
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

• If you smoke/ use tobacco products, STOP

¼chM+h@flxjsV@rEckdw dk lsou uk djsa½

• Consume low salt diet ¼de ued [kk,¡½

• Exercise regularly (at least 30 mins, 5 times a week)

¼oftZ”k@O;k;ke&30 feuV] g¶rss ds 5 fnu½

• Fluid intake : Estimated urine output in 24 hours + 400 ml

(rjy inkFkZ% iwjs fnu dk is'kkc + 400 ml)

GENERAL TIPS (lkekU; fVIl½

LOW SALT DIET ¼de ued½

1. Use less salt in cooking ¼[kkus esa de ued Mkysa½

2. Don’t add extra salt ¼mij ls ued uk Mkysa½

3. Avoid ¼ijgst djsa½

 Pickles ¼vpkj½

 Chutney ¼pVuh½

 Namkeen ¼uedhu½

 Chips ¼fpIl½

 Kaanji ¼dkWth½

 Raita ¼jk;rk½

 Chaat ¼pkV idkSM+h½

 Fast Food ¼QkLV QwM½

 Burger ¼cxZj½

 Chowmein ¼pkÅehu½

 Pizza ¼ihtk½

 Processed Meats Frozen

¼ehV] Qzkstu ehy½

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

