

I Grundläggande näringslära Del 1 förklaras grundläggande begrepp och vanliga
funderingar kring vegankost berörs.

Helheten
Först skulle jag vilja poängtera att det är viktigt att se maten vi äter som en helhet
och inte bara fokusera på enskilda näringsämnen. De olika näringsämnena
samspelar och påverkar varandra i hur de tas upp och fungerar i vår kropp, därför
är det alltid bra att försöka äta en varierad kost. Då blir det lättare att få i oss allt
som vi behöver.

Grundläggande näringslära
Del 1

Av Elin Bjerding, dietist.

Kolhydrater
De energigivande näringsämnena i vår mat är kolhydrater, proteiner och fett.
Dessutom behöver vi vitaminer, mineraler och vatten för att kroppen ska fungera.
Kolhydrater och fett är viktigt bland annat för att ge oss bränsle och proteiner
används i kroppen som byggmaterial och komponenter i hormoner och enzymer.

Kolhydrater får vi främst från växtriket och en vegankost är ofta rik på kolhydrater.
Olika former av kolhydrater är sockerarter, stärkelse och kostfibrer. De flesta
kolhydrater bryts ner till glukos i kroppen och ger cellerna energi. Olika kolhydrater
bryts ner olika snabbt beroende på hur de är uppbyggda, det pratas om “snabba”
och “långsamma” kolhydrater. Så kallade snabba kolhydrater tillför snabbt energi
till cellerna och är bra att tillföra till
exempel efter träning, då de lager av
kolhydrater som finns i musklerna
används vid ansträngning. De så
kallade långsamma kolhydraterna
bryts ner i ett långsammare tempo
och ger en mer jämn blodsockernivå.
Bara hjärnan behöver ca 100 g
kolhydrater om dagen för att
fungera, är intaget lägre än detta
måste kolhydrater bildas från
aminosyror, ämnena som bygger upp proteiner. Kostfibrer är en typ av kolhydrater
som inte helt kan brytas ner och inte tas upp i tunntarmen utan fortsätter till
tjocktarmen där de ger näring till den nyttiga bakterieflora som finns där. Ett bra
kostfiberintag motverkar trög mage och förstoppning som är relaterat till ökad risk
för fickbildning i tarmen och vissa typer av tarmcancer. En kost med mycket fibrer
är också större till volymen och bidrar därmed till en ökad mättnadskänsla, även
om den är relativt energisnål.

Proteiner
Proteiner är uppbyggda av aminosyror och är viktiga för uppbyggnaden av celler
och hela kroppens funktion. Av de aminosyror som protein byggs upp av är det åtta
stycken som kroppen inte själv kan bilda och som måste tillföras med kosten, dessa
kallas därför essentiella aminosyror. När man pratar om fullvärdigt protein innebär
det att det innehåller tillräcklig mängd av alla dessa essentiella aminosyror som
behövs i kroppen. De flesta livsmedel innehåller proteiner, men i olika mängd och
olika fördelning av de essentiella aminosyrorna. För veganer är baljväxter en bra
proteinkälla.

Fett
Fett används som bränsle och energiförråd samt är en del av cellerna. Fett
innehåller mer än dubbelt så mycket energi per gram än vad kolhydrater och
proteiner gör. Man delar upp fettet i mättat, enkelomättat och fleromättat,
beroende på deras uppbyggnad. Detta ger också fettet olika egenskaper. I vegansk
kost är det ofta mycket lite mättat fett, vilket också är det fett som det
rekommenderas att vi äter mindre av. De fleromättade fettsyrorna delas upp i två
essentiella grupper, som vi måste få i oss med maten, nämligen omega-6 och
omega-3.

Vitaminer och mineraler
Vi behöver även vitaminer och mineraler för att kroppen ska fungera, dessa är
ämnen som inte ger någon energi. Det finns 13 livsnödvändiga vitaminer, som delas
upp i fyra fettlösliga och 9 vattenlösliga. Generellt kan man säga att de fettlösliga
vitaminerna kan lagras i kroppen medan överskott av
de vattenlösliga vitaminerna följer med urinen ut,
med vissa undantag. Bland mineralämnen finns det
sju så kallade Makroelement, till exempel kalcium,
och åtta spårelement, till exempel järn, som är
livsnödvändiga för oss människor. Mineralämnen är
viktiga för uppbyggnaden av kroppen och för att
överföra signaler mellan celler och vävnader. De
deltar i majoriteten av alla biokemiska reaktioner i
cellerna.

Bristsjukdomar?
En vanlig farhåga är att vegankost leder till diverse brister i kroppen eftersom
animaliska livsmedel som mjölkprodukter, ägg och kött väljs bort. Det finns dock
ingen anledning att oroa sig för att en varierad och väl sammansatt vegankost
automatiskt skulle medföra några brister. Det finns några saker som är extra viktiga
för veganer att tänka på, som till exempel att få i sig vitamin B12 som naturligt
enbart finns i animaliska produkter och som är ett livsnödvändigt vitamin. Det är
lätt att tillgodose ett bra intag av många andra viktiga vitaminer och mineraler med

en vegankost eftersom den ofta innehåller mycket frukt och grönt, fullkorn och
omättade fetter.

Även om jag kommer att nämna rekommenderat intag för vissa ämnen så behöver
du inte vara rädd att du ska behöva sitta och ha stenkoll på massa siffror. Äter man
en vegankost som innehåller spannmål, gärna fullkorn, pasta, potatis, frukter,
grönsaker och bär, nötter och frön, baljväxter, quinoa, bulgur, sojaprodukter som
tofu, sojamjölk, sojakött m.m. så kommer du få i dig det du behöver. Många
sojaprodukter och annan växtbaserad mjölk på till exempel havre eller mandlar är
dessutom berikad med kalcium, B12 och D-vitamin vilket underlättar att vi får i oss
nog av dessa ämnen.

Den viktigaste saken att tänka när du går över till en vegansk kosthållning är att inte
bara utesluta alla animaliska produkter utan att ersätta dessa med vegetabiliska
alternativ, annars finns risken att maten du får i dig blir ensidig och näringsfattig.
Ersätt komjölk och kogrädde med t.ex sojamjölk/havremjölk och sojagrädde/
havregrädde, byt ut koyoghurten till sojayoghurt/havreyoghurt, se till att istället för
kött få i dig proteinrika vegetabilier som bönor, sojaprotein, tofu och nötter.
Använd mjölkfritt margarin och oljor istället för smör. Idag finns det alternativ till i
stort sett allt och att äta en hälsosam, lättlagad och god veganmat har aldrig varit
enklare.

På vetenskaplig grund
Livsmedelsverket är en statlig myndighet som bland annat har till syfte är att
utifrån vetenskaplig grund ge kostråd för en hälsosam livsstil. Sammanfattningsvis
rekommenderar de att de flesta skulle må bättre av att äta dubbelt så mycket frukt
och grönt, gärna 500 gram per dag, välja nyckelhålsmärkta produkter, använda
flytande margarin och olja samt att i första hand välja fullkornsvarianter av bröd,
flingor, gryn, pasta och ris. Dessutom tillkommer råd om att minska sin

konsumtion av läsk, godis, glass och bakverk till hälften, då dessa ger mycket energi
men lite näring, samt att röra på sig minst 30 minuter varje dag. Dessa råd är lätta
att följa genom att äta veganskt. Det enda kostrådet som egentligen inte passar in i
den veganska kosthållningen är den att äta fisk flera gånger i veckan. Detta
rekommenderas eftersom fisk är en bra proteinkälla som till skillnad från rött kött
innehåller bra fetter, som omega-3, samt D-vitamin, vilket vi på våra nordliga
breddgrader kan få brist på. Men givetvis kan vi få i oss dessa ämnen även utan att
äta fisk. De kommande veckorna kommer du få information om hur du får i dig
både D-vitamin och de viktiga fetterna på
vegansk väg.

Att äta en varierad vegankost har också
många positiva hälsoeffekter. Faktorer i
den veganska dieten som har visat
positiva effekter för att motverka en rad
sjukdomar och bidra till en bättre hälsa
är ett högt intag av frukt, grönsaker,
fullkorn, baljväxter, fibrer och omättat
fett.

När det gäller cancer så vet man att rött kött ökar risken för vissa sorters cancer där
tjocktarmscancer är den form som starkast kopplats till köttkonsumtion. Vissa
studier har även kopplat konsumtion av kött till bröstcancer samtidigt som
sojaprodukter har visat sig innehålla ämnen som motverkar cancer och vissa studier
visat att ett högt sojaintag kan minska risken för bröstcancer. En annan riskfaktor
för att få cancer är fetma och veganer har generellt sett ett lägre BMI - ett mått på
kroppsvikten relaterat till längden - vilket verkar skyddande mot cancer.

Människor som äter en vegansk kost har även minskad risk för att utveckla hjärt-
och kärlsjukdomar, även efter det att bidragande faktorer som BMI och rökning
räknats bort. Ofta har veganer även lägre blodtryck och lägre kolesterolhalt i blodet.

Studier av diabetes har visat att konsumtion av kött, speciellt processat kött, ökar
risken för att få diabetes. Samtidigt som ett högre intag av grönsaker, fullkorn,
nötter och baljväxter har visat sig skyddande mot att utveckla diabetes typ 2 och öka
blodsockerkontrollen.

Det finns alltså många goda och hälsosamma anledningar till att välja en vegansk
kosthållning och jag kommer närmare gå in på de specifika saker som kan vara bra
att tänka på som vegan i kommande delar av näringsläran.

Protein
Protein är viktigt för att bygga upp kroppen och musklerna och fungerar även som
enzymer och hormoner i kroppen. Det är fortfarande vanligt att man som vegan får
frågan om hur vi får i oss tillräckligt med protein utan att äta animaliska produkter.
Visst innehåller animalier mycket protein, men även i stort sett alla vegetabilier
innehåller protein i varierande mängd och för veganer är sällan proteinintaget ett
problem. Enligt WHO är rekommenderat intag av protein för vuxna 0.8 gram/kg
kroppsvikt per dag, då medelbehovet ligger runt 0,6-0,65 gram/kg kroppsvikt per
dag, för personer som äter en blandkost. Rekommendationerna ligger alltid lite
högre än de uppmätta medelbehovet för att täcka in en större del av befolkningen.
För veganer antas ett aningen högre proteinbehov eftersom proteinet från
vegetabilier inte tas upp riktigt lika bra som animaliskt. En rekommendation från
Storbrittaniens hälsodepartement säger att en kvinna som är vegan och väger 65 kg
behöver ca 50 gram protein per dag och en man som är vegan och väger 75 kg
behöver ca 60 gram protein per dag. I västvärlden idag får vi oftast i oss betydligt
mer protein än dessa rekommendationer. Dagsbehovet kan vara högre för sjuka och
äldre samt personer som tränar mycket hårt, vilket gäller både för veganer och
ickeveganer.

Animaliskt protein är så kallat
fullvärdigt protein, vilket betyder att
det innehåller alla de essentiella
aminosyrorna i den mängd som vi
behöver tillföra med kosten eftersom de
ej kan bildas i kroppen. Som nämnts i
tidigare mail är proteiner uppbyggda av
aminosyror och det finns ett 20-tal,
varav 8 är essentiella för människan, 9
för barn. Dessa aminosyror finns i
varierande mängd även i vegetabilier

och till exempel sojabönan räknas också som fullvärdigt protein då den har en bra

Grundläggande näringslära
Del 2 - Proteiner och fetter

Av Elin Bjerding, dietist.

balans av de essentiella aminosyrorna. För att få i sig alla aminosyror i tillräcklig
mängd räcker det annars med att kombinera baljväxter och spannmålsprodukter
eftersom deras innehåll av aminosyror kompletterar varandra. En kombination som
man ofta gör utan att tänka på det. Tidigare har det sagts att denna kombination
måste ske under samma måltid men senare forskning har visat att det räcker att
konsumera livsmedel ur dessa grupper under samma dag för att de ska kunna
komplettera varandra och vi får tillgång till alla de essentiella aminosyrorna.

Bra proteinkällor för veganer är baljväxter; speciellt sojabönor och andra
sojaprodukter som tofu, nötter och frön samt spannmålsprodukter och quinoa. Att
äta varierat är det enklaste sättet att se till att vi får i oss allt vi behöver.

Fett
Fett ger oss energi och ingår i cellväggarna. Det fungerar som energiförråd och ger
oss även de essentiella fettsyror som kroppen behöver samt ser till att kroppen kan
ta upp fettlösliga vitaminer. Det finns mättat, enkelomättat och fleromättat fett.
Livsmedelsverket rekommenderar att det dagliga intaget av mättat fett i kosten ska
begränsas till högst 10 %, vilket blir ca 20 gram för kvinnor och 30 gram för män. I
maten kommer det mesta av det mättade fettet från animaliska produkter, men
vegetabiliska källor är till exempel kokosfett och palmolja. Veganer får ofta i sig lite
av det mättade fettet och mer av det omättade, vilket är bra då mycket mättat fett
kan leda till hjärt-kärlsjukdomar. Man pratar om bra fettkvalitet, vilket innebär mer
omättat fett och mindre mättat. Allt fett ger däremot mycket energi och ett för stort
intag kan leda till fetma oavsett varifrån fettet kommer.

EPA och DHA
De essentiella fettsyror som vi behöver få i oss genom maten tillhör de fleromättade
fettsyrorna och heter linolsyra och alfalinolensyra. Dessa är så kallade
moderfettsyror från vilka andra fettsyror kan bildas. Linolsyra är moderfettsyra för
omega-6 familjen och alfalinolensyra för omega-3 familjen. Till omega-3 fettsyrorna
hör bland annat EPA, eikosapentaensyra, och DHA, dokosahexansyra, fettsyror som
är viktiga för hjärnans utveckling, det centrala nervsystemet och ögat.

EPA och DHA finns i färdig form främst i fet fisk, men för veganer och andra som
inte äter fisk kan moderfettsyran alfalinolensyra omvandlas i kroppen för att bilda
EPA och DHA. Hur snabbt denna omvandling går och hur effektiv den är råder det
delade meningar om och är ett område det forskas på. Det man har kunnat se är
dock att veganer ofta får i sig mycket fett som tillhör den andra familjen, omega-6,
och att detta kan försämra ombildningen av fettsyrorna i omega-3 familjen då dessa
två familjer använder samma enzymsystem. För att förtydliga: det har visat sig bra
för veganer att försöka öka intaget av omega-3 fettsyror på bekostnad av omega-6
fettsyror.

Ett bra tips är att byta ut
matlagningsfetter med högre kvot
omega-6 till fetter med högre kvot
omega-3, till exempel använda
rapsolja istället för solrosolja eller
olivolja. Det finns idag även
kosttillskott med EPA och DHA att
köpa, där dessa fetter utvunnits
från alger, och The American
Dietetic Association, ADA,
rekommenderar att detta kan vara
ett bra tillskott för individer med
ökat behov, som gravida och ammande.

I nästa del av näringsläran kommer vi gå in djupare på området kalcium och andra
mineralämnen som är viktiga för oss.

Vitaminer
Som vegan är det lätt att få i sig rikliga mängder av vitaminer och anioxidanter
genom att vi ofta äter mycket frukt och grönt, vilket är bra vitaminkällor. Att få i sig
dessa ämnen genom maten är att föredra framför kosttillskott, då det är svårt att
överdosera genom matintag. Det finns dock ett par vitaminer som det som vegan är
bra tänka till lite extra över som jag kommer gå igenom här.

B12
Det enda som det egentligen inte går att säkerställa ett adekvat intag av genom en
helt vegetabilisk kost utan tillskott är vitamin B12, kobalamin, som endast finns
naturligt i animaliska livsmedel. B12 är ett vattenlösligt vitamin som till skillnad

Grundläggande näringslära
Del 3 - B12 och D-vitamin

Av Elin Bjerding, dietist.

från de andra vattenlösliga vitaminerna kan lagras i kroppen, i levern, under lång
tid och därför kan man leva på vegankost utan tillskott av B12 i flera år innan brist
uppstår. Vi behöver inte få så mycket B12, men det är ett livsnödvändigt vitamin.
Får man brist kan det vara allvarligt och det kan ta tid att upptäcka bristen då
symptomen är samma som för många andra sjukdomar och dessutom kommer
smygande. B12 behövs för blodbildning, vid brist kan inte röda blodkroppar
produceras och även antalet vita blodkroppar och blodplättar är lägre vid brist.
Brist av B12 kan i värsta fall leda till irreversibla nervskador. De flesta som lider av
B12-brist gör det inte på grund av att de inte får i sig det i tillräcklig mängd, utan för
att de har något problem med att ta upp det i kroppen. För att B12 ska kunna
absorberas i kroppen spjälkas det i magsäcken med hjälp av en sk inre faktor, för att
sedan kunna absorberas i nedre delen av tunntarmen. Om denna inre faktor inte
fungerar som den ska, eller om det finns för lite saltsyra i magen så kan det leda till
brist, vilket dock är vanligast bland äldre. Ca 50% av
det B12 som finns i maten absorberas hos friska
vuxna.

Det kan finnas små mängder av B12 i alger och
fermenterade grönsaker, dock är mängden väldigt
osäker och varierande. Dessutom kan de även
innehålla B12-liknande ämnen som konkurrerar
med det verkliga vitaminet - därför anses inte dessa
källor vara tillförlitliga för att få i sig den
rekommenderade mängden B12. För veganer är det
viktigt att se till att få i sig B12 antingen genom
berikade produkter eller kosttillskott, eller båda.
Många veganska produkter som sojamjölk,
sojayoghurt, havremjölk och andra sorters växtmjölk
är berikade med B12, tänk bara på att läsa på
förpackningen. Vissa ekologiska produkter berikas
inte. Sen finns det kosttillskott som till exempel Mitt
Val Vegetarian, som finns på apoteket, eller B-12 i
sprayform, som finns att köpa på veganlife.se.

D-vitamin
D-vitamin, kalciferol, är ett fettlösligt vitamin som lagras i kroppen och därför är
skadligt att överkonsumera. Vitaminet bildas i vår hud när den är exponerad för
solens strålar, under vinterhalvåret är dessa strålar dock inte starka nog på våra
nordliga breddgrader för att detta ska kunna ske. Orsaker till att brist kan uppstå är
främst att vi vistas mer inomhus och inte exponeras för solljuset, att vintern inte ger

tillräckligt med de solstrålar vi behöver och att vi bor i storstäder där föroreningar
och höghus gör det svårt för UV-stålarna att nå oss. Att bära heltäckande kläder
hindrar också solen från att nå huden och att vi inte konsumerar produkter med D-
vitamin bidrar med. Eftersom det är relativt vanligt med D-vitaminbrist så berikas
idag komjölk med D-vitamin, det är alltså inte typiskt bara för veganer att få i sig
lite av detta. Däremot förekommer D-vitamin naturligt främst i animaliska
livsmedel. Det finns studier som visat att kantareller innehåller D-vitamin, dock
finns det motstridiga åsikter om hur mycket.

D-vitamin är viktigt eftersom det bidrar till benbildning genom att reglera kalcium-
och fosfatnivåerna i blodet, bland annat hjälper det till med ökat upptag av kalcium
och fosfat från tarmen. Det är därför extra viktigt för barn att få i sig tillräckligt med
D-vitamin, brist hos barn kan annars leda till rakitis, en sjukdom som innebär
hämmad tillväxt och missbildning av skelettet. Hos vuxna kan brist leda till
benuppmjukning, osteomalaci.

De former av vitamin D som är viktiga är D3 och D2, där D3 är mer aktivt än D2.
D3 bildas när vi exponeras för solljus och D2 är den form som vi kan få i oss genom
kosten i berikade produkter. Vissa produkter är berikade med D3, men då kommer
detta från fårull. Veganer bör tänka på att försöka vistas utomhus under vår,
sommar och höst, samt äta produkter berikade med vitamin D2 under vintertid.
Exempel på sådana produkter är olika sorters sojamjölk och havremjölk samt
vegetabiliska margariner. Som nämndes ovan är det viktigt att läsa på
förpackningen för att se vad produkten är berikad med. Det finns även kosttillskott
att köpa. I Sverige bör gravida och ammande mödrar, småbarn, mörkhyade
personer och äldre vara extra noga med att se till att de får i sig tillräckligt med D-
vitamin.

C-vitamin
 C-vitamin är egentligen mycket svårt att få brist av idag, speciellt för veganer som
ofta har ett högt intag av frukt, bär och andra vegetabilier. Men det är värt att
nämna att det verkligen är bra att äta i samband med måltid innehållande järn, då
det ökar upptaget av icke-hemjärn, som är den form som finns i vegetabilier. C-
vitaminet är vattenlösligt så överskottet följer med urinen ut. Citrusfrukter, kiwi,
röd paprika, olika kålsorter och potatis är exempel på goda C-vitaminkällor, men
värt att tänka på är att vitaminet förstörs av varmhållning och ljus.

Koka därför gärna potatis med skalet på, och ät kålsallad eller färska frukter och
bär.

Här kommer jag övergripande gå igenom mineralämnen, med lite extra fokus på
kalcium, som det är bra att ha koll på för att kunna planera en väl sammansatt
vegankost och undvika att få brister. Det kan verka som mycket att tänka på, men
försöker du bara äta varierat och få i dig mycket baljväxter, nötter och grönsaker så
får du också i dig de flesta mineralämnen du behöver.

Kalcium
Kalcium behövs för skelettet och tändernas
uppbyggnad, för att hjärtat och andra muskler samt
nerver ska fungera.

I kroppen finns 99% av kalciumet i skelettet, 1.2-1,3
kg för en vuxen person som väger 70 kg. 1% finns i
blodet, den extracellulära vätskan och i cellerna.
Viktiga funktioner som kalcium har i kroppen är
bland annat frisättning och aktivering av enzymer,
neuronaktivitet, blodkoagulering och för att ämnen
ska kunna röra sig genom cellväggarna. För att
kroppen ska kunna ta upp kalcium från maten
behövs vitamin D och bristfällig vitamin D-status är
den vanligaste orsaken till ett minskat
kalciumupptag.

Det finns vissa ämnen i kosten som reagerar med kalcium och bildar salter som är
svårlösliga och inte kan tas upp av kroppen utan kommer ut med avföringen.
Exempel på sådana ämnen är fytinsyra som finns i cerealier och oxalat som finns i
varierande mängd i grönsaker; oxalatrika grönsaker är spenat, rabarber och soja.
Eftersom en vegankost ofta innehåller mycket grönsaker och cerealier skulle detta

Grundläggande näringslära
Del 4 - Kalcium och andra mineraler

Av Elin Bjerding, dietist.

kunna ha betydelse då intaget av kalcium också ofta är lägre hos veganer än hos
resten av befolkningen.

Eftersom det fria kalcium som finns i kroppen, alltså inte det som är bundet i
skelettet, har så många livsviktiga funktioner jobbar kroppen hela tiden med att
hålla kalciumnivån i balans. Äter vi för lite kalcium, eller om tarmen av någon
anledning inte kan ta upp nog med kalcium så finns det mekanismer som istället
hämtar kalcium från vårt största förråd, skelettet. Om detta fortsätter under en
längre tid och allt mer kalcium hämtas från skelettet så försvagas detta och risken
för benskörhet ökar. Trots att kalciumintaget generellt är högt bland den svenska
befolkningen är benskörhet vanligt främst hos äldre kvinnor. En förklaring är en
med åldern minskad produktion av östrogen hos denna grupp, ett hormon som
hämmar bennedbrytningen. En annan faktor kan vara att äldre har svårare att bilda
det för kalciumupptaget viktiga D-vitamin i huden. Två av de största riskerna för
benskörhet är dock rökning och för lite fysisk aktivitet. Att röra på sig och belasta
skelettet genom fysisk aktivitet bidrar till en ökad bentäthet och motverkar
bennedbrytningen hos vuxna.

En annan sak att ha i åtanke är att studier visat att ett högt intag av framförallt
animaliskt protein bidrar till en ökad kalciumförlust i urinen. Detta för att
animaliskt protein innehåller stora mängder svavelhaltiga aminosyror som verkar
syrabildande i kroppen och för att neutralisera dessa syror löses kalcium ut från
skelettet och följer med urinen ut. Eftersom en vegansk kost generellt innehåller
mindre protein och vegetabiliskt protein inte heller har visat sig ha samma
kalciumutlösande effekt som animaliskt protein är det möjligt att veganer har ett
lägre kalciumbehov. Det finns dock även vegetabiliska proteinkällor som spannmål,
nötter och frön med stor mängd svavelhaltiga aminosyror. Samtidigt har veganer
ofta ett stort intag av frukt och grönsaker vilka är basbildande och därför kan ha en
kalciumbesparande effekt i kroppen. Ett annat ämne som bidrar till
kalciumutsöndring i urinen är natriumklorid, koksalt, i stor mängd.

Hos vuxna är det rekommenderade intaget av kalcium 800 mg per dag. Denna nivå
är dock satt för att innefatta större delen av befolkningen, även de med högre
behov. Studier har visat att det dagliga behovet ligger runt 500-600 mg för friska
unga vuxna. Det har också visat sig att vår kropp även kan anpassa sig till ett lägre
kalciumintag genom att absorbera mer kalcium i tarmen.

Bra veganska kalciumkällor
Idag är flera av de växtbaserad
mjölkprodukter som finns tillgängliga i
de flesta affärer berikade med kalcium
och ger ett gott kalciumtillskott,
likvärdigt med den mängd som finns i
komjölk. Bland vegetabilier som är rika
på kalcium kan grönkål nämnas, vilket
också har ett lågt innehåll av oxalsyra
som ju kan minska kalciumabsorptionen i
tarmen. Andra källor är nässlor,
palsternacka, tofu, sojabönor, mandlar,
linfrön, tahini, hasselnötter, paranötter,

torkade fikon, solrosfrön, broccoli, oliver och olika kålsorter. Oskalade sesamfrön
innehåller mycket stor mängd kalcium men också stor mängd oxalsyra och fytinsyra
vilket gör att det är svårt att uppskatta upptaget, men de är fortfarande bra att
inkludera som en del av sin kost.

Järn
Järn behövs för att bilda röda färgämnet hemoglobin som finns i de röda
blodkropparna som transporterar syret i kroppen. Det finns två typer av järn,
hemjärn som förekommer i animaliska livsmedel och icke-hemjärn som finns i
vegetabiliska livsmedel. Hemjärn absorberas bättre än icke-hemjärn och det finns
dessutom en så kallad “köttfaktor” som gör att järn tas upp lättare från kost som
innehåller kött. Med tanke på detta är det bra om veganer ser till att få i sig bra med
vegetabiliska järnkällor, samt tänker på att vissa andra ämnen påverkar
järnupptaget. C-vitamin stimulerar till exempel järnupptaget och det är därför bra
att inkludera en bra c-vitamin källa vid en järnrik måltid. Rökare har ett ökat behov
av c-vitamin. Även mjölksyrade växter och produkter ökar järnabsorptionen,
observera att mjölksyrade grönsaker här inte betyder att det finns mjölk i dem.
Mjöksyrabakterier finns naturligt på exempelvis vitkål och används därvid för att
göra surkål. Studier har också visat att det går att öka järnintaget ordentligt genom
att tillaga mat i gjutjärnsgrytor. Ämnen i kaffe och te har däremot en hämmande
effekt på järnupptaget i kroppen, liksom kalcium. Veganer drabbas inte av järnbrist
i större utsträckning än övriga befolkningen. Rekommendationerna för dagligt intag
är 15 mg för menstruerande kvinnor, 9 mg för kvinnor efter menopausen och vuxna
män.

Bra veganska järnkällor
Bönor och linser,
fullkornsprodukter,
havregryn, torkade aprikoser,
spenat och broccoli.
Kombinera med c-vitamin, tex
ett glas apelsinjuice eller
frukter och bär som är rika på
c-vitamin.

Selen
Selen är ett spårämnen, vilket betyder att det behövs i en mindre mängd, som är
viktigt för kroppens immunförsvar. Sverige har selenfattiga jordar och därför får vi
inte i oss så mycket selen från vegetabilier som odlats här. Studier har dock visat att
en anpassning till ett lägre intag hos veganer verkar ske, då veganer inte utsöndrar
lika mycket selen via urinen som människor som äter blandkost. Rekommenderat
intag för kvinnor är 40 ug och för män 50 ug. Det är dock mycket ovanligt med
selenbrist, veganer har ofta ett större intag av vitamin E som samverkar med selen
och till viss del verkar kunna kompensera för ett lägre selenintag.

Bra veganska selenkällor
Främst importerade baljväxter, nötter (paranötter) och frön.

Jod
Jod är ett spårämne som är viktigt för sköldkörtelfunktionen,

det ingår i hormonerna T4 och T3 som är viktiga för bland annat tillväxt och det
centrala nervsystemet. Jodbrist kan leda till struma, en förstoring av sköldkörteln.
Det rekommenderade dagliga intaget är för barn över 11 år samt vuxna är 150 ug. I
Sverige är de flesta sorters koksalt berikat med jod, det finns även i vattenväxter
som alger.

Bra veganska jodkällor
Joderat bordssalt och, för dem som av hälsoskäl undviker salt, alger.

Zink
Zink är ett viktigt spårämne som behövs för kroppens tillväxt, immunförsvaret,
sårläkning och ämnesomsättning. Rekommenderat dagligt intag är 7 mg för kvinnor
och 9 mg för män. Faktorer som kan försämra zinkupptaget är ett stort
kalciumintag samt fytinsyror. Vegetabiliska zinkkällor kan även vara rika på
fytinsyra, därför kan det vara bra att långtidsjäsa fullkornsbröd, vilket gör att
fytinsyran bryts ner och zinkabsorptionen förbättras.

Bra veganska zinkkällor
Fullkornsprodukter, baljväxter, nötter, frön och spenat.
Om du vet med dig att du får i dig lite av något
ämnen så finns det flera kosttillskott att välja på,
vissa som är specifikt anpassade till veganer som
till exempel “Mitt val vegetarian” som finns på
apoteket eller “Veg1” eller “OmniVegan” som
finns på veganlife.se. Jag rekommenderar dock
först och främst att äta en varierad kost för att få
i sig alla mineralämnen du behöver, det är svårt
att överdosera mineralintag genom kosten och
att ta kosttillskott kompenserar inte för en dålig
kost. Som vegan finns det så mycket god och
hälsosam mat att njuta av, ät mycket frukt och
grönt, inkludera linser och bönor i både sallader
och varma rätter, ha lite nötter på gröten eller till
mellanmålet, ät färgglatt. Det är roligare att äta
mat än tabletter.

Lycka till med veganismen!
MVH Elin, dietist.

