Знаете ли Вы, чего

не хватает Вашему ребёнку,

чем это грозит

и как от этого избавиться?
Что такое йоддефицитные заболевания?

Так уж сложилось, и это не зависит от нас, что каждый день мы не дополучаем с пищей ЙОДА. Ну и что, что его мало, тем более что его необходимое в сутки количество измеряется всего лишь миллионными долями грамма (миллиграммами), а за всю жизнь нам надо съесть его всего лишь одну чайную ложку? А на самом деле, недостаток йода может привести, ни много, ни мало, к целому ряду заболеваний, называемых йод дефицитными. По определению Всемирной Организации Здравоохранения (ВОЗ), йоддефицитные заболевания являются наиболее распространенными неинфекционными заболеваниями на Земле. Местность, где йода не хватает в почве, в воде, а значит, и в пище, называют эндемичной по дефициту йода. В такой местности на Земле проживают 1,5 миллиарда человек и почти все жители России.

«Гормоны – «дирижеры жизни»

Гормоны щитовидной железы, основу которых составляет йод, выполняют жизненно важные функции. Они отвечают за обмен веществ во всем организме, управляя расходом белков, жиров и углеводов. Эти гормоны регулируют деятельность мозга, нервной системы, половых и молочных желез, рост и развитие ребенка.

Исследования, проведенные в последние годы ВОЗ в разных странах мира, показали, что уровень умственного развития (коэффициент интеллекта IQ) напрямую связан с йодом.

Дефицит йода часто не имеет внешне выраженного характера, что обозначают понятием «скрытый голод». В этом случае он может проявляться вялостью, слабостью, утомляемостью, плохим настроением, сниженным аппетитом, всевозможными умственными нарушениями. У женщин при йодном дефиците страдает репродуктивная функция, увеличивается риск самопроизвольных абортов, мертворождений или рождения детей с эндемическим кретинизмом. У детей это выражается в плохой успеваемости в школе, потере интереса к познавательным играм. Все это легко объясняется словами «такой характер», «сегодня не в настроении», «лентяй» и многое другое. А на самом деле ребенку не хватает йода, который необходим для того, чтобы нормально работал маленький, но очень важный орган в нашем организме – щитовидная железа.

Проявления йодной недостаточности

Нехватка йода, как «строительного элемента» гормонов щитовидной железы, часто является скрытой причиной заболеваний практически всех органов и систем нашего организма.

Центральная нервная система: раздражительность, подавленное настроение, сонливость, вялость, забывчивость, приступы необъяснимой тоски, ухудшение памяти и внимания, понижение интеллекта; появление частых головных болей из-за повышения внутричерепного давления.

Сердце и сосуды: атеросклероз, стойкий к лечению диетой и лекарствами; аритмия, при которой применение специальных препаратов не дает ощутимого и длительного эффекта; повышение диастолического (нижнего) давления из-за отечности сосудистых стенок.

Кровь: снижение уровня гемоглобина в крови, при котором лечение препаратами железа дает лишь скромный результат.

Иммунная система: частые инфекционные и простудные заболевания; ослабление иммунитета возникает даже при незначительном снижении функции щитовидной железы.

Кости и мышцы: слабость и мышечные боли в руках; грудной или поясничный радикулит, при которых традиционное лечение не эффективно.

Почки: отеки вокруг глаз или общие, при которых систематический прием мочегонных препаратов усугубляет состояние, формируя зависимость от них.

Легкие и бронхи: отечность дыхательных путей, приводящая к хроническому бронхиту и ОРЗ.

Репродуктивная система: нарушение менструальной функции; нерегулярность месячных, иногда их отсутствие; бесплодие, мастопатия; раздражение и трещины сосков.

Есть несколько способов профилактики и лечения йоддефицитных заболеваний. Один из их – прием с пищей морепродуктов и йодированной соли, но это не может решить проблему дефицита йода в наиболее ответственные периоды жизни – детство, беременность.

Именно в это время нормальная работа щитовидной железы особенно важна. Очень важно также принимать йодсодержащие препараты маме в период грудного вскармливания. Ведь ваш малыш может получить столь необходимый для него йод только материнским грудным молоком. В этих ситуациях может быть рекомендован прием препарата, содержащего йод в дозе, равной суточной потребности человека в нем. Например, очень хорошо зарекомендовал себя для этих целей препарат Йодомарин. Он производится в Германии немецкой фармацевтической компанией «Берлин-Хеми/Группа Менарини», прошел клинические испытания в России, зарегистрирован Министерством Здравоохранения РФ, соответствует всем стандартам качества и очень хорошо знаком большинству врачей нашей страны. Этот препарат является современным высокотехнологичным лекарством. В нем содержится чистый йод в неорганическом виде, а именно неорганический йод и только усваивается щитовидной железой.

Как принимать йодомарин

Взрослым и подросткам старше 12 лет – по 200 мкг в день, детям до 12 лет достаточно 100 мкг. Препарат продается в аптеках без рецепта врача.

Прием йодомарина с целью профилактики должен быть длительным (до несколько лет), он не имеет побочных эффектов, а если у вас все еще остались сомнения – обратитесь к эндокринологу, и он поможет Вам их решить.

Защита себя и своих малышей от дефицита йода –
 ваших руках!

