


Article published on December 2nd 2011 | [Cooking](#)

The extra virgin olive oil from Italy is one of the principal ingredients of every Italian food. The rich olive oil is what creates the real difference to the rich Italian cuisine. Olive oils are available in four different types, but the extra Virgin Olive oil from Italy is strictly classified under its own unique set of parameters by the Italian federal government. In order to be classified as extra Virgin Olive oil, it should have the acidity levels labeled less than 1%. It is important to note here that inferior quality olive oils have high acidity levels are used in packaged foods, restaurants and for diluting high quality oils. You can only taste the real time benefits of extra virgin olive oil only if you are considerate enough to shop it from genuine place. Make sure that you read through the list of contents printed on the bottles of different olive oils before buying extra Virgin Olive oil from the retail market store.

Since there are different varieties of olive oils available, choosing the one which is hygienic for cooking requires patience and hard work. The olive oil for cooking should have hygienic and healthy content as this would add over all difference to the healthy diet. The olive oil for cooking should have high concentrate of monosaturated fats as only this type of olive oil will be able to provide High Density Lipoproteins (HDL) or the good cholesterol and maintains Low Density Lipoproteins (LDL), which is the bad cholesterol.

Olive Oil Health Benefits

There are real time health benefits of olive oil and therefore you need to include it in your daily diet as far as possible. Some of the promising olive oil health benefits include:

Prevents the occurrence of cardio vascular diseases – Using olive oil in your food will definitely prevent the chances of occurrence of cardio vascular diseases and possibilities of heart attacks. Since the olive oil is rich in monosaturated fatty acids, it doesn't stick to the arteries and therefore no clot occurs.

Prevents the chances of Colon Cancer and Breast Cancer – The use of olive oil in your diet will prevent the occurrence of colon cancer and breast cancer as it is rich in anti oxidants. The best way to prevent cancer is increasing the content of food which is rich in anti oxidants and therefore olive oil is one of the best resources.

Prevents arthritis in the body – Olive oil is the best resource should you want to get away from the arthritis. It is because the oil is rich in phenols, and often recommended by the physicians to include in your regular diet. If you are serious about keeping your bones in perfect and healthy condition, definitely choosing the high quality olive oil would be the first option in your mind. olive oil suppliers

Get ready to enjoy healthy diet by including olive oil. Make sure that you get high quality olive oil and not any poor graded quality. You have to be pretty serious about this fact.

Article Source:

<http://www.articleside.com/cooking-articles/the-benefits-of-extra-virgin-olive-oil-from-italy.htm> -
[Article Side](#)

[Kamlesh Kumar](#) - About Author:

Improve your health by a [Extra Virgin Olive Oil](#) . Monica's Fine Foods offers a [pure olive oil online](#) with comparative rate.

Article Keywords:

Extra Virgin Olive Oil from Italy, Olive Oil Health Benefits, Extra Virgin Olive Oil, Olive Oil for Cooking,

You can find more [free articles](#) on [Article Side](#). Sign up today and share your knowledge to the community! It is completely FREE!