

UNIVERSIDAD
DE ANTIOQUIA

Escuela de Nutrición y Dietética

Recomendaciones alimentarias para el control de tu enfermedad crónica

Diabetes Mellitus Tipo 2

1 Una alimentación saludable es el pilar fundamental del tratamiento de la diabetes, ya que controla los signos, síntomas, posibles complicaciones y consecuencias de la enfermedad.

- **Evitar** el consumo de azúcar y sus derivados como panela, miel, dulces, productos de panadería, bebidas azucaradas como gaseosas y jugos comerciales. También se recomienda limitar el consumo de galletas rellenas de crema.
- Para **endulzar** las bebidas o para preparar alimentos puedes utilizar endulzantes artificiales (sucralosa o stevia).
- **Evitar** el consumo de grasa saturada presente principalmente en productos lácteos enteros, chicharrón, tocineta, quesos grasos, entre otros.
- **Aumentar** el consumo de alimentos fuente de fibra como frutas, verduras, productos integrales (pan, pastas, arroz, entre otros).
- **Evitar** el consumo de bebidas alcohólicas.

Esta época es propicia para hacer un buen control del peso y **seguir adecuadamente las recomendaciones nutricionales y el plan de alimentación.**

Fomentar la salud mental para evitar la exacerbación de la ansiedad u otras conductas que pueden alterar el consumo de alimentos y afectar el bienestar integral.

UNIVERSIDAD
DE ANTIOQUIA

Escuela de Nutrición y Dietética

Recomendaciones alimentarias para el control de tu enfermedad crónica

Diabetes Mellitus Tipo 2

2 Realizar actividad física ayuda a mejorar la sensibilidad a la insulina, reduce los factores de riesgo cardiovascular y puede facilitar el control de peso y mejorar la sensación de bienestar.

- Hacer **pausas activas** en casa cada dos o tres horas con una duración mínima de 10 minutos. Ejemplo: levantarse, estirar manos y pies, caminar alrededor de la sala, el comedor o el espacio más amplio de tu casa.
- Conectarse con **programas de actividad física en casa** para aprender a hacer ejercicios sencillos con ejemplos fáciles.
- Completar al menos 30 minutos de actividad física diariamente. Preferiblemente de forma continua o en fracciones de 10 minutos.
- Realizar actividad física al menos 20 minutos **después de haber comido algo**.
- Mantener una adecuada **hidratación** en casa y especialmente durante la actividad física.
- Es importante tener en cuenta las **recomendaciones del médico tratante** para realizar la actividad física indicada.

3 Mantener el monitoreo de la glicemia en las mañanas (si es posible).

UNIVERSIDAD
DE ANTIOQUIA

Escuela de Nutrición y Dietética

Recomendaciones alimentarias para el control de tu enfermedad crónica

- 1 Tener un consumo moderado de sal y de alimentos ricos en sodio como: salsas, gelatinas, enlatados, sopas de paquetes, caldos concentrados y ultraprocesados (los de paquete: papitas, nachos, maicitos, entre otros). Evítalos en lo posible y siempre prefiere alimentos naturales preparados en casa.
- 2 Incluir alimentos ricos en potasio como: leche descremada en polvo, uvas pasas sin semilla, banano, fríjoles, papaya, melón, guayaba, aguacate y trucha.
- 3 Incrementar el consumo de alimentos ricos en magnesio como: salvado de trigo, maní, almendras, leche en polvo descremada, soya, espinaca y plátano.
- 4 Evitar el uso de grasas saturadas como mantequilla, carnes grasas (chicharrón, chorizos), quesos grasos y preparaciones como frituras.
- 5 Mantener una alimentación fraccionada, es decir, realizar 6 comidas al día, livianas y con pequeñas porciones.

UNIVERSIDAD
DE ANTIOQUIA

Escuela de Nutrición y Dietética

Recomendaciones alimentarias para el control de tu enfermedad crónica

Hipertensión Arterial

La alimentación debe ser baja en sodio (hiposódica) y por ser una enfermedad de riesgo cardiovascular también debe ser controlada en grasa saturada, baja en colesterol y grasa trans, alta en fibra y baja en azúcar, por eso es importante:

6. Evitar el consumo de bebidas alcohólicas.
7. Realizar actividad física en casa de acuerdo con tu condición física y recomendación médica (caminar dentro de casa, bailar tu música favorita, estirar, entre otros ejercicios).
8. Si puedes realizar actividad física, procura hacerlo por lo menos de 3 a 5 veces por semana, completando mínimo 150 minutos a la semana. (150 a 300 minutos en la semana según recomienda la OMS).
9. Preferiblemente, seguir las recomendaciones del médico tratante para realizar la actividad física indicada.
10. Consumir mínimo 8 vasos de líquido al día, preferiblemente agua.
11. No olvidar hacer un buen control del peso.
12. Es importante fomentar la salud mental para evitar la exacerbación de la ansiedad u otras conductas que pueden llevar a alterar el consumo de alimentos y afectar el bienestar integral.

UNIVERSIDAD
DE ANTIOQUIA

Escuela de Nutrición y Dietética

Recomendaciones alimentarias para el control de tu enfermedad crónica

Dislipidemia

- 1 Evitar** el exceso de consumo de alimentos con alto contenido de colesterol y grasa saturada como mantequilla, chicharrón, chorizo, carnes gordas, costilla, hueso, leche entera, queso crema y salsas.
- 2** En caso de triglicéridos elevados, **controlar** el consumo de azúcares y dulces concentrados o sus derivados. Preferir siempre jugos sin azúcar.
- 3** Todos los días, **procurar** incluir frutas frescas, vegetales, fibra y alimentos ricos en omega 3 (presente en pescados) y antioxidantes como vitamina E, A y C, y selenio que se encuentra en los siguientes alimentos: aceites vegetales, nueces, alimentos de color anaranjado y verde oscuro, pescados, huevos, entre otros.
- 4 Incrementar** el consumo de alimentos ricos en vitaminas del complejo B y ácido fólico como verduras, frutas, semillas y nueces.
- 5 Consumir** pescado por lo menos dos veces a la semana de preferencia cocidos o a la plancha.
- 6 Preparar** los alimentos a la plancha, horno, vapor o en olla presión. Evitar las preparaciones fritas.
- 7 Evitar** el consumo de bebidas alcohólicas.
- 8 Realizar** actividad física en casa, al menos, 4 veces a la semana con una duración de 30 minutos por día. Preferiblemente, seguir las recomendaciones del médico tratante para realizar la actividad física indicada.

UNIVERSIDAD
DE ANTIOQUIA

Escuela de Nutrición y Dietética

Recomendaciones alimentarias para el control de tu enfermedad crónica

Otras Recomendaciones

- 1 Coma **seis veces al día** en horarios fijos y preferiblemente estables, con un tiempo entre cada comida de tres horas aproximadamente.
- 2 Estando en casa, consuma **porciones pequeñas** (por la disminución de la actividad).
- 3 Consuma alimentos en **buen estado** (inocuos).
- 4 Consuma una **alimentación variada** que incluya carnes, atún, sardinas, huevos, leche, queso semidescremado, yogur, leguminosas como frijol, lenteja y blanquillo, frutas, verduras, arroz, pasta, maíz, variedad de plátanos y papas, entre otros.
- 5 Prefiera **métodos de preparación** como asados, al vapor y cocidos.
- 6 Consuma los jugos de frutas dulces **sin azúcar**. Recuerde que los comercializados en caja o embotellados son refrescos y no son realmente jugos.
- 7 Consuma las preparaciones **bajas en sal**.
- 8 Consuma **alimentos frescos** en lo posible.
- 9 Usa aceites vegetales de girasol, soya o maíz en las preparaciones.

