

Temas Incluyen:

¿Por Qué es Importante Alimentarse Bien?	2
¿Cuáles son los Carbohidratos Saludables?	5
¿Cuáles son las Proteínas Saludables?	7
¿Cuáles son las Grasas Saludables?	10
El Calcio Después del Embarazo	13
El Hierro Después del Embarazo	16
La Vitamina D y La Lactancia	18
¡Aliméntese Bien y Desayune!	20
El Tamaño de Las Porciones	22
¿Para Qué Leer las Etiquetas de los Alimentos?	23
¿Por qué no es saludable perder mucho peso demasiado rápido?	26
¿Puedo beber alcohol si estoy amamantando a mi bebé?	28

¿POR QUÉ ES IMPORTANTE ALIMENTARSE BIEN?

Alimentarse bien le ayuda a mantener un peso saludable, y a prevenir problemas de salud, como la anemia, la diabetes, y ciertos tipos de cáncer. Para averiguar cuál es su peso ideal, utilice la tabla de Índices de Masa Corporal (o BMI por sus siglas en inglés) que aparece en la sección de Recursos. Alimentarse bien también le ayuda a su cuerpo a producir leche materna. No es necesario que consuma alimentos especiales para producir leche materna de mejor calidad, pero sí es necesario que se alimente bien.

Según estudios, tras dar a luz, es normal perder entre 8 y 12 libras de peso. Después de eso, la pérdida de peso gradual (entre 1 y 2 libras por semana) es la manera más segura y sana de adelgazar y de mantenerse en forma, sobre todo si le está dando pecho a su bebé. El amamantar a su bebé exclusivamente requiere del consumo diario de 500 calorías. El amamantar también ayuda a que su bebé alcance un peso saludable.

Perder peso de manera segura y saludable toma tiempo. Si usted baja de peso demasiado rápido, corre el riesgo de que su cuerpo no obtenga los nutrientes necesarios para producir leche materna. Si tuvo un parto por cesárea, el consumo de proteínas, de Vitaminas C y D, y de Zinc le ayudará a sanar más rápidamente.

El cambiar poco a poco su dieta le puede ayudar a mejorar su salud y a perder peso después del embarazo. Para comenzar a

CONSEJOS

- Alimentarse bien le ayuda a producir leche materna.
- Evite consumir alimentos o bebidas con alto contenido de azúcar, como los refrescos o los pastelitos.
- La manera más sana y segura de alcanzar un peso saludable es bajar 1 ó 2 libras por semana, sobre todo si está amamantando a su bebé.

alimentarse mejor, empecemos por repasar qué es lo que constituye un alimento “saludable” y qué cantidad se debe consumir. Para que pueda apreciar las sugerencias que le damos a continuación, empecemos por aprender a utilizar las manos para medir porciones:

GRANOS: Consuma entre 6 y 8 onzas diarias de granos, y procure que los granos que consuma, sean enteros. Tres onzas de granos equivale a consumir 3 rebanadas de pan. Los granos enteros son alimentos que contienen todos los nutrientes esenciales de la semilla del grano. Los granos enteros contienen más fibra, lo cual ayuda a que se sienta satisfecha durante más tiempo.

Algunos ejemplos de granos enteros incluyen el arroz integral, la avena, la sémola de maíz, la pasta y el pan integral. Para obtener mayor información, consulte la lección “Cuáles son los Carbohidratos Saludables”.

PRODUCTOS LÁCTEOS: Consuma tres tazas diariamente. Una taza equivale a 8 onzas. Consuma leche sin grasa, o leche descremada al 1% o al 2%; yogur sin grasa o bajo en grasa; queso semi descremado, descremado o sin grasa; queso cottage descremado o sin grasa. Para mayor información, si usted sufre de intolerancia lactosa, o es vegetariana, consulte las siguientes lecciones: “El Calcio Después del Embarazo” y “La Vitamina D y la Lactancia Materna.”

PROTEÍNAS: Consuma 6 onzas diariamente, lo cual equivale a beber 2 tazas de leche, y a comer dos tazas de yogurt bajo en grasa y dos huevos cocidos en un día. Haga click aquí y lea esta página para aprender lo que se considera una onza de proteína. Consuma carne de res y de cerdo sin grasa; carne molida sin grasa; pollo y pavo sin piel; atún enlatado en agua; pescados y mariscos al horno, asados, al vapor, o a la parrilla; frijoles y lentejas; o tofu. Para mayor información consulte la lección “Cuáles son las Proteínas Saludables.”

VERDURAS: Consuma entre 2½ y 3 tazas diariamente. Elija verduras frescas, congeladas o enlatadas. ¡Consuma verduras de color rojo, amarillo, naranja, verde, blanco, marrón, azul o violeta!

FRUTAS: Consuma dos tazas al día. Puede elegir comer fruta fresca, congelada, o seca. Si elige comer fruta seca, tenga en mente que se utiliza azúcar para procesarla, de modo que ½ taza de fruta seca equivale a 1 taza de fruta fresca. ¡Elija frutas de color rojo, amarillo, naranja, verde, blanco/marrón y azul/violeta!

ACEITES Y GRASAS: Procure consumir 16 gramos al día. Una cucharada de aceite de canola

contiene aproximadamente 12 gramos de grasa saludable, y 24 almendras enteras contienen entre 13 y 14 gramos de grasa saludable.

Elija aceites saludables para el corazón como el aceite vegetal, el aceite de oliva, o el aceite de canola. Otras fuentes de grasa saludable son los aguacates, la mantequilla de cacahuate, el salmón y las nueces. Para mayor información, consulte la lección “Cuáles son las Grasas Saludables”.

BEBIDAS: Propóngase beber por lo menos 9 vasos de agua al día. Otras bebidas saludables son: la leche descremada o semi descremada al 1% ó al 2%; o el té helado sin endulzar. Para darle sabor al agua simple, agréguele un chorrito de jugo de fruta al 100%.

COMIENCE A SEGUIR ESTOS SIMPLES CONSEJOS HOY MISMO:

- Consuma porciones más pequeñas o utilice platos más pequeños. Siga las sugerencias que le proporcionan en este sitio web: *My Plate Guidelines (choosemyplate.gov/downloads/DGTipsheet7BuildAHealthyMeal-sp.pdf)*, y si sale a comer, termínese sólo la mitad de lo que le sirvan y llévese la otra mitad a casa.
- Elimine los alimentos azucarados. Disminuya el consumo de alimentos azucarados como los refrescos, los jugos, y las bebidas isotónicas.
- Procure que la mitad del contenido de su plato consista de frutas y verduras.
- Consuma alimentos con menos sal y menos grasa.
- Prepare comidas sanas. Consulte la sección de recetas saludables para obtener ideas para preparar platillos saludables rápida y fácilmente.

- ¿Aún tiene preguntas? Consulte a un dietista registrado en su comunidad o acuda a un mercado sobre ruedas en Los Angeles para consultar con un dietista registrado. También puede consultar a su proveedor médico y pedirle que la refiera a un dietista registrado dentro su clínica médica.

RECURSOS:

¿POR QUÉ DEBEMOS ALIMENTARNOS?

proyectosalohogar.com/Salones/Ciencias/1-3/Alimentarnos/Indice.htm

APLICACIONES:

LAS 10 MEJORES APLICACIONES DE SALUD PARA TU SMARTPHONE

efesalud.com/noticias/las-10-mejores-aplicaciones-de-salud-para-tu-smartphone/

¿CUÁLES SON LOS CARBOHIDRATOS SALUDABLES?

Los carbohidratos proporcionan la glucosa necesaria para el buen funcionamiento de su cuerpo. Su cuerpo puede utilizar la glucosa de inmediato o la puede almacenar en el hígado o en los músculos para cuando la necesite más adelante. El consumo de carbohidratos saludables puede ayudar a disminuir el riesgo de contraer ciertas enfermedades crónicas como las enfermedades cardiovasculares, la diabetes, y la presión arterial alta. El consumo de carbohidratos saludables le puede ayudar a perder peso después del embarazo. Se recomienda que las mujeres consuman entre 400 y 500 microgramos diarios de ácido fólico después del parto para prevenir la deficiencia de hierro. Muchos carbohidratos saludables están fortalecidos con ácido fólico.

CONSEJOS

- El consumo de carbohidratos saludables puede reducir el riesgo de contraer enfermedades crónicas.
- Se recomienda que las mujeres consuman por lo menos 25 gramos al día de alimentos con alto contenido de fibra, lo cual equivale a tres rebanadas de pan integral.
- Se recomienda que las mujeres consuman entre 400 y 500 microgramos al día de ácido fólico después de dar a luz para prevenir la deficiencia de hierro. Tome una multivitamina para obtener los nutrientes que su cuerpo necesita.

Existen dos tipos de carbohidratos.

1. LOS CARBOHIDRATOS SIMPLES – El cuerpo digiere este tipo de carbohidratos más rápidamente, lo cual causa que sienta hambre al poco tiempo de haberlos consumido. Los siguientes son ejemplos de carbohidratos simples:

- EL Azúcar
- La Leche
- Los Dulces
- El Almibar
- Los Helado
- El Pan blanco y las Pastas

2. LOS CARBOHIDRATOS COMPLEJOS

- El cuerpo tarda más tiempo en digerir este tipo de carbohidratos, lo cual la mantiene satisfecha durante más tiempo. Algunos ejemplos de carbohidratos complejos son:

- Las frutas
- La verduras
- Las nueces
- Los granos enteros
- Las semillas
- Las legumbres (frijoles y guisantes)
- La cebada
- El trigo sarraceno, o alforjón
- La quinoa
- El centeno entero
- El arroz integral

Nutrición

Los granos integrales son alimentos que contienen de forma natural todas las partes esenciales y los nutrientes de la semilla entera del grano en sus proporciones originales. Algunos ejemplos de granos integrales son:

- Arroz Integral
- Avena

ALIMENTOS RICOS EN FIBRA

La fibra es un tipo de carbohidrato que pasa por el cuerpo sin ser digerido. ¡La fibra le hace mucho bien! La fibra le ayuda al cuerpo a regular el uso del azúcar, lo cual a su vez controla el hambre y los niveles de azúcar en la sangre. La mejor fuente de fibra son los granos enteros, las frutas y las verduras frescas, las legumbres, y las nueces. El consumo de fibra puede disminuir el riesgo de contraer enfermedades cardiovasculares, la diabetes tipo 2, el cáncer de colon, la diverticulosis, y el estreñimiento. Recuerde beber suficiente agua para digerir la fibra y evitar el estreñimiento.

¿QUÉ PUEDE HACER?

Siga las recomendaciones de ([choosemyplate.gov/food-groups/downloads/TenTips/DGTipsheet1ChooseMyPlate.pdf](https://www.choosemyplate.gov/food-groups/downloads/TenTips/DGTipsheet1ChooseMyPlate.pdf)) y procure que

la mitad de los granos que consuma sean granos enteros. Recuerde elegir carbohidratos complejos en vez de carbohidratos simples.

- Consuma tres o más porciones de carbohidratos complejos al día— tres rebanadas de pan integral, o 1.5 tazas de avena cocida—lo cual equivale a un total de 25 gramos de carbohidratos.

Consuma más fibra:

- Prepare comidas que incluyan verduras salteadas. Visite nuestra sección de Recetas Saludables para obtener más ideas.
- Consuma frutas enteras en lugar de beber jugos de fruta.
- Consuma pan de harina de trigo integral en lugar de pan blanco; elija pasta de harina de trigo integral en lugar de pasta blanca; consuma arroz integral en vez de arroz blanco.
- Para desayunar, consuma cereales cuyo primer ingrediente sea un “grano entero”. Visite la lección: Cómo Leer las Etiquetas de los Alimentos para aprender a identificar ingredientes.
- Coma verduras crudas como tentempié
- Coma habichuelas y legumbres dos o tres veces por semana en lugar de comer carne.

RECURSOS:

GRANOS INTEGRALES QUE DEBEN ESTAR EN TU DIETA

<https://mejorconsalud.com/granos-integrales-que-deben-estar-en-tu-dieta/>

16 CARBOHIDRATOS SALUDABLES APTOS PARA LA DIETA

[livestrong.com/es/16-carbohidratos-saludables-galeria_1142/](https://www.livestrong.com/es/16-carbohidratos-saludables-galeria_1142/)

COMO ELEGIR ALIMENTOS DE GRANOS INTEGRALES

[cdph.ca.gov/programs/wicworks/Documents/HealthyHabits/WIC-HHED-WholeGrains-WaysToEatMoreWholeGrainsWIFInsert-Spanish.pdf](https://www.cdph.ca.gov/programs/wicworks/Documents/HealthyHabits/WIC-HHED-WholeGrains-WaysToEatMoreWholeGrainsWIFInsert-Spanish.pdf)

APLICACIONES:

LAS 10 MEJORES APLICACIONES DE SALUD PARA TU SMARTPHONE

[efesalud.com/noticias/las-10-mejores-aplicaciones-de-salud-para-tu-smartphone/](https://www.efesalud.com/noticias/las-10-mejores-aplicaciones-de-salud-para-tu-smartphone/)

¿CUÁLES SON LAS PROTEÍNAS SALUDABLES?

Las proteínas le ayudan a su cuerpo de muchas maneras. Cada célula, cada tejido, y cada órgano de su cuerpo está hecho de proteínas. Las proteínas le ayudan a crear, a mantener y a reparar tejidos y órganos de su cuerpo. Cuando consume proteínas, sus intestinos las convierten en aminoácidos. Su cuerpo puede producir algunas clases de aminoácidos de forma natural, pero debe obtener los que no puede producir a través de los alimentos que consume. A los aminoácidos que su cuerpo no puede producir se les llama aminoácidos esenciales.

CONSEJOS

- Las proteínas contribuyen a la creación, al mantenimiento, y a la reparación de los tejidos y órganos del cuerpo humano.
- Las mamás que han tenido un parto por cesárea y están amamantando sus bebés deben consumir por lo menos 6.5 porciones de proteína diariamente, lo cual equivale a dos tazas de leche, dos tazas de yogur descremado, y dos huevos cocidos.

Si usted tuvo un parto por cesárea, o si le está dando pecho a su bebé, necesita consumir una cantidad adecuada de proteínas. Si está amamantando a su bebé o tuvo cesárea, debe consumir por lo menos 6.5 porciones de proteína al día. Las mamás que le están dando leche de fórmula a su bebé deben consumir 6 porciones de proteína al día. A continuación le presentamos algunos ejemplos de lo que constituye una porción de proteína.

3 onzas de
pescado o
mariscos

3 onzas de
carne de res
sin grasa, pollo,
pavo o carne
de cerdo

1 taza de leche
descremada
o semi
descremada

Un yogurt
scremado o
descremado
e 8 onzas

1 huevo cocido

1/2 taza de
frijoles cocidos
(pintos, negros,
de soya, lentejas,
o alubias)

Existen dos tipos de proteínas: las completas y las incompletas.

- **LAS PROTEÍNAS COMPLETAS** – Son los alimentos que proporcionan todos los aminoácidos esenciales. Éstas son proteínas de origen animal.

- Las Carnes Rojas
- El Pescado
- Los Productos Lácteos
- Huevos
- El Pollo/Las Aves

- **LAS PROTEÍNAS INCOMPLETAS** – Son los alimentos a los cuales les faltan uno a más aminoácidos esenciales. Estas son proteínas de origen vegetal, y también incluyen algunos granos, frutas, y verduras.

- Frijoles secos
- Tofu
- Arroz
- Maíz

¿Y las legumbres? Las legumbres incluyen los frijoles y la lentejas. Las puede encontrar secas, congeladas, sin sal, o enlatadas. Media taza de legumbres cocidas le proporcionan los siguientes nutrientes:

	CALORÍAS	PROTEÍNAS (G)*	GRASA (G)*	HIERRO (MG)*	CALCIO (MG)*
FRIJOL DE SOYA	86	14	8	4 mg	88
LENTEJAS	100	9	Less than 1	3	19
ALUBIAS	88	8	Less than 1	3	25
FRIJOLES NEGROS	41	8	Less than 1	2	25
GARBANZOS	82	7	1	3	40

Consuma proteínas de origen diverso que le proporcionen una variedad de vitaminas y minerales. Consuma pescados y mariscos (camarones, atún enlatado en agua, salmón, pescado carbonero o siluro) por lo menos dos veces por semana.

- Evite consumir tiburón, pez espada, caballa real, caballa gigante, caballa carito, y blanquillo, ya que contienen mercurio.
- El atún blanco o Albacora contiene más mercurio que el atún claro enlatado.
- Consuma únicamente 1/2 taza de atún a la semana para evitar ser expuesta al mercurio.
- Si está amamantando a su bebé, puede comer sushi, siempre y cuando elija pescados sin un alto contenido de mercurio (por ejemplo las vieiras, los camarones, y el salmón fresco). Busque más pescados y mariscos con bajo contenido de mercurio.

- Procure consumir carne roja (de res, de cerdo, o de borrego) sólo ocasionalmente. La carne roja tiene un contenido más elevado de grasa y colesterol. Procure no comer más de 4 onzas de carne roja, una o dos veces por semana. Consumir carne roja con más frecuencia puede incrementar el riesgo de colesterol elevado o de hipertensión.
- En lugar de freír la carne, el pollo o el pescado, prepárelo asado, a la parrilla, al horno, o hervido.
- Coma nueces sin sal como tentempié o agréguele nueces a sus ensaladas o platos principales.

PARA VEGANOS Y VEGETARIANOS

Si usted sigue una dieta vegana o vegetariana deberá planear sus comidas cuidadosamente para cerciorarse de que contengan todos los nutrientes necesarios.. Debido a las restricciones de su dieta, los veganos y los vegetarianos corren el riesgo de padecer deficiencias de ciertos nutrientes. Cerciórese de que esté consumiendo los siguientes requerimientos nutricionales diariamente:

- **PROTEÍNAS:** pueden obtenerse al consumir frijoles, nueces, mantequillas de nueces, guisantes, productos de soya, tofu, tempeh, hamburguesas vegetarians, huevos, y productos lácteos.
- **HIERRO:** puede obtenerse a través del consumo de cereales fortificados, espinacas, alubias, frijoles de ojo negro, lentejas, melaza, pan hecho a base de grano entero, algunas frutas secas (melocotones secos, uvas pasas y ciruelas pasas). Para mayor información visite la lección El Consumo de Hierro Después del Embarazo.
- **CALCIO:** puede obtener calcio al consumir leche de soya fortificada, cereales y jugo de naranja fortificados con calcio, tofu hecho con sulfato de calcio y algunas verduras de hojas

de color verde oscuro (hojas de berza, hojas de nabo, col china, hojas verdes de mostaza). Además de alimentos de origen vegetal, puede que sea necesario tomar un suplemento de calcio. Para mayor información, consulte la lección El Calcio Después del Embarazo.

- **ZINC:** es necesario para el funcionamiento adecuado del sistema inmunológico. Se puede obtener al consumir frijoles, cereales fortificados con zinc, germen de trigo, semillas de calabaza, y leche.
- **VITAMINA B12:** se obtiene al consumir productos de origen animal y alimentos fortificados. La leche, los huevos, los cereales fortificados, la leche de soya, y las hamburguesas vegetarianas son buenas fuentes de vitamina B12.

Si usted es vegana and vegetariana tendrá que utilizar su creatividad para preparar platillos sabrosos que cumplan con las restricciones de su dieta. Visite la sección de Recursos que aparece a continuación o la sección de Recetas Saludables para obtener ideas de como prepara comidas saludables y sabrosas.

RECURSOS:

¿CUÁLES SON LAS MEJORES FUENTES DE PROTEÍNA DEL MUNDO?

http://www.huffingtonpost.com/alejandro-chaban/proteina-mejores-fuentes_b_3976176.html

LISTA DE ALIMENTOS RICOS EN PROTEÍNAS

vivirsalud.imujer.com/2010/03/24/lista-de-alimentos-ricos-en-proteinas

APLICACIONES:

LAS 10 MEJORES APLICACIONES DE SALUD PARA TU SMARTPHONE

efesalud.com/noticias/las-10-mejores-aplicaciones-de-salud-para-tu-smartphone/

¿CUÁLES SON LAS GRASAS SALUDABLES?

Las mamás necesitan grasas para el buen funcionamiento de su cuerpo, para lograr tener buena salud, y para producir leche materna. El consumo de grasas saludables también puede ayudar a perder peso. El ácido docosahexaenoico (o DHA por sus siglas en inglés) es una grasa saludable que proporciona protección contra las enfermedades cardiovasculares y promueve el desarrollo del cerebro del bebé.

No todas las grasas son malas. La grasa es una fuente de energía, protege a los órganos del cuerpo, y ayuda a mantener la temperatura corporal. La grasa también ayuda en la absorción de vitaminas A, D, E y K. Existen distintos tipos de grasas:

- Las grasas trans, que no son tan saludables
- Las grasas saturadas, que tampoco son tan saludables
- Las grasas no saturadas (monoinsaturadas y poliinsaturadas), las cuales son más saludables

LAS GRASAS SATURADAS

- Este tipo de grasas se vuelven sólidas a temperatura medio ambiente (como la mantequilla y el queso); se encuentran en alimentos de origen animal (quesos con alto contenido graso, cortes de carne con alto contenido graso, leche entera mantequilla, helado); y los aceites de palma y de coco.
 - Frecuentemente las galletas, los pasteles, las donas y las tartas contienen aceites de palma o de coco.

CONSEJOS

- Se recomienda que las mamás consuman tres porciones de grasa no saturada al día, lo cual equivale a consumir una cucharada de aceite vegetal, una cucharada de aderezo para ensalada, y 10 aceitunas pequeñas al día.
- No es recomendable consumir más de 300 mg de colesterol al día, lo cual equivale al consumo de una yema de huevo (185 mg), una pierna de pollo sin piel (90 mg), y 1 onza de carne de res (25 mg) en un día.

- Otros alimentos con un alto contenido de grasa saturada incluyen:
 - La carne de res con grasa
 - La carne de borrego
 - La carne de puerco
 - Las carnes de aves con piel
 - La manteca y la crema
- Limite el consumo de grasas saturadas. Coma únicamente entre 11 y 13 gramos al día.

LAS GRASAS NO SATURADAS:

- A este tipo de grasas se les considera saludables para el corazón, e incluyen las grasas monoinsaturadas y poliinsaturadas
- Las grasas poliinsaturadas son una clase de grasas no saturadas. Existen dos clases de grasas poliinsaturadas: las grasas omega-6 las grasas omega-3, las cuales le proporciona grasas esenciales que el cuerpo no puede producir.

GRASAS MONOINSATURADAS	GRASAS POLIINSATURADAS OMEGA-6	GRASAS POLIINSATURADAS OMEGA-3
Nueces Aceites vegetales Aceite de oliva Aceite de cártamo oleico Aceite de semilla de girasol Aguacate Mantequilla de cacahuete	Aceite de soya Aceite de maíz Aceite decártamo	Aceite de soya Aceite de canola Nueces Semilla de lino Pescado: trucha, arenque, y salmón

Adaptado del Centro para el Control y la Prevención de Enfermedades

- Procure que la mayoría de las grasas que consume sean grasas no saturadas.
- Se recomienda que las mamás consuman tres porciones (ó 16 gramos) de grasas no saturadas al día para ayudar a perder peso y al buen funcionamiento de los órganos del cuerpo.
 - Una cucharada de aceite de canola contiene aproximadamente 12 g de grasa saturada.
 - 24 almendras contienen entre 13 y 14 gramos de grasa saturada.

EL COLESTEROL

Su cuerpo necesita colesterol para producir hormonas, vitamina D, y otras sustancias que le ayudan en la digestión de alimentos. Su cuerpo produce el colesterol que necesita, pero también obtiene colesterol al consumir alimentos de origen animal como los productos lácteos, la yema de los huevos, las carnes, la aves y los pescados y mariscos. El consumo excesivo de alimentos con alto contenido en grasas saturadas puede elevar los niveles de colesterol, lo cual puede provocar enfermedades cardiovasculares. El colesterol viaja por el cuerpo a través del cuerpo de:

Lipoproteínas de baja densidad (LDL por sus siglas en inglés): este tipo de proteínas son las más propensas a bloquear sus arterias ya que previenen que la sangre fluya a través del cuerpo como es debido. El consumo excesivo de grasas saturadas puede elevar los niveles de LDL, lo cual puede causar enfermedades cardiovasculares.

Lipoproteínas de alta densidad (HDL por sus siglas en inglés): este tipo de proteínas transporta el colesterol de las arterias de vuelta al hígado, donde es procesado antes de ser desechado. El consumo de grasas no saturadas incrementa los niveles de HDL.

Se recomienda consumir menos de 300 miligramos de colesterol al día. Eso equivale a consumir los siguientes alimentos en un día:

- 1 yema de huevo (185 mg)
- 1 pierna de pollo sin piel (90 mg)
- 1 onza de carne de res (25 mg)

CUANDO VAYA DE COMPRAS AL SUPERMERCADO:

- Compre margarinas bajas en grasa que no contengan grasas trans.
- Lea las etiquetas de los productos que compra para averiguar si contienen grasas trans. Para mayor información, visite la lección: Cómo Leer las Etiquetas de los Alimentos.
- Compre aderezos para ensalada, mayonesas, cremas, yogures y postres con bajo contenido en grasa o sin grasa.
- Tenga cuidado con las grasas ocultas. Los aceites hidrogenados son un tipo de grasa saturada. Lea con cuidado las etiquetas alimentarias para evitar el consumo de alimentos con grasas ocultas. Para mayor

información, visite la lección: Cómo Leer las Etiquetas de los Alimentos..

- Compre cortes de carne magra, y quítele la grasa visible antes de cocinarla. Quítele la piel al pollo o a otras aves antes de cocinarlas.
- Compre productos lácteos descremados o semi descremados al 1%.

Cuando cocine o prepare sus comidas:

- Utilice aceites en vez de manteca o grasas sólidas.
- Agréguele sabor a sus alimentos con hierbas y especias en lugar de utilizar aderezos con alto contenido en grasa.

RECURSOS:

ALIMENTOS QUE CONTIENEN GRASAS SALUDABLES

tengoagujetas.com/dietas/alimentos-saludables/grasas-insaturadas/

ALIMENTACIÓN SALUDABLE: GRASAS SALUDABLES PARA EL CORAZÓN

cardiosmart.org/~media/Documents/Fact%20Sheets/es-US/abk6292.ashx

APLICACIONES:

LAS 10 MEJORES APLICACIONES DE SALUD PARA TU SMARTPHONE

efesalud.com/noticias/las-10-mejores-aplicaciones-de-salud-para-tu-smartphone/

EL CALCIO DESPUÉS DEL EMBARAZO

El calcio es un mineral que no contiene calorías ni proporciona energía, pero que es esencial para mantener la salud de los huesos, los dientes, el corazón, los músculos, los nervios, y la sangre. El cuerpo no produce calcio de modo que es necesario obtenerlo a través de los alimentos que consume. Para que pueda absorber el calcio, su cuerpo también necesita vitamina D. Exponerse al sol durante 10 ó 15 minutos al día le proporcionará a su cuerpo la vitamina D que necesita. Es muy importante que consuma suficiente calcio si está amamantando su bebé. Si no consume suficiente, su cuerpo buscará y obtendrá el calcio que necesita para producir leche materna de sus huesos.

Las mamás de más de 18 años de edad deben consumir 1,000 miligramos de calcio al día. Las mamás de menos de 18 años de edad deben consumir 1,300 miligramos de calcio al día. Para obtener 1,000 miligramos de calcio, consuma un yogur bajo en grasa de ocho onzas y dos vasos de leche en un día.

¿CUÁLES ALIMENTOS CONTIENEN CALCIO?

Incluso si usted no puede tolerar la lactosa, o sigue una dieta vegana, puede obtener calcio a través del consumo de otros alimentos. A continuación le proporcionamos una lista de alimentos ricos en calcio. Para obtener mayor información sobre alimentos ricos en calcio visite la siguiente página de web:

CONSEJOS

- Se recomienda que las mamás de menos de 18 años de edad consuman 1,300 miligramos de calcio el día. Las mamás mayores de 18 años deben consumir 1,000 miligramos al día. Un yogur semi descremado de 8 onzas y dos vasos de leche contienen 1,000 miligramos de calcio.
- El mantenerse físicamente activa ayuda a que sus huesos pueden conservar su contenido de calcio y se mantengan fuertes.

ALIMENTO	CONTENIDO DE CALCIO POR PORCIÓN EN MILIGRAMOS
Yogur semi descremado sin sabor, 8 onzas	415
Queso mozzarella semi descremado, 1.5 onzas	333
Sardinias enlatadas en aceite sin espinas, 3 onzas	325
Yogur semi descremado con fruta, 8 onzas	313–384
Queso cheddar, 1.5 onzas	307
Leche descremada, 8 onzas**	299
Leche de soya, fortalecida con calcio, 8 onzas	299
Leche semi descremada al 2%, 8 onzas	293
Suero de leche descremada, 8 onzas	284
Leche entera (3.25 % de contenido de grasa), 8 onzas	276
Jugo de naranja fortalecido con calcio, 6 onzas	261

Adapted from National Institutes of Health

El hacer ejercicios aeróbicos que utilizan su propio peso corporal como resistencia le ayuda a fortalecer y a conservar el calcio en los huesos. Al hacer este tipo de ejercicios, el cuerpo trabaja en contra de la gravedad, sosteniendo su propio peso. Los siguientes son ejemplos de este tipo de ejercicios:

- Caminar
- Hacer lagartijas
- Correr o trotar
- Subir y bajar escaleras
- Bailar
- Participar en deportes tales como el baloncesto, el soccer, el tenis etc.
- Ir de caminata
- Practicar yoga
- Practicar tai chi

LO QUE PUEDE HACER:

- Sea activa todos los días. Consulte las lecciones sobre La Actividad Física que le ayudarán a empezar un programa para caminar con regularidad.
- Si tienen menos de 18 años, consuma 1,300 miligramos de calcio al día.
- Si tiene más de 18 años, consuma 1000 miligramos de calcio al día.
- Consulte a su médico o a un nutricionista para determinar si necesita tomar suplementos de calcio.

Tofu, firme, hecho con sulfato de calcio, 1/2 taza**	253
Salmón rosado enlatado, sólido con espinas, 3 onzas	181
Queso cottage semi descremado al 1%, 1 taza	138
Tofu, blando, hecho con sulfato de calcio, 1/2 taza	138
Cereal listo para consumir fortalecido con calcio, 1 taza	100–1,000
Helado de yogur sabor a vainilla, 1/2 taza	103
Hojas de nabo frescas y hervidas, 1/2 taza	99
Col rizada cruda y picada, 1 taza	100
Col rizada fresca cocida, 1 taza	94
Bok choy, o col china, cruda, rallada, 1 taza	74
Pan blanco, 1 rebanada	73
Tortilla de maíz lista para consumir o freír de 6 pulgadas de diámetro, 1	46
Tortilla de harina lista para hornear o freír, de 6 pulgadas de diámetro, 1	32
Crema agria semi descremada, 2 cucharadas	31
Pan de harina de trigo integral, 1 rebanada	30
Brócoli crudo, 1/2 taza	21
Queso crema regular, 1 cucharada	14
Avena cocida, 1 taza	187
Almendras rebanadas, 1 taza	243
Frijoles de soya, 1 taza	515

Adaptado de Los Institutos Nacionales de Salud (NIH por sus siglas en inglés)

RECURSOS:

POR QUÉ ES IMPORTANTE EL CALCIO DURANTE EL EMBARAZO

<http://espanol.babycenter.com/a7000106/por-qu%C3%A9-es-importante-el-calcio-durante-el-embarazo#ixzz4U44Snjsv>

ALIMENTACIÓN Y NUTRICIÓN

nacersano.marchofdimes.org/embarazo/el-calcio.aspx

VIDEOS:

COMO ALIMENTARSE DURANTE Y DESPUÉS DEL EMBARAZO

vidayfamilia.univision.com/bebe/embarazo/tu-cuerpo/article/2013-07-25/como-alimentarte-durante-y-despues

APLICACIONES:

LAS 10 MEJORES APLICACIONES DE SALUD PARA TU SMARTPHONE

efesalud.com/noticias/las-10-mejores-aplicaciones-de-salud-para-tu-smartphone/

EL HIERRO DESPUÉS DEL EMBARAZO

El hierro es un mineral que se encuentra en las células rojas de la sangre. El hierro ayuda a transportar oxígeno de los pulmones a todo el resto del cuerpo, y le ayuda a los músculos a almacenar y a utilizar oxígeno. Sin hierro, su cuerpo no puede obtener suficiente oxígeno, lo cual le puede provocar cansancio. El hierro también es necesario para mantener células, piel, pelo, y uñas saludables.

Las mujeres con sobrepeso corren mayor riesgo de padecer anemia por deficiencia de hierro. Las mujeres se vuelven anémicas tras perder sangre durante el parto, o por la falta de consumo de alimentos ricos en hierro. Los síntomas de la anemia incluyen: falta de concentración, falta de aire, mala memoria, mareos, debilidad, uñas quebradizas, pérdida de pelo, piel pálida, y falta de apetito. La anemia puede afectar la circulación de la sangre y la cicatrización de las heridas. Si usted tiene síntomas de anemia, es posible que necesite incrementar su consumo de hierro.

¿CUÁLES ALIMENTOS CONTIENEN HIERRO?

A continuación le proporcionamos una lista de alimentos ricos en hierro. Para que su cuerpo pueda absorber el hierro que contienen estos alimentos, consuma alimentos ricos en vitamina C (como el jugo de naranja o las fresas) junto con los alimentos que aparecen resaltados en la lista.

CONSEJOS

- Se recomienda que las mamás consuman entre 9 y 10 miligramos de hierro al día, lo cual equivale a consumir una taza de frijoles de soya y 1/2 taza de lentejas diariamente.
- Los alimentos ricos en vitamina C, como las naranjas y las fresas, le ayudan al cuerpo a absorber el hierro que contienen los alimentos.
- El hierro puede provocar estreñimiento. Consuma suficiente fibra y beba suficiente agua para evitar estreñirse.

ALIMENTO	HIERRO (MILIGRAMOS)	CALORIAS
Almejas enlatadas y coladas, 3 onzas	23.8	126
Cereales secos fortificados (varios tipos), 1 onza	1.8-21.1	54-127
Ostiones cocidos, 3 onzas	10.2	116
Cereales instantáneos fortificados cocidos (varios tipos), 1 paquete	5.2 - 9.9	134-235
Frijoles de soya maduros cocidos, 1/2 taza	4.9-8.1	Varies
Semillas de calabaza y de calabacita tostadas, 1 onza	4.4	149
Alubias blancas enlatadas, 1/2 taza	4.2	148
White beans, canned, 1/2 cup	3.9	153

ALIMENTO	HIERRO (MILIGRAMOS)	CALORIAS	ALIMENTO	HIERRO (MILIGRAMOS)	CALORIAS
Melaza residual o final, 1 cucharada	3.9	153	Jugo de ciruela pasa, 3/4 taza	2.3	237
Lentejas cocidas, 1/2 taza	3.5	47	Camarones, enlatados, 3 onzas	2.3	136
Espinacas frescas cocidas, 1/2 taza	3.3	115	Alubias carilla cocidas, 1/2 taza	2.3	102
Filete de aguja de res cocinado, 3 onzas	3.2	21	Carne molida 15% de grasa, 3 onzas	2.2	100
Pulpa de res cocinada, 3 onzas	3.1	215	Puré de tomate, 1/2 taza	2.2	212
Alubias cocidas, 1/2 taza	2.8	182	Habas cocidas, 1/2 taza	2.2	48
Sardinas enlatadas en aceite, coladas, 3 onzas	2.6	112	Frijoles de soya cocidos, 1/2 taza	2.2	108
Costilla de res cocida, 3 onzas	2.5	177	Porotos blancos cocidos, 1/2 taza	2.2	127
Garbanzos cocidos, 1/2 taza	2.4	195	Frijoles refritos, 1/2 taza	2.1	127
Carne de pato, asado, 3 onzas	2.4	134	Filete de res cocinado, 3 onzas	1.4	118
Carne de borrego, lomo, cocido, 3 onzas	2.3	171	Pasta de tomate, 1/4 de taza	1.87	156

Centros para el Control y la Prevención de Enfermedades

Evite comer alimentos ricos en hierro al mismo tiempo que consume los siguientes tipos de alimentos, ya que éstos pueden bloquear la absorción de hierro:

- Alimentos ricos en calcio
- Granos enteros
- Té
- Café

Consuma alimentos con vitamina C (naranjas, pimentones, fresas, etc.) ya que éstos ayudan con la absorción de hierro. Si usted tiene una deficiencia severa de hierro, es posible que su médico le recete suplementos de hierro. En tal caso, continúe consumiendo alimentos ricos en hierro al mismo tiempo que toma los suplementos de hierro para que sus niveles de hierro se normalicen.

RECURSOS:

LA IMPORTANCIA DEL HIERRO DURANTE Y DESPUÉS DEL EMBARAZO

embarazo-online.com/2011/05/hierro-durante-despues-embarazo.html

ANEMIA EN EL EMBARAZO Y LA LACTANCIA

mibebeyo.com/embarazo/salud/anemia-embarazo-lactancia-6090

APLICACIONES:

LAS 10 MEJORES APLICACIONES DE SALUD PARA TU SMARTPHONE

efesalud.com/noticias/las-10-mejores-aplicaciones-de-salud-para-tu-smartphone/

LA VITAMINA D Y LA LACTANCIA

Al igual que el calcio, la Vitamina D es importante para la salud de los huesos. La Vitamina D ayuda a disminuir el riesgo de osteoporosis y ciertos tipos de cáncer. Las personas con sobrepeso pueden tener una deficiencia de Vitamina D. La Vitamina D le ayuda a las mamás a absorber calcio, y ayuda a prevenir el raquitismo en los bebés. También ayuda al desarrollo del sistema inmunológico de los bebés.

CONSEJOS

- Se recomienda que las mamás se asoleen sin protector solar entre 10 y 15 minutos tres veces a la semana para ayudar al cuerpo a absorber Vitamina D.
- Se recomienda que las mamás tomen 15 microgramos de vitamina D diarios, lo cual equivale a consumir una lata de salmón rosado y una taza de hongos shiitake.

La leche materna no le proporciona suficiente vitamina D al bebé. Se recomienda que las mamás consuman 12 microgramos de vitamina D diariamente para incrementar el contenido de vitamina D en la leche materna. La cantidad recomendable de vitamina D para los bebés es 10 microgramos diarios. La Organización Mundial de la Salud recomienda que los bebés sean expuestos a la luz del sol una vez a la semana, si es que sólo reciben los rayos del sol en la cara, o 30 minutos si reciben los rayos del sol en los brazos y las piernas. No es recomendable que los bebés de menos de seis meses sean expuestos directamente a los rayos del sol. No es necesario asolearse todos los días, ya que el cuerpo almacena la vitamina D para su uso más adelante.

Las mamás deben asolearse entre 10 y 15 minutos, sin protector solar, tres veces a la semana por la tarde para ayudarle al cuerpo a absorber vitamina D. Si usted y su bebé tienen la piel oscura, requerirán de más sol para absorber suficiente vitamina D.

Aunque esté tomando un suplemento de vitamina D, siga consumiendo alimentos ricos en vitamina D. Evite comer pescados con alto contenido de mercurio como el tiburón, el pez espada, la caballa gigante y el blanquillo. Asegúrese de que su bebé obtenga suficiente vitamina D exponiéndolo al sol o suministrándole un suplemento para prevenir el raquitismo. Consulte a su proveedor médico para mayor información.

ALIMENTOS QUE CONTIENEN VITAMINA D

	Vitamina D	
	IU	Miligramos
ACEITES		
Aceite de Hígado de Bacalao	1360	34.0
PESCADOS Y MARISCOS		
Ostiones del Pacífico, 3.5 onzas	640	16.0
Salmón rosado en lata, 3 onzas	530	13.3
Salmón del Atlántico, criado, cocinado, 3.5 onzas	360	9.0
Caballa Gigante, cocinada, 3.5 onzas	345	8.6
Sardinias, enlatadas en aceite, coladas, 3.5 onzas	270	6.8
Atún claro, enlatado, 3.5 onzas	236	5.9
OTROS ALIMENTOS		
Hongos Shitake, 3.5 onzas	100	2.50
Leche, fortificada con Vitamina D, 8 onzas	90-98	2.45
Margarina, fortificada con Vitamina D, 1 cucharada	60	1.5
Hígado de res, cocinado, 3.5 onzas	30	0.75
Yema de huevo, cocida, 1 grande	25	0.62
Yogur descremado, 1 taza	4	0.10
Queso cheddar, 1 onza	3.5	0.09
Alimentos fortificados (leche, jugo de naranja, cereales)	Varía. Lea las etiquetas alimentarias para averiguar el contenido exacto	

Adaptado de los Institutos Nacionales de la Salud

RECURSOS:

DEFICIENCIA DE LUZ SOLAR Y LACTANCIA

http://www.llli.org/lang/espanol/ncvol16_1_04.html

SE RECOMIENDA DAR UN SUPLEMENTO DE VITAMINA D A TODOS LOS BEBÉS

<https://www.bebesymas.com/salud-infantil/se-recomienda-dar-un-suplemento-de-vitamina-d-a-todos-los-bebes>

APLICACIONES:

LAS 10 MEJORES APLICACIONES DE SALUD PARA TU SMARTPHONE

efesalud.com/noticias/las-10-mejores-aplicaciones-de-salud-para-tu-smartphone/

¡ALIMÉNTESE BIEN Y DESAYUNE!

La comida que la gente se salta con más frecuencia es el desayuno. Si se salta el desayuno, el cuerpo no obtiene todos los nutrientes necesarios para mantenerse saludable. Desayunar todos los días puede ayudarle a adelgazar y a mantener un peso saludable. Comience el día bien: incorpore el desayuno a su rutina diaria.

¿POR QUÉ ES TAN IMPORTANTE DESAYUNAR?

Después de dormir toda la noche, su cerebro y sus músculos necesitan energía. Desayunar le proporciona las vitaminas, los minerales, la fibra y la proteína que necesita para recargar sus baterías, lo cual le ayudará a cuidar mejor de su bebé.

Las personas que se saltan el desayuno acaban por botanear a lo largo del día en lugar de comer una comida balanceada y completa y también suelen comer alimentos con alto contenido en grasa, azúcar, y sal. Además, si se salta el desayuno, lo más probable es que coma más a la hora del almuerzo y de la cena. Desayunar es muy importante para las personas que sufren de diabetes tipo 2. Si toma insulina sin desayunar, corre el riesgo de sufrir hipoglucemia. Desayunar ayuda a controlar los niveles de azúcar en la sangre.

MITOS ACERCA DEL DESAYUNO

- **Saltarse el desayuno le ayuda a perder peso**
 - **FALSO.** su cuerpo almacena grasa cuando no come durante largos periodos de

CONSEJOS

- Saltarse el desayuno no es una manera saludable de perder peso
- Se recomienda desayunar una o dos horas después de despertarse.
- Pruebe estos desayunos saludables cuando tenga un día ocupado por delante: yogur semi descremado con fruta, huevo revuelto con verduras, licuado de frutas.

tiempo. Las personas suelen comer más durante el almuerzo y la cena cuando se saltan el desayuno.

- **No tiene tiempo de prepararse un desayuno saludable por las mañanas.**
 - intente preparar su desayuno la noche anterior y recalentárselo en la mañana. También puede prepararse un licuado de frutas si anda a las carreras. Consulte nuestra biblioteca de recetas para obtener ideas rápidas y saludables para mamás ocupadas como usted.
- **No hay nada que comer en casa y no me gustan los desayunos típicos.**
 - Prepare su desayuno con la comida que sobró el día anterior. Consulte nuestra biblioteca de recetas para obtener ideas de cómo preparar desayunos deliciosos.
- **No me da hambre por las mañanas.**
 - Póngase como meta desayunar todos los días. Empiece por comer algo ligero al despertarse para ayudar a que arranque su metabolismo.

LO QUE PUEDE HACER:

- Desayune 1 ó 2 horas después de haberse levantado
- Para obtener ideas sobre desayunos deliciosos y saludables visite esta página de web: o consulte nuestra biblioteca de recetas.
- Procure que su desayuno le proporcione entre 7 y 10 gramos de fibra, lo cual equivale a consumir una manzana y 2 rebanadas de pan. La fibra le ayuda a sentirse satisfecha durante más tiempo. Visite la lección Cuáles son los Carbohidratos Saludables para obtener mayor información.

CONSEJOS PARA PREPARAR SU DESAYUNO FÁCIL Y RÁPIDAMENTE

Prepare su desayuno la noche anterior y despiértese 10 minutos más temprano para recalentarlo. Elija alimentos que no requieren de mucha preparación. A continuación compartimos con usted algunas ideas:

- Yogur con fruta
- Huevo duro con plátano
- Huevos revueltos con verduras y pan tostado
- Licuado de frutas y verduras

RECURSOS:

10 RAZONES PARA DESAYUNAR

vitonica.com/dietas/10-razones-para-desayunar

6 BENEFICIOS SECRETOS DEL DESAYUNO

bienestar.salud180.com/salud-dia-dia/6-beneficios-secretos-del-desayuno

APLICACIONES:

LAS 10 MEJORES APLICACIONES DE SALUD PARA TU SMARTPHONE

efesalud.com/noticias/las-10-mejores-aplicaciones-de-salud-para-tu-smartphone/

EL TAMAÑO DE LAS PORCIONES

Hoy en día, las porciones de comida son tan grandes que pueden alimentar a más de una persona. El tamaño de una porción consiste en la cantidad de comida que usted elige comer. Es importante ponerle un buen ejemplo a su bebé desde temprana edad para que aprenda hábitos saludables y pueda mantener un peso saludable a lo largo de su vida.

El consumo excesivo de calorías puede provocar el aumento de peso y la acumulación excesiva de grasa en el cuerpo. Esto, a su vez, incrementa el riesgo de contraer las siguientes enfermedades:

- Hipertensión
- Nivel elevado de colesterol
- Diabetes tipo 2
- Problemas de respiración y de sueño
- Depresión

Su cuerpo necesita calorías para moverse. Una persona promedio necesita 2,000 calorías al día. Consumir más calorías de las que su cuerpo necesita causa la acumulación de grasa excesiva en el cuerpo. Por ejemplo, consumir 10 calorías extras al día puede contribuir a que aumente una libra de peso en un año. Consumir 100 calorías extras al día puede contribuir a que aumente 10 libras de peso en un año.

CONSEJOS

- Ponerle un buen ejemplo a su bebé desde temprana edad le ayudará a su bebé mantener un peso saludable al largo de la vida.
- Utilice platos más pequeños para prevenir comer en exceso.
- El consumo de 100 calorías extras al día puede contribuir al aumento de una libra de peso en un año.

¿EN QUÉ CONSISTE UNA PORCIÓN SALUDABLE?

La guía nutricional del programa Mi Plato puede ayudarle a aprender a servir porciones saludables.

Lo que puede hacer:

- Utilice la guía nutricional del programa Mi Plato para servir porciones saludables.
- Utilice platos más pequeños para evitar comer en exceso.
- Beba agua con sus comidas. Puede que a veces únicamente tenga sed y no hambre.
- Cuando coma fuera, cómase solamente la mitad de lo que le sirven y llévese la otra mitad a casa, o compártala con otra persona.

RECURSOS:

NUTRICIÓN BÁSICA

vivasaludable.org/eat-better/portion-control.php

CHOOSE HEALTH LA, EAT HEALTHY

choosehealthla.com/eat-healthy/

APLICACIONES:

LAS 10 MEJORES APLICACIONES DE SALUD PARA TU SMARTPHONE

efesalud.com/noticias/las-10-mejores-aplicaciones-de-salud-para-tu-smartphone/

¿PARA QUÉ LEER LAS ETIQUETAS DE LOS ALIMENTOS?

Todas las bebidas y los alimentos empaquetados tienen una etiqueta alimentaria que le proporciona información o datos nutricionales sobre el producto. Estas etiquetas nos proporcionan información sobre los ingredientes y el contenido nutricional de los productos que consumimos, como por ejemplo el contenido de azúcar o de grasa. Su cuerpo necesita una variedad de nutrientes para mantenerse saludable. Las personas con problemas de salud, como la diabetes, deben aprender a interpretar las etiquetas de los alimentos para así poder elegir alimentos que les ayuden a controlar su enfermedad.

CONSEJOS

- Evite los alimentos con un alto contenido de calorías: por ejemplo, se considera que un producto con 40 calorías contiene pocas calorías; un producto con 100 calorías contiene una cantidad moderada de calorías; y un producto con 400 calorías tiene un alto contenido de calorías.
- En cuanto al sodio (o la sal), la grasa, y el colesterol, procure consumir 5% o menos del valor diario recomendado.
- Si usted sola se termina un paquete de comida entero, multiplique los nutrientes que contiene cada porción por el número total de porciones que contiene el paquete para calcular su consumo total de nutrientes.

CÓMO LEER LAS ETIQUETAS DE LOS ALIMENTOS

Las etiquetas de los alimentos están basadas en una dieta que consiste de 2,000 calorías al día. Esto significa que la mayoría de las personas necesitan consumir alrededor de 2,000 calorías al día para mantener un peso saludable. Las etiquetas de los alimentos utilizan los gramos (g), los miligramos, (mg) y los porcentajes (%) para medir los nutrientes de los alimentos.

Los Porcentajes de Valor Diario representan la proporción de nutrientes que contiene cada porción con relación al valor diario recomendado, en base a una dieta de 2,000 calorías. Mientras más se acerque esta proporción al 100%, más cerca estará de alcanzar la cantidad total recomendada de ese nutriente al día.

El primer dato que le proporciona la etiqueta de un alimento es el tamaño de la porción. A la derecha aparece la etiqueta nutricional de un jugo. Según la etiqueta, una porción equivale a una taza (ó a 228 g), pero el envase entero contiene 2 porciones. Si usted se toma el envase completo, habrá consumido dos tazas de jugo (multiplique la porción por 2).

A continuación aparece el número de calorías (sección de color gris). Una porción (o una taza) de jugo contiene 250 calorías y 110 calorías de grasa. Recuerde que hay dos porciones en el envase de jugo que estamos analizando. El envase contiene un total de 500 calorías (250 x 2), y 220 calorías de grasa (110 x 2). Recuerde esta regla sobre el número de calorías:

- Un producto con 40 calorías contiene pocas calorías
- Un producto con 100 calorías contiene un número moderado de calorías
- Un producto con 400 calorías contiene un alto contenido de calorías

Procure consumir alimentos con un bajo contenido en grasa, sobre todo grasas trans. El consumo excesivo de grasa, azúcar, y sodio (o sal) puede incrementar su riesgo de contraer hipertensión, diabetes, y ciertos tipos de cáncer. Recuerde esta regla:

- Menos del 5% del porcentaje de valor diario recomendado se considera bajo
- Más del 20% del porcentaje de valor diario recomendado se considera alto
- En cuanto al sodio (sal), la grasa, y el colesterol, procure que el porcentaje sea 5% o menos.

TAMAÑO DE LA PORCIÓN

NUMERO DE CALORÍAS

Limite este tipo de nutrientes

Obtenga una cantidad suficiente de este tipo de nutrientes

Nota de pie de página con Valores Diarios Recomendados

DATOS NUTRICIONALES			
Tamaño por Porción: 1 taza (228g)			
Porciones por Envase (aproximadamente 2)			
Cantidad por Porción			
Calorías	250	Calorías de grasa 110	
% de Valor Diario Recomendado			
Grasa Total	12 g	18%	
Grasa Saturada	3g	15%	
<i>Grasa Trans</i>			
Colesterol	30 g	10%	
Sodio	470 g	20%	
Carbohidrato Total	31g	10%	
Fibra Dietética	0g	0%	
Azúcares	5g	0%	
Proteínas	5g		
Protein	5g		
Vitamina A		4%	
Vitamina C		2%	
Calcio		20%	
Hierro		4%	
* Los porcentajes de valor diario están basados en una dieta de 2,000 calorías. Sus valores diarios pueden ser mayores o menores dependiendo de sus necesidades calóricas.			
	Calorías	2,000	2,500
Grasas total	menos de	65g	80g
Grasas saturada	menos de	20g	25g
Colesterol	menos de	300mg	300mg
Sodio	menos de	2,400mg	2,400mg
Carbohidrato total		300g	375g
Fibra dietética		25g	30g

A continuación analicemos Cerciórese de consumir alimentos que le proporcionen una cantidad suficiente de estos nutrientes. Dichos alimentos le ayudarán a reducir el riesgo de contraer enfermedades cardiovasculares y ciertos tipos de cáncer. Bajo la sección de “fibra dietética” procure buscar productos hechos a base de grano entero de multiples cereales. Recuerde la siguiente regla al comprar productos con carbohidratos:

- 5% = porcentaje bajo
- 10% = porcentaje moderado
- 20% o más = porcentaje alto

CÓMO LEER LA LISTA DE INGREDIENTES

La siguiente información que se encuentra en la etiqueta de alimentos es la lista de ingredientes. Esta lista incluye todos los ingredientes que se utilizaron en la producción del alimento. El ingrediente principal aparece primero en la lista. Los productos contienen una mayor cantidad de los primeros ingredientes en la lista. Cuando compre pan de harina de trigo integral, pastas, arroz, y cereales, cerciórese de que el primer

ingrediente sea trigo entero y no harina de trigo enriquecida. El trigo entero contiene más fibra.

- El azúcar tiene varios nombres: azúcar de caña, jarabe de maíz, y jarabe de maíz de alta fructosa.
- Los aceites hidrogenados son otro nombre para referirse a las grasas trans, las cuales son las menos saludables.

RECURSOS:

CÓMO LEER LAS ETIQUETAS DE LOS ALIMENTOS

nlm.nih.gov/medlineplus/spanish/ency/patientinstructions/000107.htm

APLICACIONES:

LAS 10 MEJORES APLICACIONES DE SALUD PARA TU SMARTPHONE

efesalud.com/noticias/las-10-mejores-aplicaciones-de-salud-para-tu-smartphone/

¿POR QUÉ NO ES SALUDABLE PERDER MUCHO PESO DEMASIADO RÁPIDO?

En los Estados Unidos, se gastan entre \$30 y \$40 millones de dólares al año en métodos para perder peso, especialmente en dietas “relámpago” o dietas rápidas. Una dieta relámpago es un plan para bajar de peso que promete resultados rápidos, pero que no da buenos resultados a largo plazo. Las dietas relámpago son tentadoras, pero, a la larga, pueden inclusive causar que suba de peso. La mayoría de las dietas relámpago son bajas en fibra, vitaminas, nutrientes y carbohidratos complejos.

Las dietas relámpago la privan de los nutrientes que son necesarios para mantener la buena salud. Además, la leche materna que su cuerpo produce cuando está siguiendo este tipo de dietas no le proporciona a su bebé los nutrientes necesarios para crecer sano y saludable. Para tener buena salud y perder peso, su cuerpo necesita una dieta balanceada que incluya proteínas, carbohidratos, y grasas, al igual que vitaminas, y minerales.

CONSEJOS

- Cuando amamanta a su bebé, puede quemar hasta 500 calorías al día.
- Las dietas relámpago prometen resultados rápidos, pero no garantizan la pérdida de peso a largo plazo.
- Las dietas relámpago pueden ser dañinas para su salud y la de su bebé, sobre todo cuando lo está amamantando.

¿POR QUÉ SON DAÑINAS LAS DIETAS?

Las dietas relámpago son populares porque producen resultados rápidos. El peso que se pierde a través de este tipo de dietas consiste principalmente de agua y de masa muscular. Por lo general, las personas que siguen dietas relámpago vuelven a subir de peso a la larga, y a veces incluso acaban por pesar más de lo que pesaban antes de empezar la dieta. Bajar de peso gradualmente y de forma saludable (1 ó 2 libras a la semana) es la mejor manera de bajar de peso y mantenerse delgada.

SIETE MANERAS DE IDENTIFICAR UNA DIETA:

UNA DIETA RELÁMPAGO ES...

- 1 ...una dieta que promete resultados rápidos. Perder 1 ò 2 libras a la semana es una manera sana de bajar de peso.
- 2 ...una dieta que promete ayudarle a adelgazar sin hacer ejercicio y sin dejar de comer alimentos con alto contenido de grasa.
- 3 ...una dieta que ofrece testimonios de “expertos” en adelgazar. Es posible que los “expertos” sean simplemente actores pagados para promover la dieta.
- 4 ...una dieta que consiste en tomar pastillas, suplementos en polvo, o hierbas. No se ha comprobado que estos suplementos realmente ayuden a acelerar su metabolismo.
- 5 ...una dieta que requiere que consuma solamente ciertos tipos de alimentos, o ciertas combinaciones de alimentos.
- 6 ...una dieta que requiere que elimine por completo las grasas, el azúcar, las proteínas o los carbohidratos.
- 7 ...una dieta que requiere que se salte comidas o que las reemplace por bebidas especiales, barritas de comida, o cereales.

PARA PERDER PESO DE FORMA SALUDABLE:

- Desayune todos los días. Consulte la Lección ¡Aliméntese Bien y Desayune! para obtener mayor información.
- No se salte comidas.
- Consuma alimentos que contengan una variedad de nutrientes. Consulte la lección Para Qué Leer las Etiquetas de los Alimentos para obtener mayor información.
- Consuma raciones de tamaño saludable.
- Limite el consumo de alimentos con un alto contenido de grasas saturadas, grasas trans, colesterol y sodio (sal).
- Limite el consumo de alimentos con alto contenido de azúcar como los refrescos y las golosinas.
- También puede consultar a un experto en nutrición quien le puede ayudar a elaborar un plan para bajar de peso de manera sana, segura, y realista.

APLICACIONES:

LAS 10 MEJORES APLICACIONES DE SALUD PARA TU SMARTPHONE

efesalud.com/noticias/las-10-mejores-aplicaciones-de-salud-para-tu-smartphone/

¿PUEDO BEBER ALCOHOL SI ESTOY AMAMANTANDO A MI BEBÉ?

La leche materna puede absorber el alcohol y transmitírsela a su bebé. El alcohol puede disminuir su suministro de leche materna. Además, el alcohol puede afectar el crecimiento de su bebé y provocar cambios en sus patrones de sueño.

Los expertos piensan que ningún nivel de alcohol es seguro para los bebés, sin embargo, se considera que las mamás que están amamantando pueden consumir una o dos bebidas alcohólicas de tamaño normal por la semana.

Extraiga y almacene leche materna para su bebé antes de beber alcohol. Extraer leche y tirarla no elimina el contenido de alcohol de su leche más rápidamente. Sin embargo, como el consumo de alcohol disminuye su suministro de leche, extraerse la leche con frecuencia le puede ayudar a mantener su suministro de

CONSEJOS

- Los niveles de alcohol aumentan en su sangre y en su leche materna entre 30 minutos y una hora después de haber bebido alcohol.
- Su suministro de leche disminuye en un 23% después de haber consumido una bebida alcohólica.
- Si va a beber alcohol, hágalo antes de amamantar a su bebé o déle pecho al bebé dos o tres horas después de beber una bebida alcohólica para cerciorarse de que ya no haya alcohol en su leche.

leche estable. Si tiene planeado beber alcohol, espere dos o tres horas por cada bebida que se tome antes de darle pecho a su bebé. Por ejemplo:

- Si bebe 1 bebida alcohólica, espera entre 2 y 3 horas antes de amamantar
- Si bebe 2 bebidas alcohólicas, espere entre 4 y 5 horas antes de amamantar

RECURSOS:

PREGUNTAS COMUNES: LACTANCIA Y CONSUMO DE ALCOHOL

l1li.org/lang/espanol/faqalc.html

APLICACIONES:

LAS 10 MEJORES APLICACIONES DE SALUD PARA TU SMARTPHONE

efesalud.com/noticias/las-10-mejores-aplicaciones-de-salud-para-tu-smartphone/