
aprill 2021 Kodutohter  1  

ERINUMBER

Kuidas kasutada 
desovahendeid? 

Allergia igas eas

Kemikaalid kodus

Toiduallergia ja 
toidutalumatus

Geenid, 
elukeskkond ja 
allergia

Põhjendamatud 
toidupiirangud

Nahahaiguste 
mõju psüühikale

Putukaallergia

Mitteallergiline 
nohu


aprill 2021 Kodutohter  3  

4 	 Puhtad käed ja desovahendid

8 	 Kemikaalid kodus

10 	 Geenid, elukeskkond ja allergia

12 	 Toiduallergia ja toidutalumatus 

16 	 Toitumine ja põhjendamatud 
piirangud

22 	 Psüühika ja kroonilised 
nahahaigused

26 	 Allergia igas eas

29 	 Putukaallergia

32 	 Mitteallergiline nohu

SISUKORD

Väljaandja 
Ühinenud Ajakirjad 
Liivalaia 13, 10118 Tallinn 
Tel 610 4001 
kodutohter@ajakirjad.ee

TELLIMINE 610 4000

Peatoimetaja Siiri Lelumees 
siiri.lelumees@ajakirjad.ee

Toimetaja Üllar Ende

Keeletoimetaja-korrektor  
Lembi Kaasik

Kujundaja Marge Pervik-Kaal

Trükikoda Kroonpress

impressum

Kodutohtri allergia erinumber  
on välja antud hasartmängumaksu toetusega.

Viimasel aastal on olnud nii meditsiinis kui 
ka päevauudistes põhiteemaks Covid-19. 
Ülemaailmset segadust, kannatusi ja surma 
põhjustav haigus ei näita leebumise märke. 

Võimatu on ennustada, kui kaua õnnestub uustulnu-
kal meie eluolu dikteerida ja kui tõhusaks osutuvad 
tema taltsutamise meetodid. 

Viimase poole sajandi jooksul on paljud haigused 
saadud vaktsiinidega kontrolli alla või täielikult 
likvideeritud. Nakkushaigused on jätkuvalt sagedased surma põhjustajad vaesemates 
ja halvema hügieeniga riikides. Külluslikuma elustiiliga ühiskondades on enim levinud 
südame-veresoonkonnahaigused, allergiad, autoimmuunhaigused ja kasvajad. 

Tänapäeva meditsiini üks tähtis uuringuvaldkond on haiguste päriliku eelsoodumuse 
kindlakstegemine, eriti geenide ja keskkonna koosmõju uurimine. Kuigi allergiahaiguste 
ja ülitundlikkuse teke on tugevasti seotud meie geenidega, on allergia sagenemise põhju-
seks ikkagi meie oluliselt muutunud elustiil, mis on jätnud vähem võimalusi tasakaalusta-
tud immuunreaktsioonide väljakujunemiseks. Võtmeroll immuunsüsteemi koolitamisel on 
soolestiku mikrobioomil, mida omakorda mõjutab meid ümbritsevate mikroorganismide 
kooslus, nende hulk ja mitmekesisus. 

Toiduallergia avaldub enamasti juba esimesel elupoolaastal ja ennustab ülitundlikkuse 
teket õhuga levivate allergeenide vastu kas väikelapsena või hilisemas eas. Imevitsa al-
lergia vältimiseks kahjuks ei ole. Soovitus on last toita esimesel eluaastal rinnapiimaga 
ja vältida õhusaastust, eriti kontakti tubakasuitsuga. Lisatoidu andmine peaks algama 
mitte varem kui nelja ja poole kuuselt ja mitte hiljem kui kuuekuuselt. Piirangud dieedis 
on vajalikud vaid toiduallergia korral, ja alati tuleb mõelda, millega menüüst välja jäetut 
asendada. 

Raskemad allergilised reaktsioonid lapsena on märgiks, et suurema tõenäosusega võib 
allergia püsima jääda ka teisme- ja täiseas. Samas ei ole mingit garantiid, et allergia-
haigus ei võiks avalduda esmakordselt alles 30.–40. eluaastates või veelgi hiljem, näiteks 
mesilasmürgist tekkivad tõsised, isegi eluohtlikud reaktsioonid. Putukaallergia võibki neil 
olla ka ainuke ülitundlikkuse avaldus. Õietolmuallergiat on rohkem teismelistel ja noortel 
täiskasvanutel. 

Allergia võib iseenesest taanduda, kuid ainus selle kulgu muutev raviviis on immuun-
ravi. Väikese allergeenikoguse manustamine mitme aasta jooksul tekitab taluvuse, mis 
vähendab ravimite tarvitamise vajadust ning parandab oluliselt elukvaliteeti. 

Psüühika ja nahahaiguste vahelisi seoseid aitab mõista psühhodermatoloogia. Naha-
haigused võivad olla sügava depressiooni põhjustajad, samas hingehädad tekitada või 
ägestada nahaprobleeme – nii on suletud ringi tekke oht. 

Covid-19 pandeemia on pannud meid küllalt tavatusse olukorda: tuleb leppida vähema 
suhtlusega, vältida lähikokkupuuteid ja kanda maski. Seejuures on tähtis käte sage seebi-
ga pesemine, ka desovahendite kasutamine. Sellises olukorras vajab nahk lisahoolt – käte 
kreemitamist ja mõnikord ka maskiärritusest põhjustatud punetuse ravi. 

Allergiahaigused on elu jooksul muutuva kuluga. Ägenemistele järgnevad remissioonid: 
raskemate olukordade järel tekivad heaoluperioodid ja haigusest võib täielikult parane-
da. Kõiges selles on tähtis meie endi suhtumine ja tegutsemine selle nimel, et haigus oleks 
kontrolli all. 

Kaja Julge
lastearst-allergoloog
Eesti Allergialiidu juhatuse liige 

Hea allergialisa lugeja! 

avasõna


4  Kodutohter aprill 2021

allergia erinumber

Puhtad käed ja 
desovahendid

TEKST: MAIE JÜRISSON, Tallinna lastehaigla ja Põhja-Eesti regionaalhaigla dermatoloog

Käte desinfitseerimine on praeguse viirushaiguste 
hooaja ja kõrge nakkavusega koroonaviiruse 

pandeemia tõttu tähtis teema.

Haigusi tekitavate mikroobide ja 
viiruste levikut aitavad pidurdada 
mitmed juba varasematest aega-
dest tuntud abinõud. Käte desin-

fitseerimine on üks viisidest, kuidas saab 
ennast ja teisi inimesi nakkushaiguste 
eest kaitsta.

Mis on desovahend 
Desinfektsiooni- ehk desovahendid on 
keemilised ained, mis inaktiveerivad ehk 
muudavad toimetuks või hävitavad mikro
organisme, sh mikroobe ja viirusi eri tüü-
pi pindadel: 
	 nahal – käte desinfektandid ning enne 

süstimist ja teisi meditsiiniprotseduure 
kasutatavad desopihused;

	 limaskestadel – suu ja kurgu loputus
lahused, pihused jne;

	 keskkonnapindadel – ruumide põran-
dad, tööpinnad jne.

Desovahendid 
	 ei mõju sügavuti;
	 ei ole antibiootikumid;
	 ei hävita ega tapa kõiki mikroorganisme;
	 ei hävita mikroobide spoore. 


Desovahendite toimeaineks võivad olla näiteks 
alkoholid (etanool, isopropanool), vesinik
peroksiid, glükoolhape, piimhape või kvaternaarsed 
ammooniumiühendid. Vahendite koostis erineb ole-
nevalt kasutamise eesmärgist: kas nendega puhas
tatakse inimese nahka või hoopiski pindu. Nahale 
mõeldud toodetele võidakse lisada nahakaitse
komponente, näiteks glütseriini, pantenooli, aaloe-
geeli, makadaamiaõli jms – sel juhul on vahend geeli 
konsistentsiga. 

Desovahendites võidakse kombineerida mitut 
erinevat koostoimet suurendavat toimeainet, mis 
võimaldab vähendada kemikaalide kontsentratsioo-
ni ja muudab need ohutumaks. Toodetele võidakse 
lisada ka lõhnaaineid, et muuta neid kasutajale 
meeldivamaks, mis paraku võivad tekitada naha või 
limaskestade ärritust, mõnedel juhtudel ka allergi-
list kontaktdermatiiti. 

Toimimisviisid
Bakterid ja paljud viirused on ümbritsetud valke 
ning lipiide sisaldava kapsliga, mis kaitseb neid 
väliskeskkonna ja immuunsüsteemi reaktsiooni eest 
ning võimaldab kinnituda naha- või limaskestade 
rakkudele, kust algab nende sissetung organismi. 
Desovahend muudab viiruste kapsli lipiide ja valke 
ning võtab neilt võime rakkude pinnale kinnituda. 
Kuna ka nahk sisaldab valke ja lipiide (keratiin, 
lipiidmaatriks ja naharasu), võib desovahend mõju-
da ka nahale. 

Maailma Terviseorganisatsiooni (WHO) andmetel 
kaitseb koroonaviiruse eest tõhusalt nahadesinfek-
tant, mille etanooli- või isopropanoolisisaldus on vä-
hemalt 70%. Mõnikord mõjutavad toote tõhusust ka 
teised ained, mistõttu alkoholi osa pole ainumäärav. 

MIS ON KÕIGE TÕHUSAM?
Nakkuste levikut tõkestavad meetmed 
tõhususe järjekorras.

1. Hügieenireeglid ja pesemine, 
eriti käte pesemine – vähendab 
mikroorganismide hulka nahal ja 
pindadel, ei mõju spooridele.

2. Desinfektsioon – inaktiveerib 
mikroorganisme pindadel, vähendab 
nende hulka, ei mõju spooridele.

3. Antiseptika – inaktiveerib 
mikroorganisme, hävitab suure osa 
mikroobidest, ei mõju spooridele.

4. Sterilisatsioon – hävitab kõik 
mikroorganismide eluvormid, sh 
spoorid.

NAHK 
ISE
INSPIREERIS BIODERMAT 
LEIDMA VIISI NAHA KAITSEBARJÄÄRI 
TAASTAMISEKS.
KESTVALT.

BIOLOOGIA DERMATOLOOGIA TEENISTUSES

NAHK 
ISE
INSPIREERIS BIODERMAT 
LEIDMA VIISI NAHA KAITSEBARJÄÄRI 
TAASTAMISEKS.
KESTVALT.

BIOLOOGIA DERMATOLOOGIA TEENISTUSES

NAHK 
ISE
INSPIREERIS BIODERMAT 
LEIDMA VIISI NAHA KAITSEBARJÄÄRI 
TAASTAMISEKS.
KESTVALT.

BIOLOOGIA DERMATOLOOGIA TEENISTUSES

NAHK 
ISE
INSPIREERIS BIODERMAT 
LEIDMA VIISI NAHA KAITSEBARJÄÄRI 
TAASTAMISEKS.
KESTVALT.

BIOLOOGIA DERMATOLOOGIA TEENISTUSES


6  Kodutohter aprill 2021

allergia erinumber

Toote tõhusust saab määrata ainult stan-
dardsete testidega ja nende eest vastutab 
turundaja.

Tasub teada, et kätepesu on esimene 
hügieeniabinõu ja esmane nakkuste levi-
ku piiraja. Kodus olles on vesi, sobiv seep 
või muu kätepesuvahend alati käeulatu-
ses ja desovahendit kasutada ei ole vaja. 
Töökohtades on reeglina tagatud piisavad 
kätepesuvõimalused, ent päeva jooksul 
soovitatakse ohutumaks, kiiremaks, käe-
pärasemaks ja mugavamaks kasutuseks 
ka kätedesinfektante. 

Liigne käte pesemine vee ja seebiga, 
eriti kui vesi on liiga kuum või liiga külm, 
kahjustab nahka ja seepärast tuleb pärast 
pesemist käsi alati kreemitada. Kodust 
väljas on soovitatav taskus või kotis kaa-
sas kanda kätekreemi minituubi, et vaja-
dusel saaks käsi kreemitada.

Millal kasutada 
Kui on vaja tagada tõhus hügieen, näi-
teks kui töötatakse meditsiini, toitlustuse 
või iluteeninduse valdkonnas, tuleb käsi 
tööpäeva jooksul korduvalt puhastada. 
Ka vabal ajal pole liikuva ja aktiivse elu-
korralduse juures sobivat seepi ja vett 
alati käeulatuses. Praeguses pandeemia 
olukorras vajame aga tavapärasest sage-
damat käte desinfitseerimist ning siin on 
kätedesinfektant n-ö päästerõngaks, mis 
aitab tagada vajalikul määral hügieeni ja 
kaitsta nakkushaiguse eest.

Desinfitseerimine on edukas ainult siis, 
kui desovahendeid kasutatakse õigesti.
1.	Võta piisav kogus, umbes teelusikatäis 

desovahendit.
2.	Hõõru käed sellega üleni kokku. 
	 NB! Sageli jäävad määrimisel välja 

sõrmeotsad, sõrmevahed ja peopesade 
ülaosa randmete juures – ära unusta ka 
neid kohti!

3.	Hõõrumist tuleb jätkata, kuni kogu 
desovahend on aurustunud ja käed on 
täielikult kuivanud ehk 20–30 sekun-
dit. Nüüd ongi käed edukalt desinfit
seeritud!

Terviseamet soovitab enne desovahendi 
kasutuselevõttu lugeda toote etiketti, tut-
vuda kasutusjuhistega ning kindlasti neid 
järgida. Etiketil on kirjas: 
	 mille jaoks toode on mõeldud – kas 

pindade või naha desinfitseerimiseks;
	 kui palju ja kuidas toodet kasutada;
	 kas toode võib mõnda materjali rikkuda.

Seotud ohud
Kuivõrd tegemist on biotsiidiga ehk kõike 
elusat hävitava keemilise ainega, mõjub 
see nii halbadele kui ka headele mikro
organismidele ning võib rikkuda mikro-
floora tasakaalu. Head mikroobid loovad 
nahal miljöö, mis halbu mikroobe tõrju-
des vähendavad ärritust ja põletikku. Sel 
põhjusel ei tohiks desovahendite kasuta-
misega liialdada. Igapäevaseks, rutiinseks 
kätepuhastuseks ei ole vaja teha topelt
puhastust, st pesta seebiga ja kasutada 
kätedesinfektanti.

Peamised desovahendite kõrvaltoimed 
on ärritusnahapõletik ja harvem allergiline 
kontaktdermatiit. Pikaajalisel ja ülemäära-
sel kasutamisel desovahendid kuivatavad 
ja ärritavad nahka, mõned neist, näiteks 
kvaternaarsed ammooniumiühendid, või-
vad tekitada ka allergilist kontaktderma-
tiiti. Seega on tootesiltide lugemisest kasu 
kõigile, eriti allergikule, kes peab vältima 
kokkupuudet allergeeniga.

Mida tundlikum on nahk varasematest 
nahapõletikest (näiteks käte ekseemi, 
psoriaasi, ihtüoosi põdejatel) ja mida sage
damini desovahendit kasutatakse, seda 
enam kuhjub kuivatav ja ärritav toime, 
kuni lõpuks on käed punetavad, ketenda-
vad, kooruva naha ja valusate lõhedega. 
Selle vältimiseks tuleb käsi kreemitada nii 
pärast pesemist kui ka desovahendi kasu-
tamist – umbes sama palju kui käsi pesta ja 
desinfitseerida, tuleb neid ka kreemitada.

Kuivamise ja ärrituse ennetamiseks on 
mõistlik eelistada desinfitseerivaid geele, 
millele on lisatud nahakaitsekomponente: 
glütserooli, pantenooli, aaloegeeli jms. 
Geelide eelis vastupidiselt pihustele on 

ka see, et need ei lendu. Tundlikud, naha-
haigustega ja hingamisteede allergiliste 
haigustega inimesed peavad kasutama 
desovahendeid, millele ei ole lisatud 
lõhnaaineid.

Õhku pihustatud vahendi sissehinga-
misel või silma sattumisel põhjustavad 
desovahendid ärritust, mis väljendub kipi-
tuse või valuna. Ülitundlikel inimestel ja 
allergikutel on võimalik allergia ägenemi-
ne, kuid kasutusjuhiste järgi kasutamisel 
tekib selliseid probleeme väga harva.

Nakkushaiguste, sh koroonaviiruse 
nakkuse hirmus võib desovahendite väär
kasutamisest tekkida mitmesuguseid 
nahapõletikke, hingamishäireid, mürgi
tusi ja kahjustusi, kui:
	 kasutatakse pindade puhastamiseks 

mõeldud desovahendeid nahal;
	 töödeldakse kogu keha nahale mõeldud 

desopihusega;
	 puhastatakse ruume ja pindasid mitme 

erineva desovahendiga;
	 puhastatakse desovahenditega puu- ja 

köögivilju ning pärast neid süüakse;
	 kuristatakse selleks mitte ettenähtud 

desovahenditega kurku ja suud.
Lisaks tuleb arvestada sellega, et deso-

vahendites sisalduvad alkoholid (etanool 
ja isopropanool) on kergesti süttivad. Neid 
ei tohi kasutada lahtise tule läheduses. 
Samuti ei tohi neid hoida kohtades, kus 
temperatuur võib tõusta kõrgele, näiteks 
suvel palava ilmaga autos. 

Desovahenditele annab kasutus-
loa terviseamet, väljastades tootele 
registreerimistunnistuse, mis on sildil 
numbrina kirjas. Terviseamet soovitab: 
kui märkate registreerimistunnistuse või 
loa numbrita või kahtlasena tunduvat 
desinfitseerimisvahendit jaemüügis või 
e-poes, pöörduge tarbijakaitse ja tehnilise 
järelevalve ameti poole.

Kokkuvõtteks
Käte pesemine ja desinfektandid aitavad 
vähendada nakkushaiguste, sh koroona-
viiruse levikut.

Nahakaitsekomponente sisaldavad alko
holipõhised desinfitseerivad geelid on 
sagedaseks käte desinfitseerimiseks vali-
kus olevatest võimalustest kõige sobiva-
mad, sest nende nahka kuivatav ja ärritav 
kõrvaltoime on kõige väiksem.

Puhastamisele peab alati järgnema niisu
tava või rasvasema kreemi kasutamine. KT

Kätepesu on esimene hügieeniabinõu ja esmane 
nakkuste leviku piiraja. Kodus olles on vesi, sobiv 
seep või muu kätepesuvahend alati käeulatuses 
ja desovahendit kasutada ei ole vaja.


aprill 2021 Kodutohter  7  

Etanool, viinapiiritus Lahustab rakkude lipiide ja denatureerib 
valke. Ei tekita allergiat.

Isopropanolool, 
isopropüülalkohol

Lahustab või denatureerib rakumembraani­
des sisalduvaid lipiide ja valke, hävitades 
sellega baktereid jm rakke, mikroorganisme.

Vesinikperoksiid Oksüdeerib valke ja lipiide, tapab mõnesid 
baktereid ja viirusi.

Glükoolhape Lahustab lipiide; eelkõige nahahoolduses 
on tuntud koorijana; kasutatakse happeliste 
pinnapuhastusvahendite koostises.

Piimhape Lahustab lipiide, pärsib mikroobide 
elutegevust.

Kvaternaarsed 
ammooniumi­
ühendid, näiteks 
bensalkoonium­
kloriid

Koos alkoholiga mõjub tõhusalt bakteritele, 
sh tuberkuloositekitajatele, viirustele ja 
seentele, inaktiveerides energiat tootvaid 
ensüüme, denatureerides mikroobivalke ja 
lõhkudes membraanides olevaid lipiide. Võib 
tekitada allergiat.

0,21% naatrium­
hüpoklorit

Valgendi, tugeva viirusvastase toimega; 
väikese allergeensusega. Kasutatakse 
pindadel, basseinides jne.

KÄTE DESOVAHENDITE TOIMEAINED

Kätepesuvahend Iseloomustus ja toime
Seep Leeliseline, pH on 9–10. Inaktiveerib 

viiruseid, eemaldab mustuse, vanad naha­
rakud, kuid sellega koos ka vajalikud lipiidid, 
denatureerib naha valke – sellest tulenevalt 
soodustab nahakuivust ja -ärritust.

Niisutajate või 
õlidega rikastatud 
seep

Kuivatab nahka vähem kui puhas seep.

Antibakteriaalne 
seep

Sisaldab antiseptikumi; inaktiveerib mikroobe 
ja viirusi; mõned antiseptikud (kloorheksidiin, 
kloroksülenool, triklosaan) võivad tekitada 
allergiat.

Sündet Happeline, pH on 5,5–7, sünteetiline 
detergent (synthetic detergent) – naha­
omase pH-ga, inaktiveerib kapselviiruseid, 
sh koroonaviirust. Ei muuda naha pH-d, 
kuivatab nahka vähem, kuid võib eemaldada 
nahalipiide ja väga õrna nahka kuivatada 
ning ärritada. Kasu ja kahju vahekord oleneb 
toimeainetest ja nende kontsentratsioonist.

Niisutajate või 
õlidega rikastatud 
sündet

Lisatud petrolaatumit, shea-võid või taimeõli. 
Kuivatab vähem kui tavaline sündet.

Pesukreem Väga kuiva naha puhul asendab vähemalt 
osa pesukordi. Tugeva määrdumise korral ei 
asenda seepi või sündetit.

KÄTEPESUVAHENDITE VÕRDLUS

Sinu käed tänavad sind.
Sinu kodu tänab sind.
Loodus tänab sind.

Allergialiidu tunnustusega kodumaised Värska vee baasil 
toodetud nahasõbralikud ökopuhastusvahendid. 

www.biominerata.ee  .  Biominerata  .  @biominerata


8  Kodutohter aprill 2021

Kemikaalid kodus
TEKST: GÜLTŠARA KARAJEVA, Põhja-Eesti regionaalhaigla kutsehaiguste ja 

töötervishoiu keskuse tööhügieenik-õde

Kemikaaliks kodus ei ole ainult 
keemiaosakonnast ostetud puhastusvahendid, 

vaid need on ka ravimid, kosmeetika ja 
isegi mürgised taimed. Puhastustooteid tuleb 

kasutada ettevaatusega.

Me ei kujuta tänapäeval ette 
kodu, kus puhtust saaks hoida 
kodukeemia abita. Iseküsimus 
on, kas kas vajame neid tooteid 

sellises koguses. 
Laiemas mõttes on kodus kasutatavad 

kemikaalid näiteks järgmised:
	 puhastusvahendid: pesuvahendid, 

-valgendid, loputusvahendid, 
pesupulbrid, pliitide puhastus-, kuiv
puhastus-, aknapesuvahendid;

	 ravimid: valuvaigistid, gripi- jm 
külmetusrohud, köhasiirupid, raua
tabletid, rahustid, uinutid, vererõhu
ravimid;

	 kosmeetika: osad kreemid, šampoonid, 
juuksehooldusvahendid, parfüümid, 
suuveed;

	 muu kodukeemia: eeterlikud õlid, 
taimekaitsevahendid, putuka- ja näri-
liste tõrjevahendid, autokeemia ning 
aiandustooted;

	 mürgised taimed – näiteks nartsissid, 
käokingad, piibelehed. 
Eesti mürgistuskeskuse andmetel on 

enamik kodustest mürgistusjuhtumitest 
seotud just puhastustoodetega, mis on 

tavaliselt mõeldud kokkupuuteks elutute 
pindadega. Ägeda mürgistuse juhtumid 
puudutavad sageli väikeseid lapsi, kes 
on neid kogemata alla neelanud või 
ümber ajanud. Reeglina on tegemist olu
kordadega, kus vanemad on unustanud 
elementaarse ohutuse ja jätnud kemi
kaalid laste käeulatusse. Selliseid olukordi 
saab vältida ainult nii, et kõik ohtlikud 
ained (k.a ravimid) ei ole lastele kergesti 
ligipääsetavad.

Mõjuvad tervisele 
halvasti
Paljudes puhastustoodetes sisalduvad 
kemikaalid on söövitava toimega, võivad 
ärritada nahka ja hingamisteid ning 
põhjustada allergiaid. 

Teadlased on hakanud viimastel 
aastatel muretsema ka selle pärast, et 
pikaajaline ja korduv kokkupuude erine-
vate kemikaalide segudega isegi väike-
ses koguses võib mõjuda meie tervisele 
halvasti. 

Vahetult pärast puhastustoodete kasu
tamist püsib teatud kogus ruumiõhus. 
Õhuvärskendajad ja lõhnaküünlad sisal

davad näiteks lõhnaaineid ja eritavad 
ruumiõhku formaldehüüdi, mis on nahale 
ja hingamisteedele ärritava toimega ning 
võivad pikaaegse kokkupuute tagajärjel 
põhjustada allergiat.

 
Tootel on info peal
Puhastustoodete koostist ja nende ohutut 
kasutamist reguleeritakse Euroopa Liidus  
õigusaktidega. Seetõttu peavad kindlasti 
kõik meil müügil olevad tooted olema 
korrektselt märgistatud infoga, mis aitab 
tarbijal teha õigeid valikuid ja ennast 
vajadusel ohu eest kaitsta. Näiteks peavad 
mõned ainegrupid, mida kasutatakse säili-
tus-, lõhna- või pindaktiivse ainena, olema 
pakendil märgitud alates teatud kogusest. 
Samuti tuleb tootesiltidel kasutada  ohu
sümboleid, mis näitavad näiteks seda, kas 
toode on ärritav või söövitav. 

Kuigi aja jooksul piiratakse teadaolevalt 
ohtlike kemikaalide kasutamist puhastus
toodetes, ei ole välistatud, et neid siiski 
esineb jääkidena alla lubatud koguse. 
 Ökomärgis
Paljudel kodukeemiatoodetel on märgis, 

millelt leiab viite "Öko", "Eco" või "OECO". 

allergia erinumber


aprill 2021 Kodutohter  9  

Maailmas on umbes 40 erinevat ökomärgist. 
Selliselt märgistatud tooted sisaldavad vähem 
ohtlikke aineid ja annavad meile kinnituse 
toote keskkonnasõbralike omaduste kohta. 

Ökomärgis on keemilise toote turunduslik 
lisa, mille olulisim eesmärk on selle parema 
müügi tagamine. Tähtis on teada, et selline 
märgis ei anna täiesti puhta toote garantiid 
ning samuti ei tähista see inimese tervisele 
ohutut toodet. Seega on ökomärgisega tooted ohutumad 
ainult keskkonnale ja kasu inimese tervisele tekib pikemas 
perspektiivis puhtama keskkonna kaudu. 
 Piktogramm
Selle kohta, milliseid kemikaale on tootes kasutatud, 

annab vihje pakendil olev kemikaaliohtu kirjeldav pikto-
gramm ehk joonis. 

Kodukeemiatoodetel on tavaliselt alati hüüumärgiga 
piktogramm – seda on nii vedelseepide kui ka nõudepesu
vahendite pakenditel. Eelkõige peaks sellise märgistusega 
otsest kokkupuudet vältima eriti tundlikud inimesed, kellel 
on probleeme naha või hingamisteedega. Mõõdukalt kasu
tades ei ole need tervele inimesele ohtlikud.

Puhastama peab targalt
Tavaliselt ei vaja vähe määrdunud nõud ja riided liigsete 
puhastusvahendite kasutamist. 

Enamik puhastusainetes sisalduvaid kemikaale lenduvad 
ja püsivad toaõhus pikalt – seega tuleb teadlikult vähendada 
nendega kokkupuudet. Nende kasutamine on soovitatav 
ainult ruumides, kus on hea õhuvahetus. Kõige lihtsam on 
avada aken koristuse ajal või vahetult pärast seda ja ruumi 
korralikult tuulutada. 

Kui koristatakse ruumis, milles pole head ventilatsiooni 
või puuduvad aknad sootuks, peab ennast kaitsma muul 
viisil, näiteks kasutama naha kaitseks kindaid ja hingamis-
teede kaitsmiseks maski või respiraatorit. 

Enamiku kodustest puhastustöödest saab kergesti tehtud 
igapäevaste ja tavaliste, vähem mürgiste ning odavate 
ainetega, nagu söögisooda, pesusooda, äädikas, sool, sidruni-
mahl, taimeõli, seep ja booraks. 

Vähem on rohkem! See käib ka kodus kasutatavate kemi
kaalide kohta. Mõtle enne uue kodukeemia toote ostmist, 
kas sul on seda vaja, ja kui on, kas seda on ikka vaja 
kasutada nii suures koguses.

Kokkuvõtteks
Paljudes puhastustoodetes sisalduvad kemikaalid on söövitava 
toimega, võivad ärritada nahka ja hingamisteid ning põhjus-
tada allergiaid. Need tooted on alati märgistatud hoiatavate 
piktogrammidega ja neid tuleks kasutada võimalikult vähe 
ning veenduda, et neid ei hoita lastele kergesti ligipääsetavas 
kohas. Pärast koristamist peab alati tuba tuulutama. KT

eucerin.ee Eucerin Eesti eucerin_ee

Allikas: PIU uuring Mai 2017, Itaalia. N=142 täiskasvanut (mehed ja naised) vanuses ≥30 a. 
Kombineeritud AtopiControl ihupiima ja akuutse kreemi kasutamine. 
¹ Valideeritud DLQI küsimustik 2 PIU küsimustik. Andmed BDF failis

Eucerin® AtopiControl

•  Parandab elu- ja unekvaliteeti

•  Atoopilise naha pikaajaline 
hooldus 

• Sobib beebidele 

• 91% unekvaliteedi märgatav 
paranemine²

• 97% naha üldseisundi  
paranemine²


10  Kodutohter aprill 2021

allergia erinumber

Geenid, elukeskkond 
ja allergia

TEKST: JAANIKA KARINDI, sisehaiguste-allergoloogia arst-õppejõud, Tartu ülikooli kliinikumi sisekliinik

Kuigi ühest põhjust allergiahaiguse tekkimisel ei 
ole, on teada, et see avaldub enamasti geenide ja 

keskkonnategurite koosmõjul.

Allergia on nii levinud, et kõik me 
teame kedagi, kellel on mõni 
allergiline haigus või allergiale 
viitavad sümptomid, või on 

meil endal juba diagnoositud või veel 
diagnoosimata allergia. 

Muutunud on elustiil
Allergiadiagnoosi või ükskõik millise 
diagnoosi saades on tavaliselt inimese 
esimene küsimus arstile: "Miks just minul 
see haigus tekkis?" 

Ühest põhjust allergiahaiguse tekki-
misel ei ole, kuid see avaldub enamasti 
geenide ja keskkonnategurite koosmõjul. 
On teada hulgaliselt geenide osi, mis suu-
rendavad allergia tekke võimalust. Nende 
geenide avaldumisel ja haiguseks kuju-
nemisel mängivad võtmerolli keskkond ja 
meie eluviisid. 

Viimaste aastakümnete jooksul on 
allergiliste haiguste osakaal üle maailma 
oluliselt suurenenud. Seda seostatakse 

eelkõige muutunud elukeskkonna ning 
inimeste eluviisiga, esile tuuakse n-ö 
läänestunud eluviisi. 

Teadlased on leidnud, et muutunud 
keskkonnas on inimest mõjutavad aller-
geenid varasemast agressiivsemad, kuid 
eelkõige on nõrgenenud inimorganism 
muutunud eluviisi, toitumisharjumuste, 
ravimite ning kõrge psühholoogilise 
stressi tõttu. 

Kaitsevad ja 
kahjustavad
Erinevate uuringutega on välja toodud nii 
kahjulikud kui ka kaitsvad elukeskkonna 
ja elustiili tegurid, mis mõjutavad meid 
varases lapseeas ning isegi juba enne 
sündi emaüsas. 
	 Kaitsvad tegurid on maal kasvamine, 

varajane kokkupuude loomadega, mit-
mekesine ning kiudainerikas toit, vara-
jane tihe kontakt eakaaslaste ja sugu-
lastega. Kõik need tegurid tugevdavad 

meie immuunsüsteemi, tutvustavad 
organismile erinevaid baktereid – nii 
tekib n-ö vanade sõprade olukord. 
Kui meie vanaemad-vanaisad räägivad, 

et nende ajal nii palju igasuguseid aller-
giaid ei olnud, siis tegelikult on nende 
jutul tõepõhi all.
	 Kahjulikud elukeskkonna ja elustiili 

tegurid on eelkõige ülekaal, vähene 
füüsiline aktiivsus, tööstuslikult töödel-
dud toit, kasvamine linnakeskkonnas, 
vähene kontakt eakaaslaste ning teiste 
inimestega, samuti loomadega, ravimite 
(peamiselt antibiootikumide) suure
nenud vajadus. 

Eriti ohus lapsed
Inimestel, kes elavad tiheda liiklusega 

teede lähedal, on oluliselt suurem astma 
tekke tõenäosus. 

Lapseootel ema suitsetamine suuren-
dab veel sündimata lapse allergilise astma 
tekkeriski. Lisaks on näidatud, et ema 


rasedusaegne krooniline stress, ärevus ja dep-
ressioon suurendavad sündimata lapse atoopilise 
dermatiidi tekkeohtu.

Allergiliste haiguste tekkeriski vähendab imiku 
toitmine rinnapiimaga võimalikult kaua: lastearstid 
soovitavad vähemalt kuus kuud, kuid võimalusel 
kauem.  

Tähtis on mitmekülgne, põhjendamatute piiran
guteta toitumine. Vanemate toitumiseelistused ei 
tohiks kanduda lapse toidulauale, kuna arenev 
ning kasvav organism vajab tasakaalustatult kõiki 
toidugruppe.

Oma osa on geenidel
Allergiate tekkes ei saa alahinnata ka geenide osa. 

Teadlased üle maailma uurivad geene ning 
teevad koostööd, sest mida enam me teame kind-
late geenide kohta, seda enam saavad teadlased 
välja töötada erinevaid uusi ravimeid ning ravi
meetodeid.

Tartu ülikooli genoomika instituudi teadlased 
koostöös Suurbritannia ja Ameerika Ühendriikides 
asuva Vanderbilti ülikooli teadlastega avastasid 
eelmisel aastal kindlad geeniosad, mis mängivad 
rolli ravimiallergia, täpsemalt penitsilliiniallergia 
tekkes. 

Autoimmuunhaigused on haiguste grupp, mida 
põhjustavad immuunsüsteemi rakkude eba
adekvaatne tegevus. Osa autoimmuunhaiguste 
kohta (näiteks süsteemne erütematoosne luupus) 
on näidatud suuremat geneetilist riski selliste 
allergiliste haiguste tekkeks nagu ravimiallergiad, 
astma, allergiline nohu ja silmapõletik. 

Järjest rohkem avastatakse geene ning nende 
omavahelisi koostoimeid allergiate tekkes, kuid 
allergia avaldumisele aitab lõpuks ikkagi kaasa 
elukeskkond, iga inimese eluviis ning immuun
süsteemi tugevus. 

Kokkuvõtteks
Küsimusele "Miks just minul allergia tekkis?" ei 
ole kahjuks ühest vastust. 

Sageli võivad allergia teket soodustavad tegurid 
mõjutada meid juba enne meie sündi. Liialt steriilne 
elukeskkond ei hoia ära haigusi, vaid vastupidi: 
soodustab erinevate allergiate ja haiguste teket. Eri-
nevad piirangud toitumises peaksid olema meditsii-
niliselt põhjendatud ning arstiga läbi arutatud. 

Nagu kõigi haiguste ennetamisel, siis ei saa 
me ka allergiaga üle ega ümber tervislikest elu
viisidest. Liikudes piisavalt iga päev värskes 
õhus, süües tervislikku ning võimalikult puhast 
toitu, mitte suitsetades ja püsides normaalkaalus, 
suudame oma haigusriskid hoida võimalikult 
väiksed, olenemata sellest, milline on meie pärilik 
pagas. KT

Mis on geenitest? Geenitestide eesmärk on aidata
inimesel teha teadlikumaid ja tervislikumaid valikuid
sõltuvalt oma geneetilistest iseärasustest. Geenitest
annab inimesele suunised, kuidas oma elustiiili
paremuse poole muuta, et kiiremini soovitud
eesmärgid saavutada. Olgu selleks parem vorm ja
enesetunne, tõhusam kaalulangetus või lihtsalt
elukvaliteedi parandamine.
 
Millist infot geenid endas peidavad? Geenitest
aitab tuvastada kaalutõusu põhjuseid, leida sobivaima
toitumisviisi, hinnata eelsoodumust erinevate
vitamiinide ja mineraalainete puuduse tekkeks, teada
saada, kuidas kofeiin ja soolatarbimine keha
mõjutavad ja tuvastada mitmete teiste
terviseprobleemide tekkeriske. Lisaks saab
geenitestist teada, millistele treeningutele võiks
suuremat rõhku pöörata.
 
Oled proovinud tulemuseta erinevaid dieete?
Kuna me kõik oleme erinevad, vajame personaalset
lähenemist ka toitumisele. Testist saab teada, kuidas
keha erinevatele toitainetele (süsivesikud, valgud,
rasvad) reageerib ning mille tarbimist peaks piirama
või suurendama. Geenid annavad infot näiteks selle
kohta, kas kehakaalu tõstab liigne süsivesikute või
rasvade tarbimine, suurendada tuleks valgutarbimist
või tarbida hoopis rohkem küllastumata rasvhappeid
ehk jälgida Vahemere dieeti.
 
Kuidas geenitesti teha? Geenitesti saab teha
mugavalt kodust lahkumata! Geeniproovi võtmine on
kiire, lihtne ja valutu. Kui Sa soovid oma keha
paremini tundma õppida, siis rohkem infot testi
tegemise ja erinevate geenitestide kohta leiad
Geenitestide labori kodulehelt www.geenitestid.ee.

OMA GEENIDE TUNDMINE AITAB  
 TÕHUSAMALT KAALU LANGETADA
JA TERVISEPROBLEEME ENNETADA

Kes meist ei tahaks olla heas vormis ja hea
tervise juures? Kiire ja lihtne geenitest aitab
oma keha paremini tundma õppida, et
kiiremini soovitud eesmärkideni jõuda.

NB! Koodiga kodutohter on aprilli lõpuni kõik
geenitestid 15% soodsamad!


12  Kodutohter aprill 2021

Toiduallergia ja 
toidutalumatus 

TEKST: TRIINE ANNUS, Ida-Tallinna keskhaigla lasteallergoloog

Erinevate terviseprobleemidega seoses 
räägitakse palju toiduallergiast ja 

toidutalumatusest, paraku tegelikult 
teadmata, millega on tegemist ja mis 

vahe neil kahel on.

Nii toiduallergia kui ka toidu
talumatus on toiduülitundlik-
kuse vormid – mõlemal juhul 
tekivad haigusnähud mõnest 

kindlast toiduainest, mida enamik inimesi 
talub. Kuigi mõned allergia ja talumatuse 
sümptomid ning osa vallandavaid toidu-
aineid on sarnased, on nende haiguste 
eristamine siiski vajalik, sest nende kulg, 
raskus ja diagnoosimine on erinevad. Mis 

eriti tähtis: toidutalumatus võib küll teki-
tada halva enesetunde, aga allergia võib 
vahel olla ka eluohtlik. 

Kuigi toidutalumatuse levimust on 
raske hinnata, arvatakse, et seda esineb 
oluliselt sagedamini kui toiduallergiat. 
Selle, kumma ülitundlikkuse vormiga 
on tegemist, määrab ära haigusnähtude 
tekkemehhanism. Toiduallergiaga reagee-
rib toidule meie immuunsüsteem, toidu-

talumatus on aga üldnimetus kõigile neile 
toiduülitundlikkuse vormidele, mis pole 
seotud immunoloogiliste mehhanismidega.

Toiduallergia 
Toiduallergiaga tekivad toiduvalgu vastu 
immunoglobuliin E (IgE) tüüpi antikehad. 
Antikehade ja toiduallergeeni kokku-
puutel vallandub rakkudest bioaktiivseid 
aineid (histamiin jt), mis põhjustavadki 

allergia erinumber

12  Kodutohter aprill 2021


aprill 2021 Kodutohter  13  

allergianähte. Vaevused tekivad kiiresti, enamasti hiljemalt 
paari tunni jooksul pärast söömist, tihti juba 10–30 minutiga 
või suisa söömise ajal. Sümptomite tekkeks piisab sageli 
üpris väikesest toidukogusest. Eriti tundlik inimene võib 
reageerida isegi ilma toitu söömata – ainuüksi kokkupuutest 
üliväikese valgukogusega, näiteks toidunõude või õhu kaudu. 

Ühekordse kokkupuute järel taanduvad vaevused hilje-
malt ööpäevaga, enamasti 15 minuti kuni paari tunniga. 
Kui allergeeniks olevat toiduainet korduvalt süüa, kordub 
alati ka reaktsioon. Allergia on sageli püsiv, kuid vahel võib 
sellest aja jooksul välja kasvada, eriti lapseeas tekkinud 
piima- ja munaallergiast.

Toiduallergeen võib põhimõtteliselt olla iga valku 
sisaldav toiduaine, kuid enamasti piim, muna, kala, koorik
loomad, nisu, soja, maapähklid ja teised pähklid. Noorukid 
ja täiskasvanud, kelle toiduvaevuste sagedasem põhjus on 
õietolmuallergia (õietolmu-toidusündroom), võivad nime-
kirja lisada ka puuviljad.

Toiduallergia sümptomid võivad varieeruda kergetest väga 
rasketeni. Sagedamini esinevad lööbed või kõhuvaevused. 

Õietolmu-toidusündroomi tüüpilisemaks ilminguks 
on suu- ja neelupiirkonna sümptomid. Hingamisteede 
allergianähud – allergiline nohu, kõriturse ja astma – on 
toiduallergia ainsad ilmingud harva ja esinevad pigem 
koos teiste sümptomitega. 

Toiduallergia raskeim väljendus on anafülaksia – järsku 
tekkiv, väga kiire kuluga, mitut elundkonda haarav reakt-
sioon, mis võib viia eluohtliku hingamisraskuse või vere
rõhu languse ja teadvusekaotuseni. 

Testimine
Toiduallergia testimiseks on võimalik kontrollida vasta

vate IgE-tüüpi antikehade olemasolu verest või teha naha
teste. Testida tuleks vaid põhjendatud kahtluse korral 
ja testi tulemust peaks kindlasti hindama kogemustega 
meedik, sest allergeenivastaseid antikehi võib olla ka ilma 
allergiata – see võib tekitada asjatut segadust. 

Ebaselgel juhul on tihti abi toidupäevikust või proovi-
dieedist: kahtlustatavat toiduainet välditakse täielikult 2–4 
nädalat ja seejärel proovitakse uuesti süüa. Kui on esinenud 
raskemaid sümptomeid, tuleb enne sellist provotseerimist 

TOIDUALLERGIA NÄHUD
	 Nahal: sügelus, punetus, kublad, leemendus, 

koorikud, naha paksenemine, turse.
	 Suus ja neelus: huulte, suu, keele, suulae või neelu 

sügelus või turse.
	 Seedekulglas: iiveldus, oksendamine, neelamis­

häire, kõrvetised, isutus, kõhuvalu, kõhulahtisus; 
imikutel ka limane verine väljaheide.

	 Silmades: silmade sügelus, punetus ja vesitsus, 
laugude turse.

	 Hingamisteedes: vesine nohu, aevastamine, nina­
sügelus ja -kinnisus, kinnine hootine köha, vilisev 
hingamine, hingamisraskus.


14  Kodutohter aprill 2021

allergia erinumber

kindlasti pidada nõu arstiga. Kui 
positiivseks testitud toiduaine vaevusi ei 
tekita, siis ei ole selle vältimine õigustatud.

Toidutalumatus 
Toidutalumatus hõlmab väga erinevaid 
ülitundlikkuse vorme, millest mõne mehha
nism ja levimus on teada, enamikul aga 
ebaselge või kaheldav. Talumatuse põhju-
seks võib olla näiteks ensüümipuudulikkus, 
ainevahetushäire või ülitundlikkus toidu 
lisaainete ja toidus loomulikult sisalduvate 
keemiliste ainete suhtes. 

Kõige sagedamini põhjustab toidu
talumatus seedekulglavaevusi: kõhuvalu, 
-puhitust, -lahtisust ja -kinnisust, -gaase 
ning iiveldust. Mõne vormiga võib esineda 
lööbeid või ka muid nähte. 

Vaevuste teke võib olla kiire või aeglane 
ja sõltub tihti toidu kogusest või söömise 
sagedusest. Talumatuse korral on tihti 
võimalik probleemideta süüa sobimatuid 
toiduaineid väikeses koguses. 

Järgnevalt ülevaade mõnedest enim 
talumatust põhjustavatest ainetest.
	 Laktoosi- ehk piimasuhkru talumatus 

on kõige sagedasem toidutalumatuse 

TOIDUALLERGIA VÕI TOIDUTALUMATUS?
Toiduallergia	 Toidutalumatus

Mehhanismid	 Immunoloogiline Erinevad (mitteimmunoloogilised), 
sageli ebaselged või teadmata

Vallandavad ained Toiduvalgud Erinevad toidus sisalduvad ained: 
valgud, süsivesikud, lisaained jt 

Sagedasemad 
põhjustavad toiduained

Piim, muna, nisu, kala, 
mereannid, soja, pähklid, 
puuviljad 

Sõltub vormist, sagedasemad 
rõõsk piim, teraviljad, maiustused, 
importpuuviljad, lisaained

Sümptomid Reageerivad paljud 
elundkonnad, tekkida võib ka 
anafülaksia

Enamasti kõhuvaevused või 
nahalööbed

Eluohtlikkus Võimalik Ebatõenäoline

Haiguse algus Sagedamini varases lapseeas Mistahes vanuses

Aeg söömisest vaevuste 
tekkimiseni

Paar minutit kuni paar tundi Paar tundi kuni paar päeva

Reaktsiooni kulg Enamasti algab järsku, 
süveneb kiiresti, kestab 
minuteid kuni paar tundi

Enamasti tekib järk-järgult, kestab 
paar tundi kuni paar päeva

Vaevusi tekitav toidu 
kogus

Piisab väikesest, vahel 
üliväikesest kogusest

Tavaliselt tekib, kui süüa toitu 
suuremas koguses või sageli

Korratavus Tekib iga kord, kui allergeeni 
tarvitatakse

Varieeruv, sõltub toidu kogusest jt 
teguritest

Testid	 Nahatestid, antikehade 
määramine verest

Enamikul vormidel puuduvad 
usaldusväärsed testid

vorm, mille põhjuseks on laktoosi lagun
dava ensüümi laktaasi puudulikkus. Kui 
piimavalguallergia on enamasti esimeste 
eluaastate haigus ja täiskasvanuil harv, 
siis laktoositalumatus on imikueas vähe-
tõenäoline ja ilmneb enamasti kooli- või 
täiskasvanueas ning on püsiv. 

Erinevalt allergiast põhjustab laktoosi
talumatus ainult kõhuvaevusi. Enim 
tekitab neid rõõsk piim (kõigi kariloomade 
piim, ka kitsepiim), vähem põhjustavad 
hapendatud tooted; laktoosivabu tooteid 
talutakse. Sageli on talumatus osaline – 
seega dieedi rangus on individuaalne.

	 FODMAPs on lühend tähistamaks 
rühma süsivesikuid, mis võivad tund-
likel inimestel tekitada kõhuvaevusi. 
Neid süsivesikuid sisaldavad paljud toi-
duained, sh õun, artišokk, piim, pehme 
juust, mesi, kaunviljad, teraviljatooted 
ja õlu. Eriti sage on see talumatus ärri-
tatud soole sündroomiga inimeste seas. 

	 Gluteenitalumatus võib esineda ka 
ilma tsöliaakiata, põhjustades kõhu
vaevusi ja mõnikord ka muid sümp-
tomeid. Vajalik on välistada teravilja
allergia ja tsöliaakia. 

Tuleb arvestada ka sellega, et vae-
vuste põhjuseks ei pruugi olla gluteen, 
vaid hoopis teraviljade FODMAPs-süsi-
vesikud.

	 Histamiini (mis allergiaga vabaneb 
meie rakkudest) ja teisi sarnaseid 
amiine sisaldavad paljud toiduained: 
kakao, tsitruselised, maasikad, kiivi, 
tomat, spinat, mereannid, vein, kääri
tatud ja konserveeritud toiduained jt. 

Kõige sagedasemad amiinidest tekki-
vad vaevused on nahapunetus, kublad, 
sügelus, peavalu, ärevus, oksendamine, 
kõhuvalu ja -lahtisus, vererõhu langus. 

Kuna sümptomid on väga sarnased 
allergianähtudega, nimetatakse neid toidu
aineid vahel ka pseudoallergeenideks. 

Histamiinitalumatus on sagedasem 
väikelastel ja neil, kelle histamiini 
lagundamise võime on vähenenud.

	 Kofeiin on levinud erguti, mida leidub 
kohvis, tees, karastusjookides, šoko-
laadis ja ka mõnes ravimis. Tundlikel 
inimestel võib isegi väike kofeiinikogus 
tekitada  südamepekslemist, vererõhu 
tõusu, ärevust, rahutust ja unetust.

	 Salitsülaate on paljudes toiduainetes, 
sh puu- ja köögiviljades, tees, kohvis, 
maitseainetes, pähklites ja mees, samuti 
toidukonservantides ja mõnedes ravi-
mites. Talumatuse korral võivad need 
põhjustada ninakinnisust ja -polüüpe, 
astmat, nõgestõbe ning kõhulahtisust. 

Kuigi salitsülaatide täielik vältimine 
on võimatu, soovitatakse talumatutel 
mitte tarvitada maitseaineid, kohvi, 
rosinaid, apelsine ja salitsülaate sisal
davaid ravimeid.

	 Sulfiteid kasutatakse peamiselt säilitus
ainetena toitudes (kuivatatud puuviljad, 
konserveeritud ja hapendatud köögi
viljad, kartulikrõpsud, küpsetised, kast-
med jm), jookides (vein, siider, tee jm) 
ja mõnedes ravimites, aga neid leidub 
ka looduslikult, näiteks viinamarjades 
ja kaua laagerdunud juustudes. 

Sulfititalumatus on levinuim 
astmaatikute seas ja selle sagedasemad 
sümptomid on kublad, õhetus, naha-
turse, ninakinnisus, vererõhu langus, 
kõhulahtisus, köha, vilisev hingamine 
ja hingamisraskus, astmaatikutel üksik-
juhtudel ka eluohtlik astmahoog.

	 Sagedased talumatuse põhjustajad on 
ka aspartaam ja mõned teised suhkru
asendajad, toiduainetööstuses kasutatavad 


MIS ON TSÖLIAAKIA?
Tsöliaakia ehk gluteenenteropaatia on toidu­
ülitundlikkus, mille korral ei taluta teraviljades (nisu, 
rukis, oder) sisalduvat valku gluteeni, mis vallandab 
soolelimaskesta autoimmuunse kahjustuse. (Kaer 
reeglina tundlikkust ei põhjusta.)

Vaevustest võivad esineda kõhuvalu, -lahtisus, 
-kinnisus ja -puhitus ning oksendamine. Toitainete 
imendumishäirete tõttu võib tekkida ka tõsiseid 
tüsistusi: kaalulangus, kasvupeetus, kehvveresus, 
luuhõrenemine, närvisüsteemi kahjustus jt.  
Testimine
Tsöliaakia kahtluse korral tuleb kindlasti konsul­
teerida perearstiga ja seda enne dieedi alustamist, 
et vajadusel teha vereanalüüs. Kui testi tulemus on 
positiivne, võetakse diagnoosi kinnitamiseks soolest 
proovitükk. Tegemist on tõsise haigusega, mis nõuab 
eluaegset ranget gluteenivaba dieeti.

ning ka looduslikult marjades ja puuviljades esinevad 
bensoaadid, maitsetugevdajana kasutatavad glutamaadid, 
mõned toiduvärvid ning lõhna- ja maitseained.
Testimine
Testid on olemas vaid mõne üksiku talumatuse vormi 

(näiteks laktoositalumatuse) diagnoosimiseks. Muudel 
juhtudel tuvastatakse vaevuste põhjus enamasti katse- 
eksitusmeetodil. 

Kasulik on pidada toidupäevikut, millesse kellaajaliselt 
märgitakse kõik tarvitatud toiduained ja nende kogused ning 
ilmnenud haigusnähud. Kahtluse kinnitamiseks jäetakse vae-
vustega seostatud üks toiduaine või mitu ära kuni vaevuste 
taandumiseni (enamasti 2–4 nädalaks). Seejärel hakatakse 
neid ükshaaval uuesti sööma ja hinnatakse taluvust. 

Kuigi teatud huvigruppide väitel on võimalik diagnoo-
sida toidutalumatust korraga paljude toiduainete suhtes 
n-ö toidutalumatuse testidega (leukotsütotoksilised testid, 
IgG-tüüpi toidu antikehad jt), ei ole teaduslike uuringutega 
suudetud tõestada nende meetodite toimivust. Rahvus
vaheliste erialaorganisatsioonide hinnangul ei ole selliste 
uuringutega võimalik diagnoosida ühtegi haigust ning 
nende kasutamist tuleks rangelt vältida, kuna nende põhjal 
võetakse ette ebavajalikke või suisa ohtlikke dieete ning 
vaevuste tegelikud põhjused jäävad välja selgitamata. 

Kokkuvõtteks
Pole olemas toiduallergiale ja/või -talumatusele ainu
omaseid sümptomeid – kõik nendega ilmnevad nähud 
võivad esineda ka muudel põhjustel. Seetõttu tuleb toidu
allergia või -talumatuse kahtlusega alati pöörduda pere
arsti poole, et mitte mõnda muud haigust maha magada.

Ala- või väärtoitumuse vältimiseks tuleb perearsti või 
toitumisnõustajaga kindlasti nõu pidada ka siis, kui plaani
takse pikaajaliselt vältida paljusid toiduaineid või mõnda 
põhitoiduainet. KT


16  Kodutohter aprill 2021

Toitumine ja 
põhjendamatud 

piirangud 
TEKST: TIIA VOOR, Tartu ülikooli kliinikumi lastekliiniku lastearst

Kinnitatud toiduallergia korral peab allergianähte 
põhjustavat toitu dieedis vältima. Samas peab tagama 
kõikide makro- ja mikrotoitainete saamise ka piiratud 

menüüs. Eriti tähtis on see lapseeas, sest organism vajab 
kasvamiseks ja arenemiseks mitmekesist toitu.

Vana-Kreeka arst ja arstieetika 
rajaja Hippokrates ütles juba 
antiikajal: "Olgu toit teie ravim ja 
ravim teie toit."

Toiduallergia üks raviviis on allergiat 
põhjustava toidu vältimine menüüs. 
Meeles peab aga pidama, et nii nagu 

igasuguse ravimi põhjuseta ärajätmine 
süvendab haigust, võib põhjuseta toidust 
loobumine kaasa tuua tervisehäireid. 
Seega tuleb menüüst välja jätta vaid need 
toidud ja toiduained, mille kohta on kind-
laks tehtud põhjuslik seos toidu ja haigus-
nähtude vahel. 

Täiskasvanud teevad oma menüü 
suhtes teadliku otsuse ning on valikutes 
vabad; lastel aga ohustab ebaõige toidu-
valik nende arengut ja tervist, kuna lapse 
organism vajab kasvamiseks ja kõigi 
elundkondade talitluste kujunemiseks 
mitmekesist toitu. 

16  Kodutohter aprill 2021


Tähtsad algusaastad
Rikkalik ja tasakaalustatud menüü on oluline 
kogu elu, kuid esimestel eluaastatel tagab 
korralik toidusedel lisaks heale kasvule ja 
arengule ka eluaegse soolestikumikroobide 
sobivaima koosluse. Soolestik ja selles elavad 
mikroorganismid on ülitähtsad immuun
vastuse kujunemises: kui see protsess kulgeb 
häireteta, on ka allergia tekke risk väiksem. 

On püstitatud hüpotees, et imikutele ja 
väikelastele iseloomulik asjade suhu pane-
mine on bioloogiliselt ülioluline käitumis-
muster. Nimelt on meie immuunsüsteemil ja 
organismil omadus hakata taluma suu kaudu 
saadavaid antigeene (taimne või loomne aine, 
mis võib tekitada allergiat) ning n-ö kätt- ja 
suudpidi allergeene sisaldavas keskkonnas 
olemine võimaldab edaspidises elus taluda 
paljusid toite. 

Allergiauuringud on näidanud ka seda, et 
mingi toidu põhjendamatu väljalülitamine 
imiku menüüst võib tal hiljem põhjustada 
ränga allergia või talumatuse, seevastu 
toidu andmine aga soodustab taluvuse teket. 
Lisaks on imiku- ja väikelapseiga tähtis aeg 
toidu eri maitsete ja tekstuuridega tutvumi-
seks. Kui lapse toit ei ole mitmekesine, võib 
hiljem temast saada pirtsakas või valiv sööja. 
Just lapseeas on vaheldusrikas menüü eriti 
tähtis, sest siis pannakse alus toitumisele 
hilisemas elus. 

Piirangud lapse või täiskasvanu dieedis pea-
vad olema põhjendatud ja asjatud kitsendused 
on tervisele ohtlikud. Ka allergiaga imik peab 
hakkama saama lisatoitu Eestis kehtivate soo-
vituste järgi 4.–6. elukuul, välistamaks vaid 
temale allergiat põhjustava(d) toiduaine(d). 
(Nõuandeid lapsevanemale leiab veebilehelt 
www.elselts.ee/els/images/lapsevanemad/2020/
imik_vlaps_toit_koduleht.pdf.)

Kuidas inhalaator aitab? Eelkõige võimaldab
inhalaator teha aerosooli e udu ning

füsioloogilist lahust kasutades ja seda sisse
hingates niisutab teie hingamisteid, kust

allergeenid e organismile võõrad valgulised
osised organismi satuvad ja probleeme
tekitavad. Inhalaatorist sisse hingatav

aerosool niisutab limaskesti ja te saate
allergeeni organismist enne välja nuusata või
köhida, kui see jõuab halba tegema hakata.

Muidugi ei ole kõik nii lihtne, aga see
põhimõte võimaldab teil enda olemist

ravimitevabamalt paremaks muuta.
Inhalaatoris saab kasutada ka

sissehingatavaid ravimeid, mis võimaldab
ennast ravida kodus ning puudub vajadus

minna haiglasse aerosoolravi tegema.

Mugavalt väikesed, hääletud ning
ilma juhtmeta töötavad, laetavad

inhalaatorid leiad Hortus Medicuse 
e-poest: www.hortusmedicus.ee

 

INHALAATORIGA
ALLERGIA VASTU

Kuidas inhalaator aitab? Eelkõige võimaldab
inhalaator teha aerosooli e udu ning

füsioloogilist lahust kasutades ja seda sisse
hingates niisutab teie hingamisteid, kust

allergeenid e organismile võõrad valgulised
osised organismi satuvad ja probleeme
tekitavad. Inhalaatorist sisse hingatav

aerosool niisutab limaskesti ja te saate
allergeeni organismist enne välja nuusata või
köhida, kui see jõuab halba tegema hakata.

Muidugi ei ole kõik nii lihtne, aga see
põhimõte võimaldab teil enda olemist

ravimitevabamalt paremaks muuta.
Inhalaatoris saab kasutada ka

sissehingatavaid ravimeid, mis võimaldab
ennast ravida kodus ning puudub vajadus

minna haiglasse aerosoolravi tegema.

Mugavalt väikesed, hääletud ning
ilma juhtmeta töötavad, laetavad

inhalaatorid leiad Hortus Medicuse 
e-poest: www.hortusmedicus.ee

 

INHALAATORIGA
ALLERGIA VASTU

Kuidas inhalaator aitab? Eelkõige võimaldab
inhalaator teha aerosooli e udu ning

füsioloogilist lahust kasutades ja seda sisse
hingates niisutab teie hingamisteid, kust

allergeenid e organismile võõrad valgulised
osised organismi satuvad ja probleeme
tekitavad. Inhalaatorist sisse hingatav

aerosool niisutab limaskesti ja te saate
allergeeni organismist enne välja nuusata või
köhida, kui see jõuab halba tegema hakata.

Muidugi ei ole kõik nii lihtne, aga see
põhimõte võimaldab teil enda olemist

ravimitevabamalt paremaks muuta.
Inhalaatoris saab kasutada ka

sissehingatavaid ravimeid, mis võimaldab
ennast ravida kodus ning puudub vajadus

minna haiglasse aerosoolravi tegema.

Mugavalt väikesed, hääletud ning
ilma juhtmeta töötavad, laetavad

inhalaatorid leiad Hortus Medicuse 
e-poest: www.hortusmedicus.ee

 

INHALAATORIGA
ALLERGIA VASTUKuidas inhalaator aitab? Eelkõige võimaldab

inhalaator teha aerosooli e udu ning
füsioloogilist lahust kasutades ja seda sisse

hingates niisutab teie hingamisteid, kust
allergeenid e organismile võõrad valgulised

osised organismi satuvad ja probleeme
tekitavad. Inhalaatorist sisse hingatav

aerosool niisutab limaskesti ja te saate
allergeeni organismist enne välja nuusata või
köhida, kui see jõuab halba tegema hakata.

Muidugi ei ole kõik nii lihtne, aga see
põhimõte võimaldab teil enda olemist

ravimitevabamalt paremaks muuta.
Inhalaatoris saab kasutada ka

sissehingatavaid ravimeid, mis võimaldab
ennast ravida kodus ning puudub vajadus

minna haiglasse aerosoolravi tegema.

Mugavalt väikesed, hääletud ning
ilma juhtmeta töötavad, laetavad

inhalaatorid leiad Hortus Medicuse 
e-poest: www.hortusmedicus.ee

 

INHALAATORIGA
ALLERGIA VASTUSoolestik ja selles 

elavad mikroorganismid 
on ülitähtsad 
immuunvastuse 
kujunemises: kui 
see protsess kulgeb 
häireteta, on ka allergia 
tekke risk väiksem.


18  Kodutohter aprill 2021

allergia erinumber

Lisaks terviseriskidele tekitab põhjen
damatu toidupiirang liigset rahakulu 
ja kitsa menüü jälgimine võib tekitada 
stressi, ebakindlust ja sotsiaalset 
eraldatust ning toidupiirangud häirivad ka 
elukvaliteeti.

Kõige sagedasemad 
allergeenid
Sagedasimad allergeenid imiku- ja väike-
lapseeas on kanamuna ja lehmapiim ning 
koolilastel ja täiskasvanutel nisu, soja, 
kala ja pähklid. 

Uuringud on näidanud, et neljandik 
toiduallergiaga lastest saavad menüü-
piirangute tõttu vähem kaltsiumi, D- ja 
E-vitamiini ja valku ning neil on alakaalu 
tekke oht. Mida rohkem toite (üle kolme) 
on lapse menüüst välja lülitatud, seda 
suurem on kaalu- ja kasvupeetuse risk. 
Uuringud on näidanud, et toiduallergiaga 
lapsed kaaluvad vähem ja nende lõplik 
pikkuskasv on lühem kui allergiata lastel. 
Seepärast on ülitähtis toiduainete asja
kohane asendamine. 

Kui mingit toitu ei tohi allergia pärast 
süüa, peab olema tagatud toiduainete 
grupist asendus. Toidupüramiidis on 
toidugruppide jaotus järgmine: teraviljad; 
puu- ja köögiviljad; piimatooted; lisata-
vad toidurasvad, pähklid, seemned; liha, 
kala, muna. Allergia korral on peaaegu 

alati võimalik leida sama grupi seest mõni 
teine sobilik toit.  

Piim
Piim on imiku ja väikelapse oluline toidu-
aine ning selle vältimine halvendab lapse 
toitumust. 

Piim on väga tähtis valgu-, kaltsiumi- ja 
energiaallikas ning B-rühma vitamiinide 
ja D-vitamiini ammutamiseks. Mida 
väiksem on laps, seda suurem on eel
nimetatud ainete puuduse tekke risk. 

Arsti kinnitatud piimaallergia korral 
on vaja vältida kõiki toite, mis on tehtud 
piimast või mis sisaldavad piima või 
piimavalku. Alla aastane laps võib saa-
da rinnapiima, kui ema väldib oma 
menüüs piimatooteid, samas muus 
osas sööb mitmekesist toidupoolist. Kui 
aga rinnaga toitmine ei ole võimalik, 
kirjutab arst välja retsepti spetsiaal-
se hüdrolüüsitud piimasegu või väga 
tugeva allergia korral aminohappesegu 
ostmiseks apteegist.

Sageli on lehmapiimaallergia korral 
ristallergia teiste imetajate piimadega 
ja seepärast ei ole ka kitsepiim sobilik 
alternatiiv. 

Vanem kui aastane laps võib juua riisi-, 
kaera- ja sojapiima, aga meeles tuleb 
pidada, et taimsetes jookides on vähem 
valku ja rasva ning need ei sobi alla 

aastastele lastele. Ühendkuningriigis ei 
soovitata alla viieaastastele lastele anda 
riisipiima selles sisalduva arseeni tõttu. 

Kui imik või laps on täiesti piimavabal 
dieedil ja piima asendus ei ole asjakoha-
ne, võib tekkida valgu- ja energiapuudus, 
mis võib viia ränga alatoitumuseni. 

Piimaallergia korral võib osutuda 
vajalikuks nii lapsele ja rinnaga toitvale 
piimavabal dieedil olevale emale kui ka 
täiskasvanule kaltsiumi juurde andmine, 
sest see on ülioluline luukoe arengus ja 
luude tugevuse püsimisel, samuti ka aine
vahetuse, lihaste, närvide ja neerude töös. 
Kaltsiumi imendumist soodustab enne
kõike D-vitamiin, aga oma roll on ka ras-
vadel, magneesiumil jt toitainetel. 

Kaltsiumivajadus ööpäevas on: 
0–3-aastastel 500–600 mg; 6–9-aastastel 
700 mg; 10-aastastel ja vanematel 900 mg. 

Parimad kaltsiumiallikad on piim ja piima
tooted, kala, tumerohelised taimeosad. Sega
toidulised piimatooteid tarbivad inimesed 
saavad umbes 75% kaltsiumist nendest. 

Nisu on hea energia-, valgu- ja 
B-rühma vitamiinide asendusallikas. 
Brokoli ja kaunviljad aitavad enne
tada B-rühma vitamiinide ja kaltsiumi 
vaeguse tekkimist. 

Muna
Munaallergia puhul ei ole õige asendada 
kanamune teiste lindude omadega, sest 
erinevate munade vahel esineb rist
allergiat. Hea on aga teada, et umbes 
70% munaallergiaga lastest talub kuum
töödeldud munaga (küpsetatud 180 kraadi 
juures 30 minutit) toite.

Munas leidub palju valku, B-rühma 
vitamiine, seleeni, D-vitamiini ning 
asendamatuid aminohappeid. Muna välja 
jätmisel menüüst saab vajalikud toitained 
kätte teistest loomsetest toitudest, näiteks 
lihast, mereandidest, D-vitamiiniga rikas-
tatud piimast. 

Munaasendajad sobivad küll muna ase-
mikuks toidu valmistamisel, kuid neis on 
tavaliselt vähem kasulikke toitaineid. 

Puu- ja köögiviljad
Puu- ja köögiviljade piirangud menüüs 
viivad kiudainete, antioksüdantide, vi-
tamiinide (näiteks C-vitamiini, beeta
karoteeni, foolhappe, tiamiini, riboflaviini) 
ja mineraalide (kaltsiumi, magneesiumi ja 
vahel ka raua) vaegusele. 

OHU MÄRGID
Ohu märgid toidupiirangute korral, mil võiks pidada nõu dietoloogiga.

0–5-aastased	 6–17-aastased Üle 18-aastased
•	 kaal ja kasv on 

väiksemad kui 
eakaaslastel 

•	 söömishäired 
•	 piimavabadieet 
•	 mitme toidu välistamine 

menüüs 
•	 veganpere 
•	 muud toidupiirangud 

tulenevalt kultuurist või 
usust	  

•	 kaal ja kasv on 
väiksemad kui 
eakaaslastel 

•	 ranged menüüpiirangud, 
valiv sööja 

•	 mitme toidu välistamine 
menüüs

•	 veganpere 
•	 muud toidupiirangud 

tulenevalt kultuurist või 
usust	

•	 kehamassiindeks alla 
18,5 

•	 piima, nisu või mitme 
toidu välistamine 
menüüs kauem kui 
6 kuud 

•	 veganlus 
•	 muu krooniline haigus
•	 teistest tõbedest (nt 

diabeet) tulenevad 
menüüpiirangud

Allergiauuringud on näidanud, et mingi toidu põhjen­
damatu väljalülitamine lapse menüüst võib tal hiljem 
põhjustada ränga allergia või talumatuse, seevastu 
toidu andmine aga soodustab taluvuse teket.


Titaanist ja Timaskusest abielusõrmuste meister 
REIVO KARP räägib allergiavabast materjalist.

Tallinnast pärit ehtemeister soovitab uusi alternatiivseid lähenemisi 
materjalide suunal.

Väga oluline on teada ja tunda materjale, mida kanda tundliku nahaga. 
Sõrmuste puhul on tähtis materjali valik endale selgeks teha ja ära 

tunda kohe alguses. 

Üheks titaani sihtrühmaks on kindlasti allergikud.
Ma töötan koos Eesti Allergialiiduga ja kui mõni teine materjal paneb 

naha kihelema ning tekitab punetust, siis titaan seda ei tee. 
Ütleksin, et alati on võimalik leida mingi lahendus. 

Õrnema nahaga inimestele soovitan alternatiivseid materjale. 
Ilusaid, hinnalisi ja kergekaalulisi materjale, nagu titaan, timascus ja 
nioobium. Kõiki neid materjale on võimalik omavahel kombineerida 

kullaga või teiste väärismetallidega.

Titaanist ja kullast abielusõrmused näevad välja ilusad. 
On kerged ja kordumatu käsitöö kogu eluks.  Käsitsi graveeritud 

abielusõrmused on tõeliselt ilus ja nauditav käsitöö 
Sulle kogu eluks.

Töödes saavad kokku ja kohtuvad sageli mitu erinevat metalli, 
esteetiliselt puhas joon ja tippviimistlus. 

Iga detail saab erikohtlemise ja peenhäälestuse.
Koostöös leiame Sulle parima lahenduse.

www.karpdisain.ee

100% ALLERGIAVABAD

TITAAN JA ROOSA KULD TITAAN JA KOLLANE KULD TIMASKUS NIOOBIUM (ROOSAKAS/ 
PURPUR /LILLA), TEMA 
KÕRVAL TIMASKUS SÕRMUS

Puu- ja köögiviljad on tähtsad kiudaine
allikad, mis tagavad normaalse seedimise 
ja sobivaima mikroobikoosluse seede
kulglas. Kiudainepuudus võib viia kõhu-
kinnisuseni. Kiudained on vajalik toit 
soolestikus elavatele kasulikele mikro
organismidele, kes mõjutavad immuun
vastust ja seeläbi suurendavad ka tõe
näosust, et allergiahaigus taandub ja tekib 
taluvus erinevate allergeenide suhtes. 

Antioksüdandid vähendavad riski jääda 
kroonilistesse haigustesse (nt südame-vere
soonkonnahaigused) ja mõnedesse vähi
vormidesse. 

Õietolmuallergia ehk pollinoosiga inimestel 
ilmnevad sageli allergianähud värske puu- ja 
aedvilja söömisel, mida tuntakse ristallergiana 
või suukaudse allergia sündroomina, kuid 
tavaliselt talutakse puu- ja köögivilja kuum-
töödeldult – keedetud, hautatud või küpse
tatud kujul. 

Teraviljad
Teraviljad on tähtsad energia-, valgu-, 
B-vitamiinide, magneesiumi-, fosfori-, 
seleeni-, tsingi ja kiudaineallikad. Nad sisal-
davad süsivesikuid, sh aeglaselt seeduvaid 
liitsüsivesikuid, mis annavad vajaliku energia 
kogu organismile, sealhulgas ka aju arenguks 
ja tööks. Teraviljades leidub olulisi B-rühma 
vitamiine, nagu tiamiin (B1), niatsiin (B3), 
riboflaviin (B2) ja foolhapet (B9), mida ei 
leidu teistes süsivesikurikastes toiduainetes, 
nagu näiteks puuviljades. Seega võib tera
viljade menüüst väljalülitamisel tekkida süsi-
vesikute puudustest energiavaegus, mikrotoit-
ainete ja kiudainete puudus. 

Õnneks on poodides müügil mitmekesine 
valik teraviljatooteid, mille seast leiab sobi-
liku asenduse allergiat tekitavale teraviljale. 
Eelistada võiks täisteratooteid, sest neist 
saab väga tarvilikke kiudaineid. Kui aga 
välistatakse menüüst nii piim kui ka nisu, 
on vajalik B-vitamiinide, kaltsiumi ja raua 

Menüüst tuleb välja 
jätta vaid need toidud ja 
toiduained, mille kohta 
on kindlaks tehtud 
põhjuslik seos toidu ja 
haigusnähtude vahel.


20  Kodutohter aprill 2021

ASENDAMISE VÕIMALUSED JA VAJAKAJÄÄMISE OHUD
Piim Nisu Muna, kala Pähklid, seemned, 

soja
•	 eakohane 

piimaasendus
•	 suurematel lastel 

ja täiskasvanutel 
kookos- või soja­
tooted, teised 
taimsed "piimad"

•	 hinnata valgu ja 
energia saamise 
piisavust

•	 võib vajada 
lisaks kaltsiumi, 
fosforit, tsinki, 
A-, B2-, B5-, B12- 
ja D-vitamiini 

•	 hinnata, kas peab 
vältima rukist ja 
otra

•	 asenduseks kaer, 
riis, mais, kinoa, 
tatar

•	 võimalik, et sobib 
gluteenivaba 
nisu, rukis, oder

•	 võib vajada 
B-rühma 
vitamiinide, 
foolhappe ja raua 
lisamist 

•	 muna vältimisel 
valgu asenduseks 
sobilikud kaun­
viljad

•	 võib vajada lisaks 
B3-, B5-, B7- ja 
B12-vitamiini ning 
seleeni 

•	 kala vältimisel 
oomega-3-
rasvhapete 
asendus on oht 
tsingipuudusele

•	 asendada 
kaunviljadega, 
kui nende suhtes 
on taluvus 

•	 veganid võivad 
lisaks vajada 
rauda, kaltsiumi, 
B-rühma 
vitamiine

Kui välditakse nii piima kui ka nisu, on 
suur oht väärtoitumusele.

D-vitamiini puudulikkuse vältimiseks 
on vaja jälgida päevaseid tarbimis­
soovitusi vanuse järgi: 0–60-aastased 
10 μg (400 IU) ja >60-aastased 20 μg 
(800 IU).

piisav asendus ja tuleb ka jälgida, et 
oleks tagatud eakohane valgu ja energia 
saamine.

Pähklid ja seemned
Pähklid ja seemned ei ole küll eestlaste 
jaoks igapäevatoit, kuid toitumisteadlased 
soovitavad osa päevaseid rasvaine
portsjoneid süüa just nendena. Pähklid ja 
seemned on head energiaallikad, sisal
davad kasulikke vitamiine, mineraale 
ja n-ö tervislikke rasvu (mono- ja polü
küllastumata rasvhapped). 

Kuna pähklite vahel võib olla rist
allergiat, tuleb pähklite omavahelises 
asenduses nõu pidada arsti või dieetõega. 

Pähklite põhjustatud suukaudse 
allergia sündroomi korral ei pruugi 

kuumtöötlemine vähendada allergia-
nähtude teket. Mono- ja polüküllastu-
mata rasvhappeid saab taimeõlidest ja 
avokaadost. 

Kala ja mereannid
Kala ja mereannid sisaldavad rohkelt 
valku, kaltsiumi, A-, D- ja B12-vitamiini, 
joodi ja asendamatuid, oomega-3-rasv-
happeid. 
	 Kui kala ja mereande peab menüüs 

vältima, siis oomega-3-rasvhapete 
saamiseks võiks kasutada linaseemne
õli. 

	 Jood mängib olulist osa ainevahetuses 
ja soojusregulatsioonis ning kilp
näärme talitluses. Joodi kestev puudus 
põhjustab probleeme väikelaste kasvus 

ning vaimses arengus. Joodiallikad 
on jodeeritud sool; samuti mereannid, 
näiteks vetikad; muna ja mõned piima-
tooted. 

	 D-vitamiin on vajalik kaltsiumi ja 
fosfori paremaks omastamiseks, luude 
ja hammaste arenguks, vere hüübimise 
ja südametegevuse töö toetamiseks 
ning nakkus- ja diabeediriski vähen-
damiseks. D-vitamiini puudus võib 
imikutel ja väikelastel viia rahhiidi 
tekkeni ja täiskasvanutel luude pehme
nemise või hõrenemiseni. Parimad 
D-vitamiini allikad on (rasvane) kala, 
munad, maks ja D-vitamiiniga rikas
tatud piimatooted.

	 Vegandieeti pidades on oht B12-, D-vita-
miini, tsingi, kaltsiumi ja raua puuduse 
tekkimiseks. Kõiki eelnimetatud aineid 
leidub rikkalikult piimas, munas, mere
andides ja lihas. 

Kokkuvõtteks
Kinnitatud toiduallergia korral peab 
allergianähte põhjustavat toitu dieedis 
vältima. Samas on kasulik teada, et toidu 
kuumtöötlemine võib vähendada aller-
geensust ja parandada taluvust. 

Piiratud menüüs on tähtis tagada kõigi 
makrotoitainete (valgud, rasvad, süsi
vesikud) ning mikrotoitainete (mineraal
ained, vitamiinid) saamine. Eriti oluline 
on see lapseeas, sest siis vajab organism 
kasvamiseks ja arenemiseks mitmekesist 
toitu. Tasakaalustamata menüü korral 
varitseb nii lapsi kui ka täiskasvanuid ala- 
ja väärtoitumuse oht. 

Roteeruvad dieedid, s.o teatud toitude 
menüüst välja jätmine mõneks ajaks on 
lubatud täiskasvanutele kaalujälgimiseks. 
Toidupiirangud peavad olema põhjen-
datud ning nende rakendamisel tuleb 
tähelepanelikult jälgida menüü energia- 
ja toitainete sisalduse vastavust riiklikele 
ea- ja soopõhistele toitumissoovitustele. 

Mõeldes veel kord Hippokratese õpe-
tusele, et toit peaks olema ravim ja ravi-
mist loobumine võib halvendada haiguse 
kulgu, võib ka dieedipiirang tekitada 
tervisehäireid. Aga kui ravimit võtta liiga 
palju, saame kõrvaltoimed ning täna
päevase toidukülluse ja üha leviva üle-
kaalulisuse puhul tuleb meeles pidada, et 
süüa on vaja tasakaalustatult, mõõdukalt 
ja mitmekesiselt. KT

allergia erinumber


aprill 2021 Kodutohter  21  

Nutikas veepuhastus
• Lihtne hooldada ja kestab kaua: purunemiskindel 

TRITAN kest, BPA-vaba
• LED-märgutuled, et tagada õigeaegne hooldus
• Energiatõhus ja pikaajaline töö ilma laadimiseta, 

laaditav USB-seadmest iga nutitelefoni  laadijaga

Vaata lisa või telli otse e-poest www.aquaphor.ee

Kemikaali-
vaba kaitse,
500 liitrit 

puhast vett

Filtreerib veest bakterid, 
tsüstid ja muud 
mikroorganismid

Eemaldab tõhusalt kloori, 
orgaanilised ühendid, 
raske metallid, nagu plii 
ja vask, fenoolid ja muud 
kahjulikud saasteained

Mikrofi lktreeritud vesi 
sobib suurepäraselt lastele 
toidu valmistamiseks

Sobib kõigile, kes 
püüavad toitumisel jälgida 
toiduainete ohutust 
tervisele ja vältida vee 
kaudu levivaid allergeene

Vähendab vee karedust. 
Köögiseadmed peavad 
kauem vastu. Parandab 
toidu, tee ja kohvi maitset

Ülimalt põhjalik puhastus tänu
aktiivsöe filtrile ning AQUALEN
tehnoloogiale. 

Nii võimas, et asendab
vajadusel valamualust
veepuhastussüsteemi.

Laadimine läbi kõikide
USB seadmete.

Filtri pikk eluiga:
500 liitrit.

Juurdepääs puhtale, ohutule ning
maitsvale veele kõikjal, kus sa asud.

J. SHMIDT A500
Esimene nuti-filter kõrgkvaliteetseks veepuhastusteks.

Ülimalt põhjalik puhastus tänu
aktiivsöe filtrile ning AQUALEN
tehnoloogiale. 

Nii võimas, et asendab
vajadusel valamualust
veepuhastussüsteemi.

Laadimine läbi kõikide
USB seadmete.

Filtri pikk eluiga:
500 liitrit.

Juurdepääs puhtale, ohutule ning
maitsvale veele kõikjal, kus sa asud.

J. SHMIDT A500
Esimene nuti-filter kõrgkvaliteetseks veepuhastusteks.

Ülimalt põhjalik puhastus tänu
aktiivsöe filtrile ning AQUALEN
tehnoloogiale. 

Nii võimas, et asendab
vajadusel valamualust
veepuhastussüsteemi.

Laadimine läbi kõikide
USB seadmete.

Filtri pikk eluiga:
500 liitrit.

Juurdepääs puhtale, ohutule ning
maitsvale veele kõikjal, kus sa asud.

J. SHMIDT A500
Esimene nuti-filter kõrgkvaliteetseks veepuhastusteks.

Nutikas veepuhastus
• Lihtne hooldada ja kestab kaua: purunemiskindel 

TRITAN kest, BPA-vaba
• LED-märgutuled, et tagada õigeaegne hooldus
• Energiatõhus ja pikaajaline töö ilma laadimiseta, 

laaditav USB-seadmest iga nutitelefoni  laadijaga

Vaata lisa või telli otse e-poest www.aquaphor.ee

Kemikaali-
vaba kaitse,
500 liitrit 

puhast vett

Filtreerib veest bakterid, 
tsüstid ja muud 
mikroorganismid

Eemaldab tõhusalt kloori, 
orgaanilised ühendid, 
raske metallid, nagu plii 
ja vask, fenoolid ja muud 
kahjulikud saasteained

Mikrofi lktreeritud vesi 
sobib suurepäraselt lastele 
toidu valmistamiseks

Sobib kõigile, kes 
püüavad toitumisel jälgida 
toiduainete ohutust 
tervisele ja vältida vee 
kaudu levivaid allergeene

Vähendab vee karedust. 
Köögiseadmed peavad 
kauem vastu. Parandab 
toidu, tee ja kohvi maitset

Ülimalt põhjalik puhastus tänu
aktiivsöe filtrile ning AQUALEN
tehnoloogiale. 

Nii võimas, et asendab
vajadusel valamualust
veepuhastussüsteemi.

Laadimine läbi kõikide
USB seadmete.

Filtri pikk eluiga:
500 liitrit.

Juurdepääs puhtale, ohutule ning
maitsvale veele kõikjal, kus sa asud.

J. SHMIDT A500
Esimene nuti-filter kõrgkvaliteetseks veepuhastusteks.

Ülimalt põhjalik puhastus tänu
aktiivsöe filtrile ning AQUALEN
tehnoloogiale. 

Nii võimas, et asendab
vajadusel valamualust
veepuhastussüsteemi.

Laadimine läbi kõikide
USB seadmete.

Filtri pikk eluiga:
500 liitrit.

Juurdepääs puhtale, ohutule ning
maitsvale veele kõikjal, kus sa asud.

J. SHMIDT A500
Esimene nuti-filter kõrgkvaliteetseks veepuhastusteks.

Ülimalt põhjalik puhastus tänu
aktiivsöe filtrile ning AQUALEN
tehnoloogiale. 

Nii võimas, et asendab
vajadusel valamualust
veepuhastussüsteemi.

Laadimine läbi kõikide
USB seadmete.

Filtri pikk eluiga:
500 liitrit.

Juurdepääs puhtale, ohutule ning
maitsvale veele kõikjal, kus sa asud.

J. SHMIDT A500
Esimene nuti-filter kõrgkvaliteetseks veepuhastusteks.


22  Kodutohter aprill 2021

Psüühika ja 
kroonilised 

nahahaigused
TEKST: ENE PÄRNA, dermatoveneroloog, Tartu ülikooli kliinikumi nahahaiguste kliinik

Kõik kroonilised nahahaigused 
mõjutavad tugevalt nii haigete kui ka 

nende lähedaste elukvaliteeti. 

Viimastel aastakümnetel on roh-
kem krooniliste nahahaigustega 
inimesi, mida põhjendatakse 
elanikkonna üldise vananemise, 

elutingimuste paranemise ja meditsiini 
arenguga. 

Kroonilise nahahaigusega inimene ei 
tervistu kunagi, vaid põeb haigust kogu 
elu. Tõbi kulgeb n-ö puhkeperioodide ehk 
remissioonidega, kui nahk võib olla prak-
tiliselt lööbeta, ning ägenemistega, kui 
nahk on ulatuslikult lööbes. 

Briti dermatoloogide töörühm uuris 
nahahaiguste psühhosotsiaalseid seoseid 

ja avaldas tulemused 2017. aastal teadus-
ajakirjas British Medical Journal. Uurin-
gust selgus, et kolmel protsendil naha
haigusega inimestest oli algselt psühhiaat-
riline häire, millele lisandus nahahaigus; 
8 protsendil süvenevad nahahaiguse tõttu 
psüühikaprobleemid; 17 protsenti vajab 
psühholoogilist tuge, et toime tulla naha-
haigusest tingitud stressiga. 85 protsenti 
nahahaigetest ütles, et psühholoogiline 
pool on nende haiguse peamine osa ja  
tervishoiutöötajad on seda alahinnanud; 
lisaks puuduvad ka vajalikud ressursid 
psühholoogilise aspektiga tegelemiseks.

Naha ja psühholoogia vahelisi seoseid 
uurides/vaadeldes tuleks arvestada järg-
nevaga: 
	 krooniline nahahaigus tekitab 

psüühikaprobleeme;
	 psühhiaatrilise häirega võivad kaasneda 

subjektiivsed nahasümptomid, nagu 
põletustunne, valutunne, "putukate 
liikumine" nahas, aga objektiivselt 
mingeid nahamuutusi ei ole;

	 psühhiaatrilised probleemid (näiteks 
ärevus, depressioon) põhjustavad 
kroonilise nahahaiguse ägenemise.


Mõju psüühikale ja 
elukvaliteedile
Kroonilised nahahaigused mõjutavad inimese 
elukvaliteedi nii füüsilist, materiaalset, sotsiaal-
set kui ka psüühilist osa. 
	 Füüsiline mõju tähendab lööbe ulatust, aktiiv

sust ja asukohta. Mõnikord on löövet vähe, 
näiteks psoriaas labakätel või akne näol, kuid 
haigus häirib inimest tunduvalt rohkem kui 
mujal kehal olev ulatuslikum lööve. 

Füüsiliste sümptomite alla kuuluvad ka 
sügelus ja ketendus. Näiteks psoriaasiga tava
liselt sügelust ei kaasne, aga kui see esineb 
ja intensiivistub, siis tõenäoliselt suureneb 
ka depressiivsus ja stress. Samas on ekseem 
tugevalt sügelev nahahaigus ja 81 protsenti 
selle põdejatest on päeva jooksul haigusest 
tugevalt häiritud.

	 Materiaalne mõju on mitmene. Esiteks 
ravimid ja nahahoolduseks vajalikud baas
kreemid on kallid, teiseks kaotab inimene 
haiguse ägenemisel tööaega ja raha, sest võib 
vajada haiglaravi.

	 Sotsiaalne mõju võib ilmneda suhtlemisel, 
seksuaalses käitumises ja spordisaalide, 
ujulate, ka juuksuri külastamisel, mis krooni-
listele nahahaigetele probleeme tekitab.

	 Psüühiline mõju võib olla umbkaudu ühel 
kolmandikul kroonilise nahahaigusega ini-
mestest. 
Erinevatel nahahaigustel on seosed emotsio-

naalse distressi ehk negatiivse stressi sümpto-
mitega isesugused. Kõige rohkem on uuritud 
psoriaasi ja leitud, et haigus seostub madala 
enesehinnangu, muretsemise ja stressiga; on 
ette tulnud enesetapumõtteid. Sageli kaasuvad 
depressioon, ärevus ja alkoholi liigtarvitamine. 

Ekseemide põdejatel võib kõige sagedami-
ni esineda ärevust. Akne on sage probleem 
12–24-aastastel, lisaks põeb 40–50 protsenti 
naistest ja 30–40 protsenti meestest seda ka 
täiskasvanueas. Psüühilistest probleemidest 
võiks esile tuua raskused lähisuhetega, 
kiusamiskogemuse, ärevuse, madala enese
hinnangu ja depressiooni.

Kroonilise nahahaigusega 
inimene ei tervistu 
kunagi, vaid põeb haigust 
kogu elu. Tõbi kulgeb n-ö 
puhkeperioodide ning 
ägenemistega.

Tä
he

le
pa

nu
! T

eg
em

is
t o

n 
Sl

ee
pw

el
li 

un
el

am
m

as
te

ga
. L

oe
nd

am
is

el
 o

n 
oh

t u
in

ud
a.

Ülestõusmispüha
Tähista igal hommikul! Oma uues voodis.

Pakkumine kehtib 01.04–31.05 sleepwellbed.com

Kõik voodid ja madratsid
kuni-20%


24  Kodutohter aprill 2021

Uuringuid on tehtud 
ka Eestis
Eestis on tehtud mõned uuringud, vaata-
maks kroonilise nahahaiguse ja emotsio-
naalse enesetunde vahelisi seoseid. 
	 Psoriaasihaigeid puudutavast uuringust 

ilmnes, et raskema ja ulatuslikuma pso-
riaasiga oli tervete inimestega võrreldes 
depressiooni tase kõrgem ning kergema 
ja vähem ulatuslikuma psoriaasiga äre-
vuse tase madalam kui raskemal juhul. 

	 Teine uuring vaatles akneprobleemiga 
inimestel avalduvaid psüühikahäireid 
enne ravi: neil noortel inimestel oli roh-
kem depressiooni, ärevust, väsimust ja 
uneprobleeme kui akneta noortel. 

	 Kolmas suurem uuring vaatles põletiku-
liste krooniliste nahahaiguste (psoriaas, 
ekseem, akne) seost emotsionaalse 
enesetundega ja nende haiguste mõju 
elukvaliteedile. Selgus, et kroonilise 
nahahaigusega kaasnevad sügavam 
depressioon, suurem üldärevus ja 
sotsiaalärevus (hirm, närvilisus, kartlik-
kus teistega suhtlemisel). 
Tõenäoliselt on tegemist emotsionaalse 

reaktsiooniga pikaajalist ravi vajavale 
kroonilisele haigusele. Viimane toob 
endaga kaasa muutusi igapäevaelus, sest 
hakatakse vältima sotsiaalseid tegevu-
si, ja ka seetõttu, et on vaja teha ravi
protseduure (vannid, ravikreemid, baas-
kreemid). Häiruda võivad igapäevasuhted 
sõpradega ja muud lähisuhted, mis oma-
korda võivad mõjutada enesehinnangut ja 
suurendada distressi. 

Uuringust selgus ka, et pikaajaline 
nahahaigus toob kaasa unehäireid. Seega 
on tähtis õigel ajal märgata depressiooni- 
ja ärevusesümptomeid ning unehäireid. 
Elukvaliteet oli häiritud kõigi haiguste 
grupis.

Kui põhjuseks on 
vaimne häire 
Järgnevalt lühidalt haigustest, kus inime-
sel on algselt psühhiaatriline häire, mis 
põhjustab sümptomeid nahal. 

Niisuguste probleemide käsitlemine 
on väga keeruline. Tihti inimene ei lepi 
sellega, et kõigepealt on vajalik tegelda 
vaimse häirega, sest see põhjustabki 
nahanähtusid. Pöördutakse korduvalt 
nahaarstide ja teiste eriarstide poole, aga 
lahendust ei leita. Kõik tehtud uuringud 
on normis, kuid subjektiivsed sümptomid 

püsivad ning vahel on ka nahalööbed. 
Sageli ei taheta leppida arsti soovitusega 
pöörduda kõigepealt psühhiaatri või 
psühholoogi poole. 

Paremaks mõistmiseks vaatame mõnda 
sellist haigust, millega tuleb igapäeva
praktikas aeg-ajalt kokku puutuda.
	 Trihhotillomaania ehk n-ö juuste välja

tõmbamine – vastupandamatu tung 
juukseid ja/või kulmukarvu välja kitku-
da, ka pidev juuste keerutamine. Sellise 
tegevuse tagajärjel võib tekkida juusteta 
või väga lühikeste juustega ala. 
Tavaliselt püütakse seda tegevust teiste 

eest varjata. Paljudel juhtudel kaasub hai-
gusega küünte, küüne ümbruse naha ja 
huulte närimine. 

Miks selline olukord tekib? Mõned ini-
mesed tõmbavad juukseid välja stressi või 
pinge leevendamiseks, mõnel on keeru-
kad rituaalid. Osa teeb seda automaatselt, 
näiteks televiisorit vaadates või lugedes 
ega pane ise seda tähelegi. 

Trihhotillomaania võib olla seotud ka 
emotsioonidega. Mõni kitkub juukseid 
välja selleks, et tulla toime negatiivsete 
emotsioonide, ebamugavate tunnetega 
(stress, ärevus, pinge, üksindus, väsimus). 
Juuste väljatõmbamine pakub neile rahul
olutunnet ja kergendust ning nii nad 
korduvalt selle tunde saamiseks seda aina 
teevadki. 

Haigus on krooniline, aastaid kestev, 
mõnikord ka aladiagnoositud. Raviks 
võiks aidata psühholoogiline käitumis
teraapia.
	 Parasiitide foobia on harv psühhootiline 

haigus, mida iseloomustab kõigutamatu 
veendumus, et ollakse nakatunud para-
siitidega, aga tegelikult seda ei ole.

	 Tehislik nahapõletik ehk neurootiline 
marrastus on selline seisund, kus ini-
mene ise vigastab oma nahka: kratsib, 
torgib, hammustab, põletab või süstib. 
Nahale tekivad teravalt piirdunud eri-
neva kujuga kolded, isegi nekroos (kär-
bumine). Sümptomid ei vasta ühelegi 

nahahaigusele. Kolded tekivad kergesti 
käega kättesaadavatesse kohtadesse, 
olla võib üks või mitu kollet. Tavali-
selt tekib psüühikahäire ägenemisel / 
psühhoemotsionaalse pinge suurenemi-
sel. See võib olla emotsionaalse pinge 
leevendamiseks, osa tähelepanu otsivast 
käitumisest.

	 Keha düsmorfofoobia on psühhiaatri-
line haigus, mida iseloomustab kinnis
idee, et mõni kehapiirkond on vigane/
vale ja seda tuleb parandada, näiteks 
nägu või juuksed. Sellised inimesed 
veedavad palju aega peegli ees, jälgivad 
iga muutust ja soovivad midagi eemal-
dada/ravida. Tegelikult löövet ei ole 
või see on vaevumärgatav, aga inimene 
on ainult sellele keskendunud ja tema 
näeb suurt viga, mis tuleb parandada. 
Ta küsib teistelt: "Kui halb ma välja 
näen?"

	 Viimaseks tutvustan valdkonda, kus 
psühhiaatriline häire (depressioon, 
ärevus, stress reaktsioonina) mõjutab 
kaasuvana esineva kroonilise naha
haiguse kulgu, soodustab selle äge-
nemist. Näiteks psoriaasi põdevatel 
inimestel võivad stress ja depressioon 
tekitada n-ö nõiaringi, kus üks mõjutab 
teist ja vastupidi. 
Uuringutes on leitud, et depressiooni-

ga inimesel võib psoriaas avalduda kaks 
korda kergemini kui teistel. Ka alopeetsia 
ehk koldelise juuste väljalangemise ja viti
liigo vallandumisel võib olulist rolli eten-
dada eelnev stressireaktsioon, depressioon.

Kokkuvõtteks
Krooniline nahahaigus ei ole ainuüksi 
nahaprobleem. Haigus mõjutab inimest 
mitmel moel: tema psühhoemotsionaalset 
seisundit, nii haige enda kui ka tema 
lähedaste elukvaliteeti. Kroonilise naha
haiguse ravis tuleb kindlasti nende mõju
dega arvestada ja vajadusel suunata 
patsient psühholoogi või psühhiaatri 
konsultatsioonile. KT

allergia erinumber

Pikaajaline nahahaigus toob kaasa une­
häireid. Seega on tähtis õigel ajal märgata 
depressiooni ja ärevusesümptomeid ning 
unehäireid.


B1-vitamiini puudus võib 
põhjustada tõsiseid tervisehäireid

Millised nähud viitavad  
B1-vitamiini puudusele?
B1-vitamiini puudusele võivad osutada 
kesknärvisüsteemi töö häired: kurnatus, 
väsimus, mälu nõrgenemine, närvilisus, 
meeleolulangus, depressiivsus. Vitamiin B1 
puudus võib avalduda ka perifeerse när-
visüsteemi häiretena: puutetundlikkuse 
halvenemise, käte või jalgade suremise või 
säärelihase krampidena. Tiamiinipuudus 
võib põhjustada ka südame töö häireid või 
südamekloppimist. Vitamiin B1 osaleb ka 
soolemotoorika tagamises ja maohappe 
tootmises, selle puudusel võivad tekkida 
seedimisraskused, kõhukinnisus või raskus-
tunne kõhus.

Miks tekib  
B1-vitamiini puudus?
Vitamiin B1 puudust põhjustavad ebater-
vislikud eluviisid ja väärtoitumine. B1-vita-
miini puuduse kutsub esile alkoholi, kange 
kohvi või musta teega liialdamine ja suitse-
tamine. 

Ka liigne maiustamine ja nn rafineeritud  
süsivesikuid sisaldava toidu (pitsad, saiake-
sed) liigtarbimine viivad tiamiinipuuduseni. 
Tiamiinipuudus kaasneb mitmete kroonilis-
te haigustega, näiteks suhkurtõvega. Diabee-
dihaige organism vajab tavapärasest rohkem 
B1-vitamiini, et tulla toime veresuhkru tase-
me ohjamisega ja oksüdatiivse stressiga. 

Benfotiamiin ravib tõhusalt 
B1-vitamiini puudust
Benfotiamiin on vitamiin B1 rasvlahustuv 
analoog, mis imendub tunduvalt paremini 
ja kantakse tsirkuleeriva verega rakkudesse. 
Benfotiamiin aitab ära hoida erinevate kah-
julike ainevahetusproduktide kuhjumise.
Ainus Eestis retseptivabalt müüdav benfo- 
tiamiini sisaldav ravim on Benfogamma  
50 mg, millel on laialdane positiivne kasu- 
tuskogemus. Päevas võetakse sõltuvalt tia-
miinipuuduse nähtude raskusest 1...3 kae-
tud tabletti. Toime saamiseks tuleb benfo-
tiamiini võtta pidevalt pikema aja jooksul 
(vähemalt 2 kuud).

Tihti jäetakse  
B1-vitamiini puudus 
tähelepanuta, kuna 

tiamiinipuuduse nähud 
on sageli ebamäärased 

ja võivad erinevatel 
inimestel erinevalt 

väljenduda. Vitamiin B1 
puudust tuleb kindlasti 

ravida. Vastasel juhul 
võib see lõppeda tõsiste 

tervisehäiretega.

Benfogamma 50 mg (benfotiamiin) on käsimüügiravim. Näidustused: vitamiin B1 vaeguse ravi täiskasvanutel. Tähelepanu! Tegemist on ravimiga. Enne 
tarvitamist lugege tähelepanelikult pakendis olevat infolehte. Kaebuste püsimise või ravimi kõrvaltoimete tekkimise korral pidage nõu arsti või apteekriga.  
Müügiloa hoidja: Wörwag Pharma GmbH & Co.  
KG, Calwer Str. 7, D-71034 Böblingen, Saksamaa.
Täiendav teave tootja esindajalt: Wörwag Pharma GmbH & Co.  
KG esindus, Vienibas gatve 87B - 3, LV 1004, Riia, Läti.
Kontakt Eestis: Laki 25-402, 12915, Tallinn. +372 6623369,  
info@woerwagpharma.ee

Ainuke  

retseptivaba  

benfotiamiin  

EestisBenfotiamiin on on võimsama toimega kui veeslahustuv 
vitamiin B1, sest imendub tunduvalt paremini ning kantakse 
tsirkuleeriva verega rakkudesse.

Benfotiamiin 50mg, kaetud tabletid N50
Benfogamma® 

50 mg

RAVIMIREKLAAM


26  Kodutohter aprill 2021

Allergia igas eas
TEKST: MAIRE VASAR, Tartu ülikooli kliinikumi 

vanemarst-õppejõud ja Tartu ülikooli 
lastekliiniku lastearst-allergoloog

Allergia mõjutab igas 
vanuses inimesi alates 
imikueast kuni kõrge 

vanaduseni, kuid 
haiguse või allergiliste 
reaktsioonide levik ja 

muster muutub inimese 
vanusega. 

Allergiahaigused on kogu maa
ilmas väga levinud ning nende 
esinemissagedus on viimastel 
aastakümnetel suurenenud 

nii Eestis kui ka mujal. Enamasti algab 
allergia lapseeas – umbes igal viiendal 
lapsel on erinevaid allergianähte –, kuid 
on võimalik, et allergia tekib hoopis hili-
semas eas. 

Levinuimad allergiad 
lapseeas
Igal lapsel võib tekkida allergia, kuid 
tekkerisk on suurem nendel, kelle lähi
sugulastel on samuti ülitundlikkust. 

Lapseeas on allergiat sagedamini kui 
täiskasvanutel, kusjuures lastel esineb 
sageli mitu allergiahaigust koos. Imikutel 

ja väikelastel tuleb kõige rohkem ette 
atoopilist dermatiiti, toiduallergiat ja 
viiruse põhjustatud astmat, vanematel 
lastel on rohkem astmat ja allergilist rino
konjunktiviiti. Sellist allergiahaiguse seost 
lapse vanusega nimetatakse allergia
marsiks – see viitab allergiahaiguste 
loomulikule kulule imiku- ja lapseeas. 

On leitud, et ühe allergilise seisundi 
olemasolu suurendab teiste tekkeriski. 
Olulised seosed on ekseemi ja hingamis-
teede allergia, ekseemi ja toiduallergia 
ning riniidi ja astma vahel. 70 protsendil 
ekseemiga imikutel on oht haigestuda 
kas astmasse või allergilisse riniiti 
(nohusse). Mõõdukalt raske või raske 
ekseemiga imikutel on toiduallergia risk 
30–50 protsenti. Ohtu suurendab veelgi 

ülitundlikkus teatud allergeenide suhtes. 
Samas kasvavad paljud lapsed oma aller-
giast välja, eelkõige toiduallergiast, nagu 
piima-, muna- ja teraviljaallergiast.

Täiskasvanuea 
levinuimad allergiad
Nagu lastel, võib ka täiskasvanutel tekkida 
ülitundlikkus mis tahes allergeeni suhtes. 
Täiskasvanutel võib allergia esmakordselt 
avalduda alles 30.–40. eluaastatel – 
inimene muutub ülitundlikuks millegi 
suhtes, mida ta varem pole täheldanud.

Sagedasim täiskasvanueas algav 
allergia on õietolmuallergia ehk pollinoos. 
Toiduallergia ja atoopilise dermatiidiga 
lastel tekivad hilisemas eas sageli just 
õietolmuallergia sümptomid, kuid see 

allergia erinumber

26  Kodutohter aprill 2021


võib olla täiskasvanueas ka nendel, kellel 
ei ole varem, lapseeas, mingeid allergia
vaevusi olnud. 

Ka loomaallergiat on rohkem täis
kasvanuna, kui võetakse koju lemmik-
loom. Samuti võib vanemas eas ilmneda 
allergia ravimite, kemikaalide ja metallide 
suhtes, mis ei ole tüüpilised allergeenid 
lapseeas. Ravimite vastu ülitundlikkust 
esineb täiskasvanutel sagedamini kui 
lastel, naistel sagedamini kui meestel 
ning vanadel rohkem kui keskealistel ja 
noortel. 

Eakatel on reaktsioone tihedamini 
seetõttu, et nende ainevahetus on muu-
tunud ja nad kasutavad mitut ravimit 
samal ajal. Kõige sagedamini põhjustavad 
ülitundlikkusreaktsioone antibiootikumid, 
palavikualandajad, valuvaigistid, vere
rõhuravimid ja epilepsiavastased arstimid. 

Miks allergia kujuneb mõnel inimesel 
alles täiskasvanueas, pole veel päris 
selge. Arvatakse, et kui lapsena on aller
geeniga kokkupuude olnud vähene, siis 
täiskasvanuna kokkupuude kõrgema 

allergeenitasemega võib kutsuda esile 
allergianähte. Isegi ainult üks raske allergia
episood lapsepõlves suurendab allergia 
tekke tõenäosust täiskasvanueas. Võima-
likeks vallandajateks võivad olla kolimine 
uude elukohta, esmakordselt lemmiklooma 
võtmine või töökohas uute või suuremas 
koguses allergeenidega kokkupuude. 

Toiduallergia
Toiduallergiat on sagedamini lastel kui 
täiskasvanutel: 5–10 protsendil lastest ja 
1–2 protsendil täiskasvanutest. 

Kõige sagedasemad allergiat tekitavad 
toiduained on piim, muna, kala, koorik-
loomad, maapähkel ja teised pähklid, 
nisu ja soja – need moodustavad umbes 
90 protsenti kõigist toidu põhjusta-
tud reaktsioonidest. Piima-, muna- ja 
maapähkliallergia on kõige levinumad 
just imikutel ja väikelastel. 

Lapseea toiduallergia prognoos on hea, 
kuna suurem osa neist kaob väikelapse- 
või hiljemalt teismeeas. Toiduallergia 
täiskasvanutel tähendab lapseeas alguse 
saanud toidureaktsioonide püsimist, kuigi 
ülitundlikkus mõne toiduaine vastu võib 
tekkida alles täiskasvanuna. Uuringutest 
selgub, et ligikaudu neljandikul kuni 
pooltel ilmnevad esimesed toiduallergia 
sümptomid alles täiskasvanuna. 

Enamikku täiskasvanute toiduallergiaid 
põhjustab ülitundlikkus ristallergiast 
õietolmuga seotud toiduallergeenide 
suhtes (värsked puu- ja köögiviljad). Täis
kasvanutel on väga levinud ka allergia 
kala ja koorikloomade vastu. Koorik
looma- ja pähkliallergia põhjustavad 
teistest rohkem võimalikku eluohtlikku 
reaktsiooni ehk anafülaksiat. 

Lisaainete sisaldus ja nende maksimaal-
sed kogused toiduainetes on reguleeritud 

allergia erinumber

Enamasti algab allergia lapseeas, kuid see 
võib tekkida ka täiskasvanuna.

Tähelepanu! Tegemist on ravimiga. Enne tarvitamist lugege tähelepanelikult pakendis 
olevat infolehte. Kaebuste püsimise korral või ravimi kõrvaltoimete tekkimisel pidage nõu 
arsti või apteekriga.

Toimeaine tsetirisiin 10mg. 
Käsimüügiravim.  

Näidustus: Allergia sümptomite 
leevendamiseks.

Müügiloa hoidja ja tootja: 
Vitabalans Oy, Varastokatu 8, 13500, Hämeelinna, Finland
Täiendav info müügiloa hoidja Eesti esindusest: Vitabalans Pharma Oü, 
Hõbekuuse tee 26, Tallinn 12111. 

 tsetirisiin

Abiks allergia 
korral!

Võimalus  
nautida  
loodust! 

1100  mmgg

Tähelepanu! Tegemist on ravimiga. Enne tarvitamist lugege tähelepanelikult pakendis 
olevat infolehte. Kaebuste püsimise korral või ravimi kõrvaltoimete tekkimisel pidage nõu 
arsti või apteekriga.

Toimeaine tsetirisiin 10mg. 
Käsimüügiravim.  

Näidustus: Allergia sümptomite 
leevendamiseks.

Müügiloa hoidja ja tootja: 
Vitabalans Oy, Varastokatu 8, 13500, Hämeelinna, Finland
Täiendav info müügiloa hoidja Eesti esindusest: Vitabalans Pharma Oü, 
Hõbekuuse tee 26, Tallinn 12111. 

 tsetirisiin

Abiks allergia 
korral!

Võimalus  
nautida  
loodust! 

1100  mmgg


28  Kodutohter aprill 2021

allergia erinumber

Euroopa Liidu toiduaineseadusega. Kuna kogused on 
väikesed, ilmneb ka lisaainete tekitatud ülitundlikkust 
harva. Sagedamini esineb neid reaktsioone täis
kasvanutel ja kroonilise nõgeslööbega inimestel. Kroo-
nilise nõgeslööbe korral võivad kolmandikul kuni viien-
dikul juhtudest lisaained raskendada haigusnähte, kuid 
nad on väga harva nõgeslööbe ainus põhjus. 

Atoopiline dermatiit
Atoopiline dermatiit algab enamasti imikueas. 10 prot-
sendil võib see ilmneda alles väikelapseeas või veelgi 
hiljem, kuigi enamasti algab dermatiit enne kolmandat 
eluaastat. 

Paljudel imikueas alanud atoopilise dermatiidi 
lööve taandub enne kooliminekut, ent viiendikul 
jätkub dermatiit ka täiskasvanuna ja võib kesta kõrge 
vanuseni. Lööbele iseloomulikud piirkonnad muutuvad 
vanusest olenevalt. 

Kaasuv toiduallergia on oluline dermatiidi ägestaja 
imikul ja väikelapsel. Vanematel lastel ja täiskasvanutel 
hakkab suuremat rolli mängima naha otsene reageeri-
mine ümbruskonna ärrititele ja allergeenidele. Lapse-
põlves raskete sümptomitega dermatiit tekitab tavaliselt 
probleeme ka täiskasvanuna. 

Bronhiaalastma
On teada, et astma algab lapseeas. Allergiline astma on 
sagedasem lapseeas ja väheneb vanuse kasvades pide-
valt, samas mitteallergilise astma esinemissagedus on 
suurem just hilises täiskasvanueas. Alates 40. eluaastast 
on enamik uutest astmajuhtumitest mitteallergilised. 

Lapseeas on kõige suuremad astmat vallandavad 
tegurid hingamisteede viirushaigused, allergeenid ja 
kehaline aktiivsus. Väikelapseeas on suurim hingamis
teede viiruste osakaal, kuid koolieas nihkub rõhk aller-
geenidele – suuremal osal astmahaigetest on tekkinud 
ülitundlikkus tolmulestade, loomakarvade ja õie
tolmude vastu. 

Üks peamisi erinevusi on see, et täiskasvanute astma 
nähud kipuvad püsima ja neid ilmneb rohkem naistel 
kui meestel. Lastel on tavaliselt episoodilised astma-
sümptomeid, mis enamasti kaovad teismeeas. Täis
kasvanutel on astma sageli raskem kui lastel.

Kas allergia võib aja jooksul ka taanduda? Võib. Isegi 
täiskasvanuna tekkinud allergia võib taanduda 50. ja 
60. eluaastates, kuna vananedes nõrgeneb ka immuun
vastus allergeenidele.

Kokkuvõtteks
Allergia võib tekkida igas vanuses ja see võib ka taan-
duda igas vanuses. Lapseeas alanud allergia võib kesta 
ka täiskasvanueas, kuid mõnel inimesel tekib allergia 
alles täiskasvanuna. Mõnda inimest mõjutab allergia 
kogu elu. 

On tähtis, et allergiaga inimesel on põhjalik teave 
oma haigusest, selle kulust ja kroonilisusest. KT

TERVISLIK JA LIHTNE KODUKORISTUS
McLean Professional mikrokiudlapid on pälvinud tunnustuse 
Eesti Allergialiidult. Tänu mikrokiu erilisele tekstuurile 
saab pindu puhastada ilma puhastusaineteta, piisab vaid 
lapi kergelt veega niisutamisest. Kuna mikrokiudlappidega 
puhastades ei pea kasutama kemikaale, siis on see sobilik 
allergikutele, astmaatikutele, lastega peredele ja 
tundliku nahaga tarbijatele.

Miks eelistada McLean 
mikrokiudlappi?
 Puhastab suurepäraselt 

põrandaid, lagesid, 
pliidipealseid, kraanikausse, 
vanne ja seinu tolmust, 
mustust, rasvast ja 
sõrmejälgedest.

 Mikrokiudlapiga 
puhastamiseks piisab vaid 
puhtast lapist ja veest. 

 Paraneb puhtustase 
ja väheneb oluliselt 
kemikaalide hulk 
kodukoristuses.

 Aitab vähendada allergia 
riski.

 Lihtne ja mugav kasutada, 
kestab kuni 500 pesukorda.

KÕIK TOOTED LEIAD shop.primepartner.eu

Koodiga 
KODUTOHTER 

on kogu valik 
30% soodsam


aprill 2021 Kodutohter  29  

allergia erinumber

Putukaallergia
TEKST: KADRI MUONI, Tallinna lastehaigla allergoloog

Allergilised reaktsioonid nõelavatele, harvem 
verd imevatele putukatele varieeruvad 

hammustuskohta tekkivast sügelevast kublast 
eluohtliku anafülaktilise šokini. 

Süsteemseid reaktsioone putuka
nõelamisele esineb 3 protsendil 
täiskasvanutel ja kuni 0,8 
protsendil lastel. 

Toksiline ja allergiline 
reaktsioon
Vastuseks hammustusele või nõelamisele 
võib tekkida naha alla sattunud mürgi, 
sülje või muu putukaeritise tõttu kas 
mürgine või allergiline reaktsioon. 

Toksiline ehk mürgine reaktsioon on 
sagedasem. See tekib juba esmakordsel 
putukaga kokkupuutel ja piirdub pigem 
pistekoha sügeluse ning tursega. See 
on tavapärane reaktsioon herilase või 
mesilase nõelamisele. 

aprill 2021 Kodutohter  29  


30  Kodutohter aprill 2021

Osal inimestest tekivad pärast putukaga 
kokkupuudet putukamürgis olevate 
valkude suhtes IgE-tüüpi antikehad ning 
korduva(te) kokkupuu(de)te järel võib 
vallanduda raskekujuline allergiline 
reaktsioon. 

Süsteemne mürgine reaktsioon võib 
tekkida juhul, kui inimene on saanud 
ühekorraga väga palju nõelamisi ja orga-
nismi satub palju putukamürki.

Paikne ja süsteemne 
reaktsioon
Eristatakse kergeid ja keskmisest suure
maid pistekohaga seotud paikseid reakt-
sioone ning süsteemseid reaktsioone. 
Viimaste puhul ilmnevad nahanähud 
pistekohast kaugemal või tekivad vere-
rõhulangus, hingamishäire, seedekulgla 
vaevused, teadvushäire jm. Näiteks võib 
mesilase nõelamisel labajalga tekkida üle 
keha nõgeslööve ja üldseisundi häire. 

Rasket allergilist reaktsiooni, kus on 
haaratud kaks või enam elundkonda, 
nimetatakse anafülaksiaks. Anafülaksia 
tekib sageli minutite, enamasti hiljemalt 
poole tunni jooksul pärast allergeeniga 
kokkupuudet ja piisab väikesest allergeeni 
kogusest, isegi ühe nõelaja omast.

Tavapärase paikse reaktsiooni puhul 
taanduvad pistekoha punetus, turse, 
sügelus ja valulikkus enamasti paari 
päevaga. Ulatusliku paikse reaktsiooni 
korral on turse läbimõõt üle 10 cm, valu 
ja turse süvenevad ühe-kahe ööpäeva 
jooksul pärast pistet ja vaevused 
taanduvad kümne päevaga. 

Ka paikne reaktsioon võib ohtlik olla – 
seda juhul, kui nõelatakse suu või kõri 
piirkonda ja tekkiv paikne turse põhjustab 
hingamishäiret. 

Mesilase- ja 
herilaseallergia
Eestis on kõige ohtlikumad putuka
allergeenid mesilas- ja herilasmürk. 
Peamisteks allergeenideks on neis hüalu-
ronidaas, fosfolipaasid A1 ja A2, mesilase 
mürgis veel mellitiin ja herilase mürgis 
antigeen 5. 

Vereanalüüsiga on võimalik leida kin-
nitust, et inimese organismis on IgE-tüüpi 
antikehad kas siis mesilase või herilase 
mürgi suhtes. Selline uuring on põhjenda-
tud, kui pärast mesilase või herilase nõe-
lamist on esinenud süsteemne reaktsioon. 
Igaks juhuks, ennetavalt või ainuüksi 
positiivse pereanamneesi põhjal testima ei 

VÄLDI OHTU!
Mesilase ja herilase nõelamise 
vältimiseks:
	 kanna pikkade varrukate 

ja säärtega riideid, vältides 
erksavärvilisi ja lillemustrilisi 
rõivaid;
	 ära käi õues paljajalu;
	 väldi tugevalõhnalisi parfüüme 

ja kosmeetikat;
	 putukaga kokkupuutel jää 

rahulikuks, ära hakka kätega 
vehkima;
	 õues einestades kata toit 

kaanega, kontrolli toitu enne 
suhu panemist ja jooki enne 
joomist;
	 kasuta akendel putukavõrke, 

hoia autoaknad kinni;
	 likvideeri elamu vahetus 

läheduses asuvad pesad.
Sääsehammustuse vältimiseks:
	 kanna pikkade varrukate ja 

säärtega riideid ning peakatet;
	 kasuta sääsevõrkusid akendel, 

samuti lapsevankril;
	 kasuta nahale või riietele 

kantavaid sääsetõrje­
vahendeid.

allergia erinumber

ole mõtet minna, sest osadel inimestel on 
antikehad veres, kuid tugevat reaktsiooni 
kokkupuutel ei teki.

Kui nõelamisest on möödunud liiga 
kaua aega, võime saada valenegatiivse 
tulemuse. Optimaalne on testida 1–6 
nädalat peale süsteemset reaktsiooni. 

Putukamürgiallergia võib tekkida igas 
eas. Allergia mesilase või herilase suhtes 
ei tähenda, et peaks alati tekkima raske 
allergiline reaktsioon. Sagedamini tekib 
reaktsioone alla 20-aastastel, kuid raskeid 
ja surmaga lõppevaid juhtusid tuleb ette 
pigem üle 40-aastastel. Anafülaktilise 
reaktsiooni tekke riskitegur on lisaks 
kõrgemale eale veel kaasuv südame-
veresoonkonna haigus, beetablokaatorite 
kasutamine ja korduvad varasemad 
nõelamised. Täiskasvanutel on oht 
anafülaksia kordumiseks iga järgmise 
mesilase või herilase nõelamise korral 
60–75 protsenti. 

Mesilase või herilase suhtes allergilisi 
inimesi on siiski vähe ning valdaval osal 
nõelata saanutel tekib vaid ebameeldiv 
pistekoha reaktsioon. Süsteemset reakt-
siooni esineb kuni 3,5 protsendil täiskas-
vanutel ja kuni 0,3 protsendil lastel.

Sääseallergia
Et sääsk saaks verd imeda, eritab ta meie 
nahka hüübimist takistavat sülge. Süljes 
leiduvad valgud põhjustavad allergilist 
reaktsiooni. Nuumrakkudest vabaneb 
histamiini ja tagajärjeks on punetav 
sügelev kubel sääse pistekohal. 

Eestis on umbes 30 liiki pistesääski, 
kelle hulgast imevad inimeselt verd halla-, 
metsa-, laulu-, soomus- ja linnusääsed. 

Sääsehammustustele reageerivad 
intensiivsemalt väikelapsed ja allergilise 
taustaga inimesed. Samuti kipume kõik 
tugevamalt reageerima n-ö sääsehooaja 
alguses ning suve lõpuks tekib teatav 
taluvus. Süsteemsed reaktsioonid ja 
anafülaksia on ka sääsehammustuse korral 
võimalikud, kuid siiski haruldased. KT

Anafülaksia tekib sageli minutite, enamasti 
hiljemalt poole tunni jooksul pärast 
allergeeniga kokkupuudet ja piisab väikesest 
allergeeni kogusest, isegi ühe nõelaja omast.

Ka paikne 
reaktsioon võib ohtlik 
olla, kui tekkiv paikne 
turse põhjustab 
hingamishäiret.


KUI PUTUKAS NÕELAB
	 Mesilase nõelamise korral on tähtis 

eemaldada astel koos mürgikotiga 
(herilane nõela maha ei jäta).
	 Paikse reaktsiooni korral aitab 

häiriva sügeluse ja turse vastu 
külmakompress, antihistamiinikum 
(tsetirisiin jt), hormoonkreem 
(hüdrokortisoon jt), käsimüügist 
saadavad vastavad geelid.
	 Hammustuskoha sügamine ägestab 

ja pikendab vaevuseid, seega püüa 
mitte sügada.
	 Kui pistekohta tekib naha mädane 

põletik, on abiks retseptiga 
saadavad antibakteriaalsed 
kreemid.
	 Laialdase turse vastu võib arst 

soovitada võtta prednisolooni.
	 Anafülaksia korral on olulisimaks 

esmaabiravimiks lihasesse süstitav 
adrenaliin. Inimestele, kellel 
on putukapiste järel esinenud 
anafülaksiat, kirjutatakse välja 
adrenaliini automaatsüstal (EpiPen), 
et elupäästev esmaabi oleks 
käepärast. 
	 Raske mesilase- või herilaseallergia 

puhul tasub kaaluda ka immuunravi 
võimalust, mille käigus 3–5 aasta 
jooksul igakuiste nahaaluste 
allergeenilahuse süstidega 
tekitatakse taluvus konkreetse 
putukamürgi (allergeeni) suhtes.  

KUTSU KIIRABI!
Kui vahetult pärast putukapistet 
tekivad järgmised sümptomid, siis 
tuleb kutsuda kiirabi või pöörduda 
kiiresti haiglasse:
	 üle keha nõgeslööve ja/või üle keha 

nahasügelus;
	 tugev keele ja neelu piirkonna turse;
	 hingamisraskus;
	 minestamine, pearinglus, uimasus, 

tugev peavalu;
	 seedevaevused (tugev kõhuvalu, 

iiveldus, oksendamine).

VÕIMAS ÕHUPUHASTAJA TEIE KODUS!
www.luxeesti.ee

VÄSINUD VIIRUSEST? 

Eemaldab vähem kui 10 minutiga bakterid, 
peenikese tolmu ja ebameeldivad lõhnad.

Taastab immuunsuse, 
leevendab stressi ja väsimust.

Kõrvaldab astmat, allergiat ja bronhiiti 
põhjus tavad aineosakesed ja hallituse.


32  Kodutohter aprill 2021

allergia erinumber

Mitteallergiline 
nohu

TEKST: MARE PAUKLIN, 
Tartu ülikooli kliinikumi sisehaiguste-allergoloogia arst-õppejõud

Mitteallergilist nohu ehk nina 
limaskesta põletikku ehk riniiti 

põhjustavad mitteallergilised tegurid, 
nagu näiteks vürtsika toidu söömine, 
ravimite ületarbimine/kõrvalmõjud, 
hormonaalsed või ealised muutused. 
Allergilise ja mitteallergilise riniidi 
nähud on aga küllaltki sarnased.  

Mõiste "riniit" viitab nina põleti-
kulistele muutustele, mis väl-
jenduvad vesise ninavooluse, 
ninakinnisuse, ninasügeluse 

või ninaneelu nohuna. 
Allergiline riniit on kõige põhjalikumalt 

uuritud ja levinuim riniidivorm. Mitte-
allergiline nohu ei ole üks konkreetne 
haigus, millel on üks aluspõhjus, vaid on 
mitme seisundi kogum, mis põhjustab 
samasuguseid ninasümptomeid (vaata 
joonist). 

Alavormid
	 Töökohaga seotud riniit on nina limas-

kesta põletik, mille põhjustavad töö-
keskkonnas leiduvad osakesed – suure 
ja väikese molekulkaaluga allergeenid 
ja ärritajad. Suure molekulkaaluga 
ärritajad (näiteks loomsed või taimsed 

valgud) võivad esile kutsuda tüüpilist 
allergilist põletikku, mis põhjustab 
töökohaga seotud allergilise haiguse. 
Väikese molekulkaaluga ainete (näiteks 
erinevad kemikaalid) kroonilist põle
tikku põhjustavad mehhanismid on veel 
ebaselged. 
Töökohaga seotud riniiti peaks eristama 

tööl ägenevast riniidist. Viimane ei ole 
spetsiifiline ainult töökeskkonnale, vaid 
ninavaevused tekivad tööl ärritavate tegu-
ritega kokkupuutel, mis võivad esineda ka 
mujal (näiteks konditsioneerist tingitud 
kuiv õhk, temperatuuri vaheldumine, 
tugevad lõhnad).
	 Toiduga seotud riniiti iseloomustab ve-

sise eritise teke ninast pärast kuuma või 
vürtsika toidu söömist, mis on tingitud 
normaalsest tugevamast reageerimis-
võimest.

	 Hormonaalne riniit võib esineda menst-
ruatsioonitsükli, puberteedi, raseduse ja 
menopausi ajal; ka mõned spetsiifilised 
endokriinhaigused, näiteks kilpnäärme 
alatalitlus, on tihti seotud mitteallergi
lise riniidiga. 
Östrogeenid soodustavad ninas vere

soonte laienemist, mille tagajärjel või-
vad tekkida ninakinnisus ja -vesisus. 
Hormoonimuutused, näiteks raseduse 
ajal, mängivad suurt rolli riniidi tekkes, 
kuid selle täpne mehhanism ei ole teada. 
	 Ravimite ületarbimisest põhjustatud 

riniit hõlmab endas kahte alavormi: 
süsteemsete ravimite kõrvaltoimed ja 
nina limaskesta turse alandajate liigne 
kasutamine. 
Esimese korral võivad ninavaevused 

tekkida aspiriini, ibuprofeeni ja teiste 
NSAID-ide, aga ka beetablokaatorite, 


rahustite, antidepressantide, samuti suukaudsete 
rasestumisvastaste vahendite pikaaegse tarvitamise järel.

Teise alavormi all mõeldakse eeskätt medikamentoos-
set riniiti ehk ravimnohu, mida põhjustab pikaaegne nina 
limaskesta turse alandajate kasutamine.
	 Seniilsele riniidile on iseloomulik hiline algus (enamasti 

üle 65-aastastel inimestel), mis väljendub kahepoolse 
vesise eritisena ninast ning mille põhjuseks ei ole limas-
kestade põletik või anatoomiline muutus. Selle tekitajaks 
arvatakse olevat närvide talitlushäire.

	 Idiopaatilisel riniidil, mida nimetatakse ka vasomotoor-
seks riniidiks, ei ole kindlat põhjust. Selle põhitunnuseks 
on nina limaskesta ülitundlikkus.  

Tunnused ja ärritavad tegurid
Mitteallergilist riniiti on mõnikord peaaegu võimatu eris
tada allergilisest riniidist, kuigi mitteallergilise nohu korral 
esineb tavaliselt vähem ninasügelust, aevastamist ja silmade 
ärritust. Kui samal ajal on nii mitteallergiline kui ka allergi-
line riniit, siis seda seisundit nimetatakse segariniidiks.

MITTEALLERGILISE NOHU 
TUNNUSED
	 ninakinnisus
	 vesine eritis ninast
	 ninaneelunohu
	 köhatamine
	 aevastamine
	 lõhnatundlikkuse vähenemine
	 raskustunne peas

MITTEALLERGEENSED ÄRRITAJAD
Kõige sagedasemad mitteallergeensed ärritajad on:
	 külm õhk;
	 ilmamuutused (temperatuuri, niiskuse ja õhurõhu 

muutused);
	 tugevad lõhnad (parfüümid, toidu valmistamise 

lõhnad, tugevad lillelõhnad, kodukeemia);
	 väliskeskkonnas olevad ärritajad (näiteks 

tubakasuits);
	 muutused suguhormoonide tasemes (sh raseduse 

ajal);
	 saasteained ja kemikaalid (näiteks lenduvad 

orgaanilised ühendid);
	 koormus;
	 toiduained ja joogid (kuum või vürtsikas toit, alkohol).
Muud teada olevad tegurid:
	 viirusnakkused;
	 ravimid (ninasisesed dekongestandid, aspiriin 

ja mittesteroidsed põletikuvastased ravimid, 
vererõhurohud, suukaudsed rasestumisvastased 
vahendid, rahustid, antidepressandid).

Mõnel inimesel ei leitagi konkreetset vallandajat.

NINAHÜGIEENIKSNINAHÜGIEENIKS

Sisaldab rikkalikult 
mikroelemente

lahjendamata 
merevesi100%

Maaletooja: Miecys-Pharm OÜ, Vitamiini 6A, 50412 Tartu. www.miecys.ee

●  Ninaõõnsuste loputamiseks 
    nohu korral
●  Igapäevaseks ninahügieeniks
●  Nina limaskesta niisutamiseks
●  Tolmu, allergeenide, haigus-
    tekitajate jms  eemaldamiseks     
    nina limaskestalt

Oh
ut

u  
ra

sedatele

KOGU PERELEKOGU PERELE www.humer.ee

Humer täiskasvanute
Alates 15. eluaastast

Humer imikute/laste
Alates 1. elukuust


34  Kodutohter aprill 2021

allergia erinumber

Vasomotoorne riniit on nina limaskesta 
närvide ja veresoonte regulatsiooni häire. 
See on mitteallergilise riniidi levinuim 
vorm, mille puhul võivad vaevused olla 
püsivad, kuigi aasta jooksul võib esineda 
lühiaegseid ägenemisi. 

Uuemad ravijuhised soovitavad vaso-
motoorse riniidi ja sellega seotud nina 
ülitundlikkuse asemele pigem terminit 
"idiopaatiline riniit". See tähendab, et 
nina reageerib liiga aktiivselt välis
tingimustele ning ärritajatele, tootes 
rohkem lima. Tihtipeale võib inimesel olla 
ka nina sees anatoomilisi muutusi, mis 
soodustavad vesise nohu teket. 

Diagnoosimine
Diagnoosimise aluseks on vaevused, 
nende kulg ja neid esile kutsuva teguri 
tuvastamine. Mitteallergilist riniiti diag-
noositakse eeskätt mitteallergilise nohu 
nähtude põhjal, kui on välistatud allergia 
ja muud põhjused. Ainus viis veenduda, 
et see pole põhjustatud allergiast või 
anatoomilistest muutustest, on tulla arsti 
visiidile. 

Arsti vastuvõtul esitatakse küsimusi 
ja tehakse läbivaatus. Lisaks võidakse 
allergia kinnitamiseks/välistamiseks teha 
nahatorketestid nende allergeenide suhtes 
(näiteks õietolmud, tolmulestad ja looma 
epidermis), mis vaevusi esile kutsuvad.

Nahatorketeste on võimalik teha igas 
vanuses, kuid tundlikkus nende suhtes 
võib olla väiksem vastsündinutel ja eaka-
tel. Test tehakse küünarvarre painutus-
pinnale. 

Esmalt hinnatakse negatiivset (füsio-
loogilise lahusega) ja positiivset (histamii
niga, 10 mg/ml) kontrolltesti, millega 
mõõdetakse allergeenide suhtes tundlik-
kusest tekkinud kuplade läbimõõtu. Aller-
geenide suhtes positiivseks peetakse testi, 
kui kubla läbimõõt on pärast 15 minuti 
pikkust ooteaega 3 mm või suurem.

Kahjuks nahatorketestid ei kinnita ega 
lükka täielikult ümber allergilise riniidi 
olemasolu. Kui nahatorketestid on eba
kõlas haiguse anamneesiga või vastu
näidustatud, määratakse vajadusel spetsii-
filine IgE vereseerumis.

Mõnikord võidakse veel teha röntgeni-
ülesvõte põsekoobastest, nina endoskoo-
pia (väikese painduva toru otsas oleva 
kaameraga uuritakse nina siseehitust) ja 
kompuutertomograafia. Viimaseid uurin-

guid määrab eeskätt kõrva-nina-kurgu-
arst, kellega allergoloogid teevad tihedat 
koostööd. 

Ravi
Mitteallergilise nohu ravi sõltub sellest, 
kui palju see häirib ja kui väljendunud on 
nähud. Kergematel juhtudel võib olla abi 
ärritavate tegurite vältimisest. 

Raskematel juhtudel, kui sümptomid 
häirivad ja segavad igapäevaelu, võib arst 
soovitada järgimisi ravimeid ja raviviise.
	 Nina loputamine soolalahusega, mis 

aitab ärritavaid tegureid (näiteks tolmu) 
ninast välja loputada, vähendab lima 
tootmist ja ninaneelunohu. Igapäeva-
seks kasutamiseks sobib isotooniline 
soolalahus, ägeda ninakinnisuse vastu 
hüpertooniline soolalahus. 

	 Ninasisene glükokortikosteroid 
vähendab nina limaskesta põletikku 
olenemata selle põhjusest. Seega on 
ninasisesed glükokortikosteroidid väga 
tõhusad nii allergilise kui ka mitte-
allergilise riniidi raviks. Võimalikeks 
kõrvaltoimeteks võivad olla ninakuivus 
ja ninaverejooksud, mistõttu on alati 
soovitatav kasutada ka niisutavaid 
ninasalve või -õlisid. 

	 Suukaudne allergiavastane ravim ehk 
antihistamiinikum ei ole mitteallergilise 
riniidi vastu tõhus, küll aga võib vaevusi 
leevendada antihistamiinikumi-dekon-
gestandi kombinatsioon, mida võib tar-
vitada vaid lühikest aega. 

RINIIDI JAOTUS TEKKEPÕHJUSTE JÄRGI
NINA LIMASKEST NINA ANATOOMIA

NINASÜMPTOMITE RASKUSASTE

Ninakarbikud
• 	Hüpertroofia
•	Bulloosne 

keskmine karbik

Ninaneel
• 	Adenoidide 

hüpertroofia

Ninavahesein
• 	Kõrvalekalle ehk 

kõverdus
• 	Perforatsioon ehk 

mulgustumine

Nina anatoomi
lised eripärad

Allergiline 
riniit

Nakkuslik 
riniit

Mitteallergiline 
riniit

Segariniit

 
	 Põletikku vähendava toime tõttu võib 

olla kasu mõnedest ninasisestest antihis-
tamiinikumidest (näiteks aselastiin).

	 Ninasisene ipratroopiumbromiid leeven-
dab ninas vesise eritise teket.

	 Ninasisesed dekongestandid ahendavad 
veresooni, mille tulemusena alaneb nina-
turse ja paraneb ninahingamine. Kindlasti 
peab meeles pidama, et selle grupi ravimi-
tel on võimalikud olulised kõrvaltoimed: 
ninakuivus, ninaverejooks, südamekloppi-
mine ja unetus. Üle kümne päeva tarvita-
mine võib viia ravimnohu tekkeni. 

	 Kirurgilised protseduurid võivad olla 
vajalikud keeruliste probleemide raviks 
(ninavaheseina kõverdus, püsivad nina-
polüübid). 

Kokkuvõtteks
Mitteallergilise riniidiga tekib nina limas-
kesta turse ja põletik muude põhjuste kui 
allergia tõttu. Vallandajateks võivad olla 
välised (näiteks keskkonnatingimused) või 
sisemised (vanus, hormonaalsed muutu-
sed, ravimid) tegurid. 

Mitteallergiline riniit mõjutab olulisel 
määral elukvaliteeti. Ravivalik sõltub hai-
guse raskusest. Kõige lihtsam on vältida 
ärritavaid tegureid, kuid alati see ei ole 
siiski võimalik. Tähtsal kohal on nina lopu
tamine meresoolalahusega. Raskematel 
juhtudel saab abi medikamentoossest 
ravist. Igale haigusjuhule lähenetakse indi-
viduaalselt ja leitakse igale mitteallergilise 
riniidi vormile parim ravitaktika. KT

*


*


