“Let food be thy medicine”
— Hippocrates

Another of his quotes:

“The natural healing force within each of us is the greatest force in getting well.”
AAA Health

ACTIVITY

- Exercising
- Resting
- Eating (frequency)
- Breathing

AMOUNT

- Avoid Deficiencies
- Avoid Excesses
- Appropriate Portions

ABSORPTION

- Rate of Absorption
- Enzymes
- Probiotics
- Chemical Balance
The organs involved in Eating – Digestion and Excretion

Carbohydrates
Proteins
Fats

Digestive Juices and Enzymes

Carbohydrates
Proteins
Fats

Digestive Juices and Enzymes
The foods we eat support these Systems

- Urinary system
- Reproductive system
- Integumentary system
- Skeletal system
- Respiratory system
- Digestive system
- Lymphatic system
- Endocrine system
- Circulatory system
- Muscular system
- Nervous system

Skin, hair
So what happens when more carbohydrates (calories) are consumed than the body can burn?

1. Stored as glycogen in liver and muscles (later, this can convert to glucose).
2. Converted to triglycerides (circulates, and is later stored as fat, but cannot convert back to glucose).
3. When diabetic, excess glucose spills into the urine.

Some Symptoms of hypoglycemia:
- Cravings (sugar, salt .)
- Fatigue or exhaustion
- Headaches
- Insomnia
- Mood swings
- Mental confusion
Carbohydrates – The Glycemic Index

Glycemic Index is a measure of how quickly foods turn into blood sugar (based on time and absorption, 100 is the highest rate)

High glycemic lunch, G.I. = 80

Low glycemic lunch, G.I. = 40

Energy level required by the body

1 1/2 hours

3 hours

Glycemic Index Range

100 | Glucose
90 | Most processed cereals, potatoes, carrots
80 | Rice
70 | White flour products, brown rice, bananas, raisins, choc bars
60 | Pasta, corn, sucrose, potato chips
50 | Navy beans, sweet potatoes
40 | Oatmeal, golden delicious apples, ice cream, yogurt
30 | Tomato soup, kidney beans, lentils, fructose
20 | Soybeans, peanuts
10 | 0

For more on the glycemic Index go to this URL (use the GI database button on the left for GI on specific foods):
www.glycemicindex.com
Carbohydrates – Blockers and Retardants to Absorption

Fiber – slows down digestion. Raw fruits and vegetables and beans naturally contain fiber. (hint: taking a fiber supplement 15 minutes before eating foods with high Glycemic Index will also slow down absorption)

Acid foods – like lemon or vinegar, slow down the digestion of carbohydrates (e.g. sweet and sour).

Combine with fat/protein – just as eating will reduce the effects of alcohol, so will eating other food types affect the digestion of carbohydrates. For example, putting sour cream on a baked potato will increase the amount of time it takes to absorb the potato. (notice how having fat with potato i.e. potato chip reduces the glycemic index). However, keep in mind that adding fat increases calorie intake.
NATURAL FAT OCCURS IN TWO FORMS

TRIGLYCERIDES – 3 fat molecules on a glycerol backbone
95% of all fats are in this form

PHOSPHOLIPIDS – 2 fat molecules on a phosphate backbone
5% of all fats are in this form
human cell membranes are primarily made of this
FOUR TYPES OF NATURAL FATS

1. SATURATED – saturated with hydrogen atoms and solid at room temperature.

Sources: Meat and dairy products, Tropical fats (coconut and palm kernel)

Use in the body: Primarily it is used for energy, but in the presence of high blood sugar, it is stored in fat cells. However, short to medium chain saturated fats are rarely stored in the body and are burned up quickly for energy.

2. MONO-UNSATURATED – also known as Oleic Acid and also known as Omega 9 oil. The molecule has one double bond, hence the term mono-unsaturated.

Sources: Olive, Peanut, Canola oils, avocados, and many nuts (e.g. pecans, almonds), poultry

Use in the body: Primarily used in cell functions (cell membrane, etc). Lowers cholesterol, increases HDL, lowers triglycerides. Stimulates bile activity and pancreatic enzymes.
3. POLY-UNSATURATED – also known as Linoleic Acid and also known as Omega 6 oil. The molecule has two or more double bonds, hence the term poly-unsaturated. It is an essential fat: each person needs 3 tsp/day/100lbs weight

Sources: Safflower, sunflower, corn, sesame and soybean oils, poultry

Use in the body: Primarily it is used in producing potent chemical messengers (prostaglandins series 1 and 2 – Pg1 and Pg2). Secondarily it is used for cell functions, chromosome stability and to remove fat soluble toxins. Lastly, in excess, it can be stored as fat.

PG1 reduces blood platelets stickiness, removes sodium and excess water, relaxes blood vessels, slows cholesterol production, decreases inflammation, aids the effectiveness of insulin, and improves nerve function.

PG2 has all the opposite effects of PG1. Note that PG2 is created when there is excess saturated fat in the diet, or extended stress on the body.
4. **SUPER-UNSATURATED** – also known as **Alpha Linolenic Acid** and also known as **Omega 3** oil. The molecule has three or more double bonds and at a closer location than poly-unsaturates making it more reactive, **1 tsp/day/100 lbs weight**.

Sources: Flax seed, hemp seed, fish, snake, walnuts, pumpkin seeds and in canola oil.

Use in the body: Primarily it is used in producing the potent chemical messengers prostaglandins series 3. Secondarily it is used for cell functions. Lastly, in excess, it can be stored as fat. Enzymes convert this fat four times faster than poly unsaturates resulting in increased stamina and energy levels. It is also one of the few food items than can increase the metabolic rate.

- PG3 reduces water retention, reduces inflammation, and softens the skin.
- PG3 facilitates the conversion of lactic acid to water and CO2 so muscle fatigue recovery is faster and there is less muscle pain.
- PG3 suppresses the production of PG2 resulting in beneficial PG1 production.
So what are Trans Fats?
How Fats Are Altered
What are “Trans Fats”?

Trans Fats are created when natural unsaturated fat molecules are hydrogenated or partially hydrogenated and the added hydrogen at the double bond is altered from a “cis” form to a “trans” form.

The most common foods that have hydrogenated fats in them are margarines and baked processed goods. Read your labels to avoid trans fats.

Other alterations occur to fats at high temperatures. What is formed under high-temperature cooking and frying is a **polymerized oil**, and this is because the heat helps to **form free radicals** and then various breakdown products.
Excess Food Intake - Metabolic Impact

CARBOHYDRATE

FAT

PROTEIN

PANCREAS –
Secretes enzymes to break down foods

PANCREATIC OVERSTIMULATION

PANCREATIC INSUFFICIENCY

REDUCTION OF BICARBONATE PRODUCTION
(gastritis symptoms)

REDUCTION OF ENZYME ACTIVITY

ANTI-INFLAMMATORY ENZYME DEFICIENCIES
(reduced or absent)

INACTIVATION OR INSUFFICIENT PROTEOLYTIC ENZYMES

ABERRANT INSULIN PRODUCTION

Absorption of protein in undigested forms

AMINO ACID DEFICIENCY
Inadequate enzymes, hormones, antibodies, and inadequate new tissue and tissue repair

Excessive demand on pyridoxine (B6), zinc and magnesium

VITAMIN DEFICIENCIES

Good eating habits:
Sufficient proteolytic enzymes resulting in:
Adequate enzymes, hormones, antibodies, New Tissue and Tissue Repair

Caused by:
Excess sugar
Excess fat
Excess protein
Alcohol

Note: the inability of one to fix the other

Provokes inflammatory reactions in tissues and organs (allergic response)
INFLAMMATION

Inflammation in the body is a normal response to injury or attack by germs.

Whole-body inflammation refers to chronic, imperceptible, low-level inflammation. Over time this kind of inflammation sets the foundation for many serious, age-related diseases including heart disease, cancer and neurodegenerative conditions such as Alzheimer's and Parkinson's diseases. It also has great destructive potential in autoimmune diseases like type 1 diabetes, rheumatoid arthritis and lupus.

Be sure to have a CRP test in your annual physical

CRP = C-reactive protein test
Anti-Inflammatory Foods

- Dark, leafy greens - flavonoids
- Pineapple - enzyme bromelain
- Flaxseed - omega-3 fatty acids
- Carrots, apricots, tomatoes, sweet potatoes, squash, and pumpkin - carotenoids, a group of phytochemicals that help protect cells from free radicals,
- Cinnamon - fights bacteria, assists with blood sugar control, and brain function.
- Ginger - anti-inflammatory compounds called gingerols
- Onions, garlic, leeks, and chives.
- Tart Cherries - richest sources of antioxidants
- Walnuts - omega-3 fatty acids
- Turmeric - curcumin suppresses inflammatory chemicals in the body.
Reduce Acidity in Your Body with Foods

Alkaline Foods reduce Inflammation

<table>
<thead>
<tr>
<th>Highly Alkaline</th>
<th>Moderately Alkaline</th>
<th>Low Alkaline</th>
</tr>
</thead>
<tbody>
<tr>
<td>Cucumber, kale, kelp, spinach, parsley, broccoli, sprouts (soy, alfalfa, etc.), sea veggies, green drinks</td>
<td>Avocado, peppers, mustard & collard greens, cabbage, okra, celery, onion, radish, ginger, endive, garlic, arugula, tomato, butter beans, soybeans, white haricot beans, green beans, beets, lettuce, chia seeds, lemon, lime</td>
<td>Artichokes, asparagus, Brussels sprouts, cauliflower, carrot, chives, zucchini, leeks, red potatoes, peas, rhubarb, watercress, buckwheat, spelt, lentils, tofu, almonds, most herbs & spices, olive oil, coconut oil, flax oil</td>
</tr>
</tbody>
</table>

Food Alkalinity

EcoNugenics.com
Thank You
Be Well
and
May God Bless You!