الخيارات الغذائية لمرضى السكري

food choices for people with diabetes - Arabic

الأكل الصحي، جنبا إلى جنب مع النشاط البدني المنتظم، يمكن أن يساعدك على إدارة مستويات الجلوكوز في الدم، وخفض الدهون (الكولسترول والدهون الثلاثية) في دمك والحفاظ على وزن صحي. إرجع إلى صحيفة معلومات النشاط البدني والسكري من النوع 2 لمعرفة المزيد عن كيف أن تكون نشيطا كل يوم.

ماذا يجب أن آكل؟ للمساعدة في إدارة مرض السكري الخاص بك، فإن وجبات طعامك في حاجة إلى أن تكون: > ذات حجم مناسب - ليست كبيرة جدا > عادية وموزعة بالتساوي على مدار اليوم > منخفضة الدهون، وخاصة الدهون المشبعة > مبنية على الأطعمة الكربو هيدراتية العالية الألياف مثل الخبز ذو الحبوب الكاملة وحبوب الإفطار (السيريال)، الفاصوليا المجففة والعدس والخضار النشوية والفاكهة. في الصفحات التالية، نقدم معلومات حول مختلف أنواع الأطعمة وتأثيرها على صحتنا: صفحة 2 الدهون صفحة 3 الكربوهيدرات السكر / المحليات البديلة صفحة 5 صفحة 5 البروتين صفحة 6 الكحول خطة نموذجية لوجبات طعام ليوم واحد: صفحة 7 الإفطار صفحة 7 وجبة خفيفة صفحة 7 و جبة رئيسية صفحة 8 و جبات خفيفة بين الوجبات (إذا اقتضى الأمر)

الأكل الصحي لمرضى السكري لا يختلف عن ذلك الذي يوصى به للجميع. ليست هناك حاجة لإعداد وجبات منفصلة أو شراء أطعمة خاصة، لذلك إسترخ وتمتع بالأكل الصحي جنبا إلى جنب مع العائلة بأكملها!

الدهون

الدهون لديها أعلى محتوى طاقة (الكيلوجول أو السعرات الحرارية) من جميع الأغذية. أكل الكثير من الدهون قد يزيد وزنك، والذي على المدى الطويل قد يجعل من الصعب إدارة مستويات الجلوكوز في الدم. من ناحية أخرى كميات قليلة من الدهون الذي على المدى الطويل قد يجعل من الصعب إدارة مستويات الجلوكوز في الدم. من ناحية أخرى كميات قليلة من الدهون التي الأكثر صحية تضيف نكهة إلى طعامك، وقد تحسن صحتك وتقلل من خطر أمراض القلب. لذلك، فإن نوع الدهون التي تتناولها مهم، فضلا عن الكمية.

الدهون المشبعة والدهون المهدرجة

من المهم الحد من الدهون المشبعة والمهدرجة لأنها ترفع مستويات كولسترول البروتين المنخفض الكثافة (LDL-C)(الكوليسترول 'السيء') وتقلل الكولسترول الجيد.

وجد الدهون المشبعة في الأغذية الحيوانية مثل اللحوم الدهنية والحليب والزبدة والجبنة. الدهون النباتية المشبعة تشمل زيت النخيل (يوجد في دهون الطهي الصلبة، الأطعمة الخفيفة أو أطعمة الراحة)، ومنتجات جوز الهند مثل الكوفا (copha)، حليب أو كريم جوز الهند.

الدهون المهدرجة تحدث بشكل طبيعي بكميات صغيرة في اللحوم ومنتجات الألبان وكذلك في غيرها من الأطعمة خلال عملية التصنيع مثل المارجرين. مصادر الغذاء من الدهون المهدرجة تشمل المارجرين الصلب (عادة مارجرين الطبخ)، والأطعمة المقلية والمنتجات الغذائية التجارية المصنوعة من الدهون المقصرة مثل المعجنات.

للحد من الدهون المشبعة والمهدرجة:

- > قم بإختيار الحليب واللبن والآيس كريم والكاسترد القليل أو المنخفض الدهون.
 - > قم بإختيار اللحوم الخالية من الدهون وقم بإزالة أي دهون قبل الطهي.
 - > قم بإزالة الجلد من الدجاج (حيثما أمكن، قبل الطبخ).
- > تجنب إستخدام الزبدة وشحم الخنزير ودهون البقر والكريم والكريم الحامض والكوفا وحليب جوز الهند وكريم جوز الهند ومارجرين الطبخ الصلب
 - > حد من الجبنة، وحاول أكل الأصناف المنخفضة الدهون.
 - > حد من المعجنات والكعك والبودينج والشوكولاته وبسكويت الكريم للمناسبات الخاصة.
 - > حد من البسكويت والأطعمة الخفيفة اللذيذة والكعك والوجبات المجمدة ووجبات الراحة المعلبة.
 - > حد من استخدام اللحوم المصنعة (ديفون/ بولوني/ فريتز/ لحوم لانشون، رغيف الدجاج، السلامي الخ) والنقانق.
- > تجنب تناول الأطعمة المقلية الجاهزة مثل البطاطا، والدجاج المقلي والسمك المغلف بالخلطة. قم بإختيار الدجاج (بدون جلد) والسمك المشوي بدلا من ذلك.
 - > تجنب الفطائر ولفائف السجق وفطائر اللحم.
- > تجنب الصلصات أو مرق التوابل الدسمة. قم بإختيار الصلصات التي أساسها البندورة أو غيرها من المكونات المنخفضة الدهون ومرق التوابل المنخفض الدهون المصنوع من كميات صغيرة من الدهون غير المشبعة المتعددة أو الدهون غير المشبعة الأحادية (على سبيل المثال: زيوت عباد الشمس أو بذور العنب أو الزيتون أو الكانولا). بعض الصلصات و مرق التوابل يمكن أن تكون عالية جدا في الملح، حتى لو كانت منخفضة الدهون. قم بإختيار أصناف قليلة الملح أو إعملها بنفسك دون إضافة الملح.
 - > حد من أنواع الحساء التي تحتوي على الكريم.

الدهون المتعددة غير المشبعة والأحادية غير المشبعة

بعض الدهون مهمة للصحة الجيدة. استخدم مجموعة متنوعة من الأنواع المتعددة غير المشبعة والأحادية غير المشبعة لتحقيق توازن جيد.

تشمل الدهون المتعددة غير المشبعة

- المارجرين المتعدد غير المشبع (راجع الملصق لكلمة 'متعدد غير مشبع')
- زيوت عباد الشمس والقرطم وفول الصويا والذرة وبذور القطن وبذور العنب والسمسم
- الدهون الموجودة في الاسماك الزيتية مثل السمك المملح (الزنجة) والماكريل والسردين والسلمون والتونة

تشمل الدهون الأحادية غير المشبعة

- مارجرين الكانولا والزيتون
- زيت الكانولا وزيت الزيتون
 - الأفوكادو

البذور والمكسرات وكريما البندق وزيت الفول السوداني تحتوي على مزيج من الدهون المتعددة غير المشبعة والأحادية غير المشبعة.

أفكار للإستمتاع بالدهون الصحية:

- > اقلي اللحوم والخضار في القليل من زيت الكانولا (أو رشة زيت) مع الثوم أو الفلفل الحار
- > ضع صلصة من زيت الزيتون القليل و عصير الليمون أو الخل على السلطة أو الخضار المطبوخة على البخار
 - > رش بذور السمسم على الخضار المطبوخة على البخار
 - > إستخدم خبز بذر الكتان وإدهنه بقليل من مارجرين الكانولا
- > تناول وجبة خفيفة من حفنة من المكسرات غير المملحة، أو أضف البعض منها إلى القلى السريع (stir-fry) أو السلطة
 - > ادهن الأفوكادو على السندويشات والخبز المحمص، أو أضفها إلى السلطة
- > تناول المزيد من السمك (مرتين في الأسبوع) لأنه يحتوي على نوع خاص من الدهون (أوميغا 3) التي هي جيدة لقلبك
 - > قم بإعداد المزيد من التحميص الجاف، والشوي، والمايكرويف والقلي السريع في مقلاة غير الصقة.

الکر ہو ھیدر ات

الأطعمة الكابو هيدارتية (النشويات)هي أفضل مصدر للطاقة لجسمك. عندما يتم هضمها فإنها تتحلل لتشكل الجلوكوز في مجرى الدم. إذا كنت تأكل وجبات منتظمة وتوزع الأطعمة الكربو هيدراتية بالتساوي على مدار اليوم، فإنك سوف تساعد على المحافظة على مستوياتك من الطاقة دون التسبب في الارتفاع الكبير لمستويات الجلوكوز في الدم.

إذا كنت تأخذ الأنسولين أو أقراص السكري، قد تحتاج إلى أكل الأطعمة الخفيفة بين الوجبات. ناقش هذا الأمر مع إختصاصي التغذية المعتمد (APD) أو مثقف السكري المعتمد (CDE).

يتم هضم جميع الأطعمة الكربو هيدراتية لإنتاج الجلوكوز. إن كمية الكربو هيدرات التي تتناولها ستؤثر على مدى ارتفاع مستويات الجلوكوز في الدم الخاص بعد وجبة الطعام. كمية كبيرة جدا يمكن أن تعني إرتفاع كبير جدا.

على الرغم من أن جميع الأطعمة الكربو هيدراتية تتحلل إلى جلوكوز، فإنها تفعل ذلك بمعدلات مختلفة - بعضها بطيء، وبعضها سريع المؤشر الجلايسيمي(GI) هو وسيلة لوصف كيفية تأثير الغذاء الذي يحتوي على الكربو هيدرات على مستويات الجلوكوز في الدم وسوف يؤثر المؤشر الجلايسيمي للأطعمة أيضا على إستجابة الجلوكوز في الدم لديك.

أفضل دمج هو أن تأكل كميات معتدلة من الكربو هيدرات وأن تشمل الأطعمة الغنية بالألياف التي هي ذات مؤشر جلايسيمي منخفض. إختصاصي التغذية الخاص بك يمكن أن يعطيك فكرة عن الكمية التي تحتاج لأكلها.

الأطعمة المذكورة أدناه هي عالية في الكربوهيدرات وهي خيارات صحية. تلك التي في الأحرف الواضحة لديها مؤشر جلايسيمي منخفض:

- > الخبز أو خبز الرولز خصوصا الأصناف الكاملة الحبوب والأسمر مثل خبز Tip-Top 9 Grain بالخبز أو خبز الرولز خصوصا الأصناف الكاملة الحبوب والأسمر هي ذات **®Original 9 Grain Wholemeal 9 Grain Original Mini Loaf Wonderwhite** هي ذات مؤشر جلايسيمي منخفض.
- > حبوب الإفطار عالية الألياف مثل الشوفان (oats)، النخالة (All-Bran®)، الجارديان (Guardian®)- ويت بيكس (Weet-Bix) أو الميوزيلي غير المحمص.
 - > المعكرونة والأرز (البسمتي أو دونغارا) وغيرها من الحبوب مثل الشعير والبرغل والكسكس.
 - > البقوليات الفاصوليا المطبوخة والفول والحمص والعدس مزيج من 3 أنواع من البقوليات.
- > الفاكهة جميع الأنواع مثل التفاح والبرتقال والخوخ والموز والبطيخ. الفواكه هي مصدر جيد للألياف، حاول أكل الفاكهة بكاملها بدلا من شرب العصير. أشمل ما لا يقل عن حصنين من الفاكهة يوميا (حصة واحدة = حبة متوسطة من التفاح أو البرتقال أو الكمثرى أو حبنين صغيرتين من فاكهة الكيوي، البرقوق).
 - > منتجات الحليب أو بدائل الألبان قم بإختيار الأصناف قليلة الدسم من الحليب، ومشروب الصويا (المحصنة بالكالسيوم) واللبن والكاسترد. أشمل حصتين إلى ثلاث حصص في اليوم (حصة واحدة = كوب واحد من الحليب أو 200 غرام من اللبن).
- > الخضروات التي تحتوي على كمية كبيرة من الكربو هيدرات البطاطا، البطاطا البرتقالية الحلوة والبطاطا الحلوة والذرة. خضروات أخرى (مثل خضروات السلطة، والخضروات الخضراء، والخضروات البرتقالية) هي عموما منخفضة في الكربو هيدرات، وبالتالي لديها أثر ضئيل على مستويات الجلوكوز في الدم. أشمل ما لا يقل عن 5 حصص من الخضار كل يوم (حصة واحدة = كوب واحد من خضروات السلطة أو 1/2 كوب من الخضار المطبوخة أو حبة بطاطا متوسطة).
 - > تحتاج أيضا إلى النظر في صفات التغذية الأخرى للطعام مثل الدهون ومحتوى السكر والملح المضاف. وفي حين أن بعض الأطعمة العالية الدهون والكثير من الأطعمة السكرية لديها مؤشر جلايسيمي منخفض، مثل الشوكولاتة والآيس كريم والميوزيلي المحمص، فإنها غالبا ما تكون غير مناسبة للطعام اليومي.
 - > بعض الأطعمة العرضية (مثل البسكويت الجاف أو الحلو، الشوكولاته أو الشبيس) والأطعمة السكرية (مثل المربى أو العسل أو السكر) هي أيضا أطعمة كربو هيدراتية. يمكن أن تؤكل هذه بكميات صغيرة.

السكر

يمكن أن تشمل خطة الأكل الصحي لمرض السكري بعض السكر. ومع ذلك، فإنه لا يزال من المهم النظر في القيمة الغذائية للأطعمة التي تتناولها. و على وجه الخصوص، ينبغي أن لا يتم تناول الأطعمة ذات الطاقة العالية مثل الحلويات والملبس والمشروبات الغازية العادية.

بعض من السكر يمكن أيضا استخدامه في الطبخ ويمكن تعديل العديد من الوصفات الغذائية بحيث يتم إستخدام أقل من الكمية المذكورة أو استبدالها بالمُحليات البديلة. قم بإختيار الوصفات التي هي ذات مستويات منخفضة من الدهون (وخاصة الدهون المشبعة)، وتحتوي على بعض الألياف.

بشكل عام، الأطعمة مع السكريات المضافة ينبغي أن تستهلك بإعتدال (الشركات المصنعة تستخدم في بعض الأحيان عصير الفواكه أو غير ها من مصادر السكر لتجنب استخدام سكر المائدة). إذا تم أكل الكثير في وقت واحد، فإنها قد تؤثر على وزنك، وصحة الأسنان والسيطرة على السكري بشكل عام. ناقش مع إختصاصي التغذية أو مثقف السكري حول متى وعدد مرات إشمال هذه الأنواع من الأطعمة/المشروبات.

المُحليات البديلة

وفي حين أنه لم يعد من الضروري دائما إستخدام المُحليات البديلة بدلا من السكر، فإن المنتجات المحلاة صناعياً هي بدائل مناسبة للأغذية والمشروبات التي هي عالية في السكريات المضافة، مثل العصائر والمشروبات الغازية.

المُحليات البديلة المبنية على اسيسولفام بوتاسيوم (950)*، أسبارتام (951) *، سيكلامات (952) *، السكرين (954) *، سوكرلوز (955) * ، أليتام (956) *، ستيفيا (960)* أو نيوتام (961) * كلها مناسبة للأشخاص الذين يعانون من مرض السكري. أنها لا توفر السعرات الحرارية، لن تؤثر على مستويات الجلوكوز في الدم، وتوجد في العديد من المنتجات ذات الجول المنخفض. هذه كلها تم الموافقة على إستخدامها في استراليا من قبل المعايير الغذائية أستراليا ونيوزيلندا. ومع ذلك فإنه من المهم أن نتذكر أن العديد من الأطعمة التي تستخدم المُحليات البديلة (مثل المشروبات الغازية) ليست للأطعمة اليومية بحيث لا يزال ينبغي أن تستهلك بكميات صغيرة.

البروتين

معظم الأطعمة البروتينية لا تؤثر بشكل مباشر على مستويات الجلوكوز في الدم. وهي تشمل اللحوم الخالية من الدهون والدواجن دون الجلد والمأكولات البحرية، والبيض (ليس المقلي)، المكسرات غير المملحة ومنتجات الصويا مثل التوفو والبقوليات (الفاصوليا الجافة والعدس). البقول مصدر جيد للألياف وينبغي تضمينها بإنتظام. كما أنها تشكل غذاء كربوهيدراتي لذلك سوف تؤثر على مستويات الجلوكوز في الدم.

الأطعمة البروتينية توفر العناصر الغذائية الهامة لصحة جيدة. لكن معظم الاستراليين يأكلون بالفعل ما يكفي من البروتين وليسوا بحاجة للأكل أكثر من ذلك.

الأطعمة الأخرى، التوابل والمشروبات

يمكنك إستخدام هذه الأطعمة لإضافة نكهة وتنوع لوجبات الطعام الخاصة بك:

- > الأعشاب والتوابل والثوم والفلفل وعصير الليمون والخل والتوابل الأخرى
- > المنتجات المصنفة 'جول منخفض' على سبيل المثال: المشروبات الخفيفة المنخفضة الجول/ الدايت، الجلي المنخفض الجول
 - > المياه والمياه الغازية والمياه المعدنية العادية والشاي والقهوة وشاي الأعشاب

الكحو ل

إذا كنت تستمتع بشرب الكحول، بشكل عام فإنه مقبول أن تشرب كأسين معياريين يوميا *. ومع ذلك، إذا كنت في حاجة لإنقاص وزنك، قد تحتاج إلى التقليل من إستهلاكك للكحول أكثر. من الأفضل شرب الكحول مع وجبة الطعام أو مع بعض الطعام الذي يحتوي على الكربو هيدرات وأهدف إلى أيام خالية من الكحول.

المشروب المعياري هو ما يعادل:

dutie to the comme	: .tl . t 100 .
< 285 مل من البيرة العادية	< 100 مل من النبيذ

- ٥٥ مل من المشروبات الروحية
 ٥٥ مل من النبيذ المخلوط
 - > 425 مل من البيرة المنخفضة الكحول

ومن المهم أن تتذكر:

- > أن كل المشروبات الكحولية مرتفعة في السعرات الحرارية ويمكن أن تسهم في زيادة الوزن.
- > أن البيرة المنخفضة الكحول أو 'اللايت' تحتوي على كحول أقل من البيرة العادية لذلك حجم الكأس المعياري أكبر.
 - > لا يحتاج مرضى السكري إلى تناول البيرة الدايت أو المنخفضة الكربو هيدرات. قد تكون هذه الأنواع من البيرة منخفضة الكربو هيدرات لكنها ليست بالضرورة منخفضة الكحول.
- > عند خلط المشروبات استخدم الخلطات المنخفضة الجول / الدايت مثل الكولا الدايت، جعة الزنجبيل دايت ، ماء التونيك الدايت.
 - > أن شرب الكثير من الكحول يزيد من مخاطر نقص سكر الدم (الهايبو غليسيميا) إذا كنت تأخذ الأنسولين أو أقراص السكرى المعينة.
- > بعض الناس قد يحتاجون الى شرب كحول اقل من هذه التوصيات العامة، وذلك بسبب سنهم أو أدويتهم أو الحاجة لإنقاص الوزن. ولذلك فمن المهم مناقشة شرب الكحول مع طبيبك أو إختصاصي التغذية وإرجع إلى صحيفة معلومات الكحول والسكري.

إدارة الوزن

أن يكون وزنك زائداً، خصوصا حول خصرك، يجعل من الصعب التعامل مع مرض السكري ويزيد من خطر إصابتك بأمراض القلب.

ويمكن لفقدان صغير في الوزن (-5 10 ٪ من وزن الجسم) أن يعمل فرقا كبيرا على صحتك عندما تعاني من زيادة الوزن ولكن اذا كنت بحاجة لانقاص وزن أكثر، يمكنك أن تفعل ذلك بالتأكيد. قياس محيط خصرك هو وسيلة رائعة للتحقق من تقدمك المحرز بدلا من توزين نفسك بإنتظام. عموما، إذا كنت من أصل قوقازي، ينبغي للمرأة أن تهدف لمحيط خصر أقل من 80 سم والرجل ينبغي أن يهدف إلى أقل من 94 سم. يمكن التحقق من القياسات المناسبة للمجموعات الأثنية الأخرى مع طبيبك.

^{*} مجلس الصحة الوطنية والبحوث الطبية (NHMRC)، المبادئ التوجيهية الاسترالية للحد من المخاطر الصحية الناجمة عن شرب الكحول (2009).

إذا كنت تحمل وزن زائد حول الوسط، حاول أن تقلص البعض منه:

- قليل أحجام وجباتك، وإتباع خطة نظام غذائي منخفضة في السعرات الحرارية والدهون الإجمالية (خاصة الدهون المشبعة). إختصاصي التغذية (APD) يمكن أن يساعدك بواسطة نصائح محددة حول تعديل إستهلاكك للطعام للمساعدة في فقدان الوزن.
 - ممارسة النشاط البدني المنتظم مثل الرقص أو المشي أو ركوب الدراجة أو السباحة.
 - طلب المشورة من طبيبك، إختصاصي التغذية (APD)، مثقف السكري (CDE) أو من منظمة السكري في الولاية أو الإقليم .

مثال لخطة أكل نموذجية ليوم واحد

قم بإختيار الأطعمة التي تحبها والتي تشبعك وتذكر أن تشمل الأطعمة الكربو هيدراتية في كل وجبة أو في الوجبة الخفيفة للمساعدة في إدارة مستويات الجلوكوز في الدم. الأطعمة التي تحتوي على الكربو هيدرات تم إبرازها في الأحرف المائلة في القائمة أدناه.

الإفطار:

- رغيف واحد من خبز بيتا الأسمر مع بيضة مسلوقة أو جبنة قليلة الدسم، بالإضافة إلى سلطة الخضار وحصة صغيرة من الزيتون أو
 - 3⁄4 كوب من حبوب الإفطار (السيريال) الغنية بالألياف مع حليب قليل الدسم وحصة من الفاكهة
- شريحتين من الخبز المحمص أو الخبز (يفضل الحبوب الكاملة، أو الخبز الأسمر أو الأبيض الغني بالألياف) مع دهن طبقة رقيقة من المارجرين أو زبدة الفول السودانين أو المربى أو الفيجيمايت أو حاول مع الفاصوليا المطبوخة أو البندورة المشوية أو السردين بالإضافة إلى حصة واحدة من الفاكهة أو كوب واحد من الحليب القليل الدسم.
 - الشاى والقهوة والماء.

وجبة خفيفة:

- رغيف واحد من خبز بيتا الأسمر فيه حصة صغيرة من اللحوم الخالية من الدهون أو الدجاج بدون جلد أو المأكولات البحرية أو البيض أو الجبنة القليلة الدسم أو البقوليات والكثير من سلطة الخضار أو
- شوربة (العدس/ الخضر/ الفول) مع رغيف واحد من خبز بيتا الأسمر أو شريحتين من الخبز أو 1 من خبز الرولز (يفضل الحبوب الكاملة، أو الخبز الأسمر أو الأبيض الغنى بالألياف)
 - و حصة من الفاكهة
 - الشاي والقهوة والماء.

وجبة رئيسية:

- رغيف واحد من خبز بيتا الأسمر أو شريحتين من الخبز أو 1 من خبز الرولز (يفضل الحبوب الكاملة، أو الخبز
 الأسمر أو الأبيض الغني بالألياف) أو كوب واحد من المعكرونة المطبوخة أو الأرز أو حبتين من البطاطا
 المتوسطة الحجم أو كوب واحد من الذرة الحلوة.
 - الخضار أخرى/سلطة (أشملها بحرية).
- حصة صغيرة من اللحوم الخالية من الدهون، الدجاج بدون جلد، المأكولات البحرية، البيض، جبنة قليلة الدسم أو حصة سخية من البقوليات (مثل الفاصوليا أو العدس). استخدم الحد الأدنى من الزيت لأغراض الطهي (أي ملعقة صغيرة من زيت الزيتون، زيت الكانولا، زيت عباد الشمس) أو استخدم أساليب الطبخ الأخرى المنخفضة الدهون مثل الشوي، الخبيز الجاف، التبخير أو الباربكيو.
 - حصة واحدة من الفاكهة أو كمية صغيرة من اللبن القليل الدسم أو الكاسترد.

وجبات خفيفة بين الوجبات

قد يتطلب مرضى السكري الذين على أنواع معينة من الأقراص أو الأنسولين تناول وجبة خفيفة واحدة بين كل وجبة وللعشاء. ومع ذلك، فإن معظم الناس الذين يهدفون إلى السيطرة على وزن جسمهم قد لا يحتاجون إلى وجبة خفيفة بين كل وجبة. لمعرفة ما هو الأفضل بالنسبة لك، قم بمناقشة هذا الأمر مع إختصاصي التغذية أو مثقف السكري.

تشمل الأفكار الجيدة لوجبة خفيفة قطعة واحدة من الفاكهة، علبة واحدة من اللبن القليل الدسم، كوب واحد من الحليب القليل الدسم، شريحة من الخبز الكامل الحبوب، شريحة من خبز الفاكهة أو حبتين من الخبز الهش الغني بالألياف انظر صحيفة معلومات الوجبات الخفيفة الصحية والسكري لمزيد من أفكار الوجبات الخفيفة.

تنصح منظمة السكري في و لايتك أو إقليمك جميع مرضى السكري زيارة إختصاصي تغذية (APD) للحصول على المشورة الشخصية.

لمزيد من المعلومات

نموذج خطة قائمة الطعام على صفحة 7 هي دليل فقط. للحصول على معلومات شخصية أكثر، إختصاصي تغذية ممارس معتمد سيساعدك.

لإيجاد إختصاصى تغذية في منطقتك، يرجى الاتصال ب:

- رابطة إختصاصي التغنية في استراليا على الرقم 942 812 1800 أو www.daa.asn.au
- منظمة السكري في ولايتك أو إقليمك على 588 1300 100 أو قم بزيارة موقعهم الإلكتروني كما هو مدرج أدناه.
- إختصاصيو التغذية موجودون في العديد من المستشفيات المحلية ومراكز السكري والمراكز الصحية المجتمعية ومدرجون أيضا في دليل الهاتف.

تذكر - الطعام الجيد والنشاط المنتظم سوف يساعدان على إبقاءك بصحة جيدة!

هل ترغب في الإنضمام إلى منظمة السكري الرائدة في استراليا؟

> الخدمات الغذائية > مجلات مجانية > خدمات الطفولة

> الأدب التثقيفي > خصومات على المنتج > مجموعات الدعم

لمزيد من المعلومات اتصل على 588 1300 130 أو قم بزيارة موقع المنظمة في ولايتك / إقليمك:

ACT www.diabetes-act.com.au NSW www.australiandiabetescouncil.com NT www.healthylivingnt.org.au QLD www.diabetesqueensland.org.au

NT www.healthylivingnt.org.au QLD www.diabetesqueensland.org.au SA www.diabetessa.com.au TAS www.diabetestas.com.au VIC www.diabetesvic.org.au WA www.diabeteswa.com.au

تصمیم و محتوی و إنتاج صحیفة معلو مات مر ض السکری هذه أجری من قبل:

NSW Australian Diabetes Council < ACT Diabetes ACT <

QLD Diabetes Australia – Queensland < NT Healthy Living NT <

TAS Diabetes Tasmania < SA Diabetes SA <

WA Diabetes WA < VIC Diabetes Australia – Vic <

المحتوى الطبي والتعليمي الأصلي لصحيفة المعلومات هذه تم مر اجعته من قبل لجنة الرعاية الصحية والتعليم للسكري استراليا المحدودة. تصوير هذا المنشور في شكله الأصلي مسموح للأغراض التعليمية فقط يحظر إعادة إنتاجه في أي شكل آخر من قبل طرف ثالث. وبالنسبة لأي مسائل تتعلق بصحيفة المعلومات هذه، يرجى الاتصال بالمنشور ات الوطنية على dapubs@tpg.com.au أو الاتصال على dapubs.