Hemkunskapsarbete

Kolhydrater

Kolhydrater finns främst i livsmedel från västriket i form av:

· Socker
det finns i olika sockerarter och man skiljer enkla och sammansatta sockerarter

De enkla sockerarterna är druvsocker som också kallas för glukos, sen fruktsocker som även kallas för fruktos.

Glukos förekommer i frukt, bär och honung medans fruktos även förekommer i grönsaker.

(galaktos finns i mjölk)

De sammansatta sockerarterna är:

Sackaros, som finns i det vanliga sockret från sockerbetor och sockerrör.

Matsocker, som även kallas för maltos, de bildas när sädesslag gror.
Mjölksocker, som även kallas laktos finns i mjölken som vi dricker.

De enkla sockerarterna tas upp i blodet direkt och ger energi, det är därför folk som idrottar äter tex. druvsocker innan de ska idrotta för det ger snabb energi.

Däremot måste de sammansatta sockerarterna först brytas ner till enkla, innan de kan ge energi.

Kostråd:

Man ska undvika söt mat, även om man får energi.

Men att äta sig mätt på socker innebär att du inte orkar äta den näringsriktiga mat som du behöver, och risken för karies ökar.

· Stärkelse

Stärkelse är en sammansatt sockerart, vilket innebär att det måste brytas ner (till druvsocker) innan kroppen kan ta upp det och ge energi.

I bröd, mjöl, pasta, ris, gryn, potatis och rotfrukter så finns det speciellt mycket stärkelser.

Kostråd:

Hälften av all energi bör komma från olika stärkelser och man ska välja att få kolhydrater från stärkelserika livsmedel för de innehåller också andra viktiga näringsämne som vi då får ”på köpet”

· Kostfibrer

Fibrerna behövs för att ge maten den volym den behöver för att göra så att vi känner oss mätta.

De på värkar också tarmarnas arbete och motverkar på så sätt förstoppning, de minskar även risken för karies eftersom att salivavsöndringen då ökar.

I grönsaker, rotfrukter, grovt mjöl och skal/cellväggar i frukt förekommer det särskilt mycket fibrer.

Kostråd:

Tugga och undvik finfördelad mat, ät mer grönsaker och frukt, ät bröd med mer fullkorn i istället för fint bröd- vi behöver äta mer fiberrik mat.

Fetter

Vi behöver fett dels för att ge kroppen energi och för att den ska kunna tillgodogöra sig de fettlösliga vitaminerna – A, D, E och K.

Fetterna sönderdelas vid matspjälkningen, i glycerol och fettsyror.

De finns flera olika fettsyror, mättade, enkelomättade och fleromättade fettsyror.

De flesta fettsyror kan kroppen själv tillverka från de kolhydrater och proteiner som de får in av maten.
De undantag är lindsyra och linolensyra sin är fleromättade fettsyror.

Dom är livsnödvändiga och måste finnas i den mat som vi äter.

Fibrers konsistens

Om fett är hårt eller mjukt i rumstemperatur beror helt och hållet på fettsyresammansättningen.

Hårt fett har en hög halt av mättade fettsyror tex. Smör, talg, ister och kokosfett.

Mjukt och flytande fett har då en hög halt av omättade fettsyror tex. Matoljor, flytande margarin, fett i fisk och fågel.

Kolesterol

Ämnet kolesterol samspelar med kroppens fett.

Blodets kolesterol delas in i ”det goda” och ”det onda”

Ålderförfettning (åderförkalkning) ökas om man har för mycket av ”det onda” kolesterolet.

”det onda” kolesterolet ökas av de mättade fettsyrorna medans de omättade fettsyrorna då anses ha den motsatta effekten.

Kostråd:
Finns det för mycket fett i maten så leder det ofta till övervikt och senare i livet till sjukdomar.

Energiintaget av fett bör inte utgöra mer än 30% men bör heller inte vara mindre än 30-25% och högst 10% bör vara hårt fett.

Välj de magra alternativen bland matfetter.

Protein

Vi behöver protein för att bygga upp och ersätta kroppen vävnader , för att ge energi och bilda hormoner och enzymer.

Vid matspjälkningen sönderdelas proteinerna till aminosyror, det är ett 20-tal aminosyror som bygger upp kroppens protein.

I många fall kan kroppen omvandla en aminosyra till en annan.
Åtta av de 20-tal aminosyror som kroppen har kan den dock inte bilda själv.

De åtta aminosyror är livsnödvändiga och måste därför finnas i maten som vi äter.

Alla de livsnödvändiga aminosyrorna innehåller fullvärdigt protein.

Det finns animaliska och vegetabiliska livsmedel.

De animaliska finns i kött, fisk, ägg och mjölk medans de vegetabiliska livsmedlets fullvärdiga protein endast finns i ärter, bönor och linser.

De som saknar en eller flera av de livsnödvändiga aminosyrorna kallas för icke fullvärdigt protein – de finns i vegetabiliska livsmedel.

Undantag där är dock ärter, bönor och linser, som är fullvärdiga.

Behov av protein

Per kilo så behöver en vuxen människa 0.8 gram protein, dvs. ca 50-60 gram protein per dag, medans ett barn behöver ungefär dubbelt så mycket per kilo av kroppsvikt.

Ca 90 gram protein får vi genom maten, varje dag och ungdomar får tom mer.

Kostråd:
Det animaliska proteinet är oftast dyrare än det vegetabiliska, välj därför båda två typerna av protein i måltiden och ät inte mer protein än vad du behöver.

De protein som blir över från uppbyggning och ersättning av celler används som energigivare.

Du får billigast energi av kolhydraterna i tex. stärkelserika livsmedel.
Mineralämnen

Kroppen behöver många olika mineraler, och en del behövs bara i ytterst små mängder.

Dom ämnena som vi bara behöver ytterst lite av kallas för spårämne och har mycket stor betydelse trots att de bara behövs i så små mängder.

Några exempel på mineralämnen är:

· kalcium

· fosfor

· natrium

· järn - spårämne

· jod – spårämne

· fluor – spårämne

· selen – spårämne

· zink – spårämne

Kalcium och fosfor

Dom ämnena behövs för:

· benstommens uppbyggnad

· tändernas mineralisering

· blodets koagulering

· cellernas tillväxt och funktion

· kolhydraternas nedbrytning

ämnena ingår i kroppens benstomme och tänderna.

D-vitamin behövs också för att detta ska bildas.

Om vi har brist på kalcium och fosfor så leder det till rakitis (engelska sjukan) hos barn och ungdomar medans det hos äldre människor leder till benskörhet (urkalkning)

I tex. mjölk, ost och ägg så finns det rikligt med kalcium och i de flesta livsmedel så finns det fosfor.

(får du tillräckligt med kalcium så får du också tillräckligt med fosfor)

Kostråd:
Drick mjölk, ät ägg och grönsaker varje dag.

Natrium

Natrium behöver vi för att vår nervfunktion ska fungera och för att vatten och syrebalansen ska vara bra.

I vanligt koksalt så finns det natrium, det kemiska namnet på koksalt är natriumklorid.

Det är ovanligt att få brist på natrium, men det kan förekomma vid kraftiga kräkningar och diarréer även vid mycket stark svettning.

Bristen kan leda till muskelkramper och cirkulationsrubbningar man kan även få en minskad aptit.

Det kan också leda till medvetslöshet om bristen är extrem.

Det är dock vanligare att man får i sig för mycket, och i vuxen ålder så kan det leda till förhöjt blodtryck.

Man bör inte överstiga 5g som dagsintag.

Kostråd:
Var sparsam med saltet och undvik extrasaltat bordsmargarin, man bör också undvika charkvaror med mycket salt.

Vänj inte småbarn vid salt mat.

Järn

Järn bildar hemoglobin, som är det röda färgämnet i vårt blod.

Hemoglobinet tar även upp syre i lungorna och transporterar ut det i kroppen.

Vi behöver även C-vitamin för att kroppen ska tillgodogöra järnet bättre.

Syrehalten i blodet blir för lågt vid järnbrist, och då känner man sig oftast trött och får huvudvärk.
Järnbrist förekommer mest för kvinnor i fruktsam ålder och hos tonåringar.

Pga. menstruationerna har dem större behov av järnet.

I de flesta livsmedel finns det små mängder av järn men endast rikligt i ett fåtal.

Rikligt med järn finns det däremot tex. i lever, njure, fullkornsbröd och grönsaker.

Det finns olika sorters järn och kroppen har lättast för att ta upp de järn som kommer från kött, lever och blodmat.

Det finns också saker som försämrar järnintaget tex. kli, grovt mjöl, kaffe och te.

Kostråd:
Förbättra järnupptaget i måltiden med att äta en smörgås med köttpålägg och dricka ett glas apelsinjuice till frukost.

Och ät för övrigt blandad kost med både kött, rotfrukter, grönsaker och bröd.

Jod

I sköldkörtelns hormoner så ingår det jod.

Ämnesomsättningen regleras av hormonerna, tillväxt och utveckling också.

Den viktigaste orsaken till struma anses vara jodbrist.

Jod finns i havsvatten dvs. även i saltvattenfisk.

Växter som odlas i kusttrakterna innehåller också jod, för havsvindarna blåser in med det över land.

I Sverige är det numera ovanligt med jodbrist för vi har alla tillgång till färsk eller djupfryst saltvattenfisk.

Kostråd:
Saltvattenfisk ska helst ätas en gång i veckan och använd jodsalt.

Fluor

Fluoren finns i dricksvatten, dock i en varierande mängd.

Det stärker tänderna mot syraangrepp och inlagras i tandemaljen.

Man bör använda fluor redan de första levnadsåren och sedan fortsätta hela livet.

Selen

Selen behöver vu för att bla. skydda cellerna mot oxidation och för att immunförsvaret ska fungera.

Om man får selenbrist så anses det att kunna öka risken för vissa cancerformer och hjärt- och kärlsjukdomar.

Svensk kost är fattig på selen och särskilt den vegetariska kosten.

I kött, havsfisk, räkor, lever och ärr så finns det selen.

Zink

Zink behövs för barns tillväxt, sen för snabbare sårläkning och för immunförsvaret.
Det är främst i kött, de flesta fisk sorter och fullkornsprodukter som zink finns i.

Vatten
Människan består till ca 60% av vatten och vatten behövs för att bla. föra bort avfallsämnen och reglera kroppstemperaturen.

Vatten är ett mycket viktigt ämne och vi kan endast klara oss i några få dygn utan det.

Ca 2 liter försvinner varje dag som svett, utandningsluft, urin och avföring.

Vätskebrist kan förekomma i samband med olika sjukdomar tex. feber, då man svettas mycket, diarré och kräkningar.

Om små barn inte får den vätskan som de behöver så kan tillståndet bli livshotande efter endast en kort tid, för de är väldigt känsliga för vätskebrist.

Kostråd:
Drick mycket vatten.

För att saltkoncentrationen ska hållas rätt när du idrottar och svettas, så kan du gärna tillsätta lite salt i vattnet som du ska dricka.

Vitaminer
Fettlösliga

· A-vitamin

A-vitamin behövs för tillväxten, ögats anpassning till skymningsseende och ökar motståndskraften mot infektionssjukdomar.

Brist kan leda till nattblindhet och ökad risk för infektioner.

I lever, ätt, fet fisk, smör och margarin finns det mycket a-vitamin.

Även i gröna grönsaker, tomat, nypon, paprika och morot finns det mycket a-vitamin.

Där är det dock inte färdigbildat utan det är förstadium.

Bra att veta är att kroppen kan bilda vitamin av detta.

Kostråd är att a-vitamin är ljuskänsligt och man ska därför förvara a-vitaminiska livsmedel mörkt.

· D-vitamin

D-vitamin behövs för benstommens uppbyggnad och även för tändernas mineralisering.

Brist kan för barn leda till rakitis (engelska sjukan) och för de äldre kan det leda till benskörhet.

I feta livsmedel som fet fisk, smör och margarin så finns det mycket d-vitamin.

Bra att veta är att utan d-vitamin, kalcium och fosfor så kan inte skelett och tänder bildas.

Det är solbestrålning i huden som gör att d-vitamin bildas.

Kostråd är att man ska ge småbarn AD-droppar under vinterhalvåret men utan att överdosera.

· K-vitamin

K-vitamin behövs för att blodets koagulation (koagulation = stelna)

Brist kan leda till blödningar, fast det är ovanligt med det.

I gröna grönsaker, lever och baljväxter så finns det mycket k-vitamin.

· E-vitamin

E-vitamin ger fleromättade fettsyror skydd mot oxidation.

Brist på e-vitamin är ovanlig.

I vetegroddar, matolja, havregryn, grova mjölsorter och bladgrönsaker så finns det mycket e-vitamin.

Vattenlösliga

· B-gruppen

B-gruppens vitaminer behövs för energiomsättningen, nervsystemet, huden och aptiten.

Brist kan leda till skador på nervsystemet, trötthet, hudförändringar, beriberi (i utvecklingsländerna)

I tex. ärter, bönor, bladgrönsaker och mjölk så finns det mycket sådana vitaminer.

Bra att veta är att du får tillräckligt med alla b-vitaminer trots att det finns ett flertal.

Kostråd är att äta en blandad kost, b-vitaminerna är vattenlösliga och löses ut i kokvatten.

· C-vitamin

C-vitamin behövs för att bilda kroppsvävnader, motståndskraft mot infektionssjukdomar.

Blodkärlens hållfasthet och för att kroppen ska kunna tillgodogöra sig järnet i maten som vi äter.

Brist kan leda till trötthet, ökad risk för infektioner och skörbjugg.

I tex. svarta vinbär, hjortron, nypon och potatis så finns det mycket c-vitamin.

Bra att vet är at vitaminerna förstörs av syre och värme.

Kostråd är tex. att skydda livsmedlen mot luftens syre och koka inte längre än nödvändigt.
