 Углеводы и жиры.

 Врачам давно известно, что организм практически не создает запасов углеводов. Весь запас углеводов исчерпывается 60-80 граммами гликогена (животного крахмала) в печени и примерно таким же количеством в мышцах. Это примерно 600 килокалорий - четверть, а то и одна пятая того, что человеку нужно на день.

При этом оказалось, что после еды в первую очередь в организме сгорают только что съеденные углеводы, далее углеводы из запасов гликогена печени. Потом доходит очередь и до только что съеденных жиров. И лишь далее, если это необходимо, начнет окисляться накопленный и отложенный жир.

То есть способность сжигать жиры уменьшается при употреблении больших количеств мучного и сладкого. И объясняется это просто.

 Организм старается в первую очередь сжечь углеводы (крахмал и сахар) как более эффективное горючее, приберегая жиры про запас. Если нагрузки на организм невелики, и нет повода израсходовать съеденные жиры, они не исчезнут, а пополнят запасы жировой ткани, и вес увеличится. Собственно, в этом и заключается жирогенный эффект углеводов. Сами по себе они в жир не переходят, но способствуют этому.

 Таким образом, если углеводы организм предпочитает сжигать, может быть, потому, что их негде накапливать, то жир он предпочитает именно накапливать, а не сжигать. Возможности жировых депо в этом плане огромны. Все вроде бы просто. Но, несмотря на это и только благодаря исследованиям последних лет, мы кажется, наконец-то приблизились к пониманию истинных, более тонких механизмов взаимодействия жиров и углеводов и, как следствие, - причин развития избыточного веса.

 То, что при переедании жира вес может расти, знали и раньше, и при этом всегда советовали, есть жирного поменьше. Но все-таки рекомендации эти касались, прежде всего, именно мучного и сладкого. На этом акцентировали свое внимание все врачи, а жирные продукты шли как-то третьим планом. И уж совсем мало кто рассуждал о взаимосвязи этих продуктов.

 Мы все время говорим - углеводы, углеводы. Что же такое, углеводы? Некоторые скажут, что это сахар и в принципе будут правы. Однако, к углеводам относится целый ряд питательных веществ, которые очень важны для жизнедеятельности нашего организма. Но что бы дать им единую формулировку, можно сказать, что углеводы - это вещества, которые в процессе обмена превращаются в глюкозу. Они находятся в пище, содержащей или сахар (фрукты, мед), или крахмал (мука, крупы, картофель).

 Все углеводы, попавшие в голодный желудок, всасываются с одинаковой скоростью - от 20 до 30 минут после приёма пищи. Поэтому, прежде всего, имеет значение не скорость их поступления, а их способность повышать уровень содержания глюкозы в крови, которую принято называть гликемическим индексом. Почему это важно понять, мы поговорим чуть позже.

 Может быть, на первый взгляд, не всем легко усвоить эти термины, но пока просто запомните, что способность различных видов углеводов вызывать повышение уровня сахара в крови (гипергликемию) определяется как гликемический индекс этих продуктов. Этот индекс будет тем выше, чем больше количество сахара будет в крови при их употреблении, при этом гликемический индекс глюкозы принято принимать за 100.

 В зависимости от способности повышать уровень содержания глюкозы в крови, принято различать - «хорошие» углеводы (с низким гликемическим индексом) и «плохие» (с высоким гликемическим индексом).

Как пример можно привести некоторые продукты:

К продуктам, содержащим углеводы с высоким индексом ("плохие углеводы"), относят:
Солод - 110

Глюкоза - 100

Печеная картошка - 95

Белый хлеб из муки высшего сорта - 95

Картофельное пюре быстрого приготовления - 90

Мед - 90

Морковь - 85

Кукурузные хлопья, попкорн - 85

Сахар - 75

Белый хлеб - 70

Обработанные злаковые с сахаром (мюсли) - 70

Шоколад (в плитках) - 70

Печенье - 70

Кукуруза - 70

Очищенный рис - 70

Серый хлеб - 65

Свекла - 65

Бананы, дыня - 60

Джем - 55

Макаронные изделия из муки высшего сорта - 55

К продуктам, содержащим углеводы с низким индексом ("хорошие углеводы"), относят:

Хлеб из муки грубого помола с отрубями - 50

Неочищенный рис - 50

Горох - 50

Необработанные злаковые без сахара - 50

Овсяные хлопья - 40

Фруктовый сок свеже - выжатый без сахара - 40

Макаронные изделия из муки грубого помола - 40

Цветная фасоль - 40

Сухой горох - 35

Молочные продукты - 35

Сухие бобы - 30

Чечевица - 30

Ржаной хлеб - 30

Свежие фрукты - 30

Шоколад черный (60 % какао) - 22

Соя - 15

Зеленые овощи, томаты, лимоны, грибы - менее - 15
 Существуют целые списки и таблицы таких продуктов, но нужны они, скорее, врачам - диетологам. Обычно, больным, страдающим ожирением достаточно знать всего несколько видов продуктов, имеющих высокий гликемический индекс.

 Как вы уже поняли, в отличие от "плохих" углеводов, "хорошие" только частично усваиваются организмом и поэтому не вызывают значительного повышения сахара в крови, точнее говоря, они его повышают, но очень медленно.

 У людей процесс накопления или не накопления резервного жира в организме напрямую связан с выделением одного замечательного гормона, - инсулина.

Или несколько простых и конкретных рекомендаций.
Первое.
 Начать следует с самого главного.

Исключите из своего повседневного рациона так называемые «плохие» углеводы, которые вызывают повышенный «выброс» инсулина. В первую очередь, «под замок» отправляется белый сахар в чистом виде или в сочетании с другими продуктами. Следует категорически отказаться от всех сладостей, включая сахар, мед, варенья, конфеты, шоколадки и мороженое, консервированные фрукты и компоты, концентрированные фруктовые соки и сладкие газированные напитки. Помните, что сахар, растворенный в жидкости, всасывается гораздо быстрее, и что часто сахар прячется в таких продуктах как, например, соус.

 Допускается употребление заменителей сахара.

Второе.
 Постарайтесь отказаться от продуктов, обработанных промышленным путем, например, белого риса или хлеба из белой муки, куда пищевая промышленность добавляет белый сахар, причем весьма щедрой рукой. Вместо белого риса, ешьте только неочищенный (коричневый) или дикий рис. Особенно следует отказаться от кукурузы и картофеля при любых способах их приготовления.

Третье.
 Начните употреблять только «хорошие» углеводы. К их числу относятся грубомолотые зерновые и некоторые крахмалосодержащие продукты, такие как бобы и чечевица, а также большинство фруктов и овощей. Они содержат максимум клетчатки и минимум глюкозы и, в отличие от «плохих» углеводов, не вызывают резкого повышения сахара в крови.

 Четвертое.
 Попробуйте придерживаться принципа раздельного питания согласно знакомой схеме - «белки и жиры отдельно от углеводов». В этом случае организму придется усилить образование энергии из собственных жиров, что приводит к потере веса. Никогда не смешивайте «плохие» углеводы, (сахар, белый хлеб, муку, крахмалосодержащую пищу), с липидами (мясо, яйца, растительные масла).

 По возможности избегайте готовых продуктов, содержащих одновременно углеводы и жиры (шоколад, авокадо, печень, жареный картофель, выпечка, жирные молочные продукты, консервы). Немалую опасность представляют колбасы и сосиски, поскольку они содержат крахмал, а так же большое количество скрытого жира.

 Грамотно сбалансированная пища должна быть, прежде всего, богатой белками, клетчаткой и быть ограниченной по углеводам и жирам.

 Вы удивитесь, насколько комфортно может чувствовать себя Ваш организм!

 Пятое.
 Ешьте фрукты. При условии «голодного желудка» они перевариваются за 15 минут и отлично стимулируют работу кишечника. Таким образом, объем желудка будет заполнен низкокалорийными продуктами. Помните, что фрукты следует есть строго натощак.

Шестое.
 Воздержитесь от всех видов алкоголя хотя бы на неделю. Это касается особенно пива. Допустимо только небольшое количество легкого сухого вина. Во время еды употребляйте меньше жидкости, чтобы не разбавлять желудочный сок. С этой же целью, не пейте непосредственно перед едой. Кстати, фруктовые соки лучше готовить самостоятельно. Ведь, в отличие от покупных напитков, они не содержат «быстрого» сахара.

 Седьмое.
 Если Вы приглашены на праздничное застолье или к Вам пришли гости, запомните самые простые правила, соблюдение которых не нанесет вреда вашему организму.

Итак:

- из множества вкусных блюд постарайтесь выбрать «полезные» и есть их как можно медленнее, научитесь наслаждаться едой, и есть красиво;

- начинайте праздничную трапезу с салата из свежих овощей - это блюдо подойдет под любые напитки;

- тщательно прожевывайте пищу, не спешите «умять» все в один присест;

- постарайтесь не устраивать на тарелке ассорти из рыбных, мясных и прочих блюд, выберите что-нибудь одно, желательно наименее жирное;

- помните, что крепкие спиртные напитки усиливают аппетит и притупляют бдительность по отношению к еде (и не только!). Если уж совсем нет возможности отказаться от спиртного, отдайте предпочтение сухим винам. Они, по крайней мере, полезны для пищеварения и обмена веществ.

 Смотрите больше не на стол, а на тех, кто сидит рядом, говорите им комплименты и поддерживайте светскую беседу. Больше говоришь - меньше ешь.

И, конечно же, старайтесь не пропускать ни одного танца. Танец - хорошая разгрузка во время пиршества.

Восьмое.
 Важнейшим фактором, приводящим к развитию ожирения, является низкая физическая активность. При этом даже нормальное количество принимаемой пищи является избыточным, так как калории, поступившие в организм, не сжигаются в процессе физических нагрузок, а превращаются в жир. Поэтому, - больше движений.
Девятое.
 Пейте только воду! Минимум 8 стаканов в день! Избыток воды - это стресс для организма. Чем больше Вы пьете, тем больше стрессовых гормонов секретируют Ваши надпочечники, ведь именно эти гормоны и являются «жиросжигающими». Увеличьте свою дневную норму примерно на 2,5 литра. Запомните: Вам нужна негазированная вода! Но дело не только в этом.

 Дополнительные плюсы: «Сжигание» жира сопровождается побочным образованием токсинов. Когда их набирается слишком много, организм останавливает жировой обмен, чтобы не отравиться. Вода вымывает токсины, и организм дает «отмашку» на продолжение уничтожения жиров.

Десятое.
 Запаситесь терпением для того, чтобы последовательно и настойчиво проводить все эти советы в жизнь. Вы сознательно или бессознательно портили свою внешность в течение долгих лет, и не существует способов для того, чтобы в течение месяца или двух вернуть Вам утраченную физическую привлекательность. Это требует определенного времени, а успех в этом зависит от вас самих и опыта контролирующего вас врача.

 Похудеть - значит не только улучшить здоровье, но и вернуть молодость.

Поверьте моему опыту. Вы почувствуете себя на десять лет моложе.

Первый этап.

 Это, так называемый, период «ВХОЖДЕНИЯ» или начальный этап.

Главная задача первого этапа - снятие зависимости, т.е. отучение организма от «быстрых» углеводов и одновременная мягкая очистка желудочно-кишечного тракта с восстановлением нормальной микрофлоры кишечника.

 На этом этапе прохождения моей методики от Вас потребуются некоторые ограничения. Прежде чем приступать к очистке кишечника, его надо разгрузить.

Как я уже упоминал, необходимо отказаться не только от конфет, пирожных, мороженого, но абсолютно от всего сладкого, а так же от хлеба и любых продуктов из муки, картофеля, макаронов, риса. Разрешаются любые овощи, некоторые фрукты и только натуральные свеже выжатые соки. Ограничения касаются также белков и жиров.

 Для восстановления нормальной флоры кишечника и стимуляции его работы в утренний рацион необходимо включить кисломолочные продукты, содержащие живые бифидо или лакто - бактерии.

 Необходимым элементом рациона, непосредственно участвующим в очистке ЖКТ, является клетчатка. Она представляет собой одну из форм сложных «хороших» углеводов. Это разновидность целлюлозы - растительного волокна. На клеточном уровне ее волокна переплетаются, образуя пустотелый каркас.

Клетчатку получают из оболочки пшеничного зерна, и она не является очередным новомодным лечебным средством. Люди издревле знали и применяли целебные свойства клетчатки для лечения болезней желудочно-кишечного тракта.

 Очищающий эффект действия клетчатки объясняется прежде всего этой пустотелостью волокон. Как известно, природа не терпит пустоты и, попадая в желудочно-кишечный тракт, клетчатка впитывает в себя все, что накопилось в нашем кишечнике за долгие годы.

 А накопилось там немало.

У среднестатистического «здорового» человека из-за наслоений на стенках толстого кишечника его диаметр сужается иногда в два раза. Вот эти наслоения - каловые камни, гной, слизь и т.д. Их и впитывает в себя клетчатка.

 В тонком кишечнике находятся миллиарды микроворсинок, образующих на клеточном уровне некий тонкопористый фильтр - щеточную кайму, отвечающую за всасывание и усвоение питательных веществ из пищи.

Благодаря «продуктам цивилизации», эта кайма-фильтр безнадежно забивается и не может уже всасывать все питательные вещества из пищи. В результате человек ест много, а получает мало. Клетчатка впитывает слизь, забивающую микро ворсинки, очищая всю их поверхность для полного соприкосновения с пищевыми массами. Схожие процессы очищения мы можем наблюдать и в желудке.

 Клетчатка очищает организм от токсичных веществ, мутагенов и канцерогенов (шлаков, ядов, солей тяжелых металлов, пестицидов), выводит нитраты, попадающие в организм с овощами и фруктами. Она по своим свойствам несколько напоминает активированный уголь.

 Недавно обнаружено еще одно свойство клетчатки - ее способность влиять на обмен веществ. А ведь именно нарушение обмена веществ ведет к повышению веса. Клетчатка не сжигает жир, не воздействует на видимые следствия излишнего веса, а влияет на саму причину - нарушение обменных процессов в организме.

 На этом же этапе допустимо и желательно употребление овощей, зелени и фруктов. Из фруктов предпочтение следует отдавать яблокам, грейпфрутам и киви. Овощи лучше употреблять в виде салатов, заправленных одной чайной ложкой настоящего нерафинированного оливкового масла. Оно способствует лучшему усвоению жирорастворимых витаминов и является хорошим источником полиненасыщенных жирных кислот в организме человека.

 Ограниченно можно есть яйца, творог, орехи. Молочные продукты должны быть только обезжиренные или содержать до 1,5% жира.

Происходящее на первой стадии снижение веса - не главное. Эти ограничения нужны, чтобы перестроить обмен веществ, очистить кишечник, добавить в него полезную флору и тем самым подготовить организм ко второму этапу. В результате, Ваш организм, частично очистившись и избавившись от токсинов, начнет по-новому реагировать на те продукты, которые способствовали отложению жира именно у Вас.

 При любом ограничении питания и, прежде всего, при ограничении углеводов, организм вначале слегка удивляется - отчего это его никто не кормит. В этом режиме удивления он может просуществовать от 12 до 48 часов - именно настолько хватает резервного запаса углеводов или гликогена в мышцах и печени. Но мы не будем полностью лишать организм сахаров, мы будем приучать его к «хорошим углеводам» и заставим считаться с нашим решением. Вначале он не захочет перестраиваться, для него будет труден и непривычен переход на «хорошие углеводы», и он будет вынужден частично тратить питательные запасы.

 В этот период голодающий становится раздражителен, болезненно реагирует на запахи еды, может плохо спать. Некоторым послужит утешением то, что вес в эти дни может снижаться чуть ли не на два килограмма в день. Но, увы, это выходит не столько жир, сколько шлаки из кишечника и лишняя вода. Жир так просто исчезать не желает. Для того, чтобы с ним расстаться, придется организму помочь. Именно в эти периоды и назначается замечательная аминокислота – L—карнитин, и одновременно рекомендуется начинать аэробные физические упражнения (пешие прогулки на свежем воздухе).

 Следует отдельно отметить, что в арсенале современной медицины имеется целый ряд средств, которые на фоне ограничения питания могут помочь организму в преодолении нежелательных последствий и усилить расходование жира. Это, несомненно, улучшит общее состояние пациента и приведет к оптимальным результатам, однако, назначать эти средства и контролировать их действие должен врач, имеющий как опыт работы с этими препаратами, так и с пациентами, страдающими ожирением.

 Далее следует самый сложный в плане самочувствия этап - это ацидотический криз, наступающий на 5-10 день голодания (в зависимости от индивидуальной реакции организма). На этом этапе жир выходит в кровь, и организм старается избавиться от него путем окисления. Но, к сожалению, окисления неполного, то есть, жиры голодающего превращаются не в воду и углекислый газ, а в токсичные соединения: ацетон, кислоты и альдегиды. Если их много, а при ограничении питания их количество существенно увеличивается, то наступает интоксикация организма, от которой в первую очередь страдают головной мозг, печень и почки. Это состояние называется – «голодный кетоз», и о нем мы еще поговорим более подробно.

 Именно в этот период особое значение имеет применение L-карнитина, который помогает решить вопрос утилизации кетоновых тел. Эта аминокислота обладает способностью повышать проницаемость клеточных мембран для жирных кислот, тем самым направляя их внутрь клеток, где они расходуются на энергетические цели организма. При этом резко повышается эффективность окисления жиров, так как теперь уже жирные кислоты дают не токсичные свободные радикалы, а преобразуются в энергию, запасаемую в виде АТФ.

А если физических нагрузок в этот день не было?

 В этом случае L-карнитин все равно следует принимать. Человек в процессе своей жизнедеятельности находится в постоянном движении. Конечно, это не может заменить аэробные нагрузки, но утилизация жирных кислот мышечными клетками все равно будет происходить, и помощь L-карнитина здесь крайне желательна.

 Другой, не менее важной аминокислотой, которая крайне важна для перестройки обмена веществ, является L-arginin (arginin). Эта аминокислота почти не вырабатывается организмом человека, а поступает извне и ее основная роль в обмене веществ заключается в том, что она отвечает за выработку моноокиси азота. Это газ, который, минуя клеточные мембраны, способен управлять функциями в других клетках. Недавние открытия ученых показали, что моноокись азота не только действует как сигнальная молекула в нервной системе - своего рода, регулятор кровяного давления и распределитель притока крови к различным органам, но и способствует транспорту «Лептина» внутрь клеток. А сам «Лептин», являясь гормоном, ответственен за переработку жиров так же, как инсулин - за переработку углеводов.

 L-arginin(arginin)- больше всего содержится в арахисовом и кедровом масле. Эти масла, как имеющие большее содержание эфиров, способны расщепляться в организме, выделяя arginin. Именно поэтому нам необходимо вводить в рацион кедровые орехи.

Приведу, как пример, усредненный рацион на день для больных, проходящих первый этап методики:
Утром, натощак: стакан воды (200г).

Завтрак:

стакан «Активии» (или любой нежирный кефир с бифидо- или лакто-бактериями) без сахара и ароматических добавок (обращайте внимание на срок годности);

горсть смеси орехов: (кедровые предпочтительнее), миндаль, грецкие, не более полной столовой ложки;

горсть отрубей (или клетчатки) от40 до 100г.;

через 1,5-2 часа - одно яблоко (съедать вместе с семечками);

через 0,5-1 час - капсула «Меридиа» (применяется только по назначению врача).

Ужин:

салат «греческий» или любой другой из любых овощей и листьев салата, на 1-1,5 чайных ложках нерафинированного оливкового или льняного масла (количество и время употребления не ограничено, но количества масла на суточную порцию неизменно, не более 1- 1,5 чайных ложек).

На ночь: прямо перед сном - белок двух яиц или стакан теплого молока 1,5% жирности.

Дополнения:

В течение дня: 2-3 чашки зеленого чая без сахара (можно с заменителем, кроме фруктозы), 1,5-2 литра сырой воды, витамины аминокислоты (назначает врач).

Дополнительно к указанному рациону разрешается съесть еще 2-3 яблока, но не раньше, чем через час после любого приема пищи или за час до него.

 В эти две недели из фруктов желательно употреблять только яблоки, но допускаются также грейпфруты. Нельзя смешивать разные фрукты в один день. Полностью запрещены: бананы, свекла, морковь.

 Если Ваш курирующий врач не назначил вам по каким - либо противопоказаниям препарат «Меридиа» (которая подавляет чувство голода), то в обед можно дополнительно добавить салат из свежих овощей на оливковом масле, просто сырые овощи или фрукты.

Главный принцип: НИКАКОГО ГОЛОДА!

Если Вы только почувствуете начальные признаки голода, сразу съедаете яблоко или горсть отрубей.

Все эти дни полностью исключаются мясные и рыбные продукты. Дефицит белков частично компенсируется орехами, кисломолочными продуктами и белком яиц.

 Если Вы все делали правильно, то потеря в весе к концу второй недели составит порядка 5 – 7 кг. Можно переходить ко второму этапу программы.

Второй этап.

 Главная цель этого этапа - непосредственно снижение веса на фоне дальнейшей очистки кишечника и перестройки обмена веществ. Этот период может продолжаться достаточно долго, пока Вы не приблизитесь к оптимальному для Вашего организма весу.

 На этом этапе ограничения уже не такие жесткие, как в первые две недели. Эти ограничения Вам сгладят умеренные порции нежирного творога, мяса курицы, индейки, рыбы, морепродукты. Лучше всего готовить их вареными, паровыми, но только не жареными, и периодически взаимозаменять их в рационе питания.

 Стоит отметить, что на этом этапе могут возникнуть первые проблемы. И главная из них состоит в том, что чем больше Вы худеете, тем медленнее идет процесс. Наконец, наступает момент, когда организм, устав бороться с лишним весом, на все Ваши уговоры отвечает категорическим отказом. У каждого этот момент наступает в свое время. Это зависит от правильности выполнения условий методики и особенностей конкретного организма.

Почему это происходит, Вы теперь уже знаете.

 Некоторые успешно минуют этот период, но некоторым людям надо помочь. В это время Вам необходимо сделать «перезагрузку» если хотите «встряску», то есть активизировать обмен веществ, и заставить организм считаться с вашим решением.

Именно в этот период целесообразнее всего приступить к проведению курса «Циклического питания».

Циклическое питание.

 При этом типе питания, которое я бы назвал «Циклическим», главная роль отводится постоянной манипуляции с количеством потребляемых углеводов. Весь временной промежуток делится на пятидневные циклы.

Итак, первые три дня - резкое сокращение углеводов, на четвертый - столь же резкое увеличение, затем - один нейтральный день, и все то же самое по второму разу.

 Ну, конечно, не стоит даже говорить, что речь идет о «правильных» углеводах с низким гликемическим индексом.

Первые три дня, ограничивая себя в углеводах, Вы не только резко снижаете поступление сахара в кровь, но и, как следствие, понижаете уровень инсулина в крови, при этом организм почти полностью истощает запасы гликогена. А когда инсулина выделяется мало, а запасы углеводов истощаются, организму приходится расходовать жир. После почти полного истощения запасов гликогена к концу третьего низкоуглеводного дня процесс использования жира в качестве источника энергии доходит до максимума. Однако, продолжать так долго нельзя, так как получивший вследствие углеводного истощения сильный стресс организм может «переключиться» на аварийный режим работы и начать сберегать жиры как антистрессовую «подушку», а на покрытие энергозатрат будет пускать наименее ценные, с его точки зрения, вещества, а именно – мышечные клетки. В этот день Вы резко повышаете потребление углеводов, сохраняя при этом прежнюю калорийность. Чтобы достичь этого, Вы урезаете потребление белка, а количество потребляемого жира сводится к минимуму.

 Получив такую углеводную терапию, организм обязательно «запутается», то есть продолжит использовать в качестве энергии жиры, складируя одновременно гликоген в мышцах и печени. Но пополнить запас гликогена практически невозможно за один день, поэтому углеводы потребляются в 5-й день цикла, но уже более умеренно. После этих пяти дней цикл повторяется.

 Стоит добавить, что когда же Вы снова увеличиваете потребление углеводов, Вы тем самым замедляете падение уровня тироксина (гормона щитовидной железы), вызванное «углеводной недостаточностью» предыдущих дней. Такое питание хорошо еще и тем, что подстегивает термогенные процессы в организме. Проще говоря, не дает организму уйти в спячку.

 Справедливости ради, стоит отметить, что реакция на такой курс питания у всех людей может быть различной. Возможна резкая потеря, достигнутых на первом этапе результатов. В связи с этим, я бы порекомендовал применять метод циклического питания с крайней осторожностью и желательно под контролем врача – диетолога.

Расчет:
 С первого по третий день этого цикла – низкоуглеводные, то есть потребление белка на уровне 2 - 3 граммов на килограмм веса, в то время как потребление углеводов составляет 0,5 - 1 грамма.

 Четвертый день – высокоуглеводный, потребление углеводов может составить 5–6 граммов на килограмм веса, при этом прием белка можно сократить до 1–1,5 граммов. (Лучше съедать какой то один вид фруктов в этот день день).

 Пятый день – день отдыха. Назовем его нейтральным. В этот день – потребление белка - 2–2, 5 грамма на килограмм веса, углеводов – 2 грамма.

 Надеюсь, не стоит даже говорить, что приведенные здесь цифры очень усреднены, и чтобы сделать оптимальный расчет, требуется знать не только вес больного, но и соотношение мышечной и жировой ткани, а так же учитывать многие другие параметры его организма.

1 – 3 дни цикла
Низкоуглеводные дни

Первый прием пищи: салат из некрахмалистых овощей с чайной ложкой растительного масла, 5 белков или 200г кефира.

Второй прием пищи: 1 грейпфрут

Третий прием пищи: куриная грудка.

Четвертый прием пищи: чашка фасоли или говядина (по выбору).

Пятый прием пищи: салат из некрахмалистых овощей с чайной ложкой растительного масла.

Шестой прием пищи: 2 кусочка рыбы.

Седьмой прием пищи: два яичных белка (прямо перед сном).

В эти дни исключаем из рациона отруби.

4-день
Высокоуглеводный день

Первый прием пищи: чашка геркулеса с изюмом, три яичных белка.

Второй прием пищи: тарелка бурого или обычного риса, кусок хлеба грубого помола (с отрубями). 300-350гр фруктов или ягод.

Третий прием пищи: 1/ 2 куриной грудки,

Четвертый прием пищи: порция макарон из муки твердых сортов. 300-350гр фруктов или ягод.

Пятый прием пищи: 1/ 2 куриной грудки.

Шестой прием пищи: 3 куска хлеба с отрубями, 1 кусок нежирной рыбы.

Седьмой прием пищи: два яичных белка или полстакана 1,5% молока.

Возвращаем в рацион отруби.

 При этом вес тела меняется следующим образом: за первые три дня углеводного истощения можно потерять 1–1,5 кг, причем, даже на четвертый день, когда Вы едите много углеводов, этот процесс продолжается. К вечеру пятого – утру шестого дня значительная часть потерянного веса возвращается, однако не стоит расстраиваться. Дело в том, что те углеводы, которые Вы съели, привели к задержке воды в организме (1 грамм углеводов связывает 4 грамма воды), и вновь набранные граммы – вовсе не жир. Уже к утру седьмого дня (второго дня второго микроцикла) Вы будете весить столько же, сколько весили до начала углеводной загрузки.

5-день
Нейтральный день

 Потребление белка – 2–2, 5 грамма на килограмм веса

День умеренного приема углеводов

Первый прием пищи: чашка геркулеса с изюмом, 3 яичных белка.

Второй прием пищи: 3 куска хлеба грубого помола, стакан 1,5% молока.

Третий прием пищи: порция риса, овощной салат.

Четвертый прием пищи: овощной салат с рыбой.

Пятый прием пищи: куриная грудка.

 Преимущества данной системы питания очевидны.

Прежде всего, такой рацион питания позволяет максимально быстро «раскрутить» обмен веществ.

Некоторые идеологи фитнеса советуют усилить спортивные нагрузки в дни высокого потребления углеводов. Я считаю эту позицию неверной, тем более, что мы используем «хорошие» углеводы, которые имеют низкий гликемический индекс. Если после трех дней углеводного истощения Вы съедите богатый углеводами завтрак и пойдете на тренировку, то вряд ли Вы испытаете ощутимый прилив энергии, так как запасы гликогена в мышцах и печени пополняются достаточно медленно. Думается, что и к вечеру высокоуглеводного дня Вы еще будете не в тонусе. На мой взгляд, идеальное время для проведения такой тренировки – утро пятого дня микроцикла.

 Данную тему можно развивать до бесконечности, поскольку организм каждого человека уникален: кому-то вполне достаточно и двух дней, чтобы как следует «прогрузиться» углеводами после двух-трех дней «истощения», а кому-то и трех будет мало. Вывод один - постарайтесь использовать полученную информацию для того, чтобы найти схему, которая сработает для Вас!

 Вы начинаете активно включать в питание фрукты, ягоды, натуральные соки, отруби и каши. Если после этого Ваш вес не остановился, значит, все идет правильно, и организм начал перестраиваться. Если же вес остановится или начнет расти - то тут необходима коррекция рациона питания. Возможно, от каких-то нововведенных продуктов придется отказаться. Но этот отказ уже будет не столь тяжелым, как на первом этапе прохождения методики. Не забывайте, что для поддержания хорошей фигуры желательно ежедневно употреблять кисломолочные продукты.

 Кстати, вопреки мнению, будто молоко и хорошая фигура - понятия несовместимые, последние исследования доказывают, что кальций, коими богат данный напиток и производные от него продукты, помогает закреплять достигнутый результат, то есть не «расползаться» снова после прохождения методики.

 Протяженность второго этапа зависит от реакции вашего организма и изначального количества жировой массы. В результате прохождения этого этапа Вы должны максимально приблизиться по своим показателям к Вашему нормальному весу. Но какое-то, незначительное количество жировой ткани я всегда рекомендую сохранить, хотя бы на один год.

Завершение методики или что делать дальше.

 Как только Вы достигаете оптимального именно для Вас веса, можно переходить к третьему этапу методики, который завершит процесс изменения обмена веществ. Эти изменения будут уже необратимы, то есть сохранятся на всю оставшуюся жизнь. Сколько будет длиться этот период, зависит только от Вашего организма.

 Обычно он занимает от года до трех лет.

 Весь этот период Вы будете практически лишены сладкого, но эта проблема с успехом решается сахаразаменителями и всевозможными фруктами. Это уже даже не методика, а образ жизни. Вы будете есть хорошие и вкусные продукты, порции будут большими, и чувство голода не будет напоминать о себе «сосанием под ложечкой». Вас не будет мучить воспоминание о картофеле, рисе, макаронах и хлебе из муки тонкого помола - организм отвыкнет от этих продуктов с плохими углеводами. Вы будете вознаграждены за такое питание не только стройной талией, но и прекрасным самочувствием.

 Особое значение на этом этапе, отводится ограничению употребления жиров. Об этом следует поговорить подробнее, так как ограничение жиров в Вашем рационе - необходимое условие для закрепления результата и исключения повторного набора веса.

 Давайте для начала определим, что, собственно, является жирным продуктом.

 Мой опыт показывает, что большинство пациентов под «жирным» понимает только сало и сливочное масло. Далеко не все относят к жирным продуктам, например сыр. А напрасно. Современные сыры, особенно импортные имеют жирность порядка 45-50 %. Часто люди не считают жирными сардельки, сосиски и некоторые колбасы, в которых жира как бы не видно. Тем не менее, жирность всех этих продуктов колеблется от 25 до 35 процентов. А знаете ли Вы, что жирность растительных масел приближается к 100 процентам. Но многие продолжают считать их постными. Это очень распространенное заблуждение.

Обычный человек съедает порядка 100 г жиров в день.

Диетологи полагают, что хорошо бы не есть более 70 г жира в день. Но это относится, в основном, к людям, не страдающим полнотой.

 Для начала, как мне кажется, если человек хочет не толстеть, ему нужно ограничить потребление жира как минимум до 35 граммов в день. Не стоит этого опасаться. Да, жиры играют немалую роль в процессе обмена веществ, но суточное потребление жира может быть совершенно безболезненно уменьшено в два раза и даже более. Подумайте. От каких жирных продуктов Вы могли бы отказаться? Среди этих продуктов есть такие, которые Вы очень любите, и от которых не хотели бы отказываться. Но есть и такие продукты, от которых Вы сможете отказаться совершенно легко. Во всяком случае, легко сможете уменьшить их количество в своем рационе.

 С точки зрения современных представлений о природе избыточного веса, какое то количество жира в организме окисляется всегда. Если его в пище очень мало, то начинает гореть накопленный жир.

Запомните! Критическая величина жира в дневном рационе - 30-40 г в день. Причем, ничего особенно высчитывать не надо. Жирность пищи определяется всего пятью-шестью типами продуктов, действительно достаточно жирных. Это - любые масла, включая растительные, маргарины и майонез, сыры, свиные колбасы, сосиски, сардельки и жирное мясо. Также - некоторые сладости и шоколад. Все они легко заменяются маложирными продуктами. Мясо может быть постным, вместо сыров подходит подсоленный нежирный творог или, так называемые, мягкие сыры - брынза, сулугуни, сладостей много и не жирных - мармелад, пастила, зефир, варенье и так далее. Другими словами, если жирных продуктов в пище очень мало, то все остальное можно и не считать. Все равно вы не сможете съесть их столько, что бы жирность вашего дневного рациона превысила 40 граммов.

 А вот еще несколько правил, соблюдая которые, Вы легко уменьшите жирность своего питания, сохранив в полной мере его качество:

1. Желательно, что бы в питании творога было больше, чем рыбы, а рыбы больше, чем мяса.

2. Старайтесь есть жирное, когда вы уже сыты. Используйте правило: «Нежирное, - чтобы насытиться, жирное, если необходимо, - чтобы полакомиться».

3. Выбирайте способы приготовления блюд, не увеличивающие, а уменьшающие их жирность.

4. Срезайте видимый жир с мяса перед его приготовлением.

5. Сливайте первую, а иногда и вторую порцию бульона при варке мясного супа или щей.

6. Откажитесь от переработанной пищи: колбас, сосисок, сарделек, консервов. Натуральное мясо намного полезнее и вкуснее, если его умело приготовить.

 Люди очень быстро привыкают ориентироваться в жирности тех или иных продуктов. Так что Вам не понадобятся таблицы, в которых приведено количество жира.

 Вы можете спросить меня: «Но если жир так опасен, почему вовсе не избавить свой рацион от таких продуктов?».

 На самом деле жир, все же необходим для нормальной жизнедеятельности организма. Его молекулы встраиваются в мембраны (оболочки) клеток, образуют специальные структуры для переноса в крови некоторых белков и витаминов. Это, так называемый, структурный жир. Есть в его составе и незаменимые жирные кислоты. В науке для их обозначения существует термин - полиненасыщенные омега-3 жирные кислоты. Организм человека их не вырабатывает. Отсюда и момент незаменимости. В пище они встречаются в жире рыб, или, говоря проще, в рыбьем жире. Оказалось, что эти жирные кислоты обладают мощным противосклеротическим действием. Суточная норма составляет примерно всего лишь один - три грамма в день. С целью получения необходимого количества омега-3 жирных кислот можно рекомендовать есть больше рыбы. Особенно много этих кислот в жире лососевых и тресковых рыб.

 Итак, потребность в жире, как в веществе для строительства и обновления клеток и для нормального течения обменных процессов, определяется максимум 10-15 граммами в день. Но это количество мы можем в достатке получить и из обычных нежирных продуктов - из постного мяса, рыбы, молочных продуктов и так далее.

 Во время праздничных застолий ограничения могут быть менее строгими. Но и за праздничным столом всегда можно найти менее жирные блюда. Так что, научитесь видеть жир в тех или иных продуктах. Отдавайте предпочтение менее жирным продуктам.

 На третьем этапе прохождения методики похудания одной из целей является наращивание мышечной массы, поэтому интенсивные занятия спортом помогут Вам быстро вернуть мышечную массу, частично неизбежно утерянную во время первых двух стадий.

 В этот период применяются физические нагрузки с отягощением. Занятия в тренажерном зале. При этом доза L-карнитина существенно увеличивается до 1000мг в сутки.

На этом этапе я обычно рекомендую своим пациентам препарат - Form Drink (L-карнитин в амп.) Multipower

По одной ампуле за час до силовых упражнений. Эти дозы помогают не только полностью избавится от остатков жира, но и усиливают рост мышечной массы.

Таким образом, мы незаметно подошли к теме целесообразности, или если хотите, оценки безвредности применения биологический активных добавок.
Рецепты

Рецепт приготовления сыра в домашних условиях

Компоненты: 1 л молока, 1 кг творога(можно обезжиренного), 1 ч.ложка соды, 1 ч.ложка соли, пряности (тмин, кориандр, или др. – по вкусу).

Смешать молоко и творог, довести до кипения и варить, помешивая, 5 мин. на медленном огне. Слить сыворотку. Добавить соду, соль, пряности и варить, помешивая, еще 5 мин. Выложить в форму и оставить застывать на ночь.

Добавлю от себя - если положить в сыр куркуму (1 ч.л.), то цвет у сыра будет желтым. С добавками можно много экспериментировать. Можно и грибов положить, и чеснока, и... что душе угодно.

Данное блюдо можно есть начиная со второго этапа и подавать на праздничный стол.

Пачка морепродуктов отваривается.

Лук обжаривается на ложке оливкового масла.

Затем кладется болгаррский перц, помидоры (много).

Специи (я люблю фиш массалу или травы итальянской кухни)

Можно положить пару таблеток заменителя.

В полученный соус добавляются морепродукты.

Оч. вкусно.

Нашла у себя часть рецептов для второго этапа со старого форума.

ГРЕЧЕСКИЙ САЛАТ

На 4 порции: 1 огурец • 4 помидора • 1 луковица • 2 мал.зеленых сладких перца • 150 г брынзы фета • 24 черных маслины • 1 ст.л. рубленой петрушки или несколько листочков базилика заправка: 2 ст.л. оливкового масла • 2 ст.л. винного уксуса • соль, перец.

Вымытые помидоры разрежьте на 4 части. Очистите огурец и порежьте его кружочками. То же самое сделайте с луком. Удалите «хвостики» перцев, снимите кожицу, потом удалите семена и разрежьте мякоть на кусочки. Сделайте заправку из оливкового масла, уксуса, соли и перца. Смешайте с ней овощи и разложите по тарелкам. Подавайте с ломтиками брынзы, с черными • маслинами и рубленой петрушкой в качестве украшения.

САЛАТ ИЗ КРАСНОКОЧАННОЙ КАПУСТЫ С ОРЕХАМИ

На 5 порций: 1 маленький кочан красной капусты • 1 луковица • 2 ст.л. оливкового масла • 2 ст.л. винного уксуса • 2 ч.л. орехового масла • 1 ч.л. горчицы • 50 г орехов • соль, перец

Снимите верхние листья капусты. Оставшийся кочан разрежьте на 4 части и каждую часть очень тонко нашинкуйте. Очистите луковицу и порежьте тонкими кольцами. Приготовьте заправку из оливкового масла, орехового масла, уксуса и горчицы. Посолите и поперчите. Капусту положите в салатницу, добавьте заправку и ядрышки орехов, порезанные на 2 или 4 части. Можно добавить зелень петрушки

Салат СЫТНЫЙ.

Филе(грудка) курицы (~ 300-400 гр), 1 банка зеленой фасоли (300 гр), 1 луковица (большую), соль и перец (по вкусу), можно зелень.

Грудку сварить, фасоль и грудку порезать, лук поджарить до золотого цвета на масле, все смешать.

Кальмар, фаршированный мясом мидий

1 кг кальмаров (небольших)

400гр мяса мидий

Кальмары очистить от внешней кожицы и внутренностей, хорошенько промыть. Мясо мидий нарезать не очень мелко, посолить, поперчить смесью перцев (или приправой к которой привыкли). Кальмар (конусообразный «стаканчик») наполнить мясом мидий на 3/4 и скрепить верхние края зубочисткой. Кальмары подвергнуть термической обработке (сварить, поджарить, приготовить на пару и тп) не больше 5-7 мин, так как чем дольше, тем жестче они становятся.

Готовые кальмары выложить на блюдо, предварительно вытащив зубочистки и украсить зеленью, кружочками лимона.

"ОВОЩИ ИХ ДУХОВКИ"

2 баклажана, 4 сл.перца, 5-6 помидор, 2 небольшие луковицы, оливковое масло, пучок базилика.

есть 2 варианта приготовления этого простого блюда:

№1-овощи вымыть и целыми уложить на противень. Готовить,пока овощи не станут мягкими и с них с легкостью можно будет снять кожуру. Мелко нарезать,добавить оливковое масло и базилик.У вас должна получится своебразная кашица, которую обычно едят с мясом, следя за жирами.

№2- очистить баклажаны от кожуры и вместе с остальными овощами нарезать небольшими кусочками и выложить на противень. Готовить, пока овощи не станут мягкими. После можно залить небольшим кол-вом оливкового масла (не переборщите, т.к овощи выделяют достаточно своего сока) и добавить базилик.

Салат

1 помидор, 1 свежий огурец, зелень (лук, укроп, петрушка, сельдерей), 1/4 красного сладкого перца, 1 вареное яйцо, 1 большой зубок чеснока, 1 ст.л. масла (оливковое, льняное, постное - на выбор), лимонный сок, соль, перец. Помидор, огурец, перец крупно порезать, яйцо и зелень - мелко, чеснок очень меленько порезать или раздавить чесночницей - кто как хочет. Все это смешать, сбрызнуть несколькими каплями лимонного сока, посолить, поперчить по вкусу. Заправить маслом.

Салаты из зеленой фасоли

Вариант 1:

отварная стручковая фасоль - 150-200 гр, 1 вареное яйцо, брынза или фета - 25 гр, зелень, соль, перец, 1 ч.л. оливкового масла. Фасоль, яйца и сыр порезать на кубики, зелень измельчить. Все смешать, посолить, поперчить, заправить оливковым маслом.

Вариант 2

Зеленая фасоль - 100 г, чеснок - 1/2 зубка, лимонный сок - 1 ч.л., оливковое масло - 1 ст.л., специи по вкусу, петрушка. Отварите фасоль, порежьте чеснок, добавьте лимонный сок и оливковое масло. Перемешайте. Пока фасоль не остыла, добавьте специи и три порезанные веточки петрушки.

Вариант 3:

Фасоль - 200 г, 1 помидор, укроп, чеснок - 1 зуб., оливковое масло - 1 ст.л., соль. Отварить фасоль, остудить, добавить порезанный помидор, укроп(много) и чеснок. Сбрызнуть маслом и посолить.

Салат из свежих овощей с яйцами

Салат - 200 г, помидоры - 200 г, огурцы - 100 г, яйца - 2 шт., раст.масло - 40 г, 1 стебель лука-порея (белая часть), лимонный сок, черный перец, соль. Приготовить заправку из раст.масла, лимонного сока, черного перца, с добавлением соли по вкусу. Вымытый и очищенный зеленый салат крупно нарезать дольками, а огурец (неочищенный) - кружочками. Яйца разрезать на четвертинки. Подготовленные продукты смешать, заправить приготовленной заправкой и хорошо размешать, украсив мелко нарезанным луком-пореем. Салат подавать на стол сразу после его приготовления.

Салат из помидоров с чесноком

400 г помидоров, головка репчатого лука, 100 г очищенных грецких орехов, 5 зубчиков чеснока, черный молотый перец, 2 столовые ложки растительного масла, зелень кинзы и петрушки. Прогреть на сковороде орехи и растолочь их. Чеснок очень мелко нашинковать или размять в чесночнице. Нарезать поперек помидоры, перемешать их с толчеными орехами и чесноком, полить маслом. Посыпать сверху листиками молодой кинзы и петрушки.

З А К У С К И

Закуска радужная

Взять разноцветные болгарские перцы (красный, желтый, зеленый), очистить от сердцевины, внутрь положить сваренное вкрутую яйцо. Обезжиренный творог посолить, добавить раздавленный чеснок, мелко нарубленную зелень и наполнить творогом свободное место в перцах. На несколько часов положить в холодильник, затем нарезать перцы кружочками и чередуя цвета разложить на блюде.

Долма с творогом

Творог обезжиренный 250 гр, 1 яйцо, 1 луковица (можно зеленый лук), приправа хмели-сунели, зелень укропа, 1 ст.л. оливкового масла, листья винограда маринованные Для начинки: в творог добавляем яйцо, обжаренный на масле лук и приправу. Чайную ложку начинки кладем на лист и заворачиваем, складываем готовую долму в сотейник или глубокую сковородку, заливаем водой (должна покрывать долмуна 2 см) и готовим на плите 30 мин.

Котлеты капустные (готовить на пару)

Капуста - 1/2 кочана, молоко - 1 л, яичные белки (сырые), соль, отруби. Капусту нашинковать и 30 минут варить в молоке. Затем капусту откинут на дуршлаг, остудить. Перемешать с яичными белками (смотрите на консистенцию, иногда и 1 белка достаточно), посолить. Добавить немного измельченных отрубей, чтобы не расползались, обвалять в отрубях и на пару довести до готовности.

Пряная закуска из цветной капусты

450г цветной капусты (только соцветия), 100г болгарского перца (1 красный и 1 зеленый), 1 небольшая морковка, укроп, 1/2 ч ложки соли, по щепотке молотого кориандра, черного и красного перца, 1/2 ч ложки 70% уксуса. Капусту разобрать на соцветия и промыть. Опустить в кипяток на 3 минуты. Из перцев вырезать семена и нарезать тонкими колечками. Морковь нарезать тонкой соломкой, размерами не превышающей размеры спички, или натереть на терке для корейской морковки поперек корнеплода. Укроп порезать как можно мельче. Все составляющие перемещать со специями. Желательно (но не обязательно) дать ночь настояться. В холодильнике может стоять долго.

Закуска экзотическая

Капуста (или шпинат, или крапива) - 1 кг, грецкие орехи - 150-200 г, чеснок - 3-4 зубочка, к луковица, у ст.л. сухой молотой кинзы, 1 ст.л. уксуса, соль. Капусту отварить и даете остыть. За это время пропустить через мясорубку грецкие орехи, чеснок, лук, добавить кинзу, уксус и соль. Остывшую основу хорошо отжать, тоже пропустить через мясорубку и смешать с ореховой массой (должна получиться консистенция плотнее паштетной). Примечание: в этот день орехи на завтрак отменяются!

"Миш-маш"

Болгарская брынза, болгарский перец, помидоры, лук. На сковородке брынзу вместе с перцем и помидорами, в самом конце добавить мелко порезанный лук.

"греческий салат"

2 помидорки, 2 огурчика, зеленый лук, зелень петрушки и укропа, салат, половинка болгарского перчика, 4 оливки без косточек - все нарезаю в тарелочку. Добавляю чайную ложку нерафинированного оливкового масла, столовую ложку сыра "Фетаки ЛАйт - 17% жирности", добавляю соль по вкусу. Все перемешиваю - получается очень вкусна! (а сыр фетаки становится жидким из-за сока помидор - получается как салат со сметаной).

омлетик из белков вечером.

Беру два яичных белка, добавляю немного воды и взбиваю вилочкой. Вливаю полученную жидкость в просторную посуду (я вливаю в суповую тарелочку) и ставлю на 3 мин в микроволновку. Получается омлетик из белков. Если водички добавить побольше, то типа яичко "всмятку", а если поменьше - то, как жареное, только попышнее. Мне понравилось. К тому же горячая пища на первом этапе - это приятно.

Белокочанная капуста - нашинковать, добавить обезжиренный творожок, укроп (и любую другую зелень, можно ещё редисочку и свежий огурчик, но можно обойтись только укропом), чеснок раздавить, добавить уксус (или лимонный сок), растительное масло. С количеством можно определиться самостоятельно. Приятного аппетита!

Не знаю на сколько это по правилам, но я в масло, которым салат заправляю, добавляю немного лимонного сока, так гораздо вкуснее. А если очень хочется супа - делаю томатный супчик с чесноком и базиликом, вместо салата. И, кстати, если вовсе это еще и черный с белым перец добавлять, вообще объеденье получается

какое количество брынзы рекомендуется на первом этапе?

20 грамм

Курица в коробке

Нам этот рецептик подходит идеально, причем при приготовлении остается огромный простор для фантазии. В результате получается некий симбиоз куриного рулета, ветчины и заливного.

Берем 600-700 г куриного мяса, нарезаем на кусочки, добавляем специи, те, которые вы любите. Можно добавить резанный лучок, чесночок, грибы, сладкий перец, оливки, вообщем - всё что на ваш взгляд хорошо сочетается с куриным мясом.

Затем обсыпаем мясо желатином - около 20 г (желатин желательно рассыпчатый, из пакетиков).

После этого берем картонную упаковку из-под сока или кефира с фольгой внутри (типа Тетрапак), лучше квадратного сечения, и набиваем её получившейся смесью (совет - в пакет от сока лучше вложить пакет для запекания).

Ставим коробку в кастрюлю с водой. Вода не должна доходить до края пакета хотя бы на 5 см, чтобы не залиться внутрь. Варите всё час-полтора.

Следите за тем, чтобы мясо в пакете покрылось полностью мясным соком. Если верхушка мяса торчит, лучше добавить чуть-чуть водички (а я обычно добавляю немного воды сразу в мясо, ещё до закладки в пакет).

Когда все сварилось, нужно осторожно вынуть пакет из воды и дать ему остыть до тех пор, пока желе не застынет (оптимально оставить пакет на ночь).

Когда всё застыло аккуратно достаем готовый сальтисон из пакета (обычно он отлично выскакивает сам, но, если с первого раза не получилось, опустите пакет на несколько секунд в горячую воду и сальтисончик просто вылетит оттуда), режем и выкладываем на блюдо или заворачиваем в фольгу и убираем в холодильник.

КУРИНЫЕ ГРУДКИ, МАРИНОВАННЫЕ В КЕФИРЕ

Компоненты:

1/2 литра кефира 1% жирности

3 дольки чеснока

4 очищенные и порезанные кольцами луковицы

Приготовление:

Куриные грудки сполоснуть холодной водой промокнуть салфеткой. Кефир, лук и раздавленный чеснок смешиваются, этой смесью заливается мясо и ставится в холодильник на ночь. Грудки вынимаются, и обжариваются на тефлоновой сковороде с обеих сторон по 5 минут, затем заливаются маринадом и тушатся под закрытой крышкой до готовности.

Пикантная говядина

Компоненты:

1 кг постной говядины или телятины (вырезка)

1 крупная луковица

перец чtрный молотый

перец красный молотый

2 лавровых листочка

3 ст.ложки белого сухого вина

несколько веточек петрушки

1 лимон

соль по вкусу

Приготовление:

Говядину нарезать тонкими небольшими ломтиками и отварить в слегка подсоленной воде с лавровым листом. Выложить отварное мясо в глубокую тарелку. Лук нарезать кольцами, уложить сверху мяса и хорошенько сдобрить приправами и белым вином, перемешать. Поставить мясо на 20-30 минут в холодильник. Лимон нарезать полукольцами, зелень нашинковать. В охлажденное мясо добавить лимон, перемешать, выложить на блюдо и присыпать зеленью. Мясо готово. В качестве гарнира можно подать салат из свежих овощей, заправленный оливковым маслом.

Вместо филе цыпленка, лучше употребить куриные грудки.

Цыпленок с грибами

Компоненты:

700-800 гр филе цыпленка

3/4 чайной ложки соли

1/4 чайной ложки молотого красного перца

1 кг сушеных грибов (ассорти)

1 столовой ложка оливкового масла

1 средняя нарезанная луковица

500 гр помидоров без кожи, размятых в пюре или томатной пасты

1/2 чайной ложки сушеного орегана

1 столовая ложка мелко нашинкованной зелени петрушки

Приготовление:

Посолите цыпленка 1/2 чайной ложки соли и поперчите. Нагрейте неглубокую тефлоновоую сковороду до высокой температуры. Обжаривайте цыпленка до румяной корочки минут 5, переворачивая мясо. Переложите цыпленка на тарелку. Тем временем, поместите грибы в решето и хорошо промойте. Поместите грибы в глубокую тарелку и залейте кипящей водой, дайте постоять 10 минут, затем нарежьте грибы. Нагрейте масло в той же самой неглубокой сковороде до высокой температуры. Нарезанные грибы и лук обжаривайте 3 минуты, пока овощи не станут мягкими; посолите 1/4 чайной ложки и готовьте 1 - 2 минуты. Выложите мясо цыпленка в сковороду с овощами, добавьте 2-3 столовых ложки жидкости, оставшейся после вымачивания грибов, томатное пюре и ореган, доведите до кипения. Тушите на слабом огне 15-17 минут до готовности. Выложите блюдо на большую плоскую тарелку и посыпьте петрушкой.

ФАРШИРОВАННЫЕ ПОМИДОРЫ

Компоненты:

4 крупных свежих помидора

1 средний свежий огурец

1 желтый болгарский перец

4 дольки чеснока

100 гр отварных куриных грудок

несколько веточек петрушки

1 стаканчик натурального йогурта - 125 гр

соль и перец по вкусу

Приготовление:

Из помидоров удалить сердцевину, чтобы томаты получились в виде горшочков, огурец, болгарский перец (предварительно очищенный от семян), куриные грудки нарезать мелкими кубиками. Зелень мелко нашинковать, а чеснок пропустить через чеснокодавку либо нарезать очень мелко. Смешать все компоненты, посолить, поперчить по вкусу и заправить йогуртом. Получившимся фаршом наполнить помидоры. Подавать в качестве закуски либо основного блюда.

Рецептs со старого форума от kuka

Предлагаю! Взять Куриные грудки в каждую завернуть полоску соленого огурчика.Сложить все в сотейник залить активией(100гр) или кефиром добавить специи (можно французкие травы,хмели-сунели) закрыть крышкой и в духовку на 40 минут. Соли добавлять не надо тк огурец соленый. Получилось довольно вкусно. Грудки сочные и мягкие.

Слоеная запеканка из рыбы

1 кг рыбного филе(любой рыбы)

200 гр лука-порея

200гр сладкого болгарского перца

1-2 яйца

свежий укроп

соль

перец черный крупного помола

лимонный сок

ложку майонеза без сахара,или

растительное масло в таком же кол-во

Приготовление;

Рыбное филе посолить и поперчить по вкусу.При желании можете сбрызнуть лимонным соком

Сладкий перец,свежий укроп и лук-порей порезать.Измельченный лук-порей перемешать со взбитыми яйцами,половину смеси выложить на противень(смазанный чуть-чуть раст.маслом) поверх нее-слой рыбы,посыпьте измельченным укропом,на слой рыбы выложить нарезанный кольцами сладкий болгарский перец,залейте все оставшейся смесью лука-порея с яйцами+майонез.Затем закройте противень фольгой.

Поставьте в хорошо разогретую духовку и запекайте при температуре 200-220 до готовности(примерно 30-40 мин.)

ПОПРОБУЙТЕ получается довольно вкусно!!

Салат из креветок и морской капусты

Ингредиенты на 4 порции

• креветки свежемороженые очищенные – 200 г

• консервированная морская капуста – 200 г • лук репчатый – 2 головки

• 1 помидор • масло растительное – ложка

• лимон – 1/2 шт. • зелень

Приготовление:

Креветки отварить в подсоленной кипящей воде в течение 3–4 минут, добавив 2 кружочка лимона. Лук очистить, мелко нарезать и обжарить на масле до золотистого цвета. Креветки, морскую капусту и лук соединить, перемешать, заправить лимонным соком. Перед подачей оформить зеленью и кусочками свежего помидора.

Попробуйте новый салатик

Вот интересный рецептик приготовления мороженых овощей(я очень скептически отношусь к всякого рода стручковой фасоли и брокколи, савойской капусте, рукколе, шпинату и т.д.)

НУ вот как- то хочется разнообразить меню. Вот и пытаюсь что-то приготовить.

Потребуется :

150г брокколи

150г зеленой фасоли

кусочек имбиря около 3 см

2-3 зубочка чеснока

1 ст. ложки оливковое масло

соль, перец по вкусу

В подсоленой кипящей воде отварить фасоль, минут 5, затем туда добавить брокколи. Еще минуты 2-3 варить. Одновременно в сковороде на масле обжарить мелко порезанный имбирь на среднем огне, минуты 3, затем добавить мелко порезанный чеснок и на маленьком огне (чтобы чеснок не пережарился) все вместе быстро обжарить, добавить лимонный сок.

Слить воду с овощей, смешать с соусом в сковороде, прогреть все вместе минуту. Выложить на тарелки.

Полезно это точно

Кто пробовал сказали ,что вкусно!

Вот еще рецептик не поверите,но можно приготовить ПИЦЦУ:И так,

тесто: 120 г. отрубей 3-видов, 1 яйцо, соль, чеснок, специи (я добавила майоран и базилик), молоко 0,5%, разрыхлитель на кончике ложечки, масло оливковое 1 ст.ложка. Тесто консистенции густой сметаны должно немного постоять.

Размазываем тесто по форме для запекания тонким слоем (я брала дно от разъемной формы диаметром 35 см. получилась толщина не больше 5 мм) и ставим в духовку 180гр. минут на 10, чтобы схватилась корочка.

начинка: майонез с заменителем, помидоры, шампиньоны, перец болгарский, оливки, зелень, творог0%. С количеством все на любителя, но не увлекаться майонезом! Я его заменила на творог с чеснокоми туда немного молока. Если готовим пиццу на обед, в начинку кладем мяско или курочку или креветки - вариантов миллион!

Если очень хочется кушать и осталось мясо в холодильнике,предлагаю рецептик:

отварить цветную капусту,разобрать на соцветия.

куриную грудку отварить и порезать на кусочки.

подрумянить лук на 1ст.ложке оливкового масла.

Все выложить на тефлоновую сковородку.Сверху залить:

два белка с небольшим количеством обезжиренного молока (взбиить)

Для красоты сверху посыпать красным или зеленым перцем,можно добавить свежие помидрчики, посыпать зенеью.Соль и приправы - по вкусу.У меня кушает даже ребенок.

От Нюши

Взять разноцветные болгарские перцы (красный, желтый, зеленый), очистить от сердцевины, внутрь положить свареное вкрутую яйцо. Обезжиренный творог посолить, добавить раздавленный чеснок, мелко нарубленную зелень и наполнить творогом свободное место в перцах. На несколько часов положить в холодильник, затем нарезать перцы кружочками и чередуя цвета разложить на блюде. Получается красиво и вкусно, можно прготовить на Новый год.

А ещё мне нравится такой салатик: баночные шампиньоны с луком пожарить на оливковом масле, добавить к отварной фасоли, получается вкусно и сытно.

от Belka

Добрый день. Мой рецепт подойдет тем, кто находится на втором этапе.

Нужно взять постное филе индейки и небольшой качан капусты. Индейку нарезать не большими кусочками, качан нашинковать. Смешать капусту с рубленным репчатым луком. Немного посолить.,Можно добавить зелень. В кастрюлю или сковородку ,столстым дном ,укладывать слоями. Слой капусты, слой индейки,слой капусты. В кастрюлю добавить 1стакан овощного бульона и 1 ст.ложку растительного масла. Поставить на небольшой огонь и тушить пока не выкипит вся жидкость. Получается мяско с гарниром. Очень вкусно

вчера на ужин запекала яблочки в микроволновке. Вырезала (не глубоко) серединку, насыпала туда молотой корицы, и чайную ложечку сиропа крыжовника на заменителе. И все в печку. Ох и вкусненько было.

от milashka

Добрый день всем!

Сегодня жарила для своей семьи блинчики и решила, а чем я хуже. Короче проэкспериментирова:

Взяла 1 яйцо, чуть-чуть соли, немного обезжиренного молока (я думаю, что можно заменить и на кефир) и отруби (у нас они продаются негранулированные). Всё взбила миксером, дала немного отрубям набухнуть и жарила на сухой сковородке маленькие блинчики. Я сладкого не люблю, а кому надо можно добавить сахарозаменитель.

Приятного аппетита!

от Колобок в складочку

В передаче "Утро" (Первый канал) рассказывали, как приготовить настоящий живой кефир. Решила поделиться с вами рецептом, т.к. у меня, например, нет уверенности, что в наших магазинах продают настоящий кефир с лактобактериями, а не какую-то бодягу из порошка.

Итак. Берете молоко (сколько вам нужно), выливаете в кастрюлю и ставите на огонь. Молоко нужно нагреть, но ни в коем случае не кипятить! Когда молоко нагрелось, охлаждаете его примерно до 40 градусов и выливаете в термос. Туда же высыпаете бифидо- или лакто-бактерии. Термос закрываете. Оставить на 12 часов.

Готовый кефир перелить в банку и охладить до нужной температуры. Хранить в холодильнике не более двух суток.

Приятного аппетита!

от BerezKa

Подсмотрела в передаче Смак. Готовил блюдо Кортнев.

Из размоченного чернослива вынуть косточку и на ее место вложить половинку грецкого ореха. Залить сметаной (ну, в нашем случае это будет Активия или натуральный йогурт без сахара), длбавить щепотку соли. Аккуратно перемешать и поставить на холод настояться на полчасика.

Ну чем не праздничное лакомство? Доктор одобрил. Сказал штучек 5-6 нам не повредит/

Приятного аппетита!

Мясо

1. Перец фаршированный (готовить на пару).

Перец болгарский помыть, разрезать пополам вдоль, удалить сердцевину.Приготовить фарш: порубигь куринную грудку,перемолоть репчатый лук и зелень, добавить белок, посолить в меру, поперчить и все хорошо перемешать. Нафаршировать половинки перца и готовить на пару 30-35 мин.

2. Котлетки в соусе.

Приготовить фарш , как в рецепте № 1. Сформировать из него небольшие круглые котлетки. Кладем их в небольшую скоророду, плотно, в один слой. Заливаем соусом и тушим 30мин. Соус: томатную пасту развести водой , добавить соль и специи по вкусу.

3. Котлетки на пару (вкус будет точно другой, чем в рецепте № 2).

Приготовить фарш , как в рецепте № 1, плюс специи по вкусу. Сформировать из него небольшие продолговатые котлетки. Запанировать в отрубях и готовить на пару 30-35 мин.

4.Солянка по-деревенски

Метко нарезать лук, мясо, капусту(ее посолить и помять руками), болгарский перец, помидоры. Добавить специй и томат пасту. Тушить 25-30 мин.

Рыба , мидии и кальмары

5. Рыба из духовки (ну очень вкусная!!!)

Филе морского языка (можно и любую другую)порезать поперек на полоски , шириной 2-3 см., посолить, поперчить, сверху по чуть-чуть майонеза (того самого без сахара, а можно и самим сделать. В крайнем случае можно и без майонеза или чуть-чуть горчицы, но только не магазинной, т.к. там сахар, а сделать самим из порошка). Кроме того, на каждый кусочек рыбы положить по тонкому пластику помидора. Запекать в духовке 25 мин. Вкуснотища-а-а-а!

6. Рыба паровая (вкус, так же будет отличаться от рецепта № 6, уж можете мне поверить).

Рыбу (очень хороша в этом рецепте форель или семга, но можно и любую другую) порезать на порционные кусочки, посолить , поперчить , положить сверху по пластику лимона на каждый кусочек. Готовить на пару 20 мин. Если рыбу перед готовкой обвалять в отрубях , то получиться немного другой рецепт. Рыбу подавать с нарезкой из свежих овощей.

7. Рыбка в фольге

Любимый вид рыбки посолить, поперчить, сверху выложить мелкопорезанный болгаркий перец. Все завернуть в фольгу и запекать в духовке 25 мин.

8. Кальмары (не просто вкусные, а один из моих самых любимых рецептов).

Кальмары (1-1,5 кг) очистить от кожицы (обычно заливаю кипятком на 2-3 мин. и она сама сворачивается), промыть прохладной водой и нарезать на кусочки, величиной примерно со спичечный коробок. На 1 ч.л. олив. масла пассеруем (т.е. жарим так, чтобы стал прозрачным и мягким) одну головку репчатого лука, добавляем 2 ч.л. соевого соуса (без сахара) и немного черного перца.Забрасываем туда кальмары и постоянно помешивая жарим еще 5 минут. Если будут гости, то именно это блюдо уйдет у них первым. Попробуйте!!!

9. Мидии в томатном соусе.

Обычно покупаю замороженные , чистые , отваренные мидии (мясо). Далее надо на 1 ч.л. олив. масла спассеровать одну головку репчатого лука, добавить дольками резанный помидор и мясо мидий (предварительно не размораживать). Добавить соль (или соевый соус) и специи. Все тушить под крышкой 15 мин.

10.И последний рецепт -это летний коктейль.

Взять один подимор, очишенный от кожицы огурец, пучек сборной зелени и стаканлегкого кефира. Все взбить в блендере 3-5 мин. Перелить в красивый стакан, подавать , посывав солью. Думаю, что с этим напитком вприкуску можно и отруди кушать.

Обычно рыбу готовлю на 170-180 град., а мясо 180-210 град. Но от печки тоже много зависит.

Приятного аппетита!!!

Если к примеру фасоль высыпать в сковороду + немного грибов + пару помидор + болгарский перец + немного добавить водички и специи и таким образом протушить до готовности
Можно на втором этапе. Модератор

Творожок
Продукты:
Творог 100 г. (0,5 пачки),
кефир или несладкий йогурт 100 г.,
зелень петрушки и укропа 1 небольшой пучек,
зеленый лук 1 небольшой пучек,
огурец свежий среднего размера 1 шт.,
соль по вкусу.
Инструкции:
В миске для салата размять творог с кефиром. Для тех, кто на диете - нежирный творог с обезжиренным кефиром, для остальных можно любой. Посолить. Зелень помыть, отряхнуть и порезать. Огурец порезать кубиками или полосками. Все перемешать с творожной массой. Вкусно, очень полезно.

вот еще - вкусно и быстро:
берем нежирный сыр - адыгеский или сулугуни (жирность 15-18%)
нарезаем его на порционные куски толщиной 1,5-2 см.
обваливаем панировке - смесь толченных отрубей, специй и травок,
выкладываем в форму и запекаем в духовке.
получается очень вкусное горячее блюдо, отлично в дуэте с греческим салатом!
p.s.: пробовала так запекать колбасный сыр (жирность 17%), получается отвратно

САЛАТ "СНЕГУРОЧКА"
свежезамороженные кальмары (1 кг)
два сладких перца (желтый и красный)
небольшой помидор
половинка лимона
луковица
пучок петрушки
майонез
Кальмары сварить. Совет: не стоит тратить силы и нервы на очистку тушек от пленки. Положите кальмары в кастрюлю (можно даже предварительно не размораживать), доведите до кипения, и сразу снимите с огня. Очень важно не переварить кальмары, иначе они станут жесткими и невкусными. Во время варки пленка сама сходит с тушек, без всяких усилий с вашей стороны. Оставьте их остыть, не сливая воду, а затем очистите от внутренностей и промойте.
Нарежьте кальмары на четыре части вдоль, затем поперек соломкой. Перцы вымойте, разрежьте пополам, выньте семена, после чего каждую половинку разрежьте на три части и порубите. Помидор мелко нарежьте. Лимон нарежьте колечками, и каждое колечко – на восемь частей. Петрушку вымойте, просушите встряхиванием, и мелко нарубите. Луковицу разрежьте на четыре части и тонко нарубите. Сложите лук в ситечко и обдайте кипятком, чтобы не был слишком резким на вкус. Дайте воде стечь. Перемешайте все и заправьте майонезом. Добавьте по вкусу соль и перец.

ХОРИАТИКИ
200 г брынзы
огурец среднего размера
2 крупных помидора
лук шалот – 3-4 луковки или 1 луковица красного лука
перец зеленый болгарский
маслины черные или каламата (темно-фиолетовые)
3 столовых ложки оливкового масла
1 столовая ложка маринада от маслин
черный перец по вкусу
свежая зелень (петрушка, кинза, базилик, душица) по вкусу и наличию
Огурец вымыть, обсушить, очистить от кожи. Порезать пополам вдоль и затем поперек, чтобы получились полукружия. Помидоры помыть, обсушить, вырезать плодоножку. Небольшие продолговатые помидоры порезать так же, как огурец. Крупные круглые помидоры разрезать вдоль на четыре части, затем порезать поперек. Лук и болгарский перец порезать на полукружия. Маслины освободить от косточек и мелко порезать. Брынзу порезать кубиками. Все перемешать в миске. Добавить свежую зелень. Для заправки оливковое масло смешать с маринадом от маслин, добавить перец. Полить салат, перемешать еще раз.
PAGE
19

