


Анна Владимировна Богданова

Живые витамины


МАЛЕНЬКОЕ ЧУДО ПРИРОДЫ


Знали ли древние египтяне о витаминах?


Конечно же, древние египтяне не могли знать о витаминах. Но о том, что некоторые продукты могут лечить и предотвращать болезни, было известно еще с древности. Например, древние египтяне знали, что печень помогает предотвратить куриную слепоту, и были правы, ведь в печени содержится витамин А, недостаток которого и может вызвать это заболевание. А в 1330 году монгол Ху Сыхуэй опубликовал в Пекине трехтомник «Важные принципы пищи и напитков». В нем были собраны и систематизированы знания о терапевтической роли питания, а также утверждалось, что для здоровья очень важно комбинировать разнообразные продукты. Несколько столетий спустя шотландский врач Джеймс Линд опубликовал трактат «Лечение цинги», в котором утверждал, что это заболевание успешно предотвращают цитрусовые. И вскоре лимоны появились в рационе британских моряков. Правда, те не сразу приняли эту добавку к привычной еде и даже пытались бунтовать, выбрасывая за борт бочки с лимонным соком. Джеймс Кук брал в рейсы бочки с более распространенным продуктом – кислой капустой и в результате (неслыханное достижение для того времени) не потерял от цинги ни одного матроса!

В 1881 году русский биохимик и врач Николай Лунин из Тартуского университета пытался изобрести идеальный пищевой коктейль: в определенных пропорциях смешал белки, углеводы и жиры. Опытная группа мышей получала этот коктейль, а контрольная – натуральное молоко. Опыт с универсальным кормом не удался: контрольная группа мышек успешно выросла, обзавелась потомством, а вот опытные мыши погибли… «Из этого следует, что в молоке… содержатся еще другие вещества, незаменимые для питания», – писал тогда Лунин.

К такому же выводу спустя несколько десятилетий пришел и Фредерик Хопкинс, предположивший, что пища содержит accessory factors – какие-то вещества, необходимые для человеческого организма.

И наконец, такое вещество в 1912 году выделил польский ученый Казимир Функ. Он кормил голубей очищенным рисом, птицы захворали, а когда Функ стал добавлять в корм рисовые отруби, поправились. Путем химического анализа из отрубей был выделен кристаллический препарат – витамин В1? или тиамин. Функ назвал его «витамайн», от латинского vita – «жизнь» и английского amine – «амин, азотсодержащее соединение».


Витамины – «дрова» или «кирпичи»?


С «жизненностью» Функ попал в яблочко: жизнь без витаминов невозможна. По сравнению с теми же белками или жирами витаминов нужно совсем немного: например, открытого Функом тиамина человеку за всю жизнь требуется всего лишь около 30 г, но он участвует в обмене углеводов, помогает нервам передавать импульсы к мышцам. Затем были открыты и другие витамины – к этому времени они были так переименованы из «витамайнов» из-за того, что не все они содержат аминовую компоненту.

Витамины вовсе не «дрова», сгорание которых дает необходимую жизненную энергию. Да и с «кирпичами», из которых строится тело, их тоже не сравнишь – они не синтезируются в организме (за исключением В1, В6, В12 и D). Для чего же они тогда нужны? По своей сути это маленькие шестеренки или гаечки в огромной машине, без которых эта махина просто не сможет двигаться. А если говорить с точки зрения химии, то витамины в микроскопических количествах встраиваются в молекулы ферментов – веществ, которые регулируют скорость и направление биохимических процессов в организме. Нет витамина, и молекула фермента встает на прикол, биохимические процессы останавливаются. Это открытие сделал русский химик Николай Зелинский.


...


Благодаря достижениям науки были открыты не только десятки витаминов, но и расшифрована их химическая структура.


Исследование витаминов продолжает удивлять нас новыми открытиями: совсем недавно считалось, что существует всего лишь 13 витаминов (А, С, D, E, К, а также восемь разновидностей витамина В). Сейчас, например, известны до шести разновидностей витамина В12, которые по-разному проявляют себя в процессе обмена веществ, 13 витаминов группы В, немало и разновидностей у витаминов С и D, известны десятки вариантов витамина E! В последнее время открыты и квазивитамины – белковые молекулы, которые проявляют себя как витамины. К ним относятся карнитин, коэнзим Q, коэнзим А, биофлавины и некоторые другие вещества.

Витамины бывают водорастворимые: витамин С и витамины группы В – тиамин, рибофлавин, пантотеновая кислота, В6, В12, ниацин, фолат и биотин. А вот витамины А, E, D являются жирорастворимыми. Большинство известных витаминов представлено не одним, а несколькими соединениями (витамерами), обладающими сходной биологической активностью.


...


Организм человека не способен впрок запасать витамины, поэтому наши клетки постоянно нуждаются в них. Витамины должны поступать регулярно и комплексно.


В следующих главах книги мы подробно остановимся на роли каждого витамина, его участии в различных химических превращениях и влиянии на обмен веществ. Но если говорить о кратком «портрете» самых распространенных витаминов, то витамин А необходим для нормального зрения, отвечает за состояние кожи и слизистых оболочек, нужен для роста организма, работы иммунной системы. Витамин B1 важен для деятельности мозга, воссоздания крови, он помогает расщеплять вредные для организма пировиноградную и молочную кислоты. Витамин P следит за прочностью и одновременно проницаемостью стенок сосудов и капилляров. Витамин D отвечает за обмен кальция и обеспечивает нормальный рост и развитие костных тканей. Витамин E защищает клетки от повреждения, необходим для регенерации тканей и работы репродуктивной системы…

Как видите, у каждого витамина – своя важная работа, которую не может выполнить другой витамин, и она далеко не исчерпывается перечисленными нами функциями. Например, мощный антиоксидант витамин С – регулятор окислительно-восстановительных процессов. Но от этого витамина зависит и состояние психики, нервов и просто хорошее настроение! Именно поэтому природа позаботилась о том, чтобы многие витамины поступали в наш организм как можно быстрее, поэтому тот же витамин С усваивается из пищи сразу же, как только она попадает к нам в рот, его слизистой оболочкой.


Жизнь под микроскопом


Часы сделаны из нескольких десятков деталей. Автомобиль – уже из нескольких сотен. Компьютер – и того больше, из нескольких десятков тысяч. А человек – более чем из сотни триллионов «деталей». Только это «детали» необычные, созданные самой Природой, это – клетки, основные и элементарные единицы строения и развития всех живых организмов.

Ученые подсчитали, что общая площадь всех наших клеток составляет 200 гектаров – это при том, что самой большой считается женская половая клетка, 0,2 мм в диаметре, а множество других можно увидеть только под мощными электронными микроскопами.

Давайте заглянем в такой микроскоп! Вот миоциты, клетки мышечной ткани, вытянутые и похожие на нити. Специальные белки придают миоцитам уникальную способность изменять длину, сокращаться и расслабляться. А это клетки эпителия на внутренней стенке кишечника – посмотрите, они «опушены» микроскопическими ворсинками, которые облегчают всасывание питательных веществ! А это эритроциты, клетки крови, им обязательно надо добраться до каждого закоулка нашего тела, чтобы доставить кислород…

Ученые называют клетку элементарной единицей живых организмов. Но термин «элементарная» ни в коей мере не означает «простейшая». Если использовать еще более мощный микроскоп, мы подробнее разглядим уже саму клетку, которую можно без преувеличения назвать уникальным творением Природы: ядро, в котором находятся хромосомы, генетический материал клетки, цитоплазму, рибосомы, атомы множества металлов и других элементов.

Обратите внимание: эти атомы «простаивают» без дела, пока не появляются молекулы витаминов, еще одного чуда Природы. Например, атом цинка сразу же «оживает», как только соединяется с молекулой витамина. А ведь на поверхности и внутри клетки находится множество таких атомов!


...


Обмен веществ в клетках, а следовательно, и во всем организме человека без витаминов просто невозможен.


Организм может в достаточной мере получать необходимые питательные вещества, не испытывать недостатка в жизненно важных микроэлементах, но в их использовании в процессе обмена веществ произойдет сбой. Причина которого – пониженное содержание витаминов.

Отсутствие или недостаток витаминов может привести к серьезным заболеваниям, ведь витамины участвуют в работе практически всех органов и систем организма!


...


Витамины активизируют обмен веществ: как только они перестают поступать (а большинство витаминов не синтезируются в организме), нарушаются биохимические (главным образом ферментативные) процессы и физиологические функции организма. А это, в свою очередь, ведет к серьезным расстройствам обмена веществ.


К сожалению, достижения современной молекулярной биологии пока не нашли широкого применения в широкой врачебной практике: в большинстве случаев до сих пор не придается важное значение витаминной недостаточности пациента при постановке диагноза. Именно этим объясняется зачастую неправильное лечение расстройств здоровья, дефицита железа, гормонов или белка, а причиной их является нехватка витаминов.


Сколько нужно витаминов?


Полноценное питание определяется не только энергетической ценностью пищи, сбалансированностью рациона по белкам, жирам и углеводам, но и обеспеченностью витаминами, микроэлементами и минералами. По данным Всемирной организации здравоохранения (ВОЗ), состояние здоровья человека на 15 % зависит от генетических особенностей, на столько же – от состояния медицинской службы. А вот львиная доля, 70 %, зависит от образа жизни и питания!

Сбалансированности питания и наличию в нем витаминов и микроэлементов были посвящены популяционные исследования, проведенные Институтом питания РАМН. Результаты этих исследований тревожны: у значительной части населения нашей страны отмечается крайне недостаточное потребление и все более нарастающий дефицит витаминов (А, группы В, С, E) и ряда микроэлементов (железо, цинк, йод). Нехватка витаминов группы В у 30–40 % россиян, бета-каротина – более чем у 40 %, а дефицит витамина С – у 70–90 %!


...


Специалисты отмечают, что витаминный дефицит наблюдается не только зимой и весной, но и летом и осенью.


Общую ситуацию с дефицитом витаминов и микроэлементов можно рассматривать как массовый круглогодичный полигиповитаминоз.

Большинство витаминов не синтезируются в организме человека. Поэтому они должны регулярно и в достаточном количестве поступать в организм с пищей или в виде витаминно-минеральных комплексов и пищевых добавок.

Концентрация витаминов в организме и потребность в них невелики, но при их недостаточном поступлении в организм наступает гиповитаминоз, недостаток витаминов, при их отсутствии – авитаминоз. Вреден для организма и избыток витамина – гипервитаминоз. 

Суточная потребность человека в витаминах измеряется в миллиграммах, микрограммах, все зависит от того, какой это витамин. Например, установлено, что человеку необходимо немногим больше 1 г витамина В12. Но драгоценные молекулы этого витамина должны поступать в организм в течение всей жизни!

Даже этих, совершенно микроскопических, на наш взгляд, доз хватает, чтобы обеспечить необходимым каждую из ста триллионов клеток нашего тела. Ученые объясняют это высокой биологической активностью, которой обладают витамины. При этом должны учитываться индивидуальные физиологические потребности каждого человека, зависящие от пола, возраста, характера и интенсивности его труда, сезонных факторов.


Когда возникает повышенная потребность в витаминах?


• При нервно-психическом напряжении, интенсивной физической нагрузке.

• В условиях воздействия неблагоприятных факторов окружающей среды, под влиянием климатических и погодных условий, способствующих длительному переохлаждению или перегреванию организма, при резких перепадах температуры атмосферного воздуха.

• При особых физиологических состояниях организма: женщинам во время беременности и в период лактации, детям и подросткам в период интенсивного роста.

• Витаминодефицитное состояние испытывают люди с недавно перенесенными острыми бактериальными и вирусными инфекциями, с хроническими заболеваниями.

• В пожилом возрасте повышенная необходимость в витаминах обусловлена ухудшением всасывания и утилизации витаминов, а также различными диетическими ограничениями.

• При нарушении процесса всасывания витаминов в кровь, при заболеваниях желудочно-кишечного тракта, печени и почек.

• При некоторых эндокринных заболеваниях, например гипотиреозе, функциональной недостаточности коры надпочечников.

• При работе на вредных производствах.

• При соблюдении жесткой диеты и курении.

Но если вы не входите в группу риска, успокаиваться не следует – витаминная недостаточность широко распространена и среди относительно здорового населения. Ее основными причинами являются использование рафинированных продуктов, лишенных витаминов в процессе их производства, потеря витаминов при длительном и нерациональном хранении и кулинарной обработке продуктов. Да и те фрукты и овощи, которые предлагают нам в супермаркетах, в своем большинстве выращиваются интенсивным способом, поэтому их сложно назвать полноценными кладезями витаминов. Мы расскажем полезные и малоизвестные факты о роли каждого витамина, его «направлении» в биохимических процессах в организме и поистине чудодейственных свойствах. Надеемся, что эти сведения помогут понять причины возникновения тех или иных недугов, пути их лечения и профилактики. Как определить признаки нехватки витамина? Какие недуги возникают из-за недостатка витаминов? Какие болезни можно победить с помощью витаминов? Какие продукты богаты витаминами?


ИСТОРИИ О ВИТАМИНАХ


Начнем мы наш рассказ о витаминах не по алфавиту, а поговорим о самой большой группе витаминов – витаминах группы В.

У всех витаминов группы В много общего. Они входят в состав ферментов или активизируют их, оказывая действие на жизненные процессы даже в самых небольших дозах. Они не только существуют вместе в продуктах (ими богаты печень, хлеб из муки грубого помола с отрубями, пивные дрожжи, ростки и оболочка злаковых семян, неочищенный рис, патока), но и «работают» сообща. У витаминов этой группы много задач, которые они выполняют совместными усилиями: участие в тканевом дыхании, выработке энергии, укреплении нервной и эндокринной систем и т. д. Все витамины группы В (исключение составляет инозитол) содержат азот, а значит, обеспечивают построение белка в организме. И еще один очень важный момент – эти витамины растворимы в воде, и поэтому наш организм постоянно нуждается в их пополнении.

Витаминов группы В существует множество, но основными считаются В1 (тиамин), В2 (рибофлавин), В3, или PP (никотиновая кислота в разных формах), В5 (пантотеновая кислота), В6 (пиридоксин), В9 (фолиевая кислота), В12 (цианокобаламин), Нх (биотин). Также в эту группу входят холин, инозитол, пара-аминобензойная кислота (ПАБК) и др.

К сожалению, большинство из продуктов, в которых так много витаминов В, все реже появляется в рационе современных людей, предпочитающих рафинированную пищу. Поэтому дефицит этих витаминов в организме – распространенное явление.

Нехватка витаминов группы В истощает клетки организма, неблагоприятно сказывается на работе пищеварительного тракта, состоянии нервной системы, печени, мышцах, коже, волосах. Они особенно нужны при больших физических, умственных и эмоциональных нагрузках, состояниях стресса, специалисты считают, что существует тесная взаимосвязь депрессии и дефицита в организме витаминного комплекса В. Многие ученые полагают, что витамины группы В могут даже замедлить процесс старения – конечно же, если в вашем рационе регулярно будет пища, богатая этими витаминами!

На заметку

• Витамины группы В растворимы в воде, это значит, что они быстро вымываются с кровью и мочой. Поэтому организм человека нуждается в ежедневном пополнении этих витаминов.

• Витамины будут быстрее усваиваться, если тщательно разжевывать пищу.

• Злоупотребление алкоголем, никотином, кофеином, рафинированным сахаром «вымывает» витамины группы В из организма.

• При длительной транспортировке, промышленной очистке и термической обработке продуктов питания теряется значительная часть витаминов группы В.

• Витаминные препараты группы В лучше принимать комплексно.


ТИАМИН – ВИТАМИН ПАМЯТИ, ОПТИМИЗМА И ХОРОШЕГО СНА


Начнем с витамина В1 – тиамина, который был открыт первым (помните голубей польского ученого Казимира Функа?).

Дефицит витамина В1 в организме – одно из самых распространенных проявлений витаминной недостаточности практически во всех развитых странах. Почему только развитых? Да потому, что именно в этих странах столь популярны рафинированные углеводные продукты: рафинированный сахар, хлебобулочные и макаронные изделия из муки высших сортов, кондитерские изделия. Они не только бедны тиамином (сравните – в 100 г ржаной обойной муки содержится 0,42 мг тиамина, а в муке пшеничной высшего сорта всего 0,17 мг), но и одновременно повышают потребность в нем. Такова особенность тиамина: необходимость в нем возрастает при обильном потреблении углеводов.

А вот пророщенные зерна пшеницы, отруби, неочищенный рис, патоку, пивные дрожжи, в которых особенно много тиамина, в рационе населения развитых стран встретишь крайне редко. К сожалению, наша страна не исключение.

Между тем, по наблюдениям врачей, особенно невропатологов, многие пациенты, которые обращаются с жалобами на раздражение, плохой аппетит, плохой сон, вялость, испытывают недостаток этого очень важного для человеческого организма витамина не один год! У некоторых пациентов в дальнейшем появляются и более серьезные признаки В1-гиповитаминоза: одышка при даже небольшой физической нагрузке, учащенный и неустойчивый пульс, зуд и покалывание в ногах, пониженная кислотность в желудке… А при длительном авитаминозе возможны и ослабление сердечной мышцы, и нарушения работы сердца.

Еще одна беда развитых стран – хроническая усталость. Ею чаще всего страдают люди в возрасте от 25 до 45 лет, много сил и времени уделяющие работе, карьере.

Быстрая утомляемость, слабость, усталость, вялость, недостаток энергии, апатия – эти первые признаки синдрома хронической усталости хорошо известны жителям мегаполисов. Затем усталость становится просто изнуряющей, появляются боли в мышцах, бессонница, беспокойство и беспричинные страхи, депрессия, нарушается память. От умственного и физического перенапряжения страдают центральная нервная система, головной мозг, эндокринная и иммунная системы организма. Иммунитет в таком состоянии ослаблен настолько, что организм практически беззащитен перед хронически рецидивирующими вирусами, болезнетворными бактериями, с которыми организм здорового человека обычно справляется без затруднений.

А ведь еще несколько десятилетий назад о синдроме хронической усталости практически не было известно! Специалисты связывают его распространение с резким ускорением ритма жизни, увеличением умственной и психологической нагрузки на человека. А изменения в питании объясняют дефицит витамина В1.

По этой же причине В^гиповитаминоз распространен и среди детей, в чьем питании преобладают макароны, булочки, белый хлеб… К дефициту тиамина приводят и низкокалорийные диеты, ведь, например, в салате, которым стараются себя ограничивать желающие похудеть, содержание тиамина очень незначительное. Поэтому, если вы сидите на диете, постарайтесь сделать ее сбалансированной.

Первые признаки нехватки тиамина

• Повышенная раздражительность;

• беспокойство;

• головные боли;

• снижение памяти, плохая концентрация внимания;

• бессонница;

• угнетенное состояние и плаксивость;

• зябкость при комнатной температуре;

• покалывание в руках и ногах.

В дальнейшем могут появиться быстрая умственная и физическая утомляемость, потеря аппетита, мышечная слабость.

Сколько нужно тиамина?

У каждого человека в организме должен постоянно находиться запас тиамина – примерно 30 мг. Но надолго этим витаминов запастись не получится – тиамин может накапливаться только в соединении с ферментами. Поэтому в течение дня в организм должно поступать не менее одного миллиграмма тиамина.


...


Суточная потребность в тиамине составляет 1–2,5 мг.


Такая большая «вилка», целых полтора миллиграмма, объясняется тем, что при определенных условиях необходимость в тиамине существенно возрастает. Например, она резко повышается при обильном употреблении углеводов, дефиците или избыточном поступлении белков (это же относится и к излишнему пристрастию к углеводам). Жиры уменьшают потребность в тиамине, обладая действием, как бы сберегающим витамин В1.


...


Мужчинам нужно от 1,2 до 1,5 мг тиамина. Женщинам требуется 1–1,1 мг в сутки, во время беременности – 1,5 мг, а при кормлении грудью – 1,6 мг.


Значительно повышается потребность в тиамине при нервно-психическом напряжении, тяжелой физической работе, у спортсменов, при работе в условиях жаркого климата и в горячих цехах, при работе с некоторыми химическими веществами (ртутью, мышьяком, сероуглеродом).

Примерно на треть следует увеличить содержание тиамина в рационе и в условиях холодного климата.

Высока потребность в тиамине и при диабете, острых и хронических инфекциях, различных заболеваниях желудочно-кишечного тракта, особенно сопровождающихся поносами, операциях, ожогах, болезнях нервной системы, лечении антибиотиками.


В каких продуктах содержится В1?

Лидеры по содержанию тиамина (мг/100 г продукта):

горох – 0,81;

дрожжи – 0,60;

крупа овсяная – 0,49;

мука ржаная обойная – 0,42;

крупа гречневая – 0,43;

свинина жирная, неочищенный рис – 0,40;

сердце, почки – 0,39;

грецкие орехи – 0,38;

зеленый горошек – 0,34;

фундук, печень – 0,30;

хлеб пшеничный зерновой, ячневая крупа – 0,27.

«Крепкие середнячки»: сливочное масло – 0,15;
манная крупа – 0,14:
мозги, картофель, мясо кролика – 0,12;
капуста брюссельская, шпинат, красный перец – 0,10;
треска – 0,09;
баранина, рисовая крупа, чеснок – 0,08;
курятина, куриное яйцо – 0,07;
сладкий зеленый перец, помидоры, красная морковь, говядина – 0,06;
тыква, виноград, репа, лук репчатый, грейпфруты, творог – 0,05.

«Аутсайдеры»: сыр, сливки, белокочанная капуста, кефир, простокваша, яблоки, абрикосы, огурцы, земляника садовая, редька – 0,03;
свекла, зеленый лук, груши – 0,02;
майонез, маргарин, редис, цветная капуста, – 0,01.
Значение тиамина для здоровья
Сферы действия:
• нервная система;
• память;
• пищеварение;
• образование кислоты в желудке;
• аппетит;
• углеводный обмен веществ;
• сердечно-сосудистая система;
• сон;
• заживление ран.
Витамин В1 без преувеличения можно назвать «многоплановым актером»: он необходим для нормальной деятельности центральной и периферической нервной системы, сердечно-сосудистой и эндокринной систем.
И не только – тиамин нормализует кислотность желудочного сока и двигательную функцию желудка и кишечника, повышает сопротивляемость организма инфекциям и другим неблагоприятным факторам внешней среды – например, при жарком или холодном климате. У него важная роль в обмене веществ, прежде всего углеводов. Он способствует окислению продуктов, распаду углеводов, участвует в обмене аминокислот, в образовании ненасыщенных жирных кислот, в переходе углеводов в жиры в организме.
Когда тиамин попадает в кровь (а он очень быстро усваивается кишечником), он тут же доставляется к тем клеткам, которым необходимо большое количество углеводов. В их числе – нервные клетки, чьи мембраны защищаются холином.
Без тиамина молекулы этого витаминоподобного вещества начинают преждевременно распадаться. А ведь холин не только отвечает за клеточные мембраны, он улучшает метаболизм в нервной ткани, снижает уровень холестерина в крови и, что очень важно, используется для синтеза определенных химических веществ мозга и является составной частью нервного возбудителя ацетилхолина, который держит в тонусе клетки головного мозга. При нехватке тиамина невозможен обмен ацетилхолина, начинается гибель так называемых холинергических нейронов.


...


Дефицит тиамина даже может привести к образованию множества отмерших клеток в мозгу, многие специалисты полагают, что в этом случае возрастает вероятность развития болезни Альцгеймера.


Именно поэтому тиамин еще часто называют витамином памяти – ведь с его помощью ацетилхолин не дает преждевременно состариться клеткам мозга и позволяет долгие годы сохранять хорошую память.

В печени тиамин вместе с другими веществами образует ферменты, которые расщепляют содержащиеся в пище углеводы на глюкозу, которая так необходима для клеток мозга и нервов. Если же эти клетки ощущают дефицит глюкозы, они начинают увеличиваться, стремясь увеличить контакт с мельчайшими кровеносными сосудами, чтобы получить необходимое питание. В результате защитный слой нервных клеток теряет свою естественную консистенцию, истончается, а мы ощущаем состояние, которое часто характеризуется как «оголенные нервы».


...


Активно участвуя в клеточном обмене веществ, тиамин обладает болеутоляющим свойством и способствует заживлению ран.


И еще один интересный факт о тиамине. Кому из нас, оказавшись на природе, не приходилось удивляться тому, что кого-то комары или мошки кусают гораздо меньше, а кто-то страдает от их повышенного «внимания»? Оказывается, это еще одна роль тиамина, механизм которой пока изучается: установлено, что люди, испытывающие нехватку тиамина, чаще подвергаются атакам кровососущих насекомых. Скорее всего, в их коже мало или вовсе отсутствует вещество (которое взаимосвязано с тиамином), отпугивающее насекомых.

На заметку

• Никотин, алкоголь и сахар «вымывают» тиамин из организма.

• Любителям чая и кофе требуется значительно больше тиамина.

• Повышенные дозы витамина В1 нужны пожилым людям, тем, кто находится в состоянии стресса, часто страдает от расстройства желудка и повышенной температуры.

• Молекулы тиамина разрушаются при длительном хранении, при высокой и низкой температуре. Например, замороженный шпинат теряет половину витамина В1. Значительный урон тиамину приносит и интенсивная жарка пищи: при кулинарной обработке пищи теряется 10–40 % тиамина.

• Тиамин разрушается в щелочной среде – например, при добавлении соды для быстрого разваривания фасоли и гороха или для приготовления теста.


РИБОФЛАВИН – ВИТАМИН ЭНЕРГИИ И ТЕМПЕРАМЕНТА


Витамин В2 можно назвать двигателем организма. И в этом нет никакого преувеличения – рибофлавин стимулирует производство энергии в клетках. Эта энергия очень важна и для мышечной активности. Без необходимого количества этого витамина усилия, которые мы вкладываем в занятия спортом, зарядку или бег трусцой, не превратятся в энергию и будут напрасной тратой сил.


...


Рибофлавин особенно необходим людям, постоянно испытывающим физические и психические нагрузки, находящимся в состоянии стресса: В2 способствует выбросу в кровь гормонов стресса, например адреналина.


Рибофлавин необходим для нормального функционирования глаз, следовательно, нашего зрения. Он положительно влияет на кожу и слизистые оболочки, на функцию печени, стимулирует кроветворение, отвечает за состояние нервной системы.

По различным данным, недостаток рибофлавина (арибофлавиноз) встречается у 50–80 % россиян, особенно у пожилых людей.

Арибофлавиноз тесно связан с обеспеченностью организма белком, которым богаты, например, молоко и молочные продукты. Но, к сожалению, сейчас нельзя говорить о большой популярности этих продуктов. Недостаточность рибофлавина возникает и при длительном употреблении рафинированных продуктов. Специалисты отмечают сезонный фактор дефицита В2: ранней весной в рационе становится меньше продуктов, богатых этим витамином, – молока, творога, яиц, грибов.

Причинами гиповитаминоза могут быть и хронические заболевания желудочно-кишечного тракта, сопровождающиеся нарушением всасывания питательных веществ, анацидный гастрит, болезни печени, энтериты, болезни щитовидной железы. Повышенный расход В2 происходит при инфекционных лихорадочных заболеваниях.

Дополнительные дозы рибофлавина необходимы женщинам в период беременности – при недостатке этого витамина у плода может нарушиться обмен веществ в ядрах клеток, содержащих наследственную информацию, может замедляться рост и развитие нервных тканей. Некоторые врачи считают, что рибофлавин чрезвычайно важен для предотвращения выкидышей.


...


«Пейте, дети, молоко, будете здоровы!» – к этому совету из детского мультфильма присоединяются и специалисты, рекомендующие пить молоко, есть как можно больше молочных продуктов и свежую, полноценную пищу, в которой содержатся натуральные компоненты рибофлавина.


А в качестве пищевой добавки можно рекомендовать пивные дрожжи, которые наряду с рибофлавином содержат и все остальные витамины группы В.

О недостатке рибофлавина в организме должны помнить и те вегетарианцы и приверженцы строгих диет, которые вычеркивают из своего ежедневного меню яйца, мясо и молоко. Им желательно включить в свой рацион продукты из сои.

Первые признаки нехватки рибофлавина

• Воспаление слизистых оболочек: мелкие трещины в уголках рта, воспаление языка;

• шелушение кожи вокруг рта, на крыльях носа, ушах;

• резь и слезливость глаз;

• повышенная светочувствительность;

• медленное заживание кожных поверхностей;

• головокружение;

• шелушение кожи на лице;

• плохой сон;

• недостаточная концентрация внимания;

• подавленное, депрессивное состояние.

При выраженном дефицита витамина В2 в дальнейшем может начаться выпадение волос, становится сухим, ярко-красным язык, развиваются анемия и дерматит, появляется светобоязнь, конъюнктивит. Ощущаются упадок сил, мышечная слабость, дрожание рук и ног, плохой сон, депрессивное состояние, отсутствие или задержка роста.

Сколько нужно рибофлавина?

Женщинам требуется около 1,2 мг рибофлавина, во время беременности и кормления грудью потребность в этом витамине увеличивается до 2 мг и более.

Мужчинам в зависимости от расходуемой энергии достаточно 1,4–1,7 мг рибофлавина, а если человек испытывает стресс, занимается спортом или тяжелым физическим трудом, то ему требуется до 2,6 мг витамина В2 в сутки.


...


Суточная потребность в витамине В2 составляет 1,2–2,4 мг, в расчете на 1000 ккал – 0,6–0,7 мг.


Потребность в рибофлавине возрастает и во время стрессовых ситуаций.

В каких продуктах содержится В2?

Наиболее важными источниками рибофлавина являются молочные продукты (молоко, творог, сыр, брынза), печень, почки, сердце, дрожжи, грибы шпинат, яйца.

Лидеры по содержанию рибофлавина (мг/100 продукта): печень – 2,19;
сухое обезжиренное молоко, почки, сердце – 1,8;
сухое цельное молоко – 1,3;
чай – 1,0;
свиной шпик – 0,9;
дрожжи – 0,68;
яйца куриные – 0,44;
твердые сыры – 0,3–0,44;
печень трески – 0,41;
молоко сгущенное, плавленый сыр – 0,38;
творог, белые свежие грибы – 0,3.

«Крепкие середнячки»: шпинат – 0,25;
гречневая крупа, полукопченая колбаса, брюс сельская капуста, кофе в зернах – 0,2;
зеленый горошек, мозги – 0,19;
мясо кролика – 0,18;
кефир, ацидофилин, томатная паста – 0,17;
треска – 0,16;
ржаная обойная мука, говядина, куры – 0,15;
баранина – 0,14;
сливочное масло, брынза – 0,12;
овсяная крупа, сливки, жирная свинина – 0,11.

«Аутсайдеры»: майонез – 0,08;
морковь, картофель – 0,07;
тыква, абрикосы, перловая крупа – 0,06;
редис, огурцы, свекла, помидоры, дыня, капуста, репа – 0,04;
пшеничный хлеб высшего сорта – 0,03.
Значение рибофлавина для здоровья
Сферы действия:
• углеводный и жировой обмен веществ;
• усвоение белка;
• клеточное дыхание;
• клеточная энергия;
• острота зрения;
• рост;
• кожа;
• волосы, ногти;
• бодрость, энергия.

Рибофлавин с полном правом можно назвать «динамо-витамином». Как только он поступает в кровь, практически тут же начинает без устали стимулировать в клетках производство энергии. Синтез ферментов рибофлавина и их поступление в клетки регулирует щитовидная железа, ее гормон тироксин. В тканях организма рибофлавин представлен в виде двух активно действующих веществ – коферментов флавинмононуклеотида и флавинаденилдинуклеотида.


...


Как и положено «динамо-витамину», рибофлавин успевает повсюду: он отвечает за состояние нервной системы, хорошо влияет на функцию печени, на кожу и слизистые оболочки, стимулирует кроветворение.


Ни одна из клеток не может обойтись без рибофлавина, ведь он является важной составной частью ферментов, которые помогают превращать углеводы и жиры в энергию.

Еще одна очень важная функция В2: он участвует в синтезе главного переносчика энергии – аденозин-трифосфорной кислоты (АТФ). Аденозин-трифосфорная кислота оказывает также сосудорасширяющее действие, именно поэтому рибофлавин применяется при ишемической болезни сердца, дистрофии миокарда, постинфарктном кардиосклерозе, спазмах периферических сосудов, варикозной болезни.

Его роль неоценима и для мышечной активности: участвуя в анаболическом процессе, необходимом для построения мышц, В2 помогает создавать из белка упругие мышцы.

Рибофлавин просто необходим для нормального функционирования глаз: он защищает сетчатку глаза от вредного действия ультрафиолетовых лучей, участвует в построении зрительного пурпура, вместе с витамином А обеспечивает нормальное зрение – адаптацию к темноте и остроту восприятия света и цвета, уменьшает утомляемость глаз.

На заметку

• Важнейшие пищевые источники витамина В2 – молочные продукты, мясо и рыба, яйца, печень, гречневая крупа.

• При тепловой обработке содержание рибофлавина в продуктах снижается от 5 до 40 %, например, много витамина В2 теряется при пастеризации молока.

• В2 быстро разрушается под действием щелочной среды и света, особенно ультрафиолетового. Старайтесь хранить продукты так, чтобы они не находились под постоянным воздействием света. Если бутылка с молоком простоит несколько часов на солнце, в ней может разрушиться больше половины молекул рибофлавина.

• Свежие продукты содержат большую концентрацию рибофлавина, чем те, которые подверглись промышленной переработке или долгой транспортировке.

• При занятиях тяжелым физическим трудом или спортом расходуется большое количество рибофлавина.

• Витамин В2 содержат экстракты соков аронии, облепихи, свеклы, моркови.

• Рибофлавин способствует лучшему усвоению железа.

• Враги рибофламина: алкоголь, кофе, свет, щелочь. Его действие могут подавлять медикаменты-антагонисты (например, акрихин и его производные, антидепрессанты, сульфаниламидные лекарственные препараты).


НИАЦИН – ВИТАМИН «ЖЕЛЕЗНЫХ НЕРВОВ»


Бледность и сухость кожи, потеря аппетита, запоры, раздражительность, резкая слабость, утомляемость… Такие недуги знакомы многим не понаслышке. В большинстве случаев лечение не приносит нужного эффекта – ведь это симптомы различных заболеваний (кожных, желудочно-кишечных, неврологических), поэтому приходится обращаться к узким специалистам. Лекарства, которые они выписывают, действуют лишь в определенном «направлении». К тому же такие общие симптомы возможны при недоставке в организме многих витаминов.

И только когда на фоне общих жалоб появляются специфические симптомы со стороны пищеварительной и центральной нервной систем и кожи, становится ясно, что все дело в дефиците витамина PP или витамина В3, ниацина. Какие это симптомы?

Прежде всего, кроме потери аппетита, появляются жалобы на тяжесть в области желудка, отрыжку и изжогу, частый (3–5 раз в день) водянистый стул. На кистях рук, локтях, шее, лице возникают красные пятна (эритема). Кожа становится отечной, начинает болеть и зудеть, а затем становится шероховатой, жесткой, шелушится, меняется ее цвет – до темно-коричневого.

Происходят неприятные изменения и в области рта: губы трескаются, слизистая оболочка рта краснеет. Краснеет и язык – он становится алого цвета, блестящим, будто лакированным, на нем могут появляться трещины, а сосочки языка выступать в виде красных точек (затем эти точки сглаживаются).

Появляются и более серьезные симптомы со стороны центральной и периферической нервной системы: шум в ушах, постоянные головные боли, ощущения онемения и ползания мурашек, боли в конечностях, небольшая анемия и пониженное артериальное давление. Начинается депрессивное состояние.


...


А ведь ларчик в большинстве случаев открывается очень просто: все дело в авитаминозе PP.


Длительный выраженный дефицит этого витамина может привести к развитию тяжелейшего заболевания – пеллагры, – тяжелое проявление которого грозит нарушением психики, глубоким ее угнетением (депрессией) и даже расстройствами сознания и галлюцинациями.

Ниацин так и называют – лекарство от пеллагры. Раньше витамином В3 лечили население стран, в которых это заболевание было распространено из-за преобладания в пище кукурузы. А зерна злаковых, особенно кукурузы, хоть и содержат ниацин, но в связанной форме, поэтому он плохо усваивается организмом.

Дефицит ниацина возникает при большом нервном или физическом напряжении, при обильном потоотделении (например, во время работы в горячем цехе). Причинами гиповитаминоза являются и инфекции, и хронические заболевания желудочно-кишечного тракта (энтериты, колиты), связанные с нарушением его всасывания, а также болезни печени, нарушающие обмен ниацина, и прием некоторых лекарств (в их числе антибиотики, сульфаниламиды и др.).

Как избежать дефицита ниацина в организме? Питаться полноценно! Больше всего витамина В3 содержится в постном мясе (нежирной говядине, мясе кролика), печени, рыбе, птице. Важными пищевыми источниками ниацина являются и внутренние органы животных (печень, почки, сердце), а также молоко и овощи (особенно картофель, зеленый горошек, красный сладкий перец и томаты). Много ниацина и в дрожжах (поэтому рекомендуется добавка в виде пивных дрожжей), арахисе и грибах, в том числе и сушеных.

Первые признаки нехватки ниацина

• Изменения кожи, кожные болезни;

• мышечная слабость;

• потеря аппетита;

• изжога;

• неприятный запах изо рта;

• тошнота, понос;

• утомляемость, рассеянность, раздражительность;

• головные боли;

• плохой сон;

• депрессивное состояние.

Сколько нужно ниацина?


...


Суточная потребность в ниацине в расчете на каждые 1000 ккал – около 6–7 мг. Женщинам требуется около 13–15 мг ежедневно, мужчинам – 15–20 мг.


При тяжелой физической нагрузке потребность в ниацине увеличивается до 28 мг.

Повышенная доза витамина нужна и беременным и кормящим женщинам.

Детям ежедневно требуется от 5 до 12 мг витамина PP.

Потребность в ниацине повышается при малобелковом питании и преобладании растительных белков над животными, а также при заболеваниях желудочно-кишечного тракта, печени, атеросклерозе.

В каких продуктах содержится витамин PP?

Лидеры по содержанию ниацина (мг/100 г продукта):

дрожжи – 11,4;

печень говяжья – 9;

куры – 7,80;

мясо кролика – 6,2;

говяжьи почки и сердце – 5,7;

свежие белые грибы – 5;

говядина – 4,7;

крупа гречневая, зерновой пшеничный хлеб – 4–4,19;

баранина – 3,8;

мозги говяжьи – 3;

крупа ячневая, кальмар – 2,74–2,54;

треска – 2,3;

свинина жирная, горох – 2,2;

фундук, перловая крупа, зеленый горошек – 2;

томатная паста – 1,9;

печень трески – 1,79;

картофель, ставрида – 1,3;

чеснок, сухое обезжиренное молоко, овсяная и манная крупы – 1,2.

«Крепкие середнячки»: морковь, крупа «Геркулес», грецкие орехи, красный сладкий перец – 1,0;
капуста кольраби – 0,90;
белокочанная капуста, персики, абрикосы – 0,7;
салат, баклажаны, цветная капуста, шпинат, сладкий зеленый перец – 0,6;
помидоры, тыква, сливочное масло – 0,5–0,53;
квашеная капуста, дыня – 0,4;
яблоки, творог – 0,3.

«Аутсайдеры»: куриное яйцо – 0,19;
репа, редис – 0,1;
майонез, маргарин – 0,02–0,03;
Значение ниацина для здоровья
Сферы действия:
• клеточное дыхание и энергия;
• углеводный, жировой и белковый обмен веществ;
• деятельность сердца и сердечно-сосудистой системы;
• функции пищеварительного тракта, производство желудочного сока;
• контроль за содержанием холестерина;
• кровообращение;
• мышцы, соединительная ткань;
• сон, настроение.

Ниацин – общее название двух разновидностей веществ, в которых встречается этот витамин: никотиновой кислоты и никотинамида. Они близки по своему влиянию на организм, хотя для никотиновой кислоты характерно значительно более выраженное сосудорасширяющее действие, чем для никотинамида. В животных продуктах ниацин находится в основном в виде никотинамида, а в растительных – никотиновой кислоты. Ниацин – водорастворимое (следовательно, не может накапливаться в организме) и очень стойкое вещество. Молекула ниацина, содержащая азот, проста по своей химической структуре и очень подвижна, поэтому она не «боится» ни высокой температуры, ни кислоты с щелочью, ни даже мощного ультрафиолетового излучения. Благодаря простому химическому строению молекулам ниацина удается «ускользнуть» от свободных радикалов, которые так норовят выловить В3 в потоке крови и разрушить его. С крупными молекулами им «расправляться» гораздо удобнее.
Это свойство ниацина очень важно для быстрого и эффективного лечения тех или иных заболеваний: скорость, с которой В3 способен лечить болезни, можно сравнить только с витамином С.


...


Присоединяясь к белкам, ниацин «оживляет» их, вместе с ними создавая множество разнообразных ферментов, которые начинают усердно трудиться в клетках организма, превращая углеводы, жиры и белки в энергию.


Помимо «энергетической» роли ниацин в составе окислительно-восстановительных ферментов участвует в процессе клеточного дыхания, влияет на сердечно-сосудистую систему, улучшая кровоснабжение в коже и подкожных тканях и усиливая подачу питательных веществ и выведение отходов. В3 влияет и на функции всех органов пищеварения, образование эритроцитов и высшую нервную деятельность. Именно поэтому дефицит ниацина может послужить причиной кожных, желудочно-кишечных, неврологических заболеваний.

Ниацин может образоваться в организме из аминокислоты триптофана, которая содержится в мясе, птице, рыбе и твороге. Одна из важных особенностей триптофана – благодаря успокаивающему действию он особенно важен для психического здоровья. Из него образуется серотонин, который воздействует на наши настроение и сон.

Поскольку ниацин незаменим для производства энергии в клетках тела, то при его дефиците значительная часть триптофана превращается в ниацин.

Известно, что из 60 мг этой аминокислоты в процессе обмена веществ вырабатывается около 1 мг ниацина.

Но чем больше расходуется триптофана для энергии, тем больше ощущается нехватка серотина. И как следствие, могут появиться бессонница, плохая концентрация внимания, раздражительность, депрессия…

На заметку

• Неумеренное потребление сахара, сладостей и сладких напитков ведет к потере ниацина.

• Витамин В3 не запасается впрок, поэтому надо заботиться о его пополнении в организме.

• Ниацин улучшает углеводный обмен.

• В3 препятствует высвобождению жирных кислот и поэтому снижает уровень холестерина в крови.

• Витамин расширяет кровеносные сосуды, устраняя задержки кровообращения. Его способность расширять сосуды полезна в том числе и людям, страдающим мигренью.

• Животные продукты в среднем в полтора раза богаче триптофаном, чем растительные. Поэтому симптомы пеллагры отсутствуют при употреблении достаточного количества молока, бедного витамином В3, но богатого триптофаном.

• Консервирование, замораживание и сушка мало влияют на содержание ниацина в пищевых продуктах. А вот обычная тепловая обработка (варка и жарение) ведет к снижению ниацина в блюдах на 5–40 % по сравнению с его содержанием в сырых продуктах.


ПАНТОТЕНОВАЯ КИСЛОТА – ВИТАМИН СТРОЙНОСТИ И ДОЛГОЛЕТИЯ


Пантотеновая кислота (витамин В5) была обнаружена во время исследования причин дерматита у домашней птицы. Оказалось, что он лечится препаратом, который находится во многих продуктах: мясе, почках, печени, рыбе, яйцах бобовых, грибах, свежих овощах, орехах, цельнозерновом хлебе, молочных продуктах.


...


За свою распространенность витамин был назван пан-тотеном – от греческого слова pantos, что означает «повсюду», «со всех сторон».


Особенно много пантотеновой кислоты в печени, почках, яичном желтке и хлебе с отрубями. А в наиболее концентрированном виде витамин встречается в пивных дрожжах и пчелином маточном молоке (которое, как известно, обладает множеством ценных веществ и очень полезно для человека).

Заработать дефицит витамина В5 очень легко: ешьте консервы, белый хлеб, вермишель, сахар и сладости, чипсы, злоупотребляйте алкоголем, и неприятные последствия нехватки пантотеновой кислоты не заставят себя ждать. К ощущениям вялости, сонливости, апатии и угнетенному состоянию прибавятся еще и проблемы с ногами. Появятся неприятные покалывание и онемение пальцев ног, далее могут возникнуть боли в ногах, особенно ночью.

Серьезный дефицит пантотеновой кислоты может привести к снижению сопротивляемости организма к инфекциям, нарушениям в сердечно-сосудистой системы, угнетению желудочной секреции.

При взгляде на человека, страдающего недостатком витамина В5, может сложиться впечатление, что он вдруг резко состарился за совсем непродолжительное время: произошли изменения в походке, она стала вялой и неуверенной, с трудом сгибаются руки и ноги. (Кстати, клиническими исследованиями установлено, что у больных артритом слишком низкое содержание в крови витамина В5. А необходимые дозы пантотеновой кислоты могут значительно уменьшить боли из-за артрита буквально за одну-две недели. Но если не соблюдать необходимую диету, болезнь вернет власть над руками и ногами.)

Обнаружится, что также постарело и лицо: кожа стала сухой и дряблой, потускнели и поредели волосы, появилась седина.

Все дело в том, что витамин В5 играет важную роль не только в синтезе тканей, особенно кожи и слизистых оболочек, но и в росте волос и их пигментации.


...


Пантотеновая кислота – настоящий витамин молодости. Она не только стимулирует деятельность сердца и повышает концентрацию внимания, «следит» за гибкостью наших суставов, но и настоящий первоклассный «косметолог».


Она способна предотвращать преждевременное старение, образование морщин и даже помогает нам быть не только бодрыми и здоровыми, но и стройными!

Витамин В5 запускает процесс липолиза (расщепления жиров на составляющие их жирные кислоты), а значит, помогает в сжигании жира. Благодаря липолизу вырабатывается дополнительная энергия для защиты от стресса, а это тоже помогает человеку оставаться в хорошем настроении.

Некоторые специалисты утверждают, что витамин В5 важен для увеличения продолжительности жизни. И пантотеновая кислота может продлить жизнь человека даже на десятилетие!

Первые признаки нехватки пантотеновой кислоты

• Вялость;

• угнетенное состояние;

• сонливость, апатия;

• кожа становится дряблой, сухой, стареет;

• покалывание и онемение пальцев ног;

• выпадение волос, седые волосы;

• ослабление зрения и памяти;

• раздражительность;

• запоры.

В дальнейшем могут появиться жгучие, мучительные боли в ногах (от стоп до колен), особенно ночью, покраснение стоп. Возможны нарушение чувствительности и жжение и в других местах тела. А также дерматиты, депигментация (белые пятна на теле), седина, прекращение роста.

Сколько нужно пантотеновой кислоты?

Природа позаботилась о том, чтобы обеспечить нужным количеством пантотеновой кислоты новорожденных: материнское молоко содержит этот витамин в высокой концентрации, до 5 мг в литре!


...


Потребность в витамине В5 взрослого человека – около 10 мг в сутки.


Детям и подросткам нужно вдвое меньше. Чтобы удовлетворить потребность в витамине при тяжелых физических нагрузках, ежесуточную норму следует увеличить до 15–20 мг. Это относится и к беременным и кормящим женщинам (им необходимо до 15 мг пантотеновой кислоты), при тяжелых инфекциях, стрессах, болезнях пищеварительного тракта, а также в послеоперационном периоде.

В каких продуктах содержится В5?

Лидеры по содержанию пантотеновой кислоты (мг/100 г продукта):

говяжья печень – 6,8;

свиная печень – 5,8;

дрожжи – 4,2;

желток куриного яйца – 3,8;

свиные почки – 3,0;

пшеничные отруби – 2,85;

сухое молоко – 2,7;

форель – 1,82;

соя – 1,75;

семена подсолнуха – 1,4;

фасоль – 1,2;

овсяная крупа, грецкие орехи – 0,9;

зеленый горошек – 0,8;

говядина – 0,5.

«Крепкие середнячки»: рисовая крупа – 0,40;
молоко коровье – 0,38;
макаронные изделия, картофель – 0,30;
батон нарезной – 0,29;
жирный творог – 0,28;
красная морковь – 0,26;
бананы, апельсины, томаты – 0,25.

«Аутсайдеры»: белок куриного яйца, масло подсолнечное и соевое, баклажаны, лук репчатый, груши, летние яблоки, лимоны.
Значение витамина В5 для здоровья
Сферы действия:
• кровообращение;
• защита от стрессов;
• концентрация внимания;
• обмен веществ;
• уменьшение запасов жира;
• здоровые кожа и волосы;
• отличное настроение.
Как и многие витамины группы В, В5 выделяется из пищи в кишечнике. Пантотеновая кислота может частично синтезироваться и кишечной микрофлорой. Обычно молекулы витамина «внутреннего» производства восполняют нехватку молекул пантотена, поступившего из пищи, и наоборот.
Но так происходит только при условии правильного, полноценного и сбалансированного питания, в противном случае развивается дефицит витамина В5, от которого прежде всего страдает состояние нервной системы.
Одна из сотен обменных реакций, в которых участвует пантотеновая кислота, – преобразование холина в нейротрансмиттер (или нервный возбудитель) ацетилхолин. С помощью нейротрансмиттеров проходят все связующие сигналы, в том числе мыслительные сигналы и импульсы из органов чувств, поэтому они играют важную роль в головном мозге и всей нервной системе. Поэтому так необходимо достаточное количество витамина В5 в клетках мозга: пантотеновая кислота избавляет нас от рассеянности, забывчивости, плохого настроения.


...


Одна из основных ролей В5 – «запуск» процесса липолиза, высвобождения жиров из адипоцитов (жировых клеток) и его сжигания.


В этом клеточном производстве вырабатывается дополнительная энергия, необходимая при повышенных физических и умственных нагрузках. Справиться со стрессом с наименьшими потерями нам также помогает пантотеновая кислота, благодаря которой в коре надпочечников вырабатываются гормоны стресса. Они возбуждают и стимулируют деятельность сердца, усиливают внимание. И помогают нам быть готовыми к стрессу и перегрузкам.

В коре надпочечников, одной из самых работоспособных желез в организме, пантотеновая кислота участвует и в синтезе глюкокортикоидов. Они помогают человеку бороться с любыми воспалительными процессами, включать защитную реакцию организма в ответ на внедрение чужеродных микроорганизмов.

Пантотеновая кислота участвует и в обновлении тканей, особенно кожи и слизистых оболочек, способствует заживлению ран.

На заметку

• Очищенные и переработанные продукты питания – рис, макаронные изделия, белый хлеб и т. п. – содержат лишь небольшое количество пантотеновой кислоты. При переработке зерна на муку и очистке риса пропадает половина витамина В5.

• Витамин В5 лечит аллергию, помогает расти волосам, ликвидирует множество кожных заболеваний.

• Поступление витамина обеспечивается полноценным питанием при ограничении «пустых» продуктов: сахара, сладостей, белого хлеба, макаронных изделий, картофеля фри, чипсов и т. п.

• Очень важно регулярно и равномерно снабжать организм пантотеновой кислотой, так как излишки витамина (принятые в виде таблеток, например) быстро выводятся.

• Высокая температура при приготовлении пищи разрушает витамин.

• Разлагают молекулу витамина и кислоты, например уксус в маринадах, консервированных овощах.

• Вредны для витамина В5 и щелочные вещества, например питьевая сода.

• Витамин легко уничтожается при консервировании, замораживании и других способах промышленной обработки продуктов.


ПИРИДОКСИН – ВЕЗДЕСУЩИЙ ЛЕКАРЬ


Последние годы можно назвать «временем пиридоксина, или витамина В6» в биохимии: столько новых сведений стало известно о нем. А ведь несколько десятилетий ученые считали, что об этом витамине известно если не все, то очень многое.

Если сравнивать пиридоксин с литературными персонажами, то это, конечно же, Фигаро из «Севильского цирюльника» Бомарше. Помните его знаменитую каватину из оперы Россини: «Фигаро здесь… Фигаро там…»?


...


Пиридоксин успевает повсюду и выполняет в нашем организме самые разнообразные задачи.


Самая главная из них – участие в обмене аминокислот (в том числе и образования ниацина из триптофана, о котором мы рассказывали выше).

Кроме того, пиридоксин улучшает использование организмом ненасыщенных жирных кислот, благотворно влияет на функции нервной системы, печени, кроветворение…

Вездесущ В6 и по своей распространенности в пищевых продуктах.

Им богаты цельные крупы, в особенности гречневая, мясо, рыба, субпродукты (печень, почки, сердце и др.), яичные желтки, орехи и семечковые, дрожжи, бобовые, картофель. Молоко, овощи и фрукты бедны витамином В6, зато его много содержится в оболочках зерен. К сожалению, в процессе приготовления муки теряется до 80 % пиридоксина, и он остается в концентрированном виде только в отрубях.

Как же при такой вездесущности пиридоксина может возникнуть дефицит этого витамина в организме, ведь он кроме пищевых продуктов образуется еще и кишечной микрофлорой? К тому же потребность в В6 относительно небольшая, 1,8–2,0 мг в сутки, но при определенных условиях она увеличивается вдвое. Но не зря говорят – «мал золотник, да дорог».

Гиповитаминоз может возникнуть при повышенной потребности организма в пиридоксине из-за воздействий факторов внешней среды, например больших физических нагрузок, работы на холоде, при нервно-психическом напряжении, занятиях спортом, работе с радиоактивными веществами и ядохимикатами… Повышена потребность в В6 во время беременности и если в вашем рационе преобладает белковая пища. Расход пиридоксина повышается при атеросклерозе, болезнях печени, кишечных инфекциях, малокровии, токсикозах беременности, анацидном гастрите, энтероколите, при неправильном вскармливании грудных детей. А также при приеме лекарств, подавляющих образование и обмен в организме пиридоксина (антибиотики, сульфаниламиды), и противотуберкулезных препаратов.


...


Специалисты объясняют дефицитом пиридоксина более ста видов различных недугов! Вот уж поистине вездесущий витамин, который необходим везде!


Первой о дефиците витамина В6 подскажет кожа, которая становится сухой и неровной. Затем возникают дерматиты в области носогубной складки, над бровями, вокруг глаз… К ним прибавляется хейлоз – вертикальные трещины губ, особенно в центре нижней губы, – и трещины и язвочки в углах губ. Возможны воспаление и изменение языка, конъюнктивиты, полиневриты рук и ног.

Человек становится раздражительным (или заторможенным, сонливым), теряет аппетит, чувствует тошноту, женщины ощущают выраженный предменструальный синдром. У беременных отмечаются тошнота, рвота, потеря аппетита, раздражительность, бессонница (поэтому пиридоксин применяется при токсикозе беременных). А для грудных детей при дефиците витамина В6 характерны судороги, напоминающие эпилепсию, повышенная возбудимость, желудочно-кишечные расстройства, гипохромная анемия (форма анемии, при которой происходит уменьшение содержания гемоглобина в эритроцитах).

Первые признаки нехватки пиридоксина

• Повышенная раздражительность или заторможенность;

• утомляемость;

• потеря аппетита, тошнота;

• трещины в уголках рта;

• сухая кожа;

• онемение конечностей;

• артрит;

• мышечная слабость.

Сколько нужно пиридоксина?

Нужно подчеркнуть очень важный момент: усвоение пиридоксина зависит от индивидуальных биологических свойств человека.


...


Среднесуточная потребность взрослого человека 1,8–2 мг, или около 0,7 мг в сутки на 1000 ккал.


Потребность в витамине значительно увеличивается:

• при физической работе;

• на холодном воздухе;

• при стрессе;

• во время менструации, беременности, при приеме противозачаточных таблеток, менопаузы;

• при заболеваниях сердца;

• в преклонном возрасте;

• при низком содержании сахара в крови.

В каких продуктах содержится В6?

Лидеры по содержанию пиридоксина (мг/100 г продукта):

грецкие орехи – 0,8;

говяжья печень, фундук – 0,7;

томатная паста – 0,63;

чеснок – 0,6;

дрожи – 0,58;

ячневая крупа – 0,54;

курятина, пшеничная крупа – 0,52;

говяжьи почки и сердце, сладкий красный перец – 0,5;

мясо кролика – 0,48;

гречневая и перловые крупы – 0,4;

рыба – 0,39;

говядина, зеленый сладкий перец – 0,35.

«Крепкие середнячки»: баранина – 0,32;
свежие подберезовики, картофель, зерновой пшеничный хлеб, жирная свинина, сухое обезжиренное молоко – 0,30;
брюссельская капуста, изюм, горох, овсяная крупа – 0,27;
краснокочанная капуста, печень трески – 0,23;
цветная капуста – 0,16;
сыры «Рокфор», «Чеддер» – 0,15;
лук зеленый, баклажаны, белокочанная капуста, куриные яйца – 0,14;
тыква, морковь, томатный сок, брынза, творог, томаты, редис, шпинат, репа, сыр плавленый – 0,13–0,1.

«Аутсайдеры»: грейпфруты– 0,04;
маргарин – 0,03;
масло сливочное – 0,02;
майонез – 0,01.
Значение пиридоксина для здоровья
Сферы действия:
• усвоение белка;
• иммунная система;
• углеводный и жировой обмен веществ;
• баланс натрия и калия, водный баланс;
• производство красных кровяных телец, содержание сахара в крови, нормальное кровообращение;
• сердечная и мышечная деятельность;
• сердечно-сосудистая система;
• образование желудочного сока;
• острота зрения, рост волос.

Как В6 поспевает всюду? Помогают ему в этом «двойники» – пиридоксаль, пиридоксамин. Пиридоксин растительного происхождения, а другие разновидности витамина В6 содержатся в животных тканях и содержат фосфор. В процессе обмена веществ витамин усваивается главным образом в фосфоросодержащем виде, благодаря этому он участвует в производстве ферментов в печени. В6 – витамин со множеством универсальных свойств, поэтому он участвует во многих биохимических реакциях, необходимых для жизни организма:
• поддерживает кроветворение и иммунитет;
• участвует в процессах усвоения нервными клетками глюкозы;
• необходим для белкового обмена и трансаминирования аминокислот;
• принимает участие в обмене жиров;
• оказывает гипохолестеринемический эффект;
• оказывает липотропный эффект, достаточное количество пиридоксина необходимо для нормального функционирования печени;
• используется как стимулятор в обмене веществ.
Для того чтобы охарактеризовать все эти «роли», понадобится немало времени, поэтому мы остановимся на них кратко.
В6 синтезирует эритропоэз, лейкопоэз и биосинтез гемоглобина. При нехватке или отсутствии витамина кровь становится более густой и может образовывать сгустки, закупоривающие артерии. Без витамина В6 нельзя обойтись при выработке простагландинов – гормоноподобных веществ, в чьи функции входят расширение кровеносных сосудов и открытие бронхиальных проходов. Нарушение равновесия простагландинов чревато повреждением тканей, воспалением и многими другими болезнями.
Кроме этого, витамин помогает стабилизировать содержание сахара в крови, побуждает клетки метаболизировать глюкозу крови и противостоит повреждению глаз и потере зрения из-за диабетической ретинопатии.
Установлено, что регулярное применение В6 снижает уровень ксантуреновой кислоты, способной вызывать диабет.
В6 заботится о том, чтобы удалять из организма гомоцистеин – аминокислоту, повышенное содержание которой в крови приводит к инсультам и инфарктам миокарда. Кроме того, пиридоксин действует как диуретик, помогая уменьшать задержку воды в организме и тем самым снижая кровяное давление.
Пиридоксин улучшает показатель функционирования нашей иммунной системы – количество Т-клеток. Его нехватка приводит к уменьшению количества и ухудшению качества антител против всевозможных возбудителей болезней. Зобная железа (а ее можно сравнить с «диспетчерской» нашей иммунной системы) при дефиците пиридоксина начинает сморщиваться, как при старении.
В6 необходим не только для белкового обмена и трансаминирования аминокислот, но и в жировом и углеводном обмене веществ. Не меньшее значение имеет пиридоксин и при выделении накопленных в мышцах и печени углеводов в кровь. В этом процессе, очень важном для равномерного снабжения миллиардов наших клеток глюкозой, участвует приблизительно половина всего имеющегося в организме витамина В6. Дефицит глюкозы в крови, так называемая гипогликемия, – одно из самых распространенных заболеваний, которое влечет за собой постоянную усталость, бессонницу, нервозность, подавленность…
Баланс натрия и калия в жидкостях тела тоже одна из задач пиридоксина. Если в пище слишком много соли и не хватает пиридоксина, в организме накапливаются многие триллионы молекул воды, а это приводит к отекам на лице, в ногах или руках.
Одна из центральных и очень важных ролей витамина В6 для женского организма – поддержание равновесия женских гормонов. Например, он помогает превращению эстрадиола в эстриол, являющийся наименее вредной и канцерогенной формой разновидности эстрогена. Являясь природным диуретиком, пиридоксин приносит облегчение при предменструальной напряженности. Кроме того, он рекомендуется в качестве составной части программы лечения фибромы матки, эндометриоза или фиброзно-кистозной мастопатии.
На заметку • В числе показаний к применению витамина В6: сахарный диабет, заболевания сердечно-сосудистой системы, слабость иммунной системы, гормональные нарушения, кандидозы, камни в почках, нарушение работы мозга и нервной системы, боли в суставах, болезни кожи.
• Витамин В6 не накапливается в организме и выводится с мочой уже спустя восемь часов после приема пищи.
• Дефицит витамина можно восполнить киселем из молотых пшеничных зерен, а также пивными дрожжами или добавкой отрубей.
• Женщинам во время менопаузы следует увеличить потребление пиридоксина.
• Женщинам, принимающим противозачаточные средства, нужно иметь в виду, что контрацептивы спустя несколько часов после приема примерно на одну пятую снижают уровень В6 в организме.
• Недостаток В6 может привести к анемии.
• Витамины группы В рекомендуется принимать комплексно: например, без рибофлавина витамин В6 представляет вчетверо меньшую ценность.
• Пиридоксин повышает содержание в поперечно-полосатой мускулатуре креатинина, играющего важную роль в процессе сокращения мышц.
• Во взаимодействии с фолиевой кислотой и витамином В6 пиридоксин активизирует преобразование аминокислоты метионина в цистеин, необходимый для укрепления соединительных тканей. Без этих витаминов из цистеина образуется опасное вещество гомоцистеин, нередко вызывающий болезненные изменения костей.
• Пиридоксин в сочетании с ортофосфатом магния сводит к минимуму образование щавелевокислого кальция, который является главным компонентом большинства почечных камней.
• Пиридоксин способствует выработке норэпинефрина и серотонина, нейрохимических веществ, ответственных за чувство благополучия и хорошее настроение.
• Потери витамина В6 при тепловой обработке составляют 20–35 %, при замораживании и хранении в замороженном состоянии потери витамина незначительны.
• Встречаются люди, которые вследствие неправильного питания усваивают лишь 60 % этого жизненно важного витамина. В таких случаях потребность в нем существенно возрастает. Это особенно важно, так как и без того организмом используется всего 70 % имеющегося в наличии витамина.


ФОЛИЕВАЯ КИСЛОТА – ВИТАМИН ОПТИМИЗМА, АППЕТИТА, РОСТА И СЕКСУАЛЬНОЙ ЭНЕРГИИ


Витамин В9, или фолиевая кислота (к витамину В9 также относят другие группы соединений, например фолацин и фолаты), в большом количестве содержится в листьях зеленых растений.


...


Впервые он был получен из листьев шпината, поэтому свое название витамин получил от латинского слова folium – «лист».


Помимо зеленых овощей (шпината, салата, зеленого лука, капусты) фолиевая кислота также содержится в бобовых, свекле, томатах, моркови, пшене, дрожжах и гречневой и овсяной крупах. А из продуктов животного происхождения фолиевой кислотой богаты печень, почки, творог, сыр, икра, яичный желток. Есть она и в меде и хлебе из муки грубого помола. Кстати, во многих странах законодательство обязывает производителей мучных продуктов обогащать их фолиевой кислотой.

Одна из главных задач этого витамина группы В – участие в образовании метионина, который идет на синтез серотонина и норадреналина, важнейших моноаминных нейротрансмиттеров.

Они повсеместно распределены в периферической и центральной нервной системе и модулируют большинство жизненно важных функций. Серотонин, например, играет важную роль в процессах свертывания крови, оказывает значительное влияние на процессы возбуждения и торможения в системе половых органов.

Норадреналин можно назвать гормоном оптимизма, люди, у которых в ответ на эмоциональный стресс вырабатывается много норадреналина, могут быстро мобилизоваться, собраться и легко преодолеть неприятную ситуацию. Когда в организм поступает новая порция В9, практически сразу ощущается прилив жизненных сил, энергии и хорошего настроения.

В9 возбуждает у нас не только сексуальную энергию, оптимизм, но и аппетит. Он стимулирует производство соляной кислоты в желудке.

Немаловажная и ответственная задача фолиевой кислоты – участие в синтезе нуклеиновых кислот, содержащих наследственную информацию. Также В9 необходим для деления клеток, роста и развития всех органов и тканей, кровеносной и иммунной систем, процессов кроветворения (фолиевая кислота участвует в образовании эритроцитов, лейкоцитов и тромбоцитов, то есть всех форменных элементов крови).

Поскольку фолиевая кислота нужна для создания и поддержания в здоровом состоянии новых клеток, ее наличие особенно важно в периоды быстрого развития организма – на стадии раннего внутриутробного развития и в раннем детстве. О роли фолиевой кислоты в здоровье будущей мамы и ее ребенка мы расскажем чуть ниже. А пока остановимся на первых симптомах гиповитаминоза и на суточной потребности в фолацине.


...


Дефицит фолиевой кислоты развивается постепенно, так как этот витамин поступает с пищей и синтезируется микроорганизмами толстой кишки.


Но это совсем не значит, что можно легко и быстро запастись этим витамином.

Во-первых, даже если правильно и полноценно питаться, у здоровых людей с хорошей пищеварительной системой теряется до половины всех молекул фолиевой кислоты, которая поступила с пищей.

Во-вторых, в недостаточности фолацина виновато и значительное разрушение витамина при тепловой обработке продуктов.

В-третьих, выведению В9 из организма способствуют и другие обстоятельства: например, при длительном дефиците в рационе белков, витаминов С, В6, В12. При их участии фолацин приобретает активную форму витамина в печени.

Кстати, витамин В12 можно назвать «братом-близнецом» фолиевой кислоты. Если не хватает одного из них, то второй с трудом выполняет свои задачи. Поэтому, для того чтобы организм получал необходимое количество фолиевой кислоты, специалисты рекомендуют одновременно принимать и В12.

Недостаточность фолацина отмечается при заболеваниях желудочно-кишечного тракта, печени, подавлении образования витамина кишечной микрофлорой от приема антибиотиков и сульфаниламидов, ухудшении обмена фолацина от препаратов, применяемых для лечения малярии и лейкозов. Кроме того, возникновение дефицита фолацина возможно при приеме препаратов, являющихся его антагонистами (фенобарбитал и др.), хроническом алкоголизме.

При недостаточности витамина В9 в основном поражаются кроветворная и пищеварительная системы. В крови уменьшается количество эритроцитов и общее содержание гемоглобина. Созревание эритроцитов угнетается более резко, чем образование гемоглобина, и поэтому эритроциты содержат повышенное количество гемоглобина (такое состояние называется гиперхромной анемией). В крови появляются незрелые эритроциты (мегалобласты). Анемии такого типа могут возникать из-за дефицита В9, или его «близнеца» В12, или же от недостатка обоих витаминов. Такие эритроциты малостойки, и их распад ведет к увеличению билирубина в крови. А дальше в крови уменьшается содержание лейкоцитов и тромбоцитов.

Тяжелое заболевание кишечника, спру, также связывают с авитаминозом фолацина в сочетании с дефицитом в пище белков. Для этого недуга характерны мегалобластическая анемия, поражения языка, воспаления и язвочки в ротовой полости, частые и постоянные поносы, резкое нарушение всасывания жиров и других пищевых веществ. Нарушается функция печени. Снижаются защитные силы организма, что ведет к наслоению инфекций.


Первые признаки нехватки фолиевой кислоты

• Воспаленные язык и слизистая оболочка губ;

• чувство страха;

• бессонница;

• кровоточивость десен;

• нарушения пищеварения;

• анемия (малокровие);

• апатия, подавленность;

• преждевременная седина.

Сколько нужно фолиевой кислоты?


...


Суточная потребность взрослого человека составляет 200 мкг.


Необходимость в фолиевой кислоте увеличивается у беременных и кормящих женщин. Нужно иметь в виду, что женское и коровье молоко бедны фолацином, поэтому при длительном вскармливании детей только грудью может развиться недостаточность фолацина, прежде всего анемия. Детям до года в сутки нужно 40–60 мкг фолацина, с года до трех лет – 100 мгк, в дальнейшем – 200 мкг.

В каких продуктах содержится В9?

Лидеры по содержанию фолиевой кислоты (мг/100 г продукта):

говяжья печень – 240,00;

печень трески – 110,00;

шпинат – 80,00;

грецкие орехи – 77,00;

фундук – 68,00;

сердце, почки – 56,00;

ржаная обойная мука – 55,00;

салат – 48,00;

творог жирный, брынза – 35,00;

крупа гречневая, капуста брюссельская и кольраби – 32,00–31,00.

«Крепкие середнячки»: сыр «Российский», крупа манная и «Геркулес», капуста цветная – 23,50–23,00;
рисовая крупа – 19,00;
баклажаны, зеленый лук, красный сладкий перец – 18,50–17,00;
горох – 16,00;
тыква, мозги, сыр плавленый – 14,00;
свекла – 13,00;
горошек зеленый, треска, помидоры – 12,50–11,00;
сливочное масло, сливки, белокочанная капуста, ставрида, садовая земляника – 10,00;
морковь красная, репчатый лук – 9,00;
сметана, говядина, арбуз, персики, картофель – 8,50–8,40.

«Аутсайдеры»: баранина, коровье молоко, апельсины – 5,00;
огурцы, виноград – 4,00;
яблоки, груши – 2,00;
редька – 0,03.
Значение фолиевой кислоты для здоровья
Сферы действия:
• нормальный рост;
• продуктивная работа мозга;
• хороший аппетит, выработка соляной кислоты в желудке;
• крепкие нервы;
• хорошее пищеварение;
• функции печени;
• производство крови;
• здоровые волосы.

Витамин В9 является динамической составной частью спинномозговой жидкости. В первую очередь от нехватки фолиевой кислоты страдает костный мозг, в котором происходит активное деление клеток. Для душевного здоровья человека очень важно взаимодействие витаминов В9 и В12, а также аминокислоты метионина, играющих главную роль в нашем самочувствии. Витамин В12 превращает белок гомоцистеин в метионин, который помогает молекулам фолиевой кислоты в синтезе нуклеиновых кислот в клеточных ядрах.


...


Фолиевая кислота активно участвует в поднятии нашего настроения, создавая серотонин, успокаивающий мозг и нервную систему, и норадреналин, заряжающий нас оптимизмом и помогающий бороться со стрессом.


Оба вещества синтезируются в мозгу в так называемых везикулах, микроскопических пузырьках нервных клеток.

Фолиевая кислота также незаменима при производстве красных кровяных телец, формировании эритроцитов и лейкоцитов, обмене и синтезе некоторых аминокислот, стимуляции кроветворной функции костного мозга. Она служит важным фактором размножения клеток, способствует синтезу белков, необходима для поддержания здоровой иммунной системы.

Помимо других очень важных функций в организме В9 считается еще и «женским» витамином. К выводу, что прием дрожжевого экстракта помогает вылечить анемию у беременных женщин, впервые пришла исследователь Люси Уилле в 1931 году. Затем фолиевая кислота была идентифицирована как главный действующий фактор в составе дрожжей.

В результате дальнейших исследований было установлено, что фолиевая кислота необходима во время беременности для предотвращения дефектов развития нервной системы плода, самопроизвольных выкидышей, преждевременных родов и рождения недоношенных детей, снятия послеродовой депрессии, усиления лактации, замедления наступления менопаузы и ослабления ее симптомов…

Из школьного курса биологии вы наверняка помните о роли нуклеиновых кислот в хранении и передаче наследственных признаков. Благодаря двум типам этих кислот, ДНК и РНК, из поколения в поколение передаются цвет глаз и волос, особенности в чертах лица и строении тела, предрасположенность к болезням и многое другое, присущие той или иной семье. В процессах, подготавливающих биосинтез, удвоение нуклеиновых кислот, обеспечивающих деление клеток и рост тканей, важнейшая роль как раз и принадлежит фолиевой кислоте.

Этот витамин также обеспечивает необходимую скорость роста и развития будущего ребенка, особенно на ранних сроках беременности, понижает риск развития у плода врожденных пороков, в частности дефектов нервной трубки. Опасность этого дефекта заключается в том, что он может возникнуть на ранних сроках беременности, когда будущая мама даже не подозревает о том, что беременна. Поэтому, если женщина планирует беременность, рекомендуется за несколько месяцев до зачатия ребенка проследить за тем, чтобы в питании было достаточно продуктов, содержащих витамин В9, а при необходимости, после консультации с врачом, начать профилактический курс приема препарата и продолжать его в течение всей беременности.

Недостаток фолиевой кислоты отрицательно сказывается не только на формировании плода, но и на состоянии мамы во время беременности и после родов. Ранние симптомы дефицита фолиевой кислоты могут проявляться в виде утомляемости, раздражительности, потери аппетита, а затем и родовой депрессии.

На заметку

• Тем, кто подолгу загорает, требуется дополнительная доза фолиевой кислоты.

• Энергичным людям также желательны дополнительные «порции» В9. Это относится и к детям-непоседам.

• Увеличивается потребность в фолиевой кислоте и при стрессе.

• Низкая кислотность желудочного сока – одна из проблем пожилых людей. Витамин В9 стимулирует производство соляной кислоты в желудке, поэтому проблему с кислотностью можно решить, добавляя в меню зеленые овощи, например салат.

• Овощи, богатые фолиевой кислотой, лучше есть свежими – при хранении и переработке теряется большое количество этого полезного витамина.

• Фолацин легко разрушается при кулинарной обработке, особенно в овощах. При длительной варке овощей теряется до 90 % фолацина. Потери фолацина происходят и при измельчении овощей. При варке животных продуктов витамин сохраняется лучше. При интенсивной жарке мяса разрушается до 70 % фолиевой кислоты, при варке яиц – около половины.

• Легко разрушается витамин и на свету.

• Необходимую дозировку препаратов с фолиевой кислотой назначает только врач. При передозировке этих препаратов могут быть расстройства сна, рвота, вздутие живота, метеоризм.

• Запасы фолиевой кислоты в организме истощаются при регулярном употреблении алкоголя.

• При приеме антиметаболитов, сульфаниламидов, а также спиртосодержащих препаратов нарушается всасывание фолиевой кислоты.

• Уровень фолиевой кислоты понижается при приеме аспирина в высоких дозах.


КОБАЛАМИНЫ – ВИТАМИНЫ КРЕПКИХ НЕРВОВ, ХОРОШЕГО НАСТРОЕНИЯ И… ПРОДОЛЖЕНИЯ РОДА


Витамин В12 (основными представителями являются оксокобаламин и цианокобаламин) стимулирует рост, благоприятно влияет на жировой обмен в печени, состояние центральной и периферической нервной системы. Он необходим для нормального кроветворения, использования организмом аминокислот и фолацина, образования холина и нуклеиновых кислот.

Кроме того, этот витамин является одним из веществ, необходимых для здоровья репродуктивных органов мужчин и женщин: так, например, он способен корректировать снижение содержания сперматозоидов в семенной жидкости.


...


Витамин В12 – единственный среди водорастворимых витаминов, способный накапливаться в организме: он откладывается в печени, почках, легких и селезенке.


Поэтому симптомы недостаточности могут появляться иногда даже через несколько лет после начала заболевания. Появляются нерезко выраженная анемия из-за нарушения нормального образования эритроцитов, жжение и покалывание в языке, нарушения со стороны нервной системы. Ощущаются слабость, повышенная утомляемость, головокружение и головные боли, сердцебиение и одышка при физической нагрузке, снижение аппетита. Затем может появляться чувство онемения и ползания мурашек по телу, кожа становится бледной с легкой желтушностью.

Авитаминоз В12 опасен злокачественной анемией и угнетением кроветворения. Снижается число эритроцитов, в них накапливается много гемоглобина, хотя суммарное количество гемоглобина в организме при этом существенно уменьшено.

В крови падает количество лейкоцитов и тромбоцитов. Начинается атрофический гастрит с резким угнетением секреции, нарушаются функции мочевого пузыря и прямой кишки, изменяется походка… Дальнейший дефицит В12 ведет к тяжелым заболеваниям, например рассеянному склерозу, чреватому разложением защитного миелинового слоя нервных клеток, прогрессирующим параличом и смертью.

Следует иметь в виду, что при обычном питании в печени имеются большие запасы витамина В12. В большинстве случаев дефицит витамина В12 встречается при длительном вегетарианском питании (без молока, яиц, мяса и рыбы), а также при отказе в связи с религиозными традициями и личными предпочтениями от продуктов животного происхождения. В12-гиповитаминоз возникает также из-за нарушения его усвоения при атрофических гастритах, резекции желудка или кишечника, при тяжелых энтероколитах, при глистных заболеваниях, болезнях печени. Относительная алиментарная недостаточность витамина может появиться при беременности.

Как и витамин D, В12 содержится только в пище животного происхождения (печени, почках, мясе, некоторых видах рыб, яйцах, сыре). В растительных продуктах этот витамин практически отсутствует – за исключением морской капусты, сои и хлореллы, которая является вегетарианским продуктом с наивысшим содержанием В12.

Еще два отличия В12 от других витаминов группы В – его почти совсем нет в пекарских и пивных дрожжах, и он относительно стабилен на свету и при высоких температурах.

Первые признаки нехватки кобаламинов

• Хроническая усталость;

• постоянная раздражительность;

• головокружение, звон в ушах, головные боли;

• онемение конечностей;

• затрудненное дыхание, одышка;

• воспаление в полости рта.

Сколько нужно В12?


...


Суточная потребность взрослого человека – от 2 до 3 мкг.


У беременных и кормящих женщин – 4 мкг, детей, в зависимости от возраста, – от 0,4 до 2 мкг.

Детям требуется ежедневно 1–3 мкг витамина, взрослым – от 2 до 4 мкг, беременным и кормящим женщинам – до 5 мкг и более.

Потребность в цианокобаламине увеличивается при употреблении алкоголя и курении. Дополнительный прием цианокобаламина необходим вегетарианцам, пожилым людям, пациентам с хронической диареей и больным СПИДом.

В каких продуктах содержится В12?

Лидеры по содержанию кобаламинов (мг/100 г продукта):

печень – 60,00;

сердце – 25,00;

почки – 20,00;

сельдь – 13,00;

форель – 7,40;

молоко сухое обезжиренное, мясо кролика – 4,50–4,30;

мозги – 3,70;

легкое – 3,30;

молоко сухо цельное – 3,30;

говядина – 2,80;

треска, сыр «Российский» – 1,60–1,50;

сыры «Пошехонский», «Голландский», «Чеддер» – 1,40–1,05;

брынза, творог – 1,00.

«Крепкие середнячки»: курица – 0,55;
яйцо куриное – 0,52;
сливки – 0,45;
коровье молоко, кефир – 0,40;
сметана, простокваша – 0,36.

«Аутсайдеры»: масло сливочное – 0,07.
Значение кобаламинов для здоровья
Сферы действия:
• работоспособность мозга и нервной системы;
• энергетический обмен веществ;
• рост;
• усвоение жиров;
• мышцы;
• кроветворение;
• жизнерадостность, вкус к жизни.

Путь витамина В12 из кишечника в клетки нашего организма легким не назовешь. Все дело в том, что через микроскопические «шлюзы» в слизистой оболочке кишечника достаточно легко проникают и «простые» витамины. А вот молекула витамина В12 – единственная, которая содержит минеральное ядро, ион кобальта. Микроэлемент кобальта необходим для нашего здоровья, но именно он и создает трудности при прохождении «границы» в кишечнике. Минералы и микроэлементы такую «границу» могут пройти только с протеинами. Для всасывания витамина В12 тоже необходим такой белковый фактор – гликопротеид, который синтезируется в слизистой оболочке желудка. Поэтому молекула В12 сначала прочно соединяется с этим протеином в слюне и желудочном соке и уже затем направляется в тонкий кишечник. Здесь она высвобождается, переносится в повздошную кишку и попадает в кровь.
Можно только удивляться изобретательности Природы, которая создала этот витамин, чья энергия просто неисчерпаема. Он не только прекрасно справляется со своими обязанностями, например с производством биоактивного метионина, который отвечает за ощущение радости и любви, но и взаимодействует с другими витаминами.
Вместе с фолиевой кислотой, витамином С и метионином витамин В12 образует группу, специализирующуюся главным образом на мозге, а также на синтезе так называемых моноаминов, нервных раздражителей, которые определяют состояние нашей психики.
Не обойден вниманием В12 и обмен белков, жиров и углеводов, в котором он активно участвует вместе с витамином С, фолиевой и пантотеновой кислотами, также В12 помогает молекулам фолиевой кислоты при выработке холина, «оживляет» запасы железа в нашем организме…
Кобаламины – надежный партнер и для витамина А, которому В12 помогает в синтезе тканей. Еще одна важная роль этого витамина – вместе с другими веществами он запускает синтез дезоксирибонуклеиновой и рибонуклеиновой кислот, белковых веществ, содержащих всю наследственную информацию.
Нужду в витамине В12 испытывают и нервные клетки: витамин помогает им в строительстве структуры защитного миелинового слоя. Без этого витамина оболочка вокруг нервной клетки начинает отслаиваться и затем атрофируется. Человек становится раздражительным, появляются зуд и онемение рук и ног и первые признаки паралича.
Еще одно открытие ученых: дефицит витамина В12 также приводит к нехватке карнитина, вещества, которое транспортирует из крови в митохондрии клеток молекулы жира, где они окисляются и дают энергию для организма.
На заметку • Некоторые балластные вещества, например пектин, который содержится в яблоках и фруктовых соках, может затруднить усвоение витамина В12 в кишечнике.
• В12 относительно стабилен при кулинарной обработке и на свету.
• Цианокобаламин повышает иммунитет.
• В12 имеет важное значение и для образования костей. Поэтому этот витамин так нужен для детей и женщин в климактерическом периоде, в который происходит гормонально обусловленная потеря костной массы.
• По некоторым данным, низкий уровень цианокобаламина вдвое ускоряет развитие заболевания у людей, зараженных СПИДом.
• Поддержание оптимального уровня этого витамина способствует предотвращению депрессии и старческого слабоумия.
• Витамин В12 – «лекарь» от бессонницы; также благодаря участию цианокобаламина в синтезе мелатонина В12 помогает приспособиться к изменениям в режиме сна и бодрствования.
• Цианокобаламин помогает нормализовать пониженное кровяное давления.
• Продукты, богатые витамином В12, следует равномерно распределять для приема в течение дня. При очень мелких порциях в кишечнике усваивается до 70–80 % витамина, а при крупных – лишь шестая часть.
• Пожилым и старым людям следует увеличить потребление витамина В12, потому что способность кишечника усваивать его с возрастом уменьшается.
• Те, кто пользуется слабительными средствами, усваивают всего 5 % принятого с пищей витамина.
• Прием препаратов цианокобаламина противопоказан при острой тромбоэмболии, эритремии, эритроцитозе. С осторожностью следует применять цианокобаламин больным со стенокардией. Побочные явления при передозировке цианокобаламина: отек легких, застойная сердечная недостаточность, тромбоз периферических сосудов, крапивница.


БИОТИН – ВИТАМИН ДЛЯ ВОЛОС, КОЖИ И НОГТЕЙ


Этот витамин открывали… дважды. Первый раз – в 1901 году, когда новое вещество назвали биотином, от «биос» – «жизнь». Второй раз его открыли в 1916 году благодаря куриному яйцу. Биолог Бетеман стал кормить лабораторных крыс свежим яичным белком. Но вскоре у животных начала выпадать шерсть, появились кожные заболевания, нарушились мышечные функции. А когда в крысином рационе появился вареный желток, они вновь стали чувствовать себя хорошо. Из яичного желтка удалось получить вещество, которое и назвали витамином H, по первой букве немецкого слова «хаут» – «кожа». Только через какое-то время исследователи поняли, что имеют дело с одним и тем же веществом.


...


Этот витамин был неслучайно назван «кожным»: биотин содержит серу, которую доставляет коже, волосам и ногтям. Сера участвует в синтезе коллагена – белка, определяющего не только структуру кожи, но и обладающего способностью защищать кожу от загрязнений окружающей среды и даже замедлять процессы старения!


Внешний вид волос зависит и от другой функции биотина в организме – он оптимизирует использование жирных кислот в организме, контролирует обмен жиров. А поскольку значительная часть молекул витамина H находится в клетках кожи и волос, то он, естественно, влияет на содержание жира в коже, в том числе и на голове.

Дефицит витамина H сразу сказывается на внешнем виде: начинается себорея, нарушается функция сальных желез, кожа становится бледной, шелушится, становятся ломкими ногти, появляется перхоть, волосы тускнеют и начинают выпадать. К этим симптомам присоединяются вялость и сонливость, потеря аппетита, тошнота, временами рвота, отечность языка, мышечные боли, анемия.

Пищевой биотин-гиповитаминоз возникает от употребления больших количеств сырых яичных белков, в которых содержится особое вещество – авидин. Оно соединяется в кишечнике с биотином и делает витамин H недоступным для усвоения.

Обеднение организма биотином возможно при анацидных гастритах, заболеваниях кишечника, угнетении кишечной микрофлоры от приема антибиотиков и сульфаниламидов.

Для лечения дефицита витамина H в большинстве случаев достаточно исключить из рациона сырые белки и добавить в него продукты, богатые биотином. В их числе печень, почки, яичный желток, молоко, дрожжи, творог, брынза, сыр. Витамин H содержится также в овощах (красной свекле, капусте, шпинате, садовой землянике) и бобовых.

Некоторые исследователи утверждают, что биотин также стимулирует рост волос и останавливает их выпадение, например, у лысеющих мужчин. Конечно, речь идет о выпадении волос, вызванном нехваткой биотина, а не о мужском облысении, имеющем гормональную природу.

Вместе с добавками полезных бактерий биотин может быть полезным при лечении себорейного дерматита у новорожденных. «Взрослый» вариант этой болезни лечить более сложно, здесь необходим комплексный подход, включающий в себя не только биотин, но и витамины группы В наряду с незаменимыми жирными кислотами и такими минералами, как цинк.

Первые признаки нехватки биотина

• Утомляемость, нервозность, раздражительность;

• слишком сухая или жирная кожа;

• перхоть;

• подавленность;

• бессонница;

• мышечные боли;

• серый цвет слизистых оболочек рта и гортани;

• высокий уровень холестерина и сахара в крови;

• анемия;

• серый оттенок кожи.

Сколько нужно биотина?

Большое значение для наличия биотина в организме имеет здоровая кишечная флора – биотин также синтезируется микробами кишечника.


...


Физиологическая потребность для взрослых – 50 мкг в сутки.


Для детей – от 10 до 50 мкг в сутки, в зависимости от возраста. При нормальной работе кишечника этого достаточно.

В каких продуктах содержится витамин H?

Хорошими пищевыми добавками, содержащими биотин, являются пивные дрожжи, патока, отруби и рыбий жир, где биологически активные вещества содержатся в концентрированном виде.

Лидеры по содержанию биотина (мг/100 г продукта): говяжья печень – 98,0;
говяжьи сердце и почки – 88,0;
яичный желток – 54,0;
дрожжи – 30,0;
грецкие орехи – 37,0;
арахис – 31,0;
крупа овсяная и «Геркулес» – 20,0;
горох – 19,0;
сухое молоко – 15,3;
курятина, треска – 10,0;
говяжьи мозги и легкое – 6,1–5,9;
зеленый горошек – 5,30;
творог, брынза – 5,10.

«Крепкие середнячки»: садовая земляника, сливки, сметана – 4,0–3,60;
кефир, простокваша, рисовая крупа – 3,5;
молоко сгущенное – 3,3;
говядина – 3,25;
масло сливочное– 3,0;
краснокочанная капуста – 2,9;
сыр «Голландский» – 2,3;
цветная капуста, виноград – 1,5.

«Аутсайдеры»: помидоры, апельсины – 1,0;
лук репчатый, огурцы, зеленый лук, салат, морковь – 0,9–0,6;
персики, яблоки, абрикосы – 0,40–0,27;
белокочанная капуста, шпинат, картофель, груши – 0,1;
квашеная капуста, – 0,05.


Значение для здоровья биотина

Сферы действия:

• уровень сахара в крови;

• кожа, волосы, ногти;

• углеводный обмен веществ;

• жировой обмен веществ;

• клетки мышц;

• энергия для клеток нервов и мозга.

В процессе пищеварения витамин выделяется из поступающих с пищей белков и попадает в кровь. Однако он может и самостоятельно синтезироваться в кишечнике. В этом участвует специальный фермент биотинидаза. Витамин H – очень разностороннее биоактивное вещество и используется практически во всех частях организма. О его роли для кожи, волос и ногтей мы уже рассказали. Но не менее важная задача у биотина и в углеводном обмене, его взаимодействии с гормоном поджелудочной железы инсулином. Кроме того, витамин H участвует в производстве глюкокиназы, вещества, которое «запускает» глюкозу в обмен веществ.


...


Глюкокиназа вырабатывается в печени, это особенно важно для диабетиков, у которых содержание глюкокиназы в печени понижено.


Чтобы поддерживать нервную систему (а клетки мозга и всей нервной системы питаются глюкозой), содержание сахара в крови должно постоянно оставаться на определенном уровне – от 70 до 110 мг глюкозы на декалитр утром после сна и от 120 до 140 мг/дл после еды.

При уменьшении сахара в крови ощущаются раздражение, усталость, бессонница, другие неприятные симптомы. Может начаться депрессивное состояние.

К сожалению, слишком низкое содержание сахара, гипогликемия, – довольно распространенное явление. По некоторым данным, гипогликемией страдает каждый второй. Поэтому присутствие биотина в рационе человека так необходимо для нормального функционирования нервной системы и для стабильного поддержания уровня сахара в крови. Благодаря добавкам биотина удается существенно улучшить обмен глюкозы у больных диабетом.


...


Ученые подсчитали, что во взаимодействии со многими другими веществами биотин необходим для работы девяти ферментативных систем!


Немалую роль играет биотин и в синтезе гликогенов – накапливаемых в печени и мышцах углеводов, а также в усвоении этих запасов. Биотин требуется и для синтеза гемоглобина, помогает также усваивать белок.

В обмене веществ биотин – необходимый партнер и союзник других витаминов группы В (например, фолиевой и пантотеновой кислот и витамина В12).

Витамин H, кроме того, участвует в разложении жирных кислот и в сжигании жира.

На заметку

• Витамин H устойчив к нагреванию, действию щелочей, кислот и кислорода воздуха.

• Биотин необходим для обмена никотиновой кислоты (витамина PP), обладает инсулиноподобной активностью (снижает уровень сахара в крови), предотвращает облысение и поседение, облегчает мышечные боли, уменьшает выраженность экземы и дерматита, требуется для синтеза аскорбиновой кислоты.

• Особое значение для снабжения организма биотином имеет здоровая кишечная флора, которая производит достаточное количество витамина H.

• Сырой яичный белок содержит вещество, которое называется авидин. Это вещество, антивитамин биотина, связывает витамин H и препятствует всасыванию биотина в кровь. Поэтому нежелательно совмещать прием препарата витамина H с употреблением сырого яйца.

• Алкоголь ослабляет способность к усвоению биотина.

• Антибиотики увеличивают потребность в биотине, поскольку они уничтожают кишечные бактерии, которые продуцируют витамин H.

• Если вы увлекаетесь «атлетическими» завтраками или употребляете в пищу большое количество сырых яиц, вам необходимо дополнительно принимать биотин.

• По данным некоторых исследований, у новорожденных может наблюдаться нехватка биотина, из-за чего у малышей в двух-трехмесячном возрасте могут развиваться воспалительные процессы кожи или выпадать волосы, в том числе ресницы и брови. В таком случае после обследования у специалиста им показан биотин.


ХОЛИН – ВИТАМИН ПАМЯТИ И ЗДОРОВОЙ ПЕЧЕНИ


Холин обычно относят к витаминам группы В, поэтому другое его название – B4 или Bp.


...


Впервые этот витамин был получен из желчи, поэтому и был назван холином, от греческого сholy – «желчь».


Также он считается витаминоподобным веществом из-за того, что может синтезироваться непосредственно в человеческом организме. Этот синтез и стал причиной мнения, что человеку вполне достаточно того холина, который вырабатывает его организм. Да и сам холин не входил в число особо важных веществ. Дальнейшие исследования показали, что хотя холин и образуется в организме из аминокислоты метионина, но в недостаточном количестве.

Поэтому холин должен поступать с пищей. Животные продукты содержат его больше, чем растительные. Особенно богаты холином яичные желтки. Хорошим источником этого витамина также являются печень, почки, мозги, творог, сыр, нерафинированные растительные масла, бобовые и некоторые овощи (например, капуста и шпинат). В меньших количествах содержат холин мясо, рыба, зерновые продукты.


...


Холин участвует в основных обменных процессах, прежде всего в обмене жиров.


Он способствует образованию в печени фосфолипидов (лецитина) и удалению из нее жиров. Поэтому при недостаточности холина жир накапливается в печени из-за нарушения его перехода в фосфолипиды. Возникает жировая инфильтрация печени.

Дальнейший дефицит холина может привести к ожирению печени, к нарушению ее основных функций, а в последующем и к гибели части клеток, замене их соединительной тканью и развитию цирроза печени.

Недостаток холина часто сопровождает белковую недостаточность. Именно поэтому дефицит холина может возникать при длительном применении диет с низким содержанием белков. При недостаточности холина ухудшаются не только функции печени, но и почек.

Холин также необходим для образования передатчика нервного возбуждения – ацетилхолина, кроветворения и процессов роста и сопротивляемости организма инфекциям. Не хватает холина и тем, у кого высокое содержание холестерина в крови.


...


Холин еще называют витамином памяти – для образования и поддержания жизнеспособности миллиардов клеток мозга и их придатков требуется большое количество этого витамина.


Кстати, недавние исследования опровергли распространенное ранее утверждение, что «нервные клетки не восстанавливаются». Оказывается, правильное питание, содержащее холин и другие биоактивные вещества, способно помочь в восстановлении разрушенных систем нервных клеток! Конечно же, не следует забывать и о тренировке памяти и концентрации внимания.


...


Специалисты полагают, что последствием дефицита холина является болезнь Альцгеймера, которая сопровождается потерей памяти и распадом личности.


Также недостаток холина в организме человека может привести к избыточной массе веса, гипертонии, сердечно-сосудистым заболеваниям, атеросклерозу, диабету и почечным недомоганиям.

Для профилактики холиновой недостаточности необходимо регулярно включать в рацион продукты, в которых содержится не только холин, но и метионин (творог, яйца, рыбу и др.).

Первые признаки нехватки холина

• Забывчивость, рассеянность;

• повышенное содержание холестерина;

• бессонница;

• сердечная аритмия;

• головные боли;

• шум в ушах;

• неспособность сконцентрироваться.

Сколько нужно холина?


...


Среднесуточная потребность в холине – 0,5–1 г (по другим данным, ежедневная потребность в нем составляет 3–4 г).


Потребность в холине повышена при тяжелой физической работе и у кормящих матерей (при недостаточности холина может снижаться образование молока).

Больше холина необходимо и тем, кто постоянно испытывает психологический стресс, чтобы обеспечить работоспособность мозга и нервной системы.

В каких продуктах содержится холин?

Следует иметь в виду, что холин производится в кишечнике при участии метионина, серина, а также витамина В12 и фолиевой кислоты. Поэтому питание должно быть сбалансированным: метионин и серии в большом количестве содержатся в мясе, рыбе, птице, яйцах и сыре; витамин В12 – в печени, жирном мясе, рыбе и молочных продуктах; фолиевая кислота – в пивных дрожжах и зеленых овощах.

Лидеры по содержанию холина (мг/100 г продукта):

яичные желтки – 800;

печень – 635;

почки – 320;

соя – 270;

горох – 200;

яйца куриные – 252;

мясо кролика и цыплят – 115;

овсяная крупа – 94;

говядина, свинина, курятина – 75;

кефир, сливки, творог, сыр – 48;

крупы, хлеб, макароны – 50–60;

картофель, капуста – 28.

Значение холина для здоровья

Сферы действия:

• стимуляция сердечной деятельности;

• устойчивость нервной системы;

• функционирование печени и желчного пузыря;

• усвоение жиров;

• уровень холестерина в крови;

• способность концентрировать внимание;

• память.

После того как холин усваивается кишечником, он самостоятельно или с помощью, например, лецитина поступает в кровь и печень. В печени холин присоединяется к белковым веществам, вместе с которыми по разветвленной сети кровеносных сосудов направляется ко всем клеткам тела. Мы уже упоминали о роли холина в работе печени. Он важен также и для работы сердца, щитовидной железы, стимуляции желудка и кишечника.
Остановимся еще на двух главных ролях холина.
Во-первых, он помогает лучше развиваться клеткам мозга и нервов, вместе с другими веществами поддерживает маслянисто-влажную консистенцию защитной оболочки этих клеток.
Во-вторых, часть холина в процессе обмена веществ в так называемых холинергических волокнах вырабатывается в нейротрансмиттер (вещество, передающее нервные импульсы) – ацетилхолин.
Когда человеку необходимо сосредоточиться, накопленный холин преобразуется в ацетилхолин, вещество, которое активизирует работу мозга и нервной системы.
Особое значение имеет то, что холин является частью определенных жироподобных субстанций и липопротеинов, в частности холестерина. Липопротеины – это молекулы жира, заключенные в белковую оболочку, они могут транспортироваться в крови только в таком виде, иначе бы нерастворимый в воде жир откладывался на стенках сосудов. Вместе с другими веществами, например с инозитолом, холин заботится о том, чтобы холестерин оставался «съедобным» для триллионов клеток организма человека.


...


При дефиците холина холестерин продолжает «плавать» в крови, его концентрация может возрасти до опасного уровня, так как сами по себе молекулы холестерина клетками не усваиваются.


Без холина холестерин окисляется и, склеиваясь с мертвыми отходами белка, образует уплотнения. Из-за этого питательные вещества с трудом проникают в клетку, а иногда и вообще не могут попасть туда, и клетка отмирает. При этом могут закупориваться микроскопические каналы, по которым передаются мысли, ощущения и другие сигналы мозга. В результате человек начинает испытывать тревогу, отмечаются умственная усталость, когда он не в состоянии сосредоточиться на чем-то или сформулировать мысль, забывчивость, подавленность и депрессия.

На заметку

• Биологическое действие холина: антианемическое, мембранопротекторное, антиатеросклеротическое, липотропное, предотвращающее образование желчных камней, восстанавливающее структуру нервной ткани, улучшающее метаболизм в нервной ткани, ноотропное, антидепрессантное, анксиолитическое, нормализующее сон и др.

• По данным исследований, пищевой холин (в форме лецитина) может увеличивать долю «хорошего» холестерина высокой плотности и уменьшать долю «плохого» холестерина низкой плотности.

• Холин требуется при следующих состояниях и заболеваниях: атеросклероз, гиперхолестеринемия, ишемическая болезнь сердца, миокардиодистрофия, артериальная гипертензия, анемия, гепатиты, циррозы, жировая дистрофия печени, желчекаменная болезнь, нарушение памяти, депрессии, фобии, бессонница, болезнь Альцгеймера, полиневриты, алкоголизм и др.

• При дефиците холина в рационе уменьшается уровень карнитина, необходимого организму химического компонента, который обеспечивает сгорание жирных кислот для получения энергии.

• Строгие вегетарианцы, которые воздерживаются от яиц, молока и молочных продуктов, могут испытывать нехватку холина, особенно если склонны к стрессовым состояниям.

• Хорошим концентратом холина является лецитин, в который входят холин и инозитол. Но не следует долго и в больших дозах употреблять лецитин в качестве замены холина. Перед применением лецитина рекомендуется проконсультироваться у специалиста.


ИНОЗИТОЛ – ВИТАМИН ЮНОСТИ, ПАМЯТИ И ХОРОШЕГО СНА


Примерно три четверти необходимого количества витамина В8 (инозитола) вырабатывается в человеческом организме, поэтому его относят к витаминоподобным веществам.

Большая часть этого витаминоподобного вещества вырабатывается организмом, но только в том случае, если слизистые оболочки органов человека (печени, желудка, почек), клетки мозга и нервов здоровы и достаточно обеспечиваются питательными веществами. В противном случае синтез инозитола снижается, а затем может и вовсе прекратиться.


...


Наряду с парааминобензойной (ПАБК) и пантотеновой кислотой инозитол считается витамином юности.


Без инозитола не могут работать мозг, печень, поджелудочная железа, почки, щитовидная и зобная железы. Как и холин, инозитол участвует в регуляции жирового обмена, понижает содержание холестерина в крови, предотвращает хрупкость стенок кровеносных сосудов.


...


Согласно научным данным, инозитол улучшает текучесть крови, препятствует образованию тромбов, развитию атеросклероза и ожирению, а также способствует эластичности стенок артерий.


«Витамин юности» необходим детям и подросткам: исследования показали, что витамин В8 участвует в синтезе белка и процессе репликации ДНК и, следовательно, способствует увеличению мышечной массы и быстрому росту костей.

Участвуя в процессах образования лецитина, инозитол способствует улучшению концентрации внимания и способности запоминания, поэтому употребление витамина В8 особенно полезно школьникам, студентам, людям умственного труда.

Много инозитола и в слезной жидкости, задней стенке глаза и хрусталике, поэтому дефицит этого витамина может привести к различным заболеваниям глаз.


...


Инозитол обладает седативными свойствами, оказывая нормализующее влияние на состояние нервной системы и нервно-трофическую деятельность, и даже меняет качество сна!


Из-за успокаивающих свойств инозитол можно назвать также и витамином сна: он действует так же, как и синтезированное химическим путем снотворное, но при этом является натуральным веществом, не только эффективным при нарушениях сна, но и при повышенном артериальном давлении. Некоторые исследователи полагают, что инозитол с успехом может заменить химические снотворные средства.

Инозитол необходим для воспроизводства сперматозоидов, и ему же отводится центральная роль в «пусковом механизме» деления яйцеклетки. Дефицит витамина В8 может привести к бесплодию, как женскому, так и мужскому.

Первые признаки нехватки инозитола

• Бессонница;

• повышенное содержание холестерина в крови;

• ослабленное зрение;

• кожные высыпания;

• выпадение волос;

• стрессовое состояние;

• нарушения в системе кровообращения.

Сколько нужно инозитола?

Данные о том, сколько нужно инозитола, как и в случае с холином, расходятся.


...


Одни специалисты считают, что суточная потребность взрослого человека равна 1–1,5 г, другие рекомендуют 4–8 г (такая большая «вилка» зависит от воздействия стресса на организм).


Больше витамина В8 нужно любителям кофе, тем, кто пьет много воды (более двух с половиной литров в день). Разрушают инозитол и сульфамиды.

Потребность в инозитоле увеличивается при сахарном диабете, а также в период интенсивного роста.

В каких продуктах содержится В8?

Лучшим пищевым источником инозитола по праву считается масло из семян кунжута. Также он содержится в говяжьем сердце, цельных крупах, сое, апельсинах и грейпфрутах, яйцах, бобах. Высоким содержанием инозитола отличаются зерновые продукты (в пшенице – 170–250 мг на 100 г, в пшеничной обойной муке – 110, в хлебе из обойной муки – 70 мг), но инозитол в них находится в виде фитина, а он является труднорасщепляемым и неусвояемым в организме веществом.

Лидеры по содержанию В8 (мг/100 г продукта): пшеничные отруби – 1000;
пшеничные зародыши – 900–700;
говяжье сердце – 260;
апельсины – 250;
говяжьи мозги – 200;
зеленый горошек – 240;
дыня – 120;
цветная капуста, морковь, персики – 95;
белокочанная капуста – 66;
клубника – 60.

«Крепкие середнячки»: говяжья печень – 50;
курятина – 47;
помидоры – 46;
яйца – 33;
картофель – 30;
сыр – 25;
яблоки – 24;
свекла – 21.

«Аутсайдеры»: молоко – 18;
рыба – 17;
мясо – 11.
Значение инозитола для здоровья
Сферы действия:
• расслабление, успокоение;
• сон;
• мышечная деятельность;
• хорошее зрение;
• сердечно-сосудистая деятельность;
• кожа;
• способность к оплодотворению;
• рост;
• хорошее настроение;
• память.

Синтезируясь в тканях и органах, В8 затем с кровью попадает во все клетки. Наиболее высоко его содержание в клетках мозга – 1,5 мг на 100 г, – где он накапливается в защитной мембране. Витамин В8 особенно необходим для правильного развития и функционирования клеток спинного мозга. В мышцах содержится 0,2–0,5 мг инозитола, в плазме крови количество свободного инозитола составляет 2,2–4,4 мкмоль/л. На мембране клетки из молекул инозитола образуются высокоактивные соли фосфорной кислоты. Эти соли активизируют ионы кальция, отвечающие за передачу нервных импульсов. Инозитол стимулирует нервные импульсы, улучшает их передачу, поэтому его используют при лечении диабетической невропатии и заболеваниях с нарушенной нервной чувствительностью.
Такое же действие он оказывает и на мышцы пищеварительного тракта: установлено, что инозитол повышает перистальтику кишечника, а недостаток В8 вызывает пилороспазм (расстройство двигательной функции желудка), приводит к понижению подвижности желудка и кишечника.


...


Последние данные выявили еще одну важную роль инозитола: он регулирует баланс меди и цинка, что сказывается на состоянии наших нервов – ведь поддержание их нормального уровня способствует снижению нервозности и раздражительности.


Хорошо отдохнуть, расслабиться и даже получить красивый загар, оказывается, нам тоже помогает В8. Под действием солнечных лучей инозитол успешнее регулирует содержание меди, она выводится из клеток, а значит, мы чувствуем себя лучше! А загар на коже появляется оттого, что медь концентрируется в коже и окрашивает ее тирозиназой – ферментом, содержащим медь.


...


Наряду с холином инозитол является высокоэффективным и, что очень важно, натуральным средством против атеросклероза.


Кроме того, этот витамин важен для больных диабетом, высокое содержание сахара в крови у которых мешает проникновению инозитола в клетки нервов и мозга, что затем может проявляться в нарушении двигательных функций.

На заметку

• Кофе и чай разрушают инозитол.

• Особенно активно липотропное действие инозитола проявляется при недостаточности жира в питании, а также в присутствии витамина E, в связи с чем эти два вещества можно считать синергистами.

• Повышенные дозы витамина В8 нужны тем, чьи глаза находятся в постоянном напряжении: инозитол необходим для слезной жидкости, задней стенки глаза и хрусталика.

• Дефицит инозитола может привести к различным заболеваниям глаз.


ПАБК – ВИТАМИН МОЛОДОЙ КОЖИ И КРАСИВОГО ЗАГАРА


Гладкая кожа без морщинок, блестящие пышные волосы, красивые ногти – кто из нас не обратит внимание на такого человека, отмечая его внешний вид, свидетельствующий о здоровье? Многие задумаются и о том, к каким косметическим средствам надо прибегнуть, чтобы достичь такого эффекта, наверное, дорогостоящим…

Между тем отлично выглядеть можно и без косметики, питательные кремы, лаки, краски для волос вполне могут заменить… обычные продукты. Да-да, не удивляйтесь – самые разнообразные натуральные продукты! Но при условии, что они попадут на наш стол свежими и как можно меньше будут подвергаться термической обработке.

Парааминобензойная кислота (ПАБК), которую многие специалисты называют витамином красоты, содержится во многих продуктах питания: в печени, пивных дрожжах, пророщенных зернах пшеницы, патоке, яйцах… Этот витамин группы В также может самостоятельно вырабатываться бактериями в здоровой кишечной флоре.

Как видите, никаких гастрономических изысков, между тем одна из самых главных задач этого витамина – здоровая кожа и волосы.


...


Витамин придает коже естественный цвет, следит за тем, чтобы она не страдала от кожных заболеваний, защищает ее от сырости и холода. Это настоящий природный косметолог: он тормозит образование складок и морщин, поседение волос.


Именно ПАБК следит за насыщенным цветом волос, чтобы они были пышными и здоровыми. Если волосы начинают преждевременно седеть, тускнеть – это один из признаков нехватки этого витамина и напоминание организма о том, что вам следует срочно задуматься о разнообразии меню.

Поскольку ПАБК отвечает не только за пигментацию волос, но и кожи, то этот витамин способен помочь в излечении кожных заболеваний типа витилиго (при котором появляется пятнистая окраска лица и рук) и красной волчанки.


...


Парааминобензойная кислота – лучшее натуральное средство защиты от солнечных лучей, от этого витамина зависит и то, как к нашей коже «пристает» загар.


При интенсивном солнечном излучении ПАБК взаимодействует с определенными биологическими веществами, и благодаря этой реакции создается защитный фильтр, который отфильтровывает из ультрафиолетового спектра солнечного излучения лучи, вызывающие солнечные ожоги. Установлено, что солнечные ожоги получают люди с низкой концентрацией ПАБК в организме.


Первые признаки нехватки ПАБК

• Повышенная утомляемость;

• раздражительность;

• головные боли;

• нарушение пищеварения;

• кожные заболевания;

• нервные расстройства;

• выпадение волос, ранняя седина.

Сколько нужно ПАБК?

Суточная потребность в ПАБК не установлена. При сбалансированном питании она удовлетворяется полностью за счет естественного содержания парааминобензойной кислоты в пищевых продуктах.

Удовлетворение потребности в ПАБК частично происходит и за счет эндогенного синтеза ее кишечной микрофлорой.

Специалисты по обмену веществ также полагают, что при достаточном снабжении организма витамина В9 (фолиевой кислотой) одновременно покрывается и его потребность в ПАБК.

В каких продуктах содержится ПАБК

Лидеры по содержанию ПАБК (мг/100 г продукта):

сухие пивные дрожжи – 5,9–0,9;

пшеница – 0,06;

картофель, яйца – 0,04;

овощи – 0,02;

молоко – 0,01.

Значение парааминобензойной кислоты для здоровья

Сферы действия:

• кроветворение;

• пигментация кожи и волос;

• состояние кожи;

• пищеварение;

• усвоение белков.


...


Парааминобензойную кислоту можно назвать витамином в витамине, потому что он постоянно сопутствует фолиевой кислоте.


ПАБК участвует в синтезе фолиевой кислоты и является компонентом в молекуле фолиевой и фолиновой кислот. Она не только поступает в организм с пищевыми продуктами, но ее также синтезируют сапрофитные бактерии, обитающие в кишечнике.

Помимо заботы о коже и волосах ПАБК «включает» природный конвейер производства витаминов в нашем организме: она активизирует кишечную флору, стимулируя ее вырабатывать витамин В9 (фолиевую кислоту). А фолиевая кислота, в свою очередь, производит пантотеновую кислоту (витамин В5).

Есть у ПАБК и другие важные функции: она участвует в разложении и усвоении белков и в производстве красных кровяных телец, снабжающих наши клетки кислородом.

Исследования российских ученых (в их числе – выдающийся генетик Иосиф Абрамович Рапопорт) обнаружили универсальные биологические свойства ПАБК на всех уровнях живой природы. На основе этого витамина разработаны противовирусные лекарства, в том числе для лечения заболеваний глаз, вызванных вирусом герпеса и аденовирусами.

На заметку

ПАБК устойчива при нагревании и сохраняет активность при продолжительной тепловой обработке.


АСКОРБИНОВАЯ КИСЛОТА – ВИТАМИН ЗДОРОВЫХ СОСУДОВ, ХОРОШИХ ЭМОЦИЙ И КРЕПКИХ ЗУБОВ


Помните лимоны, против которых бунтовали английские моряки? Уже в середине XVIII века было известно, что эти желтые кислые плоды могут предупредить цингу. Только спустя много десятилетий было установлено, что тем самым целебным веществом, которое предупреждает и лечит цингу, является аскорбиновая кислота, или витамин С.

Со времени открытия этого витамина он стал самым известным и потребляемым в мире. Конечно же, в наши дни повышенный интерес к аскорбиновой кислоте связан совсем не с тем, что она может лечить цингу, – с каждым годом ученые открывают все новые и новые свойства привычной нам с детства «аскорбинки».


...


Некоторые ученые даже утверждают, что витамин С может продлевать жизнь! И приводят результаты исследований, согласно которым те мужчины, которые принимали более 300 мг в сутки, живут дольше тех, у кого в суточном рационе было менее 50 мг этого витамина.


Витамин С можно назвать одним из самых гениальных изобретений Природы: удивительно, на какие чудеса способна маленькая и подвижная молекула этого витамина, состоящая из углерода, водорода и кислорода.


...


Чем более подвижен и энергичен живой организм, тем больше аскорбиновой кислоты ему требуется.


Именно поэтому она так жизненно необходима для организма человека – это настоящий заряд жизненной энергии, повышение иммунитета, антистрессовый фактор, молодость и красота!

Помимо того что витамин С активизирует все динамические жизненные процессы, перед ним в организме стоят еще две задачи: обеспечение иммунной защиты и стабилизация психики. Витамин С – злейший враг всех болезней. Он не только является злейшим врагом всех вирусов, микробов, но и повышает сопротивляемость организма интоксикациям химическими веществами, перегреванию, охлаждению, кислородному голоданию и даже может лечить злокачественные новообразования.


...


В последние годы мегадозы витамина С используют для лечения некоторых форм онкологических заболеваний.


Витамин С имеет прямое отношение и к эмоциональной сфере: он действует на функцию центральной нервной системы, стимулирует деятельность эндокринных желез, особенно надпочечников. Другими словами, без этого витамина нам были бы недоступны ощущения восторга от ярких красок заката солнца или клейких листочков березы, солнечных лучей, которые будят нас утром, – всех тех ощущений, без которых наша жизнь была бы лишена красок и звуков.

Этот витамин хорошо сохраняется в здоровой кислотной среде желудочного сока, но чувствителен к кислороду, распадается от воздействия света, высокой температуры и воздуха, которые способствуют разрушительной работе окислителей, то есть свободных радикалов.


...


Витамин С растворим в воде, поэтому его избыток вымывается из организма.


Содержание витамина в организме понижается при курении, стрессах, высокой температуре, приеме аспирина, антибиотиков, некоторых других лекарственных препаратов, воздействии на организм вредных веществ.

С-гиповитаминоз может возникнуть при нарушении принципов рационального питания: при отсутствии свежих овощей и фруктов, преобладании углеводного питания за счет крупяных и мучных блюд. Также причинами дефицита витамина С могут быть искусственное вскармливание грудных детей без прикорма из овощей и фруктов, неправильная кулинарная обработка овощей и фруктов, последствия заболеваний…

При дефиците аскорбиновой кислоты в течение одного – трех месяцев может начаться С-гиповитаминоз. Для начальных стадий дефицита витамина С характерны снижение умственной и физической работоспособности, слабость, вялость, снижение сопротивляемости инфекциям, замедление выздоровления при различных заболеваниях.

Далее при С-гиповитаминозе наблюдается повышенная чувствительность к холоду, беспричинная зябкость, снижение аппетита, быстрая утомляемость, сонливость или плохой сон, раздражительность или подавленность, слабость в ногах. Появляются боли в ногах и пояснице, сердцебиение – при даже небольшой физической нагрузке. Набухают и кровоточат после надавливания и чистки зубной щеткой десны. Становится бледной и сухой, начинает шелушиться кожа.

Эти симптомы могут иметь разную степень выраженности, возникать не одновременно и какое-то время мало тревожить. Но затем, спустя 3–6 месяцев, начинает ощущаться авитаминоз: кожа становится «гусиной», шероховатой, на ее поверхности образуются узелки, возникают кровоизлияния в мышцы, под кожу, в суставы. При сильном дефиците витамина сильно разрыхляются и опухают десна, расшатываются и могут выпадать зубы, теряется аппетит, часто возникают артериальная гипотония, боли и ощущения сжатия в области сердца, нарушаются секреторная и двигательная функции желудочно-кишечного тракта.

У маленьких детей С-авитаминоз проявляется болезненностью при движении рук и ног, беспокойством или апатией, субфебрильной (36,9–37,2 °C) температурой, снижением количества гемоглобина, эритроцитов, лейкоцитов и тромбоцитов в крови. Возникают болезненные припухания в области костей, рук, бедер, мелкоточечные кровоизлияния в виде сыпи.

Важнейшие меры профилактики дефицита витамина С весьма просты: каждый день в нашем меню должны быть в достаточном количестве фрукты и овощи. А при их недостатке (по причине сезонности или особенностей региона проживания) нужно шире использовать квашеные и моченые капусту, яблоки, арбузы, а также соки и компоты, содержащие аскорбиновую кислоту.

Первые признаки нехватки аскорбиновой кислоты

• Частые простуды;

• повышенная утомляемость;

• кровоточивость десен;

• плохая концентрация внимания;

• ухудшение зрения;

• снижение аппетита;

• бессонница;

• депрессивные состояния.

В дальнейшем могут появиться боль в пояснице и ногах, сердцебиение при небольшой физической нагрузке, шелушение кожи, кровоизлияния.

Сколько нужно аскорбиновой кислоты?


...


Суточная потребность взрослого человека в аскорбиновой кислоте составляет 75–100 мг.


Но специалисты подчеркивают, что эта норма может существенно увеличиваться в зависимости от определенных факторов. Например, больше аскорбиновой кислоты нужно курильщикам (есть данные о том, что каждая сигарета «съедает» около 30 мг витамина С), во время стресса, слабом усвоении витамина в желудочно-кишечном тракте и др.

В каких продуктах содержится витамин С?

Витамин С практически отсутствует в пищевых жирах, мясе и мясных продуктах, злаковых продуктах. Больше всего его в природных концентратах аскорбиновой кислоты – в овощах и фруктах. Но вопреки распространенному убеждению, что витамином С богаты чуть ли не все овощи и фрукты, среди них есть как рекордсмены, так и «отстающие».

Золотыми медалями за рекордное содержание аскорбиновой кислоты можно по праву наградить плоды шиповника, черной смородины, облепихи и красный сладкий перец.

Серебряными – укроп с петрушкой, цветную капусту, клубнику, рябину и апельсины.

Достаточно много аскорбиновой кислоты и в белокочанной капусте, причем значительные количества этого витамина сохраняются даже в квашеной капусте. Картофель, конечно, не вполне заслуживает «бронзу», но поскольку он занимает значительное место в нашем рационе, можно сказать, что он вместе с капустой также вносит значительный вклад в обеспечение организма витамином С.

А вот в огурцах, винограде, сливах, персиках аскорбиновой кислоты мало. Крайне низкое содержание витамина Сив молоке и молочных продуктах (исключение составляет только кумыс).

Лидеры по содержанию аскорбиновой кислоты (мг/100 г продукта): сухой шиповник – 1200;
свежий шиповник – 470;
красный сладкий перец – 250;
черная смородина, облепиха – 200;
петрушка, зелень, зеленый сладкий перец, белые сушеные грибы – 150;
брюссельская капуста – 120;
укроп, черемша, красная садовая рябина – 100;
цветная капуста – 70;
краснокочанная капуста, апельсины, грейпфруты, земляника – 60;
хрен, шпинат – 55.

«Крепкие середнячки»: щавель, лимоны – 43–40;
мандарины – 38;
свежие лисички – 34;
крыжовник, перо зеленого лука, свежие белые грибы – 30;
редька – 29;
редис, грунтовые томаты, малина – 25.

«Аутсайдеры»: красная морковь – 5.
Значение аскорбиновой кислоты для здоровья
Сферы действия:
• прочность сосудов и тканей;
• хорошее настроение;
• заживление ран;
• иммунные функции;
• здоровые десны и зубы;
• красивая гладкая кожа;
• острота зрения;
• крепкий сон, хорошее настроение.

Витамин С встречается в четырех различных формах, так называемых стереоизомерах (при этом его атомарный состав всегда одинаков, просто молекула имеет другое пространственное построение). Это дает витамину возможность в каждом случае выполнять различные функции в процессе обмена веществ, делая его исключительно разносторонним. Наиболее активным природным стереоизомером аскорбиновой кислоты является L-аскорбиновая кислота.
После того как витамин С попадает в кишечник с пищей, он тут же практически мгновенно оказывается в крови, в межклеточном пространстве и клетках. По последним данным, у молекулы витамина С есть свой транспортный протеин, благодаря которому он и проникает в клетки.
Наибольшей концентрации аскорбиновая кислота достигает в коре надпочечников и в центральной нервной системе. Высоко содержание витамина С и в лейкоцитах, белых кровяных тельцах, играющих важную роль в иммунной системе, он также участвует и в формировании гемоглобина в эритроцитах.
Кстати, эта концентрация витамина в организме имеет свой предел, сверх которого витамин просто перестает транспортироваться в клетки. Поэтому гораздо разумнее, например, есть по нескольку апельсинов в течение дня, вместо того чтобы съесть их сразу.
Некоторая часть витамина сохраняется и в почках, откуда затем поступает в обмен веществ.


...


Активность витамина С проявляется во всем организме.


Он помогает укреплять мельчайшие кровеносные сосуды, клеточные оболочки, участвует в биосинтезе коллагена и эластина – специальных белков соединительной ткани, опорных компонентов хрящей, костей, стенок сосудов. Благодаря этим свойствам витамин С предотвращает подкожные кровоизлияния, ускоряет процессы выздоровления и заживления ран и других повреждений кожи, укрепляет десны и связки, соединяющие кости.

Кроме этого, аскорбиновая кислота разглаживает и укрепляет стенки кровеносных сосудов – от микроскопических капилляров до толстых вен. Благодаря этому своему свойству витамин С помогает при варикозном расширении вен и геморрое.


...


Аскорбиновая кислота – отличный «стоматолог» и «зубная щетка».


Она укрепляет бесчисленные мелкие сосуды и клетки соединительных тканей десен, разнося по клеткам соли серной кислоты. Если этих солей не хватает, в соединительных тканях могут возникнуть микроразрывы, а затем начинают кровоточить десны… Аскорбиновая кислота также помогает снабжать кальцием челюстные кости и зубы. Ну а сравнение с зубной щеткой будет в пользу аскорбиновой кислоты: если есть сырые овощи и фрукты, они очистят зубы, придадут свежее дыхание, а содержащийся в них витамин С расправится с бактериями, вызывающими кариес!


...


Аскорбиновая кислота участвует в поддержании иммунитета и синтезе гормонов, гомеостаза организма человека.


Молекула витамина С не только «на бис» выполняет свои роли, но и помогает другим витаминам. Результаты одного из исследований показывают, что концентрация витамина Е в организме людей, принимавших более 220 мг витамина С в день, была на 18 % выше, чем у тех, кто принимал 120 мг или меньше.

Кроме этого, являясь антиоксидантом, аскорбиновая кислота помогает организму использовать и другие антиоксиданты, она защищает от окисления клетки тела и другие витамины, обеспечивает прямую защиту белков, липидов, ДНК и РНК от повреждающего воздействия свободных радикалов и перекисей. Именно поэтому витамин С наряду с другими витаминами-«целителями», например В5, Е и PP, добавляют в различные кремы для кожи.

Настоящим защитником организма от бактерий и вирусов витамин С становится и во время беременности, защищая женщину и от многих других неприятностей, например от варикозного расширения вен или растяжек на коже.

На заметку

• Нельзя чрезмерно увлекаться препаратами, содержащими аскорбиновую кислоту.

• Большие дозы витамина С могут вызвать жидкий стул, газообразование и вздутие кишечника, а также препятствовать усвоению меди и селена. Поэтому принимать витамин С в больших дозах следует только по назначению врача, а в профилактических целях его лучше получать из продуктов питания и витаминно-минеральных сбалансированных добавок.

• Достаточное количество витамина С поможет устранить лишние килограммы! Витамин С участвует в синтезе карнитина из аминокислоты лизина. А карнитин, в свою очередь, «достает» из крови молекулы жира и доставляет их в клетки для окисления и получения энергии. Тем самым аскорбиновая кислота помогает нормализовать вес.

• Витамин С стимулирует выработку нервных возбуждающих, с помощью которых передаются все наши ощущения. Поэтому можно сказать, что аскорбиновая кислота играет большую роль в настроении человека.

• Витамин С принадлежит к четырем самым важным антиокислителям. И вместе с витамином А, витамином E и селеном борется со свободными радикалами.

• Главные поставщики аскорбиновой кислоты овощи и фрукты желательно есть в сыром виде. Концентрация витамина С уменьшается при хранении, переработке и особенно при нагревании.

• Рекомендуется принимать витамин С в сочетании с другими антиоксидантами, например с витамином E и флавоноидами.

• Регулярное употребление витамина С полезно для зрения и предупреждает дегенерацию желтого пятна сетчатки.

• Согласно исследованиям, при длительном применении витамин С защищает от катаракты – помутнения хрусталика, приводящего к потере зрения. По некоторым данным, у женщин, которые принимали аскорбиновую кислоту десять и более лет, начальные стадии катаракты отмечались на 77 % реже, чем у тех женщин, которые не принимали этот витамин.

• Если кожа становится сухой, бледной, тонкой и шероховатой, усиливаются морщины, появляются кровоизлияния, причиной может быть дефицит витамина С.

• При заболеваниях органов пищеварения часто используются диеты с низким содержанием витамина С.


КАЛЬЦИФЕРОЛЫ – СОЛНЕЧНЫЕ ВИТАМИНЫ ДЛЯ ЗДОРОВЫХ ЗУБОВ И КОСТЕЙ


Что это за витамин такой – кальциферолы? Недавнее открытие ученых, поэтому и слышали о нем немногие? Вовсе нет, это витамин, знакомый большинству из нас с детства. Именно он содержится в рыбьем жире, которым когда-то потчевали многих советских ребятишек. Действительно, речь идет о витамине D!

Дело в том, что витамином D называют целую группу химических веществ, кальциферолов. Ее основные представители – эргокальциферол (витамин D2) и холекальциферол (витамин D3).


...


Когда-то витамин D именовали «витамином, порождаемым светом». Это поэтическое название полностью соответствует свойствам витамина: он образуется под действием солнечных лучей и искусственного ультрафиолетового облучения.


Но и другое название этого витамина тоже характеризует его: «кальциферол» значит «несущий кальций».


...


Витамин D регулирует обмен кальция и фосфора и необходим для нормального образования костей. Многие биохимики считают его гормоном.


В любом случае этот жирорастворимый витамин многим отличается от других своих «собратьев»: он образуется… в коже под действием солнечных лучей. Именно поэтому мы так хорошо чувствуем себя летом, во время отпуска, на юге, где заряжаемся хорошим настроением, солнечной энергией и… витамином D. Также он может усваиваться из пищи в стенках кишечника.

Мы говорили о том, что кальциферолы необходимы для нормального образования костей, поэтому одними из симптомов D-авитаминоза у детей являются рахит, задержка прорезывания зубов и закрытие родничка, размягчение костей позвоночника, ребер, нижних конечностей. В тяжелых случаях может происходить последующая деформация позвоночника, в процесс вовлекаются и внутренние органы (печень, селезенка и др.).

В основе этих изменений лежит содержание кальция в крови и обусловленная им гиперсекреция гормона паращитовидных желез. Это ведет к нарушению минерализации новообразованной костной ткани и к усиленному выведению кальция из растущих костей и в дальнейшем – к размягчению костей и их деформации.

Признаки рахита могут проявиться уже у двухмесячных детей: нарушения сна, стула, чрезмерная потливость и возбудимость (резкие вздрагивания при прикосновениях, ярком свете и громких звуках). Затем, когда ребенок, страдающий рахитом, начинает садиться и вставать на ноги, кости позвоночника не могут выдержать такую нагрузку и начинают деформироваться, искривляться.

Недостаточность витамина D у взрослых встречается редко и проявляется в форме остеопороза и остеомаляции. Им могут страдать беременные из-за долгого отсутствия солнечного света и неправильно сбалансированного рациона, а также пожилые люди, исключающие из употребления продукты животного происхождения. D-авитаминоз может встречаться и у жителей Крайнего Севера – при неправильном питании и отсутствии профилактики D-витаминной недостаточности.

Но какими бы тяжелыми ни были последствия дефицита кальциферолов, не стоит бесконтрольно, без консультации со специалистом принимать препараты, содержащие витамин D. Избыточное его потребление может также привести к неприятным последствиям: слабости, потере аппетита, тошноте и рвоте, запорам, диарее, головным болям, лихорадке, резким болям в суставах, повышению артериального давления, замедлению пульса и затруднению дыхания. Из-за повышенной концентрации кальция в крови он может проникать в стенки сосудов и провоцировать образование атеросклеротических бляшек, откладываться в почках, легких, сердце и привести к атеросклерозу.


...


Витамин D относится к жирорастворимым витаминам и поэтому может накапливаться в организме.


И не забывайте гулять на свежем воздухе, особенно в солнечную погоду, подставляя ласковым лучам солнца лицо и руки!

Первые признаки нехватки кальциферолов

• Повышенная возбудимость, раздражительность;

• нервные расстройства;

• мышечная слабость;

• разрушение зубов;

• бессонница;

• болезненное утолщение суставов.

Сколько нужно витамина D?

В обычных условиях жизни человек обычно не испытывает недостатка витамина D.

Для тех, кто мало бывает на солнце (шахтеры, жители северных районов и т. д.), в рационе должно быть до 10 мг витамина D в сутки.

Выше потребность в витамине D у грудных детей при искусственном вскармливании.

Детям и подросткам в среднем нужно от 5 до 7 мг.

Женщинам во время беременности и кормления грудью – 10–15 мг.


В каких продуктах содержится витамин D?

Хотя сырая пища практически не содержит витамин D, его недостаток можно легко восполнить, включив в постоянное меню продукты, богатые кальциферолами: рыбий жир, жирные сорта рыбы (атлантическая сельдь, лосось, макрель), а также ячный желток, молочные продукты, икру, печень трески, сливочное масло.

Лидеры по содержанию кальциферолов (мг/100 г продукта): атлантическая сельдь – 25;
макрель – 24;
шпроты в масле – 20,5;
бифидолакт сухой – 17;
лосось – 12;
сардины в масле – 9;
желток куриного яйца – 7,7;
тунец – 6;
неочищенные пшеничные зерна – 3.

«Крепкие середнячки»: яйцо куриное – 2,20;
масло сливочное – 1,50;
печень, сыр «Чеддер» – 1;
молоко сухое цельное – 0,25;
сметана 30 %-ной жирности – 0,15;
сливки 20– и 10 %-ной жирности – 0,12–0,08.

«Аутсайдеры»: молоко коровье, молоко сгущенное – 0,05;
мороженое сливочное – 0,02.
Значение кальциферолов для здоровья
Сферы действия:
• мышечная деятельность;
• сердце;
• иммунная система;
• синтез гормонов;
• кальциевый баланс;
• кровообращение;
• образование костей;
• прочность и стабильность скелета;
• нервная система.
Витамин D образуется из провитаминов, поступающих в организм с пищей, а также частично образующихся в тканях из холестеринового соединения. Под действием ультрафиолетовых лучей в коже создается провитамин, который затем превращается в витамин D3 (холекальциферол). Затем белковые носители переправляют молекулы этого витамина в кровь.


...


В организме витамин D претерпевает сложные и многообразные превращения, играя ключевую роль в обмене кальция.


Поэтому витамин D обеспечивает нормальный рост и развитие костей, предупреждая развитие рахита и остеопороза, регулирует минеральный обмен и способствует отложению кальция в костной ткани и основном веществе зубов – дентине, препятствуя размягчению костей.

Конечно же, основная роль этого витамина – это усвоение кальция и использование его солей для нужд костей и зубов, на это уходит большая часть кальциферолов. Но ионы кальция также необходимы и для передачи нервных импульсов: они циркулируют между мембранами клеток нервов и мозга и передают сигналы от клетки к клетке. А это важно не только для силы мышц и их координации, но и для обмена гормонами, и для нейротрансмиттеров, от которых зависит наше душевное самочувствие.


...


От витамина D зависит восприимчивость организма к кожным заболеваниям, болезням сердца и раку. Кальциферолы повышают иммунитет, необходимый для функционирования щитовидной железы и нормальной свертываемости крови, и даже, как показывают недавние исследования, препятствуют росту раковых клеток.


По мнению специалистов, изучены еще не все роли витамина D, поэтому нас ждут новые открытия свойств этого «солнечного витамина».

На заметку

• Женщинам в период менопаузы требуется большее количество витамина D.

• Этот витамин способствует выведению свинца из организма, поэтому те люди, у которых в крови пониженное содержание витамина D, менее защищены от отравления свинцом.

• Следует помнить и о пользе солнечных ванн и их вреде, если не соблюдается мера. Чем больше времени мы проводим на солнце, тем меньше синтезируется в коже витамина D.

• Природа позаботилась о том, чтобы защитить кожу жителей южных широт, изменив их цвет кожи благодаря меланину. Этот темный пигмент, состоящий из меди и аминокислоты тирозина, задерживает избыток ультрафиолетовых лучей и снижает производство витамина D.


ВИТАМИН А – ВИТАМИН РОСТА, КРАСОТЫ И ХОРОШЕГО ЗРЕНИЯ


Первое название витамина А было «фактор роста»: его открыли во время экспериментов с питанием мышей. Когда в меню подопытных мышей полностью отсутствовал этот витамин, они переставали расти и погибали.

Витамин А включает значительное число соединений, важнейшими из которых являются: ретинол, ретиналь, ретиноевая кислота и эфиры ретинола – ретинил-ацетат, ретинил-пальминат и др. В пищевых продуктах этот витамин присутствует в виде эфиров, а также провитаминов, принадлежащих к группе каротиноидов.


...


Витамин А – настоящий «строитель» человеческого организма.


Поэтому этот витамин так важен для будущих мам, нормального развития плода и роста детей. Он влияет на рост и развитие, формирование скелета, нормальное существование клеток эпителия кожи и слизистых оболочек глаза, дыхательных, пищеварительных и мочевыводящих путей.

Кроме того, витамин А участвует в построении костей и зубов, замедляет процессы старения. Этот витамин обнаружен и в составе биологических мембран, причем как его дефицит, так и избыток ведут к значительным изменениям их свойств.

Велика его роль в обмене жиров и в синтезе белков, а также в активации иммунитета и правильной работе органов слуха, обоняния, осязания и зрения. Благодаря этому витамину у нас не только хорошее зрение, не будь витамина А, мы не смогли бы увидеть всю разноцветную палитру окружающего мира – витамин А участвует в образовании зрительных пигментов, веществ, содержащихся в палочках сетчатки и формирующих черно-белое и цветное зрение.

Первые признаки дефицита этого витамина в организме – нарушение сумеречного зрения, так называемая куриная слепота, при которой человек почти ничего не видит при недостаточном освещении. А также ощущение песка в глазах, быстрая утомляемость глаз, покраснение век. Недостаток витамина А сказывается и на состоянии кожи (она становится сухой, появляются морщины), волос – они теряют блеск и начинают выпадать, появляется перхоть – и ногтей (они истончаются и быстро ломаются). Поэтому этот витамин также называют и витамином красоты.

При А-гиповитаминозе пропадает аппетит, задерживается набор веса и замедляется рост у детей и подростков, начинается исхудание. Возникают и серьезные проблемы с иммунной системой: снижается сопротивляемость организма не только при простуде, но и к инфекционным, кожным и другим инфекциям. Кожа не только становится сухой, бледной и шероховатой, на ее поверхности возникает сыпь в видел узелков (папул), которые появляются на бедрах, в области коленей и локтей и на ягодицах. В отличие от С-гиповитаминоза в области таких узелков нет кровоизлияний. При выраженном А-гиповитаминозе кожа становится похожа на терку или рыбью чешую. Такие изменения кожи называются фолликулярным гиперкератозом.

Недостаточность витамина А также может выражаться в поражении эмали зубов, снижении секреторной функции желудка, гипохромной анемии, частыми фурункулезами, медленным заживлением ран. По последним данным, дефицит витамина А и бета-каротина является одним из факторов риска возникновения злокачественных новообразований.

Если правильно питаться и не забывать о чудодейственной пользе «зеленых, красных и желтых витаминов» в томатах, перцах, моркови, петрушке и укропе, то можно выглядеть значительнее моложе и красивее, легче и быстрее справляться с инфекциями и не иметь никаких проблем со зрением!

Первые признаки нехватки витамина А

• Сухие волосы, выпадение волос, перхоть;

• ломкие, медленно растущие ногти;

• сыпь на коже без кровоизлияний;

• отсутствие аппетита;

• куриная слепота;

• слезливость глаз, «песок» в глазах;

• снижение иммунитета.

В дальнейшем кожа становится шероховатой, похожей на терку, теряется вес, поражается эпителий конъюнктивы и роговицы глаз (ксероз), ухудшается зрение.

Сколько нужно витамина А?


...


Потребность взрослого человека в витамине А составляет 1000 ретиноловых эквивалентов в сутки (1 ретиноловый эквивалент соответствует 1 мкг ретинола и 6 мкг бета-каротина, 1 мкг ретинола соответствует 3,3 ME – международной единицы).


Из этого количества должно быть не менее трети самого витамина А, остальное приходится на бета-каротин.

Надо учесть, что активность каротина в два раза меньше, чем витамина А, из-за этого он лишь на 30–40 % всасывается в кишечнике. Поэтому при оценке пищевого рациона для перевода каротина в витамин А его делят на 6.

Грудным детям требуется 2000 ME в сутки, детям от года до 3 лет – 2300, от 3 до 6 лет – 2500, от 6 до 10 лет – 3200. Ежесуточная потребность в этом витамине подростков – 4000 ME. Мужчинам нужно 5000 ME, женщинам – 4000, а во время беременности – 5500. В других данных указывается более низкая потребность в витамине А: рекомендованная доза ретинола составляет 2300 ME в день для женщин старше 19 лет и 3000 ME в день для мужчин того же возраста.

Повышенная потребность в витамине А возникает при работе, связанной с напряжением органов зрения, особенно в сумерках и ночью. Больше витамина А также нужно при заболеваниях, нарушающих усвоение витамина: болезнях кишечника, поджелудочной железы, печени.

В каких продуктах содержится витамин А?

Основные источники витамина А: рыбий жир, печень, почки, яйца и молочные продукты, особенно молоко и сливочное масло.

В виде бета-каротина витамин А содержится в желто-красных и зеленых овощах: моркови, сладком и стручковом перце, помидорах, разных видах капусты, тыкве, бобовых.

Много бета-каротина и в облепихе, персиках, абрикосах, яблоках, дыне, шиповнике, черешне.

Кстати, много этого витамина содержится и на грядках с лекарственными травами и даже в тех травах, которые мы привыкли считать ненужными сорняками: в люцерне, листьях бурачника, фенхеле, лопухе, хвоще, крапиве, мяте, клевере, щавеле, шалфее.

Лидеры по содержанию витамина А (мг/100 г продукта): говяжья печень – 8,2;
печень трески – 4,4;
масло сливочное несоленое – 0,59;
масло «Крестьянское» – 0,4;
сыры «Чеддер», «Российский», «Рокфор» – 0,25–0,3;
куриные яйца – 0,250;
говяжье сердце, сметана 30 %-ной жирности, говяжьи почки, сыр «Пошехонский» – 0,23.

«Крепкие середнячки»: брынза, жирный творог – 0,1;
мясо курицы – 0,07;
сливочное мороженое – 0,06;
молоко коровье – 0,03.

«Аутсайдеры»: какао-порошок, жирный кефир – 0,02;
треска, мясо кролика, ставрида, майонез столовый – 0,01.
В каких продуктах содержится каротин?
Лидеры по содержанию каротина (мг/100 г продукта):
облепиха – 10;
садовая рябина – 9;
сухой шиповник – 6,7;
черемша – 4,2;
свежий шиповник – 2,6;
сладкий красный перец – 2;
петрушка – 1,7;
тыква – 1,5;
укроп – 1,4;
грунтовые томаты – 1,2;
желтая морковь – 1,1;
говяжья печень, зеленый сладкий перец – 1.

«Крепкие середнячки»: томатный сок – 0,5;
зеленый горошек, дыня – 0,4;
капуста брюссельская – 0,3;
масло сливочное, сыр, сметана 30 %-ной жирности – 0,15–0,20.

«Аутсайдеры»: куриные яйца, огурцы грунтовые, белокочанная капуста, брынза, сливки 20 %-ной жирности, жирный творог – 0,06;
апельсины, грецкие орехи – 0,05;
треска, садовая земляника, зимние яблоки, сливочное мороженое – 0,03;
сушеные яблоки – 0,01.
Значение витамина А для здоровья
Сферы действия:
• глаза, кожа, волосы, ногти;
• продолжение рода;
• кроветворение;
• кости, зубы;
• аппетит;
• иммунная система;
• защита от свободных радикалов;
• слизистые оболочки;
• профилактика раковых заболеваний.


...


Ученые утверждают, что витамин А и каротины не менее важны для нашего здоровья, чем кислород.


Витамин А и каротины – антиокислители, уничтожающие свободные радикалы, которые вредны нашему здоровью. Эти радикалы могут возникать из окружающих нас ядовитых и вредных веществ, солнечного излучения, а также из-за нарушений в обмене веществ.

Последствия действия этих радикалов на клеточные ядра и белки могут быть чреваты серьезными болезнями сердца, катарактой, преждевременным старением, психическими заболеваниями и раком. Именно поэтому мощные антиоксиданты витамин А и бета-каротин являются средствами профилактики и лечения раковых заболеваний, в частности, они препятствуют повторному появлению опухоли после операций.

Витамин А и бета-каротин защищают мембраны клеток мозга от разрушительного действия свободных радикалов, при этом бета-каротин нейтрализует радикалы полиненасыщенных кислот и радикалы кислорода. А это самые опасные виды свободных радикалов!

Под особой заботой витамина А и каротинов находится зобная, или вилочковая, железа – настоящая «штаб-квартира» нашей иммунной системы. С возрастом эта железа сморщивается и уменьшается, постепенно утрачивая свои функции. Витамин А при его достаточной концентрации в крови может не только омолодить вилочковую железу, заставить ее работать в полную силу, но и повысить количество стражей иммунной системы – белых кровяных телец.


...


Антиоксидантное действие бета-каротина играет важную роль в предотвращении заболеваний сердца и артерий, он повышает содержание в крови полезного холестерина и обладает защитным действием у больных стенокардией.


Еще один каротиноид, ликопин (он в основном содержится в томатах), защищает нас от атеросклероза, предотвращая окисление и накопление на стенках артерий холестерина низкой плотности. Кроме того, специалисты считают этот каротиноид защитой от рака, особенно рака молочной железы, эндометрия и простаты.

Мы уже рассказывали о сравнении витамина А с кислородом. И если без кислорода мы не можем дышать, то без витамина А человеческой род закончил бы свое существование. Дело в том, что этот витамин необходим для сексуальных отношений и продолжения рода. Во-первых, при дефиците ретинола изменяется строение слизистых оболочек половых органов, а это может привести у мужчин к импотенции, ослаблению эрекции, преждевременной эякуляции и снижению либидо, а у женщин – к появлению эрозии, лейкоплакии, эндоцирвицита, полипов, аденоматоза и мастопатии.

Во-вторых, витамин А играет важную роль в синтезе прогестерона, поддерживающего процессы, связанные с продолжением рода.


...


При недостатке витамина А возникает дефицит сперматозоидов у мужчин, а у женщин снижается половое влечение, даже может возникнуть бесплодие.


И еще одна важная роль этого витамина в продолжении рода: он стимулирует воспроизводство красных кровяных клеток (эритроцитов), обеспечивающих транспортировку кислорода к тканям, повышает устойчивость организма беременной женщины к заболеваниям слизистых оболочек дыхательных путей и кишечника. А в послеродовой период витамин А обеспечивает восстановительные процессы в организме матери.

На заметку

• Овощи с твердыми волокнами, например морковь, лучше всего сильно измельчать или готовить в виде пюре, тогда они легче «отдают» витамин А.

• Витамин А, содержащийся во фруктах, овощах и зелени, лучше усваивается, если одновременно употреблять в пищу немного жира (салатного растительного масла или сметаны, сливок, молока, сыр).

• Ненасыщенные жирные кислоты, содержащиеся, например, в растительном масле, разрушают большое количество каротина, если в пище не хватает так называемых антиокислителей, важнейшими из которых наряду с витамином А являются витамины С и E, а также микроэлемент селен.

• Потребность в витамине А увеличивается при курении, злоупотреблении медикаментами, большой физической нагрузке, стрессе, переохлаждении, а также заболеваниях печени, желудка и кишечника.

• Этот жирорастворимый витамин способен накапливаться в печени и расходоваться по мере необходимости.

• Опасность высокой концентрации витамина А возникает в случае приема этого витамина в виде препаратов в больших дозах длительное время.

• Избыток витамина А может проявляться в виде потери аппетита, снижения веса, тошноты, сонливости, нарушении походки, кожном зуде.

• Избыток витамина А во время беременности может вызвать у плода пороки развития центральной нервной системы, сердца, почек, половых органов и конечностей. Следует также иметь в виду, что избыток витамина А нарушает функции витамина D и усиливает симптомы его дефицита. Именно поэтому беременным женщинам рекомендуется принимать специальные поливитамины для беременных.

• Для детей витамин А имеет особое значение, так как этот витамин тесно связан с гормоном роста. Не случайно молозиво, материнское молоко в первые дни после родов, содержит огромное количество каротинов. Поэтому надо следить за тем, чтобы в меню детей было больше зеленых, желтых и красных овощей. Кроме того, витамин А укрепляет челюстные кости и тем самым может предотвращать неправильный прикус.

• Согласно рекомендациям ВОЗ, витамин А признан важным пищевым компонентом в борьбе с детской диареей, осложнениями кори, респираторными заболеваниями, инфекциями, а также фактором снижения детской смертности.

• Ретинол необходим для нормального эмбрионального развития, питания зародыша и уменьшения риска таких осложнений беременности, как малый вес новорожденного.

• Витамин E (токоферол) предохраняет витамин А от окисления как в кишечнике, так и в тканях. Поэтому, если имеется недостаток витамина E, организм не может усвоить нужное количество витамина А, следовательно, эти два витамина нужно принимать вместе.

• Дефицит витамина А ведет к высыханию и затвердению клеток роговицы, следствием этого являются отшелушивание клеток, закупорка слезных каналов, высыхание конъюнктивы, то есть возникает опасность конъюнктивита.

• На усвоение витамина А могут влиять антибиотики, слабительные средства, а также препараты, задерживающие всасывание жиров в желудочно-кишечном тракте, и лекарства, снижающие содержание холестерина в крови.

• Ретинол значительно повышает устойчивость к инфекционным заболеваниям, в том числе к простудам, ангине, гриппу и бронхиту. А также он помогает при герпесе и бородавках (вирусной инфекции кожи).

• При применении препаратов витамина А у больных сахарным диабетом повышается чувствительность организма к инсулину и улучшается контроль за уровнем глюкозы в крови.

• Больше ретинола рекомендуется принимать женщинам с длительными или обильными менструациями.

• Витамин А повышает эффективность химиотерапии при лечении раковых заболеваний.


ТОКОФЕРОЛ – ВИТАМИН МОЛОДОСТИ И ВОСПРОИЗВОДСТВА


Название витамина E – «токоферол» в переводе с греческого значит «несущий потомство».

После ряда экспериментов над животными было установлено, что для нормального течения беременности и рождения полноценного потомства им необходимо вещество, отсутствие которого грозит выкидышами или рождением мертвых детенышей. Кроме того, самки этих животных после вынужденной «антитокоферольной диеты» оказывались бесплодными, а у самцов E-авитаминоз был причиной неполноценных сперматозоиды, не способных к оплодотворению. Это вещество (вернее, группу веществ), способствующее деторождению, и было названо токоферолом, по-другому – витамином E. Витамин E еще иногда именуют витамином «размножения» и витамином молодости – благодаря его умению не только положительно влиять на процессы оплодотворения и развития плода, но и защищать клетки от воздействия образующихся в организме агрессивных химических соединений – свободных радикалов.
Витамин E влияет на функцию половых и других эндокринных желез, защищая производимые ими гормоны от чрезмерного окисления. А это очень важно для нормального течения беременности, начиная от борьбы с угрозой прерывания беременности и кончая своевременной подготовкой легких малыша к самостоятельному дыханию.
Витамин E также стимулирует деятельность мышц, способствуя накоплению в них гликогена и нормализуя обменные процессы, повышает устойчивость эритроцитов к гемолизу, участвует в процессах тканевого дыхания и обмене жиров, белков и углеводов, а значит, делает все для того, чтобы наш организм (в том числе и кожа) как можно дольше был здоровым и молодым. Поэтому в состав многих кремов входит и витамин E.


...


Недавние исследования доказали, что витамин E замедляет старение!


При недостатке витамина E возникают мышечная слабость и анемия. Симптомами гиповитаминоза E являются усиленный гемолиз (распад) эритроцитов, обусловленный нарушением стабильности их мембран (которую поддерживает витамин E), нарастающая мышечная слабость, нарушение половой функции. Могут быть непроизвольные аборты.

Во время беременности недостаток витамина E способствует угрозе прерывания беременности, особенно в первом триместре (при недостатке антиоксидантов могут возникнуть дефекты прикрепления плодного яйца к матке и образования плаценты).

Опасен дефицит витамина E для новорожденных и особенно для недоношенных детей, которые появляются на свет с низким уровнем этого витамина.

Дефицит витамина E в этот период может явиться причиной гемолитической анемии с повышенным распадом эритроцитов, нарушением зрения и других тяжелых заболеваний.

Первые признаки нехватки токоферола

• Повышенная утомляемость;

• ослабление остроты зрения;

• дряблая кожа;

• нервозность, раздражительность;

• анемия;

• мышечная слабость;

• воспаление пищеварительного тракта.


Сколько нужно токоферола?

Необходимость в токофероле возрастает при повышенном потреблении полиненасыщенных жирных кислот, хроническом дефиците селена в организме.


...


Потребность в витамине E взрослого человека составляет 8–12 мг.


Детям до 14 лет рекомендуется принимать ежедневно от 4 до 7 мг токоферола (в зависимости от возраста), мужчинам – 12 мг, а беременным и кормящим женщинам – до 14–16 мг.

В каких продуктах содержится токоферол?

В отличие от других жирорастворимых витаминов токоферол нередко встречается и в продуктах растительного происхождения. Его много в пророщенных зернах ржи и пшеницы, горохе, хлебе из муки грубого помола, а также в нерафинированных растительных маслах: подсолнечном, соевом, кукурузном и арахисовом. Определенный вклад в обеспечение организма витамином E вносят также сырые орехи, печень, яйца, злаковые (особенно мука грубого помола, овсяная и гречневая крупы), а также бобовые.

Небольшое количество токоферола содержится в рыбе, овощах и фруктах, молочных продуктах, говядине.

Лидеры по содержанию токоферола (мг/100 г продукта): соевое масло – 120;
кукурузное масло – 100;
хлопковое масло – 90;
подсолнечное масло – 60;
проросшие зерна пшеницы – 25;
проросшие зерна кукурузы – 25–15;
миндаль – 29,2.

«Крепкие середнячки»: грецкие орехи – 20,8;
зерна овса – 20–18;
арахис – 19,4;
рожь и кукуруза – 10;
пшеница – 7,5–6,5.

«Аутсайдеры»: бобовые – 5;
сливочное масло – 2,5–1,5;
овощи – 2,0–1,5;
говядина – 2;
треска, сельдь, палтус – 1,5;
молоко – 0,1–0,5.
Значение токоферола для здоровья
Сферы действия:
• является антиоксидантом;
• предотвращает образование тромбов и способствует их рассасыванию;
• стенки кровеносных сосудов;
• способствует обогащению крови кислородом и следит, чтобы не было переизбытка кислорода;
• укрепляет миокард;
• «ремонтирует» клетки, замедляет процесс их старения из-за окисления.

В кишечнике витамин E усваивается вместе с молекулами жира. В виде так называемого хиломикрона он направляется в печень, а затем с потоком крови распределяется в организме.


...


Витамин E – удивительно многообразный, хотя его молекула состоит всего из трех элементов: водорода, кислорода и углерода.


Имеется по меньшей мере восемь различных форм токоферолов. Все они выполняют самые разнообразные роли в нашем организме, поэтому витамин E можно образно назвать «мастером на все руки».

Токоферолы защищают красные кровяные тельца, переносящие кислород к сердцу и другим органам, тем самым витамин E способствует дыханию клеток во всем теле, в том числе мышц и нервов. А это повышает их силу и выносливость, которая так нужна людям во время активного образа жизни и стресса. Витамин E также следит за тем, чтобы предотвратить перенасыщение тканей кислородом.

В случае такого перенасыщения могут начаться процессы окисления, приводящие к образованию перекисей – источников свободных радикалов в организме.

Токоферол защищает и липиды (жиры, в состав которых входят ненасыщенные жирные кислоты) клеточных мембран от окисления, замедляя старение клеток, помогая при этом и селену, который, будучи антиоксидантом, также является щитом клеточных мембран от разрушающего действия свободных радикалов.


...


Витамин E улучшает кровообращение и устраняет его нарушения, уменьшая свертываемость крови и предотвращая образование тромбов.


Витамин E действует и как мочегонное средство, понижая при этом артериальное давление.

Кроме того, у токоферолов есть еще одна важная роль: защита важнейших желез – зобной железы, гипоталамуса и коры надпочечников.

У витамина E есть еще одно замечательное свойство – он предотвращает воспалительные процессы в организме, подавляя производство веществ, оказывающих воспалительное действие (например, простагландинов).

На заметку

• Токоферол – главный питательный антиоксидант. Кроме витамина E из антиоксидантов наиболее известны витамин С и бета-каротин.

• Самым богатым источником витамина E среди всех растительных масел является облепиховое.

• Слишком жирная пища и хронический дефицит селена в организме требуют повышенной дозировки витамина E.

• Лучше употреблять в пищу нерафинированные растительные масла. При рафинировании масла уничтожается до двух третей витамина E.

• Витамин E выдерживает высокие температуры, но при повторном нагревании теряется значительная часть витамина. Поэтому не рекомендуется использовать растительное масло для повторной жарки.

• С низким уровнем витамина E связана повышенная опасность образования катаракты. Также признаками гиповитаминоза Е являются старческие пятна на руках, мышечные дистрофии, жировая инфильтрация печени, дегенерация спинного мозга.


ВИТАМИН К – ВИТАМИН ЗДОРОВОЙ КРОВИ И СОСУДОВ


Этот витамин был открыт во время опыта на цыплятах: ученые обнаружили, что у одних цыплят свертываемость крови гораздо хуже, чем у тех, в чьем корме было вещество, названное затем витамином К.

Долгое время считалось, что витамин К исключительно антигеморрагический (геморрагия – истечение крови из сосудов). Это действительно главная его функция: витамин необходим для образования в печени протромбина и других веществ, обеспечивающих процессы свертывания крови.

Но затем были открыты и другие роли этого витамина. Основные представители витаминов этой группы – витамин К1 (филлохинон) и К2 (пренилменахинон) – влияют на формирование сгустка крови и повышают устойчивость стенок сосудов.

Как и другие жирорастворимые витамины, витамин К является одним из компонентов биологических мембран, активно влияющим на их структурные и функциональные свойства. Витамин участвует в энергетических процессах, нормализует двигательную функцию желудочно-кишечного тракта и деятельность мышц.

Недостаточность витамина К приводит к замедлению свертывания крови. А это грозит возникновением кровотечений, которые трудно остановить, – как наружных (при повреждении кожи, из носа, менструальных), так и внутренних (желудочных, мочевыводящих путей и т. п.). Одновременно с этим отмечаются изменения функциональной активности гладких мышц, снижается активность ряда ферментов.

Пищевой фактор не играет существенной роли в возникновении недостаточности витамина К – он довольно широко распространен в продуктах, да и при термической обработке относительно стабилен.

Основная причина возникновения дефицита витаминов группы К – нарушение его всасывания в желудочно-кишечном тракте, вызванное либо заболеваниями кишечника (хронические энтериты, колиты), либо поражениями печени, связанными с нарушением желчеобразования. А развитие недостаточности витамина К у новорожденных связано с функциональной незрелостью системы желчеобразования и процессов всасывания жиров (в том числе и жирорастворимого витамина К), а также со стерильностью кишечника новорожденных и невозможностью синтеза этого витамина кишечной флорой.

Витамином К1 особенно богаты растения зеленого цвета, в которых он синтезируется, – шпинат, салат, петрушка, много этого витамина в листьях крапивы, сныти, березы, липы, малины, овса, пастушьей сумки и шиповника. Есть он и во всех овощах с зелеными листьями – цветной, белокочанной и брюссельской капусте, кабачках, сое, шиповнике, садовой землянике и помидорах. Значительно меньше содержится витамина К в корнеплодах и фруктах.

Витамин К2 содержится в соевом масле, печени, казеине, грецких орехах, масле, сыре, яйцах, кукурузном масле.

Первые признаки нехватки витамина К

• Повышенная утомляемость;

• слабость;

• нарушения работы кишечника;

• частые кровотечения из носа;

• плохо заживающие, кровоточащие раны;

• болезненные менструации.

Сколько нужно витамина К?


...


Потребность взрослого человека в витамине К составляет 60–140 мкг в сутки.


Ее можно легко вычислить индивидуально, в зависимости от веса человека: ежедневно нужен 1 мкг на килограмм веса тела в день. Например, при весе 60 кг человеку требуется 60 мкг витамина К в день.

Распространенный рацион содержит от 300 до 500 мкг витамина К в день. Поэтому дефицит витамина – довольно редкое явление (за исключением тех случаев, когда питание ограничено, например, диетой или когда на усвояемость и синтез витамина К влияет взаимодействие с лекарствами). Потребность в витамине К у новорожденных составляет в первые дни жизни 10–12 мкг.

В каких продуктах содержится витамин К?

Лидеры по содержанию витамина К (мг/100 г продукта):

шпинат – 4,5;

томаты – 0,4;

зеленый горошек – 0,3;

телятина, говяжья печень – 0,15.

«Крепкие середнячки»: земляника – 0,12;
морковь, петрушка, говядина, треска – 0,10;
картофель, шиповник – 0,08.

«Аутсайдеры»: кукуруза– 0,04;
яйца – 0,02;
коровье молоко– 0,002.
Значение витамина К для здоровья
Сферы действия:
• бодрость, энергия;
• свертывание крови;
• устойчивость стенок сосудов;
• функции печени;
• двигательная функция желудочно-кишечного тракта;
• деятельность мышц;
• формирование костей;
• здоровые зубы;
• заживление ран.

Как уже говорилось выше, витамин К попадает в организм с едой или производится кишечными бактериями. Его усвоение зависит от содержания жира в пище и от наличия желчных кислот. Дальнейший свой путь в организме витамины группы К проходят так же, как и остальные жирорастворимые витамины: они попадают в кровь, затем накапливаются в печени. Молекулы филлохинона (витамина К1) и пренилменахинона (К2) в клетках печени активизируют процесс синтеза протромбина, который обеспечивает свертываемость крови. Этот процесс чрезвычайно важен для нас – в противном случае человек умер бы от потери крови даже в случае малейшей ранки.
Витамин К также играет важную роль в формировании и восстановлении костей, обеспечивает синтез остеокальцина (белка костной ткани, на котором кристаллизуется кальций). Он способствует предупреждению остеопороза, участвует в регуляции окислительно-восстановительных процессов в организме, помогает включать во внутриклеточный обмен накопленные организмом углеводы.
По данным последних исследований, витамин К играет значительную роль в обмене веществ в костях соединительной ткани и в работе почек. Во всех этих случаях витамин участвует в усвоении кальция и обеспечении взаимодействия кальция и витамина D. В тканях легких и сердца тоже были обнаружены белковые структуры, которые могут быть синтезированы только с участием витамина К.
Еще одна очень интересная роль витамина К, которая изучается специалистами, – способность нейтрализовать кумарин, яд, убийственно действующий на печень. Кумарин содержится в испорченных продуктах, в которых начался процесс гниения, и имеет химическую структуру, схожую с другими веществами, афлотоксинами, вызывающими раковые заболевания. Следовательно, витамин К способен бороться и с афлотоксинами!
На заметку • Витамин К, так же как и витамин E, хорошо сохраняется в замороженных плодах.
• Зачастую витамин К назначают беременным в целях профилактики, для предотвращения гибели новорожденных от кровотечения. Иногда его вводят с целью профилактики женщинам перед родами или хирургическими операциями.
• Новорожденные на естественном вскармливании рискуют приобрести дефицит витамина К, поскольку женское молоко содержит недостаточное количество витамина, а кишечная флора еще не может производить витамин К в необходимых количествах.
• Витамин К как коагулянт, то есть препарат, необходимый для свертывания крови, применяют при любых ранениях и травмах, при кровотечениях и при язвенной болезни желудка.
• Йогурт или кефир в промежутках между приемами пищи являются хорошим средством для повышения производства витамина К.


ТАБЛИЦА МЕНДЕЛЕЕВА В ВАШЕЙ ТАРЕЛКЕ


И это вовсе не образное сравнение. На самом деле нам действительно необходимы многие элементы из таблицы Менделеева, вернее, макроэлементы и микроэлементы.

Макроэлементы содержатся в количествах, измеряемых десятками и сотнями миллиграммов на 100 г живой ткани или продукта. Это кальций, фосфор, калий, магний, натрий, хлор, сера.

Микроэлементы присутствуют в концентрациях, выраженных в микрограммах (тысячной доле миллиграмма). Специалисты считают необходимыми для жизнедеятельности человека 14 микроэлементов: железо, медь, марганец, цинк, кобальт, йод, фтор, хром, молибден, ванадий, никель, олово, кремний, селен. Поговорим об основных из них.


ЦИНК


Еще египтяне в далекой древности использовали цинковую мазь для быстрого заживления ран. Первые цинкодефицитные состояния были описаны в 1961 году. Люди, страдающие этими состояниями, были похожи на апатичных карликов с кожей, покрытой сыпью, недоразвитыми половыми органами, увеличенными печенью и селезенкой. Вопреки распространенному тогда мнению, что в этом виновата наследственность, доктор Прасад попробовал лечить этих больных солями цинка и получил хорошие результаты! Исследования в этой области принесли немало открытий об этом «чудесном элементе», как его тогда стали называть.

Оказывается, цинк играет важную роль в процессах образования костей и быстрого заживления ран и язв. Но этим его замечательные свойства не исчерпываются. Цинк необходим для развития мозга, делает нас устойчивыми к стрессам и простудным заболеваниям, удлиняет влияние инсулина и требуется в начальный период полового созревания. У мужчин дефицит цинка может привести к бесплодию.

Запасы цинка в организме невелики – около 2 г. Он содержится во всех органах и тканях, но больше всего цинка находят в мышцах, печени, почках, предстательной железе, коже.

На заметку

• Цинк оказывает влияние на активность половых и гонадотропных гормонов гипофиза. Увеличивает активность ферментов – фосфатаз кишечной и костной, катализирующих гидролиз. Цинк участвует также в жировом, белковом и витаминном обмене, в процессах кроветворения.

• При недостатке цинка дети отстают в развитии, страдают гнойничковыми заболеваниями кожи и слизистых оболочек.

• Человек в сутки должен получать 13–14 мг цинка.

• В числе источников цинка – овсяные хлопья, хлеб из муки грубого помола, грибы, чеснок, сельдь и макрель, семена подсолнечника, тыквы, грецкие орехи и фундук.

• Фрукты и овощи бедны цинком, так что вегетарианцы и люди, исключающие из своей диеты мясо, рыбу и яйца, рискуют остаться без достаточного количества цинка.


СЕЛЕН


Долгое время селен считался ядом. Лишь в 1950-х годах было установлено, что этот микроэлемент предупреждает развитие некрозов в печени у крыс. Дальнейшие исследования показали, что при дефиците селена страдают сердце, сосуды и печень, также развивается дистрофия поджелудочной железы.

Установлено, что у больных раком отмечается очень низкое содержание селена в крови. Было доказано, что чем выше уровень селена в организме, тем менее злокачественными были опухоли, они реже давали метастазы. По некоторым данным, смертность от лимфом, рака пищеварительных органов, рака легких и молочных желез существенно меньше в регионах с высоким и средним содержанием селена в почве. Но вреден и переизбыток селена в окружающей среде. Например, при высоком содержании селена в питьевой воде нарушается формирование эмали. Наиболее типичным симптомом селенового токсикоза является поражение ногтей и волос, появляются желтушность, артриты, анемия.

На заметку

• Присутствие селена в организме оказывает антиоксидантное действие, замедляя старение, способствует предупреждению роста аномальных клеток, укрепляет иммунную систему.

• Селен необходим для образования белков, он поддерживает нормальную работу печени, щитовидной железы, поджелудочной железы.

• Селен является одним из компонентов спермы, важным для поддержания репродуктивной функции.

• При дефиците селена в организме усиленно накапливаются мышьяк и кадмий, которые, в свою очередь, усугубляют дефицит селена.

• Ежедневно нам требуется всего лишь 0,00001 г селена.

• Селеном богаты продукты моря: сельдь, кальмары, креветки, лангусты, омары. Содержится он в субпродуктах, яйцах.

• Из продуктов растительного происхождения селен есть в пшеничных отрубях, проросших зернах пшеницы, зернах кукурузы, помидорах, дрожжах, чесноке и грибах, оливковом масле, кешью и миндале.

• Надо учесть, что много селена теряется при кулинарной обработке продуктов.

• Высоко содержание селена в яичных желтках, в которых также есть и витамин E, усиливающий его антиокислительное действие.


ХРОМ


Хром, так же как и селен, долгое время считался вредным для человеческого организма. И только в 1960-х годах была доказана его необходимость для живых организмов. Оказывается, все дело в дозе.

При недостаточности хрома отмечаются снижение толерантности к глюкозе, повышение концентрации инсулина в крови, появление глюкозы в крови. А также повышение концентрации триглицеридов и холестерина в сыворотке крови, приводящее к увеличению числа атеросклеротических бляшек в стенке аорты. Дефицит этого микроэлемента может привести к инфарктам и инсультам.

На заметку

• Хром является постоянной составной частью всех органов и тканей человека.

• Хром оказывает действие на процессы кроветворения, выработку инсулина, углеводный обмен и энергетические процессы.

• При хроническом отравлении хромом наблюдаются головные боли, исхудание, воспалительные изменения слизистой желудка и кишечника. Хромовые соединения вызывают различные кожные заболевания.

• Потребность человека в этом микроэлементе колеблется от 50 до 200 мкг. В то же время в общепринятой диете содержится в полтора-два раза меньше хрома, а в питании пожилых людей – и того меньше.

• Хром всасывается в основном в толстой кишке, причем его усвоение не превышает 0,7 % от поступившего с пищей количества.

• На всасывание хрома влияет достаточное содержание в рационе железа и цинка.

• Хром необходим больным сахарным диабетом и атеросклерозом, так как снижает уровень сахара и триглицеридов в крови.

• Источники хрома: телячья печень, черный перец, пивные дрожжи, проросшие зерна пшеницы, хлеб из муки грубого помола, гречневая крупа, зеленый горошек, вишня, картофель, кукуруза, черника.

• Сахар усиливает потери многих микроэлементов, в том числе и хрома.


ЖЕЛЕЗО


Можно сказать, что это просто жизненно необходимый элемент для организма человека в малых дозах и угроза для жизни, если речь идет о больших дозах железа. От недостатка в организме железа возникает одно из самых распространенных в мире заболеваний – анемия. По данным ВОЗ, от дефицита железа страдают около двух миллиардов человек на земле!

Такой дефицит наступает, когда потребность в железе больше, чем поступление его с пищей. Потери железа происходят в основном в результате физиологических кровотечений (например, менструаций) или возникающих вследствие различных заболеваний, главным образом желудочно-кишечного тракта (например, геморроя).

Недостаток железа также возникает в период интенсивного роста детей и подростков, а также в период беременности или кормления грудного ребенка.

Важность железа для организма обусловлена тем, что оно участвует практически во всех реакциях, связанных с дыханием. Железо в составе гемоглобина крови переносит кислород, в составе миоглобина обеспечивает снабжение кислородом всех мышц, в том числе и мышцу сердца. Кроме того, железо участвует в «сжигании» пищи, дающем человеку энергию.

Недостаток железа серьезно сказывается на общем состоянии организма: нарушается сон, снижаются работоспособность, аппетит, устойчивость к инфекционным заболеваниям, появляются слабость, недомогание, головокружение, одышка, раздражительность. У детей снижается способность к обучению.

Встречаются также и состояния, связанные с избыточным содержанием железа в организме, – сидероз или гиперсидероз. К их ранним симптомам относится увеличение печени, затем присоединяются сахарный диабет и прогрессирующее потемнение кожи. Сидероз также может быть наследственным и развиваться при хроническом алкоголизме.

На заметку

• Железо является составной частью гемоглобина, сложных железобелковых комплексов и ряда ферментов, усиливающих процессы дыхания в клетках. Железо стимулирует кроветворение.

• При дефиците железа в организме ухудшается клеточное дыхание, что ведет к дистрофии тканей и органов. Выраженный дефицит железа ведет к гипохромной анемии.

• Развитию железодефицитных состояний способствует недостаток в питании животных белков, витаминов, кроветворных микроэлементов. Дефицит железа также возникает при острых и хронических кровопотерях, заболеваниях желудка и кишечника.

• В теле человека в среднем находится от 3 до 5 г железа, причем 75–80 % этого количества приходится на железо гемоглобина, 20–25 % являются резервными, остальная его часть входит в состав миоглобина, один процент содержится в дыхательных ферментах, катализирующих процессы дыхания в клетках и тканях.

• Следует иметь в виду, что железо из животной пищи усваивается в несколько раз лучше, чем из растительной.

• Для восполнения железа нужно включать в меню печень, почки, язык, кальмары, мидии, морскую рыбу, петрушку, укроп, овсяную и гречневую крупы, пекарские и пивные дрожжи, плоды шиповника и отвар из них, яблоки, груши, томаты, свеклу, шпинат.


ЙОД


Первые данные о том, что йод является необходимым компонентом щитовидной железы, были получены еще в конце XIX века, когда было установлено, что основным йодосодержащим белком щитовидной железы является тироглобулин. Дальнейшие исследования показали, что йод активно участвует в функции щитовидной железы, обеспечивая образование ее гормонов.

Эти гормоны регулируют обмен веществ, в частности энергетические процессы и теплообмен. Тиреоидные гормоны участвуют также в регуляции функции сердечно-сосудистой системы, они важны и для развития центральной нервной системы, для роста организма и его устойчивости к неблагоприятным факторам внешней среды.

При недостаточном потреблении йода возникает заболевание щитовидной железы – эндемический зоб.

По данным ВОЗ, на земном шаре насчитывается около 400 млн больных эндемическим зобом. Как правило, в зонах проживания большинства таких больных наблюдается недостаточность йода в почве. Районами эндемии являются верховья Волги, Урал, Северный Кавказ, Алтай, ряд районов Забайкалья и Дальнего Востока.

На заметку

• Йод входит в состав всех растений. Некоторые морские растения также обладают способностью концентрировать йод.

• Общее количество йода в организме около 25 мг, из них 15 мг находится в щитовидной железе. Значительное количество йода содержится в печени, почках, коже, волосах, ногтях, яичниках и предстательной железе.

• Йод участвует в образовании гормона щитовидной железы – тироксина.

• У детей недостаток йода сопровождается резкими изменениями всей структуры тела: ребенок перестает расти, задерживается его умственное развитие.

• Избыток йода в организме может наблюдаться при гипертиреозе.

• Суточная потребность в йоде взрослого человека – 100–150 мкг. Потребность в йоде повышается у беременных, кормящих грудью женщин.

• Йод поступает в организм как с пищевыми продуктами, так и с воздухом и водой.

• Особенно богаты йодом морские продукты: рыба, рыбий жир, морская капуста, креветки, кальмары. Хорошим источником йода являются молочные продукты, пшено, гречневая крупа, картофель, некоторые овощи и фрукты (например, морковь, лук, свекла).

• При варке мяса и рыбы теряется половина йода, при кипячении молока – его четвертая часть. При варке картофеля в измельченном виде – 50 %, а целыми клубнями – 30 %.


КОБАЛЬТ


Необходимость кобальта для человека была установлена благодаря братьям нашим меньшим.

Его соли применяли для лечения рогатого скота в случае потери аппетита, истощения, выпадения шерсти, замедления роста и при неврологических расстройствах. Это дало толчок к изучению кобальтовой недостаточности и у человека. Оказалось, что кобальт – один из микроэлементов, жизненно важных для организма. Он входит в состав витамина В12 (кобаламина).

Кобальт участвует в кроветворении, функциях нервной системы и печени, ферментативных реакциях.

Концентрация кобальта в пищевых продуктах зависит от сезона года (его больше в свежих овощах), а также от его содержания в почве различных географических зон. Установлено, что при его низком содержании в почве увеличивается количество заболеваний эндокринной системы и системы кровообращения.

На заметку

• Кобальт оказывает существенное влияние на процессы кроветворения. Это его действие наиболее выражено при достаточно высоком содержании в организме железа и меди. Также кобальт активирует ряд ферментов, усиливает синтез белков, участвует в выработке витамина В12 и в образовании инсулина.

• Суточная потребность человека в кобальте – 0,007–0,015 мг.

• При недостатке кобальта развивается акобальтоз, который проявляется в виде анемии, исхудания, потери аппетита.

• При достаточном содержании в пище овощей и фруктов организм человека обычно не испытывает недостатка в кобальте.

• Кобальт содержится в мясе и субпродуктах, молочных продуктах, гречневой и пшенной крупах, морской рыбе, пивных дрожжах, листовых овощах, землянике, клубнике, шиповнике, черемухе, свекле, горохе, твороге, яйцах.


КАЛИЙ


Калий играет важную роль во внутриклеточном обмене, в регуляции водно-солевого обмена, осмотического давления, кислотно-щелочного состояния организма. Он необходим для нормальной деятельности мышц, в том числе и сердца. Одно из важнейших свойств калия – выведение из организма воды и натрия. Он также участвует в важнейших обменных процессах и активирует ряд ферментов.

На заметку

• Калий необходим для избавления от шлаков, лечения аллергии.

• Общее содержание калия в организме человека составляет примерно 250 г.

• Недостаток калия проявляется в замедлении роста организма и нарушении половых функций, мышечных судорогах, перебоях в работе сердца.

• Избыток калия может привести к дефициту кальция.

• Больше всего калия поступает с растительными продуктами, мясом и морской рыбой. Богаты калием субпродукты, семена подсолнечника и тыквы, орехи, черемуха, черная смородина, пивные дрожжи, листья мяты и березы, овсяная, пшенная, перловая и гречневая крупы, чернослив, томаты, абрикосы, кукуруза, картофель, морковь, капуста.


КАЛЬЦИЙ


Общее количество кальция в организме составляет около 2 % массы тела, причем 99 % его содержится в костной ткани, дентине и эмали зубов. Поэтому естественно, что кальций играет важную роль в формировании костей, особенно у детей.

Кальций участвует во всех жизненных процессах организма. Соли кальция – постоянная составная часть крови, клеточных и тканевых жидкостей. Кальций также влияет на процессы сократимости мышц, участвует в процессе свертываемости крови и уменьшает проницаемость стенок сосудов, влияет на кислотно-щелочное состояние организма, активизирует ряд ферментов, воздействует на функции эндокринных желез.

Кальций относится к трудноусвояемым элементам. Отрицательное влияние на всасывание кальция оказывают отдельные кислоты, которые образуют с кальцием нерастворимые и совершенно неусвояемые соединения.

Абсорбция кальциевых соединений происходит в верхней части тонкого кишечника, главным образом в двенадцатиперстной кишке. Здесь на всасывание оказывают большое влияние желчные кислоты.

При недостатке кальция наблюдаются: тахикардия, аритмия, боли в мышцах, рвота, запоры, почечная или печеночная колика. Отмечаются повышенная раздражительность, дезориентация, потеря памяти. Делаются грубыми и выпадают волосы, грубеет кожа, становятся ломкими ногти, а на эмали зубов появляются ямки.

На заметку

• На усвояемость кальция влияет белок. При высокобелковом рационе всасывается около 15 % кальция, а при низкобелковом рационе усваивается около 5 %.

• Выделение кальция организмом усиливает кофе.

• Стресс может уменьшить способность усваивать кальций из желудочно-кишечного тракта.

• Суточная норма кальция – как минимум 1 г.

• Кальций содержится в мягких костях лосося и сардин, орехах, пшеничных отрубях, мясе и субпродуктах, листовых овощах, цветной и белокочанной капусте, брокколи, яичных желтках, твороге, моркови, петрушке, молоке и сыре, а также в подорожнике, пустырнике, хрене, чистотеле и белой шелковице.


МАГНИЙ


Известно, что магний снижает содержание холестерина в крови. Было доказано, что ион магния может также предупреждать и отложение холестерина на стенках кровеносных сосудов. Для того чтобы снизить уровень холестерина, рекомендуется дополнить диету магнием, витамином В6, холином и инозитолом.

Ученые также установили, что магний предупреждает образование камней в почках, понижает возбудимость нервной системы, нормализует деятельность мышц, регулируя процессы нейромышечной возбудимости. Ионы магния участвуют в процессах углеводного и фосфорного обменов, обладают антиспастическим и сосудорасширяющим действием, стимулируют перистальтику кишечника и желчевыделение, участвуют в реакциях иммунитета, влияя на процессы биосинтеза белка.

При недостатке магния возможно развитие самых разнообразных внешних проявлений: от внезапных головокружений, потери равновесия, мерцающих точек перед глазами до подергивания век, покалывания и деревенения мышц, выпадения волос и ломкости ногтей. Первые симптомы дефицита магния – быстрая утомляемость, частые головные боли, повышение чувствительности к изменениям погоды. Затем может усилиться сердцебиение, развиваются бессонница, усталость даже после долгого сна, плаксивость, появляются острые боли в желудке, ощущение тяжести в теле.

Сниженное содержание магния в крови может наблюдаться при голодании, токсикозе беременных, хронической сердечной недостаточности, повышении функции щитовидной железы, диабете, остром и хроническом панкреатите, циррозе печени и хроническом алкоголизме.

На заметку

• Общее содержание магния в организме человека составляет примерно 21 г.

• Магний является необходимой составной частью всех клеток и тканей, участвуя вместе с ионами других элементов в сохранении ионного равновесия жидких сред организма; входит в состав ферментов, связанных с обменом фосфора и углеводов; активирует фосфатазу плазмы и костей и участвует в процессе нервно-мышечной возбудимости.

• Избыток магния оказывает в основном слабительный эффект.

• Магний поступает в организм с пищей, водой и солью. Особенно богата магнием растительная пища – проросшие зерна пшеницы, хлеб с отрубями, крупы, миндаль, орехи, темно-зеленые овощи, чернослив, черная смородина, шиповник. Он также содержится и в морской рыбе, мясе и субпродуктах, молоке и сыре.


ФОСФОР


Обмен фосфора тесно связан с обменом кальция. В организме человека массой 70 кг содержится около 700 г фосфора. Биологическая роль фосфатов чрезвычайно велика. Они обеспечивают течение обменных процессов, участвуя в переносе энергии.

С участием фосфорной кислоты в организме осуществляется обмен углеводов. Фосфорная кислота также участвует в построении многочисленных ферментов (фосфатаз) – главных двигателей химических реакций клеток. Из фосфорнокислых солей состоит ткань нашего скелета.

В организм человека фосфор поступает с растительной и животной пищей, а его всасывание происходит при участии фермента щелочной фосфатазы, активность которой повышает витамин В.

Потребность организма в фосфоре зависит от количества белков, жиров, углеводов и кальция, поступающих с пищей. При недостаточном поступлении белков резко увеличивается потребность в фосфоре.

На заметку

• При недостатке фосфора отмечаются рахит, пародонтоз.

• Наибольшее количество фосфора содержится в молочных продуктах, особенно в сырах, а также в яйцах и яичных продуктах. Важнейшими источниками фосфора являются мясо и рыба, а также икра и рыбные консервы. Высоким содержанием фосфора отличаются бобовые – фасоль и горох.


ВМЕСТО ЗАКЛЮЧЕНИЯ КАК ПРАВИЛЬНО ХРАНИТЬ и готовить ПРОДУКТЫ, ЧТОБЫ СОХРАНИТЬ КАК МОЖНО БОЛЬШЕ ВИТАМИНОВ?


Многие считают, что если у них в меню много овощей и фруктов, то организм получает достаточно витаминов.

В плодах и овощах содержится много аскорбиновой и фолиевой кислот, каротина и витамина Р. Но в них практически нет витаминов группы В и жирорастворимых витаминов, потребность в которых удовлетворяется при достаточном содержании в питании круп, бобовых, хлеба из муки грубого помола, яиц, молочных продуктов, мяса, рыбы, печени и жира животных, растительного масла и др.

Огромное значение в снижении поступления витаминов в организм имеют высокорафинированные продукты (просеянная белая мука, белый рис, сахар и др.), в которых многие витамины разрушаются в процессе обработки.

Причина витаминной недостаточности и в употреблении консервированных продуктов.

Методы культивирования овощей и фруктов в коммерческом сельском хозяйстве привели к тому, что во многих овощных культурах практически на треть сократилось количество витаминов А, В1, В2 и С.

Значительно снижается количество витаминов при кипячении молока.

Овощи, выращенные в теплицах, имеют более низкий уровень содержания витаминов по сравнению с овощами из открытого грунта. Содержание витаминов снижается и при длительном хранении овощей и фруктов.

После трех дней хранения продуктов в холодильнике теряется треть витамина С.

При термической обработке пищи теряется от 25 до 90 % многих витаминов.

Некоторые витамины подвержены воздействию ультрафиолетовых лучей – например, активно разрушается на свету витамин В2.

Овощи без кожуры содержат значительно меньше витаминов.

Содержание витаминов снижается при сушке, замораживании, механической обработке, хранении в металлической посуде, пастеризации.

Рекомендуется сразу же съедать приготовленную пищу. Даже при недолгом хранении в ней начинаются процессы брожения и гниения.

Чем больше разных продуктов включается в рацион, тем больше физиологически активных веществ поступает в организм.

Весной и летом следует увеличить количество растительной пищи. А в холодное время – добавлять продукты, богатые белками и жирами.

Следует отказаться от спешки во время еды.

Необходимо учитывать, что есть и несовместимые блюда. При неблагоприятных пищевых сочетаниях в кишечнике развиваются повышенное брожение и гниение пищи.

Следует избегать резких смен режима питания, которые специалисты называют «диетическим стрессом».


OPS/images/cover.jpg


