

L'Or della Salute

Chiedete allo specialista

Inviare le vostre domande a proposito dei temi trattati in questa pagina a giovanni.bisignani@calabriaora.it. Riceverete risposta per mail o, in forma anonima, nel prossimo numero del giornale.

a cura di
Dr. Giovanni Bisignani
Direttore UOC Cardiologia
ed UTIC Ospedale Castrovillari

Le cose... che migliorano la salute del cuore

Cioccolato: buono per il cuore e il cervello

Uno studio presentato da ricercatori dell'Università di Cambridge alla Società Europea di Cardiologia (ESC 2011) evidenzia gli effetti benefici del cioccolato sul cuore e sul cervello. Sono stati presi in esame 7 lavori, per un totale di oltre 100 mila persone coinvolte, sia sane che cardiopatiche. In 5 di questi studi è stato dimostrato che **chi mangia cioccolato** (senza differenze tra quello nero e bianco) **aveva un rischio cardiovascolare inferiore. Infatti la possibilità di attacchi cardiaci diminuiva del 37% e il pericolo di ictus del 29%.**

Fondente o al latte, solido o liquido, in barretta o a biscotto, promette di ridurre di un terzo il rischio di infarto e ictus. Ma attenzione, non bisogna comunque abbuffarsi, perché l'effetto protettivo si ottiene con soli 7,5 grammi al giorno, cioè l'equivalente di un cioccolatino

Questi effetti favorevoli sembrano mediati principalmente dall'elevato contenuto di polifenoli presenti nei prodotti contenenti cacao che, aumentando la biodisponibilità di ossido nitrico, porterebbero ad un miglioramento della funzione endoteliale, riduzione dell'aggregazione piastrinica ed a altri effetti benefici sui lipidi, la pressione arteriosa e l'insulino-resistenza.

Gli effetti favorevoli sono dovuti al contenuto di sostanze antiossidanti dei semi di cacao, i polifenoli, in particolare i flavonoidi, come la epicatechina, che proteggono le cellule dal danno dei radicali liberi e dall'infiammazione. Uno studio scientifico italiano aveva dimostrato a suo tempo come le persone che mangiano abitualmente in quantità moderata cioccolato fondente, meno grasso e più ricco di antiossidanti, abbiano nel sangue valori più bassi di una sostanza, la proteina C reattiva (che aumenta negli stati infiammatori) e siano perciò più protetti dall'infiammazione.

Del cioccolato, in particolare quello fondente, ma non quello bianco, è nota l'azione positiva sulla sensibilità all'insulina, quella antiaterogenica, antitrombotica e anche antiipertensiva, dimostrata nella metanalisi, ma anche in una ricerca del 2006, che ha evidenziato come un consumo abituale di cioccolato contrasti la pressione alta e quantità elevate di cacao siano correlate a un miglior rapporto tra pressione diastolica e sistolica. Non è quin-

di un caso se le popolazioni indigene dell'America centrale, tra le quali è diffuso il consumo di bevande a base di cacao, abbiano una bassa prevalenza di aterosclerosi, diabete di tipo 2 e ipertensione.

La cioccolata può rappresentare anche un valido aiuto contro la tristezza: contiene l'anandamide, un antidepressivo naturale presente in ben altre proporzioni anche nella canapa indiana, capace di attivare il sistema serotoninergico e alzare il tono dell'umore. Il cioccolato contiene infine le metilxantine, sostanze simili alla caffeina, che hanno il potere di tenere svegli e di favorire la concentrazione, non facendo sentire la fatica. Una tavoletta di fondente da cento grammi ne contiene quanto un caffè espresso, mentre in una tazza di cioccolata calda si trova tanta metilxantina quanta in una tazza di tè forte.

In conclusione

I prodotti di cacao e cioccolato sono stati consumati e apprezzati per secoli dagli esseri umani. Anche se il consumo eccessivo può avere effetti nocivi, gli studi esistenti sono generalmente d'accordo su una potenziale associazione benefica di consumo di cioccolato, con un minor rischio di disturbi cardiometabolici. I risultati dello studio confermano che alti livelli di consumo di cioccolato potrebbero essere associati con una riduzione di un terzo del rischio di sviluppare malattie cardiovascolari. Conferma viene ora richiesta da ulteriori studi, in particolare studi sperimentali per testare causalità piuttosto che l'associazione.

Via libera allora al consumo di cioccolato?

Gli autori insistono sulla necessità di altri studi per essere sicuri

Antonio Bisignani
Facoltà di Medicina
e Chirurgia
Università Campus
Biomedica
Roma

dei benefici del cioccolato e poi trovare il modo di ridurre l'apporto di grassi e zuccheri fornito dai prodotti che ci sono oggi sul mercato.

In realtà, secondo gli autori dello studio, per ottenere gli effetti benefici sul cuore ne basta poco, un cioccolatino al giorno (circa 7,5 grammi), meglio se del tipo fondente, che contiene meno grassi. Ma attenzione a non superare questa quantità, soprattutto se si è in sovrappeso, dal momento che il cioccolato è un alimento ricco di grassi e molto calorico (500 calorie per 100 g, più o meno come un piatto di pasta ben condita). Servirebbero perciò ricette meno ricche di grassi e zuccheri; quindi

esagerare significa perdere i benefici e aumentare i chili di troppo, il diabete e le malattie cardiovascolari.

Inoltre gli studi inclusi nell'analisi non hanno fornito le informazioni necessarie per valutare eventuali differenze tra i diversi tipi di cioccolato nelle associazioni con disturbi cardiometabolici.

Ridere non solo fa buon sangue... ma fa bene alla salute del cuore

Un cuore allegro vive più a lungo. (Shakespeare)

E' scientificamente provato, *ridere protegge il cuore: il buonumore vale quanto l'esercizio fisico e i farmaci*.

Gli effetti positivi di una risata ha sulle arterie lo stesso effetto benefico dell'attività fisica o delle statine, i farmaci anti-colesterolo. Per la prima volta una ricerca dell'Università del Maryland, presentata al Congresso Europeo di Cardiologia 2011, è riuscita a misurare l'impatto del buonumore sulla salute. Lo studio, condotto su volontari, ha messo a confronto l'espansione dell'endotelio, il rivestimento interno dei vasi sanguigni, nelle stesse persone in seguito alla visione di brani di film ad alto contenuto emotivo ("Salvate il soldato Ryan" o comico ("King Pin"). Lo studio ha dimostrato nel 95% dei soggetti un aumento del flusso sanguigno arterioso durante le fasi di riso, e nel 74% una riduzione dello stesso flusso durante le fasi di stress mentale, evidenziando quindi che la risata provoca la dilatazione dei vasi fino al 50% in più, manifestando così effetti benefici cardiovascolari. Quando ci si concede una risata, la frequenza cardiaca, e la pressione arteriosa salgono, per poi scendere al di sotto dei valori normali

quando si smette di ridere. Lo scoppio di ilarità comporta, insomma, gli stessi effetti di uno sforzo in condizioni di buona ossigenazione.

Ma la risata fa bene anche al sistema respiratorio. Un sonoro accesso di riso sfocia in una boccata di aria piena, un buon rilassamento muscolare e riduce la secrezione di cortisolo, un ormone che aumenta invece con lo stress.

Perché gli effetti siano visibili l'allegria deve essere piena, non un sorriso o un ghigno, ma il risultato di un vero momento, quanto mai sano, di divertimento. *Una risata che si potrebbe quantificare in almeno 15 secondi, perchè tanto serve per provocare nell'organismo quel beneficio necessario a fare la differenza.*

Si può quantificare la dose la **dose minima di buonumore** utile a proteggere il cuore dall'infarto? **15 minuti** di risate, intense e coinvolgenti, al giorno proteggono il cuore. Alla lista dei buoni consigli per il vivere sano, oltre all'esercizio fisico, l'alimentazione sana e l'astensione del fumo, bisogna aggiungere pure una regolare e sana risata, in qualsiasi modo essa venga scatenata. I soggetti ansiosi, irascibili, o depressi sono oltretutto più portati a fumare, a essere inattivi ed a cedere ai piaceri non sani della tavola. Ridere è importante ma ovviamente da solo non basta e soprattutto non può sostituirsi, all'esercizio fisico ed a una dieta sana.

Scriveva Francois Rabelais, medico umanista francese del cinquecento, autore della "Vita inestimabile del grande Gargantua, padre di Pantagruel" **Solo dell'uomo è il ridere.**

Mettiamo allora bene a frutto questa diversità sia per il bene del nostro cuore, ma anche di chi ci sta intorno...

Il piatto del ...cuore

Ingredienti per 4 persone:

- 4 arance sanguinelle
- 2 finocchi teneri
- 3 carote
- 12 noci
- Olio extravergine d'oliva q.b.
- Non necessita di sale

Preparazione:

Pulire e tagliare in modo sottile i finocchi e le carote. Pelare a vivo le arance. Sgusciare e sminuzzare le noci. Riunire tutti gli ingredienti in una insalatiera e condire con l'olio extravergine. Accompagnare l'insalata con della ricotta fresca di latte vaccino.

Piatto semplice, buono e salutare

Gaetano Alia-Castrovillari