

PIANO GUIDA per un'ALIMENTAZIONE FUNZIONALE alle DIFESE IMMUNITARIE

Prodeco Pharma
etica per natura

IL MIO PIANO GUIDA ALIMENTARE PER FAVORIRE LA FUNZIONE DIFENSIVA DEL SISTEMA IMMUNITARIO

Per svolgere le proprie funzioni l'organismo necessita di ossigeno, acqua e nutrienti essenziali: carboidrati, proteine, grassi, vitamine e minerali. Una dieta variegata, ricca di frutta e verdura, a base di cibo biologico e integrale fornisce il giusto apporto alimentare per l'equilibrio del sistema immunitario e della nostra salute.

La prima e più efficace azione per sostenere la funzione difensiva del sistema immunitario è condurre un corretto stile di vita. Il nostro organismo è in grado, quasi sempre, di superare l'aggressione ad opera di virus, batteri, funghi, purché lo si mantenga in buona salute e purché gli si rivolga la giusta attenzione. Il microbiota intestinale, quell'insieme di microrganismi che popola l'intestino e ne favorisce la funzionalità sin dalla nascita, è anche implicato nello sviluppo del sistema immunitario e nella produzione di molecole che regolano le stesse risposte **immunitarie**.

A tal proposito, la varietà e la qualità degli elementi nutritivi introdotti col cibo assumono una valenza rilevante per la salute del sistema immunitario e non solo.

Le sostanze che hanno dimostrato di avere una maggiore azione nel favorire l'azione di difesa naturale dell'organismo e la rimozione delle tossine sono prebiotici, probiotici, vitamine e antiossidanti.

PIANO GUIDA L'ALIMENTAZIONE CONSIGLIATA PER SOSTENERE E RAFFORZARE IL SISTEMA IMMUNITARIO

LINEE GUIDA QUOTIDIANE:

- **Prediligere i cereali integrali a colazione e a pranzo**
- **Assumere alimenti fermentati: crauti, yogurt vegetale senza zuccheri aggiunti, carote, tempeh**
- **Preferire proteine del pesce** (pesce azzurro), **dei legumi, del tofu e carni bianche BIO** (consumo limitato)
- **Utilizzare le spezie in cucina: zenzero, origano, cannella, curcuma, cardamomo, maggiorana, rosmarino**
- Bere **tè verde, tè rosso, tisane e infusi di zenzero e limone**
- Idratarsi **con costanza durante tutto l'arco della giornata**, preferendo acque oligominerali naturali iposodiche
- **Consumare olio extravergine d'oliva spremuto a freddo, oppure un mix di oli**

RICETTA: Procurare una bottiglia di vetro (capienza 500 ml). dividerla in 6 parti. Riempirla con 4 parti di olio extra vergine d'oliva, 1 parte di olio di lino, 1 parte di olio di canapa. Conservare in frigo e utilizzare a crudo in rotazione al tradizionale olio extra vergine d'oliva.

Mix di oli per promuovere l'apporto degli Omega 3 (azione antinfiammatoria e favorente la funzionalità del sistema immunitario).

VITAMINA D: da marzo a novembre è caldamente consigliata **l'esposizione al sole** per almeno 10/15 minuti al giorno in modo da favorire la produzione della vitamina D.

Nel restante periodo dell'anno, da novembre a marzo, si consiglia di effettuare regolarmente le analisi del sangue per accertarsi che nell'organismo ci sia una quantità sufficiente di vitamina D rispetto ai parametri suggeriti.

Nel caso in cui i valori ematici fossero inferiori a quelli consigliati, si suggerisce di aumentare il consumo di **pesce azzurro e uova BIO**. Consultare il medico per valutarne una eventuale integrazione.

ALIMENTI FUNZIONALI AL SOSTEGNO DEL SISTEMA IMMUNITARIO

dall' azione immunostimolante, antiossidante, depurativa

<p>VITAMINA C</p> 	<p>Agrumi (arancia, limone, pompelmo), kiwi, mele, melagrana, frutti rossi (mirtilli, more, fragole); ortaggi a foglia verde, come spinaci (crudi), cavolo cappuccio (crudo), cavolo rosso (crudo), prezzemolo, rucola, sedano.</p> <ul style="list-style-type: none"> • Essendo una vitamina che si ossida facilmente e si perde con la cottura ad alte temperature, è preferibile la cottura al vapore. • Gli agrumi andrebbero tenuti in frigo e mangiati o bevuti subito, in caso di spremute.
<p>VITAMINA E</p> 	<p>Mandorle, nocciole, pinoli, semi di girasole, canapa; avocado. Oli vegetali spremuti a freddo (olio extra vergine di oliva, canapa, sesamo).</p>
<p>VITAMINA A</p> 	<p>Carota, rucola, zucca, melone, radicchio a foglia verde, spinaci, cavoli, albicocche, uovo.</p>
<p>MAGNESIO</p> 	<p>Cereali integrali (miglio, riso integrale); mandorle, noci del Brasile, nocciole, semi di zucca; fichi secchi; legumi; pesce; spinaci (crudi).</p>
<p>ZINCO</p> 	<p>Cereali integrali (avena); pesce (crostacei, alici, seppie, calamari); semi di zucca, di canapa, sesamo e girasole; pinoli, mandorle, legumi; carne bianca (tacchino).</p>
<p>RAME</p> 	<p>Anacardi, noci, nocciole; cereali integrali; legumi (ceci in particolare); sardine, sarde.</p>
<p>OMEGA 3</p> 	<p>Pesce azzurro di piccola taglia (sgombro, alici, sardine); noci, semi di canapa decorticati, semi di lino macinati, olio di lino, di canapa, di avocado.</p>
<p>VITAMINA D</p> 	<p>Uova; pesce (sarde, sgombro, aringhe).</p>
<p>SELENIO</p> 	<p>Noci, anacardi, semi di chia; cereali integrali riso integrale (riso integrale rosso, nero e bianco); pesce (filetto di rombo), asparagi.</p>
<p>POLIFENOLI</p> 	<p>Agrumi, kiwi, uva, frutti rossi, freschi o disidratati (mirtilli, more, lamponi, ribes, fragole) finocchi, barbabietole; carote, prezzemolo, rucola; curcuma, zenzero, cacao amaro (cioccolato fondente superiore il 70%, senza zuccheri aggiunti), tè verde.</p>
<p>GLUTATIONE</p> 	<p>Avocado, noci del Brasile, carote, cipolle, broccoli, zucca, spinaci, aglio, pomodoro, patate, asparagi, pompelmo, mele, mirtilli, arance, banane, pesche, melone.</p>
<p>ACIDO FOLICO</p> 	<p>Asparagi, biette, fagiolini, spinaci, cavolfiori, carciofi, scarola, cavolo cappuccio, fave, fagioli, ceci, lenticchie, piselli.</p>
<p>ALIMENTI PREBIOTICI</p> 	<p>Radicchio, carciofi, cardi, cicoria, tarassaco, topinambur, piselli, porri, asparagi, riso integrale, orzo, avena, prugne secche.</p>
<p>ALIMENTI PROBIOTICI</p> 	<p>Alimenti fermentati come yogurt (preferire la versione vegetale senza zuccheri aggiunti), kefir d'acqua, verdure fermentate (crauti), tè kombucha, miso (alimento della tradizione macrobiotica); tempeh (derivato dalla soia).</p>

PROPOSTA ALIMENTARE

Si consiglia di variare le combinazioni e scegliere il mix di verdure consultando la tabella generale degli alimenti funzionali al sostegno del sistema immunitario

Prediligere alimenti di provenienza biologica e a KM 0

INIZIARE IL PASTO CON UNA PORZIONE DI VERDURA. PER IL CONDIMENTO ALTERNARE OLIO EXTRA VERGINE D'OLIVA, DI LINO O DI CANAPA (oppure si veda la ricetta Mix di Oli), SUCCO DI LIMONE O ACETO DI MELE. Guarnire con semi di sesamo, chia, canapa, girasole, zucca, lino.

GIORNO 1

COLAZIONE

Yogurt vegetale con l'aggiunta di fiocchi d'avena integrali, una manciata di noci e un frutto di stagione a pezzi

Una tazza a scelta tra tè verde o una tisana

SPUNTINO

Cioccolato fondente superiore al 70%

PRANZO

Riso rosso integrale con piselli, trito di mandorle e prezzemolo

Contorno: Radicchio rosso e carote

Pane integrale

ALTERNATIVA PRANZO SETTIMANA 2

Insalatona con avocado, gamberetti, rucola, radicchio, cavolo rosso (crudo), cavolo cappuccio, ceci, pinoli, basilico, crauti

Pane integrale

MERENDA

Un frutto di stagione e una manciata di mandorle

CENA

Seppie con piselli

Contorno: verdura fresca di stagione con un cucchiaino di mix di semi a scelta (chia, lino, canapa, zucca)

Pane integrale

ALTERNATIVA CENA SETTI- MANA 2

Vellutata di zucca e porri con trito di noci, mandorle e rosmarino e crostini di pane integrale

Un filetto di sgombro (sgocciolato)

Pane integrale

GIORNO 2

COLAZIONE

Fette biscottate con un velo di marmellata di mirtillo senza zuccheri aggiunti

Una manciata di mandorle

Una tazza a scelta tra tè verde o una tisana

SPUNTINO

Frullato di frutta con bevanda vegetale

PRANZO

Pasta al farro con pesto e anacardi tritati

Contorno: insalata, rucola, pomodori da insalata con un cucchiaino di mix di semi a scelta (chia, lino, canapa, zucca)

Pane integrale

ALTERNATIVA PRANZO SETTIMANA 2

Carne bianca (es. tacchino) con verdure cotte (biette, cicoria)

Pane integrale

MERENDA

Un frutto di stagione

CENA

Zuppa di legumi e cereali con prezzemolo (es. orzo e ceci; farro e piselli; miglio e lenticchie rosse, ecc.).

Contorno: finocchi e carote crudi

Pane integrale biscottato da aggiungere a piacere all'interno della zuppa

ALTERNATIVA CENA SETTIMANA 2

Vellutata di carote, guarnita con zenzero fresco grattugiato, ceci bolliti, semi di chia, maggiorana.

Una fettina di petto pollo con un filo d'olio

Pane integrale

GIORNO 3

COLAZIONE

Una tazza di bevanda di mandorla senza zuccheri aggiunti con l'aggiunta di cereali integrali con cacao amaro

Pera con buccia

Una tazza di tè verde

SPUNTINO

Una manciata di noci o nocciole

PRANZO

Legumi misti con cereali (orzo, avena, farro) e curcuma

Un uovo alla coque

Pane integrale

ALTERNATIVA PRANZO SETTIMANA 2

Pasta di grano saraceno con zucca, noci e trito di rosmarino

Contorno: insalata mista di lattuga, carote e olive

Pane integrale

MERENDA

Fette croccanti integrali alla segale o pane di segale con un velo di marmellata di mirtillo senza zuccheri aggiunti

CENA 	Insalata di calamari bolliti con patate, prezzemolo e capperi Contorno: fagiolini lessi e spinaci Pane integrale
ALTERNATIVA CENA SETTIMANA 2 	Minestra di riso integrale o avena con verdure, semi di chia e maggiorana Fesa di tacchino Pane integrale

GIORNO 4

COLAZIONE 	Pane integrale con un velo di marmellata alla fragola Una manciata di nocciole Una tazza di tè verde o tisana
SPUNTINO 	Yogurt vegetale al mirtillo con l'aggiunta di qualche noce
PRANZO 	Riso integrale o avena con asparagi, pinoli e prezzemolo Insalata verde mista Pane integrale
ALTERNATIVA PRANZO SETTIMANA 2 	Pasta di legumi con olive, capperi, scorza di limone finemente grattugiata e maggiorana Pane integrale
MERENDA 	Una pera e del cioccolato fondente (minimo 75% di cacao)
CENA 	Tofu affumicato con cicoria, olive, pomodori essiccati, acciughe Contorno: carciofi e catalogna con timo, maggiorana e un cucchiaino di mix di semi a scelta (chia, lino, canapa, zucca) Pane integrale
ALTERNATIVA CENA SETTIMANA 2 	Zuppa con verdure di stagione e crostini di pane integrale all'aglio e basilico Alici al forno Pane integrale

GIORNO 5

COLAZIONE

Uovo alla coque e pane tostato con composta di frutta (albicocca o pesca)

Una tazza a scelta tra tè verde o una tisana

SPUNTINO

Una banana

PRANZO

Quinoa con tofu affumicato, panna di riso, trito di basilico o maggiorana essiccata

Pane integrale

ALTERNATIVA PRANZO SETTIMANA 2

Insalatona con: uova, carote, olive, pinoli, broccoli cotti al vapore, cipolla rossa, capperi, finocchio

Amalgamare tutti gli ingredienti con yogurt vegetale

Pane integrale

MERENDA

Una manciata di nocciole e uva sultanina

CENA

Insalata con avocado, pomodorini, maggiorana o origano, spinaci (crudi), sgombro e gamberetti

Pane integrale

IN ALTERNATIVA CENA SETTIMANA 2

Tacchino o pollo con curcuma e zenzero

Una insalata mista con carote e finocchi

Pane integrale

GIORNO 6

COLAZIONE

Fette biscottate integrali con un velo di nocciolata

Un bicchiere di spremuta d'arancia o di agrumi

SPUNTINO

Uva e noci di macadamia

PRANZO

Pasta integrale con radicchio e noci.

Insalata verde mista

Pane integrale

ALTERNATIVA PRANZO SETTIMANA 2

Orata o insalata di polpo con patate, sedano, olive, prezzemolo

Insalata verde mista

Pane integrale

MERENDA

Yogurt vegetale con frutta secca

<p>CENA</p> 	<p>Vellutata di verdure di stagione con avena</p> <p>Farinata di ceci o burger di legumi o una porzione di ceci con zenzero</p> <p>Contorno: broccoli al vapore con filetti d'acciuga</p> <p>Pane integrale</p>
<p>IN ALTERNATIVA CENA SETTIMANA 2</p> 	<p>Tacchino o pollo con curcuma e zenzero.</p> <p>Insalata mista con carote e finocchi</p> <p>Pane integrale</p>

ALTERNATIVA AL PANE INTEGRALE: pane di segale, pane ai cereali gallette di riso (meglio non abusarne)

IDRATAZIONE

Durante i pasti principali è consigliato bere non oltre i 600-700 ml d'acqua, pari a due o tre bicchieri. Migliora la consistenza degli alimenti rendendoli più digeribili. Eccedere nell'assunzione di liquidi durante i pasti può far sì che i succhi gastrici allunghino i tempi dei processi di digestione. Durante la giornata si suggerisce di bere circa 1,5-2 litri d'acqua, meglio se con basso residuo fisso.

I consigli sono di tipo qualitativo e non quantitativo. La presente non è un piano dietetico ma una guida alimentare funzionale al sostegno del sistema immunitario e all'utilizzo consapevole degli alimenti e dei loro benefici.

PROPOSTE DI BEVANDE PER LA COLAZIONE

- tè verde, rosso
- infuso di zenzero. RICETTA: 2-3 cm di radice di zenzero fresco, oppure ½ cucchiaino di zenzero in polvere, 250 ml di acqua. Aggiungere lo zenzero all'acqua in ebollizione, far bollire per 5 minuti, lasciare in infusione per 10 minuti, filtrare e aggiungere del succo di limone.
- Bevanda vegetale di mandorla, riso integrale, avena, soia, cocco, grano saraceno, miglio
- Caffè di cicoria, orzo
- Estratti di verdura e frutta
- Spremuta di agrumi (arancia, limoni, pompelmo)
- Succo di melagrana, mirtillo

ALTERNATIVE PER LA COLAZIONE

PROPOSTA. 1

Pane integrale (es. segale, farro) o fette biscottate integrali con composta di frutta senza zuccheri aggiunti (es. mirtilli, more, agrumi, frutti di bosco). Spremuta di agrumi (arancia, pompelmo, limone) o succo di melagrana. Tè verde.

PROPOSTA. 2

Porridge: 1 bicchiere di bevanda vegetale (es. avena, soia, riso integrale) a cui aggiungere 4 cucchiai di fiocchi d'avena integrali*, scaglie di cioccolato fondente superiore al 70%, cannella, nocciole, mandorle, noci, mirtilli (freschi o disidratati), mela. Infuso di zenzero e limone.

*Alternative ai fiocchi di avena: fiocchi di riso integrale, grano saraceno, quinoa, miglio, orzo. Soffiati di riso, grano saraceno, miglio, amaranto. Gallette di riso integrale, grano saraceno, quinoa, farro, ecc.

PROPOSTA. 3

Yogurt vegetale bianco a cui aggiungere frutta fresca o disidratata (es. fichi, mirtilli, prugne, albicocche, ribes), mandorle tritate, semi di chia o lino. Pane integrale con marmellata senza zuccheri aggiunti. Spremuta di agrumi (arancia, pompelmo, limone) oppure estratto* (da evitare in caso di gastrite).

* Ingredienti per l'estratto: 3 carote + succo di 1 limone + 1 pezzetto di radice di zenzero + ½ mela

ALTERNATIVE PER LO SPUNTINO:

Per beneficiare delle proprietà salutari degli alimenti si suggerisce di consultare la tabella degli alimenti funzionali al sostegno del sistema immunitario.

- 1 manciata di noci, mandorle, nocciole, pinoli
- 1-2 frutti di stagione
- Yogurt vegetale con frutta secca
- Cracker o gallette di riso, avena o legumi
- Cioccolato fondente superiore al 70%
- Frullato di bevanda vegetale:

Ingredienti e ricetta:

1 pera, ½ bicchiere di bevanda d'avena o soia o mandorla. Frullare tutto fino a ottenere un composto omogeneo e privo di grumi. Servire in un bicchiere e guarnire con noci o mandorle tritate.

- Castagne
- Spremuta di agrumi o estratto o centrifugato:

Ingredienti:

1 melograno + 1 mela + 1 carota + zenzero

Oppure

1 pera + succo di 1 limone + 3 carote + zenzero

Oppure

1 manciata di foglie di spinaci e prezzemolo + ½ mela + ½ finocchio + sedano + succo di 1 limone + radice di zenzero

COSA INDEBOLISCE IL SISTEMA IMMUNITARIO?

Troppo sale riduce le difese immunitarie e quindi la possibilità di impedire le infezioni. Eccedere è molto più semplice di quel che si crede. Stesso meccanismo avviene introducendo **troppi zuccheri**, responsabili dello squilibrio della microflora intestinale. **Anche il consumo di alcol** nel tempo riduce le capacità del sistema immunitario di fronteggiare virus, batteri, miceti, rendendo l'organismo più sensibili alle infezioni.

Latte e latticini sono tra gli alimenti che maggiormente influiscono sulla salute del sistema immunitario e intestinale. In alternativa al latte vaccino e ai prodotti caseari si consiglia di preferire bevande vegetali a base di mandorla, riso integrale, avena, soia, cocco, grano saraceno, miglio; "formaggio" vegetale di anacardi o riso integrale, mandorle; tofu o tempeh.

Per sostenere la corretta funzionalità del sistema immunitario è consigliato:

- ✓ **Ridurre carne rossa, latte e derivati.**
- ✓ **Ridurre o, meglio, evitare gli alimenti confezionati** (ricchi di zuccheri e grassi).
- ✓ **Aumentare i cibi vegetali, soprattutto verdura fresca, cereali integrali** con poco glutine, legumi e frutta sia fresca che secca.
- ✓ **Bere circa 1,5-2 litri di acqua al giorno**, meglio se con basso residuo fisso.
- ✓ **Dormire almeno 7-8 ore a notte.**
- ✓ **Abolire gradualmente i propri vizi** (fumo, caffè, alcolici).
- ✓ **Avere un animo sereno per ridurre al minimo le condizioni di stress.**
- ✓ **Ritagliare un po' di tempo ogni giorno per la lettura e/o la meditazione** e per fare qualcosa che piace, rilassa e gratifica. Nei periodi di stress, se è possibile, svolgere attività fisica all'aperto e respirare aria buona.

DISTRIBUZIONE CONSAPEVOLE DEGLI ALIMENTI PER UN CORRETTO STILE ALIMENTARE

Assicurati di assumere i seguenti alimenti durante la settimana:

DISTRIBUZIONE CONSAPEVOLE

CATEGORIA DI ALIMENTI	ASSUNZIONE INDICATIVA
Cereali integrali o pseudo cereali 	3 porzioni al dì (limitare il consumo a cena)
Verdura 	2/3 porzioni al dì
Frutta 	2 porzioni al dì (lontano dai pasti)
Semi oleaginosi 	2/3 cucchiaini al dì (distribuiti nell'arco della giornata)
Legumi 	4/5 porzioni a settimana
Pesce 	3/4 porzioni a settimana
Carne bianca e uova BIO 	2/3 porzioni a settimana

Variare il colore degli ortaggi è una buona strategia per assimilare tutti i nutrienti necessari:

VERDE (mele, asparagi, basilico, biette, broccoli, cavoli, carciofi, cetrioli, spinaci, kiwi, ecc.): attività depurativa, antiossidante, cardioprotettiva e rigenerante dei tessuti.

GIALLO-ARANCIO (limoni, carote, zucca, ecc.): attività depurativa, anti-infiammatoria, immunomodulante, energetica e antistress.

ROSSO-ARANCIO (angurie, arance rosse, barbabietole, ciliegie, fragole, pomodori, ravanelli, ecc.): attività depurativa, antiossidante, cardioprotettiva, di rinforzo per il sistema immunitario e per la vista.

SCELTE ALIMENTARI VOLTE A RAFFORZARE IL SISTEMA IMMUNITARIO

CATEGORIE ALIMENTARI e RISPETTIVE VARIETÀ

CEREALI SENZA GLUTINE	Riso integrale (rosso, nero, ecc.), miglio, teff, mais, sorgo.
PSEUDO CEREALI (naturalmente privi di glutine)	Quinoa, grano saraceno, amaranto (sciacquare prima della cottura).
CEREALI CON GLUTINE	Farro, orzo, avena, segale, frumento, "grani antichi" (Saragolla, Senatore Cappelli, Gentil Rosso, Maiorca, Russello, Timilia).
VARIETÀ DI CEREALI E DERIVATI per la colazione e i pasti	Galette, fiocchi soffiati, fette biscottate, pane tostato integrale di farro, orzo, avena, segale, frumento, miglio, riso, grano saraceno, quinoa, amaranto, teff.
SEMI OLEAGINOSI	Noci, noci del Brasile, nocciole, anacardi, mandorle, pinoli, pistacchi, semi di canapa, chia, girasole, lino, zucca, sesamo. Creme 100% di mandorle, nocciole, sesamo ("tahin").
LEGUMI	Ceci, fagioli, lenticchie, piselli, cicerchie, lupini.
PESCE	Aringhe, alici, sarda, sgombri, sardine, triglie, palamita, merluzzo, orata, branzino, salmone, ecc. (preferibilmente non di allevamento).
OLI VEGETALI	Olio extra vergine di oliva, lino o canapa, avocado, vinacciolo, sesamo, zucca, mandorla.

ALIMENTI ALTERNATIVI ALLO ZUCCHERO RAFFINATO

Zucchero di cocco, zucchero integrale di canna, stevia, malto di riso o d'orzo

ALIMENTI ALTERNATIVI AI LATTICINI

- Bevande non zuccherate di riso integrale, mandorla, miglio, avena, farro, amaranto, quinoa, grano saraceno, soia, cocco, nocciola, anacardi, ecc.
- "Besciamella" e "panna" di riso, avena, miglio, soia, cocco
- Gelati di riso, soia, lupino, ecc.
- "Formaggio" di riso, mandorle, anacardi, tofu, tempeh

N.B.: Leggere attentamente le etichette dei cibi confezionati poiché i derivati del latte sono frequentemente inseriti in molti prodotti pronti (tortellini, prodotti da forno, salse, ecc.).

