

A la venta el 29 de octubre de 2020

ALIMENTACIÓN Y SALUD FEMENINA

CUIDA TUS HORMONAS COMIENDO RICO

MARTA LEÓN

Fotografías de Simona Galbiati y Suri Lesta Angueira

Un libro para mujeres que quieren cuidarse de una forma distinta a la que ofrece la medicina convencional.

Concebido como un recorrido desde la primera menstruación hasta la última, este libro es una invitación a conocer mejor el cuerpo femenino y a cuidar de él con consciencia y coherencia y nos anima a profundizar en las distintas etapas hormonales de la vida de las mujeres. Además, trata los problemas más comunes y propone cómo abordarlos con una de las herramientas más poderosas que tenemos: la alimentación, con una perspectiva naturista e integral, ya que el tratamiento del síndrome premenstrual, la endometriosis o la infertilidad, por ejemplo, son mucho más efectivos cuando se acompañan de una buena alimentación y unos buenos hábitos de vida.

Marta León, especialista en alimentación, nutrición y salud hormonal, es un referente en estos temas, y lleva diez años acompañando a las mujeres en su deseo de cuidar su salud hormonal a través de la alimentación. Es la creadora del blog Good Green Mood. Reconocida chef, health coach y comunicadora, se dedica en cuerpo y alma a una misión: difundir una alimentación y un estilo de vida saludables. Su filosofía promueve una alimentación que apuesta por los alimentos frescos, vegetales, ecológicos y de temporada.

«Interpretar la realidad teniendo en cuenta los niveles hormonales del momento por el que estamos pasando puede marcar la diferencia entre vivir con frustración o comprendernos mejor y pasar a la acción.»

Cuidar del cuerpo con conciencia y coherencia es todo un reto para la mujer, y conocer bien nuestras etapas hormonales puede ayudarnos a mejorar nuestra salud. Marta León, experta en salud hormonal y en nutrición, ofrece en este libro recomendaciones nutricionales, recetas y consejos sencillos muy valiosos que nos permitirán adquirir hábitos saludables e incorporar alimentos clave para el equilibrio de las hormonas.

A través de un viaje a través del ciclo hormonal de la mujer, desde su primera menstruación hasta la menopausia, aborda las alteraciones más frecuentes y propone cómo abordarlas desde la alimentación y el autocuidado.

La **primera menstruación**, sus requerimientos nutricionales, su concepción como días de autocuidado, la **biología del ciclo menstrual**, la alimentación para equilibrar el ciclo, el conocimiento de la **microbiota femenina**, la **fertilidad y sus problemas**, el embarazo y todas sus fases, el **posparto**, **el puerperio y la lactancia**, o la **transición hacia la menopausia**, son algunos de los temas que se abordan en esta **auténtica guía del autocuidado de la salud femenina** en relación a etapas hormonales, sin olvidarse de abordar los **principales desequilibrios hormonales**, desde la amenorrea (falta de menstruación), la dismenorrea (dolor en la menstruación), el SOP o síndrome de ovario poliquístico, la endometriosis o los problemas de tiroides

«Cuidar la salud femenina con una buena alimentación y con modificaciones en el estilo de vida es, en realidad, un acto de amor a una misma.»

INTRODUCCIÓN de MARTA LEÓN

«Si tienes este libro en tus manos tal vez sea por la inmensa curiosidad que sientes por entender un poco mejor lo que ocurre en el mundo hormonal, que está siempre activo. De hecho, mientras lees estas líneas se están produciendo millones de reacciones químicas en el cuerpo sobre las que podemos influir con cada elección cotidiana que hagamos; por ejemplo, escoger un alimento u otro, o el hecho de estar atravesando una época estresante o, por el contrario, una de vacaciones.

Las hormonas se nos cuelan por todos los rincones y se manifiestan tanto en nuestra forma de pensar como en nuestra manera de digerir, de gestionar el estrés o de vivir. Interpretar la realidad teniendo en cuenta los niveles hormonales del momento por el que estamos pasando puede marcar la diferencia entre vivir con frustración o comprendernos mejor y pasar a la acción. El mundo de la bioquímica es hermoso, ya que en el fondo trata de entender las pequeñas cosas que generan grandes cambios desde dentro hacia fuera.

En todos estos años trabajando e investigando sobre salud femenina, y en concreto sobre el universo hormonal, me he dado cuenta de que aún hay muchos misterios que poco a poco vamos desentrañando. Afortunadamente para nosotras y para las generaciones que están por venir, hitos femeninos como la menstruación son cada vez menos tabú, y la educación menstrual de hoy no es como la que recibieron nuestras madres o abuelas. Sin embargo, sigue quedando un larguísimo camino por recorrer para conseguir que se visibilicen temas cruciales de la salud hormonal, como la normalización del dolor menstrual.

Este libro es un viaje a través de la naturaleza femenina que comienza con la pubertad y finaliza con el climaterio; un recorrido por los cambios que experimenta la bioquímica femenina, que nos convierten en lo que somos. Te invito a profundizar en las distintas etapas hormonales de la vida, a conocerte desde la primera menstruación hasta la última. Capítulo a capítulo iremos comprendiendo mejor qué alteraciones advertimos las mujeres cuando estamos en equilibrio hormonal y cuando no. Como sabrás, no todas las mujeres experimentamos una vida cíclica en armonía; de hecho, se estima que el 70% de la población occidental femenina pasa sus menstruaciones con molestias (dolor menstrual o altibajos emocionales) que provocan que su experiencia cada mes durante treinta o cuarenta años sea tan desagradable que posiblemente vivan con cierto temor la llegada del nuevo ciclo.

Nuestra salud menstrual hoy en día seguramente se parece muy poco a la de nuestras antepasadas. Para empezar, ellas menstruaban más tarde que nosotras. Se estima que la edad de la primera menstruación se está adelantando generación tras generación, y lo cierto es que aún desconocemos las implicaciones biológicas que este hecho puede tener en nosotras. Las generaciones anteriores, además, menstruaban menos veces a lo largo de su vida, ya que experimentaban muchos más embarazos —a edades bastante más tempranas que nosotras—, partos y años de lactancia. A todo ello, además, debemos sumar factores epigenéticos como que muchas de nosotras en la actualidad vivimos gran parte de nuestra vida en núcleos urbanos (por lo que debemos sumar la exposición a la contaminación), experimentamos más estrés, comemos peor (y más rápido), estamos mucho más expuestas a las radiaciones electromagnéticas, llevamos vidas mucho más sedentarias (nos pasamos gran parte del día sentadas y con las piernas cruzadas) y alteramos constantemente nuestros ritmos circadianos (del sueño y la vigilia). En suma, vivimos una realidad que nos lleva irremediablemente a un empeoramiento de la salud hormonal. Por ello, es de vital importancia que la cuidemos con una de las herramientas más poderosas que tenemos: la alimentación.

«La alimentación es una herramienta muy poderosa para el autocuidado femenino. Eso sí, siempre teniendo presente que esto es un maratón, no una carrera de velocidad.»

LA ALIMENTACIÓN, EL EJE CENTRAL DE LA SALUD HORMONAL

«De hecho, la alimentación es el eje central de este libro. Aquí encontrarás recetas, recomendaciones nutricionales y consejos muy sencillos, con el objetivo de que puedas incorporar hábitos saludables y alimentos clave para la salud femenina en el día a día de manera sana y sencilla, ya que, en definitiva, la alimentación es la materia prima que el cuerpo necesita para construir salud.

Todas sabemos que unos buenos hábitos nutricionales nos conducen directamente a un mejor equilibrio físico y mental. Hoy en día también sabemos que la alimentación tiene un enorme impacto en la bioquímica hormonal. Pero, antes de llegar a las hormonas, una buena alimentación incide primero en el intestino y en su microbiota, ese universo bacteriano de microorganismos que habita nuestro cuerpo y que desempeña un papel tan importante en todos los sistemas. La microbiota se ha convertido en una de las áreas de investigación más importantes de los últimos años, puesto que un desequilibrio intestinal puede acabar empeorando una endometriosis, o una celiaquía puede estar detrás de un embarazo que no llega. Por este motivo le hemos dedicado al intestino un capítulo del libro en exclusiva.

La vida es una danza. A lo largo de toda la vida hormonal se produce un incesante subir y bajar de neurotransmisores y hormonas, con una sincronicidad perfecta. El ciclo menstrual transita por muchas etapas distintas entre una menstruación y la siguiente, y en algunas mujeres esta danza quizás circule un poco «descompasada»; es decir, que puede que la menstruación traiga a su paso consecuencias como brotes de acné o migrañas menstruales. Otras veces las menstruaciones conllevan mucha retención de líquidos, antojo de dulce o altibajos emocionales. La alimentación y los cambios en el estilo de vida pueden hacer mucho por la normalización y la recuperación del compás de esta danza.

La alimentación es una herramienta muy poderosa para el **autocuidado femenino**; por ello, en este volumen también encontrarás recetas muy sencillas para que puedas comenzar a mimar las hormonas comiendo rico. Eso sí, siempre teniendo presente que esto es un maratón, no una carrera de velocidad. Este tipo de cambios profundos tienen que cocinarse a fuego lento.

En definitiva, en estas páginas hallarás información muy valiosa e inspiradora para iniciar la transformación y poder beneficiarte del enorme poder que nos aportan

«La microbiota se ha convertido en una de las áreas de investigación más importantes de los últimos años, puesto que un desequilibrio intestinal puede acabar empeorando una endometriosis, o una celiaquía puede estar detrás de un embarazo que no llega.»

las hormonas a lo largo de toda la vida. Me encantaría que, después de leer este libro, pudieras llegar a la siguiente conclusión: cuidar la salud femenina con una buena alimentación y con modificaciones en el estilo de vida es, en realidad, un acto de amor a una misma.

«Aún hay muchos misterios que poco a poco vamos desentrañando. Afortunadamente para nosotras y para las generaciones que están por venir, hitos femeninos como la menstruación son cada vez menos tabú, y la educación menstrual de hoy no es como la que recibieron nuestras madres o abuelas. Sin embargo, sigue quedando un larguísimo camino por recorrer para conseguir que se visibilicen temas cruciales de la salud hormonal, como la normalización del dolor menstrual.»

LA MENSTRUACCIÓN **DÍAS DETOX – DÍAS DE AUTOCUIDADO**

Es curioso que, en un mundo en el que vemos a diario sangre derramada por la violencia, ya sea en el cine o en los telediarios, la sangre menstrual se siga invisibilizando, cuando, en lugar de ser sangre de muerte, es sangre de vida. La sociedad nos demanda de manera sutil un comportamiento pulcro y lineal durante esos días, que en muchas ocasiones se traduce en una desatención de nuestras propias necesidades cíclicas, tanto físicas como emocionales.

(...)

Muchas mujeres no encuentran tiempo para cuidarse. Vivimos en una sociedad hiperocupada, y nuestra agenda está siempre llena de compromisos laborales, sociales o familiares. Y aunque sí tenemos tiempo para los demás, ¿cuándo nos dedicamos un rato a nosotras mismas? Si hablamos de salud, el cuidado —es decir, el descanso, el mimo y la autodedicación— es fundamental.

El cuidado de la salud menstrual implica cuidar la alimentación, aumentar el tiempo de descanso y reforzar los buenos hábitos. La llegada de la menstruación nos vuelve también emocionalmente más sensibles para detectar lo que supone una desarmonía en nuestra vida, ya sea en el ámbito laboral, económico, familiar, de pareja, etcétera. Atender y escuchar lo que mes a mes vuelve a dar vueltas por nuestra mente y actuar para cambiarlo también significa cuidarnos. Encontrar el equilibrio pasa por reconocer qué es lo que nos desequilibra.

El ciclo menstrual es el barómetro del bienestar. Cuando existe cualquier tipo de desequilibrio en nuestra vida lo notamos también en nuestros ciclos, del mismo modo que, cuando nuestros ciclos se alteran, nuestra vida también lo hace. Menstruar es un regalo que nos ha hecho la naturaleza. Piensa

«¿Te dedicas tiempo para descansar durante el periodo menstrual, o llevas una vida tan ocupada que solo pensar en bajar el ritmo te parece imposible?».

«Menstruar es un mecanismo (adicional) de depuración que nos regala la naturaleza única y exclusivamente a las hembras. ¡Aprovechémoslo! Nutramos nuestro útero y nuestra vida y cuidemos nuestro templo».

que no necesitamos menstruar para vivir; sí necesitamos, por ejemplo, respirar, pero menstruar es un extra. Menstruar es limpiar nuestro templo, depurar nuestro sistema cada mes. Es una depuración que hace el cuerpo sin que tengamos que planificar nada.

Recetas para el ciclo menstrual

menopausia

UN CREMA DEPURATIVA DE ALCACHOFAS

INGREDIENTES

(4 personas) Restos de alcachofas lavadas (el equivalente a 500 g de tallos pelados y hojas exteriores) 2 l de agua

iMANOS A LA OBRA!

Lavamos bien los restos de pelar las alcachofas —que son muchos— junto con los tallos. A continuación, los cocemos en agua con un poco de sal y luego los trituramos en la batidora. Después colamos todos los restos de hebras y fibras y nos quedamos con el caldo verde oscuro.

CONSEJO NUTRICIONAL

Yo la tomo como sopa o la utilizo como base para otras cremas de verduras o guisos. Si quieres conseguir un efecto más depurativo, cocina bastante cantidad y guárdala en la nevera. Luego caliéntala y toma un vaso pequeño antes de cada comida o cena, como si fuera un primer plato; ayudará a tu cuerpo a metabolizar y a eliminar mejor las grasas de la comida.

Ciclo menstrual ZUMO DEPURATIVO MENSTRUAL

INGREDIENTES (1 persona) 1 tronco de brócoli 1 tallo de apio 1 manzana verde ½ limón

¡MANOS A LA OBRA!

En primer lugar, lavamos todos los ingredientes. A continuación, cortamos en trozos la manzana, el tronco de brócoli y el tallo de apio, de modo que pueda entrar fácilmente por la abertura de la licuadora. Lo licuamos todo jy listo para tomar!

Si no tienes licuadora o extractor de zumo, tritura los ingredientes con una batidora y añade medio vaso de agua y el zumo de medio limón recién exprimido a la mezcla, y luego cuélalo todo.

CONSEJO NUTRICIONAL

Este zumo es una excelente manera de aprovechar el tronco del brócoli y sus nutrientes. Además, los ingredientes en crudo son mucho más ricos en vitamina C y enzimas que si estuviesen cocinados.

Amenorrea HUMMUS DE MACADAMIA

INGREDIENTES

(2 personas)

200 g de nueces de macadamia

3 cucharadas de aceite de oliva virgen extra

1 diente de ajo

Zumo de 1 limón

- 1 cucharada de ralladura de limón
- 1 cucharadita de comino en polvo
- 2 cucharadas de levadura nutricional (opcional)

¡MANOS A LA OBRA!

Remojamos las nueces de macadamia en un recipiente con agua filtrada y las dejamos en remojo durante tres horas. Luego las colamos y las secamos con un trapo limpio. Colocamos las nueces de macadamia, el aceite de oliva, el ajo, el zumo de limón y su ralladura, el comino y la levadura nutricional en un procesador de alimentos. Si vemos que la mezcla adquiere una textura demasiado cremosa, podemos añadir un poco de agua caliente y continuar batiendo hasta que se vuelva más suave. Servimos a temperatura ambiente con palitos de zanahoria crudos. También podemos tomarlo untado en una tostada.

SUMARIO

LA PRIMERA MENSTRUACCIÓN

De niña a mujer: el inicio del viaje ¿Qué es exactamente la menstruación? Un mecanismo de depuración del cuerpo Días detox, días de autocuidado

Nuevos requerimientos nutricionales

Desayuno de pudin de chía y frambuesas Zumo depurativo menstrual

LA BIOLOGÍA DEL CICLO MENSTRUAL

Un viaje a través de la naturaleza femenina Las fases del ciclo menstrual

Zumo de perejil y pera

Diagrama menstrual: una herramienta de autoconocimiento sin límites Mitos sobre la menstruación

ALIMENTACIÓN PARA EQUILIBRAR EL CICLO MENSTRUAL

Seed cycling o consumo cíclico de semillas

La luz y el ciclo menstrual

La alimentación y el ciclo menstrual: cómo cuidarnos en todas las fases

La dieta vegana y el ciclo menstrual

Plantas para el cuidado del ciclo menstrual

Superalimentos para nutrir el ciclo menstrual

No es solo lo que comemos: dispositivos de recogida menstrual sostenibles para la salud hormonal

DESEQUILIBRIOS HORMONALES

Amenorrea: cuando la menstruación no llega

Guacamole con salmón marinado

Hummus de macadamia

Crema de aguacate y cacao

Dismenorrea: dolor en la menstruación

Aceite de magnesio (uso tópico)

Desayuno de avena

Ensalada toscana de kale

SOP: síndrome de ovario poliquístico Preparado de proteína en polvo casero

Endometriosis: presencia de endometrio fuera del útero

Cúrcuma latte

Tiroides: cuando esta glándula falla

Paté de aguacate y algas

Cómo hacer germinados en casa

CONOCIENDO LA MICROBIODA FEMENINA

¿Qué es la microbiota?

Un complejo mundo que nos dirige hacia la salud o hacia la enfermedad

Comenzar con buen pie

Microbiota femenina: nuestro ecosistema interior

Entender mejor el lenguaje del intestino

Los probióticos: el refuerzo de la microbiota

Alimentar la microbiota para cuidar la salud Hormonal

Cinco datos curiosos sobre tu intestino que seguro que no conocías

Pickles de zanahoria

Kombucha de moras

Sopa probiótica de pepino

Lassi probiótico de coco y mango

FERTILIDAD

Cuando el embarazo no llega

La concepción: esa unión entre dos mundos que da paso a un nuevo ser

Nutrientes esenciales para la salud fértil

La salud bucodental

Ensalada de lentejas caviar y ajo negro

Filetes de pescado asado

Pudin de chía con granada

EL EMBARAZO: LA MAGIA DE LA VIDA

El embarazo

El embarazo trimestre a trimestre

Mascarilla capilar nutritiva de lino

Crema verde de espinacas y brócoli

Bastoncitos de boniato al coco

Crema de calabaza, zanahoria y boniato

Garbanzos con espinacas y bacalao

EL POSPARTO, EL PUERPERIO Y LA LACTANCIA

Posparto: un universo tras el parto Alimentación después del parto

Seis tips imprescindibles para cuidarnos durante el puerperio

Sorbete de frutos rojos y hierbabuena

La vitamina D en el posparto y durante la lactancia

La importancia de los ácidos grasos

La leche materna: el primer probiótico del bebé

Resumen y consideraciones finales
Tahini de semillas de girasol

TRANSICIÓN HACIA LA MENOPAUSIA

Evolución hormonal: nosotras cambiamos, nuestro cuerpo cambia

¿Qué es la menopausia y qué es el climaterio?

Los miedos más comunes en este cambio de etapa

Caldo de huesos

Crema depurativa de alcachofas

Nuevos requerimientos nutricionales: los fitoestrógenos más utilizados en esta etapa

Hamburguesas de remolacha y zanahoria

Autocuidado en el climaterio

LA AUTORA: MARTA LEÓN

Marta León nació y se crio en una pequeña granja al sur de España. Formada como ingeniera química, su inquietud por la salud natural la llevó a estudiar Medicina Naturista en la Facultad de Medicina de Zaragoza. Se especializó en Alimentación, Nutrición y Salud Pública en la Escuela Nacional de Salud, y comenzó a investigar sobre nutrición y salud femenina. Recientemente terminó un máster en Psiconeuroinmunoendocrinología (PNIE) y Nutrición Ortomolecular en la Universidad de Barcelona.

Durante una década ha acompañado a mujeres en su deseo de cuidar su salud hormonal a través de la alimentación. Es coautora del libro *Al encuentro de la maternidad*, colaboradora habitual del espacio Terra Veritas y de la revista CuerpoMente, y creadora del **blog Food Green Mood**. Actualmente, además del acompañamiento individualizado, imparte talleres y seminarios por toda la geografía española.

Para conocerla mejor:

Web: Martaleon.com

Instagram: @foodgreenmood

Ficha Técnica

ALIMENTACIÓN Y SALUD FEMENINA

Marta León
Fotografías de Isolda Delgado
Lunwerg. 2020
19 x 24 cm. / 224 pp. / Cartoné
PVP c/IVA: 25,00 €
A la venta desde el 29 de octubre de 2020

MÁS INFORMACIÓN PARA PRENSA:

Lola Escudero - Directora de Comunicación de Lunwerg
Tel.: 91 423 37 11 - 619 212 722 - lescudero@planeta.es
Facebook.com/lunwerg @lunwergfoto

CÓMO ES EL LIBRO POR DENTRO. EJEMPLOS DE PÁGINAS INTERIORES

DÍAS DETOX, DÍAS DE AUTOCUIDADO

Es canoso que, en un mundo en el que vennos a dano sangre derimanda por la violentea, ya sea en el orix e un los teledianes, la sangre nemanula sea sega enventimando, cuando, en laspar des en sangre de muntre, es sangre dievida la sociedad nos dismanda de muntre a sua un componemente puedro y lineal duraria esos dies, que en muchan occionos se trasovar la ma desactericin de nesentra prepara introducidado sicilica, cumo foncia como entresa. De heche, a los maprios en dedi mensima la eno patie may impliciramente que cumplantes casos preceptos, que hemos tentado dos sess interdiamismos de la invalidad de mensima bilidado en sicilia del como del mensima bilidado en sicilia del como del mensima de en sicilia del mensima de la mobilidad mensima bilidado en sicilia del mensima de la mobilidad mensima bilidado en sicilia del mensima de la mobilidad mensima bilidado en sicilia del mensima de la mobilidad mensima bilidado en sicilia del mensima de la mobilidad mensima bilidado.

- OC LA SANCER MENSTRUAL NO SE HARE A La sociedad nes indica que no es apropiado decer si menerálias o no Habitar sobre mesenuación asi groveno desagradable, y mão alta si hay frombres en La conversación.
- NADICIDORIO RABBER QUE ESTAS MENSTRUANDO. Dibos sovieri aurique no in apreseza o ne to escuentes ben por educación 3 estado internaziando; y no in encuentes tiem jos pelarbilo que te tomos a mentificamizanto; por comisios, con uso estigaciones a que descuence, y ne tames to consi-cion mísic calan Ame la programa e ¿Qué sel escais? sempre respondorás elbara.
- La Sanciac Menetroual no Delle Vicela.

 Nade debe verima mancha de sangre monerala
 jamás, from usa mancha de grass en la repa no
 es agradable, pour sea mancha es de sargre
 menerala es, además, vergorosos Debes, sexanente,
 de bistas o pontariones de cobres danos durante
 estos diaza.
- no NODEBE PARSCER QUE ESTÁS MENSTRUANDO.

 Debes y perfectamente perada, arregadaly se perfectamente perada, arregadaly perfumada, aurque ese dia solo te aperecra una ducha rápida, llevar rioggings y medigene el polidiese.
 - LA SANGRE MENSTRUAL NO SE TO CA. Разведения у създата на соткриза у юз ципропезателейской у физикальный с Сел пиская запеде, объемия перагал в этими розейс, ризвол цип съ ил реобило de disease.
 - NODEBES MOSTRARTE VILINER ABLE NI EMOCIONAL MENTE BENSBE E ESOS DIAS. Haceto significa munitissar que eres cidicameros sensible e incomodar al resio

Manuener la menstruación presidentad cumpliendo exiss mundamientes también supore un designese, un esfuerzo físico y enrocional que debemos hacer para seguir sendio productivas y esocialmente aceptadase

DESAYUNO DE PUDIN DE CHÍA Y FRAMBUESAS

Ponomos, la crisia en namojo con la licine vegetali la modine atriantor para que se frumedorca y libere redia sue bioridades. A la mediana aguismo arbatimos las frantiziones sociocadas, fois fruens sectos en incores por encimary, se foi descannos, la cuclivariada de mel o inermediad $y \equiv$ thehrwald.

ZUMO DEPURATIVO MENSTRUAL

En primer lugar, tavamos codos los eigendemias. A comuniación, corrainos nu mores la marurana, el monco de briccol y el sallo de apia; del mode que pueda entrar Elcihense por la abenaria de la licuadora. Lo licuamos codo y fisio para como?

CORCE IO NUTUCIONAL.

Este numa es una escellatar manura de apravechar el tranco del brica luy sun nutventes Ademia, los ingendontes en riudo son mucho más paos sel ylamina Cy encinas qui se estaveuses pocinados.

CUANDO EL EMBARAZO NO LLEGA

Vivinos pondientas del trebajo y del mundo artenir hastr que, más trade que priette decidimos foner un hijo. Pero muchas vecas al hijo no llego y incurrimos a las astrucirdas técnicas de seproducidos ná conoctar con mustros veradeiros classos na permitimos la tranquilidad nacesaria para poder concebis.

La Organización Mundial de la Salad IOMS considera que exesse infersidad o subtereletad mando se lisqui un año lo máio massemendo regulamentes relaciones sexuales se presencio en mahor logado en entrevero fase sintemo no debe contandano con la essentidad que se define como la incapacidad para llevor a simmo un sentuacion.

Es may común taner casos cercantes de támisteris o amigos que no consiguen conceter de manera natural en un como plates se ententro por se había sobre casa toma. Se cama que alendero de 20% de las parejas en elezá reproductiva están en situación de subtertidade en España y Fegurera acompañamento estaplación de produción interior acipamenta, escriberad en algún momento del proceso.

MANTENERUN NOIGE DE MARA COR POR RE IMMO DE 20-28 NG/MA. Sel passe exilà pre debaje de esen volons significa que las necessas cresigiacios des bayes per cience, el organentro no priorizza la función reproduciona. Un IMC bujo suele acocarno a ciso armodelatorie, como vinos en el aportado de la amentenna hipocalásmica. (Cimo puedes salter colla est apre? Ciego que racinalizadoria y averiguato a parer de la seguence formula.

IMC = peso corporal [kg] / faltura [m]/²

- | Mic. peac corporal [spl] / failtra 3 m]p² |

 EVITAR EL TARACCO IL adrección a la nicoran reportatus de l'immi denca ano la inmitidad El indiscus relas nutrientes essenciales y carga el organismo de metalas peacativo, que son estuantes de cinoma teneristad para nodes les series vecesoras de cinoma teneristad para nodes les series vecesoras de neterinidad más hocuentes en les várinoses funtadoris, y ase en restación con a cindad del espirma o con la propa il función soxial. Ille essatio espirado del misma de consistente del espirma o con la propa il función soxial Un essatio destructad el el influenciado de sustante di Resinante del misma del comoción del presantes que los no himadores la prosuma la cel una promisha il indiamental pará la formación del sema por lo que su deminisción alloras del consistente del seman por lo que su deminisción alloras deficiciamentes a la custada semanal relicciamentes el custo del referenciamente el su custada semanal relicciamentes el la custada semanal relicciamente el la custada semanal relicciamentes el la custada semanal relic

Una realidad evidente en muchos países es que las estades de búsqueda del embarario son más elevadas ahora que en anteriores generaciones. Esta condencia

hemos comercado en un capitulo antenor el esceso de calló puede ser ejectama y dificultur la asoborción de catory de hierro. Ina realidad evidence en muchos países es que las teadeds de bisopieda del entraciacio son más envadas por parte de la presentación de la envirgia que requier el macernal y paramidad, y que no el os imenios antonas esta escapa a los venne, a los transa o a los customa.

FRINCIPALES PROBLEMAS CON LOS QUE NOS ENCONTRAMOS EN LA ACTUALIDAD AL BUSCAR UN EMBARAZO

DISRUPTORES ENDOCRINOS LOS CRANDES ENEMIGOS DE LA SALLID HORMONAL

Seguramente has cido hablar en numerosas ocasiones de los disrupitores endocrinos (sustancias químicas capaces de alterar el equilibrio hormonal

dis organismos, pero quaris no se ha quadrado clate por qué es un importante evenires. Cuando estes dehiperores entran en la organismo ese comportan como homonosa, es dece, pueden confluent a cuarpos y ocupar is lugar que ocuparia una homon poro en var de aparcor la función de esta, asternar el secenta.