PLJS KOJA DJELUJU NA ŽIVČANI SUSTAV
Rrazlikujemo tjelesni (somatski) živčani sustav i vegetatitvni (autonomni) živčani sustav.

Vegetativni živčani sustav regulira i kontrolira funkcije organizma koje nisu pod kontrolom volje (rad srca, probava, mijena tvari i dr.) . Neke od tih funkcija mogu se voljom potisnuti (mokrenje, defekacija).

Tjelesni živčani sustav sastoji se od: osjetnih organa koji reagiraju na podražaje iz okoline,senzornih živaca koji informiraju CNS o tim promjenama, motoričkih živaca koji usklađuju mišiće prema vanjskim promjenama

Sredstva koja djeluju na tjelesni živčani sustav se dijele na:
Anestetici –mijenja aktivnost CNS-a, uzrokuju različite stupnjeve neosjetljivosti na bol , gubitak svijesti , smanjenje refleksne aktivnosti i relaksara mišićne aktivnosti.
Lokalni anestetici – sredstva za spriječavanje ili uklanjanje bolova koja djeluju samo na mjestu primjene.
Antipsihotici (neuroleptici) – sredstva koja se upotrebljavalju za liječenje duševnih bolesti (psihoza).
Antidepresivi – sredstva za liječenje depresije.
Hipnotici – sredstva za spavanje.
Sedativi i anksiolitici – sredstva za smirenje.
Antikonvulzivi – sredstva koja djeluju protiv grčeva centralnog podrijetla.
Antiepileptici – sredstva za liječenje epilepsije (padavice).
Antiparkinsonici – lijekovi protiv spastičnosti.
Analgetici – sredstva protiv bolova.
Antipiretici – sredstva proti povišene temperature.
Stimulansi – sredstva koja povećavaju budnost.
Od prirodnih pripravka spomenut ćemo samo neke . Najvažniji su biljni sedativi , anksiolitici i hipnotici , antidepresivi i stiumulansi .
Prirodni relaksanti

Pod pojmom prirodnih relaksanta podrazumjevaju se PLJS koja imaju više učinaka kao npr.sedativni , anksiolitički , hipnotički , a vrlo često i antikonvulzivni učinak .

Sedativni učinak imaju sredstva za smirenje , koja odstranjuju preveliku uzbudljivost živčanog sustava time što povisuju prag podražljivosti , a ne ometaju njegovu normalnu funkciju . Omogućuju čovjeku da mirno reagira na podražaje okoline .

Anksiolitički učinak imaju sredstva koja smanjuju simptome anksioznosti , tj . psihičke napetosti , tjeskobe i straha .

Hipnotički učinak imaju sredstva za liječenje nesanice. Pod nesanicom se podrazumijeva više problema sa spavanjem, kap npr.: poteškoća da se zaspi , česta buđenja ili spavanje koje ne osvježava niti odmara.
Melatonin je hormon koji proizvodi epifiza /mala žlijezda u sredini mozga/. Regulira druge cirkadijalni ritam organizma (dnevno-noćni). Njegovo izlučivanje ovisi o izmjenjivanju dana i noći. Melatonin se isključivo i samo luči za vrijeme noći i tame, a kao poticaj za lučenje je boravak preko dana na sunčevom svijetlu. Dakle mozak mora dobiti informaciju da je završio dan i započela noć kako bi se stvarao melatonin. Izloženost jakom svjetlu noću ili slabom danju može poremetiti sintezu melatonina. Melatonin također kontrolira proizvodnju i vrijeme otpuštanja ženskih spolnih hormona. Neki pretpostavljaju da je povezan i sa starenjem (djeca imaju najveću noćnu koncentraciju melatonina i ona sa starenjem pada). Melatonin ima i jaki antioksidativni učinak - tijekom noći uklanja slobodne radikale i sprječava oštećenje stanice
Najvažniji prirodni relaksanti su : odoljen, hmelj i pasiflora
Smanjuju aktivnost središnjeg i perifernog živčanog sustava, djeluju i kao blagi hipnotici. Indicirani su i kod stresa koji se manifestira razdraženošću, glavoboljom, grčevima mišića i nesanicom. Kod jače izraženih simptoma obavezna je konzultacija s liječnikom.
Odoljen – Valeriana officinalis – macina trava. Upotrebljava se korjen odoljena - Valerianae radix . Suvremena fitoterapija rabi odoljen u obliku tekućih i krutih ljekovitih pripravaka. Djelatne komponente iz odoljena izazivaju sedativni , spazmolitični i hipnotski učinak. Ti preparati ponajprije opuštaju , umiruju i omogućuju zdrav san. I službena medicina rabi u istu svrhu pripravke odoljena ; u gastroenterologiji se rabi i kao lijek za «nervozu želuca» - uklanja nervozom izazvane boli u želucu i crijevima .
Nuspojave su rijetke i to kao probavne smetnje , alergije , a postoji mogućnost i stvaranja navike .Pojavljuje u obliku tinkture , te čajnih mješavina s odoljenom (Čaj za umirenje) npr. s metvicom i matičnjakom , koji također djeluju blago umirujuće , a ujedno poboljšavaju neugodan miris i okus odoljena. Tablete koje sadržavaju ekstrakt odoljena također su kombinacija s metvicom i matičnjakom.
Hmelj – Humulus lupulus .Upotrebljava se hmeljev češer – djeluje sedativno i hipnotski . Pojavljuje u obliku tableta koje sadržavaju ekstrakt češera hmelja i korjena odoljena .
Pasiflora inacarnata – Kristovo cvijeće – kod nas uzgaja kao ukrasna biljka . Djeluje sedativno i hipnotski . Upotrebljava se kao čaj , tinktura ili ekstrakt . Pojavljuje se i u obliku tableta koje sadržavaju ekstrakt pasiflore .
Blagi relaksantni učinak imaju: kamilica, matičnjak, metvica, lipa i lavanda

Kamilica – Matricaria recutita , Chamomilla recutita -rasprostranjena vrsta s mnogostrukim učincima. Upotrebljava se cvijet. Rabi se lokalno i oralno. Djeluje antiflogistički (protuupalno) , spazmolitički , karminativno , a pripisuje joj se i sedativni učinak (naročito kod male djece i dojenčadi) .

Matičnjak – Melissa officinalis. Upotrebljava se list. Ima sedativni učinak , djeluje kao stomahik (sredstvo za želudac – podražuje peristaltiku i lučenje želučanog soka) , spazmolitik ,a ima i antiviralno djelovanje.
Metvica – Mentha piperita . Upotrebljava se list.Sastavni je dio mnogih čajeva koji se rabe kao spazmolitik , stomahik i antiseptik. Pripisuje joj se i sedativno djelovanje , pa je sastavnica čajeva za umirenje.
Lipa – Tilia sp. Upotrebljavaju cvatovi s pricvjetnim listom. Poznati je dijaforetik – potiče izlučivanje znoja osobito pri prehladi – protiv povišene temperature. Rabi se najčešće u obliku čajnog napitka . U pučkoj medicini se rabi za liječenje želučanih tegoba , kao diuretik , te sedativ.

Lavanda – Lavandula sp. Upotrebljavaju se cvijetovi lavande. Primjenjuju se lokalno – kao antiseptik i oralno - kao sredstvo za umirenje . Kliničkim studijama je potvrđeno sedativno djelovanje lavande, sastavni je dio čajeva za umirenje. Čaj od cvjetova lavande poboljšava probavu i djeluje kao karminativ. Odličan relaksirajući učinak postiže se pomoću čistih eteričnih ulja koja isparavaju u posebnim lampicama (aromaterapija).

Prirodni antidepresivi
Depresija je stanje sniženog raspoloženja , bolest karakterizirana osjećajem beznađa , izgubljenosti , neraspoloženja , te socijalne izoliranosti , praćena često poremećajem spavanja i teka . Blaži oblici mogu se liječiti biljnim lijekovima, ali teži zahtijevaju ozbiljnu liječničku obradu, psihoterapiju i sintetske antidepresive.
Gospina trava – Hypericum perforatum – pljuskavica , trava Sv.Ivana , Ivanje zelje – upotrebljava se zelen biljke - Hyperici herba . Preparati gospine trave rabe se lokalno i oralno . Ekstrakti s gospinom travom imaju lokalno protuupalno, a oralno antidepresivno , sedativno i anksiolitičko djelovanje .Tijekom uzimanja preparata s gospinom travom može doći do pojave alergije , te fotosenzibilizacije , pa treba izbjegavati sunčanje , što vrijedi i za solarije. Oralni preparati gospine trave se ne smiju kombinirati sa sintetskim antidepresivima .
Triptofan je esencijalna aminokiselina koja se nalazi u hrani (proteinima), osobito u mesu, no ponajviše ga ima u puretini. Budući da u metabolizmu služi kao prekursor serotonina, melatonina i nikotinske kiseline, potrebno je njegovo svakodnevno konzumiranje.
Od serotonina zavisi raspoloženje, a djeluje na brojne druge funkcije - apetit, anksioznost, depresija, pretilost. Brojne studije su pokazale da dodavanje triptofana ima blagotvorne učinke:
· popravlja razinu serotonina,
· poboljšava lagane oblike depresije,
· poboljšava spavanje (kod nesanice),
· poboljšava raspoloženje,
· pomaže kod sezonskih poremećaja (Seasonal Affective Disorder).
Razina triptofana u organizmu oscilira o vrsti namirnica koje se konzumiraju pa ako nema crvenog mesa ili drugih proteina u kojima ima triptofana, nastaje deficit. Nalazi se u čokoladi, datuljama, zobenoj kaši, mlijeku, jogurtu, mladom siru, jajima, ribi, peradskom mesu, sezamu, sjemenu suncokreta i bundeve, bananama i kikirikiju.

Prirodni stimulansi

Postoje mnogi stimulansi biljnog porijekla, ali najvažniji su oni iz grupe purinskih droga.

U tu skupinu spadaju osušeni fermentirani produkti kao što su kava , čaj , kakao , kola , mate i guarana. Djelovanje se bazira na tri alkaloida (purinske baze):

· kofein – stimulira različite dijelove mozga, a dijelovi koji reguliraju budnost, raspoloženje i koncentraciju su posebno osjetljivi čak i na male doze kofeina.

· teofilin – opušta glatku musklaturu , diuretik.
· teobromin – vazodilatator , diuretik.
Kava – Coffea arabica. Upotrebljavaju se pržene sjemenke kave – sadrže kofein i manje količine tobromina i teofilina. Infuz iz pržene kave djeluje na središnji živčani sustav - dolazi do bolje prokrvljenosti mozga – djeluje stimulativno, izaziva i diurezu - izmokravanje .

Čaj – Camellia sinensis . Rabe se listići – Theae folium. Crni čaj sastoji se od fermentiranih i brzo osušenih lisitića čajevca. Zeleni čaj nastaje iz nefermentiranih mladih listića i lisnih pupoljaka čajevca. Žuti čaj – dobiva se iz listova koji se beru dok su još u obliku pupoljaka, čime su očuvani svi antioksidansi , i obrađuje se laganom oksidacijom. Oolong se dobiva od iste biljke, a razlika je u tome da su listovi samo djelomično fermentirani.
Stimulativno djelovanje čaja zasniva se na sadržaju kofeina – ima ga manje , pa ima slabije stimulirajuće djelovanje nego kava. Crni čaj djeluje opstipirajuće - protiv proljeva. Zeleni i žuti čaj djeluju osvježavajuće i stimulirajuće, a velik sadržaj flavonoida svrstava ga među najbolja antioksidativna sredstva s vrlo dobrim zaštitnim svojstvima , sadrži i prirodne flavonoide koji smanjuju kolesterol u krvi, snižavaju krvni tlak, štite od kardiovaskularnih bolesti.
Kakaovac – Theobroma cacao . Rabi se prženo sjeme kakaovca . Jedna prosječna šalica kakaova napitka sadržava puno teobromina i malo kofeina . Djelovanje potiče od teobromina i znatno je slabije od kave. Teobromin djeluje diuretski i vazodilatirajuće .
Cola – Cola nitida – kolatovac – upotrebljavaju se sjemenke kole. Sjemenke sadržavaju kofein i teobromin . Koriste se i svježe sjemenke za osvježavanje pamćenja i za povećanje radne sposobnosti . U zemljama zapadne civilizacije iz ekstrakata prerađenih od suhih sjemenki spravljaju se različiti napitci (Coca-cola , Pepsi-Cola , Red Bull) koji se rabe i kao tonici , odnosno stimulansi .

Mate – Ilex paraguensis. Koriste se listovi . Od lišća mate priprema se infuz koji zbog sadržaja kofeina djeluje kao stimulans , analeptik (sredstva za oživljavanje) , tonik i diuretik.

Guarana – Paullinia cupana – rabi se pasta dobijena iz sjemenki guarane . Pasta sadržava kofein (najveći postotak kofeina od svih prirodnih stimulansa), te male količine teobromina . Rabi se kao stimulans , te kao osvježavajući napitak . Nekad se rabila u preparatima protiv migrene i jake glavobolje .
Čokolada sadrži više od 300 poznatih supstancija, a još uvijek se radi na tome da se utvrdi koje su, same ili u kombinaciji, one koje pružaju užitak ljudima. Najpoznatija među njima je kofein, ali je ima malo, dok nešto više ima teobromina - upravo njihova kombinacija je ono što “diže” kad pojedemo čokoladu? U njoj je nađen i feniletilamin, srodan amfetaminima, koji su jaki stimulansi. Svi oni povećavaju aktivnost neurotransmitera u dijelu mozga odgovornom za pažnju i budnost . Mliječna čokolada se radi dodavanjem mlijeka, šećera i lecitina koji dodatno jača stimulativni učinak teobromina i kofeina.

Soja lecitin je prirodni izvor vitamina B-kompleksa, kolina i inozitola.
Kolin i inozitol se po funkciji smatraju katalizatorima i razgrađivačima masti. Lecitin snižava razinu kolesterola , pročišćava stjenke krvnih žila i pojačava rad srčanog mišića. U velikoj mjeri koristi ljudima osjetljivim na promjene vremena. Lecitin pojačava moć koncentracije i pamćenja i djeluje umirujuće na živčani sustav.

Lecitin je važan za živčani sustav i dobro pamćenje, olakšava metabolizam i probavu masti te osigurava dodatnu energiju.
Tirozin je važna aminokiselina za moždane funkcije. Stimulira ravnotežu tvari u mozgu. Tirozin se koristi u tretmanu depresije, pomaže ublažavanje simptoma kod Parkisonove bolesti (tremor, ukočenost), kod odvikavanja od narkotika, hiperaktivnosti, za jačanje koncentracije i lakše usredotočivanje, kod gubitka pažnje i depresivne odsutnosti.
Magnolia - Magnolia officinalis . Upotrebljava se ekstrakt kore . Japanska Kampo medicina koristi magnoliju za razne tretmane – od bronhijalne astme , kliničke depresije i anksioznosti, neuroza, nesanice, histerije, srčanog udara i gastrointestinalnih tegoba. Kora magnolije bogata je bifenolima zvanim magnolol i honokiol, koji najviše doprinose antistresnom djelovanju ove biljke , istodobno smiruju, a ne uzrokuju pospanost , ne utječu pamćenje, niti smanjuju tonus mišića . Magnolol i honokiol doprinose normalnoj funkciji mozga ,a osim toga su jaki antioksidansi . Tijekom primjene preparata magnolije , ne preporuča se uzimanje kofeina jer on poništava djelovanje.
Zlatni artički korjen - Rhodiola Rosea . Povećava mentalnu i radnu sposobnost , a djelotvoran je kod oslabljenog pamćenja - povećava razinu neurotransmitera , te poboljšava metabolizam masti . Može spriječiti i štetne posljedice stresa , jer djeluje kao adaptogeno sredstvo i povećava opornost na stresne faktore . Preporuča se osobama koje puno rade , ali i sportašima , jer smanjuje fizičku , ali i psihičku iscpljenost. Osim toga povoljno utječe na smanjenje depresivnih simptoma . Aktivnim supstancama zlatnog korjena – salidrozi i rosavinu pripisuje se i antioksidatvno djelovanje .

Omega kiseline - poremećaj u raspoloženju može biti povezan s poremećenim živčanim prijenosom. Jedno od objašnjenja ove pojave odnosi se na deficijentnost neuronske ovojnice omega-3-masnim kiselinama. Ovojnice su lipidnog karaktera,te njihova funkcionalnost ovisi o sadržaju višestruko nezasićenih masnih kiselina, kao što je DHA jedna iz skupine omega-3-masnih kiselina. Brojne su studije pokazale da postoji veza između smanjenja sadržaja masnih kiselina i prisutnosti poremećaja raspoloženja. Za obnovu ovojnica s omega-3-kiselinama, koristi se lipidni koncentrat bogat tim kiselinama, posebno DHA kiselinom . Nikotin – sadržan u duhanu (Nicotiana tabacum) . Kad nikotin uđe u tijelo ,brzo se distribuira kroz krvotok. Kad se udahne dim cigarete potrebno je oko 7 sekundi da nikotin dođe do mozga. Nikotin se može “uživati” na više načina: pušenjem, šmrkanjem i žvakanjem duhana. U mozgu povećava oslobađanje dopamina koji utječe na osjećaje i iskustvo boli i zadovoljstva. Potiče budnost , pojačava puls i krvni tlak , te sužava krvne žile. Izaziva ovisnost. Nikotin otežava apsorpciju vitamina i minerala, ali i oštećuje stanice organizma.Uz nikotin duhan sadrži još oko 4000 supstancija od kojih neke izazivaju karcinom i oštećuje pluće, odgovoran je za učestaliju pojavu kardio-vaskularnih bolesti , te kod trudnica prijevremenog porođaja i smanjenu težinu novorođenčeta.
Prirodni antipiretici i analgetici
Salix alba – vrba – koristi se kora - glavna djelatna komponenta je salicin, sadrži još I flavonoide. Djeluje protuupalno i analgetski (smanjuje bol), snizuje temperaturu (antipiretik). Pomaže kod bolesti praćenih povišenom temperaturom, grloboljom, glavoboljom, bolovima u zglobovima. Olakšava tegobe kod gihta, reume. Ne smije se uzimati kod alergije na Aspirin niti u trudnoći.
Coca - Erythroxylum coca – biljka se tradicionalno uzgaja u južnoj Americi na padinama Anda. Sadrži alkaloid kokain. Domoroci u zemljama Južne Amerike žvaču svježe listove koke kao stimulans koji im pomaže prevlađivanju umora, gladi i žeđi. Smatra se da je zaslužan u prevlađivanju visinske bolesti. Apsorpcija kokaina iz lista je spora i nepotpuna, t ne poruzrokuje euforiju i psihoaktivne efekte koji s epovezuju s (zlo)upotrebom droge. Marihuana je osušeno lišće biljke Cannabis sativa, koje se koristi kao opojna droga. Marihuana je halucinogeno sredstvo . Sadrži psihoaktivni THC. Simptomi upotrebe su : proširene zjenice, zakrvavljene oči, pričljivost (pametovanje), opće stanje slično laganom pijanstvu, nervoza, promijenjena boja glasa. Posljedice : gubitak motivacije za obveze, zaboravljivost, pojačana sklonost zabavi, bahatost u komunikaciji, opasno ponašanje u prometu, povećan rizik prelaska na opasnije droge. Uživanje većih količina kanabisa izaziva bolesti dišnog sustava (upala grkljana, bronhitis, astma). Dim marihuane sadrži 50% više kancerogenih tvari (tvari koje potiču nastanak raka) nego duhanski dim.Dovodi također i do neplodnosti - smanjuje razinu testosterona u krvi i broj spermija. U žena čak i male količine (jedna cigareta kanabisa) smanjuju razinu hormona,a uživanje većih količina kanabisa praćeno je izostankom menstruacije. Osim ubrzanja rada srca, povećava i potrebu srca za kisikom i može uzrokovati pogoršanje angine pektoris. Umanjuje obrambenu sposobnost organizma; izaziva poteškoće u kratkotrajnoj memoriji; umanjuje koncentraciju i sposobnost učenja. Dugotrajno uzimanje oštećuje mozak, osobito u sljepoočnom režnju (što dovodi do poremećaja pamćenja i nedostatka motivacije). Kao jedna od potencijalnih upotreba marihuane u medicini spominje se liječenje mučnine kod kemoterapije u liječenju karcinoma, te smanjenje mišićnog grča uzrokovanog multiplom sklerozom i povredama kralješnične moždine .
Sukladno zakonskim propisima RH , lijekovi koji sadrže tetrahidrokanabinol, dronabinol i nabilon propisuju se u primarnoj zdravstvenoj zaštiti temeljem preporuke liječnika specijaliste pacijentima oboljelima od karcinoma, multiple skleroze, određenih najtežih oblika epilepsije i AIDS-a.
PAGE
5

