[image: image1.jpg]BIOz BSHOP

Over schadelijke vrije radicalen en beschermende antioxidanten!

uit BioGezond van december 2004

Eén van de voornaamste inzichten die men de laatste decennia heeft verworven in de natuurgeneeskunde is het feit dat we als mens voortdurend blootgesteld worden aan agressieve, in het lichaam schade berokke-nende stoffen, de zogeheten "vrije radicalen" en dat we hierdoor "antioxidanten" broodnodig hebben om ons te beschermen tegen het optreden van vroegtijdige ouderdoms-verschijnselen en het ontstaan van ziekten!

Vrije radicalen : agressieve moleculen

Of we het nu willen of niet. dagelijks krijgen we in ons lichaam af te rekenen met vrije radicalen. Deze vrije radicalen zijn agressieve stoffen die waardevolle structuren in ons lichaam aanvallen en aantasten. Onze cellen verminderen erdoor in kwaliteit, onze organen, hormonen en enzymes werken er minder goed door, het aantal zenuwcellen in onze hersenen neemt af, ons gezichtsvermogen gaat achteruit, de gewrichten functioneren minder soepel, de huid gaat aan het rimpelen en er ontstaan veranderingen in de lichaamsweefsels en -functies die we "ziekten" noemen. Kortom. vrije radicalen liggen aan de basis van het feit dat we ouder worden en dat we ziek kunnen worden !

De chemische achtergrond

De chemische achtergrond van vrije radicalen is vrij ingewikkeld en we kunnen er in dit bestek niet al te diep op ingaan. Het komt er vooral op neer dat deze moleculen een ongepaard electron bezitten. Nu is dat - electromagnetisch gezien - een vrij instabiele, onevenwichtige situatie. waardoor een vrij radicaal driftig op zoek gaat naar een 'partner-electron' om aan zijn ongepaard electron te koppelen. Door het 'roven' van een electron bij een andere molecule, bereikt het oorspronkelijk vrij radicaal nu wel een evenwichtssituatie. maar de beroofde molecule raakt hierdoor op zijn beurt zelf in onbalans (het wordt "geoxideerd") en gaat vervolgens ook op zoek naar een electron, enz...Weefsels waarin dergelijke kettingreacties gebeuren, worden beschadigd en ondergaan de hoger beschreven ouderdomsverschijnselen of raken betrokken in een ziekteproces.

Het antwoord: antioxidanten

Gelukkig bestaan er stoffen die de vrije radicalen een halt toe kunnen roepen : antioxidanten. Deze bijzondere stoffen worden voor een deel in onze cellen aangemaakt en moeten voor een ander groot deel uit een gezonde, gevarieerde voeding gehaald worden. Antioxidanten zijn stoffen die de eigenschap hebben een ongepaard electron aan een vrij radicaal te kunnen afstaan. zonder hierbij zelf in een onstabiele situatie terecht te komen. Het vrij radicaal wordt hierdoor veel minder reactief en dus praktisch onschadelijk, terwijl het antioxidant de kettingreactie van vrije radicalen-beschadiging dus stopzet.

Vrije radicalen-schade : onvermijdbaar

Nu hoeven we ons geen begoochelingen te maken : alle vrije radicalen-schade vermijden kan eenvoudigweg niet. Vooreerst zijn we als mens voor onze energieproductie afhankelijk van zuurstof en laat net bij die reactie met zuurstof al een aantal vrije radicalen-vormen vrijkomen (zoals het "singlet -.zuurstof' en het "superoxide-anion"). De zuurstof die wij broodnodig hebben om te leven. blijkt uiteindelijk ook dodelijk te zijn voor het leven. Verder kunnen we er niet aan onderuit dat we via talrijke andere stofwisselingsreacties in het lichaam, door stoffen in het milieu, door de zon, door de ons omgevende stralingen en zelfs via een zo gezond mogelijke voeding. voortdurend aan vrije radicalen zullen worden blootgesteld. Logisch gevolg : verouderen doen we allemaal en aan de dood kunnen we niet ontsnappen.

Jong blijven en ziekten vermijden

Maar willen we zo lang mogelijk jong, fit en vitaal blijven en ziekteprocessen als artritis. ziekte van Alzheimer. kanker. multiple sclerose, enz... vermijden, dan kunnen we uit al het bovenstaande toch twee voorname conclusies trekken. Neem vooreerst alle mogelijke maatregelen om de schade door vrije radicalen zoveel mogelijk te beperken en probeer daarnaast via een gezonde levenswijze de bescherming door antioxidanten op te drijven !

Beperken van de schade door vrije radicalen:
Om de strijd tegen de vrije radicalen zoveel mogelijk in ons voordeel te beslechten, zijn er de volgende belangrijkste tips:

· Rook niet: sigarettenrook bevat veel vrije radicalen; bij het verbranden van tabak ontstaan gassen als koolstofmonoxide en stikstofoxide die kostbare weefsels als longweefsel en vaatwanden kunnen oxideren

· Vermijd zoveel mogelijk voeding met schadelijke additieven lichaamsvreemde smaak-, kleur- en geurstoffen moeten door het organisme ontgift worden en hierbij ontstaan veel vrije radicalen in het lichaam

· Vermijd zoveel mogelijk voedingswaren die door middel van herbiciden, pesticiden, insecticiden, kunstmeststoffen of hormonen werden gekweekt: zij stimuleren de vorming van vrije radicalen in het lichaam

· Vermijd zoveel mogelijk lucht-en milieuvervuiling en/of contact met de volgende producten:

· toxische uitstoot van fabrieken, ovens en auto's met o.a.. zwaveldioxide, stikstofmonoxide, stikstofdioxide, koolstofmonoxide (en zo ook indirect de vorming van ozon)

· schadelijke landbouwproducten : fosfaten en nitraten (kunstmest). zwaveldioxide. stikstofdioxide en ammoniak (bijproducten van mest), alle mogelijke bestrijdingsmiddelen (herbiciden, pesticiden, insecticiden)

· asbest

· verven. vernissen. lakken. formaldehyde (spaanplaten), drijfgassen uit spuitbussen

· zware metalen : kwik, cadmium, lood, platina, kobalt, nikkel

· ozon (smog, vliegtuigreizen, blootstelling aan de zon) : is wel zelf geen vrij radicaal, maar geeft aanleiding tot de vorming ervan

· Vermijd zoveel mogelijk overdreven en directe blootstelling aan de zon: één uur zonnen leidt gemiddeld tot 50.000 DNA-breuken in een cel

· Vermijd zoveel mogelijk blootstelling aan ioniserende stralen als kernenergie, lekkage van radio-activiteit. ultraviolet licht, röntgen-straling en gammastralen; vermijd ook voedsel dat ter conservatie aan gammastralen werd onderworpen

· Vermijd zoveel mogelijk blootstelling aan niet-ioniserende stralingen als elektrische leidingen. hoogspanningskabels, beeldschermen van computers en TV, GSM's, radiogolven, microgolven, fluorescerend licht. TL-buizen, infrarood licht enz..

· Vermijd zoveel mogelijk de inname van lichaamsvreemde medicijnen, van niet-organisch gebonden ijzer- en kopersupplementen (vb. ferrosulfaat, ferrofosfaat), van anaesthetica

· Vermijd overdreven alcoholgebruik: alcohol wordt gemetaboliseerd tot acetaldehyde. dat indirect leidt tot de vorming van vrije radicalen.

· Vermijd suiker en geraffineerde koolhydraten: de korte suikers, die om te beginnen door het raffinageproces al zijn ontdaan van belangrijke antioxidanten en enkel als 'lege' calorieën fungeren, kunnen gemakkelijk oxideren met de vorming van vrije radicalen

· Vermijd overdreven inname van onverzadigde vetten, zeker indien zij ontdaan zijn van beschermende antioxidanten (vit E, vit A) door raffinage: hun dubbele bindingen zijn gemakkelijke prooien voor vrij radicalen. waardoor ze zelf een vrij radicaal worden.

· Vermijd zoveel mogelijk psychische stress: de stresshormonen als adrenaline, noradrenaline en andere catecholamines zijn bij langdurig verhoogde concentraties meer onderhevig aan oxidaties met ontstaan van vrije radicalen: bovendien wordt bij hun omzetting door het enzyme monoamine oxidase (MOA) ook vrije radicalen gevormd; en tenslotte leidt langdurige stress tot extra verbruik van nutriënten die als antioxidanten fungeren en vermindert dus de bescherming tegen vrije radicalen

· Vermijd zware fysieke inspanningen zonder extra bescherming door antioxidanten: er is bij dergelijke inspanningen meer productie van zuurstofradicalen en afbraak van lichaamseigen
Moderne mens : meer antioxidanten nodig
Uit al het voorgaande kunnen we alvast concluderen dat de moderne mens heel wat meer blootgesteld wordt aan vrije radicalen dan de mens van pakweg 50 of 100 jaar geleden. Als we bovendien in rekening brengen dat onze voeding ondertussen veel meer verschraald is. hierdoor veel minder antioxidanten bevat en zelf ook meer vrije radicalen aandraagt. dan kunnen we begrijpen dat - ondanks de vooruitgang van de medische wetenschap - er steeds meer degeneratieziekten voorkomen als kanker. multiple sclerose (M.S.). amyotrofe lateraalsclerose (.ALS.), ziekte van Alzheimer, enz. De aanbreng van antioxidanten moet dus dringend omhoog !

De eerste stap : meer antioxidanten in de voeding
Als we ons zoveel mogelijk willen beschermen tegen de vrije radicalen. waaraan we niet kunnen ontsnappen. dan is de eerste logische stap dat we zoveel mogelijk antioxidanten via onze voeding opnemen. Naast de reeds hoger beschreven te vermijden voedingsmiddelen bij de vrije radicalen. zijn de voornaamste nuttige richtlijnen :

· gebruik in het algemeen zoveel mogelijk verse. ongeraffineerde en onbewerkte voeding waarbij geen kleurstoffen, conserveermiddelen. geurstoffen. smaakverbeteraars. herbiciden. pesticiden. insecticiden of hormonen aan te pas gekomen zijn en die geen behandeling met gammastralen of microgolven ondergaan heeft.

· gebruik meer verse groenten en fruit uit de gecontroleerde biologische landbouw

· gebruik graanproducten biologisch en volkoren

· gebruik als zoenmiddelen enkel (en met mate) ongeraffineerde suikers als ahornsiroop. agavesiroop. echte honing, ongeraffineerde ruwe rietsuiker, appeldiksap, granenstropen

· gebruik alleen oliën. bekomen uit eerste koude persing, die in een donkere fles verpakt zitten

· gebruik geen verhitte oliën (bakken. frituren) die rijk zijn aan meervoudig onverzadigde vetzuren (maïskiem-. soja-. saffloer-. druivenpit-. zonnebloemolie): gebruik geen margarines die ontstaan door harding en/of omestering van oliën

· gebruik met mate mager vlees en gevogelte, dat geen hormonen en preventieve antibiotica toegediend kreeg: vermijd verwerkte vleeswaren als charcuterie en worst

De antioxidanten-groep van nabij bekeken

Er bestaan heel wat stoffen die in zich de potentie hebben om vrije radicalen onschadelijk te maken. Tot deze antioxidanten behoren zowel vitaminen, mineralen, aminozuren en andere stoffen. Een goed antoxidantencomplex moet dan ook - op een evenwichtige manier en rekening houdend met het terrein waarop men wil inwerken - uit deze groep putten. In dit beperkend overzicht nemen we alleen stoffen op met een directe antioxiderende werking; er zijn ook stoffen (zoals de meeste vitamines B) die nodig zijn voor de aanmaak van antioxidanten.

A) Vitaminen
Vitamine C is misschien wel het gekendste antioxidans. Elke molecule vitamine C heeft in zich de potentie om 2 vrije radicalen te neutraliseren. Ondermeer het inzetten ervan ter bescherming van het bindweefsel en ter voorkoming van rimpels is gekend; maar ook de bescherming van vaatwanden, hersen- en longweefsel erdoor is zeer belangrijk. Vitamine C als ascorbine-zuur is een antioxidans in waterig milieu, onder de vorm van ascorbylpalmitaat kan het ingezet worden ter bescherming van vetoplosbare structuren.
Vitamine A is eigenlijk een geheel van een aantal stoffen. Het vetoplosbare vitamine A of retinol heeft een lage toxiciteitsgrens en mag niet hoog gedoseerd worden. Volkomen veilig dan weer is de groep van de carotenoiden. De gekendste hiervan is beta-caroteen, dat een sterke vrije radicalen-vanger is en ondermeer belangrijke antikankeractiviteiten ontplooit, en dat samen met alfa-caroteen (beschermt o.a.. huid en ogen) ook als provitamine A fungeert. Lycopeen is gekend om zijn beschermende werking ter hoogte van de prostaat : ontstekingswerend en beschermend tegen kanker. Astaxanthine is het sterkste antioxidant van de huid in de bescherming tegen de ongunstige effecten van UV licht. Luteine en zeaxanthine worden vooral ingezet tegen maculadegeneratie, de achteruitgang van het gezichtsvermogen door vrije radicalen-schade van het netvlies.

Bioflavonoïden: deze belangrijke groep stoffen, soms wel "vitamine P" genoemd, werken in het lichaam nauw samen met vitamine C. Ze komen veel voor in groenten, fruit en bessen, maar kunnen ook als supplementen ingezet worden. Tot deze groep behoren ondermeer rutine, quercetine, hesperidine, oligomere procyaniden (OPC's) of pycnogenolen.

Vitamine E: ook een benaming voor een ganse groep, namelijk van vetoplosbare stoffen, de tocoferolen en tocotriénolen. De gekendste vorm van vitamine E is d-alfa-tocoferol. Met ook nog beta-, delta- en gammatocoferol is vitamine E een zeer belangrijk antioxidant die de lichaamsstructuren met vetzuren (vooral de celmembranen) beschermt.

PABA (para-aminobenzoezuur) heeft in tegenstelling tot de andere B-vitamines (die nodig zijn voor de "reparatie" van antioxidanten) zelf directe antioxiderende eigenschappen. Dit vitamine beschermt vooral de huid tegen UV schade en tegen de inwerking van ozon.

Coenzyme Q10: deze vitamine-achtige stof, die een centrale rol speelt in de energieproductie van de lichaamscellen, is tevens een antioxidant met een functie analoog aan vitamine E.

B) Mineralen
Selenium: werkt nauw samen met vit E in de bescherming van de vetoplosbare structuren in ons lichaam. Bovendien is selenium een essentieel onderdeel van GPX of gluthationperoxidate, een zeer belangrijk antoxidantenenzyme dat vooral in de lever werkzaam is

Zink staat centraal in de bescherming van eiwitstructuren. Het is ondermeer een onderdeel van een bekend antioxidantenenzyme, het CuZnSOD (koper-zink-superoxidedismutase), dat vooral actief is in het interne, milieu van de cellen.

Chroom beschermt ondermeer cholesterol tegen oxidatie en de voor de suikerstofwisseling belangrijke glucosetolerantiefactor (GTF).

Spirulina: door het gehalte aan GLA en essentiële voedingsstoffen is spirulina algemeen ondersteunend en verbetert de vitaliteit.

C) Aminozuren
· de zwavelhoudende aminozuren methionine, cysteïne en taurine zijn potente bestrijders van vrije radicalen

· uiteraard de aminozuren die deel uitmaken van gluthation (van het hoger vernoemde antioxidantenenzyme gluthationperoxidase of GPX, zijnde cysteïne, glycine en glutaminezuur

· de aminozuren met een fenolgroep,nl. tryptofaan en tyrisone

D) Overige stoffen:
Ook chlorophyl (bladgroen), bilirubine (de belangrijke galkleurstof), melatonine, melanine, mannitol, squaleen, procaïne en verschillende andere stoffen hebben antioxidante eigenschappen.

Antioxidanten : teamwork

Een eerste belangrijk: gegeven bij het gebruik van antioxidanten is de wetenschap dat het eigenlijk geen zin heeft om een afzonderlijke antioxidans in te gaan nemen, zoals bijvoorbeeld alleen hoge doses vitamine C of vitamine E. Antioxidanten werken namelijk in teamverband en geven de beste resultaten als ze in een goed complex samen gegeven worden. Zo is een eenvoudige en nog steeds veel gehanteerde basisformule: Vitamines A, C, E en selenium.

Antioxidanten-supplementen: een noodzaak?

Door de sterk toegenomen vrije radicalendruk in onze huidige westerse leefwereld enerzijds en het feit dat (zelfs natuurlijk geteelde) voedingsmiddelen steeds armer worden aan nutriënten anderszijds, durven sommige natuurgenezers ronduit stellen dat we het voor een goede gezondheid niet meer kunnen stellen zonder de extra inname van supplementen en dat het preventief innemen van een goed antioxidantencomplex geen overbodige luxe is!

Dit om vroegtijdige ouderdomsverschijnselen te vermijden, langer actief aan de slag te zijn, een jeugdige uitstraling te hebben, een goed gezichtsvermogen en een scherpe geest te behouden en vooral om ziekten te voorkomen. Maar zeker als we reeds lijden aan een welbepaalde aandoening, is een passend antioxidantensupplement meer dan aangewezen.

Planten rijk aan antioxidanten

Tenslotte mogen we niet nalaten enkele belangrijke planten op te noemen, die van nature rijk zijn aan antioxidanten en die ons dus helpen beschermen tegen ouderdomsverschijnselen, tegen verminderde functies van weefsels en organen en tegen het ontstaan van ziekten:

· Knoflook (Allium sativum): is van nature rijk aan zwavelhoudende verbindingen die de vorming van vrije radicalen afremmen en met name vooral de celmembranen beschermen; knoflook "cheleert" (onschadelijk maken) verschillende zware metalen en chemicaliën, die vrije radicaalreacties in gang zetten; knoflook bevat ook veel selenium (hogervernoemd mineraal). Op te merken valt dat gefermenteerde knoflook een nog grotere antioxidante werking heeft en ondermeer de oxidatie van cholesterol (een belangrijke stap in het proces van atherosclerose of "aderverkalking") tegengaat.
· Groene thee (Camellia sinensis) : heeft met ondermeer het ECCG (epigallocatechinegalaat) een krachtig antioxidans in huis, dat beschermt tegen ouderdomsverschijnselen, tegen het ontstaan van diverse kankers, tegen ioniserende stralingen, tegen vermindering van het gezichtsvermogen, enz...

· Ginkgo, Japanse tempelboom (Ginkgo biloba): oefent vooral dankzij de ginkgoliden (bepaalde bioflavonoiden) een beschermend effect uit tegen vrije radicalenschade op de bloedvatwanden en wordt om die reden vaak ingezet bij bloedsomloopstoornissen van ondermeer de hersenen

· Mariadistel: (Silybum marianum): bevat met het complex van flavonolignanen, gekend onder de naam "silymarine", krachtige antioxidanten die de schade van vrije radicalen (opgewekt door alcohol, medicijnen, PCB's, dioxine en diverse andere chemicaliën) op het leverweefsel beperken.

· Zeeden (Pinus pinaster): de schors van deze boom is heel rijk aan pycnogenolen of oligomere procyaniden, die vooral de collageenstructuren van bloedvaten beschermen en om die reden vaak bij spataderen en verminderde doorbloeding van haarvaten worden ingezet

· Spirulina: is niet alleen rijk aan het ontgiftende en antioxiderende chlorofyl; het bevat ook diverse eenvoudig opneembare vitaminen, mineralen en aminozuren.

· Cat's Claw (Uncaria tomentosa), Wijnpittenextract (Vitis vinifera), Blauwe bosbes (Vaccinium myrtillus), Javaanse curcuma, (Curcuam xanthorrhiza) en nog tal van ander planten bezitten heel wat antioxidanten

	Stationsstraat 22 3910 Neerpelt

Tel: 011 64 42 88 Fax: 011 66 50 77

E-mail: neerpelt@bioshop.be
Website: www.bioshop.be/winkels/neerpelt.html

	Openingsuren:

Van maandag tot donderdag:

9u00-12u30 en 13u30-18u00

Vrijdag 9u00-19u00

Zaterdag: 9u00-12u30 en 13u30-17u00

 � ������

[image: image2.wmf][image: image3.wmf][image: image4.wmf][image: image5.wmf][image: image6.wmf][image: image7.wmf]