Södra vårdskolan

Halmstad

PU-Om

vt 99

Enskilt arbete

i kost-miljö-hälsa

Mat för speciella grupper

Författare

Gun

 Ahlberg

Vi har på grund av ärftliga anlag olika förutsättningar att tillgodogöra oss maten, en del har lätt för att gå upp några kilon medan andra har svårt för att hålla vikten.

Ibland beror det också på vilka matvanor vi har med oss och på vilka vi skaffar oss.

Vi svenskar äter i regel för mycket fett och socker och ju mer kosten innehåller av dem desto större är risken för att viktiga näringsämnen som protein, vitaminer och mineralämnen inte tillsätts kroppen i den mängd som behövs.

Våra äldre som i regel äter för lite riskerar att få störningar i hälsotillståndet och detta kan många gånger bero på obalanserad kost.

En del människor äter för mycket och rör sig för lite och risken är då att de så småningom blir överviktiga.

Felaktiga matvanor orsakar sjukdomar som hjärt-kärlsjukdomar, högt blodtryck, fetma, diabetes, cancer och benskörhet. Det är dessa ”vällevnadssjukdomar” som jag nu ska skriva om.

Hjärt-kärlsjukdomar.

Den vanligaste orsaken till denna livshotande sjukdom är främst ateroskleros (åderförkalkning) i artärerna. Hjärtinfarkt orsakas för det mesta av att en blodpropp bildats på ett åderförkalkat område i något av kranskärlen.

Upp till 70 års ålder löper män större risk än kvinnor i motsvarande ålder att drabbas av hjärt-kärlsjukdomar.

Förhöjda blodfetter, rökning, högt blodtryck, diabetes, fysisk inaktivitet, fetma och vissa psykosociala förhållanden leder till ökad risk för hjärt- och kärlsjukdomar.

Om man ändrar kostens fettinnehåll (äter mindre fett) och fettkvalité (undviker mättat fett där det onda kolesterolet LDL finns) kan man påverka den totala kolesterolhalten eftersom omättade och fleromättade fetter sänker kolesterolnivåerna och därmed minskar risken för att drabbas av hjärt- och kärlsjukdomar.

Högt blodtryck.

Hypertoni (högt blodtryck) kan också vara en av orsakerna till att man drabbas av hjärt- och kärlsjukdomar främst i hjärnans kärl.

Övervikt, högt intag av alkohol eller för mycket salt i maten ökar risken för att drabbas av hypertoni.

Fysisk aktivitet är bra och sänker blodtrycket.

Fetma.

Obesitas (fetma) är relativt vanligt. Den uppkommer när man äter fel mat och fel mängd mat.

Fetma kan ge besvär som högt blodtryck, åldersdiabetes och hjärt- och kärlsjukdomar.

För att man ska kunna gå ner i vikt måste kroppsfettet förbrännas. Om man äter mindre fett och socker och mycket fibrer har man stora chanser att gå ner i vikt. Det gäller bara att kunna balansera matintaget så att man får en jämn och ej för stor nedgång (0,5 – 1 kg/vecka).

Om man ska kunna gå ner i vikt bör man också öka den fysiska aktiviteten.

Diabetes.

Åldersdiabetes hänger i regel samman med högt blodtryck, höga blodfetter och övervikt.

Det är framförallt vuxna och äldre som får åldersdiabetes, även kallad typ 2- diabetes.

Ibland räcker det att man ändrar i kosten, minskar på fett och socker och ökar fibermängden, för att hålla blodsockret på en acceptabel nivå, men det kan också hända att diabetessjukdomen behöver behandlas med medicin i form av tabletter eller insulin.

Vid typ 1- diabetes måste man behandla med insulin, eftersom kroppen helt saknar förmågan att producera insulin. Detta måste därför tillföras genom injektioner en till flera gånger dagligen. Det är mest barn och ungdom som drabbas av typ 1-diabetes, men ibland kan också vuxna drabbas.

Om man inte håller blodsockerhalten på normal nivå kan man riskera att få förändringar liknande åderförkalkning i kärlen främst kärlen i njurarna och i ögonen.

Om man äter rikligt med fibrer kan man enligt forskningen även som diabetiker unna sig ett choklad eller någon annan sötsak ibland.

Personer med diabetes löper stor risk att utveckla hjärt- och kärlsjukdomar.

Cancer.

Enligt studier från flera länder kan man visa på ett samband med en alltför hög fettkonsumtion och cancer, framförallt i tjocktarmen, prostatan, livmodern, äggstockarna och bukspottkörteln.

Det har också visat sig att alkohol i samband med rökning kan vara orsaken till cancer i svalg, struphuvud och matstrupe.

För stor alkoholkonsumtion kan även skada levern och denna skada kan utvecklas till levercancer.

Mycket talar för att fiberrika livsmedel skyddar mot cancer i tjocktarmen, eftersom fibrer ökar tarminnehållets volym blir tarmens rörelser snabbare och oönskade ämnen stannar därför inte kvar så länge i kroppen.

Vissa vitaminer och mineraler anses också skydda och motverka cancer bl a vitamin E, karotenoider, vitamin C och selen.

Benskörhet.

Osteoporos (benskörhet) blir allt vanligare framförallt bland våra äldre. Detta gör att mängden frakturer ökar speciellt i handleder, höfter och i ryggkotor.

Osteoporos beror till stor del på vår livsstil och kan till stor del förebyggas med bra mat och måttlig fysisk aktivitet.

Skelettet behöver kalcium hela livet ut och speciellt viktigt är kalciumintaget under den period då skelettet byggs upp och senare i livet när man kommit upp i de högre åldrarna.

Vitamin D behövs för att kroppen ska kunna tillgodogöra sig kalcium och vitaminet tillförs gratis via sol- eller dagsljus. Om man promenerar varje dag förbättrar man inte bara sin fysik utan även benmängden och därmed hållfastheten i skelettet.

Äldre som inte kommer ut dagligen bör tillsättas D-vitamin i form av tabletter.

Rökning påverkar bentätheten mycket negativt.

Maten spelar en stor roll när det gäller hälsan. Om man äter fiberrikt, fettsnålt och tillräckligt med vitaminer och mineraler minskar man risken för att få ovanstående sjukdomar och om man dessutom motionerar regelbundet ökar man välbefinnandet betydligt och lägger grunden för ett sundare, roligare och kanske längre liv.

Vad är allergi?

När kroppens immunsystem råkar i olag och inte kan skilja på ”vän eller fiende” på ett normalt sätt kallas detta för en allergi.

Allergier blir allt vanligare i Sverige och man beräknar att drygt en miljon av befolkningen har någon form av allergiska besvär och lägger man till andra former av överkänslighet stiger troligen siffran till långt mer än det dubbla.

Allergier är i regel ärftliga och är vanligast redan från barnstadiet men kan också utvecklas senare i livet.

Det är när det retande ämnet når allergikern som det startar en kedjereaktion i kroppen. Olika substanser frigörs bl a histamin (ett ämne som verkar starkt retande på kroppens blodkärl och slemkörtlar) och detta utlöser sjukdomssymtomen.

Symtomen kan variera med olika besvär såsom klåda, svullnader, nysningar, nässelutslag, vattnig snuva, segt slem, kräkningar, diarréer o s v och variera beroende på vad man är allergisk mot och var i kroppen histaminet frigörs.

Det finns olika sorters allergi:

· Vid luftvägsallergier andas man in allergenet och de vanligaste är frömjöl, hårpartiklar från pälsbärande djur, dammpartiklar och mögelsporer.

· Vid kontaktallergi påverkas huden av t ex ämnen i tvättmedel, färgämnen eller av olika metaller där nickelallergi är den mest omfattande.

· Vid födoämnesallergier är det ämnen i maten som kommer in i kroppen via matspjälkningskanalen.

Födoämnesallergier.

Denna sjukdom är vanligast hos barn men kan också utvecklas senare i livet. Det är framförallt slemhinnan i magkanalen som påverkas. Besvären kan yttra sig som: magknip, kräkningar och diarré men även nässelutslag, eksem, astma eller andra symtom i hud- och luftvägarna kan förekomma.

Om den allergiska reaktionen kommer ganska omgående kallas denna form för atopisk allergi. Det innebär att man producerar en viss typ av antikroppar som heter IgE-antikroppar och som är riktade mot det ämne man är allergisk mot.

En annan form av allergi kan dröja med en till ett par dagar innan de allergiska symtomen visar sig.

Alla livsmedel innehåller allergiframkallande ämnen men oftast är det proteindelen som utlöser reaktionen där mjölk, ägg, kyckling, höns, fisk, skaldjur och nötter är vanliga.

Besvär av protein från sojabönan och andra baljväxter är också relativt vanliga.

Den som har pollenallergi kan utveckla överkänslighet mot vissa livsmedel. Detta kallas för korsreaktivitet och hänger samman med att växterna är botaniskt besläktade.

Släktskap mellan växter kan även göra att man kan bli överkänslig mot ett antal frukter, grönsaker och kryddor.

Det är viktigt att en allergiker får utrett vilka ämnen han/hon inte tål. Detta kan variera från något enstaka ämne, som ändå kan vara nog så besvärligt om allergiämnet finns i de matvaror som vi äter mest av, till att vara så extrem att man måste ha hjälp av specialutbildad dietist för att allergikern ska kunna få en matsedel som är riskfri men ändå näringsriktig.

Överkänslighet.

Det finns dom som är känsliga mot vissa livsmedel eller tillsatser och som reagerar med nässelutslag, nästäppa eller nysningar utan att kroppens immunförsvar är inblandat. Då talar man om överkänslighet.

Det är vanligt att barn under det första levnadsåret får utslag eller rodnader i samband med att man provar ett nytt livsmedel, men detta betyder inte att han/hon har eller kommer att utveckla allergi. Det är ofta så att kroppen reagerar tillfälligt på det nya födoämnet för att man inte känner igen det och om man provar igen efter några veckor brukar det oftast accepteras av kroppen

När man inte känner till de bakomliggande orsakerna till den allergiska reaktionen brukar man tala om biokemisk eller kemisk överkänslighet.

Livsmedel som är kända för att vålla problem för en del människor är t ex tomat, jordgubbar, ost, rödvin.

En del tillsatser som bensoesyra (konserveringsmedel), vissa färgämnen och antioxidationsmedel kan också framkalla överkänslighet.

Celiaki – glutenintolerans.

Gluten är en blandnig av två slags proteiner glutenin och gliadin. Dessa finns i våra vanligaste sädesslag vete, råg, korn och havre.

Det är gliadinet som angriper tunntarmens slemhinna och förstör tarmluddet vilket gör att kroppen inte kan tillgodogöra sig näringen i maten på ett normalt sätt.

Gluten finns i mjöl, flingor, gryn av ovanstående sädesslag men kan också finnas i makaroner, nudlar, spagetti, soppor, såser, välling, charkuteriprodukter, köttbullar, fiskbullar och konfektyrer.

Vanliga symtom hos barn kan vara dålig viktökning, diarré, förstoppning och kräkningar men uppsvälld buk och humörsvängningar i form av trötthet och irritation kan också förekomma.

Symtomen hos vuxna är ofta oförklarad trötthet, viktminskning, mineral- och vitaminbrist och eftersom sjukdomssymtomen är mer obetydliga än hos barn kan många vuxna ha besvär i flera år innan man upptäcker att det som man tolkat som ”nervösa tarmrubbningar” i själva verket rör sig om glutenintolerans.

Enda sättet att behandla celiaki är att äta glutenfri kost och det måste han/hon göra hela livet, eftersom sjukdomen inte kan växa bort.

DH (Dermatitis Herpetiformis) är en hudsjukdom med starkt kliande blåsor på rodnad hud, ofta på armbågar, knän, skuldror och skinkor.

DH är förknippad med glutenkänslig tunntarm och kan ge samma symtom som vid celiaki.

Behandlingen består av glutenfri kost och även en viss medicinering. Denna kombination gör att både hud och tarm läks.

På apotek och i livsmedelshandeln finns det glutenfria produkter, såsom glutenfritt matbröd, knäckebröd, kex, rån, kakor, ströbröd, pastaprodukter, charkvaror, mjöl etc.

Laktosintolerans

har man när kroppen inte kan bryta ner mjölksocker (laktos) till enkla sockerarter (glukos och galaktos) under matspjälkningsprocessen därför att enzymet laktas saknas helt eller delvis och behövs för att bryta ner mjölksockret. Därför kommer mjölksockret oförändrat ut i tjocktarmen och ger besvär som: uppspändhet, magknip, gasbildning och diarré.

Det är bara några procent av svenskarna som besväras av laktosintolerans medan det är allt vanligare hos befolkningen i Sydeuropa och vanligast i Asien, Afrika och i Latinamerika. Sjukdomen är ärftlig och har ingenting med allergi att göra!

Många invandrare som lever i Sverige har laktosintolerans och därför bör vårdpersonalen känna till symtomen och veta hur man lätt kan åtgärda dessa.

Man bör undvika livsmedel där mycket mjölksocker ingår som t ex i mjölk, glass, choklad, men för den delen kan man använda alla andra mjölkprodukter som inte innehåller laktos eller har laktos i små mängder och det är dessutom viktigt att man får i sig den näring som finns i mjölkprodukterna, bl a kalk.

Mjölkprodukter som inte ger den laktosintolerante några besvär är: mogen ost, yoghurt, filmjölk, surmjölk m fl.

De flesta som har en lindrig laktosintolerans kan dricka ett litet glas mjölk per dag och äta vanlig mat utan att få symtom.

Laktosintolerans är helt ofarlig och är lätt att behandla dels med preparat som t ex Lactaid som finns att köpa på apoteket i dropp-, strö-, eller tablettform.

På senare tid har forskning kunnat påvisa att det finns vissa tecken som tyder på att laktosintoleransen skyddar mot cancer i tjocktarmen på grund av att tjocktarmen fungerar snabbt och att kontakttiden mellan de skadliga ämnena och tarmens slemhinna blir kort.

Den enda allvarliga följdsjukdomen vid laktosintolerans är faktiskt en följd av behandlingen.

Om man håller en alltför sträng diet och lämnar bort precis alla mjölkprodukter, har man en viss risk att på äldre dagar drabbas av urkalkning av skelettet s k osteoperos. Därför är det viktigt att man inte slutar med mjölkprodukter.

Mjölkproteinallergi.

En komjölksallergiker tål inte alls mjölk eller mjölkprodukter.

Allergin beror på en onormal känslighet mot proteiner i mjölken. Kroppens försvarsmekanismer blir överaktiverade och reagerar kraftigt.

I Sverige är ca 2% av spädbarnen allergiska mot komjölk, men de flesta barn växer ifrån sin allergi i 2-3 årsåldern.

Endast 0,1% av den vuxna befolkningen har komjölksallergi.

Det finns en mängd olika symtom och vanligast är att man har flera symtom från nedanstående grupper:

· Diarré, kräkningar, tarmblödningar (50-55%).

· Eksem, klåda, hudutslag (30-35%).

· Hosta, snuva och besvär av astmakaraktär (10-15%).

· Sömnrubbningar, slöhet, överaktivitet, långsam viktutveckling, anemi (mindre än 10%)

Många livsmedel innehåller mjölk och det gäller att särskilt se upp för industritillverkad mat eftersom skummjölkspulver ofta används, särskilt vid bakverk som maränger och vid tillverkning av bl a mörk choklad.

Mjölk finns i de flesta margariner och gör att dessa tillsammans med mjölk, grädde, ost, smör och glass måste uteslutas ur kosten och även vissa charkuterivaror, bageri- och konditorivaror innehåller komjölksproteiner.

En mycket bra mjölkersättning, som kan ersätta mjölk i nästan allt och som även innehåller kalcium är Havremjölk. Andra mjölkersättningar är Tofuline drycker.

Linnea är ett mjölkfritt margarin.

Laputabröd, Mariekex, Annas pepparkakor, Scans köttbullar, Felix krögarpytt, Frionor fiskpinnar är alla mjölkfria produkter och det är också:

· Olja, kokosfett.

· Makaroner, spagetti, pasta.

· Mjöl och gryn i ren form.

· Falukorv, prinskorv och wienerkorv.

Mellan 20-30% av allergikerna utvecklar också allergi mot soja. Detta är speciellt besvärligt eftersom många ersättningsprodukter bygger på just soja.

Övriga allergier:

Ägg kan orsaka en mycket besvärlig allergi. Mycket äggallergiska personer kan även reagera mot höns- och kycklingkött och för andra livsmedel som innehåller ägg t ex leverpastej, ströbröd, pastaprodukter.

Personer som är överkänsliga mot fisk reagerar ofta med nässelutslag, illamående med kräkningar och i vissa svåra fall med astma.

Skaldjur kan utlösa allergiska reaktioner. Även personer som inte är allergiska kan vara överkänsliga för skaldjur.

Kakao och chokladprodukter kan hos överkänsliga ge eksem och magbesvär

Litteratur- och källförteckning:

http://www.livsmedelssverige.org/pytt/all-celiaki.htm
http://www.kolumbus.fi/hans/kslakts.htm
http://home4.swipnet.se/~w-40619/index.htm
http://www.celiaki.se/intoleranserna.html
Livsmedelsverket, Matverket. Tryckeriteknik, Malmö, 1995

Livsmedelsverket, Mat och kostbehandling för äldre. Elanders Tofters, Östervåla 1998

Broschyren: Mat överkänslighet och allergi. Tjäna på att veta, 1996

Gun Ahlberg, Mörarp 00-08-14
Gun Ahlberg, Mörarp 00-08-14 7

