Fat of the matter

FRIED POTATO CHIPS

It has around 33% fats. This means if one munches a standard-sized packet of chips (65-75gm), he or she consumes about half of the daily fats quota. Unlike in a balanced diet, where a maximum of 30% of calories should come from fats, 50-60% of calories come from fats in chips

Partie Nagg

INSTANT NOODLES

The "tasty and healthy" meal comes with high salt, empty calories. A packet of noodle has around 3 gm of salt; recommended intake is 6 gm/day. Addition of vitamins, as claimed by Maggie Noodles, doesn't make it a healthy food as it has negligible fibres; 70% of it is just carbohydrates

POTATO FRIES

Fries that one eats with burger and soft drink are laden with fats: 20% of its weight is fats, 1.6% of its weight is trans fats. By eating a large serving (220 gm), one exceeds the safe limit for trans fats. Additional trans fats come from accompanying burger too

INDIAN SNACKS

Fats and carbohydrates combined, 100 gm of Kurkure has enough calories to satisfy one-fourth of one's daily recommended quota. If you are fond of *aloo bhujia* with tea, you get high doses of salt and trans fats, along with a high amount of calories

Nutritional guidelines

Person	Kilo calories	Carbohydrate	Salt	Total fats	Trans fats
	allowed/day	(gm/day)	(gm/day)	(gm/day)	(gm/day)
Adult male	2,320	290-348	6.0	39-78	2.6
Adult female	1,900	263-315	6.0	35-70	2.1
Children (10-12 yr)	2,100	238-285	6.0	32-64	2.3

CSE's findings

Sample	Total	Salt	Total fats	Trans fats			
	carbohydrate	(gm/100	(gm/100	(gm/100			
	(gm/100gm)	gm)	gm)	gm)			
POTATO CHIPS							
Uncle Chipps Spicy Treat	52.2	3.5	34.3	0.8			
Lay's American Style Cream & Onion	56.9	1.2	33.1	0.9			
Bingo, Oye Pudina	63.4	2.3	31.0	0.6			
INDIAN SNACKS							
Haldiram's Aloo Bhujia	45.6	3.3	37.8	2.5			
Kurkure Masala Munch	54.2	1.6	34.0	0.7			
INSTANT NOODLES							
Masala Maggi	69.8	4.2	14.0	0.6			
Top Ramen Super Noodles (Masala)	73.3	3.2	14.3	0.7			
CARBONATED DRINKS							
Pepsi	14.0	0.0	0.0	0.0			
Coca Cola	14.8	0.0	0.0	0.0			
BURGERS							
McAloo Tikki (with cheese)	48.1	2.0	8.3	0.3			
KFC's Veg Zinger (with cheese)	45.4	1.7	13.7	0.7			
Nirula's Subz Burger (with cheese)	36.8	1.7	9.6	0.3			
McChicken	37.6	1.1	10.7	0.4			
KFC's Chicken Zinger	30.2	1.2	16.9	0.5			
Nirula's Chicken Burger	31.0	1.2	12.2	0.3			
PIZZA							
Pizza Hut's Margherita Pan	51.6	1.4	7.9	0.1			
Domino's Margherita	43.7	0.6	6.3	0.1			
Slice of Italy's Margherita Classic	55.6	1.0	7.0	0.1			
FRIES							
McDonald's Fries	55.8	0.3	16.6	1.3			
KFC's Fries	59.0	0.8	19.0	1.7			
Nirula's French Fries	54.8	0.2	24.1	1.8			
FRIED CHICKEN							
KFC's Hot and Crispy	14.0	0.9	23.4	0.7			

Fatal combos

Companies serve most of the junk food in combinations. For children, they have "happy meals". To make it more alluring, they throw in an extra toy. After all, it's all about the image of a happy family. But what is it doing to your insides? Take a look

BURGER

KFC's Chicken Zinger has 16.9% fats. McAloo has 8.3% fats. How unbalanced diets are they is gauged from the fact that 35% of calories in a veg burger come from fats. In non-veg burgers 47% calories are from fats

FRIED CHICKEN

Regular consumption of this product is likely to make one obese. A two-piece fried chicken of KFC (about 250gm) has nearly 60 gm of fats, which is recommended for the whole day

CARBONATED DRINKS

The 300 ml serving that one drinks with all kinds of junk food has enough sugar (over 40 gm) to exceed one's daily sugar quota of 20 gm. After this, forget the cup of tea, one should not even eat fruits. Any additional sugar will make one fat

PIZZA

By far, pizzas were found to be healthy compared to the other junk foods tested. They have low levels of salt and fats; levels of trans fats were also low. CSE tested only the basic pizza. Those with extra cheese are more popular and might not be very safe

% of daily kilo calories need met

Contents: Chicken Zinger burger + 1 piece of chicken (around 100 gm) + fries (100 gm) + carbonated drink (300 ml)

43.2 156.6 gm gm

3.3 2.9 gm gm

63.9 gm

57%

This meal will stuff you with fats and trans fats, and take care of 60-70% of your calorie requirement for the day

Contents: 1 McChicken (157 gm) +Fries (110 gm) + carbonated drink (300 ml) 163.7 gm

qm

43.2 gm

35.1 gm

47%

This meal will meet more than 50% of a child's calorie requirement for the day

PIZZA MEAL

Contents: 1 pizza (250 gm) + carbonated drink (300 ml)

168.4 gm

0.2

gm

43.2 gm

gm

17.5 gm

2.4

This meal might be fine as long as you do not order extra cheese or add cheesy side-dishes

COLLEGE MEAL

Contents: Instant noodle (1 packet) + aloo bhujia (50 gm) + carbonated drink (300 ml)

1.7

gm

43.2

4.6 gm

30.2 gm

41

%

38%

The salt level in this meal is so high that it meets 75% of the daily recommended value