Assignment Title:
	
CUCUMBER: TO CURE DISEASES

Submitted by:

Iqra Khan
Roll # 32
B.Sc. (Hons.) Food Science and Technology
Semester 7th(Self Support)
Email:frnds_my_life@yahoo.com

Submitted to:
Dr. Saqib Jabbar
Assistant professor
Institute of Food Science and Nutrition
University of Sargodha, Sargodha

[image: C:\Users\javed\Desktop\download.jpg]
INSTITUTE OF FOOD SCIENCE AND NUTRITION
UNIVERSITY OF SARGODHA
SARGODHA
	CUCUMBER: TO CURE DISEASES

· Reduce Cholesterol and Control Blood Pressure
· Anti- Cancer
· Cures Diabetes
· Relieves Gout and Arthritis pain
· Anti-inflammatory
· Aids in Weight Loss and Digestion
·

[image: C:\Users\Kinza\Pictures\cucumber2.jpg]

[bookmark: _GoBack][image: C:\Users\javed\Desktop\download.jpg]

Prepared By: IQRA KHAN	
Roll # 25 (S.S) 7th semester
B.Sc (Hons.) Food Science and Technology
Institute of Food Science and Nutrition
University of Sargodha, Sargodha
pakistan
Email: Frnds_my_life@yahoo.com

CUCUMBER

Cucumber: The high content of water present in cucumber makes it an ideal vegetable to eat. The flesh of the cucumber contain vitamin C and vitamin A. Cucumber also contain vitamin K, which is essential for helping in blood clot. The skin of cucumber is a source of dietary fiber and contain minerals such as Potassium, Magnesium, Manganese and Molybdenum. Cucumber are good source of Phytonutrients, which have antioxidant, anti-inflammatory and anti-cancer benefits.

Important Nutrients in cucumber that Prevent Cancer:
Vitamin C: Vitamin C is an antioxidant, can help combat the formation of free radicals known to cause cancer.
Cucumber contain two phytonutrients compounds associated with anti-cancer benefit.
Cucurbitacins: Cucurbitacin is the major contributor in making cucumber effective in treating cancer.
Lignans: Three lignans that are found in cucumber are Lariciresinol, Pinoresinol and Secoisolariciresinol. These are important to reduce risk of several cancer types including breast , uterine, ovarian and prostate cancer.
How Cucumber Helps in Preventing Cancer:
 Cancer refers to cells that grow out of contol and invade
Other tissues. Cucurbitacin present in cucumber can help
block the signaling pathways that are important for cancer
cell development and caner cell survival. Cucurbitacin can
kill or suppress growth of cancer cells. Vitamin C defence
against free radicals which can damage healthy cells, causing
them to mutate into cancerous cells. Lignans may protect
against cancer through working with bacteria in the digestive
tract. When we consume plant lignans like those found in
cucumber , bacteria in our digestive tract take hold of these lignans and convert them into compounds such as enterodiol and enterolactone, which can bind onto estrogen-related cancers, such as ovary, breast, uterus and prostate cancer.

[image: C:\Users\Mubarik Ahmad\Desktop\images.jpg]CUCUMBER AND CANCER

[image:]

	Quantity of Important Nutrients in Cucumber that Prevent Cancer

	Sr. #
	Name of Compounds
	Quantity (mg/100 g)

	1.
	Cucurbitacin
	0.250

	2.
	Lignan
	2

	3.
	Vitamin C
	2.91

CUCUMBER AND DIABETES

Important Nutrients in Cucumber that Prevent Diabetes:
Magnesium: Magnesium is an essential cofactor for several enzymes necessary for glucose metabolism. It helps to regulate levels of blood glucose and prevent diabetes in people.
Saponin: This acts like a natural cure for diabetes.
Manganese: Manganese mineral which is useful to synthesize natural insulin in the body. This may prevent the occurrence of certain diseases like diabetes.
How cucumber helps in preventing Diabetes:
Saponin present in cucumber will unclog the tissues, therefore allowing the insulin and glycogen to enter the cells. This will reduce the sugar levels in the urine. The cucumber will help to dissolve the fat in the tissues. Magnesium present in cucumber enhances insulin secretion, which aids in the movement of glucose into the cells. Magnesium increases tissue sensitivity to insulin thus decreasing the affects of insulin resistance. To control the level of sugar in the blood, manganese normalizes insulin synthesis and secretion, and the unpredictable drops in blood sugar can be better regulated, providing a more normal and functional life for diabetes. Potassium, vitamin K and vitamin C are found in plenty in the cucumber,
this is a low carb diet which is good for people who have diabetes.

	

[image: C:\Users\Mubarik Ahmad\Desktop\12212311_625070130967983_2035883976_n.jpg]

	Quantity of Important Nutrients in Cucumber that Prevents Diabetes

	Sr. #
	Name of Compounds
	Quantity (mg/100 g)

	1.
	Magnesium
	13.52

	2.
	Manganese
	0.08

	3.
	Saponin
	15.79

References:
http://www.dietandfitnesstoday.com/vitamin-c-in-cucumber.php
http://www.whfoods.com/genpage.php?tname=foodspice&dbid=42
http://www.boldsky.com/health/nutrition/2014/how-cucumber-treats-diabetes-and-cancer-patients-058411.html
http://mrvitaminsnews.com.au/diabetes/can-manganese-help-prevent-diabetes/
http://www.timeforwellness.org/blog-view/magnesium-for-diabetes-prevention---472
http://www.ncbi.nlm.nih.gov/pmc/articles/PMC2951311/
http://www.ncbi.nlm.nih.gov/pmc/articles/PMC3612419/
http://www.healthpsych.psg.vanderbilt.eduweb2007magnesium&diabetes.htm

image3.jpeg

image4.png
Prostate Gland

Tumor

Normal Prostate Cancerous Prostate

image5.jpeg
1 Insulin- [Insulin-
producing producing
cells cells destroyed

FADAM.

image50.jpeg
1 Insulin- [Insulin-
producing producing
cells cells destroyed

FADAM.

image1.jpeg

image2.jpeg

image20.jpeg

