
Informa

12

SOLO PARA USO PROFESIONAL

Apoyo
nutricional
para los
estados
depresivos

Manos y
pies fríos:
cuando el calor
no llega

LAMBERTS
®

BOCADOS
DE

NUTRICIÓN

IN
F
O

R
M

A
C

IÓ
N

T
É

C
N

IC
A

P
R

O
F
E

S
IO

N
A

L

Introducción

La depresión está considerada como un trastorno del humor o
trastorno afectivo, sus síntomas principales son tristeza, falta de
interés por actividades de todo tipo, incapacidad de sentir emociones
agradables, no se puede disfrutar ni encontrar motivos de alegría,
inapetencia, somnolencia, pérdida de peso, somatizaciones como
dolores y molestias diversas.

La tristeza, la depresión o la melancolía son respuestas naturales del
ser ante situaciones de la vida normalmente percibidas como
adversas y que suponen un mecanismo de defensa adaptativo, de tal
forma que cuando estamos tristes o deprimidos, nos “retiramos” del
entorno que nos resulta doloroso.

Existen además periodos en la vida en que, como consecuencia de
un cambio de actividad o un cambio fisiológico, el estado de ánimo se
torna triste y depresivo, por ejemplo cuando volvemos de vacaciones,
antes de la menstruación, después de un parto, etc. Aunque estos
estados sean pasajeros y tengan una razón de ser, es conveniente
prestarles atención, pues con frecuencia, quien atraviesa estos estados
se siente peor de lo que cabría esperar. Desde las terapias naturales
podemos evitar que esas fases en principio “naturales” supongan un
problema para la persona

Causas de la depresión

Clásicamente se ha diferenciado entre depresión endógena y
depresión exógena, según su mecanismo de causación interno o
externo. Las causas de la depresión pueden ser múltiples, desde
condicionantes genéticos, alteraciones bioquímicas por ejemplo de
tipo hormonal, nutricional, de neurotransmisores… hasta factores
medioambientales.

Hoy día, muchos de los estados depresivos provienen de un estado
de ansiedad mantenido durante mucho tiempo, en el que el
organismo y las defensas mentales y emocionales se agotan, entrando
en un estado de debilidad (depresión). Por ello, veremos con
frecuencia casos mixtos de ansiedad y depresión. Es importante
valorar cuál es el origen real de la situación depresiva.

La depresión afecta a un número cada vez
mayor de personas

En nuestra sociedad ciertas situaciones y afecciones van cada vez en
aumento. La depresión es una de estas afecciones. Las razones por las
que aumentan progresivamente los casos conocidos pueden ser
diversas: condicionantes sociales, laborales, personales, nutricionales
e incluso por el mismo hecho de que seamos capaces de reconocer

que no estamos bien e intentemos buscar remedio, ya que más casos
salen a la luz.

Las mujeres son las más proclives a padecer depresiones y esto se
puede relacionar con la propia fisiología femenina en que la pérdida
de sangre menstrual puede, en algunos casos, siendo excesiva,
provocar cuadros de debilidad y de insuficiencia de Sangre, que
conllevan síntomas como tristeza, cansancio, inapetencia, pocas
ganas para hacer las tareas habituales, etc. En este sentido, también
las personas de edad avanzada son proclives a las depresiones,
además por el cambio en su vida, como finalización de la vida laboral,
enfermedades simultáneas, impedimentos físicos, separación de la
familia, etc.

Hay muchos momentos en la vida en que las circunstancias nos
superan y el alma se queda “bajo mínimos”. No obstante, lo que es
realmente importante es saber reconocer que no nos sentimos con las
mismas energías de siempre e intentar poner remedio antes de que
todo esté un poco más agravado. Deberíamos valorar qué puede estar
ocurriendo en nuestra vida cuando llegamos a una situación así, pues
con frecuencia, este estado de tristeza es una señal que sería
interesante interpretar.

Sin embargo, al igual que las personas no son todas iguales, las
situaciones depresivas que puedan atravesar, tampoco lo son. Desde

Apoyo nutricional
para los estados
depresivos

1

PPrrooff.. NNuurriiaa LLoorriittee AAyyáánn
Lic. en Farmacia, Lic. en Medicina Tradicional China, especialista en Bioquímica,
Fitoterapia China y Occidental, Medicina Natural, Nutrición Ortomolecular,
Codirectora de Biloba. Presidenta de la Asociación Española de Medicina Biológica
AMEBA

Factores que influyen en la depresión

Genéticos: parece que si existen antecedentes familiares
hay una probabilidad tres veces mayor.

Bioquímicos:
Fallos relacionados con neurotransmisores.

Desequilibrios en los ejes neuroendocrinos:

Hipotálamo-hipófisis-suprarrenal.

Hipotálamo-hipófisis-tiroides.

Hipotálamo-hipófisis-gónadas.

Somatotropina-pineal.

Lactotropo.

Cerebrales:

Trastornos del sueño, electroencefalograma.

Deficiencias nutricionales.

Sociales y psicológicos:
Estrés: laboral, personal, familiar, económico, pérdida de
un ser querido, cambios, divorcio…

Influencias de la educación recibida.

Negatividad, baja autoestima, falta de manejo de la
frustración.

un punto de vista nutricional podemos apoyar a la persona que
atraviesa un “momento bajo” más o menos prolongado con
estrategias que vamos a ir analizando a continuación.

El apoyo nutricional en la depresión

Una dieta inadecuada en cantidad o en calidad nutricional puede ser
origen de un estado depresivo. El equilibrio entre todos los grupos de
nutrientes es esencial y no deben faltar carbohidratos, proteínas,
lípidos, vitaminas, minerales y oligoelementos, ni agua en cantidad
suficiente y apropiada para cada persona. La situación actual en
cuanto al estilo de vida y al estilo de alimentación y tipo de alimentos
disponibles puede hacer que haya muchas personas con un bajo
estado nutricional. Por ello, la suplementación es una opción para
cuidar de la salud en los casos en los que tratamos en este artículo.

Apoyo con aminoácidos

El 5HTP es precursor en el organismo del neurotransmisor
serotonina (5hidroxitriptamina). De esta manera es una importante
herramienta en las alteraciones del estado de ánimo, no sólo
depresiones sino también en otros casos en los que los niveles de
serotonina parecen estar disminuidos.

Otros aminoácidos que podrían ser interesantes son la fenilalanina
y la tirosina. La fenilalanina se convierte en el organismo en tirosina
que a su vez se transforma en neurotransmisores como L-dopa,
noradrenalina y adrenalina. Incrementar los valores de estos
neurotransmisores parece tener un efecto beneficioso en casos de
depresión y cansancio. Además la fenilalanina puede también
transformarse en feniletilamina una amina con actividad semejante a
los neurotransmisores con propiedades estimulantes que puede
ayudar a mejorar el estado de ánimo. No obstante, la fenilalanina no
podrá tomarse en caso de fenilcetonuria

Apoyo con vitaminas

El apoyo vitamínico, al igual que la suplementación con
oligoelementos, es muy importante pues vitaminas y oligoelementos
realizan una función catalítica, sin la cual, muchas reacciones
bioquímicas no podrían tener lugar o se realizarían de forma
demasiado lenta.

Todas las vitaminas del grupo B (la tiamina (B1), la pirodoxina (B6)
y la cianocobalamina (B12)), también la biotina y el ácido

pantoténico, son especialmente importantes para la estabilidad de
los estados mentales y emocionales, de hecho su insuficiencia se
relaciona sobre todo con estados de tristeza o depresión, debilidad
mental. Son cofactores de muchas reacciones necesarias para el buen
funcionamiento de la mente, capacidad de concentración, etc.

El ácido ascórbico o vitamina C también es muy importante, pues
se observa su disminución en situaciones de estrés.

Apoyo con oligoelementos y minerales

El magnesio ayuda en los casos de depresión y ansiedad, pues relaja
los músculos, evitando molestias y contracturas asociadas con
frecuencia a estos estados. El fósforo, junto con el magnesio mejoran
la funcionalidad muscular y la concentración mental.

Manganeso y cobalto, son ambos muy interesantes,
simultáneamente, pues se relacionan con las depresiones que acaecen
a personas que siempre han sido muy activas y que por
circunstancias laborales o personales adversas, entran en una
situación de debilidad; o bien porque “se van haciendo mayores” y no
tienen tanta energía. Manganeso y cobalto van a catalizar todas las
reacciones que se van debilitando aportando mas sensación de
energía y vitalidad.

El zinc es un oligoelemento trascendental para regular los procesos
neuroendocrinos pues participa en muchas reacciones metabólicas y
hormonales.

El aporte de yodo puede ser importante cuando estamos ante un
caso de depresión prolongada, pues podemos ayudar a la
funcionalidad del tiroides que puede estar en el origen de casos de
depresión. El hipotiroidismo funcional se empieza a manifestar con
cansancio, sensación de tristeza, necesidad de dormir, ligero
sobrepeso y retención de líquidos. En muchos casos los cambios
corporales que se empiezan a manifestar incluso con los valores
hormonales dentro de lo normal, pueden ser causa de sentimiento
depresivo. Así el aporte de yodo, como suplementación o mediante la
incorporación de algas a la dieta, puede ser una herramienta
interesante.

Hierro: el aporte de hierro es importante sobre todo en las mujeres,
pues se observa que, debido a pérdidas menstruales abundantes o
normales pero en ciclos cortos, se puede alcanzar una situación de
insuficiencia de Sangre, que no significa necesariamente una anemia
en términos analíticos, pero que puede llevar a ello; además sería
recomendable suplementar con hierro, cobre, calcio. La insuficiencia
de Sangre es un cuadro tipificado por la Medicina Tradicional China
que se manifiesta con debilidad física y mental, tristeza, depresión,
etc. De hecho la “insuficiencia de Sangre” es una de las causas de
depresión más frecuentes en las mujeres según la MTC.

Finalmente, podemos señalar que en general se suele recomendar
un suplemento multivitamínico y multimineral.

Hierbas específicas recomendadas

Existen diferentes hierbas interesantes ampliamente conocidas por
su efecto beneficiosos sobre la depresión, pero sin duda una de las
más empleadas es la Hierba de San Juan o Hipérico (Hypericum
perforatum). Esta hierba es ya un remedio de uso popular y en
algunos países es recomendada como remedio antidepresivo pues
consigue mantener niveles elevados de serotonina. Además el
hipérico, junto con la tirosina, pueden ayudar a aliviar las depresiones
asociadas a la falta de luz solar. Por otra parte, actúa como analgésico
y relajante muscular, con lo que los estados de angustia asociados a
molestias físicas se ven aliviados. Es conocido igualmente que hay
que respestar dosificaciones adecuadas para no desencadenar efectos
adversos.

Según datos de la OMS del 2005 “la depresión es la
principal causa de discapacidad”

En el mundo:
121 millones de personas padecen depresión.
1 de cada 5 personas puede desarrollar un cuadro
depresivo alguna vez en su vida, serán más si las
condiciones de estrés general persisten.
Se presenta dos veces más en mujeres que en hombres.

En España:
Es el trastorno mental más frecuente, con prevalencia del
10%.
Afecta a casi 4 millones de personas.

Comparación:
Reino Unido: 17%, Irlanda: 12,8%.
Según el Estudio ESEMED / MEDEA del 2000:

El 14% de los europeos podrá desarrollar una
depresión alguna vez en su vida.

“La depresión es una de las causas que más bajas
laborales provoca.”

2

Ácidos grasos esenciales (AGE) omega 3:
aceites de pescado

La disminución de AGE de la familia omega 3 ha demostrado en
diversos estudios estar relacionada con una mayor incidencia de
depresión e incluso de otras alteraciones mentales como
esquizofrenia y dislexia.

Un metaanálisis de 500 ensayos científicos llevado a cabo en el
Reino Unido por la Mental Health Foundation y la Sustained Alliance
for Better Farming and Food ha permitido a la investigadora
Courtney Van de Weyer apuntar que avanzamos hacia modelos
dietéticos favorecedores de las depresiones, en relación a la
intervención realizada sobre los alimentos en cuanto a aditivos,
manipulación de materias primas y, concretamente, insuficiencia en
la dieta de ácidos grasos omega 3.

Un estudio realizado en 1999 por la Universidad de Harvard sobre
pacientes con trastornos depresivos severos bipolares demostró que
el aceite de pescado era beneficioso en el tratamiento de dicho
trastorno, y otro estudio realizado de 1996 a 1998 por el Journal of the
American Medical Association reveló que la depresión tenía menor
incidencia entre los países más consumidores de pescado.

El factor circulatorio

Una buena oxigenación de los tejidos es importante en los casos de
depresión. Para cuidar el riego cerebral y general podemos
recomendar Ginkgo biloba, planta que va mejorar la vasodilatación
cerebral. Otras hierbas que ayudan a mejorar el estado de ánimo bajo
son la Canela (Cinnamomum sp.) y el Jengibre (Zingiber officinalis),
cuando se asocia a situaciones de frialdad o escalofríos, molestias
musculares. Según la medicina china, tonifican el Yang de Riñón y
eso se relaciona con un estado energético más elevado pues además
estimula el Yang de Bazo.

El Hígado y la depresión

Figura en algunos textos antiguos de medicina natural que “la
depresión es una enfermedad del Hígado”. Esto dicho así puede no
entenderse mucho, pero debemos confiar en dos aspectos para su
explicación: uno, que un hígado saturado de trabajo, por sobrecarga
tóxica (alimentos, aditivos, medicamentos, drogas…) no puede
mantener una sangre en buenas condiciones de depuración con lo
que la oxigenación y nutrición de los tejidos es deficitaria. Sobre todo
el tejido nervioso se ve muy afectado por ello. La metabolización de
hormonas es también insuficiente con lo que se crean ciertos cuadros
de desequilibrio hormonal que se pueden manifestar con síntomas
depresivos. Curiosamente los propios medicamentos utilizados como
antidepresivos en la práctica ortodoxa producen una sobrecarga
hepática conocida.

Y en segundo lugar, en nuestra sociedad occidental, muchas de las
depresiones son en realidad estados prolongados de ansiedad,
frustración, rabia o ira contenida. Mantener estas situaciones durante
mucho tiempo supera la capacidad de respuesta y adaptación, incluso
la capacidad de defensa y respuesta orgánica, mental y emocional,
con lo que sobrevienen estados de agotamiento físico y mental,
estados en los que ya “no se puede más, no se quiere seguir luchando”.
La frustración, la rabia o la ira contenidas durante mucho tiempo,
afectan y agotan la energía asociada al Hígado según la medicina
china, con lo que la situación se convierte en debilidad física y
mental, en pocas ganas para planificar nuestra vida, incapacidad para
expresar las emociones o para disfrutar, en falta de coraje e incluso
irritabilidad.

Por eso, desde el punto de vista de la medicina biológica, un punto
importante a considerar en la depresión es el bienestar hepático, así
pues, cardo mariano (Silybum marianum), alcachofa (Cynara

scolimus), diente de león (Taraxacum dens leonis) son remedios
herbales a considerar.

El estrés como ya se ha visto es en muchas ocasiones la causa inicial
de las depresiones, por ello controlar la tensión nerviosa excesiva
para evitar que se pueda desencadenar un estado depresivo, es una de
las acciones preventivas más importantes. Diferentes apoyos
nutricionales nos pueden ayudar como los nombrados anteriormente
o incluso la L-teanina por su efecto tranquilizante y relajante sin
efectos secundarios.

La depresión y la debilidad de Qi

Algunas personas tienen una tendencia depresiva ya desde la
infancia. Esto puede relacionarse energéticamente con una debilidad
de Qi, de energía, sobre todo de la correspondiente al Bazo y al
Pulmón. Así observaremos que las personas depresivas “por
naturaleza” también tienen un sistema inmune más débil y pueden
presentar debilidad del sistema digestivo con molestias como
deposiciones blandas, facilidad para infecciones, inapetencia,
dificultad respiratoria, opresión torácica. Aunque hablar de este tema
sería un artículo aparte, podemos introducir que ciertas plantas que
tonifican la energía son complementos útiles en la depresión, como el
Astragalus membranaceus, Panax ginseng, Glycyrrhiza glabra,
oligoelementos como el cobre, sustancias que apoyen la flora
intestinal como los fructooligosacáridos, etc.

Para finalizar:

Las terapias naturales contemplan al ser como un todo integral, sin
divisiones entre cuerpo, mente y emociones. Comprender bien las
dinámicas que llevan a una persona a desarrollar un cuadro depresivo
es importante pues nos ayudará, como profesionales de la salud, a
proponer estrategias terapéuticas apropiadas en cada caso. Ser feliz
mejora el funcionamiento del organismo, así que, ser feliz es la mejor
herramienta preventiva para conservar la salud.

Bibliografía

Manual Merck. Ed Doyma.

Datos de la OMS (WHO).

Lorite Ayán, N. Biloba© Cursos y seminarios de Perfeccionamiento
Profesional en Medicina Biológica.

Lehninger. Bioquímica.

5HTP

Fenilalanina

Tirosina

Tiamina (B1),
Pirodoxina (B6) y
Cianocobalamina
(B12)

Vitamina C

Biotina

Ácido pantoténico

Magnesio

Fósforo

Manganeso

Zinc

Yodo

Hierro

Cobre

Calcio

Multivitamínico

Multimineral

Hypericum
perforatum

Ácidos grasos
omega 3

Ginkgo biloba

Cinnamomum sp.

Zingiber officinale

Silybum marianum

Cynara scolimus

Taraxacum dens
leonis

En resumen nutrientes útiles para el
apoyo en situaciones depresivas

3

Un problema muy común

Muchas personas en el mundo padecen de manos y pies fríos.
Afecta sobre todo a las mujeres y aunque pueden acompañar a
algunas afecciones graves, en la inmensa mayoría de los casos las
situaciones que se presentan suelen ser leves. Sin embargo, para
quien tiene siempre las manos y/o los pies fríos es una situación
incómoda que sí denota que algo en el organismo no va bien. No es
una afección exclusivamente invernal, pues hay muchas personas
que incluso en verano tienen las manos heladas.

Las manos y los pies son la parte más distal de las extremidades y
su temperatura depende de la llegada adecuada del flujo sanguíneo.
Los factores más importantes que influyen en que esa llegada de
sangre no sea la adecuada son: contracción de los vasos sanguíneos,
hipotensión arterial y baja tasa metabólica.

Obviamente en invierno, el frío contrae los vasos sanguíneos pero el
organismo en situaciones normales es capaz de dilatar los vasos,
vencer la resistencia y hacer que la sangre llegue a todas partes.

Las personas hipotensas tienen más facilidad para padecer manos y
pies fríos pues no hay suficiente “presión” en el flujo sanguíneo y la
sangre no vence con facilidad la resistencia a llegar a sitios lejanos. La
hipotensión suele estar relacionada con una tasa metabólica baja, con
lo que a la persona le cuesta obtener energía y calor.

El frío por otra parte, suele acompañar a otros problemas, pues los
desencadena o los agrava: eczemas, dermatitis, “sabañones”, celulitis,
heridas y úlceras. Así mismo se pueden iniciar o agravar dolores y
molestias musculares y articulares, pero no sólo en las manos o los
pies, sino en todas las articulaciones, llegando incluso a producir un
dolor tan intenso que impide el movimiento. La frialdad en manos y
pies disminuye la sensibilidad y la movilidad y puede haber más
facilidad para producirse heridas o traumatismos, que además, tardan
más en curar. Las manos frías impiden realizar movimientos de
precisión y muchas personas ven dificultadas sus actividades
laborales e incluso coser o escribir. El frío puede relacionarse con
deformidad en las pequeñas articulaciones de los dedos.

Protección interior: Efecto termogénico y
vasodilatador

Puesto que el problema es la falta de llegada de calor por
vasoconstricción, conseguir una vasodilatación sin efectos
secundarios es muy importante, así como conseguir que el organismo
utilice más energía para calentar al cuerpo. Algunos extractos
herbales pueden ayudarnos y desde hace miles de años demuestran
su eficacia:

Jengibre
.Calienta el estómago lo que elimina el dolor y las molestias

estomacales asociadas a: Frío externo, dietas “frías” con exceso de
alimentos crudos (como verduras y frutas) y náuseas y vómitos.

.Mejora el flujo sanguíneo al producir vasodilatación lo que alivia
dolores musculares y articulares, alivia la sensación de frialdad en los
pies y las manos, mejora la movilidad y promueve la sudoración
(ayuda a entrar en calor en los casos de enfriamiento).

.Estimula la obtención de energía y la termogénesis, promoviendo
una sensación de confortabilidad, de vigor y de aumento de energía.
Además, protege frente al efecto del frío externo.

.Según la medicina china: Estimula el yang de riñón, el yang de
bazo, calienta el estómago, mueve el Qi y la sangre y es diaforético.

Canela
.Calienta el estómago, elimina el dolor y las molestias digestivas

asociadas a frío externo.
.Calienta los órganos internos, ayudando a aliviar el dolor y las

molestias como: dismenorrea por haber cogido frío, cistitis que
mejoran con calor y enfriamiento lumbar.

.Mejora el flujo sanguíneo al producir vasodilatación. Esto alivia los
dolores musculares y articulares y la sensación de frialdad en pies y
manos. Además, mejora la movilidad y estimula la sudoración.

.Estimula, como jengibre, la obtención de energía y la termogénesis
promoviendo también una sensación de confortabilidad, de vigor y
de aumento de energía. Además, protege las extremidades y órganos
de cavidad abdominal y pélvica frente al frío externo.

.Según la medicina china: Estimula el yang de riñón y de bazo,
calienta los meridianos superficiales, dispersa el frío y la humedad del
estómago, la vejiga y el útero, mueve el Qi y la sangre y es diaforética.

Ginkgo
.Es un vasodilatador periférico que promueve la circulación capilar

ayudando a que la sangre llegue a todas partes, estimula el
calentamiento de las extremidades, mejora la circulación cerebral
(estimulando una sensación de claridad mental) y apoya la acción de
canela y jengibre.

Manos y pies frios
Cuando el calor no
llega
PPrrooff.. NNuurriiaa LLoorriittee AAyyáánn
Lic. en Farmacia, Lic. en Medicina Tradicional China, especialista en Bioquímica,
Fitoterapia China y Occidental, Medicina Natural, Nutrición Ortomolecular,
Codirectora de Biloba. Presidenta de la Asociación Española de Medicina Biológica
AMEBA

4

Incrementar la sensación de calor y energía
Aliviar dolores articulares en manos y pies
Mejorar la sensación de comodidad en las estaciones frías
Aliviar resfriados que cursan con malestar general y molestias
Aliviar afecciones de la piel relacionadas con frío
Evitar dismenorreas en las mujeres que tienen pies y manos fríos
Conservar la destreza y precisión manual
Tener más claridad mental

La asociación de los extractos estandarizados de
canela, jengibre y ginkgo puede por tanto ayudar a:

EFLA®940 es un nuevo tipo de extracto patentado de semillas de
calabaza, totalmente libre de grasa.

10 mujeres con edades comprendidas entre 45-65 años con
problemas urinarios relacionados con la edad y que no tomaban
estrógenos ni ningún tipo de medicación para ese problema,
tomaron 500mg diarios de EFLA®940 durante 8 semanas.

Rellenaron informes diarios donde anotaban la frecuencia de
micción durante el día, la noche y el número de incontinencias.
Se les entrevistó antes de empezar la suplementación, a las
cuatro semanas y a las ocho semanas. Aunque el estudio fue
pequeño, los resultados indicaron que EFLA®940 es muy útil
para mujeres con problemas urinarios relacionados con la edad.

Departamento Técnico de Lamberts Healthcare Ltd

Estudio en consumidores de los efectos de EFLA® 940 en la
incontinencia urinaria relacionada con la edad

BOCADOS
DE

NUTRICIÓN

5

Un estudio prospectivo publicado en noviembre en Archives of
Neurology (Vol. 63, pp. 1545-1550) dirigido por Ernst Schaefer
de la Tufts University de Boston, muestra la asociación entre
niveles de DHA en sangre y demencia. Esto se suma otros
trabajos que relacionan la ingesta de ácidos grasos omega 3,
principalmente DHA, con una mejor función cognitiva y una
ralentización de la degeneración cognitiva.
En el estudio participaron 899 hombres y mujeres (con edad
media de 76 años) sin demencia al inicio del estudio. Tras una
media de 9 años de seguimiento, los investigadores
documentaron 99 casos de demencia, incluyendo 71 casos de
Alzheimer. Teniendo en cuenta otros factores de riesgo de
demencia, como la edad y los niveles de homocisteína, y tras

dividir la población estudiada en cuartiles según sus niveles de
DHA, los investigadores encontraron que las personas del
cuartil con niveles de DHA más elevados tenían un riesgo 47%
menor de desarrollar demencia y un 39% menor de Alzheimer
que los otros 3 cuartiles con niveles de DHA inferiores.
Entre los participantes que completaron un estudio de
frecuencia de alimentos, se vio que los que se encontraban
dentro del cuartil con mayores niveles de DHA en sangre
ingerían una media de 0,18 gramos de DHA al día.

Departamento Técnico de Lamberts Española S.L.

Referencia: Archives of Neurology (Vol. 63, pp. 1545-1550)

Los ácidos grasos omega 3 pueden reducir
drásticamente el riesgo de demencia

0

2

4

6

8

10

0 4 8

0

0,5

1

1,5

2

2,5

0 4 8

Episodios por dia

Dia

Noche

Frecuencia de micción

Nº de incontinencia urinarias por día

semana

semana

fr
ec

ue
nc

ia
ep

is
od

io
s

p
or

 d
ia

-Sabías qu
e...?

…una deficiencia de Co-enzima Q10 está presente en el 39% de los afectados por hipertensión.

…varios anti-inflamatorios naturales han demostrado efectos positivos en el tratamiento de artritis reumatoidea: bromelina, cúrcuma
y jengibre.

¿Sabías qu
e...?

6

Un estudio de investigadores de la Universidad de Michigan
(EEUU) dirigido por J.Rebecca Liu y presentado en la American
Association of Cancer Research, muestra como el jengibre mata
células cancerosas de ovarios. El estudio también apunta que la
especia tendría el beneficio adicional de evitar que las células
desarrollaran resistencia al tratamiento.

Los investigadores utilizaron jengibre en polvo disuelto en una
solución que aplicaron a células de cáncer de ovario y
observaron que causaba la muerte de las células en todos los
tests realizados. Pero lo más esperanzador fue la forma en que
estas células murieron, ya que se vio dos tipos distintos de
muerte: apoptosis (suicidio celular) y autofagia (un tipo de
autodigestión).

La mayoría de las pacientes de cáncer de ovarios desarrollan una
enfermedad recurrente que, en ocasiones, se hace resistente a la
quimioterapia estándar asociada con la apoptosis. Si el jengibre
pudiera causar muerte celular por autofagia, además de por
apoptosis, podría evitar la resistencia que se da con la
quimioterapia convencional.

Los resultados son aún preliminares y hay que seguir
investigando en animales, pero abre una posible alternativa a los
tratamientos convencionales, que evitaría la resistencia al
tratamiento y que no tendría virtualmente efectos secundarios.

Isaac Cobos González, Biólogo y Bioquímico, departamento
técnico de Lamberts Española S.L.

Referencia: Discovery Salud (Nº 87, pp. 56-66)

El jengibre podría ayudar a luchar contra el cáncer de ovarios

Anteriores estudios epidemiológicos ya habían relacionado una
alta ingesta de vitamina K con una menor incidencia de
osteoporosis. Un estudio europeo había mostrado que una
combinación de vitaminas K y D junto con calcio, podría tener
un efecto significativo en la mejora de la dureza del hueso.
Ahora, un nuevo estudio dirigido por Tuhina Neogi de la Boston
University School muestra que a menores niveles de vitamina K
en sangre, existe una mayor prevalencia de osteoartritis en
manos y rodillas.

En el estudio, en el que participaron 672 voluntarios con una
media de edad de 66 años, se vio que los pacientes con menores
niveles plasmáticos de filoquinona (la principal forma de
vitamina K en la dieta) también eran los que con más frecuencia
mostraban osteofitos (pequeñas excrecencias del hueso comunes
en artritis).

En modelos animales hay proteínas de hueso y de cartílago que
son dependientes de vitamina K. Cuando estas proteínas no
funcionan adecuadamente, los animales presentan gran cantidad
de anormalidades en hueso y cartílago, parecidas a las que se
dan en osteoartritis.

Se necesitarán más estudios para poder clarificar si esta relación
es causal, los niveles de vitamina K adecuados y el mecanismo
de acción de esta vitamina en humanos.

Isaac Cobos González, Biólogo y Bioquímico, departamento
técnico de Lamberts Española S.L.

Referencia: Arthritis and Rheumatism (Vol. 54, pp. 1255-1261)

La vitamina K relacionada con la osteoartritis

Jengibre

Apoptosis

Autofagia

Muerte de células
cancerosas de ovario

-Sabías qu
e...?

….desde que en 1998 se enriquecieron los cereales con ácido fólico, las muertes por derrame cerebral disminuyeron drásticamente en
Canadá y Estados Unidos.

¿Sabías qu
e...?

