PAGE  
27

В официальном заключении рабочей группы Всемирной Организации Здравоохранения о новом понимании белковых потребностей организма сказано: «Постепенно медицина пришла к осознанию того факта, что даже в полностью вегетарианском рационе питания, содержащем разнообразные продукты, происходит взаимодополнение аминокислот из разных видов растительной пищи. Если такой рацион питания удовлетворяет все энергетические потребности организма ребенка или взрослого человека - он автоматически обеспечивает и все его белковые потребности».

Позиция Американской ассоциации диетологов относительно вегетарианства (1997)

Статья опубликована в Журнале Американской Ассоциации Диетологов, 

ноябрь 1997, том 97, выпуск 11

Авторы - Virginia K. Messina, MPH, RD, и Kenneth I. Burke, PhD, RD

Рецензенты - Winston J. Craig, PhD, RD; Johanna Dwyer, DSc, RD; 

Suzanne Havala, MS, RD, FADA; 

D. Enette Larson, MS, RD; A. Reed Mangels, PhD, RD, FADA; 

Vegetarian Nutrition dietetic practice group 

(Lenore Hodges, PhD, RD; Cyndi Reeser, MPH, RD)

Позиция Американской ассоциации диетологов (АDА) следующая: правильно спланированный вегетарианский рацион является полноценным, а также полезным для профилактики и лечения определенных заболеваний.
Мясо животных, употребляемое в пищу человеком, содержит 14—20% белка. По этому параметру мясо вовсе не рекордсмен. Сыр содержит до 30% белка (в среднем около 25%), нежирный творог — 18%, бобовые—в среднем около 20% (до 35% белка в соевых бобах).

 «Опытные» сторонники мясоедения скажут: «Мясной белок особо питательный». Так ли это?

Как видно из таблицы (см.ниже), мясо не имеет сколько-нибудь заметных преимуществ в этой области.

Диетологи до сих пор считали, что полноценные белки (т.е. содержащие все 8 незаменимых аминокислот, невырабатываемых организмом) находятся только в мясе, рыбе, яйцах и молочных продуктах. Hо исследования, проведенные в Каролинском институте (Швеция) и институте Макса Планка (Германия), доказали, что большинство овощей, фруктов, семян, орехов и зерновых являются источниками полноценных белков, которые к тому же легко усваиваются и не содержат токсических примесей. Употребление в пищу в достаточном количестве натуральных продуктов полностью исключает возможность недостатка белка в организме. Hе следует забывать, что растительный мир в конечном счёте являются источником всех видов белка. Вегетарианцы получают белок непосредственно из этого источника, а не через вторичную переработку, как те, кто питается мясом травоядных животных. Более того, организм и сам может вырабатывать т. н. "незаменимые аминокислоты". 

	Незаменимые аминокислоты в различных продуктах

	Аминокислота
	Говядина
	Молоко
	Творог нежирный
	Мука пшеничная

	Лизин
	1,60
	0,26
	1,45
	0,25

	Метионин+цистеин
	0,44
	0,09
	0,48
	0,16

	Триптофан
	0,21
	0,05
	0,18
	0,12

	Лейцин
	1,48
	0,32
	1,85
	0,85

	Изолейцин
	0,78
	0,19
	1,0
	0,43

	Валин
	1,03
	0,19
	0,89
	0,39

	Треонин
	0,80
	0,15
	0,80
	0,27

	Фенил аланин+тирозин
	0,79
	0,17
	0,93
	0,50

	Гистидин
	0,71
	0,09
	0,56
	0,20


Помимо аминокислотного состава, питательная ценность белков зависит от степени их усваиваемости. С учетом этих требований наилучшими белками являются белки молочных продуктов (молока, творога, сыра н г д.), а вовсе не мяса, так как оно дольше переваривается в организме и его белок хуже усваивается.

Кроме белков, значительную часть мяса составляют жиры. Составляющие жиров — жирные кислоты — делят на два вида: насыщенные и ненасыщенные (имеется в виду степень насыщения молекул кислот атомами водорода).

Жиры мяса состоят преимущественно из насыщенных жирных кислот. По питательной ценности насыщенные жирные кислоты уступают ненасыщенным. Кроме того, возможно отрицательное воздействие насыщенных жирных кислот на жировой обмен в организме, функцию и состояние печени. Также насыщенные жирные кислоты усиливают развитие атеросклероза.

Ненасыщенные жирные кислоты, преобладающие в растительных жирах, наоборот, способствуют укреплению сосудов, положительно влияют на обменные процессы, происходящие в коже и слизистых оболочках.

Помимо меньшей питательной ценности, жиры мяса трудно перевариваются, а нежирное мясо переваривается еще хуже.

Наравне с белками и жирами важную роль в питании играют минеральные вещества. Из минеральных веществ в мясе присутствуют железо и фосфор. 

Сравним количество железа в мясе и некоторых других продуктах (на 100 г):

	Продукт
	Количество железа на 100 г. продукта

	мясо
	1,5 — 2,8 мг

	фасоль
	12,4 мг

	гречневая крупа
	8,0 мг

	морская капуста
	16 мг,

	шиповник
	11,5 мг

	персики
	4,1 мг

	По содержанию фосфора на 100 г. продукта

	мясо
	130—210

	фасоль
	541 мг

	горох
	226 мг

	пшено
	233 мг.


По содержанию железа, некоторые крупы, овощи и фрукты превосходят мясо в 3—10 раз. 

То же самое относится и к фосфору.

Важнейший компонент рациона — витамины. Стоит ли говорить, что основным их источником служат растения. В мясной пище витаминов крайне мало. В мясе совсем нет витамина С, который в организме не синтезируется и не накапливается, а также витамина А. Недостаток этих витаминов у человека вызывает тяжелые заболевания.

Растительная и молочная пища имеют в своем составе витамины группы В в не меньшем количестве, чем мясная, Например,
В1: гречневая крупа — 0,43 мг, горох — 0,90 мг, пшено 0,62 мг; 
В2: шпинат — 0,25 мг, фасоль — 0,12 мг, сыр —до 0,5 мг (на 100 г). 
Кроме витаминов этой группы, овощи и фрукты содержат разнообразный набор других необходимых витаминов: С, К, Е, группы А...

Таким образом, мясо не является источником каких-то особенных белков или жиров и тем более минеральных веществ и витаминов. В лучшем случае мясную пищу возможно признать посредственным источником питательных веществ, не способным создать даже видимость полноценного рациона.

Исследования показывают, что потребление цинка у вегетарианцев такое же, как у невегетарианцев (Messina MJ, Messina VL. The Dietitian’s Guide to Vegetarian Diets: Issues and Applications. Gaithersburg, Md: Aspen Publishers; 1996.). Большинство исследований показывает, что у вегетарианцев уровень цинка в волосах, сыворотке, и слюне в норме ( Freeland-Graves JH, Bodzy PW, Epright MA. Zinc status of vegetarians. J Am Diet Assoc. 1980;77:655-661.

Доктор Пааво Айрола, специалист в области диетологии и естественной биологии, утверждает: "Двадцать лет назад считалось, что ежедневная норма потребления белка составляет 150г, а сегодня официально признанная норма снижена до 45г. Почему? Благодаря исследованиям теперь достоверно известно, что организм не нуждается в большом количестве белка и его ежедневная норма составляет 30-45г. Избыточное потребления белков не только бесполезно, но и приносит вред организму человека, более того, оно может стать причиной таких болезней, как рак и сердечнососудистые заболевания. Чтобы получить 45г белка в день совсем не обязательно есть мясо. Полноценная вегетарианская диета, состоящая из злаков, бобовых, орехов, овощей и фруктов и др., вполне обеспечивает человека необходимым количестом белка". [Dr. Paavo Airola "Health Forum", Vegetarion Times, August, 1982, p.52] 

Опровержение мифов

Взято из книги К. Канты «Энциклопедия вегетарианства», С-Пб., 2005, стр. 53-78

Миф № 1: Диета без мяса не способна предоставить организму достаточного количества белка, необходимого для поддержания нормального здоровья.

Вегетарианцев часто спрашивают: «Откуда вы получаете достаточное количество белка?» По самым разным причинам, этому вопросу придается слишком большое значение. В первой половине XX века существовала проблема искоренения болезней, вызванных голодом - в том числе, проблема в нехватке белка в организме. В Европе средством спасения считалось мясо, что приве​ло к стимулированию роста животноводства при помощи государственных субсидий. В то время как жители развивающихся стран потребляют, в среднем, 60 граммов белка в день, в развитых странах средний показатель превышает 100 граммов ежедневно. Это означает, что у многих людей процент калорий, получаемых от белков, составляет больше 15%. Результатом избыточного потребления белка становятся не только крепкие мускулы, как всем нам хотелось бы верить. 
Согласно техническому отчету № 797 Всемирной Организации Здравоохранения, «не существует известных медицине преимуществ от увеличения пропорционального состава калорий, получаемых от белков (более 15% от общего числа калорий), а чрезмерное потребление белка может стать причиной значительной потери организмом кальция, а также, возможно, ухудшением почечной функции, связанного с возрастными изменениями». Таким образом, низкое содержание белка в вегетарианской диете оказывается весьма полезным для здоровья человека.

Белок является составной частью многих продуктов, за исключением сахара, жиров и масел. На самом деле, рацион питания, который предоставляет организму достаточное количество калорий и основан на разнообразных растительных продуктов, с легкостью обеспечит и даже перевыполнит все белковые потребности человека. Существуют медицинские доказательства, подтверждающие полноценность белков, содержащихся в растительной диете. В первую очередь — это классическое исследование Хардинга и Стейра в 1950-е годы. В таблице № 3 приведены сравнительные показатели по​требления белка (растительного и животного) у мужчин и женщин из категорий лакто-ово вегетарианцев, веганов и всеядных. В таблице потребление белка выражено в виде процентного отношения к рекомендованному потреблению, который указан как 100%. Во всех группах пациентов средний уровень потребления белка оказался более чем на одну треть выше, чем рекомендованный.

В рационах питания всеядных людей, указанных здесь, примерно 2/3 белка были животного происхождения, а 1/3 - из растительных источников; такое соотношение отражает наиболее распространенную модель питания в странах Европы.

Таблица 3: Потребление белка в различных диетах

	Наименование группы
	Потребление белка

	Лакто-ово вегетарианцы, женщины
	164%

	Лакто-ово вегетарианцы, мужчины
	166 %

	Веганы, женщины
	144 %

	Веганы, мужчины
	157%

	Всеядные, женщины
	182%

	Всеядные, мужчины
	202 %


Рекомендованное количество потребления белка

Сколько белка необходимо для нормального здоровья?

Точное количества белка, которое требуется организму, зависит от возраста, массы тела и, в какой-то степени, от содержания вашего рациона питания. Для некоторых категорий спортсменов и людей, проходящих курс восстановления после определенных заболеваний, белковые потребности организма выше средних показателей. Ученые установили рекомендованные границы потребления белка, которые включают в себя минимальные потребности организма и «резерв безопасности», поскольку люди отличаются друг от друга в процессе метаболизма, а белки различаются по составу и усвояемости. Для большинства людей этот минимум будет значительно превышать действительные потребности тела.

Рекомендованное количество потребляемого белка устанавливается с учетом достаточного потребления калорий. Если этого не происходит по каким-либо причинам: экономическим, в связи с каким-либо заболеванием, избыточной потерей веса вследствие жесткой диеты, нервной анорексии или необычайно высокого уровня расходования энергии, - белок будет выступать в качестве резерва для пополнения энергетических запасов тела, а не расходоваться для выполнения своих обычных функций - строительства белковой мас​сы в организме и управления клеточными функциями. Во время бе​ременности белковые потребности увеличиваются, и, соответствен​но, повышается рекомендованное количество потребления белка.

Рекомендованное количество потребления белка на основе массы тела
Количество поступления в организм того или иного питательного вещества в разных странах зависит от интерпретации научным сообществом полученной медицинской информации и от иных факторов, таких, например, как источники традиционных для данного региона продуктов питания. В Соединенных Штатах количество белка, рекомендованное для каждодневного приема здоровым взрослым людям, составляет 0.8 грамма на килограмм массы тела. Таким образом, объем потребления белка для взрослого мужчины или женщины весом 70 кг составляет 0.8 х 70 = 56 г белка. В это число включается «резерв безопасности», и считается, что такое количество белка превышает потребности организма почти любого человека весом 70 кг. Рекомендованное количество белка для человека весом 90 кг составит 0.8 х 90 = 72 г.

Рекомендованное количество потребления белка в виде процента от общего количества калорий
Еще один способ рассмотрения рекомендаций по потребле​нию белка состоит в том, чтобы разделить общее количество потребляемых человеком калорий на три основных источника -белок, углеводы и жир. Углеводы и белок составляют около 4 калорий на 1 грамм, тогда как жир, концентрированная форма энергии, дает около 9 калорий на 1 грамм. Сегодняшние реко​мендации научной группы Всемирной Организации Здравоохра​нения по распределению потребления калорий у взрослых лю​дей между этими тремя питательными веществами приводятся в таблице 3.1.

Таблица 3.1 Рекомендованное распределение калорий

	Белок
	Жир
	Углеводы

	10%-15%
	15%-30%*
	55 % - 75 %


* Диетические рекомендации в США в качестве верхней гра​ницы указывают 30%; научная группа Всемирной Организации Здравоохранения утверждает, что наиболее полезным будет со​кращение потребления жиров до уровня 15% от общего количе​ства калорий.

Белки, жиры и углеводы в продуктах питания
Многие из нас даже не подозревают о значительном количе​стве белков, которое содержится в растительных продуктах. Счи​тается, что главным источником концентрированного белка явля​ются продукты животного происхождения, однако, исключительно растительная диета с легкостью может обеспечить наш организм необходимым количеством белков.

Таблица 3.2 показывает процентное соотношение калорий, присутствующих в белках, жирах и углеводах у наиболее распространенных животных и растительных продуктов. Если сравнить эти данные с рекомендованным распределением калорий в рационе питания, становится совершенно очевидно, что мы можем значительно превысить необходимое потребление белков и жиров, основываясь на животных продуктах.

Таблица 3.2. Распределение калорий между белками, жирами и углеводами в различных продуктах

	Процент калорий от:
	белков
	жиров
	углеводов

	Животные продукты
	
	
	

	Треска
	92%
	8%
	0%

	Лосось
	52%
	48%
	0%

	Говядина, нежирная, фарш
	37%
	63%
	0%

	Говядина, обычная, фарш
	33%
	67%
	0%

	Яйца
	32%
	65%
	3%

	Коровье молоко, 2% жирности
	27%
	35%
	38%

	Сыр чеддар
	25%
	74%
	1 %

	Растительные продукты
	
	
	

	Тофу, твердый
	[40 %
	49%
	11 %

	Чечевица
	30%
	3%
	67%

	Фасоль
	28%
	1 %
	71 %

	Турецкий горошек
	21 %
	14%
	65%

	Овощи:
	
	
	

	Шпинат
	40%
	11 %
	49%

	Брокколи
	32%
	11 %
	57%

	Морковь
	8%
	3%
	89%

	Орехи, семена и продукты из них:
	
	

	Миндаль
	14%
	74%
	12%

	Кунжутное масло (тахини)
	11 %
	76%
	13%

	Злаки:
	
	
	

	Овсяная каша
	17%
	16%
	67%

	Пшеница
	15%
	5%
	80%

	Киноа
	13%
	15%
	72%

	Просо
	11 %
	7%
	82%

	Рис
	9%
	5%
	86%

	Фрукты:
	
	
	

	Апельсины
	8%
	1 %
	91 %

	Яблоки
	1 %
	5%
	94%

	Рекомендованное распреде​ление в рационе питания:
	10-15%
	15-30%
	55-75 %


* Процентное соотношение вычислялось при питательной цен​ности 4 калорий на 1 грамм для белков и углеводов и 9 калорий на 1 грамм для жиров.

Растительные продукты, содержащие белок
ЗЛАКИ:

Пшеница, овес, просо и рис обеспечивают почти половину мирового потребления белка. Некоторые злаки, вроде амаранта и киноа, растущих в Южной Америке, содержат аминокислотную структуру, сравнимую со структурой в продуктах животного происхождения. Интересно отметить, что в злаках процент калорий от белков составляет около 10-15%, а это именно те цифры, которые врачи рекомендуют в качестве идеального показателя. Более того, в злаках содержится мало жиров, и они предоставляют организму железо, цинк, витамины группы В и клетчатку.

БОБОВЫЕ:

Бобовые - растения, семена которых заключены в стручках -являются настоящими сокровищницами белка в растительном царстве, так как в них содержится примерно в два раза больше белка, чем в зерновых культурах. На нашей планете существует более 13 000 видов бобовых, хотя многие с трудом припомнят и пять из них. Из бобовых, знакомых любому из нас, можно назвать горох, фасоль, чечевицу, арахис и соевые бобы. Подобно мясу, бобовые -отличный источник железа и цинка, но обладают четырьмя главными преимуществами: в них не содержится холестерин, очень мало жира (а тот, что присутствует в бобовых - в основном, ненасыщенный), они богаты клетчаткой и кальцием. Бобовые в полной мере соответствуют диетологическим требованиям. Медициной доказано, что частое употребление бобовых в пищу нормализует уровень холестерина в крови и улучшает контроль за уровнем са​хара в крови у людей, страдающих диабетом.

Соевые бобы особенно ценны содержанием относительно высокого количества полиненасыщенных жиров, а также белка, который по качеству сопоставим с продуктами животного происхождения. Тофу (соевый сыр) иногда называют «китайской коровой», так как он дает столько же белка и железа, сколько мясо, а если приготовить его с добавлением кальция, он станет полезным источником и этого минерального вещества. Тофу принимает вкус других ингредиентов в любом блюде, что делает его универсальным продуктом.

Европейские фермеры выращивают около 20 видов бобовых. Добавить в свой рацион питания разнообразные бобовые равносильно кругосветному кулинарному путешествию - стоит только подумать обо всех аппетитных блюдах, которые готовят из них в самых разных странах мира. У каждой семьи есть свой любимый способ использования бобовых - кто-то любит гороховый или чечевичный суп, кому-то по вкусу чили из мексиканского ресторана, а кто-то обнаружил в себе пристрастие к ближневосточной или индийской кухне. Готовить этнические блюда у себя дома - пре​красный способ задействовать все виды бобовых и добавить их к своему повседневному рациону.

ОРЕХИ И СЕМЕНА:

Орехи и семена богаты жиром (около 75% от общего числа ка​лорий), однако, в вегетарианской диете они могут стать источни​ком белка и других питательных веществ. Если мы исключаем из своего рациона мясо и, возможно, молочные продукты, потребле​ние жира (особенно в форме насыщенных жиров и холестерина) заметно сокращается. Необходимые и ценные жиры могут компенсировать орехи и семена. К примеру, в грецких орехах содержатся эссенциальные жирные кислоты, необходимые в любом рационе питания. У детей и вегетарианцев с повышенными энергетическими потребностями высококалорийные продукты питания нормализуют уровень жиров. Кроме того, орехи и семена содержат витамины и минеральные вещества, включая железо и цинк. Тахини1 или миндальное масло могут стать заменителем сливочного масла и маргарина, богатых кальцием. Масло из семян может стать вкус​ной заправкой для салатов, заменяя обыкновенное растительное масло и придавая салату повышенную питательную ценность.

ОВОЩИ:

Большинство жителей Европы потребляют минимальное количество белков из овощей, порции которых в любом ресторане не велики. Если ваш рацион питания становится все более ориентированным на растительную пищу, потребление овощей будет возрастать, а содержание белка составит 30-40% от общего числа калорий (см. таблицу 3.2).

ПОЛУФАБРИКАТЫ:

Помимо простых злаков, бобовых и орехов, в любом универсаме можно найти много новых замороженных продуктов-полуфабрикатов, приготовленных из овощей. Существует большое разнообразие вегетарианских гамбургеров, хот-догов и других аналогов мясной продукции, напоминающих мясо по вкусу и обладающих такой же питательной ценностью, но не содержащих насыщенных жиров и холестерина.

Как полностью обеспечить все белковые потребности организма

Белки состоят из длинных цепочек микроскопических частиц, которые называются аминокислотами. В природе, в основном, встречается 20 аминокислот, образуемых из воздуха, почвы и воды растениями, которые вырабатывают свой белок.

В человеческом организме процесс образования белка осуществляется несколько иначе. Чтобы обеспечить такой процесс, необходимо выполнить три условия:

1.  В рационе питания должно присутствовать достаточное количество белка.

2.  Белок должен быть усвояемым, то есть легко распадаться в пищеварительной системе на аминокислоты и хорошо всасываться.

3. После усвоения, общее количество белка в организме должно содержать достаточное количество каждой из девяти «эссенциальных» или «незаменимых» аминокислот. Их называют «незаменимыми», поскольку их присутствие в рационе питания человека обязательно. В отличие от растений, наш организм не в состоянии вырабатывать аминокислоты самостоятельно. Диетический белок включает в себя и неэссенциальные аминокислоты, а наш организм способен производить их путем трансформации иных аминокислот.

Первый пункт приведенных выше условий относится к количе​ству белка, второй и третий - к его качеству.

Итак, разрушен первый миф, гласящий, что растительная пища не способна обеспечить организм человека достаточным количеством белка. Теперь рассмотрим второй распространенный миф о белках.

Миф № 2: Качество растительного белка не удовлетворяет потребности человеческого организма.

Вплоть до прошлого десятилетия среди людей было распрост​ранено заблуждение в том, что растительный белок- продукт «вто​рого сорта», по сравнению с животным белком, и растительный белок не содержит достаточного количества незаменимых амино​кислот. Эти заблуждения, к сожалению, заставили многих людей недооценивать растительный белок. На самом деле, раститель​ный белок способен с легкостью обеспечить белковые потребности любого человека и предоставить достаточное количество каж​дой из аминокислот, необходимых организму.

УСВОЯЕМОСТЬ БЕЛКА

В процессе пищеварения диетический белок распадается, об​разуя единое скопление аминокислот. Различные виды белка отличаются друг от друга степенью усвояемости. Растительный белок в сыром виде обычно усваивается чуть хуже, чем животный. При этом, разные способы приготовления пищи -такие, например, как длительная варка бобовых или злаков - улучшают его усвояемость. Заметно повысить усвояемость растительного белка могут также разнообразные технологии обработки продуктов. Например, на Востоке уже более 3000 лет из соевых бобов приготовляют тофу. Таким образом, местные жители создали растительную пищу с высоким процентом усвояемости белка.

В лакто-ово вегетарианской диете, составленной из сочетания растительных и животных продуктов, разница усвояемости расти​тельной и животной пищи практически не заметна, и, поэтому, та​ким людям нет необходимости вносить в свой рацион питания ка​кие-либо коррективы, чтобы обеспечить белковые потребности своего организма.

Говоря о веганской диете, состоящей из самых разных сырых про​дуктов, грубых злаков и другой пищи, богатой клетчаткой, некоторые специалисты рекомендуют примерно на 10% повышать необходимый уровень потребления белка. От большинства веганов Северной Аме​рики эта рекомендация не потребует никаких изменений, поскольку их нынешнее потребление белков уже с лихвой превосходит все ре​комендации врачей. Планируя рацион питания детей, необходимо принимать во внимание, что им требуется больше белка, чем взрос​лым, и в то же время, их желудок меньше по размеру, а потому орга​низм ребенка в состоянии усвоить меньшее количество пищи. По этим причинам, в младенческую и детскую диеты необходимо включать продукты, которые хорошо усваиваются, например, грудное молоко. Смеси для грудных детей, тофу, темпе, текстурированный соевый белок и вареная растительная пища - все это необходимые дополнения к диете ребенка, а чрезмерное внимание к сырой пище лучше отложить до того момента, когда он вырастет. Необходимо, чтобы в рационе питания ребенка было достаточно калорий, и тогда белок, который получает его организм, будет использован для роста, а не израсходован на повседневные энергетические нужды тела.

Незаменимые аминокислоты
В отчете рабочей группы Всемирной Организации Здравоох​ранения (1991 год) содержится оценка приблизительной потреб​ности организма ребенка в девяти незаменимых аминокислотах1. Эти потребности выражены в пропорции 1 мг аминокислот на грамм белка в рационе питания. В практическом плане, если че​ловек получил только рекомендованное количество белка (рас​четы по приему белка приведены чуть выше), каждый грамм это​го белка должен обеспечить его организм тем количеством ами​нокислот, которое приводится в отчете. Названия девяти незаме​нимых аминокислот таковы: триптофан, треонин, изолейцин, ва-лин, гистидин, лизин, мертионин (плюс цистин), фенилаланин (плюс тирозин), лейцин.

Цифры, приведенные рабочей группой, можно принять за осно​ву для определения содержания аминокислот в тех или иных про​дуктах, а также в рационе питания человека в целом. Уровень со​держания незаменимых аминокислот в таких продуктах, как тофу, яйца и бобы пинто, соответствуют и даже превышают необходи​мые показатели. При этом, содержание аминокислот в яйцах ни в чем не уступает их содержанию в животном белке наивысшего ка​чества; а тофу и бобы пинто содержат более чем достаточное ко​личество всех незаменимых аминокислот.

Понятие «ограничивающая аминокислота»
Содержание незаменимых аминокислот в различной пище за​висит от его сравнения с общими потребностями организма. Со​гласно рекомендациям врачей, иногда может оказаться, что одна из аминокислот присутствует в относительно небольшом коли​честве. К примеру, в пшенице и киноа (южноамериканский злак) - недостаточно лизина. В такой ситуации, лизин обычно назы​вают «ограничивающей аминокислотой». Она играет важную роль в случае, если общее количество белка в рационе питания находится на грани потребностей организма, что можно наблю​дать на примере детей из развивающихся стран. Кроме того, показатели «ограничивающей аминокислоты» были также важ​ны, если бы эти злаки составляли единственную доступную для человека пищу.

Обеспечение всех потребностей организма в аминокисло​тах при помощи только растительной пищи
В странах, где у людей есть возможность в изобилии использо​вать самые разнообразные растительные продукты, ограничения в области животной пищи можно с легкостью компенсировать дву​мя способами. Во-первых, у каждого вида пищи есть свои сильные и слабые стороны в содержании аминокислот и обеспечении ами​нокислотных потребностей человеческого организма. Например, в соевых бобах, бобах пинто, других видах бобовых и многих прочих продуктах из вегетарианской диеты содержится достаточно боль​шое количество лизина. Включение в рацион питания человека раз​нообразной растительной пищи несет с собой весь спектр незаме​нимых аминокислот, необходимых для обеспечения функции пост​роения белка в организме. Во-вторых, к примеру, если бы диети-. ческий белок поступал от одного-единственного вида продукта пи​тания, прием этой пищи можно было бы просто увеличить, что при​вело бы к росту потребления белка и, соответственно, достаточно​го объема лизина.

Необходимо отметить, что потребности взрослого человека в ами​нокислотах, на самом деле, немного ниже, чем требования расту​щего организма. Поэтому, во взрослом возрасте поддерживать не​обходимый баланс аминокислот оказывается еще проще.

Новое понимание «белковой компенсации»
В начале 1970-х годов в качестве основного требования для плани​рования вегетарианского рациона питания была широко распростра​нена концепция «белковой компенсации». Это понятие указывает на необходимость дополнять свою диету четко определенным количеством злаков и бобовых. Многие люди свято верили, что вегетарианцы, прежде чем приступить к обеду, проводят долгое часы с весами и калькулято​ром, высчитывая необходимое количество белка. В 1990-е годы по​добная практика «компенсации растительного белка» уже не считает​ся важной частью вегетарианства по следующим причинам:

1.  Все растительные продукты полноценны и содержат каждую из девяти выше перечисленных незаменимых аминокислот.

2. Наиболее распространенные сочетания растительных продуктов, а также некоторые из этих продуктов по отдельности, с легкостью обес​печивают достаточное количество всех аминокислот на грамм белка.

3. Уровень потребления белков у большинства вегетарианцев значительно превышает потребности организма.

4. Продукты, которые человек ест в течение дня, образуют в тканях тела скопление аминокислот, которое может расходоваться по мере необходимости.

Поскольку детям, в большей степени, чем взрослым, необходимы концентрированные источники незаменимых аминокислот, при планировании детской диеты требуется более осторожный и взвешенный подход. Составляя рацион питания детей-вегетарианцев и веганов, имеет смысл сосредоточиться на растительных продук​тах, богатых белком: детских смесях на основе сои, тофу, бобо​вых, орехах и семенах (или масле из орехов и семян, если речь идет о совсем маленьких детях), а также злаках. Для детей, при​держивающихся лакто-ово вегетарианской диеты, можно добавлять молоко и яйца - продукты, очень богатые белками. Планировки «белковой компенсации» растительных продуктов, помимо обес​печения разнообразия в еде, не требуется.

В официальном заключении рабочей группы Всемирной Организации Здравоохранения о новом понимании белковых потребностей организма сказано: «Постепенно медицина пришла к осознанию того факта, что даже в полностью вегетарианском рационе питания, содержащем разнообразные продукты, происходит взаимодополнение аминокислот из разных видов растительной пищи. Если такой рацион питания удовлетворяет все энергетические потребности организма ребенка или взрослого человека - он автоматически обеспечивает и все его белковые потребности».

Мнение, что все продукты растительного происхождения содер​жат «недостаточно» той или иной незаменимой аминокислоты, уже давно признано несправедливым. Новое понимание белковой ком​пенсации заключается в том, что человеку, планирующему свой обед, нет необходимости аккуратно вычислять подходящее соче​тание злаков и бобовых. Наиболее простой выход для обеспече​ния всех потребностей человеческого организма во всех минераль​ных веществах, витаминах, а также незаменимых аминокислотах, состоит в том, чтобы поддерживать разнообразие своего рациона питания. В растительной пище, из которой люди во всем мире уме​ют готовить вкусные блюда, содержится полный спектр необходи​мых организму аминокислот в более чем достаточном количестве. Кроме того, бобовые, цельные злаки и многие другие продукты растительного происхождения также содержат в себе ценные ми​неральные вещества - в частности, железо и цинк.

Железо в вегетарианской диете

Многие рассматривают железо как минеральное вещество, ко​торое можно получить только из красного мяса. Это мнение значи​тельно усиливается рекламными материалами, которые выпуска​ет мясная промышленность. Спортсмены часто связывают свои показатели с диетой, в которой главную роль играют мясные блю​да. В этом разделе исследуется содержание железа в организме человека и в нашей пище. Таким образом, мы постараемся разве​ять очередной миф:

Миф № 3: Вероятным следствием перехода на вегетарианс​кую диету может стать железодефицитная анемия.
Железодефицитная анемия
Хотя в развитых странах уже давно считаются излечимыми болезни, связанные с недостатком питательных веществ, железодефицит остается одним из тех недугов, которые беспокоят многих людей определенной возрастной категории. Среди сим​птомов железодефицита можно назвать усталость, ослабление иммунной системы и утрату способности сосредоточиться. В «группу риска», которая чаще всего испытывает на себе влия​ние этого заболевания, входят дети, женщины в детородном возрасте, а также пожилые люди. Железодефицитная анемия встречается у небольшого процента населения, однако многие исследователи, изучавшие диетологическое состояние вегета​рианцев Северной Америки и Западной Европы, доказали, что для тех, кто давно придерживается исключительно вегетариан​ской диеты, не существует опасности возникновения железодефицитной анемии, по сравнению со средними показателями за​болеваемости по стране.

Ограничивая себя в мясной пище, человек часто ищет замену в молочных продуктах, в пицце или макаронах с сыром, тостах с сыром, сливочном супе и сырной лазанье. К сожалению, молоч​ные продукты являются не только недостаточным источником же​леза, но и препятствуют усвоению организмом этого вещества, поэтому, лучше не злоупотреблять ими, а заменить мясо расти​тельными продуктами, в которых содержится достаточно железа. Кроме того, следует разобраться в том, какое место занимает железо в пище и в организме.

Виды железа в рационе питания
Исключив из своего рациона питания мясо, рыбу и птицу, чело​век отказывается от продуктов, состоящих из крови и мышечной ткани. Для выработки собственного гемоглобина - белка в кровя​ных клетках, содержащего железо - нам не нужны продукты с кро​вью, так как все компоненты, необходимые для образования здо​ровой крови, включая железо, белок, витамин С и фолиевую кис​лоту, присутствуют и в растительной пище. Впитываясь в клетки нашего тела, железо используется для выработки гемоглобина в крови, усваиваясь одинаково хорошо - будь его источником брок​коли или бифштекс. Главное различие между железом из гамбур​гера и из веджи-бургера состоит в степени его усвояемости.

Гемсодержащее железо и негемсодержащее железо
В продуктах питания присутствуют два вида железа - гемсо​держащее и негемсодержащее. Сорок процентов железа в мясе и чуть меньше в рыбе и птице, относится к «гемсодержащему» же​лезу. Оно содержится в плоти животных в форме мышечного миог-лобина и кровяного гемоглобина. Обычно человек усваивает от 15 до 35 процентов гемсодержащего железа. Остальная часть желе​за из мяса, а также все железо, содержащееся в растительной пище и яйцах, называется «негемсодержащим железом».

Негемсодержащее железо впитывается иначе, чем гемсодержа​щее. Каждый человек может получить максимальную пользу от желе​за, которое присутствует в пище, так как более 85% железа в обыч​ной невегетарианской диете в западных странах и все железо в веге​тарианском рационе питания относится к негемсодержащей форме. Усвояемость негемсодержащего железа разнится от 2 до 20 процен​тов в зависимости от сочетания потребляемых продуктов. Осталь​ные составляющие рациона питания могут оказать серьезное влия​ние на увеличение (например, продукты, богатые витамином С) или уменьшение (черный чай или молочные продукты) уровня усваивае-мости негемсодержащего железа. На усваиваемость гемсодержаще​го железа сопровождающие продукты не оказывают такого влияния.

Роль железа в организме
Наиболее известная роль железа в организме - насыщение кле​ток организма кислородом с помощью гемоглобина. Железо, при​сутствующее в мышечных тканях, помогает сохранять кислород для последующего использования. Даже небольшое количество желе​за способно выполнять функцию регулирования клеточного метаболизма и противостоять инфекциям. Несмотря на то, что челове​ческий организм в день расходует менее 1,5 мг. железа, его необ​ходимо восполнять. Поскольку не все железо, содержащееся в пище легко усваивается, рекомендованный уровень приема для взрос​лых людей составляет от 8 до 15 миллиграммов в день. Женщи​нам требуется больше железа, чем мужчинам, поскольку каждый месяц, во время менструаций, железо уходит из организма вместе с кровью. Во время беременности, родов и кормления, а также в период роста и полового созревания и при активных занятиях спортом необходимо увеличивать прием железа.

Стенки кишечника очень чувствительны к тому, сколько железа всасывается в кровь из попавшей в желудок пищи. Процент усваи​ваемого железа зависит от целого ряда факторов. Например, если резервы железа в организме близки к истощению, его усвояемость посредством пищи может удвоиться.

Лабораторные исследования и пищевые добавки Полная картина содержания железа в организме человека ста​новится ясна при помощи лабораторных исследований. Как и в случае с белком, чрезмерное потребление железа не обязательно идет на пользу здоровью. Существует риск развития определен​ных заболеваний, связанных с избыточным потреблением железа и злоупотреблением железосодержащими пищевыми добавками. У небольшого числа людей с наследственными расстройствами возникает проблема переизбытка железа, причиной которой явля​ется чрезмерно эффективная усвояемость железа в организме. Что​бы определить уровень железа в крови, рекомендуется сдать ана​лиз крови, который покажет состояние красных кровяных клеток (гематокрит и гемоглобин) и запасов железа (ферритин, насыщен​ность трансферрина и протопорфин красных клеток).

Во многих случаях, железодефицитная анемия является след​ствием несбалансированного питания, в том числе недостаточным потреблением фруктов и овощей, богатых витамином С. В образо​вании здоровых красных кровяных телец участвуют многие пита​тельные вещества и наиболее эффективной борьбой с этой про​блемой будет пополнение своего рациона питания овощами, фрук​тами и другими продуктами, содержащими железо. 

Рекомендованное потребление железа Рекомендованное потребление железа из продуктов питания для женщин до наступления менопаузы (от 19 до 49 лет) составляет Таблица 3.3. Содержание железа в различных продуктах питания 15 мг в день. Рекомендованный уровень для других взрослых лю​дей - 10 мг в день. Эти цифры основаны на средней ежедневной потребности человека в железе с учетом дополнительного факто​ра безопасности.

	
	Количество
	Вес, г
	Содержание

	
	
	
	железа, мг

	Бобовые и блюда из бобовых
	
	
	

	Тофу, твердый
	1/2 стакана
	124
	2*

	Тофу, обычный
	1/2 стакана
	124
	1.5-5

	Чечевица, отварная
	1/2 стакана
	100
	3.3

	Бобы (фасоль, турецкий горошек,
	
	
	

	пинто, белые, коровий горох).
	
	
	

	отварные
	1/2 стакана
	85
	2.2-2.6

	Бобы (адуки), отварные
	1/2 стакана
	115
	2.3

	Гуммус
	1/2 стакана
	123
	1.9

	Соевое молоко (см. этикетку,
	
	
	

	где указано содержание железа)
	1 стакан
	240
	0.3-1.5*

	Лущеный горох
	1/2 стакана
	98
	1.3

	Орехи и семена
	
	
	

	Тахини
	2 ст. ложки
	30
	2.7

	Миндальное масло
	2 ст. ложки
	32
	1.2

	Злаки и крупы
	
	
	

	Пшеничные хлопья
	
	
	

	(витаминизированные), отварные
	3/4 стакана
	179
	9.0-11.0

	Сухие завтраки,
	
	
	

	витаминизированные
	1 порция
	
	4.0-18.0

	Киноа, сырая
	1/4 стакана
	42
	3.9

	Пророщенная пшеница
	2 ст. ложки
	14
	1.3

	Хлеб из цельной пшеницы
	1 ломтик
	25
	0.9

	Овсяная каша
	1/2 стакана
	130
	0.8

	Овощи
	
	
	

	Картофель, неочищенный
	1
	202
	2.8

	Горох, отварной
	1/2 стакана
	80
	1.2

	Брокколи или черешковая капуста,
	
	
	

	отварные
	1/2 стакана
	80
	0.9

	Белокочанная капуста, отварная
	1/2 стакана
	65
	0.6

	Помидор, целый
	1
	123
	0.6

	Морские водоросли
	
	
	

	Хиджики, сушеные
	1/4 стакана
	10
	6.4

	Нори, сушеные
	1 лист
	3
	0.4

	Фрукты
	
	
	

	Чернослив
	10
	84
	2.1

	Курага
	10
	35
	1.7

	Сливовый сок
	1/2 стакана
	128
	1.5

	Другие продукты
	
	
	

	Патока
	1 ст. ложка
	20
	3.2

	Яйца
	1 крупное
	50
	1.0

	Для сравнения:
	
	
	

	Гамбургер из говядины, нежирный
	58 г
	58
	1.2


* 90 г этого продукта составляет 6% - 36% от ДП (диетический показатель = 18 мг железа). Внимательно читайте надписи на этикетках продуктов.

Потребление железа и статус вегетарианцев
В развитых странах проводилось немало исследований, целью которых было сравнить потребление железа у вегетарианцев с диетой «всеядных» того же возраста. Испытания показали, что уро​вень потребления железа у вегетарианцев, включая веганов, выше, чем у невегетарианцев. В целом, доля страдающих железодефи-цитной анемией среди вегетарианцев не превышала средние по​казатели. Вегетарианцы и веганы потребляют больше фруктов и овощей, что усиливает усвояемость железа из растительной пищи. Как и в случае с невегетарианцами, наибольший риск развития железодефицита наблюдается у детей и пожилых женщин. Хотя негемсодержащее железо впитывается организмом, не так хоро​шо, как гемсодержащее, этот фактор нивелируется сочетанием высокого потребления железа и оптимальной усвояемостью, дос​тигаемой вегетарианцами.

Существуют и другие злаки, не указанные в таблице, обогащен​ные железом, которые способны предоставить до 4 мг железа на 1 порцию. Для подростков и даже взрослых можно добавлять в горя​чую кашу, оладьи или кексы специальные детские смеси, обога​щенные железом. Заменители мяса, сэндвичи с тофу и другие по​добные продукты также богаты железом - чтобы узнать точный состав таких продуктов, необходимо обращать внимание на эти​кетки.

Диетические факторы, которые улучшают усвояемость же​леза
ВИТАМИН С:

Продукты, богатые витамином С, могут творить чудеса с железом, которое содержится в растениях. Во время завтрака можно значи​тельно повысить запасы железа в организме посредством хорошо усваиваемой каши или тоста, особенно если добавить к завтраку боль​шой апельсин или стакан сока, в котором содержится от 75 до 100 мг витамина С. В рамках одного исследования обнаружилось, что па​пайя в сочетании с кашей увеличивает усвояемость железа в шесть раз. Фрукты и овощи, не богатые витамином С, также увеличивают усвояемость негемсодержащего железа, но в меньшей степени. Эти факты идут вразрез с бытующим мнением о «сочетании продуктов», согласно которому фрукты следует отделить от прочих продуктов. Если существует необходимость повысить уровень гемоглобина, вме​сте с железосодержащими продуктами следует употреблять больше фруктов или овощей, богатых витамином С. Фрукты и овощи в сыром виде обеспечивают организм максимальным количеством витамина С, хотя приготовленные продукты (например, лук или помидоры в супе) также не теряют своих полезных свойств.

ЧУГУННАЯ ПОСУДА:

Еще один надежный способ увеличить уровень железа - гото​вить еду в чугунной посуде. В одном исследовании с участием младенцев, проведенном в Бразилии, при использовании чугун​ной посуды усвояемость железа увеличивалась в шесть раз и боль​ше. Чугунная посуда, как и стальные кастрюли, способствуют уве​личению количества биодоступного железа в продуктах. Этот эф​фект особенно заметен, когда вы готовите пищу с большой кислот​ностью - например, томатный или кисло-сладкий соус.

Диетические факторы, препятствующие усвояемости железа

Наряду с хорошо усваиваемыми продуктами существуют и та​кие, которые затрудняют всасывание железа в кровь. Для того, что​бы получить максимальное количество железа из растительных продуктов, необходимо сократить потребление пищи, которая пре​пятствует впитыванию железа.

НАПИТКИ, СОДЕРЖАЩИЕ ТАНИН:

Главный виновник - чай, второй после воды по популярности напиток в мире. Как черный чай, так и восточный зеленый чай, пред​ставляющий собой листья того же растения, содержат танин, кото​рый в сочетании с железом, образует нерастворимую смесь. Одна чашка чая вдвое сокращает усвояемость железа, однако существует чай, не содержащий танин, - травяной. Кофе, который содержит те же компоненты, оказывает не такой сильный эффект.

МОЛОКО И СЫР:

Стакан молока или ломтик сыра снижают всасывание железа на 50%. Если употреблять молочные продукты за два часа до еды или спустя два часа после нее, на усвояемость железа они не ока​жут никакого влияния.

ОКСАЛАТЫ:

Шпинат, несмотря на его популярность и репутацию как полезной пищи, на самом деле вовсе не является лучшим источником железа.

Пусть даже герои мультфильмов убеждают детей есть шпинат, желе​зо в нем связано оксалатами, замедляют его усвояемость организ​мом. Оксапаты - кислоты, которые также содержатся в ревене и шо​коладе. Наибольшую усвояемость железа обеспечивают брокколи, белокочанная капуста и восточные овощи, такие как бок чой.

ФИТАТЫ:

Фитаты - определенная форма сохранения фосфора в семе​нах растений, связанная с клетчаткой в сырых цельных злаках, бобовых, орехах и семенах. Врачи настороженно относятся к фи-татам в сырых продуктах, особенно таких, как пшеничные отруби, поскольку они могут частично связывать железо, цинк и кальций в пище, следствием чего является низкая усвояемость их организ​мом. Однако при соблюдении определенного процесса подготовки пищи - вымачивание продуктов в воде (как, например, в случае с бобовыми и овсом), добавлении дрожжей в тесто или проращивании злаков и бобовых, эти фитаты уничтожаются энзимами под названием фитазы. Обжарка орехов также снижает уровень фитатов. Таким образом, определенные методы приготовления пищи способны обеспечить отличный вкус пищи и увеличить содержа​ние в ней полезных минеральных веществ. СОЕВЫЕ ПРОДУКТЫ:

Соевые бобы богаты железом, но содержат два вещества, блокирующих его усвоение организмом: фитаты и белковые компоненты. Традиционные методы приготовления квашеных соевых продуктов (темпе, мисо и соевый соус) и обработки тофу значи​тельно увеличивают усвояемость железа посредством разрушения блокирующих веществ. Таким образом, соевые продукты являются полезным источником пищевого железа. Если одновременно с тофу или темпе употреблять богатые витамином С овощи и фрукты, усвояемость железа возрастет.

«Железные» правила
Получать достаточное количество железа из растительной диеты, на самом деле, вовсе не сложно.

1.  Необходимо употреблять продукты, богатые железом, каждый день. Не стоит расходовать калории на фаст-фуд (в нем мно​го жира, много сахара, мало железа).

2.  Следует оказывать своему организму помощь в усвоении железа. Во время еды обязательно поставьте на стол овощи или фрукты, богатые витамином С. Не запивайте еду черным чаем и другими таниносодержащими напитками, не ешьте вместе с продуктами, содержащими железо, сырые пшеничные отруби. Ешьте дрожжевые и пророщенные, обжаренные и квашеные продукты.

3. Для приготовления пищи используйте чугунную посуду.

4. Сдайте анализ крови на содержание железа, чтобы понять, какие изменения произошли в вашем организме после того, как вы перешли на растительный рацион питания.

Цинк

О белках и железе всегда идет много разговоров, но такому ве​ществу, как цинк, уделяется мало внимания. Являетесь вы вегета​рианцем или нет, вам будет не так уж сложно составить диету с достаточным количеством белка и железа. Что же касается цинка, то потребление рекомендованного его количества оказывается значительно более сложной задачей - как для «всеядных» людей, так и для вегетарианцев. Медицина по-прежнему не нашла ответа на многие вопросы о роли цинка в поддержании здоровья, о необ​ходимом количестве цинка в повседневном рационе человека и о правильности рекомендаций на этот счет. По этим причинам, сле​дует сказать несколько слов о положительных аспектах достаточ​ного потребления цинка при вегетарианской диете.

Цинк 

Цинк играет центральную роль в процессе метаболизма, и очень важно в течение всей жизни следить за тем, чтобы в организм поступало достаточное количество этого важнейшего минерального вещества. Цинк участвует в большем количестве систем энзимов, чем все остальные минералы, вместе взятые, и оказывает влияние на многие основопологающие процессы жизнедеятельности организма. Он необходим для репродуктивной системы, для роста, полового созревания, заживления ран и поддер​жания иммунной системы. На клеточном уровне цинк выступает в качестве защитника от разрушительного действия свободных радикалов. Цинк играет роль и в ощущении вкуса; некоторые по​жилые люди, утратившие способность распознавать вкус пищи, на самом деле страдают от дефицита цинка. Младенцы и дети, не получающие достаточно цинка, будут расти медленнее, у них будет плохой аппетит. Дефицит цинка, который возникает при недостаточном приеме пищи (при нервной анорексии) может усилить заболевание, при котором потеря аппетита будет уже не следствием нервного расстройства, а чисто физиологическим нару​шением.

Лабораторные исследования
На данный момент не существует единого, специального и точ​ного способа определения содержания цинка в организме; поэто​му обычно врачи исследуют несколько отдельных анализов. Опре​деление уровня цинка в организме является дорогим процессом и проводится лишь в случае необходимости, вследствие чего, большинство населения не имеет ни малейшего представления о содержании цинка в своем теле.

Рекомендованное количество потребления цинка Рекомендованное количество ежедневного приема цинка составляет 12 мг для женщин и 15 мг для мужчин. Такие рекомендации основаны на средней потребности организма, учитывая фактор безопасности, который в случае с цинком, играет особенно важную роль, поскольку у разных людей, по мнению медицинских специалистов, потребность в цинке различна. Одна из причин, по которой мужчины нуждаются в большем количестве цинка, заключается в том, что они теряют примерно 0.6 мг этого вещества во время каждого семяизвержения. Приверженцам вегетарианского образа жизни можно посоветовать дополнить свою диету орехами кешью (в 100 г этих орехов содержится 6 мг цинка!).

Содержание цинка в растительных продуктах Показатели содержания цинка в различных продуктах питания приводятся в таблице 3.4.

Таблица 3.4. Содержание цинка в продуктах

	
	Количество
	Вес, г
	Содержание

	
	
	
	цинка, мг

	Бобовые и продукты, приготовленные из бобовых
	

	Тофу, твердый
	1/2 стакана
	115
	2.0

	Тофу, обычный
	1/2 стакана
	126
	2.0

	Запеченные бобы
	1/2 стакана
	124
	1.0

	Темпе
	1/2 стакана
	83
	1.8

	Турецкий горошек, отварной,
	
	
	

	или гумус
	1/2 стакана
	120
	1.3

	Чечевица
	1/2 стакана
	100
	1.2

	Мисо
	2 ст. ложки
	34
	1.2

	Различные бобовые (черные
	
	
	

	бобы, фасоль, лима, мунг, пинто
	
	
	

	или лущеный горох), отварные
	1/2 стакана
	90
	1.0

	Арахисовое масло
	2 ст. ложки
	32
	0.9

	Орехи и семена (сушеные) и масло из них
	
	

	Тыквенные или льняные семена
	1/4 стакана
	34
	2.62

	Тахини, необжаренное
	2 ст. ложки
	30
	1.4-2.9

	Кешью или семена подсолнечника
	1/4 стакана
	36
	1.8

	Масло из кешью
	2 ст. ложки
	32
	1.6

	Орехи пекан
	1/4 стакана
	27
	1.5

	Миндаль
	1/4 стакана
	36
	1.1

	Миндальное масло
	2 ст. ложки
	32
	1.0

	Грецкие орехи
	1/4 стакана
	27
	0.8

	Злаки и крупы
	
	
	

	Пророщенная пшеница
	2 ст. ложки
	15
	2.1

	Киноа
	1/4 стакана
	42
	1.4

	Просо
	1/4 стакана
	50
	0.8

	Коричневый рис, отварной
	1/2 стакана
	98
	0.6

	Овсяная каша, отварная
	1/2 стакана
	130
	0.6

	Хлеб из цельной пшеницы
	1 ломтик
	25
	0.4 - 0.6

	Белый хлеб
	1 ломтик
	24
	0.2

	Овощи
	
	
	

	Горох, сырой или вареный
	1/2 стакана
	80
	1.0

	Картофель, неочищенный
	1
	202
	0.6

	Фрукты
	
	
	

	Авокадо
	1
	173
	0.7

	Молоко и молочные продукты
	
	
	

	Молоко
	1/2 стакана
	122
	0.5

	Сыр чеддар
	1 ломтик
	14
	0.4

	Другие продукты
	
	
	

	Питательный дрожжевой порошок
	1 ст. ложка
	6.7
	1.0

	Яйца
	1 крупное
	50
	0.7

	Для сравнения:
	
	
	

	Гамбургер из говядины, нежирный
	1
	56
	3.0

	Курица, легкое мясо, жареная
	
	56
	0.7

	Треска
	
	56
	0.2


В вегетарианском рационе питания, обеспечивающем достаточ​но хорошее поступление цинка в организм, упор делается на оре​хи, бобовые, разнообразные цельные злаки и обработанные со​евые продукты, такие как тофу, темпе и «соевое мясо». Кроме того, цинк содержится в яйцах и молочных продуктах. Очень важен и способ приготовления пищи, поскольку также оказывает влияние на уровень усвояемости цинка, который может варьироваться от 15% до 40%. Чтобы избежать дефицита цинка в организме вегета​рианцам необходимо каждый день употреблять разнообразные продукты с высоким содержанием цинка и выбирать такие спосо​бы приготовления еды и сочетания продуктов, которые увеличат его усвояемость.

Вещества, сокращающие усвояемость цинка
ФИТАТЫ И ПИЩЕВЫЕ ДОБАВКИ ИЗ ПШЕНИЧНЫХ ОТРУБЕЙ: Как уже было сказано в разделе, посвященном железу, фитаты, связанные с клетчаткой в некоторых крупах, бобовых и орехах, могут уменьшать усвояемость минеральных веществ. Определен​ное количество пищевых фитатов может быть полезным для здо​ровья в целом, но чрезмерно высокое соотношение фитатов и цинка в рационе питания приводит к снижению усвояемости последнего. Это происходит при регулярном употреблении недрожжевого хле​ба, или при добавлении к еде пищевых добавок на основе пшенич​ных отрубей. Нет необходимости дополнять растительную диету сырыми пшеничными отрубями.

СОЧЕТАНИЕ КАЛЬЦИЯ, ФИТАТОВ И ЦИНКА: 

В таких сочетаниях образуется комплекс кальций-фитаты-цинк, в котором цинк оказывается накрепко связанным и недоступным для усвоения организмом. Чтобы увеличить усвояемость цинка, не стоит принимать пищевые добавки с кальцием одновременно с продуктами, богатыми фитатами и цинком - например, пшеничны​ми отрубями и другими злаками, бобовыми и орехами. По той же причине, не рекомендуется в больших количествах потреблять кальций, содержащийся в молочных продуктах, одновременно с продуктами, богатыми фитатами, такими как пшеничные отруби. 

Процессы, которые повышают усвояемость цинка

Степень усвояемости цинка напрямую зависит от способов приготовления пищи. Очень полезно перед готовкой вымачивать бобовые, использовать дрожжи при выпечке хлеба, а также проращивать семена. Кроме того, усвояемость цинка повышается, если одновременно с цинкосодержащими продуктами человек принимает кислую пищу или ее ингредиенты. К примеру, если вымочить (или прорастить) турецкий горошек перед приготовлением и сделать из него гумус, энзимы разрушают фитаты и высвобождают цинк, который легко впитывается организмом. Лимон в составе гумуса также способствует усвояемости цинка. Подобным образом, если добавить к жареному тофу такие кислые продукты, как лук или другие овощи, это поможет повысить усвояемость цинка. Когда в пекарне или у вас на кухне поднимается дрожжевой хлеб, вместе с ним растет и усвояемость цинка. В обжаренных орехах содержится гораздо меньше фитатов, чем в сырых. Медики только начина​ют постигать некоторые методы приготовления пищи, которые ве​гетарианцы применяют уже много лет. К счастью, для людей с плот​ным рабочим графиком появляется все больше магазинов, где можно приобрести полезные для здоровья продукты, приготовле​ние которых не занимает много времени.

Отдельные минеральные добавки
Не спешите в аптеку за капсулами цинка. Цинк, железо, медь и кальций должны гармонично взаимодействовать друг с другом, и повышенное потребление одного из этих минеральных веществ может привести к проблемам с усвояемостью остальных. Отдельные пищевые добавки не следует принимать без реко​мендации врача. Если вы хотите использовать таблетки с со​держанием минеральных веществ, более существенную пользу вам принесут мультивитаминно-минеральные комплексы, содер​жание минералов в которых находится на рекомендованном уровне. Необходимо проверять состав пищевой добавки на пред​мет наличия цинка.

Руководство по повышению притока цинка в организм
Для получения максимального количества цинка из повседневного рациона питания, можно посоветовать следующее:

1.  Потребляйте разнообразные продукты с высоким содержанием цинка, содержащегося в цельных злаках, пророщенной пше​нице, тофу, темпе, мисо, бобовых, орехах и семенах. Лакто-ово вегетарианцы могут добавить в этот список яйца и молочные про​дукты.

2.  Старайтесь максимально использовать цинк. Вымачивайте бобовые, ешьте дрожжевой хлеб, обжаривайте орехи, проращи​вайте семена.

3. Предпочтение следует отдавать цельным продуктам, не про​шедшим промышленную обработку. Такие продукты, как белая мука, в процессе переработки теряют большую часть цинка.

4.  Не стоит дополнять диету, основанную на цельных злаках и бобовых, большими количествами пшеничных отрубей, так как это может нарушить нормальный процесс усвоения минеральных ве​ществ.

Мясные продукты можно смело вычеркивать из своего рациона питания, поскольку растительная диета поможет избавиться от избытка насыщенных жиров и холестерина, и в то же время, обеспе​чит необходимое количество белка, железа и цинка. Обычно мине​ральные вещества и белок содержатся в растительной пище в не столь концентрированном виде, как в продуктах животного происхождения, но у нас и нет необходимости в таких концентрированных источниках этих веществ.

КАЛЬЦИЙ
Помимо того, что кальций является строительным материалом, необходимым для зубов и костей, он также обладает множеством других важных функций. Кальций помогает сохранять нормальный уровень кровяного давления, а также участвует в мышечном сокращении, передаче нервных импульсов и свертывании крови. Как уже упоминалось, количество кальция, содержащегося в организме, зависит от влияния белка. Исключение из рациона животного белка вдвое сокращает объем потери кальция, таким образом, если животный белок заменить на растительный, то организму требуется меньшее количество кальция.


Однако наш ежедневный рацион все равно должен включать в себя это питательное вещество. Кальций в больших количествах содержится в зеленых листовых овощах, таких как брокколи, капуста кочанная, цветная и бок чой. Исключение составляет шпинат, в котором кальция очень много, однако это вещество крепко удерживается овощем, поэтому, из шпината в организм попадет минимальное количество кальция.


Бобы также очень богаты кальцием. Вегетарианское блюдо из печеных бобов на 1 персону содержит более 100 миллиграммов кальция. Помимо этого, настоящей кладовой кальция являются турецкий горошек, белая фасоль, тофу, другие бобовые и продукты из них. Такая пища также содержит магний, который наш организм наряду с кальцием использует для строительства костей.


Еще одним источником кальция являются обогащенные продукты. Апельсиновые и яблочные соки, обогащенные кальцием, который хорошо усваивается организмом, содержат его в больших количествах – 300  и более миллиграммов кальция в одном стакане. Сейчас также доступны для потребителя соевое молоко, рисовое молоко и другие виды молока растительного происхождения, например, из овса и даже из миндаля. Продукты, обогащенные кальцием, помечены специальной маркировкой. Сегодня все большее количество завтраков из злаков становятся существенным источником кальция.

	ПРОДУКТЫ,  СОДЕРЖАЩИЕ    КАЛЬЦИЙ  ( В  МИЛЛИГРАММАХ на 100 г. продукта 

	Белая фасоль (1 чашка, вареная)
	161

	Кабачок (1 чашка, порезанный, запеченный)
	84

	Брюссельская капуста (1 чашка, сырая, вареная
	56

	Черные бобы (1 чашка, вареные)
	102

	Бурый рис (1 чашка, длиннозерный, приготовленный)
	20

	Брокколи (1 чашка, измельченная, замороженная, вареная)
	94

	Абрикосы (3 свежих, средней величины)
	15

	Мелкий «турецкий» горошек (1 чашка, вареный)
	80

	Финики (10 сушеных)
	27

	Цветная капуста (1 чашка, порезанная, замороженная, вареная)
	358

	Сдобные изделия (некалорийные)
	99

	Инжир (10 сушеных)
	269

	Северные бобы (1 чашка, вареные)
	120

	Зеленая фасоль (1 чашка, вареная)
	58

	Капуста кочанная (1 чашка, вареная)
	94

	Чечевица (1 чашка, вареная)
	38

	Лимская фасоль (1 чашка, вареная)
	32

	Листья горчицы
	152

	Апельсиновый сок, обогащенный кальцием (50 г)
	326

	Овсяная каша (2 пакетика, быстрого приготовления)
	300

	Апельсин (1 средней величины)
	52

	Запеченные бобы (1 чашка)
	127

	Картофель (1 чашка, вареный, пюре)
	68

	Шпинат (1 чашка, вареный)
	244

	Соевые бобы (1 чашка, вареные)
	175

	Изюм ( 2/3 чашки)
	53

	Бобы «пинто» (1 чашка, вареные)
	82

	Горох (1 чашка, замороженный, вареный
	38


Литературный источник: Д. А. Т. Пеннингтон «Пищевое значение традиционно используемых порций», 17 изд. ред. (Филадельфия:Д. Б. Липпинкотт, 1998).
Об усвоении белка
по материалам старшего научного сотрудника Института нейрохирургии АМН СССР Шаталовой Г. (Шаталова Г. С. Целебное питание. — Екатеринбург: Изд-во «ЛИТУР», 2004, 320 с.)

Над этой проблемой серьезно работал великий физиолог И. М. Сеченов, который обращал внимание на содержание азота в артериальной и венозной крови. По его данным, в артериальной крови, обогащенной газами атмосферы, его содержится заметно больше, чем в венозной, прошедшей через ткани тела. Отсюда можно сделать вывод, что атмосферный газообразный азот может использоваться для построения структур организма не только растениями, но и человеком. 

Исследования И. М. Сеченова с успехом продолжил М. И. Волский, открывший два пути преобразования газообразного азота в белки человеческого тела: во-первых, с помощью бактерий, находящихся в верхних дыхательных путях человека, а также в толстом кишечнике, и, во-вторых, усвоение азота воздуха как живым веществом, так и клетками живого организма, в частности ферментными элементами крови. По расчетам М. И. Волского, если в артериальной крови на 100 объемов содержится 1,6% азота, а в венозной — 1,34%, то можно полагать, что за сутки человеческий организм в процессе дыхания через кровь может взять 14,5 л, или 18 г, азота. А такого его количества достаточно для выработки в организме 112 г белка. Кстати, на усвояемость атмосферного азота организмом животных обращал внимание и академик Гулый. 

Нельзя пройти мимо недавних исследований американских ученых Э. Францблау и К. Поппа, также показавших, что организм может улавливать соединения азота, полезные для всех живых существ, непосредственно из атмосферы. Они выяснили, что основным их источником является около 100 разрядов молний, ударяющих каждую секунду в Землю. В результате двухлетних исследований ученые убедились, что молнии производят столько же соединений азота, сколько и другие природные источники.
Медь в продуктах питания 
Средняя суточная потребность Приведены нормы, рекомендуемые Немецким обществом нутрициологов (Deutsche Gesselschaft fur Ernahrung - DGE).

Приведены дозы, рекомендуемые отделом по пищевым продуктам и питанию (Food and Nutrition Board - FNB) Института медицины США и Научным комитетом по пищевым продуктам (Scientific Commitee on Food - SCF) Европейского союза.

Рекомендуемые суточные нормы потребления меди.

Младенцы до 3 месяцев — 0,2 мг. 

Младенцы от 4 до 12 месяцев — 0,3 мг 

Дети от 1 года до 3 лет — 0,4 мг. 

Дети от 4 до 6 лет — 0,6 мг. 

Дети от 7 до 10 лет — 0,7 мг. 

Дети от 11 до 14 лет — 0,8 мг. 

Подростки от 15 до 18 лет — 1,0 мг. 

Молодежь старше 19 лет и взрослые — 1,2 мг. 

Женщины во время кормления грудью — 1,5 мг. 

Продукты Медь, мг/100 г

Орех кешью 3,7 

Шиповник 1,8 

Подсолнуха семя 1,7

Орех лесной 1,3

Орех бразильский 1,3

Льняное семя 1,2

Соя бобы 1,2 

Маковое семя
 1

Для сравнения
Свинина
0,087

Яйцо куриное
 0,065

Медь важна для ассимиляции железа, принимает участие в азотном обмене. Дефицит меди в организме приводит к нарушению формирования сердечно-сосудистой системы, скелета, коллагена и эластина.

Содержание калия в продуктах

(мг/100 г продукта) Продукт
Калий
Продукт
Калий
Продукт
Калий
Продукт
Калий

Маргарин молочный
10,00
Шпик свиной
14,00
Масло сливочное несол.
15,00
Майонез
38,00

Арбуз
64,00
Сметана, 30% жирн.
95,00
Крупа рисовая
100,00
Сыр "Голландский"
100,00

Творог жирный
112,00
Брынза
112,00
Сыр "Российский"
116,00
Дыня
118,00

Сок яблочный
120,00
Мука пшеничная, в.с.
122,00
Крупа манная
130,00
Яйцо куриное
140,00

Огурцы грунтовые
141,00
Простокваша
144,00
Ацидофилин
145,00
Кефир жирный
146,00

Молоко коровье
146,00
Сок виноградный
150,00
Груши
155,00
Земляника садовая
161,00

Перец сладкий красный
163,00
Крупа перловая
172,00
Сыр "Рокфор"
180,00
Капуста белокочанная
185,00

Апельсин, грейпфрут
197,00
Морковь красная
200,00
Тыква
204,00
Крупа ячневая
205,00

Хлеб столовый
208,00
Крупа пшеничная
211,00
Салат
220,00
Морковь желтая
234,00

Баклажаны
238,00
Репа
238,00
Редис
255,00
Виноград
255,00

Лук зеленый
259,00
Чеснок
260,00
Яблоки
278,00
Горошек зеленый
258,00

Свекла
288,00
Томаты грунтовые
290,00
Абрикосы
305,00
Крупа "Геркулес"
330,00

Крупа овсяная
362,00
Персики
363,00
Капуста кольраби
370,00
Капуста брюссельская
375,00

Крупа гречневая ядрица
380,00
Подберезовики свежие
443,00
Грибы белые свежие
468,00
Орехи грецкие
664,00

Горох
731,00
Шпинат
774,00
Изюм
860,00
Кофе в зернах
1600,00

Какао-порошок
1689,00
Чай
2480,00
 
 
 
 

Содержание кобальта в продуктах

(мкг/100 г продукта) Продукт
Кобальт
Продукт
Кобальт
Продукт
Кобальт
Продукт
Кобальт

Кальмар
95,0
Консервы рыбные
20,0-75,0
Печень трески
65,0
Треска
30,0

Паста томатная
25,0
Крупа манная
25,0
Ставрида
20,0
Печень говяжья
19,9

Мясо кролика
16,2
Горох
13,1
Фундук
12,3
Куры
12,0

Яйцо куриное
10,0
Груша
10,0
Чеснок
9,0
Изюм
9,0

Сердце говяжье
8,8
Почки говяжьи
8,8
Крупа пшеничная
8,3
Свинина жирная
8,0

Орехи грецкие
7,3
Лук зеленый
7,0
Говядина
7,0
Молоко сухое
7,0

Сосиски
7,0
Колбаса
7,0
Крупа овсяная
6,7
Грибы белые
6,0

Помидоры
6,0
Баранина
6,0
Мозги говяжьи
6,0
Лук репчатый
5,0

Картофель
5,0
Крупа "Геркулес"
5,0
Клубника
4,0
Салат
4,0

Хлеб пшеничный зерновой
3,8
Крупа гречневая
3,1
Капуста
3,0
Редис
3,0

Редька
3,0
Перец сладкий
3,0
Мука пшеничная
2,4
Мука ржаная
2,4

Сухари
2,3
Булка сдобная
2,2
Крупа ячневая
2,1
Свекла
2,0

Арбуз
2,0
Дыня
2,0
Абрикосы
2,0
Виноград
2,0

Морковь
2,0
Молоко сгущенное
2,0
Батон, хлеб столовый
2,0
Хлеб пшеничный, 1 с.
1,9

Крупа перловая
1,8
Макароны
1,6
Хлеб пшеничный, в.с.
1,4
Мороженое сливочное
1,3

Крупа рисовая
1,0
Яблоки
1,0
Апельсины
1,0
Грейпфруты
1,0

Творог
1,0
Кефир
1,0
Простокваша
1,0
Сок виноградный
1,0

Баклажаны
1,0
Тыква
1,0
Огурцы
1,0
Пюре яблочное
1,0

Сметана
0,3
Сливки
0,3
 
 
 
 

Содержание магния в продуктах

(мг/100 г продукта) Продукт
Магний
Продукт
Магний
Продукт
Магний
Продукт
Магний

Чай
440,00
Паста "Океан"
400,00
Арбуз
224,00
Кофе в зернах
200,00

Крупа гречневая ядрица
200,00
Какао-порошок
191,00
Фундук
172,00
Молоко сухое обезжир.
160,00

Крупа "Геркулес"
129,00
Молоко сухое цельное
119,00
Крупа овсяная
116,00
Кальмар
90,00

Горох
88,00
Крупа пшеничная
83,00
Шпинат
82,00
Шпик свиной
80,00

Мука ржаная обойная
75,00
Хлеб пшеничный зерновой
74,00
Сыр "Чеддер"
54,00
Дрожжи
51,00

Печень трески
50,00
Паста томатная
50,00
Сыр
50,00
Крупа ячневая
48,00

Крупа рисовая
48,00
Крупа гречневая
48,00
Хлеб ржаной формовой
47,00
Консервы в томате
43,00

Изюм
42,00
Капуста брюссельская
40,25
Салат
40,00
Крупа перловая
40,00

Горошек зеленый
38,00
Морковь красная
38,00
Молоко сгущенное

с сахаром
34,00
Булка сдобная
32,00

Чеснок
30,00
Треска
30,00
Капуста кольраби
30,00
Свинина жирная
27,00

Сыр плавленый
27,00
Морковь желтая
26,00
Баранина
25,00
Мясо кролика
25,00

Картофель
23,00
Брынза
23,00
Творог жирный
23,00
Говядина
22,00

Колбаса вареная
22,00
Свекла
22,00
Редька
22,00
Печенье сахарное
20,00

Куры
20,00
Сосиски молочные
20,00
Томаты грунтовые
20,00
Печень
18,00

Сердце
18,00
Почки
18,00
Земляника садовая
18,00
Лук зеленый
18,00

Крупа манная
18,00
Репа
17,00
Виноград
17,00
Капуста цветная
17,00

Капуста квашеная
16,00
Капуста белокочанная
16,00
Капуста красно-кочанная
16,00
Простокваша
16,00

Макароны, в.с.
16,00
Подберезовики свежие
15,00
Грибы белые свежие
15,00
Ацидофилин
15,00

Молоко коровье
14,00
Огурцы соленые
14,00
Тыква
14,00
Лук репчатый
14,00

Кефир жирный
14,00
Сухари сливочные
14,00
Хлеб пшеничный, в.с.
14,00
Апельсины
13,00

Грейпфруты
13,00
Дыня
13,00
Редис
13,00
Майонез
13,00

Сок томатный
12,00
Яйцо куриное
12,00
Груши
12,00
Перец сладкий красный
11,00

Майонез
11,00
Сливки, 10% жирн.
10,00
Яблоки
9,00
Сок виноградный
9,00

Абрикосы
8,00
Сливки, 20% жирн.
8,00
Сметана, 20% жирн.
7,20
Перец сладкий зеленый
4,80

Сок яблочный
4,00
Орехи грецкие
3,00
Маргарин
2,00
Масло бутербродное
1,50

Масло крестьянское несол.
0,50
Масло сливочное диет.
0,50
Масло сливочное несол.
0,40
 
 

