
 [image: cover.jpg]

 DR. JOEL FUHRMAN

 VÉGE

 A CUKORBETEGSÉGNEK

 A DIABÉTESZ

 megelőzhető és gyógyítható

 [image: logo.jpg]

 ÉDESVÍZ KIADÓ

 BUDAPEST

 A fordítás az alábbi kiadás alapján készült:

 Joel Fuhrman, M.D. / The End of Diabetes

 Harper One an Imprint of Harper Collins Publishers, USA, 2013

 Fordította

 Béresi Csilla

 Szerkesztette

 Barsi Nikoletta

 Szaklektor

 Dr. Csomai Zita

 Copyright © Joel Fuhrman, M.D., 2013

 Hungarian translation © Béresi Csilla, 2017

 Hungarian edition © Édesvíz Kiadó Kft., 2017

 Cover design © Édesvíz Kiadó Kft., 2017

 Interior design: Laura Lind Design

 Cover photographs: Shutterstock

 Author photograph: Sandra Nissen

 Minden jog fenntartva.

 A könyv a kiadó írásos jóváhagyása nélkül sem egészében, sem részleteiben nem sokszorosítható vagy közölhető, semmilyen formában és értelemben, elektronikus vagy mechanikus módon, beleértve a nyilvános előadást vagy tanfolyamot, a hangoskönyvet, bármilyen internetes közlést, a fénymásolást, a rögzítést vagy az információrögzítés bármely formáját.

 A könyvben olvasható információk csupán tájékoztató jellegűek, nem pótolják egyetlen egészségügyi probléma diagnózisát, kezelését sem. Nem helyettesíthetik a képzett egészségügyi szakemberrel folytatott konzultációt. E könyv tartalma csupán segítséget nyújt egy egészségügyi szakember által előírt észszerű és felelős kezelési programhoz. A szerző és a kiadó semmiféle felelősséget nem vállal a könyv tartalmának félreértelmezéséért vagy téves alkalmazásáért.

 ÉDESVÍZ KIADÓ, BUDAPEST

 Felelős kiadó Novák András igazgató

 Főszerkesztő és műszaki vezető Melher Viktor

 Borítót készítette Édesvíz Kiadó Kft.

 Elektronikus változat

 Békyné Kiss Adrien

 ISBN 978-963-529-689-7 (epub)

 ISBN 978-963-529-690-3 (mobi)

 Tartalom

 Ajánlás

 Figyelmeztetés

 Bevezetés

 1. Az első lépés – Értsük meg a cukorbetegséget

 2. Ne gyógyszerezni akarj, szüntesd meg a bajt

 3. Tápláló étrend vs. átlagos étrend

 4. A cukorbetegség felszámolása az éhségérzet megértéséről szól

 5. Ellentámadás magas fehérje- és alacsony szénhidráttartalommal

 6. A babfélékben jelen lévő zseniális rost

 7. Mi a helyzet a zsírokkal?

 8. Tápláló étrendem akcióban

 9. Hat lépés az egészség felé vezető úton

 10. Orvosoknak és pácienseknek

 11. Gyakran feltett kérdések

 12. Menük és receptek

 Kezdd innen!

 Köszönetnyilvánítás

 Receptmutató

 Jegyzetek

 Kedves Olvasó!

 Az Édesvíz Kiadó célja megalakulása, 1989 óta, hogy útmutatást, támaszt, kihívást nyújtson azoknak, akik a tudatos önismeret és önfejlesztés egész életen át tartó útjára léptek. A Kiadó csapata azóta is minden nap azon dolgozik, hogy megtaláljuk és megjelentessük azokat a könyveket, amelyek céljai elérésében (vagy keresésében) leginkább segítik Önt.

 Ahogy az élet minden területén, könyvkiadói hivatásunkban is a megújulás, az innováció az egyik legfontosabb szempont.

 Elkötelezettek vagyunk a nyomtatott és az elektronikus könyvkiadásban egyaránt. Ezért használjuk ki az ebook kínálta lehetőségeket is: ezzel a XXI. századi technikával környezetkímélőbben és az Ön számára is olcsóbban tudjuk eljuttatni Önhöz azt, amit szeretne, mint a nyomtatott verzióval. Ráadásul a régi, boltokban talán már nem is kapható könyveinket digitálisan ismét megtalálhatja.

 Az olvasás élménye és szeretete az Édesvíz Kiadó hitvallása: legyen az nyomtatott vagy elektronikus, megvásárolt vagy illegálisan letöltött. Lényeg, hogy az Üzenet, a Könyv eljusson Önhöz.

 Ugyanakkor mire Ön ezeket a sorokat olvassa, addigra akár ezernél is több órányi munkánk és jelentős kiadásaink vannak a megjelentetésben.

 Ezért hálásan megköszönjük, ha könyvünket illegális letöltés helyett megvásárolja, és ezzel hozzájárul Kiadónk fenntartásához és további könyvek kiadásához. Cserébe mi igyekszünk minden kiadványunkat egyre könnyebben és olcsóbban elérhetővé tenni az Ön számára.

 Szívesen fogadunk minden visszajelzést, amelyet megfontolva még többet tehetünk azért, hogy Ön, kedves Olvasó, elégedett legyen Kiadónkkal és könyveinkkel.

 Köszönjük együttműködését!

 Jó olvasást kíván:

 Novák András

 alapító tulajdonos

 Kapcsolat:

 szerkesztoseg@edesviz.hu

 www.edesviz.hu

 Egy csodálatos fiatalember,

 Daniel Boller emlékének, aki a cukorbetegség

 súlyos szövődményei miatt vesztette életét

 Figyelmeztetés

 Ha gyógykezelés alatt állsz, csak orvosi felügyelet mellett változtasd meg az étrendedet, mivel a vércukorszint túlzott csökkenését (hipoglikémia) a gyógyszeradagok változtatásával kell kivédeni. A mértéktelen gyógyszerfogyasztás következtében fellépő hipoglikémia veszélyes állapot.

 Programom rendkívüli hatékonysága miatt még fontosabb a szakértő orvosi felügyelet. Olyan szakemberé, aki tudja, hogyan igazítsa hozzá a gyógykezelést a hathatós étrendmódosításhoz és a következményes vércukorszint-csökkenéshez.

 Sok orvos habozik rálépni erre az útra. Hívd fel orvosod figyelmét étrendem hatékonyságára, és néhány héttel a megkezdése után ellenőrizd a korábbinál is rendszeresebben a vércukorszintedet. Ha a vérnyomásod is magas, új étrended ezt csökkenti majd, tartsd tehát szemmel ezt is, és vitasd meg a változást kezelőorvosoddal.

 Könyvemben a gyógyszerezéssel is behatóan foglalkozom, és útmutatást adok az adagok csökkentésére. Ugyanakkor ne feledd, hogy egy könyv nem helyettesítheti az orvosoddal való kapcsolatot, aki pontosan ismeri saját, egyéni egészségügyi helyzetedet és állapotodat. Válassz tehát alkalmas orvost erre a feladatra, hogy normál értékekre állíthasd be vércukorszintedet és vérnyomásodat.

 Megjegyzés: A könyvemben közölt esetek mind megtörténtek, a neveket azonban adatvédelmi okokból megváltoztattam.

 BEVEZETÉS

 Reménykeltő levél

 KEDVES BARÁTOM!

 Gratulálok. Megtetted az első lépést, hogy megszabadítsd magad a cukorbetegség néven ismert életveszélyes állapottól.

 Mint bizonyára hallottál vagy olvastál már róla, jelenleg 26 millió amerikai (a felnőtt népesség 11,3%-a) cukorbeteg, legalábbis ennyire becsülte a Centers for Disease Control and Prevention (Betegség-ellenőrzési és -megelőzési Központ) a diagnosztizált és nem diagnosztizált esetek számát. Közel 80 millióan (a felnőtt népesség 35%-a) vannak a betegséget megelőző állapotban. Ha ez a tendencia folytatódik, 2050-re minden harmadik felnőtt cukorbeteg lesz.

 A cukorbetegség tehát felettébb elterjedt. Nem ülhetünk ölbe tett kézzel, hogy visszakapjuk az egészségünket. Ez a könyv azokhoz szól, akik hajlandók határozott lépéseket tenni, és drasztikusan lefogyni, hogy csökkentsék a vérnyomásukat és visszájára fordítsák a cukor- és szívbetegséget. Igenis befolyásolhatod az egészségedet. Rajtad múlik. Együtt máris elkezdhetjük.

 Ez a program már ezreknek segített, és látványos eredményeit orvosi vizsgálatok igazolják. Igen, lehetséges elejét venni a 2-es típusú (felnőttkori) cukorbetegségnek, vagy teljesen felgyógyulni belőle.

 Cukorbetegként bizonyára van rutinod abban, hogyan figyelj oda a cukorháztartásodra. Rendszeresen ellenőrzöd a glikolizálthemoglobin-szintedet{1}, rendszeresen jársz orvoshoz, és beállíttatod a gyógyszerezésedet. Manapság a vércukorszint normalizálása tűnik az elfogadott gyakorlatnak. Sajnos azonban mindez nem elég. Egész életed a vércukorszint szabályozása körül forog ahelyett, hogy megtanulnád, hogyan szabadulj meg a cukorbetegségtől. Hiába áll be megfelelő értékre a vércukorszinted, amennyiben az állapotod nem változik, ez a betegség idő előtt megöregít, és megrövidíti az életedet. Mi több, ha csak a laborleletekre figyelsz ahelyett, hogy megszüntetnéd a cukorbetegség okait, hosszú távon még súlyosbodhat is az állapotod.

 A vércukorszint-csökkentő gyógyszerek többsége megterheli az amúgy is elégtelenül működő hasnyálmirigyet. A hagyományos gyógyszerek amilyen a szulfonilurea és az inzulin súlygyarapodáshoz vezetnek, ezzel is súlyosbítva a kórt. Márpedig a hasnyálmirigy túlterhelése és a hízás együtt veszedelmes kombináció. A végén még erőteljesebb gyógyszerezést igényel, és még jobban megbetegedsz. Ez a gyakori, noha hibás megközelítés megrövidíti az életet, és megnöveli a szívrohamok kockázatát.

 A 2-es típusú cukorbetegség gyakorisága drasztikusan megugrott. Amerikában például megháromszorozódott az elmúlt harminc évben. Ennek legfőbb oka nyílt titok: honfitársaink növekvő derékbősége. Ennek dacára az orvosok, dietetikusok, de még az American Diabetes Association (Amerikai Diabétesz Egyesület) sem elsősorban fogyással kívánja gyógyítani a cukorbetegséget. Nem, gyógyszereket alkalmaznak erre a célra, akkor is, ha nemritkán épp ezek vezetnek további súlygyarapodáshoz, következésképp a tünetek és a kóros állapot súlyosbodásához. Ördögi kör jön így létre, ahol minden a betegség irányába hat. A legtöbb cukorbetegnek jót tenne, ha a diabetikus gyógyszereket soha nem találták volna fel. Akkor talán rákényszerülnének, hogy változtassanak életmódjukon és étkezési szokásaikon. A cukorbetegség folyamatainak visszafordítása vagy megelőzése, úgy egyénileg, mind országos léptékben, nem igényel vényköteles gyógyszereket. Az étrendünket kell hozzá átformálni.

 Az orvosi közösség talán azért sem tekinti járható útnak a fogyással történő kezelést, mert a hagyományos fogyókúrák hatástalanok. Kérlek azonban, akkor se add fel ezt a programot, ha eddig sikertelenül próbálkoztál már több diétával is. A könyvem lapjain ismertetett fogyókúra igenis működik. Meglátod, az egészséged is meghálálja. Te vagy ennek őre. Igenis visszájára fordíthatod és elmulaszthatod a cukorbetegséged, ha felhasználod e kötet életmentő információit. A fogyókúra, amelyet bő két évtizedig több mint 10 ezer betegen alkalmaztam, a következő egyszerű összefüggésen alapul:

 Egészséged alakulása (E) = Tápérték (T) / Kalória (K)

 Ez a megközelítés gyökeresen különbözik más gyógymódoktól, és garantáltan beválik. Bebizonyítom neked, hogy szervezeted meggyógyíthatja magát, amennyiben megadod neki az ehhez szükséges segédeszközöket. A helyzet ugyanis az, hogy szervezetünk egészséges működésre van tervezve. Biztosíts megfelelő biokémiai környezetet a gyógyulásához, és csodálatosképpen meggyógyítja magát; úgy is fogalmazhatnék, hogy egyfajta öngyógyító gépezet. A fenti egyszerű összefüggés (E= T/K) azt jelenti, egészségünk attól függ, mennyi tápértéket veszünk magunkhoz a felvett kalóriákkal. Amennyiben több magas tápértékű élelem kerül a szervezetünkbe, és kevesebb alacsony tápértékű, az egészségünk egyszeriben drámaian megjavul, és a cukorbetegség megszűnik.

 Magasabb tápértékű táplálék mellett a szervezet lassabban öregszik, és felkészül arra, hogy elejét vegye vagy leküzdje a legtöbb közkeletű betegséget. A szervezet rendesen szunnyadozó természetes öngyógyító képessége ilyenkor feléled, és átveszi az irányítást, a betegségek pedig szertefoszlanak. A zöld színű zöldségekből, bogyós gyümölcsökből, babfélékből, gombákból, vöröshagymából, növényi magvakból és más természetes élelemből álló táplálék az optimális testsúly és az egészség kulcsa.

 A közvélekedéssel ellentétben számos életünket fenyegető betegség nem az öregedés elkerülhetetlen velejárója. Nem vagyunk defektes genetikai állományunk áldozatai. Nem muszáj gyógyszerekkel tömnünk magunkat életünk végéig. Elhittük, hogy elfogadható a hájasodásunk, és ezt a fölös, megbetegítő testzsírt amúgy is nehéz ledolgozni. Nem a gyógyszerek hoznak megoldást a korral látszólag összefüggő súlynövekedésre, cukorbetegségre vagy más egészségügyi panaszokra.

 A tudás hatalom. Ha megtanulod, hogyan hat az egészségedre és a közérzetedre a táplálkozás, megőrizheted egészségedet, tovább élhetsz, és minden egyes nappal jobban érezheted magad. A programomat felhasználókat elképeszti annak eredményessége. Ha elegendő mikrotápanyagot és rostanyagot veszel magadhoz magas tápértékű táplálékkal, csodálatosképpen az éhségérzeted is csökkenni fog. Nem vágysz már arra, hogy üres kalóriákkal tömd magad, ami a falánkságodnak is véget vet. Amennyiben túlsúlyos vagy, fogyni is kezdesz, egészen addig, amíg eléred természetes, egészséges testsúlyodat. Az emberek többsége számára ez a fajta fogyókúra felér egy gyomor bypassműtéttel, csak éppen azzal ellentétben kockázatmentes.

 Tudom, mire gondolsz: Nem fogok éhezni? Ízleni fognak ezek az ételek? Jó hírem van: az egészséges ételeket könnyű elkészíteni, ráadásul finomak is. Beutaztam a világot, és rengeteg séffel dolgoztam együtt, hogy olyan recepteket és fogásokat ajánlhassak, amelyek laktatóak, egyenesen mennyeiek, és jót tesznek neked. És nem kell hozzájuk konyhatündérnek sem lenned. Ha erre az étrendre adod a fejed, garantálom, hogy egy idő múlva nem is vágysz másra. Számos páciensem kötelezte el magát egy életre az Egyél, hogy élj program mellett. Ezek az ételek finomak, ők pedig jól érzik magukat. A helyzet az, hogy aki egyszer megértette az egészséges táplálkozás alapelveit, és megtapasztalta csodálatos hatásait, nem akar már visszatérni a régi szokásaihoz. Ez a fajta megközelítés felmérhetetlen értékű, amennyiben életeket menthet.

 Egészséged az étrended tápértékétől függ

 Azt az étrendet nevezem táplálónak, amely gazdag mikrotápanyagokban. Más szóval, minél nagyobb étrended tápértéke, annál egészségesebb leszel. Pofonegyszerű, nem igaz? Ha kellő mértékben veszel magadhoz a föld természetes javaiból, megadod a szervezetednek azokat a tápanyagokat, amelyekkel meggyógyíthatja és megvédheti magát. A cukorbetegség táplálkozással összefüggő rendellenesség. Megfelelő étrenddel megszabadulhatsz ettől az életet megrövidítő kórtól és a vele összefüggő egészségügyi szövődményektől.

 Az engem felkereső több mint tízezer páciensből sokan, akik betegen és túlsúlyosan vagy egyenesen válságos állapotban jöttek hozzám, enyhülésre leltek. Gyógyszerek nélkül is meggyógyultak, és rendeződött az állapotuk. Mindenekelőtt azt javaslom mindenkinek, hogy vizsgálja felül az étrendjét. 2-es típusú cukorbetegségben szenvedők ezreinek segítettem, hogy magas tápértékű élelmiszerekkel csökkentsék, majd végképp kiküszöböljék a tüneteiket. Nagy többségüknek elmúlt a cukorbetegsége. Eredményeimet dokumentáltam is. Valójában az általam kidolgozott Egyél, hogy élj étrend a leghatékonyabb a cukorbetegség kezelésében, és az is marad, miközben egyre szélesebb körű vizsgálatok igazolják hatásait.

 Az Open Journal of Preventive Medicine nevűs szaklap beszámolt arról, hogy pácienseim 90%-a75%-kal csökkentette gyógyszerezését, miközben az átlagos glikolizálthemoglobin-szintjük 8,2-ről 5,8-ra csökkent.1 A glikolizált hemoglobin három hónapon keresztül méri az átlagos vércukorszintet. Hatos alatt egészségesnek tekinthető a laborérték, a 8 fölötti érték ellenben elégtelen vércukorszint-szabályozásról ad hírt. A kísérletben részt vevők szisztolés vérnyomása is lecsökkent 148-ról 121-re, miközben nem szedtek vérnyomáscsökkentőt. Ezek a látványosan pozitív eredmények szélesebb körű és hosszabb távú vizsgálódások előtt nyitják meg az utat.

 Természetesen a cukorbetegség étrenddel történő kezelése elképzelhetetlen más rizikófaktorok figyelembevétele nélkül. Ilyen az ülő életmód, a dohányzás és az alváshiány. Aki jó közérzetet akar, annak el kell köteleznie magát az egészséges életmód mellett. A testmozgás szintén nélkülözhetetlen. A jó hír az, hogy minél egészségesebben étkezünk, annál jobb lesz az erőnlétünk, ezért mozgásigényünk is megnő.

 Igen, a cukorbetegség rendkívül súlyos betegség. Egy sereg szövődménnyel jár, úgymint szívbetegség, vesebetegség és látásromlás. Ezek mindegyike lerövidíti az életet, és lerontja az életminőséget. Mindennek azonban nem muszáj így lennie. A megoldás egyszerű: étkezz táplálóan, és mozogj naponta. Lehet, hogy ez nem mindig könnyű, ám erőfeszítésed megmentheti az életedet.

 Arra buzdítalak hát, hogy határozd el magad, és kövesd lépésről lépésre e program tanácsait. Garantálom, mert első kézből tudom, hogy egy életre visszaadhatja az egészségedet. Csatlakozz hozzánk, és nyiss új lapot egészséged történetében. Szóljon ez az új történet egészségről, életerőről és hosszú életről. Ideje elkötelezned magad amellett, hogy a lehető legjobb formában legyél. Ezrek fogadták már meg a javaslataimat, és valóságos egészségügyi forradalom indult meg ennek nyomában. Örömmel üdvözöllek ennek az izgalmas és átalakító utazásnak az elején.

 Dr. Joel Fuhrman

 1. FEJEZET

 Az első lépés Értsük meg a cukorbetegséget

 Jane Gillian, ez az elhízott, ötvenhat éves nő válságos állapotban, agyi érelzáródással került kórházba. A fél oldala lebénult. A kórházban derült ki, hogy súlyos cukorbeteg. Családjában előfordult már ez a kór; mindkét szülője szintén túlsúlyos és cukorbetegség volt. Anamnézisében magas vérnyomás, magas koleszterinszint és két koszorúérműtét szerepelt. Felvételekor a glikolizált hemoglobinjának szintje 9,6 volt, a vérnyomása 200/100. Napjában két vérnyomáscsökkentőt szedett más gyógyszerek mellett. Inzulinterápiára fogták, és majdnem egy hónapig maradt a kórházban. Kerekes székben bocsátották el. Napi két inzulininjekciót kellett magának beadnia, összesen 60 egységnyit. Emellett nyolc másik gyógyszert is szedett, köztük háromféle vérnyomáscsökkentőt.

 Egy barátja ajánlotta neki az Egyél, hogy élj programot. Egy hónap múlva belefogott. Inzulinszükséglete hamarosan lecsökkent, majd idővel már nem is igényelte. Magas tápértékű étrendje meghökkentő, lelkesítő eredményt hozott. Három év múlva testsúlya 124 kilogrammról 65,5 kilogrammra csökkent, azaz összesen 58,5 kilogrammot fogyott. Glikolizálthemoglobin- és glükózszintje teljesen normalizálódott. Immár nem cukorbeteg. Koleszterinszintje 219-ről 152-re csökkent, trigliceridszintje 174-ről 66-ra. Korábban vérnyomáscsökkentők mellett is 160/80 körüli vérnyomása ma már gyógyszerek nélkül is 125/75 körül mozog. A legjobb az az egészben, hogy többé nem kényszerül kerekes székbe, és több mint negyedóráig képes futni 15 fokos szöget bezáró futópadon.

 A diabétesz mellitusz krónikus betegség, amely súlyos szövődményekkel jár, többek között veseelégtelenséggel, szívbetegséggel, agyvérzéssel és vaksággal. Mint már említettem, e súlyos kór egyre több honfitársunkat sújtja. A Centers for Disease Control and Prevention 2011-es jelentése szerint jelenleg több mint 25 millió amerikait érint. Alig két év leforgása alatt ez 15%-os növekedést, azaz 3 millió új beteget jelent, az elmúlt 50 év viszonylatában pedig több mint 700%-os növekedést. A húszévesnél idősebb amerikaiak több mint 40%-a vagy cukorbeteg, vagy az ehhez vezető állapotban van, olvashatjuk egy 20052006-os országos egészséget és táplálkozást felmérő jelentésben. A hatvanévesnél idősebbek hozzávetőleg 30%-ánál állapítottak meg cukorbetegséget, amelynek gyakorisága mindkét nemnél megegyezik.

 Sokan nem tudnak cukorbetegségükről, vagy még a betegséghez vezető állapotban vannak, ám esetükben a kórkép kialakulása mindössze néhány évet várat magára. Az átlagos amerikai étrend cukorbetegséghez vezet az erre hajlamos egyénekben. Sajnos nemegy amerikai idő előtt a sírba zabálja magát. Egészségügyünk válságának egészségtelen táplálkozásunk az oka, s a cukorbetegségben szenvedők szövődményei a lehető legsúlyosabbak:

 	Szívbetegség: A halálozási arány és az agyvérzés gyakorisága háromszor nagyobb a cukorbetegeknél.

 	Magas vérnyomás: A cukorbetegek 75%-a szenved ettől (130/180 vagy ennél magasabb a vérnyomása).

 	Vakság: A cukorbetegség a felnőttkori látásvesztés az egyik fő oka.

 	Vesebetegség: A cukorbetegség a veseelégtelenség vezető oka.

 	Idegrendszeri zavarok: A cukorbetegek zömének az idegrendszere is károsodik. Ennek tünetei a lábzsibbadás, a leromlott emésztés és az impotencia.

 	Amputáció: A cukorbetegség a lábamputációk fő oka.

 	Rák: A cukorbetegség megnöveli a rák kockázatát, a vastag- és végbélrákokét például 30%-kal.1

 A cukorbetegség óriási anyagi terhet is jelent az Egyesült Államoknak. Egészségtelen táplálkozásunk éppenséggel a csőd közelébe is juttatja. Egy átlagos 2-es típusú cukorbetegséges eset egyévi kezelése 6649 dollárba kerül az egészségügynek.2 2020-ra az amerikaiak több mint fele cukorbeteg lesz, vagy az ezt megelőző állapotba kerül, amelynek költségei 3,35 billió dollárra rúgnak majd a UnitedHealth Group jelentése szerint, ha a jelen tendencia folytatódik. A The United States of Diabetes: Challenges and Opportunities in the Decade Ahead című jelentés becslései szerint az évtized végére a legnagyobb érvágást a cukorbetegség jelenti majd az egészségügyben évi 500 milliárd dollárral (2010-re a becslések szerint ez elérheti a 194 milliárd dollárt).3

 Ennek megelőzésére meg kell változtatnunk a cukorbetegséggel kapcsolatos szemléletünket, és a megelőzésre kell helyeznünk a hangsúlyt. Ez év elején a Lancet orvosi lap a közegészségügy szégyenének nevezte, hogy ez a többé-kevésbé megakadályozható kór ilyen járványos méreteket öltött. Az ez évi American Diabetes Association országos tanácskozásáról a lap így szól: Ordítóan hiányoznak a betegség megelőzésére vagy orvoslására vonatkozó kutatások. Lehet ugyan, hogy az orvostudomány csatát nyer a glükózszabályozásért folyó küzdelemben, a cukorbetegséggel szemben elveszti a háborút.4

 A cikk szerzőinek igazuk van, a helyzet valóban szégyenletes, hiszen a 2-es típusú cukorbetegség megelőzhető, sőt a visszájára is fordítható. A válság hátterében az átlagos amerikai étrend finomított gabonaféléi, olajai, cukrai és állati termékei állnak. Amennyiben gyógyszerekkel próbáljuk normál értékre lenyomni a vércukrot olyanoknál, akik ezen az étrenden élnek, ezzel még nem tudjuk kivédeni a cukorbetegség szövődményeit. A 2-es típusú cukorbetegség gyógymódja ismert: az okok kiküszöbölése magát a betegséget is megszünteti.

 Értsük meg az okokat

 Szervezetünk valamennyi sejtjének energiára van szüksége a működéséhez. Elsődleges energiaforrásunk a glükóz, ez az egyszerű cukor, amely szénhidrátok (cukrok és keményítők) lebontásából keletkezik. A megemésztett táplálékból a véráramba kerül, ez szállítja el a sejtekhez.

 Az inzulin nevű hormont a hasnyálmirigy béta-sejtjei termelik (e szervünk a gyomor mögött foglal helyet). A sejthártyán aztán receptorokhoz kapcsolódik. Itt kulcsként nyitja meg az utat a glükóznak, hogy az be tudjon jutni a sejtbe.

 Mikor nem képződik elég inzulin, vagy amikor a kapu zárjában nem fordul el az inzulinkulcs, a glükóz megreked a véráramban, mert nem tud belépni a sejtekbe. A cukorbetegségben tehát megnő a vércukorszint a véráramban. Ennek oka az inzulin viszonylagos hiánya, mivel ez a hormon felelős azért, hogy a glükóz a vérből a szövetekbe vagy sejtekbe jusson. Egészséges emberben étkezéskor glükóz szaporodik fel a vérkeringésben, és ezt a hasnyálmirigy inzulinelválasztó sejtjei is érzékelik. Ezért megfelelő mennyiségű inzulint állítanak elő, hogy az segédkezzen a glükóz szövetekbe juttatásában, s ismét normál értékre csökkentse ennek mennyiségét az erekben.

 	Vércukor

 	több mint 6,95 mmol/l

 	= cukorbetegség

 	Vércukor

 	6,11-6,95 mmol/l

 	= cukorbetegség előtti állapot

 	Vércukor

 	5,28-6,95 mmol/l

 	= nem ideális állapot

 A 2-es típusú cukorbetegség esetén nem elegendő az inzulin mennyisége a glükóz normál szintre csökkentéséhez, ezért a véráramban magas marad a vércukorszint. Az 1-es típusú, azaz fiatalkori cukorbetegségben ezzel szemben a hasnyálmirigy béta-sejtjei károsodnak, ezért a szervezet egyáltalán nem termel inzulint. A 2-es típusú, vagyis felnőttkori cukorbetegségnél inzulin ugyan képződik a szervezetben, csak az erre való reakció nem elégséges. Az elhízottak szervezetében a zsír beborítja a sejthártyát, legátolva az inzulin itteni hatását. A hasnyálmirigy a helyzet rendezésére egyre több inzulint dob a vérkeringésbe, idővel azonban nem tud lépést tartani a megnövekedett igényekkel, és elveszti a harcot. Az inzulin mennyisége visszaesik, a vércukorszint viszont megemelkedik. A végeredmény tehát mindkét fajta cukorbetegségben, inzulinhiány vagy -rezisztencia esetén ugyanaz: megnő a vércukor szintje. Bizonyos határ fölött ez azután a vizeletben is megjelenik. A cukorbetegség egyik első tünete a gyakori vizelés, a fokozott szomjúságérzet és éhség, valamint a fáradékonyság.

 A szervezet megkísérli felhígítani a véráram veszedelmesen magas glükózkoncentrációját, ezt az állapotot nevezzük hiperglikémiának, amely vizet von ki a sejtekből a véráramba, majd ez a vizelettel távozik. Nem szokatlan, hogy fel nem ismert cukorbetegség esetén a beteg állandóan szomjas, rengeteg vizet iszik, és sokat pisil, mivel a szervezet így próbál megszabadulni a fölös glükóztól. Ennek következtében a vizeletben is megnő a glükóz koncentrációja.

 Receptmutató

 Reggelik

 Áztatott zab áfonyával

 Gyors banános-zabpelyhes reggeli

 Kék almás-diós zabpehely

 Trópusi gyümölcssaláta

 Zöldséges-gyümölcsös turmixok

 Mangósaláta-turmix

 Zöld gorilla salátaturmix

 Mártások, szószok, öntetek

 Áfonyakrémes öntet

 Cézársaláta-öntet/mártás

 Csicseriborsó-guacamole

 Ezer sziget salátaöntet

 Friss paradicsomsalsa

 Fűszeres, fehérbabos humusz

 Izlandi feketebabmártás

 Mandulás-paradicsomos szósz

 Orosz fügés salátaöntet/szósz

 Szezámmagos-gyömbéres szósz

 Tofu ranch öntet/mártás

 Vöröslencsés szósz

 Zöld bársony salátaöntet/mártás

 Levesek

 Aranyló, osztrák karfiolkrémleves

 Dr. Fuhrman híres antiráklevese

 Francia lencseleves

 Könnyű krémes, zöldséges bableves

 Könnyű mexikói feketebableves

 Paradicsomleves

 Provence-i gombaleves

 Főfogások

 Csodabab

 Csodás zöldségtál

 Délies vegyes zöldség

 Egyszerű babburger

 Feketebabos salátatekercs

 Fokhagymás cukkini

 Fokhagymás-citromos mángold

 Fűszeres árpa és lencse

 Ízletes lencsecipó

 Kaliforniai fodroskel-püré

 Karfiolos spenótpüré

 Könnyű babos-zöldséges chili

 Könnyű, zöldséges tortilla

 Lengyel spárga

 Nagy vega ragutál

 Padlizsános tekercs

 Párolt bébipakcsoj

 Párolt mediterrán bab és fodros kel

 Pirított zöldséges saláta főtt tofuval vagy lazaccal

 Pisztáciás tempe balzsamecetes pácban, shiitake gombával

 Portobello gomba csicseriborsóval

 Ratatouille

 Thai zöldséges curry

 Vega gombócok

 Zöldséges burrito

 Desszertek

 Áfonyás édesség

 Banános-diós fagylalt

 Epres-ananászos szörbet

 Körtés-málnás szósz

 Mangós-kókuszos szörbet

 Őszibarackszörbet

 Sárgadinnyés kása

 Jegyzetek

 Bevezetés: Reménykeltő levél

 1 Dunaief D, Fuhrman J, Dunaief J, Ying G: Glycemic and cardiovascular parameters improved in type 2 diabetes with the high nutrient densitiy (HND) diet. Open Journal of Preventive Medicine 2012; 2:364–71. Doi: 10.4236/ojpm. 2012.23053.

 1. fejezet: Az első lépés – Értsük meg a cukorbetegséget

 1 Larsson SC, Orsini N, Wolk A: Diabetes mellitus and risk of colorectal cancer: a meta-analysis. J Natl Cancer Inst 2005; 97 (22):1679–87.

 2 Economic costs of diabetes in the U.S. in 2007. Diabetes Care 2008; 31 (3):596–615.

 3 The United States of Diabetes: Challenges and opportunities in the decade ahead. United Health Center for Health Reform and Modernization. Working Paper 5, 2010. nov,

 www.unitedhealthgroup.com/hrm/UNH_Working-Paper5.pdf.

 4 Type 2 diabetes – time to change our approach. Lancet 2010, 375 (9733):2193.

 [image: feles.jpg]

 ÉDESVÍZ WEBÁRUHÁZ

 AKCIÓK • INFORMÁCIÓK

 webaruhaz@edesviz.hu

 00-36-1-320-3642

 www.edesviz.hu

 [image: feles.jpg]

 ÉDESVÍZ KÖNYVESBOLT

 1092 BUDAPEST • RÁDAY UTCA 14.

 konyvesbolt@edesviz.hu

 00-36-1-266-3778

 [image: feles.jpg]

 ÉDESVÍZ KÖZÖSSÉG

 ÉRDEKESSÉGEK • KÖNYVRÉSZLETEK • JÁTÉKOK

 A mindennapokra!

 ÉDESVÍZ KIADÓ

 [image: fb.png][image: sc.png][image: pr.png][image: yt.png][image: inst.png]

 [image: feles.jpg]

 ÉDESVÍZ + magazin

 Cikkek az

 EGÉSZSÉG • ÖNFEJLESZTÉS • EZOTÉRIA

 témaköreiben

 Érdekes információk szerzőkről és könyvekről

 Keresd a www.edesvizkiado.hu címen

 [image: magazin_reklam_2017.jpg]

 {1} A glikolizált hemoglobin hosszabb távon ad képet a vércukorszintről, nem csupán egy egyszeri vérvételi eredmény. Ez azt jelenti, hogy ha a vizsgálatot megelőző hetekben többször volt magasabb a vércukorérték, akkor a glikolizált hemoglobin is magasabb lesz a lektor.

OEBPS/Images/magazin_reklam_2017.jpg
ESVIZ +ogeci

EDESVIiZ+

ERDEKES INFORMACIOK SZERZOKROL ES KONYVEKROL
CIKKEK AZ EGESZSEG — ONFEILESZTES — EZOTERIA TEMAKOREIBEN

Keresd a www.edesvizkiado.hu cimen.

OEBPS/Images/pr.png

OEBPS/Images/sc.png

OEBPS/Images/cover.jpg
megeldzhetd és gydgyithatd

VEGE#

CUKORBETEGSEGNEK

OEBPS/Images/logo.jpg

OEBPS/Images/yt.png
You
Tube|

OEBPS/Images/feles.jpg

OEBPS/Images/fb.png

OEBPS/Images/inst.png

