НЕЙРОЭКСЕЛЬ – питательный продукт для ума!

Сегодня мы поговорим о Системном Продукте Здоровья НЕЙРОЭКСЕЛЬ и о таком уникальном явлении как человеческая ПАМЯТЬ. И для того, чтобы лучше понять полезные свойства и точки приложения комплекса НЕЙРОЭКСЕЛЬ мы вспомним и анатомию, и физиологию, и биохимию, и интересные исторические и статистические факты.

Наш мозг содержит 10 миллиардов нейронов! Это больше, чем число людей на Земле. Импульсы передаются через разветвленную систему дендритов (отростков), контактирующих с другими нервными клетками. Благодаря способности использовать эти бесчисленные нервные связи мозг может хранить и перерабатывать огромное, практически неограниченное количество разнообразной информации.

До недавнего времени считалось, что после рождения мозг человека постоянно теряет нервные клетки. Исследования последних лет доказывают, что стволовые клетки в мозгу человека могут создавать новые нейроны. Но наш организм не может позволить себе роскошь нерационально расходовать ресурсы - поэтому те нейроны, которые не используются человеком, либо атрофируются, либо переключаются на другой вид деятельности. То есть для полноценной умственной деятельности важно не только количество нейронов, но и их качество!

Масса головного мозга у мужчин составляет в среднем 1375 граммов, у женщин - 1275 граммов, индивидуальные колебания - от 900 до 2000 граммов. При этом вес мозга на умственные способности не влияет. Для сравнения: масса мозга Тургенева - 2012 грамма, Павлова - 1653 грамма, Менделеева - 1751 грамм, Гете - 1210 граммов. Работают только около 4 % имеющихся клеток головного мозга, остальные находятся в резерве. Ежечасно гибнет около тысячи нейронов. Длина спинного мозга у мужчин около 45 сантиметров, у женщин 40-42 сантиметров. Диаметр нейронов спинного мозга не более 0,1 миллиметра, а длина их отростков иногда достигает полутора метров. Скорость нервного импульса, бегущего по рефлекторной дуге может достигать 120 метров в секунду.
Некоторые виды памяти есть даже у простейших одноклеточных организмов. Но только люди жалуются на снижение памяти. Что можно сделать, чтобы сохранить и улучшить память? И что такое память человека? Это свойство человеческого мозга, позволяющее записывать, хранить и при необходимости воспроизводить информацию. В настоящее время известны разные теории памяти. Однако так до конца и не ясно, каким образом происходит усваивание и запоминание информации. Возможно, что ученые раскроют тайну памяти и тогда все проблемы с памятью будут решены раз и навсегда. У каждого человека есть свои способы запоминания. Существуют и научные данные, которые подтверждают эффективность тех или иных способов укрепления памяти. Причем для каждого вида памяти есть свой способ. Традиционно считается, что все люди делятся на тех, кто лучше запоминает то, что видит, на тех, кто лучше запоминает то, что слышит и на тех, кто запоминает что-то при записывании. То есть память бывает визуальной, слуховой и моторной. Если учитывать временную характеристику памяти, то можно понять, что память бывает непосредственной, оперативной и долговременной. То есть, что-то мы помним доли секунды, а какую-то информацию храним в памяти долгие годы.

Возможности человеческой памяти безграничны. Считается, что взрослый человек может запомнить от двадцати до ста тысяч слов. Во все времена есть люди, обладающие феноменальной памятью.

• Александр Македонский помнил имена всех своих воинов.
• Академик Иоффе знал наизусть всю таблицу логарифмов.
• Моцарту достаточно было услышать музыкальное произведение один раз, чтобы исполнить его и записать.

• Уинстон Черчилль знал наизусть почти всего Шекспира.

Миллиарды нервных клеток, расположенных в лобных долях головного мозга, способны хранить огромное количество информации, но, увы, с годами свойства памяти меняются, а иногда даже утрачиваются. Память надо не только беречь, как сокровище, но и тренировать. Древние говорили: «Память ребенка — письмена на камне, память старика — письмена на песке». Пожилые люди лучше помнят события двадцати-, тридцатилетней давности, чем те события, что произошли вчера. Таковы свойства долгосрочной и краткосрочной памяти в пожилом возрасте. Исследования доказывают, что интеллектуальные упражнения формируют более густую, активную сеть дендритов. И это помогает нам в любом возрасте справляться с умственной нагрузкой.

Мозг составляет не более 2% от общей массы тела, но расходует половину объема кислорода, поступающего в организм.

Подобно тому, как хорошо развитые кости помогают избежать переломов в старости, развитие ума в молодости защищает от старческого слабоумия. "Мозг старика подобен старой лошади: для сохранения работоспособности ума надо постоянно упражняться". Хорошо известно, что здоровый образ жизни, тренировка тела и ума помогают сохранить здоровье мозга. Важно знать и то, что каждый человек имеет дополнительные резервы. Тот, кто использует эти резервы в молодости, в значительной степени застрахован от серьезного снижения интеллекта в старости. Но кроме тренировки памяти и ума, конечно же, наиважнейшее значение имеет гормональный фон организма и пищевой (нутриентный) статус человека. Память подвержена влиянию гормонов. К примеру, снижение уровня эстрогена при климаксе или при гинекологических заболеваниях приводит к ухудшению памяти у женщин. На процессы запоминания сильнее всего влияют гормоны щитовидной железы. Даже небольшое снижение их уровня способно вызывать ухудшение памяти. А для производства гормонов щитовидной железы, как вы хорошо знаете, необходим йод и другие нутриенты. Как видите, для поддержания процессов памяти и мышления необходим огромный клубок сложных условий, процессов и биологически активных веществ.

Итак, усиливать или ослаблять память могут самые разные факторы. И чем важнее для нас информация, тем лучше мы ее помним. Однако так тоже происходит не всегда. Психологи утверждают, что если человек что-то постоянно забывает, то стоит задуматься о том, какие психологические проблемы связаны с информацией, которая постоянно «забывается». Ежедневно каждый из нас подвержен эмоциональным и физическим стрессам и время от времени жалуется: забыл ключи от квартиры, не могу найти очки, не могу вспомнить номер телефона.... Конечно, небольшие изъяны памяти — еще не болезнь. Они бывают и у молодых. Мозг дифференцирует поступающую информацию и отсекает ненужную на данный момент. Но если эпизоды забывчивости повторяются изо дня в день - это сигнал для переключения на другую работу, активного отдыха а, может быть, и обращения к врачу. С возрастом способность мозга справляться с ежедневными нагрузками может снижаться на 50% и более. Исследования последних лет определили, что до 50% людей старше 65 лет заметно теряют свои умственные способности, что проявляется при решении таких повседневных задач, как употребление слов, вспоминание имен, поддержание активной умственной деятельности. Постепенная потеря высокоорганизованных умственных функций может произойти и у 45-50 летних людей, становится потрясением для каждого, оказывает опустошающее воздействие на самооценку, продуктивность и общее самочувствие.

А теперь, немного биохимии. Важнейшее условие существования любой клетки, и, следовательно, жизни - нормальное функционирование их биологических мембран. Мембраны - неотъемлемый компонент всех клеток. Структурной единицей мембраны является фосфолипидный бислой. Одним из составляющих которого является класс сложных липидов – фосфоглицериды. В зависимости от строения фосфоглицериды делятся на фосфатидилхолины (40-50 % общего количества фосфолипидов), фосфатидилэтаноламины (30-40 % общего количества) и фосфатидилсерины. Фосфатидилэтаноламины образуются в организме из фосфатидилсеринов и, в свою очередь, могут превращаться в фосфатидилхолины. Хорошо изучена и известна важная роль фосфолипидов в головном мозге. Нейрональная мембрана представляет собой фосфолипидный бислой и изменение этого слоя часто обусловлено усилением процессов перекисного окисления липидов нейрональных мембран и является запускающим механизмом патологии нейрона. Вот почему в любом возрасте, а уж тем более в пожилом очень важен прием фосфолипидов и антиоксидантов. Экономическое изобилие современного общества отражается в потреблении пищи. К сожалению, в рационе наблюдается переедание жиров и углеводов. Среди жиров, которые мы потребляем в пищу, есть класс этих очень существенных питательных веществ – фосфолипидов. Но при избытке потребления жиров в целом получение организмом фосфолипидов ниже требуемого. Дефицит этот происходит из-за тривиального факта - содержание фосфолипидов почти во всех продуктах относительно мало. А между тем, фосфолипиды составляют основу всех клеточных мембран. Примерно 60% мозговой ткани - это жир, и если его недостает, мозг не может адекватно вырабатывать и передавать электрическую энергию. Поэтому взаимосвязь между психическим здоровьем и содержанием жира в рационе очень важна. Фосфолипиды обеспечивают определенную структуру матрикса мембран, регулируя этим эффективность их работы. Помимо этого общего свойства каждый член семейства фосфолипидов несет и специфическую функцию. Наш мозг купается в незаменимых жирных кислотах и фосфолипидах, одним из которых, как мы уже отметили, является фосфатидилсерин.

Теперь давайте уже познакомимся с составом комплекса НЕЙРОЭКСЕЛЬ.

НЕЙРОЭКСЕЛЬ – это дополнительный источник фосфотидилсерина и альфа-липоевой кислоты, которые обладают различными механизмами защиты когнитивных способностей мозга.

	Состав 1 г:
	

	Фосфатидилсерин
	300 мг

	Альфа-липоевая кислота
	15 мг

	Вспомогательные компоненты: рисовая мука, кремний

НЕЙРОЭКСЕЛЬ – это натуральный комплекс нового поколения, компоненты которого играют ключевую физиологическую роль в работе нервных клеток, оказывают мембранопротекторное действие, улучшают метаболизм клеток мозга и тем самым снижают риск развития когнитивных дисфункций, связанных с процессами старения, прежде всего ухудшения памяти и концентрации внимания.
Рекомендуемый способ применения: взрослым по 1г (1/4 ст.л. или 1/2 ч.л.) 2 раза в день во время еды.

Самым важным компонентом комплекса НЕЙРОЭКСЕЛЬ является фосфотидилсерин (ФС). ФС составляет приблизительно 10% от общего количества фосфолипидов клеточных мембран и нейронов, но, как мы уже говорили, из него синтезируются другие важные представители фосфолипидов. ФС регулирует работу мембранных белков, которые осуществляют в нейронах важнейшие функции - генерацию, хранение, проведение и рецепцию нервных импульсов. Когда человек стареет, клеточные мембраны тоже стареют, становятся жесткими. Правильное функционирование мембран нейронов требует, чтобы они были более эластичными - это достигается с помощью фосфатидилсерина. Основное действие ФС связано с передачей нервных импульсов в головной мозг и, в частности, в гипоталамус. С возрастом продукция этого фактора снижается.

ФС действует также как блокатор гютамата, тем самым, предупреждая токсическое повреждение клетки. Люди, страдающие гипогликемией или имеющие отягощенную наследственность по нейродегенеративным заболеваниям должны избегать экзототоксинов в пище. Эти люди должны начинать прием фосфатидилсерина в раннем возрасте с 20-30 лет. Фосфатидилсерин энергизирует клетки мозга и, таким образом, предохраняет хрупкие нейроны от повреждений.
Многочисленные исследования последних лет показали, что ФС играет важную роль в работе мозга - памяти и способностям к обучению. Причем, все гениальное просто! Оказалось, что возмещение ФС добавкой к пище способствует улучшению нарушенных психических функций, особенно у пожилых. Результаты проводимых исследований давали положительные результаты. Изучение фармакокинетики перорального приема фосфатидилсерина показало, что ФС определяется в крови уже через 30 мин, и достигает пика через 90 мин.

Кортизол – важнейший гормон, помогающий человеку в процессах адаптации к стрессу. В то время как понижение гормонального фона является признаком старения, кортизолу отведена другая роль. Чрезмерная выработка кортизола может стать причиной серьезных проблем: ухудшения памяти, депрессии, расстройства зрения и слуха, увеличения жировой массы, уменьшения плотности зубной ткани, мышечной слабости. Его избыток может препятствовать питанию мозга глюкозой, подавлять коммуникацию между клетками мозга, повреждать кровеносные сосуды, ослабить иммунную систему. Кроме того, интенсивные физические нагрузки и просто процесс старения также усиливает секрецию кортизола. Как показали исследования у мужчин старше 70 лет продукция кортизола выше на 54% по сравнению с возрастной группой 21-30 лет. Как видите, за чрезмерное выделение кортизола приходится весьма дорого расплачиваться. Регулярный прием ФС может сдерживать выработку в организме кортизола - одного из гормонов, выделяющихся при эмоциональном или физическом стрессе.

Итак, фосфотидилсерин:

· Содержится в мембранах всех клеток тела и более всего в мозге;

· Играет ключевую физиологическую роль в работе нервных клеток; дифференцировке нейронов их активации и регенерации;

· Значительно повышает активность нейромедиаторов и таким образом стимулирует работу мозга, повышая мыслительную способность и увеличивая его жизненные функции.

Довольно большое количество клинических исследований было проведено с ФС (минимум 23 опубликованных, из которых 12 с двойным слепым контролем).
При обширном клиническом исследовании ФС проявил хорошую безопасность. Не сообщается о побочных эффектах или любых неблагоприятных событиях. В редких случаях прием больших доз ФС мог приводить к тошноте из-за стимуляции высвобождения дофамина. Этот эффект уменьшается при приеме ФС с пищей. Прием ФС непосредственно перед сном может замедлить засыпание. Проведенные двойные плацебо контролируемые исследования в Израиле продемонстрировали влияние ФС на память и настроение у 60-80 летних людей, не страдающих деменцией, депрессией и живущих в обществе с возрастным ухудшением памяти различной степени. Эти наблюдения особенно выдающиеся в свете большого количества лиц, использующих ФС в Израиле, где живет много стариков. Тестирование показало, что средние результаты в опытной группе были выше и статистически высоко значимы по сравнению с плацебо контролем. Более того, когда результаты до и после курса терапии ФС сравнивали по тестам памяти, ни один человек из плацебо группы не показал статистически значимых результатов, в то время как в опытной группе результаты удержания информации, визуальной памяти и вспоминания чисел улучшались со статистической значимостью достоверностью р <0,05, вспоминание рассказов улучшилось (р<0,07), вспоминание пар слов улучшилось с р<0,09. Вдобавок к позитивному влиянию на функции памяти результаты испытания вскрыли эффект ФС на настроение. "Зимняя хандра" развивалась в плацебо группе, но полностью блокировалась у тех людей, которые получали ФС. Ни один из участников испытания не страдал изначально депрессией, поскольку люди с явными объективными симптомами депрессии не были взяты в эксперимент. Независимо от этого мы наблюдали ухудшение настроения со временем в плацебо группе, которое полностью блокировалось в опытной группе. "Зимняя хандра", к сожалению, общераспространенное явление у пожилых. Поскольку наши исследования начались поздним летом и закончились зимой, предположили, что ФС может быть эффективен в предупреждении или лечении "зимней хандры" и других форм депрессии.

Нет свидетельств опасности длительного приема ФС. Доклинические токсикологические испытания на крысах и собаках показали безопасность орального приема ФС (Heywood et аl., 1987).

Исследования показали, что ФС улучшает память, обучаемость, снимает подавленное настроение, стимулирует общую активность. Его применение приводит к улучшению в запоминании информации, объёма памяти, в том числе зрительной. ФС восстанавливает познавательные, эмоциональные, поведенческие симптомы, улучшает краткосрочную память, концентрацию внимания, уменьшает депрессивное состояние. В достоверном клиническом исследовании продемонстрировано, что по оценке общего интеллектуального статуса, пациенты, получавшие ФС, помолодели примерно на 12 лет.
Таким образом, ФС улучшает память и способность к обучению, поведение и мышление у здоровых взрослых и пожилых людей, противодействует неврологическим повреждениям, обусловленным стрессами.
Два свойства фосфотидилсерина одобрены в 2003 году Управлением по контролю за продуктами и лекарствами США. ФС снижает риск развития когнитивных дисфункций и риск развития деменции (снижения памяти и мышления).
Альфа-липоевая кислота (АЛК) - является великолепным сопровождением к свойствам и механизмам воздействия ФС на нервные клетки центральной и периферической нервной системы. АЛК называют «универсальным антиоксидантом», так как она поддерживает действие других антиоксидантов (глютатиона, витаминов С и Е, убихинона). Играет ключевую роль в энергетическом метаболизме глюкозы, обеспечивая усвоение глюкозы клетками; непосредственно участвует в обеспечении энергией мозга - это один из немногих антиоксидантов, способных легко преодолевать гематоэнцефалический барьер. АЛК энергизирует метаболизм, выводит тяжелые и токсичные металлы, укрепляет нервную и иммунную системы.
Хотя механизмы действия АЛК окончательно не выяснены, не вызывает возражений то, что она является сильным антиоксидантом и нейротропным препаратом с выраженным лечебным действием. Эти положения базируются на ряде экспериментальных исследований и клинических испытаний, позволивших выделить два варианта рабочей гипотезы.
Во-первых, установлено, что АЛК вызывает феномен дозозависимого разрастания процентов культивированных клеток нейробластомы. Причиной этого эффекта считают изменения в текучести мембраны, опосредованные сульфгидрильной группой АЛК. Подтверждением этого являются результаты ряда исследований:

- экспериментальная нейропатия, индуцированная акриламидом, сопровождается значительным подавлением вышеупомянутого феномена разрастания;

- становление и прогрессирование экспериментальной дистальной нейропатий во многом обусловлены уменьшением в аксонах веществ, содержащих сульфгидрильные группы (в частности, глутатиона);

- АЛК как in vivo, так и in vitro способствует усилению процессов спонтанного разрастания и улучшению структурно-функционального состояния мембран нервных окончаний;

- АЛК стимулирует регенерацию нервных окончаний при частичной денервации, а также в случае экспериментальной нейропатии.

Другим наиболее вероятным механизмом действия АЛК является ее способность связывать свободные радикалы. АЛК способствует дозозависимой нормализации скорости нервной проводимости, кровотоку в капиллярах нервной ткани, а также увеличению содержания глутатиона при экспериментальной диабетической нейропатии.
Итак, снижение памяти можно предотвратить, однако лучше всего — не допускать возникновения проблем с памятью. К счастью — сохранить память вполне по силам каждому человеку. Вот некоторые советы, которые помогут сохранить остроту ума в любом возрасте:

• Следите за своим здоровьем. Артериальная гипертония, сахарный диабет, депрессия, плохое питание разрушительно влияют на мозг. Важно регулярно проходить профилактические осмотры, не запускать болезни.

• Больше двигайтесь. Ходите пешком, танцуйте, катайтесь на велосипеде, работайте в саду. Нужно давать своему организму физическую нагрузку хотя бы 3 раза в неделю. Когда вы занимаетесь физкультурой, возрастает приток крови к головному мозгу, это улучшает его работу и даже помогает расти новым нервным клеткам.

• Старайтесь высыпаться. Регулярное недосыпание (сон меньше 7-8 часов в сутки) не позволяет сконцентрироваться, нарушает память.

• Боритесь со стрессом. Стресс нарушает процессы запоминания, обучения, ведет к бессоннице. Физическая нагрузка, молитвы, медитация – хорошие методы борьбы со стрессом.

• Тренируйте ум. Чем больше вы нагружаете свой мозг, тем лучше он работает. Разгадывайте кроссворды и головоломки. Играйте в шахматы и шашки. Учитесь играть на пианино, заучивайте стихи, учите языки.

• Общайтесь. Проводить время с другими людьми полезно для мозга. Найдите возможность встречаться с новыми людьми. Занимайтесь благотворительностью. Найдите работу по силам.

• Питайтесь правильно. Для мозга полезно есть меньше насыщенных жиров, больше овощей, фруктов, продуктов, содержащих витамины группы B. Несколько раз в неделю ешьте рыбу, лучше сорта, богатые омега-3-ненасыщенными кислотами (лосось, тунец).

• Принимайте комплекс НЕЙРОЭКСЕЛЬ как источник необходимых фосфолипидов и антиоксидантов и качество вашей жизни, ума и памяти будут на высоте. Как видите, все достаточно просто!

И вот еще некоторые рекомендации по применению комплекса НЕЙРОЭКСЕЛЬ:

- НЕЙРОЭКСЕЛЬ безопасная биологически активная добавка к пище.

- Как и в случае других питательных веществ, тонизирующих мозг, его не следует принимать вечером, лучше всего использовать НЕЙРОЭКСЕЛЬ в качестве средства для пробуждения мозга с утра, перед завтраком.

- Поскольку ФС, содержащийся в НЕЙРОЭКСЕЛЬ это жир, он подвержен окислению, и поэтому его следует принимать вместе с антиоксидантной поддержкой из витаминов Е, С, селена. Принимайте НЕЙРОЭКСЕЛЬ в комплексе с одним из наших продуктов: ЦЕПРОЛОНГ, ВИТА-ЭКСКОРТ, ЙОДОСЕЛЕН, ВИТАВИН ПЛЮС.

И еще раз следует отметить, что невозможно пополнить запасы ФС в организме за счет только питания, хотя фосфотидилсерин содержится во многих пищевых продуктах, но лишь в микроскопических количествах.
Вы и только вы можете влиять на вашу память, а НЕЙРОЭКСЕЛЬ будет вам надежным помощником!

Материал подготовлен

Научным Отделом

компании ВИТАМАКС

PAGE
1

