DIETA Z OGRANICZENIEM ŁATWO PRZYSWAJALNYCH WEGLOWODANÓW

Zastosowanie i cel diety:
dieta ma na celu zmniejszenie stężenia glukozy we krwi i poprawę metabolizmu.
Dieta ta ma zastosowania w cukrzycy w przypadku upośledzonej tolerancji glukozy.

Charakterystyka diety
Żywienie polega na ograniczeniu lub wykluczeniu z żywienia glukozy, fruktozy, sacharozy (tj: słodyczy), a zwiększeniu podawania węglowodanów złożonych (błonnika pokarmowego i skrobi
Podział cukrzycy:
1 . Cukrzyca typu I - insulinozależna wystepuje u 10 - 15 % osób chorujacych na cukrzycę . Zwykle ujawnia się przed 40 rokiem życia. Ten typ cukrzycy jest powiązany z całkowitym lub prawie całkowitym brakiem wydzielania insuliny endogennej przez komórki trzustki.

2 . Cukrzyca typu II - nieinsulinozależna. W tym typie cukrzycy może wystepować zarówno zmniejszenie ilości uwalnianej insuliny endogennej, jak i / lub zmniejszona wrażliwość lub reaktywność receptorów insulinowych powiazana z zakłóceniami pozareceptorowymi przemian węglowodanów. Cukrzyca typu II wystepuje u około 80 % chorych, zwykle ujawnia się u dorosłych. Około 80 % populacji chorych na cukrzycę typu II to osoby otyłe.

3 . Cukrzyca wtórna - może byc spowodowana schorzeniami trzustki (zapaleniem trzustki, resekcją trzustki) zaburzeniami hormonalnymi (np.choroba Cushinga), działaniem różnego typu środków chemicznych lub leków. Ta forma schorzenia może być nastepstwem zaburzeń genetycznych lub nieprawidłowości w funkcjonowaniu receptorów insulinowych.

4 . Cukrzyca ciężarnych - schorzenie rozpoznawane jest u około 2 % ciężarnych. Ciąża u kobiet z ograniczoną zdolnością wytwarzania insuliny endogennej lub cechami insulinooporności może być czynnikiem wywołujacym zaburzenia metabolizmu węglowodanów. Nie rozpoznana lub nie leczona stanowi istotny czynnik zagrożenia płodu. Po porodzie cukrzyca ciężarnych może ustępować lub przechodzić w formę cukrzycy jawnej klinicznie.
	Produkty
i
potrawy
	Zalecane
	Zalecane
w umiarkowanych
ilościach
	Przeciwwskazane

	NAPOJE
	Woda przegotowana, wody mineralne niegazowane, herbata bez cukru, kawa zbożowa, zioła „ Diabetosan”, soki z warzyw ubogowęglowodanowych, napoje z warzyw bez dodatku cukru, napoje z kwaśnego mleka i warzyw bez cukru, napoje z warzyw i maślanki bez cukru.
	Mleko 2 % tłuszczu, słaba kawa naturalna z mlekiem bez cukru, koktajl mleczno – owocowy bez cukru, napoje z owoców, soki z owoców bez cukru, napoje i soki z warzyw rozcieńczone.
	Wszystkie napoje słodzone cukrem, kakao naturalne, mocna kawa, napój z owoców i śmietanki, tłuste mleko, napoje alkoholowe, soki owocowe z cukrem, lemoniada, coca-cola, pepsi, wody mineralne gazowane.

	PIECZYWO
	Chleb razowy, graham, pełnoziarnisty, chrupki.
	Chleb pszenny, pszenno – żytni, bułki, pumpernikiel.
	Wypieki z dodatkiem cukru, chleb na miodzie, pieczywo delikatesowe z dodatkiem karmelu,bułki maślane, biszkopt z cukrem, babki drożdżowe, ciasta kruche, ucierane.

	DODATKI
DO
PIECZYWA
	Chude wędliny: szynka , polędwica, drobiowe, pasty mięsno – warzywne, ryby morskie chude i średniotłuste, gotowane, wędzone, jaja faszerowane, bez żółtek, ser twarogowy, chudy serek homogenizowany, margaryny niskotłuszczowe w kubkach (miękkie).
	Jaja na miękko lub jajecznica (2 – 3 w tygodniu), ser twarogowy półtłusty, sery podpuszczkowe niepełnotłuste, masło, margaryna, pasztet z drobiu, cielęciny, dżemy bezcukrowe, śledzie.
	Tłuste wędliny, kaszanka, tłuste parówki, konserwy mięsne, pasztetowa, salceson, miód, dżemy, marmolady, konfitury, tłuste sery podpuszczkowe, ser twarogowy tłusty, sery topione.

	ZUPY
I
SOSY
GORĄCE
	Jarzynowa z warzyw ubogowęglowodanowych, czyste: pomidorowa, pieczarkowa, czerwony barszcz, koperkowa, kalafiorowa, zupa z maślanką , serwatką, cytrynowa, barszcz czerwony zabielany, żurek, kapuśniak, ryżowa, krupnik, rosół jarski, zupy podprawiane jogurtem, kefirem.
Sosy na wywarach z warzyw np: pietruszkowy, koperkowy, pomidorowy, potrawkowy, pieczarkowy, cytrynowy, chrzanowy, mleczny.
	Zupy podprawiane zawiesinami: jarzynowa, ziemniaczana, owocowa bez cukru, chudy rosół.
	Zupy: esencjonalne np.: na tłustych wywarach mięsnych, zagęszczone zasmażkami, ze śmietana, owocowe z cukrem.

Sosy zawiesiste, tłuste, esencjonalne, słodkie

	DODATKI
DO
ZUP
	Ryż pełnoziarnisty, grzanki, kasze, makaron nitki, lane ciasto na białku.
	Lane ciasto, makaron, ryz biały, ziemniaki, fasola - zgodnie z wyliczoną ilością wymienników węglowodanowych.
	Duże ilości pieczywa, makaronów, kasz, grochu, fasoli, groszek ptysiowy, kluski francuskie, biszkoptowe na jajach.

	MIĘSO,
DRÓB,
RYBY
	Mięso chude : cielęcina, młoda wołowina, jagnię, królik, kurczak, indyk, chude ryby, potrawy gotowane, pieczone w foli, pergaminie, duszone bez tłuszczu.
	Mięsa krwiste: wołowina, konina, polędwica wieprzowa, kury: potrawy duszone tradycyjnie.
	Tłuste gatunki mięsa : wieprzowina, baranina, podroby, gęsi, kaczki, tłuste ryby: węgorz, łosoś. Potrawy nasiąknięte tłuszczem, smażone, pieczone w tradycyjny sposób.

	POTRAWY
PÓŁMIĘSNE
i
BEZMIĘSNE
	Budynie z mięsa i warzyw, z sera, warzywa faszerowane mięsem.
	Budynie z kasz, makaronów, zapiekanki, risotto, pierogi z mięsem.
	Potrawy z dodatkiem cukru np: knedle, naleśniki, pierogi z cukrem, potrawy smażone.

	TŁUSZCZE
	
	Oleje: rzepakowy niskoerukowy, słonecznikowy, sojowy, oliwa z oliwek, masło, śmietanka, margaryny miękkie z ww olejów.
	Smalec, słonina, boczek, łój, margaryny twarde w kostkach.

	WARZYWA
	O zawartości węglowodanów od 0 – 5 % :rzodkiewka, sałata, endywia, cykoria, ogórki, rabarbar, szczypiorek, szparagi, szpinak, pieczarki, boćwina, brokuły, cebula, kabaczek, kalafior, pomidory, szczaw, papryka. Warzywa w postaci gotowanej „ z wody „, sałatek, surówek z dodatkiem oleju lub majonezu na białkach.
	O zawartości węglowodanów od 5 do 45 % : brukiew, buraki, brukselka, dynia, fasola, groszek, jarmuż, kapusta biała, czerwona, włoska, marchew, pietruszka – korzeń, pory,seler, bób,chrzan, ziemniaki.
Warzywa te należy spożywać w ilości obliczonej w dziennej racji pokarmowej.
	Stare- zdrewniałe, warzywa gotowane i surówki z dodatkiem dużej ilości majonezu, śmietany, żółtek, cukru.

	ZIEMNIAKI
	
	Gotowane, pieczone w całości.
	Puree, smażone, z tłuszczem, frytki

	OWOCE
	Grejpfruty – gatunek zielony (wpływają na zmniejszenie stężenia glukozy we krwi), w ramach zalecanych wymienników owocowych.
	Od 200 do 300 g, spożywać zgodnie z wyznaczoną liczbą wymienników węglowodanowych. 1WW = 100 g jabłka, jabłko można wymienić na inne owoce wg tabeli np.: winogrona, banany, śliwki w zależności od indywidualnej tolerancji.
	Owoce w syropach, kompoty z cukrem, galaretki z cukrem, śmietana, daktyle, rodzynki.

	DESERY
bez cukru lub słodzone słodzikiem
	Kompoty, kisiele, galaretki, leguminy z serka homogenizowanego, owoce z serkiem, jabłka pieczone, sernik na zimno.
	Owoce- surówki owocowe, desery mleczne.
	Wszystkie desery z cukrem, miodem,np: galaretki, kremy, kompoty, leguminy, marmolady. Wszystkie produkty z dużą zawartością tłuszczu i cukru: ciasta, torty, pączki,faworki, orzechy, chałwa , czekolada.

	PRZYPRAWY
	Łagodne: sok z cytryny, kwasek cytrynowy, koperek, zielona pietruszka, czosnek, cebula czerwona, jarzynka, vegeta, kminek, majeranek, tymianek, bazylia.
	Gałka muszkatołowa, liść laurowy, ziele angielskie, sól do 5 g dziennie, papryka słodka, pieprz ziołowy, ocet jabłkowy, curry, słodziki.
	Ostre : pieprz, papryka ostra, musztarda, ocet, chili.

 WYMIENNIKI POKARMOWE
są obliczone według składu i wartości odżywczej produktu jadalnego. Produkt jadalny jest to produkt spożywczy po usunięciu odpadków np:
· 100 g mięsa bez kości,
· 100 g marchwi obranej,
· 100 g obranych ziemniaków,
· 100g pomarańczy bez skórki.

WYMIENNIKI WĘGLOWODANOWE (WW)
Jest to porcja produktu wyrażona w gramach dostarczająca 10 g węglowodanów przyswajalnych (węglowodany przyswajalne = węglowodany ogółem – błonnik pokarmowy).
Stosowanie wymienników pokarmowych zapewnia urozmaicenie jadłospisów.

INDEKS GLIKEMICZNY (IG) klasyfikuje produkty żywnościowe na podstawie wpływu na stężenie glukozy we krwi i czas pojawienia się zmian. Wszystkie produkty węglowodanowe są porównywalne z produktem referencyjnym, którym jest czysta glukoza.
Produkty żywnościowe są podzielone w zależności od indeksu glikemicznego na:
1 . produkty o niskim indeksie glikemicznym – poniżej 55,
2 . produkty o średnim indeksie glikemicznym od 55 do 70,
3 . produkty o wysokim indeksie glikemicznym powyżej 70.
Indeks glikemiczny ma duże znaczenie podczas planowania posiłków na cukrzycę. Należy stosować produkty o niskim indeksie glikemicznym, ponieważ w małym stopniu wpływają na zwiększenie stężenia glukozy we krwi oraz nie wywołują wahań.

Przyrządzanie potraw-:
· ograniczenie tłuszczu,
· gotowanie – nie rozgotowywać produktów zbożowych i jarzyn,
· pieczenie,
· duszenie,

