
Biblia vitaminelor de Earl Mindell

IMPORTANT DE REŢINUT.

Regimurile din această carte au caracter de simple sugestii; nu sunt recomandări sau prescripţii terapeutice! Înainte de a începe orice program nutriţional, solicitaţi sfatul medicului, mai cu seamă dacă aveţi o problemă anume sau dacă urmaţi un tratament medicamentos.

PREFAŢĂ.

Această carte a fost scrisă pentru dumneavoastră – milioanele de bărbaţi şi femei care încercaţi de-o viaţă să vă încadraţi în acele tipare desenate parcă pentru o persoană întotdeauna mai înaltă, mai scundă, mai grasă, mai slabă, mai activă sau mai puţin activă decât o să fiţi dumneavoastră vreodată. Este un ghid destinat fiecărui individ în parte, nu unui tip mediu sau statisticilor. Ori de câte ori mi s-a părut indicat, am oferit şi sfatul meu personal, fiindcă, aşa cred eu, aceasta este singura cale de a îndruma pe cineva spre o stare de optimă sănătate – scopul însuşi al acestei cărţi.

În paginile ce urmează am combinat cunoştinţele de farmacologie pe care le deţin cu cele de nutriţie, încercând să explic relaţia de interdependenţă derutantă şi deseori periculoasă ce există între vitamine şi medicamente. Am căutat să personalizez fiecare regim astfel încât să elimin multe din nedumeririle stârnite în mod obişnuit de generalizări.

Citind cartea, veţi descoperi poate că necesarul dumneavoastră de vitamine intră în două sau mai multe categorii diferite. În astfel de cazuri, lăsaţi intuiţia să vă ghideze (de exemplu, dacă luaţi vitamina B6 pentru o anume deficienţă şi observaţi că aceeaşi-vitamină este indicată şi pentru o altă afecţiune de care suferiţi, nu dublaţi doza decât dacă există o recomandare specială în acest sens).

Recomandările cuprinse în cartea de faţă nu au caracter de prescripţii medicale, dar pot fi cu succes utilizate în chip de programe flexibilie de lucru împreună cu medicul dumneavoastră; nici o carte nu poate înlocui pregătirea şi atenţia unui profesionist.

Speranţa mea sinceră este aceea că v-am oferit o seamă de informaţii menite să vă asigure o viaţă lungă, sănătoasă şi fericită.

CAPITOLUL UNU SĂ FACEM CUNOŞTINŢĂ CU VITAMINELE

1. DE CE?

În ceea ce priveşte vitaminele, pregătirea mea profesională era iniţial doar de formă. Cursurile de farmacologie, chimie organică şi anorganică, biochimie şi cele de sănătate publică tratau într-o măsură foarte redusă problema vitaminelor, exceptând fireşte aspectele referitoare la bolile cauzate de avitaminoză. Lipsa vitaminei C? Înseamnă scorbut. Carenţă de Bl? Beriberi. Insuficienţa vitaminei D? Rahitism. Informaţiile mele în domeniu cuprindeau doar obişnuitele trimiteri la „alimentaţia raţională”, la ceea ce trebuie şi ceea ce nu trebuie să mâncăm. Însă nicăieri nu exista vreo referire la utilizarea vitaminelor în scop preventiv sau pentru a îmbunătăţi starea de sănătate a organismului.

Amândoi lucram câte cincisprezece ore pe zi, dar numai eu arătam şi simţeam acest lucru.

În anul 1965 mi-am deschis prima farmacie. Până în acel moment nu realizasem câte medicamente obişnuiesc oamenii să ia, nu atât pentru cazuri de boală, ci pur şi simplu pentru a-şi duce viaţa de zi cu zi. Unul din clienţii mei fideli avea reţete pentru tot soiul de pilule menite să-i stimuleze absolut fiecare funcţie vitală a organismului şi nici măcar nu era bolnav! Partenerul meu din acea vreme era un adept convins al vitaminelor. Amândoi lucram câte cincisprezece ore pe zi, dar numai eu arătam şi simţeam acest lucru, iar când l-am întrebat care era explicaţia, mi-a răspuns că nu este nici un secret; totul se datorează vitaminelor. Ceea ce-mi spunea el depăşea cunoştinţele mele rudimentare despre vitamine, scorbut şi beriberi, dar mă convingea că ele aveau multă importanţă chiar pentru mine. Imediat m-am transformat într-un învăţăcel silitor şi studios şi pot spune că niciodată n-am regretat acest lucru. Am aflat atunci cât de benefice, sunt alimentele naturale şi vitaminele pe care le conţin, am învăţat că vitaminele B complex şi C atenuează stresul fizic şi psihic, că vitamina E poate mări rezistenţa la îmbolnăviri şi că vitamina B12 are rolul de a elimina oboseala, iar când m-am profilat eu însumi pe un astfel de regim-cât se poate de elementar-am fost nu doar convins, ci de-a dreptul convertit.

Dintr-odată a devenit principala mea preocupare în viaţă. Am citit toate cărţile referitoare la acest subiect, am urmărit articolele din revistele de specialitate, mi-am căutat vechile manuale de farmacologie şi am descoperit cu acea ocazie legătura uimitor de strânsă care există între biochimie şi modul nostru de hrănire. Am audiat numeroase cursuri de medicină şi sănătate publică şi chiar la unul dintre acestea am aflat despre importanţa complexului de acizi nucleici ADN – ARN asupra încetinirii procesului de îmbătrânire (acest complex, alături de super-oxid dismutază, a făcut de atunci parte din dieta mea regulată şi datorită lui oamenii îmi dau astăzi cu cinci până la zece ani mai puţin decât am în realitate). Eram entuziasmat de fiecare nouă descoperire în domeniu şi rezultatele nu s-au lăsat aşteptate.

O lume nouă mi se deschidea în faţă şi îmi doream s-o pot împărtăşi tuturor celorlalţi. La partenerul meu de afaceri am găsit înţelegere deplină. Am început prin a oferi clienţilor noştri tablete de B12 şi B complex, sugerându-le că ar putea încerca să-şi reducă dependenţa faţă de tranchilizante, energizante sau sedative prin consumul de alimente bogate în vitamine şi chiar vitamine ca atare.

Rezultatele s-au dovedit a fi remarcabile. Oamenii reveneau de fiecare dată pentru a ne spune cât de bine şi de întremaţi se simt. În locul deprimării şi al resemnării care însoţeşte în mod obişnuit o terapie medicamentoasă, peste tot nu zăream decât semne bune. Am văzut cu acea ocazie o femeie care trăia numai cu librium şi alergase toată viaţa de la un medic la altul şi care dintr-odată a devenit un om sănătos, fericit, ce nu mai era dependent de medicamente; un arhitect în vârstă de şaizeci de ani, în prag de pensionare pe caz de boală, şi-a recăpătat sănătatea şi a realizat apoi proiectul uneia din cele mai renumite clădiri din Los Angeles;

Earl Mindell un actor de vârstă mijlocie, dependent de medicamente, a izbutit să renunţe la acest obicei, obţinând dup^ aceea un mult dorit rol într-un serial TV de mare succes.

În anul 1970 eram definitiv devotat medicinei preventive şi ştiinţelor nutriţiei; având în vedere lipsa informaţiilor în acest domeniu, am considerat benefic să aduc la cunoştinţă publicului larg problematica referitoare la vitamine şi alimentaţia naturală, asociindu-mă în acest scop cu un alt farmacist.

Astăzi, în calitatea mea de dietetician, profesor şi autor de cărţi, mă simt la fel de atras şi fascinat de această lume ce mi s-a deschis privirilor cu peste douăzeci de ani în urmă – o lume ce continuă să se dezvolte pe zi ce trece – şi sunt tot atât de nerăbdător să v-o împărtăşesc şi dumneavoastră.

2. CE SUNT VITAMINELE?

Pentru a trăi trebuie să extragem vitaminele din alimentaţia naturală, sau să completăm necesarul cuvenit.

Când rostesc cuvântul „vitamină”, cei mai mulţi dintre noi se gândesc imediat la pilule şi de aici ia naştere, în mod automat, confuzia cu drogurile şi medicamentele. Or, în ciuda faptului că vitaminele pot suplini adesea atât rolul medicamentelor cât şi pe cel al drogurilor, ele nu sunt niciuna, nici alta. În termeni cât se poate de simpli, vitaminele sunt substanţe organice necesare vieţii. Ele îndeplinesc un rol esenţial în funcţionarea normală a organismului omenesc şi, cu câteva excepţii, nu pot fi sintetizate în cadrul metabolismului intern. Absolut necesare pentru creşterea, menţinerea vitalităţii şi bunăstarea generală a organismului nostru, vitaminele se găsesc în cantităţi foarte mici în toate alimentele de provenienţă naturală. De acolo trebuie să le obţinem noi, sau din raţiile suplimentare. Un amănunt foarte, important de reţinut este acela că suplimentele la care ne referim – disponibile sub formă de tablete, capsule, picături, prafuri şi uneori chiar injectabile – sunt doar substanţe naturale extrase din plante şi animale, dacă nu sunt sintetice.

Viaţa nu poate exista decât în prezenţa tuturor vitaminelor esenţiale.

3. CE NU SUNT VITAMINELE?

Vitaminele nu sunt nici pilule cu efect energizant şi nici înlocuitori ai hranei zilnice.

Mulţi oameni îşi închipuie că vitaminele pot înlocui mâncarea. Fals. În realitate, ele nu pot fi asimilate în lipsa alimentelor obişnuite. Există multe convingeri eronate cu privire la vitamine, dar eu sper ca această carte să poată contribui la elucidarea şi clarificarea problemelor legate de cele mai multe dintre ele.

• Vitaminele nu sunt medicamente energizante şi nu au valoare calorică sau energetică proprie.

• Vitaminele nu pot înlocui proteinele, nici orice alt aliment nutritiv, ca de exemplu: minerale, grăsimi, carbohidraţi, apă etc. Aşa cum nu se înlocuiesc unele pe altele.

• Vitaminele ca atare nu constituie componente ale organismului nostru.

• Nu poţi să înghiţi doar vitamine, să refuzi orice mâncare şi să speri să fii sănătos.

4. CUM ACŢIONEAZĂ ELE?

Dacă am compara organismul omenesc cu un motor cu combustie internă şi am considera vitaminele ca fiind bujiile acestuia, atunci ne-am putea face o idee despre felul în care acţionează aceste uimitoare substanţe nutritive.

Vitaminele reglează metabolismul intern prin intermediul sistemelor enzimatice. O singură deficienţă vitaminică poate deregla întregul organism.

Vitaminele sunt componente ale sistemelor enzimatice care, acţionând asemenea unor bujii, stimulează şi reglează metabolismul asigurând funcţionarea întregului ansamblu la cei mai înalţi parametri.

Comparativ cu celelalte substanţe nutritive – proteine, grăsimi şi carbohidraţi – necesarul de vitamine (chiar şi în cazul regimurilor bazate pe megadoze) este minuscul. Dar lipsa unei singure vitamine poate pune în pericol întreg organismul.

Earl Mindell 5. ESTE OARE NECESAR SĂ LUAŢI SUPLIMENTE VITAMINICE? _ _ „Oricine a consumat zahăr, produse din făină albă, sau alimente conservate, suferă acum de o anumită deficienţă…”

Din moment ce toate materiile organice conţin una sau mai multe vitamine, în cantităţi mai mari sau mai mici, atunci ne-am putea gândi că, mâncând „raţional” şi echilibrat, vom reuşi să ne asigurăm toate vitaminele de care corpul nostru are nevoie. Şi s-ar putea să avem dreptate. Problema însă este aceea că foarte puţini dintre noi sunt capabili să stabilească şi să respecte o asemenea dietă „de vis”.

În conformitate cu opinia doctorului Daniel T. Quigley, autorul cărţii „Manual de malnutriţie naţională”, „oricine a consumat zahăr, produse din făină albă, sau alimente conservate, suferă acum de o anumită carenţă a cărei întindere şi gravitate depinde de procentul acestor alimente în hrana zilnică”.

Din cauza faptului că majoritatea restaurantelor obişnuiesc să reîncălzească mâncarea sau să o menţină caldă păstrând-o în cuptor, dacă luaţi deseori masa în oraş, riscaţi să aveţi o carenţă de vitamina A, Bl şi C (iar dacă sunteţi femeie între 13 şi 40 de ani, acest mod de a vă uşura munca în gospodărie vă poate cauza pierderi masive de calciu şi fier).

Majoritatea alimentelor pe care le mâncăm îşi pierd o bună parte din valoarea lor nutritiva în cursul preparării. Luaţi drept exemplu pâinea şi cerealele. Practic toate produsele de acest gen ce se găsesc astăzi pe piaţă au un conţinut ridicat de carbohidraţi şi atâta tot. „Dar sunt îmbogăţite!” – veţi spune dumneavoastră, fiindcă aşa scrie pe eticheta lor: îmbogăţite.

Această îmbogăţire nu presupune altceva decât compensarea elementelor nutritive care existau iniţial în alimentele respective, însă care s-au pierdut în procesul de pregătire prin temperatură, depozitare şi aşa mai departe. Cu alte cuvinte, produsele respective sunt îmbogăţite ca să ajungă la nivelul iniţial al elementelor nutritive. Din nefericire, standardele de îmbogăţire lasă mult de dorit. Spre exemplu, cei douăzeci şi doi de nutrienţi naturali ce ar trebui să se găsească în făina albă, dar

13 s-au distrus, sunt înlocuiţi prin trei vitamine din complexul B alături de vitamina D, calciu şi săruri de fier. Sincer vorbind, nu vi se pare un truc cam ieftin?

Acum cred că-mi înţelegeţi părerea cu privire la necesitatea administrării de suplimente vitaminice.

6. CE SUNT ELEMENTELE NUTRITIVE?

Deşi mulţi oameni cred că elementele nutritive şi vitaminele se suprapun perfect, nu este chiar aşa.

Sunt şase elemente nutritive importante. |

Carbohidraţii, proteinele (constituite din aminoacizi-vezi secţiunea 75), grăsimile, mineralele, vitaminele şi apa – toate sunt elemente nutritive, componenţi ai hranei necesari pentru sănătatea organismului. Nutrienţii au un rol foarte important fiind indispensabili în funcţionarea organelor interne, în prelucrarea alimentelor, generarea energiei vitale şi procesul de evoluţie a celulelor.

7. DIFERENŢA ÎNTRE MICRO ŞI MACRONUTRIENŢI.

Micronutrienţii, precum vitaminele şi mineralele, nu pot furniza ei înşişi energie. Macronutrienţii – carbohidraţi, grăsimi şi proteine – da, dar numai în prezenţa unor cantităţi suficiente de micronutrienţi capabili să elibereze această energie.

Atunci când e vorba de nutrienţi, mai puţin înseamnă uneori acelaşi lucru cu prea mult.

Cantităţile de micro şi macronutrienţi de care corpul dumneavoastră are nevoie pentru o bună funcţionare sunt foarte diferite, însă fiecare are importanţa sa proprie (vezi secţiunea 70, „Relaţia dintre proteine şi aminoacizi”).

8. CUM ACŢIONEAZĂ ELEMENTELE NUTRITIVE?

Pentru a le utiliza, organismul descompune elementele nutritive.

În principiu, elementele nutritive acţionează prin intermediul digestiei. Digestia este un proces de-continuă descompunere chimică a substanţelor care pătrund în organism prin gură. Aceste substanţe sunt fracţionate prin acţiune enzimatică în fragmente mai mici şi mai simple din punct de vedere chimic, fragmente ce pot fi absorbite prin pereţii traiectului digestiv – un tub de peste zece metri lungime deschis la ambele capete – pătrunzând în cele din urmă în circuitul sanguin.

9. SĂ NE CUNOAŞTEM SISTEMUL DIGESTIV.

Cunoscând alcătuirea şi modul de funcţionare a sistemului digestiv, vom putea elucida unele dintre cele mai răspândite prejudecăţi şi vom înţelege mai bine cum, unde şi când acţionează elementele nutritive.

Gura şi esofagul.

Procesul de digestie începe în gură prin mărunţirea hranei şi amestecarea ei cu salivă. O enzimă din salivă numită ptialină începe să descompună amidonul în zaharuri simple. Alimentele sunt apoi trimise către fundul gurii şi de acolo pătrund în esofag, fiind antrenate mai departe cu ajutorul aşa-numitului peristaltism – mişcări ritmice de contractare şi relaxare a peretelui muscular, cu rol de a împinge bolul alimentar de-a lungul tubului digestiv. Pentru a împiedica regurgitarea alimentelor, adică reîntoarcerea lor în gură şi în acelaşi timp pentru a permite eliberarea anumitor enzime necesare la un moment dat – fiindcă o enzimă nu poate împlini acţiunea alteia-traiectul digestiv este echipat cu sfinctere situate în punctele importante de joncţiune.

Stomacul.

După cum mulţi dintre noi ştiu deja, stomacul este cel mai încăpător segment al traiectului digestiv, fiind aşezat mai sus însă decât se crede în general. El ocupă spaţiul dintre coastele inferioare, deasupra taliei; este un „sac” flexibil, îmbrăcat în muşchi în continuă mişcare, schimbându-şi astfel fără încetare forma.

• Cu excepţia alcoolului, nici o substanţă ca atare nu este absorbită prin pereţii stomacului.

Alimentele ingerate în mod obişnuit la o masă părăsesc stomacul într-un interval de trei până la cinci ore.

Materialele lichide, ca supele de exemplu, părăsesc stomacul mult mai repede; grăsimile însă rămân un timp mai îndelungat. Un meniu

obişnuit, compus din carbohidraţi, proteine şi grăsimi, este eliminat dintr-un stomac normal în trei până la cinci ore. Glandele stomacului şi anumite celule specializate secretă enzime, acid clorhidric, un mucus şi un anumit factor capabil să faciliteze dizolvarea vitaminei B12 şi trecerea ei prin pereţii intestinali în circuitul sanguin. Unui stomac normal îi este caracteristic mediul acid; această aciditate e asigurată de către sucul gastric – un amestec specific format din mai multe substanţe:

Pepsina: enzimă predominantă în stomac; asigură digestia cărnii şi a altor proteine, fiind activă numai în mediu acid.

Renina: produce coagularea laptelui.

Acidul clorhidric: este produs de celulele prezente în pereţii stomacului şi asigură mediul acid necesar digestiei.

Stomacul nu este indispensabil digestiei. Cea mai mare parte a procesului de digestie are loc în afara stomacului.

Intestinul subţire.

Aproape toate elementele nutritive sunt absorbite prin pereţii intestinului subţire.

În lungime de peste şapte metri, intestinul subţire este segmentul în care are loc desăvârşirea procesului de digestie cu absorbţia tuturor elementelor nutritive. Mediul prezent în interiorul lui este alcalin, determinat fiind de secreţia biliară puternic bazică, de sucul pancreatic şi secreţiile pereţilor intestinali. Mediul alcalin este absolut necesar pentru finalizarea procesului de digestie şi absorbţie. Intestinul subţire este structurat pe trei segmente: duodenul, care porneşte chiar de la orificiul de ieşire al stomacului, jejunul (de aproximativ trei metri lungime) şi ileonul (până la trei metri şi jumătate lungime). Când conţinutul lichid al intestinului subţire este antrenat înainte prin mişcări peristaltice, se aud anumite zgomote caracteristice la care în mod obişnuit ne referim spunând că ne „ghiorţăie” stomacul. De fapt, aşa cum am văzut, responsabil pentru aceste bolboroseli nu este stomacul, însă probabil că expresia va persista ca atare.

Intestinul gros (Colonul) fentru a parcurge intestinul gros, substanţelor ajunse aici le trebuie douăsprezece până la cincisprezece ore.

Materialele care părăsesc ileonul şi pătrund în cecum (prima porţiune a intestinului gros) au o consistenţă lichidă. Reîntoarcerea lor în intestinul subţire este împiedicată de un sfincter muscular aflat la punctul de joncţiune.

Cu excepţia apei, prin pereţii intestinului gros sunt absorbite foarte puţine substanţe.

Funcţia primară a colonului este cea de stocare şi deshidratare. Pe măsură ce apa este absorbită, materialul lichid capătă consistenţă semisolidă, fiindu-i necesare douăsprezece până la cincisprezece ore pentru a realiza întregul circuit intestinal.

Spre deosebire de stomac, intestinul gros conţine o bogată floră microbiană. O bună parte a materiilor fecale este constituită din bacterii, substanţe nedigerabile – în principal celuloză – şi substanţe toxice eliminate din sânge prin pereţii intestinali.

Ficatul.

Ficatul este principalul organ în care se depozitează vitaminele solubile în grăsimi.

Ficatul este cel mai mare organ masiv din corpul uman şi cântăreşte aproximativ un kilogram şi jumătate. Asemeni unei complexe uzine chimice, el poate modifica aproape orice structură sau compoziţie chimică, distrugând şi anihilând o serie întreagă de molecule toxice. Ficatul constituie totodată un rezervor de sânge şi un depozit pentru înmagazinarea vitaminelor A şi D, precum şi a glicogenului (carbohidrat digerat) ce are rolul de a regla nivelul zahărului din sânge. În ficat sunt prelucrate enzime, colesterol, proteine, vitamina A (din caroten) şi factorii ce asigură coagularea sângelui.

Una din principalele funcţii ale ficatului este aceea de a produce bila. Sărurile conţinute în bilă contribuie la digerarea eficientă a grăsimilor, ele acţionând asemeni detergenţilor, emulsionând materiile grase.

Vezica biliară

j 7 şi o concentrează puternic. Gustarea şi uneori chiar simpla vedere a mâncării poate determina golirea ei. Anumiţi constituenţi fluizi ai vezicii biliare tind câteodată să cristalizeze şi să formeze aşa-numiţii calculi biliari.

Pancreasul.

Pancreasul furnizează cea mai importantă enzimă a organismului uman.

Chiar şi simpla vedere a mâncării poate goli uneori vezica biliară.

Vezica biliară este un organ cu rol de depozitare, lung de aproximat: şapte centimetri, care înmagazinează bila, îi modifică structura chimic.

Pancreasul este o glandă de aproximativ cincisprezece centimetri lungime, situată în concavitatea formată de duoden. Celulele sale secretă insulina, un hormon cu rol în arderea accelerată a zaharurilor din corp. Insulina nu este vărsată în traiectul digestiv, ci direct în circuitul sanguin. O funcţie importantă a pancreasului este fabricarea şi secreţia sucului pancreatic ce conţine unele din enzimele de bază necesare în procesul de digestie: lipaza care descompune grăsimile, tripsina – cu rol în descompunerea proteinelor – şi amilaza care hidrolizează amidonul.

Datorită faptului că atunci când au fost descoperite nu li se cunoştea compoziţia chimică şi deci nu li s-a putut da un nume ştiinţific, majoritatea vitaminelor au fost desemnate printr-o literă a alfabetului. Astăzi se cunosc următoarele vitamine (probabil multe altele vor fi descoperite în viitor):

Vitamina A (retinol, caroten); vitaminele din grupul B complex: Bl (thiamină); B2 (riboflavină); B3 (niacină, nicotinamidă); B6 (piridoxină); B10; Bll (factori de creştere); B12 (cobalamină, cianocobalamină); B13 (acid orotic); B15 (acid pangamic); B17 (amigdalină); Bc (acid fojic); Bt (carnitină); Bx sau APAB (acid para-aminobenzoic); colină; inozitol; vitamina C (acid ascorbic); vitamina D (calciferol, viosterol, ergosterol); vitamina E (tocoferol); vitamina F (acizi graşi); vitamina G (riboflavină); vitamina H (biotină); vitamina K (menadionă); vitamina L (necesară pentru lactaţie); vitamina M (acid folie); vitamina P (bioflavonoide); vitamina PP (nicotinamidă); vitamina P4 (troxerutină); vitamina T (substanţe stimulatoare de creştere); vitamina U (extrasă din sucul de varză).

11. MINERALELE.

Principalele şapte minerale sunt: calciul, iodul, fierul, magneziul, fosforul, seleniul şi zincul.

Deşi pentru buna funcţionare a organismului uman sunt necesare în jur de optsprezece minerale, specialiştii consideră un număr de şapte ca fiind indispensabile: calciul, iodul, fierul, magneziul, fosforul, seleniu şi zincul.

Mineralele active în corpul dumneavoastră sunt: calciul, clorul cromul, cobaltul, cuprul, fierul, fluorul, fosforul, iodul, magneziul manganul, molibdenul, potasiul, seleniul, sodiul, sulful, vanadiul şi zincul Oligoelemente ca borul, siliciul, nichelul şi arsenicul sunt de asemenea necesare pentru optimizarea procesului de creştere şi a celui de osmoză 12. CORPUL DUMNEAVOASTRĂ ARE NEVOIE DEi ACŢIUNEA COMUNĂ A TUTUROR SUBSTANŢELOR.

Singure, vitaminele nu sunt suficiente.

Oricât de importante ar fi ele, în lipsa mineralelor, vitaminele nu-şi pot îndeplini rolul. Îmi place să spun adeseori că mineralele sunt un fe de Cenuşărese ale lumii nutriţiei fiindcă, deşi puţini ştiu acest lucru vitaminele nu-şi pot îndeplini rolul, nu pot fi asimilate fără ajutoru mineralelor. Şi, cu toate că organismul uman este capabil să sintetizeze câteva vitamine, el nu poate fabrica nici măcar un singur mineral.

13. IMPORTANT DE ŞTIUT ŞI DE REŢINUT ÎN PRIVINŢA ALIMENTAŢIEI

• O singură ţigară distruge între 25 şi 100 mg de vitamină C!

• Laptele care conţine şi vitamină D sintetică (adică aproape to laptele pasteurizat ce se găseşte în magazine) riscă să priveze organismu de cantitatea necesară de magneziu!

• Locuitorii oraşelor industrializate şi aglomerate suferă de carenţa vitaminei D din cauza smogului ce absoarbe razele ultraviolete ale soarelui!

• Consumarea zilnică de băuturi alcoolice poate determina scăderei drastică a nivelului de vitamine Bl, B6 şi acid folie!

Biblia Vitaminelor

• Optsprezece la sută din femeile americane suferă de hipocalcemie!

• Zece milioane de femei americane folosesc anticoncepţionale orale fără a şti că acestea pot cauza carenţa vitaminelor B6, B12, C şi deficit de acid folie!

• în ceea ce priveşte starea de sănătate, bărbaţii americani se situează pe locul treisprezece în lume, iar femeile – pe locul şase!

• Copiii au nevoie de o dată şi jumătate, până la de două ori mai multe proteine pe kilogram corp decât adulţii, iar nou-născuţii chiar de trei ori mai mult!

• Cercetătorii de la Massachusetts Institute of Technology au descoperit că vitaminele C, E şi anumiţi compuşi chimici numiţi indoli, ce se găsesc în varza obişnuită, în cea de Bruxelles şi în alte leguminoase înrudite din familia cruciferelor, au o puternică şi aparent sigură acţiune inhibitoare asupra anumitor produse cancerigene!

• Vitamina Bl ajută la prevenirea senzaţiei de rău de mare sau de avion!

• Dacă dieta dumneavoastră zilnică este bogată în proteine, atunci aveţi nevoie de cantităţi suplimentare de vitamina B6!

• Ceapa, usturoiul, ridichile şi prazul conţin un antibiotic natural numit alicină care este capabil să distrugă germenii patogeni fără a elimina totodată şi flora microbiană necesară bunei funcţionări a organismului omenesc!

• Aspirina poate tripla viteza de eliminare a vitaminei C din corpul dumneavoastră!

• Consumarea frecventă a alimentelor ce conţin arome şi coloranţi sintetici precum şi alţi aditivi alimentari diminuează activitatea şi eficacitatea sistemului imunitar!

• Alunele neprăjite conţin anumiţi inhibitori enzimatici care ngreunează digestia proteinelor!

• Târâtele nu sunt un aliment complet şi echilibrat!

• Pastele făinoase ambalate în celofan transparent îşi pierd în timp clementele nutritive!

• Aditivii folosiţi pentru dedurizarea apei potabile duc la creşterea Periculoasă a nivelului de săruri din organism!

• Un ingredient principal folosit la fabricarea margarinei – o grăsime

vegetală hidrolizată – poate fi mai nesănătos chiar decât grăsimile saturate!

• Murele, afinele şi varza roşie sunt mai sănătoase dacă le consumaţi gătite!

• Ceapa, conopida şi strugurii roşii conţin cantităţi importante dintr-un nou-descoperit agent anticancerigen-quercitina-despre care cercetătorii de la University of California au demonstrat că poate distruge celulele canceroase înainte ca ele să se înmulţească formând tumori!

• Uleiul de măsline este unul din cei mai buni agenţi naturali de prevenire şicombatere a bolilor de inimă!

• Cel mai simplu şi mai uşor mod de a scăpa de excesul de sodiu din organism este ingurgitarea zilnică a câte şase până la opt pahare de apă ce nu conţine săruri!

• Se pare că există o legătură între pasta de dinţi (datorită abrazivilor săi cristalini, a agenţilor de spumare şi a celorlalţi aditivi) şi anumite deficienţe intestinale cum ar fi colita ulceroasă, boala lui Chrohn şi sindromul de iritabilitate intestinală. Este recomandabil să vă clătiţi bine gura după spălarea dinţilor şi să evitaţi pe cât posibil să înghiţiţi pasta de dinţi!

• Fumatul poate reduce speranţa de viaţă nu numai cu şapte ani, cum a afirmat American Cancer Society. Studii recente au arătat că această reducere ajunge la optsprezece ani!

• Mineralul numit bor (prezent în mere, struguri, must şi stafide] este capabil să împiedice în bună măsură decalcifierea oaselor întâlnită la femei după menopauză. De asemenea, borul ajută la menţinerea nivelului de estrogeni în sânge la femeile cărora li se administrează terapii de înlocuire a estrogenilor.

• Evitând cafeaua puteţi evita producerea unui cancer de esofag. Taninul conţinut în ceai şi în cafea este un potenţial agent cancerigen. Proteinele din lapte pot neutraliza acest tanin împiedicând absorbţia lui în organism.

• Iepurele Bugs Bunny are dreptate! Morcovii împiedică formarea depozitelor pe pereţii arteriali prevenind atacurile cardio-vasculare la bolnavii de ateroscleroză. Un morcov mare mâncat zilnic vă aduce un aport de 11.000 UI de vitamina A din beta-caroten!

21 14. NECLARITĂŢI CU PRIVIRE LA CAPITOLUL I?

Am auzit în ultimul timp despre existenţa unor suplimente de aminoacizi. Sunt şi ei consideraţi elemente nutritive? Sunt la fel de importanţi ca şi vitaminele?

Da, da şi încă o dată da! Aminoacizii (vezi secţiunea 70) sunt pietrele de temelie ale unuia din cele mai importante elemente nutritive şi anume proteinele. Fiecare celulă din trupul nostru conţine proteine – şi are nevoie de ele. Aceşti nutrienţi au un rol hotărâtor în formarea de noi ţesuturi, în înlocuirea celulelor vătămate; tot ei ajută la sintetizarea hormonilor şi enzimelor, la menţinerea echilibrului acido-bazic al sângelui şi la eliminarea toxinelor din organism. În procesul de digestie, proteinele sunt descompuse în constituenţi mai simpli numiţi aminoacizi. Odată ajunşi în celulele corpului uman, aceşti aminoacizi formează din nou proteine.

Importanţa aminoacizilor este la fel de mare ca şi cea a vitaminelor; unele nu pot funcţiona fără o cantitate suficientă din ceilalţi. Cât despre suplimentele de aminoacizi şi importanţa lor pentru dumneavoastră, vă sugerez să citiţi secţiunile 70 şi 75 care tratează despre remarcabilele beneficii aduse de raţiile suplimentare de aminoacizi.

Ştiu că vitaminele nu-şi pot îndeplini rolul în absenţa mineralelor, dar este adevărat că unele minerale acţionează mai eficient decât altele?

Categoric! Vitamina A, de exemplu, lucrează mai bine în prezenţa următoarelor minerale: calciu, magneziu, fosfor, seleniu şi zinc; acţiunea vitaminelor din complexul B este potenţată de aceleaşi minerale, plus: cobalt, cupru, fier, mangan, pqtasiu şi sodiu. Pentru vitamina C cele mai indicate minerale sunt: calciul, cobaltul, cuprul, fierul şi sodiul; vitamina D este ajutată de calciu, cupru, magneziu, seleniu şi sodiu; pentru vitamina D cele mai indicate minerale sunt: calciul, fierul, manganul, fosforul, potasiul, seleniul, sodiul şi zincul. Pentru mai multe lămuriri cu privire la acest subiect, consultaţi secţiunile 26 – 49.

Ce este acest nou mineral, borul?

Mai întâi, nu este deloc nou; e însă mai degrabă un oligoelement decât un mineral, ceea ce nu diminuează câtuşi de puţin nou-descoperita sa importanţă în prevenirea, alături de calciu, magneziu şi vitamina D, a osteoporozei. Doza zilnică recomandată este de 3 mg.

CAPITOLUL DOI.

O PILULĂ DE VITAMINĂ ESTE O PILULĂ DE VITAMINĂ CARE ESTE O PILULĂ DE VITAMINĂ CARE…

15. DE UNDE PROVIN VITAMINELE?

Majoritatea vitaminelor provin din surse naturale.

Deoarece viiaminele sunt substanţe naturale conţinute în alimente, suplimentele pe care dumneavoastră le înghiţiţi – fie ele capsule, tablete, prafuri sau lichide – provin tot din alimente. Cu toate că multe dintre vitamine pot fi sintetizate în laboratoare, majoritatea sunt extrase din surse naturale primare.

De exemplu, vitamina A provine în mod obişnuit din untura de peşte; vitamina B complex este extrasă din drojdie sau din ficat; Vitamina C are cele mai bune proprietăţi atunci când provine din măceşe, mai exact din boabele rămase după scuturarea petalelor. Vitamina E este furnizată cel mai adesea de soia şi de germenii de grâu sau porumb.

16. DE CE APAR VITAMINELE SUB DIVERSE FORME?

Datorită faptului că nevoile diferă de la un organism la altul, vitaminele se fabrică şi ele în diverse forme.

Vitaminele sunt prezentate sub cele mai vânate îorme, fiindcă nici oamenii nu seamănă unul cu celălalt.

Raoieteie-cea mai obişnuita şi mai convenabila îorma. Bunt uşor de păstrat, de transportat şi au o durată mai mare de valabilitate decât pulberile sau lichidele.

Capsulele – ca şi tabletele, sunt uşor de păstrat; este forma uzuală de manufecturare pentru vitaminele solubile în grăsimi, ca de exemplu A, D şi E.

Casetele – tablete în formă de capsule; uneori sunt acoperite cu un înveliş solubil doar în mediul alcalin al intestinului, nu în stomac.

Capsule gelatinoase – mai uşor de înghiţit decât capsulele obişnuite.

23

Pulberile – au avantajul unei eficiente mult sporite; în plus, se elimină prezenţa agenţilor de umplere, a lianţilor sau a altor aditivi susceptibili să declanşeze alergii la persoanele cu sensibilitate în acest sens.

Lichidele – pot fi uşor amestecate cu diverse băuturi pentru persoanele ce nu pot înghiţi tablete sau capsule.

Inhalanţi nazali – în ultimul timp reprezintă una din cele mai obişnuite forme de administrare a elementelor nutritive – în special a vitaminelor B şi C care sunt absorbite rapid prin mucoasa nazală.

Plasturi şi împlânte – capabile să asigure cantităţi continue, strict măsurate, de nutrienţi; vor fi disponibile în viitorul apropiat.

17. SOLUBILE ÎN GRĂSIMI – LIPOSOLUBILE, ÎN APĂ – HIDROSOLUBILE, SAU SUB FORMĂ USCATĂ?

Vitaminele solubile în grăsimi – A, D, E şi K – se găsesc de obicei şi chiar se recomandă în forma „uscată” sau solubilă în apă în cazul persoanelor care nu suportă grăsimile, pentru cei ce suferă de acnee sau alte probleme dermatologice în care nu este permisă ingerarea de grăsimi, ori pentru persoanele a căror dietă zilnică exclude grăsimile (vitaminele solubile în grăsimi au nevoie de grăsimi pentru a fi asimilate; dacă ţineţi un astfel de regim însă şi luaţi vitamina A, D, E sau K, vă sfătuiesc să alegeţi forma uscată).

18. SINTETICE SAU NATURALE? ORGANICE SAU ANORGANICE?

Vitaminele sintetice vă pot cruţa bugetul, însă nu şi stomacul.

Când sunt întrebat dacă există vreo diferenţă între vitaminele naturale şi cele sintetice, răspunsul meu este: una singură şi anume efectul asupra dumneavoastră. Deşi vitaminele şi mineralele produse pe cale sintetică au dat rezultate satisfăcătoare, beneficiile oferite de vitaminele naturale —pe diverse planuri – le depăşesc cu mult. Cu toate că analizele chimice arată aceeaşi compoziţie şi structură, vitaminele naturale sunt mai eficiente fiindcă natura le-a făcut mai complexe.

Vitamina C sintetică este doar acid ascorbic şi nimic mai mult;

I Biblia Vitaminelor vitamina C naturală, extrasă din fructele de măceşe, conţine bioflavonoide, adică întregul complex C care este de departe mai eficient.

Vitamina E naturală, care include toate formele de tocoferol, este mai eficientă decât cea sintetică ce conţine doar forma alfa.

În conformitate cu opinia doctorului Theron G. Randolph, reputat alergolog, „o substanţă obţinută pe cale sintetică poate cauza o reacţie alergică în cazul unei persoane cu sensibilitate chimică, chiar dacă produsul natural – cu aceeaşi structură şi compoziţie – este perfect tolerat.”

Pe de altă parte însă, persoanele alergice la polen pot suferi o reacţie neplăcută la administrarea unei vitamine C naturale cu uşoare impurităţi de polen.

În orice caz, aşa cum au atestat mulţi dintre cei care au încercat ambele variante, vitaminele naturale provoacă mai puţine probleme gastrointestinale, iar chiar când se administrează doze mari, reacţiile toxice sunt mult mai rare decât la cele obţinute pe cale sintetică.

În ceea ce priveşte diferenţa dintre organic şi anorganic, situaţia este cu fotul alta, fiind vorba despre o concepţie complet greşită. Toate vitaminele sunt compuşi organici, adică substanţe ce conţin carbon.

19. CHELAŢII ŞI CE ÎNSEAMNĂ EI.

Doar 2 până la 10 la sută din fierul introdus în organism este în realitate absorbit.

Chelatizarea este procesul prin care substanţele minerale sunt transformate într-o formă mai uşor asimilabilă. Obişnuitele suplimente minerale, ca de exemplu făina de oase şi dolomita, sunt de cele mai multe ori nechelatizate şi, pentru a putea fi utilizate de către organismul omenesc, este nevoie ca în procesul de digestie să fie mai întâi transformate în chelaţi. La multe persoane, procesul natural de chelatizare nu se produce în condiţii satisfăcătoare şi de aceea suplimentele minerale administrate nu sunt de nici un folos.

Dacă vă gândiţi că organismul nu poate folosi ceea ce primeşte, că la mulţi dintre noi digestia lasă de dorit, că numai 2 până la 10 la sută din fierul administrat este absorbit şi că din acest procent infim jumătate este eliminat, atunci veţi recunoaşte cât e de important să luaţi minerale chelatizate în prealabil. Suplimentele minerale chelatizate cu aminoacizi sunt asimilate de trei până la zece ori mai bine decât formele nechelatizate, micul adaos la preţul de cost fiind astfel perfect justificat.

20. REGLAREA TEMPORALĂ.

Un important pas înainte în domeniul vitaminelor a fost introducerea suplimentelor cu reglare temporală. Această reglare este asigurată de un proces prin care vitaminele sunt produse în micropilule şi apoi sunt înglobate într-o bază specială care asigură eliberarea lor în organism conform unei temporizări menite să controleze absorbţia lor continuă într-un răstimp de şase – douăsprezece ore. Majoritatea vitaminelor fiind solubile în apă, ele nu pot fi stocate în organism. Fără această reglare temporală ar fi absorbite rapid în circuitul sanguin, fiind apoi eliminate prin urină în două-trei ore, indiferent de mărimea dozei administrate.

Un mod de a asigura vitaminele necesare timp de douăzeci şi patru de ore din douăzeci şi patru.

Suplimentele cu reglare temporală oferă o eficacitate optimă, pierderi minime prin procesul de excreţie şi niveluri constante în sânge atât pe timpul zilei cât şi noaptea.

21. AGENŢI DE UMPLERE, LIANŢI ŞI CE ALTCEVA MAI ÎNGHIŢIM?

Vitaminele conţinvde obicei mai mult decât putem noi vedea cu ochiul liber şi uneori chiar mai mult decât scrie pe etichetă. Agenţii de umplere, lianţii, lubrefianţii şi aşa mai departe, toţi aceşti aditivi nu sunt în general menţionaţi. Dar dacă dumneavoastră doriţi să ştiţi ce înghiţiţi, lista de mai jos vă poate fi de ajutor.

Diluanţi sau agenţi de umplere. Sunt materiale inerte adăugate în tablete pentru a le mări volumul aducându-le la dimensiunile necesare procesului de compactare. Fosfatul dicalcic – o excelentă sursă de calciu şi fosfor – este utilizat de către cei mai buni producători, fiind obţinut din roci minerale purificate; se prezintă sub forma unui praf alb. Mai pot fi utilizate în acest scop sorbitolul şi celuloza.

Lianţi. Sunt substanţe care conferă coeziune prafurilor, menţinând laolaltă toţi componenţii tabletei. Celuloza şi etil-celuloza sunt lianţii cei

mai folosiţi (celuloza este principalul constituent al fibrelor vegetale). Uneori mai pot fi utilizate lecitina şi sorbitolul.

Iată mai jos o listă a lianţilor care se folosesc de către unii producători, dar de care este bine să vă feriţi:

• Acacia (gumă arabică) – o răşină vegetală pe care Food and Drug Administration (Departamentul pentru Alimentaţie şi Sănătate al S. U. A.) a declarat-o ca fiind inofensivă, dar care poate cauza accese de astm şi erupţii cutanate la astmatici, gravide şi alergici.

• Algina (acid alginic sau alginat de sodiu)-un carbohidrat derivat din algele marine. Este în curs de cercetare, suspectat de a determina mutaţii genetice, capabil să inducă afecţiuni ale funcţiilor de reproducere şi malformaţii congenitale. Dacă sunteţi o femeie gravidă, o mamă care alăptează sau dacă intenţionaţi să concepeţi un copil, vă sfătuiesc să evitaţi orice produs care conţine alginaţi.

Lubrefâanţi. Sunt substanţe cu rol de ungere, introduse în tabletej pentru a preveni lipirea acestora de maşina care realizează comprimarea Stearatul de calciu şi siliciul sunt lubrefianţii cel mai des utilizaţi. Stearatui de calciu este un produs din uleiurile vegetale naturale; siliciul este un praf alb de origine naturală.

Poate fi de asemenea folosit în scop de lubrefiere şi stearatul de magneziu.

Dezintegratori. Substanţe ca guma arabică, algina şi alginaţir sun introduse în tabletă pentru a uşura sfărâmarea şi dezintegrarea ei după ingurgitare.

Coloranţi. Substanţe ce au menirea de a conferi tabletelor un aspec mai plăcut. Cei mai indicaţi sunt coloranţii obţinuţi din surse naturale – de exemplu clorofila.

Aromatizanţi şi îndulcitori. Folosiţi numai pentru tabletele ce trebuie sfărâmate în gură, cei mai obişnuiţi îndulcitori sunt fructoza dextrinele din malţ, sorbitolul şi maltoza. Glucoza este rareori utilizata de către producătorii de marcă.

Materialele de acoperire. Sunt materiale destinate protecţie împotriva umidităţii; totodată, maschează gustul şi mirosul neplăcut făcând tabletele mai uşor de înghiţit. Cele mai des utilizate sunt zeina agent de acoperire transparent de provenienţă naturală, derivat dintr-<!

proteină prezentă în porumb – şi ceara de Brazilia, un produs natural extras din palmieri.

Agenţi de uscare. Sunt materiale care împiedică absorbţia apei de către substanţele higroscopice în cursul operaţiilor de fabricare. Cel mai des folosit agent de uscare ţste silicagelul.

22. CONDIŢIILE DE PĂSTRARE ŞI PERSISTENŢA ÎN ORGANISM.

Vitaminele şi suplimentele minerale trebuie păstrate în locuri reci şi întunecoase, ferite de lumina directă a soarelui, preferabil în recipiente opace, perfect închise. Nu este nevoie să le ţineţi în frigider. Pentru a preveni umezeala excesivă, puneţi la fundul flaconului cu vitamine câteva boabe de orez ce acţionează ca un absorbant natural al umidităţii.

Într-un flacon perfect închis, vitaminele pot fi _păstrate doi sau trei ani.

Dacă vitaminele sunt menţinute la loc întunecos şi rece, într-un recipient bine închis, ele pot fi păstrate doi, trei ani. Gel mai bine însă este să cumpăraţi numai flacoane pe a căror etichetă este prevăzut termenul de valabilitate. Odată sticluţa deschisă, conţinutul poate fi păstrat în siguranţă timp de douăsprezece luni.

Organismul nostru tinde să elimine prin urină, în răstimp de patru ore, substanţele ingerate; acest fapt este mai cu seamă valabil pentru vitaminele solubile în apă, ca de exemplu C şi B. Luate pe stomacul gol, vitaminele B şi C sunt eliminate la două ore după ingestie.

Vitaminele solubile în grăsimi, cum sunt A, D, E şi K rămân în organism timp de aproximativ douăzeci şi patru de ore, deşi cantităţile în exces pot fi stocate în ficat un răstimp mult mai îndelungat. Formele uscate ale vitaminelor A şi E părăsesc corpul mai repede.

23. CÂND ŞI CUM SĂ LUĂM VITAMINELE?

Funcţiile corpului omenesc sunt adaptate unui ciclu de douăzeci şi Patru de ore. Celulele noastre nu dorm odată cu noi şi ele nu pot exista jarâ un aport continuu de oxigen şi elemente nutritive. De aceea, este.me ca suplimentele pe care le luaţi să fie cât mai uniform răspândite pe întreaga durată a unei zile.

Dacă înghiţiţi toate suplimentele vitaminice odată, este bine să o faceţi după prânz şi nu dimineaţa, după micul dejun.

Cel mai indicat moment pentru administrarea suplimentelor de vitamine este după masă. Fiind substanţe organice, vitaminele sunt mai bine absorbite în prezenţa alimentelor şi a mineralelor. Din cauza faptului că vitaminele solubile în apă – în special B complex şi C – sunt rapid eliminate prin urină, administrarea lor după fiecare masă importantă a zilei (mic dejun, dejun şi cină) este mai indicată. Dacă nu le puteţi lua după fiecare masă, atunci împărţiţi doza zilnică în două şi înghiţiţi jumătate după micul dejun şi jumătate după prânz.

Dacă sunteţi nevoit să luaţi întreaga cantitate o singură dată, faceţi acest lucru după cea mai consistentă masă a zilei. Cu alte cuvinte, pentru a obţine cele mai bune rezultate, este indicat să înghiţiţi vitaminele după masa de prânz.

Şi nu uitaţi că mineralele sunt indispensabile pentru o bună absorbţie a vitaminelor, deci amintiţi-vă să le luaţi împreună.

24. CUM ESTE MAI BINE PENTRU DUMNEAVOASTRĂ?

D&că nu ştiţi formula cea mai indicată pentru organismul dumneavoastră – tablete, picături sau prafuri, de trei ori pe zi sau pilule cu reglare temporală – sfatul meu este să le încercaţi pe rând. În caz că; suplimentele pe care le luaţi nu vă convin, schimbaţi formula. Vitamina C praf amestecată într-un pahar cu ceai este mult mai convenabilă decât câteva pastile mari atunci când sunteţi răcit. Dacă nu vă împăcaţi cu vitamina E obişnuită, încercaţi forma uscată. Citiţi cu atenţie secţiunile 26 – 69 şi indicaţiile din secţiunea 290 pentru a fi sigur că ştiţi tot ceea, ce trebuie cu privire la vitaminele pe care le înghiţiţi.

25. NECLARITĂŢI CU PRIVIRE LA CAPITOLUL II? Dacă vitaminele au un miros urât înseamnă că sunt expirate şi pot fi dăunătoare?

Un miros puternic nu semnifică neapărat că vitaminele respective sunt expirate, dar o probabilitate există. Dacă le-aţi păstrat la căldură şi lumină (grozav pentru dumneavoastră, dar nu şi pentru ele), atunci este chiar probabil să fie alterate, dar acest lucru nu înseamnă că vor

29 dăunătoare; cel mult nu-şi vor mai face efectul.

Foarte des mi s-a părut că simt un miros de alcool în flaconul cu vitamine. Asta înseamnă cumva că s-au stricat şi că nu este indicat să le mai înghit?

Nu, vitaminele nu se strică; le puteţi lua liniştit în continuare. Alcoolul este adesea utilizat ca agent de uscare, pentru a elimina excesul de apă la fabricare. Uneori, dacă produsul a fost ambalat prea repede, mirosul alcoolului persistă. Sfatul meu este să puneţi în sticluţa cu vitamine câteva boabe de orez care vor absorbi atât umezeala cât şi mirosul de alcool.

Uneori am observat mici fisuri pe tabletele de vitamina B. Pot înghiţi chiar şi aceste tablete?

Da, puteţi. Agenţii de acoperire puţin rezistenţi sunti vinovaţi de acele fisuri, dar vitamina dinăuntru este nevătămată.

Dacă lianţi ca guma arabică şi acidul alginic au fost declaraţi inofensivi de către organismele specializate, atunci de ce nu sunt inofensivi?

Faptul că un aditiv a fost declarat inofensiv de către Food and Drug Administration nu înseamnă că el nu vă poate face rău. Iată de ce: în 1958, când a intrat în vigoare legea privind controlul tuturor chimicalelor utilizate în industria alimentară şi farmaceutică, FDA a alcătuit lista celor considerate inofensive cu scopul de a elimina costisitoarele testări asupra produselor chimice considerate la ora aceea apte pentru consum (zahăr, amidon, sare, bicarbonat etc). Drept urmare, toţi aditivii utilizaţi până în anul respectiv au fost consideraţi din oficiu inofensivi. Din păcate, mulţi dintre ei s-au dovedit apoi dăunători pentru sănătate.

Dacă o anumită vitamină este disponibilă atât sub formă de capsule cât şi ca tablete, care variantă este cea mai bună?

Iată o întrebare interesantă, dar dificilă. Există argumente pro şi contra pentru ambele variante. Pe de o pafte, capsulele sunt mai uşor de înghiţit decât tabletele, se dizolvă mai repede, par a nu conţine lianţi şi agenţi de umplere şi, din moment ce majoritatea medicilor le recomandă, înseamnă că sunt mai eficiente. Pe de altă parte însă, capsulele asigură o protecţie mai scăzută împotriva oxidării decât tabletele; sunt de obicei i scumpe şi părerea conform căreia nu conţin agenţi de umplere şi lianţi este falsă (vezi secţiunea 21).

Dacă sunteţi vegetarieni, un amănunt va fi hotărâtor pentru dumneavoastră: capsulele sunt constituite din gelatină – un produs de origine animală. Tabletele însă nu conţin decât componente vegetale, cel puţin unele dintre ele.

Totdeauna când aveţi dubii, luaţi legătura cu fabricantul sau consultaţi un medic nutriţionist.

CAPITOLUL TREI TOTUL DESPRE VITAMINE

26. VITAMINA A Date generale:

Este o vitamină liposolubilă-solubilă în grăsimi; pentru a fi eficient absorbită în traiectul digestiv, necesită prezenţa mineralelor şi grăsimilor. Poate fi stocată în corpul uman şi de aceea nu se impun doze zilnice. Este disponibilă în două variante: vitamina A obişnuită, numită retinol (prezentă doar în alimentele de origine animală) şi provitamina A, cunoscută sub denumirea de caroten (se găseşte atât în produse animale cât şi vegetale). Unităţile de măsură a vitaminei A sunt: UI (Unităţi Internaţionale), USP (United States Pharmacopea) şi, mai recent, RE (Echivalenţi Retinol, vezi secţiunea 132). Doza zilnică necesară (Doza zilnică necesară – se referă la necesarul vitaminic minim pentru un om normal, în condiţii de viaţă normale; carenţa vitaminică poate apărea datorită unui aport insuficient: obiceiuri alimentare dăunătoare, interdicţii sau practici religioase, lipsei alimentelor necesare etc.

— Exocarenţă; sau datorită unor tulburări de absorbţie – enterocarenţă: floră intestinală patogenă, tulburări de metabolism, exces vitaminic neechilibrat, factori genetici; în cazuri de hipovitaminoză – carenţă uşoară, sau avitaminoză – carenţă vitaminică gravă, dozele de compensare recomandate pot fi foarte mari – Nota editorului) în scopuri preventive pentru adulţi este de 5.000 UI (1.000 RE) în cazul bărbaţilor şi 4.000 UI (800 RE) în cazul femeilor. Pentru mamele care alăptează, doza zilnică se poate mări cu 2.500 UI îft primele şase luni şi cu 2.000 UI pentru următoarele şase luni.

NOTĂ: Mai departe în cuprinsul acestei cărţi voi considera beta-carotenul drept forma preferabilă pentru vitamina A deoarece are un potenţial de toxicitate mai redus. În plus, beta-carotenul s-a dovedit a avea o acţiune preventivă împotriva anumitor forme de cancer, ajută la scăderea nivelului de colesterol (vezi secţiunea 89) şi reduce semnificativ riscul îmbolnăvirilor de inimă.

Ce poate face ea pentru dumneavoastră?

Măreşte acuitatea vizuală pe timp de noapte, îmbunătăţeşte vederea şi ajută în tratamentul multor boli de vedere prin faptul că permite formarea purpurei ochiului. Măreşte rezistenţa la infecţiile respiratorii. Ajută la funcţionarea normală a sistemului imunitar. Scurtează durata de boală. Menţine sănătatea straturilor superficiale ale ţesuturilor şi organelor interne. Contribuie la înlăturarea petelor pigmentare determinate de vârstă. Menţine procesul de creştere şi consolidare a oaselor şi starea de sănătate a pielii, părului, dinţilor şi gingiilor. Ajută în tratamentul acneii, al ridurilor superficiale şi în afecţiuni ca impetigo, furunculoză, în arsuri şi ulcere deschise – atunci când este folosită în uz extern. Este adjuvant în tratamentul emfizemului şi al hipertiroidismului.

Afecţiuni datorate carenţei vitaminei A.

Xeroftalmie şi slăbirea vederii pe timp de noapte (pentru simptome, vezi secţiunea 127). Afecţiunile pot fi cauzate de deficienţe cronice de absorbţie a grăsimilor şi se întâlnesc cel mai adesea la copiii sub cinci ani, din cauza cantităţii insuficiente de vitamina A ingerată.

Surse naturale de vitamină A.

Untură de peşte, ficat, morcovi, legume de culoare galbenă şi verde-închis, ouă, lapte şi produse lactate, margarina, fructe galbene (notă: intensitatea culorii galbene nu oferă informaţii asupra conţinutului de vitamina A.)

Suplimente.

Disponibile în două forme —• una derivată din untura de peşte, iar cealaltă hidrosolubilă. Forma hidrosolubiloă poate fi acetat sau palmitat şi este recomandabilă pentru persoanele cu intoleranţă la grăsimi, în special Pentru suferinzii de acnee. Doza zilnică obişnuită este de 5.000- 10.000 Ui. Vitamina A acid (reţin A) utilizată des în tratamentul acneei şi

comercializată în ultimul timp ca remediu împotriva ridurilor superficial poate fi procurată numai pe bază de prescripţie medicală.

Toxicitate.

Depăşirea timp de luni de zile a unei doze zilnice de 50.000 poate determina efecte toxice la adulţi.

Peste 18.500 UI zilnic riscă să producă efecte negative la copii. Simptomele intoxicaţiei cu vitamina A sunt: căderea părului, greaţă, vărsături, îngroşarea pielii, tulburări de vedere, erupţii cutanate, osteoporoză, menstruaţii neregulate, oboseală, dureri de cap şi mărirea ficatului (vezi secţiunea 290, Precauţii).

Inamici ai vitaminei A.

Acizii graşi polinesaturaţi cu caroten pot distruge vitamina A î lipsa antioxidanţilor (vezi secţiunea 49 pentru antioxidanţi şi secţiune 250 pentru medicamente ce distrug vitaminele).

Sfatul meu.

Dacă luaţi mai mult de 400 UI de vitamina E zilnic, atunci ave nevoie de cel puţin 10.000 UI vitamina A pe zi. Dacă luat anticoncepţionale, nevoile de vitaminna A scad. Dacă alimentaţi dumneavoastră zilnică include cantităţi mai mari de ficat, morcov, spanac batate sau pepene galben, este foarte improbabil că aveţi nevoie d suplimente de vitamină A.

Vitamina A nu trebuie însoţită de uleiuri minerale. Vitamina A îş exercită cel mai bine efectele în prezenţa vitanimelor B complex, D, E în prezenţa calciului, fosforului şi zincului. Acest din urmă mineral estţ cel care permite extragerea vitaminei A din rezervele formate în ficat Vitamina A împiedică oxidarea vitaminei C. Nu introduceţi vitamina A în dieta câinelui sau pisicii dumneavoastră fără indicaţii speciale în aces sens. Dacă luaţi medicamente care reduc nivelul colesterolului – cholestyramine – gradul de absorbţie a vitaminei A se diminuează ş probabil că veţi avea nevoie de suplimente.

27. VITAMINA Bl (TIAMINĂ) Date generale

Este o vitamină hidrosolubilă – solubilă în apă. Asemeni tuturo vitaminelor din complexul B, cantităţile în exces sunt eliminate în procesu

33 de excreţie fără a fi stocate în corp; trebuie înlocuite zilnic. Unitatea de măsură folosită: miligramele. Fiind sinergetice, vitaminele B sunt mult mai eficiente luate împreună decât separat. Vitaminele Bl, B2 şi B6 trebuie administrate în cantităţi egale (de exemplu: câte 50 mg din fiecare). Doza zilnică necesară pentru adulţi este de 1 – 1,5 mg. În timpul gravidităţii şi al alăptării doza necesară creşte la 1,5 – 1,6 mg. Perioadele de boală, de stres şi post-operatorii cer mărirea cantităţii de vitamină B1. Este cunoscută şi sub numele de „vitamina stării morale” datorită efectelor benefice asupra sistemului nervos şi stării psihice. Are un uşor efect diuretic.

Ce poate face ea pentru dumneavoastră?

Stimulează creşterea. Ajută digestia, în special a carbohidraţilor. Asigură funcţionarea în limite normale a sistemului nervos, a muşchilor şi a inimii. Ajută la prevenirea răului de mare sau de avion. Diminuează durerile de dinţi post-operatorii. Adjuvant în tratamentul zonei zoster.

Afecţiuni datorate carenţei de Bl

Beriberi (pentru simptome, vezi secţiunea 127).

Surse naturale de vitamină Bl

Drojdie de bere, orez nedecorticat, cereale neprelucrate, grâu integral, făină de ovăz, alune, carne de porc fără grăsime, organe, majoritatea legumelor, tărâţe, lapte.

Suplimente

Disponibile în diverse dozaje – în mod obişnuit 50, 100 şi 500 mg. Are eficacitatea mai puternică în formula B complex, în cantităţi egale cu vitaminele B2 şi B6. Este chiar mai eficientă când formula conţine acid pantotenic forte, acid folie şi vitamina B12. Doza zilnică obişnuită este de 100 – 300 mg.

Toxicitate

Nu se cunosc efecte negative ale acestei vitamine. Orice cantitate în exces este eliminată prin urină, fără a putea fi stocată în ţesuturi sau organe. S-au înregistrat rare simptome determinate de dozele excesive (peste 5 – 10 g zilnic): palpitaţii, herpes, edeme, nervozitate şi reacţii alergice (vezi secţiunea 290).

Inamici ai vitaminei Bl

Prelucrarea termică a alimentelor distruge adesea vitamina B1. Alţi

Earl Minden biblia Vitaminelor duşmani: cofeina, alcoolul, apa, estrogenii, aerul, antacizii şi sulfamidek (vezi secţiunea 250).

Sfatul meu

Dacă sunteţi fumător, dacă obişnuiţi să beţi alcool sau dacă consuma cantităţi mari de zahăr, atunci aveţi nevoie de suplimente de vitamin^ Bl.

Dacă sunteţi gravidă, dacă alăptaţi sau dacă luaţi anticoncepţionalei necesităţile dumneavoastră de vitamină Bl sporesc. Dacă obişnuiţi şi luaţi după masă pastile ce diminuează aciditatea gastrică, riscaţi să pierdeţj tiamina pe care v-au furnizat-o alimentele consumate. Dacă sunteţi supuJ unui stres de orice natură – boală, anxietate, traume fizice sau psihicei convalescenţă – organismul dumneavoastră are nevoie de doze sporit^ de B complex, deci şi de tiamină.

28. VITAMINA B2 (RIBOFLAVINĂ) Date generale

Solubilă în apă şi uşor asimilabilă. Cantitatea eliminată în procesul de excreţie depinde de necesităţile organismului şi poate fi însoţită dej pierderi de proteine. Ca şi celelalte vitamine B, nu poate fi stocată îi corp, ea trebuind furnizată zilnic de către alimentele consumaate sau prii suplimente. Este cunoscută şi sub numele de vitamina G. Se măsoară îl miligrame. Spre deosebire de tiamină, riboflavina nu este distrusă dl căldură, agenţi oxidanţi sau acizi. Pentru adulţi, doza zilnică necesari este de 1,2 – 1,7 mg. Femeile gravide pot mări doza până la 1,6 mi Mamele care alăptează vor lua 1,8 mg în primele şase luni şi 1,7 mg îl următoarele şase luni. Se recomandă doze mărite pentru situaţiile de stres! În America, cea mai frecventă avitaminoză este carenţa de riboflavină.1

Ce poate face ea pentru dumneavoastră?

Stimulează creşterea şi funcţia de reproducere. Îmbunătăţeşte starei de sănătate a pielii, părului şi unghiilor. Ajută la eliminarea senzaţiei di uscăciune a gurii, limbii şi buzelor. Măreşte acuitatea vizuală şi înlături oboseala ochilor. Alături de alte substanţe, contribuie la metabolizarel carbohidraţilor, a grăsimilor şi proteinelor.

Afecţiuni datorate carenţei de B2

Ariboflavinoze – leziuni ale gurii, buzelor, pielii şi mucoaselol genitale (pentru simptome, vezi secţiunea 127).

Surse naturale de vitamină B2

Lapte, ficat, rinichi, drojdie de bere, brânză, legume de culoare verde, ouă, peşte.

Suplimente

Disponibile în concentraţii variate – în mod obişnuit de 100 mg. La fel ca majoritatea vitaminelor din complexul B, este mai eficientă combinată în proporţii egale cu celelalte. Dozele zilnice obişnuite sunt de 100 —300 mg.

Toxicitate

Nu se cunosc efecte toxice ale vitaminei B2. Excesul poate determina simptome ca: mâncărimi, ameţeală, senzaţii de arsură sau furnicături (vezi secţiunea 290).

Inamici ai vitaminei B2

Lumina – în mod special razele ultraviolete – şi substanţele alcaline au acţiune distructivă asupra riboflavinei (ambalajele noi din carton opac protejează riboflavina care în sticlele transparente este distrusă). Alţi duşmani: apa (vitamina B2 se dizolvă în lichidele folosite la gătit), sulfamidele, estrogenii şi alcoolul.

Sfatul meu

Dacă luaţi anticoncepţionale, dacă sunteţi însărcinată sau alăptaţi, atunci aveţi nevoie de aport suplimentar de vitamină B2. Dacă consumaţi cantităţi reduse de carne de vită şi de produse lactate, trebuie să măriţi doza de vitamină B2. Este foarte probabil că aveţi o carenţă de riboflavina dacă aţi ţinut vreme îndelungată regim pentru ulcer sau diabet (când sunteţi sub un anumit tratament medicamentos şi doriţi să vă schimbaţi regimul, discutaţi înainte cu medicul dumneavoastră.) Orice stare de stres necesită mărirea cantităţii de vitamina B complex ingerată. Riboflavina acţionează cel mai eficient asociată cu nicotinamida şi vitaminele B6 şi C. Dacă vi se administrează medicamente anticancerigene – ca de exemplu methotrexate – o doză prea mare de vitamină B2 poate anula efectul medicamentelor.

29. VITAMINA B6 (PIRIDOXINĂ) Date generale

Este solubilă în apă. Se elimină prin procesul de excreţie în răstimp

de opt ore de la administrare şi trebuie înlocuită prin hrană adecvată sau prin doze suplimentare. Vitamina B6 este în realitate un grup de substanţţ strâns înrudite ce funcţionează una în prezenţa celeilalte: piridoxină piridoxal şi piridoxamină. Se măsoară în miligrame.

Dacă dieta zilnică se bazează pe un consum ridicat de proteina atunci este necesară mărirea dozei de vitamină B6. Indispensabilă îi organism pentru producerea de anticorpi şi de hematii – globule roşii S-ar părea că poate fi sintetizată de bacteriile intestinale, procesul de sinteză fiind favorizat de un regim vegetarian bogat în celuloză. Doza zilnică necesară pentru adulţi este de 1,6 – 2,0 mg zilnic, cu o creştere de până la 2,2 mg în cursul sarcinii şi 2,1 miligrame în perioada alăptării

Indispensabilă pentru buna absorbţie a vitaminei B12. Necesari pentru producerea internă a acidului clorhidric şi asimilarea magneziului Derivatele lactate sunt surse relativ sărace de vitamina B6.

Ce poate face ea pentru dumneavoastră?

Contribuie la buna asimilare a proteinelor şi grăsimilor. Ajută h conversia triptofanului (un aminoacid esenţial) în nicotinamidă. Are ro în prevenirea diverselor tulburări nervoase şi dermatologice. Atenueazi greaţa (multe preparate pe care medicii le prescriu contra stării de rău di dimineaţă conţin vitamină B6). Permite sintetizarea acizilor nucleici crol în întârzierea procesului de îmbătrânire. Ajută la eliminarea uscăciuni gurii şi la atenuarea problemelor urinare cauzate de antidepresivel* triciclice. Reduce spasmele musculare nocturne, cârceii, amorţeah mâinilor şi anumite forme de nevrite ale extremităţilor. Funcţionează ci un diuretic natural.

Afecţiuni datorate carenţei de B6

Anemie, dermatite seboreice, glosite (pentru simptome, vez secţiunea 127).

Surse naturale de vitamină B6

Drojdie de bere, tărâţe de grâu, germeni de grâu, ficat, rinichi, soia pepene galben, varză, melasa de strugure negru, orez nedecorticat, ou| ovăz, alune, nuci.

Suplimente

Disponibile într-o gamă largă de dozaje, de la 50 la 500 mg, atâi individual cât şi sub formă de B complex şi mulţi vitamine. Pentru i

37 preveni carenţa altor vitamine, B6 trebuie administrată în cantităţi egale cu B1 şi B2. Produsele cu reglare temporală pot asigura eliberarea gradată a vitaminei în răstimp de zece ore.

Toxicitate

Doze zilnice de 2-l0 grame pot declanşa tulburări neurologice. Excesul este susceptibil de a produce nelinişte nocturnă şi trăirea prea vie a viselor. Nu se recomandă depăşirea pragului de 500 mg (vezi secţiunea 290).

Inamici ai vitaminei B6

Păstrarea timp îndelungat a cărnii, conservarea, prepararea termică a acesteia, congelarea, prelucrarea alimentară a fructelor şi legumelor, apa, alcoolul, estrogenii (vezi secţiunea 250).

Sfatul meu

Dacă luaţi anticoncepţionale orale, cu siguranţă aveţi nevoie de suplimentarea dozei de vitamină B6. Marii consumatori de proteine necesită sporirea cantităţii administrate de B6. Vitamina B6 poate determina la diabetici diminuarea cerinţei de insulina şi dacă dozajul nu este corect corelat, există riscul de scădere a nivelului de glucoza din sânge. Suferinzii de artrită cărora li se administrează penicilină – Cuprimine – trebuie să ia suplimente de B6. Vitamina B6 acţionează cel mai eficient împreună cu vitamina Bl, B2, C, acid pantotenic şi magneziu. Persoanelor care urmează tratament antiparkinson cu levo-dopa, nu li se recomandă suplimente de vitamina B6! Consultaţi-vă cu doctorul dumneavoastră în privinţa medicamentului Sinemet, care poate evita reacţia adversă la această vitamină.

30. VITAMINA B12 (COBALAMINĂ) Date generale

Solubilă în apă şi eficientă în doze foarte mici. Este cunoscută şi sub numele de „vitamina roşie”, sau cianocobalamină. Cianocobalamina este forma sub care se prezintă de obicei vitamina B12 în comerţ. Unitatea de măsură: micrograme (mcg). Este singura vitamină care conţine elemente minerale esenţiale. Nu se asimilează bine în stomac; pentru a fi eficientă, trebuie combinată cu calciu. Doza zilnică necesară pentru adulţi este de 2 mcg, 2,2 mcg pentru femeile gravide şi 2,6 mcg pentru mamele

care alăptează. Un regim bogat în acid folie, dar sărac în vitamina Bl, aşa cum este regimul vegetarian de exemplu, poate ascunde adesea o carenţă de vitamină B12. Funcţionarea normală a glandei tiroide permite o bună absorbţie a vitaminei B12. Simptomele lipsei de B12 pot apărea după mai bine de cinci ani de la secătuirea rezervelor interne de cobalamină. Vitamina B12 este furnizată în primul rând de alimentele de origine animală; vegetalele, cu mici excepţii, nu conţin cobalamină.

Ce poate face ea pentru dumneavoastră?

Contribuie la formarea şi regenerarea celulelor roşii ale sângelui, deci previne anemia. Stimulează creşterea şi măreşte pofta de mâncare la copii. Are proprietăţi energizante. Menţine starea de sănătate a sistemului nervos. Ajută la utilizarea eficientă a carbohidraţilor, grăsimilor şi proteinelor. Diminuează iritabilitatea. Măreşte puterea de concentrare, îmbunătăţeşte memoria şi echilibrul psihic.

Afecţiuni datorate carenţei de B12

Anemie pernicioasă, tulburări neurologice (vezi secţiunea 127).

Surse naturale

Ficat, carne de vită, de porc, ouă, lapte, brânză şi rinichi.

Suplimente

Datorită faptului că vitamina B12 nu este bine absorbită în stomac, eu recomand drajeurile sublinguale sau formele cu reglare temporală însoţite de sorbitol, astfel încât asimilarea să se producă în intestinul subţire. Suplimentele sunt disponibile într-o gamă largă de dozaje, de la 50 meg la 2000 mcg. Medicii prescriu de obicei forma injectabilă a vitaminei B12. Pentru cazuri de carenţă severă sau de extremă extenuare, aceasta poate fi metoda cea mai eficientă de tratament. Doza zilnică se situează în mod obişnuit între 5 şi 100 mcg.

Toxicitate

Nu s-au semnalat efecte toxice ale vitaminei B12, nici în cazuri de supradozaje (vezi secţiunea 290).

Inamici ai vitaminei 612

Acizii şi substanţele alcaline, apa, lumina soarelui, alcool estrogenii, somniferele (vezi secţiunea 250).

Sfatul meu

Dacă sunteţi vegetarian şi aţi exclus ouăle şi produsele lactate din

39 dieta dumneavoastră, atunci aveţi nevoie de suplimente de vitamină B12. Dacă obişnuiţi să vă binedispuneţi în mod regulat cu câte un pahar în plus, suplimente de B12 vă sunt cu siguranţă necesare. În combinaţie cu acidul folie, vitamina B12 poate fi un excelent revitalizant. În mod surprinzător, chiar şi marii consumatori de proteine pot avea nevoie de sporirea cantităţii de vitamina B12 care funcţionează sinergetic cu aproape toate celelalte vitamine B, cu vitaminele A, E şi C. Persoanele vârstnice au deseori dificultăţi de absorbţie a vitaminei B12, necesitând suplimente injectabile. Ca parte componentă a complexului B, vitamina B12 poate fi de folos femeilor înainte şi în timpul perioadei menstruale.

31. VITAMINA B13 (ACID OROTIC) Date generale

Nu este comercializată în Statele Unite. Metabolizează acidul folie şi vitamina B12. Nu există doze zilnice necesare stabilite.

Ce poate face ea pentru dumneavoastră?

Poate preveni anumite tulburări hepatice şi îmbătrânirea prematură. Adjuvant în tratamentul sclerozei multiple.

Afecţiuni datorate carenţei de B13

Simptomele deficienţei acestei vitamine şi bolile provocate de aceasta nu sunt prea bine cunoscute.

Surse naturale

Rădăcinoase, zerul obţinut la covăsirea laptelui.

Suplimente

Disponibilă în afara graniţelor Statelor Unite sub formă de orotat de calciu.

Toxicitate

Această vitamină este prea puţin cunoscută – deocamdată-pentru a stabili limite de toxicitate (precauţii: vezi secţiunea 290).

Inamici ai vitaminei B13

Apa şi lumina solară.

Sfatul meu

Este o vitamină prea puţin cunoscută pentru a putea face recomandări privinţa ei.

32. VITAMINA B15 (ACID PANGAMIC) Date generale

Solubilă în apă. Nu este considerată de fapt o vitamină în sensul I strict al cuvântului, deoarece nu s-a demonstrat rolul ei indispensabil în I procesul de nutriţie. Se măsoară în miligrame. Prin faptul că este un | antioxidant, are acţiune asemănătoare cu a vitaminei E. A fost introdusă în practica farmaceutică de către ruşi care s-au arătat încântaţi de rezultate, în vreme ce oficialităţile americane încearcă să o scoată de pe piaţă. Este mai eficientă administrată împreună cu vitaminele A şi E.

Ce poate face ea pentru dumneavoastră?

Studiile americane cu privire la Bl 5 sunt limitate. Acţiunile benefice pe care le voi prezenta aici se bazează pe consultarea cercetărilor ruseşti. – n.a.

Măreşte durata de viaţă a celulelor. Diminuează nevoia de alcool. Ajută la rapida recuperare după oboseală. Scade nivelul colesterolului din sânge. Asigură protecţia împotriva agenţilor poluanţi. Atenuează simptomele crizelor de astm şi anghina. Protejează ficatul împotriva cirozei. Previne mahmureala. Stimulează răspunsul imunitar al organismului. Contribuie la sinteza proteinelor.

Afecţiuni provocate de carenţa vitaminei

Cercetările în domeniu sunt limitate, dar informaţiile converg către disfuncţii nervoase şi glandulare, boli de inimă şi insuficienta oxigenare a ţesuturilor.

Surse naturale

Drojdie de bere, orez brun integral, grâu integral, seminţe de dovleac, seminţe de susan.

Suplimente

Disponibile în doze de 50 mg. Doza zilnică obişnuită este de 50-l50 mg.

Toxicitate

Nu s-au înregistrat cazuri de efecte toxice ale vitaminei Bl5. Unele] persoane au declarat că la începutul tratamentului cu B15 au suferit accese de greaţă, care însă au dispărut după câteva zile. Accesele pot fi diminuate prin administrarea suplimentelor de B15 după principala masă a zilei! (vezi secţiunea 290).

Biblia Vitaminelor

Inamici ai vitaminei B15

Apa şi lumina soarelui. Sfatul meu în ciuda controverselor existente, eu consider vitamina B15 benefică şi cred că este recomandabilă în majoritatea dietelor. Dacă practicaţi atletismul sau dacă doriţi să căpătaţi alura şi rezistenţa unui atlet, vă recomand să luaţi o tabletă de 50 mg dimineaţa, la micul dejun şi una seara, odată cu cina. Locuitorilor din oraşele mari, aglomerate şi poluate, le sugerez suplimente considerabile.

33. VITAMINA B17 (LETRIL) Date generale

Una din cele mai controversate „vitamine” ale acestui deceniu. Din punct de vedere chimic este o combinaţie a două molecule de glucoza (una de benzaldehidă şi una de acid cianhidric) numită amigdalină. În reţetele medicale e cunoscută sub numele de nitrilozidă. Se extrage din sâmburii de caisă. Una din vitaminele B care nu se găseşte în drojdia de bere. În majoritatea statelor americane nu este acceptată ca tratament pentru cazurile de cancer (legală în douăzeci şi cinci de state). A fost respinsă de Food and Drug Administration pe motiv că poate fi otrăvitoare din cauza conţinutului de acid cianhidric.

Ce poate face ea pentru dumneavoastră?

Se pare că deţine specifice proprietăţi de prevenire şi tratare a cancerului.

Afecţiuni în care este indicată

Rezistenţă scăzută la cancer.

Surse naturale

Cantităţi mici de letril se găsesc în sâmburii de caise, mere, cireşe, piersici, prune şi nectarine.

Suplimente

Dozele zilnice necesare în mod obişnuit sunt de 0,25-l,0 g.

Toxicitate

Deşi nu s-au stabilit încă nivele de toxicitate, cantităţile în exces de letril pot fi periculoase. Doze cumulate de peste 3,0 g nu ridică probleme, dar nu este indicat a se lua mai mult de 1, 0 g odată. În conformitate cu

Earl Mindell\par

Almanahul nutriţiei, cinci până la treizeci de sâmburi de caisă mâncaţii în cursul zilei – însă în nici un caz toţi odată – constituie o cantitate i suficientă pentru scopuri preventive (vezi secţiunea 290).

Sfatul meu

Dacă sunteţi interesat de un tratament anti-canceros sau preventiv cu letril, luaţi legătura şi discutaţi cu un medic nutriţionist. La ora actuală există în literatura de specialitate suficiente informaţii despre letril. Vă sfătuiesc să le consultaţi şi să cereţi opinia unui medic înainte de a începe! Orice regim ce include Bl7.

34. BIOTINA (COENZIMA R SAU VITAMINA H) Date generale

Este solubilă în apă, conţine sulf şi face parte din familia vitaminelor B complex. Se măsoară în mod obişnuit în micrograme (mcg). Este necesară în sinteza acidului ascorbic. Esenţială pentru metabolismul lipidelor şi proteinelor. Doza zilnică necesară pentru adulţi este de 100 până la 300 mcg. Poate fi sintetizată de către bacteriile intestinale. Ouăle crude împiedică absorbţia biotinei în organism. Exercită acţiune j sinergetică alături de vitaminele A, B2, B6 şi nicotinamidă, având rol în] menţinerea stării de sănătate a pielii.

Ce poate face ea pentru dumneavoastră?

Încetineşte încărunţirea părului. Adjuvant în tratamentul preventiv împotriva cheliei. Atenuează durerile musculare. Ajută la vindecarea i eczemelor şi a dermatitelor.

Afecţiuni datorate carenţei acestei vitamine

Eczeme ale feţei şi trupului, extenuare, metabolizare deficientă a grăsimilor, aneorexie, alopecie, depresii (vezi secţiunea 127).

Surse naturale

Ficat de vită, gălbenuş de ou, făină de soia, drojdie de bere, lapte, rinichi, orez nedecorticat.

Suplimente

Biotina este inclusă în mod obişnuit în majoritatea formulelor de Bl complex şi în tabletele de mulţi vitamine. Doza zilnică este de 25-200 mcg.

Toxicitate

Nu se cunosc cazuri în care biotina să fi avut efecte toxice (vezi secţiunea 290).

Inamici ai vitaminei H

Albuşul de ou crud (conţine avidină – o proteină ce împiedică absorbţia biotinei), apa, sulfamidele, estrogenii, tehnicile de prelucrare a alimentelor şi alcoolul (vezi secţiunea 250).

Sfatul meu

Dacă obişnuiţi să consumaţi multe băuturi sau creme cu ouă crude, probabil că aveţi nevoie de suplimente de biotină. Dacă urmaţi un tratament cu sulfamide sau antibiotice, asiguraţi-vă zilnic o doză de minimum 25 mcg. Dacă aveţi tendinţa de chelie, un supliment de biotină vă va încetini căderea părului. Amintiţi-vă că biotina acţionează sinergetic – şi mult mai eficient – cu vitaminele A, B2, B6 şi nicotinamidă. Nivelul de biotină scade progresiv în timpul sarcinii. Deşi nu există nici o relaţie între aceasta şi greutatea redusă a copilului la naştere, cum s-a crezut, puteţi solicita medicului dumneavoastră un supliment de biotină pentru a vă îmbunătăţi starea psihică.

35. VITAMINA C (ACID ASCORBIC, ACID CEVITAMINIC) Date generale

Solubilă în apă. Majoritatea animalelor îşi sintetizează propria vitamină C, dar oamenii, maimuţele şi cobaii trebuie să şi-o procure din alimente. Îndeplineşte un rol primordial în formarea colagenului – factor esenţial în creşterea şi refacerea celulelor ţesuturilor, a gingiilor, vaselor sangvine, oaselor şi dinţilor. Ajută la absorbţia fierului în organism. Se măsoară în miligrame. Este consumată mult mai repede în condiţii de stres. Doza zilnică necesară pentru adulţi este de 60 mg; la gravide şi femei ce alăptează se sugerează o creştere de până la 70-95 mg. Fumătorii Şi vârstnicii au nevoie de cantităţi sporite de vitamină C (fiecare ţigară fumată distruge între 25 şi 100 mg acid asorbic). Se recomandă în tratamentul preventiv al morţii subite la nou-născuţi.

Ce poate face ea pentru dumneavoastră?

Ajută la vindecarea rănilor, a arsurilor şi a gingiilor sângerânde. Măreşte eficienţa medicamentelor folosite în tratamentul infecţiilor unnare. Accelerează cicatrizarea post-operatorie. Menţine scăzut nivelul colesterolului din sânge. Contribuie la prevenirea unui mare număr de infecţii virale şi bacteriene, stimulând, în general, sistemul imunitar. Oferă protecţie împotriva agenţilor cancerigeni. Împiedică formarea nitrozaminelor (substanţe cancerigene). Acţionează ca laxativ natural. Scade incidenţa cheagurilor de sânge în vasele sangvine. Adjuvant în tratamentul răcelilor obişnuite. Măreşte durata vieţii, asigurând coeziunea celulelor de proteină. Măreşte gradul de absorbţie a fierului anorganic. Reduce efectele unui mare număr de alergeni. Previne îmbolnăvirile de scorbut.

Afecţiuni datorate carenţei acestei vitamine

Scorbut (vezi secţiunea 127). Surse naturale

Citrice, afine, mure, zmeură, legume de culoare verde, roşii, conopidă, cartofi şi ardei iuţi.

Suplimente

Vitamina C este una din cele mai folosite în întreaga lume, fiind disponibilă sub aproape toate formele posibile: comprimate obişnuite, tablete cu reglare temporală, siropuri, prafuri, drajeuri. Vitamina C pură este un derivat al dextrozei din porumb (deşi nu conţine nici resturi de porumb, nici dextroză). Diferenţa între vitamina C „naturală” sauj organică” şi acidul ascorbic obişnuit constă numai în capacitatea fiecărui organism de a le asimila. Cel mai eficient supliment de vitamină C este cel care conţine întregul complex C de bioflavonoide, hesperidină şi rutină (uneori acestea din urmă sunt denumite săruri citrice). Capsulele şi] tabletele conţin în mod obişnuit până la 1000 mg substanţă activă, iar pudrele până la 5000 mg într-o linguriţă de ceai. Doza zilnică este de 500 mg până la 4 g. Cea mai bogată sursă naturală de vitamina C este fructul! Măceşului care conţine bioflavonoide şi alte enzime ce permit buna j asimilare a vitaminei C.

Toxicitate

Dozele mari de vitamina C pot determina formarea calculilor de acid uric şi oxalic, însă administrarea de magneziu, vitamina B6 şi cantităţi suficiente de apă băute zilnic pot îndepărta acest risc. Uneori, doze zilnice care depăşesc 10 g pot declanşa efecte secundare neplăcute cum ar fii diaree urinare excesivă şi erupţii cutanate. În astfel de cazuri este suficientă

I Biblia Vitaminelor scăderea cantităţii administrate. Vitamina C este contraindicată bolnavilor de cancer supuşi chimioterapiei sau tratamentelor cu radiaţii (vezi secţiunea 290).

Inamici ai vitaminei C

Apa, căldura, prelucrarea termică a alimentelor, lumina, oxigenul şi fumatul (vezi secţiunea 250).

Sfatul meu

Din cauza faptului că vitamina C este eliminată din organism în răstimp de două-trei ore de la administrare – în funcţie de cantitatea de alimente existentă în stomac – şi pentrucă este important să se menţină un nivel constant de vitamina C, eu vă recomand formula cu reglare temporală. Dozele mari de vitamină C pot determina modificări ale analizelor de laborator. Deci, dacă vi se prescriu analize de sânge sau urină, aveţi grijă să-l informaţi pe medicul dumneavoastră că luaţi vitamina C, astfel încât să nu apară apoi erori de diagnostic (acidul ascorbic maschează prezenţa sângelui în materiile fecale). Rezultatul analizei de glucoza în urină recomandată diabeticilor poate fi de asemenea modificat în cazul unor doze mari de vitamină C. Dacă obişnuiţi să luaţi doze de peste 750 mg zilnic, vă sugerez să adăugaţi şi un supliment de magneziu. Acest mineral împiedică formarea pietrelor la rinichi. Monoxidul de carbon distruge vitamina C, deci locuitorii marilor oraşe trebuie neapărat să ia suplimente. Dacă urmaţi un tratament medicamentos, atunci aveţi nevoie de cantităţi mărite de vitamina C. Eficacitatea acidului ascorbic este maximă în prezenţa bioflavonoidelor, a calciului şi magneziului. Este necesar să măriţi doza de vitamină C dacă obişnuiţi să luaţi aspirină, fiindcă aceasta triplează viteza de eliminare a acidului ascorbic. Dacă luaţi ginseng, este bine să o faceţi cu trei ore înainte sau după consumarea vitaminei C sau a alimentelor ce conţin vitamină C.

36. COLINĂ Date generale

Este un alt membru al familiei B complex şi acţionează ca agent de emulsionare a grăsimilor. Cooperează cu inozitolul, alt membru al familiei B complex, la prelucrarea lipidelor şi colesterolului. Este una din puţinele substanţe capabile să penetreze aşa-numita „barieră sangvină a creierului” care are rolul de a proteja encefalul de variaţiile bruşte ale dietei zilnice;

această vitamină reuşeşte să pătrundă direct în celulele creierului unde produce o substanţă ce stimulează memoria. Nu s-a stabilit o doză zilnică necesară, dar se estimează că hrana obişnuită a unui adult conţine între 500 şi 900 mg. Se pare că poate emulsifia colesterolul, împiedicându-l să se depoziteze pe pereţii arterelor ori în vezica biliară.

Ce poate face ea pentru dumneavoastră?

Controlează depunerile de colesterol. Ajută la transmiterea impulsurilor nervoase, mai cu seamă a celor cu rol în procesul memoriei, în ultimii ani a fost folosită ca adjuvant în remedierea pierderilor de memorie (în doze de l-5 g zilnic).

Prin acţiunea benefică asupra ficatului, contribuie la eliminare toxinelor din organism. Are efect calmant. Adjuvant în tratamentul bolii Alzheimer.

Afecţiuni datorate carenţei vitaminei

Carenţa poate provoca ciroze şi afecţiuni degenerative ale ficatului, îngroşarea arterelor şi probabil boala Alzheimer (vezi secţiunea 127).

Surse naturale

Gălbenuşul de ou, creier, inimă, ficat, legume cu frunze verzi, drojdie, germeni de grâu. În cantităţi mici, colina se găseşte şi în lecitină.

Suplimente

Şase capsule de lecitină fabricate din soia conţin fiecare 244 mg de inozitol şi colină. Formula B complex obişnuită conţine în medie 50 m colină şi inozitol. Dozele zilnice folosite sunt de 500-l000 mg.

Toxicitate

Nu se cunosc efectele toxice ale colinei (vezi secţiunea 290).

Inamici ai colinei

Apa, sulfamidele, estrogenii, tehnicile de prelucrare alimentară şi alcoolul (vezi seţiunea 250).

Sfatul meu

Luaţi totdeauna colina împreună cu celelalte vitamine B. Dacă sunteţi în general nervos sau aveţi dese spasme musculare, o mărire a dozei de colină v-ar putea ajuta. Dacă luaţi lecitină, atunci probabil că aveţi nevoie de un supliment de calciu chelatizat pentru a menţine în echilibru cantităţile j de calciu şi fosfor din organism, deoarece colina pare a determina creşterea nivelului de fosfor. Încercaţi un supliment de colină pentru a vă îmbunătăţi

memoria. Dacă sunteţi un băutor convins, asiguraţi ficatului dumneavoastră o cantitate sporită de colină.

37. VITAMINA D (CALCIFEROL, VIOSTEROL, ERGOSTEROL, „Vitamina Soarelui”) Date generale

Solubilă în grăsimi. Obţinută prin acţiunea razelor soarelui sau prin alimentaţie. Razele ultraviolete determină producerea vitaminei în grăsimile din epidermă, aceasta fiind apoi absorbită în organism. Suplimentele orale sunt absorbite odată cu lipidele prin pereţii intestinali. Se măsoară în Unităţi Internaţionale (UI), sau în micrograme de colecalciferol (mcg). Doza zilnică necesară pentru adulţi este de 200-400 UI, sau 5-l0 mcg. Smogul împiedică producerea vitaminei D prin acţiunea razelor de soare. După ce pielea s-a bronzat, sintetizarea vitaminei D prin epidermă încetează.

Ce poate face ea pentru dumneavoastră?

Contribuie la utilizarea optimă a calciului şi fosforului, substanţe necesare pentru a avea oase şi dinţi sănătoşi. Împreună cu vitaminele A şi C acţionează preventiv în cazul răcelilor. Ajută la tratarea conjunctivitelor. Contribuie la buna asimilare a vitaminei A.

Afecţiuni produse de carenţa vitaminei

Rahitism, carii severe, osteomalacie, osteoporoză senilă (vezi secţiunea 127).

Surse naturale

Untură de peşte, sardine, heringi, somoni, ton, lapte şi produse lactate.

Suplimente în mod obişnuit, capsulele cu 400 UI vitamină obţinută din untura de peşte. Dozele zilnice obişnuite sunt de 400 până la 1000 UI.

Toxicitate

Depăşirea timp îndelungat a dozei zilnice de 2000 UI poate determina la adulţi efecte toxice. Suplimente de peste 1800 UI zilnic pot cauza la copii hipervitaminoze D. Simptomele de toxicitate sunt: sete neobişnuită, °chi umflaţi, mâncărimi, greţuri, vărsături, diaree, nevoia de a urina des, depozite anormale de calciu în pereţii vaselor sangvine, în ficat, în

plămâni, în rinichi şi în stomac (vezi secţiunea 290). Inamici ai vitaminei D

Uleiurile minerale şi smogul (vezi secţiunea 250).

Sfatul meu

Locuitorii oraşelor, în special cei din zonele intens poluate, au nevoie de suplimentarea cantităţii de vitamină D. Persoanele care lucrează noaptea, călugăriţele şi toţi cei a căror piele nu se bucură de binefacerile soarelui, din pricina veşmintelor purtate sau din cauza modului de viaţă, ar trebui să ia suplimente de vitamină D. Cei cărora li se administrează medicamente anticonvulsive necesită sporirea cantităţii de vitamină D. Copiilor care nu beau lapte îmbogăţit în vitamină D li se recomandă suplimente. Oamenii cu pielea închisă la culoare care trăiesc în climate nordice au nevoie de doze mărite de vitamină D. Nu administraţi câinelui sau pisicii dumneavoastră suplimente de vitamină D fără sfatul prealabil al veterinarului. Vitamina D acţionează cel mai eficient împreună cu vitaminele A, C, colină, calciu şi fosfor.

38. VITAMINA E (TOCOFEROL) Date generale

Solubilă în grăsimi, este depozitată în ficat, în ţesutul adipos, în inimă, muşchi, testicule, uter, sânge, în glandele pituitară şi suprarenale. Iniţial era măsurată în unităţi de greutate, dar în ultimul timp s-au adoptat unităţile internaţionale (UI) care exprimă activitatea sa biologică. In cazul acestei vitamine, 1 UI este echivalentă cu 1 mg. Vitamina E este formată din opt compuşi numiţi tocoferoli – alfa, beta, gamma, delta, epsilon, zeta, eta şi theta-dintre care cel mai activ şi eficace este alfa-tocoferolul. I Având acţiune puternic antioxidantă, previne oxidarea compuşilor graşi, a vitaminei A, seleniului, a doi aminoacizi cu sulf şi a unor componenţi ai vitaminei C. Intensifică acţiunea vitaminei A. Doza zilnică necesa: pentru adulţi este de 8 până la 10 UI. O cantitate de 60-70 la sută din doza zilnică este eliminată prin fecale. Spre deosebire de celelalte vitamine liposolubile, tocoferolul rămâne în organism o perioadă scurtă de timp asemănător mai degrabă vitaminelor B şi C. Are un rol important î calitate de vasodilatator şi anticoagulant. Produsele care conţin 25 mc

49 de seleniu la fiecare 200 UI de vitamină E măresc eficienţa vitaminei. Ce poate face ea pentru dumneavoastră?

Vă conferă un aspect tineresc prin încetinirea procesului de îmbătrânire a celulelor, datorat oxidării. Măreşte rezistenţa organismului fumizând cantităţi sporite de oxigen. Conlucrând cu vitamina A, vă protejează plămânii împotriva aerului poluat. Preîntâmpină formarea cheagurilor de sânge şi ajută la dizolvarea lor. Atenuează starea de oboseală. Împiedică formarea cicatricilor adânci atunci când este aplicată local (poate fi absorbită prin piele), cât şi administrată intern. Accelerează vindecarea arsurilor. Are efect diuretic şi hipotensiv. Ajută la preîntâmpinarea avorturilor. Micşorează incidenţa cârceilor şi crampelor musculare. Scade riscul ischemiilor cardiace.

Afecţiuni datorate carenţei vitaminei

Scăderea numărului de globule roşii, degenerescentă musculară, anemie şi tulburări de reproducere (vezi secţiunea 127).

Surse naturale

Germeni de grâu, soia, ulei vegetal, nuci, varză de Bruxelles, verdeţuri, spanac, făină îmbogăţită, grâu integral, cereale integrale şi ouă.

Suplimente

Disponibile sub formă de capsule uleioase şi tablete solubile în apă, cu conţinut de substanţă activă între 100 şi 1500 UI. Forma uscată este recomandabilă pentru persoanele care nu tolerează grăsimile sau cei cu probleme seboreice. De asemenea, este indicată pentru persoanele de peste 40 de ani. Dozele zilnice obişnuite se situează între 200 şi 1200 UI.

Toxicitate

Nu prezintă nici un efect toxic (vezi secţiunea 290).

Inamici ai vitaminei E

Căldura, oxigenul, temperaturile de îngheţ, tehnicile de prelucrare a hranei, fierul, clorul, uleiurile minerale (vezi secţiunea 250).

Sfatul meu

Dacă ţineţi un regim bogat în grăsimi polinesaturate, probabil că veţi avea nevoie de un supliment de vitamină E. Fierul anorganic (sub formă de sulfat feros) distruge vitamina E, astfel că nu trebuie să le luaţi unpreună. Dacă înghiţiţi orice medicament pe bază de sulfat feros, vitamina E trebuie să o luaţi la un interval de cel puţin opt ore înainte sau după. Gluconatul feros, peptonatul, citratul şi fumaratul (compuşi organici

ai flerului) nu distrug vitamina E. Dacă apa pe care o beţi este clorurată, 1 atunci aveţi nevoie de cantităţi suplimentare de vitamina E. Gravidele şi] femeile care alăptează, ca şi toţi cei care urmează un tratament! Medicamentos sau pe bază de hormoni necesită suplimente de vitamina! E. Femeilor la menopauză le recomand doze crescute de vitamina E] (preferabil sub formă de amestec de tocoferoli, 400-l200 UI zilnic).

39. VITAMINA F (ACIZI GRAŞI NESATURAŢI: LINOLEIC, LINOLENIC ŞI ARAHIDONIC) Date generale

Solubilă în grăsimi; este constituită din acizi graşi nesaturaţi obţinuţi de organism din produsele alimentare. Se măsoară în miligrame. Nu s-au stabilit doze zilnice necesare, dar The National Research Council recomandă: cel puţin un procent din totalul caloriilor să provină din acizii graşi nesaturaţi esenţiali. Grăsimile nesaturate ajută la arderea celorj saturate dacă raportul între ele este de doi la unu. Douăsprezece linguriţe cu seminţe de floarea-soarelui pot furniza raţia completă de vitamină F pentru o zi întreagă. Dacă acidul linoleic este prezent în cantitate suficientăj ceilalţi doi acizi graşi pot fi sintetizaţi în organism. Consumul ridicat dej carbohidraţi determină creşterea necesarului de vitamină F.

Ce poate face ea pentru dumneavoastră?

Preîntâmpină formarea depunerilor de colesterol în interiorul] arterelor. Asigură sănătatea pielii şi a părului. Asigură un oarecare grad] de protecţie împotriva efectelor negative ale razelor X. Contribuie lai dezvoltarea şi la bunăstarea generală a organismului prin influenţarea activităţii glandulare şi capacitatea de disponibilizare a calciului către] celule. Combate afecţiunile cardiace. Ajută la scăderea greutăţii corporale] prin arderea grăsimilor saturate.

Afecţiuni provocate de carenţa vitaminei

Eczeme şi acnee (vezi secţiunea 127).

Surse naturale

Uleiuri vegetale – din germeni de grâu, seminţe de in, şofran, soii şi alune, seminţe de floarea-soarelui, nuci, migdale, avocado.

Suplimente

Disponibile în capsule cu 100-l50 mg substanţă activă.

5\par

Toxicitate

Nu se cunosc efecte toxice, dar excesul poate determina creşterea în greutate (vezi secţiunea 290).

Inamici ai vitaminei F

Grăsimile saturate, căldura şi oxigenul.

Sfatul meu

Pentru o mai bună absorbţie a vitaminei F, luaţi-o la orele de masă împreună cu vitamina E. Dacă sunteţi un mare consumator de carbonaţi, atunci aveţi nevoie de cantităţi sporite de vitamină F. Persoanele predispuse la depuneri de colesterol trebuie să ia doze corespunzătoare de vitamină F. Majoritatea sortimentelor de nuci sunt surse bogate de acizi graşi nesaturaţi. Evitaţi regimurile alimentare bogate în grăsimi saturate.

40. ACIDUL FOLIC (FOLACIN, FOLATE) Date generale

Solubil în apă; un alt membru al familiei B complex, cunoscut şi sub numele de Bc sau vitamină M. Se măsoară în micrograme (mcg). Factor esenţial în formarea globulelor roşii. Contribuie la metabolizarea proteinelor. Doza zilnică necesară pentru adulţi este de 180-200 mcg, dublu pentru femeile gravide, iar pentru mamele care alăptează – 280 mcg în primele şase luni şi 260 mcg în următoarele şase. Are rol important în producerea acizilor nucleici (ADN şi ARN). Esenţial pentru diviziunea celulară. Necesar în procesul de utilizare a zaharurilor şi aminoacizilor. Prin păstrarea timp îndelungat neprotejat, la temperatura camerei, poate fi distrus.

Ce poate face acidul folie pentru dumneavoastră?

Măreşte lactaţia. Oferă protecţie împotriva paraziţilor intestinali şi a toxinelor alimentare. Conferă pielii un aspect sănătos. Are efect analgezic. Folosit împreună cu acidul pantotenic şi cu acidul Para-aminobenzoic poate întârzia încărunţirea părului. Preîntâmplină deficienţele de naştere. Măreşte apetitul. Acţionează preventiv împotriva anemiei.

Afecţiuni datorate carenţei

Earl MindelU

Anemie nutriţională macrocitică (vezi secţiunea 127).

Surse naturale

Legume cu frunze de culoare verde închis, morcovi, drojdie, ficatJ gălbenuş de ou, pepene galben, caise, dovleac, avocado, fasole verdej făină de secară integrală şi neagră.

Suplimente

Disponibile sub formă de drajeuri de 400 mcg substanţă ac ti vă J Formula B complex conţine uneori aceeaşi doză, dar în majoritatea cazurilor cantitatea de acid folie se limitează la 100 mcg (verificaţi da fiecare dată compoziţia pe etichetă). Dozele zilnice prescrise în mod obişnuit sunt de 400 mcg până la 5 mg.

Toxicitate

Nu se cunosc efecte toxice ale acidului folie, deşi s-au înregistrai câteva cazuri de reacţii alergice ale pielii (vezi secţiunea 290).

Inamici ai acidului folie

Apa, sulfamidele, lumina soarelui, estrogenii, tehnicile de prelucrară alimentară (în special fierberea), căldura (vezi secţiunea 250).

Sfatul meu

Dacă sunteţi un mare băutor de alcool, vă sfătuiesc să sporiţi cantitatea de acid folie. Vitamina C în doze masive intensifică eliminarea acidului folie din organism, deci orice persoană care înghite mai mult da 2 g de vitamina C zilnic are nevoie de mărirea dozei de acid folie. Daca urmaţi un tratament pe bază de Dilantin, estrogeni, sulfonamidel fenobarbital sau aspirină, este recomandabil să luaţi suplimente de acii folie. Am observat că multe persoane care pentru o scurtă perioadă timp au luat cantităţi de acid folie cuprinse între 1 şi 5 mg zilnic înregistrat estomparea anumitor tipuri de decolorare a pielii. Dacă ave probleme de acest gen, merită să cereţi sfatul unui medic nutriţioni Dacă vă îmbolnăviţi, sau dacă suferiţi de o afecţiune cronică, asiguraţi-o doză crescută de acid folie; când acesta din urmă este în deficit, anticorpii dumneavoastră sunt într-o situaţie asemănătoare. Doze m de acid folie pot determina convulsii la epilepticii cărora li se adminis fenitoină.

41. INOZITOL Date generale

Solubil în apă, este un alt membru al grupului B complex şi un factor lipotropic. Se măsoară în miligrame. Prin combinare cu colina formează lecitina. Metabolizează grăsimile şi colesterolul. Nu s-au stabilit doze zilnice necesare, dar cantitatea medie pentru un adult este de aproximativ 1 g. Ca şi colina, are un rol important în hrănirea celulelor cerebrale.

Ce poate face el pentru dumneavoastră?

Contribuie la scăderea nivelului de colesterol din organism. Ajută la menţinerea stării de sănătate a părului împiedicând căderea acestuia. Acţionează preventiv împotriva eczemelor. Contribuie la redistribuirea grăsimilor în organism. Are efect calmant.

Afecţiuni provocate de carenţa inozitolului Eczeme (vezi secţiunea 127). Surse naturale

Ficat, drojdie de bere, fasole uscată, creier şi inimă de vită, pepene galben, grapefruit, stafide, germeni de grâu, melasă nerafinată, alune, varză.

Suplimente

Ca şi în cazul colinei, şase capsule de lecitina pe bază de soia conţin câte aproximativ 244 mg inozitol şi colină. Disponibil sub forma prafurilor de lecitina care pot fi amestecate în lichide. Majoritatea formulelor de B complex conţin aproximativ 100 mg colină şi inozitol. Dozele zilnice obişnuite se situează între 250 şi 500 mg. Toxicitate

Nu s-au înregistrat efecte toxice (vezi secţiunea 290). Inamici ai inozitolului

Apa, sulfamidele, estrogenii, tehnicile de prelucrare alimentară, alcoolul şi cafeaua (vezi secţiunea 250). Sfatul meu

Luaţi inozitolul împreună cu colina şi celelalte vitamine B. Dacă sunteţi un mare amator de cafea, probabil că aveţi nevoie de suplimente e Wozitol. Dacă luaţi lecitina, vă recomand un supliment de calciu chelatinizat pentru a menţine echilibrată balanţa între calciu şi fosfor, Earl Mindell întrucât se pare că atât colina cât şi inozitolul sporeşte nivelul fosforului din organism. Un bun mijloc de a optimiza eficacitatea vitaminei E este acela de a vă asigura cantităţile necesare de inozitol şi colină.

42. VITAMINA K (MENADIONĂ) Date generale

Solubilă în grăsimi. În mod obişnuit, se măsoară în micrograme (mcg). Există de fapt trei vitamine K; dintre acestea, Kl şi K2 pot fi produse de flora naturală a intestinelor, iar K3 se obţine pe cale sintetică. Doza necesară pentru adulţi se situează între 65 şi 80 mcg. Îndeplineşte un rol esenţial în formarea protrombinei – o substanţă coagulantă a sângelui.

Ce poate face ea pentru dumneavoastră?

Acţionează preventiv împotriva sângerărilor şi hemoragiilor interne. Ajută la micşorarea debitului menstrual. Contribuie la coagularea rapidă a sângelui.

Afecţiuni determinate de carenţa vitaminei

Steatoree (boală intestinală a copiilor cauzată de avitaminoză), diaree, colite (vezi secţiunea 127).

Surse naturale

Legume cu frunze de culoare verde, iaurt, lucerna, gălbenuş de ou, ulei de şofran, ulei de soia, untură de peşte, varec (varietate de alge brune marine, azvârlite de valuri pe ţărm).

Suplimente

Disponibilă în tablete cu 100 mcg substanţă activă, (deşi abundenţa vitaminei K în natură face îndeobşte inutilă administrarea de suplimente). Nu este inclusă în mod obişnuit în formulele de multivitamine.

Toxicitate

Nu se recomandă depăşirea dozei de 500 mcg de vitamină K sintetică (vezi secţiunea 290).

Inamici ai vitaminei K

Radiaţiile şi razele X, congelarea alimentelor, aspirina, polu; aerului, uleiurile minerale (vezi secţiunea 250).

Sfatul meu

Diareea excesivă poate fi un semn de lipsă a vitaminei K, dar înaint

55 de a vă suplimenta raţia, consultaţi un medic. Legumele cu frunze verzi sunt cel mai bun remediu împotriva carenţei de vitamină K. Dacă vă curge sânge din nas, încercaţi să măriţi cantitatea de vitamină K provenită din surse naturale. Dacă luaţi medicamente anticoagulante, trebuie să ştiţi că vitamina K (inclusiv cea din sursele naturale) poate anula efectul acestor medicamente. Dacă vi se administrează un tratament bazat pe un spectru larg de antibiotice, riscaţi o severă carenţă de vitamină K. încercaţi să consumaţi mai multe alimente bogate în această vitamină şi eventual solicitaţi sfatul unui nutriţionist pentru suplimente.

43. NICOTINAMIDĂ (ACID NICOTINIC, NIACINĂ, NIACINAMIDĂ, cunoscută şi sub numele de vitamină PP. – n.tr.). Date generale

Solubilă în apă; un alt membru al familiei vitaminelor B, cunoscut şi sub numele de vitamină B3. Se măsoară de obicei în miligrame. Cu ajutorul unui aminoacid numit triptofan, organismul omenesc îşi poate fabrica singur propria sa nicotinamidă. Un organism deficient în vitaminele Bl, B2 şi B6 nu va fi capabil să-şi sintetizeze nicotinamidă din triptofan. Carenţa de nicotinamidă poate determina modificări negative ale personalităţii. Doza zilnică necesară pentru adulţi este de 13-l9 mg, iar pentru mamele care alăptează – 20 mg. Este o vitamină esenţială în sinteza hormonilor sexuali (estrogeni, progesteron, testosteron), a cortizonului, tiroxinei şi insulinei. Necesară pentru buna funcţionarea a creierului şi a sistemului nervos. Nicotinamidă este forma cea mai uzuală de prezentare a acestei vitamine deoarece efectele secundare de înroşire şi mâncărime a pielii sunt mult diminuate faţă de cele produse de acidul nicotinic (oricum, înroşirea pielii dispare după aproximativ douăzeci de minute; în astfel de cazuri este indicat să beţi un pahar cu apă). Este una din puţinele vitamine relativ stabile în procesul de prelucrare a hranei, păstrându-şi calităţile chiar şi în alimentele gătite.

Ce poate face ea pentru dumneavoastră?

Atenuează tulburările gastrointestinale menţinând starea de sănătate a sistemului digestiv. Conferă pielii un aspect sănătos. Ajută la prevenirea şi uşurarea migrenelor. Intensifică circulaţia sangvină şi reduce tensiunea Serială. Atenuează unele accese de diaree. Reduce simptomele de vertigo

cauzate de sindromul Meniere. Are proprietăţi energizante prin faptul că permite mai buna utilizare a hranei. Ajută la eliminarea ulceraţiilor şi atenuează respiraţia rău mirositoare. Reduce nivelul de colesterol şi trigliceride.

Afecţiuni provocate de carenţă Pelagră, dermatite severe (vezi secţiunea 127). Surse naturale

Ficat, carne slabă, produse din grâu integral, drojdie de bere, rinichi, germeni de grâu, peşte, ouă, alune prăjite, carne albă de pasăre, avocado, curmale, smochine şi prune. Suplimente

Disponibilă atât sub formă de acid nicotinic cât şi de nicotinamidă. Singura diferenţă este aceea că acidul nicotinic poate cauza eritem, iar nicotinamidă nu. Dacă preferaţi prima variantă, puteţi reduce efectele secundare înghiţind pastila după masă sau luând o cantitate echivalentă de inozitol. Se comercializează sub formă de comprimate şi pulberi cu 50-l000 mg substanţă activă. Doze de 50-l00 mg sunt în mod obişnuit incluse în formulele de B complex şi preparatele de multivitamine. Toxicitate

Netoxic, cu excepţia efectelor secundare produse de dozele ce depăşesc 100 mg. Persoanele cu sensibilitate pronunţată pot acuza senzaţii de arsură şi mâncărimi ale pielii. Nu administraţi nicotinamidă animalelor, mai cu seamă câinilor; le poate cauza mari neplăceri prin eritem şi transpiraţie abundentă (vezi secţiunea 290). Inamici ai nicotinamidei

Apa, sulfamidele, alcoolul, somniferele, estrogenii (vezi secţiunea 250). 1

Sfatul meu

Dacă luaţi antibiotice şi dintr-odată congestionarea pielii determinată de acidul nicotinic devine mai severă, nu vă alarmaţi. Este un fapt normal. Vă veţi simţi probabil mai confortabil dacă veţi schimba această vitamină sub formă de acid nicotinic cu nicotinamidă. Dacă aveţi probleme cu colesterolul, un adaus de nicotinamidă v-ar putea fi de folos. Pielea cu sensibilitate neobişnuită la razele soarelui este adesea un bun indicator pentru lipsa nicotinamidei.

Biblia Vitaminelor

ATENŢIE: Un articol recent apărut în revista Post Graduate IVledicine a relevat faptul că dozele mari de nicotinamidă pot altera capacitatea organismului de a consuma glucide, determinând dereglări ale nivelului glucozei la potenţialii diabetici şi declanşând astfel întreaga gamă de manifestări ale bolii. De asemenea, cantităţile sporite de nicotinamidă pot interveni în mecanismele de control al acidului uric, cauzând accese de gută la persoanele predispuse la această afecţiune.

NOTA: Cercetări recente au demonstrat că e nevoie de doze mult reduse de nicotinamidă pentru a determina scăderea nivelului de colesterol (fără neplăcutele efecte secundare) dacă aceasta este luată în combinaţie cu cromul. Acţiunea sinergetică a celor doi nutrienţi se pare că este puternică, doarece complexul devine eficient la un conţinut de numai 200 mcg de crom şi 2 mg de nicotinamidă.

44. VITAMINA P (RUTINĂ, COMPLEX C, BIOFLAVONO-lDE CITRICE, HESPERIDINĂ) Date generale

Solubilă în apă; este compusă din citrulină, rutină şi hesperidină, alături de flavone şi flavonali. Se măsoară în miligrame. Este necesară pentru absorbţia corespunzătoare şi utilizarea vitaminei C. Flavonoidele sunt substanţe care determină culoarea galbenă sau portocalie a citricelor. Se mai numeşte şi factor de permeabilitate capilară („P” provine de la „permeabilitate”). Rolul de bază al bioflavonoidelor este acela de a mări rezistenţa vaselor capilare, a regla absorbţia la acel nivel. Contribuie alături de vitamina C la menţinerea stării de sănătate a ţesutului conjunctiv. Nu s-au stabilit doze zilnice necesare, dar majoritatea nutriţioniştilor sunt de acord că pentru fiecare 500 mg de vitamină C sunt necesare minimum 100 mg bioflavonoide. Acţionează sinergetic cu vitamina C.

Ce poate face pentru dumneavoastră?

Împiedică distrugerea prin oxidare a vitaminei C. întăreşte vasele capilare. Măreşte rezistenţa la infecţii. Acţionează preventiv şi ajută la vindecarea gingiilor sângerânde. Intensifică eficacitatea vitaminei C. Adjuvant în tratamentul edemelor şi ameţelilor datorate afecţiunilor urechii interne.

Afecţiuni datorate carenţei

Fragilitate capilară (vezi secţiunea 127).

Surse naturale

Partea albă a cojii şi miezul citricelor (lămâi, portocale, grapefruit), l caise, hrişcă, mure, cireşe, măceşe.

Suplimente

Disponibilă atât ca atare cât şi în complexul C. în majoritatea! Formulelor proporţia este de 500 mg bioflavonoide la 50 mg rutină şi I hesperidină (dacă raportul între rutină şi hesperidină nu este egal, atunci I rutina trebuie să fie de două ori mai multă). Suplimentele de vitamină Ci sunt mai eficiente în prezenţa bioflavonoidelor. Dozele obişnuite de rutină 1 şi hesperidină sunt de 100 mg luate de trei ori pe zi.

Toxicitate

Nu se cunosc efecte toxice ale vitaminei P (vezi secţiunea 290).

Inamici ai vitaminei P

Apa, temperatura de prelucrare a alimentelor, lumina, căldura,! Oxigenul, fumatul (vezi secţiunea 250).

Sfatul meu

Bufeurile cauzate de menopauză pot fi atenuate de un supliment dej bioflavonoide însoţit de vitamina D. Dacă vă sângerează des gingiile! Când vă spălaţi pe dinţi, asiguraţi-vă că nu aveţi un deficit de rutină şi hesperidină. Persoanele a căror piele se învineţeşte uşor în urma unor! Lovituri îşi pot ameliora acest neajuns adăugând, la un supliment dej vitamină C, bioflavonoide, rutină şi hesperidină.

45. PANTOTENAT DE CALCIU (ACID PANTOTENIcj PANTENOL, VITAMINA B5) Date generale

Solubil în apă; un alt membru a familiei B complex. Ajută în procesul de formare a celulelor, menţine rata normală de creştere şi contribuie la dezvoltarea sistemului nervos central. Deţine un rol vital în funcţionareai normală a glandelor suprarenale. Esenţial pentru conversia energetică a lipidelor şi glucidelor. Este necesar pentru sinteza anticorpilor şi în utilizarea colinei şi a acidului para-aminobenzoic. Doza zilnică necesara este de 10 mg (pentru adulţi). Poate fi sintetizat intern de către flori intestinală.

/fl Vitaminelor 59 Ce poate face el pentru dumneavoastră?

Ajută la vindecarea rănilor. Previne infecţiile prin mărirea capacităţii de formare a anticorpilor. Adjuvant în tratamentul şocurilor postoperatorii, preîntâmpină oboseala. Reduce efectele toxice şi reacţiile adverse cauzate de un număr mare de antibiotice.

Afecţiuni provocate de carenţă

Hipoglicemie, ulcer duodenal, tulburări sangvine şi dermatologice (vezi secţiunea 127).

Surse naturale

Carne, cereale integrale, germeni de grâu, tărâţe, rinichi, ficat, inimă, legume de culoare verde, drojdie de bere, nuci, carne de pui, melasă neprelucrată.

Suplimente

Sunt îndeobşte incluse în formulele B complex, într-o varietate de concentraţii cuprinse între 10 şi 100 mg. Dozele zilnice obişnuite sunt de 10 până la 300 mg.

Toxicitate

Nu se cunosc efecte toxice ale pantotenatului de calciu (vezi secţiunea 290).

Inamici ai pantotenatului de calciu

Căldura, tehnicile de prelucrare alimentară, conservarea, cofeina, sulfamidele, somniferele, estrogenii, alcoolul (vezi secţiunea 250).

Sfatul meu

Dacă aveţi adesea furnicături în mâini şi picioare, puteţi încerca să măriţi doza de acid pantotenic alături de celelalte vitamine din grupul B complex. Pantotenatul de calciu s-a dovedit a fi un bun remediu împotriva situaţiilor de stres. În unele cazuri, doze zilnice de 1000 mg au fost suficiente pentru a reduce durerile cauzate de artrită. Dacă suferiţi de alergii, încercaţi să luaţi câte 1 g de pantotenat de calciu şi vitamină C după mesele de dimineaţă şi seară.

46. ACID PARA-AMINOBENZOIC (APAB) Date generale

Solubil în apă; unul din cei mai noi membri ai familiei B complex. ^e măsoară în miligrame. Poate fi sintetizat de către organismul uman.

6 O Earl Mindell 1

Nu s-au stabilit doze necesare. Contribuie la formarea acidului folie; este 1 un factor important în utilizarea proteinelor. Are deosebite calităţi de I protecţie împotriva razelor solare. Contribuie la asimilarea şi decil utilizarea eficientă a acidului pantotenic. În experimentele efectuate pe 1 animale s-a dovedit că poate conlucra alături de pantotenatul de calciu I pentru a readuce părul încărunţit la culoarea lui naturală. Ce poate face el pentru dumneavoastră?

Sub formă de alifie, poate proteja împotriva arsurilor solare. Reduce j suferinţele cauzate de arsuri. Menţine pielea sănătoasă şi catifelată. Acţionează preventiv împotriva formării ridurilor. Ajută la menţinerea I culorii naturale a părului dumneavoastră. Afecţiuni provocate de carenţă Eczeme (vezi secţiunea 127). Surse naturale

Ficat, drojdie de bere, rinichi, cereale integrale, orez, tărâţe, germeni J de grâu şi melasă. Suplimente

Doze cuprinse între 30 şi 100 mg sunt în mod obişnuit incluse în j formulele B complex sau multivitamine. Acidul para-aminobenzoic estei disponibil şi ca atare, atât în comprimate clasice cât şi în varianta cui reglare temporală. Dozele prescrise în mod obişnuit se situează între 301 şi 100 mg luate de trei ori pe zi. Toxicitate

Nu se cunosc efecte toxice ale APAB, dar tratamentul prelungit cui doze mari nu este recomandabil. Simptomele care indică un exces dej acid para-aminobenzoic sunt greaţa şi vărsăturile (vezi secţiunea 290). I Inamici ai APAB

Apa, sulfamidele, tehnicile de prelucrare alimentară, alcoolulj estrogenii (vezi secţiunea 250). Sfatul meu

Unii oameni susţin că acidul folie în combinaţie APAB poate readuce! Părul încărunţit la culoarea lui naturală. Experimentele pe animale auj dovedit că acest lucru este posibil, deci merită să încercaţi – ca ci alternativă la vopsirea chimică a părului.

1 gram APAB timp de o săptămână (preferabil comprimate cu reglare!

61 temporală) este regimul indicat în acest scop. Dacă sunteţi predispus la arsuri solare, folosiţi un unguent protector pe bază de acid para-aminobenzoic. Mulţi actori celebri de la Hollywood utilizează APAB pentru a preveni formarea ridurilor. Desigur că minuni nu face nici acest produs, dar pentru unele tenuri s-a dovedit a fi eficient. Dacă vi se administrează penicilină sau sulfamide, atunci aveţi nevoie de mărirea cantităţii de acid para-aminobenzoic (din alimentaţie sau cu ajutorul suplimentelor).

47. VITAMINA T

Este o vitamină foarte puţin cunoscută; contribuie la coagularea sângelui şi formarea cheagurilor. Datorită acestor atribute, are un rol important în prevenirea anumitor forme de anemie şi hemofilie. Nu s-au stabilit doze necesare şi nu există suplimente pe piaţă. Se găseşte în seminţele de susan şi în gălbenuşul de ou. Nu se cunosc efecte toxice ale vitaminei T.

48. VITAMINA U

Este chiar mai puţin cunoscută decât vitamina T. Se pare că deţine un rol important în vindecarea ulcerului, însă opiniile specialiştilor diferă în această privinţă. Se găseşte în varza crudă şi nu se cunosc efecte toxice.

49. NECLARITĂŢI CU PRIVIRE LA CAPITOLUL III? Locuiesc în Los Angeles şi am tot auzit vorbindu-se despre poluarea aerului şi despre antioxidanţi. Îmi puteţi spune ce sunt antioxidanţii şi dacă într-adevăr am nevoie de ei?

Cu siguranţă aveţi nevoie de ei. Permiteţi-mi să încep prin a vă spune că, dacă locuiţi în oricare din oraşele mari ale lumii, respiraţi un aer poluat. În fiecare an, două sute de milioane de tone de agenţi poluanţi potenţial vătămători sunt eliberate în atmosferă şi ori de câte ori inspiraţi, plămânii dumneavoastră sunt supuşi unui atac de substanţe poluante din cele mai diverse şi nu există nici o parte a organismului dumneavoastră care să fie imun. Antioxidanţii – clasă de elemente nutritive din care fac Parte beta-carotenul, vitaminele C, E şi seleniul – au rolul de a împiedica °xidarea altor compuşi. Cu alte cuvinte, radicalii liberi (produşi de oxidare, care vătămează celulele organismului) formaţi atunci când inhalăm o

substanţă poluantă sunt neutralizaţi de către antioxidanţi.

Geta^carotenul protejează mucoasele gurii, nasului, gâtului şi plămânilof • De asemenea, împiedică oxidarea vitaminei C.

Vitaf*”na C preîntâmpină infecţiile bacteriene şi reduce efectele potenţialii^1” alergeni, împiedicând totodată oxidarea vitaminelor A, E şi a unor cor*>ponente ale complexului B.

Yjtajioina E protejează vitaminele B şi C împotriva oxidării. Are capacitate* de a se uni cu oxigenul, împiedicând astfel transformarea lui în peroxizi toxici pentru organism. Asupra plămânilor exercită o acţiune _ antipoluantDe asemenea, s-a dovedit a fi un important factor de protecţie 1 împotriva cardiopatiilor ischemice. Ş

Sediul preîntâmplină carenţele de vitamina E şi invers şi trebuie luate împJ”eună- ^”a stabilit că nivelurile de seleniu şi vitamină E din sânge sunt în strânsă legătură cu gradul de mortalitate cauzată de cancere şi cardiop^ii ischemice; relaţia e invers proporţională – cu cât nivelul celor doua substanţe creşte, cu atât scade rata de mortalitate.

Pjcn0genolul – un nou şi puternic antioxidant – s-a dovedit a fi un distrugător de radicali liberi mai eficient chiar decât vitaminele E şi C Este răspunzător mai cu seamă de eliminarea acelor radicali liberi susceptibili de a cauza, printre altele, boli de inimă, cancer, artrită şi îmbătrâniră prematură.

^m auzit că un regim bogat în broccoli, varză de Bruxelles şi morcov reduce riscul de cancer, dar eu pur şi simplu nu pot suferi aceste leg111116- ^e vitamine îmi indicaţi pentru a le înlocui?

Puteţi lua comprimate ce conţin concentrate de crucifere (varză, broccoli, varză de Bruxelles, conopidă) şi legume bogate în beta-caroten (spanac şi morcovi). Vă sfătuiesc să luaţi aceste suplimente zilnic. Fiind I fabricate din legume coapte, bine spălate, deshidratate prin metode I non-termice Şi îmbogăţite în vitamine A, C, E, beta-caroten şi seleniu, concentratele au o valoare nutriţională optimă.

Îmi puteţi spune în ce fel ajută colina în tratamentul bolii

Alzheimer?

Boala Alzheimer – o pierdere lentă a facultăţilor mintale – pare a fi cauzata de deficitul unui neurotransmiţător numit acetilcolină în rezervele sistemului nervos central (şi nu, aşa cum se credea până acum, Biblia Vitaminelor 63 de un virus sau de aluminiu).

Recent s-a descoperit că pacienţii atinşi de sindromul Alzheimer nu înregistrează doar un deficit de acetilcolină, ci şi o carenţă a enzimei ce catalizează procesul de sinteză a acestui neurotransmiţător şi anume colin-acetiltransferaza. Se pare că mărirea cantităţii de colină ingerată poate preveni distrugerea acetilcolinei existente în organism; în acest scop, recomandabilă este o nouă şi deosebit de puternică formă a colinei, fosfatidil-colena.

Nu se cunoaşte încă un tratament specific pentru această boală, dar s-a descoperit faptul că anumite medicamente pot înrăutăţi starea pacienţilor – de exemplu hipnoticele (flurazepam, Dalmane), cardio-vascularele şi preparatele recomandate împotriva crampelor intestinale.

Ce fel de vitamină este beta-carotenul? Şi de ce nu s-au stabilit doze zilnice necesare pentru el?

Voi răspunde mai întâi la a doua parte a întrebării. Motivul este acela că beta-carotenul nu e propriu-zis o vitamină; abia după ce ajunge în organismul uman se transformă într-o vitamină. Beta-carotenul se găseşte în fructele şi legumele de culoare galbenă-portocalie (morcovi, dovleac, batate, pepeni galbeni) şi are un rol deosebit de important în prevenirea bolilor de inimă precum şi a unor forme de cancer. Nivelul de beta-caroten din organism scade odată cu vârsta, fiind mult diminuat şi de regimurile alimentare, de fumat sau alcoolism.

CAPITOLUL PATRU MINERALELE ESENŢIALE PENTRU ORGANISMUL DUMNEAVOASTRĂ

50. CALCIUL Date generale

Este mineralul prezent în cantitatea cea mai mare în corpul omenesc. Contribuie alături de fosfor la menţinerea sănătăţii oaselor şi dinţilor, împreună cu magneziul este responsabil de sănătatea sistemului

I

cardiovascular. Aproape întreaga cantitate de calciu din corp (un kilogram!

— Un kilogram şi jumătate) este concentrată în oase şi dinţi. Un procent! De douăzeci la sută din întreaga cantitate de calciu din oase este reabsorbităj şi înlocuită în fiecare an (celulele osoase noi se formează pe măsură cei ţesutul osos vechi este distrus). Raportul între cantităţile de calciu şi] fosfor existente în organism trebuie să fie de doi la unu (două părţi calciul pentru o parte fosfor). Calciul nu poate fi absorbit decât în prezenţa unei cantităţi suficiente de vitamină D. Pentru adulţi, doza zilnică necesară | este de 800 până la 1200 mg calciu.

Ce poate face el pentru dumneavoastră?

Menţine o bună stare de sănătate a oaselor şi dinţilor. Asigură bătăile j regulate ale inimii. Ajută în tratamentul insomniilor. Contribuie la] metabolizarea fierului. Deţine un rol important în transmiterea impulsurilor nervoase, fiind un tonic al sistemului nervos.

Afecţiuni provocate de carenţa calciului

Rahitism, osteomalacie, osteoporoză (cunoscute şi sub numele dej „boli ale oaselor fragile”, vezi secţiunea 127).

Surse naturale

Lapte şi produse lactate, brânzeturi, soia, sardine, somon, alune,! Nuci, seminţe de floarea-soarelui, fasole uscată, conopidă, broccoli.

Suplimente în mod obişnuit, disponibil sub forma de tablete de 250 – 500 mg. J

Făina de oase, altădată unul din cele mai uzuale suplimente de calciu, nu se mai recomandă a fi administrată din cauza potenţialului conţinut de plumb. Însă gluconatul de calciu (sursă vegetală) şi lactatul de calciu (un derivat al zaharurilor din lapte) sunt complet necontaminate de plumb şi se absorb uşor în organism. Cea mai indicată formă de prezentare al suplimentelor sunt tabletele de calciu chelatizat. Multe sorturi dea multivitamine şi preparate minerale includ în compoziţia lor şi calciu.! Cantitatea de calciu din organism trebuie să fie dublă faţă de cea de magneziu. Dolomita este un produs natural care conţine calciu şi] magneziu; nu necesită vitamină D pentru a fi asimilată. Cinci tablete de dolomita echivalează cu 750 mg calciu. Din păcate însă, ca şi în caz fainei de oase, dolomita are un conţinut ridicat de plumb – fapt ce face de nerecomandat pentru uzul farmaceutic.

65

Toxicitate

Doze zilnice care depăşesc 2000 mg pot conduce la hipercalcemii (vezi secţiunea 290). De asemenea, cantităţi mari de calciu pot determina constipaţii şi riscuri crescute de infecţii urinare.

Inamici ai calciului

Cantităţi crescute de grăsimi, acidul oxalic (din ciocolată, spanac, pătrunjel, sfeclă şi revent) şi acidul fitic (din cereale) pot împiedica absorbţia calciului în organism.

Sfatul meu

Dacă suferiţi de dureri dorsale, un supliment de calciu chelatizat sau de citrat de calciu vă poate fi de ajutor. Durerile menstruale pot fi ameliorate prin mărirea dozei de calciu. Dacă vă plac copanele de pui sau de curcan, nu vă sfiiţi să le ronţăiţi; cartilagiile de la picioarele păsărilor au un conţinut ridicat de calciu. Dacă luaţi zilnic doze de 1500 mg calciu şi sunteţi predispus la infecţii urinare, vă sfătuiesc să însoţiţi aceste suplimente cu suc de afine; sucul are proprietatea de a forma un înveliş în jurul bacteriilor, împiedicându-le să se fixeze pe traiectul urinar. Adolescenţii care suferă de aşa-numitele „dureri de creştere” pot găsi alinare în mărirea cantităţii de calciu. Hipoglicemicilor li se recomandă sporirea dozei de calciu (cel mai bine sub formă de citrat, 1000-l500 mg zilnic). Dacă obişnuiţi să beţi multe băuturi răcoritoare, nealcoolizate, riscaţi – din cauza conţinutului lor ridicat în fosfor-consumarea rapidă a calciului din organism, având drept rezultat o potenţială osteoporoză. Eficacitatea calciului este mărită de prezenţa vitaminelor A, C, D, a fierului, magneziului şi fosforului (însă cantităţi mari de fosfor pot determina, aşa cum am mai menţionat, consumarea rezervei de calciu). Studii recente au demonstrat că administrarea zilnică a unei combinaţie de calciu, magneziu, vitamina D şi bor (aligoelement, în cantitate doar de 3 mg) poate preveni osteoporoza.

51. CLORUL Date generale

Echilibrează balanţa acido-bazică a sângelui. Eficient sub în combinaţie cu sodiul şi potasiul. Ajută la eliminarea reziduurilor organice, contribuind la buna funcţionare a ficatului. Nu s-au stabilit doze zilnice

Earl Mindelm necesare, dar dacă meniul dumneavoastră conţine o cantitate medie de sare, atunci nu aveţi nevoie de suplimente.

Ce poate face el pentru dumneavoastră?

Ajută la digestie. Contribuie la menţinerea supleţii trupului.

Afecţiuni datorate carenţei

Pierderea părului şi a dinţilor.

Surse naturale

Sare de bucătărie, varec, măsline.

Suplimente

Majoritatea preparatelor multiminerale includ în compoziţia lor şi clor.

Toxicitate

Doze de peste 15 g pot cauza efecte secundare neplăcute (vezi secţiunea 290).

Sfatul meu

Dacă apa potabilă pe care o beţi conţine clor, atunci cantitatea de vitamină E din corpul dumneavoastră scade (clorul distruge vitamina E); | Deci, dacă vă aflaţi într-o asemenea situaţie, este indicat să consumaţi: mai mult iaurt – un mod natural de a înlocui flora intestinală distrusă de| clorul din apă.

52. COBALTUL Date generale

Intră în componenţa vitaminei B12. Unitatea de măsură: micrograme (mcg). Esenţial în formarea globulelor roşii ale sângelui. Trebuie obţinut! Din surse alimentare. Nu s-au stabilit doze zilnice; în mod obişnuit, şunt>j necesare cantităţi mici, de ordinul a maximum 8 mcg pe zi.

Ce poate face el pentru dumneavoastră?

Previne anemia.

Afecţiuni datorate carenţei

Anemie.

Surse naturale

Carne, rinichi, ficat, lapte, stridii, scoici de râu.

Suplimente

Foarte rare.

67

Toxicitate

Nu se cunosc efecte toxice provocate de cobalt (vezi secţiunea 290). Inamici ai cobaltului

Aceiaşi care distrug vitamina B12.

Sfatul meu

Dacă sunteţi un vegetarian convins, riscul de a dobândi o carenţă de cobalt este mai mare decât în cazul persoanelor care consumă regulat carne şi moluşte.

53. CROMUL Date generale

Contribuie, alături de insulina, la metabolizarea zaharurilor. Asigură mobilizarea proteinelor acolo unde sunt ele necesare. Nu s-au stabilit doze necesare, dar doze de 50 până la 200 mcg sunt în mod obişnuit indicate pentru adulţi. Pe măsura înaintării în vârstă, organismul dumneavoastră reţine mai puţin crom.

Ce poate face el pentru dumneavoastră?

Contribuie la procesul de creştere. Ajută la scăderea tensiunii arteriale, preîntâmpinând hipertensiunea. Acţionează preventiv împotriva diabetului.

Afecţiuni datorate carenţei

Ateroscleroză şi diabet (lipsa lui este un factor potenţial de declanşare a acestor boli).

Surse naturale

Ficat de viţel, germeni de grâu, drojdie de bere, carne de pui, ulei de porumb, scoici.

Suplimente

Disponibile în cele mai bune preparate multiminerale (picolinatul de crom este forma indicată).

Toxicitate

Nu se cunosc efecte toxice produse de crom (vezi secţiunea 290).

Sfatul meu

Dacă aveţi un deficit de crom (analiza firului de păr poate demonstra acest lucru – vezi secţiunea 126), un supliment de zinc poate remedia Carenţa. Dintr-un motiv încă neelucidat, chelaţii de zinc par un bun

Earl Mindeli substituent pentru crom. Cea mai indicată metodă de a vă asigura cantitatea necesară de crom este stabilirea unui meniu adecvat care să vă furnizeze în doze suficiente toate celelalte elemente nutritive esenţiale.

54. CUPRUL Date generale

Necesar pentru sintetizarea hemoglobinei din fierul organic. Ajungd în circuitul sangvin în cincisprezece minute de la ingerare. Permite utilizarea eficientă a tirosinei (un aminoacid), asigurându-i funcţionarea ca agent de pigmentare a părului şi pielii. Este prezent în ţigări, în pilule anticoncepţionale şi în gazele de eşapament ale automobilelor! Îndeplineşte un rol esenţial în utilizarea eficientă a vitaminei C. Nu s-aj stabilit doze zilnice de către National Research Council, dar medicii recomandă în mod obişnuit cantităţi cuprinse între 1,5 şi 3 mg.

Ce poate face el pentru dumneavoastră?

Asigură absorbţia fierului în organism, exercitând în acest fel uiw efect energizant.

Afecţiuni determinate de carenţă

Anemie, edeme, defecte de conformaţie osoasă şi, posibil, artrită! Reumatoidă.

Surse naturale

Fasole uscată, mazăre, grâu integral, prune, organe animale, creveţij şi aproape toate alimentele de origine marină.

Suplimente în general disponibil în formulele de multivitamine şi minerale, în: | doze de 2 mg.

Toxicitate

Rare efecte toxice (vezi secţiunea 290).

Inamici ai cuprului

Foarte puţini; este dificil de distrus.

Sfatul meu

Deşi este un mineral esenţial pentru buna funcţionare a organismului,] eu recomand rareori suplimente de cupru. Orice exces pare a determina scăderea nivelului de zinc din corp producând insomnii, căderea părului, j menstruaţii neregulate şi depresii psihice. Dacă meniul dumneavoastraj

69 conţine suficiente cantităţi de cereale integrale, legume de culoare verde sau organe, înseamnă că nu trebuie să vă gândiţi la doze suplimentare de cupru. Prin gătirea sau păstrarea alimentelor cu caracter acid în vase de cupru vă puteţi asigura un supliment din acest mineral.

55. FIERUL Date generale

Este un element nutritiv esenţial pentru organismele vii, necesar pentru producerea hemoglobinei (substanţa care conferă culoarea roşie a sângelui), a mioglobinei (pigmentul roşu din muşchi), precum şi a unor enzime. Doar opt procente din cantitatea totală de fier ingerat sunt absorbite, ajungând în circuitul sangvin. În organismul unui adult cu greutatea de 75 kg se găsesc în medie 4 g de fier. Hemoglobina, care solicită cea mai mare cantitate de fier, este reciclată şi reutilizată în procesul de înnoire a celulelor sangvine, proces ce are loc la fiecare 120 de zile. Fierul legat de proteine (sub formă de feritină) este stocat în organism, ca şi fierul tisular (prezent în mioglobină) în cantităţi foarte mici. Dozele zilnice recomandate de către National Research Council sunt de 10 – 15 mg pentru adulţi şi 30 mg pentru gravide. Femeilor care alăptează le este suficientă o doză de 15 mg zilnic. Într-o singură lună, femeile pierd o cantitate dublă de fier în comparaţie cu bărbaţii. Cuprul, cobaltul, manganul şi vitamina C sunt necesare pentru ca fierul să poată fi asimilat. Fierul este indispensabil pentru metabolizarea vitaminelor B.

Ce poate face el pentru dumneavoastră?

Ajută în procesul de creştere. Măreşte rezistenţa la îmbolnăvire. Preîntâmpină oboseala. Vindecă şi previne anemiile cauzate de carenţele de fier. Asigură culoarea sănătoasă a pielii.

Afecţiuni datorate carenţei

Anemie determinată de lipsa fierului (vezi secţiunea 127).

Surse naturale

Ficat de porc, rinichi, inimă şi ficat de vită, scoici şi moluşte crude, piersici deshidratate, carne de vită, gălbenuş de ou, stridii, nuci, fasole, sparanghel, melasă, fulgi de ovăz.

Suplimente

Cea mai uşor asimilabilă formă de prezentare a fierului este chelatul

protein-hidrolizat, cu alte cuvinte fier inclus într-un compus organic prelucrat în vederea unei rapide asimilări. Produsul este uşor suportat şi de organismele sensibile şi nu comportă risc de constipaţie. Sulfatul feros, forma anorganică de prezentare a fierului, este inclus în multe supliment© de vitamine şi minerale, dar poate determina distrugerea vitaminei Ei (trebuie luate la cel puţin opt ore diferenţă unul de celălalt). Verificaţi totdeauna pe etichetă; multe preparate farmaceutice conţin sulfat feros. Suplimentele cu fier organic – gluconat, fumarat, citrat sau peptonat de fier – nu neutralizează vitamina E şi sunt disponibile într-o gamă largă de doze, până la 320 mg.

Toxicitate

Rare efecte toxice la persoanele sănătoase. Dozele excesive însă1 pot fi dăunătoare pentru copii. De exemplu, o cantitate de 3 g este letală* pentru un copil de doi ani (vezi secţiunea 290). Persoanele cu* hemocromatoze idiopatice sunt predispuse în mod genetic riscurilor^ determinate de supradozele de fier.

Inamici ai fierului

Fosfoproteinele şi sărurile acidului fitic din cerealele integrale reduc” gradul de asimilare a fierului în organism.

Sfatul meu

Femeilor li se recomandă suplimente de fier chelatizat sau cele pe bază de hemoglobina. Verificaţi eticheta de pe sticluţa dumneavoastră, cu multivitamine sau cu preparate minerale şi amintiţi-vă că sulfatul feros distruge vitamina E. Dacă urmaţi un tratament cu antiinflamatorii, ori dacă obişnuiţi să luaţi zilnic aspirină, atunci probabil că aveţi nevoie dej niai mult fier. Nu lăsaţi preparatele de fier la îndemâna copiilor. Cantităţile! Niari de cafea sau de ceai consumate zilnic pot inhiba procesul de absorbţie' a fierului. Femeile gravide ar trebui să consulte un medic înainte de a lua I fier sau suplimente de vitamine bogate în fier. S-au înregistrat cazuri de intoxicaţii cu fier la copiii ale căror mame au înghiţit multe suplimente în timpul sarcinii.

56. FLUORUL Date generale

Intră în componenţa fluorurii de sodiu (un preparat sintetic de genul!

celor care se introduc în apa potabilă) şi a fluorurii de calciu (substanţă naturală). Scade incidenţa cariilor dentare, însă surplusul poate determina decolorarea dinţilor. Nu s-au stabilit doze zilnice, dar majoritatea oamenilor ingerează aproximativ 1 mg pe zi din apa potabilă (doze de 1,5 până la 4 mg au fost indicate de National Academy of Sciences, National Research Council).

Ce poate face el pentru dumneavoastră?

Reduce frecvenţa cariilor dentare. Întăreşte oasele.

Afecţiuni datorate carenţei

Carii dentare generalizate.

Surse naturale

Apa potabilă fluorurată, alimente de origine marină şi ceai.

Suplimente

Nu se găseşte în preparatele multiminerale. Este prescris odată cu celelalte vitamine copiilor din zonele în care apa nu are conţinut de fluor.

Toxicitate 20 până la 80 mg zilnic (vezi secţiunea 290).

Inamici ai fluorului

Vasele de gătit din aluminiu.

Sfatul meu

Nu luaţi suplimente de fluor fără prescripţia medicului. Conţinutul de fluor al alimentelor creşte simţitor dacă le gătiţi cu apă fluorurată sau în vase din teflon.

57. FOSFORUL

Date generale

Se regăseşte în fiecare celulă a corpului omenesc. Calciul şi vitamina D sunt indispensabile pentru metabolizarea fosforului. Pentru a fi eficiente, calciul şi fosforul trebuie să se afle în organism într-un raport de doi la unu. Este implicat în aproape toate reacţiile chimice şi fiziologice. Necesar Pentru structura normală a oaselor şi dinţilor. Nicotinamida nu poate fi asimilată în lipsa fosforului. Important pentru regularizarea bătăilor inimii. Esenţial pentru funcţionarea normală a rinichilor. Necesar în transmiterea

impulsurilor nervoase. Dozele zilnice necesare sunt cuprinse între 800 şi 1200 mg pentru adulţi, nivelul superior fiind indicat pentru femeile gravide şi mamele care alăptează.

Ce poate face el pentru dumneavoastră?

Ajută în procesele de creştere şi vindecare. Asigură energia şij vigoarea organismului prin influenţa pe care o exercită asupra] metabolizării lipidelor şi polizaharidelor. Atenuează durerile cauzate de I artrită. Asigură starea de sănătate a gingiilor şi dinţilor.

Afecţiuni datorate carenţei

Rahitism, pioree.

Surse naturale

Peşte, pui, carne, cereale integrale, ouă, nuci, seminţe.

Suplimente

Făina de oase este o bogată sursă de fosfor. Asiguraţi-vă cantitatea] de vitamină D necesară pentru o bună asimilaţie şi verificaţi ca făina de oase să nu conţină plumb.

Toxicitate

Nu se cunosc efecte toxice ale fosforului (vezi secţiunea 290).

Inamici ai fosforului

Cantităţi mari de fier, aluminiu şi magneziu pot reduce până la limitai minimă eficacitatea fosforului.

Sfatul meu

Dacă ingeraţi prea mult fosfor, balanţa dumneavoastră internă sej dezechilibrează şi nivelul de calciu scade. Meniurile noastre sunt în generali bogate în fosfor datorită faptului că acest mineral este prezent în măreai majoritate a alimentelor naturale şi, deci, carenţele de calciu sunt foarte! Frecvente. Acordaţi deci o mai mare grijă dietei dumneavoastră zilnice. Dacă aţi depăşit vârsta de patruzeci de ani, încercaţi să mâncaţi mai puţină carne, axându-vă îndeosebi pe legume şi lapte. Motivul este acela că, după patruzeci de ani, rinichii nu mai pot elimina excesul de fosfor,] ceea ce determină iarăşi scăderea nivelului de calciu din organism. Fiţi atenţi la alimentele conservate cu ajutorul fosfaţilor şi ţineţi seama dej fosforul pe care îl conţin, considerându-l ca parte din raţia dumneavoastră! Zilnică.

58. IODUL Date generale

Două treimi din iodul existent în organism este concentrat în tiroidă. Dat fiind faptul că această glanda controlează metabolismul, o cantitate insuficientă de iod poate determina încetinirea reacţiilor mentale, creşterea în greutate şi lipsa de energie. Doza zilnică necesară după National Research Council este de 150 mcg pentru adulţi (1 mcg pe kilocorp) şi 175-200 mcg pentru gravide şi mame care alăptează.

Ce poate face el pentru dumneavoastră?

Ajută la arderea excesului de grăsimi. Contribuie la procesul de creştere. Are efect energizant. Măreşte capacitatea mentală. Asigură sănătatea părului, a unghiilor, pielii şi dinţilor.

Afecţiuni provocate de carenţă

Guşă, hipotiroidism.

Surse naturale

Varec, vegetale cultivate în soluri bogate în iod, ceapă şi toate alimentele de provenienţă marină.

Suplimente

Disponibile în formulele de multiminerale şi multivitamine în doze de 0,15 mg. Varecul este o bogată sursă de iod.

Toxicitate

Nu se cunosc efecte toxice produse de iodul natural, dar dozele care depăşesc 2 mg nu sunt recomandabile. Ca medicament, poate fi dăunător dacă este prescris incorect (vezi secţiunea 290).

Inamici ai iodului

Tehnicile de prelucrare alimentară, solurile sărace în elemente nutritive.

Sfatul meu

Lăsând la o parte varecul şi iodul inclus în preparatele multiminerale şi multivitamine, nu este recomandabil să luaţi suplimente de iod fără prescripţie medicală. Dacă locuiţi în zone cu sol sărac în iod, folosiţi sare lodurată. Dacă obişnuiţi să mâncaţi cantităţi mari de varză crudă, probabil că înregistraţi un deficit de iod, fiindcă anumite substanţe din varză împiedică eficienta utilizare a iodului în organism. În acest caz, încercaţi 74 un supliment furnizat de varec.

EarlMindell]

59. MAGNEZIUL Date generale

Necesar pentru metabolizarea vitaminei C, a calciului, fosforului, sodiului şi potasiului. Se măsoară în miligrame. Esenţial pentru bunaI funcţionare a muşchilor şi nervilor. Are un rol important în conversia energetică a glucozei din sânge. Cunoscut şi ca „mineralul anti-stres”. I Alcoolicii înregistrează în general un deficit de magneziu. Adulţii au I nevoie de 250,350 mg zilnic. Pentru femeile gravide şi cele care alăptează, dozele necesare sunt de 300-355 mg. Corpul omenesc conţine aproximativa 21 g de magneziu.

Ce poate face el pentru dumneavoastră?

Are acţiune antidepresivă. Contribuie la menţinerea unui sistem» cardio-vascular sănătos şi preîntâmpină atacurile de inimă. Menţine starea» de sănătate a dinţilor. Împiedică formarea depunerilor de calciu, a calculilor renali şi biliari. Ameliorează neplăcerile cauzate de indigestii.! În combinaţie cu calciul, acţionează ca un tranchilizant natural. Afecţiuni provocate de carenţă Vezi secţiunea 127 pentru simptome. Surse naturale

Cereale nemăcinate, smochine, migdale, nuci, seminţe, vegetale de culoare verde închis, banane. Suplimente

Chelaţii de calciu şi magneziu cu un raport exact de două părţi calci™ la o parte de magneziu sunt unul din cele mai indicate suplimente* Disponibil în preparatele de multiminerale şi mulţi vitamine. Poate fii procurat sub formă de oxid de magneziu.

În mod obişnuit se prezintă în doze de 133,3 mg şi se administrează I de patru ori pe zi. Suplimentele de magneziu nu se iau după mese deoarece neutralizează aciditatea gastrică. Toxicitate

Cantităţi mari de magneziu administrate o lungă perioadă de timpi se pot dovedi toxice dacă aveţi probleme cu rinichii sau dacă dozele de calciu şi fosfor pe care le ingeraţi sunt crescute (vezi secţiunea 290) Inamici ai magneziului

Medicamentele diuretice, alcoolul (vezi secţiunea 250).

Sfatul meu

Dacă obişnuiţi să beţi regulat alcool, atunci vă sfătuiesc să luaţi suplimente de magneziu. Dacă treburile zilnice vă extenuează, probabil că aveţi nevoie de mai mult magneziu. Femeile folosesc anticoncepţionale sau iau estrogeni, indiferent sub ce formă, trebuie să consume mai multe alimente bogate în magneziu (nu uitaţi: peştele, carnea şi produsele lactate au un conţinut redus de magneziu). Dacă meniul dumneavoastră include cantităţi mari de nuci, seminţe şi vegetale de culoare verde, probabil că astfel vă este satisfăcut necesarul de magneziu; în aceeaşi situaţie se află şi persoanele care consumă apă cu grad ridicat de duritate. Magneziul îşi îndeplineşte cel mai bine rolul în prezenţa vitaminei A, a calciului şi fosforului. Nu uitaţi că, datorită faptului că magneziul stimulează enzimele ce utilizează vitaminele Bl, B2 şi B6, deficienţa acestui mineral poate cauza simptome asociate cu insuficienţa vitaminelor B – în mod obişnuit convulsii.

60. MANGANUL Date generale

Contribuie la activarea enzimelor necesare pentru buna utilizare internă a biotinei şi a vitaminelor Bl şi C. Este indispensabil pentru asigurarea structurii normale a oaselor. Se măsoară în miligrame. Important în procesul de formare a tiroxinei-principalul hormon secretat de glanda tiroidă. Este necesar pentru o bună digestie şi asimilare a hranei. Nu s-au stabilit doze recomandate, dar, în conformitate cu National Research Council, necesarul unui adult se situează între 2 şi 5 mg. Este un factor important pentru reproducere şi pentru funcţionarea a sistemului nervos central.

Ce poate face el pentru dumneavoastră?

Ajută la eliminarea oboselii. Îmbunătăţeşte reflexele musculare. Contribuie la prevenirea osteoporozei. Stimulează memoria. Reduce stabilitatea nervoasă.

Afecţiuni determinate de carenţă

Ataxie.

Surse naturale

Cereale integrale, nuci, vegetale cu frunze de culoare verde, mazăre, j sfeclă.

Suplimente

Adesea sunt incluse în preparatele de multivitamine şi minerale, în doze cuprinse între 1 şi 9 mg.

Toxicitate

Rare efecte toxice, în afara intoxicaţiilor provocate de emanaţii industriale (vezi secţiunea 290).

Inamici ai manganului

Dozele mari de calciu şi fosfor pot inhiba absorbţia manganului; acelaşi efect îl au celuloza şi acidul fitic conţinute în tărâţe şi fasole.

Sfatul meu

Dacă acuzaţi des ameţeli, încercaţi să măriţi doza de mangan ingerată. I Persoanele care suferă de tulburări ale memoriei trebuie să-şi asigure ~; cantitate suficientă de mangan. Dacă obişnuiţi să mâncaţi multă carne să beţi mult lapte, vă sfătuiesc să luaţi suplimente de mangan.

61. MOLIBDENUL Date generale

Contribuie la metabolizarea carbohidraţilor şi a grăsimilor. Constituie o componentă vitală a enzimei responsabile de utilizarea inter”* a fierului. Nu s-au stabilit doze recomandate, dar cantităţi zilnice de până la 250 mg sunt considerate necesare şi suficiente.

Ce poate face el pentru dumneavoastră?

Acţionează preventiv împotriva anemiei şi asigură buna funcţior a întregului organism.

Afecţiuni cauzate de carenţă

Nu se cunoaşte niciuna.

Surse naturale

Vegetale cu frunze de culoare verde închis, cereale integrale, leg

Suplimente

Nu există medicamente speciale.

77

Toxicitate

Rare efecte toxice, însă doze de 5 până la 10 mg pe zi pot fi considerate dăunătoare (vezi secţiunea 290).

Sfatul meu

Oricât de important este molibdenul pentru organism, cu excepţia cazului că hrana pe care o consumaţi provine din soluri cu deficit de elemente nutritive, nu aveţi nevoie de suplimente din acest mineral.

62. POTASIUL Date generale

Contribuie, împreună cu sodiul, la echilibrarea balanţei apei în organism şi la normalizarea bătăilor inimii (potasiul acţionează în interiorul celulelor, iar sodiul în afara lor). Când nu se respectă raportul normal între sodiu şi potasiu, are de suferit funcţionarea nervilor şi a musculaturii. Hipoglicemia (nivelul scăzut al glucozei din sânge), ca şi diareea prelungită sau foarte severă determină pierderi de potasiu. Nu s-au stabilit doze necesare, dar cantităţi de 1600 – 2000 mg sunt considerate suficiente pentru un adult sănătos. Atât stresul mental cât şi cel fizic pot determina carenţe de potasiu.

Ce poate face el pentru dumneavoastră?

Asigură o gândire clară prin alimentarea creierului cu oxigen. Ajută la eliminarea reziduurilor organice. Adjuvant în tratamentul hipertensiunii arteriale. Se utilizează în tratamentul alergiilor.

Afecţiuni cauzate de carenţa potasiului

Edeme, hipoglicemie (vezi secţiunea 127).

Surse naturale

Citrice, pepene galben, toate vegetalele cu frunze de culoare verde, frunzele de mentă, seminţele de floarea soarelui, roşiile, cresonul, bananele, cartofii.

Suplimente

Disponibile sub forma preparatelor multiminerale şi multivitamine. Sărurile anorganice de potasiu sunt: sulfatul, clorura, oxidul şi carbonarul. Termenul de potasiu organic se referă la gluconatul, citratul şi fumaratul

iblia Vitaminelor de potasiu. Poate fi procurat şi separat sub formă de gluconat, citrat S£ clorură în dozaje de până la 600 mg (99 mg potasiu elementar).

Toxicitate

Ingerarea unei cantităţi de 18 g poate determina efecte toxice (ve secţiunea 290).

Inamici ai potasiului

Alcool, cafea, zahăr, diuretice (vezi secţiunea 250). Sfatul meu

Dacă sunteţi un mare consumator de cafea, probabil că oboseala pe i care o resimţiţi se datorează deficitului de potasiu de care suferiţi. Dacă! Obişnuiţi să beţi mari cantităţi de alcool, sau dacă mâncaţi multe dulciuri,! Este foarte posibil ca nivelul potasiului din organismul dumneavoastră săi fie scăzut. Dacă sunteţi hipoglicemic, aveţi predispoziţie la pierderi dej potasiu odată cu reţinerea apei în ţesuturi. Iar dacă luaţi diuretice, pierderile! De potasiu vor fi şi mai mari. Supravegheaţi-vă regimul alimentar,! Consumaţi mai multe vegetale verzi şi luaţi o cantitate suficientă de 1 magneziu, astfel încât să vă reechilibraţi balanţa minerală. Kilogramele! Pe care le pierdeţi într-un regim de slăbire bazat pe reducerea cantităţii! De carbohidraţi pot fi însoţite şi de scăderea nivelului de potasiu; slăbiciune generală şi reflexe încete sunt simptomele caracteristice.

63. SELENIUL Date generale

Seleniul şi vitamina E acţionează sinergetic. Aceasta înseamnă căi administrate împreună, cele două sunt mai eficiente decât fiecare separaţi în cantitate egală. Atât vitamina E cât şi seleniul sunt antioxidanţi, avândj capacitatea de a preveni sau cel puţin de a încetini procesul de îmbătrânire, mărind rezistenţa ţesuturilor la oxidare. Necesarul de seleniu este mai! Mare la bărbaţi decât la femei. Aproape jumătate din întreaga cantitatd de seleniu din organismul masculin este concentrată în testicule şi în porţiunile de canale seminale adiacente prostatei. În plus, odată cu sperma] se pierde şi o anumită cantitate de seleniu. Dozele recomdate oficiafl (stabilite recent) sunt de 50 mcg pentru femei, 70 mcg pentru bărbaţi, 63 mcg pentru gravide şi 75 mcg pentru mamele care alăptează.

79 Ce poate face el pentru dumneavoastră?

Ajută la menţinerea elasticităţii ţesuturilor. Atenuează bufeurile şi celelalte neplăceri ale menopauzei. Adjuvant în tratamentul şi medicaţia preventivă a mătreţei. Se pare că neutralizează anumiţi agenţi cancerigeni şi asigură protecţie împotriva unor forme de cancer.

Afecţiuni cauzate de carenţă

Pierderea prematură a vitalităţii, boala Keshan.

Surse naturale

Alimente de origine marină, rinichi, ficat, germeni de grâu, tărâţe, ton, ceapă, roşii, broccoli.

Suplimente

Disponibil în doze de ordinul microgramelor – 25, 50, 100 şi 200 mcg. De asemenea se prezintă şi sub formă de combinaţie cu vitamina E şi alţi antioxidanţi. Consumate în mod regulat, alimentele naturale furnizează o cantitate suficientă de seleniu.

Toxicitate

Doze de 5 mg pot produce efecte toxice (vezi secţiunea 290).

Inamici ai seleniului

Tehnicile de prelucrare alimentară.

Sfatul meu

Seleniul a fost descoperit doar cu ceva mai mult de douăzeci de ani în urmă; abia de curând importanţa sa în nutriţie a început să fie recunoscută. Până ce vom şti mai multe despre el, eu vă sfătuiesc să luaţi doar cantităţi moderate de suplimente.

64. SODIUL Date generale

Sodiul şi potasiul, descoperite împreună, s-au dovedit amândouă esenţiale în procesul normal de creştere. Cantităţi mari de sodiu ingerate (sare de bucătărie) pot determina scăderea nivelului de potasiu din Organism. O alimentaţie bogată în sodiu este responsabilă adesea pentru hipertensiunea arterială. Nu s-au stabilit doze recomandate în mod oficial, dar the National Research Council a estimat că necesarul zilnic de clorură de sodiu pentru un adult sănătos este de 500 mg. Sodiul contribuie la

solubilizarea calciului şi a celorlalte minerale din sânge. Ce poate face el pentru dumneavoastră?

Ajută la prevenirea insolaţiilor. Contribuie la funcţionarea în bune condiţii a sistemului nervos şi a celui muscular.

Afecţiuni cauzate de carenţă

Dificultăţi de digerare a carbohidraţilor, posibile nevralgii.

Surse naturale

Sare, moluşte şi moluşte, morcovi, sfeclă, anghinare, carne de vită, creier, rinichi, şuncă.

Suplimente

Rareori sunt necesare suplimente de sodiu, dar dacă este cazul, un supliment nutritiv şi nedăunător e varecul.

Toxicitate

Cantităţi de peste 14 g clorură de sodiu ingerate zilnic pot determi: efecte toxice (vezi secţiunea 290).

Sfatul meu

Dacă aveţi impresia că nu mâncaţi suficientă sare, citiţi secţiunile; 270 şi 271, apoi mai reflectaţi. Dacă suferiţi de hipertensiune, reduceţi cantitatea de sodiu pe care o ingeraţi, verificând conţinutul acestui mineral în alimentele pe care le mâncaţi; căutaţi pe etichetă SARE, SODIU, sau simbolul chimic Na. Să adăugaţi sodiu în dieta dumneavoastră e uşor; mai dificil însă este să-l reduceţi. Evitaţi gustările sărate, produsele din carne ca: şunca, slănina, pastrama, conservele de vită şi condimentele -* ketchup, muştar, sosuri de soia, chilii. Nu utilizaţi la gătit praf de copt sau bicarbonat de sodiu.

65. SULFUL Date generale

Este esenţial pentru sănătatea părului, pielii şi unghiilor. Ajută la menţinerea balanţei de oxigen necesară pentru buna funcţionare ş creierului. Conlucrează cu vitamina B complex în metabolismul bazai şi este o parte componentă a aminoacizilor responsabili cu formarea ţesuturilor. Nu s-au stabilit doze necesare, dar un regim alimentar bogat în proteine furnizează cantitatea necesară de sulf.

81

Ce poate face el pentru dumneavoastră?

Menţine tonusul pielii şi conferă strălucire părului. Ajută la prevenirea infecţiilor bacteriene.

Afecţiuni cauzate de carenţă

Nu se cunosc.

Surse naturale

Carne slabă de vită, fasole uscată, peşte, ouă, varză.

Suplimente

Nu sunt disponibile suplimente alimentare. Se poate găsi sub formă de unguente şi creme pentru probleme dermatologice.

Toxicitate

Sulful organic nu are efecte toxice, dar sărurile anorganice administrate în cantităţi mari pot determina neplăceri (vezi secţiunea 290).

Sfatul meu

Dacă meniul dumneavoastră zilnic conţine o cantitate suficientă de proteine, atunci probabil că nu aveţi nevoie de suplimente de sulf. Cremele şi unguentele cu sulf s-au dovedit remarcabil de eficiente într-o serie de probleme dermatologice. Verificaţi ingredientele conţinute în preparatele pe care le utilizaţi.

66. VANADIUL Date generale

Inhibă formarea colesterolului în vasele sanguine. Nu s-au stabilit doze recomandate.

Ce poate face el pentru dumneavoastră?

Ajută la prevenirea atacurilor cardiace.

Afecţiuni cauzate de carenţă

Nu se cunosc.

Surse naturale

Peşte.

Suplimente

Nu sunt disponibile suplimente de vanadiu.

Toxicitate

Preparatele sintetice de vanadiu pot determina uşor efecte toxice (vezi secţiunea 290).

Earl Mindela

Sfatul meu

Vanadiul este unul din mineralele care nu necesită suplimente. Masă cu produse de pescărie vă va furniza tot vanadiul de care aveţ nevoie.

67. ZINCUL Date generale

Zincul îndeplineşte în organism rolul unui agent de circulaţiei dirijând şi supraveghind buna desfăşurare a proceselor fiziologice şa întreţinerea sistemelor enzimatice şi celulare. Este esenţial pentru sinteza^ proteinelor. Controlează contractibilitatea musculaturii. Ajută la formarea* insulinei. Important pentru stabilitatea chimică a sângelui şi în menţinerea; echilibrului acido-bazic al organismului. Exercită un efect de normalizare a activităţii prostatei; deţine un rol important în dezvoltarea tuturor^ organelor de reproducere. Studii recente au demonstrat efectul deosebit al zincului asupra funcţiilor cerebrale şi în tratamentul schizofreniei. Este necesar în sinteza acidului dezoxiribonucleic (ADN). Doza zilnic^ recomandată de National Research Council este de 12 – 15 mg pentnţ adulţi, cu o uşoară creştere pentru femeile care alăptează. Transpiraţia excesivă poate cauza pierderi de până la 3 mg de zinc pe zi. Cea mai; mare parte a zincului existent în produsele alimentare este distrusă în timpul preparării. Alimentele provenite din zone cu sol sărac în elementtt nutritive conţin cantităţi mici de zinc.

Ce poate face el pentru dumneavoastră?

Accelerează procesul de vindecare a rănilor interne şi externe. Elimină petele albe de pe unghii. Adjuvant în tratamentul sterilităţii! Preîntâmpină afecţiunile prostatei. Favorizează creşterea şi capacitatea! Mentală. Ajută la diminuarea depunerilor de colesterol. Adjuvant M tratamentul tulburărilor mentale.

Afecţiuni cauzate de carenţă

Probabil hipertrofia prostatei (mărire necanceroasă a glandei)! Ateroscleroză, hipogonadism.

Surse naturale

Carne, ficat, alimente de origine marină (în special stridii), germeM de grâu, drojdie de bere, seminţe de dovleac, ouă, lapte praf degresaa

Vitaminelor muştar.

Suplimente

Prezent în majoritatea preparatelor de multiminerale şi mul ti vitamine. Poate fi procurat şi sub formă de sulfat, gluconat sau picolinat de zinc în doze cuprinse între 15 şi 60 mg zinc elementar. Deşi eficacitatea lor pare a fi egală, gluconatul este mai bine tolerat de organism decât sulfatul. Zincul chelatizat şi picolinatul sunt cele mai bune suplimente. Este de asemenea disponibil şi sub formă de combinaţii cu vitamina C, magneziu şi complexul B.

Toxicitate

Nu este toxic, cu excepţia dozelor excesive, ca în cazul alimentelor păstrate în vase din metal galvanizat.

Sfatul meu

Dacă luaţi doze mari de vitamină B6, atunci aveţi nevoie de suplimentarea cantităţii de zinc. Acest lucru este valabil şi pentru alcoolici şi diabetici. Bărbaţii care au probleme cu prostata – şi chiar cei ce nu au —trebuie să-şi asigure doze ridicate de zinc. Am văzut cazuri de impotenţă rezolvate cu succes prin tratament cu vitamina B6 şi zinc. Vârstnicii predispuşi la senilitate pot încerca un supliment de zinc şi mangan. Dacă vă deranjează ciclurile menstruale neregulate, încercaţi un supliment de zinc înainte de a începe un tratament hormonal. Nu uitaţi că, adăugând la dieta dumneavoastră zilnică un supliment de zinc, vă măriţi automat necesarul de vitamină A (zincul acţionează cel mai bine în prezenţa vitaminei A, a calciului şi fosforului).

ATENŢIE: Megadozele de zinc sunt susceptibile de a inhiba răspunsul imun al organismului.

68. APA Date generale

Este cel mai important element nutritiv pentru organismul uman.

Jumătate până la patru cincimi din greutatea trupului nostru este constituită d*n apă. Un om poate supravieţui săptămâni întregi fără hrană, însă numai câteva zile în lipsa apei. Apa este principalul solvent pentru toţi produşii e digestie, fiind esenţială pentru eliminarea reziduurilor şi toxinelor din

Earl Mindeli corp. Nu există doze stabilite în mod oficial, dat fiind faptul că pierderihi variază în funcţie de climă, situaţie specifică şi individ, dar în general şase pahare de apă zilnic sunt considerate necesare şi suficiente pentru o bună stare de sănătate a organismului. Mamele care alăptează, au nevo? Crescute de apă datorită cantităţii eliminate prin lapte. Are rolul de a regla temperatura corpului.

Ce poate face ea pentru dumneavoastră?

Menţine în activitate toate funcţiile organice. Ajută la succesur regimurilor de slăbire prin scăderea apetitului. Contribuie la prevenireaţ constipaţiei.

Afecţiuni cauzate de carenţa de apă

Deshidratare.

Surse naturale

Apa potabilă, sucuri, fructe şi legume.

Suplimente

Toate lichidele potabile pot satisface necesităţile noastre zilnice de' apă.

Toxicitate

Nu se cunosc efecte toxice, dar ingerarea a doi litri de apă (16-24 de-pahare) în decurs de o oră poate fi periculoasă pentru un adult. Pentru vei copil ar fi mortală.

Sfatul meu

Celor care ţin regim de slăbire le recomand să bea şase până la opl pahare de apă zilnic, cu o jumătate de oră înainte de masă. Dacă aveţi q stare febrilă, nu uitaţi că trebuie să beţi cantităţi mari de apă pentru a preveni deshidratarea şi pentru a elimina reziduurile organice. Nu beţi apă de la robinetul de apă caldă; fierbinte, apa dizolvă o cantitate mai mare de plumb de pe conducte decât apa rece. Iar dimineaţa aveţi grijă st lăsaţi câteva minute apa să curgă înainte de a bea pentru a îndepărtat acumulările de plumb de peste noapte. Dacă locuiţi într-o zonă cu apă dură, probabil că ingeraţi odată cu ea mai mult calciu şi magneziu decât vă închipuiţi.

ATENŢIE!

85

Dacă locuiţi într-o casă veche cu ţevi şi conducte de plumb, încercaţi să solicitaţi o analiză a apei pe care o beţi. Apa cu un pH necorespunzător dizolvă plumbul din conducte, determinând, în cazul copiilor, posibile otrăviri cu plumb (chiar şi instalaţiile sanitare construite din cupru au îmbinări de plumb care pot afecta calitatea apei de la robinet.) Dacă în apa dumneavoastră se introduc solvenţi cloruraţi sau pesticide, trebuie să ştiţi că aceştia sunt volatili şi pot fi absorbiţi prin piele. Drept urmare, un duş de cincisprezece minute riscă să fie la fel de toxic ca şi ingerarea a opt pahare de apă contaminată! Toate sistemele casnice de filtrare a apei au şi anumite inconveniente ce pot fi periculoase pentru sănătatea dumneavoastră. De exemplu: Dacă nu sunt schimbate la intervale regulate, filtrele cu cărbune activ se încarcă, astupându-se cu agenţi contaminanţi vătămători. Sistemele cu osmoză inversă care reţin contaminanţii chimici, dar nu în totalitate pe cei anorganici, trebuie testate periodic deoarece filtrele se pot încărca în timp cu germeni patogeni fără ca debitul de apă să sufere modificări. Distilatoarele, mai eficiente de obicei în reţinerea contaminanţilor anorganici decât a celor organici, trebuie curăţate în mod regulat pentru a îndepărta piatra depusă; altfel, rezultatele pot fi mai rele decât fără distilator.

69. NECLARITĂŢI CU PRIVIRE LA CAPITOLUL IV?

Sunt o femeie în vârstă de patruzeci de ani şi beau zilnic câte trei pahare de lapte. Credeţi că mai am nevoie de suplimente de calciu?

Dacătaceasta este singura dumneavoastră sursă de calciu, atunci cu siguranţă aveţi nevoie! Cele trei pahare de lapte integral vă furnizează numai 776 mg de calciu – cu totul insuficient şi nu compensează cele 360 mg de sodiu, 33 mg colesterol, 15 g de grăsimi saturate şi cele 577 de calorii pe care le primiţi cu această ocazie. Laptele smântânit sau cel degresat conţine o cantitate mai redusă de grăsimi şi calorii, însă nici el nu vă oferă suficient calciu. Revedeţi secţiunea 50 pentru alte surse naturale.

Am citit că apa potabilă tratată cu clor poate cauza îmbolnăviri de cancer. Este adevărat? Şi dacă da, atunci de ce se mai practică această tratare cu clor?

Din nefericire, clorurarea este responsabilă de apariţia unui grup de substanţe cu potenţial cancerigen —trihalometaniîn apa pe care o bem, Dar, în conformitate cu cercetările efectuate de Environmental Protectiom Agency (Agenţia pentru Protecţia Mediului a S. U. A.), riscurile sunt mici^ în comparaţie cu beneficiile acestei metode de tratare a apei – în primul rând împiedicarea răspândirii unor boli ca febra tifoidă. Sistemele casnice de filtrare a apei pot înlătura clorul după ce germenii patogeni au fost distruşi, dar vă sugerez să citiţi încă o dată secţiunea 68 cu privire la precauţiile necesare într-un astfel de caz.

Mă îngrijorează toată această poluare a râurilor despre care se vorbeşte. Cum pot şti eu că apa de la robinet este bună de băut?

Cel mai bun lucru pe care îl aveţi de făcut este să luaţi legătura cus cel mai apropiat inspectorat sanitar şi să solicitaţi efectuarea de analize şi teste de calitate. Cereţi de la Departamentul Sănătăţii Publice standardele legale pentru a le putea apoi compara cu rezultatele obţinute în urma' analizelor. De asemenea, multe laboratoare de spital pot face aceleaşi11 analize. Între timp, până ce veţi fi sigur că apa de la robinetele^ dumneavoastră poate fi băută în siguranţă, vă sfătuiesc să luaţi următoarele măsuri de urgenţă:

• Lăsaţi totdeauna apa să curgă 3 – 4 minute înainte de a o folosi. Acest fapt va permite eliminarea oricăror reziduuri de plumb, cadmiu şi cobalt ce se pot strânge în conducte.

• Fierbeţi apa (fără a o acoperi) cel puţin douăzeci de minute înainte de a o bea. Temperatura de fierbere distruge bacteriile şi îndepărtează unele substanţe chimice organice.

• Dacă vă îngrijorează trihalometanii (substanţe cancerigene din apa clorurată), puneţi apa în cuva unui mixer (neacoperită) şi amestecaţi-o, timp de cincisprezece minute; aerarea îndepărtează clorul şi compuşii cloruraţi organici.

Am o mare nedumerire când privesc rafturile unui magazin. Este oare apa minerală mai bună decât apa de izvor?

Mai bună? Nu chiar. Anumite ape minerale îmbuteliate pot avea mai puţine minerale dizolvate decât apa de la robinet. De fapt, termenul iblia Vitaminelor de „apă minerală” este folosit pentru a desemna orice apă îmbuteliată, cu excepţia sifonului şi a apei gazoase. Apa de izvor, dacă provine cu adevărat de la un izvor, conţine şi ea minerale dizolvate. Iar în ceea ce priveşte apele minerale pe eticheta cărora nu apare cuvântul „Naturală”, trebuie sş ştiţi că în acest caz mineralele au fost ori îndepărtate, ori adăugate şi dacă aveţi de gând să beţi un cocktail de nutrienţi, mai bine vi-l preparaţi dumneavoastră înşivă!

Ştiu că organismul meu are nevoie de calciu, dar sunt alergic la produsele lactate. Ce alte surse îmi puteţi recomanda în acest caz?

Multe! Un pahar de suc de portocale îmbogăţit în calciu vă va furniza aproximativ 200 mg. O cutie de sardine de 100 g sau o conservă de somon (cu oase) vă poate oferi alte 200-300 mg calciu. Migdalele, nucile de Brazilia şi alunele sunt o altă sursă de calciu. Puteţi de asemenea să încercaţi un dejun pe bază de alge marine; au un gust mai deosebit, dar sunt bogate în calciu.

CAPITOLUL CINCI PROTEINELE ŞI ACEI UIMITORI AMINOACIZI; 70. RELAŢIA DINTRE PROTEINE ŞI AMINOACIZI

Proteinele sunt strict necesare în alimentaţia oricărui om sau animal. De fapt, nu atât proteina în sine este elementul esenţial, ci aminoacizii – cărămizile constituente ale proteinelor.

Dacă un singur aminoacid esenţial lipseşte sau este prezent în cantitate insuficientă, atunci eficacitatea tuturor celorlalţi va fi în mod proporţional redusă

Aminoacizii, substanţe care în combinaţie cu azotul formează mii de proteine diferite, nu constituie doar unităţile componente ale proteinelor, ci şi produşii finali de digestie ai acestora. La ora actuală se cunoaşte un număr de douăzeci şi doi de aminoacizi. Opt dintre aceştia sunt consideraţi aminoacizi esenţiali. Spre deosebire de ceilalţi, cei opt nu pot fi sintetizaţi de către organismul uman şi trebuie obţinuţi din hrana

zilnică sau din suplimente. Un al nouălea aminoacid, histidina, este] considerat esenţial numai pentru copii.

Pentru ca organismul să poată sintetiza şi utiliza în mod eficient proteinele, este necesară prezenţa tuturor aminoacizilor în proporţii corespunzătoare. Chiar şi absenţa temporară a unui singur aminoacid poate afecta în mod negativ sinteza proteinelor. De fapt, lipsa ori insuficienţa oricărui aminoacid va reduce proporţional eficacitatea tuturor ' celorlalţi.

Aminoacizii (aminoacizii esenţiali sunt marcaţi cu asterisc)

Alanina *Leucina

Arginina *Lisina

Asparagina *Metionina

Acidul aspartic Omitina

Cisteina *Fenilalanina

Cistina Prolina

Acidul glutamic Serina

Glutamina Treonina

Glicina *Triptofanul

*Histidina (pentru copii) *Valina *Izoleucina 71. CARE ESTE NECESARUL DUMNEAVOASTRĂ DE j PROTEINE?

Necesarul de proteine diferă de la un individ la altul, în funcţie de numeroşi factori printre care: starea de sănătate, vârsta şi greutatea! Corporală. Cu cât sunteţi mai tânăr şi mai voluminos, cu atât cerinţeles organismului dumneavoastră cresc. Pentru a putea estima necesarul! Dumneavoastră zilnic de proteine, consultaţi tabelul de mai jos: VâRSTA l-3, 4-6, 7-l0, 1l-l4, 15-l8 peste 19 ani

FACTOR DE 0,820,680,550,450,40 ' 0,36 GREUTATE

Găsiţi factorul de greutate corespunzător grupei dumneavoastră de vârstă. Înmulţiţi acest număr cu greutatea dumneavoastră în kilograme iblia Vitaminelor «i apoi cu 2,2 (factorul de transformare din unitatea americană de măsură a greutăţii, livra, în kilograme). Rezultatul obţinut va fi exact necesarul dumneavoastră zilnic de proteine exprimat în grame.

Exemplu: Cântăriţi 50 de kg şi aveţi treizeci şi unu de ani. Factorul dumneavoastră de greutate este deci 0,36.

Înmulţiţi 0,36 x 50 x 2,2 = 39,6 – necesarul dumneavoastră zilnic de proteine.

Pentru un adult obişnuit, necesarul mediu minim de proteine se situează în jurul valorii de 45 g pe zi – ceea ce înseamnă cam 15 g la fiecare masă. Aveţi grijă să vă asiguraţi o cantitate corespunzătoare la micul dejun.

72. TIPURI DE PROTEINE. CARE ESTE DIFERENŢA?

Deşi toate sunt constituite din aceiaşi douăzeci şi doi de aminoacizi, proteinele sunt diferite între ele, au funcţii diverse şi acţionează fiecare în altă zonă a corpului. Într-o primă clasificare, există două tipuri de proteine: complete şi incomplete.

Proteinele complete – asigură echilibrul corespunzător a opt aminoacizi răspunzători de formarea ţesuturilor; se găsesc în alimentele de origine animală, ca de exemplu carnea, produsele de origine marină, ouăle, laptele şi brânza.

Proteinele incomplete – în componenţa lor nu intră câţiva dintre aminoacizii esenţiali şi, în lipsa celorlalte proteine, nu sunt eficiente. În combinaţie însă cu mici cantităţi de proteine de provenienţă animală, devin complete. Se găsesc în seminţe, nuci, mazăre, cereale şi fasole.

Un meniu compus atât din proteine complete cât şi incomplete este mai nutritiv decât unul constituit din alimente conţinând un singur fel de proteine, oricare ar fi acest tip. O farfurie cu orez şi fasole alături de puţină brânză este un meniu la fel de hrănitor, mai ieftin şi mai sărac în grăsimi decât o friptură.

73. MITURILE PROTEINELOR

Mulţi sunt cei care cred că proteinele nu îngraşă. De această concepţie greşită s-a lovit în decursul timpului un mare număr de adepţi convinşi ai regimurilor de slăbire care evitau cu hotărâre pâinea, dar mâncau cotlete

Earl Mindeln şi antiicoate ia discreţie întrebându-se apoi de unde vin kilogramele în]

Plus' Aţjevărul îflsă este ca: „ 1 gram ăc proteine = 4 calorii „ 1 gj-am ăc carbohidraţi = 4 calorii ' l gram de grăsimi = 9 calorii

^t alte cuvinte, proteinele şi carbohidraţii au acelaşi conţinut caloric.! A părere greşită este aceea că proteinele accelerează arderea grasiruj^ gsţe COmplet falsă credinţa conform căreia cu cât mănâncij mai mţe proteine>cu atât devii mai slab. Şi, mă credeţi sau nu, o friptură. de vită ş^uţa în casă, sau o felie de pizza cu brânză furnizează o cantitate < mai n^re je proteine decât două ouă sau patru feliuţe de şuncă ori chiaţ ocea^â de lapte.

SUPLIMENTE DE PROTEINE

Pouă linguri de suplimente echivalează cu cantitatea de proteine conţinută într-o bucată de carne în greutate de 100 grame cu fibţş ţele de proteine sunt indicate pentru toţi cei care nu izbutesc izeze întreaga doză zilnică necesară din alimentele ingerate. Bune sunt formulele derivate din soia, albuş de ou, zer, lapt© acestea conţin toţi aminoacizii esenţiali. Sunt disponibili sub ulbe sau lichid, fără carbohidraţi sau grăsimi şi, în general, aproximativ 26 grame de proteine la două linguri de produs. je p^ fj adăugate în băuturi sau în mâncare. Proteinele vegetale e t ft gdăugate la carnea macră de vită pentru a spori porţiile dflj • _, un procedeu atât economic cât şi sănătos pentrtf g (întrucât reduce cantitatea de grăsimi saturate pe care Ui >5. SUPLIMENTE DE AMINOACIZI

^ca atare sunt astăzi disponibili atât sub formă d$ bnatc^tşi ca suplimente individuale, deoarece s-a dovedit că ei au, ProPri ^ţj (je aâmbunătăţi starea de sănătate – de la stimularea sistemului imuni -^ar şj pariî la reducerea dependenţei faţă de droguri (vezi secţiunii* 76 Tr g2). Este însă indicat ca atunci când vă hotărâţi să luaţi supliment^

Vitaminelor je aminoacizi să adăugaţi de asemenea şi vitaminele implicate în jţietabolismul acestora-de exemplu vitaminele B6, B12 şi nicotinamidă. Iar dacă alegeţi o formulă complexă, aveţi grijă să fie corect echilibrată. Citiţi cu atenţie eticheta! Sinteza proteinelor este condiţionată de un raport corespunzător între aminoacizii esenţiali şi cei neesenţiali, precum şi între cei esenţiali unul faţă de celălalt (lisina trebuie să se afle în raport de 2 la 1 faţă de metionină, de 3 la 1 faţă de triptofan şi aşa mai departe; când aveţi nedumeriri, întrebaţi-l pe farmacist sau consultaţi un nutriţionist de încredere). Cele mai indicate sunt formulele care urmează structurile existente în natură, astfel încât să beneficiaţi de o ridicată valoare terapeutică.

ATENŢIE: Este contraindicat şi periculos să folosiţi în mod regulat suplimentele în locul alimentaţiei obişnuite sau să le luaţi în cantităţi mari, fără avizul unui medic. Totdeauna aveţi grijă să nu le lăsaţi la îndemâna copiilor.

76. SĂ VORBIM DESPRE TRIPTOFAN!

Triptofanul este un aminoacid esenţial utilizat de creier-împreună cu vitamina B6, nicotinamidă (sau acid nicotinic) şi magneziu – pentru a produce serotonina, un neurotransmiţător care înlesneşte ca mesajele creierului să ajungă la unul din mecanismele biochimice ale somnului.

Ce poate face el pentru dumneavoastră?

Contribuie la inducerea somnului natural. Reduce sensibilitatea la durere. Acţionează ca un antidepresiv non-medicamentos. Atenuează migrenele. Ajută la reducerea anxietăţii şi tensiunii nervoase. Contribuie la atenuarea anumitor simptome ale tulburărilor chimice produse de alcool şi se foloseşte ca adjuvant în controlul alcoolismului.

Surse naturale

Brânză de vaci, lapte, carne, peşte, carne de curcan, banane, curmale uscate, alune şi toate alimentele bogate în proteine.

Suplimente

La data publicării acestei cărţi, L-triptofanul (aminoacizii sunt substanţe care prezintă fenomenul de izomerie optică; izomerii optici – desemnaţi prin prefixele levo L şi dextro D – diferă prin direcţia în care r°tesc planul luminii polarizate, respectiv spre stânga sau spre dreapta;

Earl Mindelm deşi au aceeaşi compoziţie chimică, izomerii se caracterizează prin proprietăţi chimice şi fiziologice diferite. – n.tr.) nu se găsea în comerţ! În Statele Unite şi Canada.

Acolo unde este disponibil, L-triptofanul apare sub formă de tablete) cu 250 până la 667 mg substanţă activă. Atunci când este folosit caJ relaxant, triptofanul trebuie luat în cursul zilei, între mese, cu apă sau suc de fructe şi nu cu lapte sau alte proteine. Atunci când se doreşte inducerea> somnului, triptofanul trebuie administrat într-o doză de 500 mg, cu o oră' şi jumătate înainte de culcare, alături de 100 mg vitamina B6, 100 mg' nicotinamidă şi 130 mg magneziu chelatizat. Şi de această dată suplimentele se iau cu apă sau cu suc. Mulţi medici, printre care şi dr. David Bressler de la Centrul de Control al Durerii din Universitatea Log; Angeles, sugerează administrarea, pe lângă cele menţionate, mai sus, ^ unei tablete suplimentare de triptofan, cu o jumătate de oră înainte de culcare, pentru a asigura un somn bun pe toată durata nopţii.

ATENŢIE: Nu sunt recomandate dozele unice de peste 2 grame, deşi o serie de teste efectuate la Centrul de Cercetări Psihiatrice din Maryland au demonstrat că supradozele de triptofan nu sunt periculoase (datorită faptului că triptofanul face parte din însăşi structura organismului uman, corpul nostru nu trebuie să-şi modifice nici o funcţie pentru a-l putea utiliza, aşa cum se întâmplă în cazul medicamentelor).

Sfatul meu şi comentarii

Deşi epidemia de afecţiuni sangvine, potenţial fatale, determinate de triptofan s-a dovedit a fi fost cauzată de un factor contaminant prezent în loturile de suplimente provenite de la un singur fabricant japonez, 1# data publicării acestei cărţi suplimentele de L-triptofan nu erau încă disponibile pe pieţele din Statele Unite şi Canada. Totuşi, dacă urmaţi un tratament cu triptofan, aveţi grijă să luaţi şi vitamina B complex într-o formulă echilibrată (50 până la 100 mg Bl, B2 şi B6) la mesele de dimineaţă şi seară. Puteţi prelungi efectul relaxant al triptofanului însoţindu-l de nicotinamidă într-un raport de două părţi triptofan la o parte de nicotinamidă; aceasta din urmă are ea însăşi un efect antidepresiv (vezi secţiunea 43).

93 77. FENOMENALA FENILALANINĂ

Fenilalanină este un aminoacid esenţial care funcţionează ca neurotransmiţător; cu alte cuvinte, ea are rolul de a duce semnalele între celulele nervoase şi creier. În organism, fenilalanină este transformată în dopamină şi norepinefrină-doi transmiţători ai excitaţiei nervoase care susţin atenţia şi vitalitatea (a nu se confunda cu DL-fenilalanina; vezi secţiunea 78). Fenilalanină intră în compoziţia unui îndulcitor sintetic numit Aspartame, alături de acidul aspartic; de asemenea, este prezentă în aproape toate băuturile nealcoolizate, în multe alimente dietetice şi în unele medicamente.

Ce poate face ea pentru dumneavoastră?

Reduce pofta de mâncare. Măreşte apetitul sexual. Îmbunătăţeşte memoria şi vioiciunea mentală. Atenuează depresiile.

Surse naturale

Toate alimentele bogate în proteine, miezul de pâine, produsele de soia, brânză de vaci, laptele smântânit, migdalele, nucile, seminţele de dovleac şi susanul.

Suplimente

Disponibile sub formă de tablete de 250 – 500 mg. Pentru controlul poftei de mâncare, tabletele trebuie luate cu o oră înainte de masă, cu sucuri sau cu apă (nu cu proteine). Pentru sporirea vitalităţii şi atenţiei, tabletele se înghit între mese, tot cu apă sau cu suc de fructe.

ATENŢIE: Fenilalanină este contraindicată femeilor gravide sau persoanelor care suferă de fenilcetonurie ori cancer al pielii.

Sfatul meu şi comentarii înainte de a recurge la suplimente sintetice, sfatul meu este să-i mai oferiţi aminoacidului natural o şansă. Totuşi, trebuie să ştiţi că fenilalanină nu poate fi metabolizată dacă organismul dumneavoastră are un deficit de vitamină C. Fenilalanină nu creează obişnuinţă, dar poate ridica tensiunea arterială! Dacă sunteţi hipertensiv sau dacă aveţi probleme cardiace, vă recomand să consultaţi un medic înainte de a lua fenilalanină (în majoritatea cazurilor, hipertensivii pot lua fenilalanină după mese, dar mai bine este să discutaţi întâi cu medicul).

78. DL-FENILALANINĂ (DLFA)

Această formă de prezentare a fenilalaninei este un amestec în părţi I egale de izomer D (obţinut numai pe cale sintetică) şi L (natural) al fenilalaninei. Prin producerea şi activarea anumitor hormoni asemănători morfinei, numiţi endorfine, DL-fenilalanina intensifică şi prelungeşte răspunsul anestezic al organismului la răni, accidente şi boli. Anumite sisteme enzimatice din corp distrug în mod continuu endorfinele, dar DL-fenilalanina are acţiune inhibitoare asupra enzimelor respective, permiţând acestor „anestezice” naturale să-şi exercite efectul.

Multe persoane care nu reacţionează la anestezicele convenţionale (Valium, de exemplu), răspund eficient la DLFA.

Persoanele care suferă de dureri cronice înregistrează un nivel scăzut al activităţii endorfinelor din sânge şi din fluidul cerebro-spinal. Şi, din moment ce DLFA poate restabili nivelul normal de endorfine, permite organismului să lupte contra durerii fără ajutorul medicamentelor. Mai mult decât atât, datorită faptului că DLFA este capabilă de blocarea selectivă a durerilor, ea poate atenua suferinţele cronice fără a afecta mecanismele naturale de apărare ale corpului împotriva durerilor acute, pe termen scurt (arsuri, tăieturi etc).

Efectul DLFA îl egalează şi uneori chiar îl depăşeşte pe cel al.3 morfinei şi a altor derivaţi de opiu, dar acest aminoacid esenţial diferă de; medicamentele disponibile obţinute doar cu reţetă sau rară prin următoarele:

• Nu creează obişnuinţă.

• Efectul anestezic creşte în timp (fără a dezvolta toleranţă).

• Are o puternică acţiune antidepresivă.

• Poate asigura un efect anestezic continuu timp de o lună, fără”1 administrarea unei alte medicaţii.

• Nu este toxic.

• Poate fi combinat cu orice altă terapie pentru a-i mări efectul, fără j a se înregistra reacţii adverse.

Ce poate face epentru dumneavoastră?

Acţionează ca un anestezic natural în cazuri de osteoartrită, artrităj reumatoidă, dureri lombare, migrene, crampe musculare şi cârcei, dureri j

g 5 postoperatorii şi nevralgii. Suplimente

DL-fenilalanina este în mod obişnuit disponibilă sub formă de tablete de 375 mg. Dozajul individual diferă în funcţie de intensitatea durerii resimţite. Administrarea a şase tablete pe zi (două tablete luate cu aproximativ cincisprezece minute înaintea fiecărei mese) este cel mai indicat mod de a începe un tratament cu DLFA. Durerile se calmează de obicei după primele patru zile, deşi uneori se întâmplă să dureze şi trei sau patru săptămâni (dacă nu remarcaţi o uşurare considerabilă a durerilor în primele trei săptămâni, dublaţi doza iniţială pentru încă două sau trei săptămâni; dacă tot nu observaţi nici o ameliorare, întrerupeţi tratamentul; s-a descoperit faptul că cinci până la cincisprezece procente dintre utilizatori nu răspund la proprietăţile analgezice ale DL-fenilalaninei.)

ATENŢIE: DLFA este contraindicată pentru gravide şi suferinzi de fenilcetonurie. Din cauza faptului că ridică tensiunea arterială, cardiacii şi hipertensivii trebuie să consulte un medic înainte de a începe să ia suplimente de DLFA. În mod obişnuit nu există contraindicaţii dacă tabletele sunt administrate după mese.

Sfatul meu şi comentarii în cazul unui tratament cu DLFA, durerile cedează în general în cursul primei săptămâni; dozele pot fi reduse în modj gradat până la un minim necesar. În orice caz însă, tabletele trebuie luate la intervale egale în cursul unei zile. Unii suferinzi se declară mulţumiţi doar cu o săptămână de tratament pe lună; alţii au nevoie de el neîntrerupt. Mi se pare interesant faptul că persoane ce nu răspund analgezicelor convenţionale obţin efecte pozitive cu DLFA.

79. O PRIVIRE ASUPRA LISINEI

Lisina este un aminoacid esenţial pentru formarea proteinelor strict necesare organismului uman. Este indispensabilă pentru creştere, refacerea ţesuturilor şi producerea de anticorpi, hormoni şi enzime.

Ce poate face ea pentru dumneavoastră?

Reduce incidenţa şi/sau previne infecţiile herpetice simplex (de exemplu cele determinate de febră sau de frig). Asigură o capacitate ndictă de concentrare. Utilizează eficient acizii graşi necesari pentru

Earl Mindelt] producerea de energie. Ajută la atenuarea unor deficienţe de fertilitate. 1

Surse naturale

Peşte, lapte, carne, brânză, drojdie, ouă, produsele din soia, toate alimentele bogate în proteine.

Suplimente

L-lisina este în general disponibilă sub formă de capsule sau tablete de 500 mg. Doza uzuală este de unul-două comprimate pe zi, cu o jumătatq de oră înainte de masă.

Sfatul meu şi comentarii

Dacă sunteţi adesea obosit, incapabil să vă concentraţi, cu ochii injectaţi, predispuşi la greaţă, ameţeală, anemie şi căderea părului, estel posibil să suferiţi de carenţa lisinei. Bătrânii, în special bărbaţii au nevoie de mai multă lisină decât tinerii. Anumite proteine din cereale nu conţin lisină (de exemplu gliadina din grâu sau zeina din porumb). Îmbogăţirea cu lisină a produselor alimentare pe bază de grâu le îmbunătăţeşte din punct de vedere calitativ (vezi secţiunea 72, proteine complete şjj^ incomplete). Dacă vă deranjează herpesul, suplimentele de lisină în dozat de 3-6 grame zilnic, plus alimente cu un conţinut ridicat în acest aminoacid^ sunt în mod sigur recomandabile.

80. TOTUL DESPRE ARGININĂ

Acest aminoacid este necesar pentru funcţionarea normală a glandei pituitare (hipofiză). Alături de omitină, fenilalanină şi alte substanţe cu acţiune neurologică, arginina este indispensabilă pentru sinteza şi eliberarea hormonului de creştere al glandei pituitare (vezi secţiunea 81X| Necesarul de arginina este mai mare la bărbaţi deoarece lichidul seminaş conţine 80% din cantitatea totală a acestui aminoacid şi deficitul poara! Duce la sterilitate.

Ce poate face ea pentru dumneavoastră?

Măreşte cantitatea de spermă. Contribuie la răspunsul imun al organismului şi ajută la vindecarea rănilor. Permite metabolizarea depozitelor de lipide din organism şi tonifică ţesutul muscular. Asigura| vioiciunea fizică şi mentală.

Surse naturale

Nuci, floricele de porumb, roşcove, dulciurile pe bază de gelatină?

97 ciocolata, orezul brun, faina de ovăz, stafidele, seminţele de susan şi floarea soarelui, pâinea integrală de grâu şi toate alimentele bogate în proteine.

Suplimente

L-arginina este disponibilă sub formă de tablete sau pulbere. Eficienţa maximă se obţine atunci când e luată pe stomacul gol (cu apă sau suc de fructe), în doze de 2 grame, imediat înainte de culcare. Beneficii suplimentare – în mod particular tonifierea musculaturii – pot fi observate dacă se administrează aceeaşi doză de 2 grame pe stomacul gol (cu apă sau suc) cu o oră înainte de a începe un viguros program de exerciţii fizice.

ATENŢIE: Nu administraţi arginina copiilor în creştere (poate cauza gigantism) sau suferinzilor de schizofrenie. Suplimentele şi alimentele bogate în arginina sunt contraindicate tuturor celor care au herpes. Nu se recomandă doze exagerate de 20-30 g zilnic (pot cauza deformări ale oaselor şi măriri de volum ale încheieturilor).

Sfatul meu şi comentarii

Arginina este un aminoacid strict necesar pentru adulţi deoarece după vârsta de treizeci de ani glanda pituitară încetează aproape complet să îl secrete. Dacă observaţi o subţiere sau o înăsprire a pielii dumneavoastră, înseamnă că luaţi o cantitate prea mare de arginina. Doze extrem de ridicate administrate timp de mai multe săptămâni pot determina un asemenea efect secundar, dar acesta este reversibil la întreruperea tratamentului. Traumele fizice sporesc necesităţile de arginina ale organismului. L-arginina luată în combinaţie cu L-ornitina poate ajuta la scăderea în greutate.

81. STIMULATORII HORMONILOR DE CREŞTERE

Stimulatorii hormonilor de creştere sunt elemente nutritive care activează producerea de hormoni de creştere în organism. La om, aceşti hormoni sunt stocaţi în glanda pituitară care îi eliberează ca răspuns la somn, antrenament şi regim alimentar.

Ce pot face pentru dumneavoastră hormonii de creştere?

Ajută la arderea grăsimilor şi la conversia acestora în energie şi în 98 Earl Mindell fibre musculare. Îmbunătăţesc rezistenţa la boală. Accelerează vindecarea rănilor. Contribuie la refacerea ţesuturilor. Întăresc ţesutul conjunctiv asigurând tendoane şi ligamente sănătoase. Intensifică sinteza proteinelor pentru creşterea musculaturii. Reduc nivelul de uree din sânge şi urina.

Prin suplimentarea dietei dumneavoastră~cu aminoacizi şi vitamine care stimulează eliberarea hormonilor de creştere, producţia acestora poate fi readusă la nivelurile specifice vârstei tinere.

Stimulatorii importanţi ai hormonilor de creştere sunt aminoacizii: omitina, arginină, triptofan, glicină şi tirosină care acţionează sinergetic (mai eficient împreună decât separat) cu vitamina B6, nicotinamida, zincul, calciul, magneziul, potasiul şi vitamina C, pentru a declanşa secreţia nocturnă a hormonilor de creştere. Maximul acestei secreţii este atins la aproximativ nouăzeci de minute după momentul adormirii. Cantitatea de hormoni de creştere naturali scade pe măsură ce înaintăm în vârstă, iar spre cincizeci de ani încetează complet. Însă prin suplimentarea dietei zilnice cu aminoacizi şi vitamine, producţia de hormoni poate fi readusă la nivelurile specifice vârstei tinere.

TjN CUPLU DIMANIC DE AMINOACIZI: ORNITINA ŞI Ă

Omitina şi arginină, doi aminoacizi implicaţi în secreţia hormonilor de creştere, sunt printre cele mai răspândite suplimente în ziua de azi, datorita faptului că ajută la eliminarea kilogramelor în plus în timpul somnului (adică atunci când sunt secretaţi hormonii de creştere). În vreme ce alţi hormoni fixează grăsimile, hormonii de creştere le mobilizează, oferindu-vă dumneavoastră nu doar un aspect suplu şi xvelt, ci şi un grad mai înalt de energie. Omitina stimulează secreţia de insulina şi facilitează acţiunea ei anabolizantă (de formare a ţesutului muscular), motiv pentru care e folosită de culturişti. Administrarea de omitina va determina creşterea nivelului de arginină din organismul dumneavoastră. Relaţia între cei doi aminoacizi este biunivocă, arginină derivă din omitina, iar omitina este eliberată din arginină într-un proces ciclic continuu. Datorita faptului că cei doi aminoacizi sunt atât de strâns legaţi între ei, caracteristicile unuia sunt valabile şi pentru celălalt (vezi secţiunea 80, Biblia Vitaminelor 99

Totul despre arginină”). În calitate de supliment, omitina acţionează cel jnai bine dacă este luată în acelaşi timp şi în acelaşi mod ca şi arginină (pe stomacul gol, cu suc sau cu apă, nu cu proteine).

82. ALŢI AMINOACIZI UIMITORI: GLUTAMINA ŞI ACIDUL GLUTAMIC

Acidul glutamic funcţionează în principal ca un combustibil pentru creier. El are capacitatea de a aduna excesul de amoniac din organism – care poate inhiba activitatea de înaltă performanţă a creierului – convertindu-l în glutamină. Din moment ce glutamina produce o sporire remarcabilă a nivelului de acid glutamic, un deficit al celei dintâi poate determina carenţa celui de-al doilea în creier. Pe lângă faptul că dezvoltă inteligenţa (ridicând chiar şi coeficientul de inteligenţă al copiilor retardaţi), glutamina s-a dovedit utilă şi în controlul alcoolismului. De asemenea, s-a descoperit că reduce timpul de vindecare a ulcerelor şi atenuează oboseala, depresiile şi impotenţa. În ultima vreme a fost utilizată cu succes în tratamentul schizofreniei şi senilităţii. L-glutamina (forma naturală a aminoacidului) este disponibilă în dozaje de 500 mg per capsulă. Se recomandă administrarea a 1 până la 4 g zilnic, în mai multe reprize. Pentru oboseală, depresie şi impotenţă doza indicată este de 500 – 1000 mg zilnic în primele săptămâni, 1200 – 1500 mg pentru perioada următoare şi, după o lună, se ridică doza la 2 g.

ATENŢIE: Deşi glutamina şi acidul glutamic sunt diferite de glutamatul monosodic, persoanele cu o oarecare sensibilitate la acesta din urmă pot suferi reacţii alergice şi, în consecinţă, este indicat să consulte un medic înainte de a lua astfel de suplimente.

ACIDUL ASPARTIC

Acidul aspartic ajută la eliminarea excesului vătămător de amoniac din organism (când amoniacul pătrunde în sistemul circulator, el acţionează aidoma unei susbstanţe cu un ridicat potenţial toxic). Contribuind la eliminarea amoniacului, acidul aspartic ajută la protejarea sistemului nervos central. Cercetări recente au arătat că acidul aspartic ar putea fi un factor important în mărirea rezistenţei la oboseală. Atleţii cărora li s-au administrat săruri de acid aspartic au înregistrat o creştere considerabilă a forţei şi rezistenţei fizice. Acidul L-aspartic (forma naturală 1 „ Earl Mindell «cestui aminoacid) este disponibil ca supliment în dozaje de 250 şi 500 & o r>er tabletă. În mod obişnuit se recomandă 500 mg de l-3 ori pe zi, cu ^ă sau suc (nu cu proteine). & CISTINA ŞI CISTEINĂ

Cistina este forma stabilă a aminoacidului cu sulf numit cisteină – factor important în prevenirea îmbătrânirii precoce. Cele două forme

^ fi considerate în cadrul metabolismului ca un singur aminoacid,

^rganismul transformându-le rapid una în cealaltă după necesitate. Prin

^etabolizare, cistina eliberează acid sulfuric, iar acesta reacţionează cu substanţe, contribuind la detoxifierea organismului. Aminoacizii care

^ontin sulf, în mod special cistina şi metionina, s-au dovedit a fi protectori

Eficienţi împotriva toxicităţii cuprului (o acumulare excesivă de cupru în

^orp constituie un simptom al bolii Wilson). Cuplul cistină/cisteină poate 4e asemenea acţiona ca agent protector împotriva efectelor dăunătoare le altor metale, precum şi împotriva radicalilor liberi periculoşi formaţi f organism &e tutun ş* ^e a^CO0^ ^n supliment de cisteină (L-cistină) 1 t de trei ori pe zi, cu vitamina C (în raport de l-3) este recomandabil fumătorilor şi celor care consumă alcool (suplimentele nu trebuie luate stomacul gol). Cercetări recente au demonstrat că doze terapeutice de

Teină pot conferi o protecţie importantă împotriva razelor X şi a radiaţiilor nucleare.

ATENŢIE: Doze mari de cisteină/cistină nu sunt recomandabile ersoanelor care suferă de diabet; pentru administrarea de suplimente te necesar mai întâi avizul unui medic (combinarea acestor nutrienţi poate inhiba efectul insulinei). METIONINA

Ca şi cistina, este un alt aminoacid cu conţinut de sulf. Poate fi eficientă în anumite cazuri de schizofrenie prin faptul că scade nivelul histaminei din sânge (aceasta este responsabilă de transmiterea unor esaje greşite dinspre creier). În combinaţie cu acidul folie şi colina, metionina oferă protecţie împotriva unor tipuri de tumori. Insuficienţa metioninei poate avea efecte negative asupra capacităţii organismului de produce urină, determinând formarea de edeme (retenţia fluidelor în suturi), mărind riscul de infecţii. Există de asemenea o relaţie directa

— Ntre carenţa de metionina şi depunerile de colesterol, arterioscleroză, şi

1 o 1 căderea părului (experimente efectuate pe animale de laborator).

GLICINA

Considerată uneori ca unul din cei mai simpli aminoacizi, glicina s_a dovedit a fi, în anumite cazuri, extrem de benefică. Este utilă în tratamentul disfuncţiilor hipofizare şi, deoarece furnizează cantităţi suplimentare de creatină (esenţială pentru activitatea musculară), a dat rezultate bune în tratamentul distrofiilor musculare progresive. Astăzi, un mare număr de nutriţionişti utilizează glicina în tratamentul hipoglicemiei, datorită faptului că acest aminoacid stimulează formarea glucagonei care mobilizează glicogenul, eliberat apoi în sânge sub formă de glucoza. Glicina este eficientă şi în tratamentul hiperacidităţii gastrice, fiind inclusă în numeroase preparate antiacide. De asemenea, s-a dovedit utilă şi în anumite tipuri de acidemie (pH scăzut al sângelui), în mod special în cele cauzate de dezechilibrul leucinei – dezechilibru manifestat prin mirosul puternic neplăcut al sudorii şi respiraţiei.

TIROSINA

Deşi nu face parte dintre aminoacizii esenţiali, tirosina este un neurotransmiţător de primă clasă, ea deţinând un rol important în stimularea şi modificarea activităţii cerebrale. De exemplu, pentru ca fenilalanina să poată acţiona cu eficienţă în sensul menţinerii unei bune stări de spirit şi pentru scăderea poftei de mâncare (vezi secţiunea 77), ea trebuie mai întâi să se transforme în tirosina. Dacă această conversie nu are loc datorită unei insuficienţe enzimatice, ori din cauza consumului mare de fenilalanina în altă zonă a organismului – atunci creierul va produce cantităţi prea mici de norepinefrină, instalându-se astfel starea de depresie. Studii clinice au arătat că suplimentarea cantităţii de tirosina ajută în cazul depresiei şi anxietăţii rezistente la medicaţia obişnuită; de asemenea, tirosina a permis bolnavilor trataţi cu amfetamine (atât în scop antidepresiv cât şi nutriţional) să reducă până la un nivel minim dozele de tratament în decurs de numai câteva săptămâni. Tirosina s-a dovedit eficientă şi în cazul cocainomanilor, contribuind la evitarea depresiilor, a oboselii şi extremei iritabilităţi – fenomene ce însoţesc frecvent curele de dezintoxicare. Rezultate bune au dat regimurile compuse din tirosina dizolvată în suc de portocale, vitamina C, tirosin-hidroxilază (enzima care asigură utilizarea organică a tirosinei), vitaminele Bl, B2 şi 102 nicotinamidă.

Earl Minde 83. NECLARITĂŢI CU PRIVIRE LA CAPITOLUL V?

Sunt predispus la convulsii şi medicul meu mi-a prescris cu unJ an în urmă Dilantin (Fenitoin). Recent, un prieten mi-a vorbit despre taurină spunându-mi că este un aminoacid neesenţial natural care mi-ar putea fi de ajutor. Dar, dacă nu este esenţial, pentru ce să-l iau? Şi cum mi-ar putea fi de ajutor?

Voi începe prin a clarifica o serioasă eroare în ceea ce priveşte aminoacizii: neesenţial nu înseamnă automat şi inutil; toţi aminoacizii sunt necesari, însă cei aşa-numiţi esenţiali nu pot fi produşi de către, organism în cantităţi suficiente pentru a asigura sinteza proteinelor în, condiţii optime. Dacă aceştia nu sunt suplimentaţi prin dieta zilnică, atunci toţi aminoacizii din corp scad cantitativ în aceeaşi proporţie cu cel care-este deficient sau lipseşte complet. Cât despre administrarea de taurină ca anti-convulsiv, numai medicul dumneavoastră poate decide acest lucru. Ceea ce vă pot spune eu este faptul că taurina s-a dovedit eficientă ca tratament împotriva convulsiilor atunci când a fost însoţită de acizii glutamic şi aspartic, însă nu vă recomand să luaţi nimic fără prescripţia», medicului.

Am citit că exerciţiile fizice stimulează secreţia hormonilor de creştere. Eu fac zilnic cel puţin douăzeci de minute de gimnastică pe, muzică; acest lucru înseamnă că nu mai am nevoie de suplimente de; astfel de hormoni?

Dimpotrivă, probabil că aveţi. Numai anumite exerciţii fizice, dej exemplu ridicarea greutăţilor – mişcări care necesită un efort muscular, deosebit, chiar dacă pentru o durată scurtă de timp – asigură eliberarea, unei cantităţi importante de hormoni de creştere. Celelalte exerciţii, chiar şi prelungite, produc doar cantităţi nesemnificative de hormoni. Idh realitate, datorită faptului că aminoacizii sunt eliminaţi prin piele odată cu sudoarea, exerciţiile fizice măresc necesarul acestora.

Eu iau Dexatrim pentru controlul greutăţii corporale. Pe etichetă scrie că acest medicament conţine fenil-propanolamină; este oare acelaşi lucru cu fenilalanina? Sunt ambele la fel de eficiente?

Fenil-propanolamina (FPA), substanţă care se găseşte în multe.

103 preparate medicamentoase, nu este, în mod sigur, acelaşi lucru cu fenilalanina. FPA este un diminuant al apetitului (cu rezultate nesatisfăcătoare – în conformitate cu American Medical Association), care determină numeroase efecte secundare, inclusiv reacţii adverse la unele anticoncepţionale orale. Spre deosebire de fenilalanina, care stimulează producerea norepinefrinei de către creier (substanţă ce diminuează pofta de mâncare) şi atenuează cearcănele determinate de regim, FPA consumă norepinefrina în aproximativ două săptămâni, provocând oboseală şi deseori depresii. FPA este un substituent nerecomandabil pentru o bună dietă (vezi secţiunea 125), pe când L-fenilalanina, care se găseşte în alimente cu conţinut proteic ridicat – ca de exemplu brânza de vaci, produsele din soia, migdalele, laptele praf smântânit şi altele – şi poate exercita un control efectiv asupra apetitului (hrănind în acelaşi timp şi creierul) dacă este luată cu o oră înainte de masă, cu apă sau suc.

Există cumva un aminoacid capabil să încetinească procesul de îmbătrânire?

Sigur. L-glutationul este supranumit „o triplă ameninţare la adresa îmbătrânirii”. De fapt, glutationul este o tripeptidă a cărei sinteză porneşte de la L-cisteină, acidul L-glutamic şi glicină; are acţiune antioxidantă şi poate dezactiva radicalii liberi care accelerează procesul de îmbătrânire. Are de asemenea proprietăţi anti-tumorale, funcţionează ca un accelerator al respiraţiei la nivelul creierului şi este folosit ca adjuvant în tratamentul alergiilor, cataractei, diabetului, hipoglicemiei şi artritei, precum şi preventiv împotriva efectelor secundare ale dozelor mari de radiaţii în chimioterapii şi tratamente cu raze X. în plus, oferă protecţie împotriva efectelor dăunătoare ale fumului de ţigară şi alcoolului.

Ce-mi puteţi spune despre acest nou aminoacid de care am auzit vorbindu-se în ultima vreme: carnitina?

L-carnitina a suscitat un interes general datorită faptului că, pe lângă rolul important pe care îl joacă în transformarea depunerilor de grăsime din organism în energie, ea s-a dovedit utilă în controlul hipoglicemiei, în atenuarea atacurilor de angină, fiind benefică pentru suferinzii de diabet Ş1 boli de ficat sau rinichi. Administrată sportivilor, carnitina permite acestora efectuarea de eforturi susţinute pe o perioadă îndelungată de

EarlMindell timp. L-carnitina este un aminoacid indispensabil pentru buna funcţionare a inimii, lipsa ori deficitul lui determinând deteriorarea ţesutului cardiac. Principalele surse naturale de carnitină sunt carnea şi produsele lactate.

Având în vedere bolile „la modă” în ziua de azi, cancer, SIDA şi aşa mai departe, putem face oare ceva pentru a ne întări sistemul imunitar?

Din fericire, da! Şi răspunsul pare a fi acesta: stimulatorii hormonilor de creştere (vezi secţiunea 81).

Pe măsură ce înaintăm în vârstă, sistemul nostru imunitar – acea armată mereu în alertă de globule albe (numite celule T, datorită faptului că se află sub comanda timusului) care ştie unde şi când să atace şi ce anume tip de anticorpi să producă prin intermediul camarazilor lor (celule B produse în măduva spinării) – începe să dea semne de oboseală, cauzate de slăbirea în putere şi volum a timusului. Această îmbătrânire nu are ca singură consecinţă ineficienta sistemului de apărare, ci adeseori confuzii periculoase pe care celulele T le fac între prieteni şi duşmani, confuzii traduse prin dezordini autoimune în care globulele albe atacă propriul organism. Se pare că afecţiuni precum scleroza multiplă, miastenia gravis şi artrita s-ar datora unei asemenea dezordini.

De curând însă s-a dovedit că aceste afecţiuni sunt cauzate de nivelul scăzut al hormonilor de creştere produşi de glanda pituitară şi necesari pentru funcţionarea timusului, deci implicit a sistemului imunitar. Dar suplimentele de aminoacizi (arginină, omitină, cisteină), vitamine E, A, '-” C, zinc, seleniu şi enzime (ca de exemplu papaina) s-au arătat de-a dreptul miraculoase, atenuând acest sindrom degenerativ.

Sunt un halterofil profesionist şi aş vrea să ştiu dacă există vreo alternativă legală şi naturală pentru steroizi.

Cu siguranţă există. Aminoacizii cu catenă ramificată (ACR), dintre care fac parte leucina, valina şi izoleucina, sunt suplimente anabolizante ce măresc rezistenţa musculară. Ei guvernează modul de utilizare a proteinelor în organism şi îndeplinesc un rol unic în metabolismul proteic la nivelul muscular. În vreme ce restul aminoacizilor sunt distruşi în ficat, cei cu catenă ramificată sunt oxidaţi în musculatura periferică. ACR constituie principala sursă de calorii pentru sistemul muscular. Exerciţiile fizice intense determină eliminarea rapidă a azotului prin excreţie, ceea'

ce cauzează reducerea sintezei proteinei la nivelul muscular. ACR limitează această reducere.

În timpul exerciţiilor fizice intense, cum ar fi cele ale halterofililor, solicitarea puternică a unui muşchi poate cauza cedarea acestuia (catabolism). Aminoacizii cu catenă ramificată previn un asemenea deznodământ şi, mai mult, asigură reversibilitatea procesului. Sunt, cu alte cuvinte, anabolizanţi deoarece clădesc ţesut muscular. Caracteristici ale ACR care pot fi în avantajul dumneavoastră:

• Reduc apetitul menţinând constant nivelul proteinelor din organism.

• Jumătate din greutatea dumneavoastră este constituită din muşchi şi 15-20% din aceşti muşchi sunt de fapt aminoacizi cu catenă ramificată.

• Cincizeci de procente din cantitatea de ACR ingerată ajunge la muşchi în răstimp de o oră, iar întreaga doză după două ore.

• ACR produc glicogen, iar acesta echilibrează secreţia de insulina.

• Afectează în mod direct schimbările în greutate asigurând distribuţia armonioasă a musculaturii.

Suplimentele trebuie luate cu jumătate de oră înainte de efortul fizic.

SCURTĂ REVIZUIRE A CUNOŞTINŢELOR DESPRE AMINOACIZI

ALANINA: întăreşte sistemul imunitar; reduce riscul formării de pietre la rinichi; adjuvant în tratamentul hipoglicemiei.

ARGININĂ: Măreşte cantitatea de spermă; accelerează vindecarea rănilor; tonifică ţesutul muscular.

ACIDUL ASPARTIC: întăreşte sistemul imunitar; măreşte forţa şi rezistenţa organismului; ajută la eliminarea excesului de amoniac din corp.

AMINOACIZII CU CATENĂ RAMIFICATĂ (LEUCINA, IZOLEUCINA, VALINA): vezi mai sus.

CISTEINĂ: ajută la prevenirea cheliei; atenuează psoriazisul; îmbunătăţeşte starea de sănătate a părului, pielii şi unghiilor.

ACIDUL GLUTAMIC ŞI GLUTAMINA: Dezvoltă funcţiile creierului; atenuează starea de oboseală; micşorează timpul de vindecare a ulcerului; ajută la îmbunătăţirea stării de spirit.

HISTIDINA: Atenuează artritele reumatoide; potoleşte stresul; ajută la mărirea libidoului.

LISINA: Măreşte puterea de concentrare; sporeşte fertilitatea; ajută la prevenirea infecţiilor herpetice simplex.

METIONINA: Contribuie la scăderea nivelului de colesterol; adjuvant în tratamentul schizofreniei şi al bolii Parkinson; oferă protecţie împotriva tumorilor.

ORNITINA: Funcţionează asemeni unui hormon răspunzător de formarea ţesutului muscular; măreşte efectele argininei.

FENILALANINA: Are acţiune antidepresivă; ajută la reducerea apetitului; în anumite forme poate funcţiona ca un analgezic natural.

PROLINA: Ajută în procesul de vindecare a rănilor; măreşte capacitatea de învăţare.

SERINA: Contribuie la atenuarea durerilor; poate acţiona ca un antipsihotic natural.

TREONINA: Necesară pentru utilizarea proteinelor în dietele^ alimentare.

TRIPTOFANUL: Contribuie la reducerea anxietăţii; ajută la' inducerea somnului; este util în controlul alcoolismului.

TIROSINA: Stimulează apetitul sexual; ajută la atenuarea stresului; poate reduce pofta de mâncare şi îmbunătăţeşte starea de spirit.

CAPITOLUL ŞASE GRĂSIMILE ŞI UTILIZATORII LOR

84. CE SUNT AGENŢII LIPOTROPI?

Metionina, colina, inozitolul şi betaina sunt toţi agenţi lipotropi —rj ceea ce înseamnă că principala lor funcţie este aceea de a preveni acumularea anormală sau excesivă a grăsimilor în ficat. În plus, lipotropii sporesc producţia de lecitină a ficatului, menţinând astfel solubilitateaj ridicată a colesterolului – măresc rezistenţa la îmbolnăviri prin acţiunea* benefică asupra timusului şi detoxifică ficatul.

10785. CINE ŞI PENTRU CE ARE NEVOIE DE EI?

Cu toţii avem nevoie de lipotropi, unii într-o măsură mai mare decât alţii. Persoanele care urmează un regim bogat în proteine intră în cea de-a doua categorie. Metionina şi colina sunt strict necesare pentru a detoxifică organismul de aminele rezultate ca produşi secundari din metabolizarea proteinelor. Din cauza faptului că foarte mulţi dintre noi – marea majoritate – consumăm prea multe grăsimi (în Statele Unite cantitatea de grăsimi reprezintă 36 până la 42 de procente din totalul caloriilor) şi o parte substanţială a acestora este formată din grăsimi saturate, agenţii lipotropi sunt indispensabili. Ajutând ficatul să producă lecitină, lipotropii împiedică formarea depozitelor periculoase de colesterol în vasele de sânge, reducând astfel riscurile de atac cardiac, arterioscleroză, calculi biliari şi urinari.

Agenţii lipotropi asigură circulaţia corectă a colesterolului

De asemenea, lipotropii contribuie la păstrarea stării generale de sănătate a organismului prin acţiunea exercitată asupra timusului, stimulând producerea de anticorpi, producerea şi activitatea fagocitelor (care înconjoară şi „înghit” microbii şi viruşii invadatori), distrugerea ţesuturilor străine sau anormale.

86. POVESTEA COLESTEROLULUI

Grăsimile, ca dealtfel totul în această lume, au atât părţi bune cât şi rele. Concepţia generală, conform căreia toate grăsimile sunt dăunătoare, este pe cât de răspândită, pe atât de neadevărată. Cea mai rea dintre toate lipidele este colesterolul. Practic, fiecare dintre noi ştim că responsabil pentru atacurile cardiovasculare, arterioscleroză şi o mulţime de alte boli este colesterolul, dar foarte puţini sunt cei care cunosc faptul că el are un rol esenţial în menţinerea stării de sănătate a corpului. Minimum două treimi din colesterolul existent în organismul uman se formează în ficat sau în intestin; este prezent şi în creier, în glandele suprarenale şi în tecile fibrelor nervoase. Iar în ceea ce priveşte părţile lui bune, acestea au 0 importanţă deosebită:

• colesterolul existent în piele este convertit, sub acţiunea razelor solare ultraviolete, în vitamina D;

• contribuie la metabolizarea carbohidraţilor (cu cât ingerăm mai mulţi carbohidraţi, cu atât cantitatea de colesterol produsă de organism este mai mare);

• este principalul furnizor de hormoni steroizi suprarenali, ca de exemplu cortizonul;

• intră în componenţa tuturor membranelor din organism şi este necesar pentru producerea hormonilor sexuali masculini şi feminini;

Diferenţele de comportament manifestate de colesterol sunt determinate de proteina de care este el legat. Lipoproteinele sunt agenţii ce transportă colesterolul în sistemul nostru circulator.

Lipoproteinele de joasă densitate (LJD) transportă aproximativ 65 de procente din colesterolul sangvin; ele sunt responsabile de depunerile din artere care, în combinaţie cu alte substanţe, se transformă în ateroame care blochează vasele de sânge.

Lipoproteinele de foarte joasă densitate (LFJD) transportă aproximativ 15% din colesterolul sangvin, dar sunt necesare ficatului pentru a produce LJD; cu cât cantitatea lor este mai mare, cu atât ficatul eliberează mai multe LJD şi şansele dumneavoastră de a contracta o afecţiune cardiacă se înmulţesc.

Lipoproteine de înaltă densitate (LÂD) transportă în jur de 20 de procente din colesterolul sangvin şi, fiind compuse în principal din lecitină, ele sunt eroii cei buni care distrug depozitele de grăsimide pe vasele sangvine şi asigură circulaţia colesterolului fără a bloca arterele. Studii recente au descoperit faptul că persoanele cu şolduri largi şi talii subţiri înregistrează nivele mai ridicate ale colesterolului LÂD decât cele cu, abdomenul mare – ceea ce ar putea explica longevitatea superioară (cu circa opt ani) a femeilor faţă de bărbaţi. Pe scurt: cu cât nivelul LÂD creşte, cu atât scade riscul unor afecţiuni cardiace.

S-ar putea ca ouăle să nu fie chiar atât de rele precum credeaţi

Este bine să adăugăm că, deşi consumul de ouă în Statele Unite M scăzut la jumătate faţă de anul 1945, nu s-a înregistrat o reducere a cazurilor de afecţiuni cardiovasculare. Şi, cu toate că Asociaţia Cardiologilor Americani consideră ouăle ca fiind dăunătoare, un meniu

109 din care ele ar lipsi ar fi tot atât de dăunător. Pe lângă faptul că ouăle conţin cele mai valoroase componente proteice, ele au şi lecitină care contribuie la mobilizarea grăsimilor. Şi, ceea ce este cu mult mai important, ouăle ridică nivelul lipoproteinelor de înaltă densitate.

87. SĂ DISCUTĂM DESPRE NIVELUL DE COLESTEROL

Când vorbesc de nivelul colesterolului, oamenii se referă de obicei la nivelul de colesterol din sânge. Unitatea de măsură utilizată este miligrame per decilitru; nivelul universal acceptat – pentru toată lumea – nu trebuie să depăşească valoarea de 200 mg/dl. Raportul între cantităţile de LÂD (colesterol „bun”) şi LJD (colesterol „rău”) este la fel de important ca şi cel dintre LÂD şi cantitatea totală de colesterol. Un nivel cât mai ridicat de LÂD vă oferă o protecţie mai eficientă împotriva depunerilor din artere. Analizele de laborator determină în mod obişnuit şi nivelul de trigliceride din sânge. Între cele două tipuri de grăsimi (trigliceride şi colesterol) există o relaţie de interdependenţă: deşi nivelul ridicat al unuia nu implică în mod obligatoriu cantităţi crescute din celălalt, scăderea conţinutului de trigliceride pare a ajuta la reducerea nivelului de colesterol. Menţinerea raţiei zilnice de grăsimi ingerate sub valoarea de 20, maxim 30 de procente din totalul caloriilor este vitală pentru păstrarea în limite normale a nivelului de colesterol. Iar din cantitatea de grăsimi, cele saturate nu trebuie să depăşească 10 procente.

88. SATURAT CONTRA NESATURAT

Grăsimile saturate provin (cu câteva excepţii, dintre care: nucile de cocos, uleiurile de palmier şi uleiurile vegetale hidrogenate sau parţial hidrogenate) din surse animale, iar toate grăsimile animale conţin colesterol. Grăsimile nesaturate (mono – sau polinesaturate) sunt de origine vegetală, iar vegetalele, fie ele legume sau fructe, nu conţin colesterol. Dar, fiindcă există un „dar” şi încă unul foarte mare, dacă un alirnent nu conţine colesterol, aceasta nu înseamnă neapărat că el este 'ipsit de grăsimi. Un singur fruct de avocado, de exemplu, furnizează Peste 30 grame de grăsimi.

110 EarlMindell 89. ALIMENTE ŞI NUTRIENŢI CARE POT REDUCE ÎN MOD NATURAL NIVELUL DE COLESTEROL:

Cărbunele medicinal activat, orzul, morcovii cruzi, cromul, târâtele de porumb, vegetalele din familia cruciferelor (conopidă), vinetele, uleiul de luminiţă (Oenothera biennis) seminţele de schinduf (Trygonella foenum-grecum), celuloza, untura de peşte, usturoiul, ghimbirul (Zingiber officinalis), lintea, fasolea albă, fasolea verde, uleiurile monosaturate (de măsline, alune), nicotinamida, târâtele de ovăz, ceapa, pectina (existentă în mere, grapefruit), fitosterolii (Beta Sitosterol, Stigmasterol, Campesterol), uleiurile polinesaturate (de floarea soarelui, porumb, şofran), piperul roşu, târâtele de orez, soia, vitamina C, vitamina E, iaurtul. 90. ŞTIŢI CE ANUME DETERMINĂ RIDICAREA NIVELULUI DE COLESTEROL?

Multe sunt cauzele care produc, chiar fără să ştiţi, creşterea nivelului de colesterol sau vă subminează eforturile de a-l reduce. Iată câteva dfl| care ar trebui să ţineţi seama: fumatul, cofeina, stresul, medicamentele, zahărul rafinat, aditivii alimentari, poluanţii din mediul înconjurător.

Dacă sunteţi îngrijorat de nivelul colesterolului dumneavoastră, probabil ştiţi că un prânz din carne de curcan este o alegere bună. Însă trebuie să reţineţi că 100 g carne de curcan slabă conţin aproximativ 67 mg colesterol, pe când aceeaşi cantitate de carne grasă conţine 75 mg; iar o ceaşcă de pateu din ficat de curcan vă furnizează în jur de 830 mg!

91. NECLARITĂŢI CU PRIVIRE LA CAPITOLUL VI? Aş vrea să ştiu dacă există vreo diferenţă între hiperlipidemie şi hipercolesterolemie.

Există, însă, din nefericire, în ceea ce priveşte riscul afecţiunilor' cardiace, diferenţa este mică. Hiperlipidemia se referă la nivelul crescut al tuturor grăsimilor în sânge, pe când hipercolesterolemia implică doar cantităţi ridicate de colesterol. Dar pentru starea de sănătate a. ^ organismului, problema este de natură pur semantică.

Am o nelămurire. Despre unele produse se spune că sunt „sărace în lipide”, iar despre altele – „sărace în colesterol”. Este vreo, ' diferenţă între aceste două formulări?

111

Puteţi fi convins că este! În realitate, un produs pe a cărui etichetă scrie „fără colesterol” poate conţine din abundenţă grăsimi. Trebuie să ştiţi că termenii „colesterol” şi „lipide” nu sunt sinonimi. Spre deosebire de lipide, colesterolul nu este utilizat pentru producerea de energie, ci, în primul rând, pentru a transporta grăsimile spre celule în întregul organism.

În ceea ce priveşte reducerea nivelului de colesterol, care este diferenţa între uleiurile mononesaturate şi cele polinesaturate?

Uleiurile polinesaturate (de floarea soarelui, porumb, şofran, soia) reduc nivelul ambelor tipuri de colesterol – atât cel „rău” (LJD) cât şi cel „bun” (LÂD). Uleiurile mononesaturate (de măsline, alune) determină scăderea nivelului de colesterol „rău” şi în acelaşi timp măresc cantitatea de colesterol „bun”. Însă autorităţile medicale se pare că nu au ajuns la un consens cu privire la cele mai bune uleiuri şi, drept urmare, recomandă folosirea ambelor tipuri.

Am auzit că uleiurile polinesaturate pe care eu le folosesc cu precădere pot cauza cancer. Este adevărat?

Posibil. Studiile efectuate au arătat că meniuri bogate în uleiuri polinesaturate „procesate” pot intensifica formarea agenţilor cancerigeni. Această procesare se referă la aşa-zisa hidrogenare a uleiurilor vegetale cu scopul de a le transforma în aditivi solizi – ceea ce înseamnă de fapt convertirea grăsimilor nesaturate în grăsimi saturate. Eu vă sfătuiesc să măriţi cantitatea de vitamină E ingerată (200 – 400 UI zilnic) pentru a preveni auto-oxidarea lipidelor (un fel de „ruginire” a grăsimilor în corp); evitaţi produsele care conţin uleiuri „hidrogenate”; încercaţi să mâncaţi mai multă varză şi conopidă; alternaţi în meniurile dumneavoastră uleiurile polinesaturate cu cele mononesaturate.

Agenţii lipotropi sunt disponibili pe piaţă ca suplimente? Dacă da, care este doza recomandată? Există instrucţiuni speciale pentru administrarea lor?

Da, sunt disponibili sub formă de tablete (în mod obişnuit, trei tablete conţin echivalentul a 1000 mg agent lipotrop). Doza recomandată în majoritatea cazurilor este de una-două tablete de trei ori pe zi, luate la mesele principale.

Consideraţi că suplimentele de lipotropi sunt mai indicate Pentru o anumită categorie de persoane decât pentru altele?

112 Earl Mindell

Cu siguranţă, mai cu seamă pentru consumatorii de carne. Agenţii lipotropi sunt substanţe care permit lichefierea sau omogenizarea grăsimilor. Eu consider că suplimentarea cantităţii de lipotropi este importantă în special în cazul persoanelor mari consumatoare de proteine – şi aceasta pentru că agenţii lipotropi anihiliează aminele rezultate ca produşi secundari în metabolizarea proteinelor. De asemenea, toţi cei predispuşi la formarea calculilor trebuie să ia în considerare suplimentarea cantităţii de lipotropi ingerate.

Îmi puteţi explica în termeni simpli ce sunt acizii graşi 3-omega şi la ce ajută ei?

Pe scurt, acizii graşi 3-omega – eicosapentaenoic (EPA) şi dodecanhexaenoic (DHA) – constituie un component de bază al peştelui şi al unturii de peşte, iar caracteristicile prin care vă pot fi de folos sunt nenumărate. Alegeţi: ajută la prevenirea aterosclerozei, reduc nivelul de colesterol LJD şi de trigliceride, micşorează vâscozitatea sangvină şi contribuie la preîntâmpinarea atacurilor de inimă, scad tensiunea arterială, stimulează sistemul imunitar, uşurează manifestările artritei reumatoide, oferă protecţie faţă de lupus eritematos, protejează organismul împotriva migrenelor şi a bolilor de rinichi. Dacă sunteţi vegetarian, puteţi dobândi acizii graşi 3-omega şi din uleiurile vegetale (de soia, seminţe de in), dar conversia în EPA şi DHA este mult mai lentă.

Care este diferenţa între acizii graşi 3-omega şi 6-omega în cazul unui regim de reducere a nivelului de colesterol?

Una singură: numai acizii 3-omega determină şi scăderea nivelului de trigliceride.

De ani de zile folosesc margarina pentru că mi s-a spus să mă feresc de grăsimile saturate. Acum însă aud că margarina ar fi chiar mai dăunătoare decât untul. Este adevărat?

Nu. Să zicem că margarina nu este mai dăunătoare decât untul, dar nici mai benefică. Ştim acum cu toţii că grăsimile saturate ridică mult nivelul de colesterol, pe când cele nesaturate nu. Dar studii recente au arătat că „hidrogenarea” grăsimilor nesaturate (solidificarea lor astfel ca la temperatura camerei să capete aspect de unt) are un efect uimitor: p8 lângă faptul că ridică în continuare nivelul de colesterol, ele fac un lucru pe care grăsimile saturate nu-l fac – şi anume reduc conţinutul d*

113 colesterol „bun”, LÂD.

Care este avantajul acestor noi grăsimi sintetice fabricate acum?

Unul foarte mic. Grăsimile sintetice numite poliester zaharoză au fost concepute astfel încât să nu poată fi descompuse de enzimele din corpul omenesc şi deci să nu fie absorbite în sânge. Totul a fost foarte frumos în teorie, numai că aceste uleiuri false nu sunt chiar lipsite de anumite efecte secundare şi sunt în continuare folosite împreună cu alte uleiuri vegetale. Într-adevăr, ele reduc cantitatea totală de grăsimi, dar până ce se vor dovedi complet inofensive eu vă sugerez să recurgeţi la vechile metode – şi anume renunţarea la produsele cu conţinut lipidic ridicat. Cât despre grăsimile sintetice de tipul Simpless – substituent al lipidelor din lapte şi albuşul de ou – utilizate în special la fabricarea deserturilor congelate cu conţinut redus de calorii, problema este aceea că sunt instabile la temperatură şi, deci, cel puţin la ora actuală, nu pot fi folosite în produsele alimentare prelucrate termic. Şi considerând faptul că majoritatea grăsimilor pe care le ingerăm provin din alimente gătite, procentul celor de care scăpăm astfel nu este deloc impresionant. Însă principalul dezavantaj al acestor grăsimi sintetice este faptul că vă oferă o falsă impresie a unui regim sărac în grăsimi, determinându-vă să consumaţi alimente pe care altfel le-aţi fi evitat.

CAPITOLUL ŞAPTE CARBOHIDRAŢII ŞI ENZIMELE

92. LA CE SUNT NECESARI CARBOHIDRAŢII?

Carbohidraţii, gogoriţa nutriţioniştilor dezinformaţi, sunt principalii furnizori de energie ai trupului nostru. În timpul digestiei, amidonul şi zaharurile – principalele tipuri de carbohidraţi – sunt descompuse în glucoza, cunoscută şi sub numele de zahăr sangvin. Acesta asigură energia necesară pentru funcţionarea creierului şi a sistemului nervos central. Cu toţii avem nevoie de carbohidraţi în meniurile noastre zilnice, astfel ca Proteinele responsabile cu formarea ţesuturilor să nu fie irosite pentru furnizarea de energie atunci când ele ar fi solicitate la refacerea unui îesut distrus.

Carbohidraţii au acelaşi conţinut caloric ca şi proteinele

Dacă mâncaţi o cantitate prea mare de carbohidraţi, mai mare decât cea care poate fi convertită în glucoza sau glicogen (depozitat în ficat şi în muşchi), rezultatul obţinut, ştim prea bine, este constituit din grăsimi; când corpul are nevoie de mai mult combustibil, grăsimile sunt transformate înapoi în glucoza şi scade greutatea corporală. Însă nu trebuie să reduceţi prea mult cantitatea de carbohidraţi ingerată. Ei sunt la fel de importanţi pentru sănătatea organismului ca toţi ceilalţi nutrienţi şi conţin aceleaşi patru calorii per gram ca şi proteinele. Deşi nu există doze oficial recomandate, minimum zilnic necesar pentru a evita cetoza (aciditatea crescută a sângelui ca urmare a utilizării lipidelor în scop energetic) este de 50 grame.

93. ADEVĂRUL DESPRE ENZIME

Enzimele sunt necesare pentru digestie, deoarece înlesnesc eliberarea vitaminelor, mineralelor şi aminoacizilor din alimente. Ele acţionează asemeni unor catalizatori, adică au capacitatea de a determina o reacţie, internă fără ca ele însele să fie modificate sau distruse în cursul procesului. Anumite condiţii termice pot distruge enzimele. Sursa cea mai eficientă de enzime o constituie fructele, legumele, ouăle, carnea şi peştele —% crude, negătite. Fiecare enzimă acţionează asupra unui anumit aliment; niciuna n-o poate înlocui pe cealaltă. Cantitatea redusă, insuficientă, sau absenţa fie şi a unei singure enzime pot determina îmbolnăvirea organismului. Enzimele al căror nume se sfârşeşte în „ază” au fost denumite pornind de la substanţa alimentară asupra căreia acţionează. De exemplu, enzima corespunzătoare fosforului se numeşte fosfatază;' cea care prelucrează zahărul este zaharază.

Pepsina este o enzimă digestivă vitală care descompune proteinele, alimentare transformându-le în aminoacizi. În lipsa pepsinei, proteinele nu ar putea fi utilizate pentru a asigura o piele sănătoasă, o structură, osoasă rezistentă, musculatură puternică şi o compoziţie corespunzătoare a sângelui.

Renina este o enzimă digestivă care determină coagularea laptelui şi transformarea proteinei corespunzătoare, caseina, într-o formă utilizabila de către organismul uman. Renina permite eliberarea mineralelor'

115 importante din lapte – calciu, fosfor, potasiu şi fier – utilizate apoi pentru a stabiliza balanţa hidrică, pentru a consolida sistemul nervos şi a forma dinţi şi oase sănătoase.

Lipaza are rolul de a descompune grăsimile şi de a facilita utilizarea lor ulterioară pentru a hrăni celulele epidermei, pentru a proteja corpul împotriva echimozelor şi a preveni pătrunderea în organism a viruşilor infecţioşi şi a alergenilor.

Acidul clorhidric existent în stomac acţionează asupra alimentelor mai greu digerabile, ca de exemplu carne fibroasă, carne de pasăre şi vegetale. El contribuie la digestia proteinelor, calciului şi fierului. În lipsa acidului clorhidric pot apare probleme ca anemia pernicioasă, carcinomul gastric, aclorhidria congenitală şi diverse alergii. Datorită faptului că stresul, tensiunea nervoasă, neliniştea şi supărarea înainte de masă, ca şi lipsa unor vitamine, în special B complex, pot cauza deficienţe de acid clorhidric, mulţi dintre noi au o astfel de carenţă fără măcar să bănuiască. Dacă vă închipuiţi că aveţi probleme de hiperaciditate sau arsuri gastrice pentru care vă administraţi cu de la dumneavoastră putere o medicaţie antiacidă, trebuie să ţineţi seama de faptul că simptomele hiperacidităţii şi cele determinate de hipoaciditate sunt identice, iar în acest caz tratamentul antiacid nu vă poate fi decât extrem de dăunător. Dr. Alain Nittler, autorul cărţii „Un nou tip de medic”, a declarat cu hotărâre că orice persoană care a depăşit vârsta de patruzeci de ani trebuie să ia suplimente de acid clorhidric. Cele mai indicate sunt formele în care acidul este inclus alături de betaină sau acid glutamic.

ATENŢIE: Dacă suferiţi de ulcer gastric, cereţi sfatul medicului înainte de a utiliza astfel de suplimente.

94. CELE DOUĂSPREZECE SĂRURI TISULARE ŞI FUNCŢIILE LOR

Sărurile tisulare sunt componenţi minerali anorganici ai ţesuturilor organice. Sunt cunoscute şi sub numele de săruri Schuessler, după numele celui care le-a izolat la sfârşitul secolului trecut. Dr. W. H. Schuessler a susţinut că în cazul unui deficit al acestor săruri se instalează starea de boală, dar dacă deficienţa este corectată, organismul are capacitatea de a Se vindeca el însuşi. Deci, cu alte cuvinte, sărurile tisulare nu sunt un

medicament, ci un remediu.

Cele douăsprezece săruri tisulare sunt:

Fluorura de calciu (calc fluor.) – se regăseşte în toate ţesuturile conjunctive ale corpului. Excesul sau caraenţa pot cauza varice, apariţia târzie a dinţilor, întinderi ale tendoanelor musculare, furunculoză şi crăpături ale pielii.

Fosfatul de calciu (calc. Phos.)- existent în toate celulele şi fluidele corpului, este un component important al sucurilor gastrice, precum şi al oaselor şi dinţilor. Deficitul sau excesul pot fi răspunzătoare de neplăceri ca: mâini şi picioare reci, apatie, respiraţie rău mirositoare, transpiraţie nocturnă şi hidrocel.

Sulfatul de calciu (calc. Sulf.) – constituent, în cantităţi infime, al tuturor ţesuturilor conjunctive şi celulelor hepatice. Excesul sau carenţa pot cauza erupţii cutanate, abcese adânci sau ulcere cronice purulente. I

Fosfatul de fier (ferr. Phos) – se regăseşte în sânge şi în toate celulele corpului, cu excepţia celor nervoase. Carenţa sau excesul pot determina diaree continuă sau – în mod paradoxal – constipaţie. Este utilizat ca remediu împotriva hemoragiilor nazale şi a menstrelor abundente.

Fosfatul de magneziu (mag. phos.) – existent în oase, dinţi, creier, I sânge, celule nervoase şi musculare. Excesul sau carenţa pot cauza crampe, nevralgii, colici şi aşa-numitele junghiuri.

Clorura de potasiu (kali. Mur) – existentă în ţesuturile.1 membranoase şi sub stratul cutanat exterior. Excesul sau deficitul pot fâJ cauza friabilităţii genelor, a eczemelor cu pustule şi a apariţiei negilor. J

Sulfat de potasiu (kali sulf.)- celulele care formează membranele^ pielii şi cele care învelesc organele interne interacţionează cu această; sare. Deficitul sau excesul pot cauza erupţii cutanate, o coloraţie galbenă la baza limbii, senzaţii de greutate şi dureri în membre.

Fosfatul de potasiu (kali phos.)- existent în toate ţesuturile organismului, mai cu seamă în creier, în celulele nervoase şi în cele sangvine. Excesul sau carenţa pot cauza digestie necorespunzătoare lipidelor, memorie slabă, anxietate, insomnie şi un puls slab, dar rapid.

Clorura de sodiu (natr. Mur.) – reglează cantitatea de lichide din organism şi le transportă către celule. Excesul sau carenţa pot determina^

117 nevoia crescută de a mânca sărat, guturai şi scurgeri apoase din nas şi din ochi.

Fosfatul de sodiu (natr. Phos.)- emulsifiază acizii graşi şi menţine solubilitatea acidului uric în sânge. Excesul sau caraenţa pot cauza icter, respiraţie rău mirositoare şi apariţia unui gust acid sau metalic în gură.

Sulfatul de sodiu (natr. Sulf) – are acţiune uşor iritantă asupra ţesuturilor şi stimulează secreţiile naturale. Excesul sau carenţa pot determina febră scăzută, edeme, depresii şi disfuncţionalităţi ale vezicii biliare.

Acidul silicic (silicea)-parte componentă a ţesuturilor conjunctive, ca şi a părului, unghiilor şi pielii. Excesul sau carenţa pot fi cauza unei slabe memorii, a furunculozei, a căderii părului şi a unghiilor striate, care cresc anormal. Cerealele integrale constituie un bun supliment pentru această sare tisulară.

95. NECLARITĂŢI CU PRIVIRE LA CAPITOLUL VII?

Socrul meu suferă de arsuri gastrice teribile şi ia medicamente antiacide atât de des încât aproape că acestea au devenit desertul său zilnic. Cunoaşteţi vreo alternativă naturală?

Desigur şi încă una mult mai plăcută la gust decât medicamentele acelea care seamănă cu creta. Tabletele cu enzime extrase din fructul natural de papaya pot ajuta la digerarea unei cantităţi de amidon de 2230 de ori mai mare decât greutatea lor şi aceasta deoarece conţin pepsină şi prolază, enzime ce ajută la digerarea proteinelor şi se combină cu milaza, o enzimă ce digeră amidonul (şi fiindcă tot a venit vorba, trebuie să spunem că papaina este principalul ingredient folosit la fabricarea substanţelor ce frăgezesc carnea şi care acţionează asupra alimentului chiar înainte ca acesta să fi ajuns în stomac). Departamentul Agriculturii din Statele Unite a atestat faptul că fructul de papaya deţine valoroase proprietăţi digestive; deci socrul dumneavoastră ar fi probabil mult mai satisfăcut de rezultate dacă ar lua una-două tablete de acest fel după fiecare masă.

Ţin un regim de slăbire. Ce consideraţi că este mai bine să Mănânc, paste făinoase ori fripturi?

Este mai indicat să mâncaţi paste făinoase. Deşi au acelaşi conţinut caloric ca şi proteinele, carbohidraţii îngraşă într-o măsură mai mică decât 'ipidele (care se găsesc din belşug într-o friptură). Explicaţia este

următoarea: pentru a converti 100 de calorii provenite din carbohidraţi, organismul dumneavoastră consumă 25 de calorii; în schimb, pentru aceeaşi cantitate de calorii furnizate de grăsimi, se cheltuiesc numai 3 calorii.

CAPITOLUL OPT ALŢI FĂURITORI DE MIRACOLE

96. ACIDOFILUS

Lactobacihis acidofilus, sau mai pe scurt acidofilus, aşa cum este îndeobşte cunoscut, constituie o sursă de bacterii intestinale benefice, fiind chiar mai eficient în acest sens decât iaurtul. Este disponibil sub formă de culturi incubate pe suport de soia, lapte sau drojdie (în România, Lactobacilus acidofilus este disponibil sub forma tabletelor de Enterolactil, n. tr.)

Biblia Vitaminelor

Administrarea regulată de acidofilus păstrează intestinele curate

Mulţi medici prescriu acidofilus împreună cu tratamentele antibiotice orale deoarece antibioticele distrug flora intestinală benefică, determinând deseori diaree şi dezvoltarea unei ciuperci numite monilia abricans. Această ciupercă poate creşte în intestin, vagin, plămâni, în gură, pe degete sau sub unghii. În general dispare după câteva zile de generoasă administrare de acidofilus. Utilizarea regulată de culturi de acidofilus menţine curăţenia intestinelor; se elimină astfel neplăcerile cauzate de respiraţia fetidă, datorată putrefacţiei intestinale (miros rezistent la pasta de dinţi şi apa de gură), constipaţie, vânturile rău mirositoare. De asemenea, acidofilus poate ajuta în tratamentul acneei şi altor probleme dermatologice.

Nu uitaţi că lactoza, carbohidraţii complecşi, pectina şi vitamina C, plus fibrele intensifică procesul de proliferare a florei intestinale – fapt important deoarece bacteriile „prietenoase” mor într-un răstimp de cinci zile dacă nu sunt continuu alimentate cu diverse forme de acid lactic sau lactoză.

97. GINSENG

Este în mod general acceptat faptul că ginsengul constituie un stimulent atât pentru energia fizică, cât şi pentru cea mentală. Chinezii îl folosesc de aproape cinci mii de ani şi îi preţuiesc şi astăzi calităţile preventive şi curative. Este un laxativ uşor şi ajută la eliminarea rapidă a toxinelor din organism. S-a dovedit benefic în multe afecţiuni, printre care: impotenţă, hipoşi hipertensiune arterială, anemie, artrită, indigestii, insomnie, oboseală, hipoglicemie, proastă circulaţie a sângelui etc. De asemenea, ginsengul ajută la buna asimilare a vitaminelor şi mineralelor, acţionând ca un stimulator al glandelor endocrine. Trebuie luat pe stomacul gol, preferabil înainte de micul dejun pentru a-i mări eficacitatea. S-a spus uneori că vitamina C neutralizează o parte din calităţile ginsengului, dar nu există deocamdată dovezi pentru a susţine această afirmaţie (dacă luaţi suplimente de vitamina C, formula cu reglare temporală este cea mai indicată în acest caz). Ginsengul este disponibil sub formă de capsule cu 500 până la 650 mg substanţă activă; se găseşte şi ca ceai, concentrat lichid sau rădăcină de ginseng. Este considerat un adaptogen de primă clasă (o substanţă lipsită de toxicitate, care măreşte rezistenţa organismului faţă de o gamă largă de factori de stres – fie ei fizici, chimici sau biologici.) 98. LUCERNA, USTUROIUL, CLOROFILA, YUCCA

Diuretic natural

Lucerna a fost supranumită „marele vindecător” de către renumitul biolog Frank Bouer care a descoperit faptul că frunzele acestei plante uimitoare conţin nu mai puţin de opt enzime esenţiale. În plus, fiecare 100 de grame de lucerna furnizează 8.000 UI de vitamina A, 20.000 Până la 40.000 UI de vitamina K (agent de protecţie împotriva hemoragiilor şi ajută la coagularea sângelui). De asemenea, lucerna este 0 bogată sursă de vitamina B6, E, D, calciu şi fosfor, fiind capabilă să asigure formarea unor oase şi dinţi sănătoşi la cop'u în creştere. Mulţi dedici utilizează lucerna în tratamentul afecţiunilor stomacale – aerofagii, ulcere şi inapetenţă – deoarece şi lucerna conţine vitamina U care se găseşte în varza crudă şi în sucul de varză. Acesta din urmă este

frecvent utilizat în tratarea ulcerelor peptice. Lucerna e un bun laxativ şi un diuretic natural.

Usturoiul conţine potasiu, fosfor, o cantitate impresionantă de vitamina B şi C, precum şi calciu şi proteine. In Europa este considerat un medicament valoros. În ţările fostei Uniuni Sovietice este denumit „penicilina rusească”. În America el este complet ignorat. În ciuda slabei lui răspândiri pe continentul nord-american, usturoiul are anumite calităţi cu totul surprinzătoare. Se pare că el poate reduce tensiunea arterială prin două mecanisme posibile: prin neutralizarea substanţelor toxice din intestine, ori acţionând asemenea unui vasodilatator. F. G. Piotrousky de la Universitatea din Viena a remarcat faptul că un procent de 40% din pacienţii săi hipertensivi au înregistrat scăderea tensiunii arteriale după ce li s-a dat să mănânce usturoi. S-a demonstrat de asemenea că usturoiul este eficient în reducerea nivelului de colesterol şi a excesului de glucoza din sânge (zahărul sangvin rivalizează cu colesterolul în calitate de factor cauzator al arterosclerozei şi infarctului.) în plus, s-a remarcat faptul că poate atenua gripa, inflamaţiile faringiene şi congestiile bronhiilor.

Suplimentele de usturoi sunt disponibile sub formă de capsule fără mirosul, caracteristic plantei ca atare. De asemenea, se comercializează şi tablete de usturoi cu pătrunjel (care conţin clorofilă naturală).

Clorofila. Conform unei afirmaţii a lui G. W. Rapp, apărute în The American Journal of Pharmacy, clorofila exercită o puternică acţiune antibacteriană. De asemenea, contribuie la vindecarea rănilor şi, în vreme ce stimulează creşterea de noi ţesuturi, reduce riscul contaminărilor! Bacteriene. Fiind un deodorant natural, este folosită la fabricarea produselor ce împrospătează aerul încăperilor, a deodorantelor corporale şi a apelor de gură. Este disponibilă sub formă de tablete şi preparate lichide.

Yucca. Extractul de yucca provine de la arborii şi arbuştii aparţinând familiei Liliaceae. Indienii utilizează yucca într-o largă varietate de scopuri, considerând-o esenţială pentru menţinerea sănătăţii şi chiar pentru supravieţuire. Dr. John W. Yale, biochimist şi botanist, a extras din plantă un steroid numit saponină şi l-a utilizat sub formă de tablete în tratamentul artritei. Rezultatele pozitive nu au întârziat să apară; doza folosită a fost de patru tablete zilnic şi nu s-au înregistrat cazuri de iritaţii gastrointestinale. Tabletele cu extract de yucca nu sunt toxice.

99. FIBRELE ŞI TÂRÂTELE

Când un articol apărut în Journal of the Medical Association declara că am fi cu toţii mult mai sănătoşi şi am trăi cu siguranţă mai mult dacă ne-am îmbogăţi meniurile zilnice în fibre nedigerabile, mulţi oameni s-au năpustit asupra alimentelor conţinând fibre, deşi majoritatea nu ştiau (şi nu ştiu nici acum) că există diverse tipuri de fibre, fiecare având proprietăţi şi funcţii specifice.

TIPURI DE FIBRE

Celuloza. Se găseşte în făina de grâu integral, tărâţe, varză, mazăre tânără, fasole verde, varză de Bruxelles, coaja de castravete, piper, mere, morcovi.

Hemiceluloza. Este prezentă în cereale, tărâţe, varză de Bruxelles, muştar şi sfeclă.

Celuloza şi hemiceluloza absorb apa şi pot îmbunătăţi funcţionarea intestinului gros. Pe scurt, ele adună la un loc deşeurile organice şi le transportă de-a lungul colonului mai rapid, iar aceasta, pe lângă faptul că previne constipaţia, previne hemoroizii, diverticuloza, colonul spastic, cancerul de colon şi venele varicoase.

ATENŢIE: în anumite afecţiuni intestinale este contraindicată mărirea cantităţii de fibre ingerate: în orice caz, trebuie cerut avizul unui medic înainte de a începe un regim bogat în fibre vegetale.

Răşini. Se găsesc de obicei în făina de ovăz şi în fasolea uscată.

Pectina. Este prezentă în mere, citrice, morcovi, conopidă, varză, mazăre uscată, fasole verde, cartofi, dovlecei şi căpşuni. Răşinile şi pectina influenţează în primul rând absorbţia în stomac şi în intestinul subţire. Combinându-se cu acizii bilei, ele scad gradul de absorbţie a grăsimilor şi reduc nivelul de colesterol. Prin acoperirea suprafeţei interne a intestinelor, răşinile şi pectina întârzie golirea stomacului, încetinind astfel absorbţia zaharurilor după masă – fapt cât se poate de benefic pentru diabetici, din moment ce se reduce cantitatea de insulina necesară.

ATENŢIE: Răşinile şi pectina pot influenţa în mod negativ eficacitatea medicamentelor antifungice care conţin griseofulvină, ca de exemplu Grifulvin V, Grisactin, Fulvicin.

Lignina. Se găseşte în cerealele folosite la micul dejun, în tărâţe, în 'egume bătrâne (când vegetalele îmbătrânesc, conţinutul lor de lignină 122 EarlMindell creşte, ele devenind mai greu digerabile), vinete, fasole verde, căpşuni, pere şi ridichi. Lignina are capacitatea de a reduce digerabilitatea altor tipuri de fibre. La fel ca răşinile şi pectina, se combină cu acizii bilei pentru a micşora nivelul de colesterol şi ajută la trecerea mai rapidă a alimentelor prin traiectul digestiv.

ATENŢIE: în ciuda adevărului că meniurile noastre duc în general lipsă de suficiente fibre vegetale, nici o cantitate prea mare nu este indicată deoarece poate produce gaze, balonări, greaţă, vărsături, diaree şi chiar e posibil să afecteze capacitatea organismului de a absorbi vitamina B12 şi anumite minerale ca: zinc, calciu, fier, magneziu. Însă această situaţie se poate preveni uşor prin varierea meniului zilnic şi a alimentelor cu conţinut ridicat de fibre.

100. VARECUL

Această uimitoare algă marină conţine mai multe vitamine şi minerale decât oricare alt aliment. Mai exact, conţine vitaminele B2, nicotinamidă, colină, caroten şi acid algenic alături de un număr de douăzeci şi trei de minerale, după cum urmează:

Iod…0,15-tr; 20%

Calciu…1,20%

Fosfor…0,30%

Fier.0,10%

Sodiu…3,14%

Potasiu…0,63%

Magneziu…0,76%

Sulf.0,93%

Clor…12,21%

Cupru…0,0008%

Zinc…0,0003%

Mangan…0,0008%

Acestora li se adaugă prezenţa unor oligoelemente: borul, bariul, cromul, litiul, nichelul, argintul, titanul, vanadiul, aluminiul, stronţiul şi siliciul. Datorită conţinutului de iod, varecul are un efect normalizant asupra glandei tiroide; cu alte cuvinte, persoanele slabe, cu tulburări tiroidiene, pot câştiga în greutate prin folosirea varecului, iar obezii pot

223 slăbi cu ajutorul lui. Medicina homeopată utilizează varecul pentru a trata obezitatea, problemele de digestie, eliminarea de gaze şi constipaţia cronică, iar în ultimii ani dietele la modă includeau neapărat varecul, lecitina, oţetul şi vitamina B6 (vezi secţiunea 260).

101. DROJDIILE

Drojdiile constitue una dintre cele mai bogate surse de fier organic

Sunt denumite alimentul minune al naturii şi îşi merită cu prisosinţă această caracterizare. Constituie o excelentă sursă de proteine şi de vitamine din complexul B, unul dintre cei mai bogaţi furnizori de fier organic şi o adevărată rezervă de minerale şi aminoacizi. Ajută la scăderea nivelului de colesterol (atunci când este însoţită de lecitina), contribuie la atenuarea puseurilor de gută şi uşurează durerile produse de nevrite. Există diverse tipuri de drojdii, în funcţie de provenienţă:

Drojdia de bere (cu hamei), rezultată din fabricarea berii. Uneori este numită şi drojdie nutriţională.

Drojdia de Torula – creşte pe masa lemnoasă şi este utilizată la fabricarea hârtiei. Provine şi din melasa rezultată la obţinerea vinului roşu.

Zerul-un produs secundar rezultat la prepararea laptelui şi brânzei.

Drojdia lichidă provenită din Elveţia şi Germania; obţinută din fermentarea unei plante, miere, portocale sau grapefruit.

Evitaţi drojdia proaspătă, numită şi drojdia de pâine! Celulele vii de drojdie consumă vitaminele B din intestine şi lipsesc organismul dumneavoastră de toate celelalte vitamine. În drojdia nutriţională, uscată, aceste celule vii sunt distruse termic. Drojdia conţine toate vitaminele din complexul B, cu excepţia vitaminei B12, care poate fi introdusă artificial; conţine de asemenea şaisprezece aminoacizi, peste paisprezece minerale şi şaptesprezece vitamine (mai puţin vitaminele A, E şi C). Poate fi deci considerată un aliment integral. Deoarece drojdia, ca şi celelalte alimente bogate în proteine, are un conţinut ridicat de fosfor, este recomandabil să o însoţiţi de suplimente de calciu pentru a păstra echilibrul celor două minerale.

Deşi funcţionează împreună, fosforul poate determina consumarea

mai rapidă a calciului din organism. Remediul este simplu: măriţi cantitatea de calciu ingerată (cel lactic se asimilează uşor). Pentru o eficienţă crescută, se recomandă ca drojdia să fie însoţită de vitamine B complex. Împreună vor funţiona asemeni unei centrale electrice de mare putere. Drojdia poate fi amestecată în diverse lichide, apă sau sucuri şi trebuie luată între mese. Persoanele care se simt obosite pot lua o lingură, sau chiar mai mult, de drojdie dizolvată într-un lichid şi în câteva minute vor resimţi o puternică revenire a energiei, efectul persistând timp de ore întregi. Drojdia poate fi utilizată şi în scopul reducerii cantităţii de alimente ingerate. Dizolvată şi băută imediat înainte de masă, poate tăia pofta de mâncare, micşorând astfel numărul de calorii primite de corpul dumneavoastră.

102. NECLARITĂŢI CU PRIVIRE LA CAPITOLUL VIII? Ce-i această spirulina? Este un medicament miraculos?

Nu este nicidecum un medicament. Spirulina e o proteină completă, naturală, uşor asimilabilă (i se spune şi spirulina de plancton sau alga verde-albăstruie). Este cea mai bogată sursă naturală de clorofilă, de minerale chelatizate ca: fier, calciu, zinc, potasiu şi magneziu, de vitamine A şi B complex; conţine fenilalanină, care acţionează asupra centrului apetitului din creier, diminuând senzaţia de foame şi menţinând constant nivelul glucozei din sânge. Este de asemenea un bun adjuvant în regimurile de slăbire. Luaţi în acest scop trei tablete de 500 mg cu o jumătate de oră înaintea meselor; când efectele încep să apară, reduceţi doza până la două şi apoi o tabletă înainte de masă.

Există şi alţi astfel de „făuritori de miracole” noi care încă nu au fost daţi publicităţii, dar sunt disponibili pe piaţă?

Da, există. Şi cel mai impresionant, după părerea mea, este cartilajul de rechin. Sunt disponibile suplimente sub formă de capsule şi uleiuri. Pe lângă faptul că nu manifestă efecte secundare, are capacitatea de a stimula sistemul imunitar; în ultima vreme este cercetat şi considerat a fi un agent de protecţie împotriva virusului HIV. De asemenea, s-a dovedit că poate inhiba acţiunea factorilor cancerigeni, previne osteoartritele, inflamaţiile, scleroza ţesutului epitelial şi – nu în ultimul rând – această substanţă anti-tumorală are efecte benefice asupra sexualităţii.

Ftiblia Vitaminelor 125

Care este doza zilnică de fibre recomandată?

Pentru adulţi, doza recomandată este de 30 grame pe zi. (The Raţional Cancer Institute din Statele Unite sugerează 35 grame). Fibrele, ce provin în principal din alimente de origine vegetală, nu pot furniza ele însele elemente nutritive, ci acţionează asupra felului în care organismul nostru absoarbe aceste substanţe nutritive. Şi, atunci când este vorba de a preveni o gamă largă de afecţiuni, fiecare gram contează.

ATENŢIE: Când doriţi să cumpăraţi cereale cu conţinut ridicat de fibre, verificaţi înainte cantitatea de lipide furnizată; multe cereale bogate în fibre sunt de asemenea o sursă generoasă de grăsimi.

Am auzit vorbindu-se despre o algă (alta decât spirulina) care ar avea uimitoare calităţi de vindecare şi meţinere a stării de sănătate. Dacă există, îmi puteţi spune câte ceva despre ea?

Există şi se numeşte chlorella. Denumită şi alga de smarald, este considerată alimentul integral perfect. Pe lângă faptul că e o proteină completă, conţine toate vitaminele din complexul B, vitaminele C şi E şi mineralele importante (între care fierul şi zincul în cantităţi mari); s-a dovedit de asemenea că stimulează sistemul imunitar, îmbunătăţeşte digestia, detoxifică organismul, accelerează vindecarea, oferă protecţie împotriva radiaţiilor, ajută la prevenirea bolilor degenerative, în tratamentul candidozei, atenuează durerile artritice şi, datorită conţinutului său nutriţional, contribuie la succesul a numeroase regimuri de slăbire. Este disponibilă sub formă de tablete, prafuri şi extracte solubile în apă (care conţin cea mai mare concentraţie a Factorului de Creştere Chlorella). Există o gamă largă de produse realizate din această algă, dar ele diferă prin tipul de chlorella utilizat. Doza medie recomandată este de 5-8 tablete de trei ori pe zi. Sfatul meu e să începeţi cu câte o tabletă, luată de trei ori pe zi, pentru a vă asigura că nu survin reacţii alergice. Efectele adverse pot include: gaze gastrice, balonări, scaune neregulate, greaţă, înverzirea materiilor fecale, crăpături uşoare ale pielii şi eczeme (aceste reacţii sunt obişnuite şi trebuie să dispară în câteva zile; dacă nu, mtrerupeţi administrarea şi consultaţi un specialist nutriţionist). Dr. David Steenblock, autorul cărţii Chlorella, alga medicinală naturală, a descoperit că, pentru scopuri de detoxificare, chlorella trebuie luată pe st°macul gol; în orice caz, deoarece este un aliment, ea poate fi folosită

şi împreună cu alte alimente.

O mulţime de ţipi care lucrează cu mine mi-au spus despre „cytochrome C”. Îmi puteţi da câteva amănunte cu privire la el?

Cu plăcere. Acest amestec simplu de aminoacizi şi fier a devenit unul din cele mai cunoscute energizante aerobice. El îmbunătăţeşte performanţele musculare, transportă oxigenul la mitocondrii (uzinele energetice celulare ale muşchilor scheletici) şi este un component esenţial al procesului metabolic care permite efectuarea de exerciţii fizice prelungite. În muşchii foarte solicitaţi, procesul aerobic de producere a energiei este dependent de cytochromi. Dacă acest sistem devine ineficient, metabolismul celular muscular recurge la un alt proces aerobic ce determină producerea de acid lactic; pe măsura formării de acid lactic, se instalează oboseala musculară şi deci se reduce rezistenţa la efort. Cytochrome C este disponibil sub formă de suplimente şi toţi cei care doresc să obţină rezultate satisfăcătoare de pe urma exerciţiilor aerobice sunt sfătuiţi să le folosească.

Ştiu că târâtele sunt un aliment complex şi folositor; ceea ce nu ştiu este care tip de tărâţe e mai bun.

Depinde de ceea ce doriţi din punct de vedere nutriţional. Următorul ghid vă poate fi de folos:

Târâtele de orz sunt bogate în fibre solubile şi contribuie la scăderea nivelului de colesterol.

Târâtele de porumb au un conţinut ridicat de fibre insolubile şi reduc riscul de cancer la colon.

Târâtele de ovăz sunt bogate în fibre solubile şi ajută la reducerea nivelului de colesterol (studiile efectuate au arătat că cincizeci de grame zilnic determină scăderea colesterolului cu 7-l0 procente.)

Târâtele de orez au un conţinut ridicat de fibre solubile şi pot reduce nivelul de colesterol (oferă aceleaşi rezultate ca şi târâtele de ovăz, dar sunt necesare cantităţi mai mici pentru o eficienţă egală. Două linguri cu tărâţe de orez conţin aceeaşi cantitate de fibre solubile ca şi o jumătate de ceaşcă de tărâţe de ovăz.

Târâtele de grâu sunt bogate în fibre insolubile şi pot contribui la reducerea riscului de cancer la colon (pentru sursele de obţinere şi precauţii în administrare, vezi secţiunea 99).

Vitaminelor

CAPITOLUL NOUĂ PLANTE ŞI REMEDII POPULARE

103. CE TREBUIE SĂ ŞTIŢI DESPRE REMEDIILE NATURALE?

Faptul că ierburile sunt naturale nu înseamnă că le puteţi consuma fără nici un fel de oprelişte. Înainte de a încerca orice remediu fitoterapeutic, documentaţi-vă asupra lui, asupra modului de preparare şi utilizare, ţinând seama de eventualele efecte secundare pe care le-ar putea avea.

Niciodată să nu încercaţi un remediu natural sau fitoterapeutic fără a şti ce efecte are, cum trebuie preparat şi administrat şi ce reacţii secundare ar putea avea în general plantele nu cauzează, probleme de natură medicală, dar totdeauna există riscul unui răspuns alergic sau toxic.

IMPORTANT: Dacă urmaţi un tratament medicamentos sau dacă aveţi probleme de ordin medical, este bine să consultaţi un medic nutriţionist care cunoaşte efectele reciproce manifestate între plante şi medicamente, precum şi orice potenţiale efecte secundare (autorul se referă în special la plante specifice florei americane, unele înrudite cu cele europene, totuşi diferite; pentru o mai exactă abordare e recomandabilă consultarea lucrărilor de fitoterapie româneşti sau europene – n.e.).

104. BUSUIOCUL

Folosit sub formă de prişniţe sau cataplasme, busuiocul poate extrage otrăvurile din piele. Este utilizat în mod frecvent pentru a atenua durerile Pricinuite de înţepăturile albinelor, precum şi pentru a grăbi „coacerea” coşurilor ascunse sub piele.

105. ECHINACEA

Protejează celulele sănătoase împotriva atacurilor bacteriene prin stimularea activităţii sistemului imunitar şi a limfocitelor T în particular ^lulele care atacă agenţii patogeni).

106. MERIŞORUL (Saw-Palmetto, berries)

Merişorul se utilizează în tratamentul cistitelor cronice şi îq prevenirea infecţiilor genito-urinare.

107. PHYTOLACCA

Rădăcina acestei plante se utilizează îndeosebi pentru a calma durerile artritice. De asemenea, este un ingredient folosit la prepararea alifiilor antimicotice.

108. OMAG (Aconit)

Cantităţi mici de extract fluid din această rădăcină, amestecate într-o ceaşcă de apă caldă, au dat rezultate bune în calmarea durerilor, în stări febrile, inflamaţii ale stomacului şi palpitaţii.

ATENŢIE: Omagul este una din puţinele plante care pot determina efecte secundare periculoase şi anume stop cardiac.

109. ALOE

Planta conţine o substanţă numită Aloe Vera Gel care ajută la vindecarea rănilor – un amestec de agenţi antibiotici, astringenţi şi anticoagulanţi. Administrată intern, are proprietăţi laxative uşoare. Câte o lingură de gel la intervale regulate, preferabil pe stomacul gol, poate ajuta în tratamentul ulcerului gastric (până la jumătate de litru zilnic). Extern, Aloe Vera Gel are numeroase utilizări:

• Acţionează ca un cicatrizant imediat şi eficient, ajutând în tratamentul arsurilor, înţepăturilor de insecte şi al iritaţiilor cu toxicodendron (oţetar otrăvitor). Rupeţi o frunză şi aplicaţi-o pe locul rănit sau îmbibaţi o bucată de pansament în Aloe Vera Gel şi bandajaţi zona.

• Unguentele, cremele şi loţiunile cu Aloe Vera Gel pot preveni băşicarea şi decojirea pielii expuse la soare.

• Poate înmuia calozităţile şi bătăturile de la picioare.

• Aplicată pe faţă şi pe gât, catifelează pielea şi previne formarea ridurilor.

• Atenuează durerile şi mâncărimile produse de hemoroizi şi de fisurile anale sângerânde.

• Poate fi folosit cu succes pentru menţinerea sănătăţii şi supleţ11 g Vitaminelor 129 pârului.

ATENŢIE: Unguentele cu aloe pot cauza urticarie, erupţii cutanate, mâncărimi şi alte reacţii alergice, la indivizii sensibili. Este extrem de periculoasă administrată intern femeilor gravide.

110. ANASONUL (seminţe)

Anasonul este un diuretic natural şi un stimulent gastric utilizat frecvent pentru a uşura eliminările de gaze din intestine. Se mai foloseşte şi ca tratament pentru tuşea uscată.

111. UNGHIA GĂII (Astragalus)

Atenuează starea de oboseală şi scade frecvenţa răcelilor. Este un stimulator al sistemului imunitar, care îmbunătăţeşte rezistenţa la viruşi şi infecţii bacteriene accelerând vindecarea. Funcţionează cel mai bine în prezenţa vitaminelor A şi C.

112. SCHINEL (Cnicus benedictus)

Utilizat adesea ca stimulent al apetitului şi în tratamentul afecţiunilor digestive, poate determina scăderea febrei şi vindecarea congestiilor.

ATENŢIE: Administrat în doze mari, schinelul poate cauza ulceraţii ale gurii şi esofagului sau diaree.

113. MUŞEŢELUL

Muşeţelul are proprietăţi antispastice gastric-stimulante; este utilizat în mod obişnuit intern, ca remediu împotriva migrenelor, crampelor gastrice şi anxietăţii. Extern este folosit în tratamentul plăgilor, al ulcerelor pielii şi al conjunctivitei.

ATENŢIE: Poate determina apariţia unor reacţii alergice severe, chiar şocuri fatale, la suferinzii de febra fânului sau la cei cu sensibilitate ta polen, sau plante din genul Ambrosia sau Acer.

114. TĂTĂNEASA

Utilizată sub formă de ceaiuri, tătăneasa ameliorează afecţiunile stomacului, tuşea, diareea, durerile cauzate de artrită şi bolile ficatului şi Vezicii biliare.

ATENŢIE: Un posibil efect secundar este reducerea capacităţii de absorbţie a fierului şi vitaminei B12. Poate da intoxicaţii.

115. IENUPĂR (boabe)

Este utilizat frecvent ca tonic gastric, stimulent al apetitului şj digestiei; are proprietăţi diuretice şi acţionează ca dezinfectant al căilor urinare.

ATENŢIE: Doze mari de ienupăr ca atare sau de tonice şi poţiuni conţinând ienupăr pot provoca halucinaţii.

116. LEMN DULCE (Glycyrhiza glabra)

Restabileşte funcţionarea normală a ţesuturilor şi membranelor, echilibrează balanţa hormonală; este un stimulent al secreţiilor intestinale şi al respiraţiei şi are efect laxativ.

ATENŢIE: Creşterea tensiunii arteriale şi aritmii cardiace sunt posibilele efecte secundare ale lemnului dulce (preparatul american de lemn dulce, de felul celui utilizat la fabricarea bomboanelor, este un aromatizant lipsit de respectivele efecte secundare, dar şi de multe din beneficiile celui natural).

117. ULEIUL DE LUMINIŢĂ (Oenothera biennis)

Ca supliment nutriţional, această plantă poate ajuta la scăderea nivelului de colesterol, a tensiunii arteriale şi – în regimurile de slăbire – a greutăţii corporale; uşurează durerile premenstruale, ameliorează eczemele. De asemenea, se foloseşte ca adjuvant în tratamentul artritei reumatoide moderate şi al sclerozei multiple lent progresive, ameliorează acneea, contribuie la creşterea şi întărirea unghiilor şi, luată împreună cu zinc, are efecte benefice asupra copiilor hiperactivi. Componentul activ al florilor şi rădăcinii este acidul gamma linoleic, necesar organismului pentru a produce prostaglandinele – nişte compuşi asemănători hormonilor, vitali pentru menţinerea stării de sănătate. Cu alte cuvinte, deficitul de acid gamma linoleic determină dificultăţi în producerea prostaglandinelor şi de aici rezultă probleme de sănătate.

118. PĂTRUNJELUL (frunze şi seminţe)

Diuretic şi stimulent gastric, pătrunjelul este utilizat în scopuri medicinale pentru a trata tuşea, astmul, amenoreea, dismenoreea Ş1 conjunctivitele.

Fiiblia Vitaminelor 119. BUSUIOCUL CERBILOR (Mentha pulegium)

Denumită adeseori şi mentă lungă, această plantă este folosită ca inhalant în tratamentul răcelilor; sub formă de ceai se utilizează în caz de dureri de cap, crampe menstruale.

ATENŢIE: Planta nu trebuie folosită NICIODATĂ în timpul sarcinii deoarece poate determina avortul spontan.

120. MENTA (frunze)

Antispastică, tonică şi stimulentă, menta este utilizată în scopuri curative în nervozitate, insomnii, crampe, ameţeli şi tuse (în caz de dureri de cap, puteţi încerca să beţi o ceaşcă de ceai tare de mentă şi apoi staţi întins timp de 15-20 de minute). De obicei are acelaşi efect ca şi aspirina, dar nu cauzează nici un fel de reacţii adverse.

121. ROSMARIN (frunze)

Sub formă de unguent, rosmarinul poate calma durerile reumatice, cele cauzate de entorse, răni, lovituri şi eczeme. Intern, rosmarinul ameliorează acumulările de gaze intestinale, colicile şi stimulează secreţia bilei.

ATENŢIE: în cantităţi mari poate fi toxic.

122. CIMBRIŞORUL

Antiseptic şi deodorant natural, aplicat extern sub formă de comprese, cimbrişorul poate fi un liniment eficient pentru răni; intern, acţionează ca un antidiareic, uşurează crampele gastrice şi calmează accesele de bronşită sau laringită.

123. PLANTE DĂUNĂTOARE

Plantele pe care le voi prezenta în continuare pot fi periculoase pentru sănătatea dumneavoastră şi, datorită potenţialului lor toxic, nu trebuie utilizate sub nici o formă.

NOTĂ: Deoarece majoritatea plantelor sunt cunoscute sub mai multe nume, adăugăm şi denumirea latină.

• Amica, cujdă, carul pădurilor sau carul zânelor (Amica montana) ~ este un iritant care poate produce violente gastroenterite toxice, slăbiciune musculară intensă, tulburări nervoase şi, în cantitate mare, cl”ar moarte.

• Beladona, mătrăguna (Atropa belladonna) – otrăvitoare, conţinând alcaloizi toxici.

• Zârnă (Solanum dulcamara) – otrăvitoare.

• Sângerariţă (Sanguinaris canadensis) – conţine alcaloizi otrăvitori, printre care sanguinarina.

• Grozamă, drob (Cytisus scoparius) – conţine sparteină şi alţi alcaloizi toxici.

• Castan porcesc (Aesculus hippocastanum) – conţine o substanţă otrăvitoare numită cumarina.

• Obligeana, trestie mirositoare (Acorus calamus) – conţine un ulei volatil cu potenţial cancerigen.

• Heliotrop, vanilie sălbatică, ochiul soarelui (Heliotropium europaeum) – este o plantă otrăvitoare; conţine alcaloizi care pot dăuna ficatului.

• Cucută, biciniş, dudău (Conium maculatum) – conţine alcaloizi toxici.

• Măselariţă, nebunariţă, ochiul dracului (Hyoscyamus niger) – otrăvitoare. Conţine alcaloizi toxici foarte periculoşi.

• Jalapă, noptiţă (Exagonium purga, Ipomoea jalapa, Ipomoea purga) – plantă de origine mexicană, extrem de periculoasă. Acţiunea sa purgativă de extremă violenţă poate conduce la contracţii intestinale excesive, potenţial fatale.

• Laur, ciumăfaie (Datura stramonium) – este o plantă otrăvitoare care conţine atropină, hyosciamină şi scopolamină – compuşi cu utilizări medicale a căror administrare fără prescripţie specială este interzisă şi ilegală (pe motive foarte serioase).

• Lăcrămioară, mărgăritar (Convallaria majalis) – conţine toxine cu acţiune cardiacă.

• Lobelie, tutun sălbatic (Lobelia inflata) – plantă otrăvitoare utilizată adesea în mod greşit ca antivomitiv. Extractul din frunze sau fructe administrat în doze mari produce vărsături severe, transpiraţie abundentă, paralizie, puls rapid, dar slab şi chiar colaps, comă, moarte-

• Mandragoră, doamnă mare (Mandragora officinalis) – narcotic otrăvitor asemănător cu mătrăguna (beladona).

• Măru-dracului (Podophyllum peltatum) – plantă otrăvitoare cu

133 componenţi toxici complecşi.

• Vâsc (Viscum album) – conţine amine toxice. Îl puteţi considera otrăvitor.

• Zorele, adormite (Ipomoea purpurea) – seminţele de zorele conţin amide ale acidului lisergic – mult mai puţin toxice însă decât cele care intră în componenţa stupefiantului numit LSD. De asemenea, în seminţele de zorele se găseşte şi o răşină purgativă cu un ridicat potenţial vătămător.

• Pervincă, saschiu, brebenoc (Vinca major şi Vinca minor) – cultivaţi această plantă în grădină, dar nu o ingeraţi sub nici o formă deoarece conţine alcaloizi toxici care pot cauza reacţii adverse neurologice, vătămând în acelaşi timp ficatul şi rinichii.

• Dafin american, sasafras (Sassafras variifolium) – un aşa-zis „curăţitor” al sângelui care are efect cancerigen şi poate cauza tulburări hepatice.

• Salbă moale (Euonymus europaeus) – este un purgativ extrem de violent.

• Tonka (Dipteryx odorata, Coumarouna odorata, Dipteryx oppositifolia şi Coumarouna oppositifolia) – constituentul activ al seminţelor acestor plante este cumarina, a cărei comercializare ca aliment sau aditiv alimentar a fost interzisă deoarece cauzează vătămări serioase ale ficatului, întârzieri de creştere şi atrofie testiculară.

• Limba şarpelui, răculeţ (Eupatorium rugosum, E. ogeratoides, E. urticaefolium) – plantă otrăvitoare, conţine un alcool nesaturat toxic ce poate îmbolnăvi vitele, boala transmiţându-se oamenilor care consumă lapte, unt şi carne provenite de la animalele intoxicate.

• Pelinul (Artemisia absinthium) – uleiul extras din pelin constituie un puternic narcotic toxic; este utilizat la fabricarea vermutului sau absintului – băutură ilegală în America astăzi, din cauză că poate dăuna sistemului nervos.

• Yohimbe (Corynanthe yohimbe, Pausinystalia yohimbe) plantă foarte toxică, conţine alcaloidul otrăvitor yohimbină.

124. NECLARITĂŢI CU PRIVIRE LA CAPITOLUL IX? Mărarul are calităţi nutritive sau terapeutice?

Are. Măreşte pofta de mâncare, îmbunătăţeşte digestia şi are acţiune diuretică. De asemenea, mestecarea seminţelor de mărar elimină mirosul neplăcut al respiraţiei.

Este adevărat că seminţele de în au efect laxativ?

Da. Seminţele de în pot fi consumate crude sau gătite (supa este delicioasă); o lingură de seminţe luată zilnic previne constipaţia la adulţi. Constituie de asemenea una dintre cele mai bogate surse de acizi graşi 3-omega, ajută la reducerea nivelului de colesterol şi atenuează durerile pricinuite de artrită.

Există plante inofensive în circumstanţe obişnuite, dar contraindicate pentru femeile gravide şi cele care alăptează?

Da, există şi un exemplu în acest sens este dracila care conţine berberină – un alcaloid similar cu morfina. De asemenea, trebuie evitate în timpul sarcinii sau alăptării plantele care conţin cofeină, ca de exemplu fructele de cola. Laxativele, fie ele naturale sau sintetice, nu sunt indicate în primele luni de sarcină deoarece pot provoca avort (cruşânul, rubarba sunt laxative naturale.) Plantele puternic sedative ca valeriana şi gura lupului (Scutellaria), sau condimentele tari, precum ardeiul iute şi hreanului, nu sunt nici ele recomandabile. Emeticele – lobelia, de exemplu – pot fi periculoase în primele luni şi în ultimul trimestru de sarcină. Deşi ceapa şi usturoiul au multe calităţi deosebite, este bine să le evitaţi în timpul sarcinii sau al alăptării, deoarece componentele lor pot ajunge în lapte provocând colici sugarilor.

Soţul meu are probleme cu ficatul, dar nu poate suferi doctoriile. Am auzit că ar exista un extract din planta numită armurariu. Îmi puteţi spune ceva despre el?

Vă pot spune că fructele de armurariu (Carduus merianum) conţin silimarină, una din cele mai puternice substanţe hepatoprotectoare utilizate pe larg în tratamentul hepatitei cronice, cirozei şi altor afecţiuni ale ficatului. Trebuie însă să adaug că unele extracte au la bază alcoolul şi, deci, sunt contraindicate tuturor celor care au probleme hepatice.

După Michael Murray, doza standard de extract este de 70-l50 mg de trei ori pe zi. Dar înainte ca soţul dumneavoastră să înceapă o cură cu silimarină, vă sfătuiesc să consultaţi un medic nutriţionist.

Ce sunt „adaptogenii”? Sunt disponibili sub formă de

suplimente?

Adaptogenii reprezintă un grup de plante rare ce par a fi capabile să-şi utilizeze calităţile în interiorul organismului uman – şi exact acolo unde este nevoie de ele – pentru a-l proteja de efectele stresului fizic, emoţional şi de mediu (incluzând aici radiaţiile şi poluanţii chimici). Printre rezultatele benefice ale adaptogenilor se pot enumera: stimularea capacităţii imunitare de apărare a organismului; efect energizant; vindecarea rapidă în urma infecţiilor respiratorii; îmbunătăţirea gradului de funcţionare a sistemului nervos; efect de normalizare a tensiunii arteriale şi glicemiei. Unul din cei mai renumiţi şi preţuiţi adaptogeni este Suma, sau Ginseng-ul brazilian (Pfaffia paniculata martius kuntze). Fără a fi înrudit cu ginsengul, Suma (un membru al familiei Amarantaceelor) conţine numeroase vitamine, minerale, aminoacizi şi alte substanţe cu potenţial terapeutic, inclusiv germaniu (activator al celulelor sistemului imunitar), alantoină (cicatrizant), sitosterol şi stigmasterol (doi hormoni vegetali care pot reduce nivelul de colesterol şi determină – dacă este nevoie – mărirea secreţiei de estrogeni a organismului). Sunt disponibile suplimente sub formă de ceaiuri şi tablete.

Ce este germaniul? Şi care sunt sursele naturale de obţinere?

Germaniul este un oligoelement prezent în organismul uman (Ge – 132). După opinia doctorului Parris M. Kidd, director la Germanium Institute of North America, el are capacitatea de a restabili şi de a stimula funcţia imuni tară a organismului; de asemenea, suplimentează cantitatea de oxigen transportată la ţesuturi (factor important pentru cei ce urmează regimuri bogate în grăsimi nesaturate care, deşi reduc nivelul de colesterol, consumă oxigenul) inhibă dezvoltarea tumorilor şi atenuează disfuncţionalităţile majore. Se găseşte în cantităţi infime în usturoi, ginseng, sushi, chlorella, arpacaş şi tătăneasă.

Nepoata mea este foarte încrezătoare în terapiile naturiste şi mi-a sugerat să folosesc pentru bufeurile care mă supără o plantă numită Dong Quai în locul medicamentelor obişnuite. Dumneavoastră ce credeţi?

Cred că Dong Quai (Angelica sinensis) este un remediu miraculos Care s-a dovedit eficient în atenuarea bufeurilor cauzate de menopauză, 136 EarlMindell ca şi în tratamentul depresiei şi uscăciunii vaginale. Planta potenţează eficacitatea hormonilor feminini şi masculini, contribuind în acelaşi timp la optimizarea gradului de utilizare a celor existenţi. De exemplu, în perioada menopauzei, controlează procesul de tranziţie a producţiei de estrogeni de la ovare la glandele suprarenale. Pentru a şti dacă Dong Quai este mai bun în cazul dumneavoastră decât medicamentele uzuale, vă sfătuiesc să consultaţi un medic sau un nutriţionist, iar dacă vă veţi decide să-l folosiţi, trebuie să ştiţi că are o eficacitate crescută în prezenţa suplimentelor de vitamine E, B6 şi de zinc.

Ce-mi puteţi spune despre o plantă numită Pau D'Arco?

Utilizările ei în medicina naturistă sunt abia la început. Pau D'Arco (Tabebuia impetiginosa) s-a dovedit a fi eficientă în inhibarea procesului de dezvoltare a micozelor cu Candida Albicans (vezi secţiunea 217). De asemenea, a dat bune rezultate în tratarea alergiilor însoţite de simptome ale astmului bronşic, eczemei şi congestiilor sinusurilor. Şi nu în ultimul rând, este un trofic sistemic eficient după perioadele de terapie antibiotică prelungită, terapie cu imunosupresante şi corticoterapie. Pentru a obţine rezultate superioare, Pau D'Arco trebuie administrată împreună cu vitaminele A şi C, potasiu, magneziu şi enzime cu acţiune digestivă.

Biblia Vitaminelor

CAPITOLUL ZECE

CUM PUTEM ŞTI CARE VITAMINE NE SUNT ÎNTR-ADEVĂR NECESARE?

125. CE ESTE O DIETĂ ECHILIBRATĂ? DUMNEAVOASTRĂ O RESPECTAŢI?

O dietă echilibrată este foarte uşor de găsit în cărţi, însă mult mai greu pe masă. Deşi elementele nutritive se găsesc pe scară largă în toate alimentele noastre, epuizarea solului, depozitarea, tehnicile de prelucrare alimentară şi termică distrug multe din ele. Însă cele rămase sunt suficiente pentru ca echilibrarea dietei zilnice să aibă o importanţă deosebită. La urma-urmei, suplimentele nu-şi pot îndeplini rolul fără alimente şi, cu cât mâncaţi mai bine, cu atât mai eficiente vor fi suplimentele pe care le luaţi. Din nefericire, în ziua de azi nici o dietă – oricât de „echilibrată” ar fi – nu poate îndeplini toate cerinţele nutriţionale.

Totuşi, pentru a şti dacă mâncaţi echilibrat, trebuie să vă familiarizaţi cu principalele grupuri de alimente şi cantităţile zilnice recomandate din fiecare. Mărimea acestora se va determina individual – porţii mai mici pentru persoanele puţin active şi porţii mai mari pentru adolescenţi şi cei care fac eforturi fizice sau muncă grea. Nu trebuie să uitaţi că, pe măsură ce înaintaţi în vârstă, metabolismul devine mai lent şi nevoile energetice ale organismului dumneavoastră scad.

DE REŢINUT: La data când am scris această carte, o nouă „piramidă” a alimentelor era în curs de alcătuire, cu scopul de a înlocui vechea concepţie a celor patru grupe principale alimentare şi recomandările pe care ea le presupunea. În cea de acum, cantităţile zilnice de cereale, paste făinoase, fructe şi legume sunt considerabil crescute, în vreme ce raţiile sugerate de carne şi produse lactate au scăzut. Regimul zilnic recomandat astăzi este următorul:

GRUPUL CEREALELOR

Cereale integrale sau îmbogăţite, paste făinoase, aluaturi, orez.

— 11 porţii pe zi

GRUPUL LEGUMELOR

Legume cu frunze de culoare verde, galbenă sau portocalie.

— 5 porţii pe zi

GRUPUL FRUCTELOR

Citrice şi alte fructe bogate în vitamina C.

— 4 porţii pe zi

GRUPUL PRODUSELOR LACTATE

Lapte, brânză, iaurt, derivate din lapte.

— 3 porţii pe zi

GRUPUL PRODUSELOR DIN CARNE

Carne de vită, viţel, porc, oaie, peşte, pasăre, ficat, ouă şi produse din carne.

— 3 porţii pe zi

GRĂSIMI, ULEIURI, DULCIURI

Cu moderaţie.

138 EarlMindell

Porţiile recomandate, în conformitate cu prevederile Consiliului Naţional de Cercetare, sunt astfel concepute încât să furnizeze 1200 de calorii. Dumneavoastră trebuie să stabiliţi mărimea lor în funcţie de greutatea şi necesităţile fiziologice proprii.

126. CUM PUTEM DETERMINA CARENŢELE DE VITAMINE ŞI MINERALE?

Pentru a şti dacă aveţi nevoie să luaţi suplimente de vitamine sau minerale, sfatul meu este să consultaţi un medic nutriţionist. Însă în afara acestei soluţii, există o gamă diversă de „indicatori” care vă pot sugera cu suficientă claritate ce cale trebuie să urmaţi.

Dr. John M. Ellis a imaginat un test fulger de deteminare precoce a lipsei de vitamină B6 (piridoxină). Întindeţi mâinile cu palmele în sus şi apoi încercaţi să îndoiţi primele două falange ale degetelor (nu articulaţiile degetelor cu palma!) până ce vârfurile unghiilor vor atinge palma (reţineţi, nu trebuie să strângeţi pumnul, ci numai să îndoiţi degetele). Încercaţi să faceţi acest lucru cu ambele mâini. Dacă aveţi dificultăţi, dacă vârfurile degetelor nu pot atinge palma, înseamnă că înregistraţi un deficit de vitamină B6.

Betty Lee Morales, binecunoscut medic nutriţionist, este de părere că urina constituie un indicator de precizie al conţinutului de vitamine B din organismul uman. Deoarece aceste vitamine sunt solubile în apă şi se pierd continuu prin excreţie, se poate spune că atunci când urina dumneavostră este decolorată, corpul are nevoie de suplimentarea dozelor de vitamine B şi invers, dacă urina este închisă la culoare, necesitatea suplimentării e improbabilă (ATENŢIE: Multe afecţiuni, medicamente sau alimente pot altera culoarea urinei – fapt ce trebuie luat în considerare).

Analiza firului de păr (efectuată asupra părului tăiat de la ceafă, cam o mână de păr, pentru a verifica existenţa unor minerale în cantităţi anormal de ridicate) a devenit recent obiect de controversă privind gradul de acurateţe. Adepţii acestui gen de analize susţin că părul este o oglinda fidelă a nivelului de nutrienţi şi agenţi toxici existenţi în organism deoarece, odată ajunse în firul de păr, substanţele rămân acolo până ce

Vitaminelor acesta cade. Adversarii ei, pe de altă parte, motivează că pe lângă ceea ce mâncăm şi bem, există prea mulţi factori ce pot influenţa compoziţia firului de păr (vopsele, şampoane, coloranţi, soluţii de permanent, chimicale din atmosferă etc.) alterând rezultatele analizei. Cum controversa nu a fost încă rezolvată, sugestia mea este să consultaţi un medic nutriţionist înainte de a recurge la astfel de analize.

Probabil, totuşi, că cel mai bun indicator al deficienţelor de vitamine şi minerale este însuşi trupul dumneavoastră, respectiv ceea ce simte el.

127. POSIBILE SEMNALE DE AVERTIZARE

Un organism ce duce lipsă de vitamine vă va comunica mai devreme sau mai târziu această veste. Este imposibil să te Î2mbolnăveşti de scorbut înainte de a-ţi da seama că ai un deficit de vitamina C, însă, în majoritatea cazurilor, trupul nostru ne avertizează prin semnale pe care nu suntem capabili să le descifrăm şi să le înţelegem. În condiţiile de azi, în care costurile vieţii cresc cu fiece zi, acordarea atenţiei cuvenite acestui sistem nutriţional de avertizare este cea mai bună şi ieftină metodă de a ne asigura un trai sănătos. Iată, în continuare, câteva simptome banale pe care, probabil, le treceţi de obicei cu vederea, deşi nu ar trebui.

Suplimentele recomandate nu constituie prescripţii medicale, ci doar un ghid de lucru împreună cu doctorul dumneavoastră.

NOTĂ: P. V. M. sau Program Vitaminic Mindell reprezintă un complex nutriţional format din multivitamine cu minerale chelatizate – preferabil formula cu reglare temporală; vitamina C – 1000 mg – plus bioflavonoide, rutină, hesperidine şi fructe de măceş; şi un supliment multimineral chelatizat forte. Posibilă Carenţă De… MâNCAŢi Suficiente Cantităţi De?… _

Proteine lamina A

SIMPTOM: Pierderea poftei de mâncare Carne, peşte, ouă, lactate, soia, alune. Peşte, ficat, gălbenuş de ou, zarzavaturi de culoare galbenă sau verde. Etamina Bl Drojdie de bere, cereale integrale, carne (porc sau ficat), nuci, legume, cartofi itaminn C Citrice, roşii, cartofi, varză, ardei gras.

Drojdie de bere, nuci, ficat de vită, &$&$'$&%

Bi

nedecorticat. Fosfor Lapte, brânză, carne (inclusiv pasăre), peşte, cereale, nuci, legume. Sodiu Carne de vită, de porc, sardine, brânză, măsline verzi, porumb, varză murată.

Zinc Zarzavaturi, cereale integrale, tărâţe de grâu, germeni de grâu, seminţe de dovleac, seminţe de floarea soarelui.

Suplimente Recomandate: O tabletă B complex de 50 mg la fiecare masă

O tabletă de vitamina B12 de 2100 mcg la micul dejun (formula cu reglare temporală) O tabletă de complex feros organic (conţinând vitamina C, cupru, extract de ficat, mangan şi zinc pentru a ajuta la asimilarea fierului). SIMPTOM: Respiraţie rău mirositoare

Nicotinamidă Ficat, carne, peşte, cereale integrale, legume. Suplimente Recomandate: Una-două linguri de acidofilus (aromatizat), de l-3 ori pe zi.

O tabletă sau capsulă de clorofilă de trei ori pe zi.

O tabletă de zinc chelatizat de 50 mg de trei ori pe zi.

Una-două tablete de multi-enzime digestive de l-3 ori pe zi.

SIMPTOM: Miros puternic şi neplăcut al corpului Vitamina B12 Drojdie, ficat, carne de vită, ouă, rinichi. Zinc Zarzavaturi, cereale integrale, tărâţe de grâu, germeni de grâu, seminţe de dovleac şi floarea soarelui. Suplimente Recomandate: Una-două linguri de acidofilus (aromatizat) de l-3 ori pe zi.

O tabletă sau capsulă de clorofilă de trei ori pe zi.

Biblia Vitaminelor

O tabletă de zinc chelatizat (15-50 mg) zilnic.

Una-două tablete de multi-enzime digestive de l-3 ori pe zi.

SIMPTOM: Învineţirea rapidă în urma unor lovituri uşoare Vitamina C Citrice, roşii, cartofi, varză, ardei gras.

Biofiavonoide Portocale, lămâi, chitre, tangerine, mazăre. Suplimente Recomandate: O tabletă de vitamina C complex de 1000 mg (reglare temporală) cu biofiavonoide, rutină, hesperidină, dimineaţa şi seara. SIMPTOM: Nivel ridicat al colesterolului

B complex, Drojdie de bere, stafide, pepene galben, fasole uscată, inozitol

Suplimente Recomandate: O lingură de granute de lecitină de trei ori pe zi (cu salate sau brânză de vaci), sau trei capsule de lecitină de 1200 mg, 2 de trei-patru ori pe zi

SIMPTOM: constipaţie

Vitamina B complex Ficat, carne de vită şi de porc, brânză, rinichi. Suplimente Recomandate: Opt până la zece pahare de apă băute în fiecare zi.

O lingură de acidofilus lichid de trei ori pe zi.

Trei până la nouă tablete cu extract de tărâţe zilnic.

Trei linguri de tărâţe zilnic. SIMPTOM: diaree

Vitamina K Iaurt, lucerna, ulei de soia, untură de peşte, varec.

Nicotinamidă Ficat, carne slabă, drojdie de bere, germeni de grâu, alune, drojdie uscată nutriţională, carne albă de pasăre, cereale integrale, peşte, legume. Vitamina F Uleiuri vegetale, alune, seminţe de floarea soarelui, nuci. Suplimente Recomandate: Un gram de potasiu împărţit şi administrat 142 EarlMindell la cele trei mese principale.

Preventiv, una-două linguri de acidofilus (aromatizat) de trei ori pe zi.

SIMPTOM: ameţeli

Mangan Nuci, zarzavaturi cu frunze de culoare verde, mazăre, sfeclă, gălbenuş de ou. Lapte, ficat, rinichi, drojdie, brânză, peşte, ouă.

Vitamina B2 (Riboflavină) Suplimente Recomandate:

— 100 mg nicotinamidă de trei ori pe zi. 200 UI vitamina E (formula uscată) de l-3 ori pe zi.

SIMPTOM: zgomote în urechi Mangan Nuci, zarzavaturi cu frunze de culoare verde, mazăre, sfeclă, gălbenuş de ou. Potasiu Banane, creson, toate zarzavaturile cu frunze de culoare verde, citrice, seminţe de floarea soarelui. Suplimente Recomandate: 50-l00 mg nicotinamidă de trei ori pe zi. I

400 UI vitamina E (formula uscată) de l-3 ori pe zi 50 mg zinc zilnic.

SIMPTOM: probleme oculare (vedere slabă pe timp de noapte, incapacitate de adaptare la întuneric, ochi injectaţi, inflamaţi, senzaţii de arsuri, urcioare). Vitamina A Peşte, ficat, gălbenuş de ou, unt, smântână, zarzavaturi cu frunze de culoare verde sau galbene. Vitamina B2 Lapte, ficat, rinichi, drojdie, brânză, ouă, peşte.

(Riboflavină) Suplimente Recomandate: 10.000 UI beta-caroten de l-2 ori pe zi.

100 mg vitamina B complex dimineaţa şi seara (reglare temporală) 500 mg vitamina C cu bioflavonoide, rutină şi hesperidină, dimineaţa şi seara.

400 UI vitamina E (uscată) dimineaţa şi seara.

1IMPTOM: oboseală (moleşeală, slăbiciune, lipsă de interes pentru activităţile fizice)

Zinc

Carbohidraţi Proteine Vitamina A

Vitamina B complex, APAB Fier

Iod

Vitamina C Vitamina D

Zarzavaturi, produse din cereale integrale, drojdie de bere, tărâţe de grâu, germeni de grâu, seminţe de dovleac şi floarea soarelui.

Celuloză

Carne, peşte, ouă, lactate, soia, alune.

Peşte, ficat, gălbenuş de ou, unt, smântână, zarzavaturi cu frunze de culoare verde sau galbenă.

Drojdie, fasole uscată, stafide, pepene galben.

Germeni de grâu, făină de soia, carne de vită, rinichi, ficat, fasole, scoici de râu, piersici şi melasă. Alimente de origine marină, lactate, varec. Citrice, roşii, cartofi, varză, ardei gras. Untură de peşte, unt, gălbenuş de ou, ficat, soare. Suplimente Recomandate: O tabletă de vitamină B complex de 100 mg (reglare temporală) de două ori pe zi. O tabletă de 2000 mcg vitamina B12 dimineaţa şi seara.

O tabletă de vitamina B15 de 50 mg la fiecare masă. O doză PVM (Programul Vitaminic

Mindell) dimineaţa şi seara.

SIMPTOM: Probleme gastrointestinale (gastrită, ulcer gastric, tulburări digestive şi biliare)

Vitamina Bl Drojdie de bere, cereale integrale, carne şi ficat de (tiamină) porc, nuci, legume, cartofi.

Vitamina B2 Lapte, ficat, rinichi, drojdie, brânză, peşte, ouă.

(riboflavină)

Acid folie Zarzavaturi cu frunze verzi, fructe, organe, ficat, (folacin) drojdie uscată nutriţională.

Acid Drojdie, fasole uscată, stafide, pepene galben.

Para-aminobenzoic 144 EarlMindell

Vitamina C Citrice, roşii, cartofi, varză, ardei gras.

Clor Varec, făină de secară, măsline, alge marine.

Acid pantotenic Drojdie, fasole uscată, stafide, pepene galben. Suplimente Recomandate: 10.000 UI beta-caroten de l-2 ori pe zi.

100 mg vitamina B complex (reglare temporală) dimineaţa şi seara.

Multiminerale, o capsulă dimineaţa şi seara.

Acid clorhidric sub formă de betaină, 500 mg cu jumătate de oră după masă, într-un pahar cu apă.

Suc proaspăt de varză, un pahar după mese.

SIMPTOM: Probleme ale părului 1. MĂTREAŢĂ (COJIŢE USCATE SAU GĂLBUI ŞI GRASE CARE SE DESPRIND DE PE PIELEA CAPULUI)

Vitamina B12 Ficat, carne de porc, de vită şi organe, ouă, lapte şi (cianocobalamină) produse lactate. Vitamina F Uleiuri vegetale, alune, seminţe de floarea soarelui, alune. Vitamina B6 Drojdie nutriţională uscată, ficat, organe, legume, cereale integrale, peşte.

Seleniu Tărâţe, germeni de cereale, ceapă, roşii, ton.

Suplimente Recomandate: 100 mcg seleniu de două ori pe zi.

O doză PVM dimineaţa şi seara. Trei capsule de vitamina F de trei ori pe zi, imediat după mese. SIMPTOM: Probleme ale părului 2. PĂR TERN, USCAT, FRIABIL SAU ÎNCĂRUNŢIT Vitamina A, Drojdie de bere, fasole uscată, AP AP stafide, pepene galben.

Vitamina F Uleiuri vegetale, alune, seminţe de floarea soarelui, nuci.

Iod Produse ale mării, sare iodurată, produse lactate.

Suplimente Recomandate: Trei capsule de vitamina F la fiecare masa.

Trei până la şase capsule de lecitină la

fiecare masă.

O doză PVM dimineaţa şi seara.

SIMPTOM: Probleme ale părului 3. CĂDEREA PĂRULUI

Drojdie de bere, nuci, ficat de vită, rinichi, orez. Melasă nerafinată, ficat, lecitină, cereale integrale neprelucrate, citrice, drojdie de bere. Clorură de sodiu (sare de masă) Drojdie, fasole uscată, stafide, pepene galben, citrice, ardei gras, roşii, varză, cartofi, zarzavaturi cu frunze de culoare verde, fructe, organe, ficat, drojdie nutriţională uscată. Suplimente Recomandate: 1000 mg colină şi inozitol zilnic.

Multiminerale zilnic.

Vitamina C 3000 mg zilnic.

Un gram cisteină zilnic.

100 mg vitamina B complex (reglare temporală) dimineaţa şi seara.

Biotină Inozitol

Clor

Vitamina B complex plus vitamina C şi acid folie

SIMPTOM: Palpitaţii cardiace Drojdie, ficat, carne de vită, ouă, rinichi.

Vitamina B12 (cobalamină, cianocobalamină)

Suplimente Recomandate: O doză PVM dimineaţa şi seara.

100 mg vitamina B complex (reglare temporală) dimineaţa şi seara.

100 mg nicotinamidă de l-3 ori pe zi.

Trei capsule de lecitină de trei ori pe zi.

SIMPTOM: Hipertensiune arterială Colină Gălbenuş de ou, creier, inimă, zarzavaturi cu frunze de culoare verde, drojdie, ficat, germeni de grâu. Suplimente Recomandate: Lecitină granule, trei linguri zilnic sau trei capsule de trei ori pe zi. O doză PVM dimineaţa şi seara. 100 UI vitamina E pentru început şi creşteţi

doza progresiv (vezi secţiunea 38). Una-trei tablete de varec zilnic. O capsulă cu extract de usturoi de trei ori pe zi.

SIMPTOM: Infecţii (susceptibilitate ridicată)

Vitamina A Peşte, ficat, gălbenuş de ou, unt, frişca, zarzavaturi cu frun- (caroten) ze de culoare verde sau galbene.

Acid pantotenic Drojdie, fasole uscată, stafide, pepene galben.

Suplimente Recomandate: Una-două linguri acidofilus de trei ori pe zi.

Vitamina A, până la 10.000 UI în fiecare zi pe durata infecţiei.

O doză PVM dimineaţa şi seara (2-5 g vitamina C pe durata infecţiei). SIMPTOM: Insomnii

Potasiu Banane, creson, toate zarzavaturile cu frunze de culoare verde, citrice, seminţe de floarea soarelui.

Vitamina B Drojdie, fasole uscată, stafide, pepene galben.

Complex

Biotină Drojdie de bere, nuci, ficat de vită, rinichi, orez nedecorticat.

Calciu Lapte şi produse lactate, carne, peşte, cereale, fasole, fructe, vegetale.

Suplimente Recomandate: Două grame triptofan cu jumătate de oră înainte de culcare (vezi secţiunea 76). Vitamina B6100 mg, nicotinamidă 100 mg, chelat de calciu şi magneziu, cu jumătate de oră înainte de culcare.

O doză PVM dimineaţa şi seara.

SIMPTOM: Pierderea mirosului Vitamina A Peşte, ficat, gălbenuş de ou, unt, smântână» zarzavaturi cu frunze de culoare verde sau galbenă-Zinc Zarzavaturi, cereale integrale, tărâţe de grâu, germen1 de grâu, seminţe de dovleac şi floarea soarelui.

147

Suplimente Recomandate: 50 mg zinc chelatizat de trei ori pe zi (reduceţi la l-2 ori pe zi când deficienţa se ameliorează).

SIMPTOM: Pierderi ale memoriei

Vitamina Bl Drojdie de bere, cereale integrale, carne şi ficat de (tiamină) porc, nuci, legume, cartofi.

Suplimente Recomandate: 500 mg L-glutamină de trei ori pe zi.

50 mg vitamina B complex dimineaţa şi seara.

2 grame colină zilnic (împărţite în doze mici).

SIMPTOM: Probleme menstruale

Vitamina B12 Drojdie, ficat, carne de vită, ouă, rinichi. Suplimente Recomandate: Cu 7-l0 zile înainte de ciclu se iau:

O doză PVM dimineaţa şi seara 100 mg vitamina B6 de trei ori pe zi.

100 mg vitamina B complex dimineaţa şi seara.

500 mg ulei de Oenothera biennis de trei ori pe zi., 500 mg magneziu şi 250 mg calciu o dată pe zi.

SIMPTOM: Inflamaţii şi fisuri ale mucoasei gurii Vitamina B12 Lapte, ficat, rinichi, drojdie, peşte, brânză, ouă. (riboflavină)

Vitamina B6 Drojdie nutriţională uscată, ficat, organe, legume, (piridoxină) cereale integrale, peşte.

Suplimente Recomandate: 50 mg vitamina B complex de trei ori pe zi (cu mâncare). _ O doză PVM dimineaţa şi seara.

SIMPTOM: Crampe musculare (slăbiciune musculară generală, sensibilitate a gambelor, crampe în timpul nopţii, cârcei). V'tamina Bl Drojdie de bere, cereale integrale, carne şi ficat de (tiaiă) porc, nuci, legume, cartofi.

148 Ewl Mindell

Vitamina B6 Drojdie nutriţională uscată, ficat, organe, legume, • (piridoxină) cereale integrale, peşte.

Biotină Drojdie de bere, nuci, ficat de vită, rinichi, orez nedecorticat.

Clor Clorură de sodiu (sare de masă).

Sodiu Carne de vită şi porc, sardine, brânză, măsline verzi, aluaturi din făină de porumb, varză murată.

Untură de peşte, unt, gălbenuş de ou, ficat, soare.

Biblia Vitaminelor

Vitamina D

(calciferol)

Suplimente Recomandate: 400 UI vitamina D (formula uscată) de trei ori pe zi.

Chelat de calciu şi magneziu, trei tablete de trei ori pe zi.

100 mg nicotinamidă de trei ori pe zi.

SIMPTOM: Nervozitate

Vitamina B6 Drojdie nutriţională uscată, ficat, organe, legume, (piridoxină) cereale integrale, peşte.

Vitamina B12 Drojdie, ficat, carne de vită, ouă rinichi, (cianocobalamină)

Nicotinamidă Ficat, carne, peşte, cereale integrale, legume, (acid nicotinic, nicotinamidă)

APAB Drojdie, fasole uscată, stafide, pepene galben.

Magneziu leglume de culoare verde, nuci, cereale, alimente de origine marină. Suplimente recomandate: Vitamina B (câte 50 mg din fiecare) plus vitamina C de trei ori pe zi.

Chelat de calciu şi magneziu, trei tablete de trei ori pe zi.

O doză PVM dimineaţa şi seara.

SIMPTOM: Hemoragii nazale

Vitamina C Citrice, roşii, cartofi, varză, ardei gras.

Vitamina K Iaurt> lucerna, ulei de soia, untură de peşte, varec.

Gioflavonoide Portocale, lămâi, chitre, tangerine – partea albă a cojii.

Cojii.

Suplimente Recomandate: 1000 mg vitamina C cu 50 mg rutină, hesperidină şi 500 mg bioflavonoide (reglare temporală) dimineaţa şi seara.

Are

SIMPTOM: întârzieri ale procesului de creştere

Grăsimi Proteine Vitamina B2 (riboflavină) Acid folie

Zinc Cobalt

Carne, unt.

Carne, peşte, ouă, lactate, soia, alune.

Lapte, ficat, rinichi, drojdie, brânză, peşte, ouă.

Legume cu frunze de culoare verde, fructe, organe, ficat, drojdie nutriţională uscată. Legume, cereale integrale, tărâţe de grâu, germeni de grâu, seminţe de dovleac şi floarea soarelui. Ficat, rinichi, pancreas, splină.

Suplimente Recomandate: o doză PVM dimineaţa şi seara

SIMPTOM: Probleme dermatologice 1. Acnee (paloare, ten îngroşat, puncte negre, coşuri şi pete roşii) Vitamina A Peşte, ficat, gălbenuş de ou, unt, smântână, zarzavaturi cu frunze de culoare verde sau galbene.

Solubilă în apă

Vitamina B

Complex

Suplimente Recomandate:

Drojdie, fasole uscată, stafide, pepene galben.

O tabletă de multivitamine şi multiminerale (cu conţinut scăzut de iod) zilnic.

2400 UI vitamina E (formula uscată) zilnic.

25.000 UI Beta caroten zilnic, l-2 tablete zilnic, şase zile pe săptămână.

50 mg zinc chelatizat o dată pe zi (cu mâncare).

Una-două linguri de acidofilus lichid de trei ori pe zi sau 3-6 capsule de trei ori pe zi.

(Iodul accentuează problemele cauzate de acnee, deci căutaţi să eliminaţi toate alimen-

— F EarlMindell tele conservate din dieta dumneavoastră deoarece sunt bogate în sare iodurată).

— SIMPTOM: Probleme dermatologice 2. Dermatite (inflamaţii ale pielii)

Vitamina B2 Lapte, ficat, rinichi, drojdie, brânză, peşte, ouă.

(riboflavină)

Vitamina B6 Drojdie nutriţională uscată, ficat, organe, legume, (piridoxină). * cereale integrale, peşte.

Biotină ' <- Drojdie de bere, nuci, ficat de vită, rinichi, orez ne-

* decorticat.

Nicotinamida, ' Ficat> carne' Pe? Te> cereale integrale, legume, (acid nicotinic)

Suplimente Recomandate: O tabletă de multivitamine şi multiminerale (cu conţinut redus de iod) zilnic. 2400 UI vitamina E (formula uscată) zilnic. 25.000 UI Beta-caroten, l-2 tablete zilnic, şase zile pe săptămână. 50 mg zinc chelatizat o dată pe zi cu mâncare.

Una-două linguri de acidofilus lichid de trei ori pe zi sau 3-6 capsule de trei ori pe zi. SIMPTOM: Probleme dermatologice 3 Eczeme (piele uscată, aspră, solzoasă, roşeaţă şi umflături, mici băşicuţe).

Grăsimi Came>unt

Vitamina A Peşte, ficat, gălbenuş de ou, unt, smântână, legume (caroten) cu fmTiZQ de culoare verde sau galbenă.

Vitamina B Drojdie, fasole uscată, stafide, pepene galben.

Complex, Inozitol

Cupru Organe, stridii, nuci, legume uscate, cereale integrale.

J0(j Alimente de origine marină, sare iodurată, produse lactate.

Suplimente Recomandate: O tabletă de multivitamine şi multiminerale ~a>.) '• „'

(cu conţinut redus de iod) zilnic.

2400 UI vitamina E (formula uscată) zilnic.

50 mg zinc chelatizat o dată pe zi cu mâncare.

Una-două linguri de acidofilus lichid de trei ori pe zi sau 3-6 capsule de trei ori pe zi.

SIMPTOM: Vindecare lentă a rănilor şi fracturilor Vitamina C Citrice, roşii, cartofi, varză, ardei gras.

Suplimente Recomandate: 50 mg zinc o dată pe zi.

400 UI vitamina E de trei ori pe zi.

O doză PVM dimineaţa şi seara.

SIMPTOM: Fragilitate a oaselor şi dinţilor

Vitamina D Untură de peşte, unt, gălbenuş de ou, ficat, soare, (calciferol) Calciu Lapte şi produse lactate, carne, ouă, peşte, cereale, fasole, fructe, legume.

Suplimente Recomandate: 1000-l500 mg calciu şi 500 mg magneziu împărţite la două mese, zilnic.

SIMPTOM: Tremurături Magneziu Legume cu frunze de culoare verde, nuci, cereale, alimente de origine marină.

Suplimente Recomandate: Vitamina B complex şi 50 mg B6 de trei ori pe zi.

1000 mg calciu şi 500 mg magneziu împărţite în trei doze (la cele trei mese)

_ _zilnic._

SIMPTOM: Prurit vaginal

Vitamina B2 Lapte, ficat, rinichi, drojdie, ouă, brânză, peşte. Suplimente Recomandate: Două linguri de acidofilus de trei ori pe zi sau 3-6 capsule de 3-4 ori pe zi.

Se pot încerca şi spălaturi cu acidofilus sau cu oţet.

SIMPTOM: Retenţie de apă în ţesuturi Vitamina B6 Drojdie nutriţională uscată, ficat, organe, legume, Earl Mindell

Zinc cereale integrale, peşte. Suplimente Recomandate: 100 mg vitamina B6 de trei ori pe zi.

SIMPTOM: Pete albe pe unghii Legume, cereale integrale, tărâţe de grâu, germeni de grâu, seminţe de dovleac şi floarea soarelui. Suplimente Recomandate: 50 mg zinc de trei ori pe zi.

Complexul vitaminelor B plus C de l-2 ori pe zi.

O tabletă de multiminerale de două ori pe zi.

128. POFTELE ŞI CE POT SEMNIFICA ELE

Poftele, care pot semnala uneori de alergii, sunt cel mai des modalitatea prin care natura ne înştiinţează că organismul nostru nu primeşte cantitatea necesară dintr-un anume mineral sau vitamină. De cele mai multe ori această „foame” specifică este determinată de un regim alimentar inadecvat.

Iată câteva din cele mai răspândite pofte şi semnificaţia lor probabilă:

Unt de arahide: Nu e deloc suprinzător faptul că face parte dintre cele mai des întâlnite pofte, deoarece untul de arahide este o bogată sursă de vitamină B. Dacă borcanul vă tentează adesea, probabil că treceţi printr-o stare de stres şi cantitatea de vitamine B ingerată nu vă este suficientă. Având în vedere faptul că 50 g unt de arahide (o treime de ceaşcă) vă furnizează 284 de calorii, este mai profitabil pentru silueta dumneavoastră să luaţi un supliment de vitamină B complex.

Banane: Dacă vă surprindeţi întinzând mâna iar şi iar după câte o banană, motivul ar putea fi o carenţă de potasiu. O banană de mărime mijlocie conţine cam 555 mg potasiu. Persoanele cărora li se administrează diuretice sau cortizon (care consumă cantităţi mari de potasiu) jinduiesc adesea la banane.

Brânză: Dacă poftiţi la brânză mai mult decât vă atrage gustul ei, cu siguranţă că ceea ce vă lipseşte de fapt este calciul şi fosforul (dacă vă plac sortimentele de brânză procesată, pe lângă calciu şi fosfor primiţi, fără să ştiţi, aluminiu şi sare.) Aţi putea încerca de asemenea să mâncaţi mai mult broccoli care conţine cantităţi mari de calciu şi fosfor, fiind în

153 acelaşi timp mai sărac în calorii decât brânza.

Mere: Un măr pe zi nu vă fereşte neapărat de doctor, dar vă oferă multe elemente nutritive de care celelalte alimente pe care le mâncaţi duc probabil lipsă: calciu, magneziu, fosfor, potasiu. Merele sunt de asemenea o excelentă sursă de pectină, ce contribuie la scăderea nivelului de colesterol. Dacă aveţi tendinţa de a mânca multe grăsimi saturate, acesta ar putea fi motivul pentru care poftiţi la cât mai multe mere.

Unt: Foarte dese sunt cazurile în care vegetarienii poftesc la unt din cauza cantităţii reduse de grăsimi saturate pe care le ingerează. Pe de altă parte, dacă sunteţi atraşi mai degrabă de untul sărat, e posibil ca ceea ce vă lipseşte de fapt să fie chiar sarea.

Cola: Dorinţa de a bea cola ascunde adesea o nevoie de zahăr şi de un supliment de cofeină (vezi secţiunea 240). Băutura nu are nici o valoare nutritivă.

Nuci: Dacă aveţi un mic fix cu nucile, probabil că v-ar prinde bine ceva mai multe proteine, vitamina B sau grăsimi. Dacă preferinţele dumneavoastră sunt nucile sărate, atunci probabil că vă lipseşte mai degrabă sodiul. În general, persoanele supuse unui stres tind să mănânce mai multe nuci decât cele relaxate.

Îngheţată: în ciuda conţinutului ei ridicat de calciu, îngheţata este dorită mai cu seamă datorită zahărului pe care îl furnizează. Diabeticii şi hipoglicemicii sunt nestăpâniţi în faţa unei îngheţate, ca şi cei care tânjesc să se întoarcă la o copilărie ferită de griji.

Murături: Dacă sunteţi însărcinată şi poftiţi la murături înseamnă că probabil aveţi nevoie de sare; dacă nu sunteţi însărcinată, dar jinduiţi după murături, motivul este cu siguranţă acelaşi (murăturile conţin şi o însemnată cantitate de potasiu.)

Slănină: Dorinţa de a mânca slănină se traduce de obicei prin nevoia de grăsime. Persoanele supuse unor regimuri alimentare stricte sunt cele mai susceptibile de a da iama prin cămara cu slănină. Din nefericire, grăsimile saturate pe care le conţine nu sunt singurul punct în defavoarea Sa; slănina este foarte bogată în nitriţi cancerigeni. Dacă sunteţi un adept a' slăninei, asiguraţi-vă şi suplimentele necesare de vitamine C, A, D şi E pentru a contracara surplusul de nitriţi.

Ouă: Pe lângă proteine (două ouă vă pot furniza 13 g de proteine), 154 EarlMindell sulf, aminoacizi şi seleniu, cei ce iubesc ouăle ar putea căuta de fapt lipidele conţinute în gălbenuş, sau – în mod paradoxal – colina care dizolvă grăsimile şi colesterolul.

Pepene galben: Este posibil ca nu doar gustul lui delicat să fie ceea ce vă atrage la acest pepene; cantalupul are un conţinut ridicat de potasiu şi vitamina A. Mai precis, un sfert de pepene vă asigură 3400 UI de vitamina A. Iar dacă vă gândiţi că pepenele galben mai conţine şi vitamina C, calciu, magneziu, fosfor, biotină şi inozitol, vă daţi seama că nu veţi avea decât de câştigat de pe urma satisfacerii acestei pofte, mai cu seamă că o jumătate de pepene galben vă furnizează doar 60 de calorii.

Măsline: Indiferent dacă vă plac cele verzi sau negre, motivul este acelaşi: cerinţa de sare. Persoanele cu hipofuncţie tiroidiană vor fi cu siguranţă atrase de măsline.

Sare: Nu există nici umbră de îndoială, sodiul este cel care vă lipseşte în acest caz. Persoanele cărora le place să mănânce sărat pot fi suspectate de un deficit de iod tiroidian, ori de boala lui Addison, cauzată de nivelul scăzut al sodiului în organism. Hipertensivii doresc adeseori să mănânce sărat şi nu ar trebui să o facă.

Ceapă: Nevoia de condimente indică uneori existenţa anumitor probleme la plămâni sau sinusuri.

Ciocolată: în mod sigur unul din cele mai „poftite” alimente, dacă nu chiar cel mai „poftit”. Partizanii ei înflăcăraţi jinduiesc de fapt după conţinutul ei de zahăr şi cofeină (o ceaşcă de cacao furnizează cinci până la zece miligrame de cofeină). Dacă doriţi să renunţaţi la ciocolată, puteţi încerca să o înlocuiţi cu roşcovele (Ceratonia siliqua, fructele unui copac mediteranean).

Lapte. La adulţi, nevoia de a bea lapte poate desemna o lipsă de calciu, sau de aminoacizi – triptofan, leucină sau lisină. Persoanele nervoase caută adesea în mod inconştient triptofanul din lapte, deoarece acest aminoacid are un puternic efect liniştitor.

Mâncarea chinezească. Desigur că este delicioasă, dar cel mai adesea glutamatul monosodic este cel care o face dorită. Persoanele cu deficit de sare preferă de obicei mâncarea chinezească (glutamatul monosodic poate cauza uneori o reacţie histaminică tradusă prin dureri de cap şi congestia feţei; dacă solicitaţi, multe restaurante chinezeşti va

pot prepara astăzi mâncarea fără acest ingredient).

Maioneză: Fiind un aliment bogat în grăsimi, maioneza este deseori dorită de vegetarieni sau de cei care au eliminat celelalte lipide din meniul lor.

Fructe acre. Pofta persistentă de a mânca fructe acre poate indica adesea probleme de ficat sau vezică biliară.

Var şi murdării. Copiii au adeseori tendinţa de a mânca var de pe pereţi şi murdării. În mod frecvent, aceasta se traduce printr-un deficit de calciu sau de vitamina D. în astfel de cazuri este neapărat necesară o reevaluare a regimului alimentar al copilului şi un consult medical. Dorinţa de a mânca produse non-alimentare se întâlneşte uneori şi la femeile gravide care trebuie însă să ştie că ingerarea unor asemenea substanţe poate fi dăunătoare pentru dezvoltarea fătului.

129. CUM NE PUTEM ASIGURA CANTITATEA MAXIMĂ DE VITAMINE DIN ALIMENTELE PE CARE LE MÂNCĂM?

Faptul că mâncaţi anumite alimente nu înseamnă automat că primiţi şi vitaminele pe care ele le conţin. Tehnicile de prelucrare alimentară, depozitarea şi gătirea pot submina mult din bunele dumneavoastră intenţii nutriţionale. Pentru a obţine rezultate maxime din ceea ce mâncaţi (ca să nu mai spunem din ceea ce cheltuiţi) este bine să respectaţi următoarele sugestii:

• Spălaţi vegetalele, dar nu indundându-le cu prea multă apă, dacă vreţi să beneficiaţi de pe urma vitaminelor B şi C pe care le conţin.

• Preparaţi salatele chiar înainte de a le mânca; fructele şi legumele tăiate şi lăsate în aer liber pierd uşor vitaminele pe care le conţin.

• Folosiţi un cuţit bine ascuţit când tăiaţi sau curăţaţi legumele proaspete fiindcă vitaminele A şi C se pierd când sunt distruse ţesuturile vegetale.

• Dacă nu aveţi de gând să mâncaţi fructele sau legumele proaspete m următoarele zile, atunci mai bine cumpăraţi unele congelate; conţinutul de vitamine al fasolei verzi de bună calitate congelată este mai ridicat ^cât al celei proaspete, păstrate de dumneavoastră în frigider timp de o săPtămână.

• Depozitaţi carnea congelată la o temperatură minimă de – 15° C

J 56 Earl Mindell imediat după ce o cumpăraţi, pentru a preveni deprecierea ei şi dezvoltarea de bacterii.

• Frunzele exterioare ale salatei, deşi mai tari şi mai aspre decât cele din interior, sunt mai bogate în calciu, fier şi vitamina A.

• Nu dezgheţaţi lelgumele congelate înainte de a le găti.

• Frunzele de b'roccoli au un conţinut mai mare de vitamina A decât inflorescenţa ori tulpina.

• Orezul brun este mai nutritiv decât cel alb, lustruit.

Alimentele congelate pe care le puteţi fierbe în ambalajul lor vă oferă mai multe vitamine decât cele obişnuite; dealtfel, toate alimentele congelate sunt preferabile celor conservate.

• Gătitul în vase de cupru poate distruge vitamina C, acidul folie şi vitamina E.

• Oţelul inoxidabil, sticla şi emailul sunt cele mai bune materiale deoarece permit reţinerea nutrienţilor în timpul gătitului (vasele de fier vă pot furniza o cantitate suplimentară din acest mineral, dar vă privează, în acelaşi timp, de o bună parte din vitamina C).

• Reducerea timpului de prelucrare termică a alimentelor şi utilizarea unor cantităţi cât mai mici de apă pentru fiert asigură distrugerea unor cantităţi minime de elemente nutritive.

• Laptele ambalat în recipiente de sticlă riscă să piardă din conţinutul său de riboflavină, vitamina A şi D; acest fapt poate fi împiedicat pnn păstrarea lui la adăpost de lumină (pâinea expusă la lumină îşi pierde de asemenea din calităţile sale nutritive.)

• Produsele coapte bine, cu crustă crocantă deasupra, închisa la culoare, conţin mai puţină tiamină decât celelalte.

• Cartofii fierţi sau copţi în coajă îşi păstrează vitaminele mai bine decât cei curăţaţi înainte.

• Utilizaţi apa în care au fiert legumele pentru a găti o supă, cea în care a fiert carnea pentru prepararea unui sos şi siropul din compotunle conservate pentru a pregăti un desert.

Dacă vreţi să profitaţi de pe urma vitaminei C şi a tiaminei conţinute în vegetale, evitaţi utilizarea bicarbonatului de sodiu la gătirea acestora

• Puneţi legumele şi fructele în frigider imediat ce le-aţi adus de la piaţă.

Fiiblia Vitaminelor 157

ŞTIAŢI CĂ?… Atunci când vânzătorul de la piaţă stropeşte legumele şi fructele cu apă pentru a le menţine prospeţimea, acest lucru îi este benefic atât lui cât şi dumneavoastră? De exemplu, stropită cu un jet fin de apă, plantele de broccoli îşi păstrează de două ori mai multă vitamina C decât cele nestropite. Şi dacă ţineţi seama că această legumă are proprietăţi anticancerigene, vă va fi mai uşor să alegeţi la piaţă.

130. NECLARITĂŢI CU PRIVIRE LA CAPITOLUL X?

Eu consider că le asigur copiilor mei o dietă cât se poate de echilibrată. Dar, la fel ca toţi adolescenţii, obişnuiesc să mănânce adesea hamburgeri, hot dogs şi alte preparate de acelaşi gen. Credeţi că asemenea alimente le sunt cu adevărat dăunătoare?

Ei bine, dacă stăm să judecăm cu de-amănuntul, efectele negative le întrec cu mult pe cele pozitive. De exemplu, un hamburger poate suplini 44% din necesarul de proteine al unui băiat de vârsta adolescenţei. Dar dacă vă gândiţi că acesta îi furnizează totodată şi 590 de calorii, 33 g de lipide, 6 grame (!) de zaharuri şi 963 mg de sodiu (unele sortimente au până la 1.083 mg de sodiu), trebuie să recunoaşteţi că adolescentul dumneavoastră are de plătit un preţ prea mare pentru proteinele pe care le câştigă astfel: nimeni nu are nevoie de o asemenea cantitate de sare! (vezi secţiunea 269).

Cât despre hot dogs, puţine lucruri bune pot fi spuse în favoarea lor. Au un conţinut ridicat de grăsimi, carne săracă în proteine şi, de obicei, sunt preparaţi cu azotaţi de sodiu sau potasiu. În organism, azotaţii se combină cu aminele provenite din celelalte alimente şi formează nitrozamine – substanţe cu caracter cancerigen.

Preparatele fast-food care conţin lapte sau derivate lactate au de asemenea în componenţa lor opt până la paisprezece linguriţe de zahăr şi 276 până la 685 mg sare. Pregătite în casă, ele vor furniza jumătate din aceste cantităţi – calorii, zahăr şi sare – dublându-şi totodată valoarea nutritivă. Spunând şi copiilor dumneavoastră toate cele scrise mai sus, poate că îi veţi convinge să ocolească magazinele cu fast-food.

Foarte des am o senzaţie de fierbinţeală, chiar arsură pe limbă şi buze – senzaţie care nu pare a fi produsă de nici un aliment Credeţi că poate indica o carenţă de vitamine?

Este foarte posibil. Senzaţia de arsură pe limbă sau buze a fost adesea amintită în legătură cu deficienţa vitaminei Bl (tiamină). Vă sugerez să consumaţi mai multe legume, grâu integral, faină de ovăz, tărâţe şi drojdie de bere, împreună cu vitamina B complex, 100 mg de trei ori pe zi.

Mamei mele îi place foarte mult să mănânce gheaţă şi nu numai în zilele călduroase, ci tot timpul. Are obiceiul să ronţăie cuburile de gheaţă ca pe bomboane. Credeţi că această poftă neobişnuită poate fi cauzată de un deficit nutriţional?

Dacă mama dumneavoastră acuză adesea oboseală, dorinţa de a mânca gheaţă poate indica un deficit de fier (şi deci o uşoară anemie). Este bine să adăugaţi în meniul ei mai multe alimente bogate în fier (ficat, piersici deshidratate, carne de vită, stridii, sparanghel, fulgi de ovăz); bine-venite ar fi şi suplimente de fier organic, 50 – 100 mg de trei ori pe zi.

Am patruzeci şi doi de ani şi mi s-au format în jurul ochilor umflături gălbui; ar putea fi acestea cauzate de lipsa unei vitamine sau a unui alt element nutritiv?

Mai degrabă acele umflături sunt depozite de colesterol care se formează atunci când corpul încearcă să se descotorosească singur de excesele de colesterol. Este o deficienţă ereditară ce poate indica un risc crescut de afecţiuni cardiace. Recitiţi secţiunea 89 pentru a afla cum puteţi elimina excesul de colesterol şi măriţi cantităţile ingerate zilnic de vitamina B, crom şi zinc, atât din alimente cât şi sub formă de suplimente.

Cât timp îşi păstrează sucul de portocale întreaga cantitate de vitamina C?

În cazul sucurilor procurate din comerţ, durata de viaţă a vitaminei C este de aproximativ o săptămână de la deschiderea recipientului. Sucul stors proaspăt şi păstrat la rece în container închis îşi păstrează conţinutul de vitamina C timp de trei săptămâni.

Alimentele gătite în cuptorul cu microunde pierd o cantitate mai mică sau mai mare de elemente nutritive?

De obicei, mai mică. Microundele reduc timpul de preparare şi cantitatea de apă utilizată.

Am auzit că pregătirea alimentelor în cuptorul cu microunde poate mări cantitatea de agenţi cancerigeni introduşi în organism*

159

Este adevărat? Şi dacă da, de ce nu se aduce acest lucru la cunoştinţa publicului?

Utilizarea microundelor ca atare nu sporeşte cantitatea de agenţi cancerigeni. Dumneavoastră aţi auzit probabil despre foliile de plastic şi de aluminiu utilizate pentru a înveli produsele ce urmează a fi încălzite în cuptorul cu microunde, ca de exemplu: pizza, crochetele de peşte, cartofii pai etc. La temperatură ridicată, aceste folii riscă să sufere transformări chimice eliberând substanţe cu caracter cancerigen precum benzenul. Deocamdată, această eventualitate şi potenţialele ei implicaţii negative asupra consumatorilor sunt în curs de cercetare de către Food and Drug Administration, iar până ce se vor obţine rezultate concludente, sfatul meu este să consumaţi cât mai puţin din aceste preparate pregătite în cuptorul cu microunde.

CAPITOLUL UNSPREZECE CITIŢI ETICHETELE

131. CâT DE IMPORTANT ESTE SĂ ÎNŢELEGEM CEEA CE CITIM PE ETICHETE!

Mult prea des se întâmplă să cumpărăm suplimente fără să aruncăm măcar o privire asupra etichetei! Ne mulţumim să cerem vânzătorului un flacon cu multivitamine şi luăm ceea ce ni se dă, fără a realiza că există mai multe tipuri, în funcţie de conţinutul lor vitaminic. Nu totdeauna cele mai scumpe tablete sunt neapărat şi cele mai bune. Singura modalitate de a vă asigura că tabletele conţin cantităţile necesare de vitamina B6, C sau folacin este să citiţi eticheta fiecărui flacon. De asemenea, dacă sunteţi alergic, este bine să verificaţi ce altceva mai înghiţiţi odată cu suplimentele cerute (vezi secţiunea 21.)

Dacă pe etichetă există vreun cuvânt al cărui sens nu îl cunoaşteţi, cereţi vânzătorului să vi-l explice, iar dacă acesta nu poate, atunci cumpăraţi suplimentele de la altă farmacie. Şi, mai presus de toate, nu Ultaţi să verificaţi dozajul pe care îl primiţi; dacă vi s-a recomandat

vitamina E de patru ori pe zi, cu siguranţă că nu vă trebuie tablete ce conţin 400 UI. Vitaminele şi mineralele sunt disponibile în concentraţii variate. Aveţi grijă să primiţi totdeauna exact ceea ce cereţi – şi ce vă trebuie. Dacă nu înţelegeţi ceea ce scrie pe etichetă, riscaţi să pierdeţi multe din beneficiile furnizate de vitamine.

132. CARE SUNT UNITĂŢILE DE MĂSURĂ? _

UI, RE, mg, mcg – puţin înseamnă uneori mult! Terminologia utilizată în măsurarea activităţii vitaminelor nu este atât de dificilă pe cât vi s-ar putea părea. Vitaminele liposolubile (A, D, E şi K) se măsoară în mod obişnuit în Unităţi Internaţionale (UI). Cu câţiva ani în urmă însă, un comitet de experţi al FAO/OMS a decis să schimbe unităţile de măsură pentru vitamina A, înlocuind Unităţile Internaţionale cu Echivalenţi Retinol (RE); aceştia semnifică greutatea echivalentă de retinol absorbit şi convertit în mod real. Datorită acestui fapt, cantităţile exprimate în Echivalenţi Retinol sunt de aproximativ cinci ori mai mici decât cele măsurate în Unităţi Internaţionale. De exemplu, dozele recomandate pentru un bărbat adult între douăzeci şi trei şi cincizeci de ani vor fi de 5000 UI, respectiv 1000 RE; în mod similar, pentru femei, doza recomandată exprimată în UI va fi 4000, iar în RE – doar 800.

Majoritatea celorlalte vitamine şi minerale se măsoară în miligrame (mg) şi micrograme (mcg). Tabelul care urmează poate constitui un ghid util pentru a vă familiariza cu sistemul de măsură şi dozare a vitaminelor.

Sistemul metric 1 kilogram = 1000 grame 1 gram = 1000 miligrame 1 miligram = a mia parte dintr-un gram 1 microgram = a mia parte dintr-un miligram

Sistemul britanic 16 uncii = 1 livră 7000 drame = 1 livră 453,6 grame = 1 livră 1 uncie = 437,5 drame (unitate de măsură farmaceutică) 1 uncie = 28,35 grame ia Vitaminelor

Factori de conversie 1 gram= 15,4 drame 1 dram = 85 miligrame 1 uncie (în farmaceutică) = 31,1 grame 1 uncie de lichid = 29,9 cm3

Unităţi de măsură folosite în gospodărie 1 liguriţă = 4 cm3 = 1 dram de lichid 1 lingură =15 cm3 = 1/2 uncie de lichid

Abrevieri utilizate în text

NMZA = Necesarul minim zilnic pentru un adult

Unităţi USP = Unităţi folosite în farmacopeea Statelor Unite

UI = Unităţi Internaţionale

NMZ = Necesarul minim zilnic mg = miligram mcg = micrograme g = grame 133. DOZELE ZILNICE RECOMANDATE – ŞI CE SEMNIFICĂ ELE

De foarte multe ori se nasc confuzii între termeni ca „doze zilnice recomandate” (DZR), US RDA şi „necesarul minim zilnic”. Sensul lor însă nu este nicidecum acelaşi.

DZR, sau dozele zilnice recomandate, au intrat în uz în anul 1941, când guvernul Statelor Unite a creat Departamentul pentru Alimentaţie şi Nutriţie al Consiliului Naţional de Cercetări de pe lângă Academia de Ştiinţe, în scopul asigurării sănătăţii publice. Dozele zilnice recomandate nu au fost stabilite în scop terapeutic, ele nu sunt destinate persoanelor bolnave şi nu ţin seama de pierderile de elemente nutritive ce survin în hmpul prelucrării şi preparării alimentelor. DZR exprimă necesarul nutriţional estimativ indispensabil pentru asigurarea procesului de creştere a copiilor şi pentru prevenirea deficitului de nutrienţi la adulţii sănătoşi. Ele nu constituie nişte cantităţi optime şi nici recomandări pentru o dietă • deală; nu exprimă necesarul mediu, ci doze destinate să satisfacă cerinţele Unor oameni sănătoşi.

US RDA au fost stabilite de către Food and Drug Administration 162 EarlMindeli pentru a funcţiona ca standarde legale în ceea ce priveşte conţinutul nutriţional al alimentelor (drept bază de pornire s-au folosit DZR) Conform acestora, pe etichetele oricărui produs alimentar trebuie să figureze: numărul porţiilor conţinute, mărimea acestora, valoarea calorică şi zece elemente nutritive (proteine, carbohidraţi, grăsimi, vitamina A vitamina C, tiamină, riboflavină, nicotinamidă, calciu şi fier). Informaţiile despre conţinutul de sodiu, colesterol, grăsimi saturate şi nesaturate sunt deocamdată opţionale, dar se aşteaptă ca, în curând, să devină şi acestea obligatorii (dozele de vitamine D, E, B6, fosfor, iod, magneziu, zinc, cupru, biotină şi acid pantotenic rămân în continuare opţionale.)

Deoarece US RDA se bazează pe valorile superioare ale DZR, primele sunt în general mai ridicate decât necesarul specific persoanelor sănătoase, cu toate că, în ziua de azi, puţini mai sunt cei care intră în această categorie ipotetică. Stresul şi bolile trecute sau prezente afectează în mod diferit nevoile nutriţionale ale fiecăruia. Chiar dacă pe eticheta unui produs scrie că acesta furnizează cu exactitate doza zilnică recomandată dintr-un anumit nutrient, faptul nu înseamnă în mod obligatoriu că dumneavoastră primiţi cantitatea respectivă sau că vă este suficientă. În opinia mea şi a multor nutriţionişti de renume, atât DZR cât şi US RDA sunt complet inadecvate, însă ele apar în secţiunile 26 – 67 pentru fiecare vitamină şi mineral în parte.

134. CEEA CE TREBUIE SĂ CĂUTAŢI PE ETICHETĂ

Când cumpăraţi suplimente minerale, căutaţi pe etichetă cuvântul „chelat”. Doar zece procente dintr-un mineral obişnuit pot fi asimilate de organism, dar atunci când mineralul respectiv este combinat cu un aminoacid sub formă de chelat, cantitatea asimilată creşte de trei până la cinci ori.

Hidrolizat înseamnă dispersabil în apă. Chelaţii proteinici hidrolizaţi reprezintă forma cea mai uşor asimilabilă în care se pot prezenta suplimentele.

Proteinele predigerate sunt cele care au fost deja descompuse Şi pot pătrunde direct în circuitul sangvin.

Presat la rece este un termen pe care trebuie să-l căutaţi pe etichetă atunci când doriţi să cumpăraţi capsule uleioase, sau uleiuri. Aceasta înseamnă că vitaminele nu au fost distruse termic şi că uleiul respectiv*

Vitaminelor extras prin metode de presare la rece, este polinesaturat.

135. NECLARITĂŢI CU PRIVIRE LA CAPITOLUL XI? Ce sunt emulsifianţii?

Emulsifianţii sunt substanţe utilizate pentru a omogeniza acei ingredienţi care în condiţii normale nu se pot amesteca bine. Lecitina şi pectina, emulsifianţi de origine naturală, sunt cel mai des utilizaţi, însă, din nefericire, nu sunt şi singurii. Polysorbate 60, extractul de seminţe de roşcove sau cel de alge roşii (Gigartina mammilosa) – emulsifianţi în curs de investigare de către Food and Drug Administration – sunt încă utilizaţi, printre alţii. Deşi consideraţi în general inofensivi, sfatul meu este să evitaţi produsele care îi conţin.

Coloranţii utilizaţi Ia acoperirea tabletelor de vitamine sunt naturali sau artificiali? Eu cum pot şti acest lucru?

Din păcate, multe vitamine sintetice conţin coloranţi pe bază de gudroane de cărbune – şi nici măcar nu se menţionează acest lucru pe etichete. Aceşti coloranţi nu sunt toxici, dar pot cauza reacţii alergice. Sfatul meu este să preferaţi siguranţa şi să cumpăraţi vitamine naturale care nu conţin aditivi artificiali.

Unităţile de măsură a caloriilor diferă de la o ţară la alta?

Marea majoritatea a ţărilor utilizează sistemul metric şi exprimă valoarea energetică a unui aliment în unităţi numite joule sau în kilocalorii. Raportul de corespondenţă este următorul: o calorie echivalează cu 4,2 jouli.

Referitor Ia vitamina A, cum se transformă Unităţile Internaţionale în miligrame sau micrograme?

Nu există un raport strict, dar 1 UI vitamina A = 0,3 mcg retinol şi IUI beta-caroten = 0,1 mcg retinol.

CAPITOLUL DOISPREZECE

NECESARUL DE VITAMINE SPECIFIC

FIECĂRUIA

136. ALEGEREA REGIMULUI

Este îndeobşte cunoscut faptul că fiecare persoană are propriul Metabolism specific, dar se uită adesea că, în consecinţă, nu toţi avem

Biblia Vitaminelor nevoie de aceleaşi vitamine. În secţiunile care urmează am încercat să schiţez câteva regimuri adaptate anumitor tipuri de necesităţi. Citiţi-le pe toate şi hotărâţi apoi care din ele se potriveşte cel mai bine situaţiei dumneavoastră particulare. Dacă vi se pare că intraţi în două sau mai multe categorii, combinaţi regimurile respective fără să dublaţi cantităţile. Veţi observa că, în multe cazuri, recomand ceea ce eu numesc PVM, Program Vitaminic Mindell – un trio vitaminic de bază care, în opinia mea, constituie fundamentul oricărui organism sănătos.

PVM – PROGRAM VITAMINIC MINDELL:

Multivitamină forte cu minerale chelatizate (preferabil formula cu reglare temporală).

Vitamina C, 1000 mg, cu bioflavonoide, rutină, hesperidină şi fructe de măceş.

Multiminerale chelatizate de mare potentă.

IMPORTANT: înainte de a începe un program, citiţi cu atenţie „Precauţiile” de la secţiunea 290 şi consultaţi un nutriţionist. Regimurile prezentate în această carte nu au caracter terapeutic şi nu trebuie ponsiderate prescripţii medicale.

137. FEMEI

— 18 ani Mulţi vitamine şi multiminerale.

Vitamina C, 500 mg, cu fructe de măceş

Vitamina E, 200 UI (formula uscată) câte o tabletă din fiecare la micul dejun 19-50 ani PVM (vezi secţiunea 136).

Vitamina E, 400 UI (formula uscată) câte o tabletă la micul dejun şi, dacă este nevoie, încă una seara, la cină.

Trei tablete ADN-ARN de 100 mg zilnic.

Trei tablete SOD (vezi secţiunea 279) zilnic, şase zile pe săptămână.

Magneziu, 1000 mg şi calciu, 500 mg, zilnic. Fier, 15-50 mg zilnic.

O tabletă de multienzime digestive la nevoie.

Vitamina B complex Forte dimineaţa şi seara, daca există condiţii de stres, peste 50 de ani PVM.

Vitamina E, 400 UI (formula uscată) câte o tabletă la micul dejun şi dacă este nevoie, încă una seara, la cină.

Trei tablete ADN-ARN de 100 mg zilnic.

Una – trei tablete de multienzime digestive zilnic.

138. BĂRBAŢI

— 18 ani Mulţi vitamine şi multiminerale.

Vitamina C, 500 mg, cu fructe de măceş Vitamina E, 400 UI (formula uscată) câte una la micul dejun.

— 50 ani PVM.

Vitamina E, 400 UI (formula uscată) câte o tabletă dimineaţa şi seara.

Trei tablete de 100 mg ADN-ARN zilnic

Trei tablete SOD (vezi secţiunea 279) zilnic şase zile pe săptămână.

Lecitină, două linguri de granule sau nouă capsule zilnic.

B complex forte dimineaţa şi seara dacă sunt condiţii de stres. Peste 50 de ani PVM.

Vitamina E, 400 UI (formula uscată) câte o tabletă de două ori pe zi.

Trei tablete de 100 mg ADN-ARN zilnic.

Trei tablete SOD (vezi secţiunea 279), doar cinci zile pe săptămână.

Una – trei tablete de multienzime digestive zilnic.

139. SUGARI ŞI COPII MICI

— 4 ani Multivitamine, un drageu aromatizat zilnic (verificaţi pe etichetă dacă sunt incluse toate vitaminele de bază); drageurile nu trebuie să conţină coloranţi şi

aromatizanţi sintetici sau zaharoza. Pentru copiii foarte mici se găsesc vitamine sub formă lichidă. Nu uitaţi să consultaţi medicul pediatru înainte de administrarea oricărui supliment.

140. COPII

— 12 ani Copiii în creştere au nevoie de suplimente multivitaminice mai puternice, conţinând minerale, în special calciu şi fier-necesare pentru dezvoltarea armonioasă a organismului. Tabletele trebuie să aibă de asemenea un conţinut ridicat de vitamina B complex şi C. O tabletă pe zi este suficientă (verificaţi pe etichetă ca multivitaminele administrate să nu conţină coloranţi sau aromatizanţi sintetici şi nici zaharoza).

141. FEMEI GRAVIDE

Pentru femeile gravide, problema vitaminelor necesare este esenţială. Se vor administra:

• Multivitamine şi multiminerale forte, bogate în vitamina A, B6, B12, C şi acid folie.

• Multiminerale chelatizate cu conţinut ridicat de calciu (două tablete trebuie să furnizeze 1000 mg calciu şi 500 mg magneziu), câte o tabletă din fiecare de două ori pe zi.

• Acid folie, 800 mg, de trei ori pe zi.

142. MAME CARE ALĂPTEAZĂ

Se recomandă aceleaşi suplimente ca mai sus, plus doze majorate de vitamine A, B6, B12 şi C. Trupul şi pruncul dumneavoastră au nevoie de cea mai bună hrană pe care le-o puteţi oferi.

143. ALERGĂTORI (SPRINTERI, FONDIŞTI, SEMIFONDIŞTI) în timpul primelor cincisprezece – douăzeci de minute de alergare se consumă aproape numai glucoza; după aceea începe consumarea lipidelor (grăsimi) pentru obţinerea energiei (în acest proces se formează

în organism un compus numit acetil-coenzima A). Dacă în corp sunt prezente numai grăsimi de origine animală, producerea acestui compus decurge lent şi energia eliberată este insuficientă; dacă sunt prezente grăsimi polinesaturate, acetil-coenzima A se formează cu viteză mare. De aceea, sporiţi cantitatea de grăsimi polinesaturate ingerată (seminţe, alune) şi de antioxidanţi (vitaminele A, C, E) pentru a evita formarea de radicali liberi.

Un regim eficient va trebui să conţină:

• Multivitamine cu minerale chelatizate

• Vitamina C complex, 1000 mg

• Vitamina B complex forte cu zinc, câte o tabletă de două-trei ori pe zi.

• Vitamina E, 400 UI dimineaţa şi seara şi o tabletă de multiminerale chelatizate zilnic.

Cytochrome-C şi inosină, plus octacosanol cu acid pangamic de una – trei ori pe zi.

144. PRACTICANŢI AI JOGGINGULUI

Necesarul nutriţional este acelaşi ca mai sus. Nu uitaţi: grăsimile polinesaturate furnizează o cantitate mai mare de energie.

145. PERSOANE CU MUNCĂ DE DECIZIE ŞI RĂSPUNDERE

Dacă stresul şi tensiunea nervoasă fac parte din viaţa dumneavoastră de zi cu zi, iar energia este o necesitate, atunci aveţi nevoie de un regim vitaminic care să vă susţină. Îl puteţi încerca de exemplu pe acesta:

• PVM (vezi secţiunea 136).

• Vitamina B complex forte, dimineaţa şi seara.

• Lecitină, două linguri de granule sau trei capsule la fiecare masă.

• Vitamina Bl5, 50 mg, l-3 ori pe zi.

Dacă dimineaţa sunteţi foarte grăbit, puteţi recurge la cocktailul meu super-energetic:

• două linguri proteine pudră

• o lingură drojdie naturală

• două linguri lecitină granule

• trei cuburi de gheaţă

• două linguri suc de fructe proaspete, miere sau fructoză. Se amestecă în mixer la viteză ridicată timp de un minut.

146. STUDENŢI

Mesele luate pe fugă, „sărituri” peste micul dejun şi odihna insuficientă, iată modul de viaţă caracteristic majorităţii studenţilor. Şi, de parcă toate acestea nu ar fi fost suficiente, meniurile studenţilor constau, în cea mai mare parte, din carbohidraţi şi polizaharide de tipul amidonului. Dacă faceţi parte din această categorie, ţineţi seama că toţi factorii menţionaţi mai sus, plus stresul constant, îşi pun amprenta asupra sănătăţii dumneavoastră. Un bun regim nutriţional poate fi următorul:

• PVM (vezi secţiunea 136)

• Vitamina E, 400 UI (formula uscată)

• Vitamina B complex forte cu zinc, câte o tabletă la micul dejun şi cină.

• Colină, 500 mg, de două ori pe zi.

De asemenea, vă puteţi mări performanţele intelectuale prin sporirea cantităţii ingerate de alimente bogate în colină (vezi secţiunea 36).

147. VÂRSTNICI

Cerinţele nutriţionale ale persoanelor vârstnice diferă mult, în funcţie de individ. Ca regulă generală, dacă aţi depăşit vârsta de şaizeci şi cinci de ani, aveţi nevoie de suplimente minerale – în mod special calciu, magneziu şi fier-ca şi de suplimente vitaminice, de exemplu vitaminele B complex şi C. Vitamina E poate ameliora proasta circulaţie a sângelui, care este adesea responsabilă pentru crampele musculare. Şi nu uitaţi fibrele! Dacă mestecatul lor este o problemă pentru dumneavoastră, alimentele cu conţinut ridicat de fibre pot fi mărunţite până la dimensiuni convenabile, păstrându-şi toate calităţile. De asemenea, este bine să lăsaţi dulciurile la o parte; riscul de diabet zaharat se măreşte odată cu vârsta. Iată în continuare un regim indicat în astfel de cazuri:

• Multivitamine şi minerale

• Vitamina C cu fructe de măceş, 500 mg cu bioflavonoide.

• Multiminerale chelatizate

• Vitamina E, între 200 şi 400 UI, Biblia Vitaminelor câte o tabletă din fiecare la micul dejun şi cină.

Consultaţi secţiunea 250 pentru a cunoaşte ce interacţiuni pot apare între alimente, medicamente şi nutrienţi, determinând deficienţe de absorbţie şi alte probleme.

148. ATLEŢI

Cerinţele nutriţionale ale atleţilor au un nivel foarte ridicat; condiţia de bază pentru a realiza performanţe deosebite este energia şi de aceea se recomandă alimente cu înalt potenţial energetic. Cei ce practică sporturi solicitante necesită alimentaţie mai complexă şi mai bogată în carbohidraţi şi proteine decât cei care cheltuiesc mai puţină energie, însă trebuie să ţineţi seama de faptul că până şi golful poate fi deosebit de solicitant atunci când este practicat intens o perioadă lungă de timp. Nu uitaţi că excesul de glucoza, zahăr, miere sau bomboane poate cauza încărcarea cu fluide a traiectului gastrointestinal, determinând apariţia unor probleme de deshidratare ce pot afecta rezistenţa organismului. Un pahar cu suc de fructe congelate sau conservate, pe lângă faptul că taie setea, constituie un rapid energizant.

Pentru suplimente, vă recomand:

• Multivitamine şi minerale chelatizate

• Vitamina B complex forte

• Vitamina C complex, 1000 mg

• Vitamina E, 400 – 1000 UI

• Multiminerale chelatizate câte o tabletă din fiecare la cele trei mese principale.

• Cytochrome-C şi inosină.

• Vitamina Bl5, 50 mg.

• Octacosanol.

Toate, 1 – 3 ori pe zi. De asemenea, un supliment de proteine poate fi o bună idee.

149. CULTURIŞTI

Dacă obişnuiţi să ridicaţi în mod frecvent greutăţi, un regim adecvat are o deosebită importanţă: de fapt, în lipsa acestuia riscaţi să căpătaţi o Musculatură „umflată” cu grăsime, care nu vă va fi de prea mult ajutor.

170 EarlMindell într-adevăr, proteinele sunt cele care clădesc şi repară ţesutul muscular, însă energia necesară pentru repetatele contracţii musculare efectuate în timpul exerciţiilor este furnizată de carbohidraţi complecşi. Pentru a obţine rezultate cât mai bune, vă sfătuiesc să vă asiguraţi că 80 – 90 de procente din totalul caloriilor dumneavoastră sunt furnizate de proteinele din came. Puteţi, de asemenea, încerca şi un supliment de aminoacizi cu catenă ramificată (vezi secţiunea 83), fortifianţi musculari, anabolizanţi naturali.

Pentru suplimente, sugestia mea este următoarea:

• PVM dimineaţa şi seara.

• Vitamina B complex forte cu zinc, l-3 ori pe zi.

• Vitamina E (formula uscată), 400-800 UI l-3 ori pe zi.

• Cytochrome-C, inosină şi octacosanol, 1000 mg l-3 ori pe zi. OPŢIONAL: Aminoacizi cu catenă ramificată, 600 mg.

Pentru efort intens, 4-6 tablete cu jumătate de oră înainte de efort. Pentru efort moderat, 3-4 tablete cu jumătate de oră înainte de efort. Pentru efort uşor, l-2 tablete cu jumătate de oră înainte de efort.

150. PERSOANE CARE LUCREAZĂ NOAPTEA

Centrul de Cercetări asupra Stresului şi Sănătăţii de la Stanford Research Institute a constatat că „schimbarea turelor de lucru exercită un puternic stres fizic şi emoţional asupra muncitorilor”. Când ritmul de masă şi somn este dat peste cap, la fel se întâmplă şi cu ritmurile biologice şi „durează trei sau patru săptămâni până ce ritmurile circadiene se pot sincroniza”. Dacă schimbările de tură zi-noapte survin foarte des, organismul dumneavoastră este supus unui stres prea puternic, şansele de îmbolnăvire cresc şi riscul de ulcer se măreşte. În astfel de cazuri, suplimentele care urmează mi se par esenţiale:

• PVM (vezi secţiunea 136).

• O tabletă de vitamina D de 400 UI la principala masă a zilei.

151. ŞOFERI DE CAMIOANE

Tensiunea nervoasă, stresul şi un regim alimentar mult prea des bogat în grăsimi sunt motive suficiente pentru a lua în considerare suplimentele următoare:

• PVM (vezi secţiunea 136).

171

• Lecitină, trei linguri cu granule sau 12 capsule zilnic.

• O tabletă vitamina B complex de 100 mg.

152. DANSATORI

Necesarul energetic al dansatorilor se situează în acelaşi ordin de mărime cu cel al atleţilor, dar, din cauza restricţiilor de greutate, dansatorii nu pot consuma cantităţile de carbohidraţi recomandate sportivilor. Suplimentele sunt deci indispensabile – mulţi dansatori vă pot confirma acest lucru. Sugestia mea este:

• PVM (vezi secţiunea 136).

• Vitamina Bl5, 50 mg de trei ori pe zi.

• Nu uitaţi multimineralele de două ori pe zi.

• Un supliment echilibrat de calciu şi magneziu o dată pe zi.

153. MUNCITORI ÎN CONSTRUCŢII

În conformitate cu Institutul Naţional pentru Protecţia Muncii şi Sănătate, un muncitor din patru este supus contactului cu substanţe considerate periculoase; cei care lucrează în construcţii fac parte din categoria cea mai expusă. În funcţie de locul în care vă defăşuraţi activitatea şi de genul de muncă efectuată, condiţiile de risc sunt dintre cele mai diverse, de la poluare generală, la inhalare de oxizi de plumb – ceea ce se poate întâmpla dacă sudaţi metale. În orice situaţie însă, o dietă bogată în antioxidanţi-de exemplu vitamina A, C şi E – contribuie la dezintoxicarea organismului.

Sunt recomandate următoarele suplimente:

• PVM (vezi secţiunea 136).

• Vitamina B complex, 100 mg, de două ori pe zi.

• Vitamina E, 400-l000 UI zilnic.

154. PRACTICANŢI AI JOCURILOR DE NOROC

Dacă sunteţi jucător, atunci nu trebuie să vă mai povestesc eu despre stfes, lipsa de somn şi cerinţe nutriţionale; ştiţi cu siguranţă că toate trei depăşesc media. Ceea ce poate că nu realizaţi însă este faptul că probabil aveţi un deficit de vitamină D, cauzat de insuficienta expunere la soare. Pentru a înregistra performanţe cât mai bune la oricare masă de joc, vă recornand următoarele suplimente:

• PVM dimineaţa şi seara.

• Vitamina E (formula uscată), 400-l000 UI zilnic.

• Vitamina D, 400 UI, dacă este nevoie.

• Vitamina B complex forte cu zinc.

155. VÂNZĂTORI

Problemele ridicate de lucrul zilnic cu publicul nu trebuie niciodată subestimate. Indiferent dacă vindeţi automobile, cărţi, aparatură diversă ori produse alimentare, fie că o faceţi pe stradă sau din dosul unei tejghele, stresul emoţional şi fizic este considerabil. Şi, deoarece prestanţa dumneavoastră este uneori la fel de importantă în munca dumneavoastră ca şi produsele, este bine ca suplimentele să nu vă lipsească niciodată; rezultatele vă vor surprinde în mod plăcut.

• PVM (vezi secţiunea 136).

• Vitamina B complex forte de trei ori pe zi (la mesele principale).

• Vitamina E, 400 UI de două ori pe zi (dimineaţa şi seara).

156. ACTORI DE TEATRU, FILM, REDACTORI RADIO ŞI TELEVIZIUNE

Din ceea ce cunosc eu, nu există nici un actor care să nu aibă nevoie de suplimente de vitamina B. Stresul şi tensiunea psihică în această profesie sunt de la sine înţelese, iar regimul alimentar obişnuit elimină de cele mai multe ori vitaminele necesare. Ca urmare, „scenariul” vitaminic de mai jos poate fi de ajutor:

• PVM (vezi secţiunea 136) dimineaţa şi seara.

• Vitamina B complex forte cu zinc, dimineaţa şi seara.

• Vitamina E, 400 UI de două ori pe zi.

157. CÂNTĂREŢI

Ca şi actorii, cântăreţii desfăşoară o activitate deosebit de stresantă, fie că repetă, fie că susţin un spectacol. Dacă vă îngrijorează posibilitatea unei laringite ori a altor afecţiuni ale gâtului, este bine să vă asiguraţi totdeauna un nivel ridicat al vitaminei C. Suplimentele cu reglare temporală reprezintă cea mai bună alegere.

• PVM (vezi secţiunea 136) dimineaţa şi seara.

• Vitamina C suplimentar, 1000 mg dimineaţa şi seara, la nevoie.

Vitaminelor 158. MEDICI ŞI INFIRMIERE

Dacă lucraţi cu bolnavi, atunci aveţi nevoie de o protecţie maximă. Timpul prelungit de lucru, stresul şi germenii microbieni determină necesităţi vitaminice şi minerale crescute.

• PVM (vezi secţiunea 136) dimineaţa şi seara.

• Vitamina B complex forte de două ori pe zi.

• Cantităţile suplimentare de vitamina C pentru a preveni infecţiile.

159. HANDICAPAŢI

În majoritatea cazurilor, atunci când o anumită parte a corpului nu funcţionează la parametri normali, există o alta care depune efort sporit şi deci are nevoie de nutriţie suplimentară. Puteţi încerca următorul regim de bază:

• Vitamina B complex, 50 mg, dimineaţa şi seara.

• Multiminerale forte, de două ori pe zi.

160. JUCĂTORI DE GOLF

Cu cât îl jucaţi cu mai multă plăcere, cu atât vă solicită mai mult; stresul şi tensiunea consumă rezervele de vitamine B într-un ritm foarte rapid. Suplimente corespunzătoare de vitamine şi minerale vă pot menţine în formă pe toată durata jocului.

• PVM (vezi secţiunea 136) dimineaţa şi seara.

• Vitamina B complex forte cu zinc, dimineaţa şi seara.

161. JUCĂTORI DE TENIS DE CÂMP

Dacă jucaţi adesea tenis de câmp, puteţi arăta foarte bine pe dinafară, fiind în acelaşi timp pe dinăuntru o adevărată harababură nutriţională. Am observat că mulţi amatori de tenis sar adesea peste mese ori mănâncă doar proteine – ambele obiceiuri la fel de dăunătoare. Un sport solicitant cum este tenisul necesită un bun regim vitaminic.

• PVM dimineaţa şi seara.

• Vitamina B complex forte, dimineaţa şi seara.

• Suplimente de calciu pentru a preveni oboseala musculară, 750 tog l-3 ori pe zi.

• Vitamina Bl5, 500 mg, l-3 ori pe zi.

• Vitamina E (formula uscată), 400-800 UI zilnic.

Ulei extras din germeni de grâu.

174 EarlMindell 162. JUCĂTORI DE TENIS DE MASA

Puţine sporturi presupun eforturi fizice la fel de intense ca tenisul de masă; dacă intenţionaţi să-l practicaţi în mod regulat (fie chiar şi numai în pauza de prânz), trebuie să vă pregătiţi nu doar pentru confruntarea cu adversarul dumneavoastră, ci şi pentru consumul nutriţional căruia îi veţi face faţă.

• PVM dimineaţa şi seara.

• Cytochrome-C, inosină şi octacosanol, 1000 mcg l-3 ori pe zi.

• Vitamina E (formula uscată), 400 UI zilnic.

• Vitamina B complex forte cu zinc, de l-3 ori pe zi.

163. PROFESORI

Zilele de şcoală sunt tot atât de stresante pentru profesori ca şi pentru studenţi, dacă nu chiar mai mult. Pentru a vă menţine energia şi intelectul la un nivel ridicat, o deosebită importanţă are programul vitaminic adoptat.

• PVM dimineaţa şi seara.

• Vitamina B complex forte cu zinc de două ori pe zi.

164. FUMĂTORI

Fiecare ţigară pe care o fumaţi distruge între 25 şi 100 mg de vitamină C; de asemenea, pe lângă riscul de cancer pulmonar, sunteţi predispus la tulburări cardiovasculare şi pulmonare într-o măsură mai mare decât nefumătorii. Fără a intra în amănunte în ceea ce priveşte lunga listă de efecte nedorite pe care le poate cauza, le voi aminti fumătorilor că au nevoie de suplimente nutriţionale mărite, în special de antioxidanţi ca vitaminele A, C, E şi seleniu.

• PVM (vezi secţiunea 136), dimineaţa şi seara.

• Vitamina C, 2000 mg, dimineaţa şi seara.

• Vitamina E (formula uscată), 400-800 UI zilnic.

• Seleniu, 100 mcg zilnic.

• Beta-caroten, 25000 UI zilnic.

165. ALCOOLICI

Alcoolismul este principala cauză de avitaminoze la populaţii^ ftiblia Vitaminelor 175 civilizate, cu o alimentaţie consistentă şi echilibrată. Dacă sunteţi un băutor înverşunat, alcoolul ingerat ia locul proteinelor necesare sau, în anumite cazuri, împiedică absorbţia şi stocarea vitaminelor în organism.

• PVM dimineaţa şi seara.

• Vitamina B complex, 100 mg de două ori pe zi (necesare, în mod special, sunt Bl, B6 şi acidul folie).

• Vitamina E (formula uscată), 400-800 UI zilnic.

166. PERSOANELE CARE PETREC FOARTE MULT TIMP ÎN FAŢA TELEVIZORULUI

Faptul că petreceţi mult timp relaxându-vă în faţa televizorului nu înseamnă că nu aveţi nevoie de suplimente vitaminice. Efortul la care vă supuneţi ochii necesită cantităţi sporite de vitamina A, iar dacă vedeţi destul de rar lumina soarelui, înseamnă că nu vă strică nici un surplus de vitamină D.

• PVM (vezi secţiunea 136), odată cu mâncarea.

• Beta-caroten, 10.000 UI la micul dejun (cinci zile pe săptămână, apoi faceţi două zile pauză).

• Vitamina D, 400 UI, cinci zile pe săptămână, dacă este necesar.

167. PERSOANELE CARE CĂLĂTORESC FOARTE MULT

Stresul călătoriilor, deşi trece de multe ori neobservat, este totuşi semnificativ. Dacă vă îndreptaţi spre locuri cu climă caldă sau tropicală, aveţi grijă să închideţi vitaminele în flacoane opace şi să le păstraţi în locuri răcoroase, nicidecum în plin soare. Dacă, dimpotrivă, ajungeţi în regiuni mai reci, luaţi cu dumneavoastră cantităţi suficiente de vitamina C pentru că va trebui să înghiţiţi suplimente nu numai la micul dejun şi la cină, ci la toate mesele zilei. Iar dacă veţi călători în ţinuturi îndepărtate, amintiţi-vă că acidofilus (trei capsule sau două linguri de lichid) de trei °ri pe zi, este un bun tratament preventiv împotriva diareei.

• PVM dimineaţa şi seara.

• Vitamina E (formula uscată), 400 UI, o dată sau de două ori pe zi.

• Vitamina B complex forte, 50 mg de două – trei ori pe zi.

168. NECLARITĂŢI CU PRIVIRE LA CAPITOLUL XII? Există deosebiri între vitaminele provenind din ţări diferite?

176 EarlMindell

Peste tot, în toată lumea, vitaminele sunt aceleaşi, numai dozajele diferă. Pe plan internaţional, este folosit sistemul metric şi nutrienţii se măsoară în unităţi de greutate (vezi secţiunea 132 pentru o mai bună înţelegere).

Medicul meu obstetrician nu-mi spune tot timpul decât „Ia-ţi vitaminele!” Dacă dumneavoastră sunteţi farmacist şi nutriţionist, puteţi să-mi explicaţi ce medicamente pot fi periculoase pentru mine şi copilul meu?

Toate, cu excepţia celor prescrise de medic. Orice medicament, alcoolul, nicotină şi cofeina, trebuie considerate contraindicate în timpul gravidităţii. Majoritatea preparatelor medicamentoase pot străbate placenta, afectând atât fătul cât şi mama. Ţinând seama că transformările majore în dezvoltarea embrionului uman au loc în primele săptămâni de viaţă, chiar şi la simpla bănuiala că sunteţi însărcinată trebuie să cereţi sfatul unui medic înaintea administrării oricărui medicament.

Există anumite deficienţe nutriţionale specifice vârstei a treia?

Ca regulă generală, da, există. Pe lângă faptul că vârstnicii consumă mai multe medicamente decât oricare alt grup al populaţiei, ei suferă adesea de carenţe nutriţionale subclinice datorate stilului de viaţă şi cantităţilor insuficiente de nutrienţi (insuficienţe cauzate de absorbţia greoaie, dentiţia proastă, singurătate şi de alte probleme cu caracter social)!

În mod obişnuit, la bătrâni se înregistrează carenţe de acid folie, calciu, vitaminele Bl2, C şi D. De asemenea, din cauza tendinţei de a lua laxative în mod regulat, se produc pierderi de vitamine A, D, E, K, de calciu şi potasiu (vezi secţiunea 250 – carenţe de vitamine determinate de administrarea medicamentelor).

Sunt o femeie în vârstă de treizeci şi cinci de ani care munceşte zilnic. Şi când spun „munceşte” mă refer la efort fizic serios – sport de performanţă. Ştiu că am nevoie de cantităţi mai mari din anumiţi nutrienţi decât ceilalţi oameni; dar care sunt aceştia?

Este vorba despre vitaminele A, B6, C, calciu (pentru utilizarea optimă a proteinelor), magneziu (se pierde mult prin sudoarea eliminată în timpul efortului fizic şi este esenţial pentru relaxarea musculară), aminoacizi cu catenă ramificată (necesari pentru repararea ţesutului muscular). În vederea susţinerii energetice a efortului fizic, anumite

177 alimente şi elemente nutritive sunt mai bune decât altele. De exemplu, soia este mai indicată decât mazărea; spaghetele din făină de grâu integral sunt mai bune decât cele din făină albă; sfecla este preferabilă morcovilor; grapefruit-ul trece înaintea portocalelor, merelor sau bananelor.

CAPITOLUL TREISPREZECE VITAMINA POTRIVITĂ LA TIMPUL POTRIVIT

169. SUPLIMENTE DESTINATE SITUAŢIILOR SPECIALE

Necesarul de vitamine al trupului dumneavoastră nu este totdeauna acelaşi; situaţii speciale impun regimuri alimentare şi suplimente vitaminice aparte. În cele ce urmează voi prezenta o listă de asemenea situaţii – majoritatea temporare – cu suplimentele indicate. Pentru alimentele ce furnizează vitamine şi minerale specifice, consultaţi secţiunile 26 – 68. Vă reamintesc că aceste recomandări nu au caracter de prescripţie terapeutică (pentru PVM vezi secţiunea 136).

170. ACNEE

Această problemă specifică anilor adolescenţei se tratează într-o varietate largă de moduri, de la raze X la tetraciclină, cu o gamă de rezultate la fel de variabilă. Părerea mea este aceea că trebuie încurajat tratamentul naturist în astfel de cazuri şi, de obicei, rezultatele sunt mai mult decât satisfăcătoare.

• Multivitamine cu minerale cu conţinut scăzut de iod (iodul poate înrăutăţi problemele dermatologice), o tabletă pe zi.

• Vitamina E (formula uscată), 400 UI 1 – 2 ori pe zi.

• Beta-caroten, 25.000 UI 1 – 2 ori pe zi.

• Zinc chelatizat, o tabletă de 50 mg zilnic după una din mese.

• Acidofilus lichid, una-două linguri, de trei ori pe zi sau trei – Şase capsule de trei ori pe zi.

• Cisteină, 1 g zilnic, cu jumătate de oră înaintea meselor, plus Etamina C, 1000 mg de trei ori pe zi.

Eliminaţi din alimentaţie toate elementele conservate deoarece au 178 EarlMindell un conţinut ridicat de sare iodurată. (ATENŢIE: Dacă urmaţi un tratament medicamentos pentru acnee, NU luaţi suplimente de vitamina A fără a cere în prealabil sfatul medicului.) 171. MICOZĂ INTERDIGITALĂ (PICIOR DE ATLET)

Vitamina C sub formă de pudră sau cristale aplicată direct pe locul afectat pare să amelioreze această infecţie micotică. Menţineţi pielea pe cât posibil uscată şi staţi cu piciorul gol cât mai mult posibil până la vindecare. Uleiul extras din arbustul de ceai are de asemenea acţiune benefică.

172. RESPIRAŢIE FETIDĂ

Pe lângă spălarea şi curăţarea corespunzătoare a dinţilor, puteţi încerca:

• PVM (vezi secţiunea 136).

• Clorofilă, o tabletă sau o capsulă, l-3 ori pe zi.

• Trei tablete de acidofilus de trei ori pe zi sau una – două linguri acidofilus aromatizat.

• Zinc, 50 mg zilnic.

173. CHELIE SAU CĂDEREA ABUNDENTĂ A PĂRULUI

În acest domeniu nu se pot oferi nici un fel de garanţii, dar multe persoane au constatat obţinerea unor rezultate satisfăcătoare în urma acestui regim:

• Vitamina B complex forte de două ori pe zi.

• Colină şi inozitol, câte 1000 mg zilnic.

• Masaj şi şamponări zilnice ale pielii capului cu ulei de jojoba.

• O tabletă de multiminerale cu 1000 mg calciu şi 500 mg magneziu zilnic.

• Cisteină, 1000 mg zilnic.

• Vitamina C, 1000 mg, de trei ori pe zi.

174. ÎNŢEPĂTURI DE ALBINE

Cel mai bun lucru pe care îl puteţi face în cazul înţepăturilor de albine este să le evitaţi pe cât posibil. Vitamina Bl (tiamină) s-a dovedit a avea anumite proprietăţi care îndepărtează insectele. Vitamina Bl, 100

179 jug luate de trei ori pe zi, creează la nivelul pielii dumneavoastră un miros neagreat de insecte. Dacă aţi întârziat cu vitamina Bl şi albinele v-au înţepat deja, 1000 mg de vitamină C pot atenua reacţiile alergice apărute.

175. GINGII SâNGERâNDE

Cea mai eficientă terapie vitaminică pentru sângerarea gingiilor este următoarea: 100 mg vitamina C complex cu bioflavonoide, rutină şi hesperidină luate de trei ori pe zi.

176. FRACTURI

Dacă v-aţi fracturat vreodată un os ştiţi cât de neplăcută este aşteptarea până la vindecare. Aceasta poate fi accelerată, atenuându-se totodată şi durerile, prin mărirea cantităţii de calciu şi vitamină D ingerate. Sunt recomandabile doze zilnice de 1000-l500 mg calciu şi 400-500 UI vitamină D.

177. VâNĂTĂI, ECHIMOZE

Vitamina C, 1000 mg cu bioflavonoide, rutină şi hesperidină, luată de trei ori pe zi poate preveni fragilitatea capilară şi deci vânătăile produse atunci când se sparg vasele subţiri de sânge aflate imediat sub piele.

178. ARSURI

Cel mai bun lucru pe care îl puteţi face în cazul unor arsuri este să puneţi imediat apă rece pe locul respectiv. Pentru a grăbi refacerea ţesuturilor şi vindecarea, încercaţi o doză zilnică de 50 mg zinc. Vitamina C complex, 1000 mg, cu bioflavonoide, se recomandă dimineaţa şi seara pentru a preveni infecţiile. 1000 UI vitamina E, administrată atât oral cât Şi local, contribuie la vindecarea fără cicatrici. Pentru arsurile minore, gelul sau unguentul pe bază de aloe constituie un excelent prim-ajutor.

179. PICIOARE RECI

Dacă vă deranjează faptul că sunteţi nevoit să purtaţi ciorapi chiar? În pat, puteţi încerca să remediaţi această situaţie cu ajutorul unui supliment de multiminerale cu iod, de două ori pe zi, plus tablete cu

extract de varec. Picioarele veşnic reci pot fi rezultatul cantităţii insuficiente de tiroxină secretate de glanda tiroidă. În acest sens, nicotinamida şi vitamina E au un efect benefic prin intensificarea circulaţiei sangvine.

180. BUBE DULCI ŞI HERPES SIMPLEX

Puţine incidente sunt mai neplăcute decât bubele dulci. Cel mai bun remediu vitaminic mi se pare a fi acesta:

• Vitamina C complex, 1000 mg cu bioflavonoide, dimineaţa şi seara.

• Lactobaccilus Acidophilus, trei capsule de trei ori pe zi.

• Vitamina E uleioasă, 28.000 UI, aplicată direct pe zona afectată.

• Lisină, trei grame zilnic (în mai multe reprize) între mese, luată cu apă sau suc de fructe – nu cu proteine.

În scop preventiv:

• Lisină, 500 mg zilnic, cu apă sau suc – nu cu proteine.

• Vitamina C, 1000 mg, dimineaţa şi seara.

181. CONSTIPAŢIE

Nu există persoană care să nu fi avut cel puţin o dată probleme de acest gen, cauzate de obicei de lipsa fibrelor vegetale din alimentaţie, ori de anumite medicamente, ca de exemplu codeina. Laxativele puternice riscă să consume elementele nutritive din organism, determinând totodată dependenţă şi constipaţie cronică; de aceea, cele mai indicate remedii mi se par a fi cele naturale.

• O lingură cu vârf fibre de psyllium (dacă nu sunteţi alergic la ea) dizolvată în suc sau lapte degresat.

• O lingură acidofilus de trei ori pe zi.

• Un laxativ vegetal la nevoie, sau laxativ fără zahăr (pentru scurt timp).

• Opt-zece pahare de apă zilnic (şi câteva exerciţii fizice vă vor prinde bine).

182. TĂIETURI

Vitamina C complex, 1000 mg cu bioflavonoide de două ori pe #> împreună cu 50 mg zinc şi 400 UI vitamina E.

183. USCĂCIUNEA PIELII

Vitamina E uleioasă (formula uscată) pare a face adevărate minuni în astfel de cazuri, ca şi uleiurile bogate în vitamina A şi D. Ca suplimente zilnice, recomand: 200-400 UI vitamina E, 10.000 UI vitamina A (cinci zile pe săptămână, apoi două pauză), o tabletă PVM (vezi secţiunea 136) şi una până la trei capsule acizi graşi 3-omega de trei ori pe zi (vezi secţiunea 91 pentru amănunte privind acizii graşi 3-omega).

Dacă nu doriţi să luaţi untură de peşte (printre acizii graşi 3-omega se numără în primul rând acidul eicosan-pentenoic şi acidul dodecan-hexenoic), alte surse de acizi graşi 3-omega sunt: uleiul extras din seminţe de in, dovleac, uleiul de soia (una-două linguriţe adăugate la salată constituie un bun supliment); cantităţi mari se găsesc şi în nuci, fasole uscată şi soia.

184. MAHMUREALĂ

Pentru a preveni mahmureala, luaţi o tabletă de vitamina B complex de 100 mg înainte de a trece la „acţiune”, încă una în timp de beţi şi o a treia în clipa în care vă duceţi la culcare. (Alcoolul distruge vitaminele din complexul B). De asemenea, puteţi obţine rezultate bune cu 500 mg cisteină şi 1500 mg vitamină C.

185. FEBRA FÂNULUI, ALERGIE LA POLEN

Stresul poate înrăutăţi accesele de febră a fânului. Dacă suferiţi de această afecţiune, încercaţi următorul remediu: o tabletă B complex forte de două ori pe zi, 1000 mg acid pantotenic de trei ori pe zi şi aceeaşi doză de vitamina C (care are puternice proprietăţi antihistaminice).

186. DURERI DE CAP

Surprinzător de eficient în cazul durerilor de cap s-a dovedit a fi următorul regim:

• 100 mg nicotinamida de trei ori pe zi.

• 100 mg vitamina B complex forte (cu reglare temporală) de două °ri pe zi.

• Calciu şi magneziu în raport de două părţi calciu la o parte magneziu (aceste minerale au proprietăţi de tranchilizante naturale).

187. ARSURI GASTRICE

Medicamentele antiacide disponibile în farmacii – ca de exemplu Gelusil, Maalox, Di-Gel – conţin aluminiu, mineral ce afectează metabolismul calciului şi fosforului. Rezultate mai bune puteţi obţine cu cinci tablete de făină de oase fără conţinut de plumb (luate în timpul mesei), multienzime digestive de l-3 ori pe zi, papaya; de asemenea, este indicat să beţi lichide înainte sau după masă, nicidecum în timpul mesei.

188. HEMOROIZI

Jumătate din numărul persoanelor în vârstă de peste cincizeci de ani suferă de hemoroizi. Factorii care determină apariţia acestei afecţiuni sunt: regimul alimentar necorespunzător, lipsa exerciţiilor fizice şi eforturile depuse la defecaţie. Cafeaua, ciocolata, cacaoa şi cola sunt contraindicate în astfel de cazuri deoarece creează mâncărimi anale. Dacă aveţi probleme cu hemoroizii, încercaţi acest remediu: o lingură de tărâţe de trei ori pe zi, 1000 mg vitamina C complex de două ori pe zi (pentru a ajuta la vindecarea membranelor) şi trei capsule de acidofilus de trei ori pe zi (sau una-două linguri de acidofilus lichid de l-3 ori pe zi). De asemenea, puteţi aplica pe zona afectată vitamina E uleioasă, 1000 UI per gram.

189. INSOMNII

Barbituricele ca Fenobarbital, Seconal, Nembutal, cu acţiune sedativă şi hipnotică puternică sunt prea des prescrise în cazul de insomnie. Pe lângă faptul că pot crea obişnuinţă şi au efecte periculoase dacă sunt administrate împreună cu alte medicamente, barbituricele determină scăderea nivelului de calciu din organism.

Triptofanul însă este un aminoacid natural esenţial care poate induce somnul. Iată un regim eficient în cazuri de insomnie:

• O tabletă de calciu şi magneziu chelatizat de trei ori pe zi, plus trei tablete cu o jumătate de oră înainte de culcare.

• Vitamina B6, 100 mg şi aceeaşi cantitate de nicotinamidă (conlucrează pentru producerea serotoninei, o substanţă chimică esenţiala pentru inducerea unui somn odihnitor).

Laptele, după cum bine ştiţi, este o bogată sursă de calciu şi triptofan; carnea de curcan conţine, de asemenea, cantităţi mari de triptofan. De aceea, un sandviş cu carne de curcan şi un pahar cu lapte înainte de culcare pot fi un eficient remediu împotriva insomniei.

190. MÂNCĂRIMI

Datorită proprietăţilor antihistaminice, două tablete de 1000 mg vitamina C (cu reglare temporală) dimineaţa şi seara luate în timpul meselor, pot fi de ajutor. De asemenea, se recomandă vitamina B complex forte la micul dejun şi cină, 1000 mg acid pantotenic, de l-3 ori pe zi şi aplicaţii locale cu vitamina E unguent de trei ori pe zi.

191. PROBLEME DETERMINATE DE DECALAJUL DE FUS ORAR LA ZBORUL CU AVIONUL

Deci avionul dumneavoastră aterizează dincolo de ocean la ora nouă, iar la zece aveţi o şedinţă importantă. Nici o problemă, cu excepţia faptului că pentru organismul dumneavoastră este încă ora două noaptea şi deci ar fi trebuit să dormiţi. Cea mai bună soluţie în astfel de cazuri este să vă ajutaţi corpul să se adapteze fumizându-i vitaminele necesare.

• Vitamina B complex forte (cu reglare temporală) dimineaţa şi seara (începeţi chiar în timpul călătoriei).

• PVM de două ori (împreună cu mâncare) în timpul zborurilor de peste cinci ore.

• Vitamina E, 400 UI de două ori pe zi.

Dacă vă simţiţi foarte obosit, nu uitaţi să luaţi şi suplimente de vitamina C.

NOTĂ: Gazele intestinale îşi măresc volumul la altitudini mari, deci înainte şi în timpul călătoriilor cu avionul este bine să evitaţi fasolea şi celelalte alimente ce produc gaze dacă vreţi să fiţi în formă la aterizare. Nu uitaţi că alcoolul distruge vitaminele din complexul B (răspunzătoare de adaptarea organismului la decalajul orar).

192. DURERI DE PICIOARE

Măriţi cantitatea de calciu ingerată. Încercaţi câte c tabletă de calciu Şi magneziu chelatizat la micul dejun şi cină, plus o tabletă de nuiltiminerale chelatizate. Vitamina E s-a dovedit utilă în cazuri de cârcei 184 EarlMindell şi crampe musculare; dozele recomandate sunt de 400 până la 1000 Ui, de l-3 ori pe zi.

193. MENOPAUZA

Din cauza riscurilor recent descoperite ale utilizării estrogenilor, în ultima vreme multe femei încearcă să atenueze tulburările de menopauză prin diverse alte modalităţi. De exemplu, 200-400 UI de vitamina E (amestec de tocoferoli), cu seleniu, l-3 doze zilnic, pot reduce bufeurile. Dacă vă aflaţi într-o astfel de situaţie, PVM şi 600 mg vitamina B complex forte administrate de două ori pe zi sunt recomandabile. De asemenea, puteţi încerca ginseng, 500 mg dimineaţa şi seara, calciu (500 mg) şi magneziu (250 mg) de trei ori pe zi; pentru îmbunătăţirea stării de spirit şi calmare sunt indicate ceaiuri de muşeţel şi pasiflora.

194. MENSTRUAŢIE

Datorită şi crampelor şi balonărilor produse, menstruaţia este pentru majoritatea femeilor un necaz lunar. Acest necaz poate fi însă mult atenuat.

• Vitamina B6, 50 mg de trei ori pe zi (acţionează ca un diuretic natural).

• Vitamina B complex, 100 mg (formula cu reglare temporală) dimineaţa şi seara.

• PVM

195. RĂU DE MAŞINĂ

În astfel de situaţii, tratamentul preventiv este cel mai indicat. Vitaminele Bl şi B6 sunt de preferat (multe preparate antiemetice prenatale conţin vitamina B6). Administrarea a 100 mg B complex în seara precedentă şi în dimineaţa călătoriei s-a dovedit de multe ori eficientă. De asemenea, puteţi obţine bune rezultate luând de trei ori pe zi câte o capsulă de ginseng.

196. FEBRĂ MUSCULARĂ

Împotriva acelor dureri în tot trupul ce apar în mod obişnuit în urma unui efort fizic, de multe ori s-a dovedit eficientă administrarea a 400-800 UI vitamina E, de l-3 ori pe zi; de asemenea, câte o tabletă de multiminerale chelatizate dimineaţa şi seara poate da rezultate bune.

185197. ANTICONCEPŢIONALE

Dacă luaţi anticoncepţionale orale, riscul de infarct şi de formare a cheagurilor de sânge este mai mare decât la celelalte femei; în plus, aveţi o predispoziţie crescută la carenţe de zinc, acid folie, vitamine C, B6 şi 012 (una din cauzele nervozităţii şi depresiilor întâlnite la persoanele care iau anticoncepţionale).

Dacă vă aflaţi într-o astfel de situaţie, vă recomand următoarele suplimente:

• PVM.

• Zinc chelatizat, o tabletă de 50 mg zilnic.

• Acid folie, 800 meg, de l-3 pe ori pe zi.

• Vitamina B12, 200 mg (cu reglare temporală sau sublingual) dimineaţa.

• Vitamina B6, 150 mg de l-3 ori pe zi.

198. URZICĂTURI SAU IRITAŢII CU OŢETAR OTRĂVITOR

Vitamina E uleioasă sau aloe vera gel aplicate pe zona afectată accelerează vindecarea. Două tablete de vitamina C complex a 1000 mg, luate dimineaţa şi seara, plus vitamina E, 400-l000 UI, pot ameliora mâncărimile.

199. POLIPI

Aceste mici exrescenţe supărătoare trebuie în mod categoric examinate de către un medic; în majoritatea cazurilor, soluţia chirurgicală este cea indicată. Dar în ceea ce priveşte suplimentele, dr. Jerome J. Decosse, profesor, şeful catedrei de chirurgie de la Medical College of Wisconsin, recomandă pacienţilor săi cu polipi 3000 mg vitamina C (cu reglare temporală) zilnic, înregistrând rezultate pozitive.

200. VINDECĂRI POSTOPERATORII

După o intervenţie chirugicală, organismul dumneavoastră are nevoie de un suport nutriţional deosebit.

• Vitamina E, 200-400 UI (formula uscată), de trei ori pe zi.

• Două tablete de vitamina C complex, de 1000 mg, cu bioflavonoide, mtină şi hesperidină, dimineaţa şi seara.

186 Earl Mindell

• Multivitamine forte cu minerale chelatizate, dimineaţa şi seara.

• Multiminerale chelatizate forte, dimineaţa şi seara.

• Beta-caroten, 25.000 UI zilnic.

• Zinc chelatizat, 15-50 mg zilnic.

Acest regim poate fi administrat cu două săptămâni înainte şi 0 lună după intervenţia chirugicală.

201. SPUZELI

Ca şi mâncărimile, spuzelile par a răspunde la proprietăţile antihistaminice ale vitaminei C (pentru suplimente recomandate, vezi secţiunea 190).

202. PROBLEME DE PROSTATĂ

Prostatitele cronice, în care inflamaţiile glandei sunt însoţite de infecţii, cedează uneori la tratamentul cu zinc (prostata conţine în mod normal de zece ori mai mult zinc decât oricare alt organ). În multe cazuri, după administrarea de zinc, simptomele au dispărut complet.

• PVM

• Zinc chelatizat, 50 mg de trei ori pe zi.

• Vitamina F sau seminţe de dovleac, trei capsule de trei ori pe zi.

203. PSORIAZIS

Deşi se fac multe glume pe seama acestei boli, cei care suferă de pe urma ei nu găsesc nimic de râs. Nu există deocamdată nici un tratament complet eficient, dar cel descris în continuare a dat rezultate bune:

• PVM

• Beta-caroten, 25.000 UI zilnic.

• Vitamina B complex, 100 mg (reglare temporală) dimineaţa şi seara.

• Vitamina C din fructe de măceş, 1000 mg dimineaţa şi seara (în plus faţă de cantitatea conţinută în PVM).

• Vitamina E (formula uscată), 200-400 UI de trei ori pe zi.

• Trei tablete de vitamină F sau capsule de lecitină de trei ori pe zi.

• Seleniu, 100 mcg zilnic.

• Măriţi cantitatea de proteine ingerate, preferabil din surse animaleBiblia Vitaminelor 187204. RENUNŢAREA LA FUMAT

Nu-i uşor să te laşi de fumat şi corpul dumneavoastră ştie bine acest adevăr; simptomele determinate de renunţare sunt cât se poate de reale, pentru iritabilitate luaţi o tabletă de vitamina B complex de 100 mg (reglare temporală) la cină şi 1000 mg cisteină zilnic. Nu uitaţi doza de pVM şi o capsulă de vitamina E uscată de 400 UI zilnic.

205. ARSURI SOLARE

Întotdeauna înainte de a vă expune razelor ultraviolete ale soarelui este bine să folosiţi un preparat care să vă protejeze pielea. Ceea ce mulţi oameni nu ştiu este faptul că soarele arde într-adevăr pielea şi că arsurile cxtzază. Predispoziţie la infecţii. Dacă este deja prea târziu pentru a le preveni, încercaţi acest remediu:

• Aloe vera gel aplicat de trei-patru ori pe zi.

• O cremă pe bază de acid para-aminobenzoic sau vitamina E (20.000 UI) aplicată de trei-patru ori pe zi.

• PVM.

• Vitamina C, 1000 mg dimineaţa şi seara până la vindecarea arsurilor.

206. SCRÂŞNIT DE DINŢI

În general oamenii nu-şi dau seama că scrâşnesc din dinţi. Acest lucru se întâmplă îndeosebi la copii şi, de cele mai multe ori, în timpul somnului. Un bun remediu poate fi: PVM, B complex, 100 mg, dimineaţa şi seara şi câteva tablete de făină de oase seara, înainte de culcare.

207. VENE VARICOASE

Vârsta, lipsa de mişcare şi constipaţia cronică sunt factorii care determină apariţia venelor varicoase. Asigurarea unui regim alimentar-corespunzător şi efectuarea de exerciţii fizice regulate contribuie la prevenirea acestei deficienţe. S-au obţinut rezultate bune cu: PVM, 1000 mg vitamina C complex de două ori pe zi şi 400-800 UI Vitamina E.

208. VASECTOMIE

Bărbaţii care au suportat o vasectomie sunt mai predispuşi la infecţii decât ceilalţi. De aceea, este recomandabil un supliment de vitamine 188 EarlMindell

PVM şi 1000 mg vitamina C complex zilnic, plus 15-50 mg zinc în fiecare zi.

209. NEGI

Nu apar, aşa cum se crede, după atingerea unei broaşte râioase, dar dispar în urma tratamentului cu vitamina E uleioasă. Cel mai indicat regim pare a fi următorul: 28.000 UI vitamina E aplicat extern, o dată sau de două ori pe zi şi 400 UI vitamina E (formula uscată) intern, de trei ori pe zi. Doze de 1000-2000 mg vitamina C, administrate zilnic, măresc imunitatea organismului şi pot preveni apariţia negilor.

210. NECLARITĂŢI CU PRIVIRE LA CAPITOLUL XIII? Spuneaţi la un moment dat că enzimele digestive ajută în cazuri de arsuri gastrice. Care sunt acelea şi cum acţionează ele?

Suplimentele enzimatice contribuie la buna asimilare a alimentelor ingerate. Bromelina, de exemplu, este o enzimă digestivă provenită din ananas; celulaza ajută la digerarea materialelor vegetale şi la descompunerea fibrelor alimentare. Acidul clorhidric acţionează în stomac asupra alimentelor greu de digerat cum ar fi carnea fibroasă, vegetalele şi carnea de pasăre (acidul clorhidric sub formă de betaină este cel mai bun supliment disponibil). Lipaza contribuie la digerarea grăsimilor, iar milaza dizolvă amidonul în cantităţi de mii de ori mai mari decât propria ei greutate, astfel încât să poată fi mai uşor asimilat. Papaina este o enzimă ce ajută la digerarea proteinelor (provine din fructele de papaya) şi prolaza, derivată din papaină, e o enzimă digestivă concentrată, cu acelaşi rol în digerarea proteinelor (vezi secţiunea 187).

Aveţi un motiv special pentru a recomanda ginsengul în tratamentul simptomelor produse de menopauză?

Cu siguranţă. Din anii '60, de când au intrat în uz terapiile de înlocuire a estrogenilor, s-a înregistrat o creştere cu 35% a cazurilor de cancer uterin. Ginsengul conţine estriol, un tip de estrogen cu proprietăţi anticancerigene.

ATENŢIE: Dacă folosiţi o gumă de mestecat cu nicotină pentru a vă ajuta să vă lăsaţi de fumat, trebuie să ştiţi că băuturile pe bază de cola şi cafea vă pot submina eforturile. Studii recente au demonstrat că ingerarea de cafea, cola sau băuturi acide înainte de a mesteca gumă cu

189 nicotină inhibă în mod semnificativ absorbţia acesteia din urmă.

CAPITOLUL PAISPREZECE

SĂ-ŢI RECAPEŢI SĂNĂTATEA ŞI SĂ ŢI-O

PĂSTREZI

211. DE CE AVEM NEVOIE DE SUPLIMENTE CÂND SUNTEM BOLNAVI?

În timpul bolilor, organismul este supus unui stres suplimentar. Multe celule sunt distruse, glandele suprarenale, secătuite de elemente nutritive, nu mai pot funcţiona la parametri normali, armata de apărare împotriva stresului, compusă din vitaminele C şi B6, acid folie şi acid pantotenic, este decimată şi nevoia de zinc şi vitamina C creşte în mod considerabil.

Datorită faptului că toate aceste vitamine sunt necesare pentru eficienta utilizare a celorlalţi nutrienţi şi pentru menţinerea în limite normale a metabolismului, este evident faptul că în caz de boală cerinţele organismului cresc. Iar dacă ne gândim că febra şi stresul consumă cantităţi importante de elemente nutritive, atunci importanţa suplimentelor vitaminice şi minerale este de la sine înţeleasă.

Din nou vă reamintesc că regimurile indicate în continuare nu sunt prescripţii medicale, ci doar un ghid de lucru împreună cu medicul dumneavoastră.

212. ALERGII

Există nenumărate tipuri şi genuri de alergii, cu o simptomatologie foarte variată, iar sursele de contractare sunt cât de poate de diverse. Însă toate secătuiesc organismul de elementele sale nutritive şi deci suplimentele se impun cu necesitate.

• PVM dimineaţa şi seara (vezi secţiunea 136).

• Vitamina B complex, 100 mg, de trei ori pe zi.

• Acid pantotenic, 1000 mg, dimineaţa şi seara.

Dacă sunteţi alergic, sfatul meu este să vă analizaţi cu 190 EarlMindell conştiinciozitate regimul alimentar; multe alergii sunt cauzate de coloranţii alimentari, de aditivi şi conservanţi.

213. ARTRITĂ

Mii de oameni suferă de durerile produse de această afecţiune cronică. Deoarece corpul se resimte puternic din cauza ei, suplimentele vitaminice şi minerale sunt cu adevărat esenţiale.

• PVM (vezi secţiunea 136).

• Vitamina C, 1000 mg, de l-3 ori pe zi (dacă luaţi multe aspirine, pierdeţi cantităţi mari de vitamina C).

• Vitamina B complex, 100 mg, de l-3 ori pe zi.

• Vitamina Bl2, până la 2000 mcg zilnic.

• Nicotinamidă, până la 1 g zilnic.

• Una-trei tablete de yucca, de trei ori pe zi.

• Una-trei tablete de extract de lucerna de trei ori pe zi.

• Cupru, 2 mg zilnic.

• Germaniu, 50 mg, de l-3 ori pe zi.

214. ASTM

Astmul este o afecţiune alergică cronică ce afectează traiectele bronhice. În timpul unei crize de astm, ţesutul muscular ce căptuşeşte tuburile bronhice se contractă spasmodic, îngustând spaţiul de trecere a aerului, determinând senzaţia de sufocare şi îngreunând respiraţia. Alergiile, predispoziţia ereditară şi stresul emoţional contribuie la agravarea stării organismului, însă multe elemente nutritive pot constitui remedii naturale eficiente.

• PVM (vezi secţiunea 136) dimineaţa şi seara.

• Vitamina C, 1000 mg, de l-3 ori pe zi.

(ATENŢIE: Vitamina C tamponată cu sarea de calciu a acidului ascorbic poate modifica acţiunea tetraciclinelor. Sarea de sodiu a acidului ascorbic poate fi utilizată împreună cu tetracicline, dar trebuie să o evitaţi dacă vi se administrează steroizi sau dacă urmaţi un regim sărac în sodiu).

• Uleiul de luminiţă (secţiunea 117), capsule cu 2500 mg substanţă activă, de trei ori pe zi, în primele trei sau patru luni, apoi o tabletă de trei ori pe zi (dacă luaţi steroizi, acţiunea acestor suplimente va fi inhibată).

191

• Vitamina B15,50 mg, o tabletă zilnic timp de o lună, apoi de două ori pe zi în cea de-a două lună şi de trei ori pe zi în luna a treia (în cazurile grave se pot administra câte două tablete de 50 mg de trei ori pe zi în timpul meselor, reducând doza când se înregistrează efecte pozitive.)

• Extracte concentrate de suprarenală, de l-3 ori pe zi, însă nu seara, deoarece pot cauza insomnie.

(ATENŢIE: Aceste suplimente sunt contraindicate persoanelor alergice la carnea de vită sau de porc.)

• Beta-caroten (solubil în apă), 10.000-25.000 UI zilnic.

• Vitamina B2 (riboflavină), 100 mg, de 3-4 ori pe zi.

• Vitamina B5 (acid pantotenic), 1000-2000 mg zilnic.

• Vitamina B6 (piridoxină), 200 mg, de l-4 ori pe zi.

• Vitamina E (formula uscată), 400-l200 UI zilnic.

215. HIPER ŞI HIPOTENSIUNE ARTERIALĂ

HIPERTENSIUNE

Peste şaizeci de milioane de americani sunt hipertensivi – condiţie care creează riscuri mărite de infarct şi congestii celebrale. Importanţa menţinerii tensiunii arteriale în limite normale nu mai poate fi pusă în discuţie; iată câteva modalităţi naturale ce vă pot fi de ajutor în acest sens:

• Vorbiţi mai lent (persoanele care vorbesc repede au o respiraţie deficitară, fapt care poate conduce la creşterea tensiunii arteriale).

• Slăbiţi, dacă sunteţi supraponderal (alimentaţia raţională, controlată poate reduce nivelul tensiunii arteriale la persoanele obeze).

• Reduceţi cantitatea de sodiu şi măriţi doza de potasiu ingerată (vezi secţiunea 270).

• Reduceţi cantitatea de zaharuri din alimentaţia dumneavoastră (vezi secţiunea 267).

• Eliminaţi cofeina (vezi secţiunea 242).

• Mâncaţi mai mult usturoi şi ceapă.

• Renunţaţi la fumat.

• Evitaţi stresul şi situaţiile cauzatoare de anxietate (zgomotele sWdente, chiar şi sonorul ridicat al televizorului pot fi cauze de stres, Earl Mindell ridicând astfel tensiunea arterială).

• Faceţi regulat mişcare (de exemplu mers rapid) şi asiguraţi-vă o odihnă corespunzătoare.

Regimul de urmat:

• Lecitină, trei linguri de granule zilnic, sau trei capsule de trei ori pe zi.

• Dacă luaţi medicamente antihipertensive, probabil că vă trebuie un supliment de potasiu, dar verificaţi înainte cu medicul dumneavoastră dacă nu există contraindicaţii.

• PVM (vezi secţiunea 136).

• Calciu, 1000 mg zilnic.

• Magneziu, 500 mg zilnic.

• Vitamina E (formula uscată), 100 UI zilnic, crescând apoi progresiv (consultaţi înainte un medic).

• Tablete cu extract de usturoi, l-3 zilnic. HIPOTENSIUNE

Tensiunea arterială scăzută, cu excepţia valorilor foarte mici, este preferabilă în comparaţie cu hipertensiunea, dar hipotensivii suferă adesea ameţeli şi uneori chiar pierderi ale cunoştinţei.

Regim recomandat:

— 3 tablete cu extract de varec zilnic (dacă urmaţi un tratament cu tiroidă, consultaţi-vă în prealabil medicul curant, deoarece varecul poate reduce cantitatea necesară de medicament.)

• PVM (vezi secţiunea 136).

216. BRONŞITE

Această inflamaţie a mucoasei bronhiilor este foarte des întâlnită şi la fel de supărătoare. Organismul este solicitat din plin în astfel de cazuri şi, dacă ne gândim la pierderile de elemente nutritive, antibioticele nu sunt soluţia cea mai bună.

• Beta-caroten, 25.000 UI zilnic.

• Vitamina C din fructe de măceş, 1000 mg dimineaţa şi seara.

• PVM (vezi secţiunea 136).

• Vitamina E (formula uscată) 400 UI de l-3 ori pe zi.

Biblia Vitaminelor

• Apă, şase până la opt pahare zilnic.

• Acidofilus, trei capsule de trei ori pe zi sau l-2 linguri de lichid de trei ori pe zi.

217. CANDIDA ALBICANS

Această micoză infecţioasă profită de anumite circumstanţe existente în organism pentru a se dezvolta şi astfel de circumstanţe favorizante sunt numeroase, de exemplu: antibioticele, anticoncepţionalele, cortizonul, deficienţele nutriţionale, constipaţia cronică sau diarea, stresul fizic şi emoţional. Simptomele sunt foarte variate, începând cu cele asociate vaginitelor (scurgeri, prurit, infecţii urinare, crampe şi neregularităţi de ciclu) şi sfârşind cu depresii severe, acnee, anxietate, surmenaj, nervozitate şi confuzie mentală.

Primul pas în tratarea candidozei este eliminarea tuturor alimentelor ce conţin drojdii, fermenţi – de exemplu: brânză, pâine din aluat dospit, smântână fermentată, lapte bătut, bere, vin, cidru, ciuperci, sos de soia, oţet, fructe deshidratate, pepeni verzi şi sucuri conservate.

Dacă medicul dumneavoastră nu v-a recomandat încă un medicament antimicotic, de exemplu Nystatin (Stamicin), puteţi obţine bune rezultate cu ajutorul unor remedii naturale dintre care pot fi amintite: usturoiul, broccoli, varza, ceapa, iaurtul, napii şi alte leguminoase.

Un eficient regim este următorul:

• PVM (vezi secţiunea 136) de două ori pe zi.

• Propolis, 500 mg de trei ori pe zi.

• Formulă echilibrată de aminoacizi.

• Vitamina E (formula uscată), 200-400 UI zilnic.

• Acid caprilic, de l-3 ori pe zi.

• Acidofilus (fără conţinut de drojdie), câte o capsulă de trei ori pe zi.

218. VĂRSAT DE VÂNT

Această boală a copilăriei este cauzată de un virus strâns înrudit cu cel care provoacă zona zoster. Febra şi mâncărimile duc la un consum mare de elemente nutritive. Multe mame şi-au văzut copiii însănătoşindu-se mai repede în urma unui astfel de regim: 194 Earl Mindell

• Vitamina C din fructe de măceş, 500 mg, de trei ori pe zi.

• Vitamina E (formula uscată), 100-200 UI, de l-3 ori pe zi.

• Beta-caroten, 10.000 UI zilnic (consultaţi un medic pediatru pentru dozarea corespunzătoare vârstei şi greutăţii copilului).

• Multivitamine şi multiminerale dimineaţa şi seara.

219. SINDROMUL DE OBOSEALĂ CRONICĂ

Deşi numele sub care este cunoscut diferă de la o ţară la alta, simptomele sunt aceleaşi: instalare bruscă, oboseală extremă, frisoane sau temperatură scăzută, laringe inflamat, noduli limfatici sensibili, dureri musculare, migrene, dureri de încheieturi (fără inflamare), confuzie, pierderi ale memoriei, tulburări de vedere şi de somn etc.

Două până la cinci milioane de americani au suferit de această afecţiune supranumită şi „boala anilor nouăzeci”. În Anglia şi Canada este cunoscută ca „encefalomielită mialgică”, japonezii o numesc „sindrom de deficienţă naturală a sistemului imunitar”, iar în Statele Unite este denumită „sindrom de disfuncţie imunitară cu oboseală cronică”, sau, pe scurt, „sindrom de oboseală cronică”.

Deşi iniţial s-a crezut că boala este cauzată de virusul Epstein-Barr (virusul herpetic care produce mononucleoza), astăzi se ştie că în organismul suferinzilor de această afecţiune se dezvoltă cantităţi mari de anticorpi specifici pentru diverşi alţi microbi.

După cum se spune într-un articol din revista Newsweek, dr. Jay Goldstein, medic din California, a presupus că boala survine „atunci când o substanţă chimică necunoscută sau un germene contagios afectează sistemul imunitar, determinând viruşii, care în mod normal sunt ţinuţi sub control, să acţioneze haotic. Limfocitele T ale sistemului imunitar încep să determine apariţia unor substanţe chimice numite citokine, care pot determina ele însele simptome ale acestui sindrom. Iar limfocitele T, care în mod normal ar trebui să atace orice intrus, devin ciudat de inactive, sau, în unele cazuri, hiperactive. Nu există un tratament miraculos pentru acest sindrom, dar sistemul imunitar are nevoie de tot suportul nutriţional pe care îl poate obţine.

• PVM (vezi secţiunea 136), dimineaţa şi seara.

• Beta-caroten, 10.000-25.000 UI zilnic, (cinci zile pe săptămână, Biblia Vitaminelor 195 apoi două zile pauză).

• Vitamina C, 1000 mg, de l-3 ori pe zi.

• Vitamina E (formula uscată), 200-400 UI, de l-3 ori pe zi.

• Omitină, 2000 mg zilnic (luate cu apă, nu cu proteine, pe stomacul gol).

• Cisteină, o tabletă pe zi, cu vitamina C (în raport de unu la trei cisteină faţă de vitamina C).

• Seleniu, 50-l00 mcg zilnic.

• Zinc chelatizat, 15-50 mg, de l-3 ori pe zi.

• Propolis, 500 mg, de l-3 ori pe zi.

• Ulei de luminiţă (secţiunea 117), 500 mg, de l-3 ori pe zi. SFATUL MEU:

Din cauza implicării virusului herpetic, vă sugerez să evitaţi alimentele cu conţinut ridicat în arginină (vezi secţiunea 80). De asemenea, este indicat să ocoliţi carbohidraţii rafinaţi, cofeina, alcoolul, alimentele cu potenţial alergen ridicat, cele care conţin aromatizanţi artificiali, coloranţi şi alţi aditivi care pot solicita sistemul imunitar.

220. RĂCELI

Nimeni nu acordă prea mare atenţie unei răceli, însă organismul plăteşte acest fapt din greu.

• PVM (vezi secţiunea 136).

• Vitamina C din fructe de măceş, 1000 mg de trei ori pe zi.

• Beta-caroten, 10.000 UI de l-3 ori pe zi (cinci zile pe săptămână, apoi două pauză).

• Vitamina E (formula uscată), 200-400 UI zilnic.

• Apă, şase-opt pahare zilnic.

• Acidofilus, trei capsule de trei ori pe zi, sau 1 -2 linguri de lichid de trei ori pe zi.

221. COLITE

Ca regulă generală, colitele sunt mai frecvente la femei decât la „ărbaţi şi, de cele mai multe ori, sunt cauzate de stresul emoţional. Manifestările merg de la diaree alternativ cu constipaţie şi până la dureri abdominale. Factorul de primă importanţă în tratarea colitei este regimul

alimentar; o cură vitaminică se recomandă cu necesitate.

• PVM (vezi secţiunea 136).

• Potasiu (elementar), 99 mg, de l-3 ori pe zi.

• Suc de varză crudă (vitamina U), un pahar, de trei ori pe zi.

• Apă, şase-opt pahare zilnic.

• Aloe vera gel (pentru uz intern), o lingură, de trei ori pe zi, sau l-3 capsule, de trei ori pe zi.

• Acidofilus, 3-6 capsule, de trei ori pe zi, sau două linguri, de trei ori pe zi.

• Tărâţe, o lingură de trei ori pe zi, sau 3-6 tablete.

222. DIABET

În boala diabetică pancreasul nu mai poate produce cantitatea necesară de insulina şi, ca urmare, nivelul de zahăr din sânge creşte incontrolabil. În cazurile uşoare, simplul regim alimentar poate controla deficienţa (feriţi-vă de zaharurile „ascunse” – vezi secţiunea 268). În cazurile severe, se impune suplimentarea cantităţii de insulina. De fiecare dată însă, consultarea unui medic este esenţială. Suplimentele indicate în afecţiunile diabetice sunt:

• PVM (vezi secţiunea 136).

• Crom, sub formă de Glucose Tolerance Factor, 200 mcg.

• Potasiu, 99 mg de trei ori pe zi.

• Zinc chelatizat, 50 mg, de l-3 ori pe zi.

• Apă, şase-opt pahare zilnic.

223. OCHI, PROBLEME OCULARE

De la simple inflamaţii la deficienţe de refracţie şi tulburări majore, problemele oftalmologice nu trebuie niciodată neglijate şi nici vizita la oculist amânată. Însă există şi pentru aceste cazuri suplimente vitaminice de care puteţi beneficia.

• Beta-caroten, 25.000 UI, de l-3 ori pe zi.

• Vitamina B complex, 100 mg (cu reglare temporală), dimineaţa şi

seara.

Vitamina C din fructe de măceş, 500 mg dimineaţa şi seara.

• Vitamina E (formula uscată), 400 UI dimineaţa şi seara. 224. INIMA, AFECŢIUNI CARDIACE

Dacă aveţi probleme cardiace, indiferent care ar fi acestea, vă este absolut necesară supravegherea medicală. Deşi suplimentele de mai jos sunt considerate inofensive şi benefice, este bine să verificaţi mai întâi cu medicul pentru a vă convinge că ele nu sunt contraindicate în cazul dumneavoastră particular (de exemplu, vitamina E poate crea un dezechilibru de funcţionare între cele două părţi ale inimii la persoanele cu reumatism cardiac).

• Vitamina B, 100 mg (reglare temporală) dimineaţa şi seara.

• Nicotinamidă, suplimentar, 100 mg, de l-3 ori pe zi.

• Vitamina E (formula uscată), 400 UI, o dată pe zi.

• PVM (vezi secţiunea 136).

• Lecitină, trei capsule, sau trei linguri de granule de trei ori pe zi.

• Acizi eicosan-pentenoic şi dodecan-hexenoic, l-3 capsule zilnic. MODALITĂŢI DE PREVENIRE A ATACURILOR DE CORD

• Reduceţi consumul de zahăr şi de sare.

• Renunţaţi la fumat.

• Efectuaţi exerciţii fizice în mod regulat.

• Supravegheaţi-vă greutatea corporală.

• Practicaţi tehnici de relaxare, ca meditaţia, pentru a reduce stresul.

• Scădeţi pe cât posibil consumul de grăsimi saturate, uleiuri hidrogenate şi colesterol.

• Mâncaţi mai mult usturoi, fructe proaspete şi peşte.

• Măriţi cantitatea de proteine din soia (înlocuiţi proteinele aninale ori de câte ori aveţi posibilitatea).

• Asiguraţi-vă că ingeraţi suficient calciu şi magneziu (sunt recomandabile suplimente zilnice de 1000 mg calciu şi 500 mg magneziu).

• Aveţi grijă să luaţi doze suficiente de vitamine B6, C şi E.

• Suplimentaţi cantitatea de lecitină din regimul dumneavoastră.

• Râsul este un bun medicament (pe lângă faptul că e o supapă de eliberare a emoţiilor refulate şi stresului, creează o stare de bună dispoziţie).

225. HIPOGLICEMIE

Deşi se estimează că între douăzeci şi patruzeci de milioane de americani sunt hipoglicemici, boala rămâne cel mai adesea nediagnosticată. Semnifică un nivel scăzut al zahărului din sânge şi, la fel ca în cazul diabetului, organismul este incapabil să metabolizeze în mod normal carbohidraţii. Un hipoglicemic reacţionează puternic la zahăr, producând cantităţi prea mari de insulina; de aceea, modalitatea cea mai eficientă de a ridica nivelul glucozei sangvine nu este ingerarea rapidă de carbohidraţi rafinaţi, ci consumarea unor carbohidraţi şi proteine de mai mare complexitate. Suplimente recomandate:

• Beta-caroten şi vitamina D capsule (10.000 şi respectiv 400 UI) zilnic.

• Vitamina C, 500 mg la fiecare masă.

• Vitamina E, 100-200 UI de trei ori pe zi.

• Vitamina B complex, 50 mg, de trei ori pe zi.

• Vitamina F, o capsulă de trei ori pe zi.

• Multiminerale dimineaţa şi seara (nicotinamida este necesară şi bine tolerată – vezi secţiunea 43).

• Acid pantotenic, 500 mg, de două ori pe zi.

• Lecitină, două capsule (1200 mg), de trei ori pe zi.

• Enzime digestive la nevoie.

• Varec, o tabletă, de trei ori pe zi.

• Acidofilus, trei capsule, sau 1 -2 linguri de trei ori pe zi.

• Crom sub formă de Glucose Tolerance Factor, 200 mcg, de trei ori pe zi.

226. IMPETIGO

Cauzat de un microb similar celui care produce furunculoza – stafilococ sau streptococ – afecţiunea apare mai adesea la copii decât la adulţi, însă nimeni nu se poate considera imun. Apare de multe ori ca urmare a scărpinării şi infectării înţepăturilor de insecte, germenii pătrunzând prin pielea vătămată.

• Vitamina A şi D capsule (10.000 şi respectiv 400 UI) zilnic (pentru copii dozele se vor reduce), cinci zile pe săptămână, apoi două pauză.

• Vitamina E (formula uscată), 100-400 UI, o dată pe zi.

• Vitamina C din fructe de măceş, 500 mg, dimineaţa şi seara.

227. POJAR (RUJEOLĂ)

Vă puteţi molipsi de pojar la orice vârstă, dar este mai des întâlnit la copii. E cea mai uşor transmisibilă dintre bolile contagioase. Există acum şi un vaccin preventiv, dar virusul izbuteşte să ia prin surprindere, în fiecare an, un anumit număr de persoane neprotejate. Boala ca atare şi erupţia cutanată pot fi uşoare sau severe, însoţite de o tuse puternică, însă, oricare ar fi forma, organismul are nevoie de vitamine pentru recuperare.

• Beta-caroten, 10.000 UI (doze mai reduse pentru copii), de l-3 ori pe zi.

• Vitamina C din fructe de măceş, 500-l000 mg, dimineaţa şi seara.

• Vitamina E (formula uscată), 200-400 UI, dimineaţa sau seara.

228. MONONUCLEOZĂ

Contractată în mod obişnuit de adolescenţi şi adulţii tineri, mononucleoza (febra glandulară), sau „boala sărutului” cum i se mai spune, poate apărea însă la orice vârstă, cauzând pierderi masive de elemente nutritive. De aceea, regimul are o deosebită importanţă şi suplimentele vitaminice sunt esenţiale în timpul lungii convalescenţe.

• PVM (vezi secţiunea 136), dimineaţa şi seara, în timpul meselor.

• Vitamina C suplimentară, 1000 mg, dimineaţa şi seara, timp de trei luni.

• Potasiu, 99 mg, de trei ori pe zi.

• Vitamina B complex (reglare temporală), 100 mg, dimineaţa şi seara.

• Zinc chelatizat, 15-50 mg, zilnic.

• Propolis, 500 mg, dimineaţa şi seara.

229. OREION

Există un vaccin şi împotriva oreionului, însă boala continuă să se manifeste secătuind corpul de elementele sale nutritive. Virusul se poate răspândi în tot organismul pacientului, cuprinzând nu numai glandele

salivare, ci şi testiculele sau ovarele, pancreasul, sistemul nervos şi uneori chiar inima.

• Beta-caroten, 10.000 UI (doze mai mici pentru copii), de l-3 ori pe zi, timp de cinci zile, apoi două zile pauză.

• Vitamina C din fructe de măceş, 500-l000 mg, de două ori pe zi.

• Vitamina E (formula uscată), 200-400 UI zilnic.

230. SINDROM PREMENSTRUAL

Cu două până la zece zile înainte de instalarea ciclului, milioane de femei sunt afectate de o gamă foarte largă de tulburări fizice şi psihice – de la balonări, depresii şi insomnii până la dureri puternice, furii incontrolabile, crize de plâns şi chiar tendinţe de sinucidere. Toate aceste manifestări sunt cunoscute sub numele de sindrom premenstrual.

ALIMENTE ŞI BĂUTURI PE CARE ESTE BINE SĂ LE EVITAŢI

• Sarea şi alimentele sărate (vezi secţiunea 271).

• Produsele care conţin rădăcină de lemn-dulce (vezi secţiunea 116); utilizat ca îndulcitor în industria alimentară şi farmaceutică), deoarece această plantă stimulează secreţia de aldosteron care cauzează retenţia de sodiu şi apă în ţesuturi.

• Alimentele şi băuturile reci (deoarece afectează în mod negativ circulaţia abdominală, intensificând crampele).

• Cofeina sub orice formă (vezi secţiunea 241). Cofeina măreşte pofta de dulciuri, distruge vitaminele B, accelerează eliminarea potasiului şi zincului şi măreşte secreţia de acid clorhidric, cauzând iritaţii gastrice.

• Ceaiurile negre, astringente (taninul din ceai imobilizează mineralele importante, împiedicând absorbţia acestora în traiectul digestiv).

• Alcoolul (afectează în mod negativ nivelul zahărului din sânge, scade concentraţia de magneziu şi împiedică buna funcţionare a ficatului, ceea ce poate agrava simptomele premenstruale).

• Spanacul, frunzele de sfeclă şi alte zarzavaturi cu conţinut de oxalaţi (aceste săruri ale acidului oxalic împiedică asimilarea mineralelor, îngreunând absorbţia lor).

ALIMENTE ŞI BĂUTURI RECOMANDABILE

• Căpşuni, pepene verde (mâncaţi şi seminţele), anghinare, sparanghel, pătrunjel, creson (toate sunt diuretice naturale).

• Seminţe crude de floarea-sorelui, curmale', smochine, piersici, banane, alune, cartofi şi roşii (bogate în potasiu).

• încercaţi Dong Quai, o plantă cunoscută şi ca varianta feminină a ginsengului, care poate îmbunătăţi circulaţia sangvină, reglează funcţionarea ficatului şi ajută la eliminarea excesului de apă din corp.

Suplimente:

• Vitamina B6,50-300 mg zilnic (începeţi cu 50 mg şi creşteţi doza progresiv).

• PVM (vezi secţiunea 136).

• Magneziu, 500 mg şi calciu, 250 mg zilnic; nu este o greşeală, în cazul sindromului premenstrual, raportul între cele două minerale se inversează, deoarece deficitul de magneziu cauzează multe din simptomele descrise mai sus.

• Vitamina E (formula uscată), 100-400 UI zilnic.

• Acid pantotenic (vitamina B5), 1000 mg zilnic.

• Ulei de luminiţă, 500 mg, de l-3 ori pe zi.

• Nu uitaţi exerciţiile fizice! Pe lângă faptul că îmbunătăţesc circulaţia abdominală, transpiraţia produsă ajută la eliminarea excesului de fluide.

• Mersul rapid timp de treizeci de minute, de două ori pe zi şi înotul sunt cât se poate de recomandabile.

231. ZONA ZOSTER

Pecinginea sau zona zoster este cauzată de un virus asemănător celui care produce vărsatul de vânt. Dacă în ultimul caz erupţiile apar pe toată suprafaţa pielii, în zona zoster acestea au loc în general pe traiectul unui nerv. In ciuda diferenţei de localizare, deficienţele nutriţionale cauzate în ambele cazuri sunt deopotrivă de mari.

• Beta-caroten, 25.000 UI.

• Vitamina B complex, 100 mg (reglare temporală) dimineaţa şi seara.

• Vitamina C din fructe de măceş cu bioflavonoide, 1000-2000 mg, dimineaţa şi seara.

202 EarlMindell

• Vitamina D, 1000 UI, timp de cinci zile, apoi două zile pauză.

232. AMIGDALITĂ

Deşi este mai des întâlnită la copii, inflamarea amigdalelor poate surveni la orice vârstă. O nutriţie adecvată şi suplimente vitaminice corespunzătoare s-au dovedit eficiente atât în prevenirea cât şi în tratarea amigdalitelor.

• PVM (vezi secţiunea 136) dimineaţa şi seara, în timpul meselor.

• Beta-caroten, 10.000 UI (doze mai mici pentru copii), de l-3 ori pe zi.

• Vitamina C complex, 1000 mg dimineaţa şi seara.

• Vitamina E (formula uscată), 200-400 UI zilnic.

• Acidofilus, trei capsule sau l-2 linguri, de trei ori pe zi.

• Apă, şase până la opt pahare zilnic.

233. ULCER

Există două tipuri de ulcer peptic, unul care se localizează în stomac şi celălalt care afectează duodenul, ambele asociate cu aciditatea mărită a sucului gastric (vezi secţiunea 9). Suplimente vitaminice şi minerale sunt recomandabile atât într-un caz cât şi în celălalt.

• Beta-caroten, 25.000 UI.

• Vitamina B complex (reglare temporală) dimineaţa şi seara.

• Vitamina C din fructe de măceş cu bioflavonoide, 1000 mg dimineaţa şi seara.

• Multiminerale forte, dimineaţa şi seara.

• Aloe vera gel, l-3 capsule, sau l-3 linguri zilnic.

234. BOLI VENERICE

Sifilisul şi gonoreea sunt încă printre cele mai răspândite boli venerice. Sulfamidele puternice, penicilina, tetraciclină, eritromicina şi alte antibiotice nou-apărute sunt tratamente eficiente, însă ele determină necesităţi nutriţionale tot atât de crescute ca şi boala însăşi.

• PVM (vezi secţiunea 136).

• Acidofilus, trei capsule, sau l-2 linguri de trei ori pe zi.

• Vitamina C, 1000 mg, dimineaţa şi seara.

203

• Vitamina K, 100 mcg zilnic, dacă urmaţi un tratament antibiotic îndelungat.

Herpesul genital, boala venerică numărul unu a Americii în anii optzeci, nu s-a lăsat mai prejos, din păcate, nici în acest deceniu. Ca şi herpesul simplex de tipul I, cel de tipul II, care cauzează infecţii genitale, pare a răspunde bine la o alimentaţie bogată în lisină. Preventiv, ar fi o idee bună să mâncaţi mai multă brânză de vaci, alune, năut, soia, ton. Acyclovir (Zovirax) este un medicament care pare a fi capabil, la ora actuală, să stopeze reproducerea herpesului, însă concluziile definitive urmează a se stabili. Sugestia mea este să luaţi zilnic, în scop preventiv, un supliment de lisină, 500 mg (cu apă sau suc de fructe, nu cu proteine) şi o vitamină C, 1000 mg, dimineaţa şi seara. Dacă din păcate aţi contractat deja virusul, puteţi încerca: lisină, 3000 mg, de trei ori pe zi, în doze divizate între mese.

ATENŢIE: Dacă aveţi simptome de infecţie şi herpes simplex I sau II, evitaţi suplimentele de arginină sau alimentele ce conţin cantităţi mari din acest aminoacid (vezi secţiunea 80).

235. NECLARITĂŢI CU PRIVIRE LA CAPITOLUL XIV? Când vă referiţi la tensiunea arterială, ce înseamnă normal şi ce înseamnă „mare”?

O tensiune normală este considerată cea în care cifra superioară (presiunea sistolică) se situează între 100 şi 140, iar cifra cea mică (presiunea diastolică) se încadrează în limitele 60-90. Pentru un adult sănătos, o valoare de 120/80 este considerată normală.

CAPITOLUL CINCISPREZECE NU NUMAI MINTEA DUMNEAVOASTRĂ ESTE

VINOVATĂ

236. CUM POT AFECTA VITAMINELE ŞI MINERALELE STAREA DE SPIRIT?

Prima descoperire ştiinţifică atestată care stabilea o legătură între

bolile mintale şi regimul alimentar a fost făcută atunci când s-a demonstrat că pelagra (cu simptomele ei de diaree, depresie şi demenţă) poate fi vindecată cu nicotinamidă. După aceea s-a observat faptul că administrarea întregului complex de vitamine B se soldează cu rezultate şi mai bune. De atunci, dovezile despre cauzele biochimice ale tulburărilor mentale continuă să se acumuleze. Date experimentale au arătat că simptomele bolilor mentale pot apărea şi dispărea prin simpla modificare a nivelului anumitor vitamine în organism.

Chiar şi persoanele normale, cu o bună dispoziţie psihică, pot deveni deprimate dacă apare un deficit de nicotinamidă sau acid folie.

Într-un articol apărut în The British Journal of Psychiatry, dr. R.

Shulman arată că un număr de patruzeci şi opt din cincizeci şi nouă de bolnavi psihici aveau carenţe de acid folie. Alte cercetări au demonstrat faptul că majoritatea pacienţilor cu probleme psihice sau emoţionale înregistrează deficienţe ale cel puţin uneia dintre vitaminele complexului B sau ale vitaminei C. Chiar persoanele normale, cu o bună dispoziţie psihică, devin deprimate şi acuză simptome de tulburări emoţionale când nivelul de nicotinamidă şi acid folie scade sub limitele admisibile.

Vitamina Bl (tiamină) Vitamina B6 (piridoxină) Acidul pantotenic 237. NUTRIENŢI CARE COMBAT DEPRESIILE, ANXIETATEA ŞI STRESUL

Doze peste medie pot atenua crizele de depresie şi anxietate.

Contribuie la secreţia antidepresivilor naturali ca dopamină şi norepinefrină.

Atenuează stările de tensiune nervoasă. Vitamina C (acidul ascorbic) Esenţială în combaterea stresului. Vitamina B12 (cobalainină) Ajută la micşorarea iritabilităţii, măreşte puterea de concentrare şi energia, menţine starea de sănătate a sistemului nervos. Colina Ajută la transmiterea impulsurilor nervoase la creier şi produce un efect calmant.

Vitamina E (formula uscată) Ajută celulele cerebrale prin furni-(alfa-tocoferol) zarea oxigenului necesar.

Acidul folie (folacin)

Zinc Magneziu

Deficitul de acid folie contribuie la instalarea bolilor mentale.

Asigură vioiciunea mentală şi ajută la buna funcţionare a creierului.

Considerat mineralul antistres, este necesar pentru funcţionarea corespunzătoare a nervilor.

Ajută la reducerea iritabilităţii nervoase.

Vitală pentru funcţionarea normală a sistemului nervos.

Scade tensiunea nervoasă, iritabilitatea şi permite relaxarea.

Măreşte viteza cu care neuronii cerebrali produc antidepresivele dopamină şi norepinefrină.

Conlucrează cu vitamina B6, nicotinamidă şi magneziu la sintetizarea serotoninei, un tranchilizant natural.

Necesară pentru ca creierul să poată elibera dopamină şi norepinefrină.

238. ANUMITE MEDICAMENTE VĂ POT COMPLICA PROBLEMELE

Alcoolul este un depresiv nervos. Combinaţia de tranchilizante şi băuturi alcoolice poate cauza o depresie severă şi uneori chiar moartea.

R

Mangan Nicotinamidă

Calciu Tirosina

Triptofan

Fenilalanina

Dacă luaţi anticoncepţionale, nu e de mirare că sunteţi deprimată.

Dacă luaţi un sedativ ce conţine substanţe antihistaminice (aşa cum sunt foarte multe din cele disponibile pe piaţă), să nu vă surprindă că simţiţi tremurături sau confuzie mintală.

Anticoncepţionalele orale distrug vitaminele B6, B12, C şi acidul folie. Dacă luaţi anticoncepţionale, nu e de mirare că sunteţi deprimată; necesarul de vitamina B6 – indispensabilă pentru metabolizarea normală a triptofânului – este de cincizeci până la o sută de ori mai mare decât la Persoanele care nu înghit anticoncepţionale.

Biblia Vitaminelor

MEDICAMENTE DESPRE CARE NU ŞTIŢI CĂ POT CAUZA DEPRESII PSIHICE

Lista care urmează nu se vrea a fi atotcuprinzătoare, dar toate medicamentele menţionate secătuiesc organismul de nutrienţi importanţi, cu acţiune asupra stării de spirit (vezi secţiunea 250). Deci, dacă urmaţi un anumit tratament şi nu vă simţiţi tocmai bine din punct de vedere psihic, vina nu aparţine în totalitate minţii dumneavoastră! Iată: adrenocorticoizii, clorura de amoniu, medicamentele recomandate în artrite, antihistaminicele, antihipertensivele, barbituricele, cloramfenicolul, diureticele, estrogenii, fluorurile, glutetimida, indometacinul, isoniazida, laxativele, lubrefianţii, betaparul, antifolanul, nitrofurantoina, anticoncepţionalele orale, penicilamina, penicilina (toate formele), fenilbutazona, fenitoina, suplimentele de potasiu, prednisonul, procainamida, sulfonamide sistemice, tetracicline, triamteren, trimethobenzamide.

239. NECLARITĂŢI CU PRIVIRE LA CAPITOLUL XV?

În calitatea mea de producător al unei emisiuni de televiziune ce se difuzează zilnic, locuiesc în „Oraşul Stresului”. Mănânc din când în când şi pe fugă, aşa că aş vrea să ştiu dacă pentru mine anumite alimente sunt mai bune decât altele.

Răspunsul este afirmativ. Indiferent dacă este vorba despre un mic dejun copios, sau un prânz „la la botul calului”, alegeţi totdeauna carbohidraţii complecşi în locul proteinelor. Cu alte cuvinte, orientaţi-vă spre paste făinoase, orez sau cereale şi renunţaţi la carne şi ouă. Carbohidraţii complecşi contribuie la ridicarea nivelului de serotonină din creierul dumneavoastră, ajutându-vă să deveniţi mai calm, mai puţin stresat, însă nu mai puţin vioi.

De foarte multe ori mă cuprinde o stare de deprimare, deşi în viaţa mea nu există nimic care să-mi creeze o asemenea dispoziţie. Sunt un bărbat de douăzeci şi nouă de ani, cu o căsnicie fericită şi nu ştiu de ce mă cuprind acele depresii. Ar putea exista un motiv legat de nutriţie?

Cu siguranţă. Mai cu seamă dacă vă răsfăţaţi cu multe dulciuriZahărul, fie el din carbohidraţi rafinaţi, alcool sau din indiferent ce sursă, poate secătui organismul de vitaminele B, în special vitamina B1, carenţa căreia determină deprimare psihică. Aminoacizi (vezi secţiunea 75-77) ca tirosina, tnptofanul şi fenilalanina pot fi utilizaţi ca antidepresivi. Consultaţi-vă înainte cu medicul dumneavoastră, dar eu sugerez administrarea unei combinaţii a acestor trei aminoacizi de 500-2000 mg, seara la culcare, sau dimineaţa, cu apă ori suc de fructe, nu cu proteine.

CAPITOLUL ŞAISPREZECE DROGURILE ŞI MEDICAMENTELE

240. SĂ ÎNCEPEM CU COFEINA

Nu mai există nici un fel de dubii, cofeina este un drog puternic. Am spus corect drog. Este foarte posibil ca ceştile de cafea şi paharele de cola băute zilnic să devină o obişnuinţă pentru dumneavoastră.

I – - -

Cofeina este drogul cu cea mai puternică acţiune psihoactivă din câte există.

Cofeina acţionează în mod direct asupra sistemului nervos central, determinând aproape imediat o senzaţie de claritate în gândire şi de înlăturare a oboselii. De asemenea, stimulează eliberarea cantităţii de zaharuri stocate în ficat – ceea ce explică înviorarea produsă de cafea, cola şi ciocolată (cei trei mari „C” ai cofeinei). Aceste avantaje însă sunt depăşite cu mult de efectele negative pe care cofeina le produce:

• Eliberarea zahărului depozitat în ficat induce un stres puternic asupra sistemului endocrin (în cele din urmă poate surveni epuizarea suprarenală şi hipoglicemie.)

• Marii băutori de cafea suferă adesea de nervozitate crescută.

• în urma cafelelor ingerate zilnic, o cantitate mare de cofeină se acumulează în ţesuturile adipoase, eliminându-se cu greutate.

• Femeile casnice care obişnuiesc să bea cafea au raportat simptome specifice curelor de dezintoxicare atunci când au renunţat la cafea în favoarea unei băuturi decofeinizate.

• Dr. John Minton, oncolog şi profesor de chirurgie la Ohio State University, a remarcat faptul că ingerarea unor cantităţi excesive de metilxantine (substanţe chimice active în cofeină) poate determina afecţiuni benigne ale sânului şi probleme de prostată.

• Cofeina poate secătui organismul de vitaminele din complexul B (în special inositol), de vitamina C, zinc, potasiu şi alte minerale.

• Cafeaua cauzează mărirea acidităţii în traiectul gastrointestinal şi poate provoca mâncărimi rectale.

• Mulţi medici consideră cafeaua ca fiind unul din factorii generatori de hipertensiune arterială.

• Revista medicală britanicăLancet a raportat existenţa unei strânse legături între consumul de cafea şi cancerul vezicii şi al căilor urinare inferioare.

• Persoanele care beau zilnic cinci ceşti de cafea prezintă un risc de infarct cu cincizeci de procente mai mare decât cele ce nu obişnuiesc să bea cafea.

• The Journal of the American Medical Association relatează despre o afecţiune numită cafeinism ale cărei simptome sunt: pierderea poftei de mâncare, pierderi în greutate, iritabilitate, insomnie, frisoane şi uneori temperatură scăzută.

• S-a demonstrat că aceasta influenţează procesul de reproducere a ADN-ului.

• Femeilor gravide li de recomandă să nu se apropie de cofeină; studii recente au demonstrat că doza conţinută în patru ceşti de cafea băute zilnic cauzează malformaţii la animalele de laborator.

• Doze mari de cofeină administrate animalelor de laborator le-au cauzat acestora convulsii şi apoi moartea.

• Cofeina poate mări în mod periculos ritmul cardiac şi tensiunea arterială atunci când este însoţită de administrarea decongestionanţilor sau a bronhodilatatorilor pulmonari, precum Proventil, Ventolin, Bronkaid.

Cafeina are un ridicat potenţial toxic (doza letală estimată se situează în jurul valorii de 10 g). Cercetări recente au arătat că jumătate de litru de cafea ingurgitată în decurs de trei ore poate distruge cea mai mare parte din cantitatea de tiamină, a organismului.

209241. INGERAŢI MAI MULTĂ COFEINĂ DECÂT CREDEŢI

Tabelul următor reflectă cantitatea de cofeină (în miligrame) conţinută în diverse băuturi şi medicamente:

Băutura Cantitatea De Cofeină Conţinută În Sticla Sau Cutia De 300 ml

Cola-Cola…64,7 mg

Dr. Pepper…60,9 mg

MountainDew…54,7 mg

Diet Dr. Pepper…54,2 mg

Tab.49,4 mg

Pepsi-Cola…43,1 mg

R. C Cola…33,7 mg

Diet R. C…33,0 mg

Diet-Rite…31,7 mg

Cafea… O CEAŞCĂ

• Instant…66,0 mg

• Filtru… HO mg

• Infuzată…146 mg

Pliculeţe de ceai

• Negru, fiert cinci minute…46,0 mg

• Negru, fiert un minut…28,0 mg

Ceai vărsat

• Negru, fiert cinci minute…40,0 mg

• Verde, fiert cinci minute…35,0 mg

Cacao…13,0 mg

Medicament Per Tabletă

Anacin (disponibil şi fără cofeină)…32,0 mg

Bio Slim T…140,0 mg

Cafergot…100,0 mg

Dexatrim (disponibil şi fără cofeină)…200,0 mg

Empirin…32,0 mg

Emprazil…30,0 mg

Excedrin…65,0 mg

Florinal…130,0 mg

Midol…32,4 mg

NoDoz…100,0 mg

Soma Compound…32,0 mg

Triminicin…30,0 mg

Vanquish…33,0 mg

Vivarin…200,0 mg 242. ALTERNATIVE ALE COFEINEI

Cafeaua decofeinizată nu este cea mai bună soluţie pentru problema cofeinei. Tricloretilena, prima substanţă utilizată pentru îndepărtatea cofeinei, determină incidenţa mare a cancerului în testele efectuate pe animalele de laborator. Fabricanţii au renunţat la aceasta în favoarea clorurii de metilen, care este mai sigură, însă introduce şi ea o legătură clor-carbon în organism, legătură caracteristică multor insecticide.

Ginsengul vă poate remonta perfect

Nici ceaiul obişnuit nu este o alternativă acceptabilă deoarece conţine aproape aceeaşi cantitate de cofeină. Dar ceaiurile din plante sunt deosebit de tonifiante şi există o gamă largă din care puteţi alege. Ginsengul, de asemenea, vă poate remonta perfect, scutindu-vă însă de efectele negative ale cofeinei. Băuturile răcoritoare gen cola au devenit la fel de răspândite ca şi cafeaua printre cei care apreciază „impulsul” dat de cofeină. Încercaţi să le înlocuiţi cu o limonada sau cu apă minerală; nu veţi simţi aceeaşi remontare rapidă, însă îi veţi face astfel trupului dumneavoastră un mare serviciu.

243. CE EFECTE ARE ALCOOLUL ASUPRA ORGANISMULUI DUMNEAVOASTRĂ?

Alcoolul este drogul care cunoaşte cea mai largă utilizare în societatea noastră şi, deoarece este atât de uşor de procurat, mulţi oameni nici nu-l consideră drog. Dar este un drog şi, folosit în mod necorespunzător, poate cauza mari prejudicii organismului dumneavoastră.

• Alcoolul nu este un stimulent, ci un sedativ-depresiv al sistemului nervos central.

• Este responsabil de spargerea vaselor de sânge.

211

• Nu vă încălzeşte, ci mai degrabă vă face să vă simţiţi mai rece din cauză că intensifică transpiraţia şi pierderea de căldură a organismului.

• Distruge celulele cerebrale pentru că determină reducerea cantităţii de apă necesare din ele.

• Secătuieşte corpul de vitaminele Bl, B2, B6, Bl2, C, K, acid folie, zinc, magneziu şi potasiu.

• Patru pahare pe zi pot cauza vătămarea organelor interne.

• Alcoolul diminuează capacitatea ficatului de a prelucra grăsimile.

244. CE ŞI CÂND ANUME BEŢI?

Nu vă lăsaţi înşelaţi de faptul că diversele băuturi conţin cantităţi diferite de alcool. Este adevărat că berea are numai patru grade de alcool, vinul înjur de douăsprezece şi whisky-ul până la 50 de grade; dar o cutie de bere, un pahar de vin sau o porţie de whisky vă pot ameţi la fel de repede. Cu alte cuvinte, patru cutii cu bere vă aduc într-o stare bahică tot atât de avansată ca şi patru înghiţituri de tequilla.

Un Bloody Mary la micul dejun este mai dăunător decât un whisky sec la cină

_I

În mod surprinzător, ceea ce beţi poate fi uneori mai puţin important decât momentul în care beţi. Dr. John D. Palmer, de la University of Massachusetts, a remarcat faptul că durata de menţinere a alcoolului în circulaţia sangvină este diferită în cursul unei zile. Deci, cu cât rămâne mai mult timp în sângele dumneavoastră, cu atât acţionează mai îndelung asupra celulelor cerebrale. În răstimpul dintre ora două noaptea şi douăsprezece, la amiază, organismul este cel mai vulnerabil, în vreme ce după-amiaza târziu şi seara sunt momente cu cel mai mic potenţial negativ. Un cocktail servit la cină va fi eliminat din organism cu 25% mai repede decât un Bloody Mary băut la micul dejun, iar ultimul pahar de la o petrecere sorbit după miezul nopţii este metabolizat mai lent decât cele care l-au precedat, determinând o concentraţie mai mare de alcool în sânge.

245. VITAMINELE CARE POT REDUCE GUSTUL PENTRU ALCOOL

C

Chiar şi alcoolicii se pot lăsa de băutură

Biblia Vitaminelor

Cercetările efectuate la University of Texas au demonstrat că, dacă şoarecii alcoolici sunt hrăniţi după principii nutriţioniste, administrându-li-se o dietă bogată în vitamine, ei îşi pierd repede interesul pentru alcool. Acest lucru pare a fi valabil şi pentru oameni, fiindcă alcoolici înveteraţi au reuşit să renunţe la băutură – şi chiar să-şi piardă interesul pentru ea – în urma unui regim alimentar corect şi a suplimentelor nutritive administrate. Vitaminele A, D, E, C, toate vitaminele grupului B – mai cu seamă B12, B6, Bl – calciul, magneziului, colina, inozitolul, nicotinamida şi o dietă foarte bogată în proteine pot oferi cele mai bune rezultate. Dr. H. L. Newbold din New York, care lucrează cu alcoolicii, recomandă cinci capsule de glutamină (200 mg) – nu acid glutamic – de trei ori pe zi pentru a controla consumul de alcool şi consultarea unui bun medic nutriţionist pentru stabilirea regimului vitaminic optim (vezi secţiunea 293).

În urma experimentelor efectuate de The Veterans' Administraţion, s-a demonstrat că un supliment de triptofan, în concentraţie superioară celei folosite într-o dietă obişnuită, ajută la normalizarea somnului prin reducerea fragmentării viselor nocturne. Din cauză că serotonina – un tranchilizant natural din creier – există în cantităţi reduse la alcoolici, triptofanul (500 mg până la 3 g la culcare) poate scădea nevoia de alcool prin ameliorarea anumitor simptome ale afecţiunilor cauzate de acesta (NOTĂ: la data publicării acestei cărţi, triptofanul nu era disponibil fără prescripţie medicală în Statele Unite şi Canada).

246. CÂTE CEVA DESPRE HAŞIŞ ŞI MARIJUANA

Marijuana şi haşişul provin din aceeaşi plantă – cânepa indiană, sau cannabis sativa. Marijuana se extrage de fapt din frunzele şi tulpina mărunţite, iar haşişul din răşina răzuită de pe plantele în floare. Ambele pot fi deopotrivă fumate sau mestecate. In primul caz, efectul durează între una şi trei ore, iar în cel de-al doilea, patru până la zece ore, dar se face simţit mai greu.

Spre deosebire de alte droguri interzise de lege, haşişul şi marijuana au o proprietate neobişnuită – aceea de „toleranţă inversă” – care se traduce prin faptul că dependenţii au nevoie de o cantitate mai mică de drog pentru a-i simţi efectul decât cei care îl încearcă prima dată. Practic, aceste droguri acţionează ca intoxicanţi, relaxanţi, tranchilizanţi, stimulenţi ai apetitului şi halucinogeni slabi, deşi efectele diferă în funcţie de individ. Fumatul unei singure ţigări poate cauza ridicarea tensiunii arteriale, bătăi rapide ale inimii, scăderea temperaturii şi a nivelului de vitamina C din sânge. De asemenea, fumatul marijuanei în timpul gravidităţii determină greutăţi mici ale fătului la naştere şi măreşte riscul de cancer la plămâni.

ATENŢIE: Ingerarea unor cantităţi mari de cannabis poate produce psihoze toxice.

Alimente şi suplimente utile dependenţilor

Consumaţi cantităţi mai mari de citrice şi vegetale cu frunze de culoare verde (atât haşişul cât şi marijuana vă furnizează carbohidraţi şi zaharuri rafinate în doze mai mari decât credeţi dumneavoastră, deci, în mod automat, scade nivelul vitaminelor B din corp.)

Vitamina C (reglare temporală) 1000 mg dimineaţa şi seara.

Vitamina E, 100-400 UI, de l-3 ori pe zi, pentru a vă proteja plămânii.

247. COCAINA VĂ COSTĂ MAI MULT DECÂT AŢI CREDE, DIN MAI MULTE PUNCTE DE VEDERE

Cocaina este un vasoconstrictor, un stimulant al sistemului nervos central şi are capacitatea de a potenţa efectele stimulării nervoase. Aplicată extern, blochează impulsurile nervoase, producând o stare de toropeală.

Indiferent cât de mult plătesc, cocainomanii nu se aleg decât cu maximum şaizeci de procente de cocaină pură; restul este umplutură, utilizată de traficanţi pentru a obţine un profit mai mare, sporind artificial cantitatea vândută. Unele umpluturi sunt relativ inofensive: lactoză, dextroză, inozitol (una din vitaminele B) şi manitol. Alte umpluturi, ca de exemplu amidonul din porumb, pudra de talc şi făina, pot fi periculoase fiindcă nu se solubilizează în sânge şi riscă să formeze cheaguri în organism. Benzococaina, substanţă activă din punct de vedere farmacologic, poate cauza formarea cheagurilor de sânge, determinând serioase complicaţii organice atunci când este utilizată ca umplutură pentru cocaină.

Efectele de scurtă durată ale cocainei (aproximativ o jumătate de

oră) sunt: euforie, senzaţie de energie psihică şi încredere în sine. Dependenţa însă este foarte puternică, cocainomanului fiindu-i necesare cantităţi din ce în ce mai mari.

Efectele negative ale cocainei sunt multe şi puternice: hemoragii nazale, transpiraţii reci, pierderi ale poftei de mâncare, uneori senzaţia de gândaci care umblă pe corp, convulsii, vărsături, şoc anafilactic şi moarte. Toxicitatea cocainei nu este uşor de apreciat; chiar doze mici de drog, cu o umplutură nepotrivită sau ingerate de persoane alergice la aceste substanţe, pot fi letale.

Alimentele şi suplimentele utile dependenţilor

• Multivitamine cu multiminerale forte, dimineaţa şi seara.

• Multiminerale forte dimineaţa şi seara.

• Vitamina C, 1000 mg, vitamina E, 200 – 400 UI, vitamina B complex, 100 mg din toate, de l-3 ori pe zi.

248. CE VĂ AJUTĂ SĂ RENUNŢAŢI LA COCAINĂ

Tirosina, un aminoacid ce se găseşte de obicei în carne şi în grâu (vezi secţiunea 82), poate atenua depresia, oboseala şi iritabilitatea care îngreunează atât de mult renunţarea la cocaină. La Fair Oaks Hospital din Summit, NeW Jersey, cocainomanilor li se administrează acest aminoacid, în suc de portocale, timp de douăsprezece zile. Pe lângă tirosina, li se dau de asemenea vitamine B (tiamină, nicotinamidă şi riboflavină), vitamina C şi hidroxilaza corespunzătoare care ajută tirosina să acţioneze în organism. Rezultatele obţinute sunt cu adevărat remarcabile.

249. POT ALIMENTELE ŞI VITAMINELE FI O SOLUŢIE ALTERNATIVĂ PENTRU MEDICAMENTE?

Americanii consumă peste 750 tone de tranchilizante, mai bine de 400 tone barbiturice şi 2000 tone de antibiotice într-un an. Oare toate aceste medicamente sunt absolut necesare? Probabil că nu, dar atunci când plătesc pentru un consult medical, pacienţii se aşteaptă de obicei să plece înarmaţi cu o reţetă.

Sunt însă şi alte alternative pe care adepţii medicinei naturiste şi nutriţioniştii le încearcă înainte de a recurge la medicamente.

Biblia Vitaminelor

Inozitol şi acid pantotenic în loc de somnifere

Dr. Robert C. Atkins, autorul cărţii Revoluţia regimului alimentar, a recomandat pacienţilor săi acid pantotenic şi aproximativ 2000 mg de inositol ca înlocuitori de Seconal, Nembutal, Butisol şi alte barbiturice utilizate pentru a induce somnul. A înregistrat de asemenea succese folosind vitamina B15 pentru a controla nivelul zahărului din sânge şi vitamina B13 (acid orotic) pentru a scădea tensiunea arterială.

Deci, înainte de a da pe gât următoarea pilulă, încercaţi să recurgeţi la o alternativă naturală: inositol şi acid pantotenic în loc de somnifere.

Medicamentul Alternative Naturale

Antiacide Papaya şi multienzime digestive

Antibiotice şi Usturoi, vitamina C şi (da, nu este o glumă!) antihistaminice supa de pasăre are uimitoare proprietăţi antibiotice şi antihistaminice. Împotriva infecţiilor de tot felul sunt excelente: vitamina A, acidul pantotenic, acidul folie.

Antidepresive Colină, calciu şi magneziu, vitaminele B1, B6 şi B12, L-triptofan şi L-fenilalanină.

Antidiareice Morcovi, nicotinamidă şi lactobacillus acidophilus din iaurt pentru diareile cauzate de antibiotice.

Antivomitive Vitaminele Bl şi B6 pot atenua greaţa resimţită dimineaţa la sculare, sau cauzată de mişcare. Nicotinamidă şi vitamina P pot ajuta în tratamentul ameţelilor şi al stărilor de greaţă cauzate de afecţiunile urechii interne.

Decongestive Vitaminele A, C, P, usturoiul şi potasiul.

Diuretice Lucerna şi vitamina B6 acţionează ca diuretice naturale. Laxative Vitaminele C, B1, B2, B6 şi B12, potasiul, acidofilus, lucerna, târâtele, apa.

Tranchilizante Colină, vitaminele BL B6, B12, nicotinamidă, calciu, magneziu, mangan, zinc, acid pantotenic, inozitol şi L-triptofan.

I

250. MEDICAMENTE MARI DISTRUGĂTOARE DE SUBSTANŢE NUTRITIVE

Mai mult decât oricând, americanii se îndoapă cu medicamente. Cei mai mulţi dintre ei nu-şi dau seama că doctoriile – fie ele prescrise de către medic sau disponibile fără reţetă – nu oferă nimic fără a lua ceva în schimb, cel puţin din punct de vedere nutriţional. În marea majoritate a cazurilor, medicamentele inhibă absorbţia nutrienţilor, sau afectează capacitatea celulelor de a-i utiliza. Studii recente au arătat ca ingredientele ce intră în compoziţia medicamentelor utilizate în mod obişnuit pentru răceli, alergii şi diverse dureri determină scăderea nivelului de vitamina A din sânge. Iar dacă ţinem seama că vitamina A protejează şi întăreşte membranele şi mucoasele ce căptuşesc nasul, gâtul şi plămânii, atunci realizăm că un deficit al acestei vitamine creează un mediu propice pentru dezvoltarea bacteriilor, prelungind boala pe care medicamentul trebuia de fapt să o vindece.

Aspirina triplează viteza de excreţie a vitaminei C

Aspirina, medicamentul miraculos la îndemâna oricui, cel mai utilizat ingredient al analgezicelor şi remediilor împotriva virozelor şi sinuzitelor, este de fapt un hoţ de vitamină C. Chiar şi o cantitate mică de aspirină poate tripla viteza de excreţie a vitaminei C din organism. De asemenea, riscă să determine apariţia unei carenţe de acid folie şi vitamină B, ceea ce duce la anemie şi tulburări digestive. Corticosteroizii (cortizonul, prednisonul), utilizaţi în artrite, astm, afecţiuni dermatologice, tulburări oftalmologice şi sangvine, duc la scăderea nivelului de zinc din organism. Conform unui studiu apărut în Postgraduate Medical Journal, un mare număr de persoane ce iau barbiturice suferă de hipocalcemie. Laxativele şi antiacidele afectează metabolismul calciului şi fosforului, iar orice laxativ administrat în exces distruge cantităţi mari de potasiu, vitamină A, E, D şi K. Diureticele, prescrise în mod obişnuit pentru hipertensivi şi antibioticele scad de asemenea nivelul de potasiu. Iată în continuare o listă cu medicamente ce induc carenţe vitaminice şi vitaminele distruse. Citiţi-o cu atenţie înainte de a mai lua vreun medicament.

Biblia Vitaminelor

Medicamentul

Alcool (inclusiv siropurile de tuse, extractele şi revulsivele ce conţin alcool)

Clorură de amoniu (expectorante, siropuri de tuse, decongestive respiratorii)

Antiacide (Gelusil, Colgast, Gastrobent, Dicarbocalm, Nicolen etc.)

Anticoagulante (Trombostop, Heparină, Lasonil)

Antihistamice (Clorfenoxamină, Nilfan, Romergan)

Aspirina (nu uitaţi că medicamentele analgetice şi cele utilizate în tratarea virozelor conţin aspirină)

Barbituricele (Fenobarbital, Seconal, Nembutal şi altele)

Cofeina (prezentă în toate medicamentele analgezice şi energizante)

Cloramfenicol Cholestyramine

Cimetidine (TAGAMET)

Clofibrat

Colchicină

Dietil-stilbestrol diuretice (Diuril, Furosemid, Manitol)

Pluoruri

Glutetimidă (Elrodorm, Glimid) fodometacin 217 Vitamina Distrusă

Vitaminele A, Bl, B2, B 15, biotină, colină, nicotinamidă, acid folie, magneziu. Vitamina C

Vitaminele A şi B complex Vitaminele A şi K Vitamina C

Vitaminele A, B complex, C, calciu, potasiu.

Vitaminele A, C, D şi acid folie

Vitamina B1, inozitol, biotină, potasiu, zinc; poate inhiba asimilarea calciului şi fierului

Vitamina K şi nicotinamidă

Vitaminele A, D, E, K şi potasiu Vitamina Bl Vitamina K

Vitamina B12, A şi potasiu Vitamina B6

Vitaminele B complex, potasiu, magneziu şi zinc. Vitamina C Acid folie Vitaminele Bl şi C

Isoniazidă (Hidrazidă, Isonicid)

Kanamicină

Laxative, lubrefianţi (uleiuri minerale, ulei de castor, Laxatin, Sintolax)

Meprednisone (Betapar)

Metotraxat (Antifolan, Amethopterin)

Nitrofurantoin (Furadantin)

Anticoncepţionale orale (Brevicon, Enovid, Norinyl, Ovral)

Penicilamină

Penicilină (sub toate formele)

Fenilbutazonă (Butazolidin) Fenitoină (Dilantin) Prednison

Propantelină (Corrigast)

Pyrimethamine

Sulfonamide cu acţiune sistemică (Biseptol, Neoxazol etc.)

Sulfonamide şi steroizi cu acţiune locală (Esfogel, Flumetazonă etc.)

Tetracicline

Tutun

Trifluoperazin (Triphtazin) Triamterină

Vitamina B6 Vitaminele K şi B12 Vitaminele A, D, E, calciu şi fosfor

Vitaminele B6, C, zinc şi potasiu Acid folie Acid folie

Acid folie, vitaminele C, B2, B6, B12 şi E Vitamina B6

Vitaminele B6, K şi nicotinamidă Acid folie

Acid folie şi vitamina D Vitaminele B6, D, C, zinc şi potasiu Vitamina K Acid folie

Acid folie, vitaminele K şi B2

Vitaminele K, Bl2, acid folie

Vitamina K, calciu, magneziu şi fier

Vitaminele C, Bl, acid folie şi calciu Vitamina B12 Acid folie 251. NECLARITĂŢI CU PRIVIRE LA CAPITOLUL XVI?

Cafeaua poate crea nervozitate, ştiu acest lucru, dar am început să beau sorturi decofeinizate şi mă simt la fel de nervos şi tensionat. Oare cantitatea aceea mică de cofeină rămasă să fie răspunzătoare?

Cofeina nu este singura substanţă existentă în cafea care poate afecta

comportamentul şi starea de spirit. Un alt compus – deşi nu a fost încă identificat, care se găseşte atât în cafeaua obişnuită cât şi în cea decofeinizată (dar nu şi în ceai) poate bloca activitatea normală a endorfinelor-substanţe ce acţionează la nivelul creierului ca analgezici şi antidepresivi.

Pe eticheta anumitor medicamente se specifică: „nu consumaţi băuturi alcoolice în timpul administrării acestui medicament”. Dacă la alte medicamente nu scrie nimic, înseamnă că se poate bea alcool în timpul tratamentului?

Numai dacă sunteţi convins că ruleta rusească este inofensivă. Alcoolul poate determina reacţii adverse în combinaţie cu marea majoritate a medicamentelor. De fapt, orice tabletă sau capsulă disponibilă în forma cu reglare temporală poate deveni periculoasă dacă este administrată împreună cu alcool. Pelicula care acoperă medicamentul şi care trebuie să elibereze substanţa activă lent, în timp (de obicei opt – douăsprezece ore), se dizolvă rapid în alcool, deversând în sânge o doză mare şi potenţial periculoasă de medicament. Sfatul meu este: însănătoşiţi-vă întâi şi sărbătoriţi după aceea.

CAPITOLUL ŞAPTESPREZECE KILOGRAMELE ÎN PLUS – REGIMURI PENTRU

A LE PIERDE

252. DIETA DOCTORULUI ATKINS

Acest regim nu ţine seamă de conţinutul caloric, focalizându-şi atenţia numai asupra consumului de carbohidraţi. Dar, spre deosebire de alte regimuri de slăbire, dr. Atkins interzice carbohidraţii cu totul (cel puţin pentru o săptămână); astfel, organismul începe să elibereze cetone (mici fragmente de compuşi cu carbon, rezultate ca produşi secundari din arderea incompletă a grăsimilor) în cantitate suficientă pentru a asigura scăderea substanţială în greutate. Conform opiniei doctorului Atkins, datorită faptului că principalul conbustibil pe care organismul îl arde pentru a-şi furniza energia necesară sunt carbohidraţii, în lipsa completa a acestora, corpul va recurge la grăsimile stocate şi, pe măsură ce cetonele sunt eliminate, atât senzaţia de foame cât şi kilogramele în plus vor dispărea.

Argumentele – atât cele pro cât şi contra – sunt numeroase (în special din cauza faptului că regimul încurajează consumul ridicat de grăsimi, în ciuda riscului inerent pentru sănătate), dar dacă aţi optat pentru această dietă, dr. Atkins vă recomandă un supliment de vitamine forte. Sugestia mea este să urmaţi programul PVM, prezent în secţiunea 136, plus încă 1000 mg vitamina C cu bioflavonoide, dacă aţi renunţat la toate citricele. De asemenea, luaţi cel puţin 50 mg vitamina B complex la mesele de dimineaţă şi seară, 1 g potasiu, împărţit în trei doze, administrate la cele trei mese principale şi 400 până la 800 mcg acid folie zilnic.

253. REGIMUL STILLMAN

Regimul de scădere rapidă în greutate al doctorului Irwin Stillman, numit adesea şi „Cura de apă”, din cauză că recomandă consumarea a opt pahare cu apă pe zi (pe lângă celelalte băuturi), este de fapt o dietă bazată numai pe proteine, eliminând grăsimile şi carbohidraţii. Nu permite fructe sau vegetale, nici cereale şi produse lactate şi se spune că asigură arderea zilnică a 275 calorii în plus faţade dietele ce recomandă acelaşi număr de calorii, dar care includ alte elemente, cum ar fi grăsimile şi carbohidraţii. În cursul acestui regim nu e nevoie să calculaţi fiecare calorie mâncată, dar nici să vă îndopaţi: pierderea medie în greutate înregistrată este de două până la şapte kilograme pe săptămână.

Dar chiar şi Stillman recunoaşte că în timpul acestei diete este necesară o suplimentare vitaminică şi recomandă câte o tabletă de multivitamine şi multiminerale zilnic; pentru persoanle de peste patruzeci de ani şi pentru cei care mănâncă foarte puţin se sugerează administrarea unor multivitamine cu minerale forte.

După opinia mea, toţi cei care urmează regimul doctorului Stillman trebuie să ia tablete cu vitamine şi minerale chelatizate, câte o tabletă de două ori pe zi, împreună cu 1000 mg vitamina C complex şi o tabletă de multiminerale chelatizate. De asemenea, din cauză că apa în cantitate mare tinde să elimine rapid vitaminele B şi C din organism, este

Biblia Vitaminelor recomandabilă administrarea de B complex, 400 – 800 mcg acid folie şi 1 g potasiu, împărţit în doze luate la cele trei mese principale.

254. REGIMUL SCARSDALE

Regimul sever de paisprezece zile, în cursul cărora puteţi pierde până la zece kilograme, a fost creat de dr. Herman Tamower. Este în principiu o versiune a regimurilor sărace în calorii, în grăsimi, în carbohidraţi şi bogate în proteine. Diferenţa faţă de dietele Stillman şi Atkins constă în aceea că dr. Tamower nu lasă loc pentru decizii personale în regimul său. Cu alte cuvinte, mâncaţi exact ceea ce este prevăzut în meniu pentru fiecare zi şi nu vă e permisă nici o modificare, cel puţin în primele două săptămâni. Faptul că autorul îşi asumă întreaga responsabilitate faţă de cel care urmează acest regim – dacă respectă integral instrucţiunile – i-a creat regimului Scarsdale o mare popularitate. La fel ca în toate curele de slăbire, reducerea bruscă a cantităţii de alimente ingerate face necesară suplimentarea vitaminică. Dacă urmaţi dieta Scarsdale, este recomandabil să luaţi PVM (vezi secţiunea 136), vitamina E (formula uscată), 100 – 400 UI zilnic şi vitamina B complex.

255. SUPRAVEGHEREA CONTINUĂ A GREUTĂŢII

Este un regim pe termen lung, care pledează în favoarea a trei mese zilnic, cu porţii măsurate de proteine, carbohidraţi şi grăsimi. Deşi este o dietă bine echilibrată din punct de vedere nutriţional, majoritatea adepţilor săi susţin totuşi necesitatea suplimentării vitaminice, care să asigure un nivel energetic ridicat pe fondul unui aport caloric scăzut. O tabletă de multivitamine, multiminerale chelatizate şi 500-l000 mg vitamina C complex, o dată sau de două ori pe zi sunt suficiente.

256. REGIMUL BĂUTORULUI

Este un alt regim ce recomandă meniuri sărace în carbohidraţi, dar bogat în grăsimi şi proteine, însă permite ca alcoolul să facă parte integrantă din dietă. Se spune că ar fi bazat pe regimul utilizat de Forţele Aeriene Americane (deşi Air Force neagă acest lucru) şi permite ingerarea a maxim 60 g carbohidraţi zilnic. Regimul este alcătuit în mod special pentru persoanele sănătoase şi recomandă participanţilor cel puţin 30 g carbohidraţi pe zi şi suficientă vitamina C. Cei ce urmează această dietă 222 EarlMindell vor lua un supliment de vitamina C, PVM şi B complex de trei ori pe zi din cauza alcoolului ingerat.

257. CURA CU PROTEINE LICHIDE ŞI CURA CAMBRIDGE

Ambele regimuri sunt periculoase, potenţial letale. Food And Drug Adminstration a emis o nouă dispoziţie conform căreia toate suplimentele de proteine (lichide sau sub formă de prafuri) utilizate în curele de slăbire trebuie să poarte următoarea inscripţie: „ATENŢIE: Regimurile pe bază de proteine cu conţinut foarte scăzut de calorii (sub 800 calorii pe zi) pot cauza îmbolnăviri grave şi chiar moartea. A nu se utiliza în curele de slăbire fără supraveghere medicală. Folosiţi cu precauţie dacă urmaţi un tratament medicamentos. Nu se recomandă pentru nou-născuţi şi copii, femei gravide sau mame care alăptează.”

Regimul Cambridge recomandă trei mese lichide, aşa-zise „echilibrate nutriţional”, totalizând 330 de calorii pe zi – ceea ce poate fi socotit un regim de semi-inaniţie. Dr. Sami Hashim, un renumit expert în tratamentul obezităţii, susţine că „oricine urmează un regim cu 600 calorii pe zi sau sub această valoare, ar trebui să se afle în spital”. Dietele dure de felul celor prescrise mai sus pot avea efecte dezastruoase asupra organismului – funcţionarea anormală a inimii şi carenţe ale mineralelor vitale, datorate pierderii extrem de rapide în greutate. Nu pot recomanda nici un fel de suplimente vitaminice deoarece cred, cu toată convingerea, că aceste regimuri nu trebuie urmate fără o atentă supraveghere medicală.

258. REGIMUL ZEN-MACROBIOTIC

Contrar credinţei generale, nu are nici o legătură cu zen-budismul, dar a fost creat de către un japonez pe nume George Oshawa. Deşi are mulţi adepţi, este un regim periculos din punct de vedere nutriţional dacă e urmat cu stricteţe. Dieta este structurată pe zece stadii şi laptele e cu desăvârşire interzis. Începeţi prin a renunţa la desert şi continuaţi până ce ajungeţi în ultimul stadiu, în care nu mai mâncaţi nimic cu excepţia cerealelor, preferabil orez brun. Bazat pe principiul filosofic oriental Yin-Yang, regimul restrânge cantităţile de fluide ingerate – fapt riscant, cum riscantă este şi lipsa elementelor nutritive cauzată de alimentaţia

formată exclusiv din orez brun. Adepţii acestei diete cred că dacă gândesc pozitiv, organismul lor poate produce vitaminele, mineralele şi proteinele necesare, preschimbând chiar unele elemente în altele.

Pentru eventualitatea că gândurile dumneavoastră nu sunt totdeauna pozitive, vă sfătuiesc ca, dacă urmaţi acest regim sau unul strict vegetarian, să luaţi suplimente. O multivitamină forte cu minerale de două ori pe zi, vitamină B complex şi acid folie, împreună cu 100 meg vitamină B12, de 1 -3 ori pe zi sunt recomandabile.

259. DIETA PE BAZĂ DE FRUCTOZĂ

Acest regim de paisprezece zile este destinat persoanelor ce nu se pot lipsi de dulciuri. Secretul este un supliment de fructoză – o zaharidă naturală care nu numai că vă satisface nevoia de dulce şi vă menţine la nivel energetic ridicat, dar vă permite să pierdeţi o jumătate de kilogram pe zi.

Pus la punct de către dr. J. T. Cooper, regimul este sărac în calorii, dar prin ingerarea a 36- 42 g fructoză zilnic, este de presupus că nu veţi simţi foamea. Spre deosebire de alte zaharuri, fructoză nu necesită insulina pentru a pătrunde în celulele organismului; ea este absorbită direct, evitând reacţiile hipoglicemice (nivel scăzut al zahărului din sânge) produse de excesul de insulina, care determină senzaţia de foame la cei care ţin regim de slăbire.

Fructoză se obţine din vegetale, de exemplu porumb şi este disponibilă sub formă de pudră, tablete aromatizate a câte 2 g şi sirop. Alături de suplimente se recomandă zilnic zece pahare de apă. Luaţi o tabletă PVM şi 99 mg potasiu elementar de trei ori pe zi (câte o tabletă la fiecare masă).

260. REGIMUL PE BAZĂ DE VAREC, LECITINĂ, OŢET ŞI VITAMINA B6

Acest regim eficient a fost, pentru o perioadă de mai bine de zece ani şi mai este încă, foarte popular. Componentele de bază ale curei se Pot obţine cu o singură tabletă ce conţine varec, lecitină, oţet de mere şi vitamina B6.

La fel ca în orice regim de slăbire, impune ingerarea a cât mai puţine

Biblia Vitaminelor calorii şi în acest caz se recomandă câte o tabletă de multivitamine şi multiminerale la micul dejun şi la cină, alături de un B complex şi 1000 mg vitamină C (cu reglare temporală) de două ori pe zi.

261. RECOMANDĂRILE MINDELL PENTRU CURA DE SLĂBIRE

• înainte de a începe orice regim de slăbire, sfătuiţi-vă mai întâi cu medicul dumneavoastră; dacă aveţi impresia că acesta nu vă înţelege, consultaţi un specialist dietetician.

• Dacă urmaţi un regim bazat pe un aport scăzut de carbohidraţi sau pe eliminarea totală a acestora, feriţi-vă de bomboanele şi gumele de mestecat cu îndulcitori sintetici, aşa-zise „fără zahăr” sau „dietetice”, care conţin sorbitoli, manitoli ori hexitoli. Aceşti ingredienţi sunt metabolizaţi în organism ca şi carbohidraţii, dar cu viteză mult mai mică!

• Dacă urmaţi o dietă care permite alcoolul, un pahar de vin înaintea mesei stimulează sucurile gastrice şi ajută la digestie.

• Dacă beţi vin, nu uitaţi că vinul alb sec are mai puţine calorii decât cel roşu.

• Dacă obişnuiţi să mâncaţi floricele de porumb în chip de gustare cu conţinut caloric redus, trebuie să ţineţi seama de faptul că cele preparate în aparatele obişnuite au de două ori mai multe calorii decât cele pregătite cu ajutorul microundelor şi de două ori şi jumătate mai multe decât floricelele prăjite normal.

• Dacă o reţetă vă recomandă o ceaşcă de smântână fermentată, înlocuiţi-o cu iaurt (cu conţinut redus de grăsimi) şi veţi consuma astfel cu peste 300 de calorii mai puţin.

• Reţineţi faptul că răspunsul natural al organismului la reducerea cantităţii de alimente este să ardă mai puţine calorii şi acesta e motivul pentru care, pe termen lung, regimurile de slăbire fără exerciţii fizice nu dau rezultate.

Feriţi-vă să vă încredeţi în afirmaţii de genul:

• deserturile cu gelatină nu îngraşă,

• grapefruitul determină pierderi de greutate,

• fructele nu au calorii,

• alimentele bogate în proteine nu conţin calorii,

• 500 g de carne îngraşă mai puţin decât un cartof,

• pâinea prăjită are mult mai puţine calorii decât cea neprăjită.

• Indiferent ce mâncaţi, staţi jos şi mâncaţi încet, fără grabă (cheltuiţi mai multe calorii stând în picioare decât şezând, dar sunteţi tentat să mâncaţi mai mult). De asemenea, nu citiţi şi nu urmăriţi programul la televizor în timp ce mâncaţi.

• în ceea ce priveşte vegetalele, alegeţi fasolea în locul mazării (conţine 40 de calorii mai puţin), spanacul în locul amestecului de legume („economisiţi” astfel 35 de calorii) şi piureul de cartofi în locul celor prăjiţi (piureul conţine cu 139 calorii mai puţin).

• Dacă vă supravegheaţi cantitatea de carbohidraţi ingerată, nu subestimaţi ceapa: o ceaşcă de ceapă fiartă conţine 18 g carbohidraţi.

• Dacă socotiţi ficare calorie, ţineţi seama că o lingură de lecitină conţine 50 calorii, iar o capsulă aproximativ 8.

• încercaţi să postiţi o zi pe săptămână, să vă limitaţi doar la a bea apă (vechii greci aşa procedau). Folosiţi apa de la robinet, cea îmbuteliată (nu de la gheaţă), sau ceaiul de plante cu lămâie. Nimic altceva. Acest regim ar trebui să vă şi învioreze.

ŞTIRI DE ULTIMĂ ORĂ DESPRE REGIMURILE DE SLĂBIRE: Dr. William Fry, profesor emerit la Stanford University Medical School, susţine că râsul din toată inima ajută la menţinerea siluetei. După opinia acestui medic, râsul este o formă de „Jogging intern”, echivalent cu trei minute de exerciţii de gimnastică aerobică (dublează ritmul cardiac pentru trei-cinci minute, măreşte consumul de oxigen, acţionează diafragma şi musculatura abdominală). Când râsul se opreşte, ritmul cardiac scade sub normal, creând o senzaţie de relaxare ce poate dura mai bine de jumătate de oră. Aceste constatări oferă o nouă perspectivă asupra zicalei „să faci haz de necaz”.

262. REGIMUL VITAMINIC MINDELL PENTRU A SLĂBI ŞI A VĂ MENŢINE.

Ştiu că mama v-a spus-o de multe ori şi este cât se poate de adevărat: micul dejun e cea mai importantă masă a zilei; intervine după cel mai lung răstimp în care n-aţi mâncat nimic, iar dintr-un prânz copios sau o cină luată târziu, beneficiile nutriţionale sunt mult mai mici. Dacă urmaţi

un regim de slăbire, este foarte important să vă asiguraţi nivelul energetic optim chiar de la începutul zilei.

MICUL DEJUN

• Un pahar de lapte degresat sau cu conţinut scăzut de grăsimi, ori un pahar de suc de fructe.

• O pudră proteinică aromatizată, cu valoare calorică scăzută, ce conţine drojdie de bere, lecitină şi fructoză.

• Patru cuburi de gheaţă.

Amestecaţi totul în mixer timp de un minut. Conţinut caloric: aproximativ 150.

Această combinaţie poate fi păstrată la rece şi folosită ca desert, sau ca o gustare între mese, dacă numărul de calorii consumate v-o permite.

Prânzul este o masă problematică. Restaurantele tip fast-food sunt foarte convenabile, însă nimic nu este mai dezastruos pentru reuşita unui regim de slăbire decât „câţiva cartofi pai”. Dacă vreţi cu adevărat să slăbiţi, citiţi şi respectaţi recomandările următoare:

PRÎNZUL

• O porţie mică (100 – 150 g) de peşte proaspăt sau conservat, carne de pui (fără piele), sau de curcan, o salată de crudităţi (dreasă cu lămâie sau oţet) şi un fruct.

SAU:

• Două ouă preparate, pregătite fără ulei, sau brânză de vaci ori telemea (nu mai mult de trei sferturi de ceaşcă), crudităţi, o felie de pâine integrală, cu un strat subţire de margarina şi un fruct ca desert (asociaţia Cardiologilor Americii recomandă doar trei ouă pe săptămână, dar unii medici permit mai multe; cereţi sfatul doctorului dumneavoastră.)

SAU:

• Un sandviş cu carne de curcan slabă (loOg carne, o linguriţă de maioneză, două felii de pâine integrală, salată, felii subţiri de roşie), un morcov mic, o jumătate de ceaşcă de suc de mere neîndulcit, amestecat cu jumătate ceaşcă iaurt degresat.

SAU:

• O pizza dietetică (50 g brânză cu conţinut redus de grăsimi, tăiată

227 felii, o jumătate de chiflă integrală, felii subţiri de roşie, o linguriţă ulei de măsline), un sfert de pepene galben sau verde, rece.

Variaţi meniurile de la o zi la alta.

Cina este de obicei piatra de încercare într-un regim de slăbire, dar situaţia se poate schimba.

CINA

• Cinci seri pe săptămână mâncaţi peşte (calcan, păstrăv, somn etc), sau carne de pasăre fiartă, friptă sau prăjită (îndepărtaţi pielea înainte de a mânca, dar gătiţi pasărea cu piele cu tot); două seri pe săptămână puteţi mânca orice fel de carne (fiartă, friptă sau prăjită); legume fierte ori coapte; o salată mare (cu nu mai mult de o linguriţă de ulei în sos); un cartof mic fiert sau copt, o dată sau de două ori pe săptămână; un fruct ca desert.

BĂUTURI

Pentru a înregistra rezultate bune (şi a vă menţine sănătatea), feriţi-vă de alcool; recurgeţi mai degrabă la apa minerală cu suc de lămâie. Nu uitaţi să beţi cel puţin şase pahare de 250 g cu apă zilnic. Ceaiurile de plante, calde sau reci, sunt de preferat băuturilor răcoritoare ce conţin cofeină (vezi secţiunea 241).

SUPLIMENTE

Luaţi suplimente şase zile pe săptămână şi faceţi pauză în cea de-a şaptea; astfel nu trebuie să vă faceţi griji pentru acumularea de vitamine liposolubile în organism.

• Multivitamine cu minerale chelatizate (reglare temporală) – cel puţin 50 mg Bl, B2 şi B6 per tabletă) – luate dimineaţa şi seara.

• Vitamina C (reglare temporală), 1000 mg, din fructe de măceş, cu bioflavonoide, două tablete dimineaţa şi seara.

• O tabletă de multiminerale chelatizate cu minimum 500 mg calciu Şi 250 mg magneziu (trebuie să conţină şi mangan, zinc, fier, seleniu, crom, cupru, iod şi potasiu), dimineaţa şi seara.

• Vitamina E (formula uscată), 500 UI D-alfa-tocoferol cu seleniu, crom, vitamina C şi săruri ale acidului ascorbic, dimineaţa şi seara.

• ARN 100 mg – ADN loOmg, trei tablete zilnic: SOD, 125 mcg zilnic, ambele câte şase zile pe săptămână.

• Lecitină, 1200 mg (şase capsule) zilnic. Dacă folosiţi lecitină în hj

băutura de la micul dejun, suplimentul nu mai este necesar. • Vitamina Bl5, 50 mg dimineaţa.

263. SUPLIMENTE PENTRU A MÂNCA MAI MULT ŞI A VĂ ÎNGRAŞĂ MAI PUŢIN

Aminoacizii arginină şi omitină (vezi secţiunea 80) acţionează asupra glandei pituitare stimulând secreţia de hormoni de creştere care au capacitatea de a întineri metabolismul. În vreme ce alţi hormoni încurajează stocarea grăsimilor în corp, aceştia mobilizează lipidele, conferindu-vă un aspect mai suplu şi un nivel energetic ridicat.

Metabolismul dumneavoastră vă poate întineri în timpul somnului

Metabolismul se revigorează cel mai bine în timpul somnului, deoarece atunci sunt secretaţi hormonii de creştere. Suplimentele sunt disponibile sub formă de tablete sau prafuri şi au eficienţă mărită când sunt luate pe stomacul gol, cu apă sau suc (nu cu proteine). Pentru a slăbi, luaţi două grame de aminoacizi chiar înainte de culcare.

ATENŢIE: Arginină nu se administrează copiilor în creştere, schizofrenicilor şi persoanelor cu infecţii herpetice. Dozele ce depăşesc 20g pot fi periculoase.

264. NECLARITĂŢI CU PRIVIRE LA CAPITOLUL

ŞAPTESPREZECE?

Ştiu că numai un procent de 20-30 la sută din totalul caloriilor zilnice trebuie să provină din grăsimi, dar eu nu mă pricep să apreciez acest procentaj. Citesc etichetele, dar tot nu reuşesc să mă lămuresc. Există cumva o modalitate uşoară de a determina numărul de calorii ingerate?

Se pare că o revistă numită Alternatives tocmai a descoperit una. Ţineţi minte totdeauna că un gram de lipide echivalează cu nouă calorii-De aceea, pentru a menţine consumul de grăsimi sub 30% zilnic, verificaţi etichetele produselor alimentare asigurându-vă că pentru fiecare 100 calorii primiţi maximum trei grame de grăsime.

Ce este punctul de saţietate şi ce legătură are cu slăbitul?

Teoria punctului de saţietate este una dintre cele mai răspândite ş1 acceptate idei cu privire la câştigul şi pierderea în greutate. Se suţine că obezitatea este cauzată de punctul de saţietate din hipotalamus (parte componentă a creierului), numit uneori „appestat”, care controlează pofta de mâncare. Nu mai este nevoie să adăugăm că „appestat-ul” fiecăruia se află pe o altă poziţie. Eliberat în conformitate cu conţinutul lipidic al unei celule şi cu nivelul sangvin al insulinei, glicerolul informează creierul cu privire la starea rezervelor de grăsimi din organism şi, în funcţie de aceasta, stabileşte punctul de saţietate. Din păcate însă, anumite influenţe exterioare, ca aroma şi gustul unui aliment plăcut, pot activa appestat-ul. Totuşi, dumneavoastră vă puteţi aduce punctul de saţietate la parametri normali prin exerciţii regulate. Cu alte cuvinte, vă puteţi atenua pofta de mâncare prin coborârea progresivă a punctului în care vă simţiţi sătul. Pentru a-l coborî şi a slăbi, este necesară o jumătate de oră de exerciţii aerobice, de trei ori pe săptămână. O modalitate simplă şi eficientă de a le realiza e parcurgerea a trei kilometri într-o jumătate de oră, de trei ori pe săptămână (sau. Un kilometru şi jumătate în cincisprezece minute, de şase ori pe săptămână).

Este adevărat că grapefruit-ul ajută la slăbire?

Numai dacă îl mâncaţi în loc de ciocolată. Grapefruit-ul, care a fost socotit un aliment miraculos, este doar o bogată sursă de vitamina C şi alte elemente nutritive în cantităţi mai mici. Deşi este disponibil şi sub formă de pilule, rămâne totuşi un fruct şi atâta tot. Avantajul său însă e faptul că are numai 58 de calorii.

Care este părerea dumneavoastră despre regimul de slăbire Nutri/System?

Teoretic, este un regim bun, fiind bazat pe alimente cu conţinut scăzut de grăsimi, sodiu şi calorii, cu un ridicat nivel nutriţional şi o largă varietate de gusturi şi produse. Adepţii regimului Nutri/System cred că obezii poftesc la o supra-abundenţă de gusturi, mirosuri şi senzaţii gustative (deci au un punct de saţietate extrem de ridicat. Astfel, faptul că alimentele ingerate, chiar sărace în calorii fiind, oferă o gamă largă de arome şi gusturi, va permite acestor oameni să piardă în greutate. Pe mine însă mă îngrijorează acele persoane ce recurg doar la alimente preambalate Nutri/System, fără a-şi schimba proastele obiceiuri gastronomice. Nici chiar cu cele mai bune regimuri nu se obţin rezultate

„la minut”.

Am auzit că pe vreme călduroasă se slăbeşte mai uşor. Este adevărat?

Dacă ar fi complet adevărat, toţi cei care doresc să slăbească s-ar muta în Florida sau în sudul Californiei. Ceea ce au vrut să spună Susan Perry şi Jim Dawson în Secretele ceasului biologic al organismului este faptul că noi avem o predispoziţie genetică la formarea unor stocuri suplimentare de grăsimi pentru anotimpurile reci: toamna şi iarna. De aceea se spune că primăvara, când ziua începe să crească, este mai uşor de slăbit. Întrebarea e: mai uşor faţă de ce?

Care sunt riscurile reale ale regimurilor lichide, pe lângă pericolul de a pune kilogramele la loc?

Riscurile sunt extreme. Multe persoane care urmează diete cu conţinut foarte redus de calorii o fac fără nici un fel de supraveghere medicală, neştiind că astfel de regimuri sunt destinate celor care au cu mai mult de 30 de procente peste greutatea ideală (stabilită de către un medic şi nu de un manechin la modă). Odată ce începe un regim cu conţinut foarte scăzut de calorii, persoana respectivă trebuie permanent monitorizată (adică i se efectuează regulat analize ale sângelui, electrocardiograme şi i se măsoară tensiunea arterială). Dacă aveţi mai puţin de 30% peste greutatea ideală şi aţi trecut la un regim de produse lichide gata preparate, renunţând la alte mese din cursul unei zile (în loc de una sau două pentru o perioadă scurtă, aşa cum se recomandă) riscaţi să pierdeţi o cantitate prea mare de masă musculară şi osoasă odată cu grăsimea – ceea ce vă poate cauza aritmii cardiace, metabolism permanent încetinit, oboseală şi, în cazuri extreme, chiar moartea.

CAPITOLUL OPTSPREZECE

DECI, NU CREDEŢI A CONSUMA PREA MULT

ZAHĂR ŞI SARE?

265. TIPURI DE ZAHARURI

Există peste o sută de substanţe cu gust dulce care pot fi numite zaharuri. Cele cu care venim în contact mai des sunt: fructoza – ° zaharidă naturală ce se găseşte în fructe şi mierea de albine, glucoza – zahărul din sânge şi cea mai simplă formă sub care sunt asimilaţi carbohidraţii, dextroza – provenită din amidonul de porumb, identică din punct de vedere chimic cu glucoza, lactoza – zaharidă din lapte, maltoza – zaharidă formată prin acţiunea drojdiilor asupra amidonului, zaharoza – obţinută din sfecla sau trestia de zahăr, rafinată şi prezentată sub forma bine-cunoscutelor cristale.

Zahărul brun nu este decât zahărul obişnuit sub formă de cristale acoperite cu sirop de melasă

Zahărul brun, pe care multă lume îl crede mai sănătos decât cel alb, nu este decât acelaşi produs sub formă de cristale acoperite cu sirop de melasă (în Statele Unite cea mai mare parte a zahărului brun se obţine prin simpla stropire a cristalelor de zahăr alb rafinat cu sirop de melasă.) Zahărul nerafinat este interzis în Statele Unite, deoarece conţine contaminanţi. Zahărul parţial rafinat şi curăţat poate fi comercializat drept zahăr candel. Mierea este un amestec de fructoza şi glucoza.

266. ALŢI ÎNDULCITORI

Sorbitolul, manitolul şi xilitolul sunt alcooli naturali derivaţi din zaharide, absorbiţi în sânge mai încet decât glucoza sau zaharoza. Una din cele mai răspândite concepţii greşite cu privire la aceşti îndulcitori este aceea că ei nu conţin calorii. În realitate au acelaşi conţinut caloric ca şi zahărul, iar, în unele cazuri, produsele în componenţa cărora intră au chiar mai multe calorii decât dacă ar fi fost preparate cu zahăr. Cu alte cuvinte, nu sunt înlocuitori cu valoare calorică redusă, deşi produsele obţinute sunt vândute uneori drept alimente dietetice. Nu uitaţi să verificaţi de fiecare dată pe etichetă; în mod normal, trebuie specificat că produsul nu are conţinut caloric redus şi că nu este recomandabil în regimurile de slăbire.

Faptul că pe etichetă scrie „fără zahăr” nu înseamnă că produsul este sărac în calorii

Aspartamul (Equal, Nutrasweet) este o combinaţie a fenilalaninei Şi acidului aspartic (vezi secţiunea 77 şi 82) care nu are calorii. Acesulfam K (Sunette, Swetone) seamănă cu zahărul, dar este derivat din acidul

acetil-acetic şi nu are calorii. Zaharina (Sweet'n Low Sweet 10) este un derivat petrolifer fără calorii, a cărui putere de îndulcire e de 300 până la 500 de ori mai mare decât cea a zahărului; din punct de vedere chimic similară cu acesulfam K, este absorbită fără modificări în organism, fiind eliminată prin urină ca atare.

ATENŢIE: Dacă suferiţi de diabet sau hipoglicemie, verificaţi cu medicul dumneavoastră sau cu un nutriţionist înainte de a utiliza orice produs cu îndulcitori sintetici.

267. RISCURILE CONSUMULUI MARE DE ZAHĂR

Ketchup-ul conţine cu 8% mai mult zahăr decât îngheţata

Zahărul este dăunător deoarece, în general, consumăm cantităţi prea mari (peste 70 de kilograme pe an) şi adesea nici nu ne dăm seama. Toţi îndulcitorii pe bază de carbohidraţi intră în categoria zaharurilor, deşi uneori sunt denumiţi altfel; iar când pe eticheta unui produs conţinând fulgi de cereale zaharoza apare la numărul trei pe lista ingredienţilor, siropul de porumb la numărul cinci şi mierea la şapte, fără să vă daţi seama mâncaţi un produs care conţine 50% zahăr!

Consumatorul din ziua de azi este dependent de zahăr încă de la bun început; laptele praf şi alimentele pentru copii sunt de multe ori îndulcite cu zahăr (verificaţi pe etichetă). Deşi zahărul acţionează asemeni unui conservant, absorbind şi reţinând umezeala, el este adesea utilizat în produse unde nici măcar nu ne-am gândit să-l căutăm – ca de exemplu în sare, unt de arahide, canserve de legume, cuburi de supă şi altele. Deşi este greu de crezut, ketchup-ul cu care vă garnisiţi hamburger-ul sau pizza conţine cu opt procente mai mult zahăr decât îngheţata, iar înlocuitorii de frişca pentru cafea au 65% zahăr comparativ cu cele 51 de procente ale unui baton de ciocolată. Adevărul este că mâncăm prea mult zahăr pentru a mai fi sănătoşi. Nu încape discuţie că zahărul este principalul factor răspunzător de producerea cariilor dentare. De asemenea, o treime din întreaga populaţie e supraponderală, iar obezitatea măreşte riscul de afecţiuni cardiace, diabet, hipertensiune, calculi biliari, artritre. Cauza nu este zahărul în sine, ci faptul că prezenţa lui în alimente vă

233 determină să mâncaţi prea mult şi, dacă reduceţi numărul caloriilor ingerate fără a scădea şi cantitatea de zahăr, riscaţi să pierdeţi elementele nutritive mai repede decât kilogramele. Zahărul este, de asemenea, dăunător şi când e vorba de hipoglicemie şi – în ciuda argumentelor pro şi contra care se vehiculează – direct sau indirect, este implicat în declanşarea diabetului şi a bolilor de inimă.

268. CÂT DE DULCI SUNT?

Zaharurile ascunse sunt acolo unde vă aşteptaţi mai puţin. Vă puteţi imagina că unele sorturi de apă tonică au un conţinut de aproximativ optsprezece linguriţe de zahăr la mai puţin de jumătate de litru? Dacă vreţi să faceţi pe detectivul căutând unde se ascunde zahărul, sfatul meu este să citiţi etichetele cu atenţie: căutaţi substituenţii de zaharoza ca siropul de porumb şi feriţi-vă de termenii ce se sfârşesc în „oză”. Aceştia indică prezenţa zahărului şi, indiferent de numele ce i se dă, zahărul este tot zahăr. Amintiţi-vă că nici măcar medicamentele nu sunt scutite de îndulcitorii sintetici!

Medicamentul Zahăr Per Lingură

Alternagel lichid…2000 mg

Basaljel Extra Strenght lichid…375 mg

Gaviscon lichid…1500 mg

Gaviscon 2 tablete…2400 mg

Maalox Plus tablete…575 mg

Mylanta lichid…2000 mg

Riopan Plus tablete…610 mg

Când aveţi dubii cu privire la conţinutul de zahăr sau zaharina, cereţi-i lămuriri farmacistului.

269. RISCURILE CONSUMULUI MARE DE SARE

Că preferaţi costumele sare şi piper poate fi bine şi frumos, dar să consumaţi sare şi piper e cu totul altă poveste. Doza zilnică normală de clorură de sodiu (sare de bucătărie) este de şase până la optsprezece grame, iar Asociaţia Cardiologilor Americani recomandă cantităţi de maximum trei grame zilnic. O doză de peste paisprezece grame este considerată eXcesivă şi, din păcate, mulţi dintre noi facem excese de asemenea natură;

Biblia Vitaminelor americanul obişnuit consumă în jur de şapte kilograme (cât o bilă de bowling) de sare pe an!

Cantităţi prea mari de sare pot cauza hipertensiune arterială, deci risc crescut de afecţiuni cardiace; de asemenea, s-a dovedit că sarea este unul din factorii cauzatori de migrene. Determină retenţia anormală a fluidelor în ţesuturi, fapt care poate provoca ameţeli şi umflarea picioarelor. În plus, permite pierderea potasiului prin urină şi afectează corecta utilizare a proteinelor alimentare. Studii recente au avansat ideea unei legături între excesul de sodiu din alimentaţie (deci nivelul scăzut de potasiu) şi riscul de cancer colorectal, în mod special la bărbaţi.

270. CAPCANELE ALIMENTELOR BOGATE ÎN SARE

Faptul că vă feriţi de săratele şi nu răsturnaţi în farfurie borcanul cu sare nu înseamnă în mod automat că nu ingeraţi mai multă sare decât ar fi necesar. Capcanele sărate sunt la fel de bine ascunse ca şi cele dulci. Dacă doriţi să menţineţi la un nivel scăzut cantitatea de sare consumată, atunci respectaţi instrucţiunile următoare:

• Renunţaţi la bere (fiecare 300 ml conţin 25 mg de sodiu).

• Evitaţi utilizarea bicarbonatului de sodiu, a glutamatului monosodic la prepararea alimentelor.

• Pe cât posibil, nu folosiţi laxative deoarece majoritatea conţin sodiu.

• Nu beţi şi nu gătiţi cu apă tratată cu dedurizante fiindcă introduc sodiul în apă.

• Când citiţi etichetele produselor alimentare, căutaţi termenii: SARE, SODIU sau simbolul chimic Na.

• Feriţi-vă de sucul de roşii; are valoarea calorică scăzută, dar este bogat în sodiu.

• Nu mâncaţi preparate din carne conservate cu ajutorul sării (şuncă, slănină), cârnaţi, crustacee şi nici un fel de conserve de carne sau peşte la care s-a adăugat sodiu.

• Evitaţi băuturile răcoritoare dietetice; conţinutul caloric poate fi el scăzut, dar cel de sodiu este de multe ori ridicat.

• Ţineţi seama că două felii de pâine (fie ea şi integrală) conţin aproximativ 230 mg de sare.

271. CÂT DE SĂRATE SUNT?

Conţinutul Aproximativ de Sodiu al Unor

Alimente Produsul Cantitatea Conţinut de sare (mg)

Castraveţi muraţi un borcan 1928

Friptură de curcan congelată 500g 1735

Sos de soia o lingură 1320

Clătite trei bucăţi 1150

Supă de pui cu fidea 300g 1050

Supă de roşii 300g 950

Fasole verde conservată o ceaşcă 925

Brânză pasteurizată 60g 890

Fasole uscată conservată o ceaşcă 810

Pizza congelată 120g 656

Suc de legume la cutie 170g 654

Cornuri cu stafide şi scorţişoară o porţie 630

Budincă instant 1/2 ceaşcă 486

Ton conservat în ulei 90g 430

Cârnaţi (frankfurteri) o bucată 425272. NECLARITĂŢI CU PRIVIRE LA CAPITOLUL OPTSPREZECE?

Este adevărat că în zilele foarte călduroase avem nevoie de suplimente de sare, mai cu seamă dacă facem efort şi transpirăm din abundenţă?

Nu! Este o concepţie complet greşită care se poate solda cu consecinţe periculoase. Tabletele de sare au un efect deshidratant nerecomandabil. Dacă faceţi exerciţii fizice, organismul dumneavoastră utilizează mecanismele proprii prin care îşi conservă sarea şi, din moment ce majoritatea persoanelor consumă cam şaizeci de ori mai multă sare decât este necesar, carenţa e foarte puţin probabilă. De fapt, cantităţi niari de sare consumate în astfel de condiţii pot duce la şoc termic. În izurile extrem de rare de carenţă de sare, suplimentele se administrează

sub formă de soluţie cu concentraţia de 0,1% în apa de băut şi numai la sfatul medicului).

Ştiu că unele ape gazoase de regim au un conţinut ridicat de sare, dar am auzit că şi apa minerală obişnuită se află în aceeaşi situaţie. Oare cât de multă sare poate conţine o apă minerală?

Destul de multă! Un pahar de 200 g poate conţine 75 mg!

Mi s-a spus că nu este indicat să mănânci bomboane înainte de a alerga, dar nu înţeleg cum poate fi dăunător un aport rapid de energie. Îmi puteţi explica acest lucru?

S-a dovedit că a mânca zahăr sau a consuma băuturi dulci cu o jumătate de oră înainte de efectuarea exerciţiilor fizice stimulează secreţia de insulina, proces care determină scăderea bruscă a nivelului de glucoza din sânge (şi deci a energiei necesare). Cercetări în domeniu au demostrat că, la începerea exerciţiilor fizice, răspunsul insulinic este inhibat – ceea ce explică faptul că atleţii pot consuma băuturi dulci care conţin o anumită formă de glucoza.

Este adevărat că guma de mestecat fără zahăr ajută la prevenirea cariilor dentare?

Guma de mestecat fără zahăr nu provoacă apariţia cariilor dentare. Nimeni nu susţine că ea ar avea un cât de mic efect profilactic. De fapt, guma fără zahăr şi bomboanele cu sorbitol sau manitol măresc riscul de producere a cariilor! Nu, sorbitolul şi manitolul nu provoacă ele direct apariţia cariilor dentare, dar ambele contribuie la înmulţirea unui tip de bacterii existente în gură şi anume Streptococcus mutans, care duc la apariţia cariilor. După opinia doctorului Paul Keyes, cel ce a pus bazele Fundaţiei Internaţionale pentru Sănătatea Dinţilor, Streptococcus mutans este inofensiv până în clipa în care mâncaţi alimente conţinând zahăr sau zaharoză; prin combinare cu acestea, bacteria determină producerea cariilor dentare. Iar cum sorbitolul şi manitolul îi asigură înmulţirea, cresc şansele ca, utilizând zahărul disponibil la un moment dat, Streptococcus mutans să vă atace dinţii. Cea mai eficientă metodă de prevenire a acestui proces este clătirea gurii cu apă timp de cincisprezece minute după ce aţi mâncat sau aţi băut orice aliment conţinând zaharoză.

CAPITOLUL NOUĂSPREZECE SĂ NE PĂSTRĂM FRUMUSEŢEA

273. VITAMINE PENTRU O PIELE SĂNĂTOASĂ

Felul în care arătaţi pe dinafară depinde foarte mult de ceea ce faceţi pentru interiorul dumneavoastră, iar în privinţa pielii, vitaminele şi nutriţia corectă sunt esenţiale. Pentru a arăta cât mai bine, asiguraţi-vă o raţie zilnică de 55 – 65 g proteine; beţi opt pahare de apă pe zi (puteţi înlocui câteva cu ceai de plante) şi mâncaţi doar sorturi de lapte şi iaurt degresate; evitaţi ciocolata, nucile, fructele uscate, alimentele prăjite în grăsime, băuturile pe bază de cola, cafeaua, alcoolul, ţigările şi cantităţile excesive de sare. De asemenea nu folosiţi zahărul; puţină miere sau melasă îndulcesc la fel de bine, iar dumneavoastră vă veţi păstra un aspect mai plăcut. Un bun început pentru a vă asigura un ten cât mai sănătos şi mai strălucitor este un cocktail proteinic zilnic, care poate ţine locul oricărei mese şi e foarte bine-venit în chip de mic dejun.

COCKTAIL PROTEINIC

170 g lapte crud degresat.

O lingură de drojdie uscată nutriţională (conţine multe vitamine B).

Trei linguri acidofilus (favorizează proliferarea bacteriilor „prietenoase” în intestin).

O lingură de lecitină granule (distruge depozitele de colesterol de sub piele).

O lingură pudră de proteine.

Jumătate de lingură cu miere sau melasă.

Banane, căpşuni, sau orice fruct proaspăt pentru aromatizare.

Amestecaţi totul în mixer şi adăugaţi, după dorinţă, trei-patru cuburi de gheaţă.

SUPLIMENTE

Multivitamine cu multiminerale – o tabletă pe zi, după fiecare dintre mese. Sunt importante pentru tonusul pielii şi al terminaţiilor nervoase de la nivelul epidermei. Vitamina B complex, 10 mg (reglare temporală) – o tabletă pe zi, după oricare dintre mese. Vitaminele B2 (riboflavină) Şi B6 (piridozină) reduc excesul de sebum al pielii şi împiedică formarea

punctelor negre. Beta-carotenul 25.000 UI zilnic, câte o tabletă după micul dejun şi cină, asigură o piele catifelată şi sănătoasă; măreşte rezistenţa faţă de infecţii.

Vitamina C din fructe de măceş, 100 mg, cu bioflavonoide – trei tablete zilnic, preferabil câte una după fiecare masă, ultima înainte de culcare. Ajută la prevenirea acneei şi accelerează vindecarea rănilor, vânătăilor şi cicatricilor; acţionează preventiv împotriva spargerii capilarelor de pe faţă.

Vitamina E (formula uscată), 400 UI – una până la trei capsule zilnic (după fiecare masă). Ajută la vindecarea rănilor prin înlocuirea stratului superficial de celule. Conlucrează cu vitamina C în prevenirea acneei. Utilizaţi vitamina E uleioasă (10.000 UI per gram) extern, pentru vindecarea arsurilor, a zgârieturilor şi a cicatricilor.

Multiminerale chelatizate – şase tablete pe zi (două după fiecare masă sau câte trei dimineaţa şi seara). Ajută la menţinerea echilibrului acido-bazic al sângelui, necesar pentru un ten proaspăt. Calciul contribuie la catifelarea tenului, cuprul împiedică decolorarea, fierul atenuează paloarea, potasiul ameliorează acneea şi uscăciunea pielii, iar zincul accelerează vindecarea rănilor interne şi externe.

Colină şi inozitol, 1000 mg zilnic, după principala masă a zilei (două linguri de lecitină granule pot înlocui colina şi inozitolul). Ajută la emulsifierea colesterolului (depozitele grase de sub piele) şi la curăţarea rinichilor – ceea ce are un efect favorabil asupra tenului.

Acidofilus – şase linguri zilnic (două capsule sau şase tablete după fiecare masă). Previne erupţiile cutanate cauzate de bacteriile dăunătoare existente în organism.

Clorofilă – trei linguriţe, sau noua tablete zilnic (câte o linguriţă, sau câte trei tablete după fiecare masă). Reduce riscul contaminării microbiene. Are acţiune antibiotică. Constituie un excelent ajutor pentru vindecarea rănilor după spălarea conştiincioasă a acestora cu un înlocuitor de săpun pe bază de tătăneasă.

Cisteină – 1 g zilnic, între mese, cu suc de fructe. Ajută la menţinerea aspectului suplu şi tânăr al pielii.

Dacă tenul este foarte palid, se recomandă şi un supliment de zinc chelatizat, 15-50 mg zilnic. Zincul ajută de asemenea şi la refacerea

239 ţesuturilor vătămate.

274. VITAMINE PENTRU UN PÂR SĂNĂTOS

Şampoanele şi balsamurile nu sunt suficiente pentru a avea un păr sănătos; nutriţia eficientă joacă un rol deosebit de important în menţinerea supleţei şi strălucirii podoabei capilare. Spre deosebire de piele, părul nu are capacitatea de a se autoreface, însă dumneavoastră puteţi asigura creşterea unui păr nou, mai sănătos. Primul lucru pe care îl aveţi de făcut este să vă examinaţi cu atenţie dieta zilnică. Sunt prezente drojdia, peştele, germenii de grâu şi ficatul? Aşa ar trebui. Vitaminele şi mineralele conţinute în aceste alimente sunt necesare părului dumneavoastră – ca şi un bun masaj al pielii capului, şampoane îmbogăţite în proteine, cu un pH echilibrat şi suplimente vitaminice. SUPLIMENTE

Multivitamine şi multiminerale – o tabletă pe zi după oricare dintre mese. Sunt importante pentru starea generală de sănătate a părului.

Vitamina B complex, 100 mg (reglare temporală) – o tabletă după oricare dintre mese. Vitaminele B sunt esenţiale pentru creşterea părului. Acidul pantotenic, acidul folie şi acidul para-aminobenzoic ajută la restabilirea culorii naturale a părului încărunţit.

Beta-caroten, 10.000 UI, una-două tablete zilnic, timp de cinci zile pe săptămână, dimineaţa şi seara. Conlucrează cu vitaminele B pentru a reda strălucirea părului.

Cisteină, 1 g zilnic, între mese – cu suc de fructe. Contribuie la menţinerea unui păr strălucitor.

Multiminerale chelatizate – o tabletă zilnic la micul dejun. Minerale ca siliciul, sulful, iodul, fierul previn căderea părului.

Nu uitaţi că pentru a păstra vitamina A în organism şi o eficientă utilizare a ei, aveţi nevoie de câţiva acizi graşi, vitamine B şi colină.

275. VITAMINE PENTRU MâlNI ŞI PICIOARE

Mâinile dumneavoastră sunt zilnic supuse unor eforturi şi neplăceri deosebite. Detergenţii înlătură grăsimile naturale, iar apa şi vremea rece cauzează crăparea pielii. Mănuşile de cauciuc pot fi o soluţie, dar dacă deja aveţi mâinile asprite sau aţi căpătat o dermatită, nu este bine să le puneţi direct pe piele (o pereche de mănuşi din bumbac pe sub cele de

cauciuc vor absorbi transpiraţia, prevenind suprainfectarea). Nu presăraţi amidon de porumb în mănuşi fiindcă poate favoriza creşterea microorganismelor. Dacă doriţi să folosiţi ceva care să absoarbă umezeala, apelaţi la pudra de talc.

Cât despre unghiile de la mâini şi picioare, cel mai indicat remediu pentru orice gen de probleme este regimul alimentar. Concepţia conform căreia gelatina vindecă unghiile fragile este greşită. Unghiile au nevoie de proteine, însă gelatina este o sursă săracă; pe lângă faptul că doi aminoacizi esenţiali lipsesc complet, un altul, glicina, este prezent în cantităţi mai mari decât cele necesare. Alimentele bogate în sulf, ca de exemplu gălbenuşul de ou, nu trebuie să lipsească din meniul dumneavoastră, iar ca suplimente se recomandă tabletele cu extract deshidratat şi degresat de ficat.

SUPLIMENTE

Multivitamine şi multiminerale – o tabletă zilnic după oricare dintre mese. Asigură sănătatea generală a pielii şi creşterea unghiilor.

Vitamina B complex, 100 mg (reglare temporală) – o tabletă pe zi după oricare dintre mese. Măreşte rezistenţa faţă de infecţiile micotice şi este vitală pentru creşterea unghiilor.

Beta-caroten, 10.000 UI zilnic, după oricare dintre mese. Previne exfolierea unghiilor.

Vitamina E, 100 – 400 UI, una-două tablete zilnic, dimineaţa şi seara. Este necesară pentru eficienta utilizare a vitaminei A.

Multiminerale chelatizate – o tabletă zilnic, după oricare dintre mese. Fierul întăreşte unghiile friabile, iar zincul îndepărtează petele albe.

276. COSMETICELE NATURALE – CE CONŢIN ELE?

Despre multe preparate cosmetice se spune astăzi că sunt „naturale”, dar o privire aruncată asupra ingredientelor utilizate este de ajuns pentru a ne stârni anumite întrebări. Dacă vreţi să ştiţi ce substanţe utilizaţi, citiţi cu atenţie etichetele. Explicaţiile ce urmează vă pot ajuta să înţelegeţi mai bine.

Acid amil-dimetil-para-aminobenzoic = agent de protecţie împotriva razelor solare, un factor din clasa B complex.

Annatto = un colorant vegetal obţinut din seminţele unei plante tropicale.

Acid sorbic = un conservant natural derivat din fructele scoruşului de munte.

Acid citric = acid organic natural, larg răspândit în plantele citrice.

Alcool cetilic = component al uleiurilor vegetale.

Alcool lanolinic = constituent al lanolinei, cu proprietăţi emoliente şi emulsifiante.

Apă = solvent universal şi principalul constituent al tuturor organismelor vii.

Arome=uleiuri volatile obţinute din flori, ierburi, rădăcini şi tulpini, care răspândesc un parfum plăcut.

Cetii palmitat = component al uleiurilor de cocos şi de palmier.

Cetil-sulfat de sodiu = detergent şi emulsifiant obţinut din uleiul de cocos.

Cocamide DEA = aditiv de solidificare, obţinut din uleiul de cocos.

Decil oleat = sare organică obţinută din seu, ori din uleiul de cocos.

Gliceril stearat = emulsifiant organic obţinut din glicerina.

Imidazolinil-uree = conservant natural, produs secundar rezultat din metabolizarea proteinelor (prin hidroliză).

Lauro-sulfat de sodiu = detergent, obţinut din uleiul de cocos.

Laureth-3 = material organic, obţinut din uleiurile de cocos şi de palmier.

Laurii sulfat de sodiu = detergent obţinut din uleiul de cocos.

Metil glucozid-sexistearat = emulsifiant organic, obţinut dintr-o zaharidă naturală simplă.

Monolaureat, 5-sulfosuccinat disodic = compus obţinut din lanolină şi utilizat pentru îmbunătăţirea calităţii firului de păr.

Pectină = substanţă derivată din citrice şi coaja merelor.

PEG lanolină = emolient şi emulsifiant, obţinut din lanolină.

Petrolatum = gel, derivat petrolifer.

POE (20) metil glucozid-sexistearat = emulsifiant organic derivat dintr-o zaharidă naturală simplă.

Sodium PCA = umectant natural, existent în piele.

Sorbat de potasiu = sare obţinută din acidul sorbic (care se găseşte

Biblia Vitaminelor în fructele de scoruş de munte).

Trigliceridă caprilică = emolient obţinut din uleiul de cocos.

Tocoferol = o vitamină E naturală.

Ulei de avocado = ulei vegetal obţinut din fructele de avocado.

Ulei de ricin = un ulei emolient obţinut prin presarea seminţelor de ricin.

Ulei de ricin hidrogenat = material ceros obţinut din uleiul de ricin.

Ulei de arahide = ulei vegetal obţinut din arahide.

Ulei de măsline = ulei natural obţinut din măsline.

Ulei mineral = emolient şi lubrefiant organic.

Ulei de susan = ulei obţinut prin presarea seminţelor de susan.

Ulei de şofran hibrid = emolient natural obţinut dintr-o specie de plante special cultivate.

Undecilen-amidă DEA = conservant natural, derivat din uleiul de ricin.

Zer din lapte de capră = zer bogat în proteine, obţinut din laptele de capră.

277. MEDICAMENTE „ANTI-COSMETICE”

Nu încape îndoială că medicamentele sunt necesare în anumite situaţii, dar adesea doctorii omit să vă aducă la cunoştinţă potenţialele efecte secundare ale acestora. Foarte rari sunt medicii care recomandă anticoncepţionale spunând totodată pacientei că, datorită lor, ar putea căpăta pete pe faţă, sau i-ar putea cădea părul; din păcate, multe femei ce iau anticoncepţionale orale află acest lucru curând. În realitate, un mare număr de medicamente cauzează probleme dermatologice şi cosmetice. Iată mai jos enumerate câteva dintre acestea:

Amytal Erupţii cutanate, mâncărimi ale pielii, pleoape umflate.

Butisol Acnee, coşuri.

Coumadin Erupţii cutanate, mâncărimi, urticarie.

Dalmane Erupţii, congestie pe faţă.

Dexamyl Umflături, mâncărimi ale pielii.

Dexedrine Umflături, mâncărimi ale pielii.

Equanil Erupţii, dermatite.

Librium Coşuri.

Miltown

Nembutal

Fenobarbital

Placidyl

Quaalude

Talwin

Tetraciclină

Thorazine Tofranil Tuinal Valium

Mâncărimi, exfolieri ale pielii.

Erupţii cutanate.

Erupţii, mâncărimi ale pielii, pleoape umflate.

Mâncărimi, umflături pe piele.

Coşuri.

Erupţii, cojiri ale pielii, umflarea feţei.

Administrată în timpul gravidităţii şi la nou născuţi poate cauza decolorarea permanentă a dinţilor copilului.

Cojiri ale pielii, icter, umflături.

Erupţii, mâncărimi, icter.

Agravează problemele dermatologice deja existente.

Icter, mâncărimi, umflături ale pielii.

278. NECLARITĂŢI CU PRIVIRE LA CAPITOLUL XIX? Ce credeţi despre uleiul de jojoba folosit în cosmetică?

Personal, cred că este unul dintre cele mai bune. Realizează adevărate minuni şi e disponibil într-o varietate largă de forme: ulei, cremă, săpun, şampon. De exemplu: pentru hidratare, folosiţi câteva picături înainte de machiaj. Masaţi uşor până ce intră în piele, insistând în jurul ochilor, unde se formează riduri (evitaţi contactul direct cu ochiul; dacă apar iritaţii, întrerupeţi tratamentul). Pe timp de noapte, utilizaţi uleiul pentru a vă catifela pielea. După ce v-aţi curăţat tenul foarte bine, aplicaţi un strat subţire de ulei pe faţă şi pe gât. Uleiul poate fi folosit şi pentru a înmuia pielea după duş, sau ca un eficient ulei de baie; în ambele cazuri, câteva picături sunt suficiente. Pe pielea uscată, crăpată, sau imediat după bărbierit, uleiul se aplică direct.

După ce vă spălaţi părul, folosiţi câteva picături de ulei pentru a masa pielea capului şi părul (nu frecaţi). Repetarea zilnică a acestui procedeu va readuce strălucirea chiar şi celui mai uscat păr.

Unghiile mele nu vor să crească. Am încercat toate soiurile de vitamine, dar n-am obţinut nici un rezultat. Ce mă sfătuiţi să mai fac?

Este posibil să aveţi o problemă tiroidiană, deci vă sfătuiesc să luaţi legătura cu un medic nutriţionist. Între timp, puteţi încerca să folosiţi planta numită coada calului (Equisetum arvense) care, în organism, Earl Mindell eliberează calciu uşor asimilabil; acesta hrăneşte unghiile, pielea, părul, oasele şi ţesutul conjunctiv.

CAPITOLUL DOUĂZECI MEREU TÂNĂR, ENERGIC ŞI SEXY

279. ÎNTÂRZIEREA PROCESULUI DE ÎMBĂTRÎNIRE

Principala cauză a îmbătrânirii este procesul de degenerare a celulelor. Organismul nostru este constituit din milioane de astfel de celule, fiecare cu o viaţă proprie de aproximativ doi ani, sau chiar mai puţin. Înainte de a muri însă, orice celulă se reproduce. Şi atunci de ce – ne-am putea întreba – de ce nu mai arătăm astăzi la fel ca acum zece ani, de exemplu? Motivul este acesta: cu fiecare nouă reproducere, celula se deteriorează, astfel că, pe măsură ce se primeneşte, organismul nostru şi îmbătrâneşte.

Este posibil să arătaţi şi să vă simţiţi cu doisprezece ani mai tânăr

Dr. Benjamin S. Frank a remarcat faptul că celulele deteriorate pot fi reîntinerite prin alimentarea lor cu acele substanţe care le pot hrăni în mod direct şi anume acizii nucleici.

ADN-ul (acid dezoxiribonucleic) şi ARN-ul (acid ribonucleic) sunt acizii nucleici ai ţesuturilor noastre. ADN-ul este cărămida constitutivă a noilor celule; el eliberează molecule de ARN care, asemenea unor echipe de lucrători bine pregătiţi, vor forma celulele tinere. Când ADN-ul încetează să mai dea comenzi ARN-ului, procesul de construcţie a noilor celule este stopat, ca şi viaţa noastră, dealtfel. Dar, alimentând organismul în mod corespunzător cu acizi nucleici, dr. Frank este de părere că putem arăta şi ne putem simţi cu doisprezece ani mai tineri decât suntem în realitate.

Necesarul de acizi nucleici al organismului uman este de un gram, un gram şi jumătate zilnic. Corpul îşi poate produce singur acizii nucleici, dar aceştia sunt mult prea repede descompuşi în componente mai puţin

245 folositoare şi dacă dorim să încetinim procesul de îmbătrânire, sau chiar să-l anulăm pentru o perioadă, se impune administrarea de suplimente. Alimentele bogate în acizi nucleici sunt: germenii de grâu, târâtele, spanacul, sparanghelul, ciupercile, peştele (în special sardine, somon şi anşoa), ficatul de pui, fulgii de ovăz şi ceapa. Dr. Frank recomandă alimente de origine marină de şapte ori pe săptămână, două pahare de lapte smântânit, un pahar de suc de legume sau fructe şi patru pahare de apă zilnic.

După doar două luni de suplimentare a cantităţilor de ADN-ARN, pacienţii doctorului Frank înregistrau un nivel energetic ridicat, parte din riduri dispăruseră şi pielea avea un aspect mai tineresc, sănătos şi bine colorat.

Unul din cei mai recenţi combatanţi în lupta împotriva îmbătrânirii este superoxid dismutaza (SOD). Această enzimă fortifică organismul împotriva efectelor devastatoare ale radicalilor liberiparticule distructive care accelerează procesul de îmbătrânire prin atacarea celulelor sănătoase şi a colagenului („cimentul” care ţine celulele laolaltă).

Pe măsură ce îmbătrânim, corpul nostru produce tot mai puţin SOD, deci suplimentarea lui şi un regim alimentar natural care restrânge formarea radicalilor liberi măreşte perioada noastră de maximă productivitate şi eficienţă fizică şi psihică. Este important de ştiut însă că SOD poate deveni inactiv într-un timp foarte scurt dacă minerale esenţiale, ca zincul, cuprul şi magneziul, nu sunt prezente în cantităţi suficiente.

De curând a fost introdus pe piaţă un nou produs realizat dintr-un amestec omologat de elemente nutritive din fructe, legume şi alte plante. Denumit Pycnogenol, produsul are remarcabile proprietăţi de întârziere a îmbătrânirii şi de combatere a radicalilor liberi; îmbunătăţeşte circulaţia, asigurând fiecărei celule hrana de care are nevoie şi, spre deosebire de alţi antioxidanţi, poate traversa bariera sangvină a creierului, contribuind la protecţia encefalului şi a ţesuturilor nervoase împotriva oxidării. De asemenea, pycnogenolul are capacitatea de a se combina cu fibrele de colagen, ajutând la remedierea anumitor deficienţe cauzate de radicalii liberi în decursul anilor.

Coenzima Q10, substanţă care poate fi sintetizată de către organism

(deşi se obţine şi din alimente), este utilizată de celule în procesul respiraţiei; pe măsura îmbătrânirii devine deficitară. De fapt, studiile efectuate au demonstrat că nivelul redus de coenzimă Q 10 contribuie în mod direct la procesul de îmbătrânire. Pe lângă întârzierea acestui proces, sporirea cantităţii de coenzimă din organism are şi alte efecte benefice:

• reduce riscul de atac cardiac (îmbunătăţeşte oxigenarea muşchiului inimii; pare să asigure protecţia împotriva inflamaţiilor cardiace virale; previne aritmiile cardiace);

• stimulează sistemul imunitar;

• scade tensiunea arterială;

• are proprietăţi antioxidante foarte asemănătoare cu cele ale vitaminei E;

• ajută la preîntâmpinarea efectelor toxice exercitate de multe medicamente utilizate în tratamentul unor boli asociate cu îmbătrânirea.

Ca supliment, doza zilnică recomandată este de 10 mg de trei ori pe zi.

DHEA (dehidroepiandrosteron), un hormon natural produs de glandele suprarenale, poate „dezactiva” procesele organice, încetinind producerea de grăsimi, hormoni şi acizi care accelerează îmbătrânirea. Datorită unor proprietăţi anticancerigene şi de reducere a greutăţii corporale, DHEA nu mai este disponibil ca supliment, ci doar ca medicament eliberat cu prescripţie medicală.

280. REGIMUL DE BAZĂ PENTRU A TE MENŢINE MEREU TÂNĂR

Alături de un meniu corespunzător, suplimentele vitaminice au o importanţă deosebită pentru menţinerea organismului cât mai tânăr.

Multivitamine forte cu minerale chelatizate (preferabil cu reglare temporală), dimineaţa şi seara.

Vitamina C, 1000 mg cu bioflavonoide, dimineaţa şi seara.

Vitamina E (formula uscată), 400 UI, cu antioxidanţi, dimineaţa şi seara.

Pycnogenol, 100 mg timp de şapte – zece zile, apoi reduceţi la 50 mg zilnic.

ADN-ARN, tablete de 100 mg, una pe zi, timp de o lună, două pe zi în cea de-a doua lună şi apoi trei pe zi timp de şase zile pe săptămână. Vitamina B complex forte, dimineaţa şi seara. SOD, 125 mcg zilnic, timp de şase zile pe săptămână.

281. REGIMUL SUPER-ENERGETIC

Dacă vreţi să vă simţiţi în formă şi să arătaţi bine, exerciţiile fizice, alimentaţia echilibrată şi suplimentele vitaminice sunt exact ceea ce vă trebuie pentru a vă oferi un nivel energetic ridicat. Dacă nu practicaţi joggingul, nu jucaţi tenis, nu vă trage inima să înotaţi pe vreme rece şi nu suferiţi gimnastica suedeză, vă sugerez eu un exerciţiu ideal: săriturile cu coarda. Coarda este ieftină, comodă (o puteţi lua cu dumneavoastră oriunde) şi chiar distractivă. Mai cu seamă, este eficientă! În ceea ce priveşte numărul de calorii arse, săriturile cu coarda depăşesc mersul pe bicicletă, tenisul şi înotul. Un adult care cântăreşte în jur de 70 de kilograme arde aproximativ 720 de calorii într-o oră de exerciţii cu coarda (la un ritm de 120-l40 de sărituri pe minut). Dacă vă gândiţi că o oră de tenis utilizează abia 420 de calorii, realizaţi cu siguranţă cât de benefică poate fi coarda pentru dumneavoastră.

Dacă vreţi să vă menţineţi nivelul energetic la superlativ, nu uitaţi să mâncaţi la fiecare masă câte două tipuri de proteine alimentare (sau un cocktail proteinic). De asemenea, beţi minimum şase pahare de apă zilnic (cu jumătate de oră înainte sau după masă), evitaţi zahărul rafinat, făina, tutunul, alcoolul, ceaiul, cafeaua, alimentele prăjite sau conservate.

Iată un bun cocktail proteinic energizant:

• o lingură pudră de proteine;

• o lingură iecitină granule;

• două linguri acidofilus lichid;

• o lingură drojdie nutriţională;

• o lingură ulei de şofran (opţional).

Amestecaţi totul cu apă, lapte sau suc de fructe în mixer, timp de un minut (dacă doriţi, puteţi adăuga şi fructe proaspete).

282. SUPLIMENTE ENERGIZANTE

La micul dejun:

• multivitamine forte cu minerale chelatizate (preferabil cu reglare

temporală);

• vitamina E (formula uscată), 400 UI;

• mulţi vitamine chelatizate forte;

• acidofilus, trei capsule, sau două linguri lichid;

• lecitină, o lingură de granule, sau trei capsule de 1200 mg;

• trei tablete de calciu şi magneziu;

• vitamina Bl5, 50 mg;

• coenzima Q10, 50 mg. La prânz:

• acidofilus, trei capsule, sau două linguri lichid;

• lecitină, o lingură de granule, sau trei capsule a 1200 mg;

• coenzima Q10, 50 mg;

• opţional: vitamina B12, tablete cu extract de ficat, enzime digestive. La cină:

• vitamina E (formula uscată), 400 UI;

• acidofilus, trei capsule, sau două linguri lichid;

• lecitină, o lingură de granule, sau trei capsule a 1200 mg;

• coenzima Q10, 50 mg;

• opţional: enzime digestive.

283. VITAMINELE ŞI SEXUL

Ceea ce trebuie să reţineţi este faptul că, dacă nu vă simţiţi în formă, conduita dumneavoastră sexuală va avea de suferit odată cu întreg organismul. S-a vehiculat de multe ori ideea existenţei unei legături între vitamina E şi sex. Studiile în domeniu au arătat că, într-adevăr, tocoferolii măresc fertilitatea, atât la bărbaţi cât şi la femei şi au un efect pozitiv asupra potentei masculine. Faptul că vitamina E influenţează comportamentul sexual rămâne de dovedit, însă mulţi adepţi ai ei sunt convinşi de acest lucru.

Cea mai mare cantitate de zinc din organismul masculin se găseşte în prostată.

Un alt element nutritiv cu acţiune sexuală este zincul. Cea mai mare cantitate de zinc din organismul masculin se găseşte în prostată; deficitul de zinc poate determina atrofie testiculară şi probleme de prostată. Nu uitaţi, vitaminele care vă asigură un înalt nivel energetic (vezi secţiunea 282) vă pot îmbunătăţi şi performanţele sexuale.

284. ALIMENTE ŞI SUPLIMENTE PENTRU UN SEX PERFORMANT

Stridiile (da, conţin cantităţi mari de zinc), moluştele şi crustaceele, drojdia de bere, târâtele de grâu, germenii de grâu, cerealele integrale, orzul, orezul brun şi seminţele de floarea-soarelui – încorporând aceste alimente într-un regim cu conţinut mare de proteine şi cantităţi reduse de carbohidraţi rafinaţi – alături de exerciţii fizice şi suplimente vitaminice, pot constitui un afrodisiac eficient.

Suplimente:

• PVM (vezi secţiunea 136);

• vitamina B complex, 50 mg, de l-3 ori pe zi;

• vitamina E, 400 UI, de l-3 ori pe zi;

• zinc, 50 mg (chelatizat), zilnic;

• ginseng, 500 mg, de trei ori pe zi, cu o oră înainte de masă.

285. NECLARITĂŢI CU PRIVIRE LA CAPITOLUL XX? Am auzit că octacosanolul poate îmbunătăţi de zeci de ori performanţele sexuale masculine. Ce părere aveţi despre acest lucru?

Cred că îmbunătăţirea depinde foarte mult de individul respectiv. Este însă adevărat că octacosanolul (o substanţă alimentară naturală prezentă în cantităţi mici în multe uleiuri vegetale, în lucerna, grâu, germeni de grâu şi altele) are proprietăţi energizante, mărind puterea şi rezistenţa, iar în experimentele de laborator pare să amelioreze tulburările de reproducere. Dacă doriţi să-l încercaţi, nu vă arătaţi nerăbdător; durează de obicei patru până la şase săptămâni înainte ca efectele sale benefice să se facă remarcate. Amintiţi-vă totuşi că un regim alimentar energizant, constituit din crudităţi sau hrană foarte puţin prelucrată termic, bogat în vitamine B şi aminoacizi, vă poate asigura o bună viaţă sexuală.

Am auzit vorbindu-se printre sportivi despre proprietăţile energizante ale propolisului, însă eu nu ştiu foarte bine ce este acesta şi dacă ar trebui să iau şi eu, la vârsta mea de şaptezeci şi doi de ani.

Dacă începeţi acum, aveţi toate şansele să-l luaţi şi la o sută doi ani! Propolisul este un material asemănător răşinilor, care se găseşte în mugurii

Biblia Vitaminelor frunzelor şi scoarţa multor copaci, pe care-l colectează albinele şi-l prelucrează cu ajutorul unor enzime. Pe lângă faptul că este o bogată sursă de minerale, vitamine şi antibiotice naturale, propolisul asigură sportivilor o capacitate de rezistenţă mărită la efort, stimulează activitatea timusului, a sistemului imunitar şi, în uz extern, ajută la vindecarea vânătăilor şi petelor cutanate. Ca supliment, propolisul este disponibil sub formă de tablete.

— Granule şi tinctură (există şi creme pentru uz extern). Are eficienţă mărită atunci când este administrat împreună cu vitamina C şi zinc.

Sunt o femeie în vârstă de patruzeci şi cinci de ani care munceşte fizic în fiecare zi. Ce energizante naturale îmi puteţi recomanda?

Pe lângă vitaminele A, B complex, C şi E, fier şi zinc, v-aş recomanda Cytochrome C. Acest amestec simplu de aminoacizi îmbunătăţeşte performanţele musculare, asigură transportul oxigenului la mitocondrii (uzina energetică a celulelor musculare) şi acţionează ca parte componentă a procesului metabolic care permite efectuarea de activităţi fizice prelungite. În timpul activităţii musculare, producerea aerobică de energie este dependentă de citocromi. Dacă sistemul devine ineficient, metabolismul celular muscular se reorientează către o cale aerobică alternativă care produce acid lactic. Pe măsură ce acidul lactic se acumulează, intervine oboseala musculară şi deci se reduce rezistenţa la efort. V-aş recomanda, de asemenea, inosină. Element nutritiv ce combate oboseala, inosina se găseşte în carne, extracte de carne şi sfeclă de zahăr. Fiind un produs metabolic natural, direct utilizabil de către organism, inosina măreşte capacitatea sangvină de transport al oxigenului, intensificând oxigenarea musculaturii şi deci reducând oboseala.

Alte substanţe naturale care pot reduce oboseala musculară sunt: propolisul, octacosanolul, ginsengul şi aminoacizii. Pentru sintetizarea şi utilizarea eficientă a proteinelor în organism, se impune prezenţa, în proporţii corespunzătoare, a tuturor aminoacizilor esenţiali (vezi secţiunea 70). Cea mai ridicată valoare energetică o au suplimentele, iar pentru a obţine efectul maxim, asiguraţi-vă în meniul dumneavoastră cantităţi ample de vitamine B6, B12 şi nicotinamidă.

Ce este „musca spaniolă”? Are cu adevărat proprietăţi afrodisiace?

Nici pe departe! Numită şi cantaridă, substanţa provine din carapacea unor coleoptere. Este otrăvitoare, provoacă mâncărimi şi nu poate ţine loc de afrodisiac! Se pare că provoacă tulburări renale şi convulsii, face imposibilă urinarea, iar la bărbaţi, s-au raportat cazuri de erecţii extrem de dureroase. Ceea ce se vinde în Statele Unite legal sub numele de „musca spaniolă” nu este decât o iarbă uscată care oferă tot atâta potentă ca pătrunjelul. Sfatul meu este să vă păstraţi mai bine banii pentru o cină romantică în doi. Oricât de demodat ar părea, eu cred că o seară la lumina dulce a lumânărilor bate de departe orice carapace de gândac în ceea ce priveşte calităţile afrodisiace.

Mi s-a spus că există un produs numit DMG care acţionează asemeni unui afrodisiac. Aţi auzit despre aşa ceva şi dacă da, cum acţionează?

Am auzit, dar nu pot băga mâna în foc pentru eficienţa lui. DMG, j sau dimetilglicina, este un element nutritiv ce se găseşte în cereale. Ajută la creşterea concentraţiei de oxigen în circuitul sangvin şi ţesuturi. Cei care pretind că are proprietăţi afrodisiace spun că această suplimentare 1 stimulează răspunsul sexual (poate că mâncând produsele acelea pe bază de grâu obţineţi ceva rezultate). Este disponibil ca supliment, deci puteţi încerca (minuni probabil că nu va realiza, dar nici rău nu vă va face).

Bunica mea obişnuia să spună că batatele şi morcovii sunt un adevărat elixir pentru fertilitatea feminină. Mânca des aceste alimente şi a avut nouă copii. Să fi fost doar o simplă coincidenţă?

Poate da, poate nu. Morcovii şi batatele au o structură phimică similară estrogenilor – hormoni ce asigură fertilitatea feminină.

CAPITOLUL DOUĂZECI ŞI UNU

ANIMALELE PREFERATE AU ŞI ELE NEVOIE DE

O BUNĂ NUTRIŢIE

286. VITAMINE PENTRU CâlNELE DUMNEAVOASTRĂ

Câinii au la fel de multă nevoie de vitamine ca şi oamenii. Cerinţele 'or nu sunt, desigur, identice cu ale noastre, dar şi lor le trebuie toate dementele nutritive. Un câine adult are nevoie de 4,4 g proteine zilnic, Earl Mindell 1,3 g grăsimi, 0,4 g acid linoleic sau arahidonic şi 15,4 g carbohidraţi. Căţeluşilor le trebuie dublul acestor cantităţi. Proteinele sunt esenţiale pentru creştere şi cele mai bune provin din alimentele cu valoare biologică ridicată: ouă, carne macră (muşchi), peşte, soia, lapte şi drojdie. Dacă vreţi să-i daţi câinelui dumneavoastră ovă, fierbeţi-le mai întâi; oul crud conţine avidină, o substanţă care împiedică absorbţia biotinei. Deşi este un aliment indicat pentru câini, laptele le poate produce diaree. De aceea, sunt preferabile brânza de vaci şi iaurtul. Carbohidraţii sunt necesari pentru valoarea lor energetică, dar nu se recomandă depăşirea unui procent de 50-60 la sută din totalul alimentelor ingerate. Grăsimile, cea mai concentrată sursă de energie, furnizează acizii graşi esenţiali pentru sănătatea pielii şi părului. Deficitul de grăsimi poate determina întârzieri de creştere la pui, păr aspru şi piele solzoasă. O linguriţă cu ulei de porumb sau de şofran, adăugată în hrana câinelui dumneavoastră, poate da rezultate bune.

Suplimentele greşit echilibrate pot dăuna câinelui

Dieta câinelui dumneavoastră trebuie să conţină calciu şi fosfor în raport de 1,2 la 1. Un raport incorect poate cauza o mineralizare anormală în oasele puilor în creştere şi chiar la câinii adulţi. Pentru ca aceste două minerale să fie bine absorbite în organism, este necesară prezenţa unei cantităţi suficiente de vitamină D. Administrarea unor suplimente corect echilibrate are o deosebită importanţă, deci verificaţi întotdeauna acest lucru. Cantităţi prea mari de faină de oase sau untură de peşte pot crea probleme la fel de mari ca şi cele pe care încercaţi să le trataţi. Untura de peşte nu este indicată ca supliment fiindcă poate determina crearea unui exces de vitamina D în organism. Regimurile alimentare bazate exclusiv pe carne nu sunt recomandabile deoarece raportul calciu-fosfor nu este echilibrat şi cantităţile de vitamine A, D şi E furnizate sunt inadecvate.

Îndepărtaţi puricii cu ajutorul drojdiei de bere

Drojdia de bere amestecată în hrana câinelui dumneavoastră contribuie la îndepărtarea puricilor (faptul este valabil şi pentru pisici). Puricilor le displace mirosul dezvoltat de drojdie în trupul câinelui dumneavoastră. Nu administraţi căţelului suplimente de vitamina A, D sau nicotinamidă, fiindcă pot da reacţii adverse (vezi secţiunea 290).

253287. REGIM VITAMINIC PENTRU CAZURILE DE ARTRITĂ ŞI DISPLAZIE LA CÂINI

Spre deosebire de oameni, câinii pot sintetiza singuri propria vitamină C, dar cercetări recente au demonstrat faptul că suplimentele de vitamină C dau rezultate bune în tratamentul artritei şi al displaziei. Sfatul meu însă este să consultaţi un veterinar înainte de a începe orice program vitaminic. Consultaţi-l de exemplu cu privire la acesta:

• vitamina C, 300 mg;

• lucerna, patru-cinci tablete;

• vitamina E, 100 UI zilnic;

• amestecaţi-le pe toate în mâncarea zilnică.

288. VITAMINE PENTRU PISICA DUMNEAVOASTRĂ

La fel ca oamenii şi câinii, pisicile au propriile lor cerinţe nutriţionale, dar acestea nu sunt încă foarte bine cunoscute.

Laptele de vacă nu este suficient pentru o pisicuţă în creştere

Necesarul de proteine pentru pisici este mult mai ridicat decât cel al oamenilor sau câinilor, iar pisoii mici au nevoie de cantităţi mai mari cu o treime decât animalele adulte. Carnea macră (muşchi), organele, carnea de pasăre, peştele, brânza, ouăle şi laptele sunt surse bogate de proteine (ouăle trebuie fierte sau, dacă vreţi să daţi pisicii dumneavoastră ou crud, folosiţi numai gălbenuşul).'Pentru pisoii în creştere, cumpăraţi lapte praf în concentraţie dublă faţă de cea obişnuită pentru copii; laptele de vacă nu este suficient de hrănitor pentru puii de pisică. Carbohidraţii nu sunt indispensabili în hrana pisicilor, dar dacă există, ei vor fi utilizaţi în scop energetic. În prezenţa unor cantităţi adecvate de grăsimi şi proteine, 33 de procente din hrana zilnică pot fi constituite din carbohidraţi.

Oferiţi pisicii grăsimile pe care dumneavoastră n-ar trebui să le mâncaţi

Grăsimile sunt cea mai concentrată sursă de energie din dieta pisicilor. Spre deosebire de oameni, ele pot mânca până la 64 la sută grăsimi din totalul hranei ingerate, fără a avea probleme vasculare. Procentajul scăzut de grăsimi existente în majoritatea alimentelor speciale

pentru pisici se datorează numai costului lor mai ridicat decât cel al carbohidraţilor. De fapt, puteţi oferi pisicii acele grăsimi la care dumneavoastră ar trebui să renunţaţi – unt, alte grăsimi animale şi vegetale. Pentru feline, însă, grăsimile polinesaturate nu sunt tocmai indicate, deoarece pot distruge vitamina E, afectând în mod serios depozitele de lipide din organismul animalului. Deşi nu s-au stabilit încă niveluri necesare, importanţa anumitor vitamine în alimentaţia pisicilor nu poate fi negată. De exemplu, întreaga lor vitamină A provine din hrană (iar necesarul este mult mai mare decât la câini fiindcă, spre deosebire de ei, pisicile nu-şi pot fabrica vitamina A în organism din caroten). Pe de altă parte însă, cantităţi prea mari de vitamină A pot cauza deformări ale oaselor. Ficatul este recomandabil ca supliment (nu ca alimentaţie exclusivă), fiind un aliment cu un conţinut echilibrat de vitamine şi minerale. Peştele, untul, laptele şi brânza sunt de asemenea bogate în vitamina A. Grupul vitaminelor B este important în alimentaţia pisicii pentru asigurarea stabilităţii nervoase şi pentru sănătatea blănii şi a ţesuturilor interne. Vitamina B6 (piridoxină) ajută la prevenirea calculilor urinari – o problemă serioasă pentru motanii castraţi. În general, pisicile necesită dublul cantităţii de vitamine B recomandate pentru câini şi, de aceea, hrănirea timp îndelungat a micilor feline cu mâncare pentru câini poate determina deficit de vitamine B. Trebuie de asemenea să ţineţi seama de faptul că vitamina Bl (tiamina) este distrusă de o substanţă antagonică prezentă în peştele crud (pentru alimente bogate în vitamine din complexul B, vezi secţiunile 27, 28 şi 29).

Meniurile compuse exclusiv din peşte nu _sunt sănătoase pentru pisici_

O alimentaţie bazată exclusiv pe produse din peşte poate cauza pisicii dumneavoastră deficit de vitamină E. Lipsa poftei de mâncare, febră, dureri şi refuzul de a face mişcare sunt simptomele caracteristice pansteatitei – afecţiune determinată de carenţa vitaminei E. Dacă pisica dumneavoastră este deja bolnavă, faceţi o vizită la veterinar şi nu utilizaţi untura de peşte în chip de supliment. Raportul calciu – fosfor trebuie sa fie de aproximativ unu la unu, cu doze adecvate de vitamină D. Trebuie să aveţi însă în vedere faptul că majoritatea sorturilor de mâncare pentru pisici conţin drojdie – o sursă bogată de vitamină D, deci suplimentele sunt rareori necesare şi uneori pot fi chiar periculoase (vezi secţiunea 290). O multivitamină cu fier (preparată în mod special pentru pisici) este utilizată adesea împotriva anemiei. Această afecţiune se întâlneşte însă rar la pisicile hrănite cu carne macră, atât crudă cât şi gătită, cu organe, carne de pui gătită sau conservată, peşte, cereale cu conţinut ridicat de vitamine şi vegetale.

Trebuie să ştiţi că pisicile însărcinate şi cele care alăptează (şi care mănâncă de obicei între 300 şi 500 grame de hrană zilnic) necesită dublul sau triplul cantităţii de vitamine faţă de celelalte (care consumă 150-200 grame de hrană pe zi).

289. NECLARITĂŢI CU PRIVIRE LA CAPITOLUL XXI? Dacă seleniul este un antioxidant important pentru oameni, atunci nu ar trebui administrat şi câinilor care trăiesc la oraş?

Nu este recomandabilă administrarea suplimentelor de seleniu la câini şi pisici fără sfatul şi supravegherea atentă a unui veterinar. Mineralul respectiv poate fi periculos, mai cu seamă dacă animalul dumneavoastră este bătrân sau bolnav.

CAPITOLUL DOUĂZECI ŞI DOI BREVIAR VITAMINIC, BINE DE REŢINUT

290. PRECAUŢII

Deşi ştim cu toţii că vitaminele ne sunt necesare, există anumite situaţii şi condiţii metabolice care solicită precauţii şi moduri de abordare speciale. Pentru a avea cât mai multe beneficii de pe urma vitaminelor, vă rog să citiţi cu atenţie lista care urmează:

• pacienţii cărora li se administrează megadoze de vitamina A, ca tratament al afecţiunilor dermatologice, riscă să capete o hipervitaminoză cronică;

• deficitul de vitamină A poate determina pierderi de vitamină C;

• doze mari de vitamină A pot cauza defecte congenitale la noii născuţi, mai cu seamă dacă sunt administrate în primul trimestru de

sarcină; de aceea, nu sunt recomandabile pentru gravide;

• supradozele de vitamină Bl (tiamină) pot afecta glanda tiroidă şi secreţia de insulina, cauzând deficit de B6 şi pierderi ale celorlalte vitamine B;

• administrarea timp îndelungat a oricărei vitamine B singure se poate solda cu deficitul major al celorlalte;

• femeile gravide nu trebuie să ia doze de peste 50 mg vitamină B6 (piridoxină) fără avizul medicului;

• bolnavii cărora li se administrează L-dopa pentru Parkinson nu trebuie să ia vitamină B6;

• doze mari de vitamină B2 (riboflavină), mai cu seamă în lipsa suplimentelor de antioxidanţi, pot cauza sensibilitate la razele solare;

• deoarece vitamina D favorizează absorbţia calciului, excesul poate cauza creşterea cantităţii de calciu din sânge (hipercalcemie);

• nu mâncaţi albuş de ou crud fiindcă acesta are capacitatea de a neutraliza biotina existentă în organism;

• cantităţi mari de vitamină C pot anihila efectul anticoagulant al anumitor fluidizanţi sangvini (warfin, coumadin);

• vitamina C poate necesita scăderea dozelor de medicamente administrate diabeticilor şi bolnavilor cardiovasculari, aşa că aceştia ar trebui să-şi consulte medicul curant în această eventualitate;

• megadozele de vitamină C intensifică eliminarea acidului folie şi a vitaminei B12, deci asiguraţi-vă măcar minimum dozelor recomandate zilnic;

• cantităţi excesive de colină, administrate timp îndelungat, produc deficit de vitamină B6;

• dacă suferiţi de tulburări cardiace, sfătuiţi-vă cu medicul dumneavoastră în privinţa dozajului optim de vitamină D;

• diabeticii, hipertensivii, cei care suferă de reumatism cardiac sau de hiperfuncţie tiroidiană trebuie să manifeste prudenţă în utilizarea vitaminei E; dacă vă încadraţi într-una din aceste categorii, începeţi cu o doză foarte mică şi măriţi treptat cantitatea cu câte 100 UI în fiecare lună, până la 400-800 UI zilnic;

• suferinzii de febră reumatismală cardiacă trebuie să ştie că se confruntă cu un dezechilibru de funcţionare între cele două părţi ale inimii, iar dozele mari de vitamină E pot mări acest dezechilibru; dacă vă aflaţi într-o asemenea situaţie, sfătuiţi-vă cu medicul dumneavoastră înainte de a lua suplimente;

• vitamina E poate ridica tensiunea arterială la hipertensivi, dar, dacă se începe cu doze mici şi se creşte progresiv, rezultatul final va fi o scădere a tensiunii datorită proprietăţilor diuretice ale vitaminei E;

• unii diabetici şi-au putut reduce nivelul de insulina după administrarea vitaminei E; verificaţi împreună cu medicul dumneavoastră;

• reducerea dozelor de vitamină E trebuie să aibă loc tot progresiv;

• dozele foarte mari de acid folie pot masca simptomele de anemie pernicioasă;

• persoanelor cu tulburări convulsive sau cancere pe fond hormonal în antecedente nu li se recomandă administrarea timp îndelungat a dozelor mari de acid folie;

• acidul para-aminobenzoic şi acidul folie pot inhiba eficacitatea sulfonamidelor;

• megadozele de vitamină K riscă să se acumuleze în organism şi să cauzeze distrugerea globulelor roşii şi deci anemie;

• suplimentele de acid folie sunt contraindicate celor care iau fenitoină (medicament anticonvulsiv);

• pacienţii care urmează un tratament cu anticoagulantul Dicumarol (Trombostop) trebuie să ţină seama că vitamina K sintetică poate inhiba eficacitatea medicamentului; reciproca este de asemenea valabilă, Trombostopul împiedicând absorbţia vitaminei K naturale; • * cantităţi mari de vitamină K riscă să producă transpiraţii şi bufeuri;

• suferinzii de diabet sever, glaucom, ulcer peptic, gută sau funcţionare deficientă a ficatului trebuie să manifeste prudenţă faţă de nicotinamidă;

• nu daţi nicotinamidă câinelui sau pisicii dumneavoastră, fiindcă le poate cauza transpiraţie abundentă şi bufeuri; nu suplimentaţi dieta animalelor cu vitamină A sau D fără sfatul prealabil al medicului veterinar;

• doze excesive de acid para-aminobenzoic pot afecta negativ ficatul, rinichii şi inima la indivizii mai sensibili;

• fierul nu trebuie administrat suferinzilor de anemie sideoacrestică, Earl Mindell hemocromatoze şi talasemie;

• dacă luaţi sulfat feros, pierdeţi vitamină E;

• cantităţi mari de cofeină pot inhiba absorbţia fierului;

• cei ce suferă de disfuncţii renale nu trebuie să depăşească zilnic doza de 3000 mg magneziu;

• cantităţi mari de mangan reduc gradul de utilizare a fierului în organism;

• dozele mari de mangan pot cauza dificultăţi motorii şi slăbiciune la anumiţi indivizi;

• dietele cu conţinut ridicat de grăsimi măresc gradul de absorbţie a fosforului şi determină scăderea nivelului de calciu;

• dacă luaţi medicamente pe bază de cortizon şi aldosteron, ca de exemplu Prednison, pierdeţi potasiu şi, în acelaşi timp, reţineţi în organism sodiul; consultaţi un medic pentru suplimentele necesare;

• transpiraţia excesivă poate cauza deficit de sodiu;

• prea mult sodiu determină pierderi de potasiu;

• doze mari de zinc determină pierderi de cupru şi fier;

• dacă luaţi suplimente de zinc, asiguraţi-vă cantităţi suficiente de vitamină A;

• suferinzii de boala Wilson pot dezvolta toxicitate faţă de cupru;

• cantităţi mari de cobalt riscă sa provoace hipertrofia tiroidei;

• dacă urmaţi un tratament pentru tulburări tiroidiene, trebuie să ţineţi seama de faptul că şi varecul exercită o influenţă asupra glandei tiroide; în cazul în care le-aţi utilizat pe amândouă, sfatul meu este să vă repetaţi analizele; este posibil să aveţi nevoie de cantităţi mai mici de medicament;

• cantităţi mari de varză crudă pot determina apariţia unui deficit de iod, creând disfuncţii în producerea hormonilor tiroidieni la persoanele cu deficit de iod;

• stridiile, dolomita şi făina de oase, deşi sunt surse bogate de calciu, pot conţine plumb sau alte substanţe toxice;

• laptele ce conţine vitamina D sintetică determină carenţe de magneziu;

• marii băutori de cafea şi ceai – ca şi amatorii de cola, dealtfel – trebuie să ştie că ingerarea unor cantităţi considerabile de cofeină cauzează

259 deficit de inozitol;

• dacă luaţi cantităţi mari de vitamina C, comunicaţi acest lucru medicului dumneavoastră; vitamina C poate modifica rezultatele analizelor de glucoza în sânge şi urină; de asemenea, maschează prezenţa sângelui în materiile fecale;

• pentru o bună absorbţie a vitaminei A, nu vă angajaţi în exerciţii fizice solicitante decât după patru ore de la administrarea suplimentelor;

• cuprul are tendinţa de a se acumula în sânge, consumând rezervele de zinc'ale creierului;

• suplimentele ADN-ARN măresc nivelul de acid uric şi sunt contraindicate suferinzilor de gută;

• tirosina şi fenilalanina pot ridica tensiunea arterială şi nu trebuie luate împreună cu medicamente antidepresive; aceşti doi aminoacizi sunt contraindicaţi celor cu melanoame maligne pigmentate;

• acidul para-aminobenzoic nu este indicat bolnavilor care urmează un tratament cu metotrexat (Antifolan)-un medicament anticancerigen;

• acidul folie (Folacin) reduce acţiunea anticonvulsivă a fenitoinei;

• cei care folosesc inhibitori Mao trebuie să evite produsele supuse învechirii (resturi de brânzeturi, vinuri etc.) care au un conţinut ridicat de tiramină; concentraţia de tiramină a alimentelor creşte odată cu timpul;

• eficacitatea antibioticelor este redusă în prezenţa suplimentelor; (acestea trebuie luate cu cel puţin o oră înainte sau două ore după administrarea antibioticelor);

• calciul poate afecta eficacitatea tetraciclinei;

• dozele mari de vitamină D şi ascorbat de calciu sunt contraindicate persoanelor care iau Digoxin pentru tratamentul afecţiunilor cardiace;

• antibioticele cu spectru larg de acţiune nu trebuie luate cu doze mari de vitamină A;

• vitamina A nu trebuie luată împreună cu antiacneice ca izotretinoina;

• colina nu este recomandată în timpul fazei depresive a afecţiunilor maniaco-depresive, doarece poate agrava această stare;

• fructele de papaya şi ananasul crud nu se recomandă suferinzilor de ulcer.

291. SCURT GHID DE APĂRARE ÎMPOTRIVA CANCERULUI

Pe lângă vitaminele şi mineralele antioxidante, există numeroase substanţe alimentare naturale care au puternice proprietăţi anticancerigene. Printre ele, se pot enumera: beta-carotenul, hercetina, indolii, izotiocianaţii (se găsesc şi în vegetalele din familia cruciferelor) şi acizii graşi 3-omega. Întrucât cel mai eficient mod de apărare împotriva cancerului este un puternic atac nutriţional, nu uitaţi să includeţi în meniurile dumneavoas următoarele alimente:

Alimente cu Proprietăţi Anticancerigene ce Nu Trebuie să Lipsească Din Meniul Dumneavoastră

Alimentul

Morcovi

Pepene galben

Varză

Dovlecei

Batate

Papaya

Spanacul

Broccoli (soi de conopidă)

Varză de

Bruxelles

Conopidă

Ridichi

Hrean

Observaţii

Conţinut foarte ridicat de beta-caroten; mai uşor absorbabil când este gătit.

Este o sursă bogată de vitamina A, beta-caroten şi vitamina C; valoare calorică scăzută şi conţinut ridicat de fibre; ajută la combaterea excesului de sodiu.

Legumă din familia cruciferelor; scade riscul de cancer colo rectal; două linguri de varză călită pe zi contribuie la prevenirea cancerului de stomac.

La fel ca morcovii.

La fel ca morcovii.

La fel ca pepenele galben.

La fel ca pepenele galben.

Vegetală din familia cruciferelor care conţine indoli şi izotiocianaţi (substanţe care pot preveni şi reduce riscul de formare a anumitor tumori canceroase); bogată în carotenoide.

La fel ca broccoli şi alte crucifere:

La fel ca broccoli şi alte crucifere. La fel ca broccoli şi alte crucifere. La fel ca broccoli şi alte crucifere.

Gulii La fel ca broccoli şi alte crucifere.

Ţelină La fel ca broccoli şi alte crucifere.

Ceapă Conţinut ridicat de hercetina (nu este distrusă prin fierbere); poate suprima celulele maligne înainte ca acestea să devină tumori.

Ton (peşte) Conţinut ridicat de acizi graşi 3-omega; ajută sistemul imunitar, împiedicând întinderea proceselor canceroase (opreşte metastazele).

Somon

La fel ca tonul.

Sardine

La fel ca tonul.

Macrouri

La fel ca tonul.

Tărâţe de grâu

Conţinutul de fibre alimentare ajută la prevenirea cancerului de colon. (The National Cancer Institute recomandă câte 35 g fibre zilnic).

Tărâţe de porumb

Asigură protecţia împotriva agenţilor cancerigeni.

Tărâţe de orez

La fel ca târâtele de grâu şi porumb.

Tărâţe de ovăz

La fel ca târâtele de grâu şi porumb.

Fructe şi legume

Vezi secţiunile 26, 35, 38 şi 63.

Bogate în vitaminele A, C, E şi seleniu

Alimente cu Potenţial Cancerigen Ridicat pe care Este Bine să le Evitaţi

Alimentul

Observaţii

Slănina

Conţine nitriţi-aditivi care pot interacţiona cu substanţele chimice naturale din alimente şi din organismul uman formând nitrozamine, compuşi cu un ridicat potenţial cancerigen.

Conserve de carne

La fel ca slănina.

(Luncheon Meat)

Frankfurţeri

La fel ca slănina.

Peşte afumat

La fel ca slănina.

Unt, margarina, Este recomandabil ca un procent de maxim 20-30 la 262 maioneză, ulei

Cafea (obişnuită sau decofeinizată) Ficat şi carne grasă Tutun

Alcoolul

sută din totalul caloriilor dumneavoastră să provină din grăsimi (persoanele în al căror meniu grăsimile depăşesc 40 la sută – atât saturate cât şi nesaturate – sunt mai susceptibile la dezvoltarea unui cancer de colon, sân sau prostată). În aceste alimente, întregul conţinut caloric este furnizat de grăsimi. Este implicată în cancerele biliare şi pancreatice.

Germenii contaminanţi se acumulează în ficat şi în celulele stratului adipos.

Ţigările, trabucurile, tutunul de pipă, de mestecat şi de prizat sunt implicate în apariţia cancerelor la gură, laringe, esofag, pancreas, vezică biliară şi plămâni (fumatul şi inhalarea fumului de ţigară de la alţi fumători măreşte şi riscul de cancer cervical la femei).

Poate cauza cancer de ficat şi contribuie la apariţia cancerelor la gură, laringe şi esofag, în mod special la fumători.

Prezintă risc cancerigen ridicat.

Biblia Vitaminelor

Aditivi alimentari (mai cu seamă coloranţi alimentari ca Roşu nr. 3, Albastru nr. 2, Verde nr. 3, BHA, BHT, propilgalatulşi nitritul de sodiu)

Cancerul are o incidenţă mai ridicată la persoanele obeze decât la cele cu greutate normală sau sub normal 292. NECLARITĂŢI CU PRIVIRE LA CAPITOLUL XXII? Este adevărat că bomboanele cu extract de lemn-dulce pot fi periculoase pentru cei care iau medicamente anti-hipertensive?

În mod surprinzător, da. Sunt suficiente chiar şi numai două bomboane cu extract de lemn-dulce „natural” pentru a afecta acţiunea unui număr mare de medicamente anti-hipertensive şi diuretice prin mărirea gradului de reabsorbţie a sodiului, de excreţie a potasiului şi retenţie a apei în ţesuturi.

Mi s-a spus să mă feresc de alimentele ce conţin glutamat monosodic (GMS), deci citesc cu atenţie etichetele tuturor produselor şi, în general, evit mâncarea chinezească. Dar oare la toate alimentele cu GMS este menţionat acest lucru pe etichetă?

Normele legale impun ca glutamatul monosodic să fie menţionat pe eticheta fiecărui produs alimentar, dar cercetări recente au descoperit faptul că există anumite alimente – roşiile şi brânza, de exemplu – care conţin GMS în mod natural! Cu alte cuvinte, o cină în stil italian vă poate furniza tot atât de mult QMS ca şi una chinezească (este interesant de ştiut că mâncărurile asiatice conţin de obicei anumite substanţe chimice naturale ca salicilaţii şi aminele care pot determina reacţii alergice).

Biblia Vitaminelor

POSTFAŢĂ

Pe măsură ce oamenii devin tot mai conştienţi de importanţa vitaminelor în viaţa de zi cu zi, nevoia de informaţii clare, simple, uşor de înţeles, este tot mai evidentă. Iar, odată ce studiile au arătat că administrarea vitaminelor potrivite la orele potrivite este mai importantă decât şi-ar fi putut cineva închipui, nevoia a devenit necesitate. Sper că această carte a reuşit să împlinească nevoia de informare, să spulbere unele prejudecăţi ce învăluiau alimentaţia şi nutriţia, eliminând anumite incertitudini cu privire la natura, funcţiile şi caracterul inofensiv al vitaminelor.

Indiferent dacă aţi citit-o „din scoarţă în scoarţă”, sau doar aţi răsfoit-o în căutarea paragrafelor de interes particular, sper că o veţi considera tot mai valoroasă şi mai necesară de fiecare dată când viaţa vă va pune în faţa unei situaţii noi. Dorinţa mea a fost să vă ofer un ghid cuprinzător care să poată răspunde nu doar întrebărilor dumneavoastră actuale, ci şi celor ce se vor ivi în viitor cu privire la vitamine. Odată cu trecerea anilor, secţiuni ca acelea referitoare la posibilitatea de a rămâne tânăr, energic şi sexi, sau la întârzierea procesului de îmbătrânire vor fi recitite, oferindu-vă regimuri şi diete pentru orice nouă circumstanţă ivită în viaţa dumneavoastră. Cu alte cuvinte, informaţiile cuprinse în această carte sunt destinate a vă ajuta nu numai astăzi, ci şi peste mulţi, mulţi ani sănătoşi şi fericiţi.

Dr., Beverly Hills, California 16 mai 1991

SFÂRŞIT

[image: image1.jpg]

