Prunus armenica - Kajsija pripada porodici Rosaceae (ružovke) a potiče iz Srednje Azije.

 INCLUDEPICTURE "http://i866.photobucket.com/albums/ab229/pribelasu/Pribelasu/voce/prinusarmeniaca-stablo.jpg" * MERGEFORMATINET

 [image: image2.jpg]

Prunus armenica - mlado stablo u voćnjaku, grana u cvetu, grana sa listovima i zelenim plodovima

Poreklom je iz Srednje Azije, odakle je preko Indije i Irana stigla do Grčke, kasnije i u toplim predjelima Europe
U Kini se gaji još od 2000. godine pre n.e. pod imenom "sing". Najveći proizvođači kajsija u svetu su Turska, Italija, Rusija i Grčka.
Kajsija je listopadno stablo koje narse i do 6 m visine a i do 9 u širinu. Ima tamnozelene eliptične listove fino nazubljenog ruba. Cvet je s polja crven a iznutra beo ili nežno roze boje. Plod je okruglog-lopastog oblika, sočan, narančaste boje sa crvenim mrljama i dlačicama na kožici u kojoj je gorka ili slatka koštunjava semenka. Cvate u martu a sazreva u zavisnosti od vrste od kraja juna pa do avgusta. Plod je aromatičnog mirisa i ukusa, prijatno sladak. Česta je pojava da se s obzirom na rano pojavljivanje cvetova dogodi da cvet unište mrazevi i niske temperature pa je automatski rod kajsije manji i nekvalitetniji.
U svetu se danas uzgaja oko 12 različitih sorti kajsija čije boja varira od žute do tamno narandžaste. Većina njih se oplođuju same, iz beljih-ružičastih cvetova, nakon oprašivanja se razvijaju žuti ili crvenkastikoštičavi pustenasto-dlakavi plodovi.
Kajsije se u Evropi na otvorenom mogu uspešno gajiti na područjima gde dobro uspeva viova loza. Sadi se u vrtovima oko kuća, u voćnjacima ali i na plantažama. Kajsija voli toplo, potpuno sunčano stanište - mestouz južni zid kuće će joj biti idealno. Stablo je otporno na mraz, ali rano procvetale cvetove će oštetiti kasni mrazevi. Kritična temperatura iznosi -4 C za zatvorenepupoljke,-2.3C za otvorene cvetove i -07 C za mlade plodove. Letnja suva i vruća razdoblja kajsija dobro podnosi.
Traži laka, humusna i peskovita zemljšta. Vrednost pH bi trebala biti između 5,3-6,2, kod veće količine krečnjaka može doći do napada kleroze.
Proizvodnja kajsije u Srbiji je deficitarna. Sušenje stabala ove voćne vrste usled apopleksije, ali i zbog izmrzavanja pupoljaka i cvetova, uticalo je na to da su se stabla kajsije iz godine u godinu proredila. Za podizanje zasada treba birati kasnocvetne sorte koje su kalemljene visoko u kruni, gde se kao posrednik koriste sorte šljiva (stenlej, čačanska lepotica i crni trn). Prilikom izbora sorti, treba birati sorte različitog vremena sazrevanja, od najranijih (krupna rana, aurora, ninfa), preko srednje ranih (cegledi bibor, segdinski mamut, roksana, ambrozija, ligeti orijaš, bademolika, mađarska najbolja), do poznih sorti (kečkemetska ruža, luizet, umberto). Kao veoma doobre pokazale su novosadske sorte i selekcije: novosadska rodna, NS-4, NS-6 i novosadska kasnocvetna i selekcija DM-1.
Ukoliko želimo da sami odgajimo mladu biljku, klijanje semena u sobnim uslovima uslediće nakon nekih 7-8 nedelja, ali se ovo ne preporučuje. Po pravilu se razmnožavanje vrši kalemljenjem na čvrstu i dobro ukorenjenu podlogu domaće šljive, pored šljive mogu i druge podloge iz roda Prunus. Kod sadnej se između stabala ostavlja razmak od oko 6 m. Jednom godišnje se preoporučuje proređivanje krošnje rezidbom. U jesen treba dodati organskođubrivo - u zemjište treba ukopati kompost ili koštano brašno, pri tom malo protresti zemljište kako bi bilo rastresito
Kod bolesti kovrčanja listovi se oboje crvenosmeđe i zobliče se. Gljivice koje su zarazile stablo, na njemu se nastanjuju, prezimljuju u ljuskama pupoljaka, pa se na proleće bolest ponovo pojavljuje. Preventivno prskanje vodenim rastovorom industrijskog sapuna otežaće gljivičnu infekciju.

Kod napada voćnog moljca ili crvenog pauka, biljka se prska odgovarajućim zaštitnim sredstvima.

Stablo kajsije može doživeti starost od 25-35 godina, a za pun prinos treba sačekati 4-6 godina od sadnje. Kod pravilne nege prosečan prinos po stablu iznosi od 25-30 kg plodova.

[image: image3.jpg]

 [image: image4.jpg]

Prunus armenica - grana sa zrelim plodovima i osušeni plodovi

Kajsija se najviše koristi za proizvodnju sokova, džemova i kompota. U svetu se dosta prerađuje kao sušena. Od kajsija se pravi i aromatična, ukusna i pitka rakija. U prehrambenoj industriji seme kajsija se koristi kao zamena za badem. Od njega se pravi liker amaro. Mada se jezgra od koštice kajsije preporučuju, kao i kod badema (za izbacivanje glista), treba biti oprezan i uzimati male količine zbog prisustva cijanovodonične kiseline. U kozmetičkoj industriji seme kajsije se koristi za preparate namenjene suvoj i osetljivoj zreloj koži.

Kajsija je zbog svog sastava veoma hranljiva i lekovita biljka. Sakupljaju se svi delovi voćke, plod za jelo, a za lek se koriste: cvet, kora, koren i semnka iz koje se dobija eterično ulje. Od vitamina sadrži najviše C, vitamine B kompleksa i beta karoten (provitamin A). Od minerala ima dosta kalijuma, kalcijuma, magnezijuma, fosfora, sumpora i gvožđa. Dijetnih vlakana ima veoma malo. Osušena kajsija ima mnogo veću energetsku vrednost a ima i povećane vrednosti minerala i vitamina. Međutim, kao suva zabranjuje se dijabetičarima i osobama sa povišenim vrednostima holesterola, što ne važi za svežu.
Zbog velikog sadržaja kalijuma i niskog sadržaja nartijuma, kao i uticaja na sniženje lošeg holesterola, kajsija deluje blagotvorno kod osoba sa bolesnim srcem i povišenim krvnim pritiskom. Odlična je i za odbranu organizma od infekcije, jačanje zuba i kostiju, poboljšanje vida i obnovu tkiva. Uzeta pre obroka, dobro utiče na varenje, a zbog sadržaja gvožđa treba da se nađe na jelovniku malokrvnih. Zbog oštećenog ozonskog omotača, uticaj kajsije na zaštitu kože od dejstva sunca i starenja je izuzetno aktuelan. Kajsija i sok od nje, ne samo da je ukusan i osvežavajući, već i ubrzava izbacivanje toksičnih materija iz organizma.

[image: image5.jpg]

 [image: image6.jpg]

Prunus armenica - plod sa košticom, jezgra koštice

Kada kupujete kajsije, obratite pažnju da plodovi budu potpuno zreli, da imaju svetlonarandžastu boju. Zeleni plodovi, pored toga što nemaju prijatan ukus, nemaju ni svojstva karakteristična za zrelu kajsiju.
Neredovna rodnost kajsije najčešće se javlja zbog prevelike osetljivosti organa za reprodukciju prema zimskim i prolećnim mrazevima, zatim usled obilnog plodonošenja u povoljnim godinama, gde dolazi do velikog iscrpljivanja stabala, što dovodi do alternativnog rađanja i sušenja - izumiranje stabala. Sve je to uticalo da se kajsiji ne poklanja odgovarajuća pažnja u primeni neophodnih agrotehničkih mera uključujući i rezidbu, što je pogrešno. Utvrđeno je da se pravilnom rezidbom uz primenu agrotehnike (ishrana, zaštita i navodnjavanje) može znatno uticati na redovnu i povećanu rodnost i rentabilnost i dugovečnost gajenja kajsije. Za razliku od ostalih voćnih vrsta kod kojih se reziba izvodi u periodu mirovanja i u toku vegetacije (zelena rezidba), kod kajsije rezidbu treba obaviti u periodu vegetacije (od kretanja pupoljaka u proleće pa sve do polovine avgusta). Rane koje se stvaraju rezidbom u periodu vegetacije lakše zarastaju i manje su podložne napadima patogena.

Kajsija se najbolje razvija i plodonosi ako se rezidba izvodi u tri vremenska roka:

 u rano proleće (prolećna rezidba)
 rana letnja rezidba
 letnja rezidba

Prolećna rezidba
izvodi se u periodu kretanja vegetacije pa do početka cvetanja. Ovom rezidbom proređuju se mlade i poluskeletne grane koje se ukrštaju i zagušuju krunu, zatim polomljene i grane koje smetaju pri obradi. Količina odstranjenih grana ne sme biti veća od 15-20%. Ovakvom rezidbom aktiviraju se spavajući pupoljci, iz kojih se razvija veliki broj mešovitih grana ili vodopija, koje se kraćenjem u maju-junu prevode u prevremene grane. Dakle, cilj ove rezidbe jeste podmlađivanje rodnih površina odnosno, postepeno obnavljanje rodnih elemenata starih stabala u rodu, sprečavanje ogoljavanja grana čime se postiže veća i stabilnija rodnost. Veće preseke treba dezinfikovati i premazati kalem voskom ili fitobalzamom (kambisan).

Rana letnja rezidba
izvodi se od 20 maja do 15 juna, što zavisi od vremena kretanja vegetacije, klimatskih prilika, uslova gajenja, sorte i podloge. Ovom rezidbom prekraćuju se bujni mladari za 1/3 ili 1/2. Na prekraćenim mladarima sa strane izbije 3-5 mešovitih prevremenih grana dužine 25-40 cm obilno garniranim cvetnim pupoljcima. Ovom letnjom rezidbom dobija se veći broj cvetnih pupoljaka u kruni, veća otpornost na niske temperature u toku zime i odlaganje fenofaze cvetanja za 3-7 dana. Na stablima gde je urađena ovakva rezidba interval cvetanja je duži, tako da se rizik od izmrzavanja svih cvetova smanjuje.
Mladari koji se ne skraćuju razvijaju se u dužinu i na njima se formiraju znatno manji broj cvetnih pupoljaka i uglavnom pri vrhu kao mešovite rodne grančice. Ukoliko se rana letnja rezidba obavi kasno ne daje željeni rezultat.
Letnja rezidba
izvodi se posle berbe od polovine jula pa do polovine avgusta. Ovom rezidbom uklanjaju se osušene i polomljene grane koje zagušuju krunu čime se povećava osvetljenost, smanjuje transpiraciona površina i znatno povećava fiziološka aktivnost ostalih grana i listova u kruni. Ukoliko se dobro izvede letnja rezidba smanjiće se obim prolećne rezidbe sledeće godine. Rane stvorene ovom rezidbom do kraja vegetacije zarašćuju jer je kambijalna aktivnost u tom periodu (jul-avgust) intenzivna, pa je mogućnost zaraze bolestima znatno smenjena. Poželjno je da se posle završene rezidbe obavi jedno zaštitno prskanje fungicidima (Melpreks S-65 ili Benlejt S-50).
Kombinacijom ovih rezidbi kod voćaka u rodu, obrazuju se sve vrste rodnih grana sa velikim brojem cvetnih pupoljaka, a time i rodna površina krune, cvetni pupoljci su otporniji prema niskim temperaturama, fenofaza cvetanja se produžava, a sve to značajno utiče na povećanu rodnost i bolji kvalitet plodova kajsije.
Dipl.ing.Živomir Nikolić
PSSS Kruševac

Jezgro Koštice Kajsije

Predlog da uzimanje 7 – 9 jezgara iz koštica kajsije (7 gr.) dnevno tokom celog života može pomoći u prevenciji kancera zajedno sa zdravim životom i zdravom ishranom, zaista je dobra vest.

Važno je da su koštice od kajsija prvoklasne, odgajane bez upotrebe hemikalija, testirane laboratorijski prvo nakon odvajanja od voća a zatim i pre isporuke, na alfa toksin- plesan na koji su manje kvalitetne koštice osetljive, da se suše odmah, obrađuju i skladište pod strogim uslovima.

Kao i većina oraha i semenja, koštice od kajsije su vrlo hranjive. Samo jedan od hranjivih sastojaka koje sadrže je „Amigdalin“ (vitamin B17). Ima ga u preko stotinu vrsta hrane, međutim ona hrana naročito bogata Amigdalinom je uglavnom iščezla iz ishrane zapadne civilizacije. Ljudi koji još uvek jedu tradicionalnu, prirodnu hranu, većinom ne oboljevaju od raka. Njihova ishrana sadrži velike količine hrane bogate nitrilosidima koja sadrži Amigdalin- koštice od kajsije, gorki bademi, semenke jabuka, semenke grožđa, proso, domaći pasulj i još mnogo drugih semenki, pasulja i žitarica. Visoko hibridna hrana sadrži malu količinu Amigdalina.

Hunzi, narod iz Pakistana su izuzetno zdravi, oni jedu i žive potpuno prirodno i poznati su kao jedni od najzdravijih ljudi na svetu. Uobičajeno je da nađete živahne, zdrave ljude već u odmakloj 100-toj, a pojava raka je ekstremno retka. Jedan od ključnih faktora njihovog zdravlja je voda koju piju i naravno njihova ishrana. Jedna od njihovih najomiljenijih jela i važan deo njihove celokupne ishrane su Kajsije. Jedu ih sveže tokom leta i sušene tokom zime. Koštice se vade, melj, prže, njihovo ulje se koristi za kuvanje, kao preliv i losion za lice.

U proseku, Hunzi pojedu od 50 do 75 miligrama vitamina B17 na dan. (G.Edward Griffin,“Svet Bez Raka“ 1997) – na zapadu većina ljudi ne bi ovoliku količinu pojela u toku cele godine.!!!

Eskimi su još jedan zanimljiv primer, iako nemaju pristup košticama od kajsija, njuhova ishrana takođe sadrži hranu bogatu nitrilosidima i B17(uglavnom u sirovom stanju).

Knjiga – Kancer – i bolesti civilizacija- od Vilhjalmur Stephansson-a, opisuje proučavanje Eskima krajem 1800-tih i početkom 1900-tih sa posebnim osvrtom na kancer među njima, i kako ni jedan slučaj nije zabeležen. Kancer je ekstremno redak među Eskimima koji se hrane na tradicionalan način, međutim pojavljuje se među onima koji su izloženi hrani sa zapada.

Isečak iz „ Smrt vozi spori autobus za Hunze“ od Jane Kinderlehrer
Možda se pitate : da li su Hunzi stvarno tako zdravi ? To pitanje je bilo na umu kardiologa Dr. Paul D. i Edwarda G. Toomey, koji su prevalili dugi i težak put uz planinu do Hunza, noseći sa sobom portabl elektrokardiograf na baterije. U časopisu American Heart Journal , 1964god., doktori su opisivali kako su upotrebljavali ovaj aparat da bi proučavali 25 muškaraca Hunza naroda od 90 do 110 godina starosti. Takođe su im merili krvni pritisak i holesterol u krvi. U njihovom izveštaju se vidi da nijedan od ovih ljudi nema nikakav problem sa srcem, krvnim pritiskom ili visokim holesterolom.

Oftamolog Dr. Allen E. Banik, takođe je posetio Hunze da bi se i sam uverio da li su ovi ljudi stvarno tako zdravi kako se priča, i objavio u svom izveštaju u (Whitetorn Publishing Co. 1960) Zemlja Hunza „ Nije trebalo dugo da bih se i sam uverio da je sve što sam čitao o njihovom večnom životu i zdravlju u ovoj majušnoj zemlji istina, „ Dr.Banik je izjavio: pregledao sam oči naj starijih pripadnika Hunza i njihove oči su bile besprekorne.

Čak i iznad njihove oslobođenosti od bolesti, mnoge posmatrače je još više iznenadila pozitivna strana zdravlja Hunza. Dr.Blink na primer“ mnogi Hunzi su toliko jaki da u sred zime kao vežbu golim rukama lome led na reci i plivaju ispod leda. „ ostali posetioci navode neverovatne primere kako ljudi u svojim 80-tim i 90-tim pa čak i 100 godišnjaci popravljaju svoje kamene puteve, podižu veliko kamenje da bi popravili zidove terasa svojh bašta. Stariji učestvuju u odbojkaškim utakmicama protiv 50 godina mlađih sunarodnika pa čak učestvuju u divljoj igri pola koja je toliko divlja da bi se naježio svaki hokejaški navijač.

Citiramo Dr. Ernesta Krebsa „Priroda Kancera“

„ Dakle 1974 godine, neobavešteni, nemaštoviti, pa čak i neki od nepismenih su zabrinuti jer smatraju besmislenom idejom jesti semenke ili jezgra nekog voća i tako sprečiti bolest koja ima visoku stopu smrtnosti skoro kao nekad kobna Anemija.

Ali naučna istina ne zavisi od kredibiliteta ili manjka istog. Naučna realnost ili jeste ili nije. A naučna realnost je da svo poznato voće(osim limuna) sadrži B17, anti-kancer vitamin.

Ukoliko uzimamo dovoljne količine ovih vitamina bilo u čistom obliku ili kroz hranu koja sadrži nitriloiside imamo mogućnost da sprečimo ovu bolest isto kao što smo sigurni da upotrebom C vitamina sprečavamo pojavu skorbuta ili kobne anemije korišćenjem vitamina B12.“

Postoje mnogi načini da se borite protiv kancera na prirodan način, jedan od njih je da izgradite snažan imuni sistem koji je dopunjen sa antioksidantima u stanju da se bori protiv karcinogena u telu.

Kako se u ovo uklapaju jezgra koštica kajsije ?
Amigdalin koji se takođe zove vitamin B17, u njegovoj koncentrovanoj formi, poznat je kao Laetril; upotrebljava se kao prirodna terapija za pacijente koji boluju od kancera u nekim klinikam a uz podršku ostalih ne-toksičnih terapija i dobre ishrane. Leatril je jednostavno rastvorljiviji i koncentrovaniji od Amigdalina, dodavanje jezgra kajsija u vašu ishranu prirodan je način da unesete Amigdalin (B17) i da se zaštitite od kancera.

Amigdalin je prvi put izolovan i imenovan pre 100 godina, nalazio se i bio opisivan u farmaceutskim rečnicima još tada kao ne-toksičan. Tvrditi da uzimanje jezgra od kajsije preti zdravlju jednostavno je glupost, ali naravno farmaceutske kompanije ne mogu polagati nikakvo pravo na ovu hranljivu materiju, i upravo tu i leži izvor tolikih dezinformacija. Koštice od kajsija su sastavni deo ishrane mnogih ljudi, a na hiljade njih po celom svetu odlučili su da uzimaju koštice od kajsija radi poboljšanja svog zdravlja; bilo bi zanimljivo videti reakciju Hunza kada bi im se saopštila tvrdnja Zapadnog sveta u vezi koštica od kajsija !

On naravno ima otrov zaključan u njemu- jedan od njegovih sastojaka je cijanid, (takođe se može naći u vitaminu B12, bademima, maniokama, trešnjama, jagodama ...), ali je zaključan u jedinjenju Amigdalinu, hemijski je neaktivan i potpuno bezopasan za normalne zdrave ćelije. Kad je u pitanju so, (natrijum hlorid)situacija je potpuno ista, možete je slobodno jesti bez obzira što sadrži otrov hlorid; naravno ukoliko jedete previše soli odjednom biće vam loše. Ovo se odnosi na bilo koju supstancu pa i na koštice od kajsija. Amigdalin je, u stvari, manje toksičan od soli ili šećera.

Rečeno man je da naše telo neprestano stvara kancer ćelije. U normalnim okolnostima imuni sistem ih uništava. Međutim u slučajevima velikog stresa, kod stanja iscrpljenosti i pri sistematskom izlaganju karcenogenima, umnožavanje ćelija kancera previše je za imuni sistem da ga savlada. Amigdalin staje na stranu imunog sistema i napada kancerogene ćelije direktno. Kancerogene ćelije imaju u sebi jedan enzim, koji oslobađa otrov iz amigdalina – koji uništava kancerogene ćelije. Normalne, zdrave ćelije imaju drugačije enzime, koji oslobađaju amigdalin na drugi način oslobađajući hranjive materije i neutralizujuće agense. Istraživači Imperial Koledž London

su eksperimentisali upotrebljavajući cijanid za uništenje ćelija kancera i izjavili su da je bilo koji otrov koji bi pobegao u krvotok bio brzo neutralizovan od strane jetre.

Za prevenciju, Dr. Ernest T Krebs Jr. biohemičar koji je prvi proizveo laetril još 1950 godine, predlažući da ukoliko osoba jede dnevno od 7 do 10 jezgara koštica kajsije dnevno celog života, neće oboleti od kancera.

Medicinski establišment često voli da citira čuvene studije o Laetrilu, ističući da od njega nema koristi. Da bi dokazali svoju tvrdnju urađeno je petogodišnje istraživanje, u najsavremenijem centru za istraživanje kancera na svetu „Sloan Memorial Kettering Cancer Reserch (SMKR) Centar,“ možda još važnije je spomenuti čoveka koji je vodio tim istraživača Dr. Kanematsu Sugiura, najuvaženiji istraživač u oblasti kancera na svetu, poznat po svom besprekornom ugledu sa preko 60 godina iskustva u oblasti istraživanja kancera.

Po završetku ispitivanja 1977 godine, Dr. Suguri nisu ukazali mogućnost da govori na konferenciji za štampu, a izdata je sledeća izjava;

„Laetril ne poseduje preventivna svojstva niti utiče na povlačenje tumora, niti pokazuje anti-metastatske mogućnosti, niti lekovite anti-kancer aktivnosti“.
Na žalost vodećih ličnosti iz Sloan Ketteringa na konferenciji za štampu jedan od novinara je upitao:

„ Dr Sugiura – da li još uvek zastupate stav da laetril zaustavlja širenje kancera.“

Dr. Sugiura je odgovorio: „ Da „

Kada je posle upitan „ Zašto su oni toliko protiv „? Dr.Suigara je odgovorio:“ Ne znam. Možda medicinska profesija ne voli Laetril jer je navikla da zarađuje previše novca. „

Ključni zaključci Sugiurinog rada …

1. Laetril sprečava razvoj tumora

2. Zaustavilo je širenje (metastazu) kancera kod miševa

3. Oslobađa od bola

4. Deluje kao preventiva za kancer

5. Poboljšava zdravlje uopšte

Motivi Sloan-Ketteringa su razotkriveni kada je, izveštaj sa njihovog sastanka vođenog 1974 god. uzet i objavljen od strane Johna Kelsey, predstavnika Michigen Kuće, povodom zakona o slobodi informisanja;

„…Sloan-Kettering nisu baš oduševljeni oko proučavanja amigdalina ali bi želeli proučavati lekove koji oslobađaju CN (cijanid).“

To je uglavnom slučaj, sa prirodnim supstancama koje se u većini slučajeva ne prikrivaju ali se ignorišu, zato što se daleko više zarađuje od patentiranih hemikalija za razliku od prirodne alternative.

Većina lekara sada predlažu koštice od kajsija, (pre nego laetril) pored još mnoštva lekova u borbi protiv kancera.

Koštice od kajsije se trebaju žvakati, ili samleti pa posuti po hrani ili staviti u sok, pošto su jezgra različitih veličina najbolja procena koliko je 7 – 10 gr.- jedna kafena kašičica je 7 grama a prepuna je 10 grama. Ukoliko uzimate više za lečenje uzimajte prepunu kašikicu za kafu tri puta na dan, ujutro u podne i uveče. Najbolji način da se konzumiraju koštice je da se stave u med. U teglu meda koja sadrži ¼ meda dodajte koštice do polovine tegle i sve promešati. Potom možete te koštice dodavati voću, u musli ili jednostavno uzmite kašikom direktno iz tegle.

1. Doktor Ernest T. Krebs JR je otkrio da jezgra kostica kajsije i sljive sadrze vitamin B17 u kome se nalaze cak dva toksicna elementa. Jedan je cijanid, a drugi benzaldehid. Pored
njih nalaze se i dve jediice glikoze. Sve ovo je u molekulu "zakljucano", a da bi se
cijanid i benzaldehid (koji su zajedno jos jaci otrov) aktivirali, molekul B17 se mora
"otkljucati". U celijama organizma se kao nadlezni enzimi za "otkljucavanje" ovog
molekula nalaze rodenaze, koje imaju zadatak da neutralisu cijanid i benzaldehid iz
molekula i konvertuju ih u bezopasne produkte i beta-glikozidaze, koje ih pustaju da
deluju otrovno, formirajuci otrovni hidrocijanid (HCN). U vitaminu B17 samom ne
postoji hidrocijanid, vec se on mora NAPRAVITI u organizmu. Za pravljenje otrova je
zaduzena pomenuta beta-glikozidaza. Rodenaze i beta-glikozidaze nalaze se u citavom
organizmu, ali najveca koncentracija beta-glikozidaza je u malignom tumoru. I to do sto
puta veca nego u zdravim celijama. Tako se prakticno otrovni hidrocijanid formira samo
na mestu gde je kancer, a to ima za posledicu razaranje ovih celija. Najzanimljivije je
sto maligne celije od ovoga uopste ne mogu da se brane, jer se drugi enzim, rodenaza,
u njima uoste ne nalazi.

Posluživanje

ZAKLJUCAK
Rak voli secer, a cijanid u JEZGRIMA kajsijine i sljivine kostice je okruzen secerom.
Rak jede secer i truje se cijanidom. Zato je jako vazno da se konzumiranjem jezgri,
celije raka navedu da jedu samo secer sa cijanidom. Unosenje svakog drugog secera u
organizam za vreme lecenja treba eliminisati!

