

MÓDULO 2:

LA FIBRA

ALIMENTARIA

INDICE

2.1 Concepto

2.2 Clasificación

2.3 Función

2.4 Fuentes alimentarias

2.5 Recomendaciones nutricionales

2.6 Papel de la fibra en diferentes situaciones:

2.6.1 Estreñimiento

2.6.2 Control del peso

2.6.3 Diabetes

2.6.4 Enfermedad cardiovascular

2.6.5 Cáncer colorrectal

2.1 CONCEPTO

La fibra es un grupo heterogéneo de sustancias exclusivamente de origen vegetal, que además de componentes glucídicos contiene también lignina y como características tienen que no los podemos digerir por la falta de enzimas para ello.

La fibra dietética incluye:

- Polisacáridos
- Oligosacáridos y disacáridos
- Lignina
- Sustancias asociadas de la planta
- Almidón resistente
- Inulina
- Compuestos bioactivos: carotenos, polifenoles...

2.1 CONCEPTO

La fibra dietética alcanza el intestino grueso

Es atacada por la microflora colónica

Obteniendo así

- ✓ Ácidos grasos de cadena corta
- ✓ Hidrógeno
- ✓ Dióxido de carbono
- ✓ Metano.

2.2 CLASIFICACIÓN

Existen diferentes formas de clasificarla según:

- ✓ Origen botánico
- ✓ Naturaleza química de sus componentes
- ✓ Relación con la estructura de las paredes celulares, etc...

Desde el punto de vista funcional y nutricional la clasificaremos en:

Fibra insoluble

Fibra soluble

2.2 CLASIFICACIÓN

✓ **Fibra insoluble**

- ✓ Escasa capacidad para retener agua

Crean soluciones **poco** viscosas en el estómago y intestino

- ✓ Circula por el intestino delgado sin ser digerida, por lo que llega más o menos intacta al colon por lo que **favorece el tránsito intestinal**

- ✓ Aumenta el peso y el volumen de las heces **Efecto laxante**

- ✓ Algunos ejemplos: Celulosa
Algunas hemicelulosas
La lignina

2.2 CLASIFICACIÓN

✓ Fibra soluble

- ✓ Compuestos que forman soluciones muy viscosas tanto en
- ✓ Su capacidad de retención de agua le proporciona sus beneficios:

- Ralentizar el vaciamiento gástrico
- Mejorar las funciones digestivas
- Efecto saciante

- ✓ En el colon la fibra soluble es un sustrato **altamente fermentable** para los colonocitos

- ✓ A diferencia de la fibra insoluble, ésta presenta menor efecto

Algunos ejemplos: gomas, mucílagos, pectinas, determinadas hemicelulosas, el almidón resistente, inulina, fructooligosacáridos y los galactooligosacáridos

2.2 CLASIFICACIÓN

Clasificación de la fibra según grado de fermentabilidad

2.3 FUNCIÓN

Sin distinguir entre tipos de fibra, sus funciones generales corresponden a:

- ✓ Retención de agua
- ✓ Reducción de la absorción de lípidos y ácidos biliares
- ✓ Regulación metabolismo de la glucosa
- ✓ Intercambio iónico
- ✓ Efecto sobre la microbiota colónica
- ✓ Previene del estreñimiento, la diverticulosis, las hemorroides, cáncer de colon, etc...
- ✓ Energética

2.3 FUNCIÓN

Fibra SOLUBLE

- Aumenta la sensación de saciedad.
- Disminuye la absorción de:

- ✓ Ácidos grasos
- ✓ Colesterol
- ✓ Demás lípidos

Debido a

Creación de geles viscosos.
Menor digestibilidad de los lípidos.

- Ayuda a mantener un mejor control glicémico.
- Efecto prebiótico.

2.3 FUNCIÓN

Fibra INSOLUBLE

- Mejora del estreñimiento
- Prevención en los divertículos, hemorroides y demás problemas asociados
- Efecto hipocolesterolémico:
 1. Directo actuando como quelante del colesterol
 2. Indirecto debido a la reducción del tiempo de tránsito intestinal
- Ayuda a reducir el riesgo de padecer cáncer de colon

2.4 FUENTES ALIMENTARIAS

- ✓ Cereales
- ✓ Legumbres
- ✓ Frutas
- ✓ Hortalizas
- ✓ Frutos secos

Fuente más importante de fibra en la dieta mediterránea

FUENTE DE FIBRA INSOLUBLE

Cereales y derivados
(especialmente en su forma integral)
Leguminosas
Frutos secos y
Determinadas hortalizas (repollo,
vegetales de raíz...)
Frutas especialmente maduras

FUENTE DE FIBRA SOLUBLE

Frutas
Verduras y hortalizas
Legumbres
Cereales como la avena y la
cebada.

2.4 FUENTES ALIMENTARIAS

Contenido total de fibra y su contenido de cada uno de los dos tipos de fibra.

2.5 RECOMENDACIONES NUTRICIONALES

- ✓ La **EFSA** (Autoridad Europea de Seguridad Alimentaria) establece, para obtener sus efectos beneficiosos, una ingesta recomendada superior a **25g/día**
- ✓ Podemos encontrar la recomendación según las Kcal. aportadas, lo que se traduciría en aportar:

14g de fibra por cada 1.000 Kcal.

Ej.: Una dieta de 2.200 Kcal. necesita 30.8g de fibra

*Sin embargo, en **España** el consumo de fibra es un **15-20% inferior** a la recomendada según la encuesta **ENIDE***

2.5 RECOMENDACIONES NUTRICIONALES

Diferentes estudios demuestran que el papel beneficioso de la fibra se obtiene principalmente mediante el consumo de alimentos y no mediante el consumo de suplementos de fibra

Existe también una relación ideal de consumo de fibra:

Fibra soluble / Fibra insoluble

3 / 1,5

2.5 RECOMENDACIONES NUTRICIONALES

Recomendaciones en niños entre 2 y 18 años:

- La American Health Foundation propone

Edad del niño + 5g de fibra

Ej.: Niño de 5años necesita un aporte de 10g de fibra

Recomendaciones en mujeres embarazadas

- La OMS establece ingestas entre 30-35g fibra /día

2.5 RECOMENDACIONES

Cómo **alcanzar** las recomendaciones:

- ✓ 6 raciones/día de cereales ricos en fibra (pan, cereales de desayuno, pasta alimenticia, arroz)
- ✓ 3 raciones/día de verduras y hortalizas
- ✓ 2 raciones/día de fruta, preferiblemente enteras a su versión en zumo
- ✓ 3 raciones/semana de legumbre

Si es necesario aumentar el consumo de fibra hacerlo:

- **Gradualmente** (evitar molestias digestivas)
- Acompañada de una correcta **hidratación**

2.6 FIBRA EN DIFERENTES SITUACIONES

2.6.1 ESTREÑIMIENTO

El estreñimiento afecta a un 20% de la población por diferentes motivos:

Ingesta insuficiente de alimentos con fibra

Escasa ingesta hídrica

Sedentarismo

Para mejorar el estreñimiento se **recomienda**:

- ✓ Sustituir los cereales refinados (pan, pasta, arroz) por sus homólogos integrales
- ✓ Aumentar a 3-4 veces el consumo de legumbres a la semana
- ✓ Incluir frutos secos o fruta desecada
- ✓ Consumir un mínimo de 5 raciones de fruta y verduras al día
- ✓ Mantener una buena hidratación
- ✓ Dejar atrás el sedentarismo

2.6 FIBRA EN DIFERENTES SITUACIONES

2.6.2 DIABETES

La fibra modula la respuesta glucémica gracias al retraso en la absorción de la glucosa → La glicemia se incrementa paulatinamente

El paciente diabético es un paciente susceptible a presentar alteraciones lipídicas por lo que hay que tener en cuenta las propiedades de la fibra en relación a la disminución del colesterol y los TG

Recomendación: 14g fibra cada 1.000 Kcal. ingeridas

2.6 FIBRA EN DIFERENTES SITUACIONES

2.6.3 CONTROL DE PESO

Estudios ponen de manifiesto que dietas ricas en fibra ayudan a:

- Reducir el peso
- Mantener el peso perdido

Las dietas bajas en HC y la mayoría de las dietas milagros son pobres en fibra.

La fibra actúa en el control de peso de la siguiente manera:

- Dietas con menor densidad energética
- Mayor distensión gástrica y mayor efecto saciante
- Disminución de la absorción de nutrientes

Las **recomendaciones** de la FESNAD-SEEDO son:

- Personas obesas aporte de 20-40g de fibra/día.
- Potenciar el consumo de alimentos de origen vegetal para así aumentar el consumo de fibra

2.6 FIBRA EN DIFERENTES SITUACIONES

2.6.4 ENFERMEDAD CARDIOVASCULAR

Sólo la fibra soluble presenta la capacidad para colesterol

Mecanismo para reducir lípidos plasmáticos:

- ✓ La fibra capta los ácidos biliares y grasas y los expulsa a través de las heces
- ✓ Cambios endocrinos: Relación HDL/LDL asociados a valores bajos de glucemia
- ✓ Efectos de los ácidos grasos de cadena corta
- ✓ Incremento necesidades de producción biliar
- ✓ Efectos de los componentes de las fibras

2.6 FIBRA EN DIFERENTES SITUACIONES

2.6.5 CÁNCER COLORRECTAL

El consumo adecuado de hidratos de carbono disponibles y fibra se asocia a un menor riesgo de cáncer de colon

Efecto protector de la fibra sobre la mucosa del colon:

- ✓ Aumenta el volumen fecal y la dilución de carcinógenos
- ✓ Incrementa el tránsito intestinal
- ✓ Creación de ácidos grasos de cadena corta:
 - Descenso del pH abdominal
 - Disminución en la concentración de amonio
 - Efecto prebiótico

