


VITAMINI


- Vitaminii su organska jedinjenja koja su neophodna za zivot.
- To su mali molekuli potrebni telu da bi moglo savrsereno funkcionisati.
- Oni su uglavnom aktivni u razvoju nervnog sistema, vida, brojnih reakcija u organizmu i u mineralizaciji kostiju.

- Vitamine sintetisu biljke ili neki mikroorganizmi,aivotinje I ljudi ih u organizam unose ishranom.
- Za normalno funkcionisanje organizma potrebna je odredjena dnevna doza svakog vitamina.
- Ukoliko se u duzem periodu NE UNOSI DOZA nekog vitamina,moze nastati poremecaj koji se naziva AVITAMINOZA.
- Prevelike kolicine vitamina unete u organizam takodje mogu delovati stetno,I izazivaju poremecaj koji se naziva HIPERVITAMINOZA.


- Ima 13 razlicitih vrsta vitamina I svaki ima svoju vlastitu ulogu.
- Vitamin se na osnovu strukture I rastvorljivosti mogu podeliti u dve grupe: vitamin rastvorni u vodi I vitamin rastvorni u uljima.
- Vitamin rastvorni u vodi jesu: vitamin C,vitamini B kompleksa,oznaceni brojevima,npr. Vitamin B1,vitamin B2 I drugi.

VITAMIN B

- Izvori vitamina B jesu: kvasac, psenica, pirinac, jetra, srce, mozak, grasak, jaja, zeleno povrce I drugi.
- Ti vitamini ucestvuju u velikom broju hemijskih reakcija u organizmu.
- Nedostatak tih vitamina moze izazvati poremecaje kao sto su: nervna oboljenja, anemija, poremecaji u trudnoci I razna kozna oboljenja.

VITAMIN B1

- Kristalno jedinjenje rastvorljivo u vodi i alkoholima. Osetljiv je na toplotu, bazne rastvore i oksidaciona sredstva. Dnevne potrebe za ovim vitaminom: 1-1,2 mg. Ima ga u zitaricama (psenica, pirinac, soja), kvascu, mahunastom povrću, džigerici, karfiolu, svinjskom mesu.
- Nedostatak ovog vitamina uzrokuje neuroloske smetnje poput neuropatije, emotivnu nesigurnost, slabost misica, umor, depresiju.


VITAMIN B2

- Kristalno jedinjenje zutonarandzaste boje, rastvorljivo u vodi i alkoholima, osetljivo na oksidaciona sredstva. U organizam se unosi u cistom obliku. Ima ga u mleku i mlecnim proizvodima, kvascu, jajima, mesu, zitaricama, mahunastom povrcu. Sastojak je mnogih vaznih koenzima neophodnih za enzimske procese u organizmu, utice na vid, ucestvuje u izgradnji celija sluzokoze. Njegov nedostatak utice na promene na sluzokozi, otekline usana, crevne poremećaje, misicnu slabost i zastoj u rastu.

VITAMIN B5

- Svetlozuto viskozno ulje rastvorljivo u vodi. U organizam se unosi u vidu zivotinjskog koenzima A i u tankom crevu se oslobadja u pantotensku kiselinu, a zatim ucestvuje u izgradnji različitih koenzima u organizmu. Ima ga u junecem i svinjskom mesu, brokolima, kelju, jagodama, pomorandzama, mleku, kvascu, zumancu. Daje snagu organizmu, utice na rad hornoma, ubrzava zaceljivanje rana. Nedostatak nije zabelezen kod ljudi.

VITAMIN B6


- Kristalno jedinjenje rastvorljivo u vodi i alkoholima, otporno na fizicka i hemijska sredstva, ali ne i na ultraljubicate zrake.
- U organizam se unosi u obliku provitamina, da bi u jetri presao u aktivni oblik vitamina. Ima ga u zitaricama, krompiru, jajima, ribi, svinjsom mesu, iznutricama, zelenom kupusu, bananama.

VITAMIN B12

- Slozeno hemijsko jedinjenje crvene boje, rastvorljivo u vodi i osetljivo na vazduh i svetlost. Sadrzi kobalt. Kobalamin sintetisu iskljucivo neki mikoorganizmi, ne stvaraju ga ni biljke ni zivotinje. Ima ga u iznutricama, mleku, mesu, jajima, a sintetise ga crevna flora.
- Neophodan je za rast, pravilno stvaranje i sazrevanje crvenih krvnih zrnaca i normalan rad nervnog sistema. Nedostatak uzrokuje anemiju i teske promene na nervnom sistemu. Kod vegetarianaca dolazi do avitaminoze, jer biljna hrana ne sadrzi dovoljno vitamina B12.

VITAMIN B13

- Prirodni izvori su: korenasto povrce i surutka (tečni deo ukiseljenog mleka). Sprecava probleme sa jetrom.


VITAMIN B15

- Vitamin B15 deluje slicno kao vitamin E. Producava trajanje zivota celija, ubrzava oporavak, snizava nivo holesterola u krvi i ublazava simptome astme. Ima ga u pivskom kvazu, neglaziranom mrkom pirincu, integralni zitaricama i semenkama susama.
- Nedostatak ovog vitamina izaziva zlezdane i nervne poremećaje, kao i srcana oboljenja.

VITAMIN B17


- Jedan je od najspornijih vitaminina. Hemski to je smesa dva molekula secera zvana amigdalin. Proizvodi se od kostica kajsija. Jedini je vitamin B kojeg nema u pivskom kvazu. On ima izvesna svojstva koja uticu na kontrolu i sprecavanje raka, mada nije potvrđeno. Otkriven je veoma skoro, tako da njegova svojstva nisu u potpunosti ispitana.


VITAMIN C

- Bezbojno kristalno jedinjenje kiselog ukusa, rastvorljivo u vodi, unistava se kuhanjem, oksidacijom i delovanjem baza, otporno na zamrzavanje.
- Ucestvuje u razlicitim procesima u organizmu I veoma je vazan deo imunosistema.
Nedostatak ovog vitamina izaziva bolest SKORBUT I smanjuje otpornost organizma.

- Ima ga u sipku, paprici, limunu, kiviju, zelenom povrcu, crnoj ribizli, zelenim orasima, krompiru.


- Vitamin rastvorni u uljima jesu vitamin A,vitamin D,vitamin E I vitamin K.
- Izvor vitaminina jesu: riba I riblje ulje,sargarepa,spanac,zumance,jetra,mlek o,badem,kikiriki I duge namirnice.


VITAMIN A

- Visokomolekularni alkohol, viskozna zuta, uljasta tecnost rastvorljiva u mastima. Unistava se oksidacijom i delovanjem ultraljubicastih zraka.
- Veoma je vazan za vid ukoliko se ne unosi duze vreme moze izazvati nocno slepilo.
- Sargarepa sadrzi jedinjenje narandzaste boje iz koga se u organizmu coveka lako moze dobiti vitamin A.

VITAMIN D

- Vitamin D su vazni za pravilan I normalan razvoj kostiju I mладje osobe su mnogo osetljivije na nedostatak ovog vitamina.
- Najbogatiji izvor vitamina D jeste riblje ulje.
- Nedostatak ovog vitamina moze izazvati nepravilan razvoj kostiju I moze dovesti do rahiča.

VITAMIN E

- Vitamin E sprecava oksidaciju jedinjenja u organizmu stetnim cesticama,a vitamin K utice na proces zgrusavanja krvi.
- Nedostatak ovih vitamina moze dovesti do poremecaja u procesima na koje oni uticu.

