1	Fatty acid profiles, cholesterol composition, and nutritional quality indices of 37 commonly
2	consumed local foods in Kuwait in relation to cardiovascular health
3	
4	Hanan A. Al-Amiri ^{1*} , Nisar Ahmed ^{2¶} , Tahani Al-Sharrah ^{2¶}
5	¹ Food and Nutrition Program, Environment and Life Sciences Research Center, Kuwait
6	Institute for Scientific Research, Shuwaikh, Kuwait
7	² Environment Pollution and Climate Program, Environment and Life Sciences Research
8	Center, Kuwait Institute for Scientific Research, Shuwaikh, Kuwait
9	
10	* Corresponding author
11	E-mail: <u>hamiri@kisr.edu.kw</u> , hanan2303@yahoo.com
12	ORCID ID: https://orcid.org/0000-0002-8338-5780
13 14 15 16	[¶] These authors contributed equally to this work
17	
18	
19	
20	
21	
22	
23	
24	
25	
26	
27	

28 Abstract

29 Dietary fatty acids and cholesterol content are proved, by many research studies, to be associated with various health conditions, including cardiovascular health. Knowledge of the 30 composition of these nutrients in food is essential for proper planning of health programs. 31 The present study aimed at assessing the fatty acid profile, fatty acid nutritional quality, and 32 33 cholesterol composition of 37 foods commonly consumed in the State of Kuwait and the 34 potential impact of these foods on cardiovascular risk. Fatty acid profile was determined by 35 gas chromatography-flame ionization detector into four types: saturated, monounsaturated, 36 polyunsaturated, and trans fatty acids. Nutritional quality was calculated using the 37 atherogenic index, thrombogenic index, hypocholesterolemic/hypercholesterolemic fatty acid ratio, polyunsaturated fatty acid/ saturated fatty acid ratio, and n-3/n-6 fatty acids ratio. 38 Determination of cholesterol was performed by gas chromatography. Saturated fatty acid 39 levels ranged from 0.01–21.83, monounsaturated fatty acids 0.01–25.51, and 0.013–22.87 40 41 g/100 g edible portion of food. The predominant fatty acids identified in all studied foods were C18:2c (n-3), C16:0, and C18:1c, with values 0.45-56.52, 10.12-44.90, and 42 43 16.99–42.56% of total fatty acids, respectively. The trans fatty acid content was low in all foods. Cholesterol levels varied between traces (<0.05) and 454.79 mg/100 g edible portions 44 45 of food. Results show that seafood, rice-based, seed-based, and vegetable-based foods had 46 better nutritional quality in terms of the fatty acids content, as indicated by the 47 polyunsaturated fatty acid/saturated fatty acid and n-3/n-6 ratios, low thrombogenicity indices, 48 and high hypocholesterolemic/hypercholesterolemic fatty acid ratios. Cholesterol and fatty acid data obtained in the present study will be of special interest for many studies, including 49 50 nutrition-related health research, and will help policymakers in proper strategies for health programs. 51

53 Introduction

Dietary intake of fatty acids and cholesterol play an important role in the etiology of cardiovascular disease (CVD) [1, 2], a leading cause of death in most countries [3]. According to the World Health Organization (WHO), CVD accounts for 17.9 million deaths annually [3].

Several experimental and epidemiological studies have proven the strong association 58 between specific types of dietary fatty acids and blood cholesterol levels and therefore, the 59 60 risk of CVD [2, 4-8]. The degree of CVD risk may vary according to the type and level of 61 dietary fatty acids. Dietary saturated fatty acid (SFA), trans fatty acid (TFA), and/or improper ratio of n-3/n-6 fatty acids are common dietary causes of CVD [6, 9]. Dietary SFAs elevate 62 total and low-density lipoprotein (LDL) blood cholesterol, whereas TFAs elevate total blood 63 cholesterol and LDL cholesterol, and lower blood high-density lipoprotein (HDL) cholesterol 64 [9, 10]. However, dietary polyunsaturated fatty acid (PUFA) and monounsaturated fatty acid 65 66 (MUFA) generally lower both total and LDL cholesterol levels, thus may cause reduction in 67 the incidence of CVD [11, 12], and possibly the prevention of some cancers, asthma, diabetes 68 and hypertension [13]. Additionally, a strong relationship has been revealed between cellular cholesterol levels and Alzheimer's disease [14]. Nutritional strategies to achieve a better 69 70 balance of fatty acids in the diet by decreasing the intake of SFA and TFA as well as 71 cholesterol, appear to be significant and effective to reduce the potential risk of these diseases. 72 Thus, knowledge of the fatty acid and cholesterol composition of foods is essential before 73 any nutritional strategy can be implemented.

This article aims to provide detailed data on the fatty acid profiles and nutritional quality, as well as cholesterol contents of 37 local foods commonly consumed in the State of Kuwait. This data will contribute valuable information to fatty acid and cholesterol composition tables. The enrichment of food composition tables with reliable analytical data on local foods is

significant for obtaining convincing results in future nutritional-health related research and in

the development and implementation of nutritional policies aimed at improving health.

80 Materials and methods

Food sampling

Top thirty seven most commonly consumed local foods among Kuwaitis were selected from "Kuwait Total Diet Study" data. The selected foods included 21 foods commonly cooked and prepared at home, and 16 ready-made foods often purchased by locals rather than cooked at home. Each ready-made food was purchased from three different restaurants/confectioneries based on its popularity among Kuwaitis. The most common brands of cream cheese spread (four brands), triangle processed cheese (three brands), and white cheese low fat (one brand "Al-Wafra") were purchased from retailers.

As for cooked foods, data on the ingredients, their quantities, and cooking procedures were collected based on a field survey of 250 Kuwaiti households. The food recipes were standardized by identifying the foremost ingredients of each recipe and their weight ratio from the total, ensuring that the coefficient of variation (CV) did not exceed 20%. Details on the major ingredients of the 37 foods are given in S1 Table.

The cooked foods were prepared at the Ministry of Health (MOH) kitchen based on the 94 standardized recipes under the supervision of experienced Kuwaiti cooks. All ingredients 95 including water were weighed, and three identical preparations of each food were cooked 96 separately. Foods were cleared of inedible parts, if any, including bones and skin. Each 97 98 cooked and ready-made food was then homogenized thoroughly in a blender and sampled for moisture analysis. The remaining food sample was dried in a freeze drier (VirTis, Unitop 99 100 800L, USA), ground, transferred into airtight bottle containers, labeled, and stored in a deep 101 freezer at -18°C until analysis.

Fatty acid analysis

103 Total fat content in g/100 g edible portion (EP) of food was determined gravimetrically following Soxhlet extraction (Tecator Soxtec system, HT 1043 extraction unit, Herndon, VA, 104 105 USA) according to the method given in AOAC [15]. Fatty acids were extracted from each 106 sample in triplicate according to Folch, Lees, and Sloane Stanley [16] with a modification by 107 Segura and Lopez-Bote [17]. Briefly, 0.5 g of freeze dried food sample was homogenized 108 with 20 ml chloroform: methanol (2:1 v/v) solution. The samples were ultrasonicated at room 109 temperature for 15 min. After allowing to settle for a few minutes, the homogenate was filtered. The filtrate was collected in a tube and NaCl solution was added. The tube 110 111 centrifuged for 20 min at approximately 3000 x rmp. The upper layer of methanol:water was removed, and the lower layer was filtered through anhydrous sodium sulphate and collected 112 in a volumetric flask. The solvent was evaporated under nitrogen, the residual fat was 113 114 esterified, and methyl esters of fatty acids (FAME) were prepared as described by the American Oil Chemists' Society (AOCS) Official Method Ce 2-66 [18]. A 0.5 µL esterified 115 sample was injected into a gas chromatograph (GC) (Agilent 6890 Series, Agilent 116 117 Technologies, Palo Alto, CA, USA) coupled with a flame ionization detector (FID). A cyano-polysiloxane (CP-Sil 88 for FAME, part number CP7489) capillary column (100 m \times 118 119 0.25 mm, 0.20 µm; Agilent Technologies, Palo Alto, CA, USA) was used for the FAMEs 120 separation under the following instrumental conditions: injector and FID detector 121 temperatures were 260 and 270°C, respectively, with injector split ratio of 1:50, and carrier gas helium with a constant flow rate of 1.0 mL/min. The initial oven temperature was 80 °C, 122 at which it was held for 5 min, followed by an increase to 220 °C at a rate of 4 °C/min then 123 was held for 5 min, and finally the temperature was increased to 240 °C at a rate of 1 °C/min 124 and was held for 10 min. A 37-component FAMEs standard mixture was used to identify the 125 fatty acids, the mixture contained FAMEs ranging from C4:0 to C22:6. The FAMEs were 126

127 identified by comparing the retention times of standard peaks with the retention times of 128 sample peaks. The quantification of the fatty acids was performed by the conversion of the peak areas in percentage of the extract using a GC Workstation software. The fatty acid 129 130 content was reported as percentage of the total fatty acids. In order to compile data in food composition tables, fatty acid data need to be transformed to per 100 g EP on fresh weight 131 basis, to create internationally interchangeable food composition data. The fatty acid 132 133 composition in g/100 g EP was calculated from the corresponding fatty acid (percentage of total fatty acids), following the method described by Paul and Southgate [19]. 134

135 **Cholesterol analysis**

136 Cholesterol was analyzed in triplicate via GC (Agilent 6890 Series, Agilent Technologies, 137 Palo Alto, CA, USA) according to a method described by Naeemi et al. [20]. Each sample 138 was spiked with the internal standard 5- α -cholestane after saponification with a saturated 139 methanolic KOH solution; hexane was then added, centrifuged at 2000 rpm for 2 min, and 140 finally 0.5 µL of the upper layer was injected into the GC for cholesterol analysis.

The GC conditions used in this study were as follows: injector and detector temperatures were 300°C, with injector split ratio of 1:25, and carrier gas helium with flow rate of 1.0 mL/min. The initial oven temperature was 250 °C, the holding time was 2 min, and the temperature rise rate was 3 °C/min.

145 **Fatty acid quality**

Fatty acid quality was determined using the atherogenic index (AI) and thrombogenic index (TI) according to Ulbricht & Southgate [21]. The hypocholesterolemic to hypercholesterolemic (H/H) fatty acid ratio index which considers the specific effects of fatty acids on cholesterol metabolism, was determined as described by Testi et al. [22]. The indices were calculated using the following equations:

151 $AI = [(C12:0 + (4 \times C14:0) + C16:0)]/(\Sigma MUFA + \Sigma n-6 + \Sigma n-3)]$

152
$$TI= (C14:0 + C16:0 + C18:0)/[(0.5 \times \Sigma MUFA) + (0.5 \times \Sigma n-6) + (3 \times \Sigma n-3) + (\Sigma n-3/\Sigma n-6)]$$

153 H/H= (C18: 1c + C18: 2n-6 + C20: 4n-6 + C18: 3n-3 + C20: 5n-3 + C22: 5n-3 + C22: 6n-3 + C22: 6

154 n-3 (C14:0 + C16:0)

155 where:

156 \sum MUFA = sum of monounsaturated fatty acids,

157 $\sum n-6 = \text{sum of } n-6 \text{ fatty acids, and}$

158 $\sum n-3 = \text{sum of } n-3 \text{ fatty acids.}$

159 Further indices were calculated as PUFA to SFA (P/S) ratio, and n-3/n-6 fatty acids ratio.

160 Statistical analysis

Each food sample was analyzed in triplicate for total lipid, fatty acid, and cholesterol composition. Fatty acid data were reported as the mean value on the wet weight of the edible portion of food in g/100 g, and as percentage of the total fatty acids. Cholesterol data were reported as the mean \pm standard deviation (SD) in mg/100 g EP of food. The minimum and maximum values for each fatty acid and cholesterol content were interpreted as a measure of range.

Results and discussion

168 Fatty acid profile

Investigated foods in the current study were classified into nine categories: seafood (n=3), soup (n=3), cheese (n=3), rice-based (n=6), desserts (n=11), seed-based (n=2), meat-based (n=4), sandwiches (n=2), and vegetable-based (n=3) (Table 1). The classification of the foods is based on major ingredients in each recipe, as well as the common classification (i.e. cheese, soup, desserts, and sandwiches). All cheese, desserts (except *Khabeesa* "cooked semolina with oil and sugar" and *Aseeda* "cooked wheat flour with sugar"), sandwiches, one meat-based food (*Arayes* "pita bread stuffed with minced lamb"), and one seed-based food

(*Harda* "soft sesame butter, tahini") were ready-made and purchased from the most popular
restaurants and bakeries/confectioneries. The detected fatty acids were classified into four
types: SFA, MUFA, PUFA, and TFA. The fatty acid compositions were expressed both as
g/100 g EP and as % of the total fatty acids.

180 Saturated fatty acids

181 SFA was the most dominant type of fatty acids among analyzed foods (Fig 1). The SFA content was observed with values ranged from 0.01 to 21.85 g/100 g EP (S2 Table). The 182 highest range of SFA content (8.32–21.85 g/100 g EP) and percentage of total fatty acids 183 184 (62.27–67.33%) was found in cheese. Meat-based foods and sandwiches showed high levels 185 of SFA ranged from 40.65 to 52.09, and 39.43 to 44.91% of total fatty acids, respectively. Knafah (shredded phyllo dough and cheese in sugar syrup) and Gherayba (shortbread cookie) 186 187 showed high SFA concentrations of 10.96 and 15.95 g/100 g EP, respectively, and high SFA percentage of total fatty acids of 62.92 and 59.98%, respectively (S2 Table and Table 1). The 188 high SFA content of the dessert *Gherayba* is attributed to the use of ghee in the recipe and to 189 190 the use of cheese and butter in Knafah.

191

Fig 1. Concentrations in g/100 g edible portion of food: SFA (saturated fatty acid);
MUFA (monounsaturated fatty acid); PUFA (polyunsaturated fatty acid); TFA (trans
fatty acid); of 37 commonly consumed local foods in Kuwait. SFA was the most dominant
type of fatty acids among foods, while TFA was found in very little amounts.

196 Table 1. Fatty acid composition profile on the wet weight of the edible portion (percentage of the total fatty acids) for 37 commonly consumed local foods in

197 the State of Kuwait

	Saturated Fatty Acid (SFA)															
Food	4:0	6:0	10:0) 12:0	13:0	14:0	15:0	16:0	17:0	18:0	20:0	21:0	22:0	23:0	24:0	∑SFA
Seafood																
Marag Samak Maleh (Spanish mackerel broth)	tr	tr	tr	tr	tr	3.26	0.63	23.15	0.70	6.26	0.40	tr	tr	tr	tr	34.41
Kabab Rubyan (Shrimps kebab)	tr	tr	tr	tr	tr	1.20	0.37	18.40	0.77	5.84	0.40	tr	tr	tr	4.74	31.72
Marag Rubyan (Shrimps broth)	tr	tr	tr	tr	tr	0.26	0.17	13.25	0.42	3.49	0.44	0.05	0.06	tr	0.17	18.32
Soup																
Shorbat Shaereya (Vermicelli soup)	tr	tr	tr	tr	tr	1.77	tr	18.10	tr	3.52	tr	tr	tr	6.09	0.09	29.57
Shorbat Dajaj (Chicken soup)	tr	tr	tr	tr	0.08	6.71	0.67	30.55	0.35	9.87	0.12	tr	0.16	tr	tr	48.50
Shorbat Harees (Soup of peeled wheat with lamb)	tr	tr	tr	tr	tr	2.05	0.79	24.56	1.86	28.19	0.27	0.13	tr	tr	tr	57.86
Cheese																
Cream Cheese Spread, Regular	tr	tr	tr	tr	0.10	13.11	1.47	36.91	0.40	14.88	0.21	tr	tr	tr	tr	67.08
Triangle Processed Cheese	tr	tr	tr	tr	0.20	13.58	0.99	37.58	0.43	14.11	0.25	0.06	0.08	tr	0.05	67.33
"Al-Wafra" White Cheese, Low Fat	tr	tr	tr	tr	tr	10.70	1.10	36.90	1.13	12.43	tr	tr	tr	tr	tr	62.27
Rice-based																
Aish Muhammar (Sweet rice)	tr	tr	tr	tr	tr	tr	tr	12.71	tr	2.61	0.56	tr	tr	tr	tr	15.88
Aish Khothra (Rice with vegetables)	tr	tr	tr	tr	tr	0.09	tr	11.86	0.10	2.26	0.46	0.08	0.16	tr	0.09	15.09
Aish Fagae ma Laham (Rice, truffle with lamb)	tr	tr	tr	tr	tr	0.24	0.08	14.16	0.33	5.42	0.62	0.10	0.26	tr	0.17	21.39
Aish Bajella ma Shbent (Rice with green fava beans and dill)	tr	tr	tr	tr	tr	0.11	tr	13.31	0.12	2.47	0.59	tr	tr	tr	0.10	16.69
Aish Tomat (Rice with tomato)	tr	tr	tr	tr	tr	tr	3.30	28.96	tr	5.90	tr	tr	tr	tr	tr	38.15
Kushari (Rice with macaroni and mung beans)	tr	tr	tr	tr	tr	8.13	tr	12.10	tr	9.08	tr	tr	tr	tr	6.89	36.20
Desserts																
Gherayba (Shortbread cookie)	tr	tr	tr	tr	0.07	8.17	0.89	41.24	0.08	9.03	0.34	tr	0.04	tr	0.05	59.90
Knafah (Shredded phyllo dough and cheese in sugar syrup)	tr	tr	tr	tr	tr	11.77	1.27	38.38	0.77	10.74	tr	tr	tr	tr	tr	62.92
Baklawa (Phyllo pastry with nuts, Baklava)	tr	tr	tr	tr	tr	6.63	0.77	32.68	tr	9.86	tr	tr	tr	tr	tr	49.93
Qatayef (Dumpling filled with mixed nuts)	tr	tr	tr	tr	tr	1.47	0.16	14.56	0.18	3.99	0.64	0.54	0.18	tr	0.08	21.79
Samsamia (Sesame bar)	tr	tr	tr	tr	tr	tr	tr	17.07	tr	6.73	tr	tr	tr	tr	tr	23.80

198

200 Table 1. (Continued)

								Sa	aturated	Fatty Aci	d (SFA)					
Food	4:0	6:0	10:0	12:0	13:0	14:0	15:0	16:0	17:0	18:0	20:0	21:0	22:0	23:0	24:0	∑SFA
Khabeesa (Cooked semolina with oil and sugar)	tr	tr	tr	tr	tr	0.38	tr	12.17	0.44	2.72	0.48	tr	tr	1.94	0.13	18.26
Darabeel (Rolled dough stuffed with sugar and cinnamon)	tr	tr	tr	tr	tr	1.09	0.19	44.90	0.19	4.77	0.54	tr	tr	tr	tr	51.67
Zalabia (Jalebi)	tr	tr	tr	tr	tr	1.13	0.06	40.87	0.23	5.11	0.34	0.10	0.06	tr	tr	47.91
Aseeda (Cooked wheat flour with sugar)	tr	tr	tr	tr	tr	2.23	tr	22.53	tr	3.50	tr	tr	tr	tr	tr	28.26
Halwa (Sweet wheat starch)	tr	tr	tr	tr	0.05	6.33	0.61	22.27	0.33	9.30	0.31	0.05	0.05	tr	0.06	39.36
Baksam (Rusk)	tr	tr	tr	tr	tr	0.85	tr	32.48	0.46	4.22	0.61	1.82	1.12	tr	0.47	42.03
Seed-based																
Heso (Garden cress and fenugreek seeds stew)	tr	tr	tr	tr	tr	0.19	tr	10.88	0.09	2.51	tr	0.05	0.38	tr	0.15	14.25
Harda (Soft sesame butter, Tahini)	tr	tr	tr	tr	tr	tr	tr	10.12	tr	6.80	0.72	0.06	0.20	tr	tr	17.89
Meat-based																
Madhrooba (Crushed wheat with lamb)	tr	tr	tr	tr	tr	1.57	0.49	24.56	1.09	16.46	0.21	0.21	tr	tr	tr	44.58
Arayes (Pita bread stuffed with minced lamb)	tr	tr	tr	tr	tr	2.30	0.87	22.84	1.88	22.60	0.22	0.07	0.07	tr	tr	50.86
Hameesat Kabdah (Fried lamb liver in tomato sauce)	tr	tr	tr	tr	tr	0.53	0.44	22.07	1.78	26.62	0.32	0.12	0.13	tr	0.07	52.09
Keema (Minced lamb fried with peas)	tr	tr	tr	tr	tr	2.77	0.49	23.04	0.75	12.79	0.29	0.26	0.21	tr	0.05	40.65
Sandwich																
Cheeseburger	tr	tr	tr	tr	tr	3.60	0.67	28.68	0.87	11.10	tr	tr	tr	tr	tr	44.91
Chickenburger	tr	tr	tr	tr	tr	2.40	tr	27.62	tr	9.41	tr	tr	tr	tr	tr	39.43
Vegetable-based																
Hameesat Mushroom (Fried mushrooms in tomato sauce)	tr	tr	tr	tr	tr	0.07	tr	12.13	tr	2.03	0.43	0.07	0.21	tr	0.10	15.03
Hameesat Fagae (Fried truffles in tomato sauce)	tr	tr	tr	tr	tr	0.05	tr	12.59	tr	2.34	0.53	0.07	0.31	tr	0.16	16.06
Marag Hawa (Vegetable broth)	tr	tr	tr	tr	tr	0.07	tr	12.11	tr	2.28	0.51	0.08	0.17	tr	0.11	15.32

Table 1. (Continued)

		М	onouns	saturate	d Satura	ated Fatty	Acid	(MU	FA)			Poly	unsatı	irated I	Fatty A	cid (P	UFA)		Tran
Food	14:1	15:1	16:1	17:1	18:1 <i>t</i>	18:1 <i>c</i> 2	0:1	22:1	24:1	∑MUFA	18:2 <i>t</i>	18:2 <i>c</i>	18:3	20:4	20:5	22:2	22:6	∑PUFA	Σ
Seafood												n-6	n-3	n-6	n-3	n-3	n-3		
Marag Samak Maleh (Spanish mackerel broth)	tr	tr	4.13	tr	tr	20.99 1	.93	tr	tr	27.05	tr	29.38	tr	1.23	tr	tr	7.93	38.54	tr
Kabab Rubyan (Shrimps kebab)	tr	tr	2.44	0.40	tr	23.24 1	.77	tr	tr	27.85	tr	33.49	tr	2.34	tr	tr	4.61	40.43	tı
Marag Rubyan (Shrimps broth)	tr	tr	0.76	0.20	tr	26.64 1	.34	tr	0.07	29.01	0.08	49.34	0.06	0.07	0.09	1.72	1.32	52.68	0
Soup																			
Shorbat Shaereya (Vermicelli soup)	tr	tr	tr	tr	tr	21.57 3	.09	tr	tr	24.66	tr	45.78	tr	tr	tr	tr	tr	45.78	tı
Shorbat Dajaj (Chicken soup)	0.49	0.19	3.22	tr	tr	30.62 1	.62	0.18	0.15	36.48	0.17	14.63	0.12	tr	tr	tr	0.10	15.02	0
Shorbat Harees (Soup of peeled wheat with lamb)	0.41	0.34	1.16	tr	tr	36.31 0	.89	tr	tr	39.10	0.24	2.81	tr	tr	tr	tr	tr	3.05	0
Cheese																			
Cream Cheese Spread, Regular	0.75	0.32	1.57	0.32	tr	26.32 0	.98	tr	1.33	31.60	0.17	1.15	tr	tr	tr	tr	tr	1.32	0
Triangle Processed Cheese	0.90	0.33	1.83	0.35	tr	27.61 0	.87	tr	tr	31.88	0.28	0.45	tr	0.06	tr	tr	tr	0.79	0
'Al-Wafra" White Cheese, Low Fat	0.90	tr	3.30	0.40	0.30	29.53 0	.57	tr	tr	35.00	tr	2.73	tr	tr	tr	tr	tr	2.73	0
Rice-based																			
Aish Muhammar (Sweet rice)	tr	tr	tr	tr	tr	30.06 1	.40	tr	tr	31.46	tr	52.66	tr	tr	tr	tr	tr	52.66	tı
Aish Khothra (Rice with vegetables)	tr	tr	0.11	tr	tr	27.89 1	.28	tr	tr	29.29	tr	55.56	0.07	tr	tr	tr	tr	55.62	tı
Aish Fagae ma Laham (Rice, truffle, lamb)	tr	tr	0.17	0.18	tr	32.92 0	.91	tr	0.16	34.34	0.15	43.95	tr	tr	0.17	tr	tr	44.28	0
Aish Bajella ma Shbent (Rice, fava beans and dill)	tr	tr	0.09	tr	0.38	28.01 1	.23	tr	tr	29.71	tr	53.52	0.07	tr	tr	tr	tr	53.59	0
Aish Tomat (Rice with tomato)	tr	tr	tr	tr	tr	31.32 tr	ſ	tr	tr	31.32	tr	30.52	tr	tr	tr	tr	tr	30.52	tı
Kushari (Rice with macaroni and mung beans)	tr	tr	6.29	tr	tr	18.45 5	.58	tr	tr	30.32	tr	33.48	tr	tr	tr	tr	tr	33.48	tı
Desserts																			
Gherayba (Shortbread cookie)	0.70	0.17	0.37	0.20	tr	30.43 0	.85	tr	tr	32.72	0.09	7.15	tr	0.06	tr	0.05	0.05	7.39	0
Knafah (Shredded phyllo dough in sugar syrup)	0.83	tr	1.67	tr	1.53	27.24 0	.60	tr	tr	31.87	tr	5.20	tr	tr	tr	tr	tr	5.20	1
Baklawa (Phyllo pastry with nuts, Baklava)	tr	tr	1.20	tr	1.50	34.18 0	.73	tr	tr	37.61	tr	12.46	tr	tr	tr	tr	tr	12.46	1
<i>Qatayef</i> (Dumpling filled with mixed nuts)	0.11	tr	0.26	tr	tr	28.53 1	.02	tr	0.20	30.12	0.07	47.89	0.05	0.08	tr	tr	tr	48.09	0
Samsamia (Sesame bar)	tr	tr	tr	tr	tr	37.73 tr	1	tr	tr	37.73	tr	38.47	tr	tr	tr	tr	tr	38.47	tr

Table 1. (Continued) 207

		Mo	nounsat	urated	Saturate	ed Fatty	Acid	MUFA)			Poly	unsatu	rated F	Fatty Ac	cid (P	UFA)		Trans F
Food	14:1	15:1	16:1	17:1	18:1 <i>t</i>	18:1 <i>c</i>	20:1	22:1	24:1	∑MUFA	18:2	t 18:2 c	18:3	20:4	20:5	22:2	22:6	5 ∑PUFA	∑TF
												n-6	n-3	n-6	n-3	n-3	n-3		0
Khabeesa (Cooked semolina with oil and sugar)	tr	tr	0.30	tr	tr	27.48	1.55	0.57	0.31	30.21	tr	51.53	tr	tr	tr	tr	tr	51.53	tr
Darabeel (Rolled dough stuffed with sugar)	tr	tr	0.18	tr	0.27	35.88	0.80	tr	0.14	37.27	0.16	10.90	tr	tr	tr	tr	tr	11.06	0.44
Zalabia (Jalebi)	tr	tr	0.18	tr	0.25	39.35	0.34	tr	2.78	42.90	0.15	9.05	tr	tr	tr	tr	tr	9.20	0.40
Aseeda (Cooked wheat flour with sugar)	tr	tr	tr	tr	tr	16.99	5.13	tr	tr	22.13	tr	49.62	tr	tr	tr	tr	tr	49.62	tr 🛓
Halwa (Sweet wheat starch)	0.53	0.14	0.75	0.23	tr	34.04	3.02	tr	tr	38.70	0.15	21.50	0.33	tr	tr	tr	tr	21.97	0.15
Baksam (Rusk)	tr	tr	tr	tr	tr	30.20	2.26	0.96	tr	33.43	0.65	23.66	0.23	tr	tr	tr	tr	24.54	0.65
Seed-based																			serv
Heso (Garden cress and fenugreek seeds stew)	tr	tr	0.12	tr	tr	28.86	9.96	0.12	0.24	39.29	0.20	45.00	1.25	tr	tr	tr	tr	46.45	0.20
Harda (Soft sesame butter, Tahini)	0.05	tr	0.14	0.06	tr	42.56	0.52	tr	tr	43.33	tr	38.80	tr	tr	tr	tr	tr	38.80	tr♂
Meat-based																			reu;
Madhrooba (Crushed wheat with lamb)	0.29	tr	1.00	0.39	tr	38.28	1.41	tr	tr	41.37	0.31	13.74	tr	tr	tr	tr	tr	14.05	0.3
Arayes (Pita bread stuffed with minced lamb)	0.37	0.29	1.00	0.85	4.47	35.79	1.13	tr	tr	43.89	0.31	4.93	tr	tr	tr	tr	tr	5.24	4.7
Hameesat Kabdah (Fried lamb liver in sauce)	0.18	0.19	1.13	0.90	tr	36.41	0.56	tr	tr	39.36	0.28	8.19	tr	0.06	tr	tr	tr	8.54	0.28
Keema (Minced lamb fried with peas)	0.75	0.32	2.33	0.49	1.47	35.68	1.05	tr	tr	42.10	0.12	16.93	0.12	0.05	tr	tr	tr	17.23	1.5
Sandwich																			out
Cheeseburger	0.63	tr	2.37	0.53	2.33	29.18	2.03	tr	tr	37.07	tr	17.44	tr	0.57	tr	tr	tr	18.01	2.38
Chickenburger	tr	tr	0.80	tr	1.37	30.49	2.43	tr	tr	35.09	tr	25.48	tr	tr	tr	tr	tr	25.48	1.3
Vegetable-based																			sion
Hameesat Mushroom (Fried mushroom in sauce)	0.08	tr	0.16	tr	tr	26.88	1.17	tr	tr	28.28	tr	56.52	0.17	tr	tr	tr	tr	56.69	tr
Hameesat Fagae (Fried truffles in tomato sauce)	tr	tr	0.19	tr	tr	28.49	1.01	tr	tr	29.68	tr	53.97	0.09	0.05	0.16	tr	tr	54.28	tr 🤅
Marag Hawa (Vegetable broth)	tr	tr	0.11	tr	tr	27.84	1.60	tr	tr	29.54	tr	55.07	0.07	tr	tr	tr	tr	55.14	tr a

tr: trace (values for peaks < 0.05%)

t: trans fatty acid; *c*: cis fatty acid Σ TFA: 18:1*t*+18:2*t*

208 According to the joint Food and Agriculture Organization (FAO)/WHO [23] and FAO 209 [24] reports, the SFAs with the most determinant effects on blood LDL cholesterol elevation 210 are lauric (C12:0), myristic (C14:0), and to some extent palmitic (C16:0) acids, whereas 211 stearic acid (C18:0) has been shown to reduce total blood cholesterol levels. Lauric acid was detected in trace amounts in all food samples (<0.05% of total fatty acids), whereas, C14:0 212 proportion was low with values ranging between trace amounts (<0.05%) and 8.2% of total 213 fatty acids, except for cheese dishes (10.70-13.58%) and Knafah (11.77%) (Table 1). C16:0 214 215 was the most abundant SFA in 35 of 37 foods. The highest and lowest concentrations of C16:0, 12.02 and 0.01 g/100 g EP, were detected in cream cheese and Shorbat Shaereva 216 217 (vermicelli soup), respectively (S2 Table). In contrast, the highest and lowest percentage of 218 palmitic acid of the total fatty acids were identified in dessert *Darabeel* (rolled dough stuffed 219 with sugar and cinnamon; 44.90%) and seed-based food *Harda* (10.12%), respectively. The 220 C16:0 percent of the total fatty acids was predominant in cheese dishes (36.90–37.58%) and in the following desserts: Baksam (rusk; 32.48%), Baklawa (baklava; 32.68%), Knafah 221 222 (38.38%), Zalabia (jalebi; 40.87%), and Gherayba (41.24%) (Table 1). Thus, we recommend that these foods be consumed in moderation or the butter and ghee used in desserts 223 224 preparation can be substituted with unsaturated fatty acids oil. The dominance of SFA in the 225 analyzed foods and of palmitic acid in SFA is consistent with earlier studies on similar groups of foods from Saudi Arabia [25]. 226

227

Monounsaturated fatty acids

The highest concentration of MUFA (25.66 g/100 g EP) was demonstrated by *Harda*, followed by *Samsamia* (sesame bar; 14.07 g/100 g EP) and cream cheese (10.29 g/100 g EP) (S2 Table). MUFA was the most dominant type of fatty acids in only two food samples *Keema* (minced lamb with peas) and *Harda* (42.10 and 43.33%, respectively). Oleic acid (C18:1*c*) was the most dominant MUFA across all 37 food samples. The oleic acid

percentage of total fatty acids was the highest in *Harda* (42.56%), the major ingredient of this

food is sesame seeds, known to be high in oleic acid [26].

Polyunsaturated fatty acids

236 PUFA reduces blood LDL cholesterol, but has an undesirable effect of also reducing HDL cholesterol [11]. As presented in Table 1, PUFA was the most dominant type of fatty 237 238 acids in vegetable-based foods (54.28-56.69% of total fatty acids), rice-based foods 239 (44.28–55.62% of total fatty acids), and seafood dishes (38.54–52.68% of total fatty acids). 240 Among PUFA, the concentration of linoleic acid (C18:2c n-6) was the highest in all foods, 241 with Harda (22.98 g/100 g EP) and Samsamia (14.35 g/100 g EP) containing the highest 242 levels which were attributed to sesame seeds constituting the major ingredient in Harda and Samsamia recipes. Linoleic acid was the dominant fatty acid in 17 of the 37 foods, which is 243 244 nutritionally desirable owing to its metabolism at the tissue level, producing hormone-like prostaglandins that aid in reducing blood pressure, preventing gastric ulcers, and relieving 245 246 nasal congestion and asthma, as well as diminishing platelet aggregation, thus preventing 247 CVD [27]. Linolenic (C18:3 n-3), eicosapentaenoic (C20:5 n-3), and docosadienoic (C22:2 248 n-3) acids were detected in small quantities (<0.05 g/100 g EP) in all foods. Arachidonic (C20:4 n-6) and docosahexaenoic (DHA; C22:6 n-3) acids were detected in seafood dishes at 249 250 concentrations of 0.001–0.09 and 0.02–0.51 g/100 g EP, respectively (S2 Table). The 251 arachidonic acid and DHA percentage of total fatty acids detected in seafood dishes varied between traces-2.34 and traces-7.93%, respectively (Table 1). The availability of DHA in 252 seafood dishes is in agreement with other studies [28, 29] pointed to the high levels of DHA 253 in fish. 254

Trans fatty acids

Trans fats are commonly found in highly processed foods, although natural trans fats produced in animals and foods made from these animals (e.g. milk, meat products) may also

258 contain small amounts of these fats. TFA content investigated in the food samples ranged 259 between traces and 0.45 g/100 g EP, all of which were in ready-made purchased foods and 260 foods of animal origin. The highest TFA concentration (0.45 g/100 g EP) was in a 261 meat-based food Arayes, followed by cheeseburger (0.36 g/100 g EP), and in desserts Baklawa (0.31 g/100 g EP) and Knafah (0.27 g/100 g EP) (S2 Table). The TFA percentage of 262 total fatty acids for the same foods was the highest, with values of 4.78, 2.33, 1.50, and 263 1.53%, respectively (Table 1). The high TFA content in Arayes and cheeseburger could be 264 265 attributed to the major ingredient of both of these foods being lamb and beef, respectively; 266 whereas in *Baklawa* and *Knafah*, it could be attributed to the use of butter in *Baklawa*, and butter and cheese in Knafah. 267

In 2017, Saudi Arabia; a Middle East country with similar lifestyles, dietary patterns, eating habits, nutrition-related health concerns, and nature of foods as the State of Kuwait; implemented 2% and 5% TFA limits for fats and all other foods, respectively [30]. In light of this fact, it is interesting to note that none of the foods analyzed in the present study had TFA >5% of the total fatty acids, whereas the meat-based foods *Arayes* and cheeseburger had TFA proportion of total fatty acids exceeding 2%.

Overall, TFA has no known health benefits. There is a common understanding that high consumption of TFA has negative health effects, and has been strongly associated with a high risk of CVD [24]. TFA has worse effects on blood cholesterol levels than SFA as it not only raises LDL cholesterol but also lowers HDL cholesterol.

278 Cholesterol composition

The cholesterol content of the investigated foods varied between 4.42 and 454.79 mg/100 g EP of food (Table 2). Cholesterol was not detected in 19 foods, all of which contained no animal fat, the source of dietary cholesterol, detection limit was <0.05 mg/100 g.

Food	
Seafood	
Marag Samak Maleh (Spanish mackerel broth)	86.75 ± 4.67
Kabab Rubyan (Shrimps kebab)	359.17 ± 8.04
Marag Rubyan (Shrimps broth)	212.58 ± 6.34
Soup	
Shorbat Shaereya (Vermicelli soup)	ND
Shorbat Dajaj (Chicken soup)	103.47 ± 5.56
Shorbat Harees (Soup of peeled wheat with lamb)	23.80 ± 0.64
Cheese	
Cream Cheese Spread, Regular	169.16 ± 5.67
Triangle Processed Cheese	145.16 ± 6.67
"Al-Wafra" White Cheese, Low Fat	97.13 ± 4.65
Rice-based	
Aish Muhammar (Sweet rice)	ND
Aish Khothra (Rice with vegetables)	ND
Aish Fagae ma Laham (Rice, truffle with lamb)	15.18 ± 2.46
Aish Bajella ma Shbent (Rice with green fava beans and dill)	ND
Aish Tomat (Rice with tomato)	ND
Kushari (Rice with macaroni and mung beans)	ND
Desserts	
Gherayba (Shortbread cookie)	10.10 ± 1.49
Knafah (Shredded phyllo dough and cheese in sugar syrup)	56.60 ± 4.63
Baklawa (Phyllo pastry with nuts, Baklava)	4.42 ± 0.37
<i>Qatayef</i> (Dumpling filled with mixed nuts)	15.32 ± 1.75
Samsamia (Sesame bar)	ND
<i>Khabeesa</i> (Cooked semolina with oil and sugar)	ND
Darabeel (Rolled dough stuffed with sugar and cinnamon)	ND
Zalabia (Jalehi)	ND
Aseeda (Cooked wheat flour with sugar)	ND
Halwa (Sweet wheat starch)	33.21 ± 1.25
Raksam (Rusk)	ND
	ND
Seed-Dased Heso (Garden cress and fenugreek seeds stew)	ND
Harda (Soft sesame butter, Tahini)	ND
Meat-based	
Madhrooba (Crushed wheat with lamb)	19.78 ± 0.65
Arayes (Pita bread stuffed with minced lamb)	67.85 ± 2.46
Hameesat Kabdah (Fried lamb liver in tomato sauce)	454.79 ± 31.0
Keema (Minced lamb fried with peas)	72.42 ± 2.97
Sandwich	
Cheeseburger	123.42 ± 1.71
Chickenburger	68.00 ± 7.77
Vegetable-based	
Hameesat Mushroom (Fried mushrooms in tomato sauce)	ND
Hameesat Fagae (Fried truffles in tomato sauce)	ND
Marag Hawa (Vegetable broth)	ND

284 SD: standard deviation

285 ND: Not detected (detection limit <0.05 mg/100 g edible portion of food)

286

287 The highest cholesterol content of 454.79 mg/100 g was found in Hameesat Kabdah. 288 This food is based on lamb liver that is known to be rich in cholesterol with 386 mg/100 g EP [31]. The high cholesterol concentrations in *Kabab Rubyan* (shrimp kebab; 359.17 mg/100 g) 289 290 and Marag Rubyan (shrimp broth; 212.58 mg/100 g) are attributed to shrimp being the major ingredient in both food recipes. On a fresh weight basis, shrimp contain a high cholesterol 291 292 concentration of 161 mg/100 g [32]. Cheese dishes (97.13–169.16 mg/100 g), cheeseburger based on beef (123.42 mg/100 g), Shorbat Dajaj based on chicken (103.47 mg/100 g), and 293 294 Samak Maleh based on fish (86.75 mg/100 g) contained relatively high cholesterol levels. Among desserts, five dishes contained relatively low levels of cholesterol, *Baklawa* (4.42 mg/ 295 100 g), Gherayba (10.10 mg/ 100 g), Qatayef (dumpling filled with mixed nuts; 15.32 mg/ 296 100 g), Halwa (sweet wheat starch; 33.21 mg/ 100g) with the highest concentration of 56.60 297 mg/100 g in *Knafah*, that could be attributed to cheese and butter in the recipe. Other foods 298 299 containing lower cholesterol levels were Keema, Arayes, Madhrooba (crushed wheat with 300 lamb), and Aish Fagae ma laham (rice with truffles and lamb), all of which contained varying 301 amounts of lamb. The cholesterol levels in meat-based foods analyzed in this study were higher than those reported for similar Saudi Arabian and Omani meat-based foods [25, 33]. 302

Fatty acid quality

304 Foods with low PUFA to SFA (P/S) ratios have been considered as undesirable in the diet, as they induce elevated levels of blood cholesterol, which contribute to an increased risk 305 306 of CVD and cancers. In order to maintain a healthy cardiovascular status, P/S values higher than 0.45 are desirable [13, 34]. As presented in Table 3, the P/S ratios for meat-based foods 307 (0.10-0.42), cheese dishes (0.01-0.04), desserts (Gherayba 0.12, Knafah 0.08, Baklawa 308 0.25, Darabeel 0.21, and Zalabia 0.19), cheeseburger (0.40), soup (Shorbat Harees (soup of 309 310 peeled wheat with lamb) 0.05, and Shorbat Dajaj (chicken soup) 0.31) were all <0.45, which is considered nutritionally unhealthy. The remaining foods had higher P/S ratios (>0.45) and 311

312

Table 3. Fatty acid n-3/n-6 and polyunsaturated/saturated fatty acid ratio

Food	n-3/n-6	P/S
Seafood		
Marag Samak Maleh (Spanish mackerel broth)	0.26	1.12
Kabab Rubyan (Shrimps kebab)	0.13	1.27
Marag Rubyan (Shrimps broth)	0.06	2.88
Soup		
Shorbat Shaereya (Vermicelli Ssoup)	0.00	1.55
Shorbat Dajaj (Chicken soup)	0.02	0.31
Shorbat Harees (Soup of peeled wheat with lamb)	0.00	0.05
Cheese		
Cream Cheese Spread, Regular	0.00	0.02
Triangle Processed Cheese	0.00	0.01
"Al-Wafra" White Cheese, Low Fat	0.00	0.04
Rice-based		
Aish Muhammar (Sweet rice)	0.00	3.32
Aish Khothra (Rice with vegetables)	0.00	3.68
Aish Fagae ma Laham (Rice, truffle with lamb)	0.00	2.07
Aish Bajella ma Shbent (Rice with green fava beans and dill)	0.00	3.21
Aish Tomat (Rice with tomato)	0.00	0.80
Kushari (Rice with macaroni and mung beans)	0.00	0.92
Desserts		
<i>Gherayba</i> (Shortbread cookie)	0.01	0.12
<i>Knafah</i> (Shredded phyllo dough and cheese in sugar syrup)	0.00	0.08
Baklawa (Phyllo pastry with nuts, Baklava)	0.00	0.25
<i>Oatavef</i> (Dumpling filled with mixed nuts)	0.00	2.21
Samsamia (Sesame bar)	0.00	1.62
<i>Khabeesa</i> (Cooked semolina with oil and sugar)	0.00	2.82
Darabeel (Rolled dough stuffed with sugar and cinnamon)	0.00	0.21
Zalabia (Jalebi)	0.00	0.19
Aseeda (Cooked wheat flour with sugar)	0.00	1.76
Halwa (Sweet wheat starch)	0.02	0.56
Baksam (Rusk)	0.01	0.58
Seed-based		
<i>Heso</i> (Garden cress and fenugreek seeds stew)	0.03	3.26
Harda (Soft sesame butter, Tahini)	0.00	2.17
Maat based		
Madhrooba (Crushed wheat with lamb)	0.00	0.32
Argues (Pita bread stuffed with mineed lamb)	0.00	0.52
Hameesat Kabdah (Fried lamb liver in tomato sauce)	0.00	0.16
<i>Keema</i> (Minced lamb fried with peas)	0.01	0.42
Sandwich		
Cheeseburger	0.00	0.40
Chickenburger	0.00	0.65
Vegetable-based		
Hameesat Mushroom (Fried mushrooms in tomato sauce)	0.00	3.77
Hameesat Fagae (Fried truffles in tomato sauce)	0.00	3.38
Marag Hawa (Vegetable broth)	0.00	3.60
n_3 fatty acid: 18:3, 20:5, 22:2, and 22:6		

313n-3 fatty acid: 18:3, 20:5, 22:2, and314n-6 fatty acid: 18:2 and 20:4

315 P/S: polyunsaturated/saturated fatty acid ratio

can thus be said to have good fat content for human nutrition concerning the balance between

317 PUFA and SFA.

A balanced n-3/n-6 fatty acid ratio has positive effects on decreasing the risk of CVD and cancers [35]. The n-3/n-6 fatty acid ratios below 4.0 were recommended by the Department of Health of the United Kingdom [36]. The n-3/n-6 ratio of all foods examined in this study (0.00 and 0.26) were within the recommendations (Table 3). Although, recent studies by Marventano et al. and FAO/WHO [23, 37] have suggested that there might not be any impact of n-3/n-6 fatty acid ratio on human health.

An atherogenic and/or thrombogenic food is one that has the potential to induce platelet aggregation, which might stimulate CVD, and is thus considered less nutritionally beneficial. The SFAs, C12:0, C14:0, and C16:0 are considered atherogenic and thrombogenic as many studies have shown that they have a cholesterol-raising effect that may induce platelets aggregation [38]. Thus, foods with higher concentrations of these fatty acids have higher atherogenic (AI) and thrombogenic indices (TI).

330 AI and TI values were calculated in the present study, these values indicate the potency of foods to stimulate platelet aggregation, and lower values indicate better nutritional quality 331 332 of food. AI and TI values were the highest for cheese dishes, and ranged from 2.11 to 2.84, 333 and 3.18 to 4.03; respectively (Table 4). The AI and TI values were variable for desserts, AI values ranged from 0.17 in *Khabeesa* and 2.31 in *Knafah*, while TI values ranged from 0.37 334 in *Khabeesa* and 3.29 in *Knafah*. The high AI and TI values for *Knafah* were attributed to the 335 presence of around 50% C14:0 and C16:0 SFA. Soup was the third highest food group with 336 AI ranging from 0.36–1.12, and TI from 0.66–2.61. AI ranged between 0.61–0.78 and TI 337 between 1.30–1.58 for sandwiches, 0.51–0.66 and 1.29–2.07 for meat-based food, 0.18–0.55 338 339 and 0.32-0.58 for seafood, and 0.14-0.70 and 0.33-1.13 for rice-based food. A low AI of 340 0.15 was recorded for all vegetable-based foods, as well as low TI values varied between 0.33

341	Table 4. Fatty acid	l quality of 37	local foods of the	State of Kuwait	using atherogenic,	thrombogenic and
-----	---------------------	-----------------	--------------------	-----------------	--------------------	------------------

342 hypocholesterolemic/hypercholesterolemic indices.

Food	AI	TI	H/H
Seafood			
Marag Samak Maleh (Spanish mackerel broth)	0.55	0.58	2.25
Kabab Rubyan (Shrimps kebab)	0.34	0.52	3.25
Marag Rubyan (Shrimps broth)	0.18	0.32	5.87
Correct Correc			
Soup	0.36	0.66	2 20
Shorbat Shaereya (Vermicelli soup)	0.30	0.00	5.39
Shorbat Dajaj (Chicken soup)	1.12	1.//	1.22
Shorbat Harees (Soup of peeled wheat with lamb)	0.78	2.61	1.47
Cheese			
Cream Cheese Spread, Regular	2.73	3.96	0.55
Triangle Processed Cheese	2.84	4.03	0.55
"Al-Wafra" White Cheese, Low Fat	2.11	3.18	0.68
Rice-based			
Aish Muhammar (Sweet rice)	0.15	0.36	6.51
Aish Khothra (Rice with vegetables)	0.14	0.33	6.99
Aish Fagae ma Laham (Rice, truffle with lamb)	0.19	0.50	5.35
Aish Bajella ma Shbent (Rice with green fava beans and dill)	0.17	0.38	6.08
Aish Tomat (Rice with tomato)	0.47	1.13	2.14
Kushari (Rice with macaroni and mung beans)	0.70	0.92	2.57
Desserts			
<i>Gheravha</i> (Shorthread cookie)	1.85	2.88	0.76
<i>Knafah</i> (Shredded phyllo dough and cheese in sugar syrup)	2.31	3.29	0.65
<i>Baklawa</i> (Phyllo pastry with nuts. Baklawa)	1.18	1.96	1.19
Oatavef (Dumpling filled with mixed nuts)	0.26	0.51	4.78
Samsamia (Sesame bar)	0.22	0.62	4.46
Khabeesa (Cooked semolina with oil and sugar)	0.17	0.37	6.30
Darabeel (Rolled dough stuffed with sugar and cinnamon)	1.02	2.11	1.02
Zalabia (Jalebi)	0.87	1.81	1.15
Aseeda (Cooked wheat flour with sugar)	0.44	0.79	2.69
Halwa (Sweet wheat starch)	0.79	1.21	1.95
Baksam (Rusk)	0.63	1.28	1.62
Seed-based			
<i>Heso</i> (Garden cress and fenugreek seeds stew)	0.14	0.29	6.79
Harda (Soft sesame butter, Tahini)	0.12	0.41	8.04
Meat-based	0.56	1 55	1.00
Madhrooba (Crushed wheat with lamb)	0.56	1.55	1.99
Arayes (Pita bread stuffed with mineed famb)	0.00	2.07	1.02
<i>Hameesat Kabaan</i> (Fried famb fiver in tornato sauce)	0.51	2.07	1.96
Keema (Minced lamb fried with peas)	0.58	1.29	2.04
Sandwich			
Cheeseburger	0.78	1.58	1.46
Chickenburger	0.61	1.30	1.86
Vegetable-based			
Hameesat Mushroom (Fried mushrooms in tomato sauce)	0.15	0.33	6.85
Hameesat Fagae (Fried truffles in tomato sauce)	0.15	0.35	6.55
Marag Hawa (Vegetable broth)	0.15	0.34	6.81

343 AI: Atherogenic Index, TI: Thrombogenic Index, H/H:Hypocholesterolemic/Hypercholesterolemic Index.

and 0.35. AI for seed-based *Harda* and *Heso* (garden cress and fenugreek seeds stew) was the
lowest among all foods investigated in this study, with values of 0.12 and 0.14, respectively;
and the lowest TI among all foods was 0.29 for *Heso*. This is attributed to low C14:0 and
C16:0 SFA and high MUFA and PUFA levels in *Harda* and *Heso*.

Contrary to AI and TI, foods with higher H/H indices are more nutritionally desirable 349 [39]. The highest H/H (8.04) was recorded for *Harda*. The H/H range for the different foods 350 351 examined in this study from the highest to lowest values were: rice-based foods (2.14–6.99), 352 vegetable-based foods (6.55–6.85), *Heso* (6.79), seafood (2.25–5.87), desserts (0.65–4.78, except Khabeesa with H/H 6.29, soup (1.22-3.39), meat-based foods (1.62-2.04), 353 354 sandwiches (1.46-1.86), and cheese dishes with the lowest H/H values (0.55-0.68). The AI, 355 TI, and H/H values may indicate that the consumption of seed-based, vegetable-based, rice-based, and seafood dishes analyzed in the present study is potentially healthier, in terms 356 357 of the fatty acid quality, for humans than that of cheese, desserts, sandwiches, and meat-based foods. 358

359 **Conclusions**

360 The results of this study revealed a high percentage of unsaturated fatty acids, predominantly oleic and linoleic acids, and favorable indices such as P/S, AI, TI, and H/H for 361 362 seafood dishes, rice-based, seed-based, and vegetable-based foods, suggesting that these 363 foods can be consumed as part of a healthy diet. The cholesterol content was high in two 364 shrimp-based seafood dishes; hence, it is preferable that these foods be consumed with 365 caution by people with high blood cholesterol levels. The TFA content was low in all foods examined, at levels that do not represent any known significant health risk. Interestingly, all 366 367 foods showed n-3/n-6 fatty acid ratios within the nutritional recommendations. The highest 368 SFA content (predominantly C16:0 and C14:0) was recorded in cheese and some ready-made 369 desserts including Knafah, Gherayba, Baklawa, and Zalabia. It is worth mentioning that

370 these desserts are also popular among the Middle East and Mediterranean populations. The 371 same desserts showed low fatty acid quality based on their P/S, AI, TI, and H/H values; thus, 372 they should be consumed in moderation or other strategies should be adopted, such as 373 modifying the composition of these foods, by for example substituting ghee or butter with 374 vegetable oil. Published data on foods with similar structure could not be compared with our 375 data, since other studies reported fatty acid data on a dry weight basis. The fatty acid and cholesterol data obtained in the present study can be compiled to national food composition 376 377 tables and incorporated in international databases such the United States Department of 378 Agriculture (USDA) Nutrient Database for Standard Reference and EuroFIR FoodEXplorer 379 to fill in missing data on fatty acids and cholesterol composition of local foods. Furthermore, 380 data of the present study could be used in epidemiological and nutrition-health related studies aim at assessing population fatty acid nutritional status, and hence studying the associations 381 382 between dietary fatty acids and the etiology of CVD and/or other nutrition-related diseases in 383 humans.

384 Supplementary material

S1 Table. Detailed ingredients for 37 local Kuwaiti foods.

S2 Table. Fatty acid composition (g/100 g EP) for 37 local Kuwaiti foods.

387 Acknowledgments

The authors gratefully acknowledge the Ministry of Health of the State of Kuwait (MOH) for their financial support, and the Management of Kuwait Institute for Scientific Research (KISR) for their support and encouragement.

391 Author contributions

- 392 Hanan A. Al-Amiri: Conceptualization, Validation, Data Analysis, Visualization,
- 393 Supervision, Project Administration, Funding acquisition, Writing-Original Draft,
- 394 Writing-Reviewing & Editing
- **Nisar Ahmed, Tahani Al-Sharrah**: Methodology, Investigation, Resources.

References

- Michas G, Micha R, Zampelas A. Dietary fats and cardiovascular disease: putting
 together the pieces of a complicated puzzle. *Atherosclerosis*. 2014;234:320-8.
 https://doi.org/10.1016/j.atherosclerosis.2014.03.013
- 400 2. Jakobsen MU, O'Reilly EJ, Heitmann BL, Pereira MA, Bälter K, Fraser GE, et al. Major
- 401 types of dietary fat and risk of coronary heart disease: a pooled analysis of 11 cohort
- 402 studies. *Am J Clin Nutr*. 2009; 89:1425-32. https://doi.org/10.3945/ajcn.2008.27124
- 403 3. World Health Organization [Internet]. Noncommunicable diseases [cited 2018].
 404 Available from:
- 405 https://www.who.int/news-room/fact-sheets/detail/noncommunicable-diseases/
- 406 4. He K. Fish, long-chain omega-3 polyunsaturated fatty acids and prevention of
 407 cardiovascular disease-eat fish or take fish oil supplement? *Prog Cardiovasc Dis.* 2009;
- 408 52(2): 95-114. https://doi.org/10.1016/j.pcad.2009.06.003
- 409 5. Assmann G, Schulte H. Relation of high-density lipoprotein cholesterol and triglycerides
 410 to incidence of atherosclerotic coronary artery disease (the PROCAM experience). *Am J*
- 411 *Cardiol.* 1992;70(7):7733-7. <u>https://doi.org/10.1016/0002-9149(92)90550-1</u>
- 412 6. De Lorgeril M, Salen P. New insights into the health effects of dietary saturated and
- 413 omega-6 and omega-3 polyunsaturated fatty acids. *BMC Med.* 2012;10, 50.
 414 https://doi:10.1186/1741-7015-10-50
- Astrup A, Dyerberg J, Elwood P, Hermansen K, Hu FB, Jakobsen MU, et al. The role of
 reducing intakes of saturated fat in the prevention of cardiovascular disease: where does

417 the evidence stand in 2010? *Am J Clin Nutr.* 2011;93:684-8.
418 https://doi.org/10.3945/ajcn.110.004622

- 8. Murry CE, Jennings RB, Reimer KA. New insights into potential mechanisms of
 ischemic preconditioning. *Circulation*. 1991;84:442-5. https://doi:
 10.1161/01.cir.84.1.442
- 422 9. Mozaffarian D, Katan MB, Ascherio A, Stampfer MJ, Willett WC. Trans fatty acids and
 423 cardiovascular disease. *New Eng J Med.* 2006;354(15):1601-13. http://doi:
 424 10.1056/NEJMra054035
- 425 10. Brouwer IA, Wanders AJ, Katan MB. Trans fatty acids and cardiovascular health:
 426 Research completed? *Eur J Clin Nutr.* 2013;67(5):541-7.
 427 https://doi.org/10.1038/ejcn.2013.43
- 11. Ramsden CE, Hibbeln JR, Majchrzak SF, Davis JM. N-6 fatty acid-specific and mixed
 polyunsaturated dietary interventions have different effects on CHD risk: a meta-analysis
 of randomized controlled trials. *Br J Nutr.* 2010;104:1586-600.
 https://doi.org/10.1017/S0007114510004010
- 432 12. Grundy SM. Monounsaturated fatty acids and cholesterol metabolism: Implications for
 433 dietary recommendations. *J Nutr.* 1989;119:529-33. https://doi.org/10.1093/jn/119.4.529
- 13. Wood JD, Richardson RI, Nute GR, Fisher AV, Campo MM, Kasapidou E, et al. Effect
- 435 of fatty acids on meat quality: a review. *Meat Sci.* 2003;66:21-32.
 436 https://doi.org/10.1016/S0309-1740(03)00022-6
- 437 14. Michikawa M. The role of cholesterol in pathogenesis of Alzheimer's disease: dual
- 438 metabolic interaction between amyloid beta-protein and cholesterol. *Mol Neurobiol*. 2003;
- 439 27:1-12. https://doi.org/10.1385/MN:27:1:1
- 440 15. Association of Official Analytical Chemists. Official Methods of Analysis, 17th Ed.
 441 Washington (DC): The Association; 2002.

- 442 16. Folch J, Lees M, Sloane Stanley GH. A simple method for the isolation and purification
- of total lipids from animal tissues. *J Biol Chem.* 1957;226:497-509.
- 444 https://www.jbc.org/content/226/1/497.long
- 445 17. Segura J, Lopez-Bote C J. A laboratory efficient method for intramuscular fat analysis.
- 446 *Food Chem.* 2014;145:821-5.
- 18. American Oil Chemists' Society. Official Method Ce 2–66, Preparation of Methyl Esters
- of Fatty Acids. Champaign, IL: The Society; 2000.
- 449 19. Paul AA, Southgate DAT. McCance and Windowson's, The composition of Foods.
- London: Her Majesty's Stationary Office; 1978.
- 451 20. Naeemi ED, Ahmad N, Al-Sharrah TK, Behbahani M. Rapid and simple methods for
- determination of cholesterol in processed food. J AOAC Int. 1995;78(6):1522-4.
- 453 https://doi.org/10.1093/jaoac/78.6.1522
- 454 21. Ulbricht TLV, Southgate DAT. Coronary Heart Disease: Seven Dietary Factors. *Lancet*.
 455 1991;338:985-92. https://doi.org/10.1016/0140-6736(91)91846-M
- 456 22. Testi S, Bonaldo A, Gatta P, Badiani A. Nutritional traits of dorsal and ventral fillets from
- 457 three farmed fish species. *Food Chem.* 2006;98:104-11.
 458 https://doi.org/10.1016/j.foodchem.2005.05.053
- 459 23. Joint FAO/WHO Expert Consultation on Fats and Fatty Acids in Human Nutrition.
- 460 Interim Summary of Conclusions and Dietary Recommendations on Total Fat & Fatty
- 461 Acids. Geneva: WHO; 2008.
- 462 https://www.who.int/nutrition/topics/FFA_interim_recommendations/en/
- 463 24. Food and Agriculture Organization of the United Nations (FAO). Fats and fatty acids in
- 464 human nutrition: Report of an expert consultation. Geneva: FAO; 2010;91:1-166.
- 465 http://www.fao.org/3/i1953e/i1953e00.pdf

- 466 25. Sawaya WN, Al-Jebrin A, Salji JP, Ayaz M, Khalil J. Cholesterol contents and fatty acid
- 467 composition of selected Saudi Arabian dishes. *Nutr Rep Int.* 1985;31(3):593-600.
- 26. United States Department of Agriculture, Agricultural Research Service [Internet]. USDA
- 469 Nutrient Database for Standard Reference, Release 18. Available from:
- 470 <u>https://fdc.nal.usda.gov/fdc-app.html#/food-details/170152/nutrients</u>
- 471 27. Bhattacharya A, Banu J, Rahman M, Causey J, Fernandes G. Biological effects of
- 472 conjugated linoleic acids in health and disease. *J Nutr Biochem.* 2006;17:789-810.
- 473 https://doi.org/10.1016/j.jnutbio.2006.02.009
- 28. Riera-Heredia N, Lutfi E, Gutiérrez J, Navarro I, Capilla E. Fatty acids from fish or
 vegetable oils promote the adipogenic fate of mesenchymal stem cells derived from
- gilthead sea bream bone potentially through different pathways. *PLoS ONE*. 2019;14:
- 477 e0215926. https://doi.org/10.1371/journal.pone.0215926
- 29. Pike IH, Andrew J. Fish oil: production and use now and in the future. *Lipid Technol*.
 2010;22:59-61. https://doi.org/10.1002/lite.201000003
- 480 30. World Health Organization [Internet]. Policies to eliminate industrially produced trans fat
- 481 [cited 2019]. Available from:
- 482 https://apps.who.int/iris/bitstream/handle/10665/331302/WHO-NMH-NHD-18.5-eng.pdf/
- 483 31. U.S. Department of Agriculture, Agricultural Research Service [Internet]. USDA Nutrient
- 484 Database for Standard Reference, Release 18. Available from:
 485 <u>https://fdc.nal.usda.gov/fdc-app.html#/food-details/172615/nutrients</u>
- 486 32. U.S. Department of Agriculture, Agricultural Research Service [Internet]. USDA Nutrient
- 487 Database for Standard Reference, Release 18. Available from:
 488 <u>https://fdc.nal.usda.gov/fdc-app.html#/food-details/175179/nutrients/</u>
- 489 33. Musaiger AO, Ahmed MA, Rao MV. Chemical composition of some local dishes of
- 490 Oman. Food Chem. 1989;61:17-22. https://doi.org/10.1016/S0308-8146(97)00148-9

491	34. Ospina-E JC, Sierra-C A, Ochoa O, Pérez-Álvarez J, Ferr	ández-López J. Substitution of
492	saturated fat in processed meat products: A review	. Crit Rev Food Sci Nutr.
493	2012;52(2):113-22. https://doi.org/10.1080/10408398.2010).493978
494	35. Simopoulos AP. The importance of the ratio of omega-6/	omega- 3 essential fatty acids.
495	Biomed Pharmacother. 2002;56:365-79. https://doi.org/10	.1016/S0753-3322(02)00253-6
496	36. Department of Health of the United Kingdom. Nutrition	nal Aspects of Cardiovascular
497	Disease: Report of the Health and Social Subjects. Lon-	don: Her Majesty's Stationery
498	Office; 1994;46:37-46.	
499	37. Marventano S, Kolacz P, Castellano S, Galvano F, Bus	scemi S, Mistretta A, et al. A
500	review of recent evidence in human studies of n-3	and n-6 PUFA intake on
501	cardiovascular disease, cancer, and depressive disorders:	loes the ratio really matter? Int
502	J Food Sci Nutr. 2015;66:611-22. https://doi.org/10.3109/	09637486.2015.1077790
503	38. Krauss RM, Deckelbaum RJ, Ernst N, Fisher E, Howard	BV, Knopp RH, et al. Dietary
504	guidelines for healthy American adults: A statement for	health professionals from the
505	Nutrition Committee, American Heart Association. Ci	rculation. 1996;94:1795-1800.
506	https://doi.org/10.1161/01.CIR.94.7.1795	
507	39. Sasyte V, Grashorn MA, Klementaviciute J, Vilier	ne V, Raceviciute-Stupeliene
508	A, Gruzauskas R, et al. Effect of extruded full-fat rapesed	d on egg quality in laying hens.
509	Eur Poult Sci. 2017;81:1-15.	
510	https://www.european-poultry-science.com/Effect-of-extru	Ided-full-fat-rapeseed-on-egg-q
511	uality-in-laying-hens,QUIEPTU1NzU5OTgmTUIEPTE2M	ITAxNA.html

