VITAMINI

Seminarska naloga pri predmetu Farmacevtska biologija z genetiko

Mentor: izr. prof. dr. Samo KREFT
Avtorici:

Tanja Viraj

Kaja Štrigl

Študijsko leto 2007/2008

Fakulteta za farmacijo

KAZALO:

1.UVOD:

V tej seminarski nalogi vam bova predstavili vitamine, njihovo kemijsko zgradbo ter princip delovanja, pa tudi vlogo v organizmu in vire, kjer jih najdemo.
Kadar omenimo besedo ''vitamin'', večina ljudi pomisli na tablete. Tablete pa se v naši glavi povezujejo z medicino in zdravili. Čeprav se v resnici marsikdaj uspešno uporabljajov medicini in pri zdravilih, niso ne eno in ne drugo. Preprosto povedano so vitamini organske snovi, potrebne za življenje. Vitamini so bistveni za normalno delovanje našega telesa in jih, razen v nekaj redkih primerih, naše telo samo ne more izdelovati. Potrebujemo jih za rast, življenjsko moč in splošno dobro počutje, nahajajo pa se v majhnih količinah v vsaki naravni hrani. Naše telo jih mora dobiti iz te naravne hrane ali iz dietetičnih dodatkov.

1.1.POIMENOVANJE VITAMINOV:

 Beseda vitamin je sestavljena iz grške besede ''vita'', ki pomeni življenje ter končnice ''amin''. Tako jih je leta 1911 poimenoval znanstvenik Fink, ki je menil, da gre za amin, zaradi vsebnosti aminoskupine. Kasneje je bilo ugotovljeno, da vsi vitamini ne vsebujejo dušika, vendar se je ime v vsakdanji uporabi obdržalo vse do danes. Danes je znano, da številne substance, potrebne za osnovne biološke funkcije, niso nujno amini in da so pomembne različne kemijske strukture.
Poimenovanje posameznih vitaminov temelji na priporočilih mednarodnih združenj IUPAC-IUB (International Union for Pure Applied Chemistry-International Union for Biochemistry). V začetku, dokler ni bila znana njihova kemijska struktura, so vitamine označevali z velikimi črkami (A, B, C, D, E), danes jih poimenujemo tudi glede na njihovo kemijsko zgradbo.
Npr. Vitamin B5 se glede na svojo zgradbo imenuje pantotenska kislina (-COOH skupina).

1.2.RAZDELITEV VITAMINOV:
Delimo jih na dve osnovni skupini: vitamine ki so topni v maščobah (lipofilni-A, D, E, K) in tiste, ki se topijo v vodi (hidrofilni-C-vitamin in vitamini B-kompleksa). Lipofilni vitamini so sicer slabše obstojni in manj odporni proti visokmi temperaturam, vendar pa je njihov princip delovanja podoben. So sestavni del našega encimskega sistema, ki –kot nekakšne avtomobilske svečke- spodbujajo in uravnavajo našo presnovo, skrbijo, da smo razpoloženi in učinkoviti pri delu. V primerjavi z ostalimi hranili, kot so beljakovine, maščobe in ogljikovi hidrati je količina vitaminov, ki jih zaužijemo malenkostna. Vseeno pa lahko pomanjkanje enega samega vitamina ogrozi celoten organizem.
1.3.POMANKANJE/PRESEŽEK VITAMINOV:

Pomanjkanje vitaminov, ki ga povzroča premajhen vnos s hrano ali premajhna absorbcija, lahko pa je posledica posebnih stanj, v katerih so potrebe po vitaminih povečane (nosečnost, otroci, starostniki, ekstremni športniki), lahko privede do hudih motenj metabolizma in poškodbe mnogih organov.

Hipovitaminoza: je blažja oblika motenj v organizmu, ki jo povzroča pomanjkanje nekaterih vitaminov v hrani ali neustrezna prehrana. Kaže se s slabše izraženimi kliničnimi simptomi (utrujenost, razdražljivost, nagnjenost k infekcijam, pomankanje teka). V težjih primerih t.j. pri popolnem pomanjkanju vitaminov se pojavi avitaminoza, katere rezultat so bolezni (rahitis-D, pelagra-B2, beriberi-B1, skorbut-C). Mnoge avitaminoze so še vedno razširjene, zlasti v državah s slabimi ekonomskimi razmerami. Lahko so posledica visoke gostote naseljenosti in velikega prirasta prebivalstva ali neugodnih klimatskih razmer za pridelavo hrane (tropska ali polarna območja). Pogosto so posledica dolgotrajne lakote. Hipovitaminoza se zdravi z ustrezno dieto ali dajanjem določenega vitamina. Hipovitaminoze so danes redke, saj se v živila danes dodajajo vitamini (dodatek vitamina A margarini). Z izjemo mlečnih izdelkov se vitaminizira tudi vsa otroška hrana.
►►Primer: Raziskave na živalih in ljudeh so pokazale večje potrebe po folni kislini pri nosečnicah, pri čemer sta najpomembnejša preventiva in zmanjšanje okvar nevralne cevi. Statistični podatki raziskave v ZDA kažejo, da se vsako leto rodi okrog 2500 novorojenčkov s klinično sliko spine bifide (stanje pri katerem se otrokova vretenca ne izoblikujejo popolno. Zadajšnji del hrbtenice je nezaraščen in zato so izpostavljeni hrbtni mozeg in ovojnice-meninge), ki nastane kot posledica nepravilnega zapiranja nevralne cevi. Ta poškodba povzroča paralizo, v hudih primerih tudi zaostalost v razvoju. S terapijo, ki vključuje dodatne količine folne kisline (400 do 800 µg) neposredno pred spočetjem ali v zgodnji nosečnosti, se lahko pojav te napake zmanjša ali prepreči.
[image: image1.png]Meningomyelocele

Slika 1
Opišita kaj prikazuje ta slika.
Hipervitaminoza: je motnja v organizmu, ki jo povzroči jemanje prevelikih količin nekaterih vitaminov. Hipervitaminoze so praviloma zelo redke. Večinoma se pojavljajo pri čezmernemu vnosu vitaminov, topnih v maščobah, ki se v organizmu zadržujejo dlje. Znane so hipervitaminoze pri majhnih otrocih, ki se jim v čezmernih odmerkih dajeta A-vitamin ali D-vitamin, kar je najpogosteje rezultat samoiniciativnega ravnanja staršev. Prav tako se hipervitaminoze lahko pojavljajo pri ljudeh, ki (''sam svoj zdravnik'') jemljejo vitamine v večkratno povečanih odmerkih od predpisanih. Tudi vse večja poraba predelane hrane in dodatkov vitaminov in mineralov v sledeh poveča tveganje za nenadzorovano jemanje teh hranil, s tem pa tudi toksičnost zaradi čezmernih odmerkov.
Antivitamini: omeniti je treba da obstajajo tudi antivitamini (antagonisti vitaminov). To so analogi vitaminov, ki imajo podobno, pa vendar različno kemijsko strukturo od vitaminov, in imajo nasprotno biološko aktivnost. Najpogostejši antivitamini so zdravila, ki vstopajo v interakcije z zdravili. Primer:

 ♠ antikoagulant varfarin-antagonist K-vitaminu
 ♣ tuberkulostatik izoniazid-antagonist niacina in B6 vitamina
 ♥ antimetabolit metotreksat-antagonist folne kisline.
Antivitamini delujejo inaktivirajoče na vitamin ali na koencim, ki ima v svoji sestavi ustrezen vitamin (običajno vitamin skupine B).

Provitamini: Provitamini so snovi, ki se v telesu pretvorijo v vitamine. Provitamina sta aminokislina triptofan, ki se pretvori v niacin, in betakaroten, ki se pretvori v vitamin A.
RDA: (Recommended Dietary Allowances)-priporočene dnevne količine pomenijo raven dnevnega vnosa hranil (vitaminov in mineralov), ki zadostuje za zadovoljevanje potreb vseh zdravih posameznikov (97 do 98%) v določenem življenjskem obdobju.
2.PREDSTAVITEV VITAMINOV, TOPNIH V MAŠČOBAH:
2.1.VITAMIN A (Axerophtholum):

2.1.1.Kemična sestava in lastnosti: vitamin A se v organizmu pojavlja v različnih oblikah in lahko govorimo o skupini vitaminov A. Vsi skupaj sodijo med retinoide, ki vključujejo naravne spojine in sintetične derivate retinoične kisline. Gre za substance, ki imajo biološke lastnosti retinola (vitamina A v ožjem pomenu). To so estri, etri, ali alkoholni derivati retinoične kisline.
[image: image2.png]CH;s

Slika 2. R=OH (retinol)
Najbolj poznan je retinol, ki nam ga prikazuje slika. V skupino vitaminov A pa spadajo tudi njegovi estri: 3-dehidroretinol, retinoična kislina, tretinoin, izotretinoin in etretinat. Struktura retinola vsebuje cikloheksenski prstan, na katerem so tri skupine –CH3 in stranska veriga s štirimi dvojnimi vezmi ter primarno skupino -OH. V celicah mrežnice je retinal (aldehid, oksidacijski produkt retinola), ki v reakciji z opsinom ustvarja rodopsin.

Več kot 90% retinola iz hrane prihaja v obliki estra, večinoma retinolpalmitata. Večina retinol estrov se hidrolizira v prebavnem traktu pod vplivom encimov trebušne slinavke, nato se specifično veže v celicah črevesa na CRBP (angl. ''cellular retinol-binding protein'', celični protein, ki veže retinol). Absorbcija vitamina A (retinola in njegovih estrov) je hitrejša in popolnejša, če se uporablja v obliki vodnih pripravkov (disperzije, emulzije, koloidne vodne raztopine).

2.1.2.Delovanje in pomen v telesu: vitamin A (retinol) ima v organizmu številne pomembne funkcije. Predvsem sodeluje v sintezi vidnega pigmenta-rodopsina, ki se nahaja v paličastih celicah mrežnice. Te celice so posebej občutljive na šibko svetlobo (polmrak, mrak). Od nekdaj je znano da pomanjkanje vitamina A zmanjšuje sposobnost prilagoditve na temo (nočna slepota ali niktalopija).

Skupaj z nekaterimi karotenoidi krepi imunski sistem, zmanjšuje možnost nekaterih infekcijskih bolezni in zaščitno deluje pri nekaterih malignih boleznih. Zadnjih nekaj let raziskujejo možnost uporabe vitamina A in drugih karotenoidov v kemoprofilaksi in terapiji malignih tumorjev (glave, vratu, kože), vendar so si rezultati številnih objavljenih kliničnih poskusov pogosto nasprotujoči, zato še vedno ni jasnega odgovora o koristnosti oz. Škodljivosti velikih odmerkov vitamina A.

Zaradi izrazitega učinka na epitelno tkivo se retinol in njegovi analogi uporabljajo pri zdravljenju številnih kožnih bolezni (akne, psoriaza-luskavica), vključujoč tudi težave, povzročene zaradi dolgotrajne izpostavljenosti sončni svetlobi.
2.1.3.Hipovitaminoza: povzroča nočno slepoto zaradi zmanjšane količine rodopsina v retini. Tkivne rezerve retinoida so dokaj visoke pri odraslih osebah s pravilno prehrano. Pomanjkanje vitamina A se običajno pojavlja pri kronično neustrezni prehrani ali pri kroničnih boleznih, povezanih z absorbcijo maščob. Pomanjkanje vitamina A, ki ga povzroča nepravilna prehrana, privede do najresnejših bolezni v nerazvitih delih sveta, zlasti pri ljudeh v JV Aziji, srednji in V Afriki in pri otrocih v srednji in J Ameriki.
Znaki in simptomi pomanjkanja se običajno opazijo na očeh in tudi na koži. Lahko se pojavijo tudi spremembe v respiratornem, prebavnem in genitourinarnem traktu ter tudi na kosteh. Splošno so tkiva, ki hitro proliferirajo (hematopoetsko, embrionalno), občutljiva na pomanjkanje vitamina A. Priporočen dnevni odmerek vitamina A je 800 do 1000 µg.
[image: image3.png]KEY

@ Clinical
@ Severe subclinical
© Moderate subclinical
@ Wild subclinical

@ VAD under control
© No data available

Slika 3.Prikaz razžirjenosti pomanjkanja vitamina A…….
►►Zanimivost: akutne zastrupitve s smrtnim izidom pri človeku so opažene pri uživanju jeter polarnega medveda, ki vsebujejo več kot 12 mg retinola v 1g jeter.
2.1.4.Kje ga najdemo? naravni viri vitamina A so korenje, paradižnik, temnozelena in rumena zelenjava, rumeno sadje, margarina, jajca, jetra, ribje olje, mleko in mlečni izdelki.
2.2.VITAMIN D (Calciferolum):

2.2.1.Kemična sestava in lastnosti: vitamin D je ''antirahitični'' vitamin, pogosto ga imenujemo tudi ''vitamin sonca''. Skupina vitaminov D obsega 7 vitaminov, ki se med seboj razlikujejo samo v strukturi bočne verige v položaju 17. Najučinkovitejši obliki, ki se uporabljata v terapevtske namene sta D2 in D3 (ergokalciferol in holekalciferol).

[image: image4.png]

 Slika 4. Ergokalciferol

Ergokalciferol se pridobiva z ultravijoličnim sevanjem iz ergosterola, sterola v glivah in kvasovkah. Pojavlja se v obliki belih kristalov svetlo rumenega kristaliničnega praška brez vonja.
Holekalciferol je bil izoliran leta 1936 (Brokman), iz olja ribjih jeter. Pojavlja se v obliki belih kristalov ali kristaliničnega praška brez vonja. Na mestu 17. nima dvojne vezi.

Vitamin D je netopen v vodi, topi pa se v alkoholu, kloroformu in etru ter v rastlinskih oljih. Raztopine v v hlapljivih topilih so neobstojne, zato se pripravljajo neposredno pred uporabo.

V kristaliničnem stanju vitamin D ni stabilen. V oljni raztopini je veliko stabilnejši. Posebej občutljiv je na svetlobo in vpliv kisika iz zraka, zato se hrani v ampulah, polnjenih z inertnim plinom. Običajno kuhanje ga ne razgradi.

2.2.2.Delovanje in pomen v telesu: vitamin D se večinoma uporablja per-os. Po peroralnem dajanju se absorbira v prebavnem traktu. Absorbirani vitamin D cirkulira v krvi in se veže na vezni protein vitamina D, ki je specifični α-globulin. Največ vitamina D se ohranja v jetrih, vendar se končno aktivira šele v ledvicah. Aktivira se v kalcitriol, ki se v plazmi veže na prej omenjen specifični α-globulin in se obravnava kot aktivni metabolit oziroma kot končna aktivna oblika vitamina D, saj ima največjo biološko aktivnost.

Primarna vloga vitamina D je vzdrževanje homeostaze in konstantne koncentracije kalcija in fosfatov v plazmi. Vitamin D pospešuje njihovo absorbcijo iz prebavnega trakta (v celicah črevesne sluznice stimulira ustvarjanje najmanj dveh proteinov: alkalne fosfataze in proteina, ki se veže na kalcij) in to je njegov osnovni učinek. Če je črevesna absorbcija kalcija premajhna, vitamin D povečuje mobilizacijo kalcija in fosfatov iz kosti in zmanjšuje njihovo izločanje prek ledvic. Tako zagotavlja stalno koncentracijo teh ionov v plazmi, kar je nujno za normalno funkcijo celic in mineralizacijo kosti.
Omenili smo že, da je kalcitriol glavni aktivni metabolit vitamina D. Receptorji zanj so po vsem človeškem telesu. Vpliva na razvoj in diferenciacijo mononuklearnih celic in nastajanje citokinona. Vse večje število znanstvenih del prinaša rezultate raziskav o uporabi vitamina D in kalcija v zdravljenju osteoporoze. Številne raziskave na tem področju pa so vendarle kontradiktorne. Terapija osteoporoze z vitaminom D večinoma NI priporočljiva, se pa jemanje pripravkov iz kalcija in vitamina D priporoča bolnikom starejšim od 75 let, pri katerih je pomanjkanje vitamina D pogostejše.
[image: image5.png]VY e

PARATHYROID
ropesd \ /

A Increased

l (12500 serum calcium

j
Cacdl T
e D

SMALL
e s NTESTINE

nars ssetan
i

Slika 5. Shema prikazuje vpliv PTH

2.2.3.Hipovitaminoza: pomanjkanje vitamina D se klinično pokaže s hipokalcemijo, hipofosfatemijo ali splošno demineralizacijo kosti, bolečinami v kosteh, spontanimi frakturami in oslabelostjo mišic. Pomanjkanje vitamina D povzroča premajhno absorbcijo kalcija in fosfatov. Zmanjšanje kalcija v plazmi je dražljaj za izločanje paratireoidnega hormona (PTH). S povečanim izločanjem PTH se povečuje koncentracija kalcija v plazmi, vendar na račun kalcija iz kosti. Pri odraslih se te spremembe imenujejo osteomalacija. Pri otrocih se lahko pojavijo zaostanek v rasti in deformacije skeleta, zlasti dolgih kosti, oziroma bolezen, ki se imenuje rahitis. Rahitis je metabolna bolezen kosti. Pogojena je s premajhno izpostavljenostjo sončni svetlobi ali s premajhnim vnosom in resorbcijo vitamina D v črevesu. Zaradi pomanjkanja kalcija in fosfatov postanejo kosti mehke in nagnjene k deformacijam. Prav tako zaostajajo v razvoju zobje in se poškodujejo. Hipovitaminoza se pri odraslih pojavlja zelo redko in se kaže kot osteomalacija. Večinoma se pojavlja pri hudih motnjah absorbcije vitamina D ali povečanih potrebah v posebnih stanjih (nosečnost, dojejnje).
[image: image6.png]

 Slika 6. Rahitis

►►Zanimivost: toksičnost vitamina D je potrjena. Če se jemlje v prevelikih odmerkih, je eden najbolj toksičnih vitaminov. Opisani so celo smrtni primeri zaradi hipervitaminoze D.

2.2.4.Kje ga najdemo? Ribje olje, sardine, losos, tuna, mleko in mlečni izdelki.

2.3.VITAMIN E (α-Tocopherolum):

2.3.1.Kemična sestava in lastnosti: vitamin E so v maščobah topni tokoferoli, ki v organizmu delujejo kot antioksidanti. Vitamin E so prvič sintetizirali Evans in sodelavci leta 1936 iz olja pšeničnih kalčkov. Znanih je osem nevtralnih tokoferolov (vsi so alkoholi) z aktivnostjo vitamina E. Najpomembnejši tokoferol je α-tokoferol (5,7,8-trimetil tokol), ki predstavlja 90% tokoferola v živalskih tkivih. Sintetično pridobljen α-tokoferol je zmes optičnih izomer (d in l α-tokoferol) in ima manjšo biološko aktivnost od naravne substance, izolirane iz rastlinskih virov.
[image: image7.png]HsC.

HO

CHgy

CHy

CHy

CHy

Chy

Hy

CHy

Slika 7. α-tokoferol

Ena od najpomembnejših kemijskih lastnosti tokoferola je, da deluje kot antiosidant, in ta lastnost je temeljnega pomena za pravzaprav vse učinke vitamina E. Tokoferoli delujejo kot antioksidanti v preventivi lipidne peroksidacije polinenasičenih maščobnih kislin v celičnih membranah. α-tokoferol je brezbarvno, rumeno ali zeleno rumeno viskozno olje, skoraj brez vonja. Skoraj netopen je v vodi, topen je v alkoholu, zelo dobro topen v dehidriranem alkoholu, etru, acetonu in rastlinskih oljih. Treba je navesti, da se vitamin E močno veže na plastiko, kar lahko povzroča različne težave, zlasti s priborom za aplikacijo. Pri kuhanju se ne razgrajuje.

2.3.2.Delovanje in pomen v telesu: peroralno uporabljani vitamin E se iz prebavnega trakta absorbira s podobnimi mehanizmi, kot drugi vitamini topni v maščobah. Absorbcija iz prebavnega trakta je odvisna od žolča in normalnega delovanja pankreasa.

Čeprav je vitamin E esencialna sestavina hrane, je njegova prava fiziološka vloga kljub mnogim raziskavam še vedno nejasna. Kot smo že omenili skupaj s selenom iz hrane preprečuje oksidacijo polinenasičenih maščobnih kislin. Nenasičene membranske lipide varuje pred oksidacijo tako, da reagira s prostimi radikali (sodeluje v ''llovljenju''), ki povtročajo oksidativne poškodbe celičnih membran (in DNA), brez oblikovanja novih prostih radikalov v procesu. Mediji so ga preoblikovali v ''vitamin mladosti'', ker zaradi svojih antioksidativnih lastnosti preprečuje staranje in odmiranje celic. Zaščita pred škodljivim delovanjem prostih radikalov je pomembna za razvoj in vzdrževanje funkcije živčnega in mišičnega sistema.

2.3.3.Hipovitaminoza: pomanjkanje vitamina E je praviloma redko, zato resne posledice pomanjkanja vitamina E pri človeku niso dokazane. Povečane potrebe se pojavijo ob dolgotrajni izčrpanosti organizma ali večmesečni nepravilni prehrani. V preventivi in zdravljenju se uporabljajo različni odmerki, ki se večinoma dajejo oralno, lahko pa tudi intramuskolarno ali intravenozno.
Nove raziskave so pokazale, da lahko pomanjkanje vitamina E povzroča različne bolezni, vezane na določeno biološko vrsto. Po rezultatih poskusov na živalih, ki s posebno dieto niso dobivale vitamina E, so nastale hude motnje: v brejosti se pojavi smrt fetusa; pri samcih poškodbe testisov; degeneracija živcev; poškodbe prečno-progastih mišic, srca in hemopoetskega sistema.

[image: image8.png]Nit<Irmirg !

Tocopherol

Vitamin E is found in corn, nuts, olives, green, leafy
vegetables, vegetable oils and wheat germ,
but food alone cannot provide a beneficial amount
of vitamin E, and supplements may be helpful

FADAM.

 Slika 8. Naravni viri vitamina E

2.3.4.Kje ga najdemo? Tokoferoli so v hrani praviloma široko zastopani. Bogat vir vitamina E so rastlinska olja, zlasti olje pšeničnih kalčkov, sončnično olje, sončnična semena, olje iz koruznih kalčkov, mandlji, arašidi, jajca in nekateri mlečni izdelki (margarina, mleko).

2.4. VITAMIN K (Phytomnadionum, Menadionum):

2.4.1.Kemična sestava in lastnosti: vitamin K je znan kot koagulacijski oziroma antihemoragični vitamin, ker ima pomembno vlogo pri strjevanju krvi. Vitamin K je poimenovanje za serijo naftokinonskih spojin, ki so skupaj odgovorne za njegovo aktivnost. Naravnega izvora sta K1 in K2, medtem ko se vitamin K3 pridobiva sintetično.

Vitamin K1 ali fitomenadion je skoraj netopen v vodi, zmerno topen je v alkoholu in lahko topen v kloroformu, etru in rastlinskih oljih. V profilaksi in terapiji se uporablja peroralno in parenteralno. Novorejončkom se daje preventivno za preprečevanje hipoprotrombinemije in hemoragičnih bolezni.

Vitamin K2 ali menakinon sintetizirajo bakterije v črevesju (razlog za velike vsebnosti tega vitamina v fecesu živali in ljudi).

Vitamin K3 ali menadion je sintetično pridobljen α-metil-1,4-naftokinon. V mnogih farmakopejah je uradno razvrščen pod imenom menadion (Menadionum). To je rumen kristaliničen prašek brez vonja, ki se razgrajuje pod vplivom svetlobe. Praktično netopen je v vodi, zmerno topen v alkoholu, topen v etru in lahko topen v kloroformu. Iritira (draži) lahko respiratorni trakt in kožo.
2.4.2.Delovanje in pomen v telesu: mehanizem črevesne absorbcije spojin iz skupine vitamina K variira glede na njihovo topnost. Tako kot pri drugih vitaminih, topnih v maščobah, je za popolno absorbcijo potreben žolč. Injicirani intramuskolarno in naravni ter sintetični vitamini se hitro absorbirajo. Po absorbciji se fitomenadion koncentrira v jetrih, vendar se koncentracija hitro zniža. Zelo majhne količine vitamina K se akumulirajo v drugih tkivih, kar ima za posledico, da se v organizmu kopičijo zelo male količine tega vitamina.

Vitamin K je nujno potreben za biosintezo beljakovin, ki sodelujejo v procesu strjevanja krvi. To so protrombin in faktorji VII, IX in X. Vse te beljakovine se sintetizirajo v jetrih. V odsotnosti vitamina K, so od vitamina K odvisni faktorji strjevanja krvi, inaktivni proteini (prekurzorji) v jetrih. Vitamin K deluje kot esencialni faktor mikrosomalnega encimskega sistema, ki aktivira prekurzorje v biološko aktivne faktorje strjevanja.

2.4.3.Hipovitaminoza: hipovitaminoza zaradi pomanjkanja vitamina K je pri odraslih ljudeh zelo redka, ker je vitamin K v različnih vrstah hrane, sintetizirajo pa ga tudi nekatere bakterije v organizmu in črevesju.
Terapevtska uporaba vitamina K temelji na njegovem sodelovanju v procesu strjevanja krvi. Vitamin K se daje pri različnih tipih hemoragije, ki so posledica njegovega pomanjkanja. Pomanjkanje vitamina K lahko povzročijo premajhen vnos s hrano, premajhna absorbcija, nekatere bolezni jeter (ciroza). Simptomi hipovitaminoze se lahko pojavijo tudi ob jemanju antibiotikov širokega spektra ali sulfonamidov, ki se enteralno slabo absorbirajo.

[image: image9.png]=3
e

 Slika 9. Strjevanje krvi

Že z majhnimi odmerki vitamina K se stanje izboljša in se vzpostavi normalna črevesna flora. Dajanje takšnih antibiotikov je zlasti nevarno za bolnike s pomanjkanjem vitamina K ali dejavnikov koagulacije, kar lahko povzroči resne motnje v strjevanju krvi.

2.4.4.Kje ga najdemo? Minimalne dnevne potrebe vitamina K niso jasno določene, verjetno zato, ker so tako zelo majhne. Zdrava odrasla oseba lahko dovolj vitamina prejme s hrano ali sintezo menakinonov (vitamin K2) s sintezo bakterij v črevesju. Vitamin K kot naravni fitomenadion (vitamin K1) se nahaja v različnih vrstah hrane: zeleni zelenjavi, jetrih, kravjem mleku, rumenjaku, žitih.
[image: image10.png]\it<arminy
Food sources of vitamin K include cabbage,

cauliflower, spinach and other green,
leafy vegetables, as well as cereals

 Slika 9. Naravni viri vitamina K

3.PREDSTAVITEV VITAMINOV, TOPNIH V VODI;

3.1.VITAMIN C (Acidum ascorbicum):

3.1.1.Kemična sestava in lastnosti: vitamin C ali askorbinska kislina je vodotopen vitamin. Največ ga je v svežem sadju in zelenjavi. Vitamin C je eden najbolj raziskanih in največkrat opisanih vitaminov.

Kemično je askorbinska kislina ketolakton s šestimi ogljikovimi atomi, struktura je podobna glukozi in drugim heksozam. V organizmu se reverzibilno oksidira do dehidroaskorbinske kisline, ki ima popolno vitaminsko aktivnost.

[image: image11.png]

 Slika 10. Vitamin C
Kisle lastnosti L-askorbinske kisline pogojuje enolna hidroksilna skupina na C3.
Vitamin C je prvi sintetično pridobljen vitamin. Prvo racionalno sintezo sta izvedla Reichstein in Grussner leta 1934 iz D-glukoze in za ta postopek šestnajst let kasneje dobila Nobelovo nagrado.

Askorbinska kislina je bel kristaliničen prašek brez vonja, kislega okusa, občutljiv na svetlobo. Lahko se topi v vodi in alkoholu. Skorajda netopen je v kloroformu in etru. Ne sme se shranjevati v kovinskih posodah. Zaščiten mora biti pred zrakom in svetlobo, saj hitro oksidira-predvsem pod vplivom zraka, raznih alkalij, železa ali bakra. Z blago oksidacijo prehaja v dehidrokislino, ki je dejavna, a se z močnimi oksidanti razgrajuje. Pod vplivom svetlobe spremeni barvo, vendar blaga sprememba barve ne vpliva na terapevtsko aktivnost (zlasti pri injekcijskih raztopinah).

3.1.2.Delovanje in pomen v telesu: po peroralnem dajanju se askorbinska kislina hitro absorbira z aktivnim transportom. Absorbcija je lahko omejena pri velikih odmerkih. Nekatere od številnih raziskav na tem področju so dokazale, da se absorbira le 50% askorbinske kisline pri jemanju večjih odmerkov (1 do 5g). Absorbcija je lahko reducirana pri bolnikih z diarejo ali črevesnimi obolenji. Askorbinska kislina je v plazmi in se distribuira v vse celice telesa. Velike koncentracije vitamina C so najdene v jetrih, levkocitih, tkivu žlez in očesni leči. Približno 25% askorbinske kisline v plazmi se veže na proteine. Če se daje v velikih odmerkih se askorbinska kislina izloča nespremenjena s sečem, vendar šele, ko so vse tkivne rezerve zasičene.
Askorbinska kislina deluje kot koencim v številnih reakcijah hidroksiliranja in amidiranja. Sodeluje v sintezi kolagena, sintezi karnitina, v pretvorbi folne kisline v folinsko kislino, v metabolizmu zdravil v mikrosomih in v hidroksilaciji dopamina v norepinefrin.

Deluje tudi na nekatere peptidne hormone (oksitocin, antidiuretilni hormon, holecistokinin) s pospeševanjem aktivnosti encimov, odgovornih za njihovo delovanje. Askorbinska kislina je potrebna za redukcijo trivalentnega železa (Fe 3+) v dvovalentno železo (Fe2+) in za redukcijo bakra. Vključena je tudi v sintezoadrenokortikosteroidov, saj je bilo ugotovljeno, da se po stresu in po uporabi kortikotropina koncentracija askorbinske kisline in holesterola v skorji nadledvične žleze hitro zmanjša. Sodeluje v sintezi medcelične snovi iz kosti, zob in kapilarnega endotela.
3.1.3.Hipovitaminoza: premajhen vnos vitamina C lahko privede do hipovitaminoze. Izrazito pomanjkanje tega vitamina povzroči bolezen, ki se imenuje skorbut. Patogenetska podlaga skorbutaje nezmožnost nastajanja kolagena. Snopi kolagena v intracelularni substanci izginejo, ta se depolimerizira in postane tanka in vodena. Najpomembnejše spremembe se dogajajo v kosteh in v krvnih kapilarah (kosti postanejo lomljive, sklepi zatekajo). Zobje postanejo majavi, dlesni so otečene in krvavijo. Pogosto spremlja skporbut tudi hipokromna anemija.

[image: image12.png]

 Slika 11. Krvaveče dlesni

Premajhen vnos vitamina C se običajno pojavlja pri otrocih, alkoholikih in starejših osebah.
3.1.4.Kje ga najdemo? Najbogatejši vir vitamina C so različne vrste sadja in zelenjave. To so zlasti šipek, črni ribez, češnje, plodovi cistrusov (limone, pomaranče, mandarine), listnata zelenjava, zelena paprika, zelje, paradižnik, krompir, zeleni in črni poper ter iglice zimzelenega grmičevja. V mleku in živalskih tkivih so le male količine vitamina C.
[image: image13.png]Nit<irnmigi X
Citrus fruits, green peppers, strawberries,
tomatoes, broccoli and sweet and white

potatoes are all excellent food sources of) g
vitamin C (ascorbic acid)

-
p'

 Slika 12. Naravni viri vitamina C

3.2. VITAMIN H (Biotinum):

3.2.1.Kemična sestava in lastnosti: biotin se pogosto imenuje vitamin H1. Sodeluje v metabolizmu ogljikovih hidratov, maščob in proteinov. Leta 1942 je De Vigneaud določil strukturo biotina. Strukturno je biotin derivat imidazola, tiofena in valerijanske kisline. Danes se biotin pridobiva sintetično na različne načine, mogoči so tudi biosintetični načini v bakterijah in glivicah.

[image: image14.png]HN i,

H

OH

 Slika 13. Biotin
Biotin je kristalinična, amfoterna substanca. Zelo lahko se topi v vodi in alkoholu, skorajda netopen je v drugih organskih topilih. S kuhanjem se ne razgradi.
3.2.2.Delovanje in pomen v telesu: biotin, vnesen s hrano, se hitro absorbira iz prebavnega trakta in se pojavlja v urinu večinoma v oblikiintaktnega biotina in manjših količin metabolitov. Sesalci ne morejo razgraditi obročastega sistema biotina.

V človeških tkivih je biotin koencim za encimsko karboksilacijo štirih substratov: piruvata, koencima A (CoA), propionil-CoA in β-metilkrotonil-CoA. Vezava ogljikovega dioksida (CO2) se dogaja v dvostopenjski reakciji: prva vključuje vezavo ogljikovega dioksida na biotinsko središče, druga pa na prenos ogljikovega dioksida, vezanega na biotin, do ustreznega receptorja. Zato ima pomembno vlogo v metabolizmu ogljikovih hidratov, aminokislin ter maščob. Biotin je potreben za različne metabolične funkcije, ki vključujejo glukoneogenezo, lipogenezo, biosintezo maščobnih kislin in katabolizem razgrajenih verig aminokislin.

3.2.3.Hipovitaminoza: biotin nastaja v organizmu v črevesni flori, zato avitaminoza ni znana. Pojavlja se le v primerih, ko se konzumirajo večje količine surovega beljaka (ki vsebuje antimetabolit biotina-avidin), kar privede do deficita. Znaki in simptomi deficita vključeujejo dermatitis, atrofični glositis, hiperestezijo, bolečine v mišicah, anoreksijo, blago anemijo in spremembe v encefalogramu. Vsi navedeni simptomi hitro izginejo s terapijo z biotinom od 150 do 300 mikrogramov na dan.
Simptomatsko pomanjkanje biotina se pojavlja pri otrocih in odraslih, ki so na dolgotrajni popolni paranteralni prehrani. Pri tem je dovoljeno dajati vitaminsko kombinacijo, ki vsebuje biotin.

Biotin, uporabljan v zelo velikih odmerkih (10mg/dan) v obdobju 6 mesecev, pri ljudeh ni povzročil toksičnosti.

3.2.4.Kje ga najdemo? V hrani ga je mogoče najti v pivskem kvasu, ledvicah in jetrih, perutnini, kruhu, ribah, rumenjaku, gobah ter v nekaterih vrstah zelenjave (cvetača, korenček) in sadja (banane).

4.VITAMINI B – HRANILO ZA ŽIVČEVJE

Razlikujemo 2 skupini vitaminov B:

- Vitamin B6 (piridoksin), vitamin B12 (kobalamin), folna in paramonobenzoinska kislina (PABA) imajo posebne naloge.

- Vitamini B, ki delujejo v presnovi po jedi, razgrajujejo hranilne snovi, kot so beljakovine, elementi
v sledeh, ogljikovi hidrati in druge, v končne produkte, kot so sečnina, voda in amoniak. To so: B1 (tiamin), B2 (riboflavin), B3 (niacin), B5 (pantotenska kislina), biotin, holin in inozit.

4.1. VITAMIN B1 – TIAMIN

[image: image21.png]OH

Kako deluje?

Je nujno potreben za prenos nekaterih živčnih signalov med možgani in hrbtenjačo. Ustvarja posebne encime, ki razgradijo s hrano použite ogljikove hidrate v glukozo. Med vsemi hranilnimi snovmi prispe tiamin najhitreje v kri in telesne celice.

Zakaj je pomemben?

Boljši spomin

Potreben je, da glukoza v krvi proizvaja acetilholin
, ki prenaša sporočila med živci in je nujen za dober spomin ter koncentracijo.

Kroti željo po sladkem

Nujen je za zdrave živce

4.1.1.Kje ga najdemo?

Tiamin je predvsem v otrobih, pšeničnih kalčkih, pekovskem kvasu, polnozrnatih živilih in neoluščenem rižu.

Polovica vse zaloge tiamina je shranjena v mišicah, kajti gibanje mišic krmilijo živci, zato tiamina ne moremo pogrešati.

4.1.2.Svarilna znamenja ob pomanjkanju tiamina

Hudo pomanjkanje tiamina, ki mu pravimo beriberi, je v zahodnih državah redko. Za pomanjkanje je največkrat kriv alkoholizem. Pomanjkanje največkrat kažejo naslednji simptomi:

utrujenost, depresija, slab spomin, glavoboli, slabost, tresoče dlani, nespečnost.

4.1.3.Dnevna potreba po tiaminu: 1,4 mg

4.2.VITAMIN B2 – RIBOFLAVIN

[image: image22.png]

4.2.1.Kako deluje?

Riboflavin je gonilo vsega življenja. V telesnih celicah nenehno poganja izgradnjo energije. Kadar porabimo veliko energije, priteče prek krvi v telesne celice ustrezno več riboflavina. Nastajanje riboflavinskih encimov in njihovo vezanje v celicah uravnava ščitnica. Ščitnični hormon tiroksin deluje v celici kakor netivo, ki zaneti glukozne in maščobne molekule. Riboflavin potem pomaga dobljeno energijo pretvarjati v mišično dejavnost.

Absorpcijo riboflavina lahko upočasnijo zdravila proti depresiji in velike količine alkohola, kajenje in jemanje kontracepcijskih tablet. Če je hrana izpostavljena sončni svetlobi, se vitamin lahko uniči.

4.2.2.Zakaj je pomemben?

Riboflavin za stresne hormone

Kdor preživlja stres potrebuje veliko riboflavina, ki omogoča izločanje stresnih hormonov, npr. adrenalina, iz sredice nadledvičnih žlez.

Riboflavin je pomemben tudi, ker poveča energijo, ohranja zdravo kožo, pripomore k zdravim nohtom in lasem ter blaži krče v nosečnosti.

Skupaj z železom poveča učinek zdravljenja in pripomore k izboljšanju slabokrvnosti. Pomemben je tudi pri vseh anaboličnih (gradilnih) procesih, ko naj iz beljakovin rastejo krepke mišice in čvrsto meso. Pripomore tudi k vitalnosti in čilosti.

4.2.3.Kje ga najdemo?

Najbogatejši viri vitamina B2 so v ovčjih in svinjskih jetrih, v koruznih kosmičih, siru, govedini in mandljih.

4.2.4.Svarilna znamenja ob pomanjkanju riboflavina:

Drhtenje, vrtoglavica, slaba koncentracija, utrujenost, vnet jezik in ustnice, razcepljeni nohti, izpadanje las, očesna mrena, luskavost kože, nespečnost.

[image: image15.jpg]

 [image: image16.jpg]

 Riboflavin powder Corn Flakes

4.3.VITAMIN B3 – NIACIN

[image: image23.png]/

\

OH

4.3.1.Kako deluje?
Telo potrebuje niacin za tvorjenje dveh encimov, znanih kot NAD in NADP, ki pomagata pri sproščanju energije iz prebavljene hrane. Potreba po niacinu narašča z večjo fizično aktivnostjo. Ta vitamin lahko proizvede tudi telo samo iz aminokisline, imenovane triptofan. Kakor vsi topni vitamini se tudi niacin ne more kopičiti v telesu, kajti s seboj ga odplavlja kri, potem pa se v procesih izločanja odplakne iz telesa s sečem. Niacin dobimo neposredno iz živil, lahko pa nastane tudi posredno iz aminokisline triptofana. Triptofan je zelo pomemben za razpoloženje, uravnovešenost in spanje.

Poznamo dve kemični obliki niacina: nikotiska kislina in nikotinamid

4.3.2.Zakaj je pomemben?

Potreben je za normalno obnavljanje kože, dobro delovanje živcev in za ohranjanje dobre prebave. Uravnava vsebnost holesterola v krvi, zmanjšuje željo po alkoholu in je uspešen pri zdravljenju aken rosacea. Majhni odmerki niacina naj bi povečali koristni holesterol (HDL) in zavrli nastajanje lepljivih oblog na stenah arterij. Pomemben je tudi za: celično dihanje, delovanje srca, mišice, presnovo ogljikovih hidratov, maščob in beljakovin.

4.3.3.Katera živila vsebujejo niacin?

Niacin je predvsem v pustem mesu, jetrih, ribah, perutnini, kakor tudi v jajcih, neoluščenem rižu in pšeničnih kalčkih.

4.3.4.Posledice pomanjkanja niacina

Izguba teka, glavoboli, slabost, razjeda v ustih, suha koža, nespečnost, kožne bolezni.

4.3.5.Dnevna potreba po niacinu: 18mg
4.4.VITAMIN B5 – PANTOTENSKA KISLINA

[image: image24.png]OH

NH

HO

4.4.1.Kako deluje?

Pantotenska kislina pomaga zagotavljati stalen dovod energije v vse telesne celice. Sodeluje tudi pri sintezi protistresnih hormonov v nadledvični žlezi (zaradi nje ohranjamo mirno kri).

Vitamin B5 pridobivamo v črevesju iz kašaste hrane. Vendar ga mikroorganizmi v črevesju tudi sami ustvarjajo, če niso občutljive črevesne bakterije kakor koli poškodovane.

4.4.2.Kako pride v celice?

Hrana vsebuje pantotensko kislino v obliki koencima, iz katerega se izloči in preide v krvno plazmo, kjer je dostopen vsem telesnim celicam, kajti vsako celico obliva kri v mikroskopsko majhnih žilicah. Prek določenih receptorjev vitaminske molekule pridrejo v celice in tam tvorijo me drugim za telesno energijo pomemben koencim A.

4.4.3.Zakaj je pomemben?

Pripomore k celjenju ran in lajša simptome revmatoidnega artritisa. Na splošno lahko pantotensko kislino označimo kot vitamin, ki pripomore k vitkosti in čilosti. Pospešuje namreč izločanje stresnih hormonov, kot je kortizol, ki spodbujajo in poživljajo delovanje srca in večajo zbranost.

Vitamin B5 je osrednja sestavina koencima A, pracelice življenja. Na molekuli pantotenske kisline v tem encimu visi energijski delček ATP, in ta je nabit z energijo. Ta vitamin prištevamo tudi k spodbujevalcem lipolize (razgradnje maščob v maščobnih celicah). V telesnih celicah pa pomaga tudi pri izgorevanju maščob. Sodeluje tudi pri izgradnji tkiva, predvsem v koži in sluznicah. Pospešuje celo rast las in ohranja njihovo barvo. Preprečuje tudi prezgodnje staranje in nastanek gub.

4.4.4.Katera živila vsebujejo vitamin B5?

Posebno veliko pantotenske kisline imajo: jetra, ledvice, pekovski kvas, rumenjak, polnovredna žita in matični mleček.

[image: image25.jpg]

[image: image17.jpg]

4.4.5.Posledice pomanjkanja pantotenske kisline

Bolečine v sklepih, okorelost sklepov, izpadanje las, prezgodnje sivenje, težave pri učenju, pešanje vida, zaprtje.

4.5.6.Dnevna potreba po vitaminu: 6mg

4.6.VITAMIN B6 - PIRIDOKSIN

[image: image26.png]HO

HO

N

OH

4.6.1.Kako deluje?

Telo vitamin B6 izkorišča med presnovo proteinov za obnovo mišic in drugega tkiva ter za izločanje encimov. Piridoksin dobavlja v jetrih transaminaze (encime), ki dalje predelujejo aminokisline. Pri tem uravnavajo presnovo beljakovin. Sodeluje tudi pri vgradnji dednih zasnov v celična jedra. Pomaga tudi izgrajevati rdeče krvničke.

4.6.2.Zakaj je pomemben?

Potreben je za zdravo kožo, dobro delovanje živčnega sistema in tvorjenje protiteles, ki se bojujejo proti okužbam. Odpravlja tudi potrtost in utrujenost ter blaži predmenstrualne sindrome. Nujen je za tvorjenje serotonina v možganih (živčnega transmiterja), ki skrbi za dobro voljo. Piridoksin ima pomembno vlogo v našem imunskem sistemu. Če ga primanjkuje, pride do upadanja in slabše kakovosti protiteles, ki nas varujejo pred povzročitelji različnih bolezni. Skrbi tudi za izravnavo natrija in kalija v telesnih tekočinah. To je izjemno pomembno za živčevje, kajti natrijevi ioni krmilijo dražljaje v živčnih celicah mišic. Pomemben je tudi za prenos glikogena iz mišic ali jeter v kri. Ta proces je pomemben za nenehno enakomerno oskrbo organizma z glukozo.

Poznamo 3 vrste vitamina B6:

Rastlinski vitamin piridoksin in s fosforjem spojeni obliki piridoksal in piridoksamin v živalskem tkivu.

4.6.3.Kje ga najdemo?

Največ v pšeničnih kalčkih in otrobih, tudi v lososu, govejih jetrih, soji, krompirju in bananah.

[image: image18.jpg]

 [image: image19.jpg]

4.6.4.Posledice pomanjkanja piridoksina

Predmenstrualni sindrom, stres, živčnost, slabokrvnost, vnet jezik, vnete veke, imunska oslabelost in artritis.

4.6.5.Dnevna potreba za odrasle: 2mg

4.7.VITAMIN B12 – KOBALAMIN

[image: image27.png]

4.7.1.Kako deluje?

Kobalamin je kompleksna molekula s kobaltovim atomom v središču. Po zgradbi je podobna molekuli hemoglobina, ki ima v središču železov atom. Glavna encimska naloga vitamina je izgradnja metionina, ki skrbi za ljubezen in radost. Ima osrednjo vlogo pri gradnji kosti. Kostne gradilne celice (osteoblasti) lahko delujejo samo, če imamo dovolj vitamina B12.

Intrinzični dejavnik pripelje snov vitamin B12 iz želodca v kri. Samo z intrinzičnim dejavnikom lahko pride vitamin B12 skozi varovalne sluznice.

4.7.2.Zakaj je pomemben?

Je ključen za recikliranje nekaterih pomembnih encimov v telesu, ki pomagajo ohranjati zdrave živčne celice. Nujen je za tvorjenje mielinske ovojnice, plasti okoli živcev, ki omogoča hiter prenos živčnih signalov. Pripomore k rasti v mladih letih, sodeluje pri nadzoru nad tekom in je nujen za proizvodnjo rdečih krvnih celic. Poleg tega preprečuje slabokrvnost, ohranja zdrav živčni sistem in omili razdražljivost. Vitamin B12 skrbi, da je v celicah dovolj folne kisline. Če obeh vitaminov primanjkuje pride do duševnih in nevroloških motenj. Pomaga tudi vgrajevati vitamin A v telesno tkivo. Skupaj z drugimi snovmi sproža nastajanje deoksiribonukleinskih in ribonukleinskih kislin. Pomemben je tudi za energijo in presnovo železa.

4.7.3.Kje se nahaja?

Vitamina B12 je izključno v hrani živalskega izvora, predvsem v jetrih, mesu, perutnini, jajcih in mlečnih izdelkih (razen v maslu). Tudi ostrige, lupinarji in rakovice vsebujejo veliko vitamina B12. V naravi ustvarjajo vitamin B12 mikroorganizmi pivske kvasovke, zato je pekovski kvas odlično dodatno hranilo. Dobri viri vitamina so tudi morske alge.

[image: image20.jpg]Vitaarmi rB
Food sources of]2

vitamin B12:

Eggs, meat, poultry,
shellfish, milk and
milk products

4.7.4.Posledice pomanjkanja vitamina B12
Pomanjkanje povzroča motnje v duševnosti, kakor tudi moteno oživčenje mišic. Ta vitamin je dejavno vpleten v presnovo beljakovin, maščob in ogljikovih hidratov in tesno sodeluje z vitaminom C ter s folno in pantotensko kislino. Molekulam folne kisline pomaga pridelovati v telesu snov holin, ki je potrebna za delovanje živčevja. Zagon pa daje tudi pičlim železovim snovem v organizmu.

4.7.5.Dnevna potreba za odrasle: 1µg

4.8.VITAMIN B9 - FOLNA KISLINA

[image: image28.png]OH

HoN

Ir=z

==

NH

4.8.1.Kako deluje?

Folna kislina deluje predvsem v možganih in živčevju in je sestavina možganske tekočine. Za duševnost je izrecno pomembno vzajemno delovanje folne kisline, vitamina B12 in beljakovinskega gradnika metionina. Vsi skupaj pomembno vplivajo na naše dobro počutje.

4.8.2.Zakaj je pomembna?

Pomembna je pri biokemijskih reakcijah v telesu, saj deluje kot koencim pri reakcijah, kjer se prenašajo skupine z enim ogljikovim atomom. Pomembna je za sintezo DNK. Je nepogrešljiva za tvorbo rdečih krvničk ter sodeluje pri presnovi beljakovin.

Spodbuja tvorbo mleka, varuje pred črevesnimi zajedalci in zastrupitvami s hrano, koži daje bolj zdrav videz, varuje pred slabokrvnostjo in preprečuje razjede.

[image: image29.jpg]

4.8.3.Kje se nahaja?

Največ folne kisline je v jetrih, ledvicah, zeleni zelenjavi, korenju, fižolu, kvasu in orehih. V naravnih virih se nahaja v obliki poliglutamata.

4.8.4.Posledice pomanjkanja folne kisline

Pri pomanjkanju folne kisline se rezultati pokažejo tudi na krvni sliki: pojavi se namreč makrocitna anemija. Pomanjkanje naj bi zvečalo tudi tveganje za prezgodnji porod. Pred nosečnostjo zato ženskam priporočajo uživanje pripravkov s folno kislino, vendar je bistveno, da ženska začne pripravek uživati pred zanositvijo ali najkasneje v prvih štirih tednih po oploditvi.

4.8.5.Dnevna potreba za odrasle:
5.ZAKLJUČEK: dandanes je vnos vitaminov še posebej pomemben. Včasih so ljudje živeli pod manjšim stresom in tudi njihova prehrana je bila veliko kvalitetnejša v primerjavi z današnjimi prehrambenimi navadami. Zaradi takšnega načina življenja, ni odveč, če smo nekoliko bolj pozorni tudi na to, da naše telo dobi vsa hranila, ki jih potrebuje za normalno delovanje. Kljube temu, da zadostujejo že v mikrogramih, so ključnega pomena za vitalnost organizma.
Literatura:

……

Predlogi izpitnih vprašanj:

1.) Iz česa je sestavljena beseda vitamin?

Beseda vitamin je sestavljena iz grške besede ''vita'', ki pomeni življenje ter končnice ''amin''.

2.) Kako delimo vitamine in kateri spadajo v posamezno skupino?

Delimo jih na hidrofilne (vitamin C in vitamini B skupine) in lipofilne (vitamini A, D, E in K).

3.) Za kaj je pomemben vitamin A?

Vitamin A (retinol) ima v organizmu številne pomembne funkcije.

Predvsem sodeluje v sintezi vidnega pigmenta-rodopsina, ki se nahaja v paličastih celicah mrežnice. Skupaj z nekaterimi karotenoidi krepi imunski sistem in zmanjšuje možnost nekaterih infekcijskih bolezni.

Zaradi izrazitega učinka na epitelno tkivo se retinol in njegovi analogi uporabljajo pri zdravljenju številnih kožnih bolezni (akne, psoriaza-luskavica), vključujoč tudi težave, povzročene zaradi dolgotrajne izpostavljenosti sončni svetlobi.

4.) Za kaj je pomemben vitamin B9?

Pomemben je pri biokemijskih reakcijah v telesu, saj deluje kot koencim pri reakcijah, kjer se prenašajo skupine z enim ogljikovim atomom. Pomemben je za sintezo DNK. Je nepogrešljiv za tvorbo rdečih krvničk ter sodeluje pri presnovi beljakovin.

Spodbuja tvorbo mleka, varuje pred črevesnimi zajedalci in zastrupitvami s hrano, koži daje bolj zdrav videz, varuje pred slabokrvnostjo in preprečuje razjede.

5.) Razloži pojem hipovitaminoza!

Hipovitaminoza je stanje pomanjkanja vitaminov v telesu. To pomeni, da jih je ravno toliko, da ne pride do hujših obolenj, ni pa jih dovolj za zdravje. Vzroki pomanjkanja so lahko različni, npr. nezadostno in neredno prehranjevanje, nepopolna izkoriščenost vitaminov, povečana potreba po vitaminih (npr. telesni napori, nosečnost in dojenje, obdobje rasti, različne okužbe) in povečana poraba vitaminov (npr.

dojenje, potenje, driska).

�Ali se da element razgraditi?

�To pa ne bo držalo. Preverita še po kakšnem drugem viru.

