NAUKA O ISHRANI

( IV RAZRED: HEMIJSKI TEHNIČAR U FARMACEUTSKOJ PROIZVODNJI )

Definicija i značaj nauke o ishrani

Bromatologija je nauka o hrani (broma, = grč. hrana), a proučava sastav, strukturu i svojstva životnih namirnica, kao i njihove promjene pri stajanju, obradi, preradi ili konzervisanju. 

Bromatologija proučava sve što se odnosi na namirnice do njihovog unošenja u organizam. Nauka o ishrani ljudi proučava način iskorišćavanja hrane u organizmu čovjeka, njegove potrebe u hrani sa energetskog, gradivnog i zaštitnog stanovišta, kao i njegovo ponašanje prema balastnim sastojcima hrane i onim koji nastaju njenom razgradnjom u organizmu. 

Nauka o ishrani uči kako ljudi u raznim periodima i uslovima života (uzrast, fizička aktivnost i dr.), treba da se hrane, a da hrana ima najbolji efekat na njihovo zdravlje, razvoj, radnu i mentalnu sposobnost. Poslije varenja hrane apsorbovani hranjivi sastojci podliježu višestrukim promjenama u organizmu koje se označavaju kao metabolizam. Izgradnja tkiva iz ovih sastojaka naziva se anabolizam, a njihova razgradnja kao i razgradnja tkiva organizma katabolizam.
Opšta karakteristika svih živih bića je da egzistiraju u stalnom dvojnom procesu: izgradnje i razgradnje. Stare, dotrajale ćelije se razgrađuju, a zamjenjuju ih nove. U organizmima čije je rastenje završeno, u normalnim uslovima ishrane, anabolički procesi su u dinamičnoj ravnoteži sa kataboličkim, tj. obavlja se normalna regeneracija tkiva. Međutim, u mladim organizmima koji rastu, anabolički procesi su mnogo intenzivniji od kataboličkih, jer se pored regeneracije obavlja i sinteza novih ćelija tkiva. Očigledno je  da rastenje i regeneracija organizma ne bi mogli da se obavljaju bez hrane: („iz ničega se ne može stvoriti nešto“).
Ljudski organizam , pored stalnog oslobađanja toplote, održava stalnu tjelesnu temperaturu

(36,50C), a osim toga obavlja i rad (profesionalni fizički rad, kretanje, sport, učenje i dr.).

I za ove svrhe potrebna je hrana, čiju hemijsku energiju organizam prevodi u rad i toplotu

(princip o održanju energije).

Neke životinje hrane se samo biljnom hranom (herbivori), a druge samo mesom (karnivori).

Čovjek je omnivor, jer se hrani hranom i biljnog i životinjskog porijekla. Čovječijem je organizmu svakodnevno potrebno, pored drugih, i oko 35 bioloških važnih hranjivih sastojaka, koje ne može sam da sintetiše iz prisutnih materija hrane. To su: esencijalne amino-kiseline, vitamini, makro i mikro- elementi. Duži nedostatak nekih od navedenih hranjivih sastojaka u hrani dovodi do raznih oboljenja. Ni jedna prirodna namirnica ne sadrži sve neophodne hranjive sastojke za čovjeka. Sve neophodne hranjive sastojke čovjek  može da nađe samo u podesnim kombinacijama većeg broja namirnica. Pravilan izbor namirnica radi pravilne ishrane može se vršiti samo ako je poznat njihov sastav, a to je osnovni zadatak bromatologije.

Pravilna ishrana je najvažniji faktor fizičkog i mentalnog razvoja, psihičke uravnoteženost i dobrog zdravlja i radne sposobnosti ljudi. Zagađena hrana je prenosilac infektivnih bolesti i uzrok mnogih trovanja, te je osnovni zadatak bromatologije da obezbjedi kvalitetnu i 
zdravu hranu. 

Kvalitet i upotrebljivost namirnica zavise od njihovog sastava, stanja (očuvanosti) i higijenske ispravnosti. Osnovni zadatak bromatologije je da ispituje organoleptička svojstva, sastav i higijensku ispravnost namirnica i da na osnovu dobijenih rezultata i zakonom propisanim normi ocjenjuje njihovu upotrebljivost za ishranu ljudi i za stavljanje u promet.
Važan zadatak bromatologije je i  da aktivno učestvuje u podizanju nivoa obrazovanja ljudi i formiranju stručnih kadrova na polju ishrane. 

Definicija i klasifikacija životnih namirnica

Sastojci hrane koje čovjek iskorištava radi zadovoljavanja svojih životnih potreba 
nazivaju se hranjivim sastojcima.  Sve namirnice se sastoje iz relativno malog broja hranjivih sastojaka: proteina, masti, ugljenih hidrata, minerala i vitamina. 
Proteini, masti i ugljeni hidrati se u njima nalaze u velikim količinama, a potrebe ljudi u ovim sastojcima se velike, pa se nazivaju osnovnim hranjivim sastojcima. Mineralni sastojci i vitamini nalaze se u namirnicama u malim količinama, ali njihovo odsustvo iz hrane dovodi do poremećaja u organizmu čovjeka.  Oni se nazivaju zaštitnim hranjivim sastojcima.
Prema ulozi u organizmu, hranjivi sastojci se klasifikuju na:

1. Energetske: (ugljeni hidrati, masti). Oni se u organizmu oksidišu oslobađajući energiju kojom snabdjevaju organizam.

2. Gradivne ili plastične:  (proteini, Ca i P). Iz njih organizam izgrađuje svoje proteine, odnosno tkiva. Ca i P učestvuju u izgradnji kostiju (70% suhe materije kostiju se sastoji iz ovih elemenata).

3. Zaštitne: mineralne materije i vitamini. 
Definicija životnih namirnica
Proizvodi koje ljudi koriste za ishranu radi normalnog održavanja života nazivaju se životnim namirnicama. 

„Životne namirnice su prirodne kombinacije hranjivih sastojaka“. npr. Mlijeko predstavlja prirodnu kombinaciju masti, proteina, laktoze, soli, vitamina i vode.
Prema zakonu, životnim namirnicama se smatra sve ono što se upotrebljava za hranu ili piće u prerađenom ili neprerađenom stanju, kao i začini, boje i sve druge materije koje se dodaju namirnicama radi konzervisanja, popravke izgleda, bojenja, ukusa ili mirisa, obogaćivanja ili  postizanja kakvog drugog svojstva. Namirnica je i voda koja služi za javno snabdijevanje stanovništva, kao voda za piće ili za proizvodnju namirnica namjenjenih prodaji.

Nazivi „namirnica“ i „hrana“ su sinonimi. Svaka namirnica je i hrana. Međutim, ni jedna namirnica ne sadrži sve hranjive sastojke neophodne ljudskom organizmu i ne predstavlja „potpunu“ hranu. Potpuna hrana za čovjeka predstavlja podesnu kombinaciju namirnica u odgovorajućim količinama. 
Klasifikacija namirnica
Namirnice je teško klasifikovati zbog velikog broja i heterogenosti u pogledu sastava i organoleptičkih svojstava. Podjela se može obaviti na osnovu različitih kriterijuma.

1. Podjela prema porijeklu:
a) Namirnice biljnog porijekla (žitarice i proizvodi od žitarica, povrće i voće i proizvodi od    

    voća i povrća, biljne masnoće, šećer i začini).

b) Namirnice životinjskog porijekla (meso, ribe, jaja i njihovi proizvodi, med,  

     mlijeko i proizvodi od mlijeka, masnoće životinjskog porijekla).

c) Namirnice mineralnog porijekla (voda, sol)

2. Podjela prema ulozi koju imaju u organizmu:
a) Gradivne (proteini, mineralne materije, voda)

b) Energetske (ugljeni hidrati, masti, proteini)

c) Zaštitne i katalitičke (vitamini i mineralne materije)

Ni jedna podjela namirnica nije idealna, jer životne namirnice sadrže manje više sve komponente u međusobno vrlo različitim odnosima. 

Ishrana stanovništva treba da se sastoji od namirnica koje će obezbijediti obroke koje sadrže sve potrebne sastojke. 

Zbog toga se prehrambeni proizvodi mogu podijeliti na šest osnovnih grupa:

1. Mlijeko, sir i kiselo-mliječni proizvodi.

2. Meso, ptice, ribe, jaja i proizvodi.

3. Brašno, hljeb, šećer, makaroni, konditorski proizvodi i krompir.

4. Masti (mast, ulje, margarin).

5. Povrće (kupus, špinat, pasulj, grašak i dr.)

6. Voće i voćne prerađevine npr. sokovi.

Namirnice biljnog porijekla odlikuju se velikim sadržajem ugljenih hidrata, mineralnih materija i vitamina. Jedino ove namirnice sadrže sirovu celulozu. Veliki broj namirnica ove grupe u svježem stanju su jedini izvor vitamina C, a neke od njih i vitamina K. Sadrže i značajne količine proteina, ali koji su po hranjivoj vrijednosti djelimično nepotpuni. 

Žitarice i kromir sadrže znatne količine škroba. Svježe voće i povrće sadrže smjesu glukoze i fruktoze. Žitarice, voće i povrće sadrže i vitamine grupe B, vitamin D i E. Takođe sadrže i znatne količine kalijuma, kalcijuma, magnezijuma i nešto mikroelemenata. 

Animalne namirnice odlikuju se velikim sadržajem potpunih proteina i velikim sadržajem vitamina rastvorljivih u mastima kao i vitamina grupe B. Sadrže i značajne količine masti. Izuzev mlijeka, veoma su siromašne u ugljenim hidratima. Ne sadrže sirovu celulozu, pa je njihova svarljivost u organizmu vrlo velika. Ne sadrže vitamin C. Neke namirnice animalnog porijekla bogate su vitaminima A i D (maslac, ribe).
U različitim krajevima svijeta stanovništvo ne koristi iste vrste namirnica, jer proizvodnja većine vrsta namirnica, posebno namirnica biljnog porijekla zavisi od klimatskih uslova proizvodnje. Ishrana stanovništva je najvećim dijelom bazirana na namirnicama koje uspijevaju na lokalnom nivou. U kuhinjama većine naroda zastupljene su sve vrste namirnica.

Određivanje i izračunavanje energetske vrijednosti hrane

Potrebe u hrani su vrlo različite kod ljudi i zavise od njihove tjelesne mase, uzrasta, pola i 

fizičke angažovanosti. Da bi one mogle tačno da se utvrđuju bilo je potrebno da se utvrdi jedinica zajedničkog, mjerljivog, svojstva hranjivih sastojaka. To zajedničko svojstvo osnovnih hranljivih sastojaka, masti, ugljenih hidrata i proteina jeste to da kao organski sastojci raspolažu energijom koju pri sagorjevanju (oksidaciji) u organizmu ili u kalorimetrijskoj bombi oslobađaju kao toplotu. 

Mineralne materije ne sagorjevaju, pa i ne oslobađaju energiju, a vitamini, iako su organski sastojci, prisutni su u hrani u toliko malim količinama da je njihova energija potpuno zanemarljiva. Energija kojom hranljivi sastojci raspolažu potiče od sunca, a to  je ona energija koju biljke koriste za izgradnju hranljivih sastojaka. (fotosinteza). Pri potpunoj oksidaciji masti i proteini također oslobađaju onu količinu energije koja je upotrijebljena za njihovu izgradnju. Ako je zajednička osobina hranjivih sastojaka da raspolažu energijom, osobina je čovječijeg organizma i svih živih bića da tu energiju koriste za rad i toplotu. Zbog toga se vrijednost hrane mjeri jedinicom rada, energije i toplote, tj. džulom- J. (odnosno, mega-džulom- MJ).

Određivanje energetske vrijednosti namirnica (hrane) sagorijevanjem

Postupak se sastoji u tome da se odmjerena masa uzorka hrane sagori, oslobođenom toplotom zagrije se odmjerena masa vode, a iz izmjerenog porasta njene temperature izračuna se količina oslobođene toplote, odnosno energije. Pri tome se zna da je potrebno 4,1868 kJ energije da se 1 kg. vode zagrije za 10C. Uzorak se sagorjeva u kalorimetrijskoj bombi, koja se uranja u precizni kalorimetar (vodeno kupatilo u kome se nalaze mješalica i precizni termometar, 1/10000C.) Kalorimetrijska bomba je ovalan čelični, niklovani sud sa poklopcem koji se dobro zatvara. Nosač za platinski lončić fiksiran je za pokolopac debljom žicom. Žica za dovod struje iz generatora ulazi u obliku spirale u lončić. Odmjerena masa uzorka komprimuje se u lončiću koji se postavi na nosač, a u dobro začepljenu bombu uvodi kiseonik do pritiska od 2230 kPa. Bomba se zatim prenese u kalorimetar, a voda u njemu miješa mješalicom dok se ne postigne konstantna temperatura, što se uočava na veoma preciznom termometru. Uzorak se zapali pomoću električne struje i sagori eksplozivno i potpuno, a oslobođena toplota zagrijava vodu. Zidovi kalorimetra su dobro izolovani tako da nema gubitka toplote. Mješanjem vode ponovo se stabilizuje temperatura koja se očitava. Iz mase uzorka i vode kao i iz porasta temperature vode, izračunava se energetska vrijednost uzorka i izrazi u kJ/100 g. uzorka (ili kJ/kg uzorka) pomoću formule:

[image: image1.png](K, —K;) *m = 4,1868 = 100

m,

E=


E = energetska vrijednost uzorka kJ/100 g.

K2 = temperatura vode poslije sagorijevanja uzorka.

K1 = temperatura vode prije sagorjevanja uzorka.

m = masa vode u kg.

m1 = masa uzorka u g.

Tablica 1. Energetska vrijednost nekih hranjivih sastojaka, gorivnih elemenata iz kojih se sastoje, kao i ureja i kreatinin kJ / g

	Vodonik.............................................144
	 Masti.................................................38,93

	Ugljenik .............................................33,5
	Biftek.................................................22,61

	Glukoza..............................................15,70
	Kazein................................................24,45

	Saharoza.............................................16,58
	Ureja..................................................12,47

	Skrob..................................................17,58
	Kreatinin............................................18,84


Iz tablice se vidi da pojedini ugljeni hidrati i proteini (obezmašćeni biftek) nemaju istu energetsku vrijednost . Za praktične svrhe određivana je u kalorimetrijskoj bombi energetska vrijednost smjese raznih ugljenih hidrata odnosno proteina kao i raznih jestivih masti i ulja u odnosima u u kojima se unose pri normalnoj ishrani, pa su dobijene sljedeće vrijednosti:

                                                               40 kJ /1 g. masti

                                                               17 kJ /1 g. ugljenih hidrata

                                                               24 kJ / 1 g. proteina.
Međutim, direktnim mjerenjem oslobođene toplote u čovječijem organizmu dobijene su iste vrijednost za masti i ugljene hidrate, a za proteine svega 17 kJ/g. Ova smanjena vrijednost za proteine posljedica je različitog načina njihove oksidacije u kalorimetrijskoj bombi i organizmu. Naima, krajnji proizvod oksidacije proteina u organizmu, pored ugljen-dioksida i vode, jeste ureja, a u kalorimetrijskoj bombi umjesto ureje smjesa azotovih oksida. To znači da oksidacija proteina u organizmu ne ide do krajnjih proizvoda, jer ureja sadrži još vodonika i ugljenika koji mogu da se oksidišu i oslobode energiju. Ako se količina ureje, koja nastaje razgradnjom 1 g proteina u organizmu, sagori u kalorimetrijskoj bombi, oslobodiće se još 7 kJ energije, tj. tačno onoliko kolika je i razlika između oslobođene energije  pri sagorjevanju 1 g proteina u kalorimetrijskoj bombi i pri oksidaciji u organizmu. Međutim, sa stanovištve ishrane stvarno je značajno koliko energije pojedini hranljivi sastojci oslobađaju pri oksidaciji u organizmu. Međutim, sa stanovišta ishrane stvarno je značajno koliko energije pojedini hranljivi sastojci oslobađaju pri oksidaciji u organizmu, a ne kojom stvarno raspolažu, ako je, kao što je slučaj sa proteinima, organizam ne može potpuno iskoristiti. Zbog toga su u svijetu opšte prihvaćene  slijedeće energetske vrijednosti za pojedine osnovne hranljive sastojke:

                                                   17 kJ /g za ugljene hidrate    

                                                   17 kJ /g za proteine
                                                   40 kJ /g za masti
Ove energetske vrijednosti koriste se za izračunavanje energetskih vrijednosti namirnica ili spremljene hrane. Pošto proteini pri sagorjevanju u kalorimetrijskoj bombi oslobađaju više energije nego u organizmu, to su i energetske vrednosti namirnica dobijene primenom ovog postupka veće za 7kJ/g proteina prisutnih u njima. Osim toga, ovim postupkom dobijne veće energetske vrijednosti pojedinih namirnica biljnog porijekla potiču i od prisustva u njima nesvarljivih organskih sastojaka.( „sirova celuloza „). Sagorjevanjem u kalorimetrijskoj bombi sirova celuloza oslobađa 17kJ/l g, ali je organizam ne iskorišćava. Da bi se energetske vrednosti namirnica dobijene  sagorevanjem u kalorimetrijskoj bombi mogle preračunati na stvarno oslobođenu energiju, u čovječijem organizmu, potrebno je da se odredi procenat proteina u namirnicama koje se isputuju, a u biljnim namirnicama i sirove celuloze. Zatim se od  energetske vrednosti hrane, dobijene sagorevanjem u kalorimetrijskoj bombi, računato na 100 g, oduzme po 17 kJ za svaki procenat sirove celuloze, odnosno po 7 kJ za svaki procenat proteina.

Primjer:

Nađeno je da namirnica sadrži 15% proteina i 2% sirove celuloze. Odmjereni uzorak od 2 g. te namirnice spaljen u kalorimetrijskoj bombi povisio je temperaturu 2 kg. vode u kalorimetru od 20°C na 22,85°C. Kolika je tačna energetska vrijednost te namirnice.

[image: image2.png](22,85 —20) *2+4,1868 100 _

2


                   2% sirove celuloze: 2 x 17 = 34 kJ

                  15% proteina:         15 x 7 = 105 kJ
                                                               139 kJ
1193 kJ – 139 kJ = 1054 kJ
Izračunavanje energetske vrijednosti namirnica
Pri izračunavanju energetske vrijednost hrane uzimaju se u obzir samo količine osnovnih hranjivih sastojaka, tj. masti, proteina i ugljenih hidrata, jer sirova celuloza nije svarljiva, mineralne materije i voda ne sagorjevaju, a količine vitamina su vrlo male i ne uzimaju se u obzir. Procenti osnovnih hranjivih sastojaka pomnože se odgovarajućim koeficijentima, dobijene vrijednosti se saberu, a zbir predstavlja energetsku vrijednost 100 g. namirnice.Iz navedenih primjera se vidi da su energetske vrijednosti raznih namirnica veoma različite. Ukoliko namirnica sadrži više vode, ima manju količinu osnovnih hranjivih sastojaka, a time i nižu energetsku vrijednost. Međutim, visoka energetska vrijednost neke namirnice ne znači da je ona i najhranjivija. Energetska vrijednost je samo jedna komponenta hranjivosti. Npr. energetska vrijednost mlijeka je oko 4 puta manja od energetske vrijednost hljeba. Ipak mlijeko se u pogledu hranjive vrijednost više cijeni, jer sadrži proteine najviše biološke vrijednosti: bogato je kalcijumom, fosforom (čije su količine uravnotežene), mikroelementima  i vitaminima. 

Energetska vrijednost uzorka spremljene hrane (npr. obroka), može se tačno izračunati primjenom istog postupka ako se u ovome prethodno odrede količine pojedinih hranjivih materija. 

Čista i sirova energetska vrijednost hrane

Određivanje energetske vrijednost namirnica u kalorimetrijskoj bombi ili izračunavanjem pomoću odgovarajućih faktora, tj. energetskih vrijednosti /g. mase osnovnih hranjivih sastojaka, dobijaju se stvarne energetske vrijednosti pojedinih namirnica, tj. energija svake namirnice koju koristi čovječiji organizam. Ipak, ova energetska vrijednost se u ishrani označava „sirovom“, jer se u organizmu svi hranjivi sastojci , zavisno od raznih faktora (struktura, odnosno, svarljivost hrane, način kulinarske obrade, uzrast organizma, stanje digestivnih organa, psihička dispozicija prema određenoj hrani i dr.), ne svare i ne iskoriste potpuno. Onaj dio energije hrane koji se u organizmu apsorbuje i iskorist označava se „čistom“ energetskom vrijednošću. Hrana koja sadrži više sirove celuloze teže se vari i iskorištava, jer su njeni hranjivi sastojci teže pristupačni enzimima. U starijih osoba opada sposobnost varenja i iskorištenja hrane. Zagorjeli dijelovi hrane su teško svarljivi, a neki proteini, koagulisani tokom kulinarske obrade se lakše, dok se drugi teže vare i iskorištavaju. Utvrđeni su faktori iskorištenja (F) za pojedine hranjive sastojke raznih namirnica pomoću kojih se mogu izračunati njihove „čiste“ energetske vrijednosti. 

Faktor iskorištenja je odnos između energije (hranjivih sastojaka, hrane) koja se unese u organizam i energije koja se u njemu iskoristi:


[image: image3.png]p _ energija iskoriStena u organizmu
~  energija unijeta u organizam


Ako od energije nekog hranjivog sastojka iz unijete količine hrane, npr. 500 kJ, organizamiskoristi samo 450, to je faktor iskorištenja tog hranjivog sastojka:      
[image: image4.png]


Množenjem sirove energetske vrijednosti hranjivih sastojaka jedne namirnice, odgovarajućim faktorima iskorišćenja i sabiranjem dobijenih proizvoda dobija se njena „čista“ energetska vrijednost. Izračunavanje čiste energetske vrijednosti namirnice:
Primjer:
Faktor iskorištenja proteina mlijeka u djece:   F = 0,935

Faktor iskorištenja masti mlijeka u djece:       F = 0,950

Faktor iskorištenja laktoze mlijeka u djece:    F = 0,990

Kravlje mlijeko:
Voda..............................    87,5%

Proteini............................3,4x17 =     57,8 kJx0,935 =    54,04 kJ

Masti................................3,2x40 =  128,0 kJx 0,950 = 121,60 kJ

Laktoza............................4,8x 17 =   81,6 kJx 0,990 =    80,78 kJ
                                      „Čista“ energetska vrijednost:  256,42 kJ/100 g.  

Metabolizam i energija
Metabolizam je ukupnost bioloških, fizikalnih i biohemijskih reakcija i procesa koji se u organizmu odvijaju na nivou tkiva i ćelija kako bi se održao život. 

Metabolizam uključuje unos, razgradnju, apsorpciju, iskorištenje, preradu hranjivih tvari u svrhu iskorištavanja energije za životne procese. Metabolizam svake osobe je različit, te se mijenja ovisno o njenoj dobi, visini, težini, sastavu tijela (udio mišićnog i masnog tkiva), potrošnji energije, različit je za muški i za ženski pol i ovisan je od klimatskih uslova. Tako, npr.  neće imati isti metabolizam dvije osobe u Evropi i Australiji koje imaju istu težinu, visinu i dob.

Kada se svi ti  parametri uvrste, dobije se potreba na metaboličkoj energiji za osnovne potrebe koju nazivamo bazalni metabolizam. To je potreba za energijom za održavanje osnovnih životnih funkcija, poput rada srca, disanja, rada mozga i dr. Jedan od načina određivanja bazalnog metabolizma je tzv. respiratorna metoda.  Mjerenjem potrošnje kisika u razlici  izdahnulog i udahnulog zraka, može se utvrditi metabolizam.

Osim bazalnog metabolizma za utvrđivanje ukupne potrošnje energije koriste se još dvije vrste metabolizma: specifično dinamičko djelovanje hrane (termogeneza za probave obroka) i aktivni metabolizam. 

Omjer u kojima se odnose ova tri dijela metabolizma izraženi su ovako:

- specifično-dinamičko djelovanje hrane iznosi od 6 % do 10 %

- bazalni metabolizam od 60 % do70 %

- atkivni metabolizam od 20 % do 30 %

Iz ovih činjenica je vidljivo da največi dio energije trošimo na osnovne životne funkcije- bazalni metabolizam. 

Aktivni metabolizam predstavlja sve voljne energetske aktivnosti koje za potrošnju energije trebaju rad mišića i lokomotivnog sistema. Stajanje, hodanje, pričanje, trčanje i dr. oblici tjelesne aktivnosti u jednom danu daju zbir energije koji označavamo kao potrošnja aktivnog metabolizma. Što je tijelo u boljoj kondiciji i ima više mišića koji su dobro istrenirani i aktivni to je aktivni metabolizam veći.

Specifičo-dinamičko djelovanje hrane odnosi se na energiju probavnog sistema koja se potroši na probavu obroka. To je onaj lijepi osjećaj topline i ugodne opuštenosti poslije obroka koji nas poziva na drijemež i neaktivost. On zavisi od vrste obroka, npr. da li je obrok hladan ili topao, da li je mastan ili obogaćen šećerom, koje začine sadrži, da li je probavljivost veća ili manja i dr.

Neke hranjive materije, kao glukoza, rastvorljive soli, aminokiseline, vitamini i dr. nalaze se u hrani u takvom obliku da se u organima za varenje direktno resorbuju, dok se druge hranjive materije (složena organska jedinjenja) prvo dejstvom odgovarajućih enzima razgrade u prostija jedinjenja, koja se mogu resorbovati (npr. skrob do glukoze, saharoza do glukoze i fruktoze, bjelančevine do amino-kiselina, masti do masnih kiselina i glicerina).

Metabolizam se odvija u dvije glavne faze istovremeno: katabolizam i anabolizam.

Procesi razgradnje složenih organskih jedinjenja u prostija jedinjenja nazivaju se katabolizam, a procesi sinteze složenih organskih jedinjenja iz jednostavnih organskih jedinjenja anabolizam. 

Kao krajnji proizvodi razgradnje osnovnih hranjivih materija nastaju ugljen-dioksid, voda i drugi proizvodi  koji se izlučuju iz organizma. 

Metabolizam neorganskih sastojaka hrane bitno se razlikuje od metabolizma organskih sastojaka, jer se neorganski sastojci u organizmu niti razgrađuju niti sintetizuju. Unose se hranom, resorbuju se, obave svoju funkciju i izluče se iz organizma. 

Principi racionalne ishrane
Potrebe ljudi u hrani, odnosno u energetskim, gradivnim i zaštitnim sastojcima zavisno od raznih činilaca koji na njih utiču, tretiraju principi racionalne ishrane.

I PRINCIP: Tretira ukupne energetske potrebe ljudi. 

Prema ovom principu, energetske potrebe ljudi se moraju zadovoljavati u potpunosti, a to se postiže namirnicama koje sadrže ugljene hidrate, masti i proteine. Unošenjem ugljenih hidrata i masti u većim količinama nego što je potrebno dolazi do pojave gojaznosti, a u manjim do pothranjenosti i njihovih posljedica.

II PRINCIP: Tretira potrebe ljudi u pogledu specifičnih sastojaka hrane. 

Prema ovom principu, ljudi moraju da unose hranom u odgovarajućim količinama specifične sastojke: 8 esencijalnih aminokiselina, esencijalnih masnih kiselina (linolna), sve vitamine, mineralne sastojke, uključujući mikro-elemente, sirovu celulozu koja iako nesvarljiva daje zapreminu hrani, kao i vodu.

III PRINCIP: Tretira međusobnu uravnoteženost sastojaka hrane. 

Prema ovom principu, u hrani se mora obezbijediti ravnoteža između:
- Osnovnih hranjivih sastojaka, tako da u ukupnoj energiji hrane odnos

   ugljeni hidrati: masti : proteini bude: 55-60%: 17-33%: 10-12%.

- Proteina animalnog i proteina biljnog porijekla, čiji odnos treba da bude oko 50%: 50%.

  Pošto animalni proteini sadrže u dovoljnim količinama sve esencijalne aminokiseline i 

  dopunjuju biljne, to se smjesa ovih proteina u približno istim količinama ponašaju kao 

  individualni puno-vrijedni proteini.

- Jestivih masti (životinjskog) i jestivih ulja (biljnih), čiji odnos treba da bude

  oko 50%: 50%.Ulja su bogata esencijalnim masnim kiselinama i dopunjuju u ovom 

  pogledu    siromašne masti, a  životinjskim mastima se unose neki liposolubilni vitamini

  i   provitamini: ( D, A, steroli, karoteni).
- Osnovnih i zaštitnih hranjivih sastojaka: 

a) Sadržaj vitamina B treba da bude srazmjeran sadržaju ugljenih hidrata u hrani. Naime, u sastavu karboksilaze vitamin B1 učestvuje u metabolizmu ugljenih hidrata, odnosno u dekarboksilaciji pirogrožđane kiseline. 

b) Sadržaj sirove celuloze, koja je nesvarljiva, ali daje zapreminu hrani i omogućava 

normalno pražnjenje digestivnog trakta, treba da bude srazmjeran količini hrane.

Hrana treba da sadrži 1,0- 2,0% sirove celuloze.

- Pojedinih zaštitnih sastojaka:    
  a) Ako u hrani ima znatno više vitamina A nego što je potrebno, javljaju se simptomi 

         avitaminoze vitamina D, ako i ovog vitamina ima dovoljno. Obratno, ako u hrani ima 

         znatno više vitamina D nego što je potrebno, javljaju se simptomi avitaminoze vit. A.

  b) Osim što treba da sadrži dovoljno Ca i P, njihove količine moraju biti i međusobno 

       uravnotežene, inače dolazi do poremećaja u okoštavanju ili regeneraciji kostiju. 

      Odnos Ca : P treba da bude 0,8: 1,6 i to niži za starije, a viši za osobe koje rastu.

- Namirnica koje u organizmu oslobađaju kisele i onih koje oslobađaju 
   alkalne proizvode  razgradnje: 

   Kisele proizvode razgradnje u organizmu oslobađaju one namirnice koje sadrže više 

   P i S  nego alkalnih i zemnoalkalnih metala, a to su, osim mlijeka, namirnice 

   animalnog porijekla i žita. 

   Alkalne proizvode razgradnje oslobađaju namirnice koje sadrže više alkalnih 

   i  zemnoalkalnih metala nego P i S, a to su osim žita, namirnice biljnog porijekla i mlijeko.

- Ravnotežu između pojedinih hranjivih sastojaka u hrani postiže se kombinovanjem , 

  odnosno izborom različitih namirnica.   
Zakonski propisi o namirnicama; Pravilnici o kvalitetu namirnica

Životne namirnice se kontrolišu na osnovu Zakona o zdravstvenoj ispravnosti životnih namirnica i predmeta opšte upotrebe radi zaštite zdravlja i spriječavanja obmane građana. Ovaj zakon daje opštu definiciju namirnica, zatim precizira šta se smatra higijenski neispravnim namirnicama, reguliše pitanja njihovog reklamiranja, upotrebu i deklarisanje aditiva, obogaćivanje namirnica (vitaminima, mineralnim materijama, proteinima) radi povećanja njihove biološke vrijednosti. Ovim zakonom se reguliše uzimanje uzoraka za analizu i izbor ustanova za vršenje analiza, određivanje mjera koje se mogu preduzeti pri vršenju nadzora u cilju zaštite zdravlja građana, kao i sankcija protiv nesavjesnih proizvođača. 

Ispravnost namirnica se posmatra sa stanovišta higijene- higijenska ispravnost i 

sa stanovišta sastava- kvalitet u pogledu sastava. 

Uzroci higijenske neispravnosti namirnica su brojne, a najvažniji su: patogeni mikroorganizmi i insekti, otrovi i sastojci štetni po zdravlje ljudi prisutni u njima. 

Neispravnim u pogledu sastava smatraju se namirnice koje ne sadrže hranjive sastojke u količinama utvrđenim propisima o njihovom kvalitetu, zbog čega je smanjena hranjiva vrijednost tih namirnica. 

Pravilnicima se propisuju količine pojedinih (ne svih) sastojaka koje namirnice moraju da sadrže. Za sastojke važne sa stanovišta ishrane date su najmanje količine koje one moraju da sadrže, a za vodu ili nevažne sastojke maksimalne količine, npr. „maslac I klase mora da sadrži najmanje 82% mliječne masti, a najviše 16% vode“.

U pogledu fizičkih i hemijskih konstanti pojedinih namirica pravilnici propisuju donje i gornje granice ili obje granične vrijednosti, npr. „procent suhe materije mlijeka bez masti ne smije biti manji od 8,5, a gustina mlijeka na 150C smije biti od 1,029-1,034.“

Propisi pojedinih pravilnika odnose se također i na vrstu i maksimalan broj prisutnih patogenih mikroorganizama, na prisustvo insekata i njihovih dijelova i na količine ostataka pesticida. Opasni mikroorganizmi ne smiju biti prisutni u namirnicama.

Sastav i higijenska ispravnost namirnica ispituje se u odgovarajućim ovlaštenim laboratorijama. Dobijeni rezultati analiza namirnica upoređuju se sa propisanim normama u odgovarajućem pravilniku. Ukoliko ovi odstupaju od norme Pravilnika, ispitivane namirnice su lošeg kvaliteta i ne smiju se stavljati u promet. 

Radi obezbjeđenja potpune higijenske ispravnosti namirnica pravilnici propisuju i uslove u kojima se one proizvode. Propisi se odnose na higijenu prostorija i radnica, kao i na tehnološki proces. Također je propisan i ambalažni materijal, način pakovanja, transportovanja i čuvanja namirnica, kao i njihov rok trajanja. 

Ambalažni materijal mora maksimalno da zaštiti namirnicu od spoljnih negativnih faktora, a da sam ne utiče na njihov sastav i organoleptička svojstva. 

Način transportovanja mora da omogući ispravnost namirnica do mjesta distribucije. 

Pri čuvanju- skladištenju namirnica potrebni su odgovarajući uslovi (temperatura, relativna vlaga, svjetlost), koji obezbjeđuju njihovo maksimalno trajanje bez promjena.  

Ugljeni hidrati- podjela i značaj u ishrani
Ugljeni hidrati predstavljaju veliku grupu prirodnih jedinjenja rasprostranjenih uglavnom u biljnom svijetu. Nastaju u biljkama kao osnovni proizvod fotosinteze. U biljkama imaju gradivnu ulogu, kakvu imaju proteini u životinjskim tkivima. Škroba ima u žitaricama, krompiru i korijenju, dekstrina u leguminozama, šećera u voću i povrću, saharoze u šećernoj repi i šećernoj trsci, celuloze u drvenastim i drugim dijelovima biljaka i td. Neki ugljeni hidrati se nalaze u tjelesnim tečnostima životinja, kao glukoza u krvi, laktoza u mlijeku, a neki u tkivima, kao glikogen u jetri i mišećima.U hemijskom sastavu ugljenih hidrata učestvuju: 

ugljenik (C): 40-44%.

vodonik (H): 6,2-6,7%.

kiseonik (O): 49-53%.

Odnos C, H i O u njima je 1:2:1.

Sinteza ugljenih hidrata se obavlja u biljnim ćelijama, koje posjeduju pigment hlorofil, gdje se uz pomoć sunčeve energije neorganske materije (H2O i CO2) pretvaraju u organsku materiju

(ugljene hidrate): H2O + CO2 + energija → C(H2O) +O2
Tokom ovih transformacija prvo nastaje monosaharid glukoza (C6H12O6), koja se u toku brojnih reakcija metabolizma u organizmu biljaka i životinja transformiše u druge ugljene hidrate. 

Ugljeni hidrati su proizvodi oksidacije polivalentnih alkohola, odnosno oni su aldehidi ili ketoni alkohola ili jedinjenja nastala kondenzacijom polivalentnih alkohola. 

Ugljeni hidrati koji sadrže aldehidnu grupu nazivaju se aldoze, a oni koji sadrže keto grupu nazivaju se ketoze. Ugljeni hidrati se dijele na tri velike grupe: 

jednostavne-proste (monosaharide), oligosaharidi i polisaharidi.

Monosaharidi se ne mogu hidrolizovati. Oligosaharidi hidrolizom oslobađaju 2-10, a polisaharidi veliki broj molekula monosaharida. 
Ugljene hidrate, šećere kao i svarljive polisaharide organizam vrlo lako vari,  prevodeći ih u monosaharide, apsorbuje i direktno koristi za zadovoljavanje najvećeg dijela svojih energetskih potreba. Organizam iskoristi 98-99% hranom unijetih svarljivih ugljenih hidrata.

Preko 50% svojih energetskih potreba ljudi zadovoljavaju ugljenim hidratima. 

Čovjeku ( 70 kg) čija profesionalna delatnost nije fizički rad, a čije ukupne dnevne energetske potrebe iznose oko10 MJ, potrebno je dnevno oko 300g ugljenih hidrata. 

Za osobe čija je profesionalna delatnost težak fizički rad, udio ugljenih hidrata u zadovoljavanju ukupnih energetskih potreba je znatno veći zbog toga što se oni odlikuju niskim specifičnim dinamičnim dejstvom.

Iako se svarljivi ugljeni hidrati ne ubrajaju u specifične potrebe ljudi, ipak se moraju uzimati hranom, bar 50-100 grama dnevno, da bi omogućili normalan metabolizam masti i spriječili pojavu ketonskih tijela, da bi se izbjegla veća potrošnja proteina i gubitak kationa, 

naročito Na+, kao i dehidratacija organizma.

Ugljeni hidrati se veoma rasprostranjeni, i to u namirnicama biljnog porekla, što je sa ekonomskog stanovišta, zbog pristupačnih cijena biljnih proizvoda, veoma značajno. 

Najviše ugljenih hidrata (i to skroba i dekstrina) ima u žitaricama (60-80%), u suhim leguminozama (oko  35%), i krompiru (oko 20%), a monosaharidi glukoza i fruktoza nalaze 

se u voću (10-15%) i povrću (3-6%).

Masti (lipidi)- podjela i značaj u ishrani
U našoj ishrani masti predstavljaju dragocjeni izvor tjelesne toplote i energije. 

Nalaze se u biljkama kao rezervni materijal u klicama sjemenki i masnim plodovima:

 (masline, orasi, kikiriki) i tkivima životinja. 

Masti su vrlo raznolike biohemijske materije različite hemijske strukture i sastava. 

Osnovna zajednička karakteristika lipida je njihova nerastvorljivost u vodi , 

a rastvorljivost u organskim rastvaračima (etar, aceton, alkohol, benzol i dr.)
Proizvodi koji se na sobnoj temperaturi (200C) nalaze u čvrstom stanju nazivaju se mastima , 

a proizvodi koji se na sobnoj temperaturi nalaze u tečnom stanju nazivaju se uljima. 
Većina masti životinjskog porijekla su čvrste (izuzetak je riblje ulje koje je tečno), a 

većina ulja biljnog porijekla su tečna (osim palminog i kokosovog ulja koja su čvsta).  

Po svom hemijskom sastavu masti su trigliceridi. 

Masti su estri alkohola glicerola i viših masnih kiselina. Kao osnovni sastojak svakog lipida, osim alkohola glicerola može ući i neki drugi alkohol- holesterol, svingozin idr. 

Od organskih masnih kiselina zastupljene su: 

a) zasićene masne kiseline: palmitinska, stearinska.

b) nezasićene više masne kiseline: linolna, linolenska i arahidonska. 

Linolna, linolenska i arahidonska kiselina su neophodne za život, te se nazivaju esencijalne (nezamjenjive) masne kiseline. 
Od alkohola koje ulaze u sastav masti najvažniji je holesterol koji se nalazi u svakoj ćeliji životinjskog i ljudskog organizma. Ima ga mnogo u žuči, mozgu, jetri i bubrezima čovjeka.  
U organizmu potiče jednim dijelom od holesterola unijetih hranom, a drugim dijelom se 

sintetišu u organizmu. Njegova uloga u organizmu je mnogostruka. Holesterol omogućava transportovanje masti od organa za varenje do masnih depoa, služi za stvaranje žučnih kiselina, polnih hormona i hormona nadbubrežne žlijezde. 

Značaj masti u ishrani: 
U poređenju sa ugljenim hidratima masti daju oko dva puta veću količinu energije i toplote, ali se masti u odnosu na ugljene hidrate i proteine sporije vare. 

Zbog toga se čovjek osjeća duže sitim kada jede masniju hranu. Ulja se lakše vare od masti, 

što ima praktičnog značaja u dijetetici. Pri varenju masti se razlažu u prostije sastojke i tako razložene prodiru kroz zidove crijeva u krv koja ih prenosi u razna tkiva u organizmu. 

Prisustvo masti je od izvanrednog značaja za normalno funkcionisanje organizma. 

Masti služe za obezbijeđenje energetskih potreba organizma i prelaskom u šećere obezbijeđuju rad raznih organa, održavanje tjelesne temperature, obavljanje fizičkog 
i umnog rada i dr. 

Složeni lipidi učestvuju u građenju svih ćelija, tkiva i organa. Vrlo važni organi kao što su mozak, nervno tkivo, nadbubrežna žlijezda i dr. u velikoj mjeri su izgrađeni od složenih lipida.   Potrebe organizma u mastima se kreću oko 60 g. dnevno ( zavisno od uzrasta i vrste posla).

Svako prekomjerno ili smanjeno unošenje može biti štetno. 

Ako čovjek uzima više masti nego što je potrebno, ona će se gomilati u masnim ćelijama potkožnog tkiva izazivajući gojaznost, dok će prožimanje unutrašnjih organa (jetre, srca i dr.) mastima slabiti njihove funkcije. 

Nedovoljno unošenje masti dovodi do slabljenja otpornosti tijela prema infekcijama. 

Bjelančevine, podjela i značaj u ishrani

Zbog velikog značaja za život nazvane su i proteinima (grč. protos = prvi, najvažniji). Proteini  su organska jedinjenja sastavljena iz C, O, H i N, a rjeđe: S, P, Fe, Mg, i dr. Proteini su makromolekularna jedinjenja koja se sastoje iz velikog broja ostataka amino-kiselina koje su međusobno povezana peptidnim vezama. Iz proteina se sastoje mišići, unutarnji organi, koža, kosa i žile. Proteina ima i u kostima. Sjemenje, korjenje, plodovi i lišće biljaka također sadrže proteine. Ne postoji živa ćelija u prirodi ,a da proteni nisu njen integralni dio. Smatra se da postoji preko 20 amino-kiselina. Neke se mogu izgraditi u ljudskom organizmu, a druge organizam nije u stanju sintetizovati, te ih mora unositi hranom jer su neophodne za život. Esencijalne amino-kiseline su neophodne za stvaranje enzima, hormona i dr. materija koje su vrlo značajne za rast i obnavljanje organizma, kao i za održavanje mnogih životnih funkcija. To su tz. „esencijalne“ (bitne, nezamjenjive) amino-kiseline: metionin, fenilalanin, leucin, izoleucin, lizin, valin, triptofan, treonin, a u nekim slučajevima histidin i arginin. 
Podjela bjelančevina: Bjelančevine se svrstavaju u dvije osnovne grupe: proste i složene.

Proste bjelančevine (proteini): sastoje se iz većeg broja molekula raznih amino-kiselina. 

One hidrolizuju samo amino-kiseline. U ovu grupu bjelančevina ulaze: protamini, histoni, albumini, globulini, glutelini, glijadini. Složene bjelančevine (proteidi): sastoje se iz prostih bjelančevina vezanih sa  nekom  drugom materijom (prostetička grupa). Prostetičke grupe mogu biti različite materije i zbog toga postoji više vrsta složenih bjelančevina. Prema vrsti prostetičke grupe složene bjelančevine imaju ove nazive: fosfoproteidi , glikoproteidi, nukleoproteidi, hromoproteidi, lipoproteidi. 
Uloga bjelančevina u organizmu:
- Proteini su sastojci koji omogućavaju rast, održavanje i obnovu tkiva. 

- Pravilna izmjena vode između krvi i tkiva zavisi od količine bjelančevina u krvi i odnosa 

  između albumina i globulina u krvnoj plazmi. 

- Procesi odbrane organizma od raznih mikroorganizama  su povezani sa bjelančevina 

  kroz stvaranje imuno-globulina (anti-tijela). 

- Enzimi i neki hormoni su  iz grupe bjelančevina.

- Proteini su nosioci nasljednih osobina.                               

Značaj u ishrani:
Bjelančevine u normalnim uslovima života obezbjeđuju 10 do 15% energetskih potreba organizma. U pogledu hranljive vrijednosti bjelančevine se međusobno razlikuju. 

Ne postoji ni jedna bjelančevina koja bi kompletno sadržala sve sastojke koji su 
organizmu potrebni. Ova činjenica primorava čovjeka da se hrani mješovitom hranom, tj.biljnom i životinjskom. Glavni izvori bjelančevina životinjskog porijekla : 

meso, riba, mlijeko i mliječni proizvodi, jaja i td. 
Bjelančevine biljnog porijekla su: žita i njihovi proizvodi (brašno, hljeb, tjestenine), 

krompir, mahunaste, biljke itd. 

Ispitivanjem je utvrđeno  da su bjelančevine životinjskog porekla srodne onima koje ulaze u sastav ljudskog tijela, pošto sadrže bitne amino-kiseline toliko neophodne našem organizmu. Zbog toga bjelančevine životinjskog porekla imaju veću biološku vrijednost od biljnih bjelančevina, ali je za pravilnu ishranu neophodno da se i jedne i druge bjelančevine 

svakodnevno unose i to gotovo u podjednakim količinama.

Potrebne količine bjelančevina:
Za određivanje potrebnih količina bjelančevina u našoj ishrani najmjerodavniji činioci su:

starost, zdravstveno stanje i priroda posla koji se obavlja. 

Uopšte se uzima da je dnevna potreba odraslih zdravih osoba 1 g. bjelančevina po kg. tjelesne težine. Za djecu koja rastu i njihovu pravilnu ishranu potrebne su veće količine bjelančevina. Pojačano unošenje bjelančevina potrebno je i ženama u izvjesnim fiziološkim stanjima (trudnoća i dojenje) i posle operativnih zahvata, zatim teškim fizičkim radnicima i rekonvalescentima. Isto tako i pojedina hronična oboljenja, oštećenja jetre, opekotine i drugo zahtijevaju više bjelančevina. Naše tijelo ne može nagomilavati rezerve bjelančevina, kao što to čini sa mastima i  ugljenim hidratima, te njihovo nedovoljno unošenje primorava organizam na trošenje sopstvenih-tkivnih bjelančevina, što ima za posljedicu opšte opadanje zdravstvenog stanja, smanjenje otpornosti prema zaraznim bolestima, zamor, smetnje pri rastu, opadanje tjelesne težine itd.
VITAMINI
Naučnik K. Funk je 1911.g. izolovao je iz ljuske pirinča kristalnu supstancu i nazvao je vitamin (latinski „vita“ = život, „amin“ = amino-jedinjenje), zato što je pokazivala visok fiziološki efekat u liječenu opake bolesti „beri-beri“, a sadržala je amino-grupu. I vitamini koji su kasnije otkriveni iako nisu sadržali amino-grupu zadržali su stari, pogrešni naziv. Danas se vitaminima smatraju prirodni bitni  sastojci hrane, koji u vrlo malim količinama pomažu održavanju normalne aktivnosti tkiva tj.  vitamini su potrebni za normalno funkcionisanje organizma.  

Znači da je najveći značaj vitamina u održavanju zdravlja organizma. Oni su potrebni za rast i razvoj, za probavu hrane i za izlučivanje nusprodukata metabolizma. To posebno dolazi do izražaja u vrijeme rasta i razvoja mladog organizma. Uglavnom se ne mogu sintetizovati u tijelu pa se moraju u organizam unositi sa hranom. Vitamini su veoma heterogena jedinjenja. Jedina zajednička odlika zbog koje se svrstavaju u istu grupu je njihov fiziološki efekat, tj. oni djeluju u vrlo malim količinama. Zbog heterogenosti u hemijskom pogledu, klasifikacija vitamina je izvršena na osnovu njihove rastvorljivosti. Naime, razlikuju se:

a) U vodi rastvorljivi- hidrosolubilni: B- kompleks i C vitamin.

b) U masti rastvorljivi – liposolubilni: A, D, E i K vitamini. 

Vitamini se obilježavaju velikim slovima latinice, a kada više njih pripada istoj grupi, da bi se razlikovali, obilježavaju se još i arapskim brojevima, kao npr. D2, B2 i dr.

Vitamini funkcionišu u sastavu mnogih enzima, koenzima i prostetičnih grupa enzima, a pošto imaju katalitičku ulogu u živom svijetu nazivaju se i biokatalizatori. Protivamini su supstance koje su po hemijskoj strukturi veoma slične pojedinim vitaminima, a koje u životinjskom organizmu preradom prelaze u odgovarajuće vitamine. Bolesti koje se javljaju zbog potpunog nedostatka pojedinih vitamina u organizmu nazivaju se avitaminoze, a kada ih je nedovoljno -hipovitaminoze. Stanja nastala kao posljedica unošenja u organizam većih količina pojedinih vitamina nego što su potrebne nazivaju se hipervitaminoze. Antivitaminima se smatraju supstance koje spriječavaju (inhibišu) dejstvo pojedinih vitamina. Dnevne potrebe ljudi u vitaminima su vrlo različite- od 3μg za vitamin B12 do 100 mg. za vitamin C.
Tabela 2. Osobine vitamina 

	                                                                Vitamini

	                                                            Važni za život

        Uglavnom se ne mogu sintetizovati u organizmu i moraju se unositi kroz hranu.

                       Funkcionišu kao koenzimi, ali imaju i druge važne funkcije.

                                      Moraju se poznavati dnevne potrebe.

	            Vitamini rastvorljivi u mastima
	          Vitamini rastvorljivi u vodi

	A, D, E, K

Za transport krvlju potreban proteinski nosač.

Akumulišu se u organizmu.

Potrebno periodično unošenje u organizam.

Postoji mogućnost od dostizanja praga toksičnosti.
	B-kompleks, C

Lako se prenose krvlju.

Lako se izlučuju iz organizma.

Moraju se unositi često u malim dozama.

Ne postoji opasnost od dostizanja toksične doze.


Vitamini rastvorljivi u mastima- značaj u ishrani
Liposolubilni vitamini (nerastvorljivi u vodi,a rastvorljivi u mastima) su: A, D, E i K.
Vitamin A (Retinol): Utiče na razvoj mladog organizma tj. jedan je od vitamina koji održavaju mladost i produžavaju život. Od suštinske je važnosti za zdravlje kože i sluzokože, rast i ćelijski razvoj koštanog tkiva, kostiju zubi. Kombinuje se sa proteinom da bi formirao vidni purpur- supstancu koja nam omogućava da vidimo u mraku. Takođe jača imunološki sistem i potpomaže proizvodnju T-limfocita koji su prva linija odbrane organizma od infekcija. U prirodi su rasprostranjeni pored vitamina A i njegovi provitamini: α, β i γ- karoten. Najčešće se nalazi u namirnicama animalnog porijekla (riba, jetra, žumance, maslac, pavlaka, sir, mlijeko),  a kao provitamin u namirnicama biljnog porijekla ( špinat, brokoli, mrkva, slatki krompir, narandža, kajsija, breskva, paradajz i dr.) 

Nedostatak vitamina A (avitaminoza A) uzrokuje: oštećenje kostiju, povrede kože, anemije, diareja, oštećenje imunološkog sistema, infekcije, usporenje rasta, noćno sljepilo, promjene u epitelnom tkivu očiju, gubitak vida i pogoršanje opšteg stanja tijela. 

Višak vitamina A (hipervitaminoza A) uzrokuje: gubitak kose, glavobolje, zamor, muka, povraćanje, gubitak apetita, vrtoglavice. 

Vitamin D (Kalciferol): Naziva se „sunčani vitamin“ jer ultra- ljubičasti zraci Sunca stimulišu određena ulja u koži da proizvedu vitamin D. Vitamin D pomaže organizmu da na odgovarajući način iskoristi Ca i P za izgradnju kostiju i zubi i održavanje nivoa Ca i P u krvi.  Dobri izvor vitamina D su namirnice animalnog porijekla: riblje ulje, meso, riba, žumance, džigerica, maslac, jogurt. Izvori provitamina su biljna ulja, klice žitarica, variva, sjemena, uljasti plodovi. 

Nedostatak vitamina D  uzrokuje bolest rahitis kod djece. To je loša kalcifikacija koja rezultira deformacijom kostiju- krive noge i usporenim rastom, deformacija rebara, postepeno raspadanje zubi. Kod odraslih osoba se javlja bolest slična rahitisu:  „rahitis odraslih“-osteomalacija :omekšavanje kostiju, demineralizacija, bol u donjem dijelu leđa, pucanje kostiju. 

Višak vitamina D (hipervitaminoza D) uzrokuje povećanje količine Ca i P u krvi, gubitak  apetita, glavobolja, slabost, pojačana žeđ, nervoza, apatija, povećano izlučivanje Ca preko urina, kalcifikacija mekih tkiva i smrt.

Vitamin E (Tokoferol): Otkriven je 20- tih godina prošloga vijeka. Dva američka istraživača su primjetila da pomanjkanje određene supstance izolovane iz ishrane uzrokuje neplodnost kod pacova. Kada je supstanca vraćena u njihovu ishranu ženke su normalno donosile mladunce na svijet. Istraživači su ovaj novi vitamin nazvali „tokoferol“ (grčki = rađati djecu).

Najznačajniji izvori vitamina E su: biljna ulja, margarin, pekarski kvasac, zelene biljke, pšenične klice, jetra, jaja, orasi, lješnici, bademi, sjemenke. Glavne funkcije u organizmu vitamina E su: djeluje kao antioksidans (štiti mast, vitamin A i provitamine A od oksidacije), stabilizator je ćelijskih membrana, povoljno djeluje na rast, utiče na funkcionisanje mišićnog tkiva i nervnog sistema, ima zaštitnu ulogu kod trovanja teškim metalima, poboljšava dotok krvi u ekstremitete i tako pomaže eliminisanju noćnih grčeva u rukama i nogama- problema nastalih zbog loše cirkulacije.  Simptomi nedostatka vitamina E su: oštećenje ćelijskih membrana, oštećenje crvenih krvnih zrnaca, anemija, oštećenje nervnog sistema, slabost, otežano kretanje, bol u mišićima. Simptomi trovanja: vrtoglavice, diareje, grčevi. 

Vitamin K (Filiholin): ( grč. = koagulacija, zgrušavanje).Najrasprostranjeniji je u biljnim namirnicama: kelj, kupus, karfiol, špinat, soja, mlijeko, jetra, nastaje bakterijskom sintezom u crijevima. Neophodan je faktor za zgrušavanje krvi. Nedostatak ovog vitamina u organizmu uzrokuje produženo krvarenje pri povredama i teško zaustavljanje krvarenja. 

Simptomi trovanja: Oštećenje crvenih krvnih zrnaca: krvarenje iz nosa, u mozgu i dr. organima.

Vitamini rastvorljivi u vodi- značaj u ishrani
Vitamin C (askorbinska kiselina): Veoma je rasprostranjen u prirodi i to samo u proizvodima biljnog porijekla. Nalazi se u svježem voću i povrću, u manjim ili većim količinama zavisno do vrste i sorte, u lišću i drugim zelenim dijelovima biljaka. Najviše ga ima u šipurku, paprici, celeru, peršunu, paradajzu, kupusu, kelju, krompiru, boraniji, lisnatim salatama, limunu, mandarini, narandža, grejpfrutu, borovnicama, jagodama, ribizli, jabukama. Vitamin C učestvuje u formiranju kolagena, u metabolizmu folne kiseline i triptofana, štiti druge vitamine od oksidacije, stimuliše imunološki sistem, pomaže zarastanje rana i srastanje preloma kostiju.  Avitaminoza vitamina C je bolest skorbut.  Najvažniji znaci bolesti su: krvarenje iz desni pri pranju zubi, kože i unutrašnjih organa, malaksalost, otoci u zglobovima, ispadanje zubi, mršavost i slabost,  neotpornost na infekcije. Bolest je smrtonosna ako se ne liječi. Predskorbično stanje: Zamor, lako krvarenje iz desni, krvarenje iz nosa i snižena otpornost na infekcije. 

Vitamini B kompleksa: Lako su rastvorljivi u vodi. Treba ih svakodnevno unositi u organizam. Ovi vitamini su svrstani u jednu grupu iz više razloga: nalaze se u istim izvorima, u tijelu imaju funkciju koenzima, jedan vitamin pomaže djelovanju drugog. 

Vitamine B kompleksa sintetišu mikroorganizmi (bakterije, kvasci, plijesni i gljivice) koji se nalaze u crijevima čovjeka. 

Svi vitamini B kompleksa se obično lako resorbuju iz hrane. Njihova apsorpcija u krv se odvija u crijevima. U slučaju unošenja prevelike količine višak se lako izlučuje iz organizma putem urina. 

Vitamini B kompleksa se nalaze u različitim oblicima hrane. Obično se nalaze zajedno. 

Različiti tretmani hrane: zagrijavanje, kuhanje, smrzavanje, sunčava svjetlost, kiseline i baze na svaki od vitamina iz ove grupe djeluju specifično. 

Najveći izvor većine vitamina B kompleksa je pivski kvasac i on se obično koristi kao sirovina u njihovoj proizvodnji. Dobri izvori vitamina B kompleksa su: sjeme žitarica, leguminoze, orasi, lješnjaci, zeleno povrće, jetra, mlijeko. 

Vitamini B kompleksa djeluju kao koenzimi, koji katališu mnogobrojne biohemijske reakcije u organizmu: pomažu metabolizmu ugljenih hidrata, metabolizam masti, metabolizam proteina, utiču na brzinu stvaranja energije u tijelu. 

Neki od vitamina iz ove grupe su važni u funkcionisanju nervnog sistema, očuvanju zdrave kose, kože, jetre i slično.

Do nedostatka vitamina B kompleksa u ishrani dolazi uglavnom kada se konzumira samo prerađena i rafinisana hrana. Simptomi deficita većine vitamina B kompleksa uključuju: nervozu, depresiju, gubitak apetita, pojavu anemije, akni, gubitak kose, rano starenje, povećan sadržaj holesterola, slabost organizma i dr. 

Dnevne potrebe vitamina B kompleksa variraju zavisno od vitamina i kreću se od vrlo malih doza (oko 2μ g vitamin B12) do relativno velikih količina ( 20 mg vitamin B3).

Vitamin B1- tiamin: Od svih vitamina B kompleksa ovaj vitamin je pronađen prvi. Posljedica nedostatka ovog vitamina je bolest beri-beri. Ova bolest je bila veoma rasprostranjena među siromašnim stanovnicima Azijskih zemalja čija se ishrana zasnivala samo na poliranom pirinču. Vitamin B1, kao i drugi vitamini  se nalazi u ljuski pirinča. Znaci  bolesti su: nedostatak apetita, povraćanje, brzo mršavljenje, oštećenje nervnog sistema, paraliza.  Glavni izvori vitamina B1 su: integralno zrno žitarica, leguminoze, orasi, lješnici, jetra, svinjetina. 
Makro i mikroelementi: značaj u ishrani
Mineralne materije su sastavni dio čovječijeg organizma i uopšte životinjskog i biljnog svijeta i imaju vrlo važne funkcije.

Izvjesne mineralne materije su u živom svijetu rasprostranjene u velikim količinama i nazivaju se makroelementi: Ca, P, Na, K, Mg, Cl, S, Si.( u tkivima ih ima više od 0,01%)
Druge mineralne materije se nalaze u vrlo malim količinama i nazivaju se 

mikroelementi: Fe, Co, Cu, Zn, Mn, Mo, F, J, Se. ( u tkivima ih ima manje od 0,01%)

Mineralne materije su osnovne gradivne materije: 4-5% mase tijela čovjeka otpada na minerale. Mineralne materije učestvuju u građi skeleta (najviše), proteina, enzima, krvi, nekih vitamina. 

Minerali nisu podjednako zastupljeni u strukturi svih tkiva ljudskog organizma. 

Na 4 elementa: kiseonik (65%) ,ugljenik (18%), vodonik (10%) i azot (3%) otpada 95% mase tijela. 90% ukupnog kisika i 70% vodonika su vezani u vodu, koja je uklopljena u tkiva. 

(Na vodu otpada 2/3 mase tijela). Preostali dio kiseonika i vodonika, zajedno sa ugljenikom i azotom gradi proteine, masti i ugljene hidrate. Sadržaj ostalih elemenata je mali i pojedinačno ne prelazi 1,5%. Mineralne materije iz hrane dospijevaju u organe za varenje, a odatle se apsorbuju u krv. Krv ih prenosi u ćelije i tkiva. Mineralne materije međusobno ometaju apsorpciju. Npr. Ca sprječava apsorpciju  Mg, P, Zn i Mn. Cink koči apsorpciju Fe, Cu i P i dr. Mineralne materije organizmu ne obezbjeđuju energiju, ali pomažu njeno nastajanje. Slično vitaminima mineralne materije su važne za održavanje fizičkog i psihičkog zdravlja i predstavljaju važnu komponentu svih ćelija, prvenstveno: kostiju, mišića, zuba, krvi, nervnih tkiva i dr.  (Mineralne materije ulaze u sastav koštanog tkiva i predstavljaju ½ suhe materije kostiju.) Mineralne materije imaju strukturnu i regulatornu ulogu. Joni Na, K i Cl regulišu osmotski pritisak i kiselo-baznu reakciju u svim tkivima. Neki metali ulaze u sastav fermenata i regulišu brzinu biohemijskih reakcija, koje za rezultat imaju stvaranje energije. Mineralne materije pomažu kod prenosa nervnog impulsa, kod kontrakcije mišića, utiču na permeabilnost ćelijskih membrana i funkcionisanje krvi (željezo u hemoglobinu i sl.) Najveći dio mineralnih materija u organizmu je vezan na organska jedinjenja, dok se u neorganskom obliku nalaze samo kuhinjska sol, jod i voda. Potrebnu količinu mineralnih materija biljke obezbjeđuju iz zemlje, a životinje i čovjek iz vode i hrane biljnog porijekla. Sadržaj mineralnih materija u namirnicama se mijenja u toku njihove tehnološke obrade i pripreme jela.

Makroelementi i značaj u ishrani
Kalcijum (Ca):  Ovaj elementi je najzastupljeniji od svih drugih u čovječijem i životinjskom  organizmu. 99% Ca otpada na kosti i zube, a 1% se nalazi u tečnostima i mekim tkivima. 

Jonizovan Ca ima važnu funkciju u kolagulaciji krvi, u normalnom radu srca, mišića i nerava. 

U kostima i krvi Ca je u određenom odnosu sa P (fosforom), tj. najveći dio kostiju čini kristalni oblik Ca- fosfata. Zato  je neophodno da postoji adekvatan odnos između ova dva elementa u ishrani. Apsorpcija Ca u organizmu je veća kada hrana sadrži više proteina, kada je alkalnost crijeva manja, kada je u dovoljnim količinama prisutan vitamin D (koji podstiče njegovu apsorpciju), i kada je odnos Ca: P manji. Rahitis nastaje od nepravilnog okoštavanja usljed nedovoljnog sadržaja vitamina D, nedostatka Ca ili P ili neuravnoteženosti ova dva elementa u hrani. Najvažniji izvori Ca su: mlijeko, sir, jaja, raženi hljeb, iznutrice, neke vrste povrća (leguminoze, karfiol, keleraba, brokoli), gljive i voće (orah, lješnjaci, bademi) i sl.

Fosofor (P): Fosfor je drugi najobilniji mineral u tijelu,  nalazi se u svakoj ćeliji i igra važnu ulogu u svakoj hemijskoj reakciju unutar tijela. Djeluje zajedno sa Ca. Fosfor je važan za iskorištavanje ugljenih hidrata, masti, bjelančevina, za rast, održavanje i obnovu ćelija i za proizvodnju energije. Fosfor podstiče mišićnu kontrakciju uključujući pravilne kontrakcije srčanog mišića. Vitamini B2 i B3 se ne mogu probaviti kad nema fosfora. Fosfor je neophodan dio nukleoproteina koji su odgovorni za diobu ćelija i reprodukciju i prenos nasljednih osobina sa roditelja na potomstvo. Važan je za pravilan rast kostura, razvoja zubi, funkcionisanje bubrega i prenos živčanih impulsa. 

Hrana bogata proteinima bogata je i fosforom: meso, riba, jaja, perad, orasi, sjemenke i dr. 

Natrijum (Na):  Na je važan element krvi koji zajedno sa K- kalijumom,  pomaže organizmu u održavanju normalne ravnoteže  tečnosti (vode).Unosi se u organizam svakodnevnom hranom o obliku NaCl (soli). Iako je neophodan za održavanje života, previše Na može da uzrokuje probleme (povećanje krvnog pritiska). Na djeluje sa hlorom kako bi poboljšao zdravlje krvi i limfe, pomaže čišćenje tijela od CO2 i pomaže probavu. Potreban je za proizvodnju solne kiseline u želucu. Na se nalazi u svim namirnicama, posebno u soli. 

Kalij (K): Zajedno sa Na reguliše ravnotežu tečnosti u organizmu i normalan rad srca. Važan je za normalno funkcionisanje nerava i mišića. Dobar izvor K je bijeli krompir, zimska bunda, banane, suhe šljive, sok od narandže, meso. Kalij je potreban za normalan rast. Pomaže u održavanju kože zdravom.

Magnezijum (Mg): Mg je uključen u mnoge metaboličke procese. 70% Mg se nalazi u kostima sa Ca i P (izgradnja kostiju), a 30% se nalazi u mekim tkivima i tjelesnim tekućinama. Učestvuje još u proizvodnji proteina, oslobađanju energije iz mišićnih skladišta i u regulisanju tjelesne temperature. Važan je u metabolizmu vitamina C i Ca, P, Na i K.

Nedostatak Mg kod ljudi dovodi do nervnih i mišićnih poremećaja sa drhtavicom i grčevima.

Mg ima u mlijeku, mesu, zelenom povrću, grahu, orasima, banane, kakao proizvodi i dr. 

Sumpor (S): Sumpor se nalazi u organizmu u malim količinama, kao neorganski u obliku sulfata ili kao organski vezan u bjelančevine. Glavni izvori S u organizmu su amino-kiseline iz bjelančevina hrane. Sumpor zovu „mineralna ljepotica prirode“ jer čuva sjajnu i glatku kosu, čvrst i mladalački ten.  Pomaže održavanju sveukupne ravnoteže tijela. 

Dobar izvor S su: jaja, meso, riba, sir, mlijeko.

Hlor (Cl): Ima ga najviše u tečnostima organizma, a manje u ćelijama tkiva. Važan je za proizvodnju HCl kiseline u želucu. Važan je u održavanju kiselo-alkalne ravnoteže, osmotskog pritiska i zadržavanju vode u organizmu. U organizam se unosi zajedno sa Na i kada su potrebe organizma zadovoljene jednim zadovoljene su i drugim. 

Do velikog gubitka Cl kao i Na dolazi pri znojenju. 
Mikroelementi i značaj u ishrani

Željezo (Fe):  Željezo je bitan element krvi i prisutan je u svakoj živoj ćeliji. Željezo je u tijelu povezano sa bjelančevinama u kompleks. Glavna funkcija željeza je stvaranje hemoglobina: tvari koja daje boju crvenim krvnim zrncima. Hemoglobin prenosi kisik iz pluća u tkiva i služi za održavanje osnovnih životnih funkcija. 

Željezo poboljšava kvalitet krvi i povećava otpornost prema stresu i bolesti. U velikim količinama ga sadrže namirnice animalnog porijekla, a široko je rasprostranjen i u biljnim namirnicama. Najviše ga ima u iznutricama, piletini, ćuretini, riba, žumance, ostrige, sušeno voće, zeleno povrće (špinat, špargla) , grah, i sve mahunarke, orasi, smokve i dr. 

U slučaju nedostatka željeza u organizmu se ne stvara hemoglobin u dovoljnoj mjeri i nastupa anemija koju karakteriše zamor, osjećaj hladnoće, smanjenje imuniteta. Dnevne potrebe u željezu iznose 18 mg. za djecu, trudnice i dojilje, 10 mg. za odrasle.

Bakar (Cu):  Bakar je mineral u tragovima koji se nalazi u svim tkivima tijela. On pomaže u stvaranju hemoglobina i crvenih krvnih zrnaca i olakšava apsorpciju željeza (pretvara Fe u hemoglobin). Prisutan je u mnogim enzimima koji razgrađuju ili izgrađuju tkiva u tijelu. Bakar također doprinosi očuvanju zdravlja kostiju, krvnih sudova i nerava, kao i dobrom funkcionisanju imunološkog sistema. Najbolji izvori Cu su: iznutrice, badem, zeleno lisnato povrće, osušene mahunarke, suhe šljive i dr.

Cink (Zu): Ovaj mineral igra važnu ulogu u diobi ćelija, njihovom rastu i obnavljanju. Zbog toga je veoma važan za proces zarastanja rana koji zahtjeva brzu produkciju novih ćelija. Cink je nezaobilazan u očuvanju normalnog čuva ukusa i mirisa, a pojačava i imunološki sistem. Cink je sastojak inzulina. Važan je u probavi ugljenih hidrata, metabolizmu fosfora. Neophodan je za opšti rast i pravilan razvoj reproduktivnih organa (kod muškaraca). Potreban je u sintezi DNK koja je vodeća životna tvar što unosi sve nasljedne osobine. Naročito cinka ima u namirnicama animalnog porijekla: jetra, meso, riba, jaja, školjke, mlijeko, pasulj, sjemenke bunde i dr.

Jod (J):  Jod je sastavni dio hormona tiroidne  žlijezde- regulatora razvoja. Ovaj hormon katalizira oksidativne reakcije u organizmu i reguliše stepen metabolizma. 

Pri nedovoljnom lučenju tiroidne žlijezde, usporavaju se oksidativne reakcije u organizmu, snižava se krvni pritisak i opada mentalna i fizička moć. Suprotan efekat se uočava pri povećanom lučenju ove žlijezde, s tim da se još javlja gušavost i iskolačenost očiju. 

Radi suzbijanja gušavosti dodaje se jod u kuhinjsku sol („jodirana sol“).

Flour (F): Flour je sastavni element zubi. U vrlo malim količinama ovaj element je i veoma značajem za razvoj zubi i kostiju. Zna se da flour ima zaštitnu funkciju prema karijesu zubi, što je veoma važno za rano djetinjstvo. Također ima zaštitnu dejstvo i prema osteoporozi. 

Velike količine floura dovodi do omekšavanja i obezbojavanja zubne gleđi i do promjena na kostima. Glavni izvor floura je voda za piće. 

Mangan (Mn):  Mangan je potreban radi normalnog okoštavanja, reprodukcije i rada centralnog nervnog sistema. Smatra se da ima ulogu koenzima u respiratornim enzimima. 

Uloga mangana u ljudskom organizmu nije razrješenja. Znaci njegovog nedostatka kod ljudi se ne sreću vjerovatno zato što ga hrana sadrži u dovoljnim količinama. 

Molibden (Mo):  Sastavni je dio nekih  enzima. Molibden  je dosta neujednačeno rasprostranjen u namirnicama. Sadrže ga goveđi bubrezi, neke žitarice i neke vrste povrća. 

Kobalt (Co): Sastavni je dio vitamina B12- učestvuje u sintezi vitamina B12. Značajan je sastojak u obrazovanju hemoglobina. Izvori kobalta su: meso, ostrige, mlijeko.

Hrom, (Cr), Selen (Se), Silicij (Si)i dr. elementi imaju veliki učinak u svim životnim funkcijama ljudskog organizma.  
Organske kiseline- značaj u ishrani

Organske kiseline se nalaze u mnogim vrstama voća i povrća.

Organske kiseline pomažu alkalizaciju organizma. Uključujući veliku količinu alkalnih komponenti, one se u procesu pretvaranja u organizmu oksidišu do ugljene kiseline i vode, ostavljajući u organizmu znatne rezerve alkalnih ekvivalenata. 

Organske kiseline utiču na probavu hrane. 

U raznim plodovima se nalaze uglavnom: jabučna, limunska i vinska kiselina. 

Jabučna kiselina preovladava u  raznom voću, u jagodama- limunska, u grožđu- vinska kiselina. 

U malim količinama u nekim plodovima se nalaze: ćilibarna, mravlja, salicilna, oksalna idr.

Količina organskih kiselina određuje opštu kiselost plodova ili njihovog soka. 

Uključivanje u dnevni obrok povrće i voće bogato organskim kiselinama: limun, ribizla, šljiva i dr. podstiče se normalna probava hrane. 

Enzimi- značaj u ishrani
Enzimi su složene organske materije koje se stvaraju u živoj ćeliji i igraju važnu ulogu katalizatora svih procesa koji se dešavaju u organizmu. Enzimi su odgovorni za proces oksidacije unutar tijela. 

(ENZIM = APOENZIM + KONEZIM)
               Proteinski nosilac    često vitamin ili Fe, Mn, Ca, Cu, Zn i dr.

Oksidacija počinje kada kisik uđe u krvotok i prenosi se do ćelija gdje se oksidacija dešava. Ostaci se zatim uklanjaju: CO2 preko pluća, a ostali otpadni proizvodi preko urina. 

Enzimi su glavni uzročnici u biohemijskim procesima: rast, metabolizam, ćelijska reprodukcija, probava. Svi procesi razmjene materije: proteina, ugljenih hidrata, masti, vitamina, minerala, se odvijaju uz dejstvo enzima.  

Najveći broj enzima ostaje unutar ćelije, djelujući kao katalizator. 

Enzimi počinju hemijsku reakciju koja omogućava drugim tvarima da nastave svoj rad. 

Pošto su enzimi bjelančevinaste prirode, pri zagrijavanju do 540C  nepovratno se koagulišu (zgrušavaju) i gube svoje katalitičko dejstvo. Takođe se lako raspadaju pod dejstvom kiseonika u svjetlosti. Postoje srodne veze između enzima, hormona i vitamina. Poznato je da se avitaminoza i oboljenja izazvana nepravilnom unutrašnjom sekrecijom (znojenje) objašnjavaju narušavanjem enzimskih procesa u organizmu. Svježom hranom u organizam (u tanko crijevo) dospijeva 60-80% enzima bez promjena. Da bi prodrli kroz zidove crijeva oni se raspadaju na apoenzim i koenzim i poslije dospijevaju u krv, ponovo se sjedinjavaju, aktivirajući životne procese. 

Vitamin E kojim je zasićena svježa biljna hrana ima ulogu zaštitnog faktora enzima.

Kada se enzimi upotrebljavaju u velikim količinama, u crijevima se oslobađa kiseonik. Kiseonik je neophodan za razvoj zdrave crijevne bakterijske flore i spriječava razvoj bolesnih bacila. Kod ljudi koji se hrane kuhanom i konzerviranom hranom često se osjeća nedostatak enzima u krvi i međućelijskoj tečnosti, životni procesi protiču tromo i napregnuto. Pri ishrani svježom biljnom hranom životni procesi se odvijaju snažno i ekonomično- u krvi je mnogo enzima.

Voda- značaj za život čovjeka

Od svih elemenata, supstanci i jedinjenja u ljudskom organizmu najviše je vode.

Voda je sastojak svih ćelija. Čovječiji organizam sadrži u prosjeku 60-65% vode. 

Najveći dio vode u tjelesnim tečnostima je u slobodnom obliku, a u tkivima je djelimično u vezanom obliku. Iako procenat učešća vode tokom starenja organizam opada i kod starijih osoba više od polovime tjelesne mase čini voda.

Bez vode nema nastanka i održanja života. Samo je kisik neophodniji od vode za održavanje života svih organizama. 

Ljudsko biće može živjeti 5 sedmica bez hrane, ali samo 5 dana bez vode u umjerenoj klimi. Njeno je kruženje između krvi i tjelesnih organa neprekidno i uvijek u pravilnoj ravnoteži.

Tijelu je potrebno pod normalnim uslovima dnevno 2 l. vode (tekućine).

Uloga vode u organizmu je velika i višestruka: 

1) Rastvarač je neorganskih i u vodi rastvorljivih organskih sastojaka, omogućava njihov transport i cirkulaciju u organizmu.

2) U vodenoj sredini se odigravaju svi fiziloški procesi.

3) Uz učešće vode odigravaju se mnoge biohemijske reakcije.

4) Voda učestvuje u regulisanju tjelesne temperature- posjeduje veliki toplotni kapacitet i veliku toplotu isparavanja.

Čovječiji organizam gubi dnevno 1,5-2,0 kg. vode (izdisanje, znojenje, izlučivanje).

Izgubljenu vodu čovijek nadoknađuje vodom za piće i dr. napicima kao i preko ostalih namirnica, npr. mlijeko, meso, voće i povrće. Neke vrste povrća sadrže 70-90% vode i više, a jezgrasto voće, suho voće, tjestenine i med 5-10%.

Mnogo vode ima u salati, krastavcima, paradajzu, kupusu, tikvicama, lubenici, dinji. Uzimanje sočnog voća i povrća zasićuje nas vodom, pa se ne osjeća potreba za vodom.

Voda se stvara u organizmu čovjeka kao proizvod mnogih bio-hemijskih reakcija 

(biološka oksidacija). 

Što čovijek više stari i količina vode u njegovom tijelu se smanjuje, npr. u tijelu tromjesečnog ploda ima 95% vode, kod novorođenčeta 70%, a kod odraslog čovjeka 55-65%.

Mnogi autori smatraju da je jedan od uzoraka starenja organizma smanjenje sposobnosti koloidnih materija, naročito bjelančevina da vezuje veliku količinu vode. Organizam strogo kontroliše sadržaj vode u svakom organu i u svakom tkivu.

Ako naša organizam dobija vodu iz svježe iscijeđenih sokova ono ima ljekovito i podmlađujuće dejstvo pa je takvom vodom najbolje gasiti žeđ.

	NAZIV NAMIRNICE:
	VODA  U %

	MESO
	72-74 %

	RIBA
	50-81 %

	JAJA
	75-76 %

	MLIJEKO
	83-87,6 %

	SIREVI
	51 %

	ŽITARICE
	11,2- 14,0 %

	VARIVA
	8-11 %

	SVJEŽE POVRĆE
	74- 95 %

	SVJEŽE VOĆE
	77,5- 92, 6 %


% SADRŽAJ VODE U NEKIM NAMIRNICAMA ANIMALNOG I BILJNOG PORIJEKLA

Uloga vode u organizmu je velika i višestruka: 

1) Rastvarač je neorganskih i u vodi rastvorljivih organskih sastojaka, omogućava njihov transport i cirkulaciju u organizmu.

2) U vodenoj sredini se odigravaju svi fiziloški procesi.

3) Uz učešće vode odigravaju se mnoge biohemijske reakcije.

4) Voda učestvuje u regulisanju tjelesne temperature- posjeduje veliki toplotni kapacitet i veliku toplotu isparavanja.

Mlijeko i mliječni proizvodi- sastav i značaj u ishrani
Mlijeko je proizvod lučenja mliječnih žlijezda sisara. Pod nazivom mlijeko bez ikakve druge oznake podrazumijeva se kravlje mlijeko. Ostale vrste mlijeka se moraju posebno označiti na ambalaži npr. ovčije, kozije mlijeko. U prometu se mlijeko nalazi kao: svježe,  pasterizovano i sterilizovano ili u obliku raznih mliječnih proizvoda: kondenzovano mlijeko, mlijeko u prahu, kiselo mlijeko, jogurt, kefir, sirevi, pavlaka, maslac, sladoled i dr. Namirnica koju čovjek prvu konzumira nakon rođenja jeste mlijeko. Ono je osnovna, a ponekad i jedina namirnica djece u prvoj godini života i jedina od najvažnija namirnica u ishrani odraslih. 

Glavni sastojci mlijeka su: voda, proteini, mliječni šećer (laktoza), mliječna mast,mineralne materije (Ca, P, Mg), vitamini (svi vitamini- naročito A i D), organske kiseline, enzimi i dr. Postoje određene razlike u hemijskom sastavu mlijeka različitih životinja. Na sastav mlijeka utiču različiti faktori, ali najveći uticaj ima način ishrane, uslovi života, rasa i individualne osobine životinje. 

Mlijeko spada u najkompletnije životne namirnice, jer sadrži sve hranjive materije, tj. mlijeko sadrži sve gradivne, energetske i zaštitne materije neophodne za ljudski organizam.
Mlijeko je izvor energije sa visokim koeficijentom iskorištenja. 

Organizam iskoristi 95-98% od ukupne unijete količine energije. Pravilnom ishranom čovjek podmiri 20% potreba u proteinima, 10% energije i 66% potreba u Ca  ovom grupom namirnica. 

U dnevnom obroku omladine svaki dan treba da bude zastupljeno ½ litre mlijeka i 30-40 grama sira. 

Mlijeko se može koristiti kao protiv-otrov kod nekih trovanja, jer ono u želucu zgrušava i tako usporava asporpciju otrova. Kod trovanja solima teških metala proteini mlijeka na sebe vežu soli i neutrališu ih ili ih prevode u neotrovna jedinjenja. 

Od mlijeka se kao sirovine dobijaju mnogi proizvodi koji su veoma zdrave životne namirnice: mliječni napici, kiselo-mliječni proizvodi (kiselo mlijeko, jogurt, kefir, acidofilno mlijeko,  kumis), maslac, pavlaka, sirevi, sladoled, kondenzovano mlijeko, mlijeko u prahu.

Mliječni napici: Dodatkom kakaa i čokolade u prahu, kafe i dr. aromatičnih materija i šećera u punomasno, polu-masno ili obrano mlijeko u cilju izmjene tj. poboljšanja ukusa dobijaju se razne vrste mliječnih napitaka koji su jako popularni kod djece i imaju veliku energetsku vrijednost. 

Kiselo-mliječni proizvodi:(kiselo mlijeko, jogurt, acidofilno mlijeko, kefir) 

Ovi proizvodi nastaju tokom mliječno-kiselog vrenja laktoze pod uticajem odabranih sojeva mikroorganizama uz stvaranje mliječne kiseline. Svi kiselo-mliječni napici spadaju u grupu veoma zdrave hrane jer mikroorganizmi koji se nalaze u njima uspostavljaju pravilan odnos mikroflore u probavnom traktu čovjeka suzbijajući izazivače truljenja. Kiselo-mliječni proizvodi imaju niži sadržaj masti, a time i manju količinu energije, ali su od mlijeka bogatiji sa vitaminima B grupe. Sadržaj Ca je vrlo povoljan. 

Maslac: To je poznat proizvod koji se proizvodi od pasterizovane slatke i kisele pavlake bućkanjem. Maslac je bogat u mliječnoj masti (najmanje 80%), što mu daje visoku energetsku vrijednost.U maslacu se nalaze i vitamini A i D.

Pavlaka (vrhnje): Dobija se preradom mliječne masti izdvojene sa površine nekuhanog mlijeka. U pavlaci se nalazi: 12%, 20%  do 35% mliječne masti. 

Kisela pavlaka se dobija fermentacijom slatke pavlake.  

Kajmak se dobija fermentacijom skrame-skorupa kuhanog mlijeka. Ima visoku energetsku vrijednost zbog velike količine masti, a značajan je izvor i vitamina A i D.

Sirevi: Dobijaju se na različite načine poslije grušanja mlijeka. Razlikuju se mladi, zreli, fermentisani sirevi. Najčešća podjela sireva je prema sadržaju masti ( posni- manje od 15% masti, polumasni- 15-25% masti, masni- više od 45% masti). Svi sirevi imaju visoku biološku vrijednost, a  posebno se preporučuje konzumiranje sireva sa manjim sadržajem masti i Na.

Sirevi su izvor vitamina, proteina i mineralnih materija. Sirevi su bogati u sadržaju Ca i vit. A. 

U svim sirevima se nalazi dosta holina, metionina i dr. materija koje spriječavaju oboljenje jetre. Punomasni sirevi su visokoenergetski proizvodi. 

Sirutka nastaje kao sporedni proizvod u izradi sireva. Od velike je važnosti u ishrani posebno oboljelih od žutice i jetre. U njoj se nalaze znatne količine laktoze, proteina i manje vitamina.

Tabela 3. Prosječan hemijski sastav mlijeka i mliječnih proizvoda

	PROIZVOD
	ENERGIJA

(KJ/100 G.)
	PROTEINI

(G./100 G.)
	MASTI

(G. /100 G.)
	UGLJENI HIDRATI

(G. /100 G.)
	VITAMINI

(MG. /100 G.)
	MINERALNE

MATERIJE

(MG. / 100 G.)

	
	
	
	
	
	A
	B1
	C
	CA
	K

	PASTERI-ZOVANO MLIJEKO
	1030
	2.8
	3.2
	4.7
	0.03
	0.03
	1.0
	121
	146

	KEFIR


	1050
	2.8
	3.2
	4.1
	0.02
	0.03
	0.7
	120
	146

	PAVLAKA

20 %-TNA
	860
	2.8
	20.0
	3.2
	0.15
	0.03
	0.3
	86
	109

	SIR

MASNI
	960
	14.0
	18.0
	1.3
	0.10
	0.05
	0.5
	150
	112

	SIR

POSNI
	360
	18.0
	0.6
	1.5
	TRAG
	0.04
	0.5
	176
	115


Meso- sastav i značaj u ishrani
U ishrani većine stanovništva u svijetu koristi se meso domaćih životinja (goveda, ovce, koze, svinje, kopitari), meso peradi, riba i neke vrste divljači.
Pod mesom se podrazumjeva skeletna muskulatura sa pripadajućim masnim i vezivnim tkivom, nervima i krvnim sudovima, iz kojeg je odstranjeno koštano, hrskavičavo, grubo vezivno tkivo i veće naslage spoljašnjeg masnog tkiva. Pojam meso obuhvata i unutrašnje organe (jetra, pluća, bubrezi i mozak). U prometu se meso javlja kao: sirovo meso (svježe stanje, rashlađeno, smrznuto), poluprerađeno i prerađeno u obliku raznih proizvoda od mesa: razne vrste kobasica, konzerve, suhomesnati proizvodi. Odrastao zdrav čovjek koji se bavi lakšim fizičkim radom dnevno treba da pojede 150-200 g. mesa ili proizvoda od mesa.
Bez obzira na značaj mesa u ishrani, različiti narodi upotrebi mesa u ishrani prilazi se na različite načine, npr.  Indusi ne jedu meso krava, Muslimani ne jedu svinjetinu, Sloveni konjetinu i dr. Filozofija vegetarijanaca se protivi upotrebi bilo kakvog mesa u ishrani.

Hemijski sastav mesa

Zavisi od vrste mesa, rase životinje, starosti, uhranjenosti životinje, od načina života životinje. Prosječno meso sadrži: 50-76% vode, 13-22% proteina, do 30% masti, ugljeni hidrati (oko 1%), mineralne materije, vitamini.

Proteini mesa: Meso je neophodno u ishrani ljudi zbog visokog sadržaja puno-vrijednih proteina. Oni u organizmu ljudi imaju gradivnu ulogu i energetsku ulogu. 

Vrijednost proteina mesa ogleda se u njihovom amino-kiselinskom sastavu. 

Poznato je da su proteini mesa sastavljeni od svih esencijalnih  amino-kiselina koje su potrebne za izgradnju proteina ljudskog organizma. 
Biološka vrijednost proteina mesa skoro je jednaka biološkoj vrijednosti mlijeka. 

Hranjiva vrijednost proteina međusobno se razlikuje zavisno od vrste mesa, starosti životinje od koje je meso dobijeno, regije trupa, pola životinje, uhranjenosti i dr. Poznato je da su  biološki najvrijednije bjelančevine mišićnih vlakana, a mnogo manje vrijedne su bjelančevine vezivnog tkiva. Iako sadržaj masti u mesu povećava njegovu energetsku vrijednost, njeno prisustvo smanjuje sadržaj proteina, a time i biološku vrijednost takvog mesa.

Prehrambena vrijednost mesa zavisi od sadržaja proteina! 

Ugljeni hidrati: To je glikogen kojeg u mesu ima oko 1%. (glikogen= životinjski skrob).Najviše ga ima u jetri i konjskom mesu. Glikogen ima veliki uticaj na kvalitet mesa jer se iz njega u toku sazrijevanja mesa stvara mliječna kiselina koja poboljšava organoleptička i kulinarska svojstva mesa, a ima i ulogu neke vrste konzervansa mesa. 

Masti mesa: Količina masti u mesu zavisi od više faktora: vrste, starosti, stepena utovljenosti životinje i dr. Mast služi organizmu za stvaranje toplote bez koje nema života, a koja se stalno troši radom i djelovanjem organa. Mast ima značaj i za kvalitet mesa jer uslovljava neke njegove važne osobine kao što su: sočnost, miris i ukus mesa.

Meso sa većim sadržajem masti je dobar izvor energije, ali se meso u ishrani ne cijeni po energetskoj već po biološkoj vrijednosti.

Mineralne materije: U mesu se nalaze znatne količine P i Fe, kao i: Mg, Cu, Ca, Zn, Na, K, S. 

Vitamini: Meso sadrži sve vitamine grupe B, vitamin A  i D, a vitamina C nema u mesu. Vitaminima su najbogatiji unutrašnji organi naročito jetra i bubrezi. 

Voda u mesu: Ima je u mesu u količini od 50-70%. Količina vode u mesu zavisi od količine masti: što je meso masnije i starije ima manje vode i obratno.

Kvalitet mesa:  Sve vrste mesa odlikuju se izvjesnim specifičnim organoleptičkim svojstvima kojima se i međusobno znatno razlikuju. To su: boja, konzistencija, nježnost, sočnost, miris, boja i čvrstina masnog tkiva. Odstupanja od ovih svojstava ukazuju na neodgovarajući ili izmjenjen kvalitet mesa, njegovu ukvarenost ili da meso potiče od bolesne stoke. 

U praksi su česta kvarenja mesa pod utjecajem mikroorganizama, pa su trovanja čovjeka mesom zaraženim različitim mikroorganizmima česta. 

Preko mesa se mogu prenijeti različite zoonoze: antraks, bruceloza, tuberkuloza i dr. 

Od parazitskih bolesti mesom se prenose trihinoze, ehinokokoza i dr. 

Meso može biti uzročnik trovanja čovjeka različitim bakterijama: salmoneloza, botulizam i dr.

Proizvodi od mesa- značaj u israni

Konzervisanje mesa: 
Zbog visokog sadržaja vode i hranjivih sastojaka (proteini, mast), meso se brzo kvari. 

Kvarenje izazivaju mikroorganizmi dospjeli naknadno u meso i enzimi koji su prisutni u mesu. Da bi se meso sačuvalo od kvarenja i gubljenja hranjive vrijednosti mora se konzervisati, a to se obavlja: hlađenjem, smrzavanjem, sušenjem, soljenjem, dimljenjem, sterilizacijom ili pomoću sredstava za konzervisanje.

U cilju spriječavanja brzih promjena i kvarenja, od  mesa se izrađuje veliki broj različitih proizvoda: 

1. suhomesanti proizvodi, 

2. kobasice (trajne, polutrajne, barene, kuhane, kobasice za pečenje),

3. konzerve (trajne i polutrajne).

Suhomesnati proizvodi: 

Izrađuju se po specifičnim tehnološkim postupcima, koji obuhvataju operacije izbora i obrade sirovina, salamurenje, sušenje i dimljenje. Proizvode se od najkvalitetnijih komada mesa. Posjeduju specifična organoleptička svojstva i cijenjeni su među potrošačima, npr. pršut, šunka.

Kobasice: 
Proizvode se od usitnjenog mesa, masnog tkiva, unutrašnjih organa, začina, aditiva i dr. 

Meso za izradu kobasica mora biti prethodno salamureno. Kobasice se sastoje iz nadjeva i omotača (prirodni ili vještački omotač). Izrada kobasica ima dugu tradiciju. U toku proizvodnje nekih kobasica koriste se temperature pasterizacije, temperature kuhanja, a u proizvodnji trajnih kobasica temperatura se održava između 15 i 200C.

1. Trajne kobasice: zimska salama, kulen, sudžuk.

2. Polutrajne kobasice: šunkarica, mortadela, kranjska kobasica, tirolska kobasica.

3. Barene kobasice: hrenovka, safalda.

4. Kuhane kobasice: tlaćenica (švargla), krvavice.

5. Kobasice za pečenje: domaća kobasica.
Konzerve: 
Izrađuju se od mesa, masnog tkiva, unutrašnjih organa i dr. namirnica. Danas se proizvodi veliki broj različitih konzervi. Konzerve se kraće ili duže mogu čuvati zahvaljujući hermetičnom zatvaranju u limenu, staklenu ili plastičnu ambalažu. 

Polutrajne konzerve se obrađuju na temperaturi ispod 1000C (pasterizacija). Čuvaju se nekoliko mjeseci na temperaturi ispod 100C. (šunka u konzervi).

Trajne konzerve se obrađuju na temperaturi iznad 1000C (sterilizacija). Mogu se čuvati više godina na sobnoj temperaturi. ( mesni doručak, kobasice u limenkama).

Ribe- sastav  i značaj u ishrani
Riblje meso je u ishrani ljudi važna komponenta, a kod nekih naroda je osnovni izvor animalnih bjelančevina. Naročito je važna za stanovništvo priobalnih područja, velikih mora, okeana. npr. Potrošnja ribljeg mesa je 3x veća u Japanu u odnosu na potrošnju mesa stoke za klanje. Od ukupno proizvedene količine ribljeg mesa 10% otpada na slatkovodno ribarstvo, a ostalo čine morske ribe.

Ribe (slatkovodne i morske) nalaze se u prometu kao: svježe ribe (žive ili smrznute), konzervisane i prerađene ribe ( soljene, sušene, dimljene ili kao riblje konzerve ili polukonzerve). Preradom ikre ribe proizvodi se kavijar.

U svijetu se po glavi stanovnika troši u prosjeku 12 kg. ribe, najviše u Japanu: 40 kg. a u našoj zemlji 3,5 kg., gdje slatkovodne ribe učestvuju sa 1,1 kg. 

S obzirom na bogatstvo riječnih tokova i vještačkih akumulacija u našoj zemlji, trebalo bi da slatkovodno ribarstvo ima veći značaj. Ukupna ulov ribe u BiH je oko 5000 tona.

Po hranjivoj vrijednosti meso riba ne zaostaje za mesom toplokrvnih životinja, a osnovna razlika je u histološkoj građi mišićnog tkiva i u organoleptičkim osobinama. Mišićno tkivo riba je protkano sa malo vezivnog tkiva, pa je zato mekano i lako svarljivo. Zbog nedostatka mioglobina bijele je boje- samo mali broj riba npr. pastrmka ima meso crvenkaste boje.

Sastav ribljeg mesa: Kvalitativni sastav ribljeg mesa je dosta različit, a zavisi od: vrste, uzrasta, pola, porijekla, uhranjenosti, godišnjeg doba ulova.
Hemijski sastav ribljeg mesa zavisi od vrste ribe, ali je za većinu riba karakteristično da sadrže gotovo konstantan sadržaj proteina (oko 18%), i da je ukupan sadržaj vode i masti skoro konstantan (oko 80%).

Riblje meso sadrži biološki puno- vrijedne proteine (miozin i razne vrste albumina), a od ne-bjelančevinastih N materija znatne količine slobodnih amino- kiselina i malo ekstraktivnih materija. Proteini riba su slični proteinima sisara. Prema biološkoj vrijednosti, proteini riba su jednaki proteinima mesa stoke (u njima su esencijalne amino- kiseline).

Sadržaj masti u ribama je različit: od 0,3- 25% i prema sadržaju masti ribe se dijele na : 

posne (do 5% masti), srednje masne (5-10%) i masne (više od 10% masti).

Riblje meso je bogato mineralnim materijama: sadrži znatne količine: P, Ca, Mg i nešto J i F.

U poređenju sa mesom toplokrvnih životinja sadrži manje Fe i Cu.

Ribe su najvažniji prirodni izvori vitamina A i D: naročito riblje ulje, a sadrži i vitamine B grupe- naročito vitamine: B1, B2, PP.

Energetska vrijednost ribljeg mesa zavisi od količine masti i iznosi: 3000 kJ/kg. -12000 kJ/kg. 

Kvalitet riba: Zavisi od: vrste, uzrasta, pola, godišnjeg doba ulova, porijekla, ishrane i od načina ulova i svježine, dužine i uslova transporta.

Pošto je riblje meso podložno brzom kvarenju, u praksi se posebna pažnja poklanja njihovoj svježini.  

Zbog brzog kvara riba se konzervira: hlađenjem, smrzavanjem, sušenjem, soljenjem, dimljenjem, sterilizacijom (riblje konzerve i polukonzerve).

Tabela 4. Sastav i energetska vrijednost mesa važnijih vrsta slatkovodnih i morskih riba

	VRSTA RIBA:
	PROTEINI 

U  %
	MAST U %
	VODA U %
	J/ 100 g.

	SLATKOVODNE RIBE:
	
	
	
	

	ŠARAN
	16-18,8
	9-14
	68-75
	336-630

	SMUĐ
	19
	0,7
	80
	353

	PASTRMKA
	18,3
	0,8
	80
	324

	JEGULJA
	13,3
	34,3
	51
	1650


	MORSKE RIBE:
	
	
	
	

	SARDINA
	18
	13,61
	66,8
	840

	INČUN
	22,1
	2,33
	73,1
	466

	SKUŠA
	19,3
	8,08
	71
	643

	OSLIĆ
	14-18
	0,5
	80
	319

	BAKALAR
	16,5
	6,3
	81,7
	    -


                                         JAJA-sastav i značaj u ishrani:

U prometu se pod nazivom jaje, bez posebne oznake podrazumjeva  kokošije jaje.

Jaja ostale peradi se označavaju prema porijeklu: guščije, pačije, ćureće i dr.

Jaje se sastoji iz tri dijela: ljuske (12%) bjelanceta (oko 60%) i žumanceta (oko 28%).

Po hemijskom sastavu bjelance i žumance se bitno razlikuju: 

Tabela 5. Hemijski sastav jajeta 
	SASTOJCI:
	BJELANCE:
	ŽUMANCE: 
	UKUPAN JESTIVI DIO:

	VODA
	       88,90
	            53,00
	        74,20

	PROTEINI
	       10,15
	            16,15
	        13,10   

	MASTI
	         0,03   
	            33,65
	        11,15

	UGLJENI HIDRATI
	         0,65
	              0,60
	         0,65 

	MINERALNE MATERIJE
	         0,55  
	              1,10   
	         0,90


Oba dijela sadrže puno-vrijedne proteine. Sadrže različite vrste proteina izvanrednog 

amino-kiselinskog sastava: sve esencijalne amino-kiseline u dovoljnim količinama i u optimalnom odnosu. Sadrže dosta masti: lecitin, kefalin (žumance). U žumancetu se nalazi i mnogo mineralnih materija (fosfor, željezo i dr.) i  vitamina: A, D, E i nešto malo B vitamina.

Za organizam čovjeka jaja su naročito vrijedna i korisna namirnica, jer se hranjivi sastojci jaja dobro iskorištavaju u ljudskom organizmu. Po hranjivoj vrijednosti jaja se nalaze između mlijeka i mesa. Pošto se u žumancetu nalazi znatna količina holesterola važi upozorenje da se za osobe koje se nalaze na dijeti ograničava konzumacija jaja- posebno žumanceta. U ishrani omladine nedjeljno treba biti zastupljeno 2-5 komada jaja.  S obzirom da je ljuska jaja porozna, za neke mikroorganizme i gasove potrebno je voditi računa da se za ljudsku ishranu kao upotrebljiva i svježa koriste samo jaja koja potiču od zdrave živine. Ljuska se ne smije prati jer bi u tom slučaju mikroorganizmi i nečistoće prodrle u unutrašnjost jajeta. U nedostatku svježih jaja za ishranu se mogu upotrebljavati jaja konzervisana na različite načine: imerzija ( uranjanje jaja u krečnu vodu), hlađenje, smrzavanje i sušenje.  

Kvalitet i klasifikacija jaja: Kvalitet jaja se ocjenjuje prema izgledu ljuske, kompaktnosti i stabilnosti žumanceta, visini vazdušne komore i dr. Prema ovim svojstvima jaja se klasifikuju n:

svježe jaja, hlađena jaja, konzervisana i defektna jaja.

Svježa jaja se prema visini vazdušne komore klasifikuju na:

a) Jaja I kvaliteta (visina vazdušne komore do 5 mm)

b) Jaja II kvaliteta ( visina vazdušne komore 5-8 mm).

Prema masi jaja se klasifikuju: 
a) Klasa S (masa iznad 65 g.)

b) Klasa A (masa između 61-65 g.)

c) Klasa B ( masa između 56-60 g.)

d) Klasa C ( masa između 51-55 g.)

e) Klasa D ( masa između 46-50 g.)

f) Klasa E ( masa manja od 45 g.)

Struktura jajeta:
[image: image5.png]LIUSKA

VAZDUSNA KOMORA

BJELANCE

ZUMANICE


Životinjske masti i biljna ulja: značaj u ishrani
Masti i ulja su namirnice biljnog i životinjskog porijekla. Zajednička njihova karakteristika je da one nisu rastvorljive u vodi,  a rastvorljive su u organskim rastvaračima.

Podjela na ulja i masti je izvršena prema agregatnom stanju u kojem se one nalaze na sobnoj temperaturi. 

U tečnom stanju su ulja, a u čvrstom stanju su masti.

Ulja biljnog porijekla: se dobivaju iz biljaka uljarica, koje u određenim organima (sjeme, plod), sadrže visok procenat ulja: suncokret, soja, uljana repica, maslina, palma, arašid.

Sadržaj masti u uljaricama se kreće od 20-50%.

U sastavu nekih od njih  se nalazi preko 50% nazasićenim masnih kiselina.

U ulju od suncokreta, kukuruznih klica, soje i lana, nalazi se visok procenat esencijalnih polinezasićenih masnih kiselina (linolna, linolenska i arahidonska).

Životinjske masti: su na sobnoj temperaturi čvrste. Dobijaju se iz potkožnog i unutrašnjeg masnog tkiva nekih životinja (svinje, goveda, ovce i dr.), ili izdvajanjem iz mlijeka kao mliječne masti. 

U sastavu životinjskih masti dominiraju zasićene masne kiseline (palmitinska i stearinska).

Značaj masti i ulja u ishrani:

Masti su glavni nosioci vitamina: A, D, E i K i esencijalnih masnih kiselina (linolna, linolenska i arahidonska), veoma se bitne kao hranjive materije. Nedostatak navedenih masnih kiselina dovodi do zastoja u rastu i do promjena na sluzokoži i koži.

Životinjske masti sadrže manje vitamina od biljnih ulja. 

Masti sadrže velike količine energije. 

Dnevna potreba odraslog čovjeka za mastima je 80-100 g. od čega više od 1/3 treba da  predstavljaju biljna ulja. Masti daju 1/3 energetskih potreba organizma. 

Ulja imaju i gradivnu ulogu, ulaze u strukturu ćelijskih opni, nervnih i moždanih ćelija.

Zahvaljujući tehnološkom napretku danas se od ulja i masti kao sirovine izrađuje veliki broj proizvoda koji imaju povećanu biološku i tehnološku vrijednost i nalaze široku primjenu u farmaceutskoj, kozmetičkoj, hemijskoj i prehrambenoj industriji. 

U prehrambenoj industriji masti i ulja se koriste u proizvodnji gotovih jela, pekarskih i konditorskih proizvoda (kruha, keksa, biskvita, kolača i dr.)

U sastavu ovih proizvoda može se naći veća količina holesterola koji stvara određene probleme u funkcionisanju organizma i utiče na pojavu nekih bolesti. 

Ulja i masti se moraju zaštiti od sunca, visokih temperatura, vode, dodira sa metalima, enzima, mikroorganizama i dr. koji mogu da mijenjaju masne kiseline  zbog čega masti i ulja gube svoju biološku vrijednost i  štetno djeluju na zdravlje ljudi.

Isto ulje ne treba koristiti više puta kod pripreme jela: pohovanje mesa, prženje ribe, krompira.

Najveći proizvođači ulja i masti su zemlje Afrike, Azije i Južne Amerike, a najveći potrošači su zemlje zapadne Evrope.
Žitarice: sastav i značaj u ishrani
Žitarice su najstarije kultivisane biljke. Plodovi žitarica se nazivaju žita.
Zavisno od klimatskih uslova regiona, ekonomskih mogućnosti, kulturnog nivoa i mnogih drugih faktora koji vladaju u određenom regionu, za ishranu se koriste različite vrste žitarica (ceralije).

Najpoznatije su i najviše se koriste: pšenica, raž, zob (ovas), ječam, proso, heljda, 

kukuruz i pirinač.

Da bi se koristile u ljudskoj ishrani, žitarice se prethodno prerađuju usitnjavanjem u razne vrste brašna, pahuljice, griz, kaša, tarhana i dr. 

Iz pojedinih žitarica se savremenih tehnološkim procesima dobijaju još razne vrste ulja, nekoliko tipova škroba i šećerni sirup.

Tabela 6. Prosječan hemijski sastav pšeničnog zrna u %:

	VODA 
	8,6 %

	MINERALNE MATERIJE
	3,1 %

	BJELANČEVINE
	11,2 %

	MASTI 
	2,5 %

	UGLJENI HIDRATI 
	74,6 %


Osim ugljenih hidrata na koje otpada 50-80% mase, žita sadrže veliku količinu proteina 

(7-16%), masti, mineralnih materija i vitamina.

Najveću količinu ugljenih hidrata čini škrob, a 10% od ukupne količine čine šećeri: dekstrini, glukoza, maltoza i saharoza.

Najvažniji proteini u zrnu žita su: gliadin i glutelin, zatim, albumin, globulin, zein (kukuruz) i dr. Gliadina ima najviše u pšenici.

Sadržaj lipida u žitaricama je mali, sem u kukuruzu gdje je sadržaj masti u klici vrlo visok 

(preko 30% suhe materije klice).

U zrnu žitarica sadržane su skoro sve mineralne materije: Na, K, P, Mg, Ca, Fe, Zn 

(npr. sadržaj željeza u većini žitarica je oko 3 mg./100 g.)

Od vitamina u žitima su prisutni: vitamin E i  vitamini B kompleksa (tiamin, riboflavin, nikotinska kiselina). Vitamini se uglavnom nalaze u omotaču zrna i aleuronskom sloju, pa ih kod bijelih brašna nema jer se kao i bjelančevine izdvajaju kroz mekinje.

Zbog visokog sadržaja vlakana, žitima i nekim proizvodima od njih u novijoj medicinskoj literaturi se pripisuje poželjno ljekovito djelovanje. Vlakna omogućavaju prenos zalogaja kroz crijeva i smatra se da smanjuju  rizik od kancera crijeva i debelog crijeva.

Zbog visokog sadržaja skroba, zrna žitarica predstavljaju grupu energetskih namirnica. 

Preko 40% svojih energetskih potreba ljudi zadovoljavaju proizvodima koji potiču od žitarica (hljeb, pecivo, tjestenine, keks, kolači).

Mlinski proizvodi, sastav i značaj u ishrani

Mlinski proizvodi se dobijaju krupljenjem i mljevenjem mlinski pripremljenih žitarica.

Brašno je proizvod dobijen mljevenjem opranih i očišćenih zrna žitarica.

Kvalitet brašna i njegova biološka vrijednost zavise od stepena mljevenja.

U toku mljevenja najveći dio vitamina i većine mineralnih materija se uklanja iz brašna, tako da bijelo brašno praktično ne sadrži ni vitamine ni minerale. Zato se u nekim zemljama vrši vitaminizacija i mineralizacija bijelog brašna.

Glavni sastojak žita i brašna je skrob, tako da ove namirnice predstavljaju glavni izvor energije u ishrani mnogih naroda u svijetu. 

U ishrani stanovništva u našim krajevima dominira pšenica i pšenično brašno, mada ima krajeva gdje se  koriste mnogo kukuruz i kukuruzno brašno.

Svarljivost bijelog brašna je veća od svarljivosti crnog brašna, ali je crno brašno biološki vrijednije jer sadrži veću količinu mineralnih materija, vitamina (grupa B), celuloze, hemiceluloze i proteina. 

Biološka vrijednost proteina iz žitarica je manja od vrijednosti proteina životinjskog porijekla, ali je veća od vrijednosti drugih biljnih proteina.

Kvalitetno brašno ne smije da sadrži nikakve strane primjese, niti smije imati strani miris i ukus.

Sadržaj vode u brašnu ne smije biti veći od 14%. 

Proizvodi od brašna su: hljeb, peciva, tjestenine, konditorski proizvodi.

Hljeb se izrađuje od brašna pod dejstvom kvasnog vrenja. U ishrani nekih naroda hljeb zauzima prvo mjesto. U hljebu se nalazi: 43-49% vode, oko 50% ugljenih hidrata, nešto proteina: 5-8% i malo masti. To znači da se kroz hljeb dnevno obezbijedi ¼ do 1/3 cjelokupnih potreba organizma za energijom u toku dana. 

Kod određivanja kvaliteta hljeba na prvo mjesto se stavljaju organoleptičke osobine: 

izgled kore i sredine, zapremina, broj i veličina pora, miris, ukus i sl.

Standardni hljeb ima trajnost 2-3 dana.

Kod nas se proizvode sljedeće vrste hljeba: pšenični, ražev, kukuruzni, miješani, specijalni hljeb.

Poseban značaj se u zadnje vrijeme pridaje proizvodnji hljeba sa leguminozama: soja, kvasac i mekinje.

Peciva se proizvode na sličan načina kao hljeb, ali u manjim komadima i drugačijeg oblika.

Ostali proizvodi od brašna (tjestenine, dvopek, keks, biskvit, medenjaci): 

Imaju sličan sastav kao hljeb. Sadrže manje vode od hljeba. U toku izrade ovih proizvoda dodaju se: jaja, šećer i dr. sastojci.

Usvajanje ovih proizvoda u organizmu je povezana sa sadržajem vode. Što je sadržaj vode niži varenje je teže i usvajanje manje. Pretjerana upotreba ovih namirnica nije poželjna jer dovodi do gojaznosti.

Voće, sastav i značaj u ishrani

Voćem se smatraju plodovi kultivisanih i samoniklih višegodišnjih biljaka namjenjenih za ishranu ljudi. Veoma veliki broj vrsta voća  uspijeva u svim klimatskim uslovima raznovrsnih oblika, ukusa, mirisa, strukture i boje. 

Voće se može klasificirati i razvrstavati na različite načine, ali sa aspekta važnosti u ishrani može se dijeliti na:

1. Jagodasto (jagoda, malina, kupina)

2. Koštičavo (kajsija, šljiva, breskva )

3. Jabučasto (jabuka, kruška, dunja )

4. Jezgrasto (orah, badem, kesten )

5. Agrumi ( limun, narandža, mandarina )

6. Južno voće (banana, hurma, smokve)

Voće je veoma korisna grupa životnih namirnica. 

Između pojedinih vrsta voća nema značajnih razlika u pogledu kvalitativnog i kvantitativnog sastava. Razlike postoje u bojenim i aromatičnim materijama. 

Boja i miris voća kao i povrća su najznačajnija specifična kvalitativna svojstva i bitne komponente njihovog kvaliteta. Zbog visokog sadržaja vode (75-96%) energetska vrijednost voća  je mala. Naročito su vodom bogate lubenice i dinje. Čak i sušeno voće sadrži vodu.

LJešnik, orah, bademi i kesten se odlikuju visokim sadržajem proteina, masti i ugljenih hidrata. Kesten sadrži manje masti, ali više skroba. 

Ugljeni hidrati voća (šećeri- glukoza, fruktoza, manje saharoze) su izvor energije za ljudski organizam. Ugljeni hidrati predstavljaju najvažniji dio suhe materije plodova. 
Voće ima visok sadržaj mineralnih materija, pogotovo onih baznog karaktera značajnih za acido-baznu ravnotežu organizma.  Znatne količine organskih kiselina (jabučna, limunska i dr.)  i vitamina koje se nalaze u voću bitan su faktor značaja voća u ishrani. Posebno je važan vitamin C u citrus plodovima i jagodastom voću. U žutom i narandžastom voću (kajsija, breskva) nalaze se znatne količine karotina- provitamin A. Neko voće (jabuka, dunja, južno voće) sadrže dosta petina. Voće sadrži i veći broj enzima korisnih za ljudski organizam.

U ishrani se voće koristi kao svježe i u vidu raznih proizvoda od voća. 

Većina vrsta  voća se u svježem stanju može nabaviti u sezoni prispijeća. Izuzetak su jedino jabuke, koje se mogu skladištiti i čuvati gotovo čitavu godinu bez velikih promjena kvaliteta. Sigurno je da je voće najboljeg kvaliteta ako se koristi u punoj sezoni, tj. odmah kada sazri.

Čuvanje voća: 
Zbog visokog sadržaja vode, hranjivih sastojaka i enzima voće predstavlja nestabilne namirnice.

Poslije branja dolazi do isparavanja vode, razgradnje šećera i dr. hranjivih sastojaka. 

Time se smanjuje njihov kvalitet i hranjiva vrijednost.

Na voću se razvijaju i kvasci i plijesni (manje bakterije ), koji uzrokuju njihovo kvarenje.

Čuvanjem voća na sniženim temperaturama usporava se aktivnost enzima i  mikroorganizama. 

Trajnije konzervisanje se postiže smrzavanjem, sušenjem i  konzervisanjem sa hemijskim sredstvima i njihove kombinacije. 

Proizvodi od voća, sastav i značaj u ishrani
Voće se u ishrani koristi na više načina i u više oblika. Mada se najčešće koristi u svježem stanju, da bi se obezbijedila duža trajnost i omogućilo duže učešće u ishrani voće se prerađuje i konzervira na različite načine.

Duža trajnost voća uz očuvanje većine hranjivih svojstava postiže se ako se ono konzervira niskim temperaturama (hlađenje i smrzavanje).Zamrzavanje najmanje šteti hranjivim svojstvima voća. Konzerviranje toplinom (sterilizacija, pasterizacija), sušenje, kandiranje, razgrađuje dio vitamina, a u nizu slučajeva utiče i na promjene boje i strukture. 

I konzerviranje sušenjem znatno utiče na promjene nekih fizičko-hemijskih svojstava voća.

Proizvodi od voća se mogu izrađivati sa dodatkom ili bez dodataka saharoze. U toku njihove proizvodnje koriste se različiti postupci konzerviranja (fizički, hemijski, fizičko-hemijski i mikrobiološki).  U toku postupka u kojima se koriste visoke temperature značajan  dio vitamina se razgrađuje. Tako se vitamin C u toku sterilizacije praktično potpuno raspada. 

U posljednje vrijeme prije sterilizacije u neke proizvode se dodaju značajne količine vitamina C, tako da dio zaostaje i u gotovom proizvodu. 

Razlikuju se:

1.  Proizvodi od voća sa relativno visokim sadržajem suhe materije:

     voćni sirupi, koncentrisani voćni sirup, džem, marmelada, slatko.

2.  Proizvodi sa relativo niskim sadržajem suhe materije:

     sok, kompot, voćna kaša, voćna salata.

-Voćni sokovi su idealni napici, jer sadrže velike količine vitamina i mineralnih materija.

  Dobijaju se preradom svježeg ili smrznutog voća, voćne kaše, matičnog soka. Voćni sokovi mogu biti: bistri, mutni, kašasti. 

- Slatko je proizvod dobijen kuhanjem tehnološki zrelih plodova ili dijelova plodova ujednačene veličine u gustom rastvoru šećera- saharoze. Po potrebi se očišćeni, isječeni  plodovi voća blanširaju- kuhaju. Proizvod je gotov kada su plodovi skuhani, a količina suhe materije dostigne vrijednost od 70%.

Slatko sadrži najmanje 65% ukupnog šećera, a najmanje 55 dijelova njegove mase su plodovi.

- Džem se proizvodi ukuhavanjem plodova- dijelova plodova svježeg voća sa šećerom ili voćnih poluproizvoda sa šećerom. To je želirani proizvod. Očišćeni i u komade isječeni plodovi se kuhaju u rastvoru pektina, a zatim u gustom šećernom sirupu (70% saharoza i 30% skrobnog sirupa).

Džem sadrži najmanje 61% ukupnog šećera. Plodovi ili dijelovi plodova raspoznaju se u njegovoj želiranoj masi, iz koje se ne smije izdvajati sok.

- Marmelada je proizvod dobijen ukuhavanjem pasiranih svježih plodova voća ili voćnih poluproizvoda sa šećerom. To je također želirani proizvod. Ukuhavaju se očišćeni, direktno pasirani plodovi ako su meki (jagodasti) ili usitnjeni i blanširani (ako su čvrsti ) sa šećerom.

Radi želiranja se dodaje pektin. Proizvod je gotov kada sadržaj suhe materije iznosi najmanje 67%. Ukuhana masa se sipa u odgovarajuću ambalažu i postepeno hladi, a njena površina se konzervira sorbinskom ili mravljom kiselinom.

- Džem i marmelada za dijabetičare: Umjesto saharoze ( daje sladak okus i ima energetsku vrijednost) koriste se: sorbitol, manitol i dr. vještačka sredstava za zaslađivanje koji nemaju energetsku vrijednost. 

- Pekmez je proizvod dobijen ukuhavanjem pasirane ili nepasirane voćne mase bez šećera. 

U domaćinstvu se najčešće proizvodi od šljiva, jabuka i krušaka.

- Kandirano voće se proizvodi impregnisanjem plodova ili dijelova voća gustim rastvorom šećera. Proizvod može biti obložen šećernom ili pektinskom skramom.
Povrće, sastav i značaj u ishrani

Pod povrćem se podrazumijevaju plodovi ili dijelovi povrtlarskih biljaka koji su namijenjeni ljudskoj ishrani u svježem ili prerađenom stanju. 

Vrste i sorte povrća koje se proizvode i koriste u ishrani ljudi zavise od klimatskih uslova gdje se uzgajaju. 

Sve vrste povrća se mogu svrstati u jednu od sljedećih grupa:

1. Lisnato i zeljasto povrće (salata, špinat, zelje, kupus, karfiol i dr.)

2. Plodovito i korjenasto (paradajz, paprika, mrkva, cvekla i dr.)

3. Krompir i leguminoze (grah, grašak ,soja i dr.)
U ishrani i liječenju ljudi povrće se koristi nekoliko hiljada godina. 

Zbog niskog sadržaja suhe materije (mala količina masti i proteina), povrće ima malu energetsku vrijednost. 

U ishrani ljudi povrće ima višestruku ulogu:

- Reguliše sistem organa za varenje.

- Utiče na normalno funkcionisanje nervnog sistema.

- Utiče na aktivnost žlijezda sa unutrašnjim lučenjem.
Ovakav uticaj povrća na ljudski organizam je posljedica njegovog hemijskog sastava. 

Sastav povrća zavisi od vrste, stanja vegetacije, klimatskih i agrotehničkih uslova proizvodnje.

Povrće sadrži veliku količinu vode (90 % i više), proteina (oko 4 % ), 

 i malo lipida (ispod 1 %).

Od ugljenih hidrata najzastupljeniji su: dekstrini, skrob i pentozani. 

Celuloza je važan sastojak povrća. Iako se ne može apsorbovati ona je značajna jer reguliše aktivnost želuca i crijeva. 

Povrće aktivira lučenje žlijezda, rad želuca i crijeva, podstiče rad bubrega i stimulišući razmjenu materija čisti organizam od otrovnih materija. 

Povrće je u prosjeku bogato vitaminima i mineralnim materijama, iako je njihov sadržaj varijabilan.

Za razliku od druge vrste povrća leguminoze sadrže veliku količinu proteina (do 25 %) 

i skroba  (45-55 %). Većina leguminoza sadrži preko 2 % ulja, a soja čak do 20 %.

Zbog ovakvog sastava iako se teško vare leguminoze spadaju u red hranjivih namirnica.

Ostali sastojci povrća (vitamini, enzimi, mineralne materije, organske kiseline, jednostavni šećeri, eterična ulja, bojene materije, proteini, tanini) su značajni za funkcionisanje organizma i očuvanje zdravlja. 

Povrće ne sadrži kuhinjsku sol i ne utiče na zadržavanje vode u organizmu, a pošto sadrži dovoljnu količinu K i Ca, utiče na izlučivanje suvišne vode iz organizma.

Da bi obezbijedio ove materije, čovjek mora svakodnevno konzumirati povrće.

Povrće se mora unositi svakodnevno u organizam jer ono ima ulogu regulatora varenja hrane. Meso i riba se brže vare i bolje iskorištavaju ako se jedu zajedno sa povrćem.

Neke vrste povrća (bijeli i crni luk, hren ), sadrže materije koje efikasno uništavaju određene mikroorganizme i tako doprinose liječenju nekih bolesti (visok pritisak, arterioskleroza).

Nedostatak voća i povrća u ishrani ljudi zimi i u rano proljeće je jedan od razloga neotpornosti organizma na zarazne bolesti.

Proizvodi od povrća, sastav i značaj u ishrani
Pošto se sve vrste povrća ne mogu čuvati u svježem stanju potrebno ga je prerađivati.

Postupci prerade povrća su slični postupcima prerade voća  i koriste se slične metode i slični tehnološki postupci.

Povrće se može: hladiti, zamrzavati, pasterizovati -marinirati, sterilizovati, 
biološki  konzervirati, sušiti.  
Najčešće se povrće konzervira niskim temperaturama (hlađenje, smrzavanje). 

Tako se najbolje čuvaju hranjiva svojstva, sadržaj vitamina, boja i dr.

Ohlađeno povrće se skladišti na oko + 40C, a zamrznuto na -180C.

Trajnost povrća konzerviranog niskim temperaturama je od nekoliko dana do nekoliko mjeseci.

(zavisno od vrste povrća).

Pasterizacijom i sterilizacijom  se omogućava održivost povrća od nekoliko mjeseci pa i do 2 godine (zavisno od vrste povrća).

Povrće konzervirano toplotom postaje svarljivije. Negativno je što se visokim temperaturama u povrću unište vitamini, djelimično se naruši struktura i promijeni boja povrća.

Pasterizirano (marinirano) povrće: 

Dobija se konzerviranjem svježih plodova i dijelova plodova povrća sirćetnom kiselinom ili biološkim putem.  

Sirćetna kiselina je izraziti baktericid i fungicid.

Najčešće se ovako  konzerviraju: krastavci, paprika, ajvar, cvekla, pečurke.

Sterilisano povrće: 
Sterilizacija se dosta primjenjuje u konzerviranju povrća. Povrće ima veliki broj mikroorganizama otpornih na toplotu, jer dolazi u dodir za zemljom. 

Zbog toga neko povrće zahtjeva mnogo strožije toplotne režime.

Sterilizacijom se konzervira: grašak, boranija, špinat, špargla, mrkva, kukuruz,  pečurke, đuveč.

Biološki konzervirano povrće: (turšija)
Ovdje su svrstani svi proizvodi koji se isključivo ili djelimično konzerviraju biološkim putem- mliječnom fermentacijom. Najvažniji proizvodi iz ove grupe su: kiseli kupus, kiseli krastavci, masline, paradajz, paprika, mrkva.  

Dobro konzervirani proizvodi se odlikuju prijatnim ukusom i mirisom svojstvenim konzerviranom povrću, čvrstinom  plodova  i bistrinom naliva.

Kiseli kupus se smatra posebno značajnom namirnicom zbog velikog sadržaja vitamina C. 
Sušeno povrće:

Najčešće se sušenju podvrgava: crni luk, bijeli luk, praziluk, paprika, cvekla, krompir, grašak, lišće i korijen  peršuna, mrkva, hren, pečurke. 

Sušenjem se smanjuje sadržaj vode u povrću te se ono osušeno duže čuva i lakše koristi. 

Osušeno povrće predstavlja sve traženije proizvode.

Gljive, sastav i značaj 

Iako prema botaničkim klasifikacijama ne spadaju u povrće, sa aspekta ishrane s obzirom da se skoro uvijek kulinarski pripremaju na isti način kao i povrće, uglavnom se posmatraju kao povrće. Zbog hemijskog sastava i prijatnog specifičnog ukusa gljive su veoma cijenjen i tražen proizvod. 

Od niza samoniklih gljiva u jestive gljive spadaju: vrganji, sunčanica, lisičica, pečurke, gomoljače- tartufi, grmuša i dr.

Od kultivisanih najčešće se uzgajaju: šampinjoni i  bukovače.

Gljive su vrlo bogate proteinima. U 100 g. gljiva ima prosječno 4,2 g. proteina. Proteini iz gljiva imaju visoku biološku vrijednost ,tako da u ishrani mogu djelimično zamijeniti životinjske proteine ili nadoknaditi njihov nedostatak u obroku.

Gljive su značajan izvor vitamina B1, B2, provitamin A i mineralnih materija. 

Gljive imaju vrlo malo masti (oko 0,3 %).

Obrane gljive treba preraditi što prije poslije branja, a najbolje je prerađivati gljive istoga dana kada su obrane. 

Za pripremu jela i konzerviranja treba birati mlađe gljive, jer se one lakše vare. 

Od gljiva se mogu pripremiti veoma ukusne čorbe, paprikaši, rižota, a gljive se mogu i pržiti.

Gljive se mogu konzervirati postupcima: 

sušenja, smrzavanja, kiseljenja i pasterizacije, sterilisanja.

· Gljive se suše cijele ili rezane u komadiće (vrganj, lisičica) u raznim tipovima sušara.

· Za konzerviranje zamrzavanjem gljive se prethodno trebaju obraditi, tj. dobro se očiste, operu, narežu i obrađuju otopinom sredstva koje spriječava potamnjivanje (otopina askorbinske kiseline, SO2 i dr.). Nakon toga gljive se cijede, zamrzavaju i pakuju. Tako upakovane gljive se skladište na -180C.

· Marinirane gljive su gljive u sirćetu (cijele ili narezane), kojima se dodaje sol, šećer, začini, a nakon punjenja u ambalažu se podvrgavaju pasterizaciji.

· Sterilisane gljive se nakon prethodne obrade podvrgavaju toplinskoj obradi pri temperaturi od 121-1220C.  
Med, sastav i značaj u ishrani:
Od davnina je med poznat kao značajna namirnica koja se u ishrani koristi u raznim vidovima i na različite načine. 

Dobija se tako što se vadi iz košnica pčela koje ga proizvode od nektara sakupljenog od medonosnih biljaka. Nektar je slatki sok na cvjetovima, tj.  vodeni rastvor šećera- uglavnom saharoze, mineralnih i dr. materija.

Pčele šećer nektara prerađuju najvećim dijelom u gusti sirup, uglavnom invertnog šećera, blijedo-žute ili mrko-žute boje, prijatnog mirisa, često sa mirisom cvijeta biljaka iz kojih potiče i veoma slatkog ukusa. 

Miris i aroma meda zavise od flore područja sa kojeg su pčele sakupljale medonosni sok.

Tako se na tržištu tradicionalno javljaju: livadski, šumski, lipov, bagremov i dr. vrste meda ili njihove mješavine. Svijetlu boju ima livadski med, a tamnu boju od soka lišća četinara.

Med je jedna od najboljih prirodnih namirnica koja daje energiju i sastoji se od ugljikohidrata u najjednostavnijem obliku za probavljanje.

Med varira u sadržaju, okusu i boji, ovisno od mjesta postanka i cvijeću iz kojeg je prikupljen. Budući da je med skoro dva puta slađi do šećera šećerne trske ili šećerne repe, potrebne su manje količine za zaslađivanje. 

Med je koncentrovani rastvor invertnog šećera (65-75% ukupne mase meda).
Osim fruktoze i glukoze u medu se nalaze i drugi mono i oligo- saharidi, npr.  saharoza,  zatim organske kiseline, vitamini: B- kompleksa, C, A,  D i E , mineralne materije: Fe, Cu, Mn, Zn, aromatična jedinjenja, proteini, vosak, etarska ulja, boje, fermenti, polenova zrna, voda. 

U prometu se nalazi kao vrcani (dobija se centrifugiranjem) i presani med. 

Kao koncentrat šećera med je cijenjena i vrijedna namirnica. 

Postoje mišljenja da med ima baktericidno dejstvo, pa se može koristiti u prevenciji.

Propisuju mu se određena ljekovita svojstva.

Bezalkoholna pića, sastav i značaj
Osim vode za otklanjanje žeđi ljudi koriste i niz drugih napitaka. Ovdje se uglavnom govori o toplim napicima: čaj, kafa, voćnim sokovima i  gaziranim sokovima.

Kafa je najpopularniji napitak koji se dobija ekstrakcijom iz prženog i samljevenog zrna kafe. 

Ne sadrži nikakve hranjive materije. 

Zahvaljujući alkaloidu kofeinu (ima ga u kafi 1-2 %), ona ima blago stimulativno djelovanje. 

Pored toga kafa djeluje „razbuđujuće“ i povećava fizičku aktivnost. 

U prometu se nalazi i ekstrakt kafe sa sadržajem kofeina oko 5% i kafa bez kofeina sa minimalnim sadržajem kofeina (ispod 0,05 %).

Osjetljivost prema kofeinu kod svih ljudi nije ista, zbog čega se ne može dati jedinstveni prijedlog za način korištenja kafe. Ipak, upotrebu kafe treba svesti na 2-3 šoljice dnevno. Najbolje je kafu piti izjutra i eventualno nakon ručka. Osobama koje pate od nesanice i djeci nikako se ne preporučuje da piju kafu.

Čaj je drugi po važnosti napitak. U mnogim zemljama čaj se pije umjesto kafe. 

Aktivne materije u čaju su alkaloid kofein (2-4 %) i tein, kao i neke vrste eteričnih ulja. Fiziološko djelovanje čaj slično je djelovanju kafe. 

U prometu se nalaze proizvodi od lišća različitih biljaka koji se koriste kao surogati za čaj.

Coca- cola i slični napici: Široko su rasprostranjeni u cijelom svijetu, a posebno u SAD i Zapadnoj Evropi. Sastav ovih napitaka je velika tajna proizvođača. Međutim, zna se da u njihov sastav ulaze orah cola i ekstrakt listova biljke Erythoxylon coca. 

Osim toga, u sastav kola piće ulaze neke organske materije, aromatične materije, šećer i voda. 

Coca-cola je vrlo aromatičan napitak, djeluje osvježavajuće i ima blago stimulativno djelovanje. Coca-cola se obično pije sa dosta leda. Zahvaljujući sadržaju kofeina kola pića imaju slabo stimulativno djelovanje, a zahvaljujući sadržaju kokaina djeluju kao slabi narkotici. 

Zbog toga se prilikom upotrebe ovih napitaka mora biti krajnje pažljiv.

Voćni sokovi: Neki autori ih nazivaju napicima zdravlja. 

To su napici koji imaju najbolji hemijski sastav i najveću biološku vrijednost. 

Oni su neophodni za održavanje normalnog zdravlja ljudi. 

Voćni sokovi imaju vrlo prijatan ukus i aromu. U njima se nalaze svi najvrijedniji sastojci iz plodova: vitamini, šećeri, organske kiseline, eterična ulja i mineralne soli. 

Pošto se lako konzervišu sokovi se dobro čuvaju i mogu se koristiti tokom cijele godine. 

Svaka vrsta soka ima nešto specifično zbog čega se cijeni u ishrani. 

Neke vrste sokova (sok od narandže, sok od crne ribizle), su bogati vitaminom C, 

a sok od mrkve i kajsije su bogati provitaminom A. 

Većina sokova, a posebno sok od narandže, sadrže velike količine vitamina P.

Svi voćni sokovi sadrže dosta organskih kiselina i jednostavnih šećera, koji utiču na njegovu biološku vrijednost. Većina sokova, osim soka od grožđa, ima malu energetsku vrijednost. 

Voćni sokovi imaju osvježavajuće djelovanje, utiču na opuštanje mišića, pojačavaju apetit i pojačavaju lučenje sokova u želucu. 

Zbog toga se preporučuje da se sokovi piju prije ručka i doručka. 

Voćni sokovi su podjednako korisni i djeci i odraslim osobama, zbog čega se preporučuje njihova svakodnevna konzumacija.

Alkoholna pića, sastav i značaj
Od davnina se alkoholna pića proizvode i koriste u raznim oblicima. 

U osnovi se mogu podijeliti na: pivo, vino i razne vrste žestokih pića. 

Osnovna im je karakteristika da sadrže etil-alkohol koji nastaje mikrobiološkim vrenjem glukoze i dr. voćnih šećera ili previranjem škroba.

U ovim proizvodima sadržaj alkohola se kreće 3-5 % ( u nekim vrstama piva), do 16 % kod nekih vina i preko 50 % kod nekih vrsta žestokih pića npr. rum. 

Pored sadržaja alkohola alkoholna pića se razlikuju i po drugim senzornim karakteristikama, a najviše po ukusu. Ukus alkoholnih pića se formira pretežno prema vrsti dodataka i sirovina iz koji se piće proizvodi.

Kod žestokih alkoholnih pića prilikom destilacije koja je jedna od bitnih operacija procesa proizvodnje, obezbijeđuje se da u destilat  pređe i niz drugih isparljivih aromatskih komponenti voća od kojeg se piće spravlja. 

Alkoholna pića se konzumiraju pretežno zbog njihovog ukusa i posebnog uticaja etil-alkohola na moždanu koru uz izazivanje euforije koja se odlikuje osjećanjem dobrog raspoloženja, smanjenja

samokritike i  samokontrole.

Alkoholna pića mogu uticati i na povećanje apetita, jer ubrzavaju probavu hrane. Alkohol može pomoći kod ublažavanja blažeg stresa, te povećati protok krvi.

Male do umjerene količine konzumiranog alkohola (1-2 pića dnevno), mogu ublažiti napredovanje arteroskleroze i bolesti srca. Neke studije pokazuju smanjen broj infarkta kod ljudi koji piju umjereno u odnosu na one koji ne konzumiraju alkohol. 

Prekomjerno unošenje alkohola u organizam, sa druge strane, može da poveća krvni pritisak i rizik od oboljenja srca, jetre (ciroza), pojava čira ili raka. 

Pivo, vino, a posebno miješana pića brzo djeluju na koncentraciju šećera u krvi. Jetra je jedini organ u kojem se vrši metabolizam alkohola, pri čemu se on prevodi ili u energiju ili mast. Alkohol se ne transformiše u glukozu niti u glikogen, tako da se ne može iskoristiti u organizmu. Prisustvo alkohola u jetri dovodi do njenog oboljenja- ciroza jetre. 

Za razliku od kofeina, alkohol direktno šteti nervnom sistemu, ugrožavajući metalno i fizičko  zdravlje ljudi, usporavajući reflekse i sposobnost rasuđivanja. 

Alkohol je dobro rastvorljiv u mastima što utiče na njegovo nagomilavanje u tkivima bogatim mastima. Koncentracija alkohola u mozgu pijanog čovjeka je preko 2 puta veća od njegove koncentracije u krvi čime se objašnjava pogubno djelovanje alkohola na nervni sistem.

Kratkotrajnu „veselost“ brzo zamjenjuje druga faza, faza kočenja aktivnosti organizma. 

Alkohol je uzrok porodičnih sukoba, ulične galame, huliganstva i mnogih prestupa. 

Alkoholizam je teška bolest. Ljudi koji se često opijaju moraju se izolovati i prinudno liječiti.

Stalno uzimanje alkohola djeluje na smanjenje radne sposobnosti, gubitak pamćenja, nepoštovanja osnovnih normi moralnog ponašanja. Jednom riječju, čovjek se postepeno uništava.

Alkoholnim pićima se ne mogu negirati pojedina hranjiva svojstva zbog sadržaja nekih hranjivih materija, npr. ugljenih hidrata, mineralnih materija, vitamina. 

Međutim, zbog štetnog dejstva na organizam i sociološke probleme zavisnosti koji se uslovljavaju prekomjernom upotrebom, ona se ne ubrajaju u namirnice, tj. ne preporučuju se sa gledišta fiziologije hrane.

DJELOVANJE NAMIRNICA NA ZDRAVLJE ČOVJEKA

«Neka hrana bude vaš lijek, a lijek vaša hrana», rekao je u IV vijeku stare ere 

Hipokrat- otac moderne medicine. Nakon više od 2000 godina, medicinski stručnjaci su priznali da je on bio u pravu: hrana može da bude moćna medicina.
Uloga ishrane u prevenciji, liječenju i izliječenju najrazličitijih oboljenja može da bude od vitalnog značaja. Vitamini, minerali i dr. supstance koje se nalaze u namirnicama imaju zaštitno dejstvo u odnosu na određene bolesti, npr. kancer, dijabetes, povišen krvni pritisak, srčana oboljenja i osteoporoza. Izvjesni sastojci namirnica mogu da uspore proces starenja! 

Mnogi stručnjaci vjeruju da bi promjene u ishrani mogle da produže prosječan životni vijek za više od deset godina! Nedavne studije ukazuju na to da su problemi kao što su spontani pobačaji i rađanje djece sa urođenim manama, koji su nekada smatrani slučajnostima, u stvari često rezultat 

pomanjkanja određenih materija u ishrani.Studije su pokazale da su stanovnici manje bogatih zemalja u kojima je ishrana bogata voćem, povrćem i žitaricama, na neki način zaštićeni od kancera i srčanih oboljenja. Oni koji žive u razvijenim zemljama u kojima su «meso i prženi krompirići»  standardna hrana, a povrće se izbjegava- izloženiji su bolestima. 

Ishrana sa visokim sadržajem masnoća i niskim sadržajem vlakana mora povećati 
izglede za razvoj srčanih oboljenja i određenih oblika kancera. Konzumiranje ishrane bogate namirnicama biljnog porijekla rezultuje rjeđim oboljevanjima, a neki sastojci tih namirnica: vitamini, minerali, sigurno pružaju posebnu zaštitu. 
Naučnici su izolirali određene hemikalije iz voća i povrća i nazvali ih fitohemikalije. 

Otkrili su da su  mnoge od ovih «zaštitnih» namirnica bogate vitaminima kao što su: 

beta-karotin (biljni oblik vitamina A), vitaminima C i E, kao i mineralima:  selen i kalijum. Također su primjetili da su osobe koje konzumiraju male količine ovih ključnih vitamina i minerala izložene mnogo većem riziku od pojave određenih bolesti. 
Da bi utvrdili kakva je njihova uloga u prevenciji određenih oboljenja 

sproveli su mnogo testova na životinjama i izolovanim ćelijama. 

Neka od njihovih otkrića su ova:

· Kumarini: nađeni u mnogim biljkama, uključujući i peršun, sladić i citrusno voće, jesu prirodni «razrjeđivači» krvi koji mogu da spriječe stvaranje krvnih ugušaka.

· Indoli: nađeni u povrću iz porodice krstašica (kupus, prokelj, prokulice), mogu da pomognu u prevenciji kancera dojke tako što blokiraju dejstvo jakih estrogena koji iniciraju razvoj tumora.

· Elaginska kiselina: nađena u trešnjama, grožđu i jagodama, može da deaktivira karcinogene koji bi inače nesmetano mogli da pokrenu razvoj kancera.

· Fitati: nađeni u žitaricama od kojih se obično proizvode ceralije, mogu da deaktiviraju steroidalna jedinjenja koja doprinose razvoju tumora.

· Pektini: oblik rastvorljivih vlakana nađenih u jabukama i grejpfrutu, mogu da pomognu u snižavanju nivoa holesterola i prevenciji dijabetesa.

· Genistin: jedinjenje pronađeno u urinu osoba koje se hrane namirnicama na bazi soje, blokira razvoj novih kapilara koji snabdijevaju tumore krvlju.

Djelovanje namirnica 

(iskorištavanje hrane u organizmu)

Svaki zalogaj hrane koji se pojede podvrgava se složenom procesu varenja. 

Varenje počinje u ustima, gdje se hrana miješa sa enzimima iz pljuvačke, koji počinju da je razlažu u proste šećere. Sažvakana hrana se potom guta i dospijeva u jednjak ili gušu, 

iz kojeg se kreće kroz digestivni trakt do želuca. U želucu se hrana dalje razlaže uz pomoć različitih enzima i hlorovodonične kiseline. Za kratko vrijeme ona dospijeva u tanko crijevo koje asporbuje raspoložive hranjive sastojke. Iz tankog crijeva, hrana odlazi u debelo crijevo, u kome se dehidrira i pretvara u polu-čvrste otpadne materije. Potrebno je otprilike 12 do 14 sati da bi hrana pronašla svoj put kroz crijevni lavirint, dok se ono što je od nje ostane na kraju ne eliminiše putem stolice. Svrha varenja jeste razlaganje hrane na komponente upotrebljive za milione ćelija u organizmu. Proteini, ugljeni hidrati i masnoće obezbjeđuju energiju za sve tjelesne funkcije, od disanja, preko mišljenja, do hodanja. 

Vitamini djeluju sa enzimima, proteinima koje proizvodi jetra, pomažući u metabolizmu hranjivih materija iz namirnica i njihovom pretvaranju u energiju.

Tokom samo jednog jedinog dana naš organizam je izložen mnogobrojnim karcinogenima, odnosno, hemikalijama koje mogu da doprinesu nastajanju bolesti. 

Neke od tih hemikalija nalaze se upravo u hrani koju jedemo, npr. u procesu kuhanja mesa 

mogu da se stvore jedinjenja koja su poznati karcinogeni. 

Aflatoksin- naročito jak karcinogen ( povezan sa kancerom jetre), proizvode gljivice koje 

mogu da rastu na kikirikiju i nekim dr. vrstama voća i povrća. 

Zagađivači, koji su redovna pojava u vazduhu kojeg udišemo ili su u vodi za piće, mogu da budu uzročnici bolesti. Hemikalije, koje se koriste na radnom mjestu ili u domaćinstvu mogu da prouzrokuju mutacije ili promjene na ćelijama koje mogu da iniciraju nastanak bolesti.

Mnogi vitamini, minerali i ostale hemikalije iz hrane mogu da pomognu u borbi protiv kancera tako što doprinose proizvodnji enzima koji pomažu u blokiranju djelovanja karcinogena. Ovi tzv. "zaštitnici" mogu također da deaktiviraju jedinjenja u organizmu koja bi mogla da iniciraju razvoj kancera, kao npr.- antioksidansi. Antioksidansi spriječavaju formiranje nestabilnih molekula kiseonika zvanih «slobodni radikali», koji mogu da unište normalne ćelije. Ukoliko u sebi nemamo dovoljno ovih «zaštitnika», onda je karcinogenima dozvoljeno da prave pustoš u našem organizmu. Neki od njih posreduju u lancu biohemijskih dešavanja tako što spriječavaju reakcije koje iniciraju stanja kao što su artritis, psorijaza i lupus. 
Drugi pomažu organizmu da održi normalan nivo šećera u krvi, čime doprinose prevenciji dijabetesa, a ima i onih koji pomažu organizmu da bolje iskoristi vitamine i minerale 

esencijalne za izgradnju jakih kostiju, normalan krvni pritisak i srčanu funkciju. Neki «zaštitinici» pomažu u jačanju imunološkog sistema. 

Hrana može da bude dobar, ali ni u kom slučaju svemoćan lijek.
Ima mnogo dokumentovanih slučajeva da su ljudi uz pomoć promjena u svom načinu života i ishrani  uspjeli da uspore ili preokrenu proces napredovanja nekih bolesti. 

FITOHEMIJSKA FARMACIJA: PRIRODNA «MEDICINA» IZ HRANE

Mnogi vjeruju da mogu da gutaju vitamine i tako budu zdravi bez obzira na svoje navike u ishrani ili načinu života. To nije tačno. Vitamini i minerali jesu važni, ali da bi bili djelotvorni moraju da djeluju sa namirnicama- oni nisu isto što i hrana. Ne mogu da snabdijevaju organizam istim hranjivim materijama kao namirnice, niti da utole glad. 

Odgovarajuće namirnice sadrže mnoge supstance kojih u vitaminima i mineralima nema. 

To su npr. vlakna, koja mogu da predstavljaju preventivu za mnoge oblike kancera i dr. fitohemikalije, biološki aktivne supstance koje su podjednako važne za očuvanje dobrog zdravlja.

Radovi  naučnika su pokazali da mnoga oboljenja koja unesrećuju savremeno čovječanstvo zaista mogu da budu posljedica pomanjkanja mikrohranjivih materija, odnosno, nedostatka vitamina, minerala i drugih bioloških aktivnih supstanci od kojih je većina dostupna u namirnicama. Prema podacima Nacionalnog društva za borbu protiv raka u Americi oko 35 % svih oblika kancera može da se pripiše lošoj ishrani. Kada bi se promijenio način ishrane, mogao bi se umanjiti rizik od razvoja kancera za više od jedne trećine.
Faktor ishrane može da bude još značajniji kada je riječ o srčanim oboljenjima – ubici broj jedan osoba oba pola. Ostala oboljenja: dijabetes, osteoporoza, povišen krvni pritisak: mogu da budu spriječena ili održavana pod kontrolom pomoću odgovarajuće ishrane.

U namirnicama postoji na stotine jedinjenja koja pružaju zaštitu od različitih oboljenja. npr. 

ACIDOFIL: Lactobacillus acidophilus poznatiji kao acidofil, jedna je od «prijateljskih bakterija» koje se upotrebljavaju za fermentaciju mlijeka prilikom proizvodnje jogurta. 

Ljekari često savjetuju pacijentima koji uzimaju antibiotike da konzumiraju dodatne količine jogurta, zbog toga što antibiotici ne razlikuju bakterije, pa ubijaju ne samo one «loše» koje su uzročnici bolesti, nego i korisne crijevne bakterije koje su neophodne u procesu varenja i bez kojih ne možemo. Za acidofil se također zna da je djelotvoran protiv vaginalih gljivičnih infekcija, kao i protiv drugih infekcija koje prouzrokuje gljivica Candida albicans.

OMEGA-3 MASNE KISELINE: Naziv omega-3 se odnosi na dva tipa polizasićenih masnih kiselina: DHA (dokosaheksaenoičnu kiselinu i EPA (eikosapentaenoičnu) kiselinu. Ovi tipovi kiselina se prvenstveno nalaze u morskim biljakama zvanim: fitoplanktoni, a na kopnu ih ima u lanenom sjemenu. LJudi do njih mogu da dođu konzumiranjem određenih vrsta riba koje se hrane ovim fitoplanktonima, a među kojima su: losos, list, tuna, grgeč, sardina i skuša. Ove kiseline se od višestruke koristi. Prvo, pružaju zaštitu od srčanih oboljenja. Ispitivanja pokazuju da ove masne kiseline snižavaju holestero, a kombinovane sa ishranom koja sadrži malu količinu zasićenih masnoća mogu da snižavaju i LDL tj. "loš" holestero, kao i trigliceride  u krvi. 

Omega -3 su takođeri prirodni razređivači krvi, spriječavaju nastajanje krvnih ugrušaka koji bi mogli da dovedu do srčanih napada ili moždanih udara. One štite i od određenih oblika kancera. Ispitivanja vršena na životinjama pokazuju da mogu da smanjuju i veličinu i broj tumora. 

Imaju i antiinflamatorno (protiv-upalno) dejstvo i koriste se u liječenju artritisa.
AFLA-LINOLNA KISELINA: Alfa-linolna kiselina, koje u izobilju ima u lanenom sjemenu, spada u omega-3polinezasićene masne kiseline, slične onima koje se nalaze u masnijim vrstama riba kao što su losos i skuša. Alfa-linolna kiselina se pokazala kao dobar inhibitor metabolizma ostalih masnih kiselina, za koje se vjeruje da ubrzavaju razmnožavanje određenog tipa kanceroznih ćelija. Ova «dobra masnoća» može da pomogne u smanjenju rizika od pojave srčanih oboljenja i artritisa.

ANTIOKSIDANSI: Ako se rasiječe jabuka i izloži djelovanju vazduha, dobit će smeđu boju. Ali, ako se poprska sa limunovim sokom, jabuka će zadržati svoju lijepu svijetlu boju. Promjena boje jabuke izazvana je procesom oksidacije. Limunov sok sadrži vitamin C- antioksidans koji može da spriječi oksidativno oštećenje ćelije, i to ne samo na jabukama već i na ćelijama ljudskog organizma.Mada je kiseonik neophodan za život, određeni nestabilni oblik molekula kiseonika zvanih «slobodni radikali» može da napravi pravu pustoš među zdravim ćelijama. Ukoliko se ostave bez kontrole, slobodni radikali mogu nesumično da se vezuju sa komponentama zdravih ćelija, ometajući na taj način njihov normalan rast i aktivnost. 

Vjeruje se da je oštećenje ćelija  od strane slobodnih radikala odgovorno za nastajanje 

različitih oblika kancera i prijevremeno starenje.

Smatra se da je oksidacija LDL-a, odnosno, «lošeg» holesterola glavni uzrok arteroskleroze, sužavanja arterija, koje može da pogorša protok krvi kroz organizam. Kada LDL holesterol jednom oksidiše, on privlači ćelije čistače- poznate kao "makrofagi"- koji bukvalno proždiru LDL i formiraju tzv. "pjenaste ćelije", koje se nakupljaju duž zidova arterija, započinjući na taj način stvaranje plaka- guste, žućkaste supstance nalik na vosak. Ostale ćelije dolaze na "povrijeđena" mjesta i plak nastavlja da raste, blokirajući protok krvi kroz organizam. 

Ukoliko se snabdijevanje srca kiseonikom smanji u znatnoj mjeri, dolazi do srčanog napada. 

Ako se blokiraju arterije koje kiseonikom snabdijevaju mozak- dolazi do moždanog udara. 

Antioksidansi mogu da spriječe formiranje slobodnih radikala, a ako su već formirani, mogu da zaustave njihovo rušilačno djelovanje tako što im neće dozvoljavati da se vežu sa drugim molekulama. U glavne antioksidanse spadaju: vitamini C i E, karotenoidi: beta-karotin i likopen, zatim: selen, cink, mangan i koenzim glutation koji je amino-kiselina. 
KAROTENOIDI: Porodica karotenoida se sastoji od oko 600 jedinjenja koja se u prirodnom stanju nalaze u voću i povrću. Mnogi od njih su poznati antioksidansi. 
BETA-KAROTIN: Beta-karotin je glavni član porodice karotenoida, grupe od nekih šest stotina prirodnih jedinjenja kojih ima u tamno-zelenom lisnatom povrću i žutom i narandžastom voću i povrću. Veoma je  moćan antioksidans. Za razliku od drugih karotenoida, beta-karotin je jedinstven po tome što je on prethodnik vitamina A, odnosno, on se konvertuje u vitamin A onda kada je to organizmu potrebno. Brojne studije su pokazale da osobe koje konzumiraju ishranu bogatu beta-karotinom rijeđe obolijevaju od određenih oblika kancera, uključujući kancer dojke i  debelog crijeva. Nedavne studije također pokazuju da osobe koje konzumiraju voće i povrće bogato beta-karotinom u manjoj mjeri obolijevaju od srčanih bolesti.

LIKOPEN: Ovaj pripadnik porodice karotenoida nalazi se u namirnicama kao što su: paradajz, jarko crveni grejpfrut i crvena paprika. Likopen pruža zaštitu od kancera usljed njegovih antioksidativnih svojstava.
BIOFLAVONOIDI: Ova grupa jedinjenja je poznata pod opštim nazivom vitamin P i daje citrusnom voću lijepu žutu i narandžastu boju. Istraživanja pokazuju da su bioflavonoidi antioksidansi i mogu preventivno da djeluju na određene oblike kancera. Različiti bioflavonoidi imaju različite funkcije. Npr. bioflavonoid ruten se pokazao korisnim u liječenju krhkosti kapilara i lakog nastajanja modrica- tipičnog problema sa kojim se susreću pacijenti oboljeli od hipertenzije. Također se upotrebljava za liječenje krvarenja desni. Drugi bioflavonoidi, npr. kvercetin, hesperidin i katehin, su se pokazali kao dobra antivirusna sredstva, kada je u pitanju herpes i influence (gripe).

Za neke bioflavonoide se pokazalo da mogu da smanje upale izazvane alergijskim reakcijama. 

KATEHIN: Katehini su bioflavonoidi koji se nalaze u zelenom čaju i bobičastom voću. Rezultati niz studija ukazuju da katehini mogu da umanje rizik od pojave kancera gastrointestinalnog trakta i da pomognu u borbi protiv virusnih infekcija. 

KVERCETIN: Kvercetin je bioflavonoid i antioksidans, u kombinaciji sa vitaminom C dobija anitvirusna svojstva. Pokazalo se da kvercetin može da deaktivira nekoliko jakih karcinogena i pokretača tumora. Izvori kvercetina su: crni luk i vlasac. 
KAPSAICIN: Kapsaicin je supstanca koja čili papičicama i feferonima daje njihovu ljutinu. 

Kao dokazano inflamatorno sredstvo (anti-upalno), kapsaicin se upotrebljava za liječenje glavobolja kod kojih se bol manifestuje samo na jednoj stranoj glavi, i koje su izuzetno mučne. Također ima  pozitivno dejstvo i tjelesne masnoće, a pokazalo se i da smanjuje triglicerice i 

LDL tj. „loš holesterol“.

VLAKNA:  Pod vlaknima se podrazumijevaju supstance koje se nalaze u namirnicama, 

a koje organizam ne može da svari niti da apsorbuje. Mada vlakna nemaju nikakvu 

kalorijsku ni hranjivu vrijednost, ona u organizmu obavljaju čak nekoliko izuzetno važnih zadataka.Postoje dvije vrste vlakana: rastvorljiva i nerastvorljiva. 

Rastvorljiva vlakna u koja spadaju pektin i biljna smola, nalaze se u namirnicama kao što su: jabuke, zobene mekinje i prokelj, i usporavaju kretanje hrane kroz crijeva. Mnoge studije su pokazale da rastvorljiva vlakna mogu da obore holestero, mada je tačan mehanizam nepoznat. Istraživači smatraju da se rastvorljiva vlakna vezuju sa žuči u crijevima i izlučuju putem stolice. Jetra nadoknađuje izgubljenu žuč tako što proizvodi više žučnih soli, čiji je neophodni sastojak holesterol, i tako se snižava količina holesterola koja cirkuliše kroz krvotok zajedno sa krvlju. 

Nerastvorljiva vlakna kojih ima u namirnicama kao što su: celer, bijeli i šareni grah, ubrzavaju kretanje hrane kroz crijeva. Ne samo da spriječavaju pojavu zatvora i digestivih oboljenja, nego se vjeruje i da pomažu u prevenciji kancera debelog crijeva, kao i nekih drugih oblika ove teške bolesti, kao npr. kancer pluća, dojke i grlića materice. Obimna ispitivanja koja su obuhvatila čitave populacije pokazala su da stanovnici područja u kojima su vlakna okosnica ishrane kao 

što je to slučaj u Africi, znatno rjeđe obolijevaju od kancera debelog crijeva nego stanovnici zemalja u kojima je ishrana siromašna vlaknima. 

Prehrambena vlakna vezuju se za žučne kiseline i za druge toksične produkte, rastvaraju ih i doslovno izguraju napolje iz organizma. Namirnice bogate vlaknima obično su siromašne mastima i bogate vitaminima i mineralima, što sve doprinosi umanjenju rizika od pojave kancera. Iako su vlakna korisna za organizam ne bi trebalo sa njima da se pretjeruje. Suvišna količina vlakana može da ometa aspsorbovanje kalcijuma, gvožđa i dr. životno važnih 

hranjivih materija, pa ih treba konzumirati ograničeno. 
PEKTIN: Pektin je oblik rastvorljivog vlakna kojeg ima u jabukama i bijelim dijelovima kore grejpfruta. Snižava holesterol i pomaže u zaštiti protiv srčanih oboljenja. 

FENOLNE KISELINE: Fenolne kiseline ili fenoli se nalaze u mnogim namirnicama: bijeli luk, laneno sjeme, sojino sjeme, zeleni čaj, citrusi. One su antioksidansi koji pomažu u prevenciji oštećenja koja zdravim ćelijama nanose slobodni radikali. Fenoli neutrališu i karcinogene koji se formiraju u želucu kada se nitrati iz namirnica kombinuju sa određenim prirodnim enzimima. Fenoli doprinose proizvodnji glutationa- aminokiseline za koju se vjeruje da je najjači detoksikator u organizmu. 

LIGNINI: Lan je bogat jedinjenjima zvanim lignini, za koje se pokazalo da smanjuju rast prekanceroznih i kanceroznih ćelija. Lignini deaktiviraju jake estrogene koji stimulišu rast tumora. Lignini ne dozvoljavaju slobodnim radikalima da oštećuju normalne ćelije organizma.

GLUTATION: Glutation je kombinacija triju aminokiselina: glutamat, glicin i cistein. On je moćan antioksidans, jer deaktivira slobodne radikale koji mogu da ubrzaju proces starenja. 

Neki istraživači kažu da je on najsnažniji antikarcinogen u organizmu. Upotrebljava se i kao moćno sredstvo za liječenje alergija, katarakti, dijabetesa, hipoglikemije i artritisa, a i kao preventiva štetnih sporednih efekata jake radijacijske terapije i hemoterapije. Svaka ćelija organizma može da napravi glutation, čiji se sastavni dijelovi nalaze u svježem voću, 

povrću i sirovom mesu (ove komponente se gube u toku termičke obrade).
Ishrana djeteta
Navike u ishrani se stvaraju vrlo rano u životu. Istraživanja su pokazala da ishrana u toku prvih nekoliko godina života ima značajan uticaj na zdravlje i ishranu kasnije u životu. Zato je veoma važno da se dijete podiže od prvih dana na najboljoj hrani, tj. onoj koja je svježa, zdrava i spremljena kod kuće.

U mnogih polu-gotovim i gotovim jelima ima raznih hemikalija zbog održavanja boje, mirisa, ukusa i dr. Međutim, dijete treba da jede zdravu hranu. Po mogućnosti prirodnu bez ikakvih dodataka, sa mnogo voća i povrća i minimum masnoće, šećera, soli. 

Treba malo više povesti računa o izboru namirnica, načinu spremanja i serviranja. Iz tih na izgled malih stvari dijete će imati ogromnu korist. 

Ako se dijete navikne da jede zdravu hranu, polu- gotova i gotova hrana neće biti prihvatljiva za njega ni kada odraste.

Pripremanje dječije hrane se bitno ne razlikuje od pripremanja hrane za ostale članove porodice. Međutim, neophodno je obratiti pažnju na opštu higijenu kao što je redovno pranje ruku prije i u toku pripreme hrane. Također je važno uvijek hranu pripremati sa besprijekorno čistim priborom.

Najvažnije je voditi računa o pažljivom i detaljnom izboru svježih namirnica još pri kupovini. Takva hrana može brzo i lako da se spremi kao npr. svježe voće, povrće, jaja, mlijeko i mliječni proizvodi, meso i dr. 

Drugi važan faktor je brzo kuhanje koje omogućava da se sačuva najveći dio vrlo vrijednih hranjivih materija kao što su npr.  vitamini koji su osjetljivi na kuhanje (termolabilni vitamini

npr. vitamin C).

Hrana je sastavljena od mješavine hranjivih materija, a svaka od tih sastojaka ima različitu funkciju. Oni treba da obezbijede normalan rast i razvoj i da očuvaju zdravlje djeteta.

Sastojci u hrani su: voda, šećer (ugljeni hidrati), masti, bjelančevine, vitamini i minerali.

Svaki pojedinačno i svi zajedno nose određenu količinu energije koja se označava kalorijama (džulima)    (1 cal. = 4,2 džula).

Kalorije (džuli) se nalaze u svakoj hrani, a naročito ih ima u hrani koja sadrži veće količine šećera ili masti.

Izvjesna količina energije je neophodna za rast i razvoj djeteta, za zdravlje i energiju, a viškovi se talože u obliku masti.

Danas je brojnim istraživanjima dokazano da neke bolesti kod odraslih osoba imaju svoje porijeklo i korijene u djetinjstvu u nepravilnoj ishrani. (gojaznost, dijabetes, povećani pritisak, srčani i moždani udar, arteroskleroza i dr.)

Djetetove prehrambene potrebe

Temeljni prehrambeni sastojci hrane su: bjelančevine, ugljeni hidrati (šećeri), masti, vitamini i minerali. Nužno je da hrana ima i vlakna (celulozu) i vodu. Svi ovi sastojci su sadržani u nekoliko osnovnih skupina namirnica: meso, mlijeko, žitarice, povrće i voće.

Svaki od prehrambenih sastojaka nužan je za podmirenje određenih potreba organizma radi njegovog normalnog funkcioniranje, a kod djeteta za normalan rast i razvoj.

Bjelančevine su osnovni gradivni sastojak tkiva. 

Mast i ugljeni hidrati su izvori energije, a vitamini i minerali su gradivni sastojci tkiva i nužni su sastojci koji učestvuju u izmjeni tvari u organizmu.

Nedostatak  svakog od tih sastojaka može se ogledati kao manjak ili može uzrokovati neki organski poremećaj. 

Srećom hrana je tako sastavljena da uobičajenim jelovnikom i jednostavnim kombinacijama pojedinih namirnica možemo podmiriti sve potrebe organizma.

Primjer idealnog sastava hrane je majčino mlijeko. Ono podmiruje sve potrebe dojenčeta za normalnim funkcioniranjem organizma i omogućava mu idealan rast i razvoj tokom prve godine života. Nažalost mnoge majke to ne znaju i ne doje svoje dijete. 

Vremenom dijete prelazi na drugu hranu koja mora omogućiti podmirivanje svih njegovih potreba. Tada je potrebno mnogo znanja i vještine da se sve te potrebe zadovolje hranom.

Često ograničene imovne mogućnosti roditelja mogu uticati na prehranu djeteta, jer mu oni ne mogu priuštiti sve što mu je potrebno u hrani, a ponekad i zbog neznanja dijete ne dobiva dostupnu- kvalitetnu hranu. 

Energija koja se unosi hranom troši se u organizmu za: potrošnju energije u mirovanju, za probavu hrane, za tjelesnu aktivnost, gubitak izlučevinama. 

Kod djece je vrlo važna potrošnja energije i gradiva za optimalan rast i razvoj.

Podsjetimo se koliko dijete uznapreduje od rođenja do odrasle dobi:

U periodu rođenja dijete je teško oko 3-3,5 kg.

Tokom prve godine dijete utrostruči svoju težinu, a do odrasle dobi djevojke prosječno postignu oko 57 kg., a mladići oko 70 kg. (sa 18 godina).

Da bi se takav napredak postigao potrebno je mnogo kvalitetne hrane. 

Te potrebe za energijom i hranjivim sastojcima različiti su prema dobi. 

Iz sljedeće tabele se vidi da su kalorijske potrebe i potrebe za bjelančevinama najveće u dobi dojenja (2,5 puta veće) nego u dobi adolescencije.
Tabela 7.  Dnevne potrebe u kalorijama i bjelančevinama od rođenja do 18 godina života:

	DOB DJETATA:
	ENERGIJA U KALORIJAMA

TJELESNE TEŽINE ZA 24 SATA

Energija (cal/kg. t.t. tokom 24 sata)
	BJELANČEVINE U GRAMIMA NA KILOGRAM TEŽINE 

(Bjelančevine tg/kg.t.t.)

	0-3 MJESECA
	                  120
	          2,3

	1-6 MJESECI
	                  115
	          1,8

	7-9 MJESECI
	                  110
	          1,5

	10-12 MJESECI
	                  105
	          1,2

	1-3 GODINE
	                  100
	          1,1

	4-6 GODINA
	                    90
	          1,0

	7-9 GODINA
	                    80
	          0,9

	10-12 GODINA
	                    70
	          0,9

	13-15 GODINA
	                    60
	          0,8

	16-18 GODINA
	                    50
	          0,8


Prehrana dijeteta prije rođenja
Činilo bi se pojednostavljeno da majke tokom trudnoće treba da jedu dvostruko više s obzirom na to da jedu za sebe i dijete. Stvarne potrebe za hranom i uspješna prehrana majke tokom trudnoće posve su drugačiji.

Svaka trudnica mora znati da njeno dijete preko posteljice dobiva sve potrebne sastojke iz hrane koju je ona pojela, a koji njemu trebaju, ponekad  i na štetu majke. 

Dijete će biti prikraćeno za važne prehrambene sastojke ako ih majka u svojoj hrani ne uzima.

Majka treba izabrati takvu prehranu kojom će omogućiti najpotpuniji razvoj djeteta, a izbjeći neželjene posljedice za sebe.

Tri pravila prehrane tokom trudnoće su:

1. Tokom trudnoće žena ne smije započinjati nikakvu dijetu zbog opasnosti da time novorođeno dijete liši nekog važnog sastojka hrane nužnog za njegov normalan rast i razvoj.

2. Nije potrebo jesti dvostruko više nego hrana mora biti dvostruko kvalitetna, kako bi sadržavala sve prehrambene sastojke u optimalnim količinama za dijete.

3. Strogo slijediti liječnikove upute u pogledu količine nekih sastojaka koji se uzimaju kao lijekovi (vitamini, minerali), a time se dopunjuje ono što trudnica ne može podmiriti sa hranom.

Tokom prvih mjeseci trudnoće buduća majka može imati slabiji apetit, jutarnje mučnine i povraćanje, što treba reći liječniku koji će procijeniti ima li opasnosti za plod i treba li šta preduzeti. Pojačan apetit počinje kasnije tokom trudnoće kada i treba paziti na povećanje težine koja je štetna za majku. U trudnoći žena bi trebala dobiti oko 13 kg. tjelesne mase. (za dijete težine oko 3,5 kg.). Da bi se to postiglo, buduća majka treba unositi u organizam dnevno oko 200 cal. više nego prije trudnoće – 2300 cal. dnevno. Za razvoj ploda potrebne su bjelančevine od kojih nastaju tkiva i organi koji se naglo razvijaju. Žena  treba jesti dnevno 1 g. bjelančevina po kg. svoje težine. To se može podmiriti sa 200 g. mesa, ½ litra mlijeka i jednim jajetom. 

Dio tih potreba se može podmiriti i iz povrća i žitarica. Trudnica ne smije jesti vegetarijansku hranu koja isključuje mlijeko, mliječne prerađevine i jaja. npr. Jedući 70 g. bjelančevina dnevno trudnica će unijeti:15-20 % potrebnih dnevnih kalorija u organizam.

Mastima se podmiri 30-35 % kalorijskih potreba u danu (7 kašika ulja). Pošto masnoću sadrži gotovo svaka namirnica, potreba za masnoćama se podmiruje iz mesa, mlijeka, jaja, žitarica uz uobičajenu količinu masnoće pomoću koje se pripremaju jela do navedenih namirnica. Preporučuje se korištenje ulja zbog sadržaja nezasićenih masnih kiselina za razvoj djeteta.

Ostatak potrebnih kalorija od 50-60% dnevno podmiruje se iz ugljenih hidrata (škrob: tjestenine, krompir, voće, povrće, a manje bijeli šećer. npr. 

Trudnica treba da dnevno unese u organizam: ½ l. mlijeka, 50-700 g. voća, 300 g. kruha, 200 g. povrća, 150 g. tjestenine. Slatkiše, kolače, sokove treba unositi u malim količinama u organizam.

Najbolji pokazatelj količine pojedene hrane tokom  trudnoće jeste povećanje tjelesne mase trudnice. (oko 2 kg. mjesečno od drugog mjeseca trudnoće).

Dnevni obroci trudnice

 Kako trudnica može podmiriti dnevne prehrambene potrebe, a ne pretjerati u njima?

Ukupna potrebna dnevna hrana se unosi kroz 5 obroka:

Doručak: (kaloričniji obrok sa oko 400 kalorija).

(šoljica mlijeka, kriška kruha, 1 jaje, 10 g. maslaca ili margarina, 25 g. džema).

Prvi među-obrok: ( 200- 300 kalorija).

(kriška kruha sa maslacem ili margarinom i voće).

Ručak: (najkaloričniji obrok sa 900 kalorija).

(supa sa rižom ili tjesteninom, 100 g. mesa, 200 g. krompira, kriška kruha).

Drugi među- obrok: (200- 300 kalorija)

(jogurt, kriška kruha i voće).

Večera: (400 kalorija).

(svježi kravlji sir, kruh, povrće).

- Prije spavanja se može uzeti voće ili sok sa oko 200 kalorija.

- Preporučuje se jesti crni kruh sa što više celuloze, minerala i vitamina.

- Za doručak se umjesto kruha i mlijeka mogu jesti mliječne žitne kaše:

  (zobene pahuljice, korn-fleks).

- Preporučljivo je često jesti riblje meso umjesto uobičajenih vrsta mesa.

- Ne preporučuje se uzimanje veće količine čokolada, šećera, čaja, kafe, alkohola.

   Štetni su zbog viška kalorija, uzbuđivanje ploda, a alkohol može oštetiti dijete, tj. 

   djeca majke alkoholičarke rađaju se sa deformitetima glave i lica, slabije im se razvija 

   mozak, a i slabije se fizički razvijaju.

- Unatoč dobro uravnoteženoj prehrani neke se hranjive tvari moraju unijeti dodatno, a to 

   su: Fe (željezo), folna kiselina i fluor. Time se sprječava nastanak nekih bolesti.

   Obično ih liječnik koji se brine o trudnici propisuje u obliku ljekovitih preparata.

- Svaka trudnica se treba strogo pridržavati liječnikovih uputa i savjeta.
Prehrana dojenčeta

Najbolja hrana za tek rođeno dijete je mlijeko njegove majke koje ono doji. Majčino mlijeko je svojim sastavom prilagođeno potrebama djeteta za rast i razvoj. 

Prvo majčino mlijeko poslije rođenja zove se kolostrum, a luči se prvih 2-3 dana, sadrži više proteina, a manje masti i mliječnog šećera i mnogo protiv-upalnih materija.

Takav sastav mlijeka omogućava tek rođenom djetetu najbolju iskoristivost svih prehrambenih sastojaka jer njegov probavni sistem još nije dovoljno razvijen da ih može iskoristiti u drugom omjeru. 

Veći sadržaj zaštitnih tvari je nužan da se tek rođeno dijete koje dolazi u dodir sa mnoštvom klica (koje mogu izazvati bolesti ili mogućih alergena), uspješno protiv njih bori.

Priroda je učinila da se kolostrum izluči onoliko koliko je djetetu potrebno.

Nakon kolostruma kojeg ima količinski malo, počinje se lučiti tzv. „prelazno mlijeko“ u kome se povećava udio masti i ugljenih hidrata, a smanjuje količina proteina.

Sa oko dvije sedmice počinje se lučiti tzv. „zrelo mlijeko“, jednačenog, konačnog sastava prehrambenih elemenata.

Na početku dojenja mlijeko je vodenije, a kasnije je sve gušće i masnije, pa je potrebno omogućiti dojenčetu da potpuno izdoji dojku kako bi dobilo sve što mu je za taj obrok priroda predvidjela. Zato je pogrešno mišljenje nekih majki da im je mlijeko „vodeno“ i slabo. 

Majčino mlijeko ne može biti „slabo“! Ono sadrži više vode nego mlijeko ostalih sisavaca, ali to mu je prednost, a ne mana. Hranjivi sastav mu je podešen da podmiruje potrebe djeteta za proporcionalnim mjesečnim porastom težine. Tokom prvih mjeseci života dijete dobije 600-800 grama, zatim do šestog mjeseca po 600 grama mjesečno.

Majčino mlijeko sadrži zaštitne tvari koje štite tek rođeno dijete, ali i tokom cijele prve godine života. Posebno je važno tokom prvih šest mjeseci dok njegov odbrambeni sistem još nije dovoljno razvijen da ga brani od virusa, bakterija i alergena koji ga okružuju.

Dio zaštitnih tvari prenesenih majčinim mlijekom zadržava se u crijevu bebe čineći „zaštitni film“ na sluznici crijeva koji ga štite od svih klica unesenih putem usta, a njih je veliki broj. 

Dio mlijekom unesenih zaštitnih tvari iz crijeva prelazi u krv i njome se prenosi na ona mjesta u organizmu gdje su te tvari potrebne. 
Majčino mlijeko luči i enzime koji pomažu u borbi protiv bolesti. 

Prema tome, majčino mlijeko je prva vakcina koje dijete u životu dobije!

Jedna od posebno važnih zadaća majčinog mlijeka je zaštita od alergijskih bolesti. Ova prednost majčinog mlijeka je posebno važna u prehrani djece koja potiču iz porodica u kojima postoje alergijske bolesti, a posebno alergija na kravlje mlijeko. Takvu djecu je potrebno što duže dojiti.

Majka treba iz svoje prehrane isključiti onu hranu za koju se zna da češće izaziva alergijske reakcije: kravlje mlijeko, narandže, limun, jaja, jagode, riba, čokolada, koštičavo voće), jer postoji opasnost da ti alergeni pređu u mlijeko, a preko njih u dijete.

Prehrana dojilja:  Da bi majka imala dosta mlijeka, svoju prehranu mora prilagoditi tome. Hrana mora sadržavati dovoljno proteina (meso, mlijeko, mliječne prerađevine). Potrebno je jesti mnogo voća i povrća zbog ugljenih hidrata, vitamina i minerala. Masti se upotrebljavaju u obliku biljnih ulja. U prehrambenom smislu prehrana dojilja je slična onoj tokom trudnoće. Razlika je samo u  količini tekućine koju tokom dojenja treba popiti, a to je oko 3 litra dnevno.

Dojilja treba da ima i duševni mir, smirenu okolinu, mora biti lišena stresova, jer sve to može znatno smanjiti lučenje mlijeka. Tokom dojenja treba izbjegavati korištenje lijekova, ne treba puštit i piti alkohol.

Ako majka nema dovoljno mlijeka dijete se mora hraniti fabrički pripremljenim praškastim mlijekom: „Bebimil“, „Aptamil“, „Hipp“, „Humana“ i sl.

Ovi proizvodi su najbolja zamjena za majčino mlijeko jer su im pojedini prehrambeni sastojci prilagođeni potrebama dojenčeta i nalik su na sastojke u majčinom mlijku.
Prehrana djeteta od 1 do 2 godine:

Tokom prve godine života dijete najviše napreduje u težini i visini u odnosu na masu i dužinu po rođenju. Tokom druge godine života sve se počinje mijenjati. Rast djeteta je usporeniji, jer ono raste upola sporije i dobije oko 2,5 kg. na tjelesnoj masi. 

Varijacije u rastu zavise od nasljednih predispozicija, spola, prisutnosti neke dugotrajne ili iscrpljujuće bolesti kod djeteta, godišnjeg doba i dr. (djeca više rastu u proljeće !).

Postoje i obiteljske sklonosti debljanju unutar nekih porodica. Nesporno je da prehrana utiče na rast i uhranjenost. Dakle, tokom druge godine života dijete mijenja svoj ritam prehrane jer zbog sporijeg rasta djetetu je potrebno manje kalorija tj. hrane. Čim počinje hodati dijete gubi interes za jelo. Mijenja se i način prehrane, hranjenja, vrijeme obroka i sastav hrane. Tokom ove druge godine života jelovnik djeteta je sve sličniji jelovniku odraslih. Djetetu treba oko 500 ml. mlijeka dnevno u obliku mlijeka ili mliječnih proizvoda. Time ono ne podmiruje svoje potrebe za bjelančevinama tokom dana, pa mu trebaju i  1-2 obroka dnevno sa mesom, jajima, iznutricama i dr. Dijete tako dobija oko 2,5 g/kg. bjelančevina dnevno.

Meso ne smije sadržavati puno masnoće, pa su preporučljive ove vrste mesa: piletina, teletina, puretina, riba, mlada janjetina, riba i dr.

Meso treba kuhati ili pirjati. Pečeno, prženo ili roštiljano meso nije zdravo ni za odrasle, a kamoli za dijete. Meso se daje u obroka dnevno (ručak i večera). Ako se daje samo za ručak, za večeru se može dati i kuhano jaje ili svježi kravlji sir i sl.

Potreba za ugljenim hidratima se podmiruje iz tjestenine, riže, kruha, krompira, kukuruznih prerađevina i sl. Ove namirnice se uzimaju u 2-3  dnevna obroka, a kombinuju se sa mesom kao prilozi. 

Masti se podmiruju iz mesa, mlijeka i ulja kojim se hrana priprema. Potreba za nezasićenim masnim kiselinama se podmiruju iz biljnih ulja. To je važno zbog stvaranja navika za zdravom hranom. 

Treba učiti djecu da ne valja između obroka stalno grickati grickalice, slatkiše i piti sokove.

Takva hrana sadrži puno soli i rafinisanog šećera.

Povrće je važan i neizostavni dio hrane koju treba jesti svako dijete. Njime se uz voće podmiruju dnevne potrebe za većinom vitamina i minerala tj. celulozom ili vlaknima.

Voće se daje kao plod, voćni sokovi, frape, puding sa voćem i sl. a obično kao među-obrok.

Sa navršenom prvom godinom dijete sve hvata rukama, zato mu hranu treba ponuditi u posudicu: komadiće voća, mesa, kruha. To je način da se dijete osamostali. 

Postepeno djetetu treba dati kašiku u ruku i pomagati mu da hranu prinese ustima. 

Već u drugom dijelu druge godine dijete sve bolje rukuje sa kašikom i može samo piti iz čaše.

Kada god je to moguće, zajedno treba jesti cijela porodica
Tabela 8.  Povećanje tjelesne visine i mase tokom prve tri godine života po spolu:
	DJEČACI:
	TJELESNA VISINA: (cm)
	TJELESNA MASA (kg)
	DJEVOJČICE:
	TJELESNA VISINA:

(cm)
	TJELESNA MASA: 

(kg)

	NA ROĐENJU:
	51
	3,3
	NA ROĐENJU:
	50
	3,3

	12 MJESECI:
	76,2
	10
	12 MJESECI:
	74,8
	9,5

	24

MJESECA:
	87,6
	12,5
	24 MJESECA:
	86,5
	11,7

	36  MJESECI:
	96,5
	14,5
	36 MJESECI:
	95,5
	13,8


PREHRANA DJETETA PREDŠKOLSKE DOBI (OD 2 DO 6 GODINA):
Doba od druge do šeste godine života jeste razdoblje relativno ujednačenog rasta i porasta težine djeteta. Djeca rastu u visinu prosječno 6-5 cm. Mnogo se kreću, istražuju svoju okolinu i sve hoće probati, pa veliki dio unesene energije potroše na fizičke aktivnosti.

To varira od djeteta do djeteta, pa su neka djeca mirnija, a neka aktivnija.

U kvalitetnom smislu prehrambene potrebe djeteta se ne mijenjaju bitno s obzirom na prethodno razdoblje. 

Sada dijete treba oko 1 g. bjelančevina dnevno, ali treba nešto manje kalorija po kilogramu tjelesne mase. 

Zbog aktivnosti koja zahtjeva brzo stvaranje energije, dijete će veći dio svojih  potreba podmiriti iz ugljenih hidrata, jer se pretvorba te hrane u kalorije brže obavlja. 

Potreba za proteinima se podmiruju više od mesa, jer dijete jede manje mlijeka nego ranije. Zato je količina mesa koju dijete treba da jede veća nego ranije.

Masnoće se podmiruju iz uobičajenih izvora, a preporučuje se više biljne masnoće nego životinjske. 

Od mesa je dobro upotrebljavati meso peradi i riblje meso, a manje junetinu, govedinu i svinjetinu. Meso treba kuhati i pirjati, a izbjegavati pečenje, pohovanje i prženje, jer se time zadržava više masti u gotovom jelu. Unošenje manje količine kolesterola treba postati navika prehrane od rane dobi. Time je već usvojena prevencija bolesti koje su u odrasloj dobi sa tim povezane, kao npr. ateroskleoza, srčani i miždani udar, visok pritisak i sl. 

Šećer se u hrani treba podmirivati iz žitarica, voća, tj. škroba, a manje iz zasićenih ugljenih hidrata kao bijeli šećer. 

Broj i vrsta obroka se otprilike isti kao i prije ako dijete jede isključivo u porodici, osim što u obrocima ima manje mliječnih obroka. Količina mlijeka treba i dalje ostati velika kako bi se i dalje tokom rasta podmirila potreba za kalcijumom. 

Jelovnik i način pripreme hrane kao i oblik pripremljene hrane isti je kao za odrasle članove obitelji.

Djeca se ne smiju navikavati na pretjerano konzumiranje slatkiša, raznik grickalica, masne i slane hrane. Ova hrana ne smije biti djeci nadohvat ruke cijelog dana. Obično se to događa tokom gledanja TV ili u igri. Uz gledanje TV obično se nesvjesno stalno nešto jede, a to je upravo nezdrava hrana kao: čips  i dr. slane grickalice, čokolada  i dr.

Ako dijete pohađa vrtić jer mu roditelji rade, odnos prema hrani se bitno mijenja. 

Tada dijete ima 3-4 obroka u vrtiću. Tu se hrana priprema u kuhinjama prema posebnim jelovnicima koje planiraju stručne osobe i ona zadovoljava sve higijenske uslove takvog načina pripreme hrane. U ovim ustanovama hrana se mora higijenski i nutritivno kontrolisati. 

Jelovnik izrađuju stručnjaci, nutricionisti i oni ih oblikuju kako bi zadovoljili sve djetetove prehrambene  potrebe, poštujući navike naših krajeva u prehrani.

Prehrana školskog djeteta
Polaskom u školu dijete se osamostaljuje u pogledu prehrane. Zbog toga ili nastavlja navike zdrave prehrane ili pogrešne navike još više dolaze do izražaja.

Ako dijete do polaska u školu nije pohađalo vrtić onda je polazak u školu velika prekretnica u njegovoj prehrani.

Sada dijete ima barem jedan, a vrlo često i do 3 obroka izvan kuće. Ono počinje dobivati džeparac za užinu, ali vrlo često za taj novac kupuje i manje vrijednu hranu kao npr. čips ili neki slatkiš. 

Kvalitetne i kvantitativne potrebe djeteta se u tom razdoblju nisu bitno promijenile. 

Broj i izgled obroka je također otprilike isti. 

Majka sada ima već ustaljene navike u pripremi hrane i jelovnik prilagođen navikama svoje obitelji u prehrani, tj. kuha ono što oni vole.

Riječna ili morska riba kao zdrava hrana bi trebala biti na jelovniku barem jednom sedmično ili češće. 

Mahunarke su također izrazito zdrava hrana (grah, grašak, leća).

O važnosti voća i povrća nije potrebno ponavljati. Posebno je važno svježe voće kao i ono povrće koje se može svježe jesti (mrkva, paradajz, paprika i dr.)

Preporučuje se u prehranu uvoditi maslinovo ulje zbog idealnog sastava njegovih masnih kiselina.

Ako dijete ne pohađa cjelodnevnu nastavu, tada jede izvan kuće samo užinu, a ostala prehrana je ovisna o majci i ona je kreira.

Dokazano je da djeca koja ne doručkuju ne postižu maksimum od svoje intelektualne sposobnosti! 

Dobro je da majka kod kuće pripremi užinu za školu u obliku sendviča, jabuka, banana i sl.

To je naročito važno za djecu koja su na nekoj posebnoj prehrani tj. dijeti.

npr. Dijete koje je dijabetičar treba imati strogo određen jelovnik prema količini i sastavu ili dijete koje je trajno alergično mora sa sobom nositi gotovu užinu spravljenu kod kuće.

Ako je ikako moguće treba nastojati da cijela obitelj zajedno jede barem jedan obrok. 

Nažalost, nekada je to moguće samo vikendom, a to treba njegovati. Takvo zajedništvo je vrlo važno za cijelu obitelj.

Prehrana   adolescenata
Adolescencija je dob od 12 do 18 godina.Ona je po svemu specifična, pa tako i po prehrani. Djeca se sve više osamostaljuju, sve se više kreću izvan kuće, pa se i njihove navike mijenjaju i o mnogo čemu samostalno odlučuju.

Adolescencija je vrijeme djetetova intenzivna razvoja (visina koja je hormonski uzrokovana), ovisna je od prehrane tokom te dobi  i unosa Ca, P i vitamina D. Potrebe za energijom u toj dobi su: 13- 15 godina = 60 kalorija / kg. dnevno,  16- 18 godina = 50 kalorija / kg. dnevno.

Roditelji primjećuju da njihovo dijete u toj dobi mnogo jede, obično se ne deblja, a brzo raste. Ove potrebe u kalorijama treba podmiriti kroz 3-4 obroka dnevno. 

Vrlo je važno da se ne preskoči doručak. Od srednje škole počinje navika preskakanja doručka i on se tada zamjenjuje jutarnjom kafom što je vrlo štetno. Takve navike ostaju i kasnije- zauvijek. Nerijetko to završava bolestima probavnog sistema- želuca. 
Hrana koju jede adolescent mora sadržavati sve hranjive sastojke kao i dijete školskog doba. Majka treba insistirati na konzumaciji mlijeka i mliječnih proizvoda upravo zbog Ca. 

Po povratku iz škole dijete mora uvijek jesti sa cijelom porodicom.

Opasno je da se dijete u toj dobi nauči na fast-food hranu spremljenu na kioscima. To je zaraza našeg doba koja nam je stigla iz zapadnih zemalja koje same nastoje da je izbace iz života i vrate se zdravoj hrani.Ovdje se nadovezuje konzumacija gaziranih napitaka u velikim količinama. Oni postaju stil života mladih kod nas što je pogrešno. 

Adolescenti jedu hranu jednaku prehrani odraslih, tj. redovno uzimanje povrća, voća, uz izbjegavanje 3 bijele namirnice: šećer, so, tvrde masnoće. 

Dijete treba uključiti u zdrav život, uz fizičke aktivnosti, sport i odvajanje od TV.

U adolescentnoj dobi posebno mladići pokazuju veći interes za bavljenje sportom (plivanje, košarka, rukomet, nogomet i dr.).

U prehrani te djece važno je i kojim se sportom bave, npr. nije isto baviti se plivanjem, košarkom, tenisom ili streljaštvom. 

U prehrani te djece roditelji trebaju znati slijedeće: hrana treba sadržavati više ugljenih hidrata i to složenih ugljenih hidrata, a ne obične šećere i slatkiše. To uključuje: tjestenine, žitarice miješane sa mlijekom i mliječnih prerađevinama. 

Udio ugljenih hidrata u prehrani treba biti 50-55 % od hrane, a u vrijeme jačeg treninga 70 %.

Proteini imaju u prehrani sportaša veliku važnost. 

Svi aktivni sportaši imaju povećanu potrebu za proteinima. 

Vitamini i minerali mogu se podmiriti sa normalnom prehranom uz dodatak voća i povrća, a u vrijeme čestih treninga treba uzimati neke vitaminsko-mineralne dodatke.

Tokom samog treninga djeca gube vodu i važne elektrolite iz tijela, pa ih je važno nadoknađivati i piti povećane količine tekućine (u manjih količinama, ali češće).

Djece ne smiju uzimati nikakve hormonske preparate niti stimulirajuća sredstava. To nažalost nije rijetkost.

Poremećaji vezani sa adolescentnu djecu su: anoreksija i bulumija.

Ovo su bolesti vezani za prehranu, a psihičke su naravi i uzroka. Mogu početi u pubertetu, ali se češće javljaju u adolescentoj dobi. Javlja se češće kod djevojaka nego kod mladića 

i taj odnos je 9:1. 

Da bi smo nekoga proglasili anorektičarem on treba da izgubi 25 % (1/4) svoje težine dijetom, a ne zbog fizičke bolesti. Javlja se zbog nerazumnog straha od debljanja. Često do 20 % tih bolesnika u posljednjoj fazi bolesti umire unatoč liječenju. Ova bolest se liječi timski (psijatar, pedijatar-internist).

Bulumija je također psihička bolest, gdje bolesnik jede prekomjerno vrlo kaloričnu hranu, a onda to povraća. Liječenje i ove bolesti je timski. Nažalost ova se bolest vrlo često ponavlja. 

Ovi bolesnici moraju biti pod trajnom kontrolom psihijatara.

Prehrana odraslih osoba
Prosječan sastav hrane je različit kod ljudi iz različitih krajeva svijeta. 

Količina energije koju ljudi koriste iz ugljenih hidrata uveliko nadmašuje količinu energije dobijene razgradnjom masti i bjelančevina zajedno. 

U principu ugljeni hidrati trebaju da daju 55-60% dnevno potreba u energiji.

Pri sastavljanju dnevnih obroka potrebno je voditi računa da se u njima nađu potrebna količina i hranjivih i zaštitnih materija. One se u prirodi ne nalaze izolovane, nego su razmještene u mnogobrojnim namirnicama. U svakoj od njih nalazi se manji ili veći sadržaj nekog od nutritivnih elemenata. 

Ni jedna namirnica ne sadrži sve ove elemente, pa je nužno da se dnevnim obrocima planira što više artikala. Tako se dobijaju i raznovrsna hrana i obroci koji imaju znatno bolju nutritivnu vrijednost u odnosu na one sastavljene od malog broja namirnica.

Sem hljeba i mlijeka ni jedna druga namirnica ne treba često da se koristi u dnevnim obrocima.

Tabela 8. Među-odnos grupa namirnica – dnevno:

	Žitarice, brašno i proizvodi od brašna i riže trebaju da daju: 
	35 % ENERGIJE

	Meso, ribe, jaja i proizvodi treba da daju:
	12-15 %  ENERGIJE

	Mlijeko i proizvodi od mlijeka, osim maslaca treba da daju:
	15 % ENERGIJE

	Masti, ulja i maslac treba da daju:
	12 – 15 % ENERGIJE

	Povrće treba da daje:
	12 % ENERGIJE

	Voće treba da daje:
	3 % ENERGIJE

	Koncentrati ugljenih hidrata, slatkiši i šećer treba da daju:
	5 – 8 % ENERGIJE

	UKUPNO:
	100 % ENERGIJE


ISHRANA SPORTISTA

Od pravilne ishrane ne zavisi samo zdravstveno stanje već i rezultati koje sportista postiže na takmičenjima. Prilikom planiranja ishrane sportista potrebno je voditi računa o utjecaju sljedećih faktora:

1. Energetske potrebe sportista su veće od potreba osoba istoga doba, tjelesne mase i visine koje se ne bave sportom.

2. Zbog intenzivnog rada mišića nagomilavanje proizvoda metabolizma kisele reakcije dovodi do narušavanja kiselo-bazne ravnoteže u krvi i tkivima. To ima za posljedicu smanjenje funkcionalne sposobnosti mišića u toku takmičenja.

3. U toku takmičenja organizam gubi velike količine vode, a zajedno sa njom i mineralne materije i vitamine rastvorljive u vodi. Ovi gubici se moraju nadoknaditi kroz obrok.

Energetske potrebe organizma zavise od vrste sporta kojim se sportista bavi i kreće  se u granicama od 16 700 kJ do 21 000 kJ. 

Proteini treba da daju 15% cjelokupne energije dnevnog obroka, masti 35-37%, a ugljeni hidrati 47-50%. Zbog izuzetnog naprezanja mišića takmičarima kroz obrok treba obezbjediti oko 2 g.  proteina na 1 kg. tjelesne mase na dan. Ugljene hidrate obroka treba da sačinjavaju monosaharidi i disaharidi, koji se brzo apsorbuju. Ovo pravilo važi posebno pred samo takmičenje. Organizam sportista troši povećanu količinu svih vitamina, a posebno vitamina B kompleksa. U periodu takmičenja sportistima treba davati određenu količiniu kvasca (izvor vitamina B kompleksa) i jednostavnih šećera, jer se lako i brzo iskorištavaju.

Radi održavanja kiselo-baze ravnoteže sportistima se u obrok daje smjesa soli K i Na- citrata i Na- bikarbonata. Sportistima treba davati i povećanu dozu NaCl koji se iz organizma izbacuje preko znoja. Iz istog razloga sportisti moraju da piju velike količene tečnosti. 

Pri sastavljanju obroka za sportiste treba izbjegavati namirnice koje se teško vare i one koje stvaraju velike količine gasova u crijevima (svinjsko meso, šunka, vrući kruh, paštete, orasi, grah i dr.) Ostale vrste mesa, jaja i žitarice koji daju kisele proizvode razgradnje treba svesti na najmanju moguću mjeru.  Kafu i alkohol treba potpuno izbaciti iz upotrebe. Mlijeko,  mliječen proizvode  i voće treba davati u neograničenim količinama.  Na fizičku kondiciju povoljno djeluju sušeno voće, sokovi i svježe povrće.       

BALANSIRANA DIJETA  SPORTISTA:

UGLJIKOHIDRATI: 50-60 % od ukupne količine kalorija: 

(10-20 % jednostavnih kao npr. voće, većina povrća, slatkiši i 

40-50 % kompleksnih kao npr. čitava zrna, leguminoze i vlaknasto povrće)

PROTEINI: 15- 20%  (MAX. 25 %) od ukupne količine kalorija: 

                   (animalnog porijekla: npr. riba, meso, jaja; povrće: npr. orasi, leguminoze;)

MASTI: 25-30 % od ukupne količine kalorija (meso, jaja, ulja biljnog porijekla i dr.)

BOLESTI NEPRAVILNE ISHRANE
Bolesti nepravilne (neadekvatne) ishrane podrazumijevaju sve negativnosti u ljudskom organizmu koji nastaju bilo zbog pretjeranog, bilo zbog nedovoljnog uzimanja hrane. 

U ovu grupu bolesti se ubrajaju i svi poremećaji nastali u organizmu usljed konzumiranja hrane zagađene mikroorganizmima i toksičnim materijama.

Faktori rizika uključuju genetske, metaboličke, ekoliške faktore, kao i kombinaciju navedenih faktora. Ishrana ima najveći utjecaj na razvoj bolesti tako što može modifikovati ove faktore. Većina ljekara u svijetu se slaže da su mnoge bolesti današnjice u tijesnoj vezi sa načinom ishrane ljudi. Od 10 najčešćih bolesti četiri su u neposrednoj vezi sa ishranom, a na prva 3 mjesta ove neslavne liste su  bolesti srca, kancer i moždani udar, za čiju pojavu je ishrana najveći rizik (na 7 mjestu je dijabetes mellilus). 

Neki faktori kao što su nasljeđe, pol i starost ne mogu se modifikovati, ali drugi kao npr. pušenje, alkoholizam i navike u ishrani mogu. 

Posebna pažnja se poklanja pojavi kardiovaskularnih bolesti, kancera i šećerne bolesti. Vršena su mnoga istraživanja i predložene mjere koje se odnose na smanjenje sadržaja nekih sastojaka hrane: masti- posebno zasićenih masti, holesterola, Na/soli i alkohola, smanjenje unosa energije i povećanje fizičke aktivnosti. 

Bolesti deficitarne ishrane: Poznato je da kroz ishranu čovjek svakodnevno mora da unese blizu 50 različitih nutrienata. Ako u dnevnom obroku nedostaje samo jedan od njih to može prouzrokovati određene poremećaje u organizmu . Bolesti nedovoljne ishrane se javljaju kod ljudi zbog nedovoljnog unosa enegije ili zbog nedostatka hranjivih i zaštitnih materija.  Stepen izraženosti bolesti zavisi od nekoliko faktora: vrste, veličine i trajanja deficita i zdravstvenog stanja organizma koji trpi nedostatak. 

Prehrana  bolesnih  osoba

Dobro zdravlje je proizvod naslijeđa, okoliša i prehrane. Manjkava prehrana dovodi do neuhranjenosti ili bolesti i jedan je od glavnih problema modernog društva unatoč dobroj opskrbi hranom, prvenstveno zbog nepoznavanja dobre prehrane.

Dobro uravnotežena hrana, bogata svim neophodnim hranjivim tvarima potrebna je za održavanje zdravog tijela i duha. 
Stručnjaci su otkrili da se mogu pojaviti brojne bolesti kada postoji nedostatak jedne ili nekoliko hranjivih tvari. Većina bolesti uzrokovanih takvim nedostatcima moguće je izliječiti kada se dobiju sve neophodne hranjive tvari. U nekim slučajevima teškog nedostatak, može se dogoditi nepopravljivo oštećenje organizma. 

Svaki pojedinac mora odrediti količinu hranjivih tvari koja će biti korisna u liječenju bolesti prema svojoj vlastitoj podnošljivosti. (vitamini i minerali su preventivna medicina !)

Vitamini, minerali i dr. supstance iz namirnica imaju zaštitno dejstvo u odnosu na određene bolesti, npr. kancer, dijabetis, povećan krvni pritisak, srčana oboljenja i osteoporoza.

Izvjesne hemikalije iz namirnica mogu da uspore proces starenja. 

Promjene u ishrani mogle bi da produže životni vijek za više do deset godina.

Ozbiljni istraživači iz cijelog svijeta ispituju potencijal iscjeljenja moći stotine različitih vrsta namirnica. Hrana može biti dobar, ali ni u kom slučaju svemoćni lijek. 

Ima mnogo slučajeva da su ljudi uz pomoć promjena u svom načinu života i ishrane uspjeli da uspore ili preokrenu proces napredovanja nekih bolesti.

Poremećaji vezani  sa prehranom
Bez poznavanja pravilnog kombinovanja hranjivih produkata besmisleno je pristupati liječenju pomoću ishrane i govoriti o korisnosti i štetnosti hrane.

„Ako uzimate nepodudarnu vrstu hrane, to je potpuno isto kao da ste pripremili otrov“. Npr.

· Ne mogu se zajedno koristiti riba i mlijeko.

· Ne mogu se zajedno koristiti mlijeko i plodovi sa drveća.

· Ne smije se jesti kisela hrana sa mlijekom.

· Jaja i riba ne odgovaraju jedno drugo.

Engleski naučnik Noks upoređivao je uzroke smrti kod ljudi između 55-64 godine života u 20 različitih zemalja (17 evropskih), Kanada, SAD, Japan, koji su u svojoj ishrani koristili različite produkte hrane. Poredio je 58 hranjivih produkata sa uzrocima smrti kod 70 različitih oboljenja.

Na osnovu temeljnih istraživanja utvrdio je da nema apsolutno korisnih ni štetnih produkata iako je analiza pokazala da su određene grupe produkata ishrane vezane za konkretne grupe oboljenja. Prekomjerna potrošnja svih vrsta mesa predispozicija je za: bolesti srca, difuznu sklerozu, rak debelog crijeva, rak mliječne žlijezde, leukemija, samoubistvo i dr. 

Isto štetno dejstvo imaju šećer i životinjske masti. 

Prekomjerna potrošnja vina i alkoholnih pića prouzrokuje cirozu jetre, rak usne duplje i grla.

Potrošnja tvrdih masti povezana je sa smrtnošću od raka krvotoka, raka debelog crijeva, mliječne žlijezde i difuzne skleroze.

U svim evropskim zemljama pa i kod nas, voće se jede poslije jela kao desert, a salata se jede uz glavno jelo. Bilo bi bolje jesti voće i salatu prije glavnog jela.

Razlog je u varenju!  Naime, usitnjeno voće  ne može da prođe u tanko crijevo jer se u želucu već nalazi hljeb i druga jela, koji se prvo moraju obraditi u želucu. Njihova razgradnja  tako počinje u tankom crijevu ,sa stvaranjem alkohola, sirćetne kiseline koji su izazivači raznih oboljenja.

PAGE  
53

