
VITAMINI

Vitamini i vitaminske droge
Å Vitamini su prirodna o rganska jedinjenja koja se u malim
koliľinama neophodna za rast, normalno funkcionisanje organizma i
odrĤavanje zdravlja ľoveka.

Å Ova jedinjenja se sintetiĢu u animalnom i biljnom tkivu.

Å Ľovek samo delimiľno ima sposobnost da neke provitamine
transformiĢe u vitamine, iz tog razloga je u potpunosti zavistan od
unosa vitamina putem hrane.

Å Po hemijskoj prirodi, vitamini se meĿusobno razlikuju. Vitamin C
(askorbinska kiselina) je Ģeļerne prirode, vitamin A je diterpen,
vitamin D ima steroidnu strukturu...

Å Podela vitamina je izvrĢena na osnovu njihove rastvorljivosti:
liposolubilni (Vitami A, D 3, K1, E) i hidrosolubilni (Vitamini C, -
Biotin, H, B 1, B2, B3, B5, B6, B9, B12).

Vitamin C

Vitamini i vitaminske droge
Å Vitamini koji su neophodni za funkcionisanje
jednog organizma, obezbeĿuju se iz hrane.

Å Dnevne potrebe su definisane kroz preporuľene
dnevne potrebe za vitaminima .

ÅNedovoljno unoĢenje i iskoriĢļavanje vitamina iz hrane, uzrokuje njihov
deficit u organizmu i pojavu raznih oboljenja, hipovitaminoza (skorbut -
nedostatkom vitamina C, sreļe se kod mornara koji su dugo bili na moru. Rani
simptomi su primetni na ivicama usana, krvarenje desni i zubi koji postaju labavi. U
odmakloj fazi miĢiļi postaju slabi i prisutan je bol u zglobovima, beri - beri - je
neuroloĢki i kardiovaskularni poremeļaj,nastaje usled nedostatka vitamina B1. Ova
bolest predstavlja veliki problem na Dalekom istoku , jer pirinaľ koji se tamo
koristi u ishrani , nema visoki nivo vitamina B1. Javlja se kao bol u ekstremitetima i
promene u boji koĤe. Srce kod nekih ljudi moĤe da bude uveļano, i broj otkucaja
je neregularan , pelagra - nedostatak vitamina B3 itd.).

Å Poveļan unos vitamina, takoĿe, moĤe da izazove poremeļaje u organizmu
Ģto se manifestuje odreĿenim oboljenjima (hipervitaminozama).

http://sr.wikipedia.org/sr-el/%D0%92%D0%B8%D1%82%D0%B0%D0%BC%D0%B8%D0%BD
http://sr.wikipedia.org/sr-el/%D0%94%D0%B0%D0%BB%D0%B5%D0%BA%D0%B8_%D0%B8%D1%81%D1%82%D0%BE%D0%BA
http://sr.wikipedia.org/sr-el/%D0%94%D0%B0%D0%BB%D0%B5%D0%BA%D0%B8_%D0%B8%D1%81%D1%82%D0%BE%D0%BA
http://sr.wikipedia.org/sr-el/%D0%94%D0%B0%D0%BB%D0%B5%D0%BA%D0%B8_%D0%B8%D1%81%D1%82%D0%BE%D0%BA
http://sr.wikipedia.org/sr-el/%D0%92%D0%B8%D1%82%D0%B0%D0%BC%D0%B8%D0%BD_%D0%911
http://sr.wikipedia.org/sr-el/%D0%92%D0%B8%D1%82%D0%B0%D0%BC%D0%B8%D0%BD_%D0%911
http://sr.wikipedia.org/sr-el/%D0%92%D0%B8%D1%82%D0%B0%D0%BC%D0%B8%D0%BD_%D0%911
http://sr.wikipedia.org/sr-el/%D0%A1%D1%80%D1%86%D0%B5

NajvaĤnije vitaminske droge
Droga BioloĢki izvor Vitamin

Dauci radix recens
Sirovi koren Ģargarepe

Daucus carota, Apiaceae Provitamin A

Medicago sativae folium

List lucerke

Medicago sativa,
Fabaceae

Provitamin A

Cucurbitae fructus
recens

Sirova pulpa bundeve

Cucurbita sativa,
Cucurbitaceae

Provitamin A

Urticae folium

List koprive

Urtica dioica, Urticaceae Vitamin K

Maydis stigmata

Kukuruzna svila

Zea mays, Poaceae Vitamin K

Milefolii herba

Herba hajduľke trave

Achillea millefolium,
Astaeraceae

Vitamin K

Bursae pastoris herba

Hoļu-neļu

Capsela bursa pastoris,
Brassicaceae

Vitamin K

NajvaĤnije vitaminske droge
Droga BioloĢki izvor Vitamin

Rosae caninae fructus
ġipurak

Rosa canina, Rosaceae Vitamin C

Ribes nigri fructus

Plod crne ribizle

Ribes nigrum,
Grossulariaceae

Vitamin C

Primulae folium

List jagorľevine

Primula sp., Primulaceae Vitamin C

Juglandis immaturi
fructus

Zeleni orasi

Juglans regia,
Juglandaceae

Vitamin C

Pini folium

Mlade ľetine bora

Pinus sp., Pinaceae Vitamin C

Petroselini folium

List perĢuna

Petroselinum crispum,
Apiaceae

Vitamin C

Capsici fructus

Plod paprike

Capsicum annuum,
Solanaceae

Vitamin C

Vitamini i vitaminske droge

Biljka : Ĥbun, visine preko 2m. Grane uspravne ili
povijene, prekrivene srpasto povijenim trnovima.
Listovi spiralno rasporeĿeni, neparno perasto sloĤeni.
Eliptiľni, testerasto nazubljeni. Kruniľni listiļi
ruĤiľaste boje. Plod je zbirna oraĢica.
StaniĢte: moĤe se naļi u nizijskom regionu, pa sve do
planinskih oblasti i ľetinarskih Ģuma.
Koristi se : nepotpuno zreo, osuĢeni plod (Rosae caninae
fructus).
Berba i sastojci : plod se bere krajem leta, kada nije
potpuno zreo. SadrĤi razliľite vrste vitamina: vitamin
C do 1%, karotenoide (provitamin A), vitamin K, vitamin
B kompleksa. U masnom ulju oraĢica ima vitamina E.
SadrĤi i kompleks flavonoidnih heterozida, voļnih
kiselina, Ģeļera, pektina, mineralnih materija i tanina.
Upotreba : koristi se za izradu vitaminskog napitka kao
okrepljujuļe i osveĤavajuļe sredstvo. Koristi se
preventivno protiv gripa, prehlada i infektivnih
oboljenja. Deluje i kao blagi diuretik, a koristi se i kao
dopunska terapiaj kod reumatizma i artritisa.

Rosae caninae fructus - Ģipurak, plod divlje ruĤe

Rosa canina L., Rosacea

Vitamini i vitaminske droge

Biljka: viĢegodiĢnja zeljasta biljka. Stablo ľetvrtasto i
pokriveno ľekinjastim i Ĥarnim dlakama. Listovi
naspramno rasporeĿeni, lancetasti, po ivici grubo
testerasto nazubljeni. Na naliľju se nalaze kratke
dlake izmeĢane sa Ĥarnim dlakama. Cvetovi su
jednopolni, a biljke jednodome ili dvodome. Cvetovi su
zelenkasti i sakupljeni u prividne klasove ili rese.
MuĢke cvasti su uspravne, Ĥenske vise.
StaniĢte: oko kuļa, po njivama, duĤ reľnih dolina, na
vlaĤnim staniĢtima.
NalaziĢte: kao ruderalna biljka Ģiroko rasprostranjena
u SR Srbiji.
Koristi se : list (Urticae folium) i koren (U. radix)
Berba i sastojci : bere se mlad, zdrav i razvijen list.
Koren se vadi u jesen. U listu ima hlorofila,
karotenoida, vitamina (K, C i B -grupe), triterpena,
sterola, mineralnih soli i tanina. U korenu ima tanina i
drugih sastojaka.
Upotreba : diuretik, matabolik, antidijaroik .

Urticae folium ð list koprive

Urtica dioica L., Urticaceae

Vitamini i vitaminske droge
Dauci radix recens - sveĤ koren Ģargarepe

Daucus carota L., Apiacea

Biljka : DvogodiĢnja ili jednogodiĢnja zeljasta
biljka. Stabljika rebrasta, prekrivena
ľekinjastim dlakama, visine do 80cm. Koren
vretenastog oblika. Listovi 2 -4 puta perasto
deljeni. Cvetovi grupisani u sloĤene Ģtitove.
Plod je Ģizokarpijum.
StaniĢte: suve i vlaĤne livade, nasipi, poljia.
NalaziĢte: u Srbiji Ģiroko rasprostranjena.
Koristi se : sveĤ koren (Dauci radix recens).
Berba i sastojci : koren se vadi u jesem.
SadrĤi karotenoide, vitamine (provitamin A),
Ģeļere, mineralne soli, pektine.
Upotreba : sveĤ koren je hrana, lek (digestiv,
antihelmintik i blag antidijabetik).

Vitamini i vitaminske droge
Capsici fructus - plod paprike

Capsicum annuum L.,
Solanaceae

Biljka : jednogodiĢnja zeljasta biljak visine do
50 cm. Stabljika uspravna, gola. Listovi
prosti na lisnim drĢkama. Cvetovi
aktinomorfni, pojedinaľni ili po 2 na kratkim
drĢkama. Plod je konusna ili ovalna bobica,
uspravna ili na dole povijena, a perikarp je
ľvrst, koĤast, sjajan i razliľite boje: zelene,
Ĥute ili crvene.
StaniĢte: kulturna biljka.
NalaziĢte: u Srbiji se gaji.
Koristi se : osuĢen zreo plod krupnih dugaľkih
sorti ljute paprike (Capsici fructus).
Berba i sastojci : bere se zreo plod. Sadrzi
alkaloide, amide kiselina (glavna je kapsicidna
kiselina), karotenoide, askorbinsku kiselinu,
masno i etarsko ulje.
Upotreba : deluje kao rubefacijens i
stomahik.

Vitamini i vitaminske droge
Maydis stigmata - kukuruzna svila

Zea mays L., Poaceae Biljka : jednogodiĢnja zeljasta biljka visine
preko 200 cm. Adventivni korenovi dobro
razvijeni. Listovi linearno -lancetasti. Cvetovi
jednopolni, biljka jednodoma. Klasiļi sa muĢkim
cvetovima gdre metlicu. ģenski klasiļi grade
cvast klip. Ceo klip je obavijen braktejama
izvan kojih se za vreme cvetanja pomaljaju
konľasti Ĥigovi (svila).
NalaziĢte: gajena biljka.
Koristi se : kukuruzna svila (Maydis stigmata).
Berba i sastojci : bere se samo mlada, soľna
kukuruzna svila sa Ĥenskih cvetova. SadrĤi oko
2% masnog ulja, 0.1% etarskog ulja, smolu,
flavonoide, gorka jedinjenja, saponine, tanine,
sluzi, Ģeļere, karotenoide, vitamin K,
askorbinsku kiselinu.
Upotreba : deluje kao blag diuretik i
spazmolitik. Koristi se i kao sredstvo za
pojaľano luľenje Ĥuľi.

ALIFATSKE
KISELINE

Droge koje sadr Ĥe niĤe alifatske
kiseline

Å Kiselost ļelijskog soka potiľe od organskih kiselina. One su znaľajne za
normalno fukcionisanje biljne ļelije.

Å U biljkama su najrasprostranjenije sirļetna, oksalna, ļilibarna,
jabuľna, vinska i limunska.

Å Droge koje sadrĤe voļne kiseline deluju blago laksantno i diuretiľno.

Å Voļni sokovi i voļe se koriste kao sredstva za otklanjanje i
spreľavanje nastanka hroniľnog zatvora. PomaĤu boljem varenju hrane
jer pojaľevaju luľenje enzima u digestivnom traktu.

Å Kao droge se koriste plodovi divljih, gajenih voļaka ili zeljasti delovi
nekih biljaka.

Plodovi kao droge
Droga BioloĢki izvor Sastojci

Pruni fructus
Plod Ģljive-soľna koĢtunica

Prunus domestica,
Amygdalaceae

40% Ģeļera, pektini, min.
materije, jabuľna kiselina

Cerasi fructus

Plod viĢnje-soľna koĢtunica

Prunus cerasus,
Amygdalaceae

Do 1.5% organskih kiselina

Myrtilli fructus

Plod borovnice-bobica

Vaccinium myrtillus,
Myrtaceae

Do 1.5% organskih kiselina

Ribis rubri fructus

Plod crvene ribizle -bobica

Ribes rubrum,
Grossulariaceae

5% Ģeļera, 3% limunske
kis., vitamin C

Rubi idaei fructus

Plod maline-zbirna koĢtunica

Rubus idaeus,
Rosaceae

10% Ģeļera, belanľevine,
limunska i jabuľna kiselina

Corni maris fruktus

Plod drena-koĢtunica

Cornus mass,
Cornaceae

10% Ģeļera, organske kis.,
pektini, tanini, vitamin C

Cydoniae fructus

Plod dunje-sinkarpna
koĢtunica

Cydonia oblonga,
Malaceae

1% organskih kiselina,
pektine, tanine

Droge koje sadr Ĥe niĤe alifatske
kiseline

Rubi idaei fructus - plod maline

Rubus ideus L., Rosaceae

Biljka : viĢegodiĢnja biljka. Stablo visoko do
150 cm, uspravno, sa mnogobrojnim trniļima.
Listovi perasto sloĤeni. Cvetovi sakupljeni u
grozdaste cvasti. Plod zbirna koĢtunica.
StaniĢte: raste po Ģumama i proplancima.
NalaziĢte: na Kopaoniku, Goliji, Jastrepcu,
Staroj planini i na dr. palninama.
Koristi se : sveĤi plod (Rubi idaei fructus).
Berba i sastojci : bere se zreo plod. SadrĤi
do 10 % Ģeļera, organske kiseline, tanine,
pektine, mineralne soli, vitamine.
Upotreba : Od soka sveĤih malina spravlja se
u apotekama oficinalni malinov sirup koji sluĤi
za zaslaĿivanje teľnih lekova, osobito
namenjenih deci.

Droge koje sadr Ĥe niĤe alifatske
kiseline

Myrtilli fructus - plod borovnice

Vaccinium myrtillus L.,
Vacciniaceae

Biljka : listopadni Ĥbun, visine do 50 cm.
Listovi prosti, celi, spiralno rasporeĿen.
Cvetovi dvopolni, pojedinaľni, javljaju se
u pazuhu listova. Plod soľna bobica.
StaniĢte: ľetinarske i meĢovite Ģume.
NalaziĢte: u Srbiji Ģiroko
rasprostranjena.
Koristi se : plod (Myrtilli fructus).
Berba i sastojci : beru se zrele bobice,
po lepom i suvom vremenu posle rose.
SadrĤi do 10% tanina, antocijanine, voļne
kiseline, pektine i dr.
Upotreba : plod je antidijaroik.

Voļe i povrļe u kozmetiľkim
preparatima

Å Voļe i porļe se ľesto koristi u kozmetiľkoj industriji zbog prisustva
voļnih kiselina, enzima, vitamina, mineralnih materija itd.

Å Ovi sastojvi doprinose negujuļem, tonizirajuļem i umirujuļem
delovanju kozmetiľkih preparata za negu koĤe i kose.

Å Salata - ľini koĤu mekom, neĤnom i svilenom

Å Kokotac- smanjuje nastanak bora

Å Krastavac - ľini koĤu tankom i mekom

Å PerĢun- boji kosu sivo

Å Jagoda- koristi se kao adstringens

Å Kajsija - revitalizuje koĤu

Å Limun- posvetljuje koĤu

MINERALNE
MATERIJE

Droge koje sadrĤe mineralne
materije

Å Biljke iz podloge, pored ugljenika, kiseomika i vodonika, usvajaju i
ostale hemijske elemente.

Å Ovi elementi se obiľno nalaze u rastvoru u svom jonskom obliku i
biljka ih preuzima korenovim sistemom.

Å Mineralne soli su neophodne biljci, kao i svim drugim Ĥivim biļima za
izgradnju, rast, reprodukciju i normalno fukcionisanje.

Å U veļim koliľinama neophodno je prisustvo N, S, P, K, Ca, Mg, Fe
(makroelementi).

Å U malim koliľinama je neophodno prisustvo Mn, B, Zn, Cu, Mo, Cl
(mikroelementi).

Å U tragovima su potrebni Na, Se, Co, Si.

Å SadrĤaj mineralnih materija u biljnom tkivu delimiľno odraĤava
sastav podloge na kojoj biljka raste.

Droga BioloĢki izvor Sastav soli

Betulae folium Betula pendula,
Betulaceae

Kalijumove soli

Urticae herba Urtica dioica,
Urticaceae

Kalijumove i kalcijumove
soli

Millefolii herba Achillea millefolium,
Asteraceae

Kalijumove soli

Allii sativi bulbus Allium sativum,
Alliaceae

Selen vezan za organska
jedinjenja

Galeopsidis herba Galeopsis segetum,
Lamiaceae

Silicijumove soli

Equiseti herba Equisetum arvense,
Equisetaceae

Kalijum silikat

Avenae stramentum Avena sativa, Poaceae Silicijumove kiseline

Mineralne materije kod biljak

Mineralne materije kod biljak
Galeopsidis herba - herba smrdljive koprive

Galeopsis segatum Necker,
Lamiaceae Biljka : jednogodiĢnja biljka. Listovi sa

dlakavim drĢkama, jajasti do lancetasti.
Obiľno od 4-8 cvetova u prĢljenu. Plod
oraĢica.
StaniĢte: na ivici Ģuma, u Ģikarama, na
poljima, na peskovitoj podlozi.
NalaziĢte: u Srbiji Ģiroko rasprostranjena.
Koristi se : gornji deo biljke u cvetu
(Galeopsidis herba).
Berba i sastojci : bere se preko leta, dok
biljka cveta. SadrĤi tanine, silicijumovu
kiselinu, saponine i malo etarskog ulja.
Upotreba : deluje kao blag ekspektorans i
adstringens. NajľeĢļe se upotrebljava protiv
katara pluļa.

Mineralne materije kod biljak
Equiseti herba - nadzemni deo poljskog rastaviļa

Equisetum arvense L.,
Equisetaceae

Biljka : viĢegodiĢnja zeljasta biljka. Sterilna
stabljika ľlankovita, prĢljenasto razgranata.
Fertilna stabljika se formira pre sterilne,
negranata je. Na vrhu je sporonosni klasiļ.
StaniĢte: raste na vlaĤnim mestima, pored
potoka, reka.
NalaziĢte: u Srbiji Ģiroko rasprostranjena.
Koristi se : nadzemni deo biljke (Equiseti
herba).
Berba i sastojci : beru se preko leta samo
zelene sterilne, granate stabljike. SadrĤe
mineralne materije, od kojih je najznaľajnija
silicijumova kiselina. SadrĤe i silikate i
kalijumove soli, zatim flavonoide, alkaloide i
organske kiseline.
Upotreba : deluje kao diuretik, i kao takav je
poznat kao narodni lek.

