

JÓD

Daniela Hanušková

- esenciální mikroprvek (stopový prvek)
- lidské tělo: **10 – 20 mg jódu**
 - 8 – 15 mg – štítná žláza (hormony T_3 a T_4)
 - zbytek: slinné a prsní žlázy, žaludeční mukóza, ledviny
 - po dejodaci hormonů ŠŽ se vylučuje převážně ledvinami, tzn. do **moči** (jodurie = ukazatel saturace jódem)
 - vyloučení stolicí – 15 – 20 μg
 - dále vylučování potem a **mlékem**

funkce (T_3 a T_4)

- ✓ regulace bazálního metabolismu
- ✓ vliv na spotřebu kyslíku v játrech, ledvinách a srdci
- ✓ ↑ resorpce Glc, Gal
- ✓ lipolýza, glykogenolýza, syntéza cholesterolu
- ✓ vliv na spotřebu kyslíku a termoregulaci
- ✓ zlepšení kvality pokožky, vlasů, nehtů a zubů
- ✓ fyzický a mentální vývoj

metabolismus jódu

- jodidy a jodičnany – okamžité a téměř kompletní vstřebání v tenkém střevě
- do 24h přechází asi 15% jódu do ŠŽ
- vliv na absorpci (↓):
 - deficit Se, vit. A a Fe
 - nitráty, thiokyanáty, sójové izoflavony
- **celková koncentrace jódu v krvi: 40-80 µg/l**
 - koncentrace anorganického jódu 2-6 µg/l
 - v mléce 20-50x vyšší koncentrace než v plazmě!

- klinická vyšetření štítné žlázy:
 - $\uparrow T_3$ a $T_4 = \downarrow TSH$ a naopak
 - důležitými ukazateli jsou hladiny TSH, thyreoglobulinu a volného thyroxinu
 - jodurie: optimální **exkrece 150-200 $\mu\text{g/l}$** (?den?)
 - objem žlázy (horní hranice):
 - ženy – 15ml
 - muži – 22 ml
- objem je tím větší, čím menší je příjem jódu do organismu**

DDD

		$\mu\text{g}/\text{den}$
KOJENCI		50
DĚTI	1-6 let	90
	7-12 let	120
	13-14 let	150
DOSPÍVAJÍCÍ A DOSPĚLÍ		150
TĚHOTNÉ A KOJÍCÍ		200

WHO navrhuje příjem jódu $2 \mu\text{g}/\text{kg}$ tělesné hmotnosti/den

jód v potravinách

- obsah v potravinách rostlinného původu je závislý na koncentraci jódu v půdě
- živočišné potraviny – závislost na obsahu jódu v krmivech či na suplementaci a užívání farmak
- **obohacení soli jódem** (jodid, jodičnan draselný) – až na 20-50 mg/kg
- **nejbohatší zdroje: mořské ryby, mořské produkty, mléko, vejce, sýry**

potravina	obsah jódu v µg na 100g jedlého podílu
Treska	120-243
Mléko sušené, odstředěné	149
Olomoucké tvarůžky	27
Tvaroh tučný	19
Balkánský sýr	19
Jogurt bílý (3,5% tuku)	18,7
Sýr Gervais	14
Kefírové mléko, acidofilní mléko	13
Polotučné mléko	13
Lučina	12
Smetana ke šlehání	9,1
Cheeseburger od McDonald's	7
Eidam 30% t.v.s.	7
Štika mořská	4

- **antinutriční látky – strumigeny:**
přispívají ke vzniku endemické strumy

a) strumigeny I. řádu

- znemožňují uchycení jódu
- thiokyanidy, dusičnany, polysulfidy
- zelí

b) strumigeny II. řádu

- blokuje peroxidázy přeměňující jód
- ředkvičky, cibule, hrách, rajčata, špenát

c) strumigeny III. řádu

- blokuje tvorbu tyroxinu
- sulfonamidy
- sója

d) strumigeny IV. řádu

- kompetitivně vytěsňují tyroxin

- **zvýšená potřeba jódu:**
 - **gravidita, laktace, vývoj plodu**
 - při nedostatečném užívání jodidované soli
 - vegetariáni (sója)
 - při alergii na kravské mléko a laktóзовé intoleranci
 - při alergii na ryby
 - sportovci (pot)

poruchy

nedostatek jódu

- *IDD – Iodine Deficiency disorders*
- aborty, přenášení, VVV, perinatální mortalita
- endemický kretenismus, mentální retardace
- syndrom hyperaktivního dítěte
- struma
- v dospělosti poruchy fertility, hypotyreóza

nadbytek jódu

- projevy u menší části populace
- hyperthyreóza - **thyreotoxikóza** (Gravesova- Basedowova choroba)
- chronická autoimunitní thyreoiditida
- hypotyreóza – po dlouhodobě vyšším příjmu (autoimunita)

hypotyreóza

- příčina: nejčastěji chronický autoimunitní zánět
- ŠŽ prudkuje méně hormonů, je méně stimulována
- únava, ospalost, zimomřivost, pomalé pohyby a řeč
- zácpa, otoky víček a jazyka
- suchá, chladná a hrubá kůže
- pomalá srdeční akce
- nadváha, anémie

hypertyreóza

- příčina: autoimunita, tyreoidální autonomie
- vyšší produkce hormonů ŠŽ
- pokles hmotnosti, neklid, nespavost, svalová slabost
- zvýšená tvorba tepla
- bušení srdce, arytmie
- opocená a rychle se mastící kůže, vypadávání vlasů
- slzení očí, exoftalmus

6.3. – DEN JÓDU

