
 1

 תזונת אומגה
 תורגם ונכתב ע"י גיא בן צבי לבקשת הקהל

 19.09.99מהדורה מקורית
 I 12.01.2002מהדורה מעודכנת

 II 10.2003מהדורה מעודכנת
 2017אפריל IIIמהדורה מעודכנת

 . 2017מבוא לעדכון הנוכחי

 בנהר החיים.ם מאז זרשנה מאז המהדורה הראשונה של המאמר תזונת אומגה. הרבה שמן דגים 18עברו
הקמתי עם אורנה אשתי את אומגה גליל, הספקתי להקים סטרט אפ ולמכור אותו וכיום אני המנכ"ל 2004ב

 6ו 3העירו לי כי יש מספר טעויות בטקסט המקורי ביחוד בנושא יחס אומגה ומנהל הפיתוח של אומגה גליל.
עדיין נכון. תזונת אומגה עדיין המקורי אמר במאמר. אבל באופן בסיסי מה שנHDLו LDLויחסי הכולסטרול ב

לא היתה קיימת. עדיין . כשכתבתי את המאמר המקורי תנועת הפליאו ביום יום ת אותישנכונה לדעתי ומשמ
כיום התזונה הכי דומה לתזונת אומגה היא תזונת פליאו נטבע על ידי לוריין קורדיין. תזונת פיאו אך זה המושג
LCHF לדת עם מנהיגים מתונה כלומר לא אדוקה מבחינת מותר ואסור. תנועת הפליאו שהפכה במידה רבה

 וגורואים מתחלקת לכתות ותת כתות. אני לא מאמין בדת ובגורואים)ומקווה שלא יראו בי גורו(.

שהסתברו כמופרכות מחקתי בעזרת קו עובדות תמצאו בפונט כחול במסמך. 2017והעדכונים מ התיקוניםאת
 אמצעי במקום למחוק אותם מהטקסט על מנת להבהיר היכן חלו שינויים בתובנות שלי.

 רקע

 החיים. תוחלתמאופיינת בשתי תופעות סותרות מבחינת בריאות, איכות ו 20המאה ה

 שנה בממוצע. 75-80מצד אחד הרפואה המודרנית המערבית האריכה את חיי האדם לשיא של

מצד שני במהלך החצי השני של המאה חלה עליה מתמדת בשכיחות של מחלות מסוימות אשר ניתן לקרוא
כיום נהוג לקבץ פסיכיאטריות רבות.-להן "מחלות תרבות". ביניהן מחלות לב, סרטן, סכרת והפרעות נוירו

חלות שאינן מועברות כלומר מ non communicable diseasesמחלות אלו תחת המושגים "סינדרום מטבולי" ו
 מאדם לאדם.

החיים המערבי המודרני מביא עמו את חהסתירה הזו הביאה חוקרים רבים בתחומים רבים למסקנה שאור
ברכת הטכנולוגיה ואת קללתה. על גורמי "הקללה" ניתן למנות את הגורמים הידועים והמוכחים של חשיפה

טכנולוגיים כגון -גורמים פסיכולוגיים)לחץ(, גורמים ביו למזהמים סביבתיים, מזהמים אישיים)עישון, סמים(,
 .תזונהחיסונים בוירוסים חיים או מוחלשים ו

 .בנושא התזונה עוסק מאמר זה

 מטרה

 2000ותחילת שנות 90ים חדשניים מסוף שנות המטרת המאמר להציג בעברית על סמך תרגום מספר

 Mercola ,Metabolic Typingשל The No Grain Diet של סימופולוס, The Omega Diet וביניהם
ועוד. Barry Sears של The Zone תורת Atkinsוכן תורות תזונתיות של חוקרים כגון Wolcott של

המאפיין את הספרים והתורות הללו הוא שבירת המוסכמות של התזונה והרפואה המערבית המסורתית
 "הנכונה". בתזונה (Wellness)וחיפוש הפתרון לבריאות טובה

כפי שאציג בהמשך, עקב הבנה בלתי מושלמת של המנגנונים הביוכימיים בגוף, התפתחה בחצי המאה
האחרונה תרבות תזונה מזיקה. אין הכוונה לכך שצריך לחזור לטבע או לעבור לצמחונות. נהפוך הוא, יש

ונה והבריאות עקב נסיון מספר דעות קדומות ומוטעות לגבי "תזונה נכונה" אשר גרמו להרעת איכות התז
 מוטעה לתקן את התזונה המקולקלת המערבית.

 שני הצירים המרכזיים בהם יש לחולל שינוי הם

הרכב הפחמימות בתזונתנו. מקור הרעה החולה הוא בדגנים ובסוכרים. פרק מיוחד אקדיש בסוף לנזקי .1
שעורה דוחן ושיבולת שועל גם את הדגנים)בדגנים אכלול מלבד כל סוגי הדגן הרגילים כגון חיטה שיפון

 תפוחי האדמה והתירס(.

תזונתנו המערבית מזיק ביותר ומחייב בהרכב השומנים בתזונתנו. בכוונתי להראות שהרכב השומן ש .2
 שינוים ברורים וקלים לישום

בבריאות ובתקינות של של השומן, השמן וחומצות השומן םתפקיד במאמר זה אתרכז במיוחד בסעיף השני:
השנים האחרונות היא הדעה ש"שומן מזיק" והמעבר לצריכה 30מערכות החיים. אולי הקללה העיקרית של כל

 2

של מזון דל שומן מתוך נסיון)אשר תמיד נכשל(לרזות ולרפא מחלות לב וסכרת ע"י הקטנת צריכת השומן
 והכולסטרול.

 כאמור בסוף המאמר אתיחס גם לתפקיד הפחמימות בתזונה בקצרה

 אכילה על פי הכללים המובאים בסוף המאמר תסדר את התזונה גם מהיבטיה האחרים. לטענתי

 האותיות הקטנות

המאמר מתיימר להציג את דעתי האישית על סמך נסיוני האישי ונסיונם של אחרים הקרובים אלי ועל סמך קריאת
מחקרים רבים, ספרים רבים בתחום והתכתבות עם מומחים בעלי שם עולמי בתחום התזונה בכלל ובתחום השימוש

י יכול לקחת אחריות על מי שישתמש בעצות הללו אשר בעודי משוכנע הרפואי בתזונה במקום תרופות. אם זאת איננ
שהן נכונות באופן כללי אינני יכול להכיר כל קורא באופן אישי על מנת להגיד בוודאות שהן יעזרו לו. כמו כן אני מצהיר

לבד . שאלות ניתן שאינני רופא או ביוכימאי וכל הידע שלי בתחום הנו בלתי רשמי ובלתי מוסמך ועל דעתי האישית ב
 . גיא guy@omega3galil.comלהפנות אלי במייל

mailto:guy@omega3galil.com

 3

 תוכן

 3עמוד הגדרות של שומנים

 5עמוד טיפה כימיה של שומנים

 8עמוד שומנים בלתי רווים

 10עמוד מטבוליזם של חומצות שומן רב בלתי רוויות

 11עמוד איקוסנואידים

 12עמוד מטבוליזם של חומצה לינולאית וחומצה לינולנית

 13עמוד שורה התחתונהה -3אומגה

 14עמוד 3מחלות נוירופסיכיאטריות ואומגה

 15עמוד סוגי שומן והשפעתם על מערכת הדם

 16עמוד פחמימות ואינסולין

 18עמוד החיטה ונזקיה

 בשרשרת דגנים כמקור לשומן חלבון ופחממות
 19עמוד המזון האנושית

 20 עמוד כללי תזונת אומגה 10 ;תזונת אומגה

 21עמוד שומן והמוח

 21עמוד שומן העובר והתינוק

 22עמוד שבירת מיתוסים ושחיטת פרות)בשר אדום שמן(

 23עמוד קישוריות ונספחים

 24עמוד 2003נספח אוקטובר

 4

 הגדרות
על מנת להבין את תפקידו של השומן, שהוא תפקיד מורכב ומסובך, יש להכיר מספר הגדרות של
מושגים שכולנו שמענו אך לא הבנו. להלן הגדרות והסברים פשוטים ככל הניתן של מספר מושגים

 חשובים.

 Fat ןשומ
 .במצב מוצקשם כללי לחומצות שומן

 Oilשמן
 חומצות שומן ומולקולות שומניות אחרותמ ורכבשם כללי לנוזל המ

 Lipidליפיד
שם כללי למולקולה שומנית בעלת קצה "שונא מים". הליפידים הם המרכיבים הבסיסיים של דפנות

 מליפידים. התאים ממנו מורכב גופנו. בין השאר תאי המוח והעצבים בנויים

 Cholesterolכולסטרול

, בין השאר לצורך יצור הורמונים וסטרואידים. מחסור לתפקודים מסוימים בגוף שומן החיוניסוג של
בכולסטרול כתוצאה מדיאטה דלת שומן או דלת כולסטרול הנה מסוכנת לבריאות ביחוד לילדים אך

צא ליצור ההורמונים והסטרואידים הרבים גם למבוגרים עקב התפקיד היחודי של כולסטרול כחומר מו
כולסטרול כללי נמוך מדי הוא מדד המנבא תחלואה מסוגים שונים כולל הנחוצים לתפקודי הגוף.

 דמנציה אלצהימר פרקינסון סכרת וסרטן.
 בקבוצת הפייסבוק שלי לחיות ללא תרופות קישורית להסבר על כולסטרול

 Triglycerides TGטריגליצרידים

מולקולות מורכבות של שלוש חומצות שומן עם גליצרול. חלק מהשומן בדם מופיע כטריגליצריד,

בגוף מורכבת מטריגליצרידים ומהווה (adipose tissue) רוב רקמת השומן כלומר קשור לגליצרול.

שומן העיקרי של הגוף. טריגליצרידים מהווים מקור אנרגיה ראשי בהיעדר את מאגר חומצות ה
פחמימות, כלומר בתנאי צום או בין הארוחות. השומן ברקמת השריר הוא ברובו בצורת טריגליצריד.
עודף בטריגליצרידים בדם קורלטיבי לסיכון מוגבר למחלות לב ובדרך כלל נגרם או מוגבר על ידי

העובדה שטריגליצרידים הנם מוגברים מתחלואה לבבית ן השמנת יתר וסכרת.מחלות אינסולין כגו
פאים רבים לחשוב שטריגליצרידים גבוהים הם גם גורם לתחלואה לבבית. כיום והביאה חוקרים ור

ידוע שהשערה זו איננה נכונה. מתאם איננו סיבתיות. למעשה טריגליצרידים גבוהים בדם לא אומרים
 .םשוב זו זהות חומצות השומן שיש בטריגליצרידיכלום מכיוון שמה שח

 Lipoproteinליפופרוטאין
מכיון ששומנים בכלל וחומצות שומן בפרט אינם מסיסים במים, ודם לצורך הענין הוא "חלבון שומני".

מים, כדי להעביר שומנים דרך מערכת הדם מהכבד לתאי הגוף וחזרה, יש צורך בחלבונים מיוחדים
Proteins ישנם שני סוגי ליפופרוטאינים ישאו את השומנים בדם. "חלבוני שומן" אלו נקראיםאשר .

 :)ראה ציור בעמוד הבא(ליפופרוטאינים

I. LDL Low Density Lipoprotein יחסית גדולים. ליפופרוטאינים בצפיפות נמוכה. אלו חלבונים
מהכבד לכל בדם (A,D,E)טריגליצרידים כולסטרול וויטמינים שומניים כמוהמסיעים את השומן

הנו LDL"כולסטרול רע")בטעות, מכיוון שהוא כלל איננו כולסטרול(. ה נקרא LDL. תאי הגוף
בלעדיו באופן מוחלט לא היה ניתן להעביר את הכולסטרול ו החשוב ביותר מבין הליפופרוטאינים

כלי הדם אלא הוא איננו גורם לטרשת עורקים והצרות LDLשה כיום ידוע החיוני לתאי הגוף.
 מהווה חלק ממנגנון המלחמה של הגוף בטרשת העורקים.

II. HDL High Density Lipoprotein קטנים אשר . ליפופרוטאין בצפיפות גבוהה. אלו חלבוני שומן
 קידם למחזר כולסטרול ושומנים אחרים מאברי הגוף בחזרה לכבד.פת

III. יחסHDL\LDL
בדיקות הדם. יחס זה היה נחשב בעבר ליחס חשוב. כיום ידוע המדווח בהנו יחס LDLל HDLהיחס בין
על פי צרכיו HDLו LDLאין משמעות קלינית והגוף מווסת את הרמה של כולסטרול LDL:HDLכי ליחס

 המשתנים.

https://www.facebook.com/download/preview/1095128497299840
https://www.facebook.com/download/preview/1095128497299840

 5

 TC\HDL HDL to Total Cholesterol Ratioיחס
 עוד יחס המדווח בבדיקות הדם וגם לו אין משמעות.

 לסטרול רע""כו
LDL

 "כולסטרול טוב"
HDL

הכולסטרול עצמו מיוצג על ידי
הכדוריות הכחולות הקטנות. יתר

המולקולה ברובה היא חלבון
)שרשרת כחולה(

 ופוספוליפיד)כדוריות צהובות(

 6

 טיפ טיפה(כימיהקצת)
אליהם מחוברים Cכל ליפיד)שומן(בטבע הנו מולקולה הבנויה משלד של אטומי פחמן

. השלד הזה נראה כשרשרת ארוכה ובשתי קצותיה מחוברות קבוצות Hאטומי מימן
 כימיות שונות הקובעות האם זו תהיה חומצת שומן או שומן מסוג אחר.

ר בארבעה קשרים חשמליים לארבעה אטומים (בטבע מחוב(Carbon Cכל אטום פחמן
 .רוויאחרים. אטום פחמן המחובר לארבעה אטומים אחרים נקרא

לעיתים יופיע בטבע אטום פחמן המקושר לאטום פחמן אחר בקשר כפול. קשר כזה
 " מפני שאטום הפחמן פנוי להתקשר עם עוד אטוםבלתי רווינקרא "

H

H

C H H

 פחמן רווי

 אטום הפחמן קשור בארבעה קשרים בודדים

 CH4 במקרה זה גז מתאן

H

H

CH

H

H

C H

פחמן בלתי רווי
אחד הקשרים הנו כפול

 7

 Saturated Fatשומן רווי

בשומן רווי המולקולה סימטרית כל הפחמנים הנם רווים, כלומר אין בו קשרים כפולים. שומן שבו
וישרה מאד ולכן השמן הופך בקלות לשומן בזכות הסידור הסימטרי והצפוף של המולקולות. חמאה

שומן רווי הינו בריא וחיוני ונמצא בכל תא בגופנו, וגם ברקמה האדיפוזית. שומן רווי היא שומן רווי.
מהווה מקור אנרגיה מצוין במנגנון של קטוזיס תזונתי)להבדיל מקטואצדוסיס שהוא מצב מסוכן

 שעלול לקרות בסכרת חמורה(

 Unsaturated Fatרווי בלתי שומן

פחמן אחד או יותר איננו רווי כלומר מכיל קשר כפול אחד או יותר. שומנים בלתי רוויים שומן שבו
 ולקטגוריות שונות. מתחלקים לסוגים רבים

כאשר המימנים סביב באזור הקשר הבלתי רווי מסודרים . Trans Fatשומן בלתי רווי טרנס .1
משני צידי הקשר הכפול הקשר נקרא טרנס ועל שמו השומן נקרא שומן טרנס. מולקולה זו היא

 שומן רווי
 מולקולה סימטרית

 סידור צפוף= מוצק)חמאה(

 שומן בלתי רווי
 מולקולה כפופה

 סידור מרווח= נוזל)שמן(

קשר פחמני כפול
 בלתי רווי

 8

הגותו סימטרית וישרה יחסית והשומן ממולקולה זו נוטה להיות קשה יותר ודומה יותר בהתנ
לשומן רווי. שומן צמחים מוקשה הוא בדרך כלל מסוג טרנס. זהו סוג השומן המזיק ביותר
לבריאות. צורת הטרנס נדירה יחסית בטבע מכיוון שאיננה מועילה מבחינה ביוכימית, אך נפוצה

 Partiallyמאד בשמנים מלאכותיים. סימן ההיכר לנוכחות שומן טרנס הוא התאור
hydrogenated oil. המשמעות של תאור זה היא שהיצרן לקח שמן בלתי רווי ועל ידי הוספה

חלקית של מימן וחימום הפך אותו לשומן יציב ומוקשה יותר אך לא רווי לגמרי)אם הוא היה רווי
בשנים האחרונות הוטלו מגבלות :2017גיא . (Fully hydrogenated oilלגמרי הוא היה נקרא

 על תכולת הטרנס במזונות מתועשים וכמו כן חלה חובת דיווח על כמות הטרנס במזון מתועש.

ד של הקשר הפחמני . בשומן ציס המימנים מסודרים מצד אחCis Fatשומן בלתי רווי ציס .2
הכפול. המולקולה מתכופפת עקב אי אחידות בכוחות החשמליים סביב הכשר הכפול. לכיפוף

והן בחי וזו הצורה מופיע הן בצומחחשיבות רבה בזמינות המולקולה לתגובה ביוכימית. שומן ציס
 עוד הוא לא חומם לטמפרטורה גבוהה. הטבעית שלו כל

 Mono Unsaturated Fatשומן חד בלתי רווי

 ושמן קנולה שומן שבו קשר בלתי רווי אחד. לדוגמה שמן זית שמן אבוקדו

 Polyunsaturated Fatשומן רב בלתי רווי

ויים. הדעה המקובלת עד שומן שבו קשרים בלתי רווים רבים. רוב השמנים הצמחיים הנם רב בלתי רו
היום היתה ששומן רווי הוא רע ושומן רב בלתי רווי)צמחי(הוא טוב. כפי שאסביר להלן דעה זו היא

 מוטעית ומסוכנת מפני שיש הבדל גדול בין סוגי השומן הרב בלתי רווי.

בשומן טרנס שני המימנים סביב
 יםהקשר הכפול בצדדים מנוגד

בשומן ציס שני המימנים סביב הקשר
הכפול באותו צד ולכן נוצר חוסר איזון

 חשמלי הגורם לכיפוף המולקולה

טרנס וציס הם שני איזומרים, כלומר סידורים מרחביים של -שים לב
חומצת שומן. הנוסחה הכימית של שניהם עשויה להיות זהה

 הטרנס מזיק. לחלוטין אך השפעתם הביוכימית שונה מאד. בעקרון

 9

 הערה

 .Oleic-Acid זית שמןסוג מיוחד של חומצת שומן חד בלתי רווי הנו המרכיב העיקרי של

גופם של בעלי חיים ומצויה הן בממברנות התאים והן בריקמה ביותר בומן הנפוצה אולאית היא חומצת השחומצה
 איננה חומצת שומן חיונית וגופנו יודע ליצר אותה בעצמו משומן רווי בתהליך הנקרא דיסטוראציה.היא האדיפוזית.

 אולאית היא מקור אנרגיה מעולה בתהליך הנקרא בטא אוקסידציה.ומצה ח

 Linoleic Acidחומצה לינולאית

Omega 6
 Linolenic Acidחומצה לינולנית

Omega 3

קבוצה קרבוקסילית
Carboxyl group C-O-O-H

 9קשר כפול בפחמן ה

 6קשר כפול בפחמן ה

 3קשר כפול בפחמן ה

קבוצת מתיל
Methyl Group

מימן חמצן פחמן

 שומנים בלתי רווים

המילה במיקומם בשרשרת.ההבדל בין שומנים בלתי רווים שונים הנו במספר הקשרים הכפולים ו
זהו הפחמן 3"אומגה" מתארת את מספרו של אטום הפחמן הבלתי רווי הראשון בשרשרת. באומגה

ולכן הן נקראות חיוניות, 6ו 3אינו יודע ליצר אומגה גופנו זהו הפחמן השישי. 6השלישי. באומגה
 ."ויטמין"זו הן מבחינה כלומר חיוני לקבל אותן מהמזון.

 10

)המשך(שומנים בלתי רווים

חומצה בעלת קשר כפול בפחמן השלישי הנה פחות רוויה מאשר (3)אומגה חומצה לינולנית
 שבה הקשר הכפול הראשון הנו הפחמן השישי.(6ומגה)א לינולאית

 הכמות הרבה יותר של קשרים כפולים בחומצה לינולנית גורמת למספר הבדלים:

פחות יציבה מבחינה כימית. כלומר היא נוטה להתחמצן (Ω3) 3חומצה שומנית מסוג אומגה .1

 ולהגיב עם חומרים שונים ביתר קלות.

ולכן ההשתלבות שלה Ω6במים)פחות הידרופובית(מאשר יותר מסיסה Ω3חומצה שומנית .2

בתאים ובדם "טובה" יותר.)המרכאות סביב "טובה" הם מפני שהסיבות המדויקות למה חומצות
 שומן פחות הידרופוביות הן טובות יותר אינן ברורות(.

מקור יותר אנטיאוקסידנטים. ה Ω3עשירת תזונהיש לשלב ב Ω3עקב הנטיה להתחמצנות יתר של .3

 . Eאך ניתן גם להוסיף ויטמין ובעיקר זרעים שונים, ירקות ,שלהם יכול להיות פירות

מהווים חומרי מוצא לשלוש משפחות של חומצות שומן המיוצרות 3ו 6שני סוגי החומצות אומגה .4
מהן בגוף. משפחות אלו שונות ומנוגדות בהשפעתן בגוף בהתאם למקורן. "בריאות תקינה"

 כפי שיפורט בהמשך. Ω 6לאלו שמקורן Ω3בין חומצות שומן שמקורן בת איזוןימחי

 שומנים

Fats

 שומן רווי

 (חמאה)

Saturated Fat

 שומן בלתי רווי

Unsaturated Fat

 שומן חד בלתי רווי

 (שמן זית)

Mono Unsaturated Fat

 שומן רב בלתי רווי

Poly Unsaturated Fat

PUFA

 מיון בסיסי של שומנים

 שומן בלתי רווי

Unsaturated Fat

 תכונותמיון משני של שומנים בלתי רווים על פי

 שומן בלתי רווי טרנס

 מולקולה ישרה

Trans Fat

 שומן בלתי רווי ציס

 מולקולה כפופה

Cis Fat

 3שומן בלתי רווי אומגה

 (שמן דגים)

Omega 3

 6שומן בלתי רווי אומגה

 (שמן נר הלילה)

Omega 6

 9שומן בלתי רווי אומגה

 (שמן זית)

Omega 9

 כל שומן בלתי רווי יכול להיות ציס או טרנס: שים לב
אך תהליכי יצוב תעשיתיים (טוב)המצב הטבעי הוא בדרך כלל ציס

 (רע)הופכים את השומן לטרנס

 11

 6Ωו Ω3המטבוליזם של חומצות שומניות רב בלתי רוויות מסוג

6משפחת אומגה 3משפחת אומגה

LNAחומצה לינולנית
, תרד, ירקות רחבי עלים

זרעי , שקדים,רוקט, ריגלה
,אגוזי מלך וברזיל, פשתן

בשר שניזון מירק

הומו גמא חומצה די

לינולנית

DGLA

 חומצה דוקוסהקסנואית
Docosahexaenoic Acid DHA

שמן דגי ים, יםשומן דגי
(ריח הים)אצות ים

AAחומצה ארכידונית

? 6איקוסנואידים

A2טרומבוקסן
גורם קרישת דם

אגרסיבי LTB4לוקוטריאן
גורם אלרגי

אגרסיבי

A3טרומבוקסן
גורם קרישת דם

מתון LTB5לוקוטריאן
גורם אלרגי

מתון

LAחומצה לינולאית

שמנים , אגוזים, דגנים

בשר שניזון , צמחיים

מדגנים

GLA חומצה גמא לינולנית

נר , שמן' שמן בורג

Rape seed oil, הלילה

Enzymes
Delta 6

Desaturase

Elongase

Delta 5
Desaturase

Enzymes

Lipoxygenase
(LOX)

Cycloxygenase
(COX)

COX

D5D

D6D

Elongase

COX LOX

D6D D5D

Elongase

PGE2פרוסטגלנדין

גורם דלקת
אגרסיבי

PUFAחומצות שומן חיוניות

PGE3פרוסטגלנדין

גורם דלקת
מתון

PGE1פרוסטגלנדין

גורם דלקת
מתון

 חומצה איקוספנטנואית
Eicosapentanoic Acid EPA

שמן , שומן דגי ים, פלנקטון
דגי ים

איקוסנואידים

?ממשפחת 3Ω
Ω

 12

 Ω3וממקור 6Ωההבדלים בין אייקוסנואידים ממקור

 וקרישת דם הצרת עורקים

מסוג אגרסיבי הורמון מעודד קרישהל דופן כלי הדם תאיב כתהופ Ω6 ארכידוניתחומצה
Thromboxane A2 .הינו זהון מרוהΩ6 לקריש דם ספונטני פנימי בתוך כלי הדם ללא ה את הסיכון מעלו

 פציעה חיצונית.

 Thromboxane A3מסוג קרישה מתוןהופכת להורמון זאת לעומתΩ3 שהיא EPAמסוג שומן חומצת
מעלה את היצור של Ω3. כמו כן מעודד קרישה רק במקרה של פציעה חיצונית לכלי הדם ודימוםאשר

 אשר מהווה מרחיב עורקים ומוריד לחץ דם גם הוא. Nitric Oxide NOחנקן חמצני

 Ω6 כאשר עודףורמת הקרישיות על לחץ הדם מהווה בקרה Ω6ל Ω3דבר האיזון בין בסיכומו של

 על כל המשתמע מכך. וקרישיות יתר גורם ללחץ דם גבוה יותר

 Autoimmune diseases ותגובות חיסון עצמי Inflammatory reactionsתגובות דלקתיות

 Ω3סנואידים ממקור מנגנוני החיסון ומנגנוני הדלקת בגוף מבוקרים בין השאר ע"י היחס בין אייקו
מקטינים את הריאקטיביות של מנגנוני החיסון ואלו Ω3. באופן כללי אלו ממקור Ω6לאלו ממקור

 מגדילים אותה. Ω6ממקור

 Prostaglandinsפרוסטגלנדינים

כגון דלקת Autoimmuneמגבירים תופעות הנחשבות ל Ω6 דוניתחומצה ארכי ממקור PGE2אלו מסוג
, דלקת פרקים ומחלות (חום ונפיחות בזמן דלקת וכאבי מחזורמעיים, ספיגת עצם)אוסטאופורוסיס

 .בתנגודת עצמית תעצבים המאופיינו

 גורמים לאותן תגובות אך בעצמה פחותה בהרבה. Ω3 שהיא EPA ממקור PGE3אלו מסוג

Ω3 ו Ω6 מנצלים את אותם אנזימים מסוג Cyclo-Oxygenase(COX) ליצור הPGE למעשה קיימת .
 זים.תחרות ביניהם על האנ

על חשבון יצירת PGE3 ל DHAוה EPAמעדיף להמיר את ה COXאנזים ה Ω3במקרה שיש הרבה
 PGE1מיוחד מסוג חומצה ארכידונית. התוצאה היא שבמקום חומצה ארכידונית נוצר פרוסטגלנדין

השפעות חיוביות בתחום של ויסות PGE1בציור(. גם ל AA)ראה מסלול עוקף DGLAישירות מה
הנו הסיבה היחידה בגללה ניתן וצריך לעיתים לתת תוספת של PGE1התגובות הדלקתיות. מחסור ב

 Ω3ד להוסיף גם אך במקרה כזה לחיבים להקפי, בדרך כלל בצורת שמן נר הלילה או בורג'. 6אומגה

 על מנת למנוע יצירת עודף חומצה ארכידונית והגברה של התגובות הדלקתיות שאותן רוצים למנוע.

 Leukotrienes לוקטריאנים

וגורמים לתגובות אלרגיות קשות בחשיפה לגורמים (AA) חומצה ארכידוניתמיוצרים מ 4LTB אלו מסוג
גורמת 4LTBמות מוגברת של אלרגנים עקב יכולתם "לגייס" כדוריות לבנות למלחמה בפולש. כ

 לתופעות אלרגיות וחסון עצמי כגון אסטמה, ברונכיטיס, דרמטיטיס, שגרון, פסוריאזיס, דלקת מעיים.

יותר נמוכה. בכך הם 30מגייסים כדוריות לבנות ביעילות פי EPA המיוצרים מ 5LTBאלו מסוג
 ממתנים את תופעות החסון העצמי והאלרגיה.

 EPAמחסור ב . לכן LTBליצור Lipoxygenaseומן מנצלים את אותו אנזים מסוג שני סוגי חומצות הש
ולריאקטיביות יתר של המערכת החיסונית על כל תופעות הלוואי 4LTBומכאן לעודף AAיגרום לעודף

 שבכך.

Eicosanoids פחמנים 20חומצות שומן בעלות

. Eicosanoidsהחומצות הרב בלתי רוויות הופכות בגוף לחומרים דמויי הורמונים בשם אייקוסנואידים כל
ישנם שלושה סוגים עקריים של אייקוסנואידים אשר להם תפקידים חשובים בגוף. כפי שיפורט בהמשך

 (מתונים) Ω3לאלו שמקורם ב)אגרסיביים(הפוכים בהשפעתםΩ6 אייקוסנואידים שמקורם ב

 13

 בגוף LNAו LAתהליכי המטבוליזם של חומצות שומניות

המעורב בתהליכים אלרגיים גורמי מחלות. במסלולים 6אומגה מופיע מסלול באדוםבצד השמאלי של הציור
על 6אלו ניתן לעשות שימוש בתרופות סטרואידיות ומונעות דלקת אחרות כדי להפחית את השפעת האומגה

 שחור Xומן שחור עם מתתגובות אלרגיות, דלקות וחיסון עצמי. תרופות מונעות דלקת מיוצגות על ידי
. במסלול זה אין תגובות אלרגיות ודלקתיות ואין צורך בתרופות. 3אומגה מופיע מסלול בכחול בצד הימני

 כחול Xהמסלול הכחול מונע תגובות דלקתיות של המסלול האדום במקומות המסומנים ב
 כן כל כך חשובכפי שניתן לראות שני המסלולים מתחרים זה בזה על האנזימים הרלוונטיים ול

 3ל 6היחס בין אומגה

Enzyme

Cyclo-oxygenase

Enzyme

Lipoxygenase

Arachidonic Acid

AA

(Omega 6 Fatty

Acid)

Eicosapentaenoic EPA

Docosahexaenoic DHA

(Omega 3 Fatty Acids)

PGE 2

LTB 4

Low Inflammation

Prostaglandin

PGE 3

Low Inflammation

Leukotriene

LTB 5

Emphysema

and Bronchitis

Dermatitis

Psoriasis
Reumatoid

Arthritis

Ulcerative

Colitis

Imflammatory

Bowel Disease

Asthma

Imflammatory

Bowel Disease

Bone

Resorption

Menstrual

Cramps

Fever Pain

Swelling

competition for

Enzymes

Linoleic

Acid

LA

Omega

6

Linolenic

Acid LNA

Omega 3

Blockage

by

Steroids

Blockage

by Aspirin,

NSAIDs

Blockage by

Antihistamine

 14

 השורה התחתונה -3אומגה

 ת דלקתיות ואלרגיות ומחלות חיסון עצמי קשורות בתגובות יתר של מערכת חיסון מחלו
 היפראקטיבית.

 הטיפול הקונבנציונלי כיום כולל תרופות נגד חום ודלקת כגון אספירין ואיבופרן, סטרואידים
אחרות. לתרופות אלו סכנות של תופעות לוואי, ביחוד בשמוש (NSAID)ותרופות "לא סטרואידיות"

 משך האופייני למחלות כרוניות.מת

 4עשויה להפחית את היצור בגוף של גורמים מגבירי דלקת כגון 3הגברת הצריכה של אומגהLTB
 הקשורים במספר רב של מחלות חסון עצמי ודלקות כרוניות. IL-1ו

 מסוג 6ומגה א !לא תעזור 6הקטנת הצריכה של אומגהDGLA וחומצה ארכידוניתAA הן חיוניות
הן 6להמנע משמנים צמחיים מסוג אומגה הסיבות . 6לנסות למנוע צריכה של אומגה אין בעצמן.

ותוצרי החימצון על המדף וביחוד בחימום מתחמצנים בקלות 6שמני אומגה -בגלל סיבות אחרות
הצמחיים הופכים לטרנס 6לכך בטיגון עמוק וטיגון מתועש חלד משמני האומגה בנוסף . מזיקים
 המזיק.

 לחץ דם גבוה כתוצאה קרישת יתר ותקטין את הסכנה של 3הגדלת הצריכה של אומגה
אשר Thromboxane A3ב Thromboxane A2חלפת וכתוצאה מה NOמהרחבת העורקים בהשפעת

 פעילותו כמצר עורקים קטנה יותר.

 ביחוד 3לאומגה הצריכה של רמתהסיכון לחלות במחלות הבאות יקטן משמעותית כאשר ,EPA ו
DHA ג "מ 30משמן דגים תהיה נאותה, בסביבותEPA+DHA ג גוף ביום"לכל ק:

 פרקיםמדלקת

 אסטמה

 Chronic Obstructive Pulmonary Disease (COPD))מחלות של דרכי הנשימה(

 Chron's Disease)מחלת מעיים(

 Ulcerative Colitis)מחלת מעיים אופיינית לנשים צעירות ממוצא יהודי(

 IgA Nephropathy)מחלת כליות(

 ופוסל

 כאבי מחזור

 פסוריאזיס

 דלקת חניכיים

 בריחת סידן, אוסטאופורוזיס

 סכרת

)סרטן)סוגים מסוימים

)'הצרות עורקים ומחלות הלב הנגזרות ממנה)לחץ דם, חוסר ספיקה, אוטם וכו

 מיגרנות

 עין יבשהתסמונת

 15

 הן תחום נוסף ומיוחד הקשור בתזונת אומגה. ישנן לפחות שתי סיבות תנוירופסיכיאטריומחלות
 פוגע בתפקוד העצבים והמוח: 3וחוסר אומגה 6עודף אומגה חשובות מדוע

עקב הקירבה הגדולה יותר של הקשר הבלתי 6הן מסיסות יותר במים מאומגה 3חומצות אומגה .1
רווי הראשון לפני השטח של המולקולה. לרמת המסיסות של ממברנת התא יש קשר חשוב, אם

התא(עשויה מחומצות מברנת התא)מעטפת כי לא לגמרי ברור, ליעילות התקשורת העצבית. מ
בממברנה אזורים . ממברנהשומן אשר ברובן אינן חדירות למים מלבד אזורים מסוימים ב

והמסיסים יותר במים משפרים את יכולת התא להעביר מולקולות מסוימות 3המכילים אומגה
המהווים את שפת התקשורת העצבית. םרנסמיטוריניורוטאשר במקרה של תאי עצב אלו הם

יתכן גם שהסיבה לכך נעוצה בריאקטיביות הגדולה יותר של האתר הבלתי רווי הפנוי לתגובות
משפרים 3המכילים אומגה תאיםהתא. בכל מקרה ממברנתקטליטיות בהעברת מולקולות דרך

רות בחסר בתקשורת עצבית את "איכות" התקשורת העצבית ועוזרים במניעת תופעות הקשו
)הנושא מורכב ביותר ולא ניתן לפרט אותו במסגרת זו(

הנגזרות קרום תאי העצב עלול להיות מטרה לתקיפה של המערכת החיסונית. כפי שהוסבר קודם .2
מגבירות את התגובה של המערכת החיסונית עד כדי פגיעה במערכת AAשל חומצה ארכידונית

התאים מושכים את המערכת החיסונית AAם. כאשר בתאי העצבים יש יותר נגזרות של העצבי
לתקוף אותם. מחלות עצבים רבות כרוכות בהתקפה של המערכת החיסונית על העצבים או על
המיילין שהוא השומן העוטף את העצב)טרשת נפוצה, סינדרום גיליאן בר(. הקשר בין אלרגיות

ירופסיכיאטריות הנו מתועד היטב וידוע. יש קשר ברור בין התקפי אלרגיה לבין שונות ותסמונות נו
מצבי רוח, עצבנות, דכאון והתקפי היפראקטיביות או טיקים אצל חולים הסובלים מתסמונות

ימתן את התגובה של הגוף ושיפור 3בכל המקרים העלאה של רמת האומגה נוירופסיכיאטריות.
 .המערכת העצבית של עצמו נגד

 הוכחה כיעילה במניעה או שיפור ניכר של התסמונות הבאות: תזונהל 3תוספת של אומגה

 סכיזופרניה

 היפראקטיביותADHD \ ADD

 אוטיזם על צורותיו השונותAutistic Syndrome/PDD/ Aspergers Syndrome

 סינדרום טורטTouretts Syndrome

 DOC

 דיכאון Depression

 חרדה Anxiety

 תסמונת דו קוטבית Bi Polar Disorder

יש גם עדויות וסימנים לכך שהתסמונות הקיצוניות של פגיעה במערכת העצבים אשר מקורה
 . על תסמונות אלו נמנים:3בתגובות חיסון עצמי ימותנו או ישתפרו בעזרת אומגה

 בר גיליאן תסמונת Guillain Barre Syndrome

 נפוצה טרשת MS

 פרקינסון

 אלצהימר

 16

 שפעתם על מערכת הדםטבלת סכום לסוגי שומן וה

 השפעה על

 סוג השומן
"כולסטרול

 טוב"
HDL

"כולסטרול
 רע"
LDL

סכנת לחץ דם
חמצון של קרישי דם

LDL

 שומן רווי
 Saturated Fat

בשר שמן, חמאה, ביצים, גבינה,
 חלב מלא

 לא מוריד
עשוי

 העלות ל

עלול מעלה
 להעלות

עלול
 להעלות

 לא משפיע

 שומן טרנס
Fat Trans

מרגרינה, מזון בטגון עמוק, מאפים
 תעשייתיים, חטיפים

 מעלה מוריד

 לא ידוע

?

 לא משפיע

 לא ידוע

?

וי
רו

י
ת

ל
ב

ב
ר
ן
מ

שו

P
o

ly
u

n
s

a
tu

ra
te

d
 F

a
ts

Omega 6 oils
שמן תירס, שמן חמניות,

וד ועוד שמן סויה, מיונז וע
 ועוד

 מוריד

עלול מוריד
 להעלות

עלול
 להעלות

 מעלה

Omega 3 Oils
שמן דגים, שמן קנולה,

 שמן פשתן

 מעלה

מוריד או
מעלה
 מעט**

לא מוריד מוריד
 משפיע***

 שומן חד בלתי רווי
Monounsaturated Fat

 שמן קנולה, שמן זית*,
 High-Oleicשמנים מסוג

 מוריד לא משפיע* עשוי להוריד מוריד מעלה

ושמן 3על פי מספר הפרצופים המחיכים הכחולים ברור שתזונה עשירה באומגה מסקנה:
ושומן טרנס. שומן רווי)חמאה(איננו מזיק במידה והוא 6זית עדיפה על תזונה של אומגה

)שמן 6וי אומגה . שומן טרנס)מרגרינה(ושומן רב בלתי רו3נצרך ביחד עם שמן זית ואומגה
 תירס, חריע, חמניות(הם הנזק האמיתי.

אמנם הוא כיום ידוע ששומן רווי תזונתי הוא תמיד מועיל ובשום כמות איננו מזיק. :2017גיא
, אך זהו תהליך בריא ונורמלי LDLמעלה את רמת הכולסטרול בגוף, כולל את ה כולסטרול ב

סטרול רווי וכולסטרול כולל כולשומן . מכיוון שכולסטרול גבוה נחוץ לצורך עיכול שומן רווי
LDL .הינם בריאים וטובים וחשובים ואינם מזיקים בשום צורה

 הערות

ובכך מקטין הסיכון אשר הנו בעל תכונות מונעות קרישת דם Squaleneשמן זית בלבד מכיל סקווילן *
 .של שבץ מקרישי דם

 במידה ויחליף שומן רווי)לא בנוסף(. רק LDLיגרום להפחתת 3אומגה **

תתקבל כתוצאה LDLבשקיעתו בדפנות כלי הדם. מניעת חמצון של הנו שלב LDLחמצון של ***
טבעית עשירה באנטיאוקסידנטים. אולם במידה והדיאטה מועשרת בשמן דגים יש מתזונה

להתחמצנות והצורך המוגבר 3עקב הנטיה הטבעית של חומצות אומגה תזונהל Eלהוסיף ויטמין
אך היא מיועדת רק להאריך את חיי Eתוספת ויטמין במניעת חמצון)ברוב תוספי שמן דגים יש

 רלוונטילא

 17

ממצאים חדשים מראים כי נשים מעל (. המדף של השמן ולא מספקת הגנה נגד חימצון בגופנו
, עקב שינויים הורמונליים מסוימים, זקוקות לכמות גדולה יותר של אנטיאוקסידנטים על 50גיל

 3ומעלה הצורכות תוספת של אומגה 50בדם. לכן נשים בגיל 3מנת למנוע חמצון של אומגה
 Eביום)כמוסה רגילה של ויטמין E(של ויטמין)יחידות בין לאומיות IU 800מומלץ כי יצרכו

 (400IUמכילה בד"כ

 18

 פחמימות ואינסולין

השנים 30השנים האחרונות ויותר מכך במאה השנים האחרונות ועוד יותר מכך ב 10,000ב
 האחרונות עברה האנושות המערבית לצריכת פחמימות משני מקורות עיקריים

שועל, שיפון וכו' וגם תפוחי תים המסורתיים כגון חיטה, שיבולדגנים)אני כולל בדגנים את הדגנ .1
 ובטטה(, סלקאדמה תירס ואורז ובמידה מסוימת גם שורשים אחרים כגון גזר

 סוכרים)סוכר לבן, סוכר חום, סוכר ענבים, דבש, מיצי פירות ורוב הפירות המתוקים(.2

 מה קורה בצריכת פחמימות פשוטות)סוכרים ועמילנים(?

ם הפחמימה היא פחמימה פשוטה בין אם בצורת סוכר או עמילן. המאפיין העיקרי של בשני המקרי
 .פחמימה פשוטה הוא קצב ספיגה גבוה במעיים וקצב גבוה של עליית רמת הגלוקוזה בדם

 .עליה מהירה של רמת הגלוקוזה בדם גוררת עליה מהירה ברמת האינסולין בדם

לגלוקוזה כדי שתעבור לתוך התא ותהווה מקור תפקיד האינסולין הוא לפתוח מעבר בקרום התא
 אנרגיה.

רמת אינסולין גבוהה בדם גורמת לגלוקוזה להיספג במהירות בתאי הגוף ואז נוצר מצב של עודף
 אינסולין בדם.

 עודף אינסולין גורם להשפעות רבות בגוף ביניהן קצרות טווח וארוכות טווח. המשמעותיות שבהן הן:

ולין בדם גורם לתחושת רעב. בעקבותיה האדם אוכל עוד פחמימות, מה בטווח הקצר עודף אינס .1
של התמכרות Vicious Cycleשמעלה את רמת האינסולין שוב וחוזר חלילה במעגל האכזרי

 לפחמימות.

. במצב 2בטווח הארוך עודף אינסולין גורם לתאי הגוף לפתח חסינות לאינסולין או סכרת מסוג .2
לין אך התאים לא נפתחים לקליטת גלוקוזה מה שגורר היפרגליקמיה כזה הגוף מיצר הרבה אינסו

 והיפר אינסולינמיה בדם מצד אחד וחוסר אנרגיה בתא מצד שני

מעבר לכך לעודף אינסולין השפעה על מערכות הורמונים רבות בגוף אשר קצרה היריעה מלפרטם,
ל סכרת, מחלות לב, אך בכל מקרה עודף אינסולין הוא הגורם המרכזי במחלות רבות כול

 ועוד. obesityהשמנת יתר םהיפותיריאודיז

והמקור לעודף האינסולין ונזקיו, כמעט ללא יוצא מהכלל, הוא צריכה מוגברת וכרונית של סוכר
 .ועמילן, כלומר לחם מכל הסוגים, פסטות, תפוחי אדמה, תירס ואורז

 כיצד כן לצרוך פחמימות?

, Polysaccharideאו פולימרית Disaccharideבצורה די מרית פחמימות מורכבות הן למעשה סוכרים
כלומר מולקולות ארוכות ומורכבות יותר מסוכר פשוט. מולקולות אלו מתפרקות במעיים בצורה איטית
והדרגתית ולכן מעלות את רמת הגלוקוזה בדם בצורה מתונה. בעקבות כך גם קצב עליית האינסולין

נמוך יותר לזמן ארוך יותר. מכיוון שאספקת הסוכר לדם היא איטית איטי יותר ורמתו נשמרת בערך
וכר סוממושכת יותר הרי שנשמר האיזון בין צריכת הסוכר על ידי התא לרמת האינסולין בדם ורמת ה

בדם. כך התא לא מפתח התנגדות לאינסולין ונמנעת הסכרת וגם לא נוצרת תחושת רעב והאדם יכול
 להפסיק לאכול ללא מאמץ.

 אינדקס גליקמי ועומס גליקמי

. ככל שהאינדקס הגליקמי Glycemic Indexלקצב עליית רמת הגלוקוזה בדם קוראים אינדקס גליקמי
של מזון נמוך יותר כך קצב עליית הגלוקוזה בדם ובעקבותיה קצב עליית האינסולין יהיו איטיים יותר.

על פי אורך המולקולה וגם על ידי שילובה האינדקס הגליקמי של פחמימה)או כל מזון אחר(נקבע גם
יש אינדקס גליקמי גבוה מאד כאשר הוא נאכל בעצמו. העומס Starchבמזונות אחרים. לעמילן רגיל

הוא מדד משולב הלוקח בחשבון את האינדקס הגליקמי של פחמימה Glycemic loadהגליקמי
מס הגליקמי הוא המדד הטוב ביותר מסוימת על פי הכמות שלה במנה רגילה של מזון מסוים. העו

 למדידת הסכנה ליתר גלוקוז ואינסולין בדם כתוצאה מאכילת מזון מסוים.

בינוניים 69עד 55נחשבים לגבוהים. מ 70. ערכים מעל 100אינדקס גליקמי של גלוקוזה טהורה הוא
 נמוכים 55ומתחת

 19

והכפלתו בכמות הפחמימה 100 עומס גליקמי של מזון מחושב על ידי חלוקת האינדקס הגליקמי ב
 נמוכים. 10בינוניים ומתחת ל 20עד 10הם גבוהים. מ 20במנה אחת של המזון. ערכים של מעל

בחישוב העומס הגליקמי יש לקחת בחשבון שהעומס הגליקמי הכולל מושפע מהרכב הארוחה.
. העמסת הדם דווקאבמידה וכן צורכים סוכרים או עמילנים יש להתחיל את הארוחה בשומן בעקרון

בשומן ממתנת את תגובת האינסולין לסוכר, אולי על ידי דחיית ספיגת הסוכר מהמעיים לדם ובכך
האינדקס והעומס שוב נמנעת ההשפעה השלילית של תנודות ברמת הסוכר והאינסולין. בכל מקרה

 הגליקמי של פחמימות יוקטנו כאשר הם יבואו אחרי צריכת שומן

הן הפחמימות המרכיבות את רוב הירקות. מקורות טובים במיוחד לפחמימות פחמימות מורכבות
המרכיבה את Celluloseמורכבות הן קטניות)יש לבשל קטניות(כגון חומוס, עדשים וכו'. גם התאית

יחידות אשר 10,000דופן התא הצומח היא סוכר או פחמימה מורכבת. זו פחמימה ארוכה מאד עד
בקטריות בריאה תאנזימים אנושיים. אם זאת אנשים בריאים בעלי אוכלוסיי איננה מתעכלת על ידי

 בעזרת אנזימים המופקים על ידי הבקטריות.במידה מסוימת במעיים מעכלים את הצלולוזה

בקישוריות הבאות הסברים וטבלאות חישוב לאינדקס גליקמי. ראה גם נספח בסוף המאמר עם
 רשימת מזונות והאינדקס והעומס הגליקמי שלהם

http://diabetes.about.com/library/mendosagi/ngilists.htm

http://www.mendosa.com/gidigest.htm

סדר הארועים לאחר אכילת מנה מרוכזת של פחמימות פשוטות כגון סוכר או עמילן נקי)תפוח
 אדמה, תירס, אורז(ללא שומן או חלבון

 דקות לאחר האכילה עולה רמת הגלוקוז בדם בצורה חדה 15 .1
 ת הגלוקוז בדם ולהעבירו אל התאיםדקות האינסולין עולה בצורה חדה על מנת לווסת את רמ 20 .2
 דקות רמת הגלוקוז מתחילה לרדת 50 .3
דקות נוצר עודף אינסולין חריף. רמת האינסולין מתחילה לרדת. חשיפה לעודף אינסולין בשלב זה 75 .4

 עקב יצירת התנגדות בתאי הגוף לאינסולין 2גורמת לסכרת מסוג
חושת רעב שבעקבותיה החולה חש דחף דקות רמת הסוכר יורדת מתחת לנורמלי. מתפתחת ת 90 .5

אחרי תהאופייניאכילה, בדרך כלל לפחמימות נוספות. מופיעה עייפות עקב חוסר אנרגיה. זו העייפות
 ארוחת צהרים עתירת פחמימות

 דקות רמת הסוכר והאינסולין חוזרות לנורמלי בתנאי שלא נצרכה מנה נוספת של פחמימות 150 .6

 רמת גלוקוז בדם.1 רמת גלוקוז תקינה בדם .2 אינסולין בדם .3

 דקות

 קצב עליית גלוקוז ואינסולין בדם בעקבות אכילת חטיף מתוק

ירידת הגלוקוז מתחת לרמה הנורמלית גורמת
 לתחושת רעב ודחף להמשך אכילת פחמימות

עודף אינסולין חריף כרוני גורם להתנגדות

 2סולין כלומר סכרת סוג התאים לאינ

http://diabetes.about.com/library/mendosagi/ngilists.htm
http://diabetes.about.com/library/mendosagi/ngilists.htm
http://www.mendosa.com/gidigest.htm

 20

 החיטה ונזקיה
המתבססת על חיטה ודגנים. הספרים תזונהנות על התקלה האנושית שברבות נכתב בשנים האחרו

הפלאוליתית של דר' לוריין תזונהשנה ז"ל(וההמפורסמים ביותר הנם של דר' אטקינס)אשר נפטר ה
קורדיין יבד"ל. שני חוקרים אלו כמו רבים נוספים הציפו את הבעיה שבצריכת מזונות עתירי פחמימות

 בכלל וביחוד עתירי דגנים והמנעות מצריכת שומנים וחלבונים.

 .ברצוני להתמקד בנזק החמור שגורמים מוצרי הדגנים בכלל והחיטה בפרט

כמו כל מזון מורכבת מחלבון, שומן ופחמימות. במקרה הספציפי של חיטה ודגנים דומים כל החיטה
 .השלושה הם מזיקים

 חלבון הדגנים

החלבון העיקרי בחיטה ויתר הדגנים הוא הגלוטן. חלבון זה דורש אנזים מיוחד לפירוק במעיים אשר
 -לוטן באה לידי ביטוי כצליאקחסר במידה חלקית או מלאה אצל אנשים רבים. חוסר יכולת לפרק ג

מחלה קשה המביאה למוות במידה ולא נמנעים מגלוטן בדיאטה. אולם במקרים רבים, יש המעריכים
מהאוכלוסיה, יש רגישות נמוכה או חלקית לגלוטן הבאה לידי ביטוי בבעיות עיכול וכאבי 30%כי אצל

בר מהחיטה לכל המזונות המעובדים. בטן כרוניים. בד"כ קשה מאד לזהות רגישות זו כי הגלוטן עו
הגלוטן ירשם בד"כ כמרכיב על אריזת המזון. קשה מאד להמנע לחלוטין ממזונות מכילי גלוטן אם לא
שמים לכך לב במיוחד. אך המלצתי היא לכל מי שסובל מבעיות עיכול כרוניות לנסות המנעות מגלוטן

 י גלוטן על הסימפטומים.לפרקי זמן מסוימים כדי לבחון את השפעת מזונות מכיל

בעיה נוספת היא שהמבחן הרגיל לצליאק, מבחן נוגדני הגלוטן בדם, בד"כ מעלה תוצאות שליליות
 במקרים של רגישות חלקית או נמוכה.

בקרב האוטיסטים אשר גופם לא מפרק גלוטן. ילדים הישנם אוטיסטים רבים המהווים תת אוכלוסיי
מוצרי דגנים כגון לחם עוגיות ופסטה. אחת התאוריות אומרת ל Cravingאלו מגלים בד"כ תאווה

 Endorphinשבמקרה של חוסר פירוק גלוטן תוצרי הפירוק החלקי הופכים לחומרים דמויי אופיום
Opiates במוח וגורמים למעשה להתמכרות

 פחמימות הדגנים

לסוכר פשוט הדגנים מכילים את רוב הפחמימות שלהם בצורת עמילן. העמילן הופך במהירות
במערכת העיכול. הטעם המתקתק של לחם כאשר מחזיקים אותו זמן ממושך בפה הנו סוכר כתוצאה
מפירוק העמילן לסוכר. זאת להבדיל מחלקי צומח אחרים המכילים את הפחמימות בצורת

. לכן כל המזונות העשויים מדגנים הם בעלי עומס גליקמי גבוה Celluloseפוליסכרידים או תאית
גורמים למחזור הסוכר אינסולין שהוזכר לעיל. צריכת חיטה מלאה, כלומר עם הקליפה, או אורז מלא, ו

מפחיתה במידה מסוימת את הנזק של העמילן מכיוון שמעטפת הגרעין מכילה פחמימות מורכבות
 המורידות את העומס הגליקמי.

 שומן הדגנים

 6שמן. הצרה היא שריכוז השומן מסוג אומגה כמו כל זרע, גם הדגנים מכילים כמות גדולה מאד של
 זניחה. 3בדגנים הוא גבוה מאד וכמות האומגה

 דגנים בשרשרת המזון

זמינותם התעשיתית של הדגנים והערך הקלורי הגבוה שלהם הפכו אותם למרכיב מרכזי בכל
 שרשרת המזון המערבית.

ות לעופות ולדגים הגדלים בחוות דגנים הם המקור העיקרי למזון בע"ח בצורת תערובת דגנים לבהמ
תעשיתיות)לולים, רפתות ובריכות דגים(. כתוצאה מכך בשר הבהמות העופות והדגים שגודלו בחוות

 .6על תערובת דגנים ותירס מכיל כמות גדולה של שומן אומגה

שמקורו בדגנים ולא 6למעשה השומן המזיק בבשר בע"ח)פרה, חזיר, עוף, הודי(הנו האומגה
. אך השילוב של 3ומן הרווי. השומן הרווי עצמו איננו מזיק כלל במידה והוא משולב באומגה הש

בעזרת 3בבשר עם שומן רווי הנו קטלני)אלא אם כן מעלים בצורה מלאכותית את האומגה 6אומגה
 שמן דגים(

 21

ונות ממנו. עקב מקור חומצות השומן שהפרות ניז 3ועני באומגה 6גם חלב הפרות הנו עשיר באומגה
 בצורה מלאכותית(3זו אחת הסיבות שחלב פרה מזיק)שוב, אלא אם כן מוסיפים אומגה

ולכן בריא יותר. 3חלב בהמות הניזונות ממרעה, בעיקר חלב עיזים וכבשים, הנו עשיר בשומן אומגה
יותר בד"כ חלב המתואר כאורגני מקורו בבע"ח שניזונו מעשב ומרעה ולא רק מתערובת ולכן יכיל

 .3אומגה

מבחינת שומנים אין הבדל עקרוני בין בשר אדום, עוף, חזיר או דגים! ההבדל העקרוני הוא מקור
רפתות, -המזון של אותם בע"ח והרכב השומנים אותם הם צורכים. כל חוות הגידול התעשיתיות

 3ועניות אומגה 6לולים, חזיריות, בריכות דגים, מזינות את בע"ח בתערובות דגנים עתירות אומגה
 והרכב שומנים זה מכתיב את הרכב השומן המגיע לצלחת שלנו!

 שמני דגנים

ובכך מזיקים גם במורד הדרך. על שמנים אלו ניתן למנות 6שמני מאכל מדגנים הנם עשירים באומגה
 שמן תירס, שמן כותנה, שמן חריע וכל שמן מגרעיני דגנים.

 חממות בשרשרת המזון האנושיתדגנים כמקור לשומן חלבון ופ

 גלוטן
 עמילן

 6אומגה

 גלוטן
 עמילן

 6אומגה

 6אומגה

 6אומגה

 6אומגה

 22

 Ω The Omega Diet תזונת אומגה
כל ההסברים שקדמו מטרתם היתה להבין את הגורמים והסיבות לתזונת אומגה. עיון בטבלה

ושמן 3הקודמת מראה שהטוב מכל העולמות יתקבל על ידי דיאטה שתהיה עשירה בשמן אומגה
 ותהיה נעדרת שומן טרנס. 6זית, תהיה דלה בשומן רווי, דלה באומגה

כללים שהשמירה עליהם תבטיח או תשפר מאד את שרהעניתן לצמצם את כל האינפורמציה והידע ל
 Theבריאותנו הגופנית והנפשית. מתכונים לתזונה על פי עקרונות תזונת אומגה ניתן למצוא בספר

Omega Diet

 כללי תזונת האומגה 10

 כגון 3אכול מזון עשיר באומגה .1

 3מקורו בדגי כלובים עניים באומגה 2017בארץ ב הסלמון המשווק) סלמון :דגים שמנים .א
, הרינג, (לא מקופסה, טונה מקוספה לא מכילה כמעט שומן) טונה ,(ועשירים במזהמים

 .(בקלה), קוד , סרדיןמקרל ,טרוטה

 ריג'לה, תרד. (מרווה)זרעי צ'יאה שתן,אגוזי מלך, זרעי פ .ב

 שמן דגים .ג

 תוספי שמן דגים .ד
הערה: רוב הדגים כיום מזוהמים במידה כזו או אחרת במתכות כבדות כגון כספית עופרת וקדמיום ממקורות

הנו 3תעשיתיים. לכן צריכה של דגים בכמות גדולה מאד אינה מומלצת. המקור הטוב והבטוח ביותר לאומגה
ללא ממיסים אורגניים וללא חימום)כמו שמן זית Molecular Distillationזיקוק מולקולרי שמן דגים המופק ב

ג "מ 2100נותן זה ג גוף. "ג לק"מ 30ביום הנדרש לאדם רגיל הוא כ 3בכבישה קרה(. סה"כ אומגה
EPA+DHA ג."ק 70לאדם במשקל

יציב בחימום עדין זה ןכמקור השמן העיקרי. שמ (שמן זית)השתמש בשמן חד בלתי רווי .2
)לא מתאים לטיגון עמוק(

 פירות מעטו ירקות הרבהאכול .3

 .חומוסממקורות צמחיים כגון אפונים, שעועית, פחממות מורכבותאכול .4

דבש, מיצי פירות ומשקאות המנע מאכילת פחמימות פשוטות כגון סוכר)לבן וחום(, .5
 סילאן, אגבה, שוקולד מריחה ,מתוקים

תירס ,(, גזר, סלקתפו"א) , שורשים עמילנייםדגניםהמנע מאכילת מזונות עמילן כגון .6
 של אכילת אורז יש להעדיף אורז מלא.ואורז לבן. במקרה

שועל תשיפון, שעורה, שיבול ,(סוג של חיטה)כוסמין המנע מאכילת דגנים כגון חיטה, .7
 ומוצרי דגנים כגון פסטה, לחם, פיתות, מאפים, עוגות וכל מוצרי בצק אחרים.

אכול בשר אורגני ככל הניתן. בשר בע"ח שגודלו על מרעה וירק הנו עשיר יותר באומגה .8
 תערובת דגנים.מאשר בשר שגודל על 3

 כגון 6המנע משמוש בשמנים עשירים באומגה .9

 שמן תירס .א

 שמן חמניות .ב

 שמן סויה .ג

 כותנה ןמש .ד

 Safflowerחריע שמן .ה

 שמן הידראולי)סתםםם...(.ו

 המצויים במאכלים כגון Trans Fattyמנע משמוש בשמנים ה .10

 מרגרינה .א

 ממרחים צמחיים .ב

 דברי מאפה תעשיתיים .ג

 מזון בטיגון עמוק .ד

 חטיפים .ה

 ון מהיר מז .ו

 23

 שומן והמוח

 שומן 70%המוח עשוי מקרוב ל

 המהווה את התווך שבו עטופים תאי העצב. Myelinרוב השומן במוח הנו שומן מסוג מייאלין

גם המעברים הבין סינפטיים שבהם מתרחשת הפעילות הכימית של העברת אותות עצביים בין תאי עצב עטופים
 למעשה במייאלין.

לצורך יצור המייאלין. זו אחת הסיבות לכך שחומצות שומן אומגה 3רב בלתי רווי מסוג אומגה הגוף זקוק לשומן
 .חיוניותהנן 3ו 6

השפעת השומן על המוח מתבררת בכל היקפה בשנים האחרונות. ישנם מחקרים רבים)מאות מחקרים,
 שומנים בדם ובדיאטה.רפרנסים אצלי(המראים שהפרעות נפשיות ונוירופסיכיאטריות מושפעות ממאזן ה

(אך 6ישנן כנראה מספר תקלות אפשריות במסלול המטבוליזם של חומצות השומן בגוף)ראה גרף בעמוד
 בשורה התחתונה אם חסרות חומצות שומן מסוימות למוח הוא מגיב בהפרעות נוירופסיכיאטריות.

ים. לכן המיתוס הפרימיטיבי של בתצורה המתאימה למוח הנו מוח בעלי חי 3מקור עשיר של חומצות אומגה
אכילת מוח בעלי חיים לשיפור הזכרון איננו מיתוס אלא אמת מוצדקת. אם זאת יש להזהר כיום מאכילת מוח

 Prionהמועברת ע"י גורם הנקרא פריון)מחלת הפרה המשוגעת(קרויצפלד-בקר עקב הסכנה של מחלת יעקוב
 .המצוי במוח הבקר ואיננו נהרס בבישול רגיל

עשויים להקל על הסימפטומים של 3הבשורה הטובה היא שתוספת מלאכותית או דיאטה מוגברת באומגה
הפרעות נפשיות ופסיכיאטריות, לעיתים עד כדי הפסקה של צריכת תרופות. מבין ההפרעות שנחקרו ושבהן

 קיימות הוכחות לשיפור:

 היפראקטיביותADHD ונגזרותיה

 MS טרשת נפוצה

 OCD

 דכאון

 תפרצויות זעם ה

, חולי אלצהימר וילדים עם TSישנם גם דיווחים על שיפור התנהגותי בילדים אוטיסטיים, ילדים ומבוגרים עם
 הפרעות למידה שונות.

האחרונות. בשניםהתחום של השפעת מאזן חומצות השומן על המוח הנו תחום חדשני והעיסוק בו החל רק
 . צפויה בו התקדמות רבה בשנים הקרובות

 שומן העובר והתינוק

כמו אצל כל אדם ואף יותר מכך במוח המתפתח של העובר יש צורך בחומצות השומן. המקור היחיד לשומן הזמין
 ון וחלב האם לאחר הלידה.לתינוק הנו גוף האם דרך חבל הטבור בזמן ההרי

מכיוון שהעובר שואב את כל צרכיו מהאם חייב גוף האם לקבל אספקה כפולה של חומצות השומן החיוניות כדי לספק
את עצמה ואת התינוק. המנגנון הזה הנו עד כדי כך משוכלל ורגיש שמחסור חריף בחומצות שומן מונע כניסה להריון

 ת(.)תופעה ידועה אצל ספורטאיות רזו

בניית מאגר השומן בגוף האשה לוקח מספר שבועות ולכן כיום מדובר על הכנת האשה להריון על ידי הגברה מכוונת
 לפני או מיד עם תחילת ההריון. 3של צריכת שומן אומגה

דרך נוזל הטבור ובהמשך דרך חלב אם נהנים 3יש טענות כי ילדים שקבלו כמות מוגברת יחסית של אומגה
בריאה)פחות אלרגיות ומחלות חסוניות(ואינטליגנציה גבוהה יותר יחסית לתינוקות שסבלו ממחסור מהתפתחות

 . 3באומגה

 פורמולה תחליף חלב אם
 .EFAאו PUFAכל הפורמולות תחליפי חלב אם כיום מכילות הרכב מזיק של חומצות חיוניות הנקראות בשם

(וחומצה ארכידונית 3(חומצה לינולנית)אומגה 6לינולאית)אומגה עיון מעמיק בתווית יוכיח כי הן מועשרות בחומצה
(שזה דבר טוב. בפורמולות אמריקאיות המפורסמות 3)אומגה DHA(. בפורמולות האירופאיות יש גם 6)אומגה

בכל הפורמולות 3ל 6. הבעיה היא שהיחס בין אומגה DHAבארץ בכותרת המפתה "פורמולה אמריקאית" אין בכלל
בעוד שהיחס הנדרש על פי התיאוריות המתקדמות 6לטובת אומגה 1:10עד 1:5ביחוד באמריקאית קרוב יותר ל ו

. לכן אני ממליץ להוסיף לכל תינוק המוזן בפורמולה תכולה של קפסולה אחת שמן דגים 1:1ביותר)דר' ים(הנו
 ביום EPA\DHAהמכילה

נקי לתינוקות התבררה כלא מועילה ואף מזיקה ולכן אני ממליץ בכל מקרה לתסף DHAגם תוספת של :2017עדכון
אני דוגל בשימוש בחלב פרה להזנת תינוקות גמולים ותומך כיום קפסולה של שמן דגים לכל תינוק הניזון מפורמולה.

 נעות ככל הניתן מפורמולות סינטטיותמהב

 24

 ושחיטת פרות שבירת מיתוסים

 גורמת להשמנה ע"י בצורת סוכר ועמילן קלוריותעודף לא נכון! צריכת ורמת להשמנה" "אכילת שומן ג
 הפיכת קלוריות לשומן.

 "עוד טעות נפוצה הגורמת לאנשים "דיאטה דלת שומן ועתירת קלוריות מגבירה את המטבוליזם
 ….. לאכול הרבה קלוריות בתרוץ של "דל שומן", ולהשמין

 ."לא נכון! תחליפי השומן כגון שמן אולסטרה אמנם דומים בטעם "תחליפי שומן מונעים השמנה
ובמרקם לשומן אך הגוף מזהה מחסור בשומן בדם כמו בכל דיאטה דלת שומן. התוצאה היא רעב

 ….מוגבר לשומן או יצור שומן)שומן רע כמובן(על ידי הגוף

 שומן רווי(במידה קטנה ". לא נכון! עיון בטבלת השומנים מראה שחמאה "מרגרינה עדיפה על חמאה(
בכל מקרה עדיף למרוח עשויה להועיל או פחות להזיק מכמות כלשהי של מרגרינה שהיא שומן טרנס.

 שמן זית על הלחם

 "לא נכון! להפך הוא חיוני. הנזק לכלי הדם נובע מחמצון של "כולסטרול מזיק .LDL ה"כולסטרול ,
ידי המנעות מצריכת כולסטרול איננה יעילה ואף הרע" ושקיעתו על דפנות כלי הדם. מניעת הנזק על

 מזיקה.

 ."אין לבשל ולטגן עם לא נכון. מותר לאפות לבשל ולחמם זרעי פשתן. "אסור לאפות עם זרעי פשתן
 .לחמצוןעקב רגישותו הרבה שמן פשתן

 "ת הנו לא נכון! מותר לבשל ולטגן טיגון קל ועדין עם שמן זית. שמן זי "אסור לבשל ולחמם שמן זית
עקב אין לטגן טגון עמוק עם שמן זיתיציב יחסית בפני חמצון)אם כי לא כמו שמנים רוויים(.

 הטמפרטורה הגבוהה וזמן החשיפה הממושך הכרוכים בטגון עמוק.

 "או שומן מהחי איננה רלוונטית ההגדרה שומן צמחי. טעות חמורה! "שומן צמחי עדיף על שומן מהחי .
הנו בריא וחיוני בעוד שמהצומח שומן רב בלתי רווי 3מן דגים מסוג אומגה מבין השומנים מהחי שו

הנו מזיק אם הוא נצרך בכמויות גדולות מדי. שומן טרנס המופק בד"כ משמנים 6מסוג אומגה
 צמחיים הנו השומן המזיק ביותר.

 ""רווי או רק טעות! הכי גרוע זה לאכול רק שומן אם כבר אוכלים סטייק אז לא להוסיף שמן לסלט
כדי שהיחס בין השומנים 3עדיף להוסיף שמן זית ושמן אומגה שומן טרנס. בארוחה עתירת שומן

 ….הרבה קלוריות אמנם אך לפחות לא סתימת עורקיםישאר נכון.

 "לא נכון ואף מסוכן. פורמולות אמריקאיות מוגברות "פורמולה אמריקאית לתינוקות היא הכי טובה
לגבי שנויים בנוסחה של מזון FDA. הסיבה לכך נעוצה בחוקי ה3טולות אומגה ונ (AA) 6באומגה

 DHAו EPAשנים. פורמולות אירופאיות מוגברות ב 5תינוקות הנחשב לתרופה. יקח להם עוד כ
 המצויות בחלב אם וחיוניות להתפתחות המוח והמערכת החיסונית של התינוק. 3שהן חומצות אומגה

 חיטה ומוצרי חיטה הם הגורם המרכזי לתחלואי החברה הם בריאים". "חיטה ומוצרי דגנים
פחמימות שומנים וחלבון -המודרנית. יותר מסוכן לאכול מוצרי דגנים מאשר לעשן!! כל מרכיבי הדגנים

 הם מסוגים מזיקים.

 ."שומן חלבון ומינרלים שונים נהרסים ומתחמצנים -לא נכון. כל מרכיבי הבשר "בשר נע הוא מסוכן
ככל שזמן הבישול ארוך יותר. הבשר בריא ומזין יותר כאשר הוא נע או מבשול בצורה מתונה. בשר

 חרוך הנו רעל אמיתי.

 "סוכר קנה, סוכר פירות, סוכר ענבים .אין דבר כזה סוכר בריא "סוכר חום ודבש הם סוכרים בריאים
חריפה, מה שגורם למחלות כולם נספגים במעיים במהירות ומעלים את רמת האינסולין בדם בצורה

 .האינסולין והשמנת יתר

 "תאוט חמורה!! את "פירמידת המזון של רשות המזון האמריקאית היא הבסיס הטוב לתזונה
הם)רשות המזון 2003פירמידת המזון האמריקאית יש להפוך על קדקודה!! אמנם בתחילת

פירמידה מונעת צריכת שומן חיוני האמריקאית(הועילו לשנות קצת את הרכב הפירמידה אך עדיין ה
ומלעיטה אותנו בפחמימות מזיקות ולא מספקת מספיק חלבון מהחי. בכלל אל תאמינו לרשויות
הבריאות האמריקאיות בשום דבר! הכל אצלם רווי אינטרס מסחרי של חברות המזון התרופות והנפט!

 הידד לקונספירציה!

 25

 2003 אוקטובר נספח

 את. אנשים עשרות כבר קראו המאמר את. דברים הרבה השתנו שנים 4 לפני לראשונה זה מאמר כתבתי אזמ
 אך. שנה 25 כבר 3 אומגה שמני נושא את חוקר אשר ויצמן ממכון ים דניאל' מדר קבלתי ביותר הטוב המשוב
. הרחב לקהל מידי מסובכת בצורה מוצג עדיין הנושא, שלי הפופולריזציה מאמצי שלמרות לי אמרו אנשים הרבה

 בשמני הרפואי השימוש נושא שאת לי הסתבר לכך מעבר.הנוכחי במאמר וגרפים תמונות הרבה הוספתי זו מסיבה
 אומגה של הרפואיות התכונות לעומק נחקרו השאר בין. תלויים ובלתי נפרדים רפואה תחומי במספר חקרו 3 אומגה

3 DHA \ EPA נוירו מחלות של הנושא. וסכרת מסוימות סרטן מחלות, דם כלי \לב מחלות, אסטמה
 3 אומגה של החיובית ההשפעה לגבי יום מדי מתפרסמים חדשים ומחקרים רב למחקר הוא אף זכה תפסיכיאטריו

 .אוטיזם ועד ADHD ךדר מסכיזופרניה סינדרומים על

 שטיפול לי הסתבר. לפחמימות היחס ובעיקר התזונה מרכיבי ליתר ההתיחסות היא במאמר המרכזית התוספת
 זמן באותו לטפל יש, מהאוכלוסיה 80% מ יותר, רבים אנשים עבור אך מאד מועיל בעצמו בתזונה השומנים בהרכב

 הפלאוליתית התזונה כגון תזונתיות אסכולות במספר יתיסוד בצורה מטופל הנושא. בתזונה הפחמימות בהרכב גם
 No grain ה בתורת מרקולה ידי על ביותר הטובה בצורה מוצגת באמת הרחבה התמונה זאת עם. אטקינס ותזונת
Diet שלו ועל ידי William Wolcott ה בתורתMetabolic Typing שני אלו הבינו שאין תזונה אחת .

שהבדלים גנטיים גורמים לצרכים תזונתיים שונים. אם זאת הקו המקשר ביניהם הוא ויחידה טובה עבור כולם ו

הטענה של עודף הפחמימות הקיצוני בפירמידת המזון המערבית וחוסר השומן המלווה אותה כמו גם ההכרה בצורך

 .6ודל אומגה 3לצרוך הרכב שומנים עתיר אומגה

 האסטמה אגודת של האתר מומלץ ביחוד. באינטרנט וונטייםרל לאתרים קישוריות רשימת הוספתי המאמר בסוף
 הוא מהכלל יוצא ללא כמעט, המחקרים כל בין המקשר הממצא. באסטמה קשור שלא למי גם קריאה שווה. הקנדית

 .דרסטיות דיאטות או\ו בתרופות שימוש חלקית או לחלוטין מחליף 3 אומגה של גבוה מינון רבים במקריםש

 .טייפינג מטבוליק של והאתר מרקולה של תרהא מומלצים כן כמו

 לקבלת מעולה פורום זהו. MGH ב האתר מומלץ מאד מאד OCD או ADHD, מטורט סובלים ילדיו או שהוא למי
 .העולם מכל אנשים מאכלס אך באנגלית האתר. בתזונה והן בתרופות הן טיפול עצות

. מידי מתונות הן 3 לאומגה 6 אומגה יחס לגבי ופולוססימ ידי על שפורסמו יסוד הנחות שמספר לי הסתבר כן כמו
 כמו. אומגה דיאטת בספרה סימופולוס שגרסה כפי 4:1 ולא 1:1 להיות צריך 6:3 אומגה שהיחס גורס ים דניאל' דר
 אומגה המפיצות חברות שגורסות כפי גרם 0.3 ולא 3 אומגה גרם 3 הנו ים' דר פי על בריא לאדם היומי המינון כן
 הנזקק לאדם גרם 7-10 ו בריא לאדם 3 אומגה גרם 3 של המשמעות. סימופולוס שממליצה כפי אחד רםג או 3

 המכיל מקביל מוצר או אלספה מסוג דגים שמן של ביום קפסולות 25ל 10 בין הנה שונות בבעיות רפואי לטיפול
 .בקפסולה 3 אומגה(ג"מ 300) גרם 0.3

, רפואית הוכחה חובת שום עליהם אין. 3 אומגה על מדויקת ובלתי חלקית אינפורמציה מפיצות המזון תוספי חברות
 להסתמך לא ממליץ אני. ביותר ומשמעותית חזקה ביוכימית פעילות בעלות שומן חומצות הן 6 ו 3 שאומגה בעוד

 המדעיים המחקרים ובאלפי מאד מעטים של בידיהם מצויה האמת. 3 אומגה של הפצה חברות של הפרסומים על
 .במיוחד שחוקר ממי חוץ הציבור לרוב נגישים ובלתי מידע במאגרי וייםהחב

. שנים 10 עד 5 תוך 3 אומגה של גדולות כמויות נצרוך, הכלל מן יוצא ללא כמעט, שכולנו הן שלי המסקנות אחת
 וספיםנ נסיונות. במהירות ומידלדל הולך הזה המקור. עמוקים מים דגי הוא 3 לאומגה בלעדי הכמעט המקור כיום

 נותנים אלו מאמצים. גנטית שהונדסו מבקטריות כלומר, ריאקטורים מביו או מאצות 3 אומגה להפיק מתבצעים
, 3 לאומגה חדשים מקורות יפותחו בביקוש הגידול שעם ספק אין אך. המונית לצריכה מדי יקרות תוצאות בינתיים
 .חלקית סינתטיים או לחלוטין סינתטיים מקורות ביניהם

 ?3 אומגה של הרפואית היעילות על שומעים לא למה

. באנגלית אליל לתרופת נרדפת מלה שהוא, (Snake Oil)" נחשים שמן" כמו נשמע (Fish Oil)" דגים שמן" .א
 .ויטמינים דיאטת עוד או סבתא תרופת כמו שנשמע במה להאמין קשה לאנשים

 עקב 3 אומגה של התרפאתי כוחה ידי על מאוימות Big Pharma שנקרא מה, הגדולות התרופות חברות .ב
 לב למחלות, לסכרת תרופות כמו מיליונים מאות בהן שהושקעו בתרופות הצורך את למנוע שלו הפוטנציאל

 ופשוט זול מוצר הפצת יעכבו ואף זאת לעשות מעונינות לא המוצר את לפתח שביכולתן החברות לכן. ולסרטן
 .שלהן הפרנסה במקור הצורך את ימנע אשר

 26

' דר שהוציא בחוברת אותו למצוא יכול מסוימות מחלות על 3 אומגה השפעת על ספציפי מדעי בחומר ניןשמעו מי
 כפול שהוא 65% של 3 אומגה ריכוז בעל ממרח פיתח ים' דר. המעונין לכל אותה לשלוח מוכן הוא מנסיוני. ים

 הריח היא הממרח עם יההבע. פעיל חומר 30% מ יותר לא מכילות אשר ביותר המרוכזות הקפסולות לעומת
 (. אנשובי ממרח במקצת ומזכיר טעם חסר כמעט המוצר)

 לצפות שיש כך לטלוויזיה ואפילו העיתונים לכותרות לאחרונה עולה לתרופות כתחליף 3 האומגה נושא לשמחתי
 .3 אומגה במוצרי ובשימוש בהתיחסות לשיפור

 אולם(. נקי 3 אומגה לגרם 0.55$ כ) האלספה יןעדי הוא בארץ מצאתי שאני 3 אומגה של ביותר הזול המקור
 שצורך למי. משמעותית בצורה נמוך במחיר בקפסולות 3 האומגה את להשיג ניתן מהיצרן ישירה בקניה ל"בחו

 תשלום מחיבת ואינה מזון כתוסף מוגדרת 3 אומגה. משמעותי הוא המחיר ענין שלי המשפחה כמו גדולות כמויות
 כמו רכיבים בתוכם ומכילים בהרבה יקרים הם סולגר של מוצרים או קיומגין \אומגין כמו מתחרים מוצרים. מכס
 0.3$ כ עולה" ימגה" הנקרא ים' דר של הממרח. שמאחוריהם האמת(לפחות לי) ברורה ולא קשורים שאינם שום

' דר של מרחהמ 2003 לאוקטובר נכון -הערה) לאומגה המדפים על ביותר הזול המקור הוא ובכך 3 אומגה לגרם
 (בהקדם משופר טעם עם מיוצר להיות שיחזור נקווה. זמנית מיוצר איננו ים

 pixelit.co.ilgalilomega3@ באימייל אלי לפנות מוזמן שאלות שיש למי
2003 אוקטובר גיא

 2017נספח
גליל על מנת ליבא 3את אומגה ביחד עם אורנה אשתי העדכון האחרון של מסמך זה הספקתי להקים מאז

על יבוא איחסון גליל מבוססת 3אומגה באיכות הנדרשת לצרכי טיפול במחלות. משמן דגים 3ולספק אומגה
 דא ששמן הדגים איננו מחומצן.והפצה בקירור וזו הדרך היחידה כיום לוו

ספריה גדולה של הקמתי בפרט. יםתזונתיבכלל ושומנים התזונהכן העמקתי בלימוד ומחקר של נושא כמו
 גליל. 3מחקרים בתחום התזונה אשר חלקה מופיע במרכז המידע של אומגה

 גליל אתר אינטרנט ודף פייסבוק פעילים המשמשים לתמיכה בלקוחות החברה. 3לאומגה
 חשוביםקישורים

 www.omega3galil.comגליל 3הבית של אומגה אתר
 info@omega3galil.comל לפניות "דואכתובת
 049999524גליל 3של אומגה טלפון

 https://www.facebook.com/omega3galil?ref=br_rs&pnref=lhcגליל 3הפייסבוק של אומגה דף
 /https://www.facebook.com/groups/886489568048219תרופות אהפייסבוק שלי לחיות ללקבוצת

 2017אפריל גיא

mailto:guyb@ry.org.il
http://www.omega3galil.com/
mailto:info@omega3galil.com
https://www.facebook.com/omega3galil?ref=br_rs&pnref=lhc
https://www.facebook.com/groups/886489568048219/

