FUNDEMENTALS OF HEALTHY NUTRITION
(Modified Paleo Diet)
Prof. Dr. Ahmet Aydın

Dr. Ciğdem Aktuğlu Zeybek

Fundamentals of Healthy Nutrition (Modified Paleo Diet)
Stone Age had ended 5-10 thousand years ago. Since then, although there had been minor changes in our genes, major changes had occurred in both environmental conditions and our foods. 
Especially in the last 50-100 years increased consumption of unnatural food products and food additives, solid fats like margarines and pressed oil like sunflower and corn oil led to a decrease in fresh fruit & vegetable and food prepared in saucepan consumption.
Our gene structure and subsequent chemical reactions does not have the complete ability to deal with these unnatural foods. The discordance between genes and foods leads to extreme increase in chronic diseases like obesity, diabetes, hypertension, stroke, ulcer, asthma, rheumatoid diseases, chronic tiredness, cancer, and osteoporosis. 

In order to protect our body from all these diseases we must fist change our diet with a diet that resembles the diet of 5-10 thousand years ago.
The fundamental differences between traditional and modern diets

	Traditional diet
	Modern diet

	Low glycemic index 

Food rich in vitamins and minerals

Rich productive soil fruit and vegetable
Natural manure
Much organ meat, less red meat
Animal fat
Low in trans eneoic fatty acids
Low omega-6/omega-3 ratio (<4:1)
Food products of free wandering animals
Natural food with no additives
Raw and/or fermented milk and milk products
Soaked or fermented cereals and legums.  
Unrefined salt
Fermented vegetables
Fermented  drinks 

Slow cooking
Earthenware and copper kitchen cooking utensils
Native seeds 
	High glycemic index 

Food poor in vitamins and minerals
Poor unproductive fruit and vegetable

Artificial manure, fortifiers, hormones
Much red meat, less organ meat
Vegetable oil
Rich in trans enoic fatty acids
High omega-6/omega-3 ratio (>20:1)

Food products of artificial fodder fed animals
Additives
Pasteurized homogenized milk and milk products
Refined or extracted cereal and legums. 
Refined salt
Conserved vegetables
Coke, colored drinks, carbonated soft drink

Fast cooking (microwave)
Teflon, aluminum
Hybrid seeds, bioengineering through genetic modification


General principles
· Two whites (sugar and white flour) should not be consumed if possible. Salt (third white) should be restricted though not completely. 
· All foods must be consumed proximate to its most natural form.
· There is no limit for the unrestricted food. You can eat till you satisfy your hunger. (But not till you blow up!) 

· Raw food must consist 60% of the whole diet.
· Eat much at breakfast and less in dinner.
Red Meat
· Must not be overcooked.
· Must not be fat free.
· Red meat (animals fed on pasture rather than with fodder), Roasted cold meat, oriental bacon etc are free. 
· Sausage and salami should not be preferred (additives)

· Red meat does not lead to coronary heart disease to the contrary of the claims.
· But, restricted red meat consumption can lead to the deficiencies of vitamin B12, carnitine, coenzyme-Q and some essential amino acids.  These deficiencies will harm  heart as well as other organs.
White meat
Village chickens or free range domestic fowls rose on natural feeds should be preferred.  Chicken raised in chicken farms without sunlight exposure, treated with hormones and fed with unnatural fodder should not be consumed although being cheap and easily cooked. They also taste bad!
Fish
· In order to decrease the risk of heavy metal poisoning, small fishes must be preferred. 

· Beside their harm to the nature, farm fishes are also inconvenient for consumption because of their unnatural living style (fed unnatural bait and drugs) and unpleasant taste. 
Offal
· Offal is the most precious parts of the animals.
· It is wrong to burden their consumption. 

· But only the healthy offal must be eaten. 

Egg
The highest quality protein source. Village eggs must be preferred (free range chicken!).
 1-4 eggs per day can be eaten. The order of preference must be:

        1. Raw (If you are sure it is not infected!!) (Eggs with intact shell, without bad odor and that do not swim when dipped into the water are most probably clean), 

        2. Soft boiled egg, 

        3. Hard boiled egg, 

        4. Fried egg (Should not be consumed if possible, but if it must, should be prepared with butter, olive oil or hazelnut oil. The albumin must be cooked first and the yolk must be added later).
The benefits of egg 
· Decreases the macular degeneration that leads to visual difficulties (luteine).
· Decreases the cholesterol (choline)
· Increases the memory and learning capacity (choline)

· Increases acetylcholine.
· The yolk is rich in calcium and carotenoids.
· Rich in zinc and magnesium (migraine, fibromyalgia)
· Antioxidant and antiinflammatory. 

· Rich in omega-3 (Free range chicken!)
· Rich in vitamins A, D, K, iron, selenium, riboflavin and niacin. 

Vegetables and dark green vegetables
· Must mostly be consumed raw (Like in salad) 
· Dark green leaved vegetables are rich in vitamin K, calcium and magnesium (Prevention of osteoporosis) and also contains omega-3 fatty acid.

· Wild herbs (marsh-mallow,  sheep sorrel-rumex acetosa, stinging nettle, sorrel etc) are perfect as they grow naturally. 

· Purslane is the most important omega-3 source among the vegetables. 
· Potatoes must not be consumed because of its high sugar content. Fried potatoes are strictly forbidden. 
· Radish, carrot, aubergine must also be restricted because of their high sugar contents. 
Garlic-Onion
· Garlic: One of the most important antioxidants. 

· At least two cloves of garlic must be eaten every day.   Crush the garlic (don’t swallow) and eat within an hour. 

· Garlic tablets have no odour but are not usefull as natural garlic.
· Onion: Is at least as valuable as garlic. 

Fruits
· Apricot, grape, and banana (high sugar content) are restricted. 

· Fruits with low sugar can be consumed (Fresh fruits are preferred). 

· Grape seed and peel, strawberry, butcher’s broom, cornel are highly antioxidant. 
Pasteurized/homogenized milk
· Pasteurization of the milk while destroying some pathogen bacteria also kicks out the usefull (probiotics) bacteria. 
· Homogenized (bottle) milk is another great problem. The passage of milk through a fine filter at pressures equal to 4,000 pounds per square inch leads to major molecular changes in protein structure. 
· These molecularly changed proteins while overstimulating the immune system causes autoimmune diseases like Type I diabetes and multiple sclerosis in the future.
· The milk or the yogurt without cream or that do not become sour is not natural.
· Fermented milk products must be preferred (like yogurt, cheese)
· Milk fermented with kefir is also very nourishing.  
Which milk must be consumed?
· Daily fresh dairy farm milk must be consumed, if possible. 

· Daily pasteurized bottled milk is the best choice in big cities. 

· Don’t use long-lived homogenized boxed milk.
· Only use the milk and the yogurt that become sour.  (Most of the bottled milk products and yogurts are treated with antibiotics which leads to the destruction nearly all of their probiotics.)
Probiotics= Beneficial intestinal microbes
·  Nearly 100 trillion (1.5 kg) beneficial bacteria live in an adult’s intestines.  
· This number is 10 times of the total number of the cells in the human body. 

· These bacteria cover up the 300 m2 surface area of the intestines like a layer.  


Functions of the probiotics 
· To strengthen the immune system. 
· To aid in the breakdown of carbohydrates, proteins and fats in food and facilitate the digestion of the foods (By secretion of their enzymes.).
· Synthesis of vitamin K, B12, biotin and niacin.
· To protect the intestinal wall from dangerous substances, to decrease the permeability of the intestines. 

· To prevent the passage of the toxins to the bloodstream. 

· Decrease the gastrointestinal complaints (reflux, diarrhea, constipation etc).

· To prevent food allergies and eczema.
· Prevent depression (tryptophan)
· Prevent chronic inflammatory diseases and cancer.
Disturbance of the intestinal flora
· Diet rich in carbohydrates and refined foods, various toxins and antibiotics disturb the normal intestinal flora while allowing an increase in pathogenic bacteria and fungi. 

· The disturbance of the protective layer over the intestinal surface produced by the probiotics increases the intestinal permeability. The neutralized toxins and under digested food passes to the bloodstream. 

Prevention of the normal intestinal flora
· Use a diet rich in natural foods like vegetables, fruits, meat and eggs, poor in flour and sugar.
· Fermented products (yoghurt, cheese, wine, pickles, zither, and vinegar) increase the probiotics in the intestinal flora. 

· Pasteurization and UHT disturbs the probiotics in the food. 

· Human milk and kefir are the foods richest in probiotics.  

Legumes
·  Chick-pea, bean, lentil, pea, kidney bean etc must not be consumed more than 2-3 times a week.

· They must be left in water for 48 hours (water must be replenished every 12 hours) and must be slowly cooked (in casserole if possible).
Soy
· It is not as healthy as it is claimed to be. 

· It decreases both the protein digestion and absorption of calcium, iron and zinc (phytates). 

· Impairs thyroid hormone synthesis. 

· Can lead to precocious puberty, menstrual irregularities and sterility. 

Other effects
· Vitamin D deficiency

· Osteoporosis
· Indigestion

· Immune deficiency
· Dementia
· Cancer 

· Myocardial disease
· It has been hypothesized that the soy proteins constitute the majority of Asian Countries’ diet (like China and Japan) so that these people lead a longer life. This hypothesis is both incomplete and false. 
· In these countries the whole part of soy proteins in the diet does not exceed 5%. Also, Asian people consume the traditional fermented soy proteins (mesa, soy sauce, natto, tempeh etc.). Fermentation resolves many side effects. 
· But major new soy products of the food industry are not fermented (tofu, soy milk, soy yoghurt, soy ice-cream, salami-sausage made up from soy proteins etc)

· Also most of the packaged foods contain soy protein although not listed in the ingredients lists.
· Pregnant women, children, and people suffering from cancer must be kept away from these products.

· Soy protein consumption must be limited and only soy tendrils and fermented soy products must be chosen. 
Nuts 
Walnut, hazelnut, pistachio, almond, pecan, pumpkin seed and sunflower seed can freely be consumed.  They are rich in fibers and minerals. 

· Walnut also contains a significant amount of omega-3 fatty acids.
· They can be eaten daily (50-100 g/day) and will have beneficial effect on health. 

· Unless you eat too much, you won’t get fat.
· Raw and saltless products must be preferred. 

Fat
·  Strict fat restriction is extremely harmful. Human milk, which is an excellent nutrient, the lipid system responsible for providing approximately 50% of the calories in the milk.  The majority of this fat consists of cholesterol and saturated fats.

· Despite to the widespread beliefs, foods containing less fat and high carbohydrates lead to much hunger and subsequent obesity. 

Margarine
·  It is a chemical fat; consists of degenerated trans-fatty acids which give harm to human body. It causes a lot of disease including coronary heart disease. 
Seed oils 
Sunflower oil, cotton oil, corn oil, soy oil consist polyunsaturated oils rich in omega-6.  They disturb the Omega-6/omega-3 balance by increasing omega-6. They also have a degenerative (hot pressed, degenerative trans-fatty acids! free radicals) effect on human organism. Do not use them. 
Olive oil
· The perfect oil!  Rich in monounsaturated fatty acids True olive oil congeals by freezing. Virgin type olive oil must be preferred.  Riviera type is the second choice (hot pressed). 

Hazel nut oil
Have many similarities with Riviera type olive oil. (Rich in monounsaturated fatty acids and also a hot pressed oil. 
Animal fats (Saturated fats)
· There are very few trans fatty acids in saturated fats. They are very long lasting. 

· Butter: PERFECT! Domestic village butter (free wandering animals!) is preferred.

· Be careful about the fake butters mixed with margarine. Fake butter melts difficultly in room temperature and leaves more trace on the butter knife.
Benefits of butter 

· Most important vitamin A source.
·  Highly antioxidant (cholesterol, vitamin A, E, selenium). 

· Rich in conjugated linoleic acid (CLA). Highly antiinflammatory, antiallergic and anti cancerogenic.
·  A good source of iodine. 

· Decreases the risk of osteoporosis and teeth decay. 

· Rich in lecithin.

Tallow
Beneficial as butter.
Fish oil
· Source of life! Contains much omega-3 fatty acids. 

· From infancy to adulthood, every human being must consume fish oil. 

· At least 300-500 mg/day active metabolites (EPA+DEHA) must be taken. In chronic illnesses the dose can be up to 2000-4000 mg/day (Under doctor control)
· Fat oil does not make you fat! 
· Can be used both in winter and summer. 

· But cod liver oil must not be used with caution in summer months because of its high vitamin D content. 

Linseed
· The second important source of omega-3 fatty acids. 

· First fry a little, then grind in coffee mill, eat 1 spoonful/day with salads, or yoghurt. 

· It is rich in fibers and weak phyto estrogens.
· Omega-3 can not be used for cooking. It has a bad odour and can easily be oxidized. 

Olive
It is very beneficial.  Salt content must be lowered. Green olive is more preferred. 
Fried food
·  It harms the human cells.
·  If must be consumed, must be prepared with butter, olive oil or hazel nut oil.
· In order to lessen the harmful effects of fried foods, eat yoghurt with garlic and green vegetables with them. 

Cereals and floury food
· Foods with high glycemic index increase the insulin resistance. 

· So, consumption of bread, cracked-wheat (bulgur), corn, rye, macaroni, rice etc. And meals prepared from these products must be forbidden or strictly restricted. 

· People who meet with difficulty in adapting the diet can consume whole wheat bread, bran-bread, rye-bread, oat bread and cracked-wheat a little! 
Coffee
·      Coffee- nescafe-cappucino- Turkish coffee: Can be drunk once in a day only.
Black tea-Green tea
· All tea types are benefical. But don’t consume them with sugar!
· Must be consumed within 5-10 minutes after preperated. (To preserve its antioxidant  effects)

· Tea machines are unhealthy.

· Green tea: Do not have superiority to other tea types. Rich in flavonoids called catechines. Black tea is derived from aged leaves that have undergone enzymatically catalyzed aerobic oxidation and chemical condensation, particularly catechines. During the production process, some catechines are converted to theaflavine. 
· No difference has been described between the antioxidant capacity of green tea and black tea
Pickles
· Very beneficial (probiotic). But must contain small amounts of salt. While pickling lemon salt, ascorbic acid or vinegar can be preferred instead of salt. 

Vinegar
· Vinegar (original grape vinegar and balsamic vinegar), pomegranate- turnip and root liquorice juices are extremely benefical. 

Salt/spices
· The amount of salt that is naturally found in foods are enough to meet one’s daily need.
· A small amount of salt can be added to the meals while cooking.  But do not salt the salads or meals during eating. 

· If you feel tired increase the amount, a little.. 
· Use natural salt in place of refined salt.
Spices
·   All types of spices are beneficial because of their high vitamin, mineral and antioxidant contents. 

Sugar
· Refined sugar (fructose included) and food containing refined sugar (jam, marmalade, cake, biscuit, pastry, wafer etc) are forbidden. Corn syrup, brown-sugar fructose and other sweeteners are not better alternatives. 
Honey
·    Natural honey gives health. 

·  Can be consumed up to 1-2 teaspoon a day. 
·  Unnatural honey which contains refined sugar is strictly forbidden.
Chocolate

· Bitter chocolate can be consumed twice a week. Chocolate with milk contains high refined sugar.   

· Chocolate helps to decrease the depression seen in women before menstrual bleeding. (Chocolate is one of the best magnesium source)
Sweeteners
· Sweeteners and diet products containing these are forbidden. 

Formulation of aspartame 
· Aspartic acid (40%)

· Phenylalanine (50%)

· Methyl alcohol (10%): Turns to carcinogenic formol.
Products containing aspartame

Canderel®, Sanpa®, Aspartil®.  

 ‘Light cokes’ and other light products, gums free of sugar and many liquid drugs contain aspartame as a sweetener.
Side effects of aspartame
	Headache   Forgetfulness
Painful joints      Nausea
Muscle spasms          Numbness
Obesity!!!  
Rashes 

Migraine
Depression           Fatigue
Uneasiness
Convulsion    
	Sleeplessness    Vision loss
Hearing loss      Palpitation
Breathlessness

Panic attacks
Taste loss
Tinnitus                 Dizziness
Parkinsonism
Multiple sclerosis
Cancer


Alcohol
· You can drink 1-2 glasses of wine (especially red wine), whiskey or alike. But there is no obligation!
· Don’t drink beverages containing high amounts of sugar like beer, vodka, gin etc.  

Other beverages
· Drink only fresh squeezed fruit juice, ayran (watery yogurt) , kefir, zythum, juice of root-liquiorice. 

Energy drinks
· Their essential integrants are sugar and caffeine. Although increasing the reaction speed at the beginning, these changes cease later on.  
· Long time consumption results in insulin resistance and related diseases because of their high sugar contents.
· Try to find out why you are lack of energy before you drink an energy drink!!!! 
Water
· Drink 6-8 glass of water a day. 

· Although the belief for ‘the water intake is regulated only by “thirst” ‘can be true for children and it is not true for older ages.  Elder can even be severely dehydrated because they loose their ability to realize their ‘thirst’. 

· Colored drinks like fruit juice, beverages, carbonated soft drinks, beer etc increase the need for water intake because of their high sugar contents.

· Tea (without sugar) and to some extend fermented drinks like ayran (buttermilk), kefir, can meet the need to fluid without increasing need for the water. 

· If your urine is dark, then you are not drinking enough water!!!
· Don’t drink very cold water. 

· Drink spring water. Real spring water can be understood from its taste.
· Don’t drink chlorinated network water if possible. Chlorine used for destroying the microorganisms, can lead to cancer. Filtered network water can be drunk. Also the network water can be drunk after waiting for at least one hour (most of the chloride evaporates. 

· Don’t drink water while eating your meals, because this would lead to dilution of the digestive fluids. You can drink water half an hour before or after your meals. You must drink 1-2 glasses of water before going to sleep.
Cooking styles
· Foods must be cooked slowly with their own water. Besides traditional cooking like stewing, turbo ovens can be used. This will prevent the loss of the nutritional ingredients. 
· Fast cooking styles (like microwave), lead to loss of the nutritional ingredients and could also lead to cancer. 
· Try not to consume frozen food products. 

· Try not to consume conserved food also. (Unless they are homemade!).

Cooking utensils
· Prefer to use earthenware, glass or saucepan. 

· The second choices can be enameled or steel saucepans. 

· Teflon and aluminum saucepans are strictly forbidden.
Frequency of the meals
· At the start of the diet you must eat frequently because of the risk of hypoglycemia. 

· Your insulin will be trained in 1-2 weeks and eating 3 times a day (4-5 times for children) will be enough.

The amount of food
· Do as the Chinese said: Eat much at breakfast, less at dinner.

· Divide your meals into parts such as; Breakfast: (3), lunch: (2), dinner: (1). Or Breakfast: (2), snack: (1), lunch: (1), snack: (1), dinner: (1).
· Eating style of the Far Eastern (small and frequent) will keep you fit as it won’t increase your insulin. 
· Try not to eat after 19.00-20.00 PM.
· Chew every morsel!!! 
Tooth health
· Brush your teeth after every meal and before going to bed for 2-3 minutes. Don’t swallow the toothpaste.
· Don’t use fluorinated toothpaste for children, before you are sure that it won’t be swallowed. 

· Don’t give sodium fluoride tablets to children as they are very toxic. 

· The fluoride in foods is natural (calcium fluoride) and nontoxic.  

· There are many researches showing that fluoride is not effective in preventing the teeth decay. 
· Don’t forget that it is the sugared and floury foods that lead to teeth decay. 
· Don’t forget that while eating solid foods effects the tooth development positively, continuous liquid consumption will prevent the development of healthy teeth.
Exercise
· Walk (fast) or run (slowly) at least half an hour every day. Use the stairs not the elevators.   

· Exercise your back also at least 3-5 minutes. (Especially the neck and lumbar region). 

· Walk as fast as possible without being exhausted. 
· Decide your goals.  Exercise every day, even if it lasts for a few minutes... 
· Try to avoid the air pollution. 
· Breathe deeply and rejuvenate your cells with the oxygen. 
Sunbath
· The time required for the sun light exposure is at least 30 minutes in sunny days (without sunglasses). Prefer between 11:00-13:00 in winter. 

· Sunlight make you sleep better, heals the depression, and increases the vitamin D synthesis. 

· Vitamin D is protective against bone diseases, rheumatoid diseases, cancer (skin cancer is included) and various chronic diseases. 

· Don’t spend too much time for sunbathing in summer to get tanned. (Esp. between 11:00-13:00). 

· Don’t burn your skin, get naturally tanned only!
Sleep
·  Sleep before 22:00 if possible. Keep your feet warm and your head cool.
·  Do not sleep less than 5, more than 9 hours. 

· Search for the reasons if you still feel tired when you wake up after sleeping enough.
· Stop watching TV 2 hours before sleeping.
·  If you follow the instructions in the paleo diet, your fatigue will disappear in a week. You will feel rejuvenate and start to wake up earlier every day...
Note: This healthy nutrition is beneficial for both healthy and sick persons. It both protects the diseases and probably heals the diseases partially or completely.  The patient who must consume restricted protein (some metabolic diseases, renal and hepatic diseases) can follow the other instructions except protein restriction.


PAGE  
1

