

کل ما تحتاج معرفتـة عـن

نصائح وارشادات غذائية لفقر الحم

للإستفسار وحجـز المواعيــد يرجى الإتصال على 6666 182 داخلي 2120


@nmowasat


Food containing iron:

- Animal food: (Meat, poultry, fish, eggs, Liver) The body absorbs %20 of the iron well
- Vegetarian foods: grains, legumes (chickpeas, lentils), green leafy vegetables (mint, parsley, spinach, arugula, cilantro), dried fruits (figs)

The human body absorbs 5 - %10

If you have anemia, you have to follow the following:

- 1. Eat a good source of iron daily (the sources mentioned above)
- 2. Eat green salad with lemon, vinegar, or cup of fresh juice, or add lemon to the food because it helps the body absorb iron more especially when eating Nonmeat-based vegetarian foods.
- 3. Eat meals containing iron sources of vegetarian and animal foods, with foods that help absorb iron from these sources (e.g. beans with meat and bulgur with chicken)

Do not drink tea with meal (between meals or 2-3 hours after the meal)

Foods helping to absorb iron:

• Lemon, peppers, pears, carrots, tomatoes, potatoes, cabbage, carrots, veal, Lamb, chicken, fish.

Foods preventing absorption of iron:

• Tea

 Calcium sources • مصادر الكالسيوم

الأغذية التي تحتوي على الحديد:

- الأغذيـة الحيوانيـة: (اللحـوم، الدواجـن، السـمك، البيـض، الكبـد) يمتص الجسم بشكل جيد ٢٠٪ من الحديد
- الأغذية النياتية: الحيون، اليقوليات (الجمص، العدس) الخضار الورقيـة الخضراء (نعنـع، بقدونـس، سبانخ، جرجير ، كزبرة) الفواكه المحففة (التبن)

يمتصه حسم الانسان بنسبة 0 -١٠٪

عند الأصابة بفقر الدم بحب اتباع مايلي:

- ١. تناول مصدرا جيدا للحديد يوميا (المصادر المذكوره مسبقا)
- ٢. عند تناول الوجبات الغذائية الغنيه بالحديد تناول السلطة الخضراء مع الليمون أو الخل أو كوب من العصير الطازج، أو قم بإضافة الليمون للطعام لان ذلك يساعد الحسم على امتصاص الحديد أكثر خاصة عند تناول الأغذية النباتية غير المحتوية على اللحوم
- ٣. تناول الوجبات التي تحتوي على مصادر الحديد من الأغذيـة النباتية والحيوانية مع الأغذية التي تساعد على امتصاص الحديد من هذه المصادر (مثلا: الفاصولياء مع اللحمة، البرغل مع الدجاج)

عدم تناول الشاي مع الوجبة (بين الوجبات او بعد الوجبة بساعتين او ثلاث على الأقل)

- الأغذية التي تساعد على امتصاص الحديد:

• الليمون، الفليفلـة، الاجـاص، الجـزر، البنـدورة، البطاطـا، الملفـوف، الجزر ، لحم العجل ، لحم الغنم ، الدجاج ، السمك.

الأغذية التي تمنع امتصاص الحديد :

• الشاب


Everything you need to know about

Nutritional Tips and Guidelines For Anemia

For more information or an Appointment Please call 1826666 Ext. 2120


new mowasat hospital @nmowasat


