

Libris.RO

Respect pentru lumea de cărți

Prof. dr. ELIZABETH BLACKBURN

— PREMIUL NOBEL PENTRU MEDICINĂ IN 2009 —

Dr. ELISSA EPEL

MIRACOLUL TELOMERILOR

NOUA ȘTIINȚĂ
A PĂSTRĂRII TINEREȚII

Traducere din engleză de
Constantin Dumitru-Palcsu

Lifestyle
PUBLISHING

CITEȘTE
sănătos

Cuprins

<i>Nota autorilor. De ce am scris această carte.....</i>	11
<i>Introducere. Povestea celor doi telomeri</i>	15
Partea I. Telomerii, un mod de a fi mai Tânăr.....	35
Capitolul 1. Celulele îmbătrânite prematur te fac să arăți, să te simți și să acționezi ca un bătrân.....	37
Capitolul 2. Puterea telomerilor lungi	66
Capitolul 3. Telomeraza, enzima care reface telomerii	80
Laboratoare de refacere. Un ghid	96
Partea a II-a. Celulele îți ascultă gândurile	99
EVALUARE. Ce stil de răspuns la stres ai.....	101
Capitolul 4. Clarificare: cum pătrunde stresul în celulele noastre	105
Capitolul 5. Ai grija de telomerii tăi: gândire negativă, gândire rezilientă.....	138
Laborator de refacere. Ia-ți o pauză de autocompașiune	167
Capitolul 6. Când albastrul se transformă în cenușiu.	
Depresia și anxietatea	185
Sugestii principale de refacere. Tehnici de reducere a stresului care contribuie la menținerea telomerilor în stare bună	203

Partea a III-a. Ajută-ți corpul să-și protejeze celulele	211
Respect pentru oamenii și cărți	
EVALUARE. Care este trajectoria telomerilor tăi? Factori de protecție, factori de risc.....	213
Capitolul 7. Antrenează-ți telomerii. Cât de multe exerciții fizice sunt suficiente?	226
Capitolul 8. Telomerii obosiți. De la epuizare la refacere	247
Capitolul 9. Telomerii și greutatea.	
Un metabolism sănătos	269
Capitolul 10. Alimentele și telomerii. Hrana necesară unei sănătăți optime a celulelor	290
Laborator de refacere. Gustări bune pentru telomeri	311
Partea a IV-a. Din afară, înăuntru. Lumea socială îți modeleză telomerii	327
Capitolul 11. Locurile și chipurile care ne susțin telomerii.....	329
Capitolul 12. Graviditatea. Îmbătrânirea celulară începe din uter	360
Capitolul 13. Copilăria contează pentru toată viața.	
Cum ne modeleză primii ani telomerii	377
Concluzie. Nedespărțiți. Moștenirea noastră celulară	408
Manifestul pentru telomeri.....	417
Mulțumiri	419
Informații despre testele comerciale pentru telomeri.....	423
Aprobări	426
Note	430

Capitolul 1 oameni și cărți

Celulele îmbătrânite prematur te fac să arăți, să te simți și să acționezi ca un bătrân

Pune-ți următoarele întrebări:

1. Cât de bătrân arăt?

- Arăt mai Tânăr decât vârsta pe care o am.
- Arăt cam de vârsta mea.
- Arăt mai bătrân decât vârsta pe care o am.

2. Cum mi-aș evalua sănătatea fizică?

- Sunt mai sănătos decât majoritatea oamenilor de vârsta mea.
- Sunt cam la fel de sănătos ca majoritatea oamenilor de vârsta mea.
- Sunt mai puțin sănătos decât majoritatea oamenilor de vârsta mea.

3. Cât de bătrân mă simt?

- Mă simt mai Tânăr decât vârsta pe care o am.
- Mă simt cam de vârsta mea.
- Mă simt mai bătrân decât vârsta pe care o am.

Întrebările parcuse sunt simple, dar răspunsurile pe care le dai pot să-ți dezvăluie tendințe importante în evoluția sănătății tale și a procesului de îmbătrânire. Oamenii care arată mai bătrâni decât vârsta pe care o au pot de fapt să

Respaibă o încăruntire timpurie a părului sau o deteriorare a pielii asociată cu telomeri mai scurți. O sănătate fizică deficitară poate să se întâpte dintr-o mulțime de motive, dar o intrare timpurie în intervalul de boală este adesea un semn că celulele îmbătrânesc. și studiile arată că oamenii care se simt mai bătrâni decât vîrsta biologică au tendința de a se îmbolnăvi mai devreme decât cei care se simt mai tineri.

Când spun că le e teamă să îmbătrânească, oamenii doresc să spună de regulă că se tem de un interval prelungit de boală. Se tem de dificultatea de a urca scările, de recuperarea problematică în urma unei operații pe cord deschis, de necazul de a fi atașat de un tub de oxigen; se tem de pierdere masei osoase, de spatele cocârjat și de groaznica pierderei memoriei și a minții. și se tem de o consecință a tuturor acestora: pierderea oportunităților de a avea legături sociale sănătoase și nevoia de a le înlocui cu dependența de alte persoane. Dar, în realitate, îmbătrânirea nu trebuie să fie atât de traumatizantă.

Dacă răspunsurile pe care le-ai dat la cele trei întrebări sugerează că arăți și te simți mai bătrân decât vîrsta pe care o ai, poate că se întâmplă aşa deoarece telomerii și se deterioră mai rapid decât ar trebui. Acei telomeri scurtați ar putea să le transmită celulelor tale semnalul că e momentul să grăbească procesul de îmbătrânire. Este un scenariu alarmant, dar nu te descuraja. Sunt foarte multe lucruri pe care le poți face astfel încât să contracarezi îmbătrânirea prematură acolo unde contează cel mai mult: la nivelul celulelor.

În orice caz, nu poți să-ți învingi inamicul până când nu-l înțelegi cu adevărat.

În această secțiune a cărții îți vom pune la dispoziție cunoștințele de care ai nevoie înainte să începi bătălia. Primul capitol arată ce se întâmplă în timpul îmbătrânirii

Rpremature a celulelor. Vei avea parte de un prim-plan al celulelor îmbătrânite și vei vedea de ce sunt atât de dăunătoare pentru corpul tău și creierul tău. De asemenea, vei descoperi de ce multe dintre cele mai însăpăimântătoare și debilitante boli sunt legate de telomerii scurți și, astfel, de îmbătrânirea celulelor. Apoi, în capitolele 2 și 3, vei vedea cum telomerii și fascinanta enzimă numită telomerază pot fie să declanșeze intrarea timpurie în intervalul de boală, fie să acționeze în direcția menținerii sănătății celulelor.

Prin ce diferă celulele îmbătrânite prematur de celulele sănătoase

Să ne gândim la corpul uman ca la un butoi plin cu mere. O celulă umană sănătoasă este ca un măr proaspăt și lucios. Dar dacă în butoi există un măr stricat? Nu numai că nu-l poți mâncă, ci și merele din jurul lui vor începe să se strice. Mărul stricat este ca o celulă îmbătrânită (senescentă) din corpul uman.

Înainte de a explica de ce, vrem să revenim la faptul că organismul uman este plin de celule care trebuie să se reînnoiască permanent pentru a rămâne sănătoase. Aceste celule, denumite proliferative, populează locuri precum:

- sistemul imunitar;
- sistemul digestiv;
- oasele;
- plămâni;
- ficatul;
- pielea;
- foliculii de păr;
- pancreasul;
- mucoasele sistemului cardiovascular;

Respect pe celulele din mușchii netezi ai inimii;

- creierul, în partea care include hipocampul.

Pentru ca aceste ţesuturi esenţiale să rămână sănătoase, celulele lor trebuie să se reînnoiască în permanenţă. Corpul uman are sisteme fin calibrate pentru a evalua când o celulă trebuie înnoită; deşi un ţesut poate arăta la fel ani de-a rândul, celulele sale sunt înlăuite încontinuu de celule noi în cantităţi potrivite şi într-un ritm corect. Dar să ne amintim că unele celule au o limită pentru numărul de diviziuni pe care le pot face. Când celulele nu se mai pot reînnoi, ţesuturile din care fac parte încep să îmbătrânească şi să funcţioneze defectuos.

Celulele din ţesuturile noastre îşi au originea în celulele stem care au capacitatea uluitoare de a deveni numeroase tipuri de celule specializate. Ele trăiesc în nişe de celule stem, un fel de saloane VIP unde celulele stem sunt protejate şi stau în adormire până când e nevoie de ele. Nişele se află de obicei în ţesuturile sau în apropierea ţesuturilor pe care celulele stem le vor înlocui. Celulele stem pentru piele trăiesc sub folicului de păr, unele celule stem pentru inimă trăiesc în peretele ventricular drept şi celulele stem musculară se găsesc în adâncimea fibrei musculare. Dacă totul este în regulă, celulele stem rămân în nişele lor. Dar, când e nevoie de reaprovizionarea cu celule a ţesuturilor, celula stem îşi face apariţia. Ea se divide, produce celule proliferative — denumite şi celule precursoră — şi o parte din celulele descendente se transformă în acele celule specializate de care este nevoie. Dacă te îmbolnăveşti şi ai nevoie de mai multe celule imunitare (celule albe din sânge), celulele stem de sânge recent divizate, care stăteau ascunse în măduva osoasă, vor pătrunde în fluxul sangvin. Mucoasa intestinală

este deteriorată în permanență de procesele digestive normale, pielea este descuramată constant, dar celulele stem reaprovisionează aceste țesuturi. Dacă faci jogging și îți rupi mușchiul gambei, unele din celulele stem se vor divide, fiecare celulă stem creând două celule noi. Una dintre acele două celule înlocuiește celula stem originară și rămâne confortabil în nișă; cealaltă poate deveni o celulă musculară, ajutând la repararea țesutului vătămat. Să ai o bună rezervă de celule stem capabile să se reînnoiască este esențial ca să rămâi sănătos și să te vindeci de boala și răni.

Dar când devin prea scurți, telomerii celulei trimit în exterior semnale care determină stagnarea ciclului de diviziune și replicare al celulei. O celulă stagnantă își blochează evoluția. Celula nu se mai poate reînnoi. Îmbătrânește; devine senescentă. Dacă este o celulă stem, „se pensionează“ definitiv și nu-și mai părăsește nișa confortabilă când e nevoie de ea. Alte celule care au devenit senescente doar stau în preajmă, incapabile să mai realizeze ceea ce ar trebui. Centralele lor energetice interne, mitocondriile, nu mai funcționează corespunzător, provocând un fel de criză de energie.

În acest caz, ADN-ul unei celule bătrâne nu poate comunica bine cu alte părți ale celulei și celula nu-și poate îndeplini îndatoririle „casnice“ în mod corespunzător. Interiorul celulei bătrâne se ticsește, printre altele, cu aglomerări de proteine care funcționează defectuos și cu granule maronii de „gunoi“ denumite lipofuscină, care poate să provoace degenerescența maculară la ochi și unele boli neurologice. Și mai grav — motivul pentru care sunt ca merele stricate dintr-un butoi —, celulele senescente emit semnale de alarmă false sub forma unor substanțe proinflamatoare, care ajung și în alte părți ale corpului.

Același proces fundamental de îmbătrânire are loc în diferite tipuri de celule din organism, indiferent că e vorba de celule hepatice, ale pielii, ale foliculilor de păr sau de celule care căptușesc vasele sanguine. Dar există și unele variații ale procesului, care depind de tipul de celulă și de locul din corp unde se află. Celulele senescente din măduva osoasă nu lasă celulele stem sanguine și imunitare să se dividă aşa cum ar trebui sau le deturnează pentru a produce celule de sânge în cantități dezechilibrate. Celulele senescente din pancreas s-ar putea „să nu audă“ corect semnalele care regularizează producția de insulină. Celulele cerebrale senescente ar putea secreta substanțe care să provoace moartea neuronilor. Deși procesul fundamental de îmbătrânire este similar la majoritatea celulelor care au fost studiate, modul în care celula exprimă acel proces de îmbătrânire poate crea tipuri diferite de vătămări în corp.

Îmbătrânirea poate fi definită ca „deteriorarea funcțională progresivă a celulei și reducerea capacitatei sale de a răspunde în mod corespunzător la stimulii din mediu și la vătămări“. Celulele îmbătrânite nu mai pot răspunde în mod normal la stres, indiferent că e de natură fizică sau psihologică.¹ Acest proces este continuu și adesea trece pe tăcute și lent în bolile bătrâneții — boli care pot fi puse, în parte, pe seama telomerilor mai scurți și celulelor îmbătrânite. Pentru a înțelege ceva mai bine îmbătrânirea și telomerii, să revenim la cele trei întrebări pe care le-am pus la începutul acestui capitol:

Cât de bătrân arăți?

Cum ți-ai evalua sănătatea fizică?

Cât de bătrân te simți?

Afară cu cele vechi, aduceți-le pe cele noi:
eliminarea celulelor senescente la șoareci
inversează îmbătrânirea prematură

Într-un studiu de laborator au fost urmăriți șoareci modificați genetic în aşa fel încât celulele lor să devină senescente mult mai devreme decât de obicei. Șoareci au început să îmbătrânească prematur — și-au pierdut depozitele de grăsime, ceea ce a făcut pielea să arate încrețită; mușchii li s-au atrofiat; inimile le-au slăbit; au dezvoltat cataracte. Unii au murit înainte de vreme pentru că le-au cedat inimile. Apoi, printr-un truc genetic experimental care este imposibil de aplicat la oameni, cercetătorii au îndepărtat celulele senescente ale șoarecilor. Eliminarea celulelor senescente a inversat multe dintre simptomele îmbătrânirii premature. Cataractele au dispărut și mușchii atrofați s-au reconstituit, în vreme ce refacerea depozitelor de grăsime a dus la reducerea zbârciturilor pielii. Toate acestea au favorizat prelungirea duratei de viață.² **Celulele senescente controlează procesul de îmbătrânire!**

Celulele îmbătrânite prematur: cât de bătrân arăți?

Pete de bătrânețe pe piele, păr încărunțit, postura cocoșată provocată de pierderea masei osoase. Aceste schimbări ni se întâmplă tuturor, dar, dacă ai fost de curând la o revedere cu colegii de liceu, ai văzut dovada că ele nu au loc în același timp și nici în același mod.

Respect când participi la cea de-a zecea reuniune de după terminarea liceului, când toți colegii au sub 30 de ani, vezi colegi de clasă care se afișează în haine scumpe și colegi ale căror costume festive sunt puțin cam uzate. Unii colegi se fălesc cu succesele repurtate în carieră, cu companiile pe care le-au înființat sau cu productivitatea în materie de progenituri, în vreme ce alții beau whisky și se căinează pentru ultima decepție sentimentală. S-ar putea să nu vi se pară corect. Dar, din perspectiva semnelor fizice ale îmbătrânirii, terenul e uniform la toți. Aproape toți cei aflați în încăpere — indiferent dacă sunt bogăți, săraci, oameni de succes sau cu dificultăți materiale, fericiți sau triști — arată ca și cum ar avea până în 30 de ani. Au părul sănătos, tenul curat și câțiva dintre ei sunt cu vreo câțiva centimetri mai înalți decât în urmă cu zece ani, când au absolvit liceul. Se află la apogeul radiant al maturității.

Dar, dacă te duci la același tip de reuniune după cinci sau zece ani, ai să găsești o imagine diferită. O parte dintre vechii colegi încep să arate ca niște colegi *bătrâni*. Părul dă să le încărunțească pe la tâmpale sau fruntea le devine mai înaltă. Tenul arată pătat și mai întunecat; la colțurile ochilor s-a format laba-gâștei. Unii au burtă, iar alții chiar sunt ușor aduși de spate. Acești oameni trec printr-un proces accelerat de îmbătrânire fizică exterioară.

În schimb, alții colegi au parte de o evoluție mai lentă spre îmbătrânire. De-a lungul anilor, la a 20-a, a 30-a, a 40-a, a 50-a și a 60-a reuniune este evident că părul, fețele și corpurile acestor colegi norocoși se schimbă, dar aceste schimbări au loc lent și treptat, cu eleganță. După cum vom vedea, telomerii joacă măcar un rol mic în viteza cu care capeți o infățișare îmbătrânită și în apartenența la categoria celor persoane care „îmbătrânesc frumos“.

