

Monografieën Nutraceutica

Nr. 121

Hebben kinderen met concentratiestoornissen psychofarmaca nodig

Concentratiestoornissen hebben heel veel oorzaken en kunnen zeer goed orthomoleculair worden behandeld

Orthomoleculair Biochemicus Walter O.M. Faché, HEOS

Eerste uitgave

© Copyright Epigenetisch Faché Instituut eFIOW, Publi Media Laarne, 2015
Larenhoeve, Kerkstraat 103, B-9270 Laarne. Tel: 09/3690642 Fax: 09/3661838

Email: walter.fache@efiow.be Website: www.efiow.be

Inhoudstafel

1. Oorzaken gevolgen concentratiestoornissen	4
1.1. Wat betekent concentratiestoornissen	4
1.2. Symptomen concentratiestoornissen	4
1.3. Gevolgen concentratiestoornissen	5
1.4. Concentratiestoonis geen afzonderlijke ziekte, maar epigenetische expressie	5
1.5. Oorzaken concentratiestoornissen	7
1.6. Nieuwe moderne chronische stress	9
1.7. Onderliggende pathologieën zijn zeer uitgebreid	10
1.8. Concentratiestoornissen hebben een grote impact op het kind	11
1.9. De noodzaak van concentratie behandeling	13
2. Diagnose: QEEG meting	14
3. Actoren bij concentratiestoornissen	14
I. Stress verstoort het fosfo-inositolcascade mechanisme	15
1.1. Concentratiestoornissen voorkomen	15
Adviezen concentratiestoornissen voorkomen	
1.2. Verbetering concentratie door stress beheersing	16
Advies: Stress onder controle krijgen	
1.3. Nadelen van stress op celniveau/ Adviezen	17
II. Stress activeert de gluconeogenese/Gevolgen	18
Gluconeogenese en Coricyclus	18
Belang van biotine als een unieke reactie	19
Noodzaak aan biotine	20
Deficiëntie symptomen biotine/Aviezen	20
III. Overmaat suiker, koolhydraten en stress leiden tot hypoglycemie, concentratiestoonis	21
3.1. Ontreged glucosniveau	21
3.2. Hypo-hyperglycemie kat-muis spel	22
Het prijskaar	23
3.3. Concentratieverlies door hypoglycemie	24
Hypo-hyperglycemie het kat en muis spel	24
Orthosympathisch ZS /adrenaline onder controle houden?	25
3.4. Moeheid/Energie tekort glucopenie/Verzuring lichaam	26
Besluit	27
IV. Energieblokkade een vicieuze cirkel	28
4.1. Zuurstofgebrek van de hersenen	28
Zeven zuurstof injecterende eFIOW tips	29
4.2. Chronisch gespannen spieren	29
V. Ontoereikende serotoninecapaciteit	30
5.1. De serotonine factor.	30

5.2. Oorzaken ontregeling serotonine metabolisme	31
5.3. Concurrentie tussen kynurenine en 5-htp	33
Bespreking pathways kynurenine en serotonine	34
Adviezen	34
5.4. Hoe serotoninetekort verhelpen of voorkomen?	35
5.5. Serotonine en psychofarmaca	37
Orthomoleculaire t.o.v. Psychofarmaca	38
5.6. Antidepressiva substitueren	39
Dopamine meest kwetsbare neurotransmitter	40
Overstimulering van dopamine	41
VI. Rechtstreeks effect van stress op hersenen	42
Advies: functie prefrontale cortex bij stress	42
VII. Drie Hormonale stress-assen in disbalans	43
7.1. Hormonendans verstoord bij stress	44
7.2. Stressrespons via twee zenuwbanen	45
7.2.1. Eerste fase alarm Seley	45
7.2.2. Twee verschillende zenuwbanen	46
7.2.3. Hoe de catecholamines beïnvloeden?	48
7.2.4. Schade overmaat cortisol neemt toe	49
Adviezen overmaat cortisol/stimulering neurogenese	51
7.3. Drie hormonale stress-assen beslissende rol	52
7.3.1. Hypothalamus-Hypofyse-Bijnier-as overactief vele kinderen	53
7.3.2. Stress stimuleert H-H-Adrenal-as /H-Darm-as	54
7.3.3. Aantasting intestinaal darmepitheel	55
Advies balans Neocortex-Limbisch Systeem	56
7.3.4. Stress stimuleert Hypothalamus-Hypofyse-Thyroid	58
VIII. Hoe concentratie verhogen?	59
8.1. Een goed ontbijt nodig	59
8.2. Invloed α -3 en α -6VZ op concentratie	60
8.3. Hoofdenoren bij concentratiestoornissen	62
8.4. Hoe hormonale assen in balans brengen?	63

De inhoud van deze professionele cursus is niet bedoeld als voorschrift voor het voorkomen, lenigen of genezen van ziektes. De diagnose en behandeling dient te geschieden onder de verantwoordelijkheid van een gezondheidsprofessional. De cursussen zijn met de grootst mogelijke zorg samengesteld. Noch het eFIOW noch de auteurs stellen zich aansprakelijk voor eventuele schade, voortvloeiend uit mogelijke onjuistheden, onvolledigheden of toepassing van de hierin beschreven adviezen en recepten.

© 2015 Alle rechten voorbehouden.

Niets uit deze uitgave mag worden veelevoudigd , opgeslagen in een geautomatiseerd gegevensbestand , of openbaar gemaakt , in enige wijze , hetzij elektronisch , mechanisch , door fotokopieën , opnamen op enige andere manier , zonder voorafgaande schriftelijke toestemming van de uitgever.

© Copyright Epigenetisch Faché Instituut eFIOW, Publi Media Laarne, 2015. Larenhoeve, Kerkstraat 103, B 9270 Laarne.
Tel: 09/369 06 42 Fax: 09/366 18 38 E mail: secretariaat@efiow.be <http://www.efiow.be>

1. Oorzaken en gevolgen van concentratiestoornissen

1.1. Wat betekent concentratiestoornissen?

- ☛ Moeite om je **aandacht te focussen** op een onderwerp of activiteit. ☛ **Snel afgeleid** worden en je moeilijk voor langere tijd op één ding richten. Concentratie geeft aan hoe lang en hoe intensief iemand zijn aandacht op iets kan vestigen.
- ☛ Concentratieproblemen kunnen zeer verschillende oorzaken hebben: lastig om je te concentreren als je moe bent, wanneer je onder druk staat, kampt met gedragsproblemen en zijn **doorgaans tijdelijk**.
- ☛ In **sommige gevallen** zijn concentratieproblemen **van langere of blijvende aard**: onvoldoende aandachtduur, snel afleidbaarheid, inefficiënt werken.
- ☛ Heel wat **onderliggende pathologieën** liggen aan de basis van concentratiestoornissen bij kinderen en volwassenen.

1.2. Symptomen concentratiestoornissen

Volgende symptomen wijzen op concentratieproblemen

- Kind heeft te veel aandacht voor details en overziet daardoor het geheel niet:
 - ☛ heeft moeite met ordenen en het houden van overzicht
- Het lijkt vaak niet te luisteren en slaagt er niet in om haar opdrachten echt af te werken.
 - ☛ kan moeilijk aandacht houden bij een bepaalde taak
- Het verliest zich in onbelangrijke zaken en vergeet evidente dagelijkse taken zoals tandenpoetsen, aankleden of op tijd naar school vertrekken.
 - ☛ is misschien vergeetachtig en chaotisch, dwaalt af
 - ☛ is snel afgeleid waarmee het bezig is door andere zaken
- Soms is het kind ook hyperactief: wiebelt met haar benen als het zit, staat zonder reden op van zijn stoel, ...
 - ☛ vertoont lichamelijke rusteloosheid
- Leerkracht signaleert: concentratie- en aandachtsproblemen.
 - Uw kind wacht in de klas niet op zijn beurt en dringt zich op.
 - Hij antwoordt voor de leerkracht zijn vraag afgerond heeft.
 - Taken geraken niet op tijd klaar.

☞ het kind heeft geen geduld en is niet gedisciplineerd

Kinderen lopen zowel op school als thuis vaak tegen onbegrip op. Ouders en leerkrachten worden geïrriteerd na herhaaldelijk opnieuw instructies te moeten geven, die niet lijken binnen te komen. Het kind krijgt daardoor meer vervelende reacties en kan zich minderwaardig gaan voelen.

1.3. Gevolgen concentratiestoornissen

■ Psychische schade

■ Oorzaak van complexe problemen

1. gedrags- en leerstoornissen, faalangst
2. hyperkinetisch gedrag, slechte motoriek
3. autisme
4. dyslexie, dyscalculie, dyspraxie
5. geheugenstoornissen
6. chaotisch gedrag
7. histerie
8. allergie
9. darmproblemen:
herstellen darmflora
10. pathogene micro-organismen
11. innerlijke onrust, slapeloosheid
12. sociaal-emotionele problemen
13. stemmingsklachten, depressiviteit
14. chronische stress, stressbestendigheid
15. verstoring glucosemetabolisme

gedragsstoornissen

Hyperkinetisch

autisme

geheugenstoornis

histerie

Chronische stress

1.4. Concentratiestoornis is geen afzonderlijke ziekte, maar een epigenetische expressie

- Fysiologische en biochemische dysfunctie in hersenen en zenuwstelsel door nutriënten tekorten : **Cere Balance Multi**
- Verkeerde voedingsgewoonten. Elimineer alle gluten en tarwe!

- Hoge belasting van loodtoxiciteit, één op drie van de met lood belaste kinderen worden ADHD patiënt! Een kleine dosis induceert reeds concentratiestoornissen. De diagnose van een loodintoxicatie zou voor meer dan 30% van de toxische kinderen al een grote opluchting betekenen, want lood kan goed geëlimineerd worden!

➔ **Ca, Vit D, Fe, Zn, EW**

- Voedings- en ecologische allergieën leiden tot cerebrale allergie. Elke dag melk, chocolade, cola, granen (vooral tarwe!), eieren, peanuts, voedingsadditieven, kleurstoffen, bewaarmiddelen,

Al deze additieven kunnen het serotonine en noradrenaline verhogen.

Ref.: Klaassen Curtis D, 1996. Casarett & Doull's Toxicology, the basic science of poisons. McGraw-Hill Companies, Inc. PP 49.

Toxische metalen: lood, mangaan in overdosis (in koemelk, sojaformules octaanbooster in benzine!) maken serotonine kapot,

- Fibromyalgie: chronisch gespannen spieren door magnesium tekorten.

- Dysbalans in neuro- transmitters en catechol- amines (serotonine, dopamine, noradrenaline, adrenaline)
- Slaapproblemen door zonlicht tekort om overdag serotonine en s' nachts melatonine aan te maken.
- Technische fobieën: GSM, elektrosmog, PC, TV, tablets, laptops, smartphones, videospelletjes leiden tot infobesitas (informatiejunks).

Elektrosmog

ben even buiten werking

Veel risico's aan beeldschermen die blijven voortwerken nog lang na de kindertijd.

Te veel voor niet-interactieve beeldschermen zitten (televisie, DVD) brengt nog lang veel schade toe:

☛ Bij **kleine kinderen**

hindert **taalontwikkeling**

bevordert **overgewicht**

veroorzaakt **aandacht- en concentratiestoornissen**

kan leiden tot **psychische onzekerheid**

kan leiden tot meer **passieve houding tegenover de wereld**

☛ Bij **oudere kinderen en pubers**

veroorzaakt **overgewicht**

leidt tot **slaapstoornissen, concentratiestoornissen**

bevordert **vroegtijdige seksuele interesse**

Gebruik van interactieve beeldschermen (tablets, smartphones) is minder nefast. Grootste probleem is mogelijke verslaving.

1.5.Oorzaken concentratiestoornissen

- **Scholen en universiteiten** zijn allesbehalve voorbeelden van een geschikte omgeving om zich te concentreren en te studeren.

➔ **samen of geïsoleerd studeren/time-management prioriteit is in.**

➔ **Nieuwe tendens samen studeren**

-Studenten drummen tijdens blokperiode voor plaatsje in bibliotheek, Vlaamse studentenstad.

-Stadsbestuur en hogescholen proberen hun blokkende studenten samen en **in alle rust te laten studeren**. -Samen studeren is geen nieuw fenomeen, maar wordt meer en meer in.

-Studenten blijken zich **beter te concentreren** en goed studieritme aan te houden door **samen te studeren**.

-De **druk om meer studeerruimtes** te maken wordt heden zeer groot, maar **te weinig ruimte en subsidies**.

➔ **Kan student niet beter geïsoleerd studeren in eigen studiekamertje zonder enige afleiding?**

-Eigen aangename comfortabele kamer, rustig stil kan studeren, automatisch associëren met studeren.

-Bord om leerstofschemas te maken, overzichtstabellen, geheugenposters aan muur hangen voor bureau.

-Probeer alle “verleiders, muziekinstallatie, hobby materiaal, chatten” ver weg te houden van je bureau.

- ➔ Maak elke week **uitvoerig studieplan** op met vrijetijdsmomenten/hobby activiteiten.
- Plan regelmatig **herhalingsmomenten** in van grotere of moeilijke hoeveelheden leerstof.
- Gebruik **dagagenda** om toetsen, werktaken, partiële examens, afgewerkte leerstof te noteren en op te volgen.
- Maak een **jaartijdsprognose kalender** met alle vakken, totaal aantal blz, hoeveel uren nodig om hele cursus te studeren: studeersnelheid is voor elk uur gemiddeld 3 à 5 blz studeren. Reken maar uit!!!

- **Onderliggende oorzaken:** depressie, relatieproblemen, burn-out
 - ➔ Een kwart blijven na burnout concentratieproblemen hebben.
- **Hormonale veranderingen:** tijdens puberteit, adolescentie en zwangerschap veranderen heel wat hormonen.
 - ➔ serotonine, dopamine, cortisol, noradrenaline, adrenaline...
- **Verminderde hersenfunctie** door verslechterde doorbloeding hersenweefsel, verhoogd risico door overgewicht, diabetes, roken, stress
 - ➔ te weinig voedingsstoffen en zuurstof worden naar de hersen- cellen vervoerd!
- Steeds meer kinderen met **gedragsproblemen, 10 à 20% zijn zorgkinderen!**
 - ➔ meer dan 30% extra heeft aandacht nodig, hoe meer diagnoses men stelt hoe meer kandidaten er bijkomen!
 - ➔ ongehoorzaam, opstandig, concentratiestoornis, agressief, angst, druk, ADHD, pesten, asociaal
 - DSM schaal op wordt op ziektemaat gemaakt!!!**
- **Suppressie weerstand (immunititeit)**
 - ➔ door hoge werkdruk, te kort aan slaap, te veel piekeren, stressvol leven, leiden tot ernstige vermoeidheid en concentratieproblemen.
- **Sociaal emotionele problemen:** negatief zelfbeeld, onzekerheid, controledwang, ...
 - ➔ Alleen de sterkste op lichamelijk, psychisch en emotioneel vlak “overleven hun studies”... maar hoe?
- **Technische fobieën:** infobesitas of informatiejunks

➔ GSM, elektrosmog, PC, TV, tablets, smartphones, laptops, videospelletjes,

...

- **Geluidsoverlast** vanaf 65 decibel zeer nadelig voor concentratie.

➔ studentenkamers zijn slecht geïsoleerd, last van burens, wegverkeer, tramtreinverkeer, industrieel of horecalawaai.

Een geluidsniveau van maximum 45dB is goed!

➔ strengere controles om de geluidsdrempels niet te overschrijden

Toegestane geluidsbelasting bij de bouw van woningen		
Geluid van	Ondergrens	Bovengrens
Binnenstedelijk wegverkeer	48 dB	63 dB
Buitenstedelijk wegverkeer	48 dB	53 dB
Railverkeer	55 dB	68 dB
Industrielawaai	50 dB	55 dB

- **Emotionele- en werkstress**

➔ resulteert in inductie of verergering van voedsel en chemische gevoeligheid: hoofdpijn, spierpijn, nachtmerries, depressie, irritatie, hooikoorts, allergieën, rugklachten, bedplassen, slapeloosheid,

➔ chronische stress resulteert in een daling van een aantal micronutriënten: **vit A, C, E, B₁, B₂, B₃, B₆, B₉, B₁₂, biotine**

Deze 10 vitamines verlagen naarmate stress meer chronisch wordt!

- **Levensomstandigheden en voeding** zijn drastisch veranderd:

➔ meer frisdranken dan vroeger worden geconsumeerd, meer vervangproducten voor suiker, meer tarwe, gluten, ...

- **Omgeving concentratiegestoorde leerling is van groot belang**

Materialen, emissies **verf, lijm, meubilair, bouwmaterialen, ...**

Akoestisch en visueel comfort **kleuren, lawaaihinder, ...**

Isolatie en ventilatie **airconditioning, droge lucht, luchtkwaliteit, .**

Elektromagnetische straling **wifi, ...**

1.6. Nieuwe moderne chronische stress

Indien de stress aanhoudt of "moderne-chronisch-stress" wordt, zal de HHA-as en de sympathicus niet meer offline worden gezet. Er ontstaat een HHA-as disfunctie.

Moderne chronische stress wordt veroorzaakt door de huidige **MODERNE “SNELLE” MAATSCHAPPIJ!**

- werksfeer
- relationele sfeer
- gezinssituatie
- sociale isolatie
- gebrek aan zonlicht, nachtrust, ontspanning
- fysieke stressvormen:
 - bepaalde toxische voedingsstoffen
 - gebrek aan bepaalde voedingsstof
 - verhoogd doorlaatbare lichaamsbarrières
 - medicatie, drugs
 - milieuvervuiling,
 - gebrek aan lichaamsbeweging
 - overtraining

➔ **HHA-as en de sympathicus/neocortex niet meer uitgezet. HHA-as disfunctie ontstaat.**

➔ **Gevolgen:** chronisch verhoogde cortisolspiegel, cortisol- resistentie, uitputting bijniere.

Dit heeft ingrijpende gevolgen voor immuunsysteem, hormonale systeem, hersenstofwisseling, concentratie en het hele metabolisme

1.7. Onderliggende pathologieën bij concentratiestoornissen zeer uitgebreid

- Meest voorkomende concentratieproblemen zijn ADHD (aandachttekort en hyperactiviteit) en ADD (aandachttekort zonder hyperactiviteit stoornis)
- Stress, verhoging cortisol veroorzaakt weefselafbraak (vooral hersenen)
- Omgevingsprikkels, leefomstandigheden: moeite om aandacht erbij te houden
- Overspannenheid, depressie
- Oververmoeidheid, burn-out, bijnieruitputting
- Disbalans limbisch systeem, puberbrein
- Afwijking anatomie en werking neurotransmitters in hersenen
- Hormonendisbalansen
- Leerstoornissen
- Gedragsstoornissen: faalangst, laag zelfbeeld,

- Overmatig, onnodig en/of langdurig medicijngebruik, herstellende kinderen,
- Drugverslaving: alcohol, tarwe, gluten,
- Autisme
- Chronisch vermoeidheidsyndroom
- Slechte darmflora
- Pathogene micro-organismen
- Tekorten essentiële suikers
- Concentratiebelemmeringen: door leerkracht (aandachttrekkers, instructies, afspraken, feedback) leerling (ogen, buisjes oren, spanningen, aandacht-duur en –gewoonten,) , leerstof, klasomgeving (lawaaï, verlichting, temperatuur, zonwering, zuurstofgebrek, ventilatie, rommelige klas, afleiders,...), concentratie oefeningen,
- Moeilijke traumatische opvoeding, hersenbeschadiging

1.8. Concentratiestoornissen hebben een grote impact op het dagelijks leven kind

Het vraagt zeer veel aanpassing van het kind om mee te kunnen met de huidige veeleisende samenleving.

Deze kinderen grijpen dan naar onherroepelijke compensaties

- vertonen onmogelijk gedragsproblemen
- geraken verslaafd aan verslavingsmiddelen: drugs, alcohol, cannabis, cocaïne
- zoeken naar eetcompensatie
- verslaafd aan tarwebrood, gluten
- koolhydraten, suikers
- psychofarmaca
- technische fobieën: infobesitas

Leidt tot misbruik en verslaving

Welke effecten heeft alcohol op je hersenen?

De alcohol verdooft de hersenen. Dit heeft allerlei effecten op je stemming en gedrag. Zo vallen remmingen weg, **vermindert je geheugen en concentratie** en verdwijnt je zelfkritiek. Hoe meer je drinkt, hoe sterker de effecten.

Het puberbrein is nog in volle ontwikkeling

☛ Bij kinderen bedekt de **prefrontale cortex** een grotere zone dan bij adolescenten en volwassenen.

- ☛ **Hersenactivatie** tijdens cognitief processen zorgt voor activatie van nabijgelegen hersengebieden.
- ☛ **Tienerhersen** veranderen significant afhankelijk van de hersenregio en het geslacht.
- ☛ **Frontale cortex** is pas volledig ontwikkeld bij de volwassen leeftijd.
- ☛ **Emotionele centrum of limbisch systeem** draait op volle toeren onder invloed van de hormonen.
- ☛ De grote **plasticiteit van de hersenen** is afhankelijk

van positieve negatieve ervaringen.

In puberhersen wint emotie het van zelfcontrole

- ☛ Hersenen van jongeren zijn extra gevoelig voor beloningen, terwijl de hersengebieden die het gedrag in toom moeten houden nog niet volledig zijn gerijpt.
- ☛ De hersengebieden ontwikkelen zich niet gelijkmatig maar van achteren naar voren. En juist voor in de hersenen wordt het abstracte denken, het weloverwogen keuzes maken, consequenties van beslissingen overzien, goed plannen en prioriteiten stellen geregeld.
- ☛ Emotiegebied of het limbisch systeem draait op volle toeren tijdens puberteit en piekt in de adolescentie.
- ☛ Cognitieve functies en in het bijzonder de concentratie kunnen er onder lijden!

Lezen kan hersenen en de concentratie zeer positief beïnvloeden.

Ter gelegenheid van de lancering van de nieuwe Reader, heeft Sony een wetenschappelijke studie laten uitvoeren door MindLab International over de **invloed van lezen op de hersenen**.

Vier verschillende boekgenres (**thriller, komedie, romantiek en horror**) werden gelezen door deelnemers in

onderzoek en via **controle van de cognitieve hersenactiviteit, de huidgeleidbaarheid en meting van de leessnelheid** werd de impact van elk genre op de hersenen en het verschil in emotionele ervaring getest.

- Boeken kunnen onze hersenen sterk stimuleren door de zones die verband houden met **actieve concentratie**, gespannen aandacht en snel denken te prikkelen.
- Thrillers bleken het meest efficiënt, grappige boeken het minst (31% lager).
- Onderzoek tonen aan hoe onze hersenen echt op de verschillende genres reageren.

1.10. De noodzaak van concentratie behandeling

➔ Concentratieproblemen leiden tot frustratie. Want wie een concentratieprobleem heeft, kan maar moeilijk een taak goed afronden.

➔ En wordt daarom heel snel lui, ongeïnteresseerd of zelfs dom genoemd. Terwijl dat écht niet zo is.

➔ In een latere fase leidt die frustratie ook tot faalangst: uw kind gaat moeilijke taken vermijden en dat is niet goed voor zijn ontwikkeling.

2. Diagnose: QEEG meting

- Een QEEG meting, kwantitatief EEG, geeft sterkte en inhoud van de hersengolven weer.
- Meting: aangesloten op een speciaal apparaat via een badmuts met sensoren op het hoofd.
- Op 19 verschillende plaatsen op het hoofd wordt hersenactiviteit gemeten.
- Gemeten in verschillende situaties: 5 minuten met de ogen dicht, 5 minuten met de ogen open, 5 minuten lezen en 5 minuten film kijken.

Hieruit krijgen wij informatie over bv concentratieproblemen, aandachtsproblemen, piekeren, trauma's, depressieve gevoelens, hersenletsel en andere indicaties

QEEG Meting of kwantitatief EEG, geeft de sterkte en de inhoud van uw hersengolven weer.

3. Actoren bij concentratie- stoornissen

- I. Stress verstoort het fosfo-inositolcascade mechanisme
- II. Stress activeert de gluconeogenese/Gevolgen
- III. Overmaat suiker, koolhydraten en stress leiden tot hypoglycemie, concentratiestoornis
- IV. Energieblokkade een vicieuze cirkel
Zuurstofgebrek van de hersenen
Chronisch gespannen spieren
- V. Ontoereikende serotoninecapaciteit
- VI. Rechtstreeks effect van stress op hersenen
- VII. Drie Hormonale stress-assen in disbalans
 - 7.1. Hormonendans verstoord bij stress
 - 7.2. Stressrespons via twee zenuwbanen
 - 7.3. Hormonale stress-assen beslissende rol
 - 7.3.1.Hypothalamus-Hypofyse-Adrenal (HPA-as),
 - 7.3.2.Hypothalamus-Darm (H-D-as),
 - 7.3.3.Hypothalamus-Hypofyse-Thyroid (HPT-as)
- VIII. Hoe concentratie verhogen?
- VIII.Disbalans tussen orthosympathisch en parasympathisch zenuwstelsel

I. Stress verstoort fosfo-inositol cascade mechanisme

1.1. Concentratiestoornissen voorkomen

Stress doet adrenaline vrijmaken uit het bijniermerg en activeert adenylaatcyclase om ATP tot cAMP om te zetten, dat op zijn beurt het enzym fosforylase-a activeert tot omzetting van glycogeen in glucose. Het glucose moet dienen voor ATP aanmaak en brandstof voor de hersenen. CAMP blijft doorwerken tijdens rustperiodes indien het fosfo-diesterase enzym wordt geremd door cafeïne, theophylline, thee, chocolade, fluoriden. Maar de patiënt kan slechts tot rust komen indien cAMP wel wordt afgebroken, zodat de glucose vrijmaking uit glycogeen kan stoppen. Indien dit niet gebeurt blijft de glucose hoog en de patiënt verzuurt en geraakt in een vermoeidheidsspiraal en bijnieruitputting met concentratiemoeilijkheden.

Advies:

- ☛ Koffie, echte thee, chocolade, coca-cola, theophylline, elimineren.
- ☛ Voorkom uitputting van glycogeenreserves in lever en spieren door stressbeheersing en adenylaat te matigen door adrenaline en cortisol in bedwang te houden.
- ☛ Activeer de aerobe glycolyse en tank meer zuurstof, vetten en Coenzym Q10

1.2. Verbetering concentratie door stress beheersing

Adviezen:

► Glycogeen reserve vergroten om concentratie te verbeteren

Glucose kan slechts tijdelijk worden opgeslagen in de lever en de spieren, zodat glucose als energiebron niet voldoende is. Vetten worden aangesproken om via lipolyse te worden afgebroken tot Acetyl-Coenzym A, die in de Krebscyclus, respiratieketen en oxidatieve fosforylatie gemetaboliseerd wordt tot energie of ATP.

- Koffie, echte thee, chocolade, coca-cola, theophylline,... elimineren.
- Voorkom uitputting van glycogeenreserves in lever en spieren door stressbeheersing.
- Activeer de aerobe glycolyse en tank meer zuurstof, vetten en Coenzym Q10.
- Stress onder controle krijgen: Stress Balance en NTM Adrenocare van Nutramin

1.3. Nadelen van stress op celniveau/

- **Stress** toont heel veel nadelen op het celniveau.
- In schema zien wij hoge stress (1) een invloed hebben op het **meer toelaten van calcium in de cel (2,3)**, meer calcium uit de mito's en endoplasmatisch reticulum en minder Ca uit de cel vloeien (4).
- **Stress (adrenaline)** activeert cAMP en **remt de efflux van Ca** uit de cel (4).
- De concentratie van Ca stijgt en oefent een **negatieve invloed uit op K/Na pompen (5)** en slaat neer als **calciumfosfaat (6)** in de cel.
- Een **verhoogd Ca is wel nodig bij stress** om de activatie te verhogen van de stofwisseling (7,8), **maar zware gevolgen!!!**

Adviezen: De letters a,b,c,d,e en f zijn de adviezen om het calcium metabolisme in de cel te optimaliseren.

II. Stress activeert de gluconeogenese /Gevolgen

Gluconeogenese/Coricyclus

Gevolgen

1. De Coricyclus, een recyclingfenomeen zonder ATP winst
 - ➔ permanente glucose recycling
 - ➔ hersenen kunnen nooit zonder glucose vallen
2. Stress verhoogt de gluconeogenese om glucose te recyclen, **maar**
 - ➔ put **biotine** uit
3. **Biotine** (B vitamine) is nodig bij **vet- en suikerstofwisseling, ureumcyclus**
4. **Biotine** is een **cofactor van carboxytransferasen om koolstofdioxide of CO₂ te fixeren**, dat nodig is bij de groei en herstelprocessen van huid, haar, nagels, beenmerg en **zenuwen**
5. Nodig bij leren, coördinatie, goede stemming, kalmte, sterk geheugen, **concentratievermogen**

Advies: Biotine zit in bonen, pinda's, noten, walnoten, eierdooiers, lever, sardines, makreel, melkproducten, gist

Belang van biotine als een unieke reactie

Deficiëntie komt voor bij de mens door slechte intestinale absorptie
(Thoene et al., 1983)

Biotine

N-1'-carboxybiotine

Biotine is nodig om CO₂ te binden

biotine geactiveerd met lysine

Noodzaak aan biotine

Om de dragermolecule oxaloacetaat van de Krebscyclus te maken uit pyruvaat, is **biotine** nodig om een koolstof via CO_2 in te voeren.

Het mechanisme van **pyruvaat carboxylase** noodzaakt een biotinyl groep, gebonden aan een lysine residu.

De biotinyl groep wordt gecarboxyleerd ten koste van energierijk fosfaat (ATP).

Deficiëntie symptomen van biotine

- Schilferige dermatitis
- Atrofie van de tongpapillen, ontsteking van de tong
- Vergrijzen van slijmvliezen (bleekblauw i.p.v. rood)
- Droge huid, haaruitval, zwakke nagels
- Depressie
- Spierpijnen
- Paresthesia (tintelingen, prikkend, brandend, pijnlijk gevoel), tintelingen of gevoelloosheid in armen en benen
- Nausea (misselijkheid)
- Anorexia
- Moehaid, bloedarmoede
- Elektrocardiogram afwijkingen

Advies:

Stress Balance (biotine 25 μg) of NTM-B total (biotine 100 μg) of NTM-B total XL (250 μg)

III. Overmaat suiker, koolhydraten en stress leiden tot hypoglycemie, concentratieverlies

Opdracht glucose spiegel constant houden

3.1. Ontregeld glucoseniveau.

Drie belangrijke factoren zijn aanwezig om een normale en juiste bloedsuikerniveau te realiseren.

Een hormonenans begint bij ontregeling van het glucoseniveau: insuline, adrenaline, cortisol, glucagon

3.2.Hypo- hyperglycemie kat-muis spel

Door consumeren van suiker kan er paradoxaal in het bloed een suikertekort optreden

Het prijskaartje

1. Het vrijmaken van de opgeslagen reservesuiker dient normaal om bedreigende situatie te kunnen neutraliseren: **nl zeer veel energie te leveren om te vluchten.**

➔ Maar bij een hypoglycemisch kind wordt **reservesuiker vrijgemaakt door middel van adrenaline zonder in een vluchtgedragsituatie te verkeren!**

➔ Het vrijgekomen **adrenaline werkt niet alleen bij de bloedsuiker regeling, maar activeert ook als neurotransmitter het sympathisch zenuwstelsel (autonoom zenuwstelsel).**

2. Overmaat suikerconsumptie is aldus de **endogene factor**, die echter de niet gewenste overmaat adrenaline afgifte in het bloed activeert.

➔ **leidt tot hyperactief gedrag en concentratiestoornissen**

➔ **de alvleesklier is overgevoelig geworden voor het minste suikeraanbod**

➔ **het vrijkomen van overmaat adrenaline oefent zware repercussies uit op gedrags- en psychisch niveau!**

➔ **put de EVZ uit, die zo nodig zijn bij cognitieve eigenschappen (geheugen, concentratie,...!)**

3. ADHD kinderen lijden niet aan psychische afwijking, maar aan

➔ **een ontregelde glucose stofwisseling met concentratiestoornissen.**

4. Hyperkinetisch gedrag leidt

➔ **bij volwassenen snel tot angst en in het ergste geval tot depressiviteit**

➔ **hyperkinetische kinderen vervallen niet in depressiviteit, maar vechten en vertonen hyperactief gedrag of als deze verweerperiode geen resultaat oplevert, volgt uiteindelijk de periode van psychopathologie met alle gevolgen.**

3.3. Concentratieverlies door hypoglycemie

Hypo-hyperglycemie het kat en muis spel

- Overmaat suikerconsumptie leidt tot een viciuze cirkel. Hoge suiker en koolhydraatrijke voeding eisen hoge insulinevrijmaking uit pancreas en leidt tot **hypoglycemie** of tekort aan glucose in het bloed met **concentratiestoornis, irritatie, geheugenverlies, humeurigheid** als gevolg.
- Als reactie wordt adrenaline uit bijnieren en glucagon uit pancreas overmatig aangemaakt om het glucose terug te brengen in het bloedserum om het bloedsuiker constant te houden.
- Maar door deze overreactie wordt teveel glucose in het bloedserum gebracht en **hyperglycemie** ontstaat, waardoor opnieuw een overproductie aan insuline ontstaat. Het overmaat adrenaline activeert het **orthosympatisch zenuwstelsel**, dat bij kinderen **ADHD** veroorzaakt met de gekende **concentratiestoornissen**.

Orthosympatisch zenuwstelsel of adrenaline onder controle houden?

1. **Junkvoeding** en suikervrij voor minstens 90% elimineren

2. **Suikermetabolisme reguleren** met:
chromnicotinaat of picolinaat, zink monomethionine, thiamine (vit B1), niacine (vit B3), liponzuur, samengestelde

ongeraffineerde koolhydraten (SKH)

3. **Adrenaline sneller afbreken** door: spieractiviteit verhogen (sporten), voldoende slaap, mono-amino-oxidase enzymen (MAO-enzymen) activeren met hun **cofactor koper**
4. **Insulinesparende maatregelen** nemen, hypoglycemie voorkomen
- ☛ Verminder drastisch suikers, KH, vervang door peulvruchten, noten, groenten, vis, vlees
 - ☛ Alfa-liponzuur: -50-600 mg/d als glucose regulator, -30 à 50 mg elementair zink/d als cofactor van methallothioneïne, -200 à 1000µg chroompolynicotinaat/d meer spierweefsel aanmaak
 - ☛ Ontstressen, bewegen, matig met koffie, alcohol, niet roken, medicijnen substitueren
 - ☛ Rode-wijnazijn, melkzuur, olijfolie vertragen verteringsproces en voorkomt bloedsuiker- stijging ➔sladressing met olijfolie en wijnazijn
 - ☛ Vermijd toxische stoffen want alvleesklier is zeer gevoelig voor toxiciteit
5. **Stress onder controle brengen:**
- ☛ Voedingsaanvulling voor bijniere: pantotheenzuur 500mg, vitamine C 1 à 3gram
 - ☛ Thymus ondersteunen met: thymusextract, immunocomplex, vitamine A 5000IE, beta-caroteen 10.000IE, Coenzym Q10 100-200mg, melatonine 1-3mg
 - ☛ NTM-Adrenocare, NTM-Gland Adrenal, Adreno Balance, Stress Balance.

3.4. Moeheid / Energie tekort / Verzuuring

3.4.1. Het lichaam moet tijdig tot rust kunnen komen.

Het lichaam kan moeilijk tot rust komen bij een frequent hoog gebruik van koolhydraten en suikers, omdat de hoeveelheid glucose in de lever verhoogt tijdens de stresssituaties door de recyclerende gluconeogenese pathway. Gluconeogenese gebeurt vooral uit lactaat (60%) (schema), glycerol uit vetten (10%) en de aminozuren glutamine, alanine, vertakte aminozuren uit de spieren (samen 25% à 30%). Deze pathway verbruikt aldus enorm veel niacine (B3) en biotine alsook de aminozuren glutamine, alanine en vertakte aminozuren leucine, isoleucine en valine. Uitputting van deze stoffjes zijn bij chronische stress en vermoeidheid onvermijdelijk en dienen ofwel worden aangevuld of het koolhydraataanbod drastisch worden verlaagd.

Gedurende stress en vermoeidheid zal een verhoogde gluconeogenese ook vetten mobiliseren uit vetweefsels om glucose te recyclen. De mobilisatie van de vetten uit de vetweefsels, gedurende een door stress geïnduceerde glucopenie (te weinig glucose!), leidt tot hydrolyse van de vetten tot vrije vetzuren (VVZ) en glycerol. De glycerol wordt als precursor gebruikt om glucose te recyclen via gluconeogenese. De gedwongen mobilisatie van vetten kan voor 20% bijdragen tot recycling van glucose in de gluconeogenese.

Glucoseconcentratie in de lever verhoogt bij stress door gluconeogenese via de Coricyclus, een recycleringsfenomeen zonder ATP winst.

• **Het lichaam moet tijdig tot rust**

Besluit: Overactieve gluconeogenese leidt tot vermoeidheid, concentratieverlies

- ◆ De gluconeogenese wordt aldus “gesponserd” door **gluconeogenese substraten**, die de biochemie kunnen uit balans brengen: lactaat, glycerol, alanine, glutamine en de vertakte aminozuren!
- ◆ Dit gluconeogeneseproces is fundamenteel een **glucose sparend effect** om de hersenen permanent te kunnen voorzien van glucosebrandstof.
- ◆ **Vermoeidheid** leidt tot een **versnelde gluconeogenese**, snel verbruik van het glucose in het lichaam en uiteindelijk tot een **verhoogde vermoeidheid** door nutritionele uitputtingsverschijnselen.
- ◆ Het lichaam kan tot rust komen en vermoeidheid recupereren door de **chronische stress biochemisch af te bouwen**. Dit kan slechts door **minder koolhydraten, meer essentiële eiwitten, vetzuren en vooral extra biotine te consumeren**.
- ◆ **Overmaat koolhydraten en vooral tarwe/gluten** leiden aldus tot hyperactiviteit die vermoeidheidsverschijnselen induceren, die vooral op het hart- en bloedvatensysteem een nefaste uitwerking veroorzaken.
- ◆ Een **lage of sterk dalende bloedsuikerspiegel (hypoglykemie)** geeft o.a.: geïrriteerdheid, vergeetachtigheid, **concentratieproblemen**, wisselende stemmingen, depressiviteit.

IV. Energieblokkade een vicieuze cirkel concentratiestoornissen

4.1. Zuurstofgebrek van de hersenen

Zuurstofgebrek van de hersenen.

Hersenen verbruiken 25% van alle zuurstof die via de longen binnenkomt.

**lichamelijke
emotionele stress
angst
zich onveilig voelen**

spanning in achterhoofd

minder bloedtoevoer naar de hersenen

de voorkwab en hersenstam worden minder actief
hersenen functioneren minder goed
(hersenstam is het centrum van ademhaling, hartwerking,
waken en slapen)

afvalstoffen hopen zich op en worden onvoldoende
afgevoerd

**gebrek aan zuurstof (O₂) in de hersenen
leidt tot activiteitsvermindering**

concentratiestoornissen

- **Geringe elektrische activiteit** van de frontaalkwabben door te geringe **doorbloeding, O₂ en glucose tekorten.**
- **MRI studies:** meeste schade in frontaal kwab bij licht- tot matig traumatisch hersenletsel.
- **SPECT scan:** functieverstoring toont blokkering van aandacht en **concentratie.**
- **Frontaalkwabben** tonen **grootste verscheidenheid aan symptomen door hersenletsel!**

Advies:

**Energiebalans/Energy Balance:
acetyl-carnitine, CoQ10,
octacosanol, γ-oryzanol**

Zeven zuurstof injecterende eFIOW tips

1. zet dagelijks **ω6 en ω3 essentiële vetzuren** op het menu zoals lijnzaadolie, teunisbloemolie, walnoten, spruiten, waterkers, vette vis, ... want zij functioneren als belangrijke zuurstofmagneten in het lichaam.
2. activeer de ademhalingsenzymen in de mito's met de **nodige cofactoren** zoals ijzer, koper, zink, mangaan, selenium, magnesium, chroom, boor, riboflavine (B2), niacine (B3) pantotheenzuur (B5) en alfa-liponzuur.
3. **ontgift permanent** je lichaam met glutathion, selenium, vitamines B, C en E, want toxinen verbruiken enorm veel zuurstof bij hun transformaties in wateroplosbare stoffen, die het lichaam gemakkelijker kunnen verlaten.
4. leer **omgaan met stress**, want door aanhoudende stress verbruikt het lichaam veel zuurstof en geraakt het gemakkelijk verzuurd
5. tank zuurstof door **dagelijks een 20-tal minuten te bewegen** in een gezonde omgeving (berglucht, zeelucht, boslucht)
6. hanteer een **juiste buikademhaling** (cfr. Buyteko methode)
7. **dagelijks je lichaam aarden**: negatieve elektronen uit de aarde neutraliseren de vrije radicalen en in het lichaam en creëer je hierdoor de juiste zuurstofbalans.

4.2.Chronisch gespannen spieren/ Vier frequenties van hersengolven/Adviezen

waak- slaapcentrum gestimuleerd door alle prikkels vanuit de zintuigen en het lichaam

spieren hebben duizenden gevoelige zenuwreceptoren bij spanning van een spier oefent deze druk uit op die receptoren en prikkelt de spier

deze prikkel wordt doorgestuurd naar het waak- slaapcentrum van de hersenstam en sensorische delen van de hersenen

chronische spanning van een spier

stuurt een constante stroom prikkels naar het waak-slaapcentrum en wordt overgeprikkeld

teveel snelle bètagolven in de hersenen (frequentie 12 tot 25/sec) leidt tot een hyperactiviteit, rusteloosheid.

Bij ADHD kinderen is er een over-activatie en worden vrijwel uitsluitend bètagolven gevormd!

Alfa- en betagolven

Normaal produceren de hersenen overdag minstens 30% langzame alfa golven (frequentie 8 tot 12/sec) en 70% snelle betagolven (freq. 12 à 25/sec)

Advies

- ☛ Magnesium (NTM-Mg 100)
- ☛ MSM (NTM-Fibrocontrol (fibromyalgie)
- ☛ NTM-Adrenocare

V. Ontoereikend serotonine-capaciteit

Functies serotonine

- ☛ **Serotonine** (5-hydroxytryptamine) **neurotransmitter** en **hormoon** met adrenergische functie (adrenalinewerking) bij fysiologische en pathologische processen.
- ☛ **Reguleert** gemoedstoestand in **hypothalamus limbisch systeem** en aantal **vitale lichaams functies** zoals immuunsysteem, nierfunctie, hart- en bloedvaten, bloeddruk, spijsvertering (80 tot 90% serotonine in maag-darmkanaal), spierspanning.
- ☛ **Serotonine** werkt **rustgevend (Yin)** t.o.v. dopamine, noradrenaline **opwekkend (Yang)**
- ☛ **Serotonine** als “politieagent van de hersenen” oefent mede een **uitwerking op andere neurotransmitters** zoals noradrenaline, dopamine en endorfinen.

5.1. De serotonine factor.

■ **Laag serotonineniveau** bij **stress, chronisch slaaptekort, te weinig bewegen, grote bloot- stelling aan toxische stoffen, ongezond voedingspatroon en/of disbalans in de hormonen** : ➔ piekeren, humeurigheid, lusteloosheid, emotionaliteit, prikkelbaarheid, chronische pijn, depressiviteit, concentratieverlies, behoefte aan suiker- koolhydraatrijke voeding, meer insulineproductie, hormoonspiegel uit balans

☛ emotionele belasting > productie serotonine worden kinderen juist zeer hyperactief!

■ **Prozac** (selectieve serotonine-heropname-remmer) verhoogt beschikbaarheid serotonine in hersenen, maar neemt oorzaak niet weg, **verlaagt dopamine concentratie!**

■ **In de hersenen bestaat een evenwichtsmechanisme tussen dopamine/serotonine**

➔ Serotonine beïnvloedt neurotransmitters noradrenaline, dopamine, endorfinen

➔ **Vraag is eerder welke oorzaken spelen een rol in serotonine huishouding?**

5.2. Oorzaken ontregeling van serotonine metabolisme

Oorzaken serotonine tekorten

1. Tekort aan precursor **tryptofaan** voeding of ➔ **NTM-Aminocare**
2. Onvoldoende cofactoren **B6, B3, B9** van tryptofaanhydroxylase verlaagt de serotonine synthese
3. **Stress** verhoogt hoeveelheid **kynurenine** (spierstimulerend) in serotonine synthese en verhoogt de kans op spierschade
4. **Stress** vermindert **tryptofaan-hydroxylase**, nodig voor **omzetting naar 5- HTP en serotonine**
5. Chronisch **slaaptekort**
6. Te **weinig bewegen**
7. Te grote **blootstelling aan toxische stoffen** ➔ **Zeoliet (NTM-Zeolite DMT)**
8. Ongezond **voedingspatroon**
9. Disbalans in de **hormonen**
10. **Insuline** intolerantie: ➔ **NTM Glucocare**
11. Laag **magnesiumniveau** ➔ **NTM Mg 100**
12. **Bètablokkers** blokkeren omzetting serotonine in melatonine!

5.3. Concurrentie tussen kynurenine en 5-HTP

Kynurenine aanmaak uit tryptofaan in lever

Versnelling van het metabolisme

7. **B**

tekort B6, B3
tekort Mg
Insuline intolerantie
→ Verhogen activiteit enzymen

Dus meer extra vit B6 nodig!

Bespreking pathways kynurenine en serotonine/Adviezen

- De concurrentie tss aanmaak van enerzijds kynurenine en anderzijds 5 hydroxy-tryptofaan uit tryptofaan zijn voor de hersenen belangrijke pathways. (Zie schema's op vorige blz.)
- Noodzaak voldoende tryptofaan uit voeding om metabolieten te kunnen synthetiseren.
- Verschillende oorzaken bepalen disbalans tussen beide pathways.
- ☛ **Stress** speelt belangrijke rol in **hogere aanmaak van kynurenine** en **daling van tryptofaan- hydroxylase** in synthese van **5 HTP en serotonine**.
 - **Tryptofaan** wordt *bij stress als precursor opgebruikt* bij aanmaak overvloedig kynurenine om de **spieren te stimuleren**.
 - Daardoor blijft *te weinig tryptofaan over* om 5-HTP om te zetten in serotonine
 - Er wordt *te weinig serotonine aangemaakt*.
- ☛ **Tekort tryptofaan in voeding** veroorzaakt nog een **groter tekort aan serotonine** en **overmaat kynurenine** leidt tot een overstimulering van de spieren en brengt **spierschade** toe!
- ☛ Een **tekort aan cofactoren B6, B3, Mg** en een **insuline intolerantie** activeren de enzymen tryptofaanoxygenase en het enzym decarboxylase en kynurenine formidase om meer kynurenine en minder serotonine aan te maken.
- ☛ Orale contraceptiva doen de cortisol stijgen in het plasma en activeert het tryptofaanoxygenase en bovendien door een tekort aan Vit B6, B3 en Mg zal er meer kynurenine worden aangemaakt ten nadelen van de aanmaak van 5HTP en serotonine.

Adviezen:

1. Het merendeel van de populatie neemt te weinig tryptofaan op uit de voeding en maken te weinig serotonine en melatonine.
2. Door overmaat chronische stress, eventueel gebruik van contraceptiva en tekorten aan B6, B3, B9 wordt het verstoord tryptofaan metabolisme een onderliggende pathologie van alle cognitieve functies bij jong en oud, vooral concentratie-, geheugenstoornissen en hyperkinetisch gedrag.
3. Balans bloedglucose en cortisol in evenwicht brengen.
4. Extra magnesium om het serotonine metabolisme te ondersteunen.

1. **NTM-Aminocare:** tryptofaan
2. **Stress Balance:** B's, inositol, Mg, passiflora, rhodiola, valeriaan, theanine, taurine, GABA, thyrosine, glutamine
NTM-B Total XL: hoog B's
3. **Adreno Balance:** Rhodiola rosea 600mg
Glucocare: Cr, Zn, K, Mn, α -liponzuur, L-glutamine, B vitaminen, biotine,
4. **NTM-Mg** of Lithothamnion 300mg Mg

5.4. Hoe serotoninetekort verhelpen of voorkomen?

Tryptofaan in hypothyhalamus

Adviezen serotonine verhogen

➤ Gezond, **biologisch** en gevarieerd voedselpatroon

➤ Specifieke voedingsmiddelen en superfoods rijk aan **tryptofaan** zoals kwark, gevogelte, ei, banaan, groenten, vis, varkensvlees, kaas, melk, cacao, chocolade, kikkererwten, zonnebloem pitten, Hüttenkäse, vlees, kip, schaal en schelpdieren, amandelen, pecannoten, pompoenpitten, sesamzaad, linzen en vooral quinoa verhogen serotonine!

• **Amino Care**

➤ **Suikers** en koolhydraten zoveel

mogelijk te **mijden**. Serotonine heeft een regulerende rol bij eetlust, een vol gevoel en verzadigdheid. Een laag serotonine niveau in de hersenen bevordert overeten en een koolhydraat- verslaving.

➤ Serotonineverhogende stoffen: **tryptofaan**(5-HTP), **Griffonia**. **Griffonia**

extract wordt verkregen uit de Afrikaanse plant Griffonia simplicifolia. Griffonia staat vooral bekend om het hoge gehalte 5 hydroxy- tryptofaan (5 HTP), de directe voorloper van serotonine.

• **Emotie Balance**

➤ Cofactoren **Pyridoxalfosfaat**(B6), **niacine**(B3) en **foliumzuur B9** van tryptofaanhydroxylase verhogen de serotonine synthese

➤ **Stress elimineren**: cortisol ontregelt insuline/

glucoseniveau en in het bijzonder serotonine. **Stress** vermindert tryptofaan-hydroxylase, nodig voor omzetting naar 5 HTP en serotonine. • **Stress Balance**

➤ **Omega-3 vetzuren** kunnen het serotoninegehalte verhogen.

Serotonine afbraak afremmen

➤ Zonlicht, Beweging, Remslaap

➤ **Rhodiola** • **AdrenoBalance**, verbetert transport 5 HTP naar hersenen, regulatie en werking van serotonine, remt MAO die serotonine afbreken.

➤ De activiteit van serotonine-receptoren kan worden beïnvloed door veranderende **magnesium**gehaltenes in het lichaam.

5.5. Serotonine en psychofarmaca

Serotonine in zijn actieve vorm wordt opgeslagen in vesikels (blaasjes) in het presynaptisch axon, en kan losgelaten worden in de synaptische spleet. Daar diffundeert het naar het postsynaptisch axon en bindt aan receptoren. De activiteit van serotonine wordt beëindigd door het opnemen van de moleculen uit de synaps door de monoaminetransporter en door afbraak van serotonine door het enzym monoamino-oxidase (MAO).

Bij ziekten als depressie met **concentratiestoornissen** wordt een geneesmiddel uit de groep van selectieve serotonine-heropname remmers/ SSRI zoals Prozac voorgeschreven. Dit zorgt ervoor dat de heropname van serotonine uit de synaptische spleet geremd wordt, waardoor de activiteit van serotonine verlengd wordt.

Fluoxetine of Prozac

Atomoxetine of Strattera

Apr Haesbrouck

Apotheker Fernand Haesbrouck werd sinds 2011 aangeklaagd vanwege zijn website www.adhdfraude.net waarop ouders met 'artikelen en informatie van bedenkelijk allooi' zouden worden ontmoedigd om kinderen ADHD medicijnen te geven.

Orthomoleculaire t.o.v. Psychofarmaca

- Naargelang de bril van de onderzoeker wordt een etiket geplakt op de patiënt en verwaarloost men de holistische missing-link en vervalt men in ofwel psychologische of medicatie behandelingen i.p.v. een orthomoleculaire aanpak te integreren.
- In de psychiatrie is het de heersende opvatting dat ADHD en concentratiestoornissen een neurologische stoornis is met een genetische en biologische oorsprong.
- Deze overtuiging is tevens de duidelijkste rechtvaardiging voor het gebruik van psychofarmaceutische medicijnen door kinderen.

Ref.: American Psychiatric Association, 1994. Diagnostic and Statistical Manual of Mental Disorders, 4th edition. Washington, DC.

ADHD is een syndroom waarbij kinderen erg druk doen, hyperactief zijn, zich slecht kunnen concentreren, niet of slecht kunnen luisteren, aandacht tekort reageren overal erg emotioneel, maken ouders wanhopig, zijn snel boos, hebben weinig geduld, moeite met opvolgen van instructies, doen lichamelijk gevaarlijke dingen, ...

Waarom wordt er meer nadruk gelegd op het veranderen van de interne omgeving van de kinderen door middel van psychofarmaceutische medicijnen in plaats van op de meer veilige aanpak om hun **externe omgevingsfactoren te verbeteren** zoals: **loodvergiftiging, foetaal alcoholyndroom, overbodige vaccinaties,**

ondervoeding, B3 deficiëntie, hyperthyroïdie, overmatig gebruik van geraffineerde suikers, milieupollutie, vervelende-vreugdeloze-conventionele scholen, ... om er enkele te noemen.

5.6. Antidepressiva substitueren

5.6.1. Evenwichtsmechanisme tussen dopamine (Yang) en serotonine (Yin) herstellen

Balans is ontregeld in de basale ganglia

overactief door
overmaat suiker

omgekeerd evenredig
Yin

dopaminegebrek door
overmaat suiker

serotonine te laag

Eigenschappen

- regeling stemmingen: humeurig
- verleggen van aandacht
- cognitieve flexibiliteit: **concentratie**, geheugen, leren,...
- kalmerende, rustgevende, slaapverwekkend
- gelukzalig gevoel

Serotonine te laag ↗ ↘

Prozac (serotonineheropname remmer SSRI's), fluoxetine, chocolate, ecstasy

overactief

dopamine te laag

Eigenschappen

- speelt rol bij motoriek
- motivatie, doorzetting, assertiviteit
- concentratie**, aandachtsproblemen
- regeling "toerental" lichaam
- geluksgevoel
- opwekkende werking

Dopamine te laag ↗ ↘

Ritaline (methylfenidaat verhoogt dopamine en adrenaline en remt heropname)

ADD symptomen verlagen ↘
maar OCD (obsessieve compulsieve stoornis), TS (Tourette Syndroom) (dwangstoornis, tics treden op!)

dopamine te hoog

Verhoogde activiteit in de basale ganglia

- verhoogde spierspanning, spiercontracties in nek of band rond het voorhoofd
- tremoren
- hoofdpijn, migraine (kloppende hoofdpijn)
- overmatige motivatie, zich niet kunnen ontspannen (workaholic)
- op een hoog toerental of energieniveau zitten

Dopamine is een van de meest kwetsbare neurotransmitter.

- Positief effect, prettig gevoel na **beloning**, gunstige uitwerking op **cognitieve prestaties**.
- Dopamine vrijgemaakt in **basale ganglia** en getransporteerd naar de **frontale cortex**.

Oorzaken tekort aan dopamine

Het dopaminegehalte kan worden aangetast door **stress** en **slaap tekort**. **Cafeïne** en **suiker** lijken de dopamine-activiteit in de hersenen te

beïnvloeden elkaar!

beïnvloeden. **Alcohol, nicotine en drugs** verstoren de dopamine balans. Al de genoemde stoffen zorgen dat men snel verslaafd raakt.

De eerste paar keer dat dergelijke middelen gebruikt worden gaat het dopamine niveau omhoog, wat een zekere kick veroorzaakt. Na verloop van tijd gebeurt echter het omgekeerde. Het

wordt dan steeds moeilijker om het dopamine niveau op peil te houden en een laag dopamine niveau leidt tot zich niet prettig voelen.

Nicotine, alcohol, suiker en drugs zijn dan nodig om dat onprettige gevoel op te heffen.

Herinneringen aan associaties met verslavende middelen zijn juist bijzonder krachtig en kunnen na jaren zelfs opnieuw de kop op steken.

Dopamine **oxideert** bovendien gemakkelijk tot **dopachroom**.

Bij kinderen met ADHD schort er iets aan het dopaminesysteem.

Dopamine speelt een rol bij de concentratie. ADHD'ers hebben een **dopaminetekort**, wat de **concentratiestoornissen** verklaart.

Methylfenidaat (Ritaline) beïnvloedt zowel de dopamine- als de noradrenaline- productie in de hersenen.

Ritaline, een amfetamine-achtige stof, lijkt wat betreft de structuur op dopamine. Ritaline verdringt dopamine uit de synapsblaasjes in het

zenuwuiteinde. Bovendien remt ritaline de heropname van dopamine en kunnen dopamine overstimuleren.

Toename gebruik Ritalin onder kinderen met ADHD-symptomen

De productie van Ritalin (Rilatine in Nederland genoemd) steeg van 1700 kg in de jaren tachtig naar 13.824 kg in 1997 (toename met 700%!) en is aanzienlijk geworden in 2012. In Nederland neemt het voorschrijven van Ritalin toe van 65.000 kinderen in 1997, 100.000 in 1998, 157.000 in 1999, 180.000 kinderen in 2000 en tot 600.000 in 2007!

VI. Rechtstreeks effect van stress op de hersenen

De prefrontale cortex, het gedeelte van de hersenen vlak boven de ogen, is verantwoordelijk voor onze hogere functies van denken, zoals impulscontrole, moreel denken, lange termijn plannen, en beslissen of iets juist of fout is. Men zou dit gedeelte kunnen beschouwen als de CEO van de hersenen, omdat daar meestal alle beslissingen genomen worden. De prefrontale cortex is ook dat gedeelte van de hersenen dat mensen onderscheidt van dieren.

Normaal functioneren van de hersenen

Bij een normaal functioneren van de hersenen gaat de stroom van informatie als volgt: informatie komt binnen via de zintuigen, wordt naar de prefrontale cortex gestuurd en daar verwerkt, en de genomen beslissing wordt doorgestuurd naar het motorisch gedeelte, die de nodige spieren aanstuurt om te reageren.

Functioneren van de hersenen onder stress.

In een toestand van stress verandert deze stroom van informatie. De informatie gaat niet langer langs de prefrontale cortex, maar gaat direct van het zintuiglijk gedeelte naar het motorisch gedeelte om ons te beschermen. Dit mechanisme was echter niet bedoeld voor situaties van chronische stress.

De prefrontal cortex wordt permanent uitgeschakeld en de communicatie tussen de prefrontale cortex en de rest van de hersenen permanent verstoord.

Men kan zich **niet meer concentreren**, en onze impulsiviteit niet meer onder controle houden.

Advies:

- ▶ Multi B-complex: B1, B2, B3, B5, B6, B9, B12, biotine, choline
➔ **NTM-B total**
- ▶ Gebufferde Vit C: ascorbaten van Ca, Mg, K, Zn, ➔ **NTM-C 1000**
- ▶ Kruidenmengsel van extracten: Passiebloem, Hop, Rhodiola rosera, Valeriaan
➔ **Stress Balance**
- ▶ Aminozurencomplex: L-glutamine, L-Theanine, L-Tyrosine, Taurine, GABA, PABA ➔ **NTM-Aminocare**
- ▶ Probiotica mengsel: Lactobacillus acidophilus, Bifidobacterium longum
➔ **Kids-Flora Balance**

VII. Drie hormonale stress-assen

■ Epigenetische factoren:

hormonale disbalansen
voeding

milieufactoren
psychische factoren

stress

■ Deze factoren bepalen de balans tussen de verschillende assen

1. HPA-as

Hypothalamus
Hypofyse
Bijnier

Cortisol
Adrenaline
Noradrenaline
Adenosine

uitputting pancreas, bijnieren
concentratiestoornissen

2. H-D-as

Hypothalamus
Darmen

Noradrenaline
Adenosine

inflammatie
immuniteitsproblemen
darmproblemen

3. HPT-as

Hypothalamus
Hypofyse
Thyroid

T4 → T3

selenium

thyroïdsymptomen
concentratiestoornis

■ De totale balans tussen alle hormonen wordt bepaald door het

limbische systeem en reptielenbrein, die archetypisch een levenslange en permanente limbische-reptielen stress uitoefenen.

■ Samen vormen ze het limbisch Systeem

■ De **disbalans** tussen
-Neocortex (denken)
-Limbisch Systeem (emoties) en
-Reptielenbrein (overleving) ■
Kunnen slechts opgeheven worden door het **ontwikkelen van een positief denkpatroon.**

7.1. De hormonendans verstoord bij stress

Stress induceert overmaat cortisol productie

1. Cholesterol

2. Enzymen

3. Stress

Mineralocorticoiden

Prostagenen

5.

6.

Blokkade androgenen, oestrogenen

Overmatige stress induceert een verhoogde concentratie cortisol en verhoogt de adrenaline omzetting in noradrenaline, waardoor bijnieruitputting ontstaat die in drie stadia verloopt: alarmfase, weerstandsfase, gebreksfase (Seley)

Copyright FIOW Laarne 2012

➔ **Overmatige stress** induceert een verhoogde concentratie cortisol en verhoogt de adrenaline omzetting in noradrenaline, waardoor bijnieruitputting (cortisol laag) ontstaat.

➔ **Antioxidanten** verlagen cholesterol en cortisol!!!

7.2. Stressrespons via twee zenuwbanen

7.2.1. Eerste fase alarm van Seley

Stress gaat gepaard met een verhoogde fysiologische activiteit (arousal) om adequaat te kunnen reageren op de stressor. Deze fysiologische reactie op stressprikkel wordt gezien als noodreactie van

het organisme om het hoofd te kunnen bieden aan bedreigende situaties: de vecht-vluchtreactie. Tijdens deze stressfase wordt ook een **verhoogde productie en afgifte van cortisol** opgebouwd, maar het belangrijkste stresshormoon **DHEA** (precursor geslachtshormonen) **verlaagt**.

7.2.2. Twee verschillende stresszenuwbanen

■ Eerste zenuwbaan de snelle reactie berust op activiteit van het sympathische zenuwstelsel, die zorgt voor het vrijmaken van adrenaline en noradrenaline uit het bijniermerg naar de bloedbaan.

■ In de tweede zenuwbaan en langzame route spelen drie stoffen een rol. De stressprikkel bereikt de hypothalamus. Deze produceert een peptide, CRH (corticotrofine releasing hormoon) geheten. Dit stimuleert de voorkwab van de hypofyse tot productie van het hormoon ACTH (adrenocorticotrop hormoon), dat op zijn beurt de bijnierschors stimuleert tot productie van corticosteroiden waaronder het stress-hormoon cortisol, dat nuttig is om met de stress te kunnen omgaan.

■ Afscheiding van cortisol in de bloedbaan leidt tot een verhoging van het bloedsuikergehalte (glucosespiegel) via het adrenaline cascade mechanisme en verhoogt het metabolisme.

Bij chronische stress verschuift in het steroidmetabolisme de progesteron via route 2 naar cortisol i.p.v. via route 1 naar DHEA en geslachtshormonen.

☛ Cortisol is meer vitaler voor onze dagelijkse activiteiten dan de sexhormonen zodat cortisol de prioriteit krijgt.

☛ Cortisol is een belangrijk steroidhormoon dat het immuunsysteem ondersteunt en inflammatie onderdrukt.

Verhoogde ACTH door de hypofyse verhoogt de cortisol en verlaagt DHEA. Oestrogeen en testosteron komen daardoor in disbalans

7.2.3. Hoe de catecholamines beïnvloeden

Besluit:

🧠 **Cortisol** beïnvloedt sterk de verhouding van noradrenaline/adrenaline

🧠 Bij overproductie van cortisol zal dus

☛ de noradrenaline/adrenaline verhouding dalen

☛ dit betekent dat noradrenaline en eveneens dopamine zullen dalen en adrenaline stijgen!

🧠 Adrenaline blijft almaar hoger worden en langer aanhouden, waardoor een burnout situatie ontstaat

🧠 De gevolgen van een verhoogd cortisol zijn groot!

🧠 Disbalans tussen noradrenaline/adrenaline/insuline

7.2.4. Schade overmaat cortisol neemt almaar toe

a. Op MRI-scans is aangetoond dat de hippocampus 10M in volume is afgenomen, vermoedelijk door de te hoge cortisolspiegels.

Ref: Pruessner J.C. et al. Volumetry of Hippocampus and Amygdala with High-resolution MRI. Oxford Journals. Volume 10, Issue 4 Pp. 433-442

Chronische stress beschadigt de hippocampus echter, waardoor het cortisolniveau hoog blijft, waardoor de

neuronen in de hippocampus nog meer worden beschadigd en tot een vicieuze cirkel leidt.

Naast de hippocampus beïnvloedt stress ook de amygdala. Acute stress leidt al tot een overgevoelige amygdala, maar uit dierexperimenten blijkt dat wanneer stress drie weken aanhoudt, de uitlopers van hersencellen in de amygdala beginnen te groeien.

De zenuwcellen in de prefrontale cortex krimpen juist, terwijl net dát hersengebied de amygdala in bedwang kan houden.

Onderzoeken wijzen uit dat stressvolle ervaringen die uitdagend zijn maar niet overweldigend, dat kinderen later juist weerbaarder maken

en dat zij door deze opvoedtechniek later een beter ontwikkelde prefrontale cortex hebben. Dat gebied kan de stressreactie afremmen door het onderdrukken van activiteit in de amygdala, die constant alert is op gevaar.

b. Hoge cortisol promoot hartziekten, obesiteit en diabetes

door hoge stress, leefstijl, suikervolle dieet ➔ *hyper- en hypoglycemie, hyperinsulinemie, insuline-resistentie, syndroom X, vetopstapeling, overgewicht en obesiteit, grote risicofactor voor hartziekten.*

c. Cortisol ontspoord het immuunsysteem:

➔ *meer infecties, vooral virale, verkoudheden, griep, herpes, gordelroos, kanker en metastasering*

d. Cortisol verzwakt neurologische functies, veroudert hersenen, beschadigt zenuwcellen:

➔ *stresshormoon cortisol doodt miljoenen hersencellen*

➔ *achteruitgang cognitieve functies: geheugen, reactietijd, concentratie, leervermogen, probleemoplossend vermogen*

e. Hoge cortisolwaarden brengen patiënt ➔ *in burnoutspiraal*

f. Hoge cortisolspiegel leiden tot ➔ *depressie*

g. Nadelige gevolgen van te veel cortisol zijn:

- ☛ **Verminderde functie geheugen en concentratie**
- ☛ **Verzwakking afweersysteem**
- ☛ **Negatieve invloed op stemming en slaap**
- ☛ **Chronische vermoeidheid, hyperactiviteit**

Stress verhoogt de cortisolniveaus

Chronische stress leidt tot verlaging van DHEA niveaus

Adviezen overmaat cortisol / stimulering neurogenese

- ▶ Neurogenesis (ontstaan van nieuwe zenuwcellen) in hippocampus kan verhogen met **aerobe oefeningen**: verhoogt cognitieve vaardigheden
 - ▶ Onderhoud en herstel je hersencellen en vermijd excessieve stressgeïnduceerde cortisol die ze doodt. **Onthaasten, ontstressen en neurobics (mentale oefeningen)**. Doorbreek de dagelijkse routine en **gebruik actief al je zintuigen** voor een hogere neurotrophine productie (zenuwgroeifactor in neurogenese!)
 - ▶ **Zoek nieuwe informatie**, opleiding, vaardigheden, , ...
 - ▶ **Bijnieren gebruiken meer vit C, vit B5 bij stress** dan andere lichaamscellen. Dieren produceren >12g vit C!
 - ▶ Veel vers fruit en groenten om **antioxidanten** te kunnen inzetten bij de belasting van de stofwisseling door oxidatiereacties: **400IE vit E, 200µg Se, 10.000mg carotenoiden, bioflavonoiden en extra quercitine**.
 - ▶ **Kleine hoeveelheden alcohol en resveratrol** verhogen neurogenese, grotere hoeveelheden vertragen. **Opiaten, nicotine, cocaïne** belemmeren neurogenese.
 - ▶ **Suikergebruik en verzadigde vetten** vertragen/stoppen neurogenese snelheid.
 - ▶ Hoge niveaus antioxidanrijke epicatechines (bosbessen, thee, matig chocolade) versnellen neurogenese.
 - ▶ **Omega-3 vetzuren** kunnen sterk neuronale celontwikkeling stimuleren.
 - ▶ Fysische, mentale, emotionele en metabole **stress reduceren**.
 - ▶ **Caloriebeperking** verhoogt neurogenese in hippocampus en het neurotrophine eiwit BDNF in hersenen (**brain-derived neurotrophic factor**), belangrijk voor overleven neuronen.
- BDNF komt voor in hippocampus, cortex, voorhersenen.
BDNF activeert hersenstamcellen in nieuwe neuronen.
- ▶ Mentale technieken **bv meditatie** kan neurogenese versnellen

Neurogenese belangrijk voor goed cognitief functioneren ook tijdens het ouderworden. Dopamine en oxytocine spelen belangrijke rol ontwikkeling hersenen. Oxytocine verhoogt empathie en onthoudt positieve ervaringen in het geheugen. Oxytocine breekt het stresshormoon cortisol af. Bij stress is er neiging om minder oxytocine aan te maken!

7.3.Drie hormonale stress-assen spelen een beslissende rol

Er zijn meerdere oorzaken die tot een verstoring van de neurotransmissie kunnen leiden. De volgende epigenetische factoren spelen een significante rol: hormonale disbalansen, voeding, stress, milieu- factoren en psychische factoren. Chronische stress wordt te weinig ernstig genomen en blijkt voor alle schade verantwoordelijk te zijn.

Voorbeeld 1:

- Cortisol veroorzaakt door **overmatige stress**, heeft enorme gevolgen voor
 - ➔ balans neurotransmitters in de hersenen.
- Door te hoog cortisolgehalte bij chronische stress wordt in de lever meer kynurenine formidase enzym geproduceerd, dat tryptofaan omzet tot kynurenine en veel minder tot 5-HTP, de precursor van serotonine.
 - ➔ aanmaak serotonine wordt belemmerd.

Voorbeeld 2:

- Cortisol ontnemt
 - ➔ de hersenen van hun enige energiebron glucose en werkt te veel cortisol als een **neurotoxine**.
 - ➔ bovendien vermindert cortisol de opname van nutriënten en het hormoon DHEA, de precursor van de steroïdhormonen androgenen en oestrogenen.

Voorbeeld 3: stress speelt beslissende rol bij de hormonale stress-assen

- Stress** ➔ stimuleert H-H-Adrenal-as en H-Darm-as, ➔ tast intestinaal darmepitheel aan
- ➔ stimuleert de Hypothalamus-Hypofyse-Thyroid-as.

Hierbij speelt het limbische systeem (oudste hersenen) een bijzondere functie en bepaalt hoe wij deze hormonale stress-assen terug in balans kunnen brengen.

De drie hormonale stress-assen spelen een beslissende rol bij alle hormonale balansen en alle mentale psychische eigenschappen.

**1.Hypothalamus-Hypofyse-Adrenal (HHA-as) via 2 zenuwbanen
bijniermerg en bijnierschors**

2.Hypothalamus-Darm (H-D-as)

3.Hypothalamus-Hypofyse-Thyroid (HHT-as)

7.3.1. Hypothalamus-hypofyse-bijnier as overactief bij vele kinderen

Er zijn bewijzen dat burn-out en bijnieruitputting veroorzaakt worden door een **overactieve hypothalamus-hypofyse-bijnier as**, die resulteert als een **stress neuro-endocrien respons**.

Een verstoring van het endocriensysteem veroorzaakt

- een **overmatige afscheiding** van het **Corticotrop-Releasing Hormoon** die de hypofyse activeert om ACTH of **Adrenocorticotrop-Hormoon** te produceren. Dit hormoon induceert de bijniERCortex, waardoor een **verhoogd cortisolniveau en vergrootte hypofyse en bijnieren** worden waargenomen.

- Dit komt tot uiting in cognitieve (kenfuncties) en arousal (waakzaamheid) symptomen.

7.3.2. Stress stimuleert via limbisch systeem extra Hypothalamus- Hypofyse-Bijnier- en Hersen-Darm-as

Stress stimuleert via limbisch systeem de psycho-neuro-endocriene-immunologische pathways

Stress stimuleert via het limbisch systeem twee stress systemen:

• Hypothalamus- Hypofyse-Bijnier

• Hersen-Darm-as of psycho-neuro-endocriene-immunologische pathway

A Dit leidt tot de productie van **CRF** (corticotropine releasing factor) en **ACTH** (adrenocorticotroop hormoon) door stimulering van het limbisch systeem

B Vervolgens aanmaak **adrenaline cortisol** en rechtstreekse aanmaak van noradrenaline en adenosine in darmmucosa

C **Noradrenaline, adenosine** worden rechtstreeks in darmmucosa vrijgemaakt uit sympathische zenuweinden

D **Granulatie van mastcellen** vlak bij enterische zenuweinden, degranuleren en geven **tryptase, histamine** vrij, die **lymfocyten activeren (2)**, **chlorine secretie** stimuleren (1), **slijmproductie** bevorderen in het epitheel (3) en **permeabiliteit** verhogen (4).

Luminale bacteriën in de mucosa wakkeren het immuunsysteem en **inflammatie** nog sterker aan door middel van **dendritische cellen (5)**, **macrofagen (6)** en andere celtypen

7.3.3. Aantasting intestinaal darmepitheel

Beide assen leiden door stress tot **inflammatie en immuniteitsproblemen in de darm!**
aanmaak neurotransmitters
(serotonine uit tryptofaan, dopamine uit tyrosine, ...)

Balans tussen Neocortex / Limbisch Systeem

Neocortex of Cognitieve brein: laatst toegevoegde hersendeel, eigenlijke hersenen, worden omringd door het emotionele brein, is sterk ontwikkeld, oefent de rol van overleven uit en controleert de emotionele reacties.
➔ **Overdreven controle over de emoties leidt tot de klassieke stresssignalen en “Superrationalistisch” gedrag en uiteindelijk tot ziekten!**

Eigenschappen: kennis- en leervermogen, taalgebruik, analyseren en oplossen problemen, creativiteit, logisch denken, **concentratie, aandacht** ... ook sociale, morele waarden en normen, cognitieve functies.
➔ **Bij zware stress** reageert neocortex niet meer en veroorzaakt een **emotionele kortsluiting.** Adrenaline stelt de cognitieve brein offline! Er kan **posttraumatische stressyndroom, angst-paniekaanval, agressie, concentratie verlies, ...** ontstaan.

Limbisch brein: emoties en affectieve toestanden, vermogen om het cognitieve brein (meest ontwikkelde deel van de voorhoofdkwab) uit te schakelen of offline te zetten door adrenalinestoot veroorzaakt tijdens chronische stress!

Eigenschappen: plezier beleven aan voeding, seks, reukzin, slaap- eetlust, stemmingen, alle positieve gevoelens zoals liefde, genegenheid, ook negatieve zoals angst en verdriet, onthouden, herhalen of vermijden van gebeurtenissen.

➔ **limbische problemen zoals prikkelbaarheid, humeurigheid, depressie,**

Limbsch systeem en neocortex (prefrontale cortex) moeten steeds in evenwicht blijven. Praktisch overheerst één van beide systemen: individu zal overmatig reageren in één of andere richting!

Advies: Balans tussen Neocortex / Limbisch Systeem

- a. **Herken en elimineer de automatische negatieve gedachten**
- b. **Wordt bewust van je negatieve gedachten** omdat ze kunnen schaden of baten.
- c. **Omring je met mensen waarmee je positieve bindingen kunt aangaan.**
- d. **Leer vaardigheden ontwikkelen om limbische bindingen te bevorderen.**

Bindingen met andere patiënten speelt een belangrijke rol om het limbisch systeem ten goede te komen.

e. **Besef het belang van lichamelijk contact.** Raak uw kinderen, partner, geliefde regelmatig aan, regelmatige massages.

f. **Omring je met lekkere geuren:** staan onmiddellijk in verbinding met limbisch systeem.

g. **Leg een bibliotheek** aan met aangename herinneringen.

h. **Limbische medicaties:** goede kruidenkuren, St-Janskruid (hypericine)

i. **Lichaamsbeweging**

➔ **Verbind je positief denkpatronen vooral met het limbisch systeem om de disbalans te helpen opheffen.**

De rol van het limbisch systeem is het bewaren van het evenwicht tussen de verschillende functies, een homeostase betrachten (cfr Claude Bernard).

De rol van de neocortex is overleven.

➔ **Adrenaline (chronische stress)** kan de cognitieve brein offline stellen.

➔ **De cognitieve brein** controleert de emotionele reacties.

➔ **Emotionele intelligentie EQ** is belangrijker dan het intelligentie quotiënt IQ en kan op alle leeftijden tot ontwikkeling worden gebracht, het IQ niet!

Limbische voeding beïnvloedt twee neurotransmitters

Het limbisch systeem kan niet zonder vet om optimaal te kunnen functioneren. **Omega-3 vetzuren** zijn optimaal! **Eiwit** is eveneens essentieel: het zijn de bouwstenen van de neurotransmitters in de hersenen.

Serotonine te laag

Piekeren
Humeurigheid
Emotionele starheid
Prikkelbaarheid

Serotonine verhogen met

Samengestelde KH
Lichaamsbeweging
L-Tryptofaan 1 à 3g/d
Inositol

noradrenaline, dopamine te laag

depressie
lusteloosheid
piekeren
negatieve, geestelijke wazigheid

Noradrenaline/dopamine
verhogen met

Eiwitrijke hapjes
Enkelvoudige KH vermijden
Tyrosine 1 à 1,5g/d
dl-fenylalanine 3x400mg/g nuchter

7.3.4. Stress stimuleert Hypothalamus-Hypofyse-Thyroid

Stress activeert HP-Adrenal-as of vlucht-vecht modus en de HP-Thyroid-as. CRH (corticotrofine releasing hormoon) remt het TSH (thyroïdstimulerend hormoon). Overmaat Cortisol blokkeert het TSH.

- ➔ een daling van de omzetting T4 naar T3 (werkzame hormoon!)
- ➔ thyroïdsymptomen verschijnen: moeheid, koude intolerantie, geheugen problemen, concentratiestoornissen, depressie,, haarverlies, droge huid, onvruchtbaarheid

VIII. Hoe concentratie verhogen?

8.1. Een goed ontbijt noodzakelijk

Kinderen die onregelmatig of geen ontbijt nemen hebben 30% meer kans op ADHD en andere psychosociale problemen dan deze die consequent ontbijten.

De hersenen hebben glucose als brandstof nodig voor de mitochondria in ieder neuron; zij verbruiken 20 à 30% van de hele energie!

➡ Een ontbijt rijk aan vet veroorzaakt significant **meest positieve invloed op concentratievermogen** dan het nuttigen van één van de andere ontbijten.

➡ Eén op 6 jongeren in de leeftijd van 13 tot 18 jaar in Nederland neemt geen ontbijt en één op 4 jongeren in deze categorie nuttigt een onvolwaardig ontbijt.

Quinoa met appel en kaneel

Ontbijt noodzakelijk

Hoe beter uw bloedsuiker en insuline gereguleerd zijn, des te beter zal uw brein werken. Voor een continue toevoer van bloedglucose moet u voedingsmiddelen met een lage GI kiezen.

8.2. Invloed ω -3 en ω -6VZ op concentratie

Natuurlijk visolie (omega-3 vetzuren) met de werkzame stoffen EPA en DHA helpen de hersencellen om op de juiste manier met elkaar te communiceren.

Humane hersenen bestaan voornamelijk uit het onverzadigde omega-3 vet docosahexaeen vetzuur (DHA) en omega-6 arachidonzuur (AA).

Het soort vet dat wij eten zijn voornamelijk verzadigde vetten en

transvetten uit vlees, vleeswaren, worst, kaas, koek, gebak, snacks, kant en klaar maaltijden. Deze vetten verharderen de celmembranen en bevatten te weinig essentiële vetzuren om een

hoge viscositeit in de celmembranen te behouden, waardoor de cel onvoldoende kan functioneren.

De brandstof glucose kan vanuit het bloed de cel niet meer in, de cel sterft af, het bloedsuiker blijft te hoog. Uit verzadigd vet en bovendien een overdosering van omega-6 vetten (uit zonnebloem, maïs, en slaolie, margarine, halvarines) kunnen ontstekingsbevorderende stoffen worden gevormd via de prostaglandinen PG2.

Het eten van goede omega-3 bevattende vetten uit vis, schaal en schelpdieren, wild vlees en wild gevogelte, vlaszaadolie, olijfolie, zaden, noten, pitten en soja verminderen de kans op ziekte, ontstekingen, celdood en houden onze hersenen gezond. Er zijn onderzoeken gedaan naar de functies van de omega 3 vetzuren (vlaszaadolie en visolie) ALA, EPA en DHA. EPA verbetert het geheugen en DHA zorgt voor een verbeterde gevoeligheid voor neurotransmitters zoals serotonine en dopamine.

Omega-6 tot Omega-3 verhouding

8.3.Hoofdenoren bij concentratiestoornissen

Overmaat Suiker en Koolhydraten:

➔ **Ontregeld glucoseniveau**

Kant- en klaar-maaltijden, fastfood, industriële voeding, voedingsverslaafdheid

Tryptofaan tekort

Overmaat cola, chips, tarwe

Zware metalen in de voeding, Loodtoxiciteit

Detoxificatie problemen door te weinig groenten, vezels, algen, mineralen, noten, zaden, peulvruchten

Sociale, culturele gezinssituatie

Overmatig en te vlug medicaliseren:

➔ **Prozac, Ritalin, en andere psychofarmaca**

Verkeerde, onvolledige, eenzijdige diagnosestelling:

➔ **gebrek aan multidisciplinaire aanpak**

Intestinale dysbiose:

➔ **medicijnen, cadmiumtoxiciteit, organische oplosmiddelen,**

Imbalans van neurotransmitters: serotonine, dopamine, adrenaline, cortisol, insuline

Verhouding omega-3/omega-6 vetzuren in disbalans

Zuurstofgebrek van de hersenen

Chronisch gespannen spieren

Gebrekkige samenwerking tussen linker en rechter hersenhelft

Verstoring in het autonoom zenuwstelsel:

➔ **activering van de sympathicus en verzwakking van de parasympathicus**

8.4. Hoe hormonale assen in balans brengen?

Formule/Samenstelling

Waarom?

I. Stress/fosfo-inositolcascade

- **Stress Balance p122**
mix B vitamines
kruidenmengsel: passiflora, rhodiola, ...
aminozuurcomplex: Glu,Thy, Taurine, GABA Theanine
probiotica mengsel
- **Cere Balance p43**
multi vit/min
- **Cerobro Mega p123**
Krillolie
- **NTM Glucocare p54**
biotine, inositol, Mg, K,
- **NTM Mg100 p39**

- celstress
- mentale stress
- vrijeradicalen
- fosfatidylserine/choline
geheugen, concentratie
- fosfo-inositolcascadesysteem
in elke cel
- Mg/K ATP-ase pompen

II. Stress/Gluconeogenese

- **NTM-B total**
biotine 250µg, B complex
- **Stress Balance p122**

- stress verhoogt gluconeogenese
- multi tegen stress

III. Hypoglycemie

- **NTM Glucocare p54**
- **NTM-Adrenocare p93**
biotine, inositol,
- **Adreno Balance p86**
- **Stress Balance p122**
- **NTM-Gland Adrenal p33**

- bloedsuiker in balans brengen
- chronische stress
- stress verhoogt gluconeogenese, multi tegen stress
- uitputting bijniere

IV. Energieblokkade

- **Energy Balance p91**
acetylcysteine, CoQ10, gamma-oryzanol, octacosanol
- **NTM Mg 100 p39**
lithothamnion Mg
- **NTM Mega Fresh p126**
ω3 VZ, vit ADEK,
- **NTM-Fibrocontrol p101**

- Krebscyclus ondersteunen
- energie aanmaak ATP/Mg
- kwaliteit membranen/O₂

appelzuur (malaat), Glu, antiox
ontzurende mineralen, NTM Mg
Ca, Mg, P, creatine, MSM

■ **Stress Balance p122**

V.Serotonine capaciteit

■ **NTM-Aminocare p9**

■ **NTM-B Total XL p128**

hoog in B's

■ **Emotio Balance p89**

Griffonia, Rhodiola, B6, Mn

■ **Stress Balance p122**

■ **Adreno Balance p86**

Rhodiola

■ **NTM Zeolite DMT p119**

- **energieproductie,**
- **ontzuring**
- **spiercontractie**

● **tryptofaan**

● **B6 B3 B9, vrijeradicalen**

- **activatie neurotransmitters, serotonine, dopamine noradrenaline, B6 cofactor**

● **glucose, cortisol verlagen**

● **serotonine afbraak remmen**

● **detox zware metalen**

VI.Effect van stress op hersenen

- **NTM-B total, NTM-C 1000, Stress Balance, NTM-Aminocare, Kids-Flora Balance**

VII.Hormonale Stress-assen in disbalans

1.Hypothalamus-Hypofyse-Adrenal

■ **NTM Adreno Care p93**

dopamine, noradrenaline,
thyroxine

■ **NTM Gland Adrenal/Hypofyse**
zwakke bijnierfunctie

■ **Stress Balance/ Mentalcare p108**

mix B vitamines

kruidenmengsel: passiflora, rhodiola, ...

aminozuurcomplex: Glu,Thy, Taurine, GABA Theanine

probiotica mengsel

- **hyperfunctie bijnierfunctie**
- **te hoog cortisol, laag DHEA**
- **te lage catechiolaminen,**

● **bijnier en hypothalamus-concentraat**

● **chronische stress**

● **mentale stress, depressie**

2.Hypothalamus-Darm (H-D-as)

■ **Kids Flora Balance p57**

- **ondersteunt IS, darmmucosa permeabiliteit, allergie, ADHD**

■ **NTM-Pro Bio Forte p59**

Limbisch emotioneel systeem

■ **NTM-Aminocare p9**

■ **NTM-Thyrocare p117**
tyrosine

■ **NTM-Mega Fresh 1000 p126**
magnesium

● **disbiose, leaky-gut,**

● **tryptofaan/serotonine**

● **thyrosine/dopamine, nor-adrenaline**

● **noodzaak limbisch systeem**

3.Hypothalamus-Hypofyse-Thyroid (HPT-as)

■ **NTM-Thyrocare p117**
I, Se,Zn,Thy,Glu, ...B3,

● **hypothyroidie, jodiumtekort**

● **regulatiecentrum hypofyse
lage T4 en TSH**