[image: ]

CLINICAL DIETITIAN DEPARTMENT
Nutritional Guidelines to Help in the Healing Process

Purpose
Clinical Nutrition recommendations can improve your pre-op nutritional status and contribute to your recovery. This guide will inform you how much you need and where you can find the following:

Protein
Iron
Calcium
Vitamin D
Fibre

Protein
Need to maintain, build and repair tissue.
Men – approximately 90 grams/day
Women – approximately 60 grams/day

Sources of Protein
Poultry/fish/meat
Tofu
Beans/lentils
Eggs
Cheese
Nuts
Dairy products
Protein powers – isolate form

Examples of High Protein Foods
	Food
	Grams

	Meat/fish/poultry (3 oz cooked)
	21 grams

	2 large eggs
	12 grams

	1cup milk (8 fluid oz)
	9 grams


Label reading is a valuable tool to help you meet your protein requirements.


Iron
You need iron to oxygenate your new tissue.
Heme Iron: red meat/seafood/liver
Non-Heme Iron: legumes/grains/fortified cereals/spinach
Vitamin C: kiwi, citrus fruits, red pepper, strawberries

Iron Requirements

	Age
	Males
	Females

	19-50
	8 mg/day
	10 mg/day

	>51
	8 mg/day
	8 mg/day


Signs of low iron/anemia:
Tired
Irritable
Pale looking
Trouble concentrating
Feel out of breath

Calcium
Calcium helps to prevent Osteoporosis. You need calcium to build and maintain strong bones.

Calcium Requirements

	Age
	Mg/Day

	19-50
	1000

	51-70
	1200

	71+
	1000


Individuals at risk of osteoporosis: 1500 mg

Sources of Calcium
Diary products
Fish (with bones)
Vegetables
Supplements (Calcium Citrate)

It is important to meet your daily calcium needs but try not to exceed them using supplements, as there is a risk of kidney stones.


Vitamin D
Vitamin D helps us absorb and use calcium and phosphorus. It protects against infections and reduces the risk of developing chronic diseases.

Vitamin D Requirements
600-800 IU/day
Usual prescribed supplement – 1000 IU/day

Sources of Vitamin D
Sun exposure – 5-15 minutes of direct sunlight
Fortified milk (D3) and milk alternatives (D2)
Eggs
Fish

Fibre
You can experience constipation issues post-operatively due to anesthetic and pain medications. It is important to incorporate fibre into your diet prior to surgery.

Fibre Requirements
25-40 grams/day
Two types – soluble and insoluble
Ensure to drink plenty of fluids (6-8 glasses/day)

Alcohol
At your pre-op appointment you will be asked how much alcohol you drink. Daily small amounts can potentially cause post-operative issues.

Food Services
[bookmark: _GoBack]After surgery, your doctor will order a fluid diet on the first day and a regular diet on the second day. At your pre-op appointment you will be asked about any special diet, allergies or intolerances.
[image: ]

image1.jpeg
Queensway Carleton
Hospital


image2.jpeg


