
[image: image1.png]NUTRITION INFORMATION CENTRE

‘ s

UNIVERSITY OF STELLENBOSCH
UNIVERSITEIT VAN STELLENBOSCH

Tim Jan

…Wonder tonic for any AILMENT???
The information explosion in the science of nutrition very often creates the impression that available information is contradictory. Consequently it is no longer easy to distinguish between fact, misinformation and fiction. The Nutrition Information Centre of the University of Stellenbosch (NICUS) was established to act as a reliable and independent source of nutrition information.

Tim Jan, the “wonder tonic”, is a product available in bottle stores countrywide. This product is mainly composed of sweet wine or port and aloe extracts from the Aloe Felox species. There are already a variety of similar products on the market.

Claimed Medicinal Indications:
Tim Jan is marketed together with a pamphlet indicating the various ailments this product can be used to treat or alleviate (some of which are mentioned below):

· stomach upsets and ulcers

· cleansing the intestines

· stress and depression

· calming properties

· to promote healthy digestion

· headaches

· insomnia

· constipation or diarrhea

· fights stomach parasites

· diabetes

· high blood pressure and heart problems

· prevention of kidney stones

· arthritis, rheumatism and gout

· sports injuries and stiffness

Scientific Proof?
According to the manufacturer, this information is based on feedback received from clients who used this product. There is no scientific data or research published on which of these claims are founded.

Components of Tim Jan:

1)
Port:

Tim Jan contains 16.5% alcohol. Sweet wine or port contains 573 kJ en 11,8 g carbohydrate per 100ml (one tablespoon therefore contains 71.6 kJ en 1.5 g carbohydrate).

Some of the products and/or their accompanying pamphlets do not mention the alcohol content of Tim Jan. The high alcohol content makes this product unsuitable for children, pregnant women, breastfeeding mothers, Moslems and people of other faiths that avoid alcohol due to religious conviction. Sweet wine and Port contains a relatively high amount of sugar. Long-term use of such products by Diabetics can lead to poor blood glucose control and subsequent complications. A high alcohol intake can also cause an increase in the triglyceride level in the blood. The possible effect of Aloe extract on insulin secretion together with the effect of the alcohol can cause a diabetic patient to become uncontrolled.

2)
Aloe:

Aloe (Aloe Barbadensis Miller) is a plant, which belongs to the Onion and Lilly family and grows best in dry areas with warm climates. The Aloe’s juice contains approximately 75 different nutrients namely, vitamin C, E, A, B12, minerals (magnesium, manganese, zinc, copper, chromium, calcium, sodium, potassium, iron), 20 amino acids (building blocks of protein in the body), carbohydrates (sugars) as well as enzymes, plant sterols, lignin, and anti-inflammatory substances. Despite its apparently rich nutrient content, the contribution of Aloe to the total daily nutrient intake of an individual can be considered as negligible because of the small amount of the product that can be consumed per day.

The use of Aloe as a natural medicine has recently become very popular and is viewed by some people as a “miracle cure” for any ailment or disease. Some of the Aloe species can be poisonous and the potency/“healing power” of the Aloe extract, is greatly determined by the composition of the individual Aloe’s sap. There is no scientific proof that the Aloe sap can promote the release of insulin in the body and so play an important role in the control of blood glucose levels in Diabetes. Aloin, one of the sap’s components, is a known cause of diarrhoea.

There is no documented scientific proof that can substantiate the claims that Tim Jan has a medicinal indication or positive contribution towards the treatment of any disease(s).

Recommendations
· Due to its alcohol content, Tim Jan is not suitable for children, pregnant women, breastfeeding mothers, Moslems and people of other faiths that avoid alcohol due to religious conviction

· Tim Jan should NEVER replace prescribed medication as this practice could, potentially, have life threatening results
· People on any medication should first consult their doctor or clinic sister before they begin to take Tim Jan together with their prescribed medication
· If diarrhoea (stomach upset) or any other unpleasant side effects occur, the use of Tim Jan should immediately be stopped
· People with Diabetes who chose to make use of this product should monitor their blood glucose level regularly, in order to ensure that it remains in good control.
For further, personalized and more detailed information, please contact NICUS or a dietitian registered with the Health Sciences Council of South Africa.
References from the scientific literature used to compile this document are available on request.

NICUS

Nutrition Information Centre

University of Stellenbosch

Division of Human Nutrition

P.O. Box 19063, Tygerberg, 7505

Tel: (27) 021-933 1408

Fax: (27) 021-933 1405

Email: nicus@sun.ac.za

Website: www.sun.ac.za/nicus/

_1150867995.bin

