	[image: image1.jpg]pe,


	Tun Sie etwas für

Eine bessere Wasser-

Und Lebensqualität

Ing. Ludwig Telaar
	Ing. Ludwig Telaar

Akazienstraße 14

48734 Reken

Telefon: +40 (0)2864-4317

Email: info@aqualute.de

URL: www.aqualute.de


Eine Verminderung des Wasserbestandes im Blut alarmiert den Hypothalamus. 

Der Hypothalamus, eine Drüse in unserem Mittelhirn, ist das Zentrum im menschlichen Körper, der den Wasserhaushalt in uns regelt. Die Menge Wasser, die unser Körper benötigt, hängt von der Temperaturatur, dem Klima, der jeweiligen Tätigkeit und dem allgemeinen Gesundheitszustand ab. Wenn wir ein Glas Wasser trinken, geht es in den Magen. Ein Teil wird durch die Magenwände direkt vom Blut aufgenommen, der andere Teil geht in den Darm, um die gegessenen Speisen flüssig zu halten. Das Wasser hält alle Nährsubstanzen in Lösung und ist das Transportmittel zu den verschiedensten Teilen unseres Körpers.

Und auch das ist klar: Das Wasser in unserem Körper spielt die Hauptrolle in unserer Wechselbeziehung zur Umwelt.Bei toxischen Belastungen des Wassers können spontane Gesundheitsprobleme, aber auch Langzeitschäden bei Menschen, Tieren und Pflanzen auftreten. Der menschliche Körper ist unfähig, anorganische Mineralien zu verarbeiten, sie sind damit Belastungen, die vom Körper wieder ausgeschieden werden müssen. Kann der Körper anorganische Mineralien nicht in genügendem Masse ausscheiden, lagert er sie in Zellzwischenräumen ab, die wir „Bindegewebe“ nennen. Hier befinden sich Nervenfasern und Bindegewebfasern in einem feinen Gitternetzwerk, das aus Zucker und Eiweiss aufgebaut ist. Es ist fähig, Mengen von Wasser zu speichern. Alle Substanzen, die nicht über die üblichen Organe ausgeschieden werden können, werden in diesem Bindegewebe deponiert. Hier finden die Ablagerungen statt.

Alle Stoffwechselvorgänge des gesamten Körpers und aller Organe geschehen also im wässrigen Milieu, mit und durch unsere Körperflüssigkeit, kaum ein Lebensprozess funktioniert ohne Wasser. Ob nun für Schönheit, Gesundheit und Wohlgefühl, Wasser ist auch für unser Bewusstsein verantwortlich und macht unsere Denkvorgänge, Gefühle und Stimmungslagen erst möglich. 


1

[image: image1.jpg]