
DR. SAGAR GUPTA
CONSULTANT, NEPHROLOGY & KIDNEY TRANSPLANTATION

MBBS – Maulana Azad Medical College, New Delhi
American Board Certified (ABIM)– MD Medicine & Nephrology
American Society of Transplantation – Kidney transplant

www.allaboutkidneys.com Email: sgnephrology@gmail.com

Phone: 9319752096

DIET PRESCRIBED : 1800 KCAL AND 40 GM PROTEINS

([kqjkd% 1800 fdodSyksjh vkSj 40 xzke izksVhu)

FOOD PLAN QUANTITY
MILK (DOUBLE TONED) nw/k ¼Mcy VksaM½ 350 ml

CURD (DOUBLE TONED) ngh 180 ml

PANEER (DOUBLE TONED) iuhj 20 gm ¼xzke½

EGG v.Mk 1

CHICKEN AND FISH fpdu] eNyh 20 gm ¼xzke½

CEREALS xsgwW] cktjk] jkxh 150 gm ¼xzke½

SAGO lkcwnkuk 25 gm ¼xzke½

PULSES nkys 15 gm ¼xzke½

VEGETABLES lCth 2-3 cup¼di½

FRUITS (Apple/Papaya/Pear/Pineapple/Guava)

Qy ¼iihrk] lsc] uk”kikrh] vukukl] ve:n½

100 gm ¼xzke½

FATS AND OIL rsy] ?kh 5-6 tsp ¼xzke½

SUGAR phuh 4-5 tsp ¼pEep½

SALT ued 2.5 gm ¼xzke½

Note: This is for general information only. Please talk to the doctor before following any specific diet plans.

DR. SAGAR GUPTA
CONSULTANT, NEPHROLOGY & KIDNEY TRANSPLANTATION

MBBS – Maulana Azad Medical College, New Delhi
American Board Certified (ABIM)– MD Medicine & Nephrology
American Society of Transplantation – Kidney transplant

www.allaboutkidneys.com Email: sgnephrology@gmail.com

Phone: 9319752096

SAMPLE MENU ¼lSEiy ehuw½

MEAL/TIME MENU QUANTITY

Early morning ¼lqcg½ Tea ¼pk;½

Marie biscuit ¼eSjh fcLdqV½

1 cup ¼di½

2 No.

Breakfast ¼uk”rk½ Milk ¼nw/k½

Chapati + Vegetable / Dalia / Upma

Poha / Idli - Sambhar / Egg boiled ¼v.Mk½

1 cup

2 no. + 1 katorie

60 gm / 1

Midmorning ¼nksigj½ Fruits / Paneer ¼Qy] iuhj½ 100 gm / 20 gm

Lunch ¼yWp½ Chapati / Rice ¼jksVh@pkoy½

Dal ¼nky½

Vegetable ¼lCth½

Dahi ¼ngh½

2 no. / 2 cup

½ katorie ¼dVksjh½

1 katorie ¼dVksjh½

1 katorie ¼dVksjh½

Evening tea ¼”kke½ Tea ¼pk;½

Biscuits / mathri / sago kheer / murmura

1 cup

2 no. / 1 katorie

Dinner ¼fMuj½ Chapati / Rice

Vegetable

2 no./ 2 cup

1 katorie ¼dVksjh½

Bed time ¼lksrs le;½ Milk / Curd 1 cup ¼di½

Preferred oils: Sunflower, groundnut, corn, olive oil, canola, mustard

rsy% lu¶y‚oj, ewaxQyh] eDdh] vkSfyo] dSuksyk] ljlks

FOR REFERENCES

1 cup ¼di½ 150 ml

1 tsp ¼pEep½ 5 ml

1 glass ¼fxykl½ 200 ml

1 cup cooked rice

¼ids gq, pkoy½

30 gm raw rice ¼dPps pkoy½

1 chapati ¼jksVh½ 20 gm wheat flour ¼xzke vkVk½
Note: This is for general information only.

Please talk to the doctor before following any specific diet plans.

