

SOLE

MINERALNE

SOLE MINERALNE W PRZYRODZIE

Nazwę "sole mineralne" odnosi się przede wszystkim do soli spotykanych w naturze (w organizmach żywych, pożywieniu etc.). Sole mineralne są ważnym składnikiem diety człowieka, spełniają bowiem rolę budulcową oraz regulacyjną. Stanowią około 4% organizmu człowieka (przy czym najważniejsze to chlorek sodu, a także sole wapnia i magnezu). Niedostateczna ilość soli mineralnych w diecie może prowadzić do poważnych zaburzeń.

Pobieranie soli mineralnych

Rośliny
pobierają sole
mineralne z
roztworu
glebowego

Rys. V.5. Budowa skórki w strefie włosnikowej korzenia
(A. Szweykowska, J. Szweykowski, 1993)

Chlorek sodu (NaCl) - nieorganiczny związek chemiczny, sól kwasu chlorowodorowego i sodu (czasami zapisuje się również ją jako sól kwasu solnego i wodorotlenku sodu ($\text{HCl} + \text{NaOH} \rightarrow \text{NaCl} + \text{H}_2\text{O}$), stanowiący podstawowy składnik soli kuchennej i soli warzonej. Woda morska to roztwór chlorku sodu. Głównym surowcem do pozyskania chlorku sodu jest sól kamienna, nazywana w mineralogii halitem. Halit jest pozyskiwany głównie metodami kopalnymi. Otrzymuje się go także poprzez odparowanie wody morskiej.

To chlorek sodu powoduje, że woda morska jest słona. Wchodzi także w skład płynu pozakomórkowego organizmów żywych. W kuchni jest używany do solenia potraw (przyprawa), a w przemyśle spożywczym używany jako naturalny środek konserwujący. Jest również jednym z ważniejszych związków chemicznych w przemyśle chemicznym.

Jest używana podczas zimy do topnienia lodu, gdyż jej roztwór ma niższą temperaturę topnienia.

Kryształ chlorku sodu

- Inne nazwy chlorku sodu to
- Sól sodowa kwasu chlorowodorowego,
- Sól kuchenna,
- Sól.

SOLE WAPNIA

Wapń, Ca, calcium, pierwiastek chemiczny należący do 2 grupy (berylowce) 4 okresu w układzie okresowym, liczba atomowa 20, masa atomowa 40,1. Znanych jest 20 izotopów wapnia, w tym 6 trwałych. W przyrodzie występuje w minerałach: wapieniu, marmurze, kalcyście, kredach (kreda jeziorna, kreda pisząca), aragonicie, szpacie islandzkim, dolomicie, gipsie, anhydrycie, fluorycie, fosforytach, apatytach, glinokrzemianach.

Wapń występuje również w wodach mineralnych, tkankach roślinnych i zwierzęcych. W organizmie człowieka, w postaci $\text{Ca}_3(\text{PO}_4)_2 \cdot \text{Ca}(\text{OH})_2$ oraz CaF_2 , stanowi główny składnik mineralny kości. W tkankach miękkich reguluje metabolizm i funkcje fizjologiczne – m.in. jony wapnia są regulatorem skurczu mięśni.

SOLE MAGNEZU

Magnez jest jednym z najpospolitszych pierwiastków, występuje w skorupie ziemskiej w ilości 2,74% pod postacią minerałów: dolomitu, magnezytu, kizerytu, biszofitu, karnalitu, kainitu i szenitu. W wodzie morskiej występuje w ilości około 1200 ppm, w postaci roztworu soli Mg^{2+} .

Magnez wchodzi w skład chlorofilu, jony magnezu odgrywają też dużą rolę w utrzymywaniu ciśnienia osmotycznego krwi i innych tkanek, oraz utrzymywaniu właściwej struktury rybosomów. Jest składnikiem kości, obniża stopień uwodnienia koloidów komórkowych, uczestniczy w przekazywaniu sygnałów w układzie nerwowym.

Zapotrzebowanie na magnez u osób dorosłych wynosi 300-400 mg na dobę i chociaż w naturalnym środowisku bogato występuje w spożywanych przez człowieka pokarmach, jest go coraz mniej w wyniku nawożenia chemicznego gleby związkami zawierającymi potas oraz stosowania nadmiernej ilości konserwantów żywności.

Objawy niedoboru magnezu u roślin: więdnienie, chloroza liści, zahamowanie fotosyntezy. Chloroza to choroba roślin polegająca na tworzeniu się i zaniku chlorofilu, przy którym następuje rozpad chloroplastów. Chore rośliny stopniowo żółkną. Przyczyny chlorozy są różne. Wyróżniamy przy tym brak związków żelaza, magnezu, azotu lub innych składników pokarmowych, a także nadmiar wapnia w glebie oraz akumulację nadmiaru fosforanów w roślinie. Roślina cierpiąca na chlorozę nie może przeprowadzać fotosyntezy.

Chloroza liścia buraczanego

Do najważniejszych powodów występowania niedoboru mikroskładników należą:

- * stosowanie wysokich dawek nawożenia głównego NPK, przy mniejszym stosowaniu substancji organicznych,
- * osiąganie wysokich wydajności w uprawach, co pociąga za sobą zwiększony pobór tych składników z gleby,
- * zwapnienie gleb oraz zbyt wysokie pH gleby,
- * warunki klimatyczno-uprawowe, w szczególności susze i zmienność upraw.

ALGINIANY, sole kwasu alginowego wykazujące w roztworach dużą lepkość; alginiany są wykorzystywane do produkcji deserów błyskawicznych, na przykład budyni, galaretek, także jako środki zagęszczające sosów, soków, alginiany są stosowane w przemyśle farmaceutycznym, gumowym, do produkcji klejów itp.

BERYL, pierwiastek chemiczny o liczbie atomów 4; srebrzysty, kruchy, dość twardy metal na powietrzu ulega pasywacji; z wodą nie reaguje, rozтворя się w kwasach (oprócz azotowego) i stężonych zasadach; pochłania neutrony- jest stosowany jako moderator w reaktorach jądrowych; w postaci folii używany na okienka lamp rentgenowskich ; jego sole są trujące

CHLORKI:

1) związki nieorganiczne, których cząsteczki zawierają chlor na 1 stopniu utlenienia; chlorki metali są solami kwasu solnego HCl ; substancje krystaliczne, zwykle dobrze rozpuszczalne w wodzie; ważniejsze chlorki: sodu NaCl , potocznie zwany solą kuchenną, stosowany jako przyprawa i środek konserwacyjny, potasu KCl - nawóz sztuczny, wapnia- CaCl_2 , higroskopijny, stosowany do osuszania gazów i cieczy oraz do sporządzania mieszanin oziębiających, srebra AgCl światłoczuły, stosowany do wyrobu niektórych emulsji fotograficznych, rtęci (I) Hg_2Cl_2 (kalomel) stosowany do produkcji elektrod i chlorek rtęci (II) HgCl_2 (sublimat) używany jako katalizator, oba chlorki rtęci są stosowane jako pestycydy w lecznictwie

JODKI:

- 1) związki nieorganiczne, których cząsteczki zawierają jod na- I stopniu utlenienia, najważniejsze są jodki metali- sole kwasu jodowodorowego HI; substancje krystaliczne stosowane do wyrobu materiałów światłoczułych (na przykład jodki srebra), w analizie chemicznej, lecznictwie (jodki sodu i potasu.)***
 - 2) związki organiczne, pochodne węglowodorów zawierające jod, na przykład jodek metylu CH_3I , stosowane w syntezie organicznej.***
-
-

SOLE MINERALNE W ORGANIZMIE CZŁOWIEKA

Sama nazwa sole mineralne odnosi się do soli spotykanych w organizmach żywych lub pożywieniu naturalnego pochodzenia. Są one bardzo ważne dla człowieka, ponieważ spełniają rolę budulca i regulatora, a w całym organizmie zajmują ok. 4 %.

W skład soli mineralnych wchodzi:

Makroskładniki, czyli pierwiastki chemiczne, które w organizmie występują w bardzo małych ilościach, są to wręcz ilości śladowe. I choć są one tak małe, to są niezbędne do prawidłowego funkcjonowania organizmu. Ubytek lub też ich nadmiar prowadzić może do bardzo poważnych zaburzeń fizjologicznych. W organizmie człowieka makroskładniki w większej ilości występują w postaci: węgla, tlenu, wapnia, azotu.

- Mikroskładniki – występujące w organizmie człowieka w śladowych ilościach pierwiastki chemiczne, które niezbędne są do prawidłowego działania organizmu. Należą do nich: bor, chrom, cyna, cynk, fluor, jod, kadm, kobalt, krzem, lit, mangan, molibden, nikiel, selen, wanad, żelazo.

Sole mineralne:

- cynk- jest koenzymem, niektórych enzymów;*
 - mangan- aktywuje wiele różnych enzymów;*
 - jod- tworzy hormon tyroksyny;*
 - miedź- odpowiedzialna jest za tworzenie kości i wytwarzanie hemoglobiny;*
 - siarka- odpowiedzialna jest za budowę białek;*
 - sód- odpowiada za prawidłowe funkcjonowanie nerwów;*
 - potas- odpowiada za prawidłową równowagę jonową w tkankach;*
 - fosfor- tworzy fosfolipidy, jest odpowiedzialny za prawidłowy rozwój kości i zębów;*
-
-

- magnez- odgrywa dużą rolę w utrzymywaniu ciśnienia osmotycznego krwi, uczestniczy w przekazywaniu sygnałów w układzie nerwowym;*
 - żelazo- wchodzi w skład hemoglobiny we krwi;*
 - chlor- jest odpowiedzialny za tworzenie kwasu solnego w żołądku;*
 - wapń- jest odpowiedzialny za prawidłowe funkcjonowanie układu nerwowego oraz za prawidłowy rozwój kości i zębów.*
-
-

Rola soli mineralnych w organizmie człowieka:

- * sole mineralne są materiałem budulcowym (kości, zębów, skóry, włosów);*
 - * wchodzi w skład: hemoglobiny, mioglobiny, tyroksyny, witaminy B12, ATP, ADP, enzymów;*
 - * stanowią podstawę w gospodarce wodno-elektrolitowej;*
 - * odgrywają podstawową rolę w utrzymaniu równowagi kwasowo-zasadowej;*
 - * są podwaliną pobudliwości nerwowo-mięśniowej.*
-
-

Stany, w których najczęściej dochodzi do podawania soli mineralnych w postaci suplementów:

- * W stanach niedoboru składników mineralnych;*
 - * W ciąży;*
 - * W trakcie karmienia piersią (laktacji);*
 - * W czasie intensywnego wzrostu (np. u dzieci, nastolatków);*
 - * Podczas przeziębień;*
 - * Przy odwodnieniach;*
 - * Podczas stosowania diety niskobiałkowej, np. u ludzi z niewydolnością nerek;*
 - * W diecie wegetariańskiej, pozbawionej mięsa, jaj oraz mleka.*
-
-

Nieodpowiednia ilość soli mineralnych w organizmie człowieka może prowadzić do różnych zaburzeń fizjologicznych takich jak:

- * Biegunka;*
 - * Nudności;*
 - * Wymioty;*
 - * Nadmierna potliwość;*
 - * Nadmierne wydalenie;*
 - * Zmniejszone przyjmowanie płynów.*
-
-

Wpływ soli mineralnych na organizm człowieka

Pola zdrowotne Lalonda

■ styl życia ■ środowisko fizyczne ■ czynniki genetyczne ■ opieka zdrowotna

- Styl życia ma ogromny wpływ na prawidłowe funkcjonowanie organizmu człowieka

Sole mineralne w diecie człowieka

WITAMINY, MIKRO I MAKROELEMENTY

SOLE Mineralne - tabletki

12 SOLI ŻYCIA ...

Sole mineralne dr Schüsslera

12 leków funkcyjnych na różne schorzenia
= 30 punktów

Według doktora Schüsslera, przyczyną wielu chorób są niedobory substancji mineralnych w komórkach organizmu. Jeśli procesy chemiczne w nich zachodzące zostaną zakłócone, wówczas dostarczenie odpowiednio sporządzonych soli mineralnych w minimalnych dawkach przywraca równowagę organizmu i normalizuje jego zaburzone funkcje.

Sole mineralne doktora Schüsslera

Przegląd 12 leków funkcyjnych:

1. **CALCIUM FLUORATUM D12**
Sól wzmacniająca zęby, tkankę łączną, skórę.
2. **CALCIUM PHOSPHORICUM D12**
Sól wzmacniająca chrząstki, kości i zęby.
3. **FERRUM PHOSPHORICUM D12**
Sól wzmacniająca funkcje układu immunologicznego.
4. **KALIUM CHLORATUM D6, D12**
Sól przeciwdziałająca stanom kataralnym błon śluzowych.
5. **KALIUM PHOSPHORICUM D6, D12**
Sól przeciwdziałająca zmęczeniu, depresjom, bezsenności.
6. **KALIUM SULFURICUM D6, D12**
Sól odtruwająca organizm.
7. **MAGNESIUM PHOSPHORICUM D12**
Sól przeciwdziałająca stanom bólowym i skurczom.
8. **NATRIUM CHLORATUM D6, D12**
Sól przeciwdziałająca zaburzeniom gospodarki wodnej organizmu.
9. **NATRIUM PHOSPHORICUM D6, D12**
Sól przeciwdziałająca artretyzmowi.
10. **NATRIUM SULFURICUM D6, D12**
Sól stymulująca czynność wydalania.
11. **SILICEA D12**
Sól wzmacniająca włosy, paznokcie, skórę i tkankę łączną.
12. **CALCIUM SULFURICUM D6, D12**
Sól oczyszczająca organizm.

Dystrybutor DHU w Polsce:
SCHOLZ Sowiń tel. (77) 43 11 201, fax 43 11 202

leki homeopatyczne

stosować wg wskazań lekarza

Sole mineralne występują w pokarmach roślinnych i zwierzęcych, np. ciemnym pieczywie, szpinaku, brokułach, mleku, jabłkach.

- Rola składników pokarmowych w organizmie człowieka

Rola składników pokarmowych i analiza składu

LIGHT 40

Składniki	Rola w organizmie	
Wilgotność		7
Białko (%)	odbudowa i funkcjonowanie organizmu	40
Tłuszcze (%)	źródło energii	10
Kwasy tłuszczowe Omega 3 (%)	zdrowa skóra i piękna sierść	2,8
Kwasy tłuszczowe Omega 6 (%)	właściwości przeciwzapalne	0,45
EPA/DHA (%)	właściwości przeciwzapalne	0,21
Kwas linolowy (%)	właściwości przeciwzapalne	2,6
Kwas arachidonowy (%)	prawidłowy wzrost, reprodukcja	0,07
Sole mineralne (%)	szkielet, mięśnie, zęby	7,1
Skrobia (%)	źródło energii	20,2
Celuloza oczyszczona (%)	motoryka przewodu pokarmowego	7,9
Włókno pokarmowe (%)	motoryka przewodu pokarmowego	15,7
Bezzazolowe substancje wyciągowe (%) pH moczu	zapobieganie powstawaniu kamieni moczowych	6 - 6,5
Energia metaboliczna obliczona wg NRC 85 (kcal/kg)	funkcje życiowe organizmu	3230
Energia metaboliczna mierzona* (kcal/kg)	funkcje życiowe organizmu	3457

Sole mineralne

Wapń (%)	budowa kości, przewodnictwo nerwowe	1,2
Fosfor (%)	budowa kości, przemiany energetyczne	0,96
Magnez (%)	kurczliwość mięśni	0,08
Potas (%)	prawidłowe uwodnienie organizmu	0,63
Sód (%)	kurczliwość mięśni, układ nerwowy	0,5
Chlor (%)	prawidłowe uwodnienie organizmu	0,8
Cynk (mg/kg)	podziały komórek, piękna sierść	184
Mangan (mg/kg)	reakcje enzymatyczne	60
Jod (mg/kg)	funkcjonowanie tarczycy	2,4
Selen (mg/kg)	błony komórkowe	0,2
Żelazo (mg/kg)	reakcje enzymatyczne, transport tlenu	191
Miedź (mg/kg)	reakcje enzymatyczne, pigmentacja sierści	24

Witaminy

Witamina A (IU/kg)	metabolizm komórek nabłonka, narząd wzroku	23000
Witamina D3 (IU/kg)	metabolizm wapnia	690
Witamina E (mg/kg)	przeciwutleniacz	600
Witamina C (mg/kg)	przeciwutleniacz	300
Witamina B1 (mg/kg)	system nerwowy	25
Witamina B2 (mg/kg)	wzrost komórek	50
Kwas pantotenowy (mg/kg)	wzmocnienie integralności tkanek	57
Witamina B6 (mg/kg)	zdrowa skóra i sierść	44
Witamina B12 (mg/kg)	ochrona wątroby	0,16
Niacyna (mg/kg)	metabolizm aminokwasów	160
Biotyna (mg/kg)	metabolizm białek, skóra i sierść	3,2
Kwas folowy (mg/kg)	wzrost komórek	14,6
Cholina (mg/kg)	przechwytwanie starzejących się komórek	2500
Witamina B7 inozytol (mg/kg)	wzmocnienie bariery skórnej	

Inne

L-karnityna (mg/kg)	mobilizacja rezerw tłuszczowych	200
Tauryna (%)	siatkówka oka, praca serca, wzrost, działanie przeciwutleniające	0,21

* oznaczano w Centrum Badań Royal Canin

*SOLE
MINERALNE W
ŻYCIU
CODZIENNYM
CZŁOWIEKA*

Zaśnieżone drogi

Zimą zaśnieżone i zlodzone powierzchnie posypywane są solą, aby spowodować obniżenie temperatury zamarzania wody i śniegu z wodą. Takie postępowanie bardzo szkodzi nie tylko karoseriom samochodów, gdyż słona woda powoduje szybką korozję, ale także powoduje obumieranie (usychanie) drzew rosnących w pobliżu.

Kamień w czajniku

- Z soli składa się też kamień kotłowy, który nie tylko gromadzi się w kotłach, a nawet w zwykłym czajniku, ale także w kaloryferach, powodując słabsze działanie grzewcze. Warstwa kamienia kotłowego jest izolatorem dla gorącej wody płynącej w radiatorach centralnego ogrzewania. Stają się one przez to mniej gorące i słabiej ogrzewają pomieszczenia.

Gips i cement

- Cement po stwardnieniu jest w dużym stopniu mieszaniną soli. Solą jest też gips. Powszechnie znane jest zastosowanie gipsu w medycynie (do unieruchamiania złamanych kości) oraz w gospodarstwie domowym (do wypełniania ubytków w ścianach czy odlewania niewielkich przedmiotów).

- gips zakupiony do celów gospodarskich powinien być przechowywany w bardzo szczelnych naczyniach. W przeciwnym razie szybko „skamienieje” i nie będzie się nadawać do użytku. Użyteczność jego polega na tym, że gips bezwodny wymieszany z wodą tężeje, gdyż zachodzi reakcja tworzenia się cząsteczek siarczanu wapnia dwuwodnego. Gdy po stężeniu wyschnie, wówczas staje się twardą skorupą. Dlatego stosowany jest nie tylko w gospodarstwie domowym, na przykład do mocowania haków w ścianie, ale także w lecznictwie przy złamaniach kończyn: umożliwia łatwe ich unieruchomienie.

Sole mineralne są ważnym składnikiem diety, są niezbędne dla prawidłowego wzrostu roślin, oraz bardzo przydatne w życiu codziennym człowieka.
