MINERAUX ET OLIGO-ELEMENTS Indications et propriétés

Aude Skalli-Pariat, Naturopathe-Nutritionniste, septembre 2016

ELEMENT QUANTITE CHEZ L'ADULTE	BESOINS PAR JOUR en mg/100g SOURCES	RÔLES	CARENCE ET CONSEQUENCES	SURDOSAGE ET CONSEQUENCES	ELIMINATION/ GROUPES A RISQUE
Ag Argent S'accumule surtout dans: le foie, la peau, les surrénales, les poumons, les muscles, le pancréas, les reins, le coeur et la rate.	Source principale: les aliments constituent la principale source d'argent pour les personnes qui n'y sont pas exposées dans leur travail. Autres: amalgames dentaires, services en argent. Additif alimentaire E174 (décors de confiseries).	Oligo-élément non essentiel, il est doté de propriétés pharmacologiques : - Bactériostatique, anti-inflammatoire : l'argent a largement démontré depuis fort longtemps sa capacité à inhiber la croissance de moisissures et de certaines bactéries. Ces propriétés se doublent de propriétés anti-inflammatoires très utiles puisque des phénomènes inflammatoires se développent systématiquement lors de toute agression par des agents infectieux. - Cicatrisant : activation de la cicatrisation des plaies. En oligothérapie classique : modificateur de la diathèse Anergique dans l'association Cu-Au-Ag. Voir Cuivre. *L'argyrie : l'ingestion de quantités excessives d'argent (médicaments pris par voie orale ou appliqués localement, eau potable en contenant, exposition professionnelle, services en argent, amalgames dentaires) peut causer l'argyrie, un état caractérisé par une coloration bleue ou grise de la peau, des yeux et des muqueuses.		Une intoxication par l'argent peut entraîner des troubles hématologiques, rénaux intestinaux ou neurologiques allant jusqu'à l'encéphalopathie. Voir argyrie * Dose létale: 0,008g/kg lapin	Elimination : Selles principalement et voies biliaires.
Al Aluminium S'accumule surtout dans: squelette, cerveau, fœtus, placenta Dans le cerveau, les niveaux d'aluminium	Source principale: eau du robinet, additifs alimentaire, les casseroles, les feuilles d'emballage, les canettes de boissons, les déodorants et les pansements	L'aluminium est un cation dangereux à dose relativement forte. On ne lui connaît pas d'activité catalytique. Pour les indications que l'oligothérapie classique lui attribue, il est souhaitable de le remplacer par des éléments qui ont une réelle action biologique confirmée, c'est-à-dire physiologique. Mentionnons toutefois les indications que lui reconnaît l'oligothérapie classique: des troubles mineurs de l'adaptation à un nouvel environnement (changement d'école, de travail) des troubles légers du sommeil (difficulté d'endormissement) avec agitation et excitation des troubles cérébraux avec lenteur intellectuelle (en association avec le manganèse) des troubles de la mémoire chez l'enfant et l'adolescent, dans les états d'anxiété et de stress.		A haute dose: troubles du système nerveux central (encéphalopathie, épilepsie, troubles de la mémoire). Des taux anormaux d'aluminium ont été retrouvés dans le cerveau de	Elimination: voies urinaires et selles.

augmentent avec l'âge.	gastriques en contenant. Les produits qui comportent la plus grande exposition alimentaire à l'aluminium sont	L'aluminium se retrouve dans nos assiettes en tant qu'additif alimentaire . Il est utilisé pour améliorer la conservation, la texture, mais aussi la couleur des produits. Selon l'EFSA (autorité européenne de sécurité des aliments), la dose hebdomadaire tolérable pour un être humain est de 1mg d'aluminium/kg par semaine. La plupart des denrées alimentaires non transformées contiennent habituellement moins de 5 mg d'aluminium/kg. Les denrées alimentaires à très fortes concentrations moyennes en aluminium comprennent les feuilles de thé, les herbes, le cacao et les produits à base de cacao, ainsi que les épices.	personnes atteintes par la maladie d'Alzheimer. A un degré moindre: psoriasis, des	
	les céréales et les produits à base de céréales , les légumes .	Sur certaines étiquettes, le nom de l'additif peut être indiqué en toutes lettres sans son nom de code : Aluminium, N° CAS 7429-90-5, sulfate d'aluminium, sulfate d'aluminium et de sodium, Tous les additifs contenant de l'aluminium sont représentés par les sigles suivants : E 173, E 520, E 521, E 522, E523, E 541, E 554, E 555, E 556, E 559, E 1452.	troubles digestifs. Dose létale: 4,3g/kg rat	
As Arsenic S'accumule surtout: dans les phanères, les os et les muscles.	Sources: le niveau d'arsenic dans la nourriture est plutôt faible, car il n'est pas ajouté du fait de sa toxicité. Mais le niveau d'arsenic chez les poissons et dans les produits de la mer peut être élevé, car les poissons cumulent l'arsenic de l'eau dans laquelle ils vivent.	L'arsenic est l'un des composés des plus toxiques que l'on puisse trouver. Des composés d'arsenic sont présents naturellement en petite quantité sur terre. L'homme peut être exposé à l'arsenic à travers la nourriture, l'eau et l'air. Il se trouve dans certains pesticides, insecticides, herbicides. Les rejets d'arsenic sont imputables, d'une part, à la présence de traces de ce métal dans les combustibles minéraux solides ainsi que dans le fioul lourd et, d'autre part, dans certaines matières premières utilisées notamment dans des procédés comme la production de verre, de miroirs et de métaux ainsi que dans les cigarettes. Après l'ingestion, l'arsenic se retrouve rapidement dans la circulation sanguine, où il se fixe principalement à l'hémoglobine (Axelson, 1980). Dans les 24 heures qui suivent, il se retrouve principalement dans le foie, les reins, les poumons, la rate et la peau (Wickström, 1972). A dose homéopathique : il agirait comme tonique nerveux et comme stimulant de l'appétit. Il s'agit là encore d'un élément dont on ne connaît pas d'action biologique naturelle.	Exposition importante: infertilité et fausses couches, résistance moindre aux infections, perturbations du cœur et dommages au cerveau. Altération de l'ADN. Faible exposition: irritation de l'estomac et des intestins, diminution de la production des globules blancs et rouges, problème de peau, irritation des poumons, cancer. Dose létale: 0,07g/kg rat	vivant dans des maisons contenant du bois traité, et celles

Bi Bismuth	Sources : employé dans la fabrication de soudures de	Il était autrefois utilisé dans la pharmacopée sous des formes variées : des sels de bismuth dont le salicylate de bismuth ont été testés parentéralement aux humains contre la syphilis, avec des effets secondaires graves liés à sa toxicité (gingivostomatite avec « ligne de bismuth » - taches noires sur les		Effets chroniques: affectation de la fonction du foie et	Elimination : Urinaire
S'accumule surtout dans : les reins, le	fonte et dans les alliages de fusibles, plombs (sans	gencives, haleine fétide, salivation), dégâts sur le foie, le rein, et surtout effet neurotoxiques affectant l'ensemble du système nerveux central.		des reins, encéphalopathie, ostéoarthropathie,	
foie et le SNC.	plomb) de chasse, utilisé comme pigment blanc dans le verre et dans la céramique. Colorant: peinture, pour obtenir du jaune. Cosmétique: rouges à lèvres et fards à paupière pour sa brillance nacrée, lotion de repigmentation des cheveux.	Il reste utilisé avec succès dans les affections de la sphère ORL à très faibles doses (oligothérapie): 1) En oligothérapie: le bismuth est essentiellement utilisé comme modificateur de terrain, en particulier dans les infections virales de la gorge (amygdalites, laryngites), du nez et des oreilles, ainsi que dans les états grippaux. Précautions d'emplois: ne pas utiliser le bismuth plus de 3 jours de suite sans avis médical. 2) Usage pharmaceutique: dans certains pays, sous forme de « sous-citrate de bismuth-colloïdal ». Ces produits sont uniquement autorisés contre l'ulcère gastroduodénal où le bismuth semble assez toxique pour tuer la bactérie Helicobacter pylori, laquelle induit généralement ce type d'ulcère et est très résistante.		gingivite, stomatite, anémie, stomatite ulcérative et une ligne noire peut se former sur les gencives, dermatite. Dose létale: 0,7g/kg souris	
B Bore S'accumule surtout: dans les os.	Sources principales: les légumes-feuilles (chou, laitue, poireau, céleri, etc.), les fruits (sauf ceux du genre citrus), les légumineuses et les noix.	Présent naturellement dans l'environnement. L'homme peut être exposé au bore par les fruits et légumes, l'eau, l'air et certains produits de consommation. Avant tout, a été employé comme pesticide agricole et comme conservateur alimentaire E443 utilisé en tant qu'émulsifiant, stabilisant. Les plantes en ont besoin pour se développer mais on connaît peu de choses sur cet élément et du rôle qu'il a dans la physiologie humaine. C'est pourquoi il n'est pas vu comme essentiel.	Une carence est très improbable mais elle augmenterait les risques d'ostéoporose, s'il est associé à d'autre carence comme de vitamine D, calcium ou potassium.	Jusqu'à 20 mg par jour : le bore n'est pas considéré toxique chez les adultes. Avec plus de 1 000 mg par jour : perturbation du système digestif, des irritations cutanées et une perte de cheveux.	Elimination : Urinaire
Br Brome S'accumule surtout dans: les cellules nerveuses	Sources: céréales, lentilles, pain, foie, viande, certains vins, pomme, champignon, asperge, artichaut, melon, tomate, radis, fraise, topinambour,	L'homme peut absorber les composés organiques bromés par la peau, par la nourriture ou par l'air qu'il respire. Ces composés sont largement utilisés dans les sprays insecticides. Mais ils ne sont pas un poison seulement pour les animaux contre lesquels ils sont utilisés, mais aussi pour des animaux plus grands. Dans beaucoup de cas ils sont aussi un poison pour l'homme. On trouve des composés bromés inorganiques dans la nature, mais même s'ils y sont présents naturellement l'homme en augmenté les proportions de façon trop importantes au cours des années. A travers la nourriture et l'eau l'homme absorbe des doses élevées de composés bromés inorganiques.		Excès: perturbation du: système nerveux, matériel génétique, foie, reins, poumons, système gastro- intestinal. Sous certaines formes,	Elimination : Urinaire

mandarine, céleri- rave, chou, carotte, algues, ail, abricot, oignon, figue.			peut même provoquer des cancers.	
Calcium (1000 - 1500 g) Teneur en mg/100 g: Stockage dans: 98 - 99 % dans les os et les dents sous forme de cristaux d'hydroxyapa tite = 1,6% du poids du corps. Le 1% de calcium - Soja cuit, 1 tasse, restant joue un rôle catalytique essentiel pour Parsil 200 - Cresson, betteraves, choux Le 1% de calcium - Yogourt 130 -150 Teneur en mg/100 g: - Rôle trophique: matière première permettent de le fixer ainsi que la vita minéralisation osseuse. - Rôle trophique: matière première permettent de le fixer ainsi que la vita minéralisation osseuse. - Rôle trophique: matière première permettent de le fixer ainsi que la vita minéralisation osseuse. - La régulation du métabolisme du calcium dépenda de deux hormones antagonistes: la parathorn sécrétée de la thyroïde permet la fixation du cal b) les oestrogènes, hormones sexuelles dont la composite de la troponine C, permet l'activation de l'activa	les os et des dents, lié au phosphore et au magnésium qui imine D. Le zinc, les vitamines B6 et C participent aussi à la de facteurs hormonaux : one, sécrétée par les glandes parathyroïdes, permet la mobilisation du calcium et la calcium dans les os. iminution post et ménopausique provoque l'ostéoporose. nuscle cardiaque) : la fixation de 4 molécules de calcium au niveau des ponts actine-myosine. isé, Ca2+, est nécessaire à l'activité de la plupart des étapes de la pération de neurotransmetteurs: la dépolarisation membranaire ion à la synapse va ouvrir les canaux calciques membranaires entrée d'ion calcium dans la terminaison synaptique. Cette entrée d'ellule comme le signal de libérer son neurotransmetteur:	Rachitisme, ostéoporose, caries, spasmophilies, crampes, tétanie, excitabilité des neurones, coagulation perturbée, Causes: -Carence en vit.D, manque d'ensoleillementCarence en magnésium, zinc, vitamines C, B6 et K -Excès de phosphoreMédicaments: antiacides, laxatifs, stéroïdesGastrites. Favorisent son assimilation: Fe, Mg, Mn, P, Vit.A, C, D, Protéines.	Si trop absorbé = éliminé par les selles et les urines mais inconvénient majeur de faire des calculs rénaux. Son absorption peut entraver celle du fer, du zinc et du magnésium . Perte d'appétit, vomissements, constipation, gastralgie. Hyper-calcifications, surtout avec un déficit en magnésium : périarthrite scapulohumérale, artériosclérose. Causes : Immobilisation, grand âge, hyperparathyoïdie. Antagonistes : P, Mg, Fe, Pb, Cd, Al, manque d'exercice physique, stress, excès de lipides	Elimination: - par les selles: 800 mg/24h. 50 à 70% du Ca ingéré s'y retrouve sans avoir été absorbé; élimination importante en cas de diarrhées par les urines: 100 à 250 mg/l par transpiration: 100 à150 mg/l. Attention x 2 ou 3 si sudation abondante allaitement: 1g/l Besoins accrus: - Croissance - Grossesse - Allaitement - Personnes âgées, fractures - Grands buveurs de café - corticoïdes, anticonvulsivants

Cd Cadmium S'accumule surtout dans: les reins, le foie et les artères.	- cigarettes - nourriture : le foie, les champignons, les moules, les mollusques et les crustacées, la poudre de cacao et les algues séchées.	Le Cadmium est un métal lourd très toxique. On le trouve principalement dans la croûte terrestre. Il est toujours présent en combinaison avec du zinc. Une grande quantité de cadmium est libérée dans l'environnement de façon naturelle (rivières lors de l'usure de la roche et du cadmium est libéré dans les airs par les feux de forêts et les volcans). L'autre moitié vient d'activités humaines. Des flux de déchets de cadmium provenant des industries finissent principalement dans les sols. Les sources anthropiques principales sont liées à l'industrie des métaux non ferreux (en particulier la fonderie de zinc), la sidérurgie, la combustion de charbon et de fiouls, et l'incinération des déchets. La plus grande part du cadmium atmosphérique est liée aux particules fines. Une autre source importante d'émission de cadmium est la production de fertilisants non naturel à base de phosphate. Pour diminuer la pollution du cadmium, nous pouvons aussi utiliser les piles alcalines qui ne contiennent		Les dépôts de cadmium dans les reins et les artères élèvent la pression sanguine et peuvent induire une artériosclérose prématurée. Les gros fumeurs inhalent jusqu'à 5 mg de cadmium par an.	Elimination : Urinaire
		pas de cadmium.		<u>Dose létale :</u> 0,027g/kg souris	
Cr Chrome (1 - 5 mg) Ne semble pas être capté par un organe en particulier.	125 microg/j - Epice (poivre noir) - Levure de Bière - Foie - Jaune d'œuf - Thym. En nanog/100g - Viandes 80 – 120 - Légumes, fruits : moins de 50	Métabolisme des glucides: il participe à réguler le taux de glycémie dans le sang en se liant à l'insuline pour former un complexe permettant son transport jusqu'aux récepteurs cellulaires (agit sur le F.T.G): F.T.G.: le chrome, sous sa forme assimilable par l'organisme, forme avec la vit.B3, le facteur de tolérance au glucose (FTG). Ce minéral agit essentiellement comme cofacteur d'insuline dans l'organisme. Il maintient le taux de sucre équilibré, non pas par augmentation de la production d'insuline, par une augmentation du nombre de récepteurs de l'insuline. Il potentialise l'effet de l'insuline. Métabolisme des lipides: son apport diminue le cholestérol total et augmente les fractions HDL cholestérol dans le sang périphérique. Son déficit augmente les taux sanguins d'acides gras libres, de triglycérides et de cholestérol. Autres: - En 2005, une étude du « Journal of Psychiatric Practice » relatait l'action de cet oligo-élément pour aider à limiter les grignotages compulsifs tout en favorisant le sentiment de satiété, notamment en période de lassitude psychologique et de syndrome prémenstruel.	Augmentation des acides gras, des triglycérides et du cholestérol. Intolérance au glucose, diabète type II. Obésité. Hypoglycémie. Artériosclérose. Déstabilisation du rapport zinc/chrome favorisant les allergies. Antagonistes: Fe, Zn	Le chrome industriel (hexavalent) est corrosif et carcinogène. Le chrome nutritionnel est très peu toxique. Principale allergie: Eczéma des mains de cimentiers. Favorisent son assimilation: Vit. C Dose létale: 0,18g/kg rat	Elimination: urinaire. Besoins accrus: - Grossesse - Stress - Sportifs - Diabétiques - Personne consommant beaucoup de sucre - Infections virales - Vieillissement (diminution d'assimilation)
Co Cobalt (1-2 mg) Stockage dans: le foie pendant 3 à 4 ans.	3 microg/jour Les végétaux verts laitues, épinards, bettes,) en contiennent mais seul la Vit.B12, presque entièrement fournie par les	Son absorption varie selon que le Co est libre ou inclus dans la vitamine B12. - Constituant de la vit. B12 (cobalamine) dans laquelle il est intégré: vitamine hydrosoluble que l'organisme humain ne sait pas synthétiser et dont le métabolisme dépend du facteur intrasèque, glycoprotéine secrétée par la paroi stomacale. Rôles principaux de la vitamine B12: - 1) hématopoïèse: maturation et multiplication des globules rouges. - 2) intégrité du système nerveux: impliquée dans la synthèse des gaines de myéline, sa carence entraîne une dégénérescence des nerfs périphériques, des cordons de la moelle épinière et parfois du cerveau.	Carence B12 : Anémie, atteintes neurologiques (irritabilité, mémoire, état dépressif latent), atteinte de la peau (glossite), pigmentation anormale de la peau,	Aucune toxicité connue mais apparition d'anticorps anti-B12 si supplémentation très prolongée. Causes: Prothèse de hanches avec alliage au cobalt,	Besoins accrus: - végétariens - alcooliques - personnes souffrant d'affections digestives (gastrite, diverticulose, Crohn,)

_			ı	1	1
	produits animaux	- <u>3) sécrétions d'anticorps.</u>	cheveux	intoxication	- Personnes âgées
	est assimilable :	- <u>4) réplication de l'ADN.</u>	(blanchissement	professionnelle.	- Si prise de
	- Produits d'origine	- <u>5) synthèse de la méthionine</u> (synthèse des protéines) <u>et de la choline</u> précurseur de	et/ou chute),	Allergie cutanée	certains
	animale (vit B12)	l'acétylcholine, neurotransmetteur impliqué dans le SNC et dans le système nerveux	stérilité chez la	(eau du bain,	médicaments
	- Consoude	périphérique, notamment dans l'activité musculaire et les fonctions végétatives	femme et	douche).	(anti-diabétiques,
			impuissance et		anti-ulcéreux,
		Libre, son absorption est controversée :	troubles de la	Favorisent son	pilule,
			miction chez	assimilation: Iode	
		- Cobalt et digestion des protéines ainsi que leur synthèse: certaines peptidases nécessitent dans leur	l'homme.		
		métabolisme la présence d'ions métalliques tels que le cobalt ou le zinc pour pouvoir créer un champ de		<u>Dose létale :</u>	Elimination:
		polarité suffisant pour atteindre les acides aminés à l'intérieur de la protéine. Par exemple : la	Carence en Co	0,5g/kg rat	fécale, cheveux,
		méthionine aminopeptidase qui clive la methionine N-terminale des protéines est une	minéral : anémie,		urinaire : voie
		métalloexopeptidase qui contient deux atomes de cobalt dans son site actif.	spasmes digestifs,		principale,
			migraines.		élimination rapide
		- Synthèse de la thymidine : composant de l'ADN.			
			<u>Cause</u> : végétalisme		
		- Participe au métabolisme du fer : l'incorporation du fer dans l'hémoglobine nécessite du cuivre et du	non équilibré,		
		cobalt.	défauts		
			d'absorption,		
		- Action sympathicorégulatrice dans les domaines digestifs et vasculaires. Modérateur des spasmes	personnes âgées,		
		vasculaires et artériolaires, son action et vasodilatatrice et hypotensive.	vers parasites.		
		- Synthèse des chondroïtine-sulfates cartilagineux : il peut se substituer au Manganèse et activer la glycosyl-transférase, enzyme de synthèse des chondroïtine-sulfates cartilagineux (28).	Antagonistes : Fe, Mn, Se.		
		- Utilisé en oligothérapie classique :			
		 A) pour les états spasmodiques de la diathèse Dystonique associé au Manganèse (Mn-Co) : voir étude sous manganèse. 			
		B) pour les troubles hypophyso-pancréatique du Syndrôme de Désadaptation de l'oligothérapie classique associé au Zinc et au Nickel (Zn-Ni-Co) : voir étude sous zinc.			
Cu	2.5 mg/jour	Le cuivre intervient dans de nombreuses réactions enzymatiques (environ 200), notamment celles qui	- Anémie ferriprive.	Pro-oxydant,	Elimination:
Cuivre	Teneur en	impliquent une oxydoréduction.	- Augmentation de la	mutagène.	Voies biliaires
(75-100 mg)	mg/100g		glycémie, du	Risque de cancers	
	- Foie de veau +	- Respiration cellulaire : comme constituant de la cytochrome c oxydase qui est une des enzymes de la	cholestérol, des	par déformation	
Stockage	mouton 15	chaîne respiratoire mitochondriale. Les enzymes de la chaîne respiratoire sont des cytochromes, dont le	triglycérides.	de la protéine p53	
dans:	- Coquilles 10	co-enzyme héminique contient du Fer pour la plupart d'entre elles et du Cuivre pour la cytochrome c	- Maladie de	(prend la place du	
Foie, locus	- St-Jacques 10	oxydase.	Menkes: rupture	zinc).	
coeruleus	- Huîtres, moules		des gros vaisseaux	Hyperpigmenta-	
(noyau du	4-9	- Immunité, Céruloplasmine ou ferroxydase I : glycoprotéine associée à du cuivre, d'origine hépatique	par diminution des	tion, (les	
tronc cérébral	- Crustacés 2	et appartenant à un groupe de protéines appelées alpha 2 globulines qui transporte 90% du cuivre dans	fibres élastiques des	oestrogènes	
impliqué dans		le sang. La baisse d'anticorps diminue parallèlement avec la baisse de céruloplasmine d'où l'action	parois artérielles.	_	
		1.2 2.3			

la stimulation	- Groseilles rouges,	essentielle du cuivre à différentes étapes de la réaction immunitaire (Neutrophile, Cellules T, IgG, IgM).	- Prématurité,	augmentent la	
de l'éveil),	cassis, soja, céleri,		problèmes osseux.	cuprémie).	
glandes	tomates, amandes	- Métabolisme du Fer : la ferroportine exporte le fer ferreux Fe (II) du milieu intracellulaire vers le	- Œil :	- Maladie de	
salivaires,	1	plasma où il est oxydé en fer ferrique Fe (III), soit par <i>l'héphaestine (protéine de la famille des</i>	dégénéréscence des	Wilson:	
pancréas.	- Légumes secs 1	ferroxydases cuivre-dépendantes) à la sortie des entérocytes duodénaux, soit par la céruloplasmine	cellules	accumulation dans	
		(oxydase cuivre-dépendante) plasmatique à la sortie des macrophages. Le fer ferrique est ensuite capté	ganglionnaires de la	foie (cirrhose),	
		par la transferrine pour être distribué dans les différents compartiments tissulaires, en particulier dans	rétine, anomalies de	cerveau, reins,	
		la moelle osseuse pour participer à l'érythropoïèse.	l'épithélium	cornée.	
			pigmentaire.		
		- Action neurotope : il est co-facteur de la tyrosine-hydroxylase, de la noradrénaline (neurotransmetteur		Favorisent son	
		de l'éveil et de l'attention) et de la dopamine-hydroxylase (dont la déficience est à la base de la maladie	Antagonistes: Zn,	assimilation: Co,	
		de Parkinson). Cette action enzymatique permet de comprendre son effet stimulant neuropsychique, de	Mn (à fortes doses),	Fe, Zn, Mo	
		plus il est indispensable à la céramide galactosyl-transférase à la base de la synthèse de la myéline, cette	Ca, contraceptifs		
		action venant confirmer ses indications neurotropes.	oraux.	<u>Dose létale :</u>	
				0,05g/kg souris	
		- Métabolisme oxydatif: active la superoxyde dismutase (SOD), enzyme qui permet, une diminution de			
		l'interleukineIL1, de PGE2 (prostaglandines), une augmentation de l'interleukine IL2, et des IgG. Le site			
		actif de cet enzyme contient du Cuivre et du Zinc pour la partie protéique. L'activité de la SOD augmente			
		avec la consommation d'oxygène en cas d'activité physique intense ainsi que dans les pathologies			
		infectieuses et inflammatoires. La SOD est principalement présente dans les érythrocytes, les			
		hépathocytes et le cerveau.			
		- Synthèse de la kératine, de l'élastine et du collagène : active la lysyloxydase responsable de la			
		synthèse de la kératine, de l'élastine et du collagène qui assurent la souplesse des tissus conjonctifs, en			
		particulier des artères coronaires, du cartilage, des poumons et de la peau. Le Cuivre est dans le site			
		actif de la lysyl-oxydase qui forme des ponts de desmosine entre la chaîne polypeptidique du collagène			
		et de l'élastine (lysyloxydase), constituant des ligaments et des tendons musculaires, d'où l'atteinte du			
		tissu conjonctif et les ruptures artérielles en cas de carence. Il permet l'hydroxylation de la proline, acide			
		aminé du collagène. Cette action métabolique permet de comprendre l'indication du Manganèse-Cuivre			
		dans : les retards de croissance (associé au Zn-Cu), la dénutrition, pour son rôle au niveau de la			
		réparation des tissus.			
		- Métabolisme de la mélanine : co-facteur de la <i>tyrosinase</i> qui convertit la tyrosine en			
		dihydroxyphénylalanine, précurseur de la mélanine dont dépend la couleur de la peau, des yeux et des			
		cheveux. Un dérèglement de celle-ci est responsable de maladie comme le vitiligo et les mélanomes.			
		and real and experiment are seened at each cooperiment are managed at the managed			
		- Métabolisme des hormones de la tyroïde : en catalysant la tyrosinase la formation permet la			
		formation des hormones thyroïdiennes.			
		- Catalyseur de la vitamine C : qui est activée en acide dehydro-ascorbique par le cuivre.			
		Déculation de Militaria décuada libiataria a accordance de la filia de la fili			
		- Régulateur de l'histamine, dégrade l'histamine neurotransmetteur et médiateur chimique de			
		l'anaphylaxie qui est régulée par deux enzymes à Cuivre : l'histaminase et la céruloplasmine.			

- **Métabolisme des lipides**: les rapports cuivre-zinc peuvent influer sur le métabolisme du cholestérol, les faibles rapports se traduisant par une hypercholestérolémie.

Autres : indispensable à la régulation du glucose.

- Utilisé en oligothérapie classique :

Etudes pharmacologiques et études pharmaco-cliniques :

A) pour les infections récidivantes associé au Mn pour la diathèse Hypoénergique (Hyposténique) (Mn-Cu): efficace dans les préventions ORL récidivantes chez l'enfant, par moins d'épisodes infectieux et de prise d'antibiotiques de septembre à mai dans une étude comparative stratifiée à âge comparables randomisée en double insu contre placebo (41). Efficace sur l'asthénie réactionnelle après une affection somatique banale ou en raison de surmenage physique ou intellectuel, dans une étude en double aveugle contre placebo appréciée par la quantification clinique de la fiche GEF3 (groupe d'étude sur la fatigue) (32).

B) Modificateur de la diathèse Anergique dans l'association Cu-Au-Ag: l'idée de cette association est venue de Ménétrier. Observant que le cuivre et l'argent ont une action commune dans les états infectieux, qu'ils se trouvent les uns sous les autres dans le tableau des éléments périodiques, ce qui signifie que leur configuration électronique des deux couches externes est identique et leur confère des propriétés analogues, il a eu l'idée de les associer ce qui semble potentialiser l'action du cuivre. Le Dr. Picard disait: "le cuivre-or-argent, c'est du cuivre puissance dix".

Modificateur de terrain en particulier au cours de la phase de <u>convalescence de maladies infectieuses</u>, <u>d'états asthéniques</u>. L'activité bactériostatique du Cuivre sur le staphylocoque doré, le streptocoque fécal et pyogène germes les plus souvent rencontrés en pathologie ORL a été mis en évidence par la mesure des CMI du gluconate de Cuivre in vitro (18). Le Cu-Au-Ag a montré une activité <u>anti-inflammatoire</u> sur le rat par rapport au groupe témoin et une diminution du taux plasmatique de prostaglandines PGE2 et 6-céto-PGF1 alpha et de l'haptaglobine (29). Efficace dans les <u>préventions ORL récidivantes</u> chez l'enfant, par moins d'épisodes infectieux et de prise d'antibiotiques de septembre à mai dans une étude comparative stratifiée à âge comparables randomisée en double insu contre placebo (41). Activité prouvée dans <u>l'asthénie fonctionnelle</u> du sujet âgé ou convalescent, efficace sur la fatigue, la volonté, la stimulation, l'état général, le sommeil, l'insatisfaction concernant les loisirs, dans une étude randomisée en double aveugle (35).

Etude expérimentale du renfort de l'immunité par le SIROP DU PÈRE MICHEL contenant :

Cu-Au-Ag-Mg-Mn-Zn

élaborée par: INSTITUT DE SCIENCES NATUROPATHIQUES (ISN) Département de recherches (Dr. Valdisalici Enrico, Dr. Papini Andrea, Dr.ssa Baldo Francesca, Dr. Zhan Jia Min) Via Limitese, 130/B, 50059

Spicchio Vinci (FI) Cod. Fisc 90031100473 Dossier N° 00127.

L'étude se fixe pour but de vérifier les capacités immunostimulantes et toniques du produit Père Michel. L'étude s'est fixé pour but de mettre en évidence les effets du SPM/versus placebo sur deux échantillons de 25 enfants dont l'âge est compris entre 0 et 6 ans. Le groupe expérimental sera composé d'individus des deux sexes et d'âge variable et l'étude portera sur 90 jours. L'étude prévoit également un groupe parallèle de contrôle, aux caractéristiques identiques, qui servira à la vérification en double aveugle. Le groupe expérimental se verra suggérer la posologie suivante:

1 mesurette (2,5 ml) 3 fois par jour, en dehors des repas.

Les troubles qui ont été pris en compte sont les suivants:

FATIGUE: tous souffrent d'un état de fatigue généralisée quasiment tout au long de la journée.

INFLAMMATIONS: les participants souffrent tous d'inflammations de la cavité buccale.

IMMUNITE: tous les sujets présentent une forte tendance à une diminution de l'autodéfense.

FONCTION INTESTINALE: la fonction intestinale de leurs enfants est "irrégulière".

Groupe A = Sujets auxquels sera administré uniquement le Sirop du Père Michel (POE 20)

Groupe B = Sujets auxquels **ne sera pas** administré le Sirop du Père Michel (POE 20), (groupe de contrôle)

Fatigue: le groupe A a eu une réduction progressive de la fatigue 62%, tout en maintenant ses habitudes de vie constantes, alors que le groupe B n'a eu aucune amélioration dans ce sens (2%).

Etats inflammatoires: le groupe A a eu une réduction progressive des états inflammatoires 42%, alors que le groupe B est resté plus ou moins inchangé 4%.

Etats immunitaires : presque tous les enfants appartenant au groupe A ont obtenu, par le contrôle des IgA, une réponse immunitaire supérieure à celle du groupe B.

IgA valeur normale: 90 - 450 mg/dl Avant la prise du SPM: 73 - 195 mg/dl Après la prise du SPM: 110 - 273 mg/dl

Le groupe A a eu une **amélioration progressive des réactions d'autodéfense et de l'efficacité du système immunitaire 50%,** par rapport au groupe B 4%.

Fonctions intestinales: le groupe A a eu une bonne amélioration des fonctions intestinales 24%.

Sommeil: l'action du Sirop du Père Michel est basée sur l'augmentation de l'énergie basale de l'organisme. Un contrôle d'une incidence de cette propriété sur le sommeil a aussi été effectué. Il n'a montré aucune incidence par le Sirop et une légère amélioration (2%) par le placébo.

	1			T.	1
Sn	Il semble que la	L'étain a été, paraît-il, reconnu dans les années 1960 comme indispensable à la vie sans autre preuve. Il		- Troubles neuro-	Elimination:
Etain	plupart des	a un statut plus proche de celui d'un métal lourd que de celui d'un métal utile. Son action tératogène		psychiatriques.	urinaire
	aliments d'origines	chez la femme a été établie, utilisé jadis, dans les parasitoses intestinales (ténias), il a disparu de la		- La concentration	
<u>S'accumule</u>	végétales et	pharmacopée.		d'étain dans les	
surtout dans :	animale			aliments	
en raison de	contiennent des	L'étain est présent à l'état naturel dans les aliments sous forme de sels stanneux et stanniques. Le		contaminés	
leur	traces d'étain. Les	chlorure stanneux (SnCl2) est par ailleurs un additif alimentaire autorisé (E512) utilisé en tant		(conserves,	
liposolubilité,	principales sources	qu'antioxydant et agent de rétention de la couleur.		boissons en boîte)	
ils pénètrent	sont les algues	Les dérivés organiques de l'étain sont utilisés dans les peintures, les plastiques et comme fongicides,		joue un rôle dans	
bien dans le	marines, la levure	comme désinfectants et dans certains produits de nettoyage. Les dérivés organiques de l'étain qui sont		l'apparition de	
cerveau, ce	de bière, le foie de	liposolubles, contrairement à l'étain minéral.		troubles gastro-	
qui explique	veau et la langue			intestinaux aigus.	
leur	de boeuf.				
neurotoxicité.	Additif alimentaire			<u>Dose létale :</u>	
	autorisé (E512).			0,16g/kg chien	
Fe	Nourrisson 7 à 9	- Constituant de l'hémoglobine et permet le transport et le stockage de l'oxygène.	Carences d'apports :	Hémochromatose :	Elimination faible:
Fer	mg/j		anémie ferriprive	taux de fer sup à	L'ensemble de
(3,5 - 4 g)	1 à 12 ans 10 mg/j,	- Présent dans d'autres métalloprotéines :	Carences de	200ug/100ml.	l'élimination par
	Adolescents 15	. la ferritine hydrosolubles	« fuite » : règles,	En excès, le fer est	les selles, les
Stockage	mg/j	. l'hémosidérine	hémorragies,	un pro-oxydant.	urines (peu) et la
dans :	Homme 10 mg/j,	. la myoglobine : est une protéine des vertébrés formée chez l'homme d'une chaîne unique de 153	Carences		sueur = max 0,7
- 70% (2,8 g)	Femme enceinte	acides aminés, contenant un noyau porphyrique avec ion fer II au centre. Elle est le transporteur	d'absorption:	Favorisent son	mg/j. L'organisme
hémoglobine	20 mg/j.	intracellulaire principal de l'oxygène dans les tissus musculaires et stocke l'oxygène dans les muscles	coeliakie,	assimilation : la	le conserve
- 0,4% sous		. certaines enzymes respiratoires : cytochrome, catalases, peroxydases.	gastrectomies,	vitamine C	précieusement et
forme de	Teneur en		tannin, anti-acides,	améliorent de 3 à	le récupère après
myoglobine	mg/100g:	Métabolisme du fer :	phosphoprotéines	7 x l'absorption du	destruction des
musculaire	- Pigeon 20		du jaune d'oeuf,	fer non héminique.	GR pour en
- 0,1% (4mg)	- Graines de	Le fer est l'oligoélément le plus abondant quantitativement. Du fait de sa toxicité et de la formation	tannâtes, phytates	Cu, Co, Ca.	synthétiser de
compartimen	citrouille et	possible de dérivés réactifs de l'oxygène, il n'existe pas à l'état libre mais sous forme de complexes.	des végétaux,		nouveau dans la
t de	sésame 15	L'organisme possède 3 à 4 g de fer.	carbonates, argile,		moelle osseuse.
transport :	- Gingembre 14		tétracyclines.	Dose létale :	
plasma, lié à	- Farine de Soja 13	<u>Le fer héminique ou fer ferreux Fe++</u> : la majorité du fer fonctionnel est sous cette forme dans	Carences	0,9g/kg rat	Elimination
la transferrine	- Foie de bœuf 12	l'hémoglobine (2,5 g), la myoglobine, les cytochromes et certaines enzymes. Il est présent dans les	<u>d'utilisation</u> :		importante:
- 25% (1g):	- Cacao 12	aliments de source animale. Il est facilement métabolisé par l'organisme (absorbé à 25% environ).	troubles de la		règles,
stocké sous	- Pois chiches 11	<u>Le fer non héminique ou fer ferrique Fe+++,</u> est lié à la transferrine (ou sidérophiline) pour son transport	synthèse de		hémorragies.
forme de	- Quinoa 9	et il est stocké sous forme de ferritine et d'hémosidérine (0 à 1 g). Il est présent dans les aliments de	l'hémoglobine,		
réserve	- Tahin 9	source végétale est moins bien absorbé (5% environ).	cirrhoses		
d'hémosidéri	- Lentilles 8		alcooliques, anémies		
ne et de	- Graines de	Absoption:	inflammatoires, anti-		
ferritine dans	tournesol 7	Le fer est absorbé par voie digestive au niveau du duodénum. 5 à 10 % seulement du fer alimentaire est	acides.		
le foie, rate et	- Jaune d'œuf 7	absorbé, soit environ 1 mg/jour, ce qui compense les pertes quotidiennes. Les deux espèces réduite			
la moelle.	- Huîtres	(Fe2+), ou oxydée (Fe3+), sont présentes dans la lumière intestinale. L'acidité gastrique libère le Fer des			
	- Graines de soja et	protéines alimentaires.	Anémie : fatigue,		
	lin, noix de cajou 6		pâleur, tachycardie,		

	- Abricots secs 5 - Noisettes 5 - Farine complète 4 - Légumineuses 4 - Légumes frais 2 à 8	Le Fer ferreux ++ de l'hémoglobine et myoglobine (viande), est absorbé par endocytose de l'hème qui sera dissocié une fois dans l'entérocyte. Le fer ferrique +++, doit être réduit en Fe++ par la cytochrome B réductase et pénètre dans le cytoplasme grâce au DMT1 (Divalent Metal Transporteur). Une fois dans l'entérocyte, le Fer ++ va soit : 1) rester dans l'entérocyte, le Fer ++ va soit : 1) rester dans l'entérocyte et être stocké en se liant à la ferritine Dans ce cas, le fer sera éliminé lors de la desquamation de ces cellules. 2) être exporté vers le compartiment plasmatique et gagner la circulation générale. Il lui faut alors franchir la membrane basolatérale entérocytaire. Au moins trois protéines sont impliquées dans ce transport : la ferroportine, l'héphaestine (protéine de la famille des ferroxydases cuivre-dépendantes) et la céruloplasmine (oxydase cuivre-dépendante). La ferroportine exporte le fer ferreux Fe (II) du milieu intracellulaire vers le plasma où il est oxydé en fer ferrique Fe (III), soit par l'héphaestine à la sortie des entérocytes duodénaux, soit par la céruloplasmine plasmatique à la sortie des macrophages. Le fer ferrique est ensuite capté par la transferrine pour être distribué dans les différents compartiments tissulaires, en particulier dans la moelle osseuse pour participer à l'érythroporièse. L'hepcidine: joue un rôle majeur dans le contrôle de l'absorption intestinale du fer et sa réutilisation par le système des macrophages. C'est est un petit peptide hormonal synthétisé par le foie (« hep » pour hépatocyte et « idine » pour son activité anti-microbienne). Elle agit en empêchant l'export du fer des entérocytes et des macrophages. Elle se fixe sur la ferroportine présente à la membrane de ces cellules et provoque sa dégradation. La production d'hepcidine est augmentée par le fer et diminuée par l'anémie et l'hypoxie. L'hepcidine est également très fortement induite dans les situations d'infections et d'inflammations, provoquant la séquestration du fer dans l'entérocyte et le	essoufflement, peau squameuse, ongles mous et cassants, acouphènes, palpitation Antagonistes: Zn, Cu (fortes doses), Mn, café, thé.	Oxydant plus	Elimination :
Fluor (2 g) Stockage dans:	1,5 à 3mg : - Sels fluorés ou eau artificiellement fluorée - Poissons et fruits de mer	Pas de rôle de coenzyme = rôle structurel - Active la synthèse du collagène et participe à la fixation du calcium dans les os (99%) : Renforcerait l'os spongieux et sous forme médicamenteuse est utilisé dans le traitement de l'ostéoporose particulièrement au niveau des vertèbres. L'ion fluor est capté par le squelette où il est incorporé dans le cristal d'hydroxyapatite.	Ostéoporose, Hyperlaxité ligamentaire, rachitisme, déformations vertébrales,	Oxydant plus puissant que l'oxygène. Fluorose dès 3 mg/jour: - taches brunâtres sur l'émail, caries	Elimination : Elément à la fois sécrété et réabsorbé au niveau du tubule rénal.

99% dans l'os, les dents et les ligaments.	- Céréales complètes - Eaux minérales - Vichy - Thés	- S'incorpore dans l'apatite de l'os et de l'émail dentaire (prévention de la carie dentaire). - Empêcherait la calcification artérielle : des enquêtes épidémiologiques ont montré que, dans les régions où les eaux sont riches en fluor, les patients présentent beaucoup moins de calcifications artérielles. Cette constatation s'expliquerait par le fait que le fluor contribue à conserver le calcium dans les tissus durs de l'organisme, à savoir les os et les dents, empêchant ainsi sa fixation dans les tissus mous. Sous l'influence d'un apport fluoré la perte urinaire du calcium diminue.	consolidations de fractures. <u>Absorption</u> : - Inhibée par: Aluminium, Calcium, Magnésium	- Os denses avec déformation. Absorption: - favorisée par : Fer, Soufre, Phosphore. Dose létale: estimée actuellement à 5 mg/kg (c-à-d. 5 milligrammes de	
				fluorure par kilogramme de poids corporel).	
Ge Germanium S'accumule surtout dans: le foie et les reins et le système nerveux.	Sources organiques: l'ail (754 mg/kg), le ginseng (4 g/kg), les champignons genre Ganoderma jusqu'à 2,5 mg/kg), l'algue Chlorella et le "Combucha".	Comme tous métaux lourds, il est connu pour avoir un impact négatif dans les écosystèmes aquatiques. Cette substance peut être absorbée dans le corps par inhalation ou par voie orale. Le germanium peut être trouvé dans les cendres de certains charbons après affinage de ceux-ci mais en concentrations faibles dans certaines régions rocheuses élevées. L'utilisation finale la plus répandue du germanium est la production d'appareils de détection et d'identification à infrarouge. Son emploi dans les systèmes à fibres optiques a augmenté ; il est également employé en galvanoplastie et dans la production d'alliages, dont l'un, le bronze au germanium, est caractérisé par sa résistance élevée à la corrosion.		Le tétrachlorure de germanium est fortement irritant pour l'appareil respiratoire, la peau et les yeux. Il est neurotoxique et néphrotoxique .	Elimination : Urinaire
I lode 15 - 20 mg Stockage dans: la glande thyroïde et une infime partie dans les os et les globules rouges.	Besoin de 70 mcg / j pour synthétiser les quantités nécessaires quotidienne d'hormones thyroïdiennes. 150 - 200 microg/100g - Sel marin non raffiné ou sel enrichi - Algues marines 700 - Poissons et fruits de mer de 10 à 50	- Participe à la formation des hormones thyroïdiennes, impliquées dans le métabolisme : - des lipides, glucides et protides. - du calcium osseux. - des glandes endocrines - stimulent la croissance. - interviennent dans le fonctionnement neuromusculaire, le tonus cardiaque et l'hématopoïèse. En oligothérapie classique : Modificateur du Syndrôme de Désadaptation : fonction générale sur hypophyse Z-I : hypophyso-tyroïdien : synthèse de la thyroxine en tri-iodotyronine + Sélénium est particulièrement performant dans les troubles fonctionnels de la thyroïde (L'hypo aussi bien que l'hyperthyroïdie fonctionnelle en tant que régulateur).	Hypothyroïdie: constipation, fatigue, frilosité, peau épaisse, perte de pilosité, hypercholestérolémi e. Goitre par hyperstimulation compensatrice de la thyroïde. Réduction de la fertilité, avortements Retard mental chez l'enfant: crétinisme (régions éloignées de la mer, sol et pluies pauvres en iode).	Goitre par surconsommation d'algues. Médicaments antiaythmiques contenant de l'iode.	Besoins accrus : - grossesse - lactation - petite enfance Elimination : Urinaire

	- Cresson, haricots verts, oignons, navets poireaux.				
Li Lithium S'accumule surtout: dans le SNC et les muscles.	En faibles quantités: salades, pommes de terre, radis, certains crustacés.	Pas de fonction indispensable connue dans l'organisme. Connu depuis 1949 en psychiatrie où on le donne en doses élevée (0,25g à 2g/j) limite des doses toxiques. - Echanges membranaires : entre en compétition sur les sites actifs du potassium et du sodium. L'inhibition synaptique réduit l'impulsion nerveuse (effet tranquillisant et antiépileptique). Il inhibe la conversion membranaire de l'ATP en AMP cyclique en se substituant en partie aux ions Mg qui activent la réaction. - Action antagoniste à l'hormone anti-diurétique (ADH): régulation de l'hydratation. - Thyroïde : à fortes doses inhibe la libération de la tyroxine par blocage de la TSH. - Métabolisme des lipides : freine la fonction thyroïdienne, donc diminue la lipolyse. - Métabolisme des glucides : à fortes doses interfère dans la synthèse du glycogène. En oligothérapie: le lithium est utilisé comme modificateur de terrain dans deux domaines et sans les effets secondaires du lithium pharmacologique: 1) il joue un rôle précieux dans le traitement de nombreux troubles psychosomatiques et névrotiques (anxiété, irritabilité, troubles du comportement, déprime, etc.). Un sevrage de benzodiazépine s'est montré significativement meilleur sous gluconate de Lithium avec moins d'anxiété, d'insomnie, d'hyperémotivité et d'asthénie (33). 2) il améliore les fonctions d'élimination urinaire (notamment celle de l'urée et de l'acide urique) d'après Ménétrier, il doit être systématiquement utilisé dans les « barrages ou blocages » provoqués par les tranquillisants, corticoïdes, AINS pour pénétrer au travers de la membrane cellulaire.	Pas de signes de carence connus.	Les effets toxiques sont observés pour des concentrations supérieures à 1.6 mmol/l: Précoces - nausées, vomissements, diarrhées (obligent l'arrêt du traitement), sédation, tremblement des extrémités hypotonie Tardifs: - tremblement, prise de poids, polyurie (inhibition ADH), goitre, hypothyroïdie. Dose létale:1,06 g/kg souris.	Elimination : Urina ire
Mg Magnésium (25 - 30 g) Stockage dans: 70 % os, 29 % tissus mous muscles, reins, foie, cœur, rate, testicules,	300 - 400 mg/jour Teneur en mg/100 g: - Germes de céréales 250 à 500 - Cacao 420 - Germe de blé 400 - Soja 310 - Amandes 254 - Sarrasin 229 - Riz complet 120 - Pain complet 90 - Lentilles 90	 Rôle trophique: formation des os et des dents, avec le calcium et le phosphore. Comme la vitamine D il favorise la fixation du calcium sur l'os. La plus grande partie du magnésium osseux, fortement associé au cristal d'hydroxyapatite, n'est mobilisable que lors de la résorption osseuse. Le magnésium extracellulaire ne représente qu'1% du contenu total; le magnésium corporel est essentiellement intracellulaire. Chez les individus sains, 30 à 50% de magnésium ingéré peut être absorbé. Il active plus de 300 enzymes: Activation due tous les grands métabolismes consommateurs ou producteurs d'énergie: la production d'ATP ainsi que toute opération dans l'organisme entraînant une dépense d'énergie: reproduction, croissance, immunité, adaptation au stress, thermorégulation, réparation des cellules, neutralisation des toxiques, fonctionnement de cellules, activation des vitamines B ainsi que de nombreuses protéines. 	Crampes, tremblements, céphalées, fibrillations, ballonnement, côlon irritable, nœuds à la gorge ou au plexus, nervosité, anxiété, oppression, insomnie, bruxisme. Spasmophilie, 18% de la population fixe	Suspendre la prise de magnésium en cas de myasthénie, de bradycardie, de cystites (calculs avec le phosphore). Effet laxatif des sels de magnésium.	Besoins accrus: % réellement abaissé depuis 1 siècle (-90 à 96% dans céréales non complètes, -99,9% dans sucre raffiné, emploi des chélateurs dans légumes congelés préservent la couleur au

	Daissan 00	1		Farragia and ann	al 44 mina a na balo .
poumons), 1 % plasma.	- Poisson 90 - Chocolat 70	Autogonista du colsium – świilibus ionisus .	mal le magnésium (HLA B35)	<u>Favorisent son</u> <u>assimilation</u> : Ca, P,	détriment du
% piasifia.		-Antagoniste du calcium = équilibre ionique :	· ·		
	- Légumes secs 50	Tous les mécanismes physiologiques impliquant des mouvements du Calcium ou des liaisons avec le Calcium pourront être plus ou moins inhibés ou stimulés par son taux.	Rétention d'eau dans les tissus.	VII. Bb, C, D.	. grossesse
		Calcium pourront etre plus ou moins innibes ou stimules par son taux.	ies tissus.		. stress
		A) Custàma narvauvu la magnásium nar san action anticalcique inhiba la sustàma avaitation cácrátian an	Antaganistas , Evaks		. spasmophilie
		A) Système nerveux: le magnésium par son action anticalcique inhibe le système excitation-sécrétion en	Antagonistes : Excès		. sportifs
		stabilisant la membrane de la fibre nerveuse, la rendant moins excitable. L'arrivée du potentiel d'action	de Ca, contraceptifs		. si : café, alcool,
		à l'extrêmité présynaptique de la fibre nerveuse induit une entrée du calcium qui permet par exocytose	oraux.		diurétiques,
		la sortie du neuromédiateur. Une augmentation du Magnésium freine l'entrée du calcium. Un déficit			diabète,
		magnésique fonctionnel entraîne une <i>hyperexcitation neuronale</i> . Sa carence en gendre une mauvaise			Filmination
		réponse au stress (froid, chaud, contrariété,) et l'on va « hyperréagir » : contractures musculaires,			Elimination :
		crampes, maux de tête, tremblements ainsi que tous les organes contenant des muscles lisses :			Par les selles pour
		intestins, vésicule biliaire, utérus, artères,			le Mg non
					absorbé (1/3) et
		B) Système cardiovasculaire : Cœur : le magnésium intracellulaire module l'afflux du calcium du			par les urines
		réticulum sarcoplasmique et de la cellule. Son élévation inhibe les sorties du calcium et vice versa. De			pour celui
		plus, le magnésium entre en compétition avec le calcium au niveau des protéines intracellulaires			absorbé.
		participant aux mécanismes contractiles : troponine C, myosine, calmoduline. Au niveau extracellulaire,			
		il se fixe sur les charges négatives membranaires, ce qui a pour effet d'augmenter le potentiel de			
		membrane et de diminuer l'excitabilité de la fibre musculaire. Vaisseaux : l'élévation du magnésium			
		s'oppose aux effets des agents vasoconstricteurs et potentialise les actions des vasodilatateurs.			
		c) Tonus de base des muscles : contrôle l'entrée du calcium dans la cellule musculaire et gouverne le tonus de base des muscles.			
		- Immunité, inflammation, allergie: métabolisme des acides gras et de l'histamine. Le magnésium joue un rôle clé dans la réponse immune non spécifique et spécifique, en tant que cofacteur nécessaire à la synthèse des immunoglobulines (Tam, 2003).			
		- Vieillissement : anti-radicalaire. Il diminue la susceptibilité des lipoprotéines à l'oxydation, augmente le glutathion intracellulaire, favorise les défenses antioxydantes. C'est un co-facteur de la topo-isomérase II, enzyme de réparation de l'ADN.			
		- Système endocrinien: activation de l'adényl-cyclase membranaire et dans les systèmes ATPasiques, 2			
		processus intervenant dans la synthèse et la sécrétion des hormones : acétylcholine, insuline, histamine,			
		sérotonine, synthèse de la thyroxine			
		- Constipation : à partir d'une certaine dose, il augmente le volume d'eau dans le tube digestif et			
		stabilise la membrane de la fibre nerveuse, la rendant moins excitable, donc détend les muscles de			
		l'intestin.			
Mn	8mg/jour.	- Rôle trophique dans la régénération de la matrice osseuse et cartilagineuse: permettant la synthèse	Diminution	Pro-oxydant et	Elimination :
Manganèse	Teneur en	des mucopolysaccharides, notamment le kératane-sulfate, le chondroïtine-sulfate constituants de la	d'absorbtion si	mutagène en	Le manganèse
(10-20 mg)	mg/100g:	substance fondamentale du cartilage articulaire. Ces polymères sont synthétisés sous l'action des	ingéré en même	excès.	endogène est
(10 20 1118)	6/ 1006 .	substance rondamentale da cartiage articulaire, ces polymeres sont synthetises sous raction des	gcrc ch meme	CACCO.	chaogene est

	1		T	1	1
1	Noix de pécan 3.5	glycosyl-transférases, métallo-enzymes à Mn. Cette action catalytique rend compte de l'indication du	temps que : Fe, Zn,		excrété dans la
<u>Stockage</u>	Amandes 2.5	Mn dans l'arthrose (intégré au Mn-Co) et son association au Soufre, dans l'altération du cartilage car ses	Ni, Co.	Favorisent son	bile par
dans:	Orge 1.8	dérivés glucosés sont sulfatés.		assimilation: Cu, F,	
Os, foie, reins.	Pois cassés 1.3		Antagonistes: Ca, P,	I, Vit. A.	foie pour être
	Blé complet 1.1	<u>Le manganèse est le co-facteur essentiel de plus de 60 enzymes:</u>	Fe (en fortes doses).		éliminé dans les
				Dose létale : 0,21	fèces; lorsque le
		- Elimination des radicaux libres : il active la SOD mitochondriale qui empêche la peroxydation des	Troubles importants	g/kg souris.	système biliaire
		lipides membranaires et donc agit dans la mitochondrie en complémentarité avec le Cu, cofacteur de la	des gonades		est surchargé, les
		SOD cytosolique pour protéger la cellule contre l'effet toxique des radicaux libres. Cela explique			sécrétions
		l'intégration du Mn au complexe Mn-Cu dans la prévention du syndrome infectieux du terrain			pancréatiques et
		hypoénergique.			les autres
					sécrétions
		- Inhibiteur calcique et activité globale freinatrice de l'activité cellulaire et de la conduction de l'influx			intestinales
		nerveux : il est un inhibiteur du canal calcique 7x + puissant que le Mg d'où son action correctrice dans			prennent le relais.
		l'hyperexcitabilité. Il inhibe donc l'activation des cellules contractiles : fibres musculaires des bronches			
		et des cellules sécrétrices de médiateurs comme l'histamine, d'où son indication pour la prévention des			
		allergies et des bronchospasmes. Son action inhibitrice de la dégranulation des mastocytes et anti-			
		leucotriènes a été démontrée ainsi que dans le vasospasme de la migraine et la libération de sérotonine.			
		Il bloque la pénétration du calcium dans les cellules sécrétoires, nerveuses ou musculaires par les			
		canaux calciques, il inhibe la sortie des neurotransmetteurs dans la plaque motrice, la sécrétion			
		glandulaire, la stimulation des lymphocytes B et T, la dégranulation du mastocyte, d'où son <u>action anti-</u>			
		<u>histaminique</u> .			
		Historia la contra de la contra libra de la contra la contra de la contra dela contra de la contra del la contra de la contra del la contra			
		Il inhibe la contraction musculaire lisse préalablement induite par des contractants comme l'histamine			
		et la sérotonine. Activité anti-leucotriènes (LTC4, LTD4, et LTE4 qui ont un rôle dans la broncho-			
		constriction en réponse entre autres à des allergènes qui provoquent la contraction du muscle lisse			
		essentiellement au niveau bronchique) entraînant une diminution de la contraction anaphylactique			
		provoquée par l'administration d'IgE spécifiques sur les fibres musculaires lisse de cobaye (4).			
		- Régulation des neurotransmetteurs par l'adényl-cyclase: stimule cette enzyme dans le tissu cérébral			
		(convertit l'ATP en AMP cyclique). Il semble faciliter le stockage de l'acétylcholine et son activité.			
		(convertit i Air en Aivir cyclique). Il semble laciliter le stockage de l'acetylchollile et son activite.			
		- Régulation du métabolisme des glucides : active l'enzyme carboxylase-pyruvate transformant le			
		glycogène en glucose par phosphorylation. Il également un activateur de 2 enzymes du fructose : la			
		galactosyl transféase et la fructose bisphosphatase. Son action est aussi indirecte car la carence en			
		manganèse constatée sur les dommages pancréatiques seraient dus aux radicaux libres.			
		manbanese constatee sur les dominages panereatiques servient dus dux radiedux libres.			
		- Synthèse de l'urine : comme cofacteur de l'arginase.			
		- Métabolisme hépatique: par les phosphatases alcalines qu'il active.			
		- Beaucoup d'autres enzymes ont comme cofacteur le Mn : kinases, hydrolases, arginase, glycosyl			
		transférase, décarboxylase transférases.			

		T		
		- Utilisé en oligothérapie classique :		
		1) Modificateur de la diathèse Hyperénergique ou arthritique-allergique (Mn): - Dans l'allergie, il inhibe la dégranulation des mastocytes et la libération des médiateurs chimiques préformés (histamine, héparine), et des médiateurs néoformés (leucotriènes). - Dans les vasospasmes et les bronchospasmes par son effet relaxant sur la fibre musculaire lisse, le Magnésium est le régulateur fonctionnel des canaux calciques et de la libération des neuromédiateurs; dans l'hyperexcitabilité neuromusculaire, Le manganèse palie de manière durable son déficit fonctionnel sur les terrains hyperénergiques. - Anti-oxydant et anti-acide. 2) Modificateur de la diathèse Hypoénergique ou hyposthénique pour les processus infectieux associé au cuivre (Mn-Cu): - Troubles ORL récidivants chez l'enfant, par moins d'épisodes infectieux et de prise d'antibiotiques de septembre à mai dans une étude comparative stratifiée à âge comparables randomisée en double insu contre placebo (41). - Asthénies réactionnelles après une affection somatique banale ou en raison de surmenage physique ou intellectuel, dans une étude en double aveugle contre placebo appréciée par la quantification clinique de la fiche GEF3 (groupe d'étude sur la fatigue) (32). 3) Modificateur de la diathèse Dystonique associé au cobalt (Mn-Co) pour les dystonies neurovégétatives et cardio-vasculaires: Action spasmolytique et myorelaxante sur les fibres musculaires lisses des parois du système circulatoire et des bronches. Ces propriétés ne sont pas sélectives vis-à-vis de l'agent myocontractant utilisé et procède d'une action inhibitrice calcique avec effet relaxant des muscles		
		lisses et d'une action antisécrétoire (1). Associé au Mg, ce complexe a montré une supériorité significative sur placebo en double insu dans les troubles fonctionnels intestinaux, la <u>spasmophilie</u> et la <u>dystonie neuro-végétative</u> (38).		
Hg	Dans le plancton et	La toxicité du mercure est établie depuis l'Antiquité. Rare dans le milieu naturel, il se trouve cependant,	 Cibles principales :	Elimination:
Mercure	la faune marine, la	en traces. Il existe une mine en Espagne (mine Almaden). Cette exploitation a pratiquement cessé car le	le système	Principalement
Staccumula	teneur en mercure	recyclage croissant du mercure sur un marché déclinant rend inutile l'extraction primaire. Le mercure	nerveux, les reins et, faiblement la	par l'urine et les excréments et en
<u>S'accumule</u> surtout dans :	peut atteindre 500 fois la	est extrêmement volatile, réagit à la chaleur, et est un excellent conducteur d'énergie électrique.	peau.	faible part par
les reins et le	concentration de	Les émissions de mercure sont en diminution sensible notamment depuis la suppression du mercure	L'intoxication par	l'expiration et la
tissu	mercure dans l'eau	dans les piles depuis le milieu des années 90. Le traitement des ordures ménagères est le premier	le mercure	sudation.
placentaire et	de mer. Il se trouve		s'appelle	
faiblement	à forte	présentes dans fongicides et certains bactéricides, amalgames dentaires, collyres, désinfectants cutanés,	l' <i>hydrargie</i> ou	
dans le	concentration dans	préparation des peintures et du papier.	hydrargyrisme,	
cerveau. Il a	les poissons (fin de		caractérisée par	
beaucoup	chaîne	Les prix records de l'or ont propulsé cette industrie au premier rang de la pollution toxique mondiale.	des lésions des	
d'affinité pour	alimentaire: thon,	Dans son étude qui a duré trois ans, Blacksmith a dénombré 75 lieux d'extraction d'or où la pollution au	centres nerveux:	
les cellules	requin) et les	mercure affecte la santé de populations en Afrique, 37 en Asie et 20 en Amérique latine. Les mineurs	tremblements,	
épithéliales.	coquillages. Eau	artisanaux utilisent du mercure pour extraire l'or de la terre ou de sédiments. Le mercure se lie à l'or	difficultés	

Mo Molybdène (10 mg) Stockage dans: foie, reins, os, surrénales, tissu adipeux.	douce : brochet. Teintures cheveux, vaccins. 150 - 300 microg/j - Légumineuses - Céréales complètes - Noix	est un antioxydant endogène puissant.	Taux bas d'urate, taux élevé d'aldéhydes. Causes: maladies inflammatoires du tube digestif. Tachycardie, tachypnée, nausées, vomissements, scotome central, baisse de la vision nocturne, œdème généralisé, léthargie, coma. Impuissance (Pfeiffer). Antagonistes: Cu, Zn, Si, Pb, Vit.B12, Méthionine.	d'élocution, troubles psychiques, troubles digestifs et rénaux. Dose létale: 0,027 g/kg souris. Hyperuricémie, goutte. Favorisent son assimilation: Fe. Dose létale: 0,19 g/kg rat.	Elimination : Surtout excrété dans l'urine.
Ni Nickel (0.1 mg) Stockage dans: tous les organes mais surtout dans les os et l'aorte.	50 à 75 microg/j Principale source : cigarette Autres : cacao, harengs, les huîtres, divers légumes (épinards, haricots verts, oignons, petits pois, tomates), margarines, mayonnaises industrielles,	Métal toxique en fortes concentrations mais essentiel en tant que catalyseurs de plusieurs systèmes enzymatiques : - Métabolisme des glucides : régule les amylases de la salive et du pancréas (augmente la captation et l'oxydation du glucose par les cellules et potentialise l'activité de l'insuline, ce qui explique l'association classique Zn-Ni-Co pour les disfonctionnement hypophyso-pancréatiques). Voir étude sous zinc. - Augmente la lipolyse : associé au Zn et au Co (Zn-Ni-Co) il a majoré la perte de poids pondérale lors du régime restrictif dans une étude randomisée en double insu contre placebo, dans la surcharge pondérale non endocrinienne (31). - Synthèse protéique : par son action sur certaines transaminases.	Il n'existe pas de carence en nickel, mais les scientifiques ont généralement du mal à le doser. Utilisé dans le diabète, l'obésité, les affections du foie et du pancréas. Antagonistes : Ca, Vit.C.	Le nickel serait toxique pour des apports supérieurs à 600 ug par jour : troubles du foie, dermatoses. La contamination externe est fréquente: pièces de monnaie, montures de lunettes, ustensiles	Elimination : Principalement urinaire.

	poires, thé, ainsi que certains aliments enrichis en Nickel par la cuisson dans des casseroles dites en "acier inoxydable" (surtout le café, les légumes, le poivre, les pommes, la rhubarbe, le vin, le vinaigre).	- Favorise le métabolisme du fer : facilite la résorption intestinale du fer - Il semble nécessaire au maintien de la structure du noyau cellulaire par l'intermédiaire des acides nucléiques (ADN et ARN) dont il est un des constituants = stabiliserait l'ADN et l'ARN. - Hypotenseur (en régulant la production d'adrénaline) (à confirmer) Cigarette et allergie au Nickel : Fumer pourrait être un facteur de risque pour les allergies de contact au Nickel : 8% des Français sont allergiques au Nickel et l'objectif d'une étude est d'étudier l'association entre le tabagisme et les allergies de contact.		de cuisine, épingles, bijoux fantaisies, provoquant eczémas et dermites de contact. Favorisent son assimilation: pas connus. Dose létale: 0,8 g/kg rat.	
Au Or S'accumule surtout dans: le foie, la rate et la moelle des os.	Sources naturelles: bijouterie, les objets précieux, les contacts électriques, dentisterie; l'or est présent dans l'eau de mer, la levure de bière. Sources industrielles: l'additif E175, élément décoratif, principalement employé lors de la confection de desserts, la décoration du chocolat.	Métal ô combien symbolique, son nom dérive du latin "aurum" qui signifie scintiller ou briller. L'or représente le plus vieux métal connu. Oligoélément non essentiel, l'or, a la particularité de stimuler les glandes surrénales et possède des propriétés anti-inflammatoires et immunostimulantes (mécanismes complexes peu prouvés scientifiquement). Excellent anti-rhumatisant, les sels d'or étaient utilisés autrefois pour traiter les rhumatismes. Indications: - toutes les manifestations pathologiques à type d'arthrites ou de rhumatismes inflammatoires; - pathologies infectieuses chroniques; - la fatigue post-infectieuse mais aussi la fatigue physique en général, quelle que soit son origine. En oligothérapie classique: Il potentialise l'effet du Cuivre et de l'Argent. Modificateur de la diathèse Anergique dans l'association Cu-Au-Ag: Voir étude sous cuivre.	Syndrome d'intoxication chronique: Diane de Poitiers pour préserver sa jeunesse et sa beauté pour l'amour d'Henri II - de vingt ans son cadet aurait succombé aux mirages de l'or buvable, en avalant «quelques bouillons» tous les matins.: Les examens toxicologiques ont retrouvé des concentrations en or très élevées,	Allergie (bijoux, dents, appareils auditifs,). Suite Diane de Poitier: 500 fois la valeur moyenne de référence, dans les cheveux: troubles digestifs (anorexie, nausées, vomissements, diarrhées), amincissement des cheveux, teint pâle (dû à une anémie), fragilité osseuse Des cas mortels de ces intoxications ont été décrits dans la littérature.	Elimination : 70% avec les urines et de 30% avec les fèces.
P Phosphore (700 g) Stockage dans: les os: 80 %	1000 mg/jour teneur en mg/100g: - Fromages 140 à 600 - Soja 580 - Jaune d'œuf 560	Rôle trophique : deuxième minéral le plus abondant dans le corps humain après le calcium. - Constituant de l'os associé au calcium (phosphate tricalcique) et des membranes cellulaires (phospholipides). 85% du phosphore présent dans le corps humain se retrouve dans les os et les dents.	Exceptionnelle, par avitaminose A ou hyperthyroïdie. Fatigue physique et nerveuse. Retard de croissance, rachitisme, caries	Les phosphates (charcuterie, fromages fondus, crèmes, desserts, glaces, poisson, pain, farine, margarine, cola,)	Elimination : Par les fèces et par l'urine.

muscles 10 % tissus mous 10 %	- Foie de bœuf 500 - Amandes 470 - Noix, noisettes 400 - Chocolat 400 - Légumes secs 400 - saumon, espadon, palourdes, thon 350 - Lait de vache 250 ml = 250 mg	 Régule l'excitabilité neuro-musculaire par la phosphorylation du système de l'ATP, en synergie avec le Mg. La phosphorylation permet la régulation de la plupart des systèmes enzymatiques, action couplée avec la Mg. "Carburant" énérgétique pour l'organisme : très présent dans des molécules clés de l'organisme comme l'ADN et l'ATP. Dystonie neurovégétative : seul ou associé au magnésium, le phosphore agit comme un régulateur "de terrain" des dystonies neurovégétatives. Equilibre acido-basique et maintien du pouvoir tampon des liquides extracellulaires. 	dentaires, ostéomalacie. Hypokaliémie avec risque d'arythmie cardiaque. Utilisé dans la spasmophilie et la sclérodermie. Antagonistes: Al, Mg, Zn, sucre blanc.	réduisent l'absorption du calcium, augmentent la parathormone, intensifiant l'ostéoporose. Favorisent son assimilation: Ca, Fe, Mn, Vit. A et D.	
Pb Plomb S'accumule surtout dans: le squelette et dans les tissus rénaux et hépatiques.	Sources d'exposition: l'essence au plomb (jusqu'en 2000), produits en conserves, émissions industrielles, incinération des ordures ménagères, peintures écaillée, céramiques émaillées, émissions des fonderies, les sols contaminés, tuyaux de plomb, journaux en couleur, teintures cheveux, cigarettes, engrais.	Les rejets de plomb ont considérablement chuté. Les émissions issues de l'automobile, responsable de 90 % des émissions totales de plomb, ont quasiment disparu. Le plomb peut pénétrer dans l'organisme humain par trois voies: - par inhalation de vapeur de plomb ou de poussières (oxyde de plomb) - par ingestion, qu'il s'agisse du plomb d'abord inhalé et ingéré à la suite des processus d'épuration pulmonaire, ou du plomb ingéré directement avec les aliments ou avec les poussières se trouvant sur les mains ou les objets portés à la bouche notamment chez le jeune enfant par voie cutanée, plus rarement Le plomb est un toxique cumulatif à effets généralisés, se faisant le plus sentir chez les foetus, les nouveau-nés, les enfants de six ans ou moins et les femmes enceintes qui, à cause du foetus, sont les plus sensibles aux effets nocifs sur la santé. Au cours des périodes de stress physiologique (grossesse ou maladie grave, par exemple) ou au fur et à mesure de la réduction de la masse osseuse associée au vieillissement, les minéraux stockés dans les os, y compris le plomb, sont remis en circulation dans le sang. Le plomb accumulé peut donc être libéré dans le sang pendant toute la vie d'une personne.		Le <u>saturnisme</u> désigne l'ensemble des manifestations de l'intoxication par le plomb. <u>Effets sur le</u> <u>système nerveux :</u> atteintes neurologiques. <u>Effets sur la moelle</u> <u>osseuse et le sang :</u> Il bloque plusieurs enzymes nécessaires à la synthèse de l'hémoglobine = diminution du nombre des globules rouges et à une anémie. L'intoxication aiguë est rare. L'intoxication habituelle est liée à une exposition chronique. <u>Dose létale :</u> 0,16 g/kg rat.	Elimination: Le plomb est principalement (75 %) éliminé dans les urines. 15 à 20 % du plomb sont éliminés dans les fèces. Le plomb est également excrété dans la salive, dans la sueur, dans les ongles, dans les cheveux
K Potassium (140 g)	2 - 6 g/jour teneur en mg/100g:	Cation majeur du milieu intracellulaire Electrolyte équilibreur du sodium (pompe à sodium).	Des déséquilibres de sa répartition entre les milieux intra et extra cellulaire sont	Causes : insuffisance rénale. Sortie massive des	Elimination : Urinaire régulée par l'aldostérone. Fécales faibles

			I		
<u>Stockage</u>	- Levure de bière	- Canaux ioniques : les canaux potassium (K+) sont impliqués dans le contrôle de l'excitabilité neuronale	plus fréquents que	cellules (traumas,	mais importantes
dans :	1900	et musculaire, du rythme cardiaque, des sécrétions des hormones et des neurotransmetteurs et dans la	les carences et	brûlures).	si diarrhées.
90 % à	- Farine de soja	régulation du cycle cellulaire et des fonctions sensorielles.	occasionnent de la	Diurétiques	
l'intérieur des	1700		rétention d'eau et de	épargnant le	
cellules.	- Fruits secs 700 à	- Stimule la synthèse de l'aldostérone, hormone diurétique éliminant le sodium et régulation de la	l'hypertension (excès	potassium.	
	1900	pression artérielle à différents niveaux.	de sodium). Carence		
	 Légumes secs et 	En faisant baisser la tension artérielle, il pourrait diminuer les risques de maladies cardiaques et	souvent associée à	Pris sous forme	
	haricots 1000	d'accidents vasculaires cérébraux. Chez les hypertendus, une alimentation riche en potassium montre	un déficit en	médicamenteuse il	
	à1500	une stabilisation de la maladie. Augmenter l'apport de potassium réduit également l'utilisation	magnésium	peut ulcérer la	
	- Amandes, persil	d'antihypertenseurs pour contrôler une tension artérielle élevée. Le potassium exerce également un	occasionnant:	paroi intestinale.	
	avocats, dattes 600	effet direct sur la paroi artérielle qui pourrait intervenir dans la régulation de la tension artérielle et le	hypotonie,		
	à 800	développement des maladies vasculaires.	myasthénie, fatigue,	Favorisent son	
	- Noix, noisettes,		crampes,	assimilation : Vit.	
	châtaignes, olives,	- Contribue à l'équilibre acido-basique et atténue la déminéralisation (échange avec un proton H+).	fourmillements.	B6	
	champignons,	Cette substance chimique alcaline contrerait l'action acidifiante des aliments protéinés. Elle aurait donc			
	épinards, pommes	pour effet d'atténuer la déminéralisation des os et aiderait à l'absorption du calcium.	Si la carence et aigüe		
	de terre 500 à 600		ou prolongée :		
	- viandes et	- Active les enzymes de la synthèse du glycogène (1g de glycogène nécessite 2,5 mmol de K). L'insuline,	arythmie cardiaque,		
	poissons fumés	en augmentant la captation de potassium par les cellules, tend à entraîner une hypokaliémie. Elle a le	paralysies.		
	500 à 650	même effet sur le magnésium. Une déficience en potassium diminue l'effet hypoglycémiant de	pararysics.		
	- Bananes,	l'insuline. Une injection de glucose ou d'insuline diminue la kaliémie par induction de glycogénogenèse.	Causes de carences		
	abricots, kiwi,	Thisamic. One injection de glacose od a hisamic annihae la kanernie par madetion de grycogenogenese.	aigües : diarrhées et		
	cassis 300 à 400	- Production d'énergie : l'énergie est fournie par une Na-K-ATP-ase permettant l'hydrolyse de l'ATP en	vomissements		
	- Fruits frais 100 à	ADP.	chroniques.		
	300	AUF.	chi oniques.		
	300	- Favorise la synthèse des protéines.	Antaganistas . Ca		
		- ravorise la synthèse des proteines.	Antagonistes : Ca, Na, alcool,		
			, ,		
			diurétiques, laxatifs,		
			excès de sucre et de		
			sel, stress.		
Se	100-200 microg/j	- Détoxifiant : liaison et élimination urinaire des métaux lourds : mercure (principalement), cadmium,	Accélération du	Rare, en cas	Elimination:
Sélenium	- Viande, poissons	plomb, platine, cuivre, arsenic, effets secondaires de la chimiothérapie. Il contribue également à réduire	vieillissement et des	d'apports 10 à 20	Principalement
(3 - 15 mg)	40 à 100	la toxicité de nombreux autres produits.	pathologies	fois supérieurs aux	urinaire et un peu
	- Noix du Brésil et		dégénératives.	doses	fécale.
<u>Stockage</u>	graines de	- Active la glutathion peroxydase (GPx) enzyme activée par le sélénium qui oxyde le glutathion,	Augmentation de	nutritionnelles:	
dans : le	tournesol	(passage du glutathion réduit au glutathion oxydé). Le glutathion protège les cellules de plusieurs	l'agrégation	Odeur d'ail de	Supplémentation
cerveau, la	- œufs, poivrons	polluants et poisons, incluant certains issus de la combustion de carburants et de la fumée de cigarette.	plaquettaire,	l'haleine et de la	recommandée:
thyroïde et	rouges crus,	Il retarde également les dommages dus aux radiations solaires = diminution des maladies cardio-	altération des lipides	sueur. Ongles et	végétariens,
les organes de	haricots secs 10 à	vasculaires et des cancers. La GPx est avec les SOD à Cuivre, à Zinc et à Mn, l'alphatocophérol (Vit.E) le	de la paroi artérielle,	cheveux cassants,	séniors, sportifs,
la	20	système de défense par excellence.	athérosclérose.	irritation du cuir	grossesse,
reproduction.	- céréales, raisins	- <u>Vision :</u> élimine les radicaux libres qui s'accumulent dans le cristallin, entraînant la cataracte, ainsi que	Déficit immunitaire.	chevelu.	allaitement,
-	secs, fromages 3 à	ceux s'accumulant dans la rétine (corps colloïdes ou druses) et ceux liés à l'âge (DMLA).			expositions
	10	- Incidence sur les cancers : sur une centaine d'études, 70% démontrent que des personnes avec un bon	Carence sévère :		solaires.
]	statut en sélénium ont moins de risques de développer un cancer ou d'en mourir. Un taux de sélénium	cardiomyopathie.		
		statut en seiemum ont mons de risques de developper un cancer ou d'en mourir. On taux de selemum	caratornyopatine.		

		plasmatique de 120 ug/l serait optimal pour se protéger contre cette pathologie. Le sélénium réduit les altérations de l'ADN, diminue le stress oxydatif, stimule la réponse immunitaire et induit l'apoptose des cellules cancéreuses = diminution de l'incidence et de la mortalité. - Cardio-vasculaire : diminution de l'oxydation des phospholopides, diminution de l'accumulation des lipoprotéines oxydées dans la paroi artérielle. - Immunostimulation : la glutathion contribue à soutenir les défenses de l'organisme en favorisant notamment la production de lymphocytes. (Professeur Margaret Rayman de l'université de Surrey, Angleterre). Actions lors de la supplémentation : amplification de la prolifération des lymphocytes T activés, augmente la réponse antigénique, augmente la cytoxicité et l'activité NK. - Métabolisme des hormones thyroïdiennes : il est requis pour la production thyroïdienne de l'hormone T3. Cet oligoélément est diminué dans le plasma à la suite de traumatismes physiques sévères (Berger, 1996); il semble qu'on ait pu empêcher la diminution de la TSH par un apport de sélénium; ce dernier jouerait également un rôle concernant le rapport T4/T3 au niveau périphérique. (Problèmes thyroïdiens et traitement de la dépression adaptation par le Dr Bernard Auriol). - Fertilité masculine : sa carence est associée à une diminution de la motilité des spermatozoïdes, des altérations de structure d'une des parties du spermatozoïde, et une perte de son flagelle. - Système nerveux : important pour l'activité cérébrale, en commençant par la priorité de rétention du sélénium dans le cerveau en cas de déficit de l'oligo-élément (Chen et Berry, 2003; Hawkes et Hornbostel, 1996). Un rôle du sélénium dans la régulation de l'humeur a été évoqué, et plusieurs études ont démontré qu'une carence en sélénium entraînait une incidence plus forte de pathologies comme la dépression, l'anxiété ou l'agressivité (Benton et Cook, 1991). De plus, de faibles concentrations plasmatiques de sélénium ont été observées dans des cas de sénil	Antagonistes : Hg, Ca, Ag, As, sulfates.	Favorisent son assimilation: Vit. E. Dose létale: 0,003 g/kg rat.	Indications de supplémentation : malabsorption (Crohn,), insuffisance rénale. dysthyroïdies, stérilité masculine, troubles neuropsychiques, maladies cardiovasculaires, intoxication aux métaux lourds.
		selenoproteins in muscle function ». Cet article présente également l'état actuel des connaissances dans le cadre de l'implication directe de certaines sélénoprotéines dans des maladies musculaires.			
Si Silicium (1 à 2 g) Stockage dans: présent dans presque chacune de nos cellules mais surtout	20-60 mg/j: Graines de soya et d'alfalfa, céréales complètes, algues marines, peau des fruits, oignons, échalottes, ail, asperges, radis, chou-fleur, dattes	 Représente 25% de la croûte terrestre! Constituant du tissu conjonctif: donne sa solidité aux os, à la peau, au cartilage et aux tendons. L'élastine (30% du tissu conjonctif) et les mucopolysaccharides ont un pourcentage élevé de silicium (peau et phanères). Constituant du tissu osseux: essentiel aux stades précoces de la formation de l'os (ostéoblastes, ostéoclastes, ostéocytes). Il stimule la calcification et au niveau de la matrice extracellulaire, il aide au métabolisme du phosphate de calcium. Constituant du collagène: rôle structural de soutien par les protéines d'ancrage ou d'adhésion. 	Retard de croissance, fractures. Ongles et cheveux cassants, vergetures. Artériosclérose Anévrismes artériels. Traitement de l'ostéoporose, l'hyperlaxité ligamentaire.	Prudence en cas d'insuffisance rénale. Risque de l'inhalation de silicium minéral : - amiante : mésothéliome - poussière de silice : silicose pulmonaire.	<u>Elimination :</u> Fécale et urinaire.

		 - Prévention cardio-vasculaire: diminue les risques athéromateux car nécessaire à la synthèse et à l'arrangement des fibres élastiques dans la paroi des artères (principalement l'aorte). Etude Finlandaise où l'on constate une diminution de la mortalité par maladie coronnarienne dans les régions ouest où les eaux sont plus riches en silicium. - Métabolisme des lipides: il s'oppose à l'altération de la perméabilité de l'intima en empêchant les dépôts lipidiques. Aide au transport des acides biliaires et augmente l'élimination des métabolites du cholestérol Il inhibe la peroxydation lipidique. - Précipite l'aluminium, l'empêchant de passer dans les os et le cerveau. 	Antagonistes : Ca, Fe, Mo.	Favorisent son assimilation: céréales complètes, fibres.	
Na Sodium (100 g) g - Se 70 % ionisé, 30 % osseux pois 200 - Al ₁ 500 - Ol - Ch à 25 - Cc câp - Sa indu - Fru 200 - Be 900 - Mi 300 - Ch - to préjindu	el de table iandes et issons fumés 00 à 10000 lgues sèches 00 volives 2000 harcuterie 1000 1500 ornichons, pres 1200 auces dustrielles 1000 romages 400 à 00 eurre 1/2 sel 0 follusques 70 -	Cation majeur du milieu extracellulaire, plasmatique et interstitiel dont il maintient la molarité et la pression osmotique. Responsable avec le Potassium de la polarisation des membranes grâce à la pompe à sodium/potassium ATP dépendante. Par ce mécanisme actif de pompage d'ions, le sodium cotransporte de nombreux substrats, comme le glucose et les acides aminés. Il gouverne en partie le déplacement des CI_et dirige le mouvement passif de l'eau. Il retient l'eau dans l'organisme. - Equilibre ionique de la cellule : par pression osmotique, le sodium cherche à aller d'une région du corps où il y en a beaucoup vers une région où il y en a peu. Il a donc sans cesse envie d'entrer dans les cellules. Là où il y a du sodium, il y a plus d'eau, donc il y en a plus dans le sang et les liquides extracellulaires. Si on laissait le sodium entrer dans la cellule, il attirerait de plus en plus d'eau, la membrane se gonflerait et entraînerait une hyperhydratation qui se terminerait par un éclatement de la cellule. (attention avec eau déminéralisée ou perfusion hypotonique). La pompe à sodium refoule les ions sodium et fait entrer en échange des ions K. (opération qui consomme 20 % de notre énergie). - Répartition de l'eau entre le milieu extra et intracellulaire: grâce à d'autres ions, en particulier le K, et grâce à la pompe à sodium et à certaines hormones. - Equilibre entre les bases et les acides (également en lien avec d'autres ions) : qui donne au sang un pH stable. - Intervient aussi dans la transmission de l'influx nerveux et de la contraction musculaire : en tant que porteur de charge électrique échangeable à travers la membrane cellulaire,	Déshydratation extracellulaire: sécheresse buccale, apathie, perte d'appétit, tachycardie, crampes, vomissements, signe du pli, globes oculaires enfoncés, hypotension. Antagonistes: K	Hypertension artérielle. Oedèmes. Favorisent son assimilation: Vit. D.	Elimination: Rénale majoritaire régulée par l'aldostérone., intestinales faibles, sudorales majorées en circonstances particulières (climat chaud,).

S	600-800mg/j:	N'existe pas sous forme pure dans l'organisme, mais sous forme de sulfates, ou surtout intégré à	Ralentissement de la		Elimination:
Soufre	- Eaux minérales	l'intérieur des plus larges molécules, en particuliers les acides aminés soufrés (méthionine, cystéine,	pousse des cheveux		Urinaire
(140 g)	(Hépar, Contrex)	cystine, taurine), les glycoprotéines, les mucopolysaccharides et les sulfolipides : c'est l'élément des	et des ongles.		Ormane
(140 8)	mg/100g	structures tissulaires.	Vulnérabilité aux		
Stockage	- Ail, oignon	Strateures tissurances.	infections. (SIDA).		
dans :	- Soja 323	- Composé des protéines et du tissu conjonctif : présent dans les acides aminés soufrés (groupes thiol) :	Pathologies		
peau,	- Riz brun 300	méthionine, cystéine (précurseur de la taurine fixatrice du Mg), cystine. Les acides aminés soufrés sont	dégénératives		
phanères,	- Fruits de mer 300	très abondants au niveau de la peau , des cheveux , des ongles et du mucus . Rôle plastique dans la	(cancers, cataracte,		
mucus.	- Crucifères (choux,	kératine . Constituant de la chondoïtine-sulfate, et de l'acide hyaluronique, composants du cartilage et	maladies cardio-		
	radis , cresson,	des tendons . Dans la trame osseuse, il permet de constituer avec le collagène, une grille sur laquelle le	vasculaires,).		
	navets,)	calcium, le phosphore et le magnésium pourront se fixer.	Ralentissement du		
	- Lentilles 277	, , , , , , , , , , , , , , , , , , ,	métabolisme de		
	- Pois 220	- Détoxification : par synthèse de sulfoconjugués solubles d'origine hépatique. Processus de	l'acide urique		
	- Asperge	détoxification hépatique des dérivés phénoliques (hormones stéroïdes par exemple) permettant leur	(goutte)		
	- Oléagineux 200	élimination urinaire impliquant la conjugaison des phénols par l'acide sulfurique. Les groupements thiols	Utile dans le		
	- Viandes, œufs	de certaines molécules éliminent la toxicité des métaux lourds comme le plomb et le mercure. Présent à	traitement des		
	poissons. 150 à	l'intérieur des cellules pour la synthèse du glutathion principal antioxydant cellulaire.	allergies et des		
	180		dermatoses.		
		Depuis des millénaires, les eaux sulfureuses sont utilisées pour traiter les maladies provoquées par le			
		manque de soufre: dermatoses, rhumatismes, névralgies, troubles cardio-vasculaires. En effet, sur la	Antagonistes: Cu		
		peau normale l'expérimentation montre que la résorption du soufre appliqué sur la peau commence dès			
		la 2ème heure et se termine après la seizième. Au bout de vingt-quatre heures, le soufre résorbé a			
		disparu complètement dans la circulation sanguine.			
V	10 à 20 μ/jour	- Métabolisme lipidique: diminution de la synthèse hépatique du cholestérol, mobilisation du	Hypercholestéro-	Dose létale : 0,2	Elimination :
Vanadium	Poisson	cholestérol déposé sur l'aorte. Il pourrait donc être un facteur de protection vis-à-vis des maladies	lémie.	g/kg lapin.	Urinaire_
(100 à 200 μg)	Coquillages	cardiovasculaires.	Hypertriglycéridémie		
	Champignons				
<u>Stockage</u>	Certaines épices	- Métabolisme glucidique: propriétés « insuline-like », agoniste de l'insuline dont il stimulerait la	Prévention des		
<u>dans :</u> foie,		sécrétion.	caries dentaires ?		
poumon,					
cheveux.		- Il intervient dans la formation et la croissance du tissu osseux . Sa carence entraîne des			
		raccourcissements et des épaississements des os. A l'aide de V radioactif, on peut observer sa fixation			
		rapide au niveau des dents et des os, principalement dans les zones en voie de minéralisation. Il pourrait			
		y avoir substitution du vanadium au phosphore de l'apatite. Rôle probable dans la carie dentaire.			
		- Il pourrait jouer un rôle dans la régulation des «pompe à sodium et à calcium» qui régulent l'entrée et			
		la sortie de ces eux ions dans les cellules.			
		ia sortic ac ces cax ions agns ies cenaies.			
					Ī

Zn	Enfants : 3 à 10	Il est un catalyseur de plus de 300 enzymes métalloactivées (oxydoreductases, hydrolases, lyases,)	Faible poids de	Immunodépres-	Elimination :
Zinc	mg/j	mais il est également présent dans des protéines non-enzymatiques (hormones).	naissance,	sion et carence en	Selles, urine et
(2-3 g)	Adultes: 15-20		malformation du	cuivre au-delà de	sueur.
	mg/j	- Synthèse des acides nucléiques : qui composent le programme génétique (ADN et ARN polymérase,	tube neural,	150 mg/jour	
<u>Stockage</u>	Grossesse : 15 à 20	ribonucléase, thymidine kinase,): sa carence a des répercussions sur tout ce qui implique une	ralentissement du		
<u>dans :</u> 50%	mg/j	duplication des cellules : fertilité, croissance, cicatrisation, immunité. La carence en zinc crée des	développement	Favorisent son	
dans les		modifications de la replication et de la transcription de l'ADN durant la division cellulaire, une	psychomoteur.	assimilation: Ca,	
muscles, 25%	Teneur en	diminution de la synthèse des protéines et une augmentation de leur catabolisme.	Retard de	Cu, P, Vit. A, D et	
dans les os et	mg/100g:		croissance, du	B6	
e reste :	- Huîtres 20	- Synthèse des protéines et des acides aminés : 1% des protéines fixent du Zinc. Action non catalytique,	développement		
prostate,	- Foie 8	notamment par le maintien de la structure tertiaire des protéines conditionnant la configuration	sexuel.	Dose létale : 2.0	
cheveux,	- Pain complet 6	spatiale et leur activité comme les protéines « en doigt de Zinc ».	Baisse de fertilité,	g/kg lapin.	
surrénale,	- Légumes secs 6		accouchement		
rétine,	- Coquillages 4	- Métabolisme des acides gras polyinsaturés : il permet la synthèse des prostaglandines et des	prématuré, rétention		
cerveau.	- Viande rouge 1 à	leucotriènes, en activant la phospholipase-A2,la lipo-oxygénase et la cyclo-oxygénase.	du placenta.		
	3		Troubles du goût et		
	- Oeuf 1.5	- Synthèse des hormones : insuline, testostérone, NGF (Nerve growth factor), GH, thymuline, gustine,	de l'odorat.		
		synthèse de la thyroxine en tri-iodotyronine, synthèse des somatomédines,	Dépression		
	Absorption	<u>-L'insuline</u> : le zinc facilite la production d'insuline. D'autre part, des rats déficients en zinc réduisent leur	immunitaire.		
	contrariée par le	utilisation de glucose Il semblerait que lors d'un déficit en zinc, la fonction pancréatique soit normale,	Ongles cassants,		
	fer et les phytates.	mais que la réponse périphérique à l'insuline soit inexistante.	avec taches		
	Perte de 1mg par	<u>-La gustine :</u> assure la configuration spatiale de la gustine, protéine du goût. Sans la présence de Zn dans	blanches. Peau		
	éjaculat.	la salive, on perd le goût, c'est hypogueusie. La gustine joue un rôle dans la satiété qui nécessite aussi Ni	sèche. Perte des		
		et Cu.	cheveux. Atrophie		
			musculaire et		
		- Somatomédine : hormone polypeptidique sécrétée par le foie, et dont la présence dans le sang est	ostéoporose.		
		indispensable à l'action biologique de l'hormone de croissance sur le cartilage.	Cicatrisation lente.		
			Baisse de l'appétit et		
		- Immunité : production de la thymuline, qui est un nanopeptide couplé à un atome de zinc. La	du goût.		
		sécrétion de thymuline est contrôlée par une boucle de rétrocontrôle, mais elle est aussi influencée par	Atrophie du thymus :		
		l'hormone de croissance, l'IGF-1, la prolactine et la glande thyroïde (T4). De son côté, la thymuline	acrodermatite		
		stimule la sécrétion de LH et d'ACTH. Un faible déficit nutritionnel en zinc diminue la production	entéropathique,		
		d'interferon-γ, d'IL-2, et de TNF-α par des lymphocytes Th1. L'impact va ainsi se faire sentir sur	virus de l'herpès.		
		l'équilibre de la réponse immunitaire.			
		L'OMS a soutenu des recherches dans des pays en développement afin de déterminer si la	Antagonistes: Ca et		
		supplémentation en zinc pouvait avoir un effet sur deux types d'infections infantiles : les diarrhées et les	Cu (en fortes doses),		
		infections respiratoires basses. La réponse étant positive, il a été décidé de supplémenter	contraceptifs oraux		
		systématiquement en zinc les enfants traités pour diarrhée, et l'on a observé non seulement une	(-30% du Zn		
		diminution de la morbidité associée aux diarrhées, mais encore une diminution des cas d'infections	plasmatique).		
		respiratoires basse.			
		Les experts de l'OMS recommandent l'utilisation du zinc en association avec d'autres oligo-éléments	Chélateurs du Zinc :		
		dans la prévention et le traitement des infections respiratoires basses.	les phtalates		
		, '	contenus dans les		
			emballages et		

Vision de mismont aftinion le phodosine ou promotitue le quit que a à l'alea de décider de la compansion de		
- Vision : le pigment rétinien, la rhodopsine se reconstitue la nuit grâce à l'alcool déshydrogénase, enzyme à Zinc. Le déficit en zinc se traduit par une mauvaise adaptation à l'obscurité.	récipients en plastique.	
0.12/1/10 to 2.110.120 to 1.10.100 to 1.10	piastique	
- Anti-radicallaire: agent régulateur de la séquence inflammatoire en constituant le centre actif de la		
superoxyde dismutase. Excellent capteur de radicaux libres sous forme de groupement zinc-thiolates de		
la métallothionéine. Prévention des cancers (protège la protéine p53 de l'oxydation).		
- Équilibre Acido-Basique et anhydrase carbonique : catalyse l'anhydrase carbonique, une		
metalloenzyme présente dans toutes nos cellules. Elle catalyse la réaction d'addition d'une molécule		
d'eau sur une molécule de gaz carbonique pour donner l'acide carbonique qui se dissocie au pH		
physiologique en un ion bicarbonate et un proton. Cette réaction est réversible. Elle participe à des		
processus physiologiques aussi cruciaux que la respiration, l'homéostasie du pH, la gluconéogenèse ou		
la résorption de l'os.		
- Métabolisme osseux : le zinc est un constituant des cristaux minéraux d'hydroxyapatite de l'os, qui		
joue un rôle dans la régulation du renouvellement osseux. Le zinc est également nécessaire au bon		
fonctionnement d'une enzyme appelée phosphatase alcaline, qui est nécessaire à la minéralisation		
osseuse (le processus par lequel les cristaux d'hydroxyapatitese fixent à la matrice osseuse		
nouvellement formée).		
- L'alcool déshydrogénase (ADH): est une enzyme du cytoplasme des hépatocytes, métalloprotéine à		
Zinc, aussi présente dans le rein et le tube digestif. Il participe à la détoxication de l'organisme par		
l'élimination des alcools toxiques.		
En oligothérapie classique :		
Eli digotherapie classique .		
Modificateur du Syndrôme de Désadaptation : fonction générale sur hypophyse		
Z-I : hypophyso-tyroïdien : synthèse de la thyroxine en tri-iodotyronine (+Se).		
Zn-Ni-Co : hypophyso-pancréatique. Associé au Nickel dans la formation de pont disulfures et de la		
synthèse de l'insuline et au Cobalt par un rôle digestif en activant la carboxypeptidase pancréatique.		
<u>Diminue la lipolyse (Zn-Ni-Co)</u> : il a majoré la perte de poids pondérale lors du régime restrictif dans une		
étude randomisée en double insu contre placebo, dans la surcharge pondérale non endocrinienne (31).		
Zn-Cu : hypophyso-surrénalien et génital. Le Zn étant co-facteur de la somatomédine, activateur de la		
synthèse protéique, de la réplication et de la transcription.		

Quelques mots sur d'autres métaux lourds:

Le béryllium : Be

Le béryllium est utilisé dans le domaine de l'énergie nucléaire, dans l'industrie aéronautique et aérospatiale, dans la radiologie et dans la métallurgie. Dans la nature, le béryllium existe sous la forme de divers composés minéraux, et il entre dans la composition de la croûte terrestre. Le béryllium et ses dérivés sont fortement toxiques. Les intoxications se produisent surtout par inhalation de poussière et par contact cutané, et se manifestent par des irritations et des affections de l'appareil respiratoire - bronchite, pneumonie, dermites -. La pénétration d'éclats de métal ou de poussières de béryllium dans la peau entraîne la formation de granulomes, qui figurent parmi les plus graves maladies de la peau actuellement connues. Les intoxications par voie orale sont rares, car la résorption du béryllium est faible. L'intoxication chronique peut entraîner la mort. Les sols constituent un milieu d'accumulation pour le béryllium et s'accumule dans les organismes aquatiques. Des quantités importantes de béryllium peuvent être absorbées au travers des aliments et de l'eau potable...

Le Palladium: Pd

Le palladium est un métal blanc argenté. Il se trouve dans les mines de platine de la Russie, le Canada et la Colombie. Il est utilisé dans l'industrie chimique et pétrochimique et surtout dans l'industrie automobile. On l'utilise aussi en dentisterie depuis 1986. L'exposition de la population générale au palladium provient essentiellement des alliages dentaires, des bijoux, de l'alimentation et des émissions des pots catalytiques. Comme le mercure, le palladium diffuse rapidement dans et à travers les membranes cellulaires. Il est considéré comme tout aussi, voire plus dangereux pour la santé que le mercure. Il est connu pour causer des troubles neurologiques graves, y compris la folie. Il s'accumule dans les reins, le foie, la thyroïde, le cerveau, le système nerveux central etc. Il entraîne également un nombre important de réactions allergiques au niveau de la peau. Il est irritant pour les yeux et la région respiratoire...".

Le Thallium: Tl

On trouve du thallium dans les minerais, de zinc, de cuivre, de fer et de plomb. Tous les minéraux contenant du thallium (lorandite, crookésite, etc.) sont très rares. Les cendres de pyrite utilisées pour la fabrication du ciment peuvent contenir des quantités non négligeables de thallium. En liaison avec le soufre et l'arsenic, le thallium sert à la fabrication de verres fondus à basse température. L'adjonction de thallium à certains métaux augmente leur résistance à la déformation et à la corrosion. L'industrie des semi-conducteurs l'utilise dans les cellules photoélectriques et comme activateur pour les cristaux photosensibles. L'homme peut absorber du thallium par la chaîne alimentaire, par inhalation ou par contact cutané. Au travers du circuit sanguin, il est distribué dans tout l'organisme, et surtout dans le foie, les reins, la paroi intestinale et les tissus musculaires. Une accumulation additionnelle se produit dans le système osseux, l'épiderme les glandes sudoripares et sébacées, les ongles, les cheveux ainsi dans l'ensemble du système nerveux. En outre, le thallium traverse le placenta des femmes enceintes et peut donc porter atteinte au fœtus. L'élimination s'effectue par les urines et les matières fécales, et en petites quantités par les cheveux, la sueur, les larmes et la salive ainsi que par le lait maternel. Le thallium et ses composés sont hautement toxiques. Les symptômes de l'intoxication sont les suivants : chute des cheveux, cataracte, atrophie musculaire neurogène, troubles de la vision, inhibition de la croissance, névralgies et psychoses

In vitro

- (1) Landry Y. (Strasbourg) Effet relaxant du gluconate de Manganèse et du gluconate de Cobalt sur les muscles trachéals contractés par l'histamine et la sérotonine. Etude non publiée, 1988.
- (2) Landry Y., Bronner C., Gies J.P., Mousli M. Effets inhibiteurs des cations divalents sur les sécrétions mastocytaires. Rev. Fr. Allergol., 1993;33 (2):146-150.
- (3) Landry Y. (Strasbourg) Effet inhibiteur du gluconate de Manganèse sur les sécrétions mastocytaires d'histamine. Etude comparative avec le Cromoglycate de sodium. Etude non publiée, 1988.
- (4) Landry Y. (Strasbourg) Activité anti-leucotriène du gluconate de Manganèse, Etude non publiée, 1988.
 - (18) Credo I.F.F.A. Détermination in vitro des C.M.I. du Cuivre vis à vis des souches bactériennes. Etudes non publiées, 1986.
 - (19) HART D.A. Evidence that manganese inhibits an early event during stimulation of lymphocytes by mitogens. Exp. Cell. Res., 1978, 113: 139-150.

In vivo

- (27) Korc M., Schöni M.H. Quin2 and manganese define multiple alterations in cellular calcium homeostasis in diabetic rat pancréas. Diabetes, 1988, 37: 13-20.
- (25) Inoue N., Tsukada Y., Barbeau A. Effet of Manganese. Calcium, Magnesium and Lithium on the ouabain-induced seizure. Folia Psychiatra and Neurologica Japonica, 1977, 31:645-651.
- (28) Leach R.M., Muenster., Wein E.M. Studies on the role of manganese in bone formation. II. Effect upon chondroïtine sulfate synthesis in chick epiphyseal cartilage. Arch. Biochem. Biophys., 1969, 133:22-28.
- (29) Moiny G., Deby C. et Coll. Propriétées anti-inflammatoires du Cuivre, de l'Or et de l'Argent à faible dose chez le rat. 3ème Conférence Internationale sur l'Inflammation. Monte Carlo, Monaco, mars 1989.

Etudes Pharmaco-Cliniques

- (31) Bernheim P. et Sirot S. zinc-Nickel-Cobalt Oligosol dans le traitement des surcharges pondérales. Résultats de deux études comparatives contre placebo. Impact Médecin, 1988, 279, 77-81.
- (32) Bugard P., Crocq L. et Pelen F. Activité du manganèse-Cuivre-Or dans les asthénies de la femme jeune. Essai clinique en double insu contre placebo évalué par la fiche G.E.F.3. Psychologie Médicale, 1988, 20, 1, 111-122.
- (33) Leyris J. et dupuis J. Le lithium Oligosol: substitution à une benzodiazépine. Résultats d'un esai clinique en double insu. Tempo Médical, octobre 198, n°318, 48-49.
- (35) Nguyen-Duc H. Association Manganèse-Cuivre-Or dans le traitement de l'asthénie fonctionnelle des personnes âgées. Tempo Médical, 1986, 246, 30-34.
- (38) Planche D., Daïeff N., salducci J. essai clinique contrôlé d'une association: Manganèse-Cobalt et magnésium Oligosol dans les manifestations cliniques, biologiques et éléctromyographiques de la spasmophilie observées au cours de la colopathie fonctionnelle. Rev. Fr. de Gastro-entérologie, janvier 1987, tome XXIII, n°225, 341-346.
- (41) Wayoff M. et Daieff N N. Cuivre-Or-Argent asociés au manganèse-Cuivre Oligosol dans la prévention des infections ORL récidivantes de l'enfant. Etude comparative contre placebo. Les cahiers d'ORL., 1988, tome XXIII, n°/, 507-510.

Bibliographie:

Bertholet A., *Déficits en magnésium, chrome, cuivre, sélénium et maladies cardio-vasculaires*, Médecine et Hygiène 1993.

Binet Cl. Dr., Oligo-éléments et oligothérapie, Dangles 1981.

Bonan K. Dr. & Cohen Y. Dr., La révolution de la médecine orthomoléculaire, Retz1987.

Brigo B., La logique des oligo-éléments, Ariete 1992.

Chappuis Ph., Les oligo-éléments en médecine et biologie, EM Inter 1991.

Chappuis Philippe & Favier Alain, Les oligoéléments en nutrition et en thérapeutique, LAVOISIER, 1995.

Choffat F. Dr, L'homéopathie au chevet de la médecine, Cef 1993.

COUPLAN François. Guide nutritionnel des plantes. 1998. Ed Delachaux et Niestlé, Lausanne Suisse.

Curtay Jean-Paul, La nutrithérapie, Base scientifique et pratique médicale, Boiron, 2000.

Curtay Jean-Paul et Josette Lyon, Encyclopédie Pratique des vitamines, des sels minéraux et des oligoéléments, Hachette, 1996.

Le traitement des rhumatismes, la voie naturelle et efficace, Ed. CRAO 1995.

Deville Frédéric et Michel, Les oligoéléments catalyseurs de notre santé, Ed. CRAO 1997.

DEVILLE Michel et al. Les oligoéléments, catalyseurs de notre santé. CRAO, CH-1273 Arzier, Suisse.

DEVILLE Michel. Le vrai problème des oligo-éléments. 1978, CRAO, CH-1183 Bursins, Suisse.

DOUART Jean-Patrice, L'oligothérapie en pathologie fonctionnelle, Maloine, 1994.

Dupouy A., Oligothérapie, les oligo-éléments en médecine fonctionnelle, Maloine 1985; Oligothéapie. Précis de clinique et thérapeutique. Maloine, 1988.

Faure G., Les métaux pour votre santé, Dangles 1981.

Favier A., S.F.N.E.P. Biodisponibilité des oligoéléments 1986.

Favier A., S.F.N.E.P. Les oligoéléments en nutrition humaine 1991.

Giralt-Gonzalez J.-A. Dr., Traité théorique et pratique de Biologie Electronique, Roger Jollois 1993.

Graham J. & Odent M., Le zinc et la santé, Payot 1986.

Guillé E. & Hardy Ch., L'alchimie de la vie, du Rocher 1983.

Haldimann B., Traitement des désordres de la balance du magnésium, Médecine et Hygiène 1993.

Lafite-Dupont M. Dr. & Baillie C., La nutrithérapie prévenir les maladies de civilisations, Retz 1989.

Laurent O., Se soigner avec les oligo-éléments, de Vecchi 1993.

Lederer Jean, Magnésium mythes et réalité, Maloine 1984;

Ménétrier J., Les diathèses, Le François 1972; Introduction à une psychophysiologie expérimentale, Le François 1967; La médecine des fonctions, Similia 1989.

Ménétrier - Centre de Recherches Biologiques, Bulletins de documentation

(janv.46-juin48, mai 48-mai 49, sept. 49, avril 59).

Meunier C. Dr., L'amétallose enzymatique, Imprimerie Fournie Toulouse 1970.

Mirce F. Dr., Oligo-éléments et santé de l'homme, Andrillon 1979.

Nève J., Sélénium et pathologie cardio-vasculaire, Pathol Biol 1989; Principes généraux du traitement aux oligo-éléments, De Natura 1990; Les différentes approches de l'oligothérapie, Porphyre 1990.

Orsoni-Dupont Catherine Dr., Les oligoéléments pour vos yeux et votre santé, Guy Trédaniel, 2009.

Passebecg A. Dr., Rhumatismes et arthrites, Dangles 1983.

Pfeiffer C.& Gonthier P., Equilibre psycho-biologique & Oligo-éléments, Debard 1983.

Picard H., Utilisation thérapeutique des Oligo-éléments, Maloine 1976; Conseils d'Hygiène aux Rhumatisants, Maloine 1970, Vaincre l'arthrose, 1983, Se soigner par les oligo-éléments et les vitamines,

1990, du Rocher. Pinel E., Les fondements de la biologie mathématique non statistique, Maloine 1973.

Rodet J-C et Layet Maxence, *Quinton, le sérum de la vie*, Le courrier du livre, 2009. Richard A., *Biochimie du Dr. Schuessler*, Lehning 1967.Roberts J. & Caserio M.C., *Chimie organique moderne*, *Ediscience* 1968.

Sal J. Dr., Les Oligo-éléments, Maloine 1981.

Sctrick Lionel, L'oligothérapie exactement, Roger Jollois

Société médicale d'étude sur les oligo-éléments, Oligothérapie 1978, Maloine.

Pr. A. Raisonnier (raisonni@ccr.jussieu.fr)

sources:

Santé Canada: www.sc-hc.gc.ca

http://www.senat.fr/rap/100-261/l00-261.html: Effets des métaux lourds sur l'environnement et la santé.

http://www.lenntech.com : Water treatment and Air purification

http://www.fluoridation.com/

http://www.cnrs.fr/cw/fr/pres/compress/MedOr2000.htm au sujet du chercheur Michel Lazdunski. Le point sur le potassium