
•	Saturated fats – mainly in animal
products (e.g., milk, cream, cheese,
butter, yoghurt, meats), coconut and
palm oils, commercially baked products
(e.g. pastries, cakes, biscuits, pies, buns)
and deep-fried fast foods (e.g. chips,
crisps)

•	Trans fats – mainly in commercially
baked products (e.g., pastries, cakes,
biscuits, pies, buns) made with
hydrogenated or partially hydrogenated
vegetable fats or oils

Our bodies convert fats from our food into
triglycerides and cholesterol. Saturated and
trans fats are especially readily converted
into cholesterol.

Cholesterol (which is similar to fat) also
occurs naturally in animal products (e.g.
dairy products, meats, egg yolks, shellfish,
liver, kidney, brains). Saturated and trans

Self Care is a program of the Pharmaceutical Society of Australia.
Self Care is committed to providing current and reliable health information.

Types of fats
Fats occur in our food as:

•	 Polyunsaturated fats
They include:

Omega-3 fats – mainly in oily fish and fish
oils (e.g. salmon, sardines, some tuna),
some plant and seed oils (e.g. canola,
soyabean), walnuts and linseeds (flaxseeds)

Omega-6 fats – mainly in fish, plant and
seed oils (e.g., canola, sunflower, soybean,
sesame), some nuts (e.g., walnuts,
peanuts, pecans, brazil nuts, pine nuts)
and linseeds

•	Monounsaturated fats – mainly in
fish, plant and seed oils (e.g., olive,
canola, sesame), some nuts (e.g.,
hazelnuts, peanuts, cashews, almonds,
macadamias, pecans, pistachios) and
avocados

Our bodies need cholesterol and fats (triglycerides), but having too much
cholesterol or fat in our blood can increase our chances of developing high
blood pressure, heart disease and stroke. High cholesterol and triglyceride
levels can be lowered with healthy eating, lifestyle changes and medicines.

Fat and Cholesterol

Nutrition 0118 2011

fats in food increase ‘bad’ cholesterol
blood levels more than cholesterol in
food does.

Cholesterol and
triglycerides
Our bodies need a certain amount of
cholesterol to make cell membranes, bile
salts, hormones and vitamin D. Our bodies
need a certain amount of triglycerides as a
source of energy. Some of this cholesterol
and triglycerides comes from food and
some is produced by the liver.
Cholesterol and triglycerides travel
in the blood in lipoproteins.

LDL cholesterol
Low-density lipoproteins (LDL) carry
cholesterol from the liver to body tissues
that need it. Excess LDL cholesterol can
build up in blood vessel walls and block
blood flow. LDL cholesterol is called
‘bad’ cholesterol.

HDL cholesterol

High-density lipoproteins (HDL) carry
cholesterol away from body tissues back
to the liver, for removal from the blood.
HDL cholesterol is called
‘good’ cholesterol.

Triglycerides

Very low-density lipoproteins (VLDL) carry
triglycerides from the liver to body tissues
where they are stored or used for energy.
Excess triglycerides build up in body
tissues as ‘body fat’.

Problems caused by excess LDL cholesterol
and triglycerides include:

•	Blocked blood vessels – leading to
heart attack, stroke, angina, high blood
pressure, kidney failure

•	Cancer of the colon and rectum

•	Constipation and bowel problems

•	Diabetes

•	Weight gain.

Healthy cholesterol and
triglyceride levels
To reduce the risk of heart attack, stroke
and other cardiovascular conditions, the
Heart Foundation currently recommends a:

•	LDL cholesterol blood level less than
2.5 mmol/L (or less than 2.00 mmol/L
for people with heart disease)

•	HDL cholesterol blood level more than
1 mmol/L

•	Triglycerides blood level less than
1.5 mmol/L.

High LDL cholesterol and triglyceride levels
are usually the result of eating too much
food containing saturated and trans fats.
Some people have a high LDL cholesterol
or triglyceride level despite a healthy diet,
as they metabolise fat in a different way.
This can be inherited.

Tests
A blood test can measure blood
cholesterol and triglyceride levels.
Ask your doctor for this blood test if you:

•	Are over 45 years old

•	Have a family history of heart disease,
diabetes or high cholesterol

•	Have had a heart attack or stroke or
have heart disease

To find your nearest Self Care pharmacy go to the pharmacy finder at www.psa.org.au

•	Have high blood pressure, diabetes or
kidney disease

•	Are an Aboriginal or Torres Strait Islander

•	Smoke

•	Are overweight

•	Regularly eat high fat foods.

Self care
To reduce your LDL cholesterol and
triglyceride levels:

•	Eat less saturated and trans fats. Replace
foods containing saturated and trans fats
with foods containing polyunsaturated
and monounsaturated fats.

•	Eat regular, healthy meals, including
plenty of fruit, vegetables and grain
foods. Limit foods high in fat, sugar
or salt.

•	Use low fat cooking methods.
Bake, grill, poach, steam or stir fry
instead of shallow or deep frying.

•	Exercise regularly – Health authorities
recommend at least thirty minutes of
moderate exercise on all or most days
of the week.

•	Don’t smoke.

•	Limit alcohol.

Medicines
If your cholesterol or triglyceride levels
remain high despite a healthy diet and
regular exercise, your doctor may also
recommend regular treatment with
medicines that lower blood cholesterol
and triglyceride levels (e.g., ‘statins’).

To find your nearest Self Care pharmacy go to the pharmacy finder at www.psa.org.au

Heart Foundation tips for a healthy balanced diet low in saturated and trans fats

•	 Use spreads and margarines made from
canola, sunflower or olive oil and dairy
blends instead of butter. Spread them thinly.

•	 Cook with polyunsaturated or
monounsaturated oils made from plants or
seeds (e.g., canola, sunflower, soybean, olive,
sesame, peanut).

•	 Use salad dressings and mayonnaise made
from canola, sunflower, soybean, olive,
sesame and peanut oils.

•	 Eat two to three serves (150g) of oily fish
a week.

•	 Select lean meat and poultry. Try to trim
all visible fat from meat before cooking.
Remove skin from chicken and turkey. Try to
limit processed meats
(e.g., sausages) and deli meats (e.g., salami).
Limit liver, kidneys and pâté.

•	 Use reduced, low or no fat dairy foods (e.g.,
milk, yoghurt, custard, cheese, cream) or
‘calcium added’ non-dairy (e.g., soy) foods.
Include small portions of cheese (one to two
slices) up to four times a week. Lower fat
cheeses include light tasty cheddar, ricotta,
cottage and light mozzarella. A healthy
balanced diet can include a serve of plain ice
cream (1½ scoops) up to three times a week.

•	 A healthy balanced diet can include a serve
of eggs (two eggs) in two to three meals a
week.

•	 Try to limit deep fried foods and fatty take-
away foods (e.g., pies, pizza, fried fish,
hamburgers, hot chips, creamy pasta dishes)
to no more than once a week.

•	 Try to limit fatty snacks, such as crisps, cakes,
pastries, biscuits and chocolate, to no more
than once a week.

Your Self Care Pharmacy:

Reviewed September 2010, Published February 2011.
© Pharmaceutical Society of Australia www.psa.org.au

For more information

The Heart Foundation
Phone Heartline:
1300 36 27 87
Website: www.heartfoundation.org.au

Dietitians Association of Australia
Website: www.daa.asn.au

Healthdirect Australia
Phone: 1800 022 222
Website: www.healthinsite.gov.au

Consumer Medicine Information (CMI)
Your pharmacist can advise on
CMI leaflets.

National Prescribing Service (NPS)
Medicines Information
Phone: 1300 MEDICINE (1300 633 424)
Website: www.nps.org.au

The Poisons Information Centre
In case of poisoning phone 13 11 26 from
anywhere in Australia.

Pharmacists are medicines experts.
Ask a pharmacist for advice when
choosing a medicine.

Related fact cards
	Alcohol

	Diabetes Type 2

	Exercise and the Heart

	High Blood Pressure

	Weight and Health

Sponsored by:

