
CONOCIENDO LAS

DIETAS DE

PACIENTES

“Una guía completa y detallada para alimentarlos
mejor”

Autores:

María Alejandra Gonzales Daly Gamboa

Thalia Marcionelli Sandhaus

Editado por:
Saby Mauricio Alza

“Tenemos la labor de

alimentar a nuestros

pacientes, ser parte de su

recuperación y cuidar de

su salud cuando más lo

necesitan”

¿Qué es una alimentación
balanceada?

Variada

Higiénica
Personalizada

Suficiente
Completa

Armónica

CARBOHIDRATOS

¿Qué son?

 Son un grupo de alimentos que tiene como principal función el
aporte de energía para el organismo.

 Deben estar presentes en todas las dietas en porciones
adecuadas.

 Se controla su consumo en dietas de “BVC” (Bajo Valor Calórico),
dietas para diabéticos y cualquier dieta que especifique ser
“Hipoglúcida”.

PROTEÍNAS

¿Qué son?

 Son un grupo de nutrientes que tiene como principal

función la formación y reconstrucción de tejidos, el
transporte de sustancias en el organismo y la participación
en la defensa en el sistema inmunologico.

  Deben estar presentes en todas las dietas en porciones
adecuadas.

 Se controla su consumo en dietas “Hipoproteicas”
 Se incrementa su consumo en pacientes con fracturas,

quemados, ancianos sin restricción de proteínas y
cualquier dieta que especifique ser “Hiperproteica”.

GRASAS
¿Qué son?

 Son el grupo de alimentos que tienen como principal

función brindar energía, formar parte de las membranas de

las células, actuar como hormonas y vitaminas.

 Deben estar presentes en todas las dietas en porciones
adecuadas.

 La palta, las aceitunas y el aceite de oliva son grasas de buena
calidad, por lo que es importante INCLUIRLAS en pacientes con
obesidad, ateroesclerosis, diabetes, ancianos adelgazados etc.
siempre y cuando estén en porciones adecuadas y no se
especifique lo contrario.

 Se debe limitar su consumo en dietas de “BVC” (Bajo Valor
Calórico), “Apendilap” (Apendicitis por Laparoscopía),
“Colelap” (Extracción de cálculos de vesícula), problemas
hepáticos, Pancreatitis , Gastroenterocolitis y cualquier dieta
que especifique ser “Hipograsa”.

FRUTAS
¿Qué son?

 Son alimentos naturales que brindan vitaminas y minerales, los

cuales tienen pequeñas funciones pero importantes en el
organismo, sobre todo en la defensa del sistema inmunológico
asícomo para combatir el estreñimiento.

Presentes Ausentes

Dietas
completas

Dietas líquidas

Dietas de
“BVC”

Bajo Valor
Calórico

Dietas blandas
suaves

Dietas con
residuo

Dietas sin
residuo

Pacientes con
estreñimiento

Pacientes con
diarrea

Frutas altas
en calorías

Frutas bajas
en calorías

Mango, uvas,
plátano,
lúcuma,

chirimoya,
piña dulce,

guindones 
(½ taza o
½ unidad)

Sandía,
melón,

papaya, pera
de agua,

granadilla,
naranja 
(1 taza ó 1

unidad)

Frutas flatulentas

Manzana

Presentes Ausentes

Dietas
completas

Dietas líquidas

Dietas de “BVC”
Bajo Valor
Calórico

Dietas blandas
suaves

Dietas con
residuo

Dietas sin
residuo

Pacientes con
estreñimiento

Pacientes sin
estreñimiento

VERDURAS
¿Qué son ?

 Son alimentos naturales que brindan vitaminas y minerales, los

cuales tienen pequeñas funciones pero importantes en el
organismo, son importantes sobre todo en la defensa del sistema
inmunológico así como para combatir el estreñimiento.

Verduras flatulentas

Brócoli

Coliflor

Habas

Col

Cebolla cruda

Espárragos

Verduras altas
en calorías

Verduras bajas
en calorías

zanahoria,
beterraga,

choclo, brócoli,
coliflor, vainitas
(1/2 taza)

lechuga,
tomate,
pepino,

alcachofa, apio,
nabo,

espárrago,
poro, zapallito

italiano, acelga.
(1 taza)

¿Cómo debe ser la “Dieta
Completa”?

Un paciente con dieta completa es un paciente que no tienen
ninguna restricción en su alimentación, solo debemos cuidar que
su alimentación sea saludable y balanceada.

Proteína

Carbohidrato

Carbohidrato

¿Cómo debería ser la “Dieta de
Bajo Valor Calórico (BVC)”?

Un paciente con dieta completa de BVC, es un paciente que no tiene
ninguna restricción en su alimentación, sin embargo, son pacientes
que presentan sobrepeso u obesidad por lo que debemos brindarle
una dieta baja en calorías, que no favorezca el incremento del peso.

Carbohidrato
½ porción

Proteína

Verduras
salteadas o

salsa de guiso

¿Cómo debería ser la dieta
“Blanda”?

Un paciente con este tipo de dieta es un paciente que esta cursando por
alguna enfermedad que le causa cierto malestar digestivo por lo que
debe brindarse una dieta ligeramente más suave que la completa, sin ser
muy estricta. La alimentación que reciba debe minimizar la estimulación
del sistema digestivo. Este régimen suele estar indicado como dieta de
progresión entre una dieta líquida y una habitual o completa.

Proteína
de

cocción
suave

Carbohidrato

Carbohidrato

Incluir si es “blanda
con residuo”

Incluir si es “blanda con
residuo”

Reemplazar por mazamorra
si es “blanda sin residuo”

Al no ser “muy
estrictas” pueden
estar compuestas
de guisos de bajo

condimento,
verduras

salteadas y salsas
suaves.

Este tipo de dieta se brinda a los pacientes que tienen considerable
malestar al comer (comúnmente pacientes nauseosos y con diarreas
muy fuertes), por lo que se debe brindar alimentos muy suaves y ligeros,
que causen un mínimo trabajo para la digestión. Este régimen suele
estar indicado como dieta de progresión entre una dieta líquida y una
blanda normal.

¿Cómo debe ser la
dieta “Blanda Suave”?

Pollo,
pavita,
huevo

de
cocción

muy
suave

Carbohidrato 1:
tubérculo

sancochado o
en puré

Carbohidrato
2: Arroz blanco

o Fideos

¿Cómo debe ser la dieta
“Líquida”?

Este tipo de dieta se brinda a pacientes que NO toleran los alimentos
(comúnmente nauseosos), pacientes que han sido recién operados o
pacientes conllevan una patología que compromete su sistema digestivo.
Esta constituida por líquidos no irritantes, que no promueven la formación de
gases, libres de residuos y que no estimulen los movimientos intestinales.

Mazamorra
o gelatina

Caldo de pollo

Infusión

¿Cómo debe ser la dieta
“Hipoglúcida”?

Una dieta hipoglúcida es una dieta en la cual se controla la
cantidad de carbohidratos. Se le brinda a pacientes diabéticos o
pacientes que presentan glucosa alta.

Proteína

Carbohidrato
: ½ porción

de arroz
integral

Verduras
salteadas
o salsa de

guiso

Sin
fideos

Fruta fresca

Alimentos NO
permitidos

Jugos de fruta

Gelatina

Azúcar blanca

 Cereales de bolsa

Purés

Postres

Sin
azúcar

Edulcorante

Dieta con residuos

Una dieta “con residuo” debe incluir en la bandeja: frutas,

verduras y alimentos integrales. Se le debe brindar esta dieta a

pacientes estreñidos para estimular los movimientos intestinales y

facilitar la evacuación.

Una dieta blanda puede llevar este tipo de alimentos siempre y

cuando se especifique como “dieta blanda con residuo”

Alimentos
recomedables

Frutas frescas
Verduras frescas

Guindones en colacion
Salvado de trigo en

colación
Arroz integral
Pan integral

Dietas sin residuos

En una dieta “sin residuo” NO se deben enviar en la bandeja
frutas, verduras, cítricos, alimentos integrales ni lácteos, pues el
paciente esta cursando por un cuadro de diarrea* y/o vómitos
por lo que debemos evitar alimentos que estimulen los
movimientos intestinales.

Alimentos NO
permitidos

Frutas frescas

Verduras frescas

Arroz integral

Pan integral

*Investigar etiología de diarrea

Dieta Thevenon
La dieta “Thevenon” es una dieta que se le brinda a pacientes
que se someterán a una prueba para detectar sangre en heces
por lo que debe consumir una dieta con alimentos de tonalidad
clara y carentes de hierro para evitar falsos resultados

Alimentos permitidos

Pan blanco

Leche

Jugo de piña

Yogurt de vainilla

Queso fresco

Pollo, pescado, pavita
(pechugas bien cocidas)

Claras de huevo

Arroz

Fideos

Papa/yuca

Mazamorra

Dieta Hipograsa
Es un tipo de dieta en la cual se restringe la cantidad de grasas.
Indicada en pacientes con colesterol y triglicéridos altos,
problemas en la vía hepatobiliar (hígado, vesícula), post
operados de Colelap (Extracción de cálculos biliares por
Laparoscopia) y Aprendilap (Apendicitis por Laparascopía).

Una dieta “blanda” o “blanda suave” se acomoda bien a este
concepto.

Alimentos
prohibidos

✓ Mantequilla
 Yogurt
 Mayonesa
 Frituras
 Embutidos
 Carnes rojas
 Aceite vegetal
 Alimentos picantes
 Mayonesa
 Quesos amarillos
 Lácteos enteros
 Crema de leche
 Yema de huevo
 Vísceras
 Pollo con piel

Las preparaciones
de las carnes
deben ser al

horno, plancha,
sancochado o

sudado.

Dieta Hiposódica
Una dieta “Hiposódica” es una dieta que debe ser limitada en
sal, así como en alimentos que contengan elevadas cantidades
de sodio. Es para pacientes con hipertensión arterial, edema,
ascitis, insuficiencia cardiaca o cualquier dieta que especifique
ser “hiposódica”.

Alimento prohibidos

 Sal de mesa (baja
cantidad)
 Sillao
 Cubitos

 Sazonadores
 Sopas instantáneas
 Enlatados /conserva

 Encurtidos
 Embutidos

 Quesos curados
 Salsa de tomate

(pomarola)

Dieta Hipoproteica

Una dieta hipoproteica significa una dieta “baja en proteínas”,
se debe brindar proteínas en cantidades menores a la de una
dieta convencional, no deben eliminarse por completo al menos
que así se indique. Lo ideal es 1 (una) porción en cada comida,
es decir, seleccionar una opción de los alimentos de abajo
referidas, para cada una de las tres comidas del día, sin
embargo, en estos casos debe hacerse un cálculo personal para
cada paciente y trabajar según la indicación.

1 filete pequeño

1 taza

1
unidad ½ taza

Dieta Hiperproteica

 Proporcionar 1 huevo, 1 vaso de yogurt o 1 vaso de leche a
media mañana/tarde.

 Adicionar 1 clara de huevo cocida en el caldo de pollo.
 Asegurar la presencia de proteínas en desayuno, almuerzo y

comida.

Una dieta hiperproteica significa una dieta “alta en proteínas”, se
debe brindar cantidades de proteínas más elevadas de lo normal.
Se indica a pacientes que tienen desnutrición, fracturas,
quemaduras, ancianos desnutridos sin restricción de proteínas o
cualquier dieta que especifique ser “hiperproteica”.

1 filete mediano siempre
presente en el almuerzo y

cena.

1 colación a media mañana o
media tarde.

Dieta para

Anticoagulados
Un paciente que esta recibiendo “anticoagulantes” debe
consumir una dieta baja en vitamina K, pues esta vitamina
interfiere con el medicamento. Los alimentos con mayor
contenido de vitamina K son los alimentos de color verde.

Alimentos NO
permitidos

Cebolla china

Espárragos

Espinaca

Brócoli

Palta

Lechuga

Vainitas

Alverjas

Col

Dieta para Celiacos

Alimentos
libre de
gluten

Alimentos con
gluten

Arroz
Maíz

Frutas y verduras
Carnes (res, aves,

pescados)
Lácteos naturales

Avena natural
Papa, Yuca,

Camote
Menestras

Granos de café
Legumbres

Aceite,
Mantequilla
Azúcar, miel

Kiwicha
Quinua

Cebada
Trigo

Centeno
Alimentos
apanados

Panes y galletas
Fideos

Embutidos
Papas fritas

Avena de bolsa
Gelatinas

Cereales de bolsa
Sillao

Los pacientes celiacos son pacientes alérgicos al gluten,
por lo que deben consumir una dieta libre de este
componente. El gluten se encuentra comúnmente en
algunos carbohidratos así como en productos
empacados.

Comida empacada o
enlatada

Dieta Hipopurínica

Una dieta hipopurínica significa una dieta “baja en purinas”, se
le brinda a pacientes con la enfermedad de Gota o pacientes
con alteración en los valores de ácido úrico.

Alimentos
prohibidos

 Carnes rojas
 Lácteos y

derivados grasos
 Vísceras
 Embutidos
 Menestras
 Pescados oscuros
 Espárragos,

champiñones,
tomates,
espinaca, coliflor.

Dieta rica en Hierro

Mejoran la absorción
del hierro

Impiden la absorción
del hierro

Cítricos Taninos (presentes en
infusiones)

Se debe brindar una dieta rica en hierro a pacientes con anemia,
es decir, pacientes que tienen los niveles de hemoglobina en
sangre por debajo de los rangos adecuados. Es muy común en
ancianos, embarazadas y pacientes con hemorragias.

Alimentos ricos en
hierro

 Pescados
oscuros

 Hígado
 Sangrecita
 Verduras verdes
 Menestras
 Carnes rojas
 Huevo EJEMPLO: Dar

hígado los Lunes,

Miércoles y Viernes.

No dar infusiones como
refresco en almuerzo y

cena.

Dieta Hipoalergénica

Alimentos alérgenos

Pescado

Cerdo

Huevos

Cítricos

Miel

Aceitunas

Trigo

Soya

Gelatinas/Mermeladas

Picantes

Una dieta hipoalergénica se le brinda a pacientes que
padecen de alergias alimentarias, que ingresan a la clínica por
intoxicaciones alimentarias, celulitis de moderada intensidad,
urticaria, crisis asmática.

Dieta sin Lactosa

Alimentos con contenido de lactosa

Pan de molde blanco

Leche de vaca

Yogurt

Quesos de todo tipo

Leche en polvo

Crema de leche

Mantequilla/margarina

Helados

Purés hechos con leche

Flan

Bizcochos, galletas

Una dieta “sin lactosa” se le brinda a pacientes que son
intolerantes a la lactosa, la lactosa es un componente que se
encuentra en todos los lácteos y sus derivados, así como en
preparaciones que la contengan. Algunos pacientes son más
intolerantes que otros por lo que se debe trabajar según lo
conversado con el paciente. Se debe utilizar siempre “leche
deslactosada”

Sondas Artesanales

Volumen: 1000 cc

Alimento Cantidad
(g)

Leche 200cc

Panetela líquida 125cc

Aceite 10cc

Azúcar 15g

Guindones 20g

Alimento Cantidad (g)

Pollo 100g

Clara de huevo 45g

Arroz cocido 100g

Aceite 3cc

Zanahoria 20g

Verduras 40g

ALMUERZO

DESAYUNO

Volumen: 1200cc

Alimento Cantidad (g)

Leche 200cc

Clara de huevo 45g

Panetela 125cc

Aceite 5cc

Azúcar 20g

Guindones 10g

Alimento Cantidad (g)

Pollo 106g

Clara de huevo 45g

Arroz cocido 250g

Aceite 5cc

Zanahoria 35g

Verduras 90g

Volumen: 1500cc

Alimento Cantidad (g)

Leche 200cc

Clara de huevo 90g

Panetela líquida 115cc

Aceite 15cc

Azúcar 20g

Guindones 20g

Alimento Cantidad (g)

Pollo 110g

Clara de huevo 45g

Arroz cocido 225g

Aceite 15cc

Zanahoria 15g

Verduras 90g

Volumen: 2000cc

Alimento Cantidad (g)

Leche 200cc

Clara de huevo 90g

Panetela líquida 250cc

Aceite 12cc

Azúcar 20g

Guindones 20g

Alimento Cantidad (g)

Pollo 100g

Clara de huevo 90g

Arroz cocido 250g

Aceite 12cc

Zanahoria 30g

Verduras 180g

Madres Gestantes y

Puérperas

Dieta rica en
fibra
El estreñimiento es común en las
madres gestantes y puérperas, se
debe incluir siempre en su bandeja
frutas y verduras, a menos que
indique lo contrario.

Dieta rica en
hierro
La anemia es común en las madres
gestantes y puérperas, en este tipo de
pacientes de debe incluir hígado los
lunes, miércoles y viernes, así como
otros alimentos ricos en hierro.

Colaciones
En la media mañana o media
tarde.

Las 6 claves de la

higiene de los alimentos

Mantenga la limpieza

Separe los alimentos
crudos de los cocidos

Cocine
completamente

Mantenga los
alimentos a
 temperaturas
seguras

Seleccione alimentos
seguros

¡Muchas enfermedades son trasmitidas a través de los
alimentos, cocinemos limpio para asegurar la salud de nuestros

pacientes!

Utilice la ropa
adecuada

 Mantenga la
limpieza

.

 Lavarse las manos antes de manipular los alimentos.

 Lavarse las manos después de ir al baño.

 Lavar y desinfectar todas las superficies y equipos que
utilizan en la cocina.

 Mantener limpios todos los utensilios que tendrán contacto

con el paciente: bandejas, cubiertos, platos y vasos.

 Mantener limpio el carrito y realizar una desinfección
profunda cada cierto tiempo.

 Proteger los alimentos que se quedan en la interperie de

insectos y plagas utilizando mallas o manteniéndolos dentro
del carrito.

 Utilice la ropa
adecuada

 Mantener el uniforme siempre limpio y planchado.

 Utilizar siempre guantes, gorro y tapaboca
(mascarilla) al manipular los alimentos.

 Utilizar siempre zapatos adecuados: blancos, cerrados

y de zuela antidespilzante.

 Utilizar ropa interior de color carne.

 Estar libre de joyas y maquillaje.

Separe los alimentos crudos de
los cocidos

 Separar las carnes, las aves y el pescado crudo de
otros alimentos.

 Usar cuchillos distintos para cortar alimentos crudos

y cocidos.

 Conservar los alimentos crudos y cocidos en
recipientes separados

Mantenga los alimentos a
temperaturas seguras

 Refrigerar a – 5° C (grados centígrados)

 Cocinar a más de 60° C (grados centígrados).

 Las temperaturas entre los 5 y los 60 ° C son ideales para
el crecimiento de gérmenes.

 No dejar los alimentos cocinados a temperatura

ambiente durante más de 2 horas.

 Mantener los alimentos en el carrito durante la
repartición.

 La congelación es un método de conservación muy

seguro, siempre que se utilice correctamente.

 Cocine
completamente

 Cocinar completamente los alimentos crudos,
de esta manera nos aseguramos de que los

gérmenes mueran.

Seleccione alimentos
seguros

 Lavar los alimentos antes de cocinarlos (sobre todo
frutas y verduras).

 Usar agua segura para lavarlos.

 Seleccionar alimentos sanos y frescos.

 Observar siempre la fecha de vencimiento.

Glosario de términos

 Hgr: Hipograsa

 Hgl: Hipoglúcida

 HCL: Hiposódica

 Hipoprt:

Hipoproteica

 Hipeprt:

Hiperproteica

 BVC: Bajo Valor

Calórico

 CLQ: Celiacos

 THV: Thevenon

 WRF: Warfarina

 LAV: Líquidos a

Voluntad

• EDA: Enfermedad Diarreica Aguda

• ACV: Accidente Cardiovascular

• ITU: Infección del Tracto Urinario

• EPI: Enfermedad Pélvica Inflamatoria

• IRA: Infección Respiratoria Aguda

• GECA: Gastroenterocolitis Aguda

• OMA: Otitis Media Aguda

• HDA: Hemorragia Digestiva Alta

• HDB: Hemorragia Digestiva Baja

• LU: Legrado uterino

• HTA: Hipertensión arterial

• TBC: Tuberculosis

• TEC: Traumatismo Encéfalo Craneano

• DBM: Diabetes Mellitus

• SOBA: Síndrome Obstructivo

Bronquial Agudo

• SIDA: Síndrome de Inmuno Deficiencia

Adquirida

• VIH: Virus de Inmunodeficiencia

Adquirida

• EPOC: Enfermedad Pulmonar

Obstructiva Crónica

• BNM: Bronconeumonía

• IRC: Insuficiencia Renal Crónica

• NAC: Neumonía Adquirida en la

Comunidad

• MDR: Multidrogo resistente

• COLELAP: Colecisititis por

Laparoscopía

• APENDILAP: Apendicitis por

Laparoscopía

