DIETA PO OSTRYM ZAPALENIU TRZUSTKI

Opracowała: diet. T. Korab

Dieta u chorych po przebytym ostrym zapaleniu trzustki, w okresie zdrowienia, powinna być rozszerzana stopniowo, a poszczególne potrawy oraz techniki sporządzania potraw należy wprowadzać etapami, dochodząc do diety, która w pełni zaspokaja zapotrzebowanie chorego na energię i składniki odżywcze.

I etap / ok. 1 miesiąc /

W okresie tym należy stosować dietę łatwo strawną, niskotłuszczową, z ograniczeniem błonnika surowego (nierozpuszczalnego).

Zapotrzebowanie energetyczne w tym okresie powinno być pokrywane głównie węglowodanami.

Znacznemu ograniczeniu podlegają tłuszcze, w niewielkim stopniu ogranicza się również białko.

Dieta w tym okresie powinna dostarczać ok. 2000 kcal, białka ogółem 65 g (w tym białko zwierz.35 g), tłuszczu 40 g, węglowodanów ogółem 345 g.

Połowę podanej wyżej ilości tłuszczu stanowi tłuszcz tzw. niewidoczny, zawarty w produktach pochodzenia białkowego. Oznacza to, że tłuszczu zawartego w produktach tłuszczowych stosowanych do smarowania pieczywa lub dodawanych na surowo do gotowych potraw można spożyć ok. 20g na dzień.

Z tłuszczu (w ramach dozwolonej ilości) można stosować jedynie tłuszcze łatwo strawne tj. masło, słodką śmietankę, oleje roślinne, niewielką ilość żółtka jako dodatek do potraw.

(Zawartość tłuszczu w produktach tłuszczowych:

1 łyżka oleju roślinnego zawiera 10g tłuszczu, 1 łyżka śmietanki 30% zawiera 3g tłuszczu, 1 łyżeczka masła zawiera 5g tłuszczu, 1 łyżeczka margaryny roślinnej o zawartości 50% tł. zawiera 2,5g tłuszczu).

Wszystkie produkty białkowe stosowane w diecie powinny być chude, ze względu na znaczne ograniczenie spożycia tłuszczu.

Techniki sporządzania potraw:

Potrawy należy przyrządzać początkowo metodą gotowania w wodzie lub na parze, następnie duszenia bez uprzedniego obsmażania na tłuszczu, pieczenia w folii, pergaminie lub rękawie foliowym.

Przeciwwskazane jest duszenie, smażenie i pieczenie w sposób tradycyjny

Do zagęszczania zup i sosów należy stosować zawiesiny z mąki i wody lub mleka. Nie wolno stosować zasmażek.

Zupy i sosy należy sporządzać na wywarach warzywnych lub, w ograniczonej ilości, odtłuszczonych rosołach z drobiu lub cielęciny.

Przeciwwskazane jest stosowanie wywarów mięsnych, kostnych i grzybowych.

Produkty i potrawy wskazane

Pieczywo pszenne, jasne, czerstwe, drobne kasze, ryż, drobne makarony z niską zawartością jaj, chude mleko (1,5 % i poniżej), chudy twaróg, białko jaja, całe jaja w ilości 1 - 2 tygodniowo najlepiej w postaci rozproszonej (w potrawach takich jak: lane ciasto, drobny makaron, pulpety) chude ryby, wędliny, drób bez skóry, cielęcina, wołowina, masło, śmietanka, olej sojowy, słonecznikowy, oliwa z oliwek, dżemy bez pestek, ziemniaki gotowane puree, warzywa i owoce bogate w wit. C i karoten: marchew, pietruszka, seler, szparagi, dynia, kabaczki, szpinak, buraki, pomidory bez skórki, jabłka, brzoskwinie, morele, winogrona, truskawki, maliny.

Warzywa należy stosować gotowane i rozdrobnione, owoce gotowane, pieczone lub na surowo w postaci soków lub przecierów bez skórki i pestek).

Przyprawy stosuje się wyłącznie łagodne (sok z cytryny, sól, cukier, wanilia, cynamon, koperek zielony, natka pietruszki, majeranek).

1

Produkty i potrawy przeciwwskazane

Pieczywo razowe, żytnie, świeże, grube kasze, ciemny ryż, grube makarony, przekwaszone przetwory mleczne, jaja w całości, tłuste mięsa (baranina, wieprzowina, gęś, kaczka), tłuste ryby (węgorz, halibut), tłuste wędliny, produkty mięsne i ryby wędzone, mięsa peklowane, podroby, śmietana, smalec, margaryny twarde, cebula, pory, kapusta, papryka, szczypior, rzodkiewka, orzechy, gruszki, śliwki, czereśnie, agrest, strączkowe, chałwa, czekolada, słodycze zawierające tłuszcz, kakao, torty, ciasta z kremem, tłuste ciasta, alkohol.

II etap (ok. 1 miesiąc)

Stopniowo zwiększa się ilość białka i tłuszczu w diecie.

Wartość energetyczna diety wynosi 2200 kcal, białko ogółem 70 g, w tym białko zwierzęce 40 g, tłuszcz 50 g, węglowodany 370 g.

W dalszym ciągu jest to dieta łatwo strawna, niskotłuszczowa, z ograniczeniem błonnika w postaci surowej.

Produkty i potrawy wskazane i przeciwwskazane są takie same jak w I etapie.

Korzystne jest zjadanie większej ilości posiłków mniejszych objętościowo (5 posiłków dziennie).

Jeżeli stosowana dieta daje objawy dyspeptyczne (uczucie pełności poposiłkowej, wzdęcia, kurczenia i przelewania w jamie brzusznej), a szczególnie gdy pojawiają się tłuszczowe stolce, należy chwilowo powrócić do diety z poprzedniego okresu.

Jeżeli natomiast tolerancja diety jest dobra, przechodzi się na dietę pełnowartościową.

Etap III

Jest to dieta pełnowartościowa.

Wartość energetyczna diety powinna wynosić 2300 – 2500 kcal, białko ogółem 70 – 90 g, tłuszcz 60 – 80 g, węglowodany 350 – 370 g.

Ilość tłuszczu w diecie należy zwiększać sukcesywnie.

W technologii sporządzania posiłków należy również przechodzić stopniowo od gotowania w wodzie i na parze, poprzez duszenie bez obsmażania, duszenie tradycyjne dochodząc do produktów smażonych.

Należy jednak pamiętać, że jeżeli pojawiają się objawy dyspeptyczne po wprowadzeniu jakichś pokarmów lub po zmianie technik przyrządzania posiłków należy wrócić do poprzedniego etapu odżywiania.

2

DIETA W PRZEWLEKŁYM ZAPALENIU TRZUSTKI

Opracowała: diet. T. Korab

W przewlekłym zapaleniu trzustki stosuje się dietę niskotłuszczową, bogatą w węglowodany i białko.
TŁUSZCZ
Ograniczenie tłuszczu jest jedną z podstawowych cech diety w przewlekłym zapaleniu trzustki.

Jego zawartość w diecie należy ograniczyć do ok. 40 - 50 g na dobę.

Jest to tłuszcz znajdujący się zarówno w produktach spożywczych takich jak: mięso, nabiał, mleko, jaja, jak i tłuszcz używany do smarowania pieczywa. Należy pamiętać, że tłuszcz zawarty w wyżej wymienionych produktach białkowych stanowi ponad połowę tłuszczu dozwolonego do spożycia w ciągu dnia. Zatem tłuszczu zawartego w produktach takich jak margaryny roślinne, masło czy olej powinno się spożyć w ciągu dnia ok.20 - 25g.

(Pzybliżona zawartość tłuszczu w produktach tłuszczowych wskazanych w diecie:

1 łyżka oleju zawiera 10g tłuszczu, 1 łyżka śmietanki 30% zawiera 3g tłuszczu, 1 łyżeczka masła zawiera 5g tłuszczu, 1 łyżeczka margaryny roślinnej niskotłuszczowej zawiera 2,5g tłuszczu).

Ograniczenie tłuszczu w diecie uzyskuje się przede wszystkim przez:

· stosowanie chudych gatunków mięs, wędlin, ryb, odtłuszczonego mleka, chudych twarogów

· usuwanie widocznego tłuszczu ze spożywanych pokarmów (np. warstwa tłuszczu otaczająca szynkę, tłuszcz na mięsie, skóra z mięsa kurczaka, warstwa tłuszczu na zupie)

· stosowanie jogurtu naturalnego lub kefiru zamiast śmietany

· stosowanie do smarowania pieczywa niskotłuszczowych margaryn roślinnych

Większe ograniczenie tłuszczu nie jest wskazane ze względu na upośledzenie wchłaniania witamin rozpuszczalnych w tłuszczach (A,D,E,K). W przypadku występowania biegunek tłuszczowych, poprawę tolerancji tłuszczów uzyskuje się poprzez podawanie preparatów trzustkowych.

WĘGLOWODANY

Węglowodany powinny być głównym źródłem energii w diecie. Powinny one pochodzić z produktów o niskiej zawartości błonnika pokarmowego (czerstwe pszenne pieczywo, drobne kasze, makarony z niską zawartością jaj, ziemniaki puree, lane kluski na białkach, cukier, miód, dżemy bez pestek, przeciery owocowe).

W przypadku współistniejącej cukrzycy, produkty takie jak cukier, miód, wysokosłodzone dżemy, syropy owocowe, bardzo słodkie owoce i soki, należy z diety wykluczyć.

BIAŁKO

Białko podaje się w normie fizjologicznej (1 – 1,5g / kg masy ciała). Ze względu na ograniczenie tłuszczu w diecie, produkty będące źródłem białka zwierzęcego powinny być niskotłuszczowe.

Wskazane są chude gatunki mięs ryb i wędlin, chudy twaróg, mleko z zawartością tłuszczu do 1,5%.

W przypadku istniejącej cukrzycy lub biegunki, mleko słodkie należy ograniczyć lub całkowicie wykluczyć, ze względu na obecność w nim cukru mlecznego - laktozy, który u pacjentów z niedoborem enzymu trawiennego-laktazy, może wywoływać wzdęcia i biegunki. Mleko słodkie można częściowo zastąpić jogurtem lub kefirem, które zawierają znacznie mniej laktozy. Osoby nie mające takich objawów mogą stosować mleko z niską zawartością tłuszczu- do 1,5 %.

W diecie nie podaje się całych jaj, ze względu na dużą zawartość tłuszczu w żółtku. Dopuszcza się 1-2 żółtko na tydzień w postaci rozproszonej. Do potraw, których podstawą są jaja dodaje się tylko białko, najlepiej w postaci ubitej piany.

3

WARZYWA I OWOCE

Tolerancja surowych warzyw i owoców jest bardzo indywidualna. Jeżeli w czasie ich spożywania pojawiają się objawy dyspeptyczne (wzdęcia, bóle brzucha, biegunka) należy stosować warzywa i owoce gotowane pieczone (jabłka) lub w postaci przecierów lub soków.

Z diety wyklucza się warzywa i owoce wzdymające (kapusta, cebula, pory, czosnek, suche strączkowe, gruszki, śliwki, czereśnie).

ALKOHOL

Konieczna jest całkowita rezygnacja z alkoholu, który jest jedną z głównych przyczyn przewlekłego zapalenia trzustki.

Nawet jego niewielkie spożycie może powodować zaostrzenie choroby.

WSKAZÓWKI TECHNOLOGICZNE:

1. Potrawy sporządza się techniką:

- gotowania w wodzie lub na parze

- pieczenia w folii aluminiowej, pergaminie lub rękawie foliowym

- duszenia bez obsmażania na tłuszczu.

2. Z uwagi na ograniczenie tłuszczu w diecie, do potraw, których podstawą są jaja, dodaje się

 same białka.

3. Warzywa i owoce podaje się gotowane i rozdrobnione, oraz w postaci soków i przecierów.

 Na surowo można je stosować tylko w przypadku, gdy nie dają objawów dyspeptycznych.

4. Zupy i sosy sporządza się na wywarach warzywnych. Podprawia się je zawiesiną z mąki i

 wody lub mleka.

5. Dozwolony tłuszcz dodaje się w postaci surowej do gotowych potraw.

6. Temperatura posiłków powinna być umiarkowana.

7. Posiłki należy spożywać częściej – 5 razy dziennie, w małych objętościach.

4

DIETA PO RESEKCJI TRZUSTKI

Opracowała: diet. T. Korab

Leczenie operacyjne polegające na całkowitym usunięciu trzustki, niekiedy wraz z sąsiadującymi narządami (np. dwunastnica, pęcherzyk żółciowy, częściowo żołądek) w konsekwencji prowadzi do zaburzeń trawienia i wchłaniania spowodowanych brakiem enzymów trawiennych wydzielanych przez trzustkę, zaburzeń motoryki spowodowanych częściową resekcją żołądka, dwunastnicy oraz do braku odpowiedniej ilości żółci w okresie trawienia w wyniku usunięcia pęcherzyka żółciowego.

Najczęstsze zaburzenia to cukrzyca i przewlekła biegunka, które wymagają odpowiedniego leczenia farmakologicznego oraz właściwego postępowania dietetycznego.

Ponieważ u chorych obserwuje się znaczne wahania glikemii (w okresach poposiłkowych znaczna hiperglikemia, następnie, szczególnie w godzinach nocnych duża skłonność do obniżenia poziomu cukru we krwi) należy spożywać posiłki częściej (5 – 6 razy dziennie) w małych objętościach,. Wskazane jest także spożywanie posiłku przed snem, w celu uniknięcia niedocukrzeń nocnych.

Dieta powinna być bogata w węglowodany złożone pochodzące z produktów takich jak: mąka pszenna, mąka ziemniaczana, drobne kasze, ryż, makarony z niską zawartością jaj, ziemniaki.

Należy unikać produktów zawierających: węglowodany rafinowane (cukier, wysokosłodzone dżemy, syropy owocowe), laktozę (słodkie mleko, mleko skondensowane, zabielacie do kawy, mleko w proszku), fruktozę (bardzo słodkie owoce: winogrona, czarna porzeczka, gruszki, słodkie jabłka oraz soki z tych owoców, miód).

W diecie ogranicza się produkty będące źródłem błonnika nierozpuszczalnego (ciemne pieczywo, grube kasze, otręby, surowe warzywa i owoce ze skórką i pestkami).

Większe zastosowanie mają produkty zawierające błonnik rozpuszczalny w postaci pektyn (marchew, dynia, jabłka, banany, owoce cytrusowe, płatki owsiane).

Błonnik rozpuszczalny spowalnia wchłanianie cukrów, dzięki czemu zapobiega dużym wahaniom poziomu glukozy we krwi.

Zasady związane z podażą tłuszczu w diecie są takie same jak w przypadku przewlekłego zapalenia trzustki.

W pierwszym okresie przejścia na całkowite żywienie doustne (ok. 4 tygodnie) tłuszcz należy ograniczyć do ok. 40 g na dobę.

Na tę ilość składa się zarówno tłuszcz stosowany do smarowania pieczywa i do potraw, jak i tłuszcz zawarty w produktach białkowych (który stanowi ok. połowę całkowitej ilości tłuszczu dozwolonego w diecie).

Z tłuszczów zwierzęcych zalecanych w diecie stosuje się wyłącznie masło i śmietankę.

Tłuszcz zawarty w tych produktach występuje w postaci zemulgowanej, dzięki czemu udział żółci w jego trawieniu nie jest konieczny.

Tłuszcze roślinne wskazane w diecie to: oliwa z oliwek, olej sojowy, słonecznikowy, rzepakowy, margaryny miękkie do smarowania pieczywa.

(Przybliżona zawartość tłuszczu w produktach tłuszczowych wskazanych w diecie: 1 łyżka oleju roślinnego zawiera 10g tłuszczu, 1 łyżka śmietanki 30% zawiera 3g tłuszczu, 1 łyżeczka masła zawiera 5g tłuszczu, 1 łyżeczka margaryny niskotłuszczowej zawiera 2,5g tłuszczu).

5

Z chwilą nasilenia się biegunek zachodzi konieczność całkowitego wyłączenia z diety tłuszczu do smarowania pieczywa oraz dodawanego do potraw.

W przypadku dobrej tolerancji diety, po ok. 4 tygodniach można stopniowo zwiększać ilość spożywanego tłuszczu do ok. 50 g.

Jeżeli w tym czasie pojawią się biegunki tłuszczowe, należy ponownie wrócić do diety niskotłuszczowej.

Jeżeli chodzi o zawartość tłuszczu w diecie, to uważa się, że korzystny wpływ zwiększenia podaży tłuszczów ze względu na ich wysoką wartość energetyczną oraz poprawę przyswajalności witamin rozpuszczalnych w tłuszczach przeważa nad ewentualnymi negatywnymi skutkami związanymi z nasileniem biegunki tłuszczowej.

Jest to podyktowane tym, iż u chorych po całkowitej resekcji trzustki występuje duże zapotrzebowanie energetyczne (ok. 3000 kcal) ze względu na postępujące zmniejszenie masy ciała.

Podczas występowania biegunek wskazane jest stosowanie produktów i potraw o działaniu zapierającym takich jak:

ryż, mąka ziemniaczana, żelatyna (risotta z warzywami, mięsem, ryż z jabłkami, kisiele, galaretki mięsne, owocowe, z fermentowanych przetworów z mleka), owoce i warzywa zawierające pektyny (marchew, dynia, jabłka, banany, owoce cytrusowe) w postaci gotowanej, rozdrobnionej lub w postaci przecierów i soków.

Technilogia sporządzania potraw:

1. Potrawy sporządza się techniką gotowania w wodzie lub na parze, pieczenia w folii aluminiowej, pergaminie lub rękawie foliowym oraz duszenia bez obsmażania na tłuszczu.

2. Z uwagi na ograniczenie tłuszczu w diecie, do potraw, których podstawą są jaja, dodaje się

 same białka.

3. Warzywa i owoce podaje się gotowane i rozdrobnione, oraz w postaci soków i przecierów.

 Na surowo można je stosować tylko w przypadku, gdy nie dają objawów dyspeptycznych.

4. Zupy i sosy sporządza się na wywarach warzywnych oraz chudych rosołach (z drobiu lub

 cielęciny). Podprawia się je zawiesiną z mąki i wody lub mleka. Jeżeli nie występują

 biegunki, można dodać niewielką ilość słodkiej śmietanki niskoprocentowej.

5. Dozwolony tłuszcz dodaje się w postaci surowej do gotowych potraw.

6. Temperatura posiłków powinna być umiarkowana.

7. Posiłki należy spożywać częściej – 5 razy dziennie, w małych objętościach.

6

PRODUKTY I POTRAWY WSKAZANE I PRZECIWWSKAZANE W CHOROBACH TRZUSTKI

	PRODUKTY I POTRAWY
	ZALECANE
	ZALECANE W UMIARKOWANYCH ILOŚCIACH
	PRZECIWWSKAZANE

	NAPOJE
	Kawa zbożowa z mlekiem z niską zawartością tłuszczu, herbata z mlekiem, słaba herbata, herbata owocowa, ziołowa, soki owocowe, warzywne, kompoty przetarte, napoje mleczno – owocowe, jogurt niskotłuszczowy, nie gazowane wody miner.
	Mleko z zawartością tłuszczu do 2%, chudy kefir, maślanka, serwatka
	Alkoholowe, kakao, płynna czekolada, kawa prawdziwa, mocna herbata, mleko pełnotłuste, kefir pełnotłusty, wody i napoje gazowane

	PIECZYWO
	Chleb pszenny, jasny, bułki, pieczywo półcukiernicze, biszkopty, sucharki
	Pieczywo drożdżowe -cukiernicze
	Chleb żytni, razowy, graham, pieczywo chrupkie, pszenno – razowe z dodatkiem słonecznika, soi, pieczywo z otrębami, pieczywo cukiernicze z dodatkiem tłuszczu,

	DODATKI DO PIECZYWA
	Chudy twaróg, chuda szynka, polędwica, polędwica drobiowa, mięso gotowane, ścięte białko jaja, dżemy bez pestek, marmolady, miód
	Masło, margaryny miękkie, parówki cielęce i drobiowe, chude wędliny
	Tłuste wędliny, konserwy, salceson, kiszka, pasztetowa, smalec, tłuste sery dojrzewające, ser topiony, jaja gotowane, jajecznica z całych jaj, dżemy z pestkami

	ZUPY I SOSY
	Na wywarach warzywnych, jarzynowa, ziemniaczana, pomidorowa, barszcz czerwony, krupniki, owocowe przetarte, podprawiane zawiesiną z mąki i wody lub mleka;

Sosy łagodne, warzywne, owocowe, mleczne, zagęszczane zawiesiną z mąki i wody lub mleka
	Chude rosoły z drobiu i cielęciny
	Tłuste, zawiesiste, na wywarach mięsnych, kostnych, grzybowych, zasmażane, zaprawiane śmietaną, zaciągane żółtkiem, pikantne, z warzyw kapustnych, strączkowych, ogórków, esencjonalne rosoły, buliony;

Sosy ostre: chrzanowy, grecki, musztardowy, węgierski, śmietanowy, majonezowy

	DODATKI DO ZUP
	Bułka, grzanki, kasza manna, jęczmienna, ryż, ziemniaki, lane ciasto na białkach, makaron nitki niskojajeczny, kluski biszkoptowe na białkach
	Groszek ptysiowy
	Kluski francuskie, kluski kładzione, grube makarony, łazanki, suche nasiona roślin strączkowych

	
	
	
	

	MIĘSO, DRÓB, RYBY
	Chuda cielęcina, młoda wołowina, królik, indyk, kurczak, dorsz, pstrąg, sandacz, szczupak, morszczuk
	Wołowina, chudy schab, ozorki, serca, płuca, wątroba, młody karp, leszcz, makrela, sola, mintaj
	Wieprzowina, baranina, dziczyzna, flaki, mózg, śledzie, sardynki, węgorz, karp, łosoś

	POTRAWY MIĘSNE
	Potrawy gotowane, pulpety, budynie, potrawki
	Duszone bez obsmażania na tłuszczu, pieczone w folii lub pergaminie
	Smażone, marynowane, wędzone

	POTRAWY PÓŁMIĘSNE I BEZMIĘSNE
	Budynie z kasz (jęczmiennej, manny, kukurydzianej, krakowskiej), warzyw, makaron nitki (z niską zawartością jaj) z mięsem, risotto z mięsem lub warzywami, leniwe pierogi na białkach, kluski biszkoptowe na białkach
	Zapiekanki z drobnych kasz i mięsa lub warzyw, kluski śląskie, kluski śląskie nadziewane mięsem
	Pierogi, knedle, naleśniki, wszelkie potrawy smażone na tłuszczu: placki ziemniaczane, bliny, kotlety, krokiety; bigos, fasolka po bretońcku

	TŁUSZCZE
	
	Oleje: słonecznikowy, sojowy, rzepakowy - bezerukowy, oliwa z oliwek, masło, miękkie margaryny
	Smalec, słonina, boczek, margaryny twarde, tłuszcze kuchenne

	WARZYWA

OWOCE

DESERY

PRZYPRAWY

	Młode, soczyste: marchew, dynia, kabaczki, pietruszka, seler, patisony, pomidory bez skórki, warzywa gotowane, rozdrobnione lub przetarte, podprawiane zawiesinami,

Dojrzałe, soczyste: jagodowe i winogrona bez pestek (w postaci przecierów), cytrusowe, morele, brzoskwinie, banany, jabłka pieczone, gotowane oprószane mąką, surowe soki warzywne

Kisiele, budynie, galaretki owocowe, mleczne na mleku odtłuszczonym, kompoty przetarte, bezy, suflety, soki owocowe, przeciery

Łagodne: kwasek cytrynowy, sok z cytryny, zielona pietruszka, zielony koperek, melisa, majeranek, cynamon, wanilia

	Szpinak, rabarbar, buraki, sałata inspektowa, czarna rzodkiew, bardzo drobno starta surówka z marchwi, selera i jabłka

Kiwi, melon, wiśnie, śliwki

Ciasta z małą ilością tłuszczu

i jaj

ocet winny, sól, „jarzynka”,

„vegeta”, papryka słodka,

bazylia, estragon, tymianek

7
	Warzywa kapustne, cebula, czosnek, pory, suche nasiona roślin strączkowych, ogórki, brukiew, rzodkiewka, rzepa, kalarepa, kalafior, fasolka szparagowa, groszek zielony;

warzywa w postaci surówek, sałatek z majonezem i musztardą, warzywa marynowane, solone

gruszki, daktyle, czereśnie, figi, kawon, owoce marynowane

tłuste ciasta, torty, desery z używkami, czekolada, batony, lody, chałwa, słodycze zawierające kakao, orzechy

ostre: ocet, pieprz, papryka ostra, chili, curry, musztarda, ziele angielskie, liść laurowy, gałka muszkatołowa, gorczyca

	
	
	
	

	
	
	
	

	
	

	
	

