3113

WHAT IS AN OPTIMAL DIET?

D. Ornish

Preventive Medicine Research Institute; Clinical Professor of Medicine, UCSF, CA, USA

Obesity is epidemic, in part because Americans are eating more fat and more simple carbohydrates than ever, including sugar, high fructose corn syrup, white flour, white rice, and alcohol. Because simple carbohydrates are so low in fiber, large quantities can be consumed without getting full. Also, the lack of fiber causes these to be absorbed quickly, causing blood glucose levels to spike which, in turn, produces insulin surges. Insulin surges may cause blood glucose levels to fall too low, causing hunger and a desire to eat more simple carbohydrates, thus creating a vicious cycle. In addition, insulin accelerates the conversion of calories into triglycerides, causing weight gain and hypertriglyceridemia. Over time, insulin surges may lead to insulin resistance, which exacerbates obesity and may lead to type II diabetes. However, the solution is not to go from simple carbohydrates to high fat, high protein foods (which may cause decreased renal function and myocardial ischemia) but to complex carbohydrates such as fruits, vegetables, legumes, and whole grains such as brown rice and whole wheat flour. These are rich in fiber, which is filling without adding many calories; also, fiber slows the absorption of food, thereby preventing blood glucose from rising too rapidly and reducing insulin surges. Also, fat has nine calories per gram, whereas protein and carbohydrates have only four, so reducing fat intake reduces caloric intake without having to reduce the amount of food. To the degree patients reduce their intake of simple carbohydrates and excessive fat, they may lose weight and gain health.

