2.2 Výměnná jednotka a jídelní plán


Výměnná jednotka je umělý pojem, který byl zave�den, aby usnadnil lidem s diabetem přemýšlet o jídle.


Výměnná jednotka je takové množství jídla, které ovlivní glykemii přibližně stejně, ať ji sníme v podobě chleba, hranolků, pomeran�če, čokolády nebo smaženého řízku. Každé jídlo, které máme před sebou na stole, se můžeme naučit posuzovat z hlediska obsahu vý�měnných jednotek. Naučíme-li se to, usnadní nám to plánování jíd�la a posílíme přitom šanci udržet si stabilní glykemii.


Jak vznikl pojem výměnné jednotky a z čeho je vlastně výměnná jednotka odvozena ?


V předcházející kapitole jsme hovořili o tom, že jedinou živinou, která ovlivňuje glykemii, jsou sacharidy. Sacharidy jsou obsaženy ve většině jídel. Stejné množství sacharidů ovlivní glykemii vždy přibližně stejně. To znamená, že jídla se stejným množstvím sacharidů můžeme v jídelním plánu navzájem vyměňovat, a přitom se nám glykemie při stejných dávkách inzulínu nebude podstatně mě�nit. Odtud tedy název "výměnná jednotka".


Jedna výměnná jednotka, jak ji u nás používáme, obsahuje 12 gramů sacharidů. V některých jiných dietních systémech pro osoby s diabetem se lze setkat i s výměnnou jednotkou o obsahu 10 gramů sacharidů. Praktické zkušenosti ukazují, že mezi těmi�to výměnnými jednotkami není takový rozdíl, který by nám musel dělat starosti. Budeme-li dále hovořit o výměnné jednotce, budeme hovořit o množství jídla, ve kterém je ukryto 12 gramů sacharidů.


Co je to vlastně "jídelní plán" ?


Každý člověk s diabetem by měl mít svůj vlastní, individuální jídelní plán. Jídelní plán zahrnuje rozpis výměnných jednotek na celý den. Měli bychom se naučit sestavit ho sami. Potom jej můžeme konzultovat se svojí dietní sestrou, případně se svým lékařem. Také je mů�žeme o sestavení svého jídelního plánu sami požádat, nemáme-li na to dost odvahy nebo zkušeností.


Z jídelního plánu rozpoznáme, kolik výměnných jednotek bude obsaženo v každém jídle, které sníme. Při jeho prvním sestavování po vzniku diabetu budeme vycházet z počtu výměnných jednotek, které jsme jedli v době, kdy jsme ještě diabetes neměli. Jejich množství bude možná potřebné upravit v případě sklonu k nadváze. Celkový denní počet výměnných jednotek rozdělíme do šesti denních jídel. Rámcově bychom také měli uvažovat o tom, kolik za den sníme tuků a bílko�vin. I v tom nám pomůže dietní sestra.


V jídelním plánu si také zaznamenáme výměnné jednotky, které budeme chtít sníst pravidelně v ovoci, které v mléce nebo kysaných mléč�ných výrobcích a které ve škrobových potravinách, případně cukrovinkách. Z předcházející ka�pitoly víme, že trochu jinak bude stoupat glykemie po ovocném cukru neboli fruktoze z ovoce, trochu jinak po mléčném cukru ne�boli laktoze z mléka nebo z jogurtu a zase jinak po škrobu a řep�ném cukru neboli sacharoze.


Svůj jídelní plán si zapíšeme do svého diabetického deníku a zároveň v něm budeme zaznamenávat, kolik jsme skutečně snědli výměnných jednotek v každém jídle.


A nyní k sestavení prvního jídelního plánu:


Kolik výměnných jednotek za den bychom měli jíst ?


Děti obvykle potřebují za den 10 výměnných jednotek a navíc 1 vý�měnnou jednotku na každý rok věku. S věkem stoupá potřeba výměn�ných jednotek u dívek asi do 13 let, u chlapců asi do 16 let. Pak se ustálí nebo spíše mírně klesne. To však platí jenom jako první vodítko.


Na čem ještě záleží ?


Záleží na množství pohybu. Sportovec při pohybu spálí mnoho ener�gie. Potřebuje tedy také více energie přijímat. Je přirozené, že bude jíst výměnných jednotek více.


Studentka, která se bude každý den do noci učit a nebude jí zbý�vat čas nebo chuť na sport, bude potřebovat energie méně. Udělá dobře, když počet výměnných jednotek omezí dříve, než začne tloustnout.


Dále je nutno přihlédnout k výšce a tělesné konstituci. Robustní šestnáctiletá dívka, která měří 178 cm, bude jíst více výměnných jednotek než stejně staré drobné děvče s výškou 156 cm.


A konečně záleží na stavu výživy. Děti a dospívající normálně přibývají na váze, protože rostou a vyspívají. Přírůstky váhy ale nemají překročit obvyklou doporučenou hranici. Na prahu dospělosti už člověk přestává růst a jeho váha by se také měla ustálit. Jídelní plán bychom měli přizpůsobit tomu, zda máme či nemáme sklon k přibývá�ní na váze. Když už jednou nadváhu získáme, je potom hubnutí při diabetu obtížnější než u lidí bez diabetu, protože si nemůže�me dovolit vynechat jídlo nebo dokonce začít s hladovkou. Plán hubnutí je třeba vždy připravit s dietní sestrou nebo s lékařem a je třeba rozvrhnout současné ubrání výměnných jednotek i inzulínu.


Tabulka.


Počet výměnných jednotek za den, jak je uvedli ve svých jídelních plánech jednotliví naši pacienti. Denní potřeba výměnných jednotek se mezi jednotlivými diabetickými dětmi a mladistvými nápadně odlišuje nejen dle věku, ale i dle jejich pohybové aktivity a tělesné konstituce. 


Věk�
dívky�
chlapci�
�
5 let�
10 - 16�
�
6 let�
12 - 16�
�
7 let�
14 - 17�
�
8 let�
16 - 18�
�
9 let�
16 - 20�
�
10 let�
16 - 20�
�
11 let�
17 - 22�
�
12 let�
17 - 23 �
�
13 let�
14 - 20�
20 - 24�
�
14 let�
13 - 20�
17 - 27�
�
15 let�
13 - 20�
18 - 27�
�
16 let�
13 - 16�
20 - 26�
�
17 let�
11 - 17�
18 - 24�
�
18 let�
9 - 19�
18 - 24�
�
19 let�
9 - 16�
20 - 26�
�


A co když bude mít člověk s diabetem při dodržování svého jídel�ního plánu pořád hlad ?


Je možné zku�sit jídelní plán upravit a zvýšit v něm počet výměnných jednotek. Je třeba současně i přidat inzulín. Pokud současně potřebujeme zhubnout, je vhodnější místo zvýšení počtu výměnných jednotek přidat zeleninu. Také lze doplnit jablečnou vlákninu zamíchanou do jogurtu, tvarohu, salátu. Uvědomme si, že hlad by člověk mít neměl. Hlad vždy svádí k porušování jídelného plánu.


Při sestavování jídelního plánu se dostáváme do druhé fáze:


Jak rozdělíme výměnné jednotky do šesti hlavních jídel ?


Uvědomíme si, jak jsme jedli dosud. Účelem jídelního plánu při diabetu není změna našich dosavadních stravovacích zvyklostí. Je však potřebné dbát na větší pravidelnost v jídle.


Jsou rodiny, kde se snídá vydatně, jsou jiné, kde se snídá málo. Někde je hlavním jídlem celého dne oběd, jinde večeře. Diabetická strava má přinést co nejmenší zásah do jídelných zvyklostí a je zbytečné předepisovat, kolik výměnných jednotek má obsahovat snídaně, oběd nebo večeře.


Jídelní plán však má být vyvážený a má respektovat několik hlavních zásad: Budeme v něm počítat 2-3 výměnné jednotky na druhou večeři. Naplánujeme také malou dopolední i odpolední svačinu. U menších dětí by měla obsahovat alespoň jednu výměnnou jednotku ve škrobu a jednu v ovoci nebo mléce. U dospívajících nebo mladých dospělých, nemají-li hlad, postačí možná 1-2 výměnné jednotky v ovoci. Tímto rozvržením jídla snižujeme riziko hypoglyke�mie mezi hlavními jídly.


V jaké hodiny se mají jíst jednotlivá jídla ?


O tom by měl pomoci rozhodnout lékař podle toho, jaký inzulínový program člověk s diabetem má.


Většina nových inzulínových programů poskytuje větší volnost při posunování doby hlavních jídel.


Vždy by ale mělo platit, že tři hlavní jídla by neměla být od se�be vzdálena méně než 4 hodiny a více než 7 hodin, aby na sebe dávky rychle působícího inzulínu plynule navazovaly a nepřekrýva�ly se. Svačiny bychom měli jíst asi za 2-3 hodiny po hlavním jídle a druhou večeři až těsně před spaním.


Co udělám v případě, když jsem doporučené výměnné jednotky již vyčerpal a výjimečně se chci najíst více ?


Zkušený člověk s diabetem obvykle takovou situaci dokáže zvlád�nout. S podobnými experimenty však je lépe začít až v době, kdy se člověk více osamostatňuje - ne dříve než od 14 let.


Je možné si zvýšit dávku rychlého inzulínu, který se píchá před jídlem, které bude právě dnes větší. Jíme-li v restauraci a neví�me přesně, jak velká bude ve skutečnosti porce, je možné vyčkat, až jídlo skutečně stojí před námi na stole. Pak posoudíme počet výměnných jednotek a porovnáme se svým jídelním plánem. A dle to�ho rozhodneme o dávce inzulínu a pomocí pera si inzulín u stolu před začátkem jídla píchneme.


Bohužel neexistuje univerzální pravidlo, kolik inzulínu přidat. Každý člověk je vůči inzulínu jinak vnímavý a vnímavost vůči in�zulínu se mění i během dne.


Jen rámcově lze předpokládat, že dospělý nebo téměř dospělý člověk, který už má diabetes několik let a nevyrábí si tedy vlastní inzu�lín, potřebuje na přidanou výměnnou jednotku v jídle ráno asi 1,5-2 jednotky rychlého inzulínu, v poledne asi 1-1,5 jednotky rychlého inzulínu, při první večeři asi 0,5-1 jednotku rychlého inzulínu a pozdě večer ještě o něco méně.


Poprvé je to vždycky jen pokus ! Při takovém pokusu si změříme glykemii před jídlem, za hodinu po jídle a před dalším hlavním jídlem. Pokud se glykemie nezměnila, ověřili jsme si, že právě toto doporučení u nás funguje. Pokud ale glykemie výrazněji stoupla nebo naopak došlo k hypoglykemii, nebyla tato úvaha správná a příště to musíme zkusit jinak.


Podobné experimenty není dobře opakovat příliš často. Pravidelné přidávání inzulínu a výměnných jednotek nad rámec vyzkoušeného jídelního plánu vede k přibírání na váze stejně jako nadbytek jídla u každého jiného člověka.


Jsou jídla, která člověk s diabetem nesmí jíst ?


Člověk s diabetem by hlavně neměl pít nápoje slazené řepným cukrem - sacharozou. To jsou všechny běžné limonády a přislazené ovocné šťávy či džusy. Neměl by raději sladit nápoje běžným cuk�rem. Řepný cukr se totiž z nápojů vstřebává velmi rychle a vede k obrovskému vzestupu glykemie, kterému nezabrání žádné připích�nutí inzulínu. Umírněnosti je třeba i při pití čistých ovocných šťáv (100 % džusů). 


Rozmyslu je třeba při konzumování cukrovinek a pokrmů slazených řepným cukrem: Lze je vyměňovat za škrobové jednotky, ale člověk s diabetem by jimi neměl vyplnit více než 2-3 výměnné jed�notky za den.


Upozornit je třeba i na tzv. diabetické cukrovinky a moučníky slazené náhradními cukry - fruktozou či sorbitolem. I ty zvyšují glykemii a je třeba je započítat do jídelního plánu. Blíže o nich hovoříme v oddílu o umělých sladidlech.


A co jídlo u McDonalda a netradiční strava, jako je strava vege�tariánská, veganská nebo makrobiotická ?


Hamburgery, hranolky a jiné pochoutky od McDonalda je možné pře�počítat na výměnné jednotky a tak zařadit do jídelního plánu.


Pro každého člověka však platí, že takové jídlo není vhodné kon�zumovat pravidelně. Nemá totiž vhodné zastoupení jednotlivých ži�vin a obsahuje příliš mnoho energie, zvláště v podobě tuků.


Vegetariánská strava je při diabetu možná, pokud odmítá jen maso a ryby a nahražuje bílkoviny živočišného původu vejci a mléčnými výrobky. Přísná vegetariánská strava, tzv. veganská, která odmítá i vejce a mlé�ko a zahrnuje pouze potraviny rostlinného původu, je nevhodná pro každý rostoucí a vyvíjející se organismus, protože v ní chybí dostatek kvalitních bílkovin. Děti, živené veganskou stravou, se výrazně opožďují v růstu a jsou často nemocné.


Makrobiotická strava není vhodná, i když může snížit spotřebu in�zulínu. Chybějí v ní důležité součásti, bez kterých organismus chřadne. To je zvláště nevhodné pro člověka s diabetem.


A teď už zbývá jen to poslední, nejzajímavější a nejchutnější: Naplnit každý den svůj jídelní plán novými lákavými pokrmy.


K tomu potřebujeme dobře znát, kolik výměnných jednotek je obsaženo v jednotlivých jíd
