Södra vårdskolan

Halmstad

PU-Om

vt 99

Enskilt arbete

i kost- miljö- hälsa

Näringslära

Författare

Gun

Ahlberg

Innehållsförteckning

Sammanfattning

sida 3

Bakgrund

sida 5

Syfte

 ”

Mål

 ”

Frågeställning

 ”

Metod

 ”

Resultat

sida 5

 Energiåtgång

 ”
Protein

sida 6

Fetter

sida 7

Kolhydrater

sida 8

Vitaminer

sida 9

Mineralämnen

sida 11

Vatten

sida 14

Diskussion

sida 14

Litteraturförteckning

sida 15

Sammanfattning:

 Kroppen måste ha rätt sorts näring, rätt mängd näring och energi för att må bra. Energibehovet är olika från person till person och beror bl a på ålder, kön, typ av arbete, träning och hälsotillstånd. För att noggrant kunna beräkna energiåtgången krävs dessutom att man har kunskap om:

1. Den basala energiförbrukningen.

2. Fysisk aktivitet.

3. Termogenes.

4. Tillväxt.

Det är väldigt bra och nyttigt att lära sig bry sig om vad man stoppar i sig. På så sätt kan man styra energiförbrukningen och därmed må bra, ha en god hälsa och minska chanserna för många vällevnadssjukdomar, såsom högt blodtryck, hjärt- kärlsjukdomar, cancer, åldersdiabetes etc.

Näringsämnena c a 50 st kan delas in i 6 olika huvudgrupper.

Protein som ingår i kroppens alla vävnader.
Vid matspjälkningen sönderdelas matens proteiner i aminosyror. Människokroppen innehåller ett 20-tal aminosyror, som binds samman och bildar ämnet protein.

Proteiner behövs för:

· Uppbyggnad av kroppens vävnader – benstomme, muskler och blod.

· Underhåll av kroppens vävnader – ersätter förslitna celler.

· Livsprocesserna i kroppen – bildar hormoner och enzymer.

Fett. Under matspjälkningen i kroppen spjälkas fetterna till fettsyror och glycerol.

Fett behövs för:

· Kroppens energiförsörjning.

· Att tillföra de fettlösliga vitaminerna A, D, E och K.

· Att ge kroppen essentiella fettsyror.

· Att ge stöd och skydd åt inre organ.

Kolhydrater är växternas energireserv. Vi behöver bl a kolhydrater för att kunna förbränna fettet riktigt.

Kolhydrater behövs för att ge kroppen energi. De har också viktiga funktioner i ämnesomsättningen och dessutom behöver vi kolhydrater för att få en god tarmfunktion.

Kolhydraterna delas in i:

· Enkla sockerarter.

· Sammansatta sockerarter.

· Polysackarider.

Vitaminer. Man känner idag till 13 vitaminer som på olika sätt är livsnödvändiga för människan. Man delar in dessa i två huvudgrupper, nämligen de fettlösliga vitaminerna som kan lagras i kroppen d v s vitamin A, D, E, K och de vattenlösliga, vitamin C, B1, B2, B6, B12, Niacin, Folsyra, Pantotensyra och Biotin, som endast i små mängder kan behållas i kroppen eftersom överskottet löses upp i vatten och förs ut ur kroppen med urinen.

Mineralämnen. Mineralerna förekommer i mycket små mängder i kroppen men har ändå en avgörande betydelse för människan att uppehålla livet och bibehålla hälsa och vitalitet.

Till mineralämnen kan räknas, Natrium, Kalium, Kalcium, Fosfor, Magnesium, svavel, Klor, Järn, Zink, Jod, Koppar, Mangan, Fluor, Selen.

Det finns också ett antal spårämnen som kan ha en viss betydelse i kroppen medan andra ämnen utgör ett hot när halterna ökar på grund av miljöpåverkan.

Till spårämnen kan räknas: molybden, kisel, nickel, arsenik, vanadin, volfram, tenn, bly, kadmium m m.

Vatten finns i dricksvatten och i alla livsmedel med undantag av matolja, kokosfett, ister och socker. Kroppen behöver ständig tillförsel av vatten.

Vatten behövs för:

· Att lösa övriga näringsämnen.

· Att transportera övriga näringsämnen.

· Att reglera kroppstemperaturen.

· Att föra bort avfallsämnen.

Hos äldre människor är det normalt att vattenhalten i kroppen minskar. Det är därför viktigt att man ser till att de äldre verkligen dricker ordentligt varje dag.

.

Bakgrund

Eva Hessel har i uppgift att från vårdskolan i Halmstad ge oss insikter i näringslära och förståelse för sambandet mellan mat och hälsa.

Syfte

Det är viktigt att vi vet hur olika näringsämnen påverkar vår kropp för att vi ska må bra och genom att få kunskap om kostens betydelse kan jag på så sätt påverka min egen hälsa.

Mål

Att jag med hjälp av dessa kunskaper ska kunna utföra mitt arbete med äldre på ett mera kvalificerat sätt när det gäller kosten och dess betydelse för människan.

Frågeställning

Hur räknar man ut energiåtgången (kcal) i livsmedel?

Vad är protein?

Till vilken huvudgrupp räknas kolesterolet?

Hur indelas kolhydraterna?

Hur många olika vitaminer känner man till idag?

Vad är fria radikaler?

Hur visar det sig att mineralbalansen minskar när vi blir äldre?

Vilken vitamin hjälper kroppen att lättare ta upp järn?

Varför är det viktigt att se till att de äldre dricker rikligt?

Metod

Litteraturstudier samt uppsökande studier på internet.

Resultat

Matens uppgift är att förse kroppen med de material som cellerna behöver för att kunna utföra sitt arbete. De ämnen som tas upp av kroppen och som där fyller en viss funktion kallas för näringsämnen. Näringsämnena sönderdelas via matspjälkningen till små enkla beståndsdelar och kan på så sätt utnyttjas i kroppen.

Kroppen måste ha rätt sorts näring, rätt mängd näring och energi för att må bra. Energibehovet är olika från person till person och beror bl a på ålder, kön, typ av arbete, träning och hälsotillstånd. För att noggrant kunna beräkna energiåtgången krävs dessutom att man har kunskap om nedanstående 4 faktorer.

Faktor 1: Den basala energiförbrukningen.

Även om människan vilar, inte gör något alls, förbrukas ändå en viss mängd energi. Det är främst levern, hjärnan, hjärtat, njurarna och musklerna som står för energiförbrukningen, men även andra organ medverkar såsom cellen, som använder energi för att bilda nya celler och det går åt en del energi för att för att hålla kroppstemperaturen på jämn nivå.

Man kan öka sin muskelmassa genom att träna. Ju mer muskler man har desto högre blir den basala energiförbrukningen, men med stigande ålder minskas den.

Faktor 2: Fysisk aktivitet.

Denna faktor varierar mest mellan olika individer. Det är ju skillnad på en elitidrottsman och en gammal dam på ålderdomshemmet. Om man tränar regelbundet kan de flesta av oss öka energiförbrukningen med 10 gånger den basala.

Faktor 3: Termogenes.

Termogenes (värmeproduktion) är den energi som avgår i form av värme och som påverkas av vad vi äter. Det är bra att ha en effektivt termogenes, det håller kroppsfettet nere. Överviktiga personer har ofta låg termogenes.

Olika näringsämnen har också olika förmåga att orsaka termogenes. 30% av proteinets energiinnehåll försvinner i termogenesen när vi äter. För kolhydrater är det 25% som försvinner och för fett är det 2%. Detta förklarar varför det är lättare att bli fet av 1000 kcal från fett än samma energimängd från protein eller kolhydrater.

Faktor 4: Tillväxt.

Är bara aktuell för vissa personer som: växande barn, gravida kvinnor, idrottsmän och för de som styrketränar eller på annat sätt bygger upp muskulaturen. Denna faktor är dock mycket liten i förhållande till de andra.

Det är väldigt bra och nyttigt att lära sig bry sig om vad man stoppar i sig. På så sätt kan man styra energiförbrukningen och därmed må bra, ha en god hälsa och minska chanserna för många vällevnadssjukdomar, såsom högt blodtryck, hjärt- kärlsjukdomar, cancer, åldersdiabetes etc.

Näringsdeklarationerna på matvarorna anger i regel alltid hur många gr av respektive näringsämne som finns i 100 gr livsmedel. Det som anges är hur många viktprocent de olika näringsämnena innehåller.

Exempel: 1 gr protein ger 4 kcal.

 1 gr kolhydrater ger 4 kcal

 1 gr fett ger 9 kcal.

100 gr Keso ger 13gr protein, 1 gr kolhydrater och 4 gr fett.

 (13x4=52 kcal) (1x4=4 kcal) (4x9=36 kcal).

Det totala energiinnehållet i 100 gr Keso är: 52 kcal från Proteinet, 4 kcal från kolhydraterna och 36 kcal från fettet = 92 kcal. På samma sätt kan man jämföra andra livsmedel, men man får inte glömma att också jämföra mängden man sätter i sig. Den kan också kraftigt variera från något gr till flera 100 gr.

Näringsämnena ca 50 st kan delas in i 6 olika huvudgrupper:
1. Protein som ingår i kroppens alla vävnadsceller.
Det är svårt att förklara vad protein egentligen är, men man kan likna det vid ett tåg som är uppbyggt av ett stort antal vagnar, där varje vagn utgörs av en aminosyra (proteinets minsta byggsten). Alla aminosyror innehåller kol, syre, väte och kväve. Det förekommer också några aminosyror som innehåller svavel.

Vid matspjälkningen sönderdelas matens proteiner i aminosyror. Människokroppen innehåller ett 20-tal aminosyror, som binds samman och bildar ämnet protein.

Kroppen kan omvandla en aminosyra till en annan som för tillfället passar bättre, undantag är de 8 aminosyrorna som kroppen inte själv kan framställa utan måste tillföras färdigbildade med kosten s k essentiella aminosyror. Dessa finns i vissa animaliska livsmedel och i ärter och bönor, särskilt sojabönan, som har ett högt biologiskt värde.

Proteiner behövs för:

· Uppbyggnad av kroppens vävnader – benstomme, muskler och blod.

· Underhåll av kroppens vävnader – ersätter förslitna celler.

· Livsprocesserna i kroppen – bildar hormoner och enzymer.

En vuxen människa behöver enligt rekommendationer ca 0,8 g per kg kroppsvikt.

Kroppen tillgodogör sig proteinet bäst om det tillförs vid flera måltider. Överkonsumtion omvandlas till energi.

Protein finns bl a i bönor, ärter, mjölk, ost, kött, fisk, ägg, bröd och nötter och på grund av den rikliga tillgången behöver inte vår mat proteinberikas ytterligare.

Vid svår brist på proteiner hos växande barn kan bristsjukdomen kwashiorkor uppkomma. När proteinbrist är kombinerad med energibrist uppstår ett bristtillstånd som kallas för marasm. Det är i första hand barn, men också kvinnor som drabbas värst av denna sjukdom i länder där det råder mat- och näringsbrist. Där anses det att männen behöver mer mat för att kunna försörja familjen och därför får de äta först.

Proteiner i kött som steks i för hög temperatur förändras och ger enligt forskningen upphov till cancerogena ämnen.

2. Fett kallas också för lipider och är uppbyggda av kol, väte och syre.
Under matspjälkningen i kroppen spjälkas fetterna till fettsyror och glycerol.

Fett behövs för:

· Kroppens energiförsörjning.

· Att tillföra de fettlösliga vitaminerna A, D, E och K.

· Att ge kroppen essentiella fettsyror.

· Att ge stöd och skydd åt inre organ

· Att motverka värmeförluster.

Man skiljer mellan mättade-, enkelomättade- och fleromättade fettsyror.

Mättat och enkelomättat fett kan kroppen själv bygga upp genom överskott av proteiner och kolhydrater. Det fleromättade måste däremot tillföras via maten.

De mättade fettsyrorna har en negativ effekt för uppkomst av hjärt- och kärlsjukdomar.

Enkelomättade fettsyror varken höjer eller sänker kolesterolhalten i blodet och de fleromättade fettsyrorna sänker den. Det är alltså viktigt att tänka på att vi inte äter för mycket av de mättade fettsyrorna. Ju fastare konsistens fettet har i rumstemperatur ju mera mättade fettsyror innehåller det.

Fett finns i matfetter, nötter, mandel, grädde, ost, kött, fisk, konditorivaror, choklad o s v.

Överkonsumtion kan ge:

· Fetma.

· Ökad risk för hjärt- och kärlsjukdomar.

· Ökad risk för vissa cancersjukdomar.

Linol- och linolensyra som bl a finns i växtfetter är de vanligaste fleromättade fettsyrorna. De är essentiella (livsnödvändiga) och måste tillföras färdigbildade via maten. De behövs för kroppsvävnadernas normala tillväxt och funktion.

Kolesterol räknas också till fetterna. Det finns i alla vävnaderna, men mest kolesterol finns det i hjärn- och nervvävnad. I blodet fungerar det som transportämne för fett, mest för de omättade fettsyrorna. Kolesterol är grundämnet för uppbyggnaden av gallsyror, binjurebarkens och könskörtlarnas hormoner och bildning av D-vitamin i huden.

Äggula är speciellt rikt på kolesterol, men det är inte nödvändigt att tillföra kolesterol via födan eftersom kroppens organ själv framställer ämnet och då främst i levern.

Då kolesterolhalten i blodet ökar med stigande ålder är det risk för att de avlagringar som kolesterolet ger i våra pulsådrors väggar så småningom vid höga halter kan bidra till åderförkalkning och därmed hjärt- och kärlsjukdomar.

Fettet påverkar matens smak. Vi uppfattar många smakämnen först när de är lösta i fett. Därför kan det många gånger vara svårt att avstå från fettrika produkter.

3. Kolhydrater är växternas energireserv. Vi behöver bl a kolhydrater för att förbränna fettet
riktigt. Kolhydraterna har fått sitt namn på grund av att de innehåller kol, väte och syre i nästan samma proportioner som vatten (grek hyder).

Kolhydrater behövs för att ge kroppen energi. De har också viktiga funktioner i ämnesomsättningen och dessutom behöver vi kolhydrater för att få en god tarmfunktion.

Kolhydraterna indelas i:

· Enkla sockerarter (monosackarider).

Glukos(druvsocker) finns i honung, frukt, bär.

Fruktos(fruktsocker) finns också i honung, frukt, bär.

Galaktos, finns i bl a mjölksocker.

· Sammansatta sockerarter (disackarider).

Sackaros(glukos och fruktos) finns i vanligt socker, frukt, bär lite i lök, rotfrukter.

Oligosackarider:

Maltos, maltsocker, finns i bröd, groddar, maltdrycker.

Laktos, finns i mesost, messmör, mjölk,mjölkprodukter.

Laktulos, finns i modersmjölksersättningar

· Polysackarider.

Stärkelse, finns i spannmålsprodukter, potatis, rotfrukter, ärter, bönor.

Cellulosa, finns i vetekli, helkornsmjöl, ärter, bönor, linser, potatis, rotfrukter, grönsaker, frukt.

Det finns en hel del andra typer av polysackarider såsom:

Glykogen, som lagras i lever och muskler och som fungerar som en energireserv som kan omvandlas till socker om blodsockerhalten sjunker.

Dextrin, bildas t ex vid rostning och gräddning av bröd när stärkelsen sönderdelas i tarmkanalen.

Inulin (fruktos och glukos), finns i lök, jordärtskockor, kronärtskockor.

Petkin (geléämne), finns i bär, frukt.

Alginater (havsalger, t ex tång, brunalger).

Karragenan (rödalger från norra Atlanten)

Växtgummi, finns i livsmedelsprodukter som tillsats.

Kostfibrer är viktiga eftersom de ger ett ökat tuggmotstånd som på så sätt ökar salivmängden och ger mättnadskänsla utan att tillföra energi.

Om maten innehåller rikligt med kostfibrer motverkas bl a förstoppning och eftersom fibrerna inte bryts ner under matspjälkningen utan istället binder vatten blir avföringen mjuk och ökar i volym.

Fiberrik mat inverkar också på blodsockret och enligt senare tids forskningsstudier kan diabetikern genom att äta mycket fibrer hålla sin blodsockerbalans på en bättre nivå.

Blodtrycksregleringen påverkas också positivt av kostfibrer.

På senare år har man dessutom debatterat flitigt om fiberrik mat mest fullkornsprodukter, frukt och grönsaker och huruvida dessa kan ha ett ökat skydd mot cancer i grovtarmen.

Vid jäsning av sockerarterna i t ex äpple, potatis, vindruvor omvandlas sockret till alkohol och koldioxid. Smak och alkoholhalt är beroende av råvaran och proceduren vid behandlingen.

Alkohol är ett vanebildande gift som påverkar andnings- och cirkulationscentrum redan vid liten konsumtion. Andning och puls blir snabbare, blodtrycket stiger och blodtillförseln i huden ökar. Även det centrala nervsystemet påverkas och ger skador som sämre reaktionsförmåga, psykisk obalans, ångest och vid långvarigt missbruk ger det alkoholskador som hallucinationer, oro och kramper.

Lever och bukspottkörtel kan också skadas vid alkoholmissbruk.

4. Vitaminer

Man känner idag till 13 vitaminer som på olika sätt är livsnödvändiga för människan. Man delar in dessa i två huvudgrupper, nämligen de fettlösliga vitaminerna som kan lagras i kroppen och de vattenlösliga, som endast i små mängder kan behållas i kroppen eftersom överskottet löses upp i vatten och förs ut ur kroppen med urinen.

Fettlösliga vitaminer.

Vitamin A behövs främst för:

· Tillväxten

· Ögats ljusomvandling.

· Friska slemhinnor.

· Immunförsvaret.

Det animaliska A-vitaminet, som kallas retinol, tas direkt upp av kroppen medan det vegetabiliska A-vitaminet, kallat karoten, omvandlas till retinol när det passerar tarmcellerna.

Retinol finns i bl a fisk, ost, fetter och mjölkprodukter.

Karoten finns i bl a morötter, broccoli, tomater och spenat.

Vitamin A förstörs lätt vid hög stektemperatur. Vitaminen är också mycket känslig för ljus och luft och därför ska matvaror med vitamin A förvaras mörkt och i lufttäta förpackningar.

Vitamin D behövs för:

· Benstommens uppbyggnad.

· Tändernas mineralisering.

· Normal kalciumnivå i blodet.

D-vitamin får man i sig främst av direkt solljus eller tillräckligt med dagsljus och därför kan många vuxna och framförallt barn få tillsätta vitaminet i framställd form såsom t ex AD-droppar eller vitaminpiller under den mörka årstiden.

D-vitamin finns också i vår föda t ex i fisk, fetter, kött, ost och mjölkprodukter.

Vitamin D påverkas inte mycket av olika tillagningsmetoder utan kan därför räknas som stabil.

Vitamin E behövs för:

· Att motverka fetters härskning.

· Att skydda vitamin A och D mot oxidation (härskning) under matspjälkningen och vid lagring i levern.

Vitamin E finns i vegetabiliska oljor, fetter, gröna bladgrönsaker, fisk m m.

Vitaminet fördärvas till stor del vid den industriella beredningen, men vid matlagning hemma klarar den sig betydligt bättre, utom vid fritering och snabbstekning i olja.

Vitamin K behövs för:

· Blodets koagulering.

Vitamin K finns främst i grönkål, broccoli, vitkål och spenat men förekommer också i mindre mängder i smör, ägg och lever. Kroppen bildar vitaminet själv i tjocktarmen.

Vid matlagningen kan vitaminet förstöras av sura eller alkaliska miljöer, oxidationsmedel eller av ultraviolett ljus.

Vattenlösliga vitaminer.

Vitamin B1 – Tiamin behövs för:

· Förbränning i cellerna (glukosens).

· Aptiten.

· Tillväxten.

Tiamin finns i vetegroddar, nötter, baljväxter, magert svinkött havregryn, råris m m.

Tiaminet förstörs lätt vid långvarig kokning och vid brödrostning. Ju längre stek- och koktiderna är desto mer förstörs tiaminet.

Vitaminet förstörs också bl a vid urlakning vid tinning av djupfrysta varor.

Vitamin B2 – Riboflavin behövs för:

· Förbränningen i kroppen (protein- och energiomsättningen).

· Tillväxten.

· Ögonen.

Riboflavin finns i bl a lever, skinka, ost, grönkål, rödspätta, mjölk, ärter, grova och berikade mjölsorter.

10-40% av riboflavinet förstörs vid matlagning. Eftersom vitaminet löses ut i kokspadet bör detta användas till sås, soppa etc.

Livsmedel som innehåller riboflavin bör förvaras mörkt.

Vitamin Niacin behövs för:

· Förbränningen i cellerna (aminosyror, fettsyror, glukos).

· Huden.

· Nervsystemet.

Niacin finns bl a i lever, fågel, vetekli, magert svinkött, fisk, groddar.

Niacin är stabilt i värme men lakas lätt ur när frysta livsmedel tinar. Det lakas också ur i kokvattnet och detta bör därför användas.

Vitamin B6 – Pyridoxin behövs för:

· Omsättningen av aminosyror, svavel, essentiella fettsyror, glykogen.

Pyridoxin finns i vetegroddar, vetekli, lever, strömming, magert kött, helkornsmjöl.

Vitaminet är känsligt för urlakning, för ljus och för upphettning.

Vitamin B12 – Kobalamin behövs för:

· Cellens arbete med omsättningen av aminosyror och arvsmassa.

· Produktionen av röda blodkroppar.

Kobalamin finns i inälvor, sill, kött, ägg, mjölk.

Vitaminet tål upphettning ganska bra. Det lakas ur i vatten och är känsligt för luft och för både höga och låga pH-värden.

Folsyra behövs för:

· Kolets omsättning vid bildning av arvsmassan.

· Uppbyggnaden av hemoglobinet.

Folsyra finns i gröna bladgrönsaker, ägg, kött, fisk, mjölk, ost, persilja, grahamsbröd.

Matlagningen påverkar folsyran kraftigt. Upp till 90% kan gå förlorad och därför beräknar man dagsbehovet högt.

Pantotensyra behövs för:

· Omsättningen av kolhydrater och fetter.

Vitaminet finns i lever, äggula, vetekli, vetegroddar, helkornsprodukter, kött, fisk, mjölk.

Pantotensyra tål neutral miljö och värme ganska bra.

Biotin behövs för:

· Omsättningen av fetter och kolhydrater.

Biotin finns i lever, havremjöl, ägg, kött, fisk, mjölk, ost.

Biotinet förloras till 60% under matlagningen genom urlakning, sur eller basisk miljö och genom värme.

Vitamin C – Askorbinsyra behövs för:

· Blodkärlens hållfasthet.

· Förbättrad antikroppsbildning.

· Att järnet i kosten ska kunna utnyttjas.

· Uppbyggnad av benvävnad, tandben och bindväv.

· Sårläkning.

Askorbinsyra finns i apelsin, paprika, jordgubbar, citron, grapefrukt, persilja, grönkål, blomkål, kiwifrukt, broccoli m m.

Askorbinsyran är värmekänslig och blir lätt förstörd genom oxidation. Vitaminet kan förlora upp till 100% av sitt ursprungliga värde om man upphettar under för lång tid, om man håller maten varm för länge, vid varmluftstorkning, urlakning i vatten eller vid kontakt med olika ämnen såsom syre, koppar, järn, bromat och nitrit.

Vitaminet bör lagras svalt och mörkt. Djupfrysning är bra för hållbarheten.

Ålder och kön påverkar behovet av askorbinsyra. Kvinnor har en högre halt än vad män har. Äldre behöver en större mängd.

Cigarettrökning och p-piller ökar behovet av askorbinsyra väsentligt.

Vitamin C anses förbättra motståndskraften mot infektioner och cancer.

När syre omsätts i kroppen bildas giftiga ämnen, s k fria radikaler. Det finns en del olika radikaler och som reagerar mer än andra. Särskilt känsliga är fettsyrorna, som lätt förbränns och blir till ex ”svart smör” i stekpannan. Detta kan ge upphov till cancer.

Vissa vitaminer och mineraler ingår på olika sätt i kroppens försvarsmekanismer mot fria radikaler där vitamin E, karotenoider, vitamin C, och selen hör till de viktigaste ämnena.

5. Mineralämnen

Kroppen byggs upp av ett 20-tal olika grundämnen såsom syre, kol, väte, kväve och mineralämnen. Mineralerna förekommer i mycket små mängder i kroppen men har ändå en avgörande betydelse för människan att uppehålla livet och bibehålla hälsa och vitalitet.

Mineralbalansen minskas successivt när vi blir äldre och visar sig genom att vi blir mindre, att vi får sämre saltsyraproduktion, att vi blir gråhåriga och att vi får en ökad stelhet i leder och muskler.

Mineralämnena urlakas ur livsmedlet vid kokning i vatten och därför bör man ha så korta koktider som möjligt. Man bör också använda sig av kokspadet till såser, soppor och dylikt för att tillvarata så mycket som möjligt av mineralämnena.

Många miljögifter hjälper också till att rubba balansen i vår organism eftersom mineralerna agerar inbördes.

Natrium behövs för:

· Att reglera det osmotiska trycket (tryck som partiklar i vätska utövar).

Natrium finns i nästan alla livsmedel och man behöver i regel inte oroa sig över någon brist om man inte svettas väldigt mycket.

Personer med högt blodtryck, migrän, svullnader och vissa ödem bör vara försiktiga med saltintaget.

Kalium behövs för:

· Musklerna.

· Nervernas normala funktioner.

Kalium finns bl a i torkad frukt, grönsaker, potatis, rotfrukter, banan, grova mjöl- och brödsorter.

Större förlust av kalium kan påverka muskelarbetet och glykogenupptagningen.

Kalcium behövs för:

· Benstommens uppbyggnad.

· Tändernas mineralisering.

· Blodets koagulering.

· Hjärtmuskelns normala funktioner.

· Nervcellernas retbarhet.

· Underhåll av kroppens vävnader.

Kalcium finns i de flesta livsmedel men mest i ost, sesamfrö, mandel, nötter och grönkål.

Vid låg kalciumhalt i maten eller störd kalciumomsättning finns risk för osteomalaci – benmjukhet hos vuxna, rakitis hos barn och osteoporos – benskörhet, som är vanlig hos kvinnor efter klimateriet och som troligen beror på hormonförändringar.

Fosfor behövs för:

· Benstommens uppbyggnad.

· Tändernas mineralisering.

· Cellernas tillväxt och funktion.

Fosfor finns också i de flesta livsmedlen t ex nötter, ost, fisk, kött, ägg, ärter.

Magnesium behövs för:

· Att tillsammans med kalcium och fosfor bilda bensalter.

· Muskel- och nervfunktioner.

· Vissa enzymsystem.

Magnesium finns i de flesta livsmedel. Speciellt rika på magnesium är gröna växter, potatis, spannmål, nötkött, fisk och mjölk.

Svavel behövs för:

· Kroppens uppbyggnad.

· De svavelhaltiga aminosyrorna metionin och cystein.

· Vitaminer och hormoner.

Svavel finns i vegetabiliska och animaliska livsmedel som innehåller proteiner.

Klor behövs för:

· Vätskebalansen.

· Syra-bas-balansen.

· Saltsyrebildningen.

Klor finns i natriumklorid (bordssalt), mineralvatten och klorerat dricksvatten.

Järn behövs för:

· Hemoglobinbildningen i blodet.

· Transporten av syre.

Järn finns i de flesta livsmedel i små mängder.

C-vitamin hjälper kroppen att lättare ta upp järn och därför är det viktigt att komplettera måltiderna med livsmedel som är rika på vitamin C t ex vitkål, apelsin, juice.

Om matlagningen sker i järngryta kan järnmängden i maten öka eftersom järn från grytan löses ut.

Äldre personer som äter alldeles för lite eller för ensidig kost kan lätt drabbas av järnbrist, men det kan också vara ett tecken på någon mag- eller tarmsjukdom.

Zink behövs för:

· Protein- och kolhydratomsättningen.

· Att ingå i viktiga enzymer.

· Att ingå i insulin (i den form den lagras i bukspottkörteln).

· Skelettet.

Zink finns i de flesta livsmedel men framför allt i kött, ost, nötter, frön och grova mjöl- och brödsorter.

Brist på zink kan försämra sårläkning.

Jod behövs för:

· Sköldkörtelns funktion.

Mineralen finns i saltvattenfisk, skaldjur, salt som är berikat med jod m m.

Joden styr sköldkörtelns produktion av hormonerna trijodotyronin och tyroxin.

Dessa hormoner reglerar ämnesomsättningen.

Brist på jod i maten anses vara den största orsaken till struma.

Koppar behövs för:

· Hemoglobinbildningen.

· Nervvävnadernas funktion.

· Bildande av bindväv och ben.

· Olika enzymer.

Koppar finns i de flesta livsmedel.

Man ska inte använda vatten ur varmvattenkranen till mat eller dryck eftersom varmt vatten lättare löser ut koppar ur kopparrör. För höga halter koppar kan orsaka förgiftning.

Mangan behövs för:

· Omsättning av fetter och kolhydrater.

· Brosk- och benbildningen.

· Fortplantningen (säkerställt hos djur).

Mangan finns i grova sädesprodukter, nötter, grönsaker, rotfrukter.

Man kan inte få för mycket mangan eftersom överskottet utsöndras med urinen.

Fluor behövs för:

· Tänderna – förebyggande av karies.

· Skelettet.

Fluor finns i fisk, skaldjur, kyckling, grovt bröd.

I tandkräm tillsättes ofta fluor och för den som har lätt för att få karies finns det även tuggummi och munvatten. Om man överdoserar fluor blir det lätt vita fläckar på tänderna som aldrig går bort.

Krom behövs för:

· Glukosomsättningen.

· Fettomsättningen – LDL-fettet (det onda) minskar och HDL-fettet (det goda) ökar.

Krom finns i nässlor, torkad frukt, nötter, mandel, musslor, kött, fisk.

Selen behövs för:

· Bildning av enzym som bryter ned skadliga ämnen i kroppen.

· Samverkan med vitamin E.

· Att skydda mot förgiftning av tungmetaller.

Selen finns i fisk, inälvsmat och köt

Troligen motverkar selen till cellens åldrande, hjärt- och kärlsjukdomar, bröst- och magcancer, tjock- och ändtarmscancer, dålig immunitet, förgiftning av tungmetaller, biverkningar av cellgiftsbehandling.

Det finns också ett antal spårämnen som kan ha en viss betydelse i kroppen medan andra ämnen utgör ett hot när halterna ökar på grund av miljöpåverkan.

Till spårämnen kan räknas: molybden, kisel, nickel, arsenik, vanadin, volfram, tenn, bly, kadmium m m.

6. Vatten finns i dricksvatten och i alla livsmedel utom matolja, kokosfett, ister och socker.
Speciellt mycket vatten finns i juice, mjölk, frukt och grönsaker.

Vatten behövs för:
· Att lösa övriga näringsämnen.

· Att transportera övriga näringsämnen.

· Att reglera kroppstemperaturen.

· Att föra bort avfallsämnen.

Kroppen behöver ständig tillförsel av vatten. Människan klarar bara några få dygn utan.

En temperaturhöjning på 1 gr C i kroppen, ökar vattenförlusten med 10%.

Hos äldre människor är det normalt att vattenhalten i kroppen minskar. Det är därför viktigt att man ser till att de äldre verkligen dricker ordentligt varje dag.

Diskussion

Ofta äter och dricker våra äldre alldeles för lite och får därför inte i sig den näring och vätska som de behöver. Många äldre mår inte bra, har trög mage eller är undernärda på grund av dålig aptit.

Vårdpersonalen bör se till att de äldre får i sig den näring de behöver och dessutom känna till vilka tillsatsberikningar det finns att ta till när det behövs.

 Forskningen inom detta område går snabbt och för att vårdpersonalen ska förstå sambandet och kunna förnya tänkandet inom kost och hälsa fordras regelbundna studier.

Litteraturförteckning

Internet: http://w1.511.telia.com/~u51102675/index.html
Christenson Ingrid m fl, Mera näringskunskap. Centraltryckeriet AB, Borås 1987

Livsmedelsverket, Matverket. Tryckeriteknik, Malmö 1995

Diverse broschyrer

Gun Ahlberg, Mörarp 00-08-14
Gun Ahlberg, Mörarp 00-08-14 15

