

Calorierijke voeding

Informatiebrochure patiënten

1. Presentatie van de maaltijden	4
2. Voldoende inname van energie	4
3. Voldoende inname van eiwit	5
4. Kant en klare preparaten	6
5. Tips voor broodmaaltijden	6
6. Tips voor warme maaltijden	7
7. Calorierijke tussendoortjes	9
Afspraak maken	12

Beste patiënt,

Door ziekte kan je eetlust verminderen met vermagering tot gevolg. In deze folder vind je heel wat tips om je voeding te verrijken.

Voor een individueel advies kan je een afspraak maken bij de diëtiste.

1. Presentatie van de maaltijden

- Het oog wil ook wat: kleine porties, aangenaam gepresenteerd met oog voor kleurencombinaties nodigen uit tot eten.
- Neem liever 4 à 5 kleine maaltijden, in plaats van 3 grote.
- Een weinig bouillon of, indien toegelaten, een glaasje wijn of aperitief, een half uur voor de maaltijd, stimuleert de eetlust.

2. Voldoende inname van energie

- Zorg dat het weinige dat je eet of drinkt steeds calorieën bevat. Haal bijv. calorieën uit al wat je drinkt door water met grenadine te mengen, frisdrank of fruitsap te drinken in plaats van gewoon water. Vermijd 'light' producten, kies voor volle melkproducten.
- Ben je te moe om zelf te koken, schakel dan hulp in, gebruik diepvriesmaaltijden of laat de maaltijden aan huis bezorgen.
- Gebruik voldoende vet in je voeding, zonder de maaltijden te zwaar verteerbaar te maken: vb. ruim margarine of boter op de boterham smeren, een klontje boter of margarine over vlees of groente laten smelten, een scheutje room in de soep of saus.
- Maak royaal gebruik van suiker en voedingssuiker. Voedingssuiker levert evenveel calorieën als gewone suiker, maar smaakt nauwelijks zoet. Op die manier kan je extra calorieën toevoegen aan dranken en zoete gerechten zonder alles te zoet te maken.

Productinformatie

- Voedingssuiker is in de apotheek verkrijgbaar in poedervorm of vloeibare vorm. Vraag advies aan je diëtiste.
- Om de poedersmaak te verminderen, mix je het gerecht na het toevoegen van de voedingssuiker.

TIP: Maak zelf een vloeibare oplossing van voedingssuiker. Doe een hoeveelheid poeder in een maatbeker. Voeg water toe tot het poeder net onderstaat. Mix met de staafmixer. **Gebruik van deze oplossing 100 ml per dag.**

3. Voldoende inname van eiwit

Een tekort aan eiwit in de voeding werkt spierverswakking en het optreden van doorligwonden in de hand. Wondheling verloopt moeilijker. Door het weglaten van de warme maaltijd of een afkeer van dierlijk voedsel kan de eiwitinname ernstig in het gedrang komen. Een extra aanbreng van eiwit wordt echter pas benut als er tegelijk ook een voldoende aanbreng van energie is.

- Indien je geen vlees, noch vis of gevogelte eet, zoek dan naar een volwaardig alternatief zoals granen in combinatie met peulvruchten, tofu (gemaakt van soja-eiwit) of Quorn. Je kan het vlees ook vervangen door eieren.
- Gebruik voldoende melkproducten, kaas, pudding, flan, chocolademelk, koffie verkeerd, plattekaastaart,...
- Doe vlees in de soep, balletjes of bouilli. Sommige soepen zijn ook zeer geschikt om gemalen kaas aan toe te voegen, vb. pompoensoep, erwtensoep, ajuinsoep...
- Verwerk eens een extra ei in puree of flan. Opgelet! zorg ervoor dat je het ei niet rauw eet.
- Aan soep, puree, melksaus, pudding, milkshake en andere melkbereidingen kan je extra eiwit toevoegen onder de vorm van eiwitpoeder of melkpoeder.

Productinformatie

- Eiwitpoeder is verkrijgbaar in de apotheek. Vraag advies aan je diëtiste.
- Melkpoeder is gewoon in de grootwarenhuizen te verkrijgen.

Gebruik minstens 6 eetlepels eiwitpoeder of 12 eetlepels melkpoeder per dag.

4. Kant en klare preparaten

Vind je al die bereidingen met eiwitpoeder en voedingsuiker te omslachtig, dan kan er ook gebruik gemaakt worden van kant en klare preparaten voor een extra aanbreng van energie, eiwit, vitaminen en mineralen. Deze preparaten bestaan in vloeibare en puddingvorm en zowel in zoete als hartige smaken. De samenstelling van deze preparaten verschilt van merk tot merk: sommige zijn vooral eiwitrijk, andere vooral calorierijk, er bestaan vezelrijke producten, enz...

Ze bestaan in verschillende smaken; milkshake, fruitsap, drinkyoghurt, soep... Voor meer info raadpleeg je best een diëtist(e).

5. Tips voor broodmaaltijden

Brood

Kies het brood waar je het meeste van kan eten, ook al is dat wit brood. Calorierijker dan gewoon brood zijn: sandwichbrood, sandwich, rozijnenbrood, suikerbrood.

Indien je kiest voor rozijnen- of suikerbrood, beleg het dan ook, vb. rozijnenbrood met kaas of paté; suikerbrood met kaas, zoet beleg of een dikke laag boter of margarine.

Smeerstof

Vermijd alle minarines en halfvette boters. Wil je toch een 'gezonde' margarine, kies dan één met minimum 75% vet.

Beleg

Je mag het brood gerust dik beleggen. Combineer zout eens met zoet, vb. kaas met Luikse siroop of confituur, paté met uienconfituur...

- › Overschat de calorie-aanvoer van ontbijtgranen niet; 1 klein doosje cornflakes bevat maar evenveel calorieën als 1 à 2 sneetjes ongebelegd brood.
- › Warme maaltijden bevatten over het algemeen méér calorieën dan broodmaaltijden. Je kan dus je tweede broodmaaltijd eens vervangen door iets warmes, bijv. spaghetti, macaroni met hesp en kaas, gebakken aardappelen met een omelet of pekelharing.... Het is eventueel handig je favoriete gerechtjes steeds in je diepvries in voorraad te hebben.

6. Tips voor warme maaltijden

Soep

Soep voor de maaltijd kan de oorzaak zijn dat je je te snel verzadigd voelt. Neem in dat geval liever géén soep of eet ze een uur voor of na je warme maaltijd. Je kan je soep ook calorierijker maken door er stukjes kipfilet, hardgekookt ei, balletjes, room of melkpoeder aan toe te voegen.

Aardappelen

Wissel gekookte aardappelen zo vaak mogelijk af met een calorierijkere bereiding: puree (+ volle melk, melkpoeder, margarine of boter) voeg ook eens een scheutje room of een flinke schep kruidenkaas toe gebakken aardappelen, fritten, gratin dauphinois...

Vlees/vis

Zorg voor een dagelijkse minimumportie van 100 g. Indien je een afkeer hebt van zowel vlees als vis, zorg dan voor een volwaardige vervanging. (zie verder)

Warme maaltijden zonder vlees

> 1 Erwtensop met kaas

+ bruin brood besmeerd met boter of margarine

> 1 Witte bonen in tomatensaus

+ prinsessenbonen

+ bruin brood besmeerd met boter of margarine OF puree

> 1 **Boerenomelet:** bak ui, gekookte aardappelen, champignons, tomaat in de pan en overgiet met losgeklopt ei. Je kan eventueel wat diepvrieserwtjes toevoegen.
> 2 Dit gerecht wordt lichter verteerbaar indien je de ui en de champignons weglaat.

> 2 Witloof met kaassaus en aardappelpuree

> 2 Spinaziestamppot met roerei

> 1 Oostendse bloemkool

Kook de bloemkool. Maak een melksaus en voeg hieraan wat tomatenpuree toe en flink wat garnalen. Giet de saus over de bloemkool. Bestrooi eventueel met wat gemalen kaas en gratineer even in de oven. Dien op met puree.

> 2 Gemarineerde tofu met ketchapsaus

Snijd de tofu in plakjes. Maak een marinade van 5 eetlepels ketchup (= sojasaus), 1 eetlepel azijn, een mespunt gemberpoeder (en eventueel een mespunt paprikapoeder of sambal oelek). Laat 1 uur trekken in de koelkast. Daarna de tofu droogdeppen met keukenpapier en bakken in olie.

Om een saus te maken giet je de marinade en een beetje water in de pan. Voeg een stukje van een bouillonblokje toe en bind met maïzena. Dien op met worteltjes (en erwtjes) en gekookte aardappelen.

> 1 Ratatouille met Quorn.

Bereid eerst de groentemengeling van gestoofde ui, tomaat, courgette, aubergine en paprika's. Kruiden met Provençaalse kruiden, basilicum, oregano. In een aparte pan bak je de Quorn eerst aan in olijfolie, kruiden met paprikapoeder.

Als de groenten bijna gaar zijn schep je de gebakken Quorn er voorzichtig onder. Laat het geheel nog vijf minuutjes sudderen. Dien op met rijst of couscous.

> 2 Dit gerecht wordt lichter verteerbaar indien je geen ui of paprika's toevoegt. Je kan deze dan vervangen door worteltjes.

> 1 = zwaarder verteerbaar

> 2 = lichter verteerbaar

7. Calorierijke tussendoortjes

Voedingssuiker kan een korrelachtig gevoel geven in de mond. Vind je dit storend, dan kan je het ganse gerecht mixen, ofwel een oplossing maken van 400 g poeder aangelengd met water tot een halve liter. Deze gebruiksklare oplossing bewaar je in de koelkast.

Eiwitrijke pudding

Bereid een dikgebonden pudding op de traditionele manier. In een beetje koude melk los je de voedingssuiker en het eiwitpoeder (of de melkpoeder) op (eventueel mixen om alle klonters te verwijderen). Deze oplossing voeg je aan de gekookte pudding toe (niet meer laten koken). Per schaalte pudding van 150 ml neem je 2 soeplepels voedingssuiker en 2 soeplepels eiwitpoeder of melkpoeder

Energierijke platte kaas

Meng een potje platte kaas met 2 soeplepels eiwitpoeder of melkpoeder. Neem vers fruit zoals aardbeien, banaan of blikfruit en mix dit samen met de voedingssuiker. Schep dit mengsel onder de platte kaas.

Luchtige yoghurt

Meng een glas yoghurt met 2 soeplepel eiwitpoeder of melkpoeder. Mix 2 soeplepels voedingssuiker met banaan. Klop het wit van een ei stijf met wat bloedsuiker. Schep het eiwit en de banaan onder de yoghurt.

Krachtige milkshake

Breng 200 ml melk, 2 soeplepels voedingssuiker, 2 soeplepel eiwitpoeder of melkpoeder, bloedsuiker naar smaak en een bolletje ijsroom in een maatbeker.

Als smaak voeg je toe:

- een banaan of een zakje vanillesuiker
- of cacaopoeder
- of oploskoffie
- of aardbeien

Mix alles samen met de staafmixer of in een mengbeker.

Het ijsroom kan je eventueel vervangen door platte kaas of door gekookte pudding. Indien je regelmatig last hebt van diarree, vervang je in de bovenstaande recepten de melk door sojamelk en de melkpoeder door eiwitrijk poeder.

Mangoroom

Ingrediënten:

- 150 g mangovlees
- 50 ml room
- 1 eetlepel kristalsuiker
- 2 eetlepels citroensap

Bereidingswijze:

- Mix de mango in een beker en voeg de andere ingrediënten toe.
- Giet het dessert in een kommetje en laat afkoelen in de ijskast.

Vanilleroomijs in fruitmelk

Ingrediënten:

- 2 bolletjes vanilleroomijs (100 g)
- 100 ml karnemelk
- 2 eetlepels melkpoeder
- 2 eetlepels kristalsuiker
- 6 eetlepels gekoeld fruitsap (tropical, appelsap...)

Bereidingswijze:

- Mix 1 bolletje roomijs met de karnemelk, de suiker en de melkpoeder.
- Giet dit in een glas en voeg het 2^{de} bolletje ijsroom toe.
- Overgiet het geheel met fruitsap.

Appel-abrikozenshake

Ingrediënten:

- ½ beschuit
- 1 koffielepel suiker
- 100 ml volle melk
- 1 eetlepel abrikozenconfituur
- 2 à 3 koffielepels appelmoes
- 2 eetlepels volle platte kaas

Bereidingswijze:

- Verkruimel de beschuit.
- Voeg de andere ingrediënten toe en mix.
- Giet de shake in een hoog glas en laat even afkoelen in de ijskast.

Aardbeienmilkshake

Ingrediënten:

- 100 ml drinkyoghurt
- 25 ml volle room
- 10 g kristalsuiker
- ½ zakje vanillesuiker
- 1 bol aardbeiroomijs

Bereidingswijze:

- Mix alle ingrediënten en giet in een glas.

Bananenshake

Ingrediënten:

- ½ witte beschuit
- 100 ml volle melk
- 3 eetlepels vanillepudding
- ½ banaan
- 1 petit suisse (= 3 eetlepels volle platte kaas)

Bereidingswijze:

- Maal de beschuit heel fijn.
- Voeg de andere ingrediënten toe en mix.
- Laat de shake eventueel even afkoelen in de frigo.

8. Afspraak maken

- U kunt een afspraak maken met een diëtiste, na verwijzing van uw behandelende arts, via onderstaande telefoonnummers
 - dagziekenhuis: 03 821 30 00
 - dienst radiotherapie: 03 821 34 16
- Indien u op een verpleegafdeling verblijft kunt u een afspraak maken via de verpleegkundige.

UZA / Wilrijkstraat 10 / 2650 Edegem
Tel +32 3 821 30 00 / Fax +32 3 829 05 20
www.uza.be