
 1

Nutrirsi di salute – Ottobre 2012

Prevenire la caduta dei capelli con l’alimentazione

Quali sono i cibi che aiutano a contrastare la caduta dei capelli?

La salute, l’aspetto e la bellezza dei capelli sono influenzati da diversi fattori e, senza
alcun dubbio, l’alimentazione riveste un ruolo importante.
Parlare della “dieta per i capelli” può sembrare in effetti strano, eppure anche la
nostra capigliatura “mangia”…
Infatti nella composizione chimica dei capelli troviamo una percentuale di acqua ma
anche altri principi nutritivi come i lipidi, alcuni sali minerali (ad esempio Magnesio,
Zinco, Ferro), pigmenti (eumelanina nei capelli scuri, feomelanina nei chiari),
vitamine e, soprattutto nella corteccia dei capelli, sono presenti delle proteine (in gran
parte la cheratina).

 2

È quindi fondamentale introdurre in modo equilibrato tutti i nutrienti attraverso il
cibo che assumiamo ogni giorno, sia per migliorare la salute dei capelli sia per
contrastare la loro caduta.
Inoltre la perdita dei capelli si presenta maggiormente in questa stagione autunnale,
richiamando così ulteriormente la nostra attenzione a questa parte del nostro corpo
considerata da molti un elemento di bellezza.
Scegliamo quindi le sostanze ed i cibi più appropriati per la vitalità del capello,
abbinati a sani stili di vita.

Cibi, nutrienti e stili di vita per la salute dei capelli

⇒ Garantisci l’apporto proteico giornaliero che corrisponde indicativamente a
0,8/1 grammo per chilo di peso corporeo. Dai preferenza agli alimenti proteici
ad alto valore biologico (ad esempio l’uovo contiene tutti gli amminoacidi
essenziali), ma anche ad alimenti vegetali con alte percentuali proteiche come
ad esempio la soia (ed i suoi derivati) conosciuta sin dall’antichità.

⇒ Privilegia i grassi polinsaturi presenti nell’olio extra-vergine di oliva, olio di

semi di lino, olio di soia, noci e altra frutta secca. Una carenza di questi grassi
polinsaturi può rovinare il cuoio cappelluto e favorire la caduta dei capelli.

⇒ Non esagerare con la quantità di zuccheri semplici consumando ogni giorno

dosi elevate di cibi ad alto indice glicemico (zucchero, dolci, caramelle, bibite
zuccherine, ecc.), perché un’alimentazione troppo ricca di questi glucidi
richiede una continua produzione di insulina e, di riflesso, un’aumentata
liberazione di un ormone (cortisolo) che, proprio perché in sovrabbondanza,
causa squilibri ormonali. Sia l’insulina che il cortisolo in eccesso nel tempo,
provocano una riduzione del metabolismo degli zuccheri, essenziale anche per
la salute del capello.

⇒ Attenzione a carenze vitaminiche, anche se questi principi nutritivi sono

generalmente presenti in moltissimi alimenti. In primo piano abbiamo la
vitamina A (retinolo) perché tra le numerose funzioni che svolte salvaguarda
anche i capelli dalle aggressioni esterne, regola la sintesi delle cheratine e
favorisce la formazione di mucopolisaccaridi. Una fonte elevata di vitamina A
è presente ad esempio nelle albicocche secche, carote crude, prezzemolo,
mentre tra i principali sintomi da carenza di questa vitamina abbiamo anche
capelli fragili, opachi e secchezza cutanea. Grazie alla presenza dei gruppi
metilici anche la vitamina E è un ottimo antiossidante ed è importante per la
salute dei capelli; tra le fonti principali di questa vitamina ci sono gli oli
vegetali, la frutta a guscio (mandorle, noci, nocciole), il germe di grano e le
uova. Per contribuire al buono stato della salute dei capelli e combattere i
radicali liberi, non dobbiamo trascurare l’apporto delle vitamine del gruppo B
e della vitamina C. Ad esempio nei cereali integrali, nei semi di sesamo, nei

 3

semi di girasole, nel germe di grano, nelle uova, nel lievito di birra, possiamo
trovare fonti preziose di vitamine del gruppo B, mentre la vitamina C è
disponibile in elevate quantità negli agrumi (arance, mandarini, limoni,
pompelmi, ecc.), ma è concentrata anche nei kiwi, spinaci, prezzemolo e tutte
le varietà di cavolo.

⇒ Sono molti i sali minerali importanti per la salute del capello, tuttavia mettiamo

in evidenza le caratteristiche di alcuni di essi quali Selenio, Zinco, Rame e
Ferro. Il Selenio è un sale minerale importante per il rinnovamento delle
cellule del cuoio cappelluto, oltre che ad essere un ottimo antiossidante.
Alcune fonti di questo principio nutritivo sono il germe di grano, il pesce, la
frutta secca e alcuni tipi di carne.
Per quanto riguarda il Ferro una sua eventuale carenza può favorire la caduta
dei capelli; infatti questo sale minerale è un componente dell’emoglobina (che
ha il compito di trasportare l’ossigeno nel sangue), che è una sostanza
indispensabile anche per la chioma. Alimenti ricchi di Ferro sono i legumi,
noci, tuorlo d’uovo e la carne; ricordiamo che l’assorbimento del Ferro è
potenziato dalla vitamina C, mentre è ridotto in presenza di eccessive quantità
di fibre alimentari, caffeina o teina.

 Il Rame invece, contrariamente alle 2 sostanze nervine citate, permette al
nostro corpo di utilizzare il Ferro per la sintesi dell’emoglobina; interviene
inoltre nella produzione del collagene e favorisce la produzione di una sostanza
che colora i capelli. Questo sale minerale è presente in molti cibi, quindi un
regime alimentare equilibrato copre il suo fabbisogno giornaliero.

 Lo Zinco è un altro principio nutritivo che fa parte della struttura del capello e
stimola il sistema immunitario; questo sale minerale è presente in molti cibi
come ad esempio alcuni tipi di formaggio (grana), legumi, noci pecan, semi di
zucca.

⇒ Non rinunciare alle alghe. Queste “verdure di mare” sono consumate dalla
maggior parte delle persone quasi esclusivamente presso ristoranti cinesi e/o
giapponesi. In realtà sono facilmente reperibili pressi i punti vendita di prodotti
biologici (che offrono inoltre una vasta gamma di questi vegetali marini) e si
possono aggiungere alle minestre, zuppe, sughi, oppure servire come contorni
in abbinamento ad altre verdure. Tra le tante alghe in commercio l’alga Hijiki
risulta essere particolarmente indicata per rendere i capelli forti, lucidi ed
elastici, oltre ad avere un elevatissimo contenuto di Calcio (1400 milligrammi
ogni 100 grammi di alga Hijiki). Per rafforzare i follicoli piliferi e le radici nel
cuoio capelluto se ne raccomanda un dosaggio adeguato che indicativamente
corrisponde a pochi grammi al giorno, mentre per coloro che soffrono di
patologie tiroide, l’utilizzo delle alghe non è consigliato.

 4

⇒ Alterna alla pasta anche il miglio, uno tra i cereali più antichi. Sotto il profilo
nutritivo contiene proteine di buona composizione in aminoacidi essenziali, è
ricco di Ferro, Fosforo, vitamine del gruppo B ed è presente anche il Calcio.
Questo cereale, essendo privo di glutine, può essere consumato anche dai
celiaci e possiede proprietà ricostituenti ed ipocolesterolemizzanti grazie alla
presenza di lecitina e colina, oltre ad essere considerato un vero e proprio
prodotto di bellezza per la sua azione benefica sulla pelle, unghie e,
naturalmente, sui capelli.
In cucina può essere utilizzato come un qualsiasi cereale per preparare squisite
ricette come primi piatti, secondi, contorni, dolci e persino bevande
rimineralizzanti.

⇒ Anche l’ortica è considerata un antico rimedio contro la caduta dei capelli. Può

essere assunta sia per uso interno (capsule, compresse, gocce), sia per uso
esterno tramite preparazioni varie (lozioni, maschere, impacchi).

⇒ Integra la tua alimentazione con il lievito di birra (in scaglie, capsule, in

polvere) ed il germe di grano. Questi 2 integratori alimentari sono molto utili
per la salute dei capelli perché, anche se assunti in piccole quantità (un
cucchiaio al giorno), garantiscono sostanze davvero preziose quali vitamine del
gruppo B, Ferro, Zinco, Selenio, oltre a svolgere un’azione fortificante,
depurativa, rigenerante.
Possiamo quindi considerarli veri e propri integratori del benessere.

⇒ Se possibile consuma frutta e verdura fresche ogni giorno (almeno 5

porzioni) e poni attenzione ai cibi in scatola, conservati o fritti, perché i vari
trattamenti a cui sono sottoposti, e l’aggiunta di composti chimici, riducono
l’elevate risorse di vitamine e di sali minerali dei quali questi cibi risultano
ricchi, soprattutto se allo stato fresco. Se quindi devi cuocere i cibi prediligi
cotture salutari, come ad esempio la cottura al vapore.

⇒ L’olio di lino, oltre ad avere mille virtù, è eccellente anche come nutrimento

per uso esterno tramite applicazioni su capelli sfibrati, crespi e doppie punte.

⇒ Introduci la giusta quantità di acqua. Anche una corretta idratazione favorisce
la salute e la bellezza dei capelli, quindi assicura l’equilibrio idrico giornaliero.

⇒ Pratica un’attività fisica moderata sia per migliorare le prestazioni fisiche e

potenziare cuore, polmoni, ridurre l’eventuale colesterolo e zuccheri alti nel
sangue, mantenere in equilibrio il tuo peso forma, sia per scaricare le tensioni
muscolari e nervose. In tal caso sono consigliate anche tecniche di
rilassamento (yoga, meditazione, musicoterapia, ecc.).

 5

Quali altre cause concorrono ad indebolire o rovinare i capelli?

Non sono solo le carenze nutrizionali che influiscono negativamente sulla salute della
nostra chioma, ma possono esserci anche altri fattori.
Alcuni di questi in certi casi determinano il telogen effluvium (caduta dei capelli)
che, in particolari situazioni, può persino sfociare in altri processi fisiologici
conosciuti con i nomi alopecie e calvizie (di cui pare siano maggiormente colpiti gli
uomini rispetto alle donne).
Inoltre così come si dice che “L’occhio è lo specchio dell’anima”, anche capelli
rovinati, spenti, sfibrati o che cadono, possono lanciare un segnale negativo per
quanto riguarda le nostre condizioni psicofisiche e quindi fare da specchio
dell’attuale stato di salute.
Risulta perciò di estrema importanza tenere in considerazione i vari suggerimenti che
ci consentono di proteggere, potenziare e curare al meglio i nostri capelli.

Per questi motivi dovremmo quindi porre anche attenzione:

⇒ ad uno stile di vita con continui stress

⇒ alle tinture chimiche non risciacquate bene, decolorazioni e/o permanenti

non effettuate correttamente

⇒ all’utilizzo di shampoo aggressivi, a gel e lacche non di qualità (possono
scatenare reazioni allergiche o peggiorare la situazione se applicati in presenza
di forfora o seborrea)

⇒ a lavaggi troppo frequenti se non necessari

⇒ ad asciugature con phon o piastre ad alte temperature

⇒ a pettinature che strappano o tirano i capelli oppure a spazzolature eccessive

(soprattutto su capelli bagnati)

⇒ allo smog

⇒ al fumo

⇒ all’assunzione di particolari farmaci

⇒ a situazioni patologiche o nutrizionali specifiche quali carenza di ferro, diete
troppo restrittive, ipotiroidismo, ecc.

 6

Inoltre, come già accennato, in questa stagione siamo tutti più soggetti ad una
possibile caduta dei capelli; da alcune ricerche scientifiche pare che questo fenomeno
si presenti soprattutto in autunno, in parte causato da un’eccessiva esposizione alle
alte temperature estive, ai raggi solari, lampade abbronzanti senza protezione,
salsedine, ma anche perché il meccanismo di produzione della melatonina viene
condizionato dal ciclo della luce solare che si altera.
A seguito di ciò, diverse persone tagliano i capelli con la convinzione di rinforzarli o
di limitare la loro caduta, ma in realtà si tratta di un luogo comune.
I capelli corti in effetti restano più puliti, facilitano l’applicazione di lozioni, tuttavia
l’impressione che la situazione sia a volte migliorata, può essere dovuta al fatto che
con il taglio si eliminano le punte che sono la parte più sottile, dando così una visione
dei capelli più folti.
Possiamo invece contrastare la caduta dei capelli, favorire la loro crescita, renderli
più sani, forti e luminosi, seguendo i consigli precedentemente elencati e, ancora una
volta, affermare con certezza che anche la salute della nostra chioma inizia a tavola!

Rossana Madaschi
Dietista Punto Ristorazione
e Docente di Scienza dell’Alimentazione
Cell. 347.0332740
e-mail: info@nutrirsidisalute.it
www.nutrirsidisalute.it

