

 [image:]

 DIETA CETOGÉNICA

 Reinicia su metabolismo en 21 días aplicando el protocolo de Dieta Keto con el Ayuno Intermitente y descubra cómo quemar grasa de forma definitiva en solo 3 semana

 Emily Stevens

 Copyright 2019 de Emily Stevens Todos los derechos reservados.

 Este libro no contiene consejos médicos ni prescripciones de ninguna técnica de tratamiento para enfermedades, trastornos, patologías y no reemplaza los consejos médicos. El objetivo del autor es proporcionar explicaciones e informaciones útiles para su búsqueda personal de bienestar, tanto físico como emocional.

 El autor declina cualquier responsabilidad. De ninguna manera es legal reproducir, duplicar o transmitir cualquier parte de este documento, ya sea por medios electrónicos o en formato impreso. La reproducción de esta publicación está estrictamente prohibida y no se permite el almacenamiento de este documento a menos que se cuente con el permiso por escrito del autor.

 Todos los derechos reservados. La información aquí proporcionada es veraz y consistente, en el sentido de que cualquier responsabilidad, en términos de falta de atención o de otro tipo, por cualquier uso o abuso de las políticas, procesos o instrucciones contenidas en ella, es responsabilidad exclusiva y total del lector receptor.

 Bajo ninguna circunstancia se tendrá responsabilidad legal o culpa contra el lector por cualquier reparación, daño o pérdida monetaria debida a la información aquí contenida, ya sea directa o indirectamente. La información aquí contenida se ofrece únicamente con fines informativos y es universal en cuanto tal.

 La presentación de la información se realiza sin contrato ni ningún tipo de garantía. Las marcas registradas que se utilizan son sin ningún consentimiento, y la publicación de la marca registrada es sin permiso o respaldo del propietario de la marca registrada. Todas las marcas registradas y marcas dentro de este libro son sólo para propósitos de aclaración y son propiedad de los propietarios mismos, no afiliados con este documento.

 TABLA DE CONTENIDO

 Introducción

 Capítulo 01 – Breve historia de la Dieta Cetogénica

 Orígenes de la palabra Cetogénica

 Estado de cetosis

 ¿Qué es la dieta cetogénica?

 Orígenes de la dieta cetogénica y su estrecha relación contra la Epilepsia

 Siglo XX

 El Hallazgo Esencial de las Importantes Acetonas en el proceso

 Existen numerosos tipos de dietas cetogénicas

 •Dieta cetogénica tradicional

 •Dieta con aceite MCT

 •Dieta modificada Atkins:

 •Dieta de bajo índice glicémico:

 ¿Cómo surgió la dieta Keto y para qué se desarrolló?

 ¿Por qué despierta tanto interés?

 Capítulo 02 - ¿Por qué funciona esta dieta?

 ¿En qué radica la cetosis?

 ¿En qué radica la dieta Keto?

 ¿Por qué la Dieta Cetogénica contribuye a adelgazar?

 Aspectos básicos que hacen trabajar a la Dieta Cetogénica

 Los carbohidratos

 Las proteínas

 Las grasas

 ¿Cómo trabaja la dieta cetogénica?

 Suplementos que complementan la dieta cetogénica

 ¿Por qué trabaja la dieta cetogénica?

 Explicación más descriptiva de los cuerpos cetónicos

 La dieta cetogénica no vale en todos los casos

 Capítulo 03 – Beneficios de la dieta Keto

 Aclarando inquietudes sobre el desempeño de la Dieta Cetogénica

 Beneficios primordiales de la Dieta Cetogénica

 Control del apetito:

 Mayor pérdida de peso:

 Mayor reducción de grasa, y menos grasa visceral

 Menos peligro de patologías cardiovasculares

 Mejora de la sensibilidad a la insulina y reversión de la diabetes.

 Mejora de patologías mentales

 ¿En qué se basa todo lo mencionado?

 Obesidad

 Mujeres

 Epilepsia

 Una vez inicia la cetosis

 Mejora el síndrome de ovario poliquístico (SOP) y problemas de fertilidad

 Va a mejorar la salud de tu piel

 Mejora tus escenarios de colesterol

 Datos a tener en cuenta

 Capítulo 04 – 5 Consejos para bajar de peso en 2 semanas

 Consejo 1: Comienza a beber más agua

 ¿Qué cantidad?

 El mejor instante para beber agua

 Bebe agua antes de comer

 No tomes agua mientras comes

 Agua antes de dormir

 Consejo 2: No quedar con hambre anotando todo lo que comes

 Consejo 3: Comer despacio, inicio de una aceptable digestión y una aceptable dieta

 Beneficios de comer lento

 ¿Por qué ingerimos con prisa?

 Trucos para comer más lento

 Consejo 4: Hacer actividad física

 Intente las siguientes actividades:

 Consejo 5: Comer de todo pero con moderación

 Capítulo 05 - Los alimentos fundamentales para una dieta ceto saludable

 ¿Qué comer?

 Es muy considerable tomar en cuenta el desempeño de la dieta cetogénica

 Grasas y aceites

 Carnes

 Alimentos del mar

 Productos orgánicos (como huevos)

 Grasas orgánicas

 Legumbres y verduras

 Lácteos

 Frutos secos y semillas

 Especias y hierbas aromáticas

 Información en relación a las bebidas

 Cereales y azúcar

 Granos

 Frutas

 Detalles sobre el alcohol

 Es importante tener en cuenta

 Capítulo 06 – Qué alimentos no se recomiendan para esta dieta

 ¿Están completamente prohibidos los hidratos?

 ¿Podemos alimentarnos sanamente con esta dieta?

 Las ventajas al parar el consumo de azúcar en la dieta cetogénica

 TE SIENTES ENERGIZADO

 CUIDAS TU HÍGADO

 TU PIEL SE VE RADIANTE

 MEJORAS EN TU SISTEMA DIGESTIVO

 UNA BOCA MÁS SANA

 AYUDA AL ORGANISMO A ASEGURAR EL CORAZÓN

 AYUDA A VIGILAR LA DIGESTIÓN DE ESTA FORMA COMO LA SALUD DENTAL

 LOGRARÁS SOSTENER UN PESO MÁS EQUILIBRADO

 Dile hasta pronto a los carbohidratos

 Almidones

 Evita a toda costa la margarina

 Pero más que nada ten precaución con:

 Dos sencillas normas para evadir esta chatarra

 Capítulo 07 - Reactiva tu metabolismo

 Acelerar tu metabolismo es fundamental para adelgazar

 No te olvides del desayuno

 Haz pesas

 Corre

 Ejercítate en ayunas

 Cuida las grasas que comes

 Come proteínas

 Consume omega 3

 Come numerosas ocasiones al día

 ¿Termogénesis?

 Sorprende a tu cuerpo

 Controla los carbohidratos

 Bebe té verde

 Pásate a lo orgánico

 Deja el alcohol a un lado

 Picante

 Algunos mitos respecto al desempeño del metabolismo

 Aumentar la masa muscular le va a proporcionar ayuda a adelgazar

 Comer algunos comestibles puede apresurar su metabolismo

 Dormir bien durante la noche es bueno para su metabolismo

 Usted subirá de peso mientras envejezca porque su metabolismo se desacelerará

 Capítulo 08 - Menú cetogénico y plan de dieta de 21 días

 Día 1

 Día 2

 Día 3

 Día 4

 Día 5

 Día 6

 Día 7

 Día 8

 Día 9

 Día 10

 Día 11

 Día 12

 Día 13

 Día 14

 Día 15

 Día 16

 Día 17

 Día 18

 Día 19

 Día 20

 Día 21

 Capítulo 09 - Recetas de comida

 PASTELITOS DE QUESO

 HUEVOS CON JAMÓN SERRANO

 PIZZA

 PLATO DE POLLO

 CAZUELA MEXICANA

 PASTEL DE CARNE

 AREPA REINA

 PASTICHO DE BERENJENAS

 POLLO ASADO

 Capítulo 10 - Preguntas más frecuentes sobre la dieta cetogénica

 ¿Cómo reaccionaría mi cuerpo a la dieta cetogénica si la comenzara hoy?

 ¿Hay alguna clase de persona específica que deba evadir esta dieta?

 ¿Cuál piensa que sería la condición ideal de la persona que empieza la dieta keto?

 ¿Cuál dieta es más sostenible como estilo de vida: la dieta atkins modificada o la dieta keto tradicional?

 ¿Puede un individuo aguardar resultados consecutivos si escoge continuar esta dieta?

 Alteración en la estructura de la sangre

 Efectos a extenso plazo

 Preguntas más frecuentes

 ¿Cuál es la definición de cuerpos cetónicos y es verdad que “envenenan” el cuerpo?

 ¿Es cierto que cambia el gusto de tu saliva? ¿Por qué?

 ¿Tiene “efecto rebote” la dieta cetogénica?

 ¿Qué significa comer grasas?

 ¿Por qué entonces las grasas están asociadas a engordar?

 ¿Nos preocupamos al no saber cuál grasa es buena y cual es mala?

 ¿Tiene peligros llevar a cabo la dieta cetogénica? ¿Cuáles?

 No confundir la cetosis con la cetoacidosis

 ¿Comer tantas grasas es arriesgado para la salud?

 ¿La keto supone pasar largos ciclos sin comer?

 ¿La keto apoya el ayuno intermitente?

 ¿La keto no me facilita comer diversos comestibles?

 Capítulo 11 - Comienza un nuevo estilo de vida saludable y activo

 ¿Se puede estar en estado cetónico por tiempo prolongado?

 ¿Qué necesito para verdaderamente cambiar mi estilo de nutrición?

 PASO 1: COMPROMÉTASE.

 PASO 2: UBIQUE SU SITUACIÓN.

 PASO 3: FIJE MISIONES REALISTAS.

 PASO 4: IDENTIFIQUE ELEMENTOS DE INFORMACIÓN Y ACOMPAÑAMIENTO.

 PASO 5: LLEVE UN RASTREO CONTINUO DE SU AVANCE.

 Conclusión

 ¿Qué puedo aguardar en la dieta de keto?

 Conocer realmente bien tu cuerpo antes de comenzar

 ¿Vale la pena?

 ¿Qué tienes que tomar de este libro?

 Lista de referencias

 INTRODUCCIÓN

 CAPÍTULO 01 - ¿QUÉ ES EL AYUNO INTERMITENTE?

 -Ventana de ayuno

 -Ventana de ingesta calórica

 Significado de la palabra ayuno

 Orígenes del Ayuno Intermitente

 -El mito de las 5 comidas diarias

 ¿En qué consiste el Ayuno Intermitente?

 El ayuno en la historia de la humanidad

 El ayuno en los siglos XIX y XX

 -El ayuno es pura regeneración alimenticia

 El Ayuno Intermitente según la ciencia

 -El Ayuno, regalo del sistema evolutivo

 El Ayuno Intermitente en la actualidad

 -Mucha información en todas partes

 CAPÍTULO 02 - BENEFICIOS DEL AYUNO

 Mejora del perfil metabólico del cuerpo

 Más beneficios, menos gastos

 -Podrás comer sus alimentos y postres favoritos

 Mejoras en las funciones cognitivas

 Efectivo contra la Obesidad

 -El Ayuno Intermitente en combinación de una reducción de la ingesta calórica

 Previene las enfermedades cardiovasculares

 Reduce las afecciones neurodegenerativas

 Ayuda a controlar la diabetes

 Aumento sustancial de la energía

 Mejorará tu estado de ánimo y tu perfil mental

 CAPÍTULO 03 - 5 TIPOS DE AYUNO INTERMITENTE

 Ayuno Intermitente 12/12

 -Consejos a tomar en cuenta para el ayuno 12/12

 -Proponte nuevas metas

 Ayuno Intermitente 16/8

 -En qué está basado

 -El ayuno que mantiene el equilibrio entre lo fácil y eficaz

 Ayuno Intermitente 20/4

 -¿En qué consiste este ayuno?

 -Recomendaciones para el formato 20/4

 Ayuno Intermitente 24 horas

 -La ventana de ingesta más grande

 -Nuestro cuerpo es fascinante

 Ayuno Intermitente 48 horas

 CAPÍTULO 04 - EL AYUNO INTERMITENTE Y LA CETOSIS NUTRICIONAL

 -La Cetosis y el Ayuno van de la mano

 ¿Qué es la Cetosis Nutricional?

 -El humano antiguo y la Cetosis natural

 Cómo funciona la cetosis en nuestro cuerpo

 -Nuestro organismo y las Cetonas

 Efectos secundarios de la Cetosis

 ¿Por qué el Ayuno Intermitente es más efectivo con la Cetosis?

 El Ayuno intermitente con una buena alimentación

 Beneficios del ayuno en combinación de la cetosis

 CAPÍTULO 05 - AYUNO INTERMITENTE ¿QUÉ COMER?

 -Este libro incluye fabulosas recetas

 -Los vegetales y las proteínas serán clave

 Comer como normalmente lo haces

 -Aliméntate como siempre

 -No quieras atragantarte de comida

 Aplicar alguna dieta nutricionista

 -Coméntale a tu doctor de confianza lo que quieres hacer

 -Proteínas, fibras y más nutrientes necesarios

 -Elige cuidadosamente qué régimen de comida llevar

 Comer el mínimo de calorías recomendado para tu cuerpo

 -El internet será tu mejor aliado en estos casos

 -No te abrumes en saber cuántas calorías tiene cada cosa

 Proteínas y grasas saludables

 -Recuerda que incluyo muchas recetas y planes de alimentación en el libro

 Recetas y planes de comida

 CAPÍTULO 06 - AYUNO INTERMITENTE PARA BAJAR DE PESO

 ¿Qué formato de Ayuno Intermitente escoger?

 -Las variantes más ligeras del ayuno

 -Tipo de ayuno demasiado fuerte

 -El tipo de ayuno ideal para bajar de peso

 ¿Qué alimentación escoger para nuestra ventana de ingesta?

 -Elige lo que más se adapte a tus necesidades y a tu bolsillo

 Debemos saber cómo actúa el Ayuno en nuestro cuerpo

 -La glucosa juega un papel importante en el Ayuno Intermitente

 El Ayuno reduce las calorías consumidas y también las quema

 Añade ejercicios ligeros y medianos a tu Ayuno Intermitente

 -Ejercicios que deberías practicar

 -¡Establece tus límites!

 Ayuno Intermitente bajo supervisión médica

 CAPÍTULO 07 - CÓMO PRACTICAR EL AYUNO

 Ayunar correctamente

 Estas personas deben tener cuidado

 -Índice de masa corporal normal o bajo

 -Lactancia o embarazo

 -Enfermedades renales

 Cuida lo que comes, no exageres al comer

 -La flexibilidad del Ayuno Intermitente

 -Cambia de recetas y planes de alimentación

 Organiza bien el tiempo en el que practicarás el ayuno

 Prepara porciones pequeñas de comida

 El factor agua

 CAPÍTULO 08 - AYUNO INTERMITENTE MENÚ

 Alimentos que sean ricos en fibra y proteínas te darán mucha saciedad

 Algunas grasas saludables que podemos ingerir

 Las comidas con volumen y las barras nutricionales serán útiles

 -Barras nutricionales y suplementos

 Mejores recetas para el Ayuno Intermitente

 Crema de calabacín

 Ingredientes:

 Preparación:

 Caldo de verduras

 Ingredientes:

 Preparación:

 Crema de brócoli

 Ingredientes:

 Preparación

 Ensalada de lentejas y legumbres

 Ingredientes:

 Preparación:

 Crema de Gazpacho

 Ingredientes:

 Preparación:

 Muslos de pollo al horno con patatas

 Ingredientes:

 Preparación:

 Pescado asado con patatas

 Ingredientes:

 Preparación:

 Sardinas con perejil al horno

 Ingredientes:

 Preparación:

 Carne de lentejas

 Ingredientes:

 Preparación:

 Planes de Alimentación para un ayuno intermitente de 16/8

 Plan 1

 Plan 2

 Planes de Alimentación para un ayuno intermitente de 20/4

 Plan 1

 Plan 2

 CAPÍTULO 09 - MI AYUNO INTERMITENTE

 -Todos quieren verse genial ¿Tú no?

 Lo primero que hacer es plantear nuestros objetivos e identificar nuestros problemas

 Los alimentos y comidas ricas en fibras y proteínas serán importantes

 Mi Ayuno Intermitente para rebajar – consejos

 -La variante de ayuno intermitente que nos hará rápido el proceso

 -Tipo de alimentación que escoger

 -El ayuno, la mejor opción para reducir tallas

 Mi ayuno intermitente para enfermedades

 -Qué variante del ayuno intermitente escoger

 -El formato 16/8

 -Alimentación idónea para combatir enfermedades

 Mi Ayuno Intermitente para cambiar la alimentación

 -Formato de ayuno 12/12 o 16/8

 -Alimentación a escoger

 CAPÍTULO 10 - SUGERENCIAS PRÁCTICAS PARA UN AYUNO SALUDABLE

 -El Ayuno Intermitente realmente funciona

 ¿Realmente debo empezar?

 -Toma la iniciativa y ¡Sé el primero!

 Mentalizar lo que vas a hacer

 -El respeto, honestidad y la responsabilidad serán fundamentales

 ¿Las horas de sueño contarán como ayuno?

 ¿Realmente no se puede consumir absolutamente nada durante el ayuno?

 -No se puede comer nada

 ¿Debo comer algo en específico antes de empezar el ayuno?

 Comida especial después de terminar el ayuno

 ¿Ejercicio con ayuno?

 ¿Cuánto tiempo debe durar el Ayuno Intermitente?

 Señales del cuerpo

 Algunas de estas señales son:

 CONCLUSIÓN

 ¿Qué es lo que debes tomar de este libro?

 Lista de referencias

 Introducción

 A lo mejor en algún momento hayas escuchado comentar a alguien sobre una dieta que su doctor de cabecera le indicó pero que sencillamente no le trabaja, o además la situación de personas que han intento continuar las dietas bajas en calorías y muy difíciles de cumplir sin poder el propósito primordial de adelgazar, sin lugar a dudas son inconvenientes muy fuertes que bastante gente adultas quienes desean adelgazar sufren todos los días.

 La epidemia de obesidad que sufre la gente mundial actualmente, hay que primordialmente al consumo excesivo de comestibles procesados, los cuales son ricos en conservantes, que no son otra cosa que azucares, sodio y sus derivados o semejantes. Esto desata que nuestro cuerpo acumule grasas en exceso y desarrolle inconvenientes en el corazón y todos nuestros sistemas.

 ¿Funciona?

 A lo largo de la Dieta Cetogénica, el cuerpo humano metaboliza por medio de la lipólisis los depósitos de grasa y los ácidos grasos por medio de la beta-oxidación, dando lugar a los distintos cuerpos cetónicos (CC) (acetoacetato, β-hidroxibutirato y acetona). Estos metabolitos tienen la posibilidad de ser usados como precursores energéticos y crear adenosín trifosfato (ATP).

 La DC impulsa los efectos metabólicos del ayuno, forzando al cuerpo humano a usar la grasa como fuente de energía.

 La dieta cetogénica, o dieta Keto, es una dieta muy baja en hidratos de carbono que transforma al cuerpo en una máquina de quemar grasa. Tiene bastantes provechos potenciales para la disminución del peso, la salud y el desempeño deportivo, y hay miles de individuos que ya los experimentaron.

 El sobrepeso, la obesidad y sus adversidades asociadas son un inconveniente de salud pública sustancial en todo el mundo que sufrió un incremento en la mayor parte de las edades, zonas y grupos socioeconómicos; para eso hay una extensa variedad de proposiciones dieto terapéuticas entre las que están las dietas cetogénicas; término acuñado en los años 20 del pasado siglo. Los efectos benéficos y adversos de esa dieta han generado disputa y no hay una conclusión contundente sobre su efectividad y eficacia en el régimen de la obesidad.

 Es efectiva

 Las dietas cetogénicas y las comunes tienen una efectividad semejante en la disminución del peso, no obstante, las primeras acostumbran exhibir resultados consecutivos además de existir algunas limitantes para su uso a contra parte de las dietas no cetogénicas. Existe prueba de que la adherencia al plan alimenticio tiene una más grande predominación en la efectividad del régimen que la organización de macronutrientes; de esta forma,

 Los esfuerzos por hacer mejor los tratamientos para la obesidad tienen que enfocarse en aumentar la adherencia al régimen.

 La etiología de la obesidad es multifactorial, por lo general es el resultado de una interacción complicada entre la genética y causantes ambientales; dentro de estos últimos están la inacción física que generó una reducción en el gasto de energía y el aumento de la ingesta calórica, que en grupo conllevan a un balance energético positivo.

 El incremento en el consumo de energía, está asociado a su vez a un aumento en la diversidad y disposición de comestibles de alta consistencia energética, al incremento del tamaño de las porciones, a un más grande consumo de bebidas calóricas, al mejoramiento de las características organolépticas de los comestibles y a una variación del patrón del consumo de comida en general; a la par, se ha sugerido que el consumo excesivo de hidratos de carbono, fundamentalmente de los sencillos o refinados, incrementa el compromiso de desarrollar obesidad.

 Especial contra la obesidad

 La obesidad aumenta el compromiso de avance de adversidades asociadas al trastorno metabólico como: dislipidemia, hipertensión arterial, patologías cardiovasculares, y resistencia a la insulina, disminuyendo la longevidad y la calidad de vida. Lo previo, aunado al hecho de que las tácticas dietéticas con las que se cuenta en la actualidad enseñaron una baja efectividad en la disminución del peso y cuidado de este a la larga, ponen de manifiesto la urgente necesidad de un plan eficiente y segura que permita tratar la obesidad y evadir el aumento en el avance de las comorbilidades asociadas a esta. Consecuentemente a lo previo, han surgido un enorme conjunto de proposiciones dietoterapéuticas y se ha ajustado la utilización de algunas dietas ya que ya están que inicialmente eran usadas para el régimen de otras enfermedades, con el objetivo de parar el aumento en la prevalencia de obesidad, ofreciendo tratamientos más efectivos.

 Un caso de muestra de estas proposiciones dietoterapéuticas son las dietas bajas en carbohidratos o dietas cetogénicas, cuyo contenido de carbohidratos tiende a ser inferior a 50-60 g al día. Esta clase de dietas fueron foco de atención, ya que su organización a una ligera disminución del peso y en fachada sin efectos secundarios; además de que se le han atribuido otros provecho como una más grande eficacia comparada con las dietas hipocalóricas comunes. No obstante, sólo algunas de las referencias hablan sobre algunos puntos de estas dietas, así como la suma correcta de carbohidratos que tienen que administrarse para ocasionar una cetosis, de esta forma como tampoco de los efectos del consumo excesivo de lípidos sobre el compromiso cardiovascular.

 Esto generó disputa y conflicto sobre la utilización de estas dietas, ya que más allá de que se realizaron múltiples estudios para ver su efectividad y sus efectos tanto benéficos como adversos, los resultados o la interpretación de los mismos difieren muy entre sí; sin deducir de forma traje sobre la relación costo-beneficio de su uso para el régimen de la obesidad y la prevención de patologías similares con la misma.

 ¡Comienza ahora mismo!

 Todos los beneficios que te da la dieta cetogénica están aguardando sólo a que vayas por ellos, te esperan a que cumplas literalmente todas las propiedades que hacen a tu dieta diferente a la de los otros y a las dietas típicas proporcionadas por los nutricionistas.

 Indagaciones anteriores detallan que "hay una disminución del peso eficaz cuando los pacientes siguen una dieta cetogénica o muy baja en hidratos de carbono frente a los competidores que siguieron una dieta más baja en grasa clásico, o inclusive una dieta mediterránea.

 Los tremendos beneficios que la dieta cetogénica tiene para ti son muy reales, no vas a encontrar en ningún lugar algún régimen alimenticio que te proporcione todas las increíbles propiedades positivas que la dieta Keto tiene para tu cuerpo. Empezando con una fuerte desintoxicación de todo tu torrente sanguíneo descartando impurezas y cualquier clase de grasa acumulada con el pasar de los días lo cual es fundamental para personas de edad destacadas y/o adultas.

 Con la asistencia que te brinda la dieta cetogénica tendrás la posibilidad de hacer mejor la calidad de tu vida en conjunción a todos los provecho que te iré enseñando aspecto a aspecto durante este grandioso y bien elaborado trabajo de exploración el cual llevó un largo tiempo llevar a cabo para lograr entregarte contenido de la preferible calidad y el más acertado.

 La Dieta Cetogénica es una dieta particular la cual sin lugar a dudas va a conseguir cambiar tus hábitos alimenticios para bien, mejorarás espectacularmente tu sistema digestivo y cognitivo por medio de las características que la dieta cetogénica sólo te da.

 Dentro de todo el mundo de la cetosis en esta designación se tienen dentro todas las dietas que inducen al organismo en un estado de cetosis sobre nutrición, fruto de la reducción de carbohidratos, como la dieta Atkins, la dieta Dukan o la dieta Paleo.

 La composición del consumo de macronutrientes de esta clase de dietas oscila de un sujeto a otro, siendo más confiable para lograr la cetosis sobre nutrición un cálculo gramos/kilo de peso/día en vez de los habituales porcentajes, de precisamente 1 gramo de carbohidratos/kilo de peso/día para lograr una cetosis sobre nutrición moderada, y de medio gramo/kilo de peso/día para lograr una cetosis sobre nutrición intensa.

 Siguiendo la composición habitual fundamentada en porcentajes, el consumo de macronutrientes sería de 5% carbohidratos, 20-25% proteínas y 70-75% grasas, pero como ya adelantaba, el cálculo apoyado en el peso del sujeto es muchísimo más exacto y personalizado.

 La evolución del cuerpo humano

 El cuerpo humano de básicamente el 99% de la gente que habitamos localidades desarrolladas es dependiente de la glucosa como combustible primordial, más allá de que la "rentabilidad" energética de los carbohidratos (4 calorías/gramo) es muy inferior a la producida por las grasas (9 calorías/gramo).

 Uno de los puntos fuertes esenciales de las dietas cetogénicas es elaborar al organismo para la lipólisis, Oséa, la síntesis de grasa como fuente primordial de combustible en vez de los carbohidratos, fuente menos eficaz, como vimos, y además, limitada (que nos lo comenten a los maratonianos...).

 Evolutivamente este fue el mecanismo que nos permitió la subsistencia, al proporcionarnos energía que se requiere para hacer largos desplazamientos o aguantar épocas de sequías y glaciaciones.

 Por medio de las dietas cetogénicas se induce al cuerpo en un estado de cetosis (ojo, no cetoacidosis), detectable por medio de la existencia de cuerpos cetónicos presentes en la orina (y medible con tiras reactivas de bajo precio y venta en algún farmacia).

 Esta keto-adaptación no va a ser momentánea, de hecho, la etapa de transición frecuenta permanecer por lo menos 3 semanas, fundamento por el cual varios de los estudios investigadores en oposición a las dietas cetogénicas no son válidos, al no aguardar a que el cuerpo se adaptase verdaderamente.

 La transición puede ser dura, el azúcar, verdaderamente adictivo y que se encuentra en todos los comestibles procesados en la actualidad. Lo verdaderamente aconsejable antes de cambiar un pensamiento sobre nutrición es averiguar a un médico para que te lleve un rastreo, lo que sugiero fundamentalmente para la gente que quieran evaluar esta clase de dietas.

 Tras estas 3-4 semanas de dieta muy baja en hidratos de carbono, moderada en proteínas y rica en grasas, la lipólisis va a ser la fuente primordial de obtención de energía del organismo, pero eso no supone que debamos mantenernos para toda la vida en estado de cetosis sobre nutrición, puesto que corremos el compromiso de que se "oxiden" otras fuentes de obtención de energía (como nos pasa a básicamente todos con la lipólisis, debido al consumo indiscriminado de hidratos de carbono).

 Excelentes resultados

 En relación a desempeño, estas primeras semanas se puede llegar a achicar hasta un 70%, pero una vez superada la transición puede llegar a básicamente duplicarse, superando inclusive el desempeño de las dietas disociadas.

 En relación a salud, se han realizado varios estudios basados en las dietas cetogénicas, desde pacientes con obesidad mórbida a pacientes con epilepsia, con mejoría en básicamente todos los indicadores a la larga.

 Te hago una promesa en relación a la dieta cetogénica, con ella lograrás ese cambio que siempre has anhelado, te lo prometo que con toda la información, consejos y datos que te voy a argumentar durante este libro vas a tener todas las utilidades primordiales a la mano para que consigas comenzar tu transición a una mejor nutrición, a un mejor estado de arrojo, a un mejor sistema digestivo, a uno mejor sistema cognitivo, a una mejor pelea contra patologías degenerativas, a un cambio extremista en la manera en que te alimentas y todo para bien.

 La dieta cetogénica está aguardando por ti y por medio de la compra de este texto te proveeré de todos esos consejos y trucos que te van a hacer el sendero hacia el triunfo alimenticio muchísimo más simple, ágil y sin muchos vacíos de información que hay en libros semejantes a este. Ten en cuenta que este texto fue hecho apoyado en un riguroso e profundo trabajo de exploración de meses para lograr traerte la información que verdaderamente necesitas para poder ese cambio extremista en tu figura, mencionarle hasta pronto a la obesidad y a algún otro tipo de inconveniente en los distintos sistemas de tu organismo.

 ¡Los beneficios te esperan!

 Ya sólo va a quedar de tu parte explotar todo el saber que te estaré ofreciendo en este texto, te recuerdo y sugiero ojearlo detalladamente para que consigas comprender caminando de la letra las bases esenciales de la dieta cetogénica, para que entiendas que es lo que va a pasar con tu organismo una vez esta comience y cuáles son los cambios que empezarás a ver cuándo decidido empezar con esta novedosa etapa de tu vida, una época en la cual tu nutrición y tu confort mental y digestivo te importan y preocupan muchísimo más que antes.

 Capítulo 01 – Breve historia de la Dieta Cetogénica

 La dieta cetogénica es una de las cuales cuenta con mayores aplicación a nivel mundial ya que la misma puede ser utilizada con miles de fines muy importantes ya sean diabéticos u otros considerables que hagan mejores condiciones de las enfermedades crónicas para todas las personas. La dieta ceto es un régimen alimenticio que plantea una dieta muy baja en hidratos de carbono y al mismo tiempo te ofrece montones de proteínas y una gran cantidad de grasa saludable.

 Orígenes de la palabra Cetogénica

 Ahora procedo a explicar el origen ya que la palabra «ceto» se deriva directamente de «cetonas», ahora las cetonas son pequeñas moléculas naturales las cuales laboran intensamente como un tipo de combustible alternativo en aquellos momentos en que nuestro organismo no cuenta con la glucosa necesaria para trabajar.

 Nuestra alimentación común tradicional está formada en su mayoría por trigo, arroz, maíz, papas y otros comestibles ricos en hidratos de carbono. Al comerlos, los hidratos de carbono se descomponen en glucosa y esta es usada como energía. Para el cuerpo es simple transformar la glucosa y esta va a tener prioridad frente la grasa. La insulina además es producida para transportar la glucosa del torrente sanguíneo al cuerpo. Remover de la dieta los comestibles que tienen como base los azúcares activará en nuestros cuerpos la quema de grasas (cetonas) en vez de azúcar (carbohidratos).

 La increíble novedad que capta la atención de la mayor parte de la gente es que nuestros cuerpos tienen la posibilidad de quemar cualquier clase de grasa: fuentes dietéticas en el plato, o grasa en el cuerpo plus que deseamos perder. Hay varios provecho para la dieta Cetogénica que van a ser discutidos en un artículo siguiente.

 Estado de cetosis

 La forma eficaz de lograr un estado de cetosis es el ayuno, más allá de que eso es viable, no lo sugerimos a todos. Ahora cuando se establece que un estado cetogénico sobre una alimentación inducida a través de este régimen es mucho mejor para el triunfo a la larga. Deseamos privar a nuestro cuerpo de hidratos de carbono, no de nutrientes.

 ¿Qué es la dieta cetogénica?

 La dieta cetogénica radica en un consumo excesivo de grasas, medio de proteínas y bajo en hidratos de carbono. Se quiere con esta clase de dieta que el cuerpo humano entre en cetosis, induciendo al catabolismo de las grasas (es decir quemar las grasas) más que hidratos de carbono (la fuente primordial de energía). La grasa se transforma en el hígado en ácidos grasos y cuerpos cetónicos debido al poco aporte o restricción de hidratos de carbono, de forma semejante a eso que sucede en el ayuno.

 Estos cuerpos cetónicos son producidos por citogénesis en las mitocondrias de las células del hígado, gracias a que el glucógeno hepático desciende y se agota, y se crea la oxidación (quema) de grasas para proveer al fluido de glucógeno primordial. Al producirse estos cuerpos cetónicos éstos se descomponen en acetoacetato, beta hidroxibutirato y acetona admitiendo por eso el cuerpo no se quede sin energía y el cerebro puede utilizarlas para todas sus funcionalidades.

 Las cetonas tienen la posibilidad de proveer entre el 50 o hasta el 60% de los requerimientos de energía del cerebro. Oséa por medio de esta dieta el cuerpo deja de usar como fuente principal de energía los glúcidos, sustituyéndolos por las grasas.

 Orígenes de la dieta cetogénica y su estrecha relación contra la Epilepsia

 El papel del ayuno en el régimen de la patología se ha conocido a la raza humana para los millares de años y fue estudiado detalladamente por los doctores del griego tradicional y los doctores indios antiguos. Un tratado temprano en la recolección hipocrática, “en la patología sagrada,” detalla cómo los cambios en dieta desempeñaron un papel en la gestión de la epilepsia.

 El mismo creador además detalla en “epidemias” de la recopilación, cómo curaron a un hombre de epilepsia cuando él se abstuvo completamente de la comida o de la bebida consumidora. Se sabes que las primeras investigaciones modernas se aplicaron al ayuno como vulcanización especial para la epilepsia conducida en Francia, en 1911. Cuando, el bromuro de potasio fue usado para tratar estos asaltos, pero este agente redujo las habilidades mentales a los pacientes'. A razón de esto, se decidió que casi dos docenas de pacientes voluntarios con epilepsia siguieran una alimentación en un régimen bajo en calorías, es decir uno vegetariano en la comida que fue mezclado con el ayuno.

 Dos pacientes enseñaron mejorías destacables, aunque la mayor parte no podrían adherirse a las limitaciones dietéticas. No obstante, la dieta fue encontrada para perfeccionar las habilidades mentales del tolerante comparadas con los efectos de tomar el bromuro de potasio.

 Siglo XX

 Además a lo largo del comienzo del siglo XX, un americano llamado Bernarr Macfadden, popularizó la iniciativa del ayuno como medio para establecer nuevamente salud. Su osteópata del estudiante, Hugh Conklin, ayuno introducido como procedimiento de régimen para vigilar epilepsia. Coklin ha propuesto que los asaltos epilépticos fueran causados por una toxina secretada en el intestino y sugirió que el ayuno por 18 a 25 días podría llevar a cabo la toxina disiparse.

 Los científicos y médicos decidieron poner a los pacientes con epilepsia en un régimen de dieta a base de agua la cual al final pronunció que curó el 90% de jóvenes con la condición y el 50% de mayores. El examen del estudio que fue llevado a cabo después mostró que, de hecho, el 20% de los pacientes de Coklin llegaron a ser captura-libre, en tanto que el 50% probaron una alguna mejoría. La terapia de ayuno próximamente fue adoptada como parte de la terapia de la corriente primordial para la epilepsia y en 1916, el Dr. McMurray denunciado al gorrón médico de Nueva York que él había tratado con triunfo a pacientes epilépticos prescribiendo un ágil, seguido por una dieta libremente del almidón y del azúcar desde 1912.

 El Hallazgo Esencial de las Importantes Acetonas en el proceso

 Era en 1921 que el endocrinólogo Rollin Woodyatt visualizó que tres creaciones, acetonas, β-hydroxybutyrate y acetoacetate solubles en agua (juntos fueron nombrados como las estructuras de las cetonas) fueron generados en su hígado provocado por el alto nivel del hambre o si siguieron en aumento tras una dieta en gordo e inferior en carbohidratos. Russel más salvaje de la clínica de Mayo llamó esto la “dieta cetogénica” y lo utilizó como régimen para la epilepsia, además en 1921.

 La exploración agregada en los años 60 mostró que más cetonas son producidas por los triglicéridos del ambiente-cadena (MCTs) por la unidad de la energía porque se llevan de manera rápida al hígado vía la vena porta hepática, frente al sistema linfático.

 En 1971, Peter Huttenlocher ideó una dieta cetogénica adonde el 60% de las calorías vinieron del aceite de MCT, que permitió más proteína y los carbohidratos que se incluirán compararon con la dieta cetogénica original, significando que los padres podrían elaborar comidas más agradables para sus jóvenes con epilepsia. Varios hospitales además adoptaron la dieta de MCT en vez de la dieta cetogénica original, aunque algunos utilizaran una conjunción de los dos.

 Existen numerosos tipos de dietas cetogénicas

 Hay algunas variantes de la dieta cetogénica que tenemos la posibilidad de listar a continuación:

 	Dieta cetogénica tradicional: esta dieta tiene dentro la siguiente organización de porcentajes de nutrientes sobre la ingesta calórica diaria: lípidos 80 a 90%, proteínas 5 a 10% y hidratos de carbono 5 a 10%.

 	Dieta con aceite MCT: popularizada y utilizada en Inglaterra y Canadá, aunque poco en los USA. Esta dieta es más maleable tiene dentro más grande diversidad de comestibles por una más grande ingesta de hidratos de carbono y proteínas. MCT tiene relación a los triglicéridos de cadena media, que produce cetonas con más grande simplicidad que la grasa LCT (triglicéridos de cadena larga). Esto quiere decir que se requiere menos grasa total, dando permiso que la dieta integren más hidratos de carbono y proteínas.

 Los triglicéridos de cadena media (MCT) son fuente de energía de simple absorción, creciendo la termogénesis (la tasa de combustión de calorías) que en contraste con los triglicéridos de cadena extendida (LCT) que se guardan en el organismo con apariencia de depósitos de grasa.

 La proporción de aceite MCT hay que repartir en distintas tomas acompañando todas las comidas. Se consume crudo, sea sólo o añadiéndolo a bebidas o comestibles. Esta dieta tiene dentro la siguiente organización de porcentajes de nutrientes sobre la ingesta calórica diaria: lípidos 71% (siendo el contenido de aceite TCM el 60% de aporte calórico total.), proteínas 10% e hidratos de carbono 19%.

 	Dieta modificada Atkins: construida en el Hospital Johns Hopkins, dicen modificada porque la dieta original de Atkins es muy baja en hidratos de carbono y se desarrolló como una terapia de reducción de peso. El vocablo modificado tiene dentro una reducción de los hidratos de carbono frente a las sugerencias de Atkins y el aumento de los comestibles con contenido elevado de grasas, de la misma forma que lo sugiere la dieta original cetogénica.

 Esta dieta tiene dentro la siguiente organización de porcentajes de nutrientes sobre la ingesta calórica diaria: lípidos 77 a 80%, proteínas de 5 a 11% y hidratos de carbono de 5 a 11%.

 	Dieta de bajo índice glicémico: esta dieta es algo menos restrictiva, con los próximos porcentajes de nutrientes sobre la ingesta calórica diaria: lípidos 60% de las calorías totales, en tanto que los hidratos de carbono permitidos son los que tienen un índice glucémico inferior a 50.

 Otra aclaración al origen de la Dieta Cetogénica relacionada con tratamientos contra la Epilepsia.

 ¿Cómo surgió la dieta Keto y para qué se desarrolló?

 Las visualizaciones auténticas que se hicieron en la ciencia médica fueron que cuando un tolerante con epilepsia se enfermaba o se encontraba en ayunas, la continuidad de sus convulsiones disminuía, por lo cual la iniciativa era que quizás el estado de ayuno, donde el cuerpo metaboliza la grasa, poseía características que evitaban los asaltos y varios estudios demostraron que esa es la situación.

 Por ello al principio usaron el ayuno como un régimen para la epilepsia, pero por supuesto esto no es sostenible a la larga y en 1921 se ha propuesto la dieta cetogénica como una opción, con la iniciativa de que si se limitan los hidratos de carbono suministrados al cuerpo e incrementa el consumo de grasa, entonces el cuerpo usará esa grasa y va a producir lo que se conoce como cuerpos cetónicos, tal es así que cuando el hígado metaboliza los ácidos grasos produce cuerpos cetónicos hechos de ácido

 betahidroxibutírico, acetoacetato y acetona; de ahí procede el vocablo cetogénico.

 La dieta cetogénica se ha relacionado con el régimen de la epilepsia, pero ¿por qué esta dieta se ha popularizado como una manera eficaz de adelgazar? Pienso que desde que se estableció para el régimen de la epilepsia se ha usado en diferentes formas para otro tipo de dolencias médicas neurológicas, psiquiátricas y en general.

 Si me cuestionas cómo surgió como régimen para adelgazar y me se ve muy atrayente porque no puedo rastrearlo hasta un origen concreto. Al principio, hace años, cuando se ingresó la dieta Atkins, fue muy habitual. En tanto que con la dieta Atkins hicieron hincapié en el consumo de proteínas y grasas, con la dieta cetogénica el enfoque está en incrementar el consumo de grasas.

 Una de las formas en que una dieta cetogénica puede fomentar todavía más la disminución del peso es que, cuando los pacientes están en un estado de cetosis, donde están quemando grasa y produciendo cuerpos cetónicos, estos tienen la posibilidad de suprimir el apetito, pero además puede ser muy arriesgado si un tolerante tiene inconvenientes con la anorexia. En nuestra red social por el momento pensamos que es una terapia médica y algo que debe ser monitoreado por un dietista, con un médico, para asegurarse de que no haya resultados consecutivos.

 ¿Por qué despierta tanto interés?

 Una de las causas es porque es una dieta subjetivamente extrema, Oséa, si lees sobre la dieta cetogénica tradicional, donde el 90% de tus calorías surgen de la grasa y puedes observar los resultados positivos de inmediato, se lo cuentas a un amigo y él además lo va a intentar. Pienso que probablemente esas son algunas de las causas por las que ha despertado tanto interés, que es subjetivamente radical y que se tienen la posibilidad de ver los efectos inmediatamente.

 Sin lugar a dudas la dieta cetogénica es un tema que está tomando mucha fuerza en los años anteriores. Es una increíble ocasión para que comiences a cambiar tu estilo de nutrición con el apoyo de la Dieta cetogénica. Explota toda la información que vas a encontrar en todo este libro que tomó tanto tiempo desarrollar para que obtengas la información, consejos y trucos más indispensables y resaltantes que necesitas al instante de iniciarte en el régimen alimenticio de la dieta cetogénica. No pierdas más el tiempo y empieza cuanto antes con el cambio de nutrición que todas la gente requieren en su historia.

 Capítulo 02 - ¿Por qué funciona esta dieta?

 La dieta Keto o cetogénica se enfoca en el consumo de más comestibles ricos en grasas buenas y proteínas (pescado azul, aguacate, aceite de coco y de oliva) con una restricción del consumo de carbohidratos (cereales, azúcar, y también de mucha proporción de verduras y frutas) con el propósito de crear el desarrollo de cetosis en sangre semejante al ayuno.

 ¿En qué radica la cetosis?

 Te preguntarás. En que las reservas de grasa de tu cuerpo se convierten en cetonas que paralelamente alimentan a los músculos y al cerebro frente a los hidratos de carbono. ¿El resultado? La muy poca existencia de pérdida de grasa acumulada en adición a un peso perdido se forma instantánea cuando la comparamos con otras dietas habituales.

 En este sentido, sin duda alguna la dieta cetogénica tiene quien la admire y también quien la deniegue delante de mucha gente. Se afirma que la dieta cetogénica resulta ideal no sólo para bajar de peso sino para achicar el picoteo de dulce, la hinchazón cerebral y calmar el mal en personas con anomalías de la salud crónicas.

 ¿En qué radica la dieta Keto?

 La dieta cetogénica o dieta Keto aboga por el consumo de comestibles ricos grasas buenas del 60 por ciento al 75 por ciento (nueces, aceite de coco, aguacate, pescado azul...) combinada con elementos ricos en proteínas en un 15 o 30 por ciento y que los hidratos de carbono se limiten a hojas y verduras verdes sin exceder al 20 por ciento de las calorías ingeridas en cada ingesta.

 La dieta keto sí es eficiente para tratar dolencias como la epilepsia, el Alzhéimer y también el cáncer. "Las células dependen de la respiración celular como fuente de energía y a lo largo de periodos de privación de comestibles o en sepa de glucosa, estas células además tienen la posibilidad de recurrir a la cetosis como fuente de energía agregada. Las células malignas y tumorales no tienen la posibilidad de servirse de la cetosis para conseguir energía porque carecen de la aptitud de usar los cuerpos cetónicos y dependen mayormente de la glucólisis para la producción de energía, inclusive en estados superiores de oxígeno" afirma en defensa de la misma.

 Dicho de otro modo, porque la dieta Keto consigue este estado metabólico, bien por un aporte insuficiente de comestibles porque la proporción de energía de la dieta es menor que la requerida, bien por una restricción de comestibles ricos en azúcares descartando o restringiendo los hidratos de carbono y creciendo el consumo de comestibles ricos en proteínas o en grasas. Por eso es verdad que la dieta Keto asegura bajar de peso, batallar el acné, hacer mejor la salud cardiovascular y hasta equilibrar los escenarios hormonales.

 ¿Por qué la Dieta Cetogénica contribuye a adelgazar?

 Una dieta cetogénica sin duda alguna es la mejor y quizás la técnica más rentable a la hora de adelgazar y bajar los causantes de compromiso en varias anomalías de la salud. De hecho, las indagaciones demuestran que la dieta cetogénica sobrepasa a las dietas bajas en grasas que se acostumbran sugerir. Es más, el propósito de la dieta es que logre adelgazar sin contar calorías o hacer un rastreo sobre el consumo de las mismas.

 Un estudio halló que la gente que siguen una dieta cetogénica pierden 2,2 ocasiones más peso que esos que reducen las calorías y grasas. Los triglicéridos y los escenarios de colesterol HDL además muestran una mejoría.

 Otro estudio halló que la gente con dietas cetogénicas pierden 3 ocasiones más peso que aquellas que siguen las habituales recomendadas por Diabetes UK (organización benéfica de Reino Unido).Existen muchas causas por las que la dieta cetogénica es preferible que las bajas en grasa, como el aumento en el consumo de proteínas, lo que brinda varios provecho. Las cetonas incrementadas, la reducción en los escenarios de azúcar y la mejoría en la sensibilidad de la insulina además podrían jugar un papel primordial.

 Aspectos básicos que hacen trabajar a la Dieta Cetogénica

 Para trabajar de manera correcta, el cuerpo requiere fuentes de energía como los macronutrientes: proteínas, hidratos de carbono y grasas.

 Los carbohidratos: son la primordial fuente de energía (4 cal x gr) y conforman la más grande reserva de energética del cuerpo. Estos están en tres formas: azúcares (incluyendo la glucosa), almidón y fibra.

 El cerebro humano trabaja solo con la glucosa. Cuando se produce en exceso, esta se almacena en el hígado con apariencia de glucógeno. Los hidratos de carbono además importan para la oxidación de las grasas y tienen la posibilidad de ser metabolizados en proteínas por lo tanto no tienen que faltar. Pero su exceso se transforma en grasa por efecto del habitual desempeño metabólico.

 Las proteínas: ofrecen energía (4 cal x gr) y aminoácidos que conforman la mayoría de la composición celular. Son los últimos macronutrientes en ser usados por el organismo. En oportunidades extremas donde la nutrición es pobre en grasas e hidratos de carbono, el organismo usa los músculos del cuerpo, compuestos de proteínas, para llevar a cabo energía; es de saber que se le conocen o llama como proceso de emaciación.

 Las grasas: Como la mayoría de nosotros sabe son generalmente utilizadas para formar esteroides y también algunas hormonas. La función principal de estas está relacionada a ser solventes para las hormonas y las vitaminas liposolubles. Las grasas ofrecen más del doble de las calorías que los hidratos de carbono y proteínas (+/- 9 cal x gr). La grasa añadido se almacena en el tejido adiposo y se quema cuando el cuerpo se quedó sin la energía de los hidratos de carbono.

 ¿Cómo trabaja la dieta cetogénica?

 Cuando una dieta tiene un predominio de hidratos de carbono, el cuerpo los usa como la primordial fuente de energía en vez de las grasas (por eso incrementa la reserva y se muestran los conocidos gordos). La quema de grasas se activa en dos casos: En periodos de ayuno (lo cual no es muy saludable) y cuando reducimos claramente el consumo de hidratos de carbono y aumentamos el de grasas. Lo que crea lo que se denomina “cetosis”, de ahí su nombre.

 - Al ser usada la grasa sana que procede de la dieta porque hay bajo aporte de hidratos de carbono, decrece la producción de triglicéridos que son los autores de anomalías de la salud, primordialmente del sistema circulatorio.

 - Al consumir menos hidratos de carbono hay menos glucosa que se transforma en grasa, por lo tanto, bajan los escenarios de insulina (lo cual estimula para el control en diabéticos).

 - Consumir grasas y proteínas produce un efecto satisfactorio puesto que están en el estómago en el transcurso de un más grande lapso de tiempo, frente a los hidratos de carbono.

 - Hay que comer con más grande continuidad (cada 3 horas), proporciones correctas de comestibles ricos en grasas fundamentales y proteína (serán el primordial combustible) para que el azúcar no baje bastante y no se hagan los conocidos “atracos” por el hambre. Esto afirma que la masa corporal magra (músculo) se mantenga intacta y no se desgaste y se utilicen para energía. Es decir es fácil entender que mientras más masa magra de buena calidad tengamos, nuestro metabolismo irá cada vez más rápido y óptimo.

 Suplementos que complementan la dieta cetogénica

 Grasas buenas (Ácidos Grasos Fundamentales o Poliinsaturados). Los AGE contribuyen a la capacidad de los órganos vitales, regulan las funcionalidades del cuerpo, son fundamentales para las células cardíacas, administran el colesterol en la sangre, potencializan la quema de grasa acumulada y disminuyen la respuesta inflamatoria.

 Es importante agregar las bendecidas cápsulas de Omega-3, Omega-6 o CLA (linolénico-linoléico) puros en adición de 2 capsulas en el amanecer y luego dos al medio día con comidas.

 Proteína: esta proteína en su medidas preferencial debería ser proveniente directa de la de leche. Esta es especial ya que tiene importantes aminoácidos y baja en hidratos de carbono. Para los revueltos son 2-3 medidas de cuchara.

 Multivitamínico: un complejo de vitaminas, minerales y fitonutrientes asiste para que se cumplan como corresponde las funcionalidades del cuerpo, puesto que la mayor parte no poseemos el hábito de consumir 5 a 6 porciones de frutas y verduras. Tomar en la mañana y tarde.

 Quemador de grasas: dentro de los quemadores naturales que no tienen resultados consecutivos en la salud, están los que tienen té verde y complejo B, los cuales son termogénicos, o sea, que incrementan la quema de energía. Tomar 30 minutos antes de la educación física.

 ¿Por qué trabaja la dieta cetogénica?

 Las dietas cetogénicas demostraron en numerosos estudios ser eficaces en el momento de adelgazar. Esto se apoya en tres hechos. El primero, del que hablábamos antes, es que esta dieta explota las grasas de forma ligera, utilizando una vía más ineficiente. Ineficiente, en esta situación, es de nuestra conveniencia porque sugiere que requerimos más grasa para la producción de menos energía.

 El segundo es que impide la ingesta hipercalórica y la acumulación de grasas debido al exceso de carbohidratos. Las dietas normales tienen dentro una cantidad enorme de glúcidos (una cantidad considerable no supone bastantes, todo es dependiente de la dieta). Con una dieta cetogénica es realmente difícil amontonar un exceso de glucosa en sangre y, por consiguiente, de grasa que viene de un excedente de energía.

 El tercero, según señalan algunos estudios, es que la dieta cetogénica asiste para sostener los escenarios de saciedad, prestando asistencia a vigilar mejor la ingesta en los pacientes que la practican. Siguiendo este trío de efectos, estudios han comprobado que puede ser servible para achicar la obesidad. Otros, producidos por los mismos estudiosos, del laboratorio de Fisiología, en la Facultad de Padua, han abordado la cuestión desde diferentes ángulos.

 Generalmente, la respuesta es efectiva, fundamentalmente con pacientes obesos. Otros estudios, como el misión examen realizado por el Centro de Epidemiología Clínica de Basilea, sugiere que las dietas cetogénicas tienen, como mínimo, un efecto semejante en la disminución del peso que una dieta baja en grasas. Esto además fue afirmado por otro misión examen llevado a cabo por el laboratorio de nutrición en fase de prueba de la Facultad Federal de Alagoas, en Brasil.

 Además, las revisiones sistemáticas además apoyan la supresión del apetito, como la misión examen del Centro Boden de obesidad, nutrición, ejercicio y trastornos de la nutrición, de la Facultad de Sydney. Tengamos en cuenta que las misiones examen son los estudios que mejor sustentan las pruebas debido a que recopilan decenas o centenas de trabajos y analizan su metodología y sus conclusiones.

 Explicación más descriptiva de los cuerpos cetónicos

 El nombre de dieta cetogénica significa, de todos modos, que crea cuerpos cetónicos. Los cuerpos cetónicos son un producto metabólico que se crea cuando el cuerpo no posee carbohidratos accesibles para quemar de forma ligera. Por consiguiente, esta dieta repudia totalmente los carbohidratos, usando como fuente de energía las grasas y creciendo la proporción de proteína. Hagamos una ojeada ágil de lo que sucede en nuestro cuerpo cuando requerimos energía.

 Imaginemos el músculo como una fuerte maquinaria que requiere combustible. El combustible más acelerado e inmediato es la concentración de glucosa en sangre. Si nuestra glucemia es muy baja y incrementa el gasto energético, el músculo se queda próximamente sin soporte. Entonces va a aprovechar otra reserva de carbohidratos almacenados: el glucógeno. Si el cuerpo se queda además sin esta reserva, entonces, se va a volver a otra ruta metabólica: la cetosis.

 La cetosis se produce primordialmente en el hígado, donde la grasa se va a transformar, tras un reducido paseo, en cuerpos cetónicos. Comúnmente, la grasa sirve para producir energía por medio del período de Krebs. No obstante, en ocasiones desesperadas, algunos elementos de los ácidos grasos van a un metabolismo más acelerado pero menos eficaz.

 En él se forman moléculas "especiales" (como el acetoacetil coenzima A) que acaba dando acetona, ácido acetoacético o ácido betahidroxibutírico. O, en otras expresiones, cuerpos cetónicos. Los cuerpos cetónicos se utilizan con la inmediatez de la glucosa, para conseguir energía, a costa de las grasas, lo que nos permitirá argumentar algunas de las pruebas de las que hablaremos.

 La dieta cetogénica no vale en todos los casos

 Por lo cual vimos, la dieta cetogénica se apoya en tres puntos para ser eficaz. Las pruebas, además, arrojan resultados positivos. Entonces, ¿por qué no utilizarla para alguna situación? La cetosis, como ya hemos dicho, es un estado excepcional, de emergencia. No es una circunstancia fisiológica que debamos tomarnos a la rápida.

 La cetosis sucede porque nuestro corazón y nuestro entendimiento requieren aportes permanentes de glucosa. Si esta no está utilizable, es imposible parar el suministro, como ocurriría con un músculo (que puede posibilitarse el lujo de fallar). Estos dos órganos apelan a los cuerpos cetogénicos como medida "desesperada". Si, por la causa que sea, este aporte falla, poseemos un inconveniente grave.

 Además, exactamente para evadir que esto ocurra, la cetosis puede producirse de forma exacerbada. Esto puede desembocar en una cetoacidosis. Este fenómeno sucede porque los cuerpos cetónicos son ácidos y bajan el pH de la sangre, Oséa la vuelven ácida, hasta escenarios peligrosos. Además, afectan a numerosos órganos a su procesamiento metabólico habitual.

 En las situaciones recurrentes, la cetoacidosis tiene indicios peligrosos pero no graves: mareos, malestar, mal aliento, errores musculares, ganas de orinar recurrentes y sed a lo largo de todo un día o más, problema realmente grave, náuseas y ganas de vomitar, mareos, aliento dulzón y mal de estómago... En las situaciones más severos, como sucede con la cetoacidosis producida por la diabetes, o en la cetoacidosis alcohólica (que sucede como resultado del trastorno de abstinencia alcohólica y una falta de ingesta), que tienen la posibilidad de llegar al edema cerebral (acumulación de líquido en el cerebro), la insuficiencia renal o inconvenientes cardíacos.

 Capítulo 03 – Beneficios de la dieta Keto

 Para bastante gente, adelgazar no es simple, pero todavía más complicado es seguir estando cuando se ha perdido peso. Esto sucede porque en el cuerpo se generan adaptaciones bien conocidas: “Aumenta el hambre y desciende el metabolismo, con lo que incrementa la inclinación a recobrar la grasa".

 Las dietas bajas en hidratos de carbono fueron objeto de enfrentamiento a lo largo de 50 años. El punto definitivo de la confrontación fue en los años 50, cuando distintos investigadores estaban convencido de que la causa de las anomalías de la salud cardiovasculares era la grasa, pero además se decía que insistiendo en que el inconveniente era el azúcar. A lo largo de varios años, ganó la proposición del primero, con la asistencia inestimable de la industria alimentaria, y empezó el desarrollo de demonización de las grasas y glorificación de los hidratos de carbono. Las dietas bajas en hidratos de carbono fueron acusadas de incrementar el colesterol, ocasionar anomalías de la salud cardiovasculares, y producir perjuicios en el hígado y los riñones, por ejemplo varias cosas.

 Los tiempos cambiaron. Los manejos de la industria fueron desvelados, y desde 2002, bastante más de 20 estudios con humanos comparando dietas bajas en hidratos de carbono con dietas bajas en grasa, y en la enorme mayoría de ellos las primeras han salido triunfadoras, introduciendo puntos como el colesterol. La dieta cetogénica no es para todo el planeta, pero es muchísimo más eficaz que otras.

 Un reciente examen del British Journal or Nutrition revisó 13 estudios al azar controlados (los más fiables) llegando a la conclusión de que la gente con una dieta muy baja en hidratos de carbono vivieron una más grande disminución del peso que esos que restringían las grasas, y además mejoraron su salud y redujeron su compromiso de anomalías de la salud cardiovasculares.

 Aclarando inquietudes sobre el desempeño de la Dieta Cetogénica

 La dieta cetogénica es en esencia consumir escasos hidratos de carbono y una más grande proporción de grasas. Podremos observar una gran parte de las veces a las dietas bajas en hidratos de carbono, y a la famosa dieta Atkins. Los hidratos de carbono son un nutriente no fundamental, y según las recientes afirmaciones de un comité de profesionales "su valor mínimo teórico es cero". En otras expresiones, tenemos la posibilidad de vivir con cero hidratos de carbono.

 Esto se enseña de forma sencilla si pensamos que nuestros antepasados no poseían tan simple el ingreso a los carbohidratos: no consumían ni cereales ni azúcar, la fruta solo estaba en proporciones limitadas por el tiempo, y tanto los tubérculos como las legumbres eran indigestas o tóxicas en su estado natural. Ahora el proceso que hace posible la dieta keto es que cuando nuestro organismo se priva de carbohidratos pasa a estar en cetosis, un estado natural por el que las células extraen energía de las grasas. Ahora en este momento entra en juego el hígado el cual va a funcionar para hacer las correspondientes actividades para cambiar la grasa en cuerpos cetónicos, las cuales son unas células de tamaño molecular que tienen la posibilidad de dar de comer sin inconvenientes a los músculos, corazón y cerebro.

 Para que este "interruptor" se active hay que achicar los hidratos de carbono al mínimo, abajo de 50 gramos al día. Para hacernos un concepto, eso equivale a 100 gramos de pan. Por consiguiente, en la dieta cetogénica se evitan la mayoría de azúcares harinas, legumbres, zumos, frutas y tubérculos.

 En esta dieta los hidratos de carbono proceden de verduras y hortalizas, que tienen una concentración bastante menor. Entre otras cosas, 100 gramos de tomates solo tienen dentro 4 gramos de hidratos de carbono. El resto de las calorías corresponden a las proteínas y las grasas saludables, como aceite de oliva, aguacates o frutos secos.

 Beneficios primordiales de la Dieta Cetogénica

 Control del apetito: La primordial razón por la que las dietas bajas en hidratos de carbono son tan funcionales para adelgazar, es la saciedad. Al achicar los hidratos de carbono siempre se toma más proteínas y más grasa, con lo que se disminuye el apetito y se acaban comiendo menos calorías al día. Tampoco se produce el mal humor característico de las dietas bajas en grasa.

 Mayor pérdida de peso: Cortar los hidratos de carbono se encuentra dentro de las formas más funcionales de adelgazar. Los estudios enseñaron que una dieta cetogénica produce una disminución del peso de dos a tres ocasiones más grande que una dieta baja en grasas, y que la disminución del peso sigue a lo largo de más tiempo.

 Mayor reducción de grasa, y menos grasa visceral

 Hay dos tipos de grasa: la grasa subcutánea, que es la que se desplaza como un flan cuando saltas enfrente del espejo (la que se puede pellizcar) y la grasa visceral, que se acumula cerca de los órganos internos. La grasa visceral es la más dañina, porque pertenece a los causantes del trastorno metabólico.

 Las dietas cetogénicas no solo hacen perder una más grande proporción del peso de la grasa, sino que además eliminan más grande proporción de grasa de la cavidad abdominal.

 Menos peligro de patologías cardiovasculares

 Comparadas con las dietas bajas en grasa, las dietas cetogénicas mejoran todos los indicadores que determinan el peligro de sufrir patologías cardiovasculares. En los estudios controlados se comprobó que mejoraba el perfil de colesterol, oséa, más grande porcentaje del colesterol "bueno" HDL y LDL-C. Además bajaban los triglicéridos y descendía la presión sanguínea.

 Mejora de la sensibilidad a la insulina y reversión de la diabetes.

 Cuando ingerimos hidratos de carbono, tras la digestión acaban convertidos en azúcar (glucosa) en nuestra sangre. La insulina es la hormona encargada de enviar la glucosa a las células para consumirla o (en la mayoría de los casos) guardarla. Pero algunas veces este sistema se rompe, y las células dejan de responder a la insulina, ocasionando una pérdida del control de la glucosa en sangre, que es la diabetes tipo 2. Al tratar la diabetes con una dieta cetogénica se experimentaron enormes mejorías en la sensibilidad a la insulina, y también se ha podido remover o achicar la medicación al 95% de los diabéticos que formaron parte de una de las pruebas.

 Mejora de patologías mentales

 Las dietas cetogénicas se han utilizado con triunfo desde hace varios años en el régimen de la epilepsia infantil, sin resultados consecutivos. Pero no acaba aquí, la dieta cetogénica se está aprendiendo para el régimen de las patologías de Parkinson y Alzheimer, debido a que los cuerpos cetónicos tienen efectos neuroprotectores.

 Al fin y al cabo, aunque en el campo de la nutrición hay varias cosas que están por el momento por comprobar, escasas fueron tan probadas como los resultados positivos de las dietas bajas en hidratos de carbono para el régimen de patologías.

 ¿En qué se basa todo lo mencionado?

 La gente asignadas a una dieta cetogénica muy baja en hidratos de carbono enseñaron una reducción en el peso del cuerpo, los triglicéridos y la presión sanguínea diastólica, en tanto que aumentaron el HDL-C y el LDL-C. La gente asignadas a una dieta cetogénica muy baja en hidratos de carbono logran una más grande disminución del peso que las asignadas a un dieta baja en grasa a extenso plazo; entonces, una dieta cetogénica muy baja en hidratos de carbono puede ser una utilidad opción contra la obesidad.

 Los indicios de estado de arrojo negativo y hambre mejoraron en más grande nivel en pacientes que seguían una dieta cetogénica baja en hidratos de carbono frente a esos que seguían una dieta baja en grasas.

 Obesidad

 Los sujetos con obesidad grave con alta prevalencia de diabetes o trastorno metabólico perdieron más peso a lo largo de seis meses con una dieta bloqueada en hidratos de carbono que con una dieta bloqueada en calorías y grasas, con una optimización relativa en la sensibilidad a la insulina y los escenarios de triglicéridos, inclusive luego del ajuste por la proporción de peso perdido.

 Mujeres

 La mayor parte de las mujeres además respondieron más favorablemente a la dieta cetogénica muy baja en hidratos de carbono, fundamentalmente en relación a reducción de grasa en el tronco.

 Epilepsia

 La medicación para la diabetes se redujo o borró en el 95,2% de los pacientes con una dieta cetogénica baja en hidratos de carbono, en oposición al 62% de los competidores con una dieta de bajo índice glucémico.

 Una vez inicia la cetosis

 Cuando alcanzas la cetosis, la mayor parte de las células utilizan cuerpos cetónicos para crear energía hasta que empezamos a comer hidratos de carbono de nuevo. El cambio, del uso de la glucosa circulante a la descomposición de la grasa guardada como fuente de energía, por lo general sucede a lo largo de dos o 4 días de comer menos de 20 a 50 gramos de hidratos de carbono por día. Hay que tomar en cuenta que este es un desarrollo enormemente individualizado, y varias personas requieren una dieta más bloqueada para empezar a producir suficientes cetonas.

 Mejora el síndrome de ovario poliquístico (SOP) y problemas de fertilidad

 Al evadir los picos de insulina mientras siguen un estilo de vida cetogénico, las mujeres con SOP reportan una reversión del incremento de las hormonas andrógenos, de manera específica la testosterona, lo que disminuye los indicios de SOP e incrementa la fertilidad.

 No obstante, un metanálisis reciente tuvo resultados prometedores, con cinco de los seis estudios revisados que enseñaron novedades positivas importantes en las hormonas reproductivas luego de las intervenciones bajas en hidratos de carbono. Esta revisión está lejos de ser concluyente, pero recomienda que se tiene que hacer más exploración para saber los efectos de las dietas bajas en hidratos de carbono sobre la fertilidad.

 Más allá de que hay poca exploración específica sobre la dieta cetogénica y la fertilidad, hubo varios desarrollos recientes en relación al ceto y otras condiciones similares con la fertilidad.

 Va a mejorar la salud de tu piel

 El acné y otros inconvenientes de la piel se tienen que frecuentemente a hinchazón subyacente y resistencia a la insulina. Debido a que las cetonas, un químico producido por el hígado que sirve como combustible en una dieta baja en hidratos de carbono, son antiinflamatorias, “una dieta que provoca que nuestro cuerpo genere cetonas va a proporcionar ayuda a achicar la hinchazón y el acné no deseado”.

 Mejora tus escenarios de colesterol

 La dieta cetogénica se ha asociado con biomarcadores mejorados como el colesterol HDL y los triglicéridos frente a una dieta baja en grasas. No obstante, el colesterol LDL puede incrementar y eso puede ser alarmante. Se apuntan que hay situaciones en que una dieta baja en hidratos de carbono puede incrementar su colesterol gracias a la proporción de consumo de grasa. Es considerable cuando renuncias a un macronutriente, como los hidratos de carbono, y equilibras a los otros.

 La dieta cetogénica optimiza el control del azúcar en sangre en pacientes con diabetes tipo 2, por lo menos a corto período. Existe todavía más disputa cuando tenemos en cuenta el efecto sobre los escenarios de colesterol. Algunos estudios detallan que algunos pacientes tienen un incremento en los escenarios de colesterol al inicio, solo para ver el colesterol caer unos meses luego. No obstante, no hay una exploración a la larga que analice sus efectos en todo el tiempo sobre la diabetes y el colesterol prominente.

 Datos a tener en cuenta

 Una dieta cetogénica tiene la posibilidad de ser una opción atrayente para tratar algunas dolencias, y puede apresurar la disminución del peso. Pero es complicado de continuar y puede aumentar excesivamente el consumo de carnes rojas y otros comestibles grasos, procesados y salados que son notoriamente insalubres.

 Lo que marca la distingue en la disminución del peso a la larga no es la manipulación de las proporciones de nutrientes, sino el consumo de calorías. Aunque la obesidad es un inconveniente complejo, una dieta común, diferente, equilibrada y placentera, con una proporción correcta de proteínas, grasas y carbohidratos en la “porción justa”, acompañada de entrenamiento del cuerpo y técnicas de afrontamiento de las emociones y manejo del estrés, todavía es la forma más saludable para adelgazar.

 ¿Cómo adelgazar? La respuesta resulta evidente: por lo menos no disminuyendo excesivamente las calorías e introduciendo lo favorito todos los días en la parte justa. La excitación no es un plus, es el eje de nuestras elecciones y más todavía cuando hablamos de comer. Desde luego que también el misterio es aumentar el ejercicio recurrente y conducir nuestras emociones sin usar comestibles.

 En vez de formar parte en la próxima dieta habitual que duraría solo unas semanas o meses (para la mayor parte de la gente que tiene dentro una dieta cetogénica), intente adoptar un cambio que sea sostenible a la larga. Una dieta balanceada y sin procesar, rica en frutas y vegetales muy coloridos, carnes magras, pescado, granos integrales, nueces, semillas, aceite de oliva y mucha agua se ve tener la preferible prueba para una vida extendida, saludable y vibrante.

 Capítulo 04 – 5 Consejos para bajar de peso en 2 semanas

 Si adelgazar se le hace muy complicado, lo mejor va a ser averiguar a un endocrinólogo para investigar si la glándula de la tiroides está surtiendo efecto de manera correcta. Además de esto, una aceptable iniciativa es averiguar a un nutricionista o a un nutricionista para que elaboren un régimen alimentario ajustado a la dieta cetogénica.

 En las situaciones en que hay algún inconveniente de salud como gastritis, asma, osteoporosis o inclusive una limitación de movilidad, es primordial la orientación y consejo de los doctores para conciliar la dieta con la utilización de medicamentos y con la adecuada amoldación a la patología, para que así mismo sea viable bajar de peso progresando la calidad de vida y no al opuesto.

 Para bajar de peso y bajar la barriga, los cambios de hábitos y estilo de vida tienen la posibilidad de ser muy eficaces, logrando contribuir a la falta de hasta 2 kg por semana, en relación del peso inicial. No obstante, para que esto se consiga, es sustancial continuar día tras días las tácticas recomendadas.

 Además, suponiendo que la persona se encuentre en un desarrollo de adelgazamiento, se sugiere no pesarse día tras días para comprobar si adelgazó o subió de peso, dado que esto produce ansiedad y puede entorpecer en el desarrollo. Lo mejor es pesarse sólo una vez por semana, siempre en el mismo horario y hay que tener en cuenta si está a lo largo del lapso menstrual, porque a lo largo de esta semana es habitual estar un algo más hinchada, lo que se refleja en la balanza.

 Consejo 1: Comienza a beber más agua

 El agua pertenece a todos los fluidos de nuestro cuerpo (orina, sudor, heces, jugos digestivos, saliva, lágrimas, etc.), pero, además, es que se requiere para que las células de nuestro cuerpo funcionen con normalidad. Además debemos entender que el agua no sólo la conseguimos bebiéndola. Además lo hacemos por medio de todos los comestibles que la tienen dentro, fundamentalmente las frutas y las verduras.

 Si el agua del grifo es de excelente calidad, esa va a ser siempre la alternativa más saludable, económica y ecológica. Pero debemos confirmarnos con mucha seguridad de que la calidad del agua cuando sale de la planta de tratamiento y también luego de pasar por las tuberías llega en buen estado a tu hogar. Debo decir que en caso no puedas identificar con claridad esto el agua embotellada es una alternativa bastante buena, mientras que siempre sea de excelente calidad. Por último, poseemos los filtros y las jarras osmóticas como opción. El agua no debería tener ningún gusto ni olor particular

 ¿Qué cantidad?

 Generalmente, se sugiere beber entre un litro y medio y 2 lts. Diarios, Oséa, entre 6 y 8 vasos. Con estos consejos que te brindamos ahora vas a ver como no es tan complicado. Pero en adición a esto, debemos siempre tomar en cuenta el hecho de que cada situación en específico no es semejante en invierno que en verano, si hacemos algún tipo de actividad física, deporte, sedentarismo, entre otras.

 Puedes comenzar a incrementar la proporción de forma gradual. Entre otras cosas, comienza bebiendo medio vaso más cada dos o tres días, y de esta forma hasta llegar a los 8. Mientras lo hagas vas a ir observando cambios en tu salud. Es muy posible que te sientas más enérgico al mismo modo que tu piel mejorará mucho y también sudarás más. Oséa, ayudarás a que tu cuerpo elimine mejor las toxinas.

 El mejor instante para beber agua

 El más destacable instante del día para beber agua es en ayunas. Tenemos la posibilidad de beber hasta 4 vasos de agua un largo tiempo antes de desayunar, mientras que lo hagamos lentamente y sin que sea un sacrificio. Tenemos la posibilidad de ir creciendo la cantidad todos los días un poco. En el final sentiremos que es nuestro cuerpo el que la pide.

 Bebe agua antes de comer

 Una muy buena forma para evadir comer como un cerdo es tomar mucha agua antes de que comiences tu almuerzo o tu cena. Un asesoramiento es beberla unos 10 o 15 minutos antes de comenzar dado que contribuye a vigilar la ansiedad.

 No tomes agua mientras comes

 El instante más amenazante para proponernos beber una cantidad enorme de agua probablemente es justo en la comida. Se nos mezclará con los comestibles y los jugos gástricos y va a empeorar nuestra digestión. Si la comida es muy exquisita probablemente vamos a tener necesidad de beber una medida pequeña de agua. Si nos frecuentamos a beberla antes, e incluimos comestibles frescos en la comida (ensalada, gazpacho, etc.) además vamos a tener menos necesidad de beber mientras comamos. Por el mismo fundamento tampoco va a ser aconsejable beber justo luego de comer, con la distinción de que tengamos la posibilidad tomar una infusión de plantas medicinales.

 Agua antes de dormir

 Tomar un vaso de agua antes de reposar es una grandiosa iniciativa, tomar algo de agua antes de acostarnos nos asiste a conciliar el sueño, pero no tomes mucha si no deseas despertarte a media noche para ir al baño.

 Consejo 2: No quedar con hambre anotando todo lo que comes

 Llevar a cabo pequeñas comidas cada 3 horas puede parecer exagerado, pero es verdad que el hambre no hace aparición. Así mismo dividiendo las porciones de comida asisten a bajar el peso. Siga los próximos consejos:

 	Ubicar recordatorios en el celular o en la agenda avisando que es hora de comer; Tenga siempre en la cartera o en la mochila frutos secos, frutas naturales que son meriendas simples para llevar a cabo en la calle; Las superiores meriendas son: frutas, yogures, palitos de zanahoria, pepino con aguacate triturado y condimentado con sal y pimienta, tomate en cubos enormes con una migaja de sal y aceite de oliva, un huevo cocido y frutos secos.

 	Si es imposible llevar a cabo alguna comida en todo el día, sencillamente concentre en sostener la calidad de la próxima comida y use estos chicos aperitivos si tiene hambre. De a poco es viable comprender que la mayor parte de las ocasiones no tiene que ver con hambre sino de ansiedad.

 	Anotar todo lo que come en todo el día además es una aceptable estrategia para bajar de peso, debido a que así mismo la persona consigue tener más grande consciencia de lo que ingiere y, así mismo,

 consigue detectar fallos y dónde hacer mejor, logrando modificar sus hábitos alimenticios para bajar de peso, suponiendo que sea este el objetivo, y tener una vida más saludable.

 	Se sugiere que el registro se haga día tras días y luego de cada comida, ya que es más simple acordarse lo que se ha consumido. En el periódico de comida es sustancial señalar si se habla del desayuno, almuerzo, lunch, comida o cena, la hora de la comida, los comestibles consumidos y la cantidad, el sitio en el que comió y qué se encontraba realizando en el instante. Además, debe quedar registrado si tuvo empresa y cómo se sentía en ese instante. Este registro debe hacerse por 3 a 7 días, debido a que así mismo va a ser viable tener una idea más clara de cuáles son las costumbres dietarías.

 Luego del registro, es sustancial investigar todas las selecciones de comida adjuntado con el nutricionista, debido a que así mismo es viable detectar los fallos y entablar tácticas para poder lograr el propósito esperado. Además, el nutricionista va a indicar los especiales comestibles para que la persona no tenga deficiencias alimenticias y consiga bajar de peso de manera saludable.

 Consejo 3: Comer despacio, inicio de una aceptable digestión y una aceptable dieta

 Ya debes haber escuchado en algún momento que comer retardado es un hábito muy saludable, aunque es muy posible que no hayas llegado a ponerlo en costumbre. Hoy deseamos reforzar en el tema, ya que terminamos de estrenar el mes de la operación bikini saludable y esta es una sección fundamental: la digestión empieza en la boca y hacer bien ese primer paso se encuentra dentro de los enormes elementos que poseemos para llevar a cabo nuestra dieta más saludable. Observemos por qué:

 Beneficios de comer lento

 Cuando ingerimos retardado tenemos la posibilidad de lograr la sensación de saciedad con menos proporción de comida. Esto se origina por que la señal de saciedad tarda precisamente 20 minutos en llegar a nuestro entendimiento. Si ingerimos ágil, tenemos la posibilidad de continuar comiendo pasado el punto en que nos encontramos saciados y, de un instante para otro, sentiremos que hemos comido bastante. Si ingerimos lentamente vamos a tener tiempo de admitir que nos encontramos satisfechos. Por eso comer retardado asiste para adelgazar, debido a que sólo ingeriremos la cantidad justa y necesaria de alimento.

 Para una aceptable digestión el alimento debe ser triturado y ensalivado de manera correcta en la boca antes de pasar al segundo paso. Si esta labor previa no se ejecuta de manera correcta nos encontramos dificultando la labor del estómago, ocasionando afecciones e inconvenientes digestivos.

 Es complicado saborear los comestibles cuando ingerimos ágil. Gozar de los sabores y los aromas transforma la comida en algo placentero y relajado. La hora de la comida debe ser un instante de tranquilidad. Dedicar a la nutrición la atención que se merece, además, puede ser una enorme forma de entrenar nuestra cabeza.

 ¿Por qué ingerimos con prisa?

 La excitación de comer se apoya en saborear los comestibles en la boca, masticarlos y combinar sus sabores. No obstante algo nos transporta a tenerlos en la boca una vigésima parte del tiempo primordial y forzarlos a bajar por el esófago sin masticarlos ni disfrutarlos. ¿Por qué?

 En algunas ocasiones, la práctica de comer ágil y en exceso está enlazada a la ansiedad. En esos casos debemos hallar el origen de esa ansiedad y trabajar con ella, a lo mejor canalizarla por medio del ejercicio o la respiración.

 Pero en la mayor parte de las situaciones hablamos de hábitos, primordialmente relacionados con no estar bastante atento al acto de comer. Los profesionales apuntan que entre las primordiales causas están el hábito de comer enfrente del TV o el consumo de fast foods, algunas veces bastante simple de comer.

 Trucos para comer más lento

 	El hábito de comer bastante rápidamente no se cambia inmediatamente, por lo cual tenemos que ser activos y reflexionar en los próximos trucos: ==

 	Masticar bien: Puedes entablar una misión de cuantas ocasiones deseas masticar o concentrarte en que el alimento debe estar bien triturado antes de ser tragado. ==

 	Saborear: Concéntrate en los sabores de cada ingrediente y disfrútalos con tranquilidad.

 	Usar los cubiertos: Con los cubiertos siempre ingerimos más retardado que con las manos. Además si utilizamos el cuchillo ingerimos más retardado que si usamos únicamente el tenedor.

 	Cortar trozos más pequeños: Un truco simple y efectivo, es complicado cortar trozos chicos y comer rápidamente.

 	Reposa los cubiertos: Mientras masticas o mientras hablas, deja los cubiertos sobre el plato. Reducirás tu propio ritmo y posiblemente el de los otros.

 	Comer en la mesa: impide siempre comer parado o en la mitad de otras tareas.

 	Impide las distracciones: aléjate del TV, el PC y otras dispersiones, ya que desviarán tu atención de lo que estás haciendo: comer.

 Ten en cuenta que alguna comida, así sea desayuno, almuerzo, merienda o cena, debe permanecer entre 20 y 30 minutos. Si te toma únicamente 10 es señal de que estás comiendo bastante veloz.

 Consejo 4: Hacer actividad física

 El tipo de ejercicio no es lo de mayor relevancia, pero sí explotar todas las oportunidades de quemar calorías siempre que sea viable, es de suma consideración que practique una actividad al menos 3 ocasiones por semana. Hacer algunas ocupaciones del día a día puede diferenciarse.

 Intente las siguientes actividades:

 	Escoge las escaleras del edificio y no el ascensor.

 	Bajarse una parada antes del trabajo o del colegio y caminar el resto del sendero.

 	Salir a ofrecer un recorrido de 10 minutos luego del almuerzo. Busque en internet o pida a un deportista alguna rutina para hacer ejercicio cardiovascular.

 	Saque a su mascota a dar una vuelta más a menudo.

 	Para incrementar el gasto de energía, trata de llevar a cabo caminatas de por lo menos 30 minutos, 3 ocasiones por semana, puesto que pertenece a los superiores ejercicios físicos para adelgazar, pero además haz algunos ejercicios de resistencia para complementar el entrenamiento.

 Consejo 5: Comer de todo pero con moderación

 El cuerpo requiere de todos los nutrientes, por lo cual en las dietas en las que se prohíben los hidratos de carbono hacen con el peso aumente otra vez poco tiempo luego. Los especiales consejos son:

 	Preferir leche y sus derivados descremados. Agregar 1 cda. De semillas en los jugos y yogures como linaza y chía.

 	Es hora de cambiar y alimentarte con algunos frutos secos, el maní, cacahuate, nueces, almendras y otras son unos aliados increíbles y beneficiosos en una cantidad regular.

 	Escoger solo una fuente de carbohidrato por comida, otorgándoles prioridad a los comestibles naturales.

 	Come mucha más lechuga y agua antes de cada comida.

 	Comer al menos 3 frutas por día. Evadir el consumo de azúcares sencillos, evadiendo tomar café, leche, yogur, tés y jugos con azúcar; El consumo de frutas y vegetales numerosas ocasiones al día, ofrecen muchas fibras y vitaminas, además de contener escasas calorías, favoreciendo el desarrollo de disminución del peso.

 Capítulo 05 - Los alimentos fundamentales para una dieta ceto saludable

 Continuar una dieta o comenzar un cambio de hábitos no debe o tiene porque ser difícil, pero lo último que necesitas es tener que estar siempre cuestionado lo que puedes y no puedes comer.

 Con este capítulo quiero ponerte las cosas un algo más simples, y que poseas una ligera referencia al alcance a través de la enorme mayoría de comestibles permitidos en la dieta cetogénica.

 ¿Qué comer?

 Para llevar a cabo la dieta cetogénica se tienen que remover todos los comestibles ricos en hidratos de carbono como pan y arroz, creciendo primordialmente el consumo de comestibles ricos en grasas y manteniendo un consumo equilibrado de proteínas en la nutrición. Esta dieta trabaja para adelgazar, ya que el organismo usa su propia grasa como fuente de energía en lugar de los hidratos de carbono que surgen de la nutrición.

 Esta clase de nutrición está indicada primordialmente para vigilar e impedir convulsiones en las crisis de epilepsia, no obstante, además es usada para tratar la obesidad y la diabetes tipo 2 y en algunas ocasiones para el régimen del cáncer, dado que las células cancerígenas las cuales tienen su energía a partir de estos carbohidratos, los cuales son el porcentaje más mínimo de los alimentos consumidos a lo largo de una dieta cetogénica.

 Es considerable que esta dieta se haga bajo la supervisión y la orientación de un nutricionista, ya que es requisito una evaluación sobre nutrición completa para entender si puede o no realizarla.

 Es muy considerable tomar en cuenta el desempeño de la dieta cetogénica

 El cual radica en una reducción terrible de hidratos de carbono en la nutrición, consumiéndose de 20 a 50 g por día, representando un 10 a 15% de las calorías totales cotidianas. Esta cantidad dependerá del estado de salud, del tiempo de duración de la dieta, de los objetivos personales y del peso que se quiere lograr.

 Para compensar esta reducción hay que incrementar el consumo de comestibles ricos en grasas como el aguacate, coco, semillas, aceite de oliva, almendras, nueces y almendras. Además de esto, la proporción de proteína además debe aumentarse hasta constituir un 20% de la nutrición, siendo primordial comer carne, pollo o pescado en el almuerzo y en la cena, e integrar huevo y quesos en las meriendas.

 Cuando comienza esta dieta, el organismo pasa por un lapso de amoldación que puede permanecer días o semanas, donde el cuerpo se ajusta a producir energía que llega de las grasas y no de los hidratos de carbono. Por lo cual es viable que surjan algunos indicios como fatiga, letargo y problema realmente grave, circunstancia que sucede cuando el organismo se ajusta.

 Grasas y aceites

 Al continuar una dieta cetogénica, las grasas conforman la enorme mayoría de tus calorías. Estos comestibles te proporcionarán las grasas de alta definición que necesitas:

 	Aceite de coco

 	Frutos secos (almendras, avellanas, nueces. Las nueces de macadamia, pacanas, piñones y nueces de Brasil tienen escenarios especialmente altos de grasa)

 	Ghee (mantequilla clarificada que no tiene dentro lactosa) Grasa animal (como manteca de cerdo)

 	Aceite de oliva virgen extra

 	Aceite MCT (excelente suplemento dietético que te brindará un impulso de energía sostenible y te va a proporcionar ayuda a estar en cetosis)

 	Pescado azul, abundante en ácidos grasos omega 3 (salmón y salmón ahumado, sardinas, caballa, atún, palometa, bonito, anguila, pez espada…)

 	Yemas de huevo

 	Aceites de nueces

 	Aguacates

 	Aceite de aguacate

 	Mantequilla (preferiblemente orgánica y que llega de vacas alimentadas con pasto, ya que tiene dentro una más grande proporción de CLA, Omega-3, vitaminas K2, A, D y E. Además tiene dentro minerales como selenio, magnesio, zinc o cobre)

 Carnes

 Las carnes no procesadas son bajas en hidratos de carbono y correctas para la dieta keto, y la carne orgánica y alimentada con pasto es la más saludable de todas.2 Pero ten en cuenta que la dieta cetogénica es alta en grasas, no alta en proteínas, por lo cual no necesitas enormes proporciones de carne.

 El exceso de proteína (más de lo que tu cuerpo necesita) se transforma en glucosa, lo que hace difícil la cetosis.3 Una cantidad habitual de carne es bastante suficiente.

 Ten presente que las carnes procesadas, como las salchichas, los embutidos y las albóndigas comúnmente tienen dentro hidratos de carbono agregados. En caso de

 duda, mira los elementos, jura que los hidratos de carbono sean menos del 5%.

 Alimentos del mar

 Todos son buenos, inclusive increíbles, principalmente los pescados grasos como el salmón. No obstante, impide los rebozados con pan rallado, dado que tienen dentro hidratos de carbono. Si puedes hallar pescados salvajes, es lo mejor. ==

 Productos orgánicos (como huevos)

 Cómelos de algún forma, p. ej. Hervidos, fritos en mantequilla, revueltos o como omelet, cómo tú desees.

 Grasas orgánicas

 Grasas naturales y salsas altas en grasas: la mayor parte de las calorías en una dieta cetogénica tienen que provenir de la grasa. Seguramente muchas las vas a tener de fuentes naturales como carne, pescado, huevos, etc. Pero además utiliza grasa en la cocina, como mantequilla o aceite de coco, y agrega abundante aceite de oliva a las ensaladas, etc. También puedes comer exquisitas salsas altas en grasa, incluida la salsa bearnesa, etc., o mantequilla de ajo.

 Legumbres y verduras

 Verduras, Frescas o congeladas, las dos están bien. Escoge verduras que crezcan en la área (aquí está el motivo), principalmente de hojas y verdes. Las superiores son la coliflor, el repollo, el aguacate, el brócoli y el calabacín.

 Las verduras son una espectacular y exquisita forma de comer grasa buena en la dieta keto. Fríelas en mantequilla y echa abundante aceite de oliva a las ensaladas. Varias personas inclusive piensan a las verduras como un sistema de distribución de grasa. Además agregan más diversidad, gusto y color a tus comidas cetogénicas.

 La mayor parte de la multitud termina comiendo más verduras que antes al comenzar a comer keto, dado que las verduras sustituyen a la pasta, el arroz, las papas, etc.

 Lácteos

 Cuanta más grasa, mejor. La mantequilla es buena, el queso prominente en grasa está bien y los yogures altos en grasa se tienen la posibilidad de tomar con moderación.9La crema densa funciona bien para cocinar. Impide beber leche dado que puedes consumir mucha azúcar con eficacia (un vaso = 15 gramos de carbohidratos), pero puedes utilizarla con frugalidad en el café.

 Sin lugar a dudas, tienes que evadir el café con leche (18 gramos de carbohidratos). Además impide los yogures bajos en grasa, principalmente porque comúnmente tienen dentro varios azúcares agregados.

 Para varias personas, los derivados de la leche tienen la posibilidad de provocar inflamación e hinchazón. Si no eres sensible a los derivados de la leche, tienes numerosas configuraciones con contenido elevado en grasa. Elije siempre productos enteros, no ‘light’ o ‘bajos en grasas’ dado que en ellos la grasa se ha sustituido por azúcar añadida. Los lácteos fermentados naturales son además una muy buena alternativa.

 	Nata líquida para cocinar

 	Yogur natural (o yogur griego)

 	Kéfir

 	Leche (entera, de calidad y en escasas proporciones dado que todos los hidratos que tiene dentro son azúcar)

 	Queso (Manchego curado, gouda, cheddar, mozzarella, brie, queso azul, parmesano, feta...)

 Frutos secos y semillas

 Se tienen la posibilidad de tomar con moderación, pero ten precaución al utilizar frutos secos como refrigerios, dado que es muy simple comer muchísimo más de lo que es necesario para ti para saciarte. Además ten presente que las castañas de cajú son subjetivamente altas en hidratos de carbono, come nueces y semejantes.

 Las nueces y las semillas son un alimento ideal para personas que hacen dieta baja en hidratos de carbono. Subestimados y, comúnmente, pasados por prominente, están llenos de nutrientes saludables.

 	Pipas de girasol

 	Semillas de lino (semillas de linaza)

 	Semillas de sésamo

 	Nueces pacanas

 	Pipas de calabaza

 	Semillas de chía

 	Nueces de Brasil

 	Nueces de macadamia

 Especias y hierbas aromáticas

 Básicamente todas las especias y hierbas están permitidas y aportan una cantidad enorme de provecho para la salud. Aprende a incluirlas en tu cocina, experimenta y deja volar la creatividad! Disfrutarás de nuevos sabores que no te esperas.

 	Pimentón dulce o picante

 	Raíz de jengibre en polvo

 	Romero

 	Sal

 	Tomillo

 	Mezclas de especias

 	Albahaca

 	Canela

 	Cardamomo

 	Pimienta de cayena

 	Pimienta negra

 	Cúrcuma (gran anti-inflamatorio)

 	Laurel

 	Nuez moscada

 	Orégano

 	Chile en polvo

 	Cilantro

 	Comino

 	Perejil

 Información en relación a las bebidas

 	Agua alternativa número 1. Es una buena opción ingerirla ya sea sin nada, con algunos hielos o puedes optar por añadirle gas como soda. Bébela ardiente como si fuera un té o añádele saborizantes naturales como trozos de pepino, limones o limas. Si experimentas Problemas o indicios como la “gripe keto“, agrega bastantes pellizcos de sal a tu vaso de agua.

 	Café – Sin azúcar. Una chiquita proporción de leche o crema es bastante. Para conseguir energía plus de la grasa, agrega mantequilla y aceite de coco para llevar a cabo un “café antibalas.” Ten presente que si te estancas en la disminución del peso tienes que achicar el consumo de crema o grasa en el café.

 	Té o mate – Puedes tomar el té negro, verde, de gusto a naranja, de menta o de hierbas: la mayor parte de los tés están permitidos. No añadas azúcar.

 	Caldo de huesos – Humectante, satisfactorio y llenos de nutrientes y electrolitos. Además, ¡es muy simple de hacer! — el caldo de huesos casero puede ser una magnífica bebida en la dieta cetogénica. Agrega algo de mantequilla para ofrecerle un algo más de energía.

 Cereales y azúcar

 El trigo no es una verdura sino un cereal. Y alguna comida que se prepare con harina de trigo tiene dentro varios hidratos de carbono de digestión ligera. Evítalo lo verdaderamente viable en una dieta baja en hidratos de carbono. Los productos integrales son solo menos malos: es como fumar con filtro. El pan, la pasta, el arroz, las galletas, etc. no son verduras y tienen bastantes hidratos de carbono.

 El extracto de maíz prominente en fructosa —el ingrediente dulce de los refrescos— se hace desde una planta (maíz), sin duda alguna esto no pertenece al grupo de verduras, y por supuesto que no es baja en hidratos de carbono.

 Granos

 Las arvejas, el maíz, los frijoles, las lentejas y la quinua no son verduras y tienen dentro más hidratos de carbono que éstas. Ten precaución con estos comestibles en una dieta rigurosa baja en hidratos de carbono, cómelos en proporciones pequeñas o abstente de ellos totalmente.

 La mayor parte de estos comestibles vegetales no se piensan verduras, sino cereales o legumbres. No son buenas configuraciones para una dieta baja en hidratos de carbono.

 Frutas

 Por regla establecida en la dieta cetogénica se debe limitar el consumo de fruta. La fruta es muy rica en hidratos de carbono, sobretodo de hidratos de carbono de cadena corta, que se absorben muy ágil, y si comes mucha fruta saldrás de cetosis en el instante.

 Ten en cuenta que para continuar la dieta cetogénica es imposible sobrepasar el consumo de 30-50 gramos diarios de hidratos de carbono. ¡Un solo plátano ya tiene dentro 27 gramos de hidratos de carbono, una manzana 18 y una naranja 15!

 Por lo cual las frutas, generalmente, nos son comestibles para una dieta cetogénica. Pero, si no deseas renunciar totalmente a la fruta, te sugerimos que comas sobretodo

 bayas (o frutas del bosque) dado que son las que tienen dentro escenarios más bajos de hidratos de carbono y coco en moderación, que es abundante en grasas.

 Si eres de esos con la capacidad de soportar la tentación además puedes consumir proporciones pequeñas de cerezas, fresas, ciruelas o un pedazo reducido de algún otra fruta, pero no te lo sugerimos, dado que de forma sencilla un mordisco se convertirá en dos o tres y sin ofrecerte cuenta debes haber comido mucha fruta.

 Detalles sobre el alcohol

 No es que lleve a cabo inconveniente, pero puede frenar un poco el desarrollo de adelgazar, por eso tú decides cuando tomar una o dos copas de vino. El vodka además se permite. Todos estos sin nada de azúcar, precisamente.

 Es importante tener en cuenta

 Si no estás siguiendo una dieta cetogénica rigurosa y por consiguiente un algo más liberal cuando hablamos de hidratos de carbono, intenta evadir las fuentes procesadas como harinas refinadas. Los productos orgánicos que crecen de manera natural siempre van a ser una mejor alternativa para tu salud generalmente.

 Quisiera que esta lista de comestibles para la dieta cetogénica te ayuda principalmente a lo largo de las primeras semanas. Más allá de que liberarse de los hidratos de carbono con almidón, el grano, los azúcares, las frutas y el alcohol puede no ser simple al inicio, te aseguramos que va a ser bastante más simple mientras comiences a ver de forma física los varios sorprendentes beneficios de una nutrición baja en carbohidratos.

 Capítulo 06 – Qué alimentos no se recomiendan para esta dieta

 Si en una dieta habitual la existencia de carbohidratos representa precisamente el 50% o 60% del total de grasa consumida en nuestro cuerpo, cuando nos referimos a la dieta cetogénica encontramos que estos hidratos están situados aproximadamente entre el 5% y el 10%.

 No estamos hablando solo de dejar de consumir pasta o patatas, los máximos exponentes y los más populares por todos nosotros. Los carbohidratos están además en frutas y verduras, de esto viene que se considere una dieta baja en vitaminas. Según lo restrictivo que sea el plan sobre nutrición que sigamos, puede dejarnos consumir algo de fruta como distinción, en tanto que en otras ocasiones se prohíbe completamente.

 En la dieta cetogénica además se eliminan comestibles como pan, harinas, cereales o legumbres (esto justifica la baja proporción de fibra consumida). Además se rechazan los comestibles procesados, los dulces o las bebidas gaseosas y/o azucaradas, que acostumbran contener una alta proporción de carbohidratos, aunque en cualquier situación es saludable retirarlas de la dieta, por lo cual este es el mal menor. Y de los comestibles que no tienes que consumir va a ser de lo que voy a hablar en este capítulo.

 ¿Están completamente prohibidos los hidratos?

 No. De hecho, inclusive aunque busquemos el estado de cetosis, siempre se tiene dentro un reducido porcentaje de hidratos. Cuando estamos hablando de dieta cetogénica a secas nos solemos referir a la dieta cetogénica nivel, donde se busca consumir bastante más de un 70% de grasas, un 20% de proteínas y menos de un 10% de carbohidratos.

 Además se puede elegir por una dieta cetogénica alta en proteínas, donde se equilibra un algo más la balanza, con un 60% de grasas, un 35% de proteínas y un 5% de hidratos.

 En algunas ocasiones sí que tenemos la posibilidad de ingresar los hidratos de carbono en la dieta. Entre otras cosas, los deportistas, en días de entrenamiento de alta intensidad o de competición. Además existe la llamada dieta cetogénica cíclica, donde se tienen la posibilidad de unir días cetogénicos con días de nutrición nivel, siempre que la balanza se mueva en pos de la cetosis.

 ¿Podemos alimentarnos sanamente con esta dieta?

 Dependerá de la proporción que le demos a cada alimento. No es semejante que hagamos un consumo excesivo de embutidos a que nos apoyemos primordialmente en comestibles como el pescado azul o los frutos secos, muy saludables. Además es primordial sostener un consumo excesivo de proteínas.

 No obstante, no resulta saludable remover nutrientes básicos. La carencia de fibra y vitaminas puede conducir a inconvenientes de salud, por lo cual siempre debemos buscar suplirlos con comestibles que sí estén permitidos y que a la vez nos den un óptimo aporte de estos. De igual modo, no debemos abusar de grasas saturadas por los inconvenientes cardiovasculares que acostumbran llevar asociados.

 Las ventajas al parar el consumo de azúcar en la dieta cetogénica

 Es conocido que el azúcar refinado es un ingrediente muy usado en cantidad considerable de comestibles y se encuentra dentro de las sustancias más consumidas en todo el mundo. Bastante se habla de sus efectos negativos en el cuerpo, pero para bastante gente es muy complicado dejar de consumir azúcar. Cuando sepas qué le pasa a tu cuerpo cuando dejas de comer azúcar por un tiempo pensarás dos ocasiones antes de llevarte ese pastel a la boca.

 El cuerpo humano requiere azúcar como forma de energía, pero el azúcar que favorece al cuerpo es el que hay en los comestibles naturales, como las frutas. El azúcar refinado, que se utiliza en cantidad considerable de productos de panificación, postres y bebidas gaseosas es un tipo de azúcar procesado que tiene cantidad considerable de químicos que afectan negativamente a nuestro cuerpo a largo y corto plazo. Más allá de que es complicado remover totalmente el azúcar de nuestra dieta día tras día, es bueno moderar su consumo y seleccionar otras configuraciones más saludables.

 El azúcar blanco refinado es un alimento que no nutre debido a que contribuyen calorías vacías, Oséa, se asimila muy de manera rápida y pasan al torrente sanguíneo con apariencia de glucosa, lo que un consumo excesivo podría crear diabetes.

 Es por esto que cuando ingerimos azúcar o algo dulce estamos instantáneamente vigorizados, no obstante al poco tiempo se produce el «bajón» de azúcar y empezamos a sentirnos un poco fatigados, o sin ganas de nada. Es entonces cuando buscamos de nuevo comer algo dulce. De esta forma el círculo vicioso sigue en pie y te encuentras con que no has podido parar de comer cosas dulces a lo largo del día.

 Si pruebas de achicar radicalmente por uno o dos días el consumo de cosas muy dulces y procesadas vas a ver que por el momento no vas a tener esa sensación de «querer algo dulce» a toda hora o luego de las comidas. Cuando reduces el consumo de azúcar refinado en tu dieta lograrás indispensables provecho para tu salud, los cuales vas a ver plasmados en algunos días.

 TE SIENTES ENERGIZADO

 Aunque contradictoriamente, el azúcar contribuye energía instantáneamente, el consumo periódico en exceso de esta sustancia piensa un desfase en los escenarios de insulina en el torrente sanguíneo, por lo cual después del pico de energía viene el «bajón», popular como shock hipoglucémico. Cuando no consumís más azúcar refinado y eliges configuraciones saludables tu energía estará en un mismo nivel y verás además que te vas a sentir menos susceptible a las oscilaciones de humor.

 CUIDAS TU HÍGADO

 La fructuosa y la glucosa en exceso tienen la posibilidad de producir un efecto tóxico en el hígado, semejante al que produce el consumo elevado de alcohol. Quizás te ocurra que después de un fin de semana de enormes banquetes sientas que poseas una «patada al hígado». Los profesionales sugieren llevar a cabo una limpieza desintoxicante para proteger tus funcionalidades hepáticas y desintoxicar tu cuerpo. Cuando empiezas por dejar de consumir azúcar vas por buen sendero.

 TU PIEL SE VE RADIANTE

 Cuando eliminas o suprimes el azúcar de tu dieta tu piel empieza a verse mejor, debido a que el exceso de azúcar interfiere en la producción de elastina y colágeno. Entonces, si deseas mostrar una piel radiante y fría descarta el azúcar para no ocasionar el rápido declive de la edad de tu piel.

 MEJORAS EN TU SISTEMA DIGESTIVO

 Cuando eliminas el azúcar de tus comidas estás prestando asistencia a tu cuerpo a hacer una digestión más lenta y natural, y lo ayudas a procesar de manera correcta todos los comestibles. Por otro lado, cuando eliminas azúcares además estés descartando posiblemente hidratos de carbono, por lo cual tu peso se va a ver más equilibrado y te vas a sentir más saludable.

 UNA BOCA MÁS SANA

 Más allá de que cepilles tus dientes después de cada ingesta, la verdad es que la caries se forma muy de manera rápida y es una enorme amiga de los azúcares. Cuando reduces el azúcar estás reduciendo además las opciones de tener inconvenientes dentales.

 AYUDA AL ORGANISMO A ASEGURAR EL CORAZÓN

 Achicar el consumo del producto además contribuye a bajar los peligros de padecer un ataque al corazón. El Journal of the American Heart Association de esta forma lo detalló, construyendo a la vez una atrayente exploración donde se dan a conocer los peligros del azúcar para la salud cardíaca. Independientemente, la manera más óptima de sostener un control y garantizar el confort del organismo es llevando a cabo revisiones regulares en el médico o experto.

 AYUDA A VIGILAR LA DIGESTIÓN DE ESTA FORMA COMO LA SALUD DENTAL

 Al remover esta sustancia de la dieta el electrónico digestivo se ve beneficiado. Esto es ya que su aptitud de procesar todos los comestibles puede realizarse de un método más eficiente. Inconvenientes como el de estreñimiento y otros males en el colon se ven claramente disminuidos.

 De esta forma, las bacterias de la boca tienen a fortalecerse debido al consumo de azúcar. Es sustancial tener claro que el producto incrementa las opciones de desarrollar caries y otros inconvenientes dentales. Cuando reduces totalmente el consumo de azúcar, estás ayudando a sostener unos dientes más sanos.

 LOGRARÁS SOSTENER UN PESO MÁS EQUILIBRADO

 Los comestibles azucarados acostumbran contener altos escenarios de grasas, hidratos de carbono y calorías, que son las primordiales razones de la obesidad. Remover de la dieta el producto además va a ayudar a remover en parte importante esta clase de sustancias. De esta forma, va a ser más simple sostener un peso equilibrado y saludable.

 Además, cabe nombrar que diversos estudios pudieron saber que el consumo elevado de azúcar estimula el avance de la resistencia a la leptina. Esto es, la hormona encargada de ofrecer la señal de saciedad al cerebro.

 En este momento que ya conoces los enormes provecho para la salud que trae achicar el consumo de azúcar, intenta achicar el consumo de esas calorías vacías y dale un sacudón de energía a tu cuerpo. Si todavía te es muy complicado, disminuye el consumo poco a poco y trata de no tener en la alacena o heladera ninguna alternativa tentadora.

 Dile hasta pronto a los carbohidratos

 Descarta de tu dieta todos los refrescos, jugos de fruta, bebidas deportivas y “aguas vitaminadas” (todas estas configuraciones son básicamente agua azucarada). Impide los dulces, las golosinas, las chocolatinas, los donuts, los helados y los cereales de desayuno.

 Lee las etiquetas de los comestibles para hallar azúcares escondidos, precisamente en salsas, condimentos, bebidas, aderezos para ensaladas y comestibles empaquetados. La miel, el medicamento de arce y el sirope de arce además son azúcares. Intenta remover o limitar el consumo de edulcorantes.

 Almidones

 Pan, pasta, arroz, maíz, papas, ejotes, papas fritas, papas fritas de bolsa, avena, muesli, etc. Los productos integrales son solamente un poco menos pésimos en lo que a carbos tiene relación.

 Las legumbres como los frijoles y lentejas, tienen varios hidratos de carbono. Una suma correcta de tubérculos puede ser correcta (salvo que comas de manera muy baja en carbohidratos).

 Evita a toda costa la margarina

 La margarina: Es una imitación de la mantequilla fabricada de manera industrial con un contenido elevado en grasas omega-6. No posee provecho para la salud obvia y muchas personas creen que sabe peor que la mantequilla.17 Podría estar relacionado con asma, alergias y otras patologías inflamatorias, probablemente por su contenido elevado en omega-6.

 Pero más que nada ten precaución con:

 La dieta cetogénica se ha popularizado hace poco y muchas compañías de nutrición quieren sacar dinero agregando etiquetas que pongan “cetogénico” o “bajo en carbohidratos” en un producto nuevo. Ten bastante precaución con productos catalogados “keto” o “bajos en carbohidratos” como pastas, chocolatinas, barritas energéticas, proteína en polvo, refrigerios, pasteles, galletas y otros comestibles “bajos en carbohidratos” o “cetogénicos”. Lee todas las etiquetas con detenimiento para corroborar que solo tienen dentro elementos naturales bajos en hidratos de carbono. Cuantos menos elementos tengan, mejor.

 En la mayoría de los casos, estos productos empaquetados no mezclan bien con la disminución del peso y la rectificación de inconvenientes metabólicos. Es viable que tengan hidratos de carbono escondidos que no figuren en la etiqueta y que perpetúen tus antojos y tu adicción a la comida alta en hidratos de carbono que intentan sustituir.

 Examina las etiquetas. Comúnmente vas a ver productos llenos de aditivos, polialcoholes y otros edulcorantes. Fundamentalmente son comida basura con una etiqueta que dice “keto”, y también las etiquetas tienen la posibilidad de mentir. Entre otras cosas, hace unos años una compañía de pasta recibió una multa de $8 millones por mentir en relación al contenido de hidratos de carbono de sus productos.

 Dos sencillas normas para evadir esta chatarra:

 1- No reemplaces comida basura alta en hidratos de carbono por comida basura keto. Si tienes algún antojo puedes llevar a cabo una edición baja en hidratos de carbono de un postre usando nuestras recetas de postres y refrigerios. Seguramente poseas más triunfo a la larga en la dieta cetogénica si adaptas tu paladar de manera que ya no desees ni necesites esta clase de comida.

 2- Evita productos que lleven impresas las expresiones “carbohidratos netos”. Comúnmente no son más que una manera de engañarte.

 Con toda la información que te acabo de plantear en este capítulo deberías estar ya más que listo para que procedas a ir al autoservicio y comenzar a adquirir comida de la preferible calidad, más orgánica y menos procesada.

 Capítulo 07 - Reactiva tu metabolismo

 Cuando ejercitamos a nuestro organismo, obtenemos excelentes beneficios. A nivel psicológico te contribuye a sentirte mejor porque liberas endorfinas, se utiliza para calmar tensiones, achicar el estrés y contribuye a reposar mejor. A decir verdad y contando todo, siempre es una vía a la cual todos somos aptos y también es una excelente alternativa la cual siempre debemos tener presente.

 No obstante, bastante gente, además de desear una vida saludable, tiene como propósito hacer mejor su figura. Debes tener siempre presente que es un muy mal hábito querer obsesionarte por cómo luces físicamente y termines sobre ejercitando a tu cuerpo ¿A quién no le agrada verse bien?

 Acelerar tu metabolismo es fundamental para adelgazar

 El ejercicio es clave para quemar calorías, pero además lo es la nutrición y los puntos psicológicos. ¿Sabías que una de las claves para la disminución del peso es incrementar nuestro metabolismo para quemar más calorías?

 Si pasaste de los 30 años, te debes haber dado cuenta de que con la edad cada vez cuesta más quemar esos “kilitos” que sobran. Esto se origina por que el metabolismo se ralentiza con el paso de los años, algo completamente natural y biológico.

 No obstante, nuestros hábitos y la forma que poseemos de comer o entrenar además tienen un efecto positivo o negativo sobre la aceleración de nuestro metabolismo. Por eso es requisito que sepas algunas claves si tu propósito achicar tu porcentaje de grasa en el cuerpo.

 Pero, ¿cuáles son estas claves? ¿Cómo se puede incrementar el metabolismo? Ahora puedes hallar una secuencia de formas de proceder y hábitos que te van a ayudar.

 No te olvides del desayuno

 Varias personas deciden no desayunar o desayunar poco suponiendo que de esta forma adelgazarán. Este accionar es completamente equivocado, ya que el desayuno es, probablemente, la comida más relevante del día.

 Las indagaciones demostraron que la gente que desayuna bien quema más calorías a lo largo del día. Nuestro organismo se ralentiza mientras dormimos, y no regresa a acelerarse hasta qué ingerimos algo.” Para incrementar el metabolismo, alcanza con desayunar unas 300 a 400 calorías.

 Haz pesas

 Hay individuos que creen que lo perfecto para bajar de peso es llevar a cabo cardio, por lo cual omiten el entrenamiento de pesas. Suponer es así un error, ya que el entrenamiento de pesas hace más rápido el metabolismo.

 Esta aceleración del metabolismo no únicamente se produce al terminar la sesión, sino que, al hacer músculo, provoca que aumente el metabolismo basal, que es el gasto energético que nuestro cuerpo transporta a cabo cuando nos encontramos en reposo. Si no tienes idea bastante de nutrición o de entrenamiento deportivo, es viable que te cuestiones, ¿y qué significa esto del metabolismo basal? Ya que muy sencilla, el músculo hace quemes más calorías inclusive cuando estás descansando y no realizas educación física.

 Corre

 Y sucede que el entrenamiento del cuerpo es una aceptable opción para incrementar el metabolismo basal. Como hemos dicho en el punto previo, varios individuos suponen que sencillamente corriendo quemarán más grasa. Más allá de que es verdad que cuando practicamos running a una intensidad moderada en el transcurso de un tiempo prolongado quemaremos más grasa, con el entrenamiento de vez en cuando se queman más calorías.

 Para incrementar el metabolismo basal puedes evaluar de hacer intervalos, con periodos cortos de tiempo en los que haces sprints (en torno al 80-90% de tu continuidad cardíaca máxima). Lo mejor es correr a una intensidad baja o moderada (al 50-60% de la continuidad cardíaca máxima) a lo largo de 2 minutos y después llevar a cabo 30 segundos de sprints. Esta secuencia puedes realizarla unas 10 o 15 ocasiones (aunque siempre tienes que adaptarla a tu nivel de condición física). Esto creará un desajuste en tu organismo que te dejará quemar más calorías a lo largo de las siguientes 24 horas, inclusive si estas descansando.

 Ejercítate en ayunas

 Es verdad que he comentado que es requisito desayunar, ya que, después de las horas de sueño, hasta que uno no ingiere comestibles el metabolismo no se activa otra vez. No obstante, se puede entrenar en ayunas de forma que el metabolismo se active y se acelere el desarrollo de quemar grasa.

 La intención de entrenar en ayunas es achicar las reservas de glucosa o glucógeno para pasar a quemar grasas a lo largo del ejercicio. Si optas por esta alternativa, tienes que estar bien hidratado y comer luego de entrenar, de lo opuesto puedes terminar muy agotado a lo largo del día.

 Cuida las grasas que comes

 La grasa es fundamental para el organismo, por lo cual tienes que consumirla con moderación. Según una exploración de investigadores italianos que fue publicada en el Journal of Clinical Endocrinology and Metabolism se queman más calorías tomando comestibles pobres en grasa.

 Los comestibles ricos en grasa tienen más calorías, y otros macronutrientes como los hidratos de carbono generan una más grande termogénesis, oséa, que usan más calorías para quemar los comestibles. Exactamente, la termogénesis de las grasas es de un 3%, mientras el de los hidratos de carbono es un 7%.

 Come proteínas

 El rey de la termogénesis es la proteína. Más allá de que he dicho en el punto previo que la termogénesis de las grasas es de un 3% y la de los carbohidratos es de un 7%, el de las proteínas es de un 27%. Se sabe que el consumo de proteínas contribuye a incrementar el metabolismo.

 Además, las proteínas contribuyen a la formación de músculo, por lo cual aumentarás el metabolismo basal si lo combinas con algunas tácticas de entrenamiento del cuerpo, entre otras cosas, con el trabajo de pesas.

 Consume omega 3

 Si vas a consumir grasas, jura que sean saludables, Oséa, mono insaturadas o poliinsaturadas. (Si no tienes idea diferenciar estos tipos de grasas, puedes leer nuestro artículo: “Tipos de grasas (buenas y malas) y sus funciones”). Un tipo de grasa que va a beneficiarte en relación a la aceleración del metabolismo son los ácidos grasos omega-3. Esta es la causa por la que los profesionales en nutrición sugieren comer pescado.

 El salmón, la caballa o el arenque son buenas configuraciones. Un análisis de la Obesity Research dió a conocer que si entrenamos, una aceptable dosis de aceite de pescado contribuye a quemar grasa de forma más eficaz.

 Come numerosas ocasiones al día

 Algunos individuos tienen la creencia de que comiendo bastante menos van a perder muchas más calorías. Es verdad que si ingerimos menos de lo que gastamos vamos a poder bajar de peso, pero no vale dejar de comer o comer muy poco.

 Por un lado, al comer aumentamos el efecto térmico y el metabolismo basal en un 8% y un 16% a lo largo de ambas o tres horas tras la comida. Por consiguiente, es ideal comer numerosas ocasiones al día (los profesionales sugieren cinco). De igual modo, si eres de aquellas personas que ejerce entrenamiento del cuerpo de forma regular, tendrás que comer para lograr entrenar y tener escenarios óptimos de energía.

 Nuestro cuerpo es capaz, y si el cuerpo nota que no estás comiendo lo bastante, entra en modo custodia (porque piensa que estas en una circunstancia de riesgo donde no puedes alimentarte), por lo cual tu metabolismo se desacelera y economiza el gasto calórico.

 ¿Termogénesis?

 Si deseamos incrementar el metabolismo debemos tener un estilo de vida activo Esto no solo tiene dentro llevar a cabo entrenamiento del cuerpo, ya que esto únicamente piensa entre un 15-30% del gasto calórico total. La termogénesis que se ha citado en las líneas anteriores representa un 10-15% del gasto calórico total y el metabolismo basal un 50-70%.

 Una de las superiores tácticas para incrementar el metabolismo es por medio de lo que se conoce como NEAT (Non-Exercise Activity Thermogenesis), que son las ocupaciones diarias que hacemos y que se asocian a las calorías quemadas. Entre otras cosas, subir escaleras, las ocupaciones domésticas o caminar al trabajo te van a ayudar a incrementar tu NEAT y, consecuentemente, tu metabolismo.

 Sorprende a tu cuerpo

 El organismo humano tiene una capacidad de amoldación. Por esa razón, cuando hacemos entrenamiento del cuerpo, debemos ir creciendo nuestra intensidad o volumen de entrenamiento de forma progresiva. A las unas semanas un mismo entrenamiento ya es diferente de efectivo. Para evadir esto, puedes cambiar tus entrenamientos y llevar a cabo cosas que te cuesten y sorprendan a tu cuerpo, entre otras cosas, cambios de agilidad, de ritmos, de duración o de cargas.

 Controla los carbohidratos

 Los hidratos de carbono son una increíble fuente de energía, y aunque tengan mala popularidad, no es requisito removerlos de la dieta. Sencillamente tienes que entender cómo comerlos.

 Para eso tienes que alimentarte con hidratos de carbono complejos, que son los que tienen dentro un índice glucémico bajo, Oséa, que mantienen los escenarios de insulina a raya, se transforman en glucosa en un poco más prolongado que lo que se conoce como hidratos de carbono sencillos y generan una liberación de energía de forma progresiva y lenta. Los comestibles que tienen dentro hidratos de carbono complejos son: el arroz integral, la mayor parte de frutas y vegetales o la pasta integral, etc.

 Bebe té verde

 El té verde tiene grandiosos beneficios para la salud y es abundante en antioxidantes como los polifenoles. Una exclusiva exploración revela que la catequina, una sustancia que está en esta infusión, puede incrementar el metabolismo. Los datos de este estudio proponen que los sujetos de su ensayo que han tomado té verde perdieron más peso que esos que no lo hicieron.

 Según concluyen los estudiosos, las catequinas tienen la posibilidad de hacer mejor la oxidación de grasas y la termogénesis. Con cinco tazas de té verde al día puede producirse un gasto calórico de 90 calorías al día.

 Pásate a lo orgánico

 Los comestibles orgánicos son más saludables y, a la vez, además aceleran el metabolismo. Un estudio encontró que las frutas, verduras y granos cultivados sin plaguicidas aceleran el metabolismo y asisten a quemar más grasa, porque no dan a conocer a la tiroides a toxinas.

 “Los productos no orgánicos bloquean el metabolismo primordialmente por entorpecer con la tiroides, que es el termostato de su cuerpo e influye en el metabolismo".

 Deja el alcohol a un lado

 ¿Te agrada tomarte tu copita de vino con la comida? Ya que si no deseas ralentizar tu metabolismo, mejor que elimines este hábito de tu vida.

 Además lograr que tu metabolismo vaya más retardado, numerosos estudios demostraron que tomar una copita antes de la comida provoca que la multitud coma cerca de 200 calorías más. Otro estudio encontró que el cuerpo quema alcohol primero, lo que supone que las calorías de la comida tienen más grande posibilidad de ser almacenadas como grasa.

 Picante

 Agregar picante a la comida hace más rápido el metabolismo de manera destacable. Por lo menos eso es lo que concluye un trabajo de exploración de la Facultad.

 Estatal de Pensilvania en USA. Según su estudio, al consumir picante la tasa metabólica del cuerpo incrementa hasta en un 20% a lo largo de media hora. Si deseas quemar más grasa, pásate al picante.

 Algunos mitos respecto al desempeño del metabolismo

 Aumentar la masa muscular le va a proporcionar ayuda a adelgazar

 El músculo quema más calorías que la grasa. Entonces,

 ¿Formar más músculos estimulará o no su metabolismo? Sí lo va a hacer, pero solo en una chiquita medida. La mayor parte de la gente que hace ejercicio regularmente incrementa solo varias libras (kilogramos) de músculo. Eso no es bastante para llevar a cabo una enorme distingue en la proporción de calorías que usted quema. Además, cuando no se están utilizando activamente, los músculos queman muy escasas calorías. La más grande parte del tiempo, su cerebro, corazón, riñones, hígado y pulmones representan la mayoría de su metabolismo.

 Levante pesas para hallar músculos y huesos más fuertes. Incorpore el entrenamiento de fuerza como parte de un programa de ejercicios bien redondeado que integre ocupaciones que pongan a latir a su corazón. Para evadir recobrar el peso plus, además va a necesitar consumir una dieta saludable.

 Comer algunos comestibles puede apresurar su metabolismo

 Consumir comestibles como el té verde, la cafeína y chiles (ajíes) picantes no le va a proporcionar ayuda a bajar el peso excedente. Algunos de estos comestibles tienen la posibilidad de ofrecer un reducido estímulo a su metabolismo, pero no bastante para llevar a cabo una distingue en su peso.

 Elija sus comestibles por su buen valor sobre nutrición y su gusto. Coma una diversidad de comestibles saludables que lo satisfarán sin engordarlo.

 Dormir bien durante la noche es bueno para su metabolismo

 Un óptimo descanso durante la noche no va a acelerar su metabolismo, pero no reposar puede llevarlo a incrementar de peso. La gente que no duermen lo bastante tienden a consumir más calorías de las que requieren, a lo mejor para lidiar con el sentimiento de cansancio.

 Organice su historia de forma que tenga bastante tiempo para reposar. Si tiene inconvenientes para reposar, busque formas de relajarse antes de irse a la cama y prepare su cuarto para que sea confortable para reposar. Dialogue con su proveedor de atención médica si los consejos de cuidados personales para reposar mejor no le asisten.

 Usted subirá de peso mientras envejezca porque su metabolismo se desacelerará

 Más allá de que es verdad que nuestro metabolismo es más retardado que cuando éramos chicos, parte importante del incremento de peso que se proporciona en la mediana edad pasa porque nos volvemos menos activos. Los empleos y la familia hacen que el ejercicio pase a un background. No nos movemos tanto y perdemos músculo y ganamos grasa.

 Mientras envejece, además tiene la posibilidad de tener inconvenientes para regular el volumen de sus comidas. Después de una comida grande, los adolescentes tienden a comer inferiores proporciones hasta que sus cuerpos usan las calorías. Este control natural del apetito se ve ocultar acorde la multitud envejece. A menos que ponga mucha atención, las comidas enormes tienen la posibilidad de acumularse de manera rápida.

 Acorde envejece, es sustancial llevar a cabo del ejercicio una sección regular de todos los días. Al seguir estando activo y consumir porciones más pequeñas de comestibles saludables, puede evadir incrementar de peso con la edad.

 Capítulo 08 - Menú cetogénico y plan de dieta de 21 días

 Día 1

 Desayuno: Huevos batidos.

 	30 g mantequilla

 	2 huevos

 	sal y pimienta

 Instrucciones:

 	Mezcle los huevos adjuntado con algo de sal y pimienta con la ayuda de un palillo.

 	Derretir la mantequilla en una sartén con cubierta antiadherente con calor medio.

 	Verter los huevos en la sartén y combinar a lo largo de 1-2 minutos hasta que estén cremosos y cocinados menos de lo que disfrutas. Es bueno saber siempre que cuando sacas los huevos del sartén estos seguirán cocinándose por unos minutos más.

 Almuerzo: Ensalada de carne de res.

 Para este necesitarás:

 Mayonesa

 	sal y pimienta

 	225 ml (200 g) mayonesa

 	½ cda. jugo de lima

 	1 cda. aceite de sésamo

 Carne de res

 	300 g bifes de chorizo

 	1 cda. jengibre fresco rallado

 	1 cda. aceite de oliva

 	1 cucharada hojuelas de ají

 	1 cda. salsa de pescado

 Ensalada

 	½ cebolla roja

 	cilantro fresco

 	75 g lechuga

 	1 cucharada (3 g) semillas de sésamo

 	2 cebolletas

 	50 g (110 ml) pepinos

 	75 g tomatitos cherry

 Instrucciones:

 	Preparar la mayonesa mezclando la mayonesa con el aceite de sésamo y el jugo de lima. Salpimentar al gusto y guardarlo.

 	Mezclar todos los elementos para la mojada de carne de res en una bolsa de plástico preferiblemente envoplast. Agregar la carne de res y remojar por lo menos unos 15 minutos o más a temperatura de 25 grados.

 	Debes picar todas las verduras pertenecientes a la ensalada, pero con respecto a las cebollas se deben picar en trozos chicos. Luego preferiblemente coloca todo en dos platos.

 	Debes tomar un sartén ahora y ponerlo a calentar a un fuego de mediano a alto. Luego empieza a agregar las semillas de ajonjolí para que estas se sequen y empiecen a tostarse por un par o varios minutos o hasta que estén sutilmente doradas y fragrantes.

 	Secar la carne otorgándole golpecitos con papel de cocina por los dos lados. A fuego prominente, dorar en el transcurso de un minuto o dos por los dos lados, achicar luego el fuego al medio-bajo, cocinando la carne esta que esté al punto. Luego, pasarla a una tabla de cortar.

 	Freír los cebollinos un minuto en la misma sartén.

 	Ahora debes cortar la carne de manera perpendicular a la fibra en lonchas finas. Ahora ponle las verduras encima.

 	Toma una buena cantidad de semillas ya tostadas y ponlas encima de las carnes con mucha sutileza. Con una cucharada de mayonesa de sésamo como acompañamiento.

 Cena: Pollo al horno con queso y aceitunas.

 	50 g mantequilla, para freír

 	1 diente de ajo, finamente picado

 	sal y pimienta

 	75 g pesto rojo o pesto verde

 	350 ml crema para batir

 	700 g muslos de pollo o pechugas de pollo

 	225 g queso feta, en dados

 	120 ml aceitunas sin hueso

 Instrucciones:

 	Calentar tu horno a unos 200 °C (400 °F).

 	Debes picar las piezas de muslos o pechuga según lo que hayas comprado en pedazos bastante regulares o pequeños.

 	Agregar la mantequilla a una sartén grande y freír los trozos de pollo en tandas a fuego medio-alto hasta que estén doradas.

 	Combinar el pesto y la crema densa en un tazón.

 	Ubicar los trozos de pollo frito en una asadera adjuntado con aceitunas, queso feta y ajo. Agregar el pesto

 	Asar en el horno a lo largo de 20-30 minutos, hasta que el plato se ponga burbujeante y marrón claro cerca de los bordes.

 Día 2

 Desayuno: Tequeños de queso.

 Almuerzo: Huevo revuelto especial.

 	6 huevos

 	sal y pimienta

 	100 g tomatitos cherry cortados en mitades o tomates cortados en rebanadas

 	150 g (325 ml) queso mozzarella fresco

 	1 cda. Albahaca fría o albahaca seca

 	2 cda. aceite de oliva

 Ingredientes:

 	Romper los huevos en un bol para combinar y agregar sal y pimienta negra al gusto. Batir bien con un tenedor hasta que todo esté mezclado totalmente. Agregar albahaca y revolver.

 	Cortar los tomates en mitades o en rebanadas. Picar o rebanar el queso.

 	Calentar el aceite en una sartén grande. Freír los tomates a lo largo de algunos minutos.

 	Echar la mezcla de huevos sobre los tomates. Aguardar hasta que se vuelva un poco estable y agregar el queso.

 	Bajar el fuego y dejar que el omelet se endurezca. Ser útil inmediatamente, ¡y disfrutar!

 Cena: Vaso de leche entera.

 Día 3

 Desayuno: Frittata de espinacas.

 	sal y pimienta

 	225 g espinacas frescas

 	225 ml crema para batir

 	150 g tocino o chorizo en dados

 	8 huevos

 	2 cda. mantequilla

 	150 g queso rallado

 Instrucciones:

 	Precalentar el horno a 175 °C (350 °F). Engrasar una asadera de 23x23 cm (9x9 pulgadas) o ramequines particulares.

 	Freír el tocino en mantequilla a fuego medio hasta que esté crocante. Agregar las espinacas y eliminar hasta que se ablanden. Sacar la sartén del fuego y reservar.

 	Batir los huevos y la crema juntos y verter en la asadera o en los ramequines.

 	Agregar el tocino, las espinacas y el queso por arriba y colocarlos en el horno a media altura. Hornear a lo largo de 25-30 minutos o hasta que la frittata esté llevada a cabo en el medio y dorada por fuera.

 Almuerzo: Sopa de pollo.

 	1½ pollos a la brasa, desmenuzado

 	475 ml repollo verde

 	1 cucharada sal

 	¼ cucharada pimienta negra molida

 	2 dientes de ajo, picados

 	2 cda. cebolla deshidratada picada

 	2 cucharada perejil seco

 	110 g mantequilla

 	2 ramas de apio

 	2 litros caldo de pollo

 	175 g champiñones, en rodajas

 	1 zanahoria, de tamaño medio

 Instrucciones:

 	Derretir la mantequilla en una cazuela grande.

 	Cortar los ramos de apio y los champiñones en trozos más chicos.

 	Añadir la cebolla seca, el apio, los champiñones y el ajo en la cazuela y cocinar de tres a 4 minutos.

 	Añadir el caldo, la zanahoria, el perejil, la sal y la pimienta. Cocinar a fuego retardado hasta que las verduras estén agradables.

 	Añadir el pollo y el repollo cocidos. Cocinar a fuego retardado de 8 a 12 minutos más hasta que los "tallarines" de repollo estén tiernos.

 Cena: Carbonara.

 	4 yemas de huevo

 	75 g queso parmesano 1 cda. mantequilla

 	300 ml crema para batir

 	sal y pimienta

 	perejil fresco, picado

 	300 g tocino o panceta, en dados

 	60 ml (50 g) mayonesa

 	900 g calabacines

 	Pan rallado

 Instrucciones:

 	Echar la crema densa en una cazuela y llevarla a ebullición. Bajar el fuego y dejar hervir a lo largo de unos minutos hasta que se reduzca un cuarto.

 	Freír panceta/tocino en mantequilla hasta que esté crocante. Reservar la grasa.

 	Mezclar la mayonesa con la crema densa. Salpimentar al gusto y cocinar hasta que la mayonesa se ardiente.

 	Hacer espirales del calabacín con un espiralizador. Si no tienes un espiralizador, puedes llevar a cabo tiras finas de calabacín con un pelador de patatas.

 	Añadir los espaguetis a la salsa de crema ardiente. Dividir entre 4 platos y contemplar con tocino, yemas de huevo, perejil y una generosa proporción de queso parmesano recién rallado.

 	Echar la grasa de tocino por arriba y ser útil instantáneamente.

 Día 4

 Desayuno: Especial de Latte.

 	2 cda. (25 g) aceite de coco

 	1 cucharada mix de especias para torta de calabaza o jengibre en polvo

 	2 huevos

 	350 ml agua hirviendo

 	1 migaja extracto de vainilla

 Combinar y beber instantáneamente

 Almuerzo: Ensalada.

 	110 g rúcula

 	225 g queso de cabra

 	225 g tocino

 	2 aguacates

 	125 ml aceite de oliva

 	125 ml (125 g) mayonesa

 	2 cda. crema para batir 110 g (250 ml) nueces Mezcla todo y sirve

 Cena: Pizza.

 Puedes comer alguna pizza ocasionalmente.

 Día 5

 Desayuno: Revoltijo.

 Haz algún omelet y añade lo que más te agrade.

 Almuerzo: Salmón ahumado.

 	½ lima (opcional)

 	60 g brotes de espinaca

 	1 cda. aceite de oliva

 	325 g salmón ahumado

 	225 ml (200 g) mayonesa

 	sal y pimienta

 Poner el salmón, las espinacas, una rodaja de lima y una aceptable cucharada de mayonesa en un plato.

 Rociar con aceite de oliva por arriba de las espinacas y salpimentar.

 Cena: Tortillas carne molida.

 Date un capricho con una rica tortilla rellena de carne y queso.

 Día 6

 Desayuno: Omelet de de tocino.

 	75 g mantequilla

 	50 g espinacas frescas

 	4 huevos

 	1 cda. cebollino fresco finamente picado (opcional)

 	150 g tocino cortado en cubitos

 	sal y pimienta

 Instrucciones:

 	Precalentar el horno a 200 °C (400 °F). Engrasar una asadera de tamaño individual con mantequilla.

 	Freír el tocino y las espinacas en la mantequilla que sobra.

 	Batir los huevos hasta que queden espumosos. Combinar las espinacas y el tocino, incluida la grasa sobrante de freír.

 	Agregar el cebollino bien picado. Salpimentar al gusto.

 	Verter la mezcla de huevo a una o numerosas asaderas y hornear a lo largo de 20 minutos o hasta que se dore.

 Almuerzo: Quesadillas de coco.

 	170 g (175 ml) queso crema

 	1 cda. (8 g) harina de coco

 	½ cucharada sal

 	1½ cucharada (4 g) cáscaras de psilio en polvo

 	2 huevos

 	2 visibles de huevo

 Bate todo en un bowl, añade sal y pimienta al gusto y después hornea por unos minutos. Es importante hacer esto ya que dependiendo del movimiento que se le aplique al huevo las quesadillas quedarán más o menos esponjosas. Por eso se recomienda hacerlo con bastante energía, fuerza y constantemente hasta que se obtenga el resultado deseado.

 Cena: Algún ensalada.

 Día 7

 Desayuno: Panqueques.

 ¡Sí, puedes desayunar crepes o panquecas cuando quieras!

 Almuerzo: Especial italiano.

 	10 aceitunas verdes

 	sal y pimienta

 	2 tomates

 	75 ml aceite de oliva

 	200 g (425 ml) queso mozzarella fresco

 	200 g jamón curado, en lonchas

 Mezcla y come.

 Cena: ¡Un vaso de leche o un té natural no podría estar mal!

 Día 8

 Desayuno: Sándwich sin pan.

 	sal y pimienta

 	4 huevos

 	30 g jamón

 	2 cda. mantequilla

 	4 huevos

 	50 g queso cheddar

 Instrucciones:

 	Agregar mantequilla a una sartén grande y ponerla a fuego medio. Agregar los huevos y freírlos sutilmente por los dos lados. Salpimentar al gusto.

 	Utilizar un huevo frito como base para cada "sándwich". Ubicar el jamón/pastrami/fiambres apilados y después agregar el queso. Contemplar cada montón con un huevo frito. Dejar en la sartén con el fuego despacio si deseas que se derrita el queso.

 Almuerzo: Ensalada de atún.

 	Mayonesa al gusto

 	1 lata de atun en aceite

 	4 huevos cocidos

 	Sal y pimienta

 Mezcla todos los elementos y come.

 Cena: Cereal integral con leche.

 Día 9

 Desayuno: Café especial.

 	1 cda. (15 g) aceite de coco

 	1 cda. mantequilla sin sal

 	240 ml café ardiente, recién hecho

 Unir todos los elementos en una licuadora. Licuar hasta que quede despacio y espumoso.

 Almuerzo: Carne asada y queso.

 	50 g lechuga

 	2 cda. aceite de oliva

 	150 g queso cheddar

 	sal y pimienta negra molida

 	1 aguacate

 	6 rábanos

 	1 cebolleta

 	200 g carne de res asada estilo fiambre

 	125 ml (125 g) mayonesa

 	1 cda. mostaza de Dijon

 Instrucciones:

 	Ubicar la carne asada, el queso, el aguacate y los rábanos en un plato.

 	Agregar cebolla rodaja y una aceptable dosis de mayonesa.

 	Ser útil con lechuga y aceite de oliva.

 Cena: Salmón con brócoli y queso.

 	650 g salmón

 	sal y pimienta

 	450 g brócoli

 	75 g mantequilla

 	150 g queso cheddar, rallado

 Instrucciones:

 	Cortar el brócoli en chicos cogollos y dejarlos hervir a fuego retardado en agua sutilmente salada en el transcurso de un par de minutos. Asegurarse de que el brócoli mantiene su textura masticable y su color especial.

 	Chorrear el brócoli y desechar el agua hirviendo. Reservar sin contemplar en el transcurso de un minuto o dos para aceptar que el vapor se evapore.

 	Ubicar el brócoli escurrido en un plato para hornear bien engrasado. Agregar mantequilla y pimienta al gusto.

 	Espolvorear el queso encima del brócoli y hornear 15-20 minutos o hasta que el queso adquiera un color oro.

 	Hasta entonces, salpimentar el salmón y freír en abundante mantequilla, unos minutos por cada lado. La lima se puede freír en la misma sartén o servirse cruda. Este paso además se puede llevar a cabo en una parrilla al aire libre.

 Día 10

 Desayuno: Golosina de coco.

 	4 cda. crema de coco

 	1 migaja (150 mg) cáscaras de psilio en polvo

 	1 migaja sal

 	1 huevo batido

 	1 cda. (8 g) harina de coco

 	30 g mantequilla o aceite de coco

 Instrucciones:

 	En un tazón reducido unir el huevo, la harina de coco, la cáscara de psilio en polvo y la sal.

 	Derretir la mantequilla y la crema de coco a fuego retardado. Agregar a la mezcla de huevo batiendo lentamente hasta hallar una textura cremosa y densa.

 	Servir con leche o crema de coco. Poner por arriba algunas bayas frescas o congeladas y, ¡a disfrutar!

 Almuerzo: Camarones y alcachofas.

 	6 tomates secos

 	125 ml (125 g) mayonesa

 	300 g camarones pelados y cocidos

 	400 g alcachofas en lata

 	40 g brotes de espinaca

 	4 huevos

 	4 cda. aceite de oliva

 	sal y pimienta

 Instrucciones:

 	Empezar cocinando los huevos. Incorporarlos con precaución a agua hirviendo y cocerlos 4-8 minutos en relación de si te agradan los pasados por agua o duros.

 	Enfriar los huevos en agua muy fría a lo largo de 1-2 minutos en el momento en que estén hechos; de esta forma va a ser más simple pelarlos.

 	Colocar los huevos, los camarones, las alcachofas, la mayonesa, los tomates secos y las espinacas en un plato.

 	Echar aceita de oliva por arriba de las espinacas. Salpimentar al gusto y ser útil.

 Cena: ¡Tú escoges que cenar!

 Día 11

 Desayuno: Torta de huevo.

 	75 g queso rallado

 	150 g chorizo secado con aire o salami o tocino cocido

 	8 huevos

 	1 cebolleta, finamente picada

 	1 cda. pesto rojo o pesto verde (opcional)

 	sal y pimienta negra molida

 Instrucciones:

 	Precalentar el horno a 175°C (350°F).

 	Picar las cebolletas y la carne finamente.

 	Batir los huevos adjuntado con los condimentos y el pesto. Agregar el queso y combinar.

 	Poner la masa en moldes para muffins y agregar tocino, chorizo o salami.

 	Hornear a lo largo de 15-20 minutos, en relación del tamaño del molde.

 Almuerzo: Ensalada.

 	Mayonesa al gusto

 	4 huevos cocidos

 	1 lata de atun en aceite

 	Sal y pimienta

 Mezcla todos los elementos y come.

 Cena: Vaso de leche entera.

 Día 12

 Desayuno: Huevos cocidos con mayonesa.

 Almuerzo: Tortillas con carne molida.

 Date un capricho con una rica tortilla con 4 huevos rellena de carne y queso de tu prioridad.

 Cena: ¡Hoy es día de la pizza que quieras!

 Día 13

 Desayuno: El tradicional tocino con huevo.

 	tomatito cherry (opcional)

 	8 huevos

 	150 g tocino, en lonchas

 	perejil fresco (opcional)

 Instrucciones:

 	Freír el tocino hasta que esté crocante. Reservarlo a un lado en un plato.

 	Freír los huevos en la grasa del tocino de la forma que te agrade. Cortar los tomatitos cherry en el medio y freírlos simultáneamente.

 Almuerzo: Aguacates rellenos.

 	175 ml crema fría o mayonesa

 	sal y pimienta

 	175 g salmón ahumado

 	2 cda. jugo de limón (opcional)

 Instrucciones:

 	Partir los aguacates en el medio y sacar el hueso.

 	Poner una cucharada de crema fría en el hueco del aguacate y agregar salmón ahumado encima.

 	Sazonar al gusto con sal y rociar con jugo de limón para ofrecerle más gusto (y evadir que el aguacate adquiera un color marrón).

 Cena: A lo mejor hoy sea un óptimo día para no cenar o sólo tomarnos un té ardiente.

 Día 14

 Desayuno: Omelet de huevos con jamón y queso.

 Almuerzo: Espárragos envueltos.

 	¼ cucharada pimienta negra molida

 	2 cda. aceite de oliva

 	12 espárragos verdes

 	50 g jamón curado, en lonchas finas

 	150 g queso de cabra

 Instrucciones:

 	Precalentar el horno a 225 °C (450 °F), preferentemente con la parrilla prendida.

 	Lavar y cortar los espárragos.

 	Cortar el queso en 12 lonchas y luego, dividir cada loncha en dos.

 	Cortar las lonchas en dos trozos a lo extenso y envolver un espárrago en un pedazo del jamón curado y dos trozos del queso.

 	Colocarlos en un envase para hornear, sazonar con pimienta y rociar con aceite de oliva.

 	Hornear a lo largo de 15 minutos hasta que estén dorados.

 Cena: Puedes cenar alguna galleta integral.

 Día 15

 Desayuno: 2 Huevos fritos con mantequilla y tocino + 1/2 taza de frambuesas.

 Almuerzo: 2 bistecks de Carne con salsa 4 quesos, acompañado de espárragos con tiras de pimentón salteados en aceite de oliva.

 Cena: 1 yogur natural con 1 cda. de semillas de chía.

 Día 16

 Desayuno: Café con mantequilla y aceite de coco.

 Almuerzo: Salmón a la parrilla con mostaza + ensalada verde de rúcula y pepino acompañada de un aderezo de mayonesa con ajo y 1 cda. de aceite de oliva.

 Cena: 6 Fresas picadas en trozos con crema de leche + una cucharada de semillas de chía.

 Día 17

 Desayuno: Tortilla con trozos de jamón + 2 rebanadas de aguacate.

 Almuerzo: Muslos de pollo con piel en salsa blanca (preparada con crema de leche) + Ensalada de coliflor con cebolla sofrita en aceite de oliva o aceite de coco.

 Cena: Batido de aguacate con semillas de chía.

 Día 18

 Desayuno: Té sin azúcar y huevos con tocino.

 Almuerzo: Atún con una taza de arroz.

 Cena: Aguacates asados con mozzarella.

 Día 19

 Desayuno: 3 huevos hervidos con 1 aguacate.

 Almuerzo: Berenjena asada en finas tiras con atún enlatado.

 Cena: Té natural.

 Día 20

 Desayuno: Huevos con champiñones.

 Almuerzo: Sopa de pollo.

 	¼ cdta. pimienta negra molida

 	2 litros caldo de pollo

 	1 zanahoria, de tamaño medio

 	2 dientes de ajo, picados

 	1½ pollos a la brasa, desmenuzado

 	475 ml repollo verde

 	2 cda. cebolla deshidratada picada

 	2 cdta. perejil seco

 	110 g mantequilla

 	2 ramas de apio

 	175 g champiñones, en rodajas

 	1 cdta. Sal

 Instrucciones:

 1. Derretir la mantequilla en una olla grande.

 2. Cortar los ramos de apio y los champiñones en trozos más pequeños.

 3. Añadir la cebolla seca, el apio, los champiñones y el ajo en la olla y cocinar de tres a cuatro minutos.

 4. Añadir el caldo, la zanahoria, el perejil, la sal y la pimienta. Cocinar a fuego lento hasta que las verduras estén tiernas.

 5. Añadir el pollo y el repollo cocidos. Cocinar a fuego lento de 8 a 12 minutos más hasta que los "tallarines" de repollo estén tiernos.

 Cena: Pizza de tu preferencia.

 Día 21

 Desayuno: Tortilla rápida con hierbas frescas.

 Almuerzo: Ensalada de aguacate, tocino y queso.

 	110 g (250 ml) nueces

 	225 g tocino

 	2 cda. crema para batir

 	225 g queso de cabra

 	125 ml (125 g) mayonesa

 	125 ml aceite de oliva

 	2 aguacates

 	110 g rúcula

 Mezcla todo y sirve.

 Cena: Cereal integral con leche.

 Capítulo 09 - Recetas de comida

 PASTELITOS DE QUESO

 	Queso fresco batido desnatado150 g

 	Arándanos frescos

 	Fresa o fresón

 	Edulcorante en polvo (apto para cocción)5 g

 	Esencia de vainilla3 ml

 	Yogur natural sin azúcar agregado125 g

 	Huevos 2

 	Claras de huevo 1

 	Ralladura de naranja

 	Para realizar estos sabrosos pastelitos de queso sin azúcar sólo debemos tener un bol o envase profundo donde vamos a mezclar el queso fresco batido, el yogur natural sin azúcares agregados y sin gusto, adjuntado con los huevos y la clara de huevo, de esta forma como los saborizantes.

 	Yo usé sólo una cucharada chica chiquita de esencia de vainilla, 5 gramos o sobres chicos de endulzante en polvo apto para cocción y la ralladura de media naranja.

 	Combinamos realmente bien hasta juntar todos los elementos y conformar una elaboración densa pero no consistente.

 	En moldes particulares antiadherentes o pincelados con aceite común ubicamos la elaboración y llevamos a horno moderado (180°C aproximadamente) por 20 minutos. Pasado este tiempo apagamos el fuego y dejamos enfriar dentro del horno.

 	Desmoldamos con precaución asistiéndonos de una espátula y servimos con frutas frescas numerosas, se tienen la posibilidad de utilizar arándanos y fresas pero puede ser alguna otra.

 HUEVOS CON JAMÓN SERRANO

 	Cebolla

 	50 g

 	Sal

 	Pimienta negra molida

 	2 huevos

 	Jamón serrano lonchas

 	Queso Mozzarella

 	50 g

 	Perejil fresco

 	Para la elaboración de esta receta vas a necesitar, además de todos los elementos, de unos chicos moldes para muffins o cupcakes. En lo personal uso unos desechables de aluminio que me parecen muy prácticos, pero puedes utilizar algún otro tipo de molde.

 	Engrasamos con mantequilla cada molde y enrollamos una rodaja de jamón en cada uno. Picamos la cebolla, unas cuantas ramas de perejil y el queso mozzarella. Batimos los huevos en un envase y les añadimos la cebolla, el perejil y el queso. Le echamos sal y pimienta al gusto.

 	Rellenamos cada molde con esta mezcla de tal forma que llegue hasta el tope del molde y lo llene totalmente. Por último ubicamos los moldes en el horno ardiente a 180ºC por unos 25 minutos. Una vez completados retiramos del horno y servimos en el instante.

 PIZZA

 Déjennos presentarles: Esta simple receta es una buenísima forma de gozar una pizza sin los hidratos de carbono. Tiene todo lo importante: pepperoni, queso y salsa de tomate. ¡Deliciosa!

 Base

 	Cobertura

 	40 g pepperoni

 	Aceitunas

 	4 huevos

 	175 g queso rallado, preferentemente mozzarella o provolone

 	3 cda. concentrado de tomate no endulzado

 	1 cucharada orégano seco

 	150 g queso rallado

 	50 g verduras de hoja verde

 	4 cda. aceite de oliva

 	sal marina y pimienta negra molida

 	Precalentar el horno a 200 °C (400 °F).

 	Empezar realizando la masa. Integrar dos huevos a un tazón mediano y agregar el queso rallado. Eliminar bien para que se mezclen.

 	Usar una espátula para prolongar el queso y los huevos revueltos en una bandeja de horno forrada con papel de horno. Puedes conformar dos círculos o sencillamente llevar a cabo una pizza grande con apariencia de rectángulo. Hornear 15 minutos hasta que la masa esté dorada. Sacar del horno y dejar que baje su temperatura uno o dos minutos.

 	Subir la temperatura del horno a 225 °C (450 °F).

 	Untar el concentrado de tomate sobre la base y espolvorear orégano por arriba. Agregar el queso y coronar con el pepperoni y las aceitunas.

 	Hornear a lo largo de otros 5-10 minutos más o hasta que la pizza se dore.

 	Servir con una ensalada fría.

 PLATO DE POLLO

 ¿Este plato es una comida keto ardiente y sustanciosa o es una ensalada fría? La respuesta: ¡las dos! Además ligero, completamente sabroso y tiene todos los sabores familiares de la cocina mexicana.

 	75 g mantequilla

 	150 g tomatitos cherry

 	4 cda. (4 g) cilantro fresco

 	sal y pimienta negra molida

 	225 ml crema agria (opcional)

 	1 cebolla amarilla

 	1 pimentón verde

 	2 cda. mix de especias tex mex

 	650 g muslos de pollo deshuesados

 	275 g lechuga romana

 	150 g queso mexicano

 	2 aguacates

 	Preparar las guarniciones. Picar la lechuga, los tomates y los aguacates. Reservar.

 	Cortar la cebolla y el pimentón en rebanadas muy finas.

 	Con otro cuchillo y tabla de cortar diferentes, cortar el pollo en trozos delgados.

 	Freír el pollo en mantequilla en una sartén grande a fuego medio-alto. Salpimentar a gusto. Cuando el pollo esté hecho del todo, agregar la cebolla, el pimentón y la mezcla de especias Tex-Mex.

 	Bajar el fuego y continuar friendo la mezcla mientras la revuelves en el transcurso de un par de minutos, hasta que el pollo esté cocinado totalmente y las verduras estén un poco suaves.

 	Poner la lechuga en un bol y agregar el pollo, la cebolla y el pimentón. Poner el queso rallado, el aguacate y el tomate picado encima y coronar con el cilantro fresco y a lo mejor una cucharada de crema agria.

 CAZUELA MEXICANA

 Sustanciosa y picante, como siempre la anhelas. Llena de la tradicional calidad Tex Mex —menos los carbohidratos— esta simple olla keto satisfarán todos tus antojos. ¡Y despídete del guacamole de tienda y los condimentos de taco envasados! Llevar a cabo el tuyo propio es fácil, saludable y exquisito.

 	50 g jalapeños en vinagre

 	700 g carne molida de res

 	200 g tomates picados en lata

 	200 g queso rallado, entre otras cosas Monterey Jack

 	240 ml crema fría o crema agria

 	225 ml guacamole, para ser útil (opcional)

 	1 cebolleta, finamente picadas

 	50 g mantequilla

 	Prepara tu propio condimento para tacos

 	2 cucharada ají en polvo

 	2 cucharada pimentón español

 	1 cucharada comino molido

 	1 - 2 cucharada cebolla molida o ajo en polvo

 	1 migaja pimienta cayena

 	1 cucharada sal (opcional)

 	Precalentar el horno a 200 °C (400 °F).

 	Freír la carne molida en mantequilla, hasta que esté llevada a cabo y por el momento no esté rosada. Agregar el condimento para tacos y los tomates.

 	Colocar la mezcla de carne molida en una asadera. Contemplar con jalapeños y queso. Hornear en la rejilla superior del horno a lo largo de 15-20 minutos.

 	 Picar la cebolleta finamente y combinar con la crema fría o crema agria.

 	 Servir con crema agria, guacamole y una ensalada verde.

 PASTEL DE CARNE

 Alegra el día a todo el planeta con esta obra maestra keto. El pastel de carne puede parecer cosa del pasado, pero llegó el instante de redescubrir su espectacular gusto. Tus comensales quedarán contentos.

 	4 cda. (30 g) harina de coco

 	1 cda. (8 g) cáscaras de psilio en polvo

 	1 huevo

 	4 cda. agua

 	Masa

 	175 ml (100 g) almendra molida

 	4 cda. (35 g) semillas de sésamo

 	1 cucharada bicarbonato de sodio

 	1 migaja sal

 	3 cda. aceite de oliva o aceite de coco

 Cobertura

 	225 g (250 ml) requesón

 	200 g queso rallado

 Relleno

 	125 ml agua

 	½ cebolla amarilla bien picadas

 	550 g carne molida de res o carne de cordero molida

 	1 cda. orégano seco o albahaca seca

 	1 diente de ajo bien picado

 	2 cda. mantequilla o aceite de oliva

 	sal y pimienta

 	4 cda. concentrado de tomate o salsa ajvar

 	Precalentar el horno a 175 °C (350 °F).

 	Freír la cebolla y el ajo en mantequilla o aceite de oliva a fuego medio a lo largo de unos minutos, hasta que la cebolla esté despacio. Agregar la carne molida de res y continuar friendo. Agregar orégano o albahaca. Salpimentar al gusto.

 	Añadir pasta de tomate o salsa ajvar. Agregar agua. Achicar el fuego y dejar hervir a fuego retardado a lo largo de por lo menos 20 minutos. Mientras la carne se cuece, elaborar la masa.

 	Combinar todos los elementos de la masa en un procesador de comestibles a lo largo de algunos minutos, hasta que la masa se convierta en una bola. Si no tienes un procesador de comestibles, puedes llevarlo a cabo a mano con un tenedor.

 	Colocar un trozo redondo de papel de horno en un molde desmontable o en un molde hondo para horno —de 23-25 cm (9-10 pulgadas) de diámetro— para que sea simple sacar el pastel cuando esté hecho. Prolongar la masa en el molde hasta los bordes utilizando una espátula o los dedos bien engrasados. Cuando la masa tenga la forma del molde, pinchar la parte de abajo de la masa con un tenedor.

 	Prehornear la masa a lo largo de 10-15 minutos. Sacar del horno y ubicar la carne dentro la masa. Combinar el requesón y el queso rallado y prolongar en una cubierta por arriba del pastel.

 	Hornear en la rejilla inferior a lo largo de 30-40 o hasta que el pastel tome un color oro.

 AREPA REINA

 Cuando hablamos de la cocina venezolana, la arepa, y fundamentalmente la reina pepiada, son posiblemente los platos más populares. Y en este momento, con esta edición Keto, no tienes que vivir una vida triste sin arepas.

 Arepas

 	75 g (150 ml) almendra molida

 	4 cucharada (20 g) aceite de coco (más plus para engrasar la sartén y las manos)

 	1 huevo mediano(s)

 	4 cda. (50 g) queso crema

 	4 cda. (30 g) harina de semillas de chía

 	½ cucharada sal

 Relleno

 	60 ml (4 g) hojas cilantro fresco picadas

 	1 cda. jugo de limón

 	4 cda. (50 g) mayonesa de aceite de aguacate

 	1 jalapeño fresco, limpio de semillas, picado

 	1 cucharada sal, o al gusto

 	30 g cebollas rojas picadas

 	150 g pechugas de pollo rostizado deshebradas

 	200 g aguacates picados, pelados y majados

 	60 g pimientos rojos picados

 	Combinar el queso crema, chia, harina de almendra, aceite de coco, huevo y sal y revolver con una espátula hasta que sea aceptable mezclado (requiere algo de trabajo). Dejar descansar tapado a lo largo de 5 minutos.

 	Engrasar sutilmente una sartén grande antiadherente con una chiquita proporción de aceite.

 	Depositar la masa en la sartén dividida en montoncitos (la masa va a estar húmeda y un poquito pegajosa).

 	Engrasar tus manos y aplastar sutilmente y ofrecer forma a la masa para llevar a cabo discos, de precisamente de espesor 1 cm [3/16”] (uno por persona).

 	Calentar la sartén a fuego muy bajo, lo más reducido que logre lograr tu estufa. Cocer tapado hasta que la parte de abajo de los discos sea de color oro claro (7-9 minutos), voltear y cocer el otro lado de la misma forma.

 	Retirar las arepas de la sartén y dejarlas descansar por un minuto.

 	El relleno

 	Mientras se cocina la arepa, elaborar el relleno mezclando pollo, aguacate, limonada, mayonesa, cebolla, cilantro, pimiento y jalapeño. Sazonar con sal al gusto.

 PASTICHO DE BERENJENAS

 Inspirado en un preferido del Caribe español, este sabroso plato de berenjenas y carne de res pone otra vez la “lasaña” en el menú keto.

 	1 cucharada pimienta negra molida, o al gusto, cantidad dividida

 	120 g (250 ml) queso mozzarella rallado

 	1 cda. perejil fresco picado

 	2 dientes de ajo enormes picados

 	1 cebolla blanca chiquita picada

 	225 ml aceite de oliva, cantidad dividida

 	500 g berenjenas

 	250 g queso ricotta

 	680 g carne molida de res

 	3 cucharada sal, o al gusto, cantidad dividida

 	240 g (325 ml) tomates picados

 	Sazonar la carne de res con una cucharada chica de sal y media cucharada chica de pimienta.

 	En una sartén grande calentar un chorrito del aceite a fuego medio. Añadir la carne, y cocer quitando hasta que todo el líquido evapore y la carne dore un poco, cortando con la cuchara algún grumo grande.

 	Una vez la carne haya dorado, añadir el ajo y la cebolla. Cocer quitando hasta que la cebolla comience a tornarse translúcida.

 	Agregar el tomate y eliminar. Bajar el fuego y cocer tapado hasta que los tomates estén blandos y la carne esté jugosa pero sin exceso de líquido (unos 15 minutos).

 	Probar y sazonar con sal y pimienta si te se ve primordial. Reservar.

 	Mientras la carne se cuece, pelar la berenjena y cortar en rodajas finas (6 mm [¼”]). Colorear con un poquito de aceite cada rodaja.

 	Calentar una sartén grande a fuego medio-alto. Ubicar las berenjenas en la sartén (no las apiles), cocer hasta que doren un poco y voltear para dorar el otro lado. Reiterar con todas las rodajas y reservar.

 	Mezclar el requesón y media mozzarella. Sazonar con una cucharada chica de sal.

 	Verter un chorrito del aceite en un molde para hornear lasaña de vidrio o cerámica (23 x 18 x 2 cm [9" x 7" x 2"]) y untar todo el fondo.

 	 Colocar la mitad de las rodajas de berenjenas en el molde formando una cubierta pareja.

 	 Verter la mezcla de requesón y mozzarella y conformar una cubierta pareja, seguido por la carne de res, presionando para que quede parejo.

 	 Encima llevar a cabo otra cubierta de berenjena, y después agregar el queso mozzarella que sobra.

 	 Hornear a 165 °C (375 °F) por 20 minutos, o hasta que la mozzarella esté derretida y un poco dorada.

 	 Retirar del horno y ser útil adornada con el perejil.

 POLLO ASADO

 Este pollo frito con un tradicional y colorido trío de verduras no únicamente se prepara en un santiamén, además es muy satisfactorio.

 	225 g champiñones

 	120 ml aceite de oliva

 	1 cucharada romero seco

 	450 g coles de Bruselas

 	30 g mantequilla, para freír

 	120 g mantequilla con hierbas, para servir

 	225 g tomatitos cherry

 	1 cucharada sal marina

 	½ cucharada pimienta negra molida

 	Pollo frito

 	4 pechugas de pollo

 	Precalentar el horno a 200 °C (400 °F). Ubicar las verduras enteras en una asadera.

 	Añadir sal, pimienta y romero. Echar aceite de oliva por arriba y revolver para que se revuelva con las verduras de forma traje.

 	Hornear a lo largo de 20 minutos o hasta que las verduras estén delicadamente caramelizadas.

 	Mientras tanto, freír el pollo en aceite de oliva o mantequilla y salpimentar. Cocinar hasta que un termómetro de carne insertado en la parte más importante muestre 74 °C (165 °F).

 Capítulo 10 - Preguntas más frecuentes sobre la dieta cetogénica

 ¿Cómo reaccionaría mi cuerpo a la dieta cetogénica si la comenzara hoy?

 Si es la dieta Keto tradicional, la edición más extrema, entonces frecuentemente lo que va a pasar si comienzas la dieta súbitamente es que la gente empieza a producir cuerpos cetogénicos inmediatamente. Generalmente, el cuerpo no está habituados a eso, por lo cual puede provocar náuseas y vómitos. Hay un término que conozco en las comunidades, que se denomina la gripe ceto, y esa es la vivencia de ingresar a cetosis bastante rápido; además puede provocar supresión del apetito y también letargo.

 ¿Hay alguna clase de persona específica que deba evadir esta dieta?

 Sí, hay algunos trastornos metabólicos en los que la dieta está completamente contraindicada porque puede empeorar esas condiciones; entre otras cosas, en pacientes con diabetes tipo 1 y tipo 2, estas no son contraindicaciones absolutas, pero finalmente tienen que comentar con su endocrinólogo y hacerle entender que planean llevar a cabo una dieta cetogénica porque es increíblemente baja en hidratos de carbono y, si están usando insulina u otros medicamentos para vigilar su diabetes, es muy posible que deban ajustarlos.

 ¿Cuál piensa que sería la condición ideal de la persona que empieza la dieta keto?

 ¿Es más simple para la gente que viven vidas atléticas más correctas para eso? Pienso que la condición perfecto para algún tolerante es que sea monitoreado por un médico y un dietista familiarizado con la dieta cetogénica. La gente que práctica deporte con mucha continuidad tienen que empezar la dieta gradualmente porque su cuerpo requiere ajustarse al uso de la grasa como fuente primordial de combustible.

 ¿Cuál dieta es más sostenible como estilo de vida: la dieta atkins modificada o la dieta keto tradicional?

 La dieta modificada de Atkins. Lo utilizamos en mayores en vez de la dieta Keto tradicional porque es menos extrema en lo relacionado al consumo de grasas. El tolerante tiende a ser con la capacidad de tolerarla mejor, aunque no hubo varios estudios que comparen de manera directa ámbas dietas. Cuando escucho a la gente comentar sobre una dieta cetogénica y me dan los datos de lo que están realizando es comunmente la dieta Atkins modificada, aunque cualquier clase de dieta que realice eso es practicamente una dieta cetogénica. El criterio con la dieta Atkins modificada es que no estamos hablando de utilizar proporciones, lo que hacemos es apuntar una alguna proporción de gramos de hidratos de carbono por día.

 ¿Puede un individuo aguardar resultados consecutivos si escoge continuar esta dieta?

 Entre los resultados consecutivos inmediatos que se tienen la posibilidad de ver están las náuseas, vómitos, letargo y supresión del apetito. Los resultados consecutivos a la larga que se tienen la posibilidad de ver si se está en esta dieta a lo largo de ciclos extendidos de tiempo tienen dentro piedras en los riñones, pérdida ósea crónica, por lo cual inclusive si un tolerante no posee antecedentes de osteopenia u osteoporosis, sí puede desarrollar esas condiciones con una dieta cetogénica, fundamentalmente si no están utilizando suplementos de calcio o vitamina D.

 Alteración en la estructura de la sangre

 Como producto de los cambios en el consumo dietético y los mecanismos de amoldación del cuerpo para llevar a cabo frente a la ingesta achicada de hidratos de carbono, existen varios cambios en la estructura sanguínea de la gente que siguen la dieta cetogénica.

 En especial, los escenarios de lípidos y colesterol en la sangre son frecuentemente más altos de lo que se considera habitual. Más del 60% de los pacientes tienen escenarios superiores de lípidos y más del 30% tienen escenarios altos de colesterol.

 Si estos cambios son profundos y existe alguna preocupación sobre la salud del pequeño, se tienen la posibilidad de hacer rápidos cambios en la dieta del tolerante individual. Entre otras cosas, las fuentes de grasas saturadas tienen la posibilidad de sustituirse por grasas poliinsaturadas. En algunas ocasiones, puede ser primordial achicar la proporción cetogénica y achicar la proporción de grasas a hidratos de carbono y proteínas en la dieta.

 Efectos a extenso plazo

 Cuando la dieta cetogénica se sigue en pié por largos ciclos de tiempo, hay otros efectos adversos que se vuelven más evidentes y tienen un más grande encontronazo en los individuos.

 Los cálculos renales, además populares como nefrolitiasis, son una confusión habitual para los jóvenes que siguen la dieta, con precisamente el 5% de los pacientes que sufren la dolencia. No obstante, es tratable y las sugerencias recientes proponen que la dieta debe seguir. Se estima que la formación de cálculos renales está relacionada con la hipocitraturia y la hipercalciuria, cuando la acidosis provoca que el hueso se desmineralice. Además, un pH bajo en la orina puede beneficiar la formación de cristales y, ocasionalmente, cálculos renales.

 Preguntas más frecuentes

 ¿Cuál es la definición de cuerpos cetónicos y es verdad que “envenenan” el cuerpo?

 Los cuerpos cetónicos son los compuestos que se consiguen de la oxidación de las grasas para conseguir la energía que se requiere para dar de comer a nuestro entendimiento y músculos etc, frente a la sepa de glucosa en sangre. Esto se denomina cetosis.

 La cetosis se produce en ocasiones anómalos donde la proporción de glucosa en sangre es baja. Hay que entender que cada los cuerpos entran en cetosis en diferentes instante, es dependiente de cada individuo. Hay personas que les transporta más o menos tiempo en crear una aceptable cantidad.

 Cuando la proporción de cuerpos cetónicos es bastante tenemos la posibilidad de tener algunos indicios como fatiga, problema realmente grave, náuseas, vómitos, cansancio, etc.

 ¿Es cierto que cambia el gusto de tu saliva? ¿Por qué?

 Los cuerpos cetónicos desarrollan un aliento frutal producto de la formación de cetonas en el organismo a partir de las grasas.

 ¿Tiene “efecto rebote” la dieta cetogénica?

 La dieta cetogénica es un tipo de nutrición que limita el consumo de numerosos comestibles. En la mayoría de los casos las dietas muy restrictivas acaban por crear atracones.

 Antes de viajar en una dieta o plan de disminución del peso hay que averiguar con su médico o nutricionista para elegir por configuraciones saludables y adaptadas a sus requerimientos. De esta forma se impide tener inconvenientes de salud y conseguir superiores resultados a la larga.

 ¿Qué significa comer grasas?

 El hombre requiere consumir grasas, puesto que estas son un ingrediente primordial para nuestro cuerpo. Desempeñas funcionalidades muy indispensables como la constitución de partes esenciales de las membranas celulares, hormonas y Ac biliares. Son vehiculizantes de vitaminas liposolubles como la A, D, E y K. Además forman el primordial material de reserva de energía, aportan 9kcal por gramo.

 Hay varios comestibles que nos aportan grasas como los aceites, semillas, frutos secos, pescados grasos, carnes, lácteos, productos panificados, productos industrializados, etc.

 Lo que debemos priorizar es una ingesta correcta a nuestro requerimiento y que predomine el consumo de grasa saludable para evadir probables anomalías de la salud, entre ellas el sobrepeso y u obesidad.

 ¿Por qué entonces las grasas están asociadas a engordar?

 Es verdad que las grasas acostumbran tener mala popularidad pero la realidad es que son macronutrientes necesarios en nuestra nutrición puesto que nos aportan algunos ácidos grasos fundamentales (W3 y W6) que nuestro cuerpo no sintetiza y benefician la absorción de vitaminas liposolubles (A,D,E,K) de los comestibles que ingerimos.

 ¿Nos preocupamos al no saber cuál grasa es buena y cual es mala?

 El único factor realmente importante al comer grasa es detectar con precisión la calidad de las mismas que se ingieren para no perjudicar nuestra salud. Es un hecho más que comprobado que debemos aumentar el consumo de las más saludables como semillas, frutos secos o palta. Ahora cuando hablamos de comer demasiada cantidad de alimentos y también productos que sean procesados o industrializados tienen la posibilidad de llegar a perjudicar nuestra salud. Es más que cierto que debemos ser conscientes de lo que comemos y equilibrar todas las porciones.

 ¿Tiene peligros llevar a cabo la dieta cetogénica? ¿Cuáles?

 En esta clase de dietas al limitar el consumo de hidratos de carbono que vienen de las verduras, frutas y prohibir el consumo de cereales y legumbres, no garantiza un aporte correcto de fibra, vitaminas y minerales, logrando existir escasez de vit A, B5,B9,C,E y K y minerales como potasio, magnesio, selenio, silicio, níquel, cromo, molibdeno, zinc entre muchos otros.

 No confundir la cetosis con la cetoacidosis

 Debemos acarar un punto muy importante: más allá de que la cetosis en un estado natural gracias a la forma en que mejoró nuestro cuerpo para lidiar con la energía guardada de los comestibles para los tiempos de escases, hasta hoy varios le tienen miedo, primordialmente porque la confunden con la cetoacidosis.

 La cetoacidosis es un estado que el cuerpo puede lograr cuando gracias a la carencia de insulina, no puede derivar nada de energía de la glucosa y produce desmesurados escenarios de cetonas que, del mismo modo que la glucosa, en proporciones excesivas son dañinas para el organismo puesto que cambian el pH de la sangre haciéndola más ácida.

 ¿Comer tantas grasas es arriesgado para la salud?

 La grasa es primordial para la salud porque apoya numerosas de las funcionalidades del cuerpo como la constitución de partes de las membranas celulares y hormonas, transporte de vitaminas liposolubles y además le suministra energía al cuerpo.

 Hay “grasas buenas y malas”, se prohíbe el consumo de aceites vegetales, como el espectacular (grasas trans), mientras las más equilibrados al calor son las saturadas como las que podemos encontrar en el aceite de coco, mantequillas.

 Es sustancial indicar que el sistema requiere una aceptable proporción de ácidos grasos fundamentales, por lo cual debemos unir fuentes que aporten estos sustratos.

 ¿La keto supone pasar largos ciclos sin comer?

 Más allá de que todos nos tenemos la posibilidad de favorecer de periodos de restricción de comestibles de forma facultativa, el llevar un estilo de vida “low carb” significa comer cuando tengamos la necesidad de llevarlo a cabo. La iniciativa es nutrirse y buscar composiciones ricas en proteínas y grasa de calidad, puesto que las dos son fundamentales y contribuyen a la sensación de saciedad.

 Complementariamente, desarrollan advertencias hormonales y enzimáticas que aceptan producir altos escenarios de energía desde nuestras grasas almacenadas (triglicéridos).

 ¿La keto apoya el ayuno intermitente?

 No es requisito combinar los ayunos con la dieta cetogénica, no obstante se utilizan para arrancar el estado de cetosis, reduciendo los escenarios de azúcar en la sangre, lo que puede impulsar o incrementar la cetosis.

 ¿La keto no me facilita comer diversos comestibles?

 Facilita consumir una extensa selección de comestibles. Entre las proteínas podemos encontrar carnes rojas, aves, pescados grasos y huevos. En relación a las grasas, bienvenidos son los aceites de oliva de coco, aceitunas, frutos secos y semillas, palta y mayonesa (casera). Los lácteos considerados son cremas, quesos, yogurt sin azúcar y mantequillas. Y entre frutas y verduras si están permitidos el brócoli, coliflor, espinaca, coles, apio, cebolla, acelga, lechuga, pepino y tomate, además de arándanos, moras y frambuesas.

 Capítulo 11 - Comienza un nuevo estilo de vida saludable y activo

 Algo más complicadas de la dieta keto es solucionar comidas terminadas sin echar mano a cereales, legumbres, frutas y hortalizas comunes que tienen la posibilidad de romper con el estado de cetosis que es el que al fin y al cabo apoya la quema de grasas y el descenso de peso.

 Por esto, dejamos ciertas ideas para todos los que buscan poner en ejercicio esta alternativa, así sea para bajar de peso o bien, para conseguir definición muscular.

 La clave está en sustituir panes, cereales y legumbres por elecciones frente todo proteico, con grasas de calidad y reducido en hidratos como puede ser entre otras cosas, el huevo, quesos, pescados o aguacates.

 En el menú de la dieta cetogénica para adelgazar, se tienen que remover todos los comestibles ricos en azúcares e hidratos de carbono como arroz, pasta, harina, pan y achocolatados, creciendo el consumo de comestibles fuentes de proteínas y grasas como carnes, huevos, semillas, aguacate y el aceite de oliva. En la situación de las frutas, que tienen dentro hidratos de carbono, hay que consumir de prioridad las fresas, arándanos, cerezas y moras, debido a que su contenido de hidratos de carbono es menor.

 Esta clase de nutrición puede ser seguida a lo largo de 1 a 3 meses como más alto, y en la llamada dieta cetogénica cíclica es viable cambiar entre 5 días consecutivos de dieta y 2 días de nutrición con hidratos de carbono, facilitando el cumplimiento del menú además los últimos días de la semana.

 La dieta cetogénica impulsa la disminución del peso porque provoca que el organismo genere energía desde las reservas de grasa del organismo, en vez de los hidratos de carbono que surgen de la nutrición.

 ¿Se puede estar en estado cetónico por tiempo prolongado?

 Si te sientes bien y notas resultados, adelante. En lo personal se puede focalizar un estilo de nutrición muy limitada, y luego de algunas semanas empezar con mis tubérculos y frutas. Tampoco me agrada abusar de fuentes de grasa concentrada como nata o mantequilla. La cetosis es un estado metabólico habitual, pero además es habitual explotar los comestibles de cada estación. Luego del duro invierno llegaba la primavera.

 ¿Qué necesito para verdaderamente cambiar mi estilo de nutrición?

 Para adelgazar se requiere algo más que el deseo de llevarlo a cabo. Es requisito comprometerse y tener un plan bien planeado. Esta es una guía paso por paso de lo que puede llevar a cabo para empezar.

 PASO 1: COMPROMÉTASE.

 Tomar la elección de adelgazar, cambiar de estilo de vida y volverse más saludable es un gran salto. Empiece sencillamente por llevar a cabo un deber con usted. A bastante gente se le posibilita poner su deber en un contrato por escrito. Este contrato puede integrar puntos como la proporción de peso que quiere perder, la fecha en que busca haberlo perdido, los cambios en la dieta que va a hacer para adoptar hábitos de nutrición saludables y un plan para llevar a cabo educación física de forma regular.

 Además es servible poner las causas por los cuales quiere adelgazar. Tienen la posibilidad de ser que su familia tenga un historial de anomalías de la salud cardiacas o porque quiere ver casarse a sus hijos, o sencillamente porque quiere verse mejor en su ropa. Ponga a la visión estos fundamentos como un recordatorio periódico sobre sus fundamentos para cambiar.

 PASO 2: UBIQUE SU SITUACIÓN.

 Consulte con su proveedor de atención médica para que le evalúe el peso, la altura y los causantes de compromiso relacionados con el peso. Pida una cita de rastreo para monitorear los cambios en su peso u ocasiones similares con la salud.

 Mantenga un “diario de alimentos” por algunos días, donde anote todo lo que come. Este periódico le facilita estar más consciente de lo que come y de cuándo lo realiza. Siendo consciente de esto puede evadir comer sin reflexionar.

 Luego, analice su estilo de vida de hoy. Identifique los obstáculos que tienen la posibilidad de hacer más difícil sus esfuerzos para adelgazar. Entre otras cosas, ¿su horario de trabajo o sus viajes le previenen entrenar bastante educación física? ¿Tiende a consumir comestibles ricos en azúcares porque eso es lo que adquisición para sus jóvenes? ¿Sus camaradas de trabajo acostumbran traer para comunicar comestibles con muchas calorías, como donas? Piense en lo que puede llevar a cabo para sobrepasar estos retos.

 Por último, piense en los puntos de su estilo de vida que tienen la posibilidad de asistirle a adelgazar. Entre otras cosas, ¿hay un sector cerca de su trabajo donde usted y sus camaradas tienen la posibilidad de llevar a cabo una caminata luego del almuerzo? ¿Existe un espacio en su red social, como la YMCA, con instalaciones deportivas para usted y servicios de guardería para sus hijos?

 PASO 3: FIJE MISIONES REALISTAS.

 Constituya algunas misiones a corto período y premie sus esfuerzos en todo el desarrollo. Si su misión a la larga es perder 40 libras y vigilar su hipertensión arterial, puede ponerse misiones de nutrición y educación física a corto período como empezar a tomar desayunos, caminar 15 minutos en las noches o comer ensalada o verduras para la cena.

 Primeramente focalícese en un par de misiones o quizás 3 objetivos por vez. Aquí te dejo cuales son las que te recomiendo:

 	Concretas

 	Realistas

 	Comprensivas (no somos perfectos)

 Entre otras cosas “hacer más ejercicio” no es una misión concreta. Pero si dice “voy a caminar 15 minutos, 3 días por semana en la primera semana”, se está fijando una misión concreta y verdadera para la primera semana.

 Recuerde, los cambios chicos día tras días llevan a la extendida a enormes resultados. Además acuérdese que las misiones realistas son misiones alcanzables. Al lograr todo el tiempo las misiones a corto período, usted se siente bien con su avance y animado para seguir. Fijarse misiones poco realistas, como perder 20 libras en 2 semanas, traen sentimientos de derrota y desilusión.

 Ser verdadera además significa entender que probablemente halla retrocesos. Los retrocesos suceden cuando se sale del plan por algún fundamento, como cuando hay feriados, trabaja más horas o atraviesa por otro cambio en su historia. Cuando sufra un retroceso, intente reanudar su plan lo antes viable. Además dedique un tiempo para reflexionar qué haría diferente si enfrenta una circunstancia semejante, para evadir retrocesos.

 Tenga presente que todas las gentes son distintas: lo que a unas les trabaja, a otras no. Aunque su vecino haya perdido peso con solo correr, no supone que correr sea la preferible alternativa para usted. Intente hacer ocupaciones físicas distintas que más goza y que son compatibles con su historia, como caminar, nadar, jugar al tenis o tomar clases de ejercicio grupales. Le va a ser más simple continuar llevando a cabo estas ocupaciones a la larga.

 PASO 4: IDENTIFIQUE ELEMENTOS DE INFORMACIÓN Y ACOMPAÑAMIENTO.

 Busque el acompañamiento de la familia y los amigos en sus esfuerzos para adelgazar. Va a sentir que es más simple llevar a cabo cambios en el estilo de vida si tiene personas con las que puede comentar y la tienen la posibilidad de apoyar. Quizás tenga camaradas de trabajo o vecinos con misiones semejantes y juntos tienen la posibilidad de comunicar recetas y llevar a cabo un plan de ejercicios en grupo.

 Además puede ser útil sumarse a un grupo de acompañamiento para adelgazar o averiguar con un profesional de la salud, como un dietista certificado.

 PASO 5: LLEVE UN RASTREO CONTINUO DE SU AVANCE.

 Revise las misiones que se ha propuesto (en el paso 3) y evalúe su avance en forma regular. Si se puso la misión de caminar todas las mañanas pero se le hace complicado llevarlo a cabo antes de proceder a trabajar, considere cambiar su horario de trabajo o intente proceder a caminar en el momento del almuerzo o luego del trabajo. Evalúe qué partes de su plan trabajan bien y cuáles requieren cambios. Después re-escriba sus misiones y su plan según esta evaluación.

 Si está logrando sus misiones de forma recurrente, continúe añadiendo misiones para continuar en el sendero del triunfo.

 ¡Premie sus logros! Dele valor a sus logros y enorgullézcase de su avance. Use como incentivos premios que no estén relacionados con la comida, como regalarse un ramo de flores frescas, salir con sus amigos para ir entrenar un deporte o darse un baño relajante en la tina. Los incentivos mantienen la razón en su sendero hacia una aceptable salud.

 Conclusión

 Ya hace un largo tiempo la dieta keto tomó fuerza en el planeta y fue toda una revelación cuando una amiga que juró que jamás probaría una dieta en su historia, se encontraba realizando keto, sabía que el plan de nutrición había superado las tendencias.

 La “dieta cetogénica” o “dieta Keto”, es un plan de nutrición que radica en reducir los hidratos de carbono y incrementar las grasas para lograr que tu cuerpo, use la grasa como una fuente de energía, más allá de que el cuerpo y las pretensiones de cada individuo son sutilmente diferentes.

 Lo creas o no, keto fue creada para contribuir a la gente que sufren de trastornos convulsivos, lo cual te aclaré al comienzo del libro. Esto se origina por que las cetonas como otra sustancia química producida por la dieta, llamada ácido decanoico, tienen la posibilidad de contribuir a reducir las convulsiones.

 Pero la gente que han comenzado a continuar la dieta keto notaron disminución del peso por algunas razones: “cuando consumes hidratos de carbono, tu cuerpo retiene líquidos para guardar hidratos de carbono en busca de energía (ya sabes, suponiendo que lo necesites). Pero cuando no tienes bastante en el departamento de hidratos de carbono, pierdes este peso de agua”, dice Warren. Además, es simple consumir hidratos de carbono, pero si te estás llenando de grasa, puede contribuir a frenar los antojos porque te mantienen satisfecha.

 Eso, más visto que la cetosis alienta a tu cuerpo a quemar grasa, supone que puedes finalizar con una disminución del peso exagerada.

 ¿Qué puedo aguardar en la dieta de keto?

 Los resultados positivos de la dieta Keto o alguna dieta alta en grasas saludables se expresan de bastantes diferentes formas. He visto pacientes que mejoraron drásticamente sus inconvenientes de hipertensión, mal en las articulaciones, y hasta su nivel de concentración con dietas altas en grasas. La grasa contribuye a desinflamar las articulaciones, nutre el corazón, la piel, y el cerebro. El cerebro humano está compuesto 60% mínimo de grasa y por eso es primordial que consumamos comestibles grasosos para mejorar el fluido sanguíneo a nuestros cerebros.

 Conocer realmente bien tu cuerpo antes de comenzar

 Puede ser muy dañina para personas normales que desean adelgazar y no consultan con un experto dietético sobre sus misiones. Es primordial que la persona que está teniendo en cuenta llevar a cabo la dieta Keto esté informada sobre la consistencia calórica de cada comida que está incluida en la dieta. Un apunte fundamental que todos debiéramos entender es que cada gramo de carbohidrato tiene dentro 4 calorías, cada gramo de proteína tiene dentro 4 calorías además, y cada gramo de grasa tiene dentro más del doble de calorías, nueve en total. Eso significa que las grasas siempre van a ocupar bastante menos espacio en el estómago que los hidratos de carbono o la proteína. Por eso bastante gente que intentan achicar su consumo calórico mientras forman parte en la dieta Keto tienen una sensación de hambre muchísimo más alta de lo común.

 No es sugerida para personas que estén tomando medicamentos, que tienen cálculos biliares, o inconvenientes con los riñones. Tampoco es sugerida para la gente que jamás tuvieron un nutricionista. Todos poseemos una tasa metabólica basal diferente y quemamos diferentes proporciones de calorías en relación de nuestro nivel de educación física. Si no poseemos un plan con misiones calóricas particulares y no poseemos un experto chequeando nuestro avance, es muy simple estancarse si no nos encontramos todo el tiempo modificando nuestros proyectos alimenticias mientras vaya modificando nuestro cuerpo.

 ¿Vale la pena?

 ¡Por supuesto que sí! En diversos estudios se probó la efectividad de la dieta cetogénica con dietas no cetogénicas para adelgazar, y se comprobó que las dos tienen semejante encontronazo sobre la intensidad del peso perdido si tienen similar aporte calórico, aunque la dieta cetogénica en algunas ocasiones mostró un efecto levemente superior.

 Además, la dieta cetogénica, en contraste con lo que varios creen, mejoró el perfil lipídico al achicar los escenarios de triglicéridos, de colesterol total e aumentar levemente el colesterol HDL. Sin embargo, no modificó los escenarios de colesterol LDL y también en varias indagaciones se vio un aumento de sus cantidades.

 Algo primordial en las dietas cetogénicas es el estado diferente que produce la circulación de cuerpos cetónicos en el organismo y que apoya la sepa de hambre, lo cual incentiva sin lugar a dudas la disminución del peso al achicar las ingestas alimentarias y además, tiene más grande poder satisfactorio dada la enorme presencia de proteínas y grasas que son menos simples de digerir que los hidratos.

 Finalmente, más allá de que se conoce que con las dietas cetogénicas se puede perder más peso y se consigue achicar grandemente la proporción de grasa del organismo, en algunos estudios se comprobó que la masa muscular se sostiene, en tanto que difícilmente se consigue un incremento con esta clase de dietas.

 ¿Qué tienes que tomar de este libro?

 Al instante de que hayas terminado de leer todo este riguroso trabajo de exploración, habré cumplido la promesa que te hice al inicio, en la cual expresé que te daría todas las utilidades y los entendimientos necesarios para que pudieras incursionar de manera correcta en el estilo de la dieta cetogénica para que comiences a disfrutar de todos los beneficios que esta tiene para ti. Muchas gracias por haber leído todo este texto y quisiera que tomes todos los entendimientos que intente plasmarte durante estos capítulos.

 Un corto mensaje del Autor:

Hey, ¿Estás disfrutando el libro? ¡Me encantaría escuchar tus opiniones! Muchos lectores no saben qué tan difíciles de obtener son las críticas y cuánto ayudan a un autor.

 [image:]

 Estaría increíblemente agradecido si podrías tomar tan solo 60 segundos para escribir una corta reseña personal de este libro en Amazon.

 >> Haz click aquí para dejar una reseña rápida

 ¡Gracias por tomarte el tiempo de compartir tu opinión! Tu opinión hará una genuina diferencia para mí y ayudará a ganar exposición para mi trabajo.

 Lista de referencias

 1. 24horas.cl. (2019, 12 septiembre). Dieta Cetogénica : Mitos y verdades del régimen más comentado hoy en día. Recuperado 7 octubre, 2019, de https://www.24horas.cl/tendencias/salud-bienestar/dieta-cetogenica--mitos-y-verdades-del-regimen-mas-comentado-hoy-en-dia-3592503

 2. Alimente.el. (2019, 22 julio). alimentos permitidos. Recuperado 7 octubre, 2019, de https://www.alimente.elconfidencial.com/nutricion/2019-07-22/dieta-cetogenica-alimentos-permitidos-prohibidos_2133683/

 3. Andreina Perez Vicentini, A. N. D. R. E. I. N. A. P. E. R. E. Z. V. I. C. E. N. T. I. N. I. (2018, 9 mayo). Introducción a la dieta cetogénica o dieta Keto - Dietistas Nutricionistas Madrid ᐈ Planes Intensivos. Recuperado 7 octubre, 2019, de https://fitnatura.com/blog/introduccion-a-la-dieta-cetogenica-o-dieta-keto/

 4. Clarín.com. (2019, 1 agosto). 7 beneficios de la dieta ceto, que no tienen que ver con perder peso. Recuperado 7 octubre, 2019, de https://www.clarin.com/buena-vida/beneficios-dieta-ceto-ver-perder-peso_0_r1T6a6Ld7.html

 5. Conocer autor, C. A. (2019, 24 julio). ▷ Alimentos en la dieta cetogénica ⭐ ¡LOS SÚPER QUEMA-GRASA! Recuperado 7 octubre, 2019, de https://mhunters.com/es/blog/alimentos-para-una-dieta-cetogenica/

 6. Darío Pescador, D. P. (2017, 19 agosto). Qué ocurre con tu cuerpo cuando dejas el azúcar. Recuperado 7 octubre, 2019, de https://www.eldiario.es/tumejoryo/comer/ocurre-cuerpo-dejas-azucar_0_677183024.html

 7. Diana, D. (2019, 6 octubre). Alimentos permitidos dieta cetogénica: tu lista completa | Keto and Me. Recuperado 7 octubre, 2019, de https://ketoand.me/alimentos-permitidos-en-la-dieta-cetogenica-tu-lista-completa/

 8. Dieta Cetogénica: Orígenes, alimentos y análisis nutricional - Blog | NutriMax 24. (s.f.). Recuperado 7 octubre, 2019, de https://www.nutrimax24.com/ve/entradas-de-blog/dieta-cetogenica-origenes-alimentos-y-analisis-nutricional

 9. DietDoctor. (2019, 5 julio). recetas cetogénicas. Recuperado 7 octubre, 2019, de https://www.dietdoctor.com/es/keto/recetas-cetogenicas

 10. Dr. Andreas Eenfeldt, A. E. (2019a, 4 octubre). La dieta cetogénica para principiantes – Diet Doctor. Recuperado 7 octubre, 2019, de https://www.dietdoctor.com/es/keto

 11. Dr. Andreas Eenfeldt, A. E. (2019b, 4 octubre). Verduras bajas en carbohidratos: las mejores y las peores - Diet Doctor. Recuperado 7 octubre, 2019, de https://www.dietdoctor.com/es/keto/verduras

 12. El Tribuno. (2019, 15 julio). Mitos y verdades sobre la dieta cetogénica. Recuperado 7 octubre, 2019, de https://www.eltribuno.com/salta/nota/2019-7-14-18-27-0-mitos-y-verdades-sobre-la-dieta-cetogenica.

 13. Elena Martínez Blasco, E. M. B. (2019, 18 septiembre). Aprende a beber agua correctamente y mejorará tu.... Recuperado 7 octubre, 2019, de https://mejorconsalud.com/aprende-beber-agua-correctamente-y-mejorara-tu-salud/

 14. Esto le sucede a tu cuerpo cuando dejas de comer azúcar por un mes | Familias. (2016, 11 octubre). Recuperado 7 octubre, 2019, de https://www.familias.com/esto-le-sucede-a-tu-cuerpo-cuando-dejas-de-comer-azucar-por-un-mes/

 15. Gabriela Gottau, G. G. (2019, 30 mayo). Dieta keto para adelgazar: un menú semanal completo con un montón de ideas. Recuperado 7 octubre, 2019, de https://www.vitonica.com/dietas/dieta-keto-para-adelgazar-menu-semanal-completo-monton-ideas

 16. IntroducciÃ³n a las dietas cetogÃ©nicas. (s.f.). Recuperado 7 octubre, 2019, de http://www.elcorredorerrante.com/2014/12/introduccion-las-dietas-cetogenicas.html

 17. Juan Armando Corbin, J. A. C. (2019, 5 octubre). 15 consejos para acelerar el metabolismo y adelgazar cómodamente. Recuperado 7 octubre, 2019, de https://psicologiaymente.com/nutricion/consejos-acelerar-metabolismo-adelgazar

 18. Marcos - Fitness Revolucionario, M. F. T. (2019, 26 julio). Mi plan cetogénico, menús de ejemplo y la necesidad de incluir desafíos ⋆ Fitness Revolucionario. Recuperado 7 octubre, 2019, de https://www.fitnessrevolucionario.com/2017/01/29/plan-cetogenico/

 19. Naturarla. (2015, 25 marzo). Comer despacio, principio de una buena digestión y una buena dieta. Recuperado 7 octubre, 2019, de https://www.naturarla.es/comer-despacio-principio-de-una-buena-digestion-y-una-buena-dieta

 20. Nelson Razo, N. R. (2019, 24 abril). La Dieta Cetogénica, mitos y realidades. Recuperado 7 octubre, 2019, de http://cuidatehoy.com/la-dieta-cetogenica-mitos-y-realidades/

 21. News-Medical. (2018, 23 agosto). Ketogenic Diet Side Effects. Recuperado 7 octubre, 2019, de https://www.news-medical.net/health/Ketogenic-Diet-Side-Effects.aspx

 22. News-Medical, N. M. (2019, 27 febrero). Historia de la dieta quetogénica. Recuperado 7 octubre, 2019, de https://www.news-medical.net/health/History-of-the-Ketogenic-Diet-(Spanish).aspx

 23. Para comenzar: ¡No es una dieta, es un estilo de vida! | Peso Saludable | DNPAO | CDC. (s.f.). Recuperado 7 octubre, 2019, de https://www.cdc.gov/healthyweight/spanish/losingweight/gettingstarted.html

 24. Rudy Mawer, MSc, CISSN, R. M. (2019, 11 febrero). Dieta cetogénica: Una guía detallada para principiantes sobre la dieta cetogénica. Recuperado 7 octubre, 2019, de https://www.healthline.com/health/es/dieta-cetogenica

 25. Santiago Campillo, S. C. (2019a, 12 febrero). Dieta cetogénica para bajar de peso: la ciencia te explica por qué funciona. Recuperado 7 octubre, 2019, de https://www.vitonica.com/dietas/dieta-cetogenica-para-bajar-peso-ciencia-te-explica-que-funciona

 26. Santiago Campillo, S. C. (2019b, 12 febrero). Dieta cetogénica para bajar de peso: la ciencia te explica por qué funciona. Recuperado 7 octubre, 2019, de https://www.vitonica.com/dietas/dieta-cetogenica-para-bajar-peso-ciencia-te-explica-que-funciona

 27. Telemundo. (2019, 19 febrero). Todo lo que debes saber sobre la dieta Keto: riesgos, beneficios y alimentos. Recuperado 7 octubre, 2019, de https://www.telemundo.com/lifestyle/2019/02/19/todo-lo-que-debes-saber-sobre-la-dieta-keto-riesgos-beneficios-y-alimentos

 28. Tua Saúde, T. S. (2019a, 20 septiembre). 5 consejos fáciles para bajar de peso y perder barriga. Recuperado 7 octubre, 2019, de https://www.tuasaude.com/es/consejos-para-adelgazar-y-perder-barriga/

 29. Tua Saúde, T. S. (2019b, 23 agosto). Alimentos permitidos y prohibidos en la Dieta Cetogénica.

 30. Recuperado 7 octubre, 2019, de https://www.tuasaude.com/es/dieta-cetogenica/

 31. Tua Saúde, T. S. (2019c, 5 julio). Menú ejemplo de 3 días de la Dieta Cetogénica. Recuperado 7 octubre, 2019, de https://www.tuasaude.com/es/bajar-de-peso-con-dieta-cetogenica/

 [image: Immagine che contiene cibo, piatto, tavolo, interni Descrizione generata automaticamente]

 AYUNO INTERMITENTE

 Todo lo que debes saber sobre el Ayuno Intermitente, cómo hacerlo, los tipos de ayuno, recetas y planes de alimentación para perder peso y mejorar tu salud.

 Emily Stevens

 Copyright 2019 de Emily Stevens Todos los derechos reservados.

 Este libro no contiene consejos médicos ni prescripciones de ninguna técnica de tratamiento para enfermedades, trastornos, patologías y no reemplaza los consejos médicos. El objetivo del autor es proporcionar explicaciones e informaciones útiles para su búsqueda personal de bienestar, tanto físico como emocional.

 El autor declina cualquier responsabilidad. De ninguna manera es legal reproducir, duplicar o transmitir cualquier parte de este documento, ya sea por medios electrónicos o en formato impreso. La reproducción de esta publicación está estrictamente prohibida y no se permite el almacenamiento de este documento a menos que se cuente con el permiso por escrito del autor.

 Todos los derechos reservados. La información aquí proporcionada es veraz y consistente, en el sentido de que cualquier responsabilidad, en términos de falta de atención o de otro tipo, por cualquier uso o abuso de las políticas, procesos o instrucciones contenidas en ella, es responsabilidad exclusiva y total del lector receptor.

 Bajo ninguna circunstancia se tendrá responsabilidad legal o culpa contra el lector por cualquier reparación, daño o pérdida monetaria debida a la información aquí contenida, ya sea directa o indirectamente. La información aquí contenida se ofrece únicamente con fines informativos y es universal en cuanto tal.

 La presentación de la información se realiza sin contrato ni ningún tipo de garantía. Las marcas registradas que se utilizan son sin ningún consentimiento, y la publicación de la marca registrada es sin permiso o respaldo del propietario de la marca registrada. Todas las marcas registradas y marcas dentro de este libro son sólo para propósitos de aclaración y son propiedad de los propietarios mismos, no afiliados con este documento.

 INTRODUCCIÓN

 No todas las dietas ni planes nutricionales funcionan igual y menos en todos los cuerpos, ya que cada persona cuenta con un metabolismo diferente que hace única la forma en que su cuerpo procesa y absorbe las proteínas y nutrientes obtenidos por la ingesta de calorías vegetales o animales. Además de esto, la mayoría de los planes de dieta funcionan aleatoriamente, ¿Qué quiero decir? Las dietas trabajan de una forma parecida al mercado de los negocios, la ruta planteada un año anterior que trajo rotundos éxitos pueda no funcionar el siguiente y viceversa.

 La mayoría de las dietas están basadas en estrictos regímenes alimenticios que la persona debe seguir y cumplir a todas horas y todos los días de la semana. Este tipo de alimentación reduce considerablemente la cantidad de calorías consumidas a la vez que aumenta el número de comidas que la persona debe hacer, este tipo de dieta claramente funciona pero como lo dije anteriormente, la alimentación es un negocio que puede o no puede funcionar, por eso radica allí la importancia de variar y nunca caer en la temida monotonía alimenticia, la cual es muy aburrida.

 No existe la monotonía en el ayuno intermitente

 Mantener un tipo de alimentación variada es muy importante para ganar una excelente salud y evitar muchas enfermedades cardiacas, renales, intestinales y demás. El ayuno intermitente es ese plan nutricional que tanto estás buscando y necesitando para empezar a cambiar tu vida a mejor y así obtener un mejor cuerpo a la vez que te sientas mejor contigo mismo cuidando tu alimentación de la mejor forma.

 El ayuno intermitente será de ahora en adelante tu mejor aliado y cuando lo comiences a aplicar a tu vida cotidiana verás resultados sorprendentes e un tiempo considerablemente corto. Claro está si cumples y creas correctamente ese sentimiento de responsabilidad contigo mismo al comenzar un nuevo tipo de vida, más saludable, más eficiente, más económico y seguro. El ayuno intermitente es ese tipo de cambio alimenticio que todas las personas deben experimentar por lo menos una vez en sus vidas.

 Recibe muchos más beneficios sin tantos sacrificios

 Este excelente método de alimentación trae consigo diferentes beneficios que simplemente te harán amarlo. Comenzando por el hecho de que no habrá la necesidad de que disminuyas o cambiar la rutina de alimentos que llevas normalmente (Para cada día de ayuno existirá una ventana de unas cuantas horas en la cual estará permitido ingerir cualquier cosa, literalmente). Realizar el plan del ayuno intermitente mejorará increíblemente tu concentración y tu productividad en adición a que también te sentirás más ligero y con mucha más energía que antes.

 El cuerpo es un verdadero ecosistema, muy complejo por cierto. El ayuno intermitente afectará positivamente tu rendimiento en tu vida cotidiana, ya sea en el trabajo o en tu hogar. Te sentirás mejor contigo mismo y ayudará a tu cuerpo a procesar mejor los alimentos para acelerar tu metabolismo. El ayuno intermitente es ese típico secreto nutricional que todos quieren probar para obtener los grandiosos resultados que le promete a toda aquella persona que se atreva a cumplir el ayuno por lo menos un par de semanas.

 El ayuno intermitente era un tesoro escondido

 Se dice que el desayuno intermitente es un tesoro perdido hace muchos años y que poco a poco está volviendo a ser descubierto por miles y miles de personas quienes buscan una solución rápida, sencilla y económica para su salud, encontrar felicidad con sus cuerpos y sobre todo sentirse más seguros de sí mismos. El ayuno intermitente te proporcionará múltiples beneficios, la mayoría de ellos te sorprenderán por no pensar que un régimen de ayunos pueda hacerle tanto bien a tu cuerpo.

 Enormes pérdidas de peso, disminución de los niveles de azúcar, mejor concentración y lucidez, aumento de energía, disminución del colesterol. Todas estas son algunas de las ventajas que traen consigo el hecho de empezar un ayuno intermitente. Ayunar no sólo supera a las dietas comunes en cuanto a beneficios físicos, sino que también lo hace en cuanto a otros aspectos como por ejemplo la reducción de gastos ya que la mayoría de las dietas son costosas, ayunar es totalmente gratuito.

 Elimina toxinas y combate enfermedades sin costo alguno

 Totalmente gratis. No tendrás que sacar jamás dinero de tu bolsillo para practicar este estilo de vida saludable, en cambio la dieta que generalmente te ofrecen los nutricionistas contiene alimentos de alto precio y que son difíciles de encontrar. Una dieta común puede fácilmente estar formada por una combinación de más de 25 alimentos diferentes costosos mientras que el ayuno te simplifica muchísimo el proceso de bajar de peso.

 El ayuno intermitente pondrá todos tus valores nutricionales en su lugar gracias a que hace mucho más que simplemente eliminar momentáneamente el consumo de calorías procesadas. Al estar ayunando tu cuerpo pasará automáticamente a utilizar las reservas para suministrar de mejor manera tu grasa acumulada y de esta forma empezar a eliminar toxinas junto a grasa saturada. Los carbohidratos, azúcares, el estrés, todo esto ayuda a que nuestra mortalidad aumente y gracias al ayuno intermitente la misma se reducirá considerablemente retrasando al mismo tiempo el envejecimiento.

 Dile adiós a los kilos extras

 Es prácticamente una promesa cumplida si decides ahora mismo comenzar con un régimen de ayuno intermitente, te puedo garantizar que todos los beneficios, ventajas, son muy reales y están allí esperando a que vayas a por ellos. El ayuno intermitente será tu mejor aliado en tu gran batalla contra la pérdida de peso para tener una vida saludable y llena de mucha energía.

 Te prometo que el ayuno intermitente ayudará a tu desenvolvimiento laboral, serás una mejor persona, tratarás mejor a los demás, te sentirás más seguro de ti mismo, te aceptarás fácilmente y lo mejor es que no tendrás que dejar tus comidas favoritas. Cuando veas realmente los resultados de practicar el ayuno intermitente nunca querrás dejarlo ya que se volverá necesariamente parte de ti para mantenerte en una buena y saludable condición física y mental.

 El ayuno es buen aliado contra la diabetes

 Ten por seguro que al momento de aplicar el régimen del ayuno intermitente a tu vida cotidiana, enfermedades como la diabetes mejorará increíblemente. Tu cuerpo al privarle la ingesta de alimentos calóricos buscará normalizar y restablecer la sensibilidad a la insulina contenida en tu sangre, en especial si añades ejercicios cardiovasculares al ayuno. Ten muy en cuenta que al tener niveles de insulina bajos tu rendimiento para bajar de peso se incrementará sustancialmente.

 Cuando inicies el ayuno intermitente tu cuerpo comenzará a reconstruirse, eliminando todas aquellas células dañinas de tu cuerpo reemplazándolas por otras nuevas y mucho más fuertes. Cuando el cuerpo humano ayuna se activa un mecanismo llamado autofagia el cual en pocas palabras desintoxica el cuerpo de toda la grasa atrapada para comenzar un proceso de regeneración curativo.

 Al comenzar a eliminar todas esas células dañinas de tu cuerpo y reemplazarlas por tejido muscular, tu cuerpo empezará a agradecértelo entregándote dosis extra de energía, las cuales serán más que suficientes para que tengas el rendimiento que siempre has querido durante todo el día hasta la hora de dormir. Ten por seguro que el ayuno intermitente también mejorará increíblemente tu ciclo de sueño, en pocas palabras incrementará la calidad de tu sueño, lo profundizará y realizará una cura total del mismo para volver a cargar las energías agotadas durante tú día.

 No pierdas tiempo con las dietas comunes

 Mientras menos tiempo pierdas es mejor para ti, ya que el ayuno intermitente es un estilo de vida en el cual la responsabilidad y honestidad juegan un enorme papel. No pierdas tiempo e inicia de una esta nueva etapa de tu vida más saludable, en la cual tu cuerpo se desintoxicará progresivamente hasta el punto que estés como nuevo o como nueva. Recuerda que la paciencia también será uno de tus mejores aliados al momento de iniciar el ayuno intermitente.

 Todos los beneficios que te ofrece el ayuno intermitente están esperando por ti, no desperdicies tú tiempo con las típicas dietas de nutricionistas las cuales son extremadamente costosas y difíciles de cumplir, el ayuno es gratis y solamente debes poner de tu parte para completarlo con un rotundo éxito que mejorará tu salud increíblemente.

 Los beneficios del ayuno intermitente esperan por ti

 Si necesitas bajar de peso, controlar tus niveles de insulina, mejorar tu estado cardiovascular no pierdas tiempo y empieza a utilizar todos los consejos que te ofrezco en este libro para que realices el ayuno intermitente de la mejor forma, con las mejores recetas y sobre todo con la mejor actitud. Cada uno de los consejos aquí mostrados han sido escogidos minuciosamente para ofrecerte la mejor vía para tener una vida saludable, sin complicaciones.

 El tiempo sigue corriendo mientras continuas con dietas típicas que no te traen todos los resultados que quieres. El ayuno intermitente está esperando por ti y créeme que va a satisfacer por completo cada una de tus expectativas sean las que sean, ya que este estilo de vida mejora cada aspecto de tu cuerpo, haciéndote lucir mucho mejor, más joven, con más energía y vida. El ayuno intermitente es ese cambio radical en tu salud que tanto buscas, así que empieza ya mismo.

 CAPÍTULO 01 - ¿QUÉ ES EL AYUNO INTERMITENTE?

 Actualmente el Ayuno Intermitente es otro de los variados estándares nutricionales dirigidos principalmente a la forma en que se le suministra calorías a nuestro cuerpo. El ayuno intermitente es un sistema nutricional muy sencillo que generalmente constará de dos etapas a lo largo de la duración del mismo, estas etapas son conocidas como ventana de ayuno y la otra ventana de alimentación o ingesta de alimentos. El ayuno intermitente en los últimos años ha recibido inmensa atención por parte de grandes científicos y nutricionistas debido a la gran cantidad de ventajas que ofrece ésta variación de alimentación o estrategia calórica a nuestro organismo, las cuales hablaré más adelante con más detalles.

 - Ventana de ayuno

 El Ayuno Intermitente como lo dije está basado en dos ventanas las cuales serán en su esencia todo el esplendor de este maravilloso plan alimenticio. La ventana de ayuno, como su nombre lo indica, será aquella en la cual nuestro cuerpo no podrá ser alimentado de ninguna manera, sólo se le podrá suministrar líquidos que no tengan calorías o muy pocas como el agua o algún té sin azúcar.

 - Ventana de ingesta calórica

 De igual forma al contar con una etapa de ayuno también tendremos una de ingesta calórica la cual será de al menos unas 6 a 10 horas. En esta ventana de alimentación podremos ingerir literalmente cualquier alimento que queramos, así sean las comidas que ingerimos cotidianamente o algún tipo de dieta rica en proteínas que estimule el proceso para la pérdida de grasa y toxinas del cuerpo. Este periodo de tiempo será el único del día en el cual podremos alimentarnos y el mismo comienza al momento de ingerir por primera vez un alimento en el día.

 Significado de la palabra ayuno

 Para ambientarnos bien y empezar a entender realmente el significado de hacer un Ayuno Intermitente tenemos que conocer los términos de la palabra. La expresión Ayuno proviene del Latín “ieiunum” lo cual significa vacío. Otra palabra del latín es “yeyuno” la cual también significa vacío. De estas dos palabras se dio origen al término Ayuno que más tarde se convertiría en una forma de vida adoptada por las personas con diferentes fines incluyendo los religiosos.

 Orígenes del Ayuno Intermitente

 Nadie sabe con certeza quien fue el primero en crear el régimen del Ayuno Intermitente. La mayoría de los profesionales de la salud piensan que el mismo surgió a base del constante conflicto por desenmascarar el mito de las típicas dietas nutricionistas las cuales cuentan con más de 4 comidas al día. Se dicen que el Ayuno Intermitente nace al momento de querer desmentir lo que gran parte de los nutriólogos indican, que comer muchas veces al día promoverá la velocidad de nuestro metabolismo y por ende la reducción de grasa.

 - El mito de las 5 comidas diarias

 Para desmentir correctamente el mito de las 5 comidas típicas de una dieta se puso al otro lado de la balanza el Ayuno. A pesar que lo que mencionaban los nutricionistas era algo lógico, lo que es totalmente cierto es que no es significativo para nada cuantas veces al día se consuman alimentos, y eso lo demostró el Ayuno Intermitente.

 Ante todo este nuevo problema sobre si el Ayuno Intermitente es mejor que las dietas comunes debo decir que realmente no importa cuántas veces comas al día, con que respetes la cantidad de calorías que ingieres y no descuides comer en exceso alimentos procesador, no aumentarás de peso. Pero si quieres mejorar tu calidad de vida lo ideal es el Ayuno Intermitente, con el cual podrás repartir correctamente cuantas veces quieres comer al día y además no afectará la forma en la que te alimentas cotidianamente.

 Gracias a toda la controversia creada por las contradicciones al momento de demostrar que comer 5 veces al día era o no era eficiente para bajar de peso surgió el Ayuno Intermitente, el cual sí cambiará la forma en que te alimentas para bien, proporcionándote las herramientas necesarias para que disfrutes de una mejor vida con una condición muy saludable. Lo que sí es muy cierto es que mientras mayor sea el número de veces que consumes alimentos al día mayor será la posibilidad de que consumas más calorías de las requeridas y por ende termines aumentando de peso.

 ¿En qué consiste el Ayuno Intermitente?

 Este tipo de alimentación interrumpida como lo mencioné anteriormente constará de un proceso de alternación de etapas a medida del transcurso del día, en pocas palabras es el cambio constante de un periodo de ayuno a uno de alimentación y actualmente existen muchos modelos de ayuno que serán discutidos en este libro más adelante.

 Entre alguno de las variantes del Ayuno Intermitente que te mencionaré ahora están la de las siguientes ventanas: Ayuno de ventana 16 a 8; Ayuno de ventana 12 a 12; Ayuno de ventana 5 a 2 y otros más. En un próximo capítulo me adentraré más en los tipos de ayuno intermitente para que selecciones el que más se adapte a tus necesidades.

 El Ayuno Intermitente es un proceso para nada complicado, no es como esas típicas dietas en las cuales tu nutricionista te plantea un estricto régimen alimenticio al cual seguir. Con el ayuno tampoco tendrás que gastar enormes cantidades de dinero en productos alimenticios dietéticos o suplementos proteicos ya que este proceso de alimentación es totalmente gratuito, no representará ningún costo para ti.

 El ayuno en la historia de la humanidad

 Aunque no lo creas el Ayuno ha estado siempre presente durante el desarrollo de toda la historia de la humanidad. Ayunar siempre ha sido un ejercicio bastante común entre las diferentes comunidades y antiguas civilizaciones que a lo largo de la historia han habitado la tierra. Claro está que los objetivos por los cuales cada una de ellas ayunaban se diferencian un poco a los motivos por los cuales hoy en día el ayuno está teniendo tanto éxito.

 En la antigüedad siempre existieron dos tipos de ayunos. Uno de estos era aquel que se realizaba por motivos espirituales como iluminación, y el otro de estos era por pura disciplina y determinación sin algún otro motivo predeterminado.

 Actualmente se cree que el hombre antiguo realizaba prácticas de ayuno principalmente por motivos de fertilidad, en aquel entonces se pensaba que hacer rituales de ayuno ayudaba a la fertilidad de las parejas. Otro tipo de uso que se le daba al ayuno muchos años atrás fue principalmente para los equinoccios de primavera y el de otoño, los nativos mexicanos y peruanos realizaban actos de ayuno para honrar a sus dioses o deidades. Otra utilización del ayuno fue la del babilonio quienes lo practicaban para cumplir sus penitencias.

 El ayuno en los siglos XIX y XX

 El ayuno siempre ha estado presente en toda la historia de la humanidad, quizá de una forma diferente a la cual lo conocemos actualmente pero siempre estando allí en diferentes representaciones. A mediados del siglo 19 comenzaban los primeros estudios del ayuno y los efectos terapéuticos que el mismo proporcionaba, en esta época de la humanidad fue donde se comenzó a hablar más sobre los beneficios que te daba ayunar cotidianamente. Con el pasar de los días se hacían más y más profesionales quienes estaban interesados en aprender más sobre cómo trabaja nuestro cuerpo al ayunar dando así con los primeros beneficios científicamente comprobados del ayuno los cuales comentaré en un próximo capítulo.

 En aquella época no eran tantos los científicos y profesionales de renombre quienes se interesaban por aprender más sobre el ayuno y sus efectos en el cuerpo humano, pero distintos profesionales destacados de países como Alemania, Rusia, Estados Unidos, Francia y Suiza empezarían a describir al ayuno como una forma o estilo de vida ventajoso para aquellos individuos quienes padecían de enfermedades.

 - El ayuno es pura regeneración alimenticia

 Entre alguno de las descripciones más famosas que te puedo mencionar sobre el Ayuno tenemos las siguientes: “El ayuno es una herramienta eficaz para arreglar cualquier enfermedad o deficiencia” también podremos encontrar antiguas definiciones como “El Ayuno es esa única y eficiente vía natural para depurar el cuerpo de toxinas malignas y regenerar gradualmente los grados fisiológicos del cuerpo”. Pero una de las descripciones más acertadas y populares que conseguiremos investigando sobre los orígenes del ayuno es el texto ofrecido por el reconocido alemán Dr.Hellmut Lützner quién dijo en vida que el ayuno prácticamente es un mecanismo natural de auto-regeneración que el sistema evolutivo nos ha regalado que le ofrece al cuerpo múltiples beneficios y curas a innumerables enfermedades y dolencias generalizadas, además de proporcionar una desintoxicación total del organismo entero.

 El Ayuno Intermitente según la ciencia

 Podremos encontrar diferentes opiniones de la comunidad científica respecto a la utilización del Ayuno Intermitente como estilo de vida. La mayoría de los profesionales químicos, médicos se dividen en dos partes al momento de empezar a realizar pruebas acerca del Ayuno y sus efectos en el cuerpo. Una parte de los profesionales indica que las realización científica realizada hasta los momentos no cuenta con las pruebas suficientes para alegar todos y cada uno de las ventajas que puede traer el ayuno al ser humano ya sea para mejorar su salud en general o la pérdida de peso, supuestamente debido a que parte de sus pruebas provienen de experimentos con diferentes animales.

 En cambio está la otra parte de la balanza la definida como defensores del ayuno quienes justifican a favor del mismo ya que el número de investigaciones con resultados positivos se incrementa gradualmente y también expresan que todos los beneficios que podría traer el ayuno intermitente al cuerpo humano son sencillamente increíbles. Muchos científicos alegan que el ayuno de hecho es una muy buena forma de mantener el cuerpo en forma pero no todas las personas pueden hacerlo.

 - El Ayuno, regalo del sistema evolutivo

 Lo que si es cierto es que una buena parte de los científicos consideran al Ayuno Intermitente como un preciado regalo de nuestro sistema evolutivo y que en efecto realizar este tipo de estilo de vida puede ser bastante ventajoso para el cuerpo humano.

 Lo que más se preguntan los científicos que estudian los efectos del ayuno es que si comer numerosas veces al día no nos ayuda, ¿ayunar lo hará? El ayuno en un buen plan de rendimiento y administrado puede traer consigo numerosas ventajas, entre ellas el permitirle al individuo reordenar las horas en las que se realiza la ingesta de alimentos.

 Lo que si confirman y dan totalmente por hecho es que el tiempo u horas en las cuales se alimenta a nuestro organismo afecta considerablemente el rendimiento y el procesamiento de las grasas ingeridas. Dan como conclusión que aquellas comidas realizadas en tiempos de pasadas las 5 de la tarde tienden a producir más insulina de lo normal y por ende un mayor almacenamiento de grasa, ambas teorías certifican lo mismo (Dietas comunes y Ayuno Intermitente) y todos los científicos están también de acuerdo en esto, así que ¡evita ingerir alimentos pesados de noche!

 El Ayuno Intermitente en la actualidad

 Actualmente el Ayuno Intermitente está tomando bastante terreno en todos los ámbitos alimenticios de todas las edades. Hay muchas personas con problemas de sobrepeso que quieren eliminar esos kilos demás y ya están totalmente agotados de las típicas dietas de pechuga a la plancha con vegetales horneados. La fama del Ayuno Intermitente crece día a día y a pesar de que es un estilo de vida que siempre ha existido no es hasta ahora que se lo está empezando a tomar realmente en cuenta, como una excelente forma de sobrellevar las enfermedades y empezar a desintoxicar el cuerpo.

 Hoy en día podremos encontrar en todas partes de internet mucha gente queriendo entrar al mundo del ayuno, pero no saben cómo y quizás esa sea una de las razones por la cual estás leyendo esta investigación que realicé. Pues en realidad no es un proceso complicado, sólo implica tener una buena responsabilidad y ser honestos con nosotros mismos. El Ayuno Intermitente ese ese secreto que ha estado oculto esperando que alguien lo descubriera.

 - Mucha información en todas partes

 Existen muchos sitios web de información diciendo que ellos fueron los creadores del reconocido Ayuno Intermitente, pero ellos mismos y todo su público sabe que no es así. La realidad es que el ayuno intermitente ha existido desde muchísimos años atrás solo que no había sido tan reconocido como lo está empezando a ser hoy en día.

 Las personas actualmente califican al ayuno como una especie de dieta no tradicional. Su descripción no está fuera de la realidad, el Ayuno Intermitente es considerado hoy en día como un estilo de vida único conformado con el simple fin de hacernos sentir mejor con nosotros mismos a la vez que nos proporciona docenas y docenas de diferentes beneficios.

 Hay una inmensa cantidad de personas de todas las edades practicando el Ayuno Intermitente, claramente hay ciertos márgenes de edad que respetar (Por ejemplo con niños menores de 12 años quienes aún se encuentran en proceso de crecimiento y necesitan una buena alimentación rica en proteínas). Existen muchos grupos de personas quienes a la vez que realizan e imparten sus trucos y consejos solo el Ayuno Intermitente a la vez que también comparten sus asombrosos resultados y las mejoras psicológicas que el ayuno les trajo a sus vidas aumentando considerablemente su rendimiento en todos los ámbitos en los cuales participan diariamente, ya sean laboral o no.

 CAPÍTULO 02 - BENEFICIOS DEL AYUNO

 Muchas personas se sorprenden cuando conocen y aprenden de la mejor forma todos los beneficios que conlleva traer a su vida el Ayuno Intermitente, a pesar de lo que puedan pensar, de que el ayuno es contra intuitivo, “que no se le debe privar el alimento al cuerpo” y demás mitos de la gente, la realidad es que el Ayuno Intermitente en cualquiera de sus variantes le presenta al organismo una buena serie de beneficios no solo a nivel dietético, sino que también mejora el rendimiento de tu cuerpo en otros aspectos como el mental.

 El Ayuno Intermitente ha llegado para quedarse a mejorar la vida de millones de personas ya que gran parte de los beneficios que nos ofrece se encuentran avalados en distintos estudios científicos y nutricionales que se han hecho a lo largo de los últimos meses y años. Hoy en día la cantidad de personas que han añadido el Ayuno Intermitente a su estilo de vida comenzaron a sentir el cambio positivo que conlleva aplicarlo correctamente en muy poco tiempo, y a la vez el número de diferentes planes nutricionales que dictan el ayuno como una vía para una mejor vida es mayor, eso habla mucho de la realidad de este tipo de dieta.

 En esta extensa investigación que realicé, recopile todos los beneficios que nos ofrece el Ayuno Intermitente y créeme que estarás fascinado respecto a todos los campos en los cuales ayuda a nuestro cuerpo a mejorar constantemente, incluso en el aspecto mental, ayudando a desarrollar nuestras destrezas y capacidad analítica.

 Mejora del perfil metabólico del cuerpo

 El Ayuno Intermitente comenzará mejorando considerablemente la salud y el desarrollo de tu metabolismo. Al momento de comenzar de privar de la ingesta de alimentos tu organismo empezará a entender o suponer una situación de emergencia en la cual empezará organizar de mejor forma el rendimiento de tus grasas almacenadas y empezará mover esas calorías guardadas para empezar a usarlas y de esta manera acelerar el procesamiento de los alimentos y azúcares con el fin de optimizarlos de una mejor forma.

 Nuestro metabolismo es la herramienta principal que tenemos contra todo tipo de retención de líquidos la cual conlleva a la misma obesidad y todo lo que esta trae consigo. El Ayuno Intermitente mejorará considerablemente la forma en que tu metabolismo aprovecha los nutrientes dejando atrás la mayoría de las grasas que consumes debido a las ventanas de ingesta calórica planteadas en este tipo de plan de dieta.

 Las ventajas que trae ayunar a nuestro organismo son innumerables y lo mejor de todo es que no tendremos la necesidad de privarnos de los alimentos que queramos consumir, aunque si lo hacemos tendremos mejores resultados si llegamos a combinar en adición a un ejercicio cardiovascular como lo es trotar, correr, escalar, subir escaleras y entre otros.

 Más beneficios, menos gastos

 Uno de los aspectos también muy resaltantes de todo lo relacionado con el Ayuno Intermitente es el gran ahorro que aplicarlo a nuestras vidas tendrá. Un tipo de dieta o plan nutricional típico que podremos encontrar en internet nos hará gastar una fortuna comprando alimentos muy costosos como lo son las leches vegetales y otro tipo de carne difícil de conseguir y de elevado costo. La mayoría de estas dietas están hechas para alimentar más a nuestro cuerpo pero reduciendo sustancialmente la cantidad de grasas saturadas, azucares y carbohidratos que suministramos a nuestro organismo.

 Un plan de dieta típico que podemos conseguir con algún nutricionista nos hará consumir alimentos poco procesador y con menos grasas, esto a la vez nos traerá posiblemente una gran crisis de ansiedad que la mayoría de las veces las personas no pueden soportar y terminan rompiendo su dieta común. Privar al organismo de lo que más le gusta, es un error un poco grave que podría traernos serias consecuencias mentales al inhibir al organismo la ingesta de los alimentos a los que ya estamos acostumbrados a consumir, un claro ejemplo de esto es cuando nuestro cuerpo está relativamente familiarizado con consumir azúcar en forma de postres como helados, pasteles cada ciertos días, este tipo de cambio es radical en nuestro organismo aunque no lo creas.

 - Podrás comer sus alimentos y postres favoritos

 El Ayuno Intermitente nos hará ahorrar una cantidad considerable de dinero al no tener que cambiar prácticamente nuestra rutina de alimentación, sino en cambio lo que haremos será movilizar las horas en las cuales podremos disfrutar de todos esos deliciosos aperitivos y postres que nos encantan. Para eso existen las ventanas de ingesta del Ayuno intermitente en las cuales podremos ingerir prácticamente todos los alimentos que queramos dentro de ese margen, sin privarle a nuestro cuerpo lo que más le gusta ingerir y sin tener que gastar dinero extra en alimentos costosos.

 Al ayunar nuestro cuerpo quedará privado únicamente por algunas horas de los alimentos que queramos consumir, luego de esto estando ya en la ventana de ayuno consumiremos nuestros postres y comidas favoritas, sin la necesidad de como ya lo he dicho de adquirir alimentos dietéticos altamente costosos y cuyo sabor algunas veces no es el mejor. Esto nos brindará dos claras ventajas, la primera será no dejar de consumir nuestras comidas favoritas y la dos es que no tendremos que gastar dinero extra.

 El Ayuno Intermitente será nuestro mejor aliado para tener una mejor vida saludable a la vez que nos ayuda a ahorrar dinero sin tener que dejar de consumir las cosas que más nos gustan, este y otros beneficios que te explicaré a continuación son los mejores puntos que podremos tener sobre las ventajas que trae el Ayuno Intermitente a nuestras vidas, sin dudas es algo que debes intentar hacer al menos una vez para que quedes fascinado con todas estas cosas positivas.

 Mejoras en las funciones cognitivas

 Uno de los mejores beneficios que vienen incluidos en la dieta del Ayuno Intermitente es las mejoras en nuestro sistema cognitivo. Científicamente se ha comprobado que el Ayuno Intermitente mejora considerablemente el nivel de concentración que tenemos, aumentando considerablemente nuestro rendimiento en diferentes ámbitos laborales o estudiantiles. El Ayuno Intermitente nos ayudará a prestar más atención al momento de cualquier actividad que debamos realizar, nos ofrecerá un mayor rendimiento a la hora de trabajar o estudiar, ten eso presente siempre.

 Mejor rendimiento académico, mejoras considerables en la capacidad de retener información, mejor memoria y entre otras ventajas cognitivas son los aspectos claves que el Ayuno Intermitente tiene para ofrecernos, además de hacernos sentir bien con nosotros mismos lo cual será clave para tener una mejor actitud con nosotros y con nuestro entorno laboral.

 El Ayuno Intermitente nos brindará esa herramienta necesaria que necesitaremos para lograr éxito en prácticamente todo lo que hagamos, con las increíbles ventajas que nos ofrece quedarás completamente encantado cuando veas la profundidad con la cual podrás analizar cada aspecto de tu vida gracias a la mejora del sistema cognitivo que también ofrece. A continuación te hablaré un poco de los beneficios del Ayuno contra la obesidad.

 Efectivo contra la Obesidad

 Uno de los aspectos fundamentales que destacan la utilización de los planes del Ayuno Intermitente son las ventajas que este ofrece contra la obesidad. Esta enfermedad es una de las afecciones que más personas sufren en todo el mundo y una de las que también son muy subestimadas pero puede llegar a ser muy peligrosas. Se estima que actualmente cerca de mil millones de personas tienen problemas con la obesidad actualmente alrededor del mundo lo que pone en riesgo muy severo la salud de dichas personas al versa relacionada esta enfermedad con otras afecciones de la salud.

 El Ayuno Intermitente y la forma en que se emplea puede ayudar considerablemente las formas que utiliza nuestro cuerpo para producir, consumir y procesar todas las proteínas que consumimos y sin dudas estos pilares son fundamentalmente las herramientas que se usan para combatir la obesidad. Comenzando que el Ayuno Intermitente ayuda a controlar los niveles de glucosa en la sangre para así evitar bajas o sobre cargas de energía.

 Las ventanas de ayuno y de ingesta de este tipo de dieta, en adición a los momentos y horas en los cuales nos alimentamos pueden llegar a ser aspectos importantes para tomar en cuenta a la hora de enfrentarse a estas patologías relacionadas con esta enfermedad tan subestimada.

 El uso del Ayuno Intermitente contra la obesidad es una estrategia sumamente eficiente para el control de la misma y del sobrepeso, cualquiera puede hacerla ya que su éxito radica en su facilidad de cumplirla al no privar al usuario de los alimentos que más le gustan. Toda la restricción de alimentos provocada por la ventana de ayuno intermitente puede ser comparada con el tipo de dieta extrema sin tener que arriesgar tu integridad física, por ende obtendrás resultados a muy corto plazo que se traducirán en pérdida de peso constantemente.

 - El Ayuno Intermitente en combinación de una reducción de la ingesta calórica

 Actualmente el número de estudios que se han hecho sobre los efectos del Ayuno Intermitente en personas obesas y no obesas han obtenido mucho éxito, constatando que efectivamente seguir un régimen de ayuno intermitente implementándolo con una reducción de carbohidratos y azúcares incrementa considerablemente la cantidad de grasa que se pierde semanalmente en comparación a aquellas personas que sólo hacen ayuno sin reducir su consumo, o a aquellas que hacen dietas comunes.

 Sin dudas se puede dejar muy en claro que el Ayuno Intermitente en combinación de una buena reducción de ingesta calórica puede dar como resultado en una pérdida de peso considerable en comparación a que si se realizase el Ayuno Intermitente sin reducir el consumo de alimentos.

 Si quieres bajar de peso y seguir consumiendo como lo haces regularmente, el Ayuno Intermitente es lo ideal para ti, ya queda de tu parte si quieres obtener resultados más rápido deberás entonces pasar a añadir a tu dieta una reducción de al menos el 20% de tu mínimo de calorías diarias, lo cual sin dudas hará que bajes más de peso, pero ten en cuenta que con solamente ayunar ya lo estarás haciendo maravillosamente bien.

 Previene las enfermedades cardiovasculares

 El Ayuno Intermitente también te ayudará en la salud de tu sistema cardiovascular. Al estar relacionada estrechamente con la pérdida de peso, el Ayuno Intermitente ayudará a tu corazón a tener un mejor rendimiento debido a la pérdida de grasa que tendrá tu organismo. El corazón al igual que otro órganos del cuerpo humano empiezan a rodearse de grasa almacena al momento en que el cuerpo empieza a entrar en un estado de obesidad, a medida de que el grado de obesidad sea mayor, el porcentaje de grasa que envuelve a nuestros órganos aumenta considerablemente reduciendo con gran fuerza el porcentaje de vida de los órganos.

 En el sistema cardiovascular el Ayuno Intermitente ayudará a prevenir cualquier posible infarto que puedas sufrir además de ayudar también a combatir los ACV (accidentes cerebros vasculares), debido a la reducción de grasa acumulada en todas las venas y arterias del cuerpo. Se estima que gran parte de la población tendrá alguna vez en su vida un infarto y si esta sobrevive al mismo, su cuerpo quedará en un estado muy delicado con posibilidad a que pueda sufrir otro ataque nuevamente si no se cuida correctamente. El Ayuno Intermitente ayudará a nuestro cuerpo a organizar todas sus células, deshaciéndose de todas las toxinas y grasas malignas que solo perjudican a nuestro organismo.

 Reduce las afecciones neurodegenerativas

 De la misma manera en que el Ayuno Intermitente cuida a la salud de nuestro corazón, ayudará también a nuestro órgano maestro, el cerebro. La cantidad de venas y arterías importantes que están conectadas a nuestro cerebro es sumamente alto, y por esto es uno de los órganos a los que más debemos tener cuidado además de ser quien nos controla. El Ayuno Intermitente ayudará al cerebro a eliminar todo posible acumulado de grasa que pueda estar presente en sus venas y nos ofrecerá una vida más larga.

 Las enfermedades neurodegenerativas también se verán reducidas debido a que el cerebro recibirá más oxigenación por parte de los pulmones al realizar el Ayuno Intermitente ya que nuestros vasos sanguíneos se dilatarán incrementando el rendimiento de nuestro sistema respiratorio.

 Ayuda a controlar la diabetes

 Como lo he venido comentando a lo largo de este capítulo, el Ayuno Intermitente es una herramienta maestra que ayudará a nuestro organismo a regular y reducir si es necesario los niveles de glucosa en la sangre, ayudando considerablemente a las personas quienes sufren esta enfermedad y que las hace tan delicadas a cualquier situación añadida como la hipertensión y otras más. La diabetes es producida por una distorsión, descontrol o pérdida de poder controlar correctamente los niveles de azúcar en el cuerpo, lo cual es muy peligroso y puede causar grandes problemas o incluso la muerte si no se trata correctamente.

 Diversos estudios han dado como resultado que el Ayuno Intermitente es una buena opción para tratar esta enfermedad, incluso algunos científicos aseguran que el Ayuno incluso puede ser capaz de revertir los efectos de la diabetes.

 Tener un buen régimen sobre los alimentos consumidos es clave para la vida de una persona diabética, ya que las mismas son muy delicadas. Hay algunas ocasiones frecuentes en que las personas no logran controlar eficazmente sus niveles de glucosa en la sangre y terminan optando por dosis diarias de insulina. El ayuno intermitente puede ayudar considerablemente a sobrellevar este problema regulando los niveles de azúcar en el organismo, solamente hay que llevar un estricto control del mismo.

 Aumento sustancial de la energía

 Una de las palabras más usadas por las personas que practican el ayuno intermitente es que dicen sentirse con más vitalidad que antes de empezar con el mismo. El Ayuno ayudará a nuestro organismo a deshacerse de todas esas toxinas malas que se alojan en nuestro organismo para darle paso a una fuera impulsadora que nos hará sentirnos con más energía que antes, proporcionándonos fuera que no sabíamos que teníamos y ayudando de esta manera nuestro rendimiento en cualquier ámbito que queramos, ya sea laboral, de ocio o entretenimiento.

 Mejorará tu estado de ánimo y tu perfil mental

 Todos los impactos positivos que tendrá el ayuno intermitente en nuestra vida y organismo nos harán sentir más felices y contentos con nosotros mismos. El Ayuno nos dará esa fuerza interna que necesitamos para salir adelante ya que nos ofrecerá una mejor salud y por ende un mejor cuerpo. El ayuno nos ofrecerá una mayor seguridad sobre nosotros mismos permitiéndonos ser mejores personas con nosotros y con las personas que nos rodean.

 El Ayuno Intermitente es una excelente opción ya que nos ayudará en muchísimos aspectos de nuestra vida cotidiana sin tener que dejar de consumir nuestros postres favoritos. Nuestra fuerza, inteligencia y satisfacción mental se incrementarán a la vez que lo hará nuestra seguridad respecto a todas las cosas que podemos llegar a hacer y cumplir para lograr todos nuestros objetivos. Sin dudas el Ayuno Intermitente es algo que debes probar.

 [image:]

 CAPÍTULO 03 - 5 TIPOS DE AYUNO INTERMITENTE

 Una vez que hayas decidido darle esa vuelta de 180 grados a tu vida y comenzar a probar el Ayuno Intermitente llega una segunda etapa del reto, la cual será el tipo de Ayuno hacer. Actualmente existen muchísimos modelos y planes de Ayuno Intermitente, pero después de mi investigación pude comprobar que los 5 tipos de ayuno que a continuación te explicaré son los más utilizados y por ende los que más probabilidad de éxito tengan también sobre ti.

 Estas 5 variantes del Ayuno serán efectivas, quizás alguna más que otra pero también se eleva simultáneamente la dificultad del plan de alimentación. Están las más fáciles de hacer que son las de los formatos de 12/12 y 16/8 y también hablaré un poco de los formatos más complejos como el 20/4. Al final el ayuno siempre se realiza con el único fin de tener una mejor vida, añadiendo automáticamente todos los beneficios anteriormente explicados a tu organismo gracias al Ayuno Intermitente.

 Hoy en día se puede decir libremente que gracias a la cantidad de estudios científicos hechos y comprobaciones por parte de nutricionistas, el Ayuno Intermitente es completamente seguro por ende casi cualquier persona puede practicarlo sin temor a nada. Actualmente se ha más que comprobado que el Ayuno ayuda sustancialmente al funcionamiento del metabolismo ayudando al cuerpo a liminar la grasa sin perjudicar al mismo rendimiento físico de las personas, además de ofrecer protección contra ciertos tipos de enfermedades y demás.

 Ayuno Intermitente 12/12

 Este tipo de Ayuno Intermitente es relativamente el más sencillo de realizar ya que su dificultad es prácticamente nula. Generalmente la mayoría de las personas pasa más de 8 horas sin darle alimento a su cuerpo y esto sucede mientras duermen. El formato de ayuno 12/12 está basado como su nombre lo indica en dos ventanas, una de estas será aquella de 12 horas en las cuales la persona podrá ingerir dos comidas que le apetezcan sin necesidad de reducir la cantidad de comida que ingiere normalmente. La otra ventana de 12 horas será la del ayuno, de las cuales 8 horas pasarás dormido así que por ende no ingieres alimentos en el día en un tiempo de 4 horas aproximadamente, que serán aplicables para cuando vayas a dormir la mayoría de las veces.

 Otra forma de ver este formato de Ayuno Intermitente es haciendo sólo dos comidas diarias sin restricción alguna de calorías o reducción de la cantidad de alimento ingerido. Prácticamente este estilo de ayuno estará conformado por 2 comidas las cuales serán el desayuno y la cena. Habrá una brecha existente de 12 horas entre cada comida así que deberás elegir muy bien cuando vas a realizar tu primera comida del día ya que de allí empezará a contar el tiempo de ayuno y mientras sólo podrás consumir líquidos como agua, té o café negro.

 - Consejos a tomar en cuenta para el ayuno 12/12

 Un excelente consejo que puedes tomar muy en cuenta a la hora de comenzar tu nuevo estilo de vida con el formato de ayuno de 12/12 es empezar con antelación una reducción en la cantidad de comida ingerida durante alguna de las 3 comidas diarias, lo más recomendable es que sea el almuerzo, se trata de ir reduciendo considerablemente la cantidad de la porción ingerida en el mismo hasta el punto de llegar que el consumo sea prácticamente nulo y puedas acostumbrar a tu organismo a pasar por algo esa comida y esperar por la siguiente para que se active la hormona del apetito.

 Una vez ya hayas logrado eliminar por completo el almuerzo de tu lista de comidas diarias podrás empezar a practicar correctamente el tipo de Ayuno Intermitente en formato 12/12 el cual como te dije anteriormente es el más fácil de cumplir ya que es aquel en que menos tiempo pasa tu cuerpo sin ingerir algún alimento. El formato de ayuno 12/12 es uno de los más recomendados para empezar el desafío de cambiar tu estilo de alimentación gracias a la facilidad de cumplir con el mismo. Sólo basta con tener un poco de paciencia entre comidas para que puedas lograr el objetivo de este formato el cual es pasar 12 horas sin comer ningún tipo de proteína, azúcar, alimento como tal.

 - Proponte nuevas metas

 Tienes que estar más que seguro o segura de que si logras completar con éxito este tipo de Ayuno Intermitente por lo menos unos 5 días podrás pasar a la siguiente variante del mismo el cual supone un grado mayor de dificultad pero aún está también dentro de los formatos de Ayuno más fáciles de cumplir.

 Ayuno Intermitente 16/8

 El Ayuno Intermitente 16/8 también conocido mundialmente como el protocolo Lean Gains es el formato de ayuno más común actualmente, siendo el primer tipo de ayuno intermitente en salir a la luz y con muchos más resultados en comparación al ayuno 12/12 ya que en este formato se le inhibe alimentos al cuerpo por lo menos unas 4 horas más que en el formato anteriormente mencionado.

 Este formato de Ayuno intermitente se dice fue creado por el profesional y especialista en nutrición, Martin Berkhan y según sus propias palabras este tipo de ayuno está basado en una metodología de nutrición la cual también combina el ayuno intermitente al entrenamiento con pesos grandes con el único fin de deshacerse de más grasa y ganar a la vez masa muscular.

 - En qué está basado

 Este tipo de ayuno intermitente está basado en dos tipos de ventanas, una de estas será la ventana de ingesta de calorías en la cual prácticamente podremos consumir todos los alimentos a los que estamos acostumbrados, sean golosinas, chucherías, postres o tu pastel favorito hecho en casa, este lapso de tiempo tendrá una duración de 8 horas. La otra ventana es la de ayuno en la cual le vas a inhibir a tu cuerpo consumir alimentos por un lapso de 16 horas.

 Este es el método de ayuno intermitente más recomendado para comenzar con este estilo de alimentación debido a los beneficios inmediatos que ofrece gracias a qué es mejor que el formato de ayuno 12/12. Debes tomarlo muy en cuenta ya que debes tener presente que pasar 8 horas durmiendo al día en los cuales no ingieres alimentos y esto deberás restarlo de las 16 horas sin ingesta que debes cumplir, , por ende solamente será al menos unas 8 horas de ayuno a cumplir, lo mejor para cumplir este formato será empezar a comer a tempranas horas del día para ya en horas de la tarde tener una última ingesta para finalmente no comer de noche, horas en la cual más se absorbe grasas innecesarias.

 - El ayuno que mantiene el equilibrio entre lo fácil y eficaz

 Sin importar lo fácil y sencillo de cumplir este formato de alimentación no debemos preocuparnos por el rendimiento, ya que este será excelente, se ha demostrado científicamente que el formato de 16/8 es uno de los tipos de Ayuno Intermitente más eficientes a la hora de reducir la grasa de nuestro cuerpo sin arriesgar en ningún momento nuestra masa muscular, ni tampoco la fuerza de nuestra musculatura, lo único que se saldrá de nuestro organismo serán muchas toxinas malas y comenzará una buena rehabilitación de nuestro metabolismo.

 Este es uno de los métodos de ayuno más utilizados gracias a su sencillez y eficacia, además de también ser uno de los menos fuertes ya que existen otros formatos en los cuales el tiempo sin ingesta de alimentos es mucho mayor. El formato de ayuno de 16/8 sin dudas es una excelente opción también para comenzar a cambiar tu estilo de alimentación si tener que presionar mucho tu capacidad para estar sin consumir alimentos, una vez te hayas adaptado a este formato podrás intentar con otros modelos más eficientes pero con una exigencia mayor en la cual tendrás que tener bastante fuerza de voluntad para soportar el tiempo inhibido de alimentos.

 Ayuno Intermitente 20/4

 En adición a los formatos de ayuno anteriormente mencionados también tendremos el plan 20/4 el cual es siguiente al 16/8 y es uno de los preferidos por las personas que ya tienen un tiempo considerable practicando el Ayuno Intermitente en sus vidas cotidianas. Este ayuno no tiene nada de complicado, al igual que los 2 anteriores este va a constar de dos etapas, una en la cual las personas podrán consumir todos los alimentos que deseen, que según este formato tienen una duración de 4 horas a partir de la primera comida del día.

 - ¿En qué consiste este ayuno?

 El formato de ayuno 20/4 también va a tener un lapso de ayuno o tiempo en el cual no se deberá consumir ningún tipo de alimento, ni sólido o líquido. El tiempo planteado que debe durar esta ventana debe ser de unas 20 horas continuas, luego de haber terminado la ventana de alimentación de 4 horas.

 Este tipo de formato para el Ayuno Intermitente comienza a ser un tanto más difícil debido a todo el tiempo que deberá pasar nuestro organismo sin recibir una sola caloría, ni un solo bocado o alimento. Esta variante del Ayuno Intermitente está principalmente dirigida a personas que como lo mencioné, ya estén familiarizadas con este tipo de alimentación intermitente.

 Cómo podrá notar, el formato de alimentación de 20/4 está prácticamente diseñado para que las personas tengan solo una comida al día. Lo mejor que se puede hacer para solventar un poco la ansiedad de comer o consumir algún postre es ir tomando café negro a lo largo del día en combinación a muchos casos de agua para mantener nuestro cuerpo bien hidratado y que ayude al organismo a deshacerse de las toxinas y las grasas quemadas.

 - Recomendaciones para el formato 20/4

 Una excelente recomendación que tengo que hacerle a los lectores es que si quieren empezar a utilizar este formato de alimentación intermitente 20/4 deberán dejar las 4 horas de ingesta de alimentos para el final del día, e ir en el transcurso tomando mucho líquido como algún buen té negro o verde. Al momento de llegar la cena simplemente prepárense una cena más sustanciosa a la que están acostumbrados, procurando incorporar bastante proteínas animales y vegetales, luego de eso puedes merendar algún que otro postre dulce como por ejemplo un pedazo de pastel, donut, chocolate y entre otros más.

 Luego de que hayas dominado correctamente este formato del Ayuno Intermitente por al menos unas dos o 3 semanas podrás considerarte casi un profesional en el ámbito de ayunos y también puedes optar por pasar a otro nivel de Ayuno Intermitente más fuerte, más retador, con más ganancias y muchos más beneficios para tu salud a corto y largo plazo, el ayuno de 24 horas y el ayuno de 48 horas. Estos son los dos últimos ayunos de los que hablaré y forman parte de los planes de alimentación más difíciles de cumplir ya que hay que tener una gran pero gran disciplina.

 Ayuno Intermitente 24 horas

 Es bueno saber que también existen otros tipos de formatos de Ayuno Intermitente con más intensidad los cuales deben ser practicados únicamente por personas que ya hayan realizado previamente alguna otra actividad de ayuno y por ende tengan experiencia. El ayuno intermitente de formato 24 horas va a constar de lo que su nombre indica, un ayuno de 24 horas completamente sin ingerir ni un solo bocado de alimento, en este tiempo de 24 horas solamente podremos beber agua, café negro o algún que otro té natural. Pero no todo es tan duro como parece, luego de que hayas cumplido las 24 horas de ayuno podrás pasar otras 24 horas consumiendo lo que más quieras.

 - La ventana de ingesta más grande

 El Ayuno Intermitente de 24 horas también le va a permitir a la persona ingerir todas las comidas que desee sin restricción alguna, lo más recomendable para obtener resultados más eficientes es acompañar esta etapa de alimentación con muchísimas proteínas evitando comer azúcares en exceso, es decir, si puedes consumir postres y bocadillos, pero controlando las porciones para que al final del día hayas logrado quemar gran parte de lo que consumas y termines con éxito este Ayuno de 24 horas.

 Aunque seguramente te parezca extremo todo el tiempo que hay que pasar sin consumir ni una sola caloría, según diversos experimentos las personas que realizan este tipo de ayuno en formato de 24 o el de 48 horas no experimentan más hambre que aquellas que realicen el ayuno de 12 o de 16 horas, toda la necesidad de comer si traduce en la misma sensación de hambre que nos genera cualquier tipo de ayuno. Se sabe que la Ghrelina, el nombre dado a la hormona encargada de generar el apetito va a ir elevando y disminuyendo la sensación de hambre a lo largo del día, lo recomendable es tomar bastante líquido y esperar a que dicha sensación cese.

 - Nuestro cuerpo es fascinante

 El funcionamiento de nuestro cuerpo es muy asombroso y se adapta completamente a las situaciones en las que se encuentre, si dejamos de comer por lapsos de 24 o 48 horas se sabe que nuestro metabolismo comenzará a acelerarse, no al contrario como la mayoría pensaría. Esto sucede debido a que el organismo empieza a liberar hormonas como la adrenalina para mantenernos alertas y concentrados ante cualquier eventualidad que pueda suceder, ya que nuestro cuerpo considera la circunstancia de inhibición de alimentos como peligrosa.

 Ayuno Intermitente 48 horas

 Si unas 24 horas de ayuno te parecen fuertes, imagina un ayuno de unas 48 horas seguidas en las cuales no vas a consumir ni una sola caloría y sólo podrás tomar mucha pero mucha agua. El Ayuno Intermitente en formato de 48 horas es como el tope máximo recomendado por los nutricionistas y científicos para evitar que existan problemas o efectos secundarios en el cuerpo. Este ayuno intermitente constará de dos ventanas como siempre ha sido, una de ayuno la cual tendrá una duración de 2 días y la otra de ingesta y tendrá una duración de 24 horas en las cuales podrás consumir todos los alimentos que quieras. Obviamente los efectos contra la grasa que tiene este otro formato de ayuno son mucho más eficientes.

[image:]

 CAPÍTULO 04 - EL AYUNO INTERMITENTE Y LA CETOSIS NUTRICIONAL

 Es muy cierto que una buena alimentación trae consigo excelentes beneficios para nuestro organismo. Pero ¿Alguna vez habrías pensado en juntas el Ayuno Intermitente con una buena alimentación? Te quiero hablar de todas las cosas positivas que traería a tu cuerpo combinar los asombrosos resultados de hacer el Ayuno Intermitente combinándolo en las ventanas de ingesta con alimentos provenientes de una planeada Cetosis Nutricional.

 Todos los beneficios y ventajas que nos traen ambos estilos de alimentación son muy atractivos, la mayor parte de estos beneficios están ahí para rejuvenecer nuestro organismo a la vez que también regenera y desintoxica nuestro cuerpo de todo tipo de toxina innecesaria. Cuando realizamos el Ayuno Intermitente gran parte de los cambios positivos que ganamos ocurren durante los pequeños lapsos de alimentación en los cuales podemos ingerir lo que queramos literalmente y no en la fase de ayuno como la mayoría de las personas piensa. Este mismo efecto sucede cuando se hace la cetosis en la cual los beneficios llegan en los lapsos de tiempo preestablecidos.

 - La Cetosis y el Ayuno van de la mano

 La Cetosis Nutricional es capaz de aportar a nuestro organismo casi la misma gran cantidad de beneficios que lo haría el Ayuno Intermitente, todos estas mejoras se encuentran relacionadas estrechamente con el hecho de mantenernos en un excelente estado nutricional. La combinación de ambos estilos de alimentación es muy poderosa, es una de las formas de comer que más beneficios nos propone. La Cetosis Nutricional en pocas palabras ayuda al Ayuno Intermitente a realizar correctamente el trabajo de desintoxicar nuestro cuerpo limpiando profundamente todos nuestros órganos para de esta forma optimizar sus funciones y la regeneración celular, además de estimular la creación de las mismas.

 ¿Qué es la Cetosis Nutricional?

 Primero debo aclarar que la Cetosis Nutricional o simplemente Cetosis, no es ningún tipo de dieta, plan de alimentación o alguna guía o reglas de consumo previamente establecidas. La Cetosis Nutricional se puede definir como un lapso, tiempo o estado natural del ser humano y que lleva millones de años experimentándose en el cual nuestro organismo empieza a experimentar una falta absoluta de hidratos de carbono (inducido) lo cual provoca que nuestro cuerpo empiece a activar el estado de cetosis en el que nuestro sistema empieza a transformar todas nuestras grasas acumuladas (relacionadas a la obesidad) en los llamados cuerpos cetogénicos para luego poder ser usadas en caso de necesidad de un combustible extra para nuestro cuerpo.

 La Cetosis Nutricional es comúnmente confundida con la dieta cetogénica la cual sí es una dieta que está basada en un plan de alimentación que sea nulo en carbohidratos pero a la vez rico en grasas (Si deseas saber más sobre la dieta cetogénica te recomiendo este libro).

 Otra forma de entender lo que es la Cetosis Nutricional es pensar directamente en nuestros antepasados, allá en los comienzos de las civilizaciones humanas en las cuales estábamos completamente adaptados evolutivamente para usar cualquier tipo de alimento, proteína o suplemento natural de nuestro cuerpo como forma de energía para potenciar nuestro rendimiento físico.

 - El humano antiguo y la Cetosis natural

 En épocas anteriores el ser humano no era capaz de alimentarse con la misma constancia que como lo hacemos hoy en día, en aquellos tiempos los seres humanos tenían que ingeniárselas para aprender y cazar en equipos para de esta forma tener un mejor rendimiento y lograr alimentarse al menos cada 2 o 3 días, es decir, nuestros antepasados eran algo oportunistas y prácticamente comían cuando podían. No nos imaginamos que el ser humano en épocas anteriores se preocupaba por comer todos los días ya que era realmente difícil. De aquí llega la grandiosa evolución de nuestro organismo dándole origen a lo que hoy conocemos como Cetosis Nutricional.

 Debido a lo que te acabo de contar, el metabolismo y el organismo del ser humano de esa época debía buscar una forma de poder sobrepasar esta situación en la cual era casi imposible tener una alimentación diaria, ya que el cuerpo necesita de ese combustible diario para poder tener la energía suficiente que en aquel entonces era fundamental para la supervivencia de la especie. Debido a esto cuando hablamos evolutivamente nuestra fisiología fue cambiando lentamente a manera de encontrar una forma o mecanismo de alimentación que no sea la glucosa para funcionar correctamente, y aquí específicamente es donde entra la Cetosis, ya que es esa transformación de componentes diferentes de la glucosa en energía y combustible para nuestro cuerpo y organismo.

 Hoy en día dicho mecanismo de “emergencia” aún puede considerarse presente en nuestra fisiología pero obviamente se encuentra desactivado, al menos que se induzca gracias a la Cetosis Nutricional. A continuación hablaré un poco más sobre la cetosis y como funciona específicamente la misma en nuestro organismo.

 Cómo funciona la cetosis en nuestro cuerpo

 Una vez ya hayas entendido lo que es la Cetosis Nutricional y en que es lo que está basada ahora llega el momento de explicarte detalladamente como es que la Cetosis hace lo que hace, cómo transforma otras formas de alimentos en energía para nuestro cuerpo.

 Primero debemos conocer el origen de la misma palabra, Cetosis proviene de la palabra inglesa Keto, la cual es Ketosis y está relacionada al proceso en el cual la Cetosis da origen a la producción de diminutas partículas de energía pura a las cuales los científicos denominan Cetonas. En pocas palabras la definición de lo que es una Cetona es muy sencilla, ésta es básicamente un suplemento alternativo a la glucosa para proporcionar energía a nuestro cuerpo cuando el mismo entra en un estado de Cetosis debido a los bajos niveles de azúcar en la sangre.

 - Nuestro organismo y las Cetonas

 Ahora te preguntarás que como se producen estas dichosas cetonas las cuales nos ayudaran a bajar de peso. Déjame aclararte que las cetonas son producidas por el organismo cuando tu consumo de carbohidratos es relativamente bajo o casi nulo, (debemos recordar que todo tipo de carbohidrato que consumas se convierte en glucosa más tarde) en adición a una ingesta alta de proteínas animales y vegetales pero sin sobrellevar esto ya que exageramos con el consumo de estas, podrían convertirse en glucosa igualmente.

 También es importante que conozcas en que parte de nuestro cuerpo se generan estas células y es que el hígado será el encargado de darle origen a esta fuente alternativa de energía que las generará a partir de acumulados de grasa antiguos en el cuerpo que después pasaran a utilizarse para movilizar todo nuestro sistema metabólico incluyendo importantes órganos como el cerebro el cual necesita grandes cantidades de energía diaria para funcionar correctamente.

 Efectos secundarios de la Cetosis

 Al momento de empezar a bajar de peso utilizando estos métodos para cambiar las fuentes de energía de nuestro cuerpo podrías empezar a notar ciertos síntomas que son muy claros para darte cuenta que en efecto tu organismo se encuentra en un estado de Cetosis. La mayoría de las personas pueden o no experimentar estas afecciones secundarias pero siempre es bueno tenerlas muy presentes y que nunca se nos presenten sin previa advertencia.

 A continuación te dejaré algunos de los síntomas que podrías llegar a experimentar al momento de aplicar la Cetosis Nutricional en combinación de un Ayuno Intermitente.

 - Los dolores de cabeza y mareos serán comunes:

 Estos dos son algunos de los síntomas más comunes de las personas quienes dejan de alimentarse con el mínimo de calorías recomendado por los científicos y también es típico de personas en estado de Cetosis. Generalmente estos efectos aparecen al tercer día de la cetosis, quizás llegues a sentirte incomodo con lo que sea que hagas, todo gracias a la falta de glucosa en la sangre.

 - El mal aliento será el síntoma menos esperado:

 Uno de los sistemas secundarios que quizás jamás pensarías que tendrías al momento de realizar un plan de alimentación de este estilo es la producción de mal aliento por parte de tu estomago debido a los jugos gástricos y debido también al exceso de células de cetona presentes en el organismo. Cuando tenemos muchos cuerpos cetónicos acumulados, nuestro sistema empezará a liberarlos a través del aliento. Según diferentes experimentos el aliento de las personas en estado de Cetosis es similar al olor de frutas, o aliento afrutado.

 - Sudor fuerte:

 Es muy posible que si tu cuerpo está en un estado de cetosis y hagas una actividad física que te provoque sudor, podrás darte cuenta que el olor del mismo será mucho más fuerte y un tanto desagradable.

 - Nauseas:

 Síntomas como la nauseas, el vómito, dolores abdominales, incluso dificultad para respirar y debilidad generalizada son causadas por la cetosis.

 - Arritmias cardiacas:

 Las arritmias cardiacas son efectos secundarios poco probables que sucedan, pero si te llegan a pasar no tengas miedo, son normales y no deberían durar mucho tiempo.

 - Orina fuerte:

 Otro efecto secundario que quizás no esperes de la Cetosis es la producción de orina con un olor y un color intensos, como si hubieses pasado muchísimo tiempo sin haber ido al baño o como si hayas realizado una intensa jornada de ejercicio. Esto se produce debido a la quema de grasa, así que es un buen síntoma.

 - Falta de apetito:

 Es posible que te des cuenta que hayas perdido momentáneamente las ganas de comer, esto sucede gracias a que las proteínas y grasas almacenadas en tu cuerpo son capaces de saciar de mejor manera el hambre que puedas sentir, en adición a que estas son un poco difíciles de digerir.

 ¿Por qué el Ayuno Intermitente es más efectivo con la Cetosis?

 Diferentes estudios han demostrados que el Ayuno Intermitente puede llegar a ser más efectivo si se lo combina con la Cetosis Nutricional. Esto quiere decir una combinación de ambos estilos de alimentación puede ser sumamente eficiente a la hora de perder peso gracias primero a la ventana de inhibición de alimentos originada por el Ayuno Intermitente para luego llegar a aplicar la Cetosis Nutricional al momento de llegar la hora de darle un poco de comida a nuestro cuerpo.

 Cuando estamos en la ventana de ingesta de un Ayuno Intermitente lo ideal sería comer todo tipo de alimento que queramos para de esta forma dejar atrás la ansiedad de comer postres, pasteles, etc. Pero si queremos tener mejores resultados lo mejor sería aplicar la Cetosis Nutricional para de esta manera producir las preciadas cetonas y aumentar aún más la reducción de grasa de nuestro cuerpo.

 El Ayuno intermitente con una buena alimentación

 Combinar el Ayuno Intermitente con una alimentación de esas típicas dietas nutricionistas también es bueno, no te diré que no. Pero no vas a obtener todos esos grandiosos resultados que te ofrecerá realizar la combinación de estos dos tipos de alimentación.

 Por supuesto que consumir alimentos bajos en grasas y altos con proteínas te hará bajar de peso, pero como lo mencionamos anteriormente, la mayoría de los alimentos conformados por estas dietas con costosos y la reducción de grasa obtenida es relativamente baja cuando es comparada con los resultados que se puede obtener con un Ayuno Intermitente o más aun combinándolo con la Cetosis Nutricional.

 Beneficios del ayuno en combinación de la cetosis

 La combinación de estos dos ambos métodos de alimentación puede ser muy beneficiosa para quien se atreva a probarlas. Los beneficios que nuestro cuerpo puede recibir al realizar simultáneamente un Ayuno Intermitente en adición a una Cetosis Nutricional pueden ser muy variados, pero dentro de lo que cabe las ventajas del ayuno seguirán presentes y las ventajas de haber añadido la Cetosis a nuestro plan de alimentación también nos aportará algún que otro beneficio extra y también ratificará otros previamente establecidos por el Ayuno.

 En el momento de empezar de privarle a nuestro organismo y en especial a nuestro cerebro la provisión casi nula de los nutrientes y proteínas necesarias para su funcionamiento correcto, el cuerpo producirá las cetonas que se convertirán en su fuente de energía casi ilimitada con la cual nuestra agilidad mental y física se verá afectada positivamente en pocos días. Es una buena idea mezclar estos dos estilos de alimentación, pero debes tener siempre en cuenta que si estas en periodo de lactancia no debes practicar ninguna de estas.

[image:]

 CAPÍTULO 05 - AYUNO INTERMITENTE ¿QUÉ COMER?

 Una vez te hayas decidido por comenzar a cambiar tu estilo de alimentación común a un Ayuno Intermitente tendrás ahora que considerar otros aspectos importantes al momento de estar en plena acción. Una de las cosas que tienes que realizar con anticipación es resolver el tema de los alimentos y proteínas que consumirás durante el tiempo que quieras hacer el ayuno.

 Actualmente existen muchísimas formas de sobrellevar esta elección ya que como lo he venido diciendo durante todo el texto, el Ayuno Intermitente te permitirá y ofrecerá una excelente flexibilidad a la hora de elegir lo que quieres comer en las ventanas de ingesta calórica y es que ¡Es así! Si quieres puedes comer lo que quieras, pero obviamente puedes mejorar aún más tus resultados añadiendo a tu menú alimentos ricos en proteínas y grasas saludables los cuales también discutiré en este capítulo, donde hablaremos sobre qué es lo que deberíamos comer al momento de practicar nuestro Ayuno Intermitente.

 - Este libro incluye fabulosas recetas

 Podremos conseguir en internet un montón de recetas de comida que podrían ser útiles a la hora de realizar nuestro Ayuno Intermitente, pero para eso preparé para ti un capítulo especialmente hecho para mostrarte las mejores recetas, comidas, planes de dieta y entre otros con los cuales te doy total certeza de que tendrás los resultados que siempre has deseado.

 Lo más recomendado para acompañar al Ayuno Intermitente que estás por comenzar es escoger alimentos bajos en azucares y grasas para de esta manera eliminar por completo el exceso de glucosa y tengas muchas más probabilidades de éxito al finalizar el plan de alimentación pero esto va a depender completamente de ti hacerlo o no, pero como te lo he dicho, no es necesario realizar alguna dieta, sólo con estar en Ayuno Intermitente por unos 7 días será más que suficiente para eliminar de tu organismo al menos un kilogramo de esa grasa acumulada inservible.

 - Los vegetales y las proteínas serán clave

 Los vegetales y las proteínas animales siempre serán tus mejores amigos a la hora de querer cambiar tu estilo de vida por uno más saludable. Esas frases a las que estamos acostumbrados como la de comer brócoli para crecer sano y fuerte si funcionan en realidad, y no, no te preocupes por la edad. El Ayuno Intermitente te permitirá comer cualquier alimento vegetal sin ninguna restricción, así que ármate de mucho brócoli, coliflor, calabaza y también de muchas frutas como la manzana, pera, banana, y entre otras, las cuales podrás considerarlas como tu postre nocturno a la hora de cualquier ataque de hambre. De igual forma siempre te presente tomar mucha agua durante el Ayuno ya que esto ayudará a eliminar las toxinas y grasas que vayas expulsando de tu cuerpo mediante el aliento, la orina, heces y el sudor.

 A continuación te reflejaré algunas formas de alimentación que puedes aplicar a tu Ayuno Intermitente, es importante destacarte que cada una de ellas funciona a la perfección y que con cual sea que utilices vas a obtener buenos resultados, obviamente con las que reduzcas la cantidad de calorías consumidas lograrás eliminar una mayor cantidad de grasa acumulada.

 Comer como normalmente lo haces

 Esta es una de las principales ventajas de realizar el Ayuno Intermitente y es que te podrás dar el completo lujo de consumir todo lo que normalmente comes sin tener que preocuparte ni siquiera un poco por el exceso de calorías. Lo he venido diciendo desde el comienzo, el Ayuno Intermitente es muy flexible a la hora de elegir lo que quieras desayunar, almorzar o cenar, dependiendo directamente del tipo o formato de ayuno que hayas seleccionado y también dependiendo de las horas a las cuales tienes asignada cada ventana del Ayuno Intermitente, es decir la ventana de ayuno y la de ingesta de alimentos. Siempre te presente que podrás cambiar el tipo de alimentación que hayas elegido consumir en cualquier momento o día del Ayuno, así que otra duda menos.

 - Aliméntate como siempre

 El mayor atractivo que tiene el Ayuno Intermitente es que podrás consumir cualquier alimento que desees en la ventana de ingesta de alimentación correspondiente, al hablar de cualquier alimento me refiero también a todos esos postres que quieras degustar. Con el desayuno intermitente podrás consumir entre comidas chocolates, batidos, chucherías, golosinas, paletas, helados y otros dulces que seguramente disfrutes comiendo, pero siempre preocupándote por no ingerir demasiada azúcar y recordando a cada momento que el motivo por el cual estamos leyendo sobre el Ayuno Intermitente es lograr bajar de peso para tener una mejor vida, un mejor metabolismo y una mejor protección contra diferentes enfermedades.

 - No quieras atragantarte de comida

 Es importante que estés alerta sobre las cosas que estás comiendo durante el Ayuno Intermitente, en especial si has querido tomarte muy en serio la parte en la cual puedes comer lo que te dé la gana. Es muy importante ser responsable con uno mismo y darle al cuerpo una alimentación balanceada pero no tanto como para aburrirnos. Puedes mejorar las comidas a las que estás acostumbrado a comer, puedes simplemente reducir una parte de las porciones que te sirves y añadir más verduras y fibra a tu dieta diaria. Por ejemplo una buena porción de avena en las mañanas es una excelente opción para activar tu metabolismo y ponerlo a trabajar en ayuda de la ventana de ayuno, cuyo motivo principal es acelerar nuestro metabolismo.

 Si te es posible, es muy recomendable que elimines o reduzcas considerablemente el consumo de comida rápida o también conocida como la comida chatarra, ya que esta contiene demasiadas grasas saturadas que sencillamente harán mucho más complicado el proceso de bajar de peso, así hagas el Ayuno Intermitente más fuerte jamás realizado.

 En todo tipo de plan de alimentación, dieta, etc. El consumo de alimentos tan saturados de grasa como los hot-dogs, pizzas, hamburguesas, churros, quedan totalmente eliminados de las mismas, por ende es indispensable que tengas fuerza de voluntad para no ingerir este tipo de alimento constantemente, pero sí lo podrás hacer de forma ocasional.

 Aplicar alguna dieta nutricionista

 No es para nada una mala idea haber pensado en añadir a nuestro Ayuno Intermitente la dieta típica que te proporcionan la mayoría de los nutricionistas a nuestro nuevo plan de alimentación interrumpida. Hay proteínas que podremos conseguir fácilmente siguiendo alguna de estas dietas, las cuales te van hacer cumplir un régimen alimenticio bastante estricto, pero la dificultad de esto va a radicar en el hecho de que generalmente este tipo de plan nutricional está basado en más de 5 comidas repartidas a lo largo del día, y entonces habrá cierta incompatibilidad al momento de querer seguir este régimen alimenticio simultáneamente al Ayuno Intermitente.

 - Coméntale a tu doctor de confianza lo que quieres hacer

 Lo mejor que puedes hacer en el caso de que quieras seguir el régimen alimenticio, dieta nutricionista o como le quieras decir, es comentarle a tu nutricionista de confianza lo que estás planeando hacer, expresarle lo que es el Ayuno Intermitente y todos los beneficios que trae consigo en adición a los tipos de ayuno existente, ya que serán de mucha ayuda a la hora de ayudarte a elaborar un plan alimenticio a la medida, puedes comentarle que quieres realizar una o dos comidas al día en intervalos de tantas horas y lo que más anhelas es que estas dos comidas sean ricas en proteínas animales y que tengan muy pocos carbohidratos para que de esta forma estés ayudando a tu cuerpo a eliminar toda la grasa posible gracias al Ayuno Intermitente que realizas.

 - Proteínas, fibras y más nutrientes necesarios

 La mayoría de las dietas que te proporcionarán los especialistas en nutrición contendrán alimentos y carnes como pechuga de pollo, filetes de salmón, espárragos, brócoli, garbanzos, arvejas, lentejas y todo tipo de fibra que te ayude a acelerar el metabolismo. Puedes aprovechar este tipo de dieta nutricionista a favor del ayuno intermitente que estas realizando, ya que como sabes, el ayunar hace que nuestro organismo se acelere y procese todos los alimentos rápidamente aprovechando solo los nutrientes y proteínas que realmente necesita, allí radica la importancia de este tipo de dieta, darle a nuestro cuerpo mucha cantidad de grasas buenas, proteínas y carbohidratos a medida para que el cuerpo no absorba nutrientes que no necesita y los almacene en forma de grasa.

 - Elige cuidadosamente qué régimen de comida llevar

 Elegir la opción de alimentación basada en dietas nutricionista también es una muy buena elección que quizás te parezca súper conveniente para querer bajar de peso rápidamente, pero debes recordar que este tipo de régimen es difícil de cumplir y es posible que no logres realizarlo completamente al pie de la letra debido a diversos motivos entre los cuales están la dificultad para obtener ciertos alimentos, no excederse con las porciones de comida, no ingerir postres, golosinas o cualquier grasa saturada durante el proceso y entre otras. Por eso antes de elegir con qué tipo de alimentación quieres acompañar a tu Ayuno Intermitente es necesario que pienses en ello y te decidas por la opción que más se adapta a tus necesidades, y debido a esto existe este capítulo, dedicado completamente a ayudarte en tu selección.

 Comer el mínimo de calorías recomendado para tu cuerpo

 Otra muy buena opción a tener en cuenta para comenzar tu cambio de vida con el Ayuno Intermitente es realizar estudios meticulosos sobre los alimentos que consumes normalmente y modificarlos un poco hasta el punto de alcanzar el mínimo de calorías que tu cuerpo debe consumir diariamente para mantener un peso saludable.

 - El internet será tu mejor aliado en estos casos

 Existen muchas formas de conocer cuántas calorías debe recibir tu cuerpo, en la web podrás encontrar una gran variedad de calculadoras digitales que te facilitaran el proceso para descubrirlo, generalmente este tipo de cálculo toma en cuenta muchos factores físicos de nuestro cuerpo, algunos de ellos son nuestra edad, peso, altura, musculatura, contextura y por supuesto tu género, este último es fundamental porque obviamente el metabolismo de una mujer promedio no usará el mismo consumo de calorías que lo haría un hombre promedio, claro está que existen casos en donde si sucede esto.

 Un número principal de calorías que te puedo comentar es de 2000 mil, este es el número base para todos los seres humanos, es el valor promedio de todos y a partir de aquí el número puede variar un poco o mucho dependiendo de todas las actividades que realices y factores como los anteriormente mencionados. Por ejemplo si eres un atleta seguramente necesites consumir un mínimo de 3 mil calorías diarias en comparación a una persona completamente sedentaria (sin ningún tipo de actividad física) la cual como número máximo debe consumir un número similar al predeterminado por los profesionales de la salud, 2000 calorías diarias.

 - No te abrumes en saber cuántas calorías tiene cada cosa

 Como lo dije al principio, puedes tomar como tu referencia los alimentos y comidas que consumes generalmente en una semana y adaptarlos de forma que la misma no supere el número de calorías mínimo recomendado, quizás para esto tengas que reducir sustancialmente la porción de comida o simplemente empezar a sustituir alimentos grasos por vegetales y acciones similares. Puedes encontrar la cantidad de calorías que contiene cada alimento fácilmente gracias a internet, a partir de allí puedes armar tu propio plan de alimentación personalizado para empezar a bajar de peso inmediatamente.

 Proteínas y grasas saludables

 Utilizar una dieta que contenga una excelente cantidad de proteínas y grasas buenas podría ser fundamental a la hora de tener éxito para bajar de peso, obteniendo de esta manera grandes resultados cuando es combinada con el Ayuno Intermitente, para eso tú mismo puedes editarla a tu gusto.

 Todas las dietas de proteínas que consigas por la web pueden ser totalmente útiles, ya que están diseñadas especialmente para la pérdida de peso gracias a la eliminación de carbohidratos no esenciales en nuestro organismo. Este tipo de alimentación con alto contenido proteico y una baja o casi nula existencia de carbohidratos te traerá una excelente lista de ventajas que en conjunto con las del Ayuno Intermitente serán de muchísima utilidad para lograr grandes cambios al ayudarte a eliminar la grasa acumulada.

 - Recuerda que incluyo muchas recetas y planes de alimentación en el libro

 Algunos de los alimentos que podrías añadir a tu dieta rica en proteínas y vegetales son las carnes blancas como el pescado; carne totalmente magra; huevos enteros; leche descremada, etc. También es muy recomendable en este tipo de alimentación incluir a tu Ayuno Intermitente el consumo de frutos secos los cuales son muy ricos en contenido de grasas poliinsaturadas. Todos estos alimentos y otros más nos ayudarán considerablemente al momento de querer eliminar grasa. En otro capítulo entraré más a detalle respecto a recetas y planificación de alimentos.

 Recetas y planes de comida

 En este libro también te ofreceré una buena variedad de recetas, planes de comida, alimentos y diferentes aspectos básicos para tener en cuenta a la hora de empezar con el Ayuno Intermitente en un próximo capítulo. Ten siempre presente que tú mismo puedes elaborar tu plan de alimentación con la información que te acabo de proporcionar y de esta forma puedas crear tus comidas basadas en lo que más te gusta.

 [image:]

 CAPÍTULO 06 - AYUNO INTERMITENTE PARA BAJAR DE PESO

 Uno de los principales motivos por los cuales las personas deciden darle un cambio total a la forma en que se alimentan es para combatir el sobrepeso. Bajar algunos kilos siempre ha sido complicado para todo el mundo, no hay que negarlo, pero por eso estamos aquí. El Ayuno Intermitente como lo he dicho en ocasiones anteriores, es la herramienta clave para que empieces a bajar de peso con excelentes resultados, sólo es cuestión de un poco de disciplina y realmente quererlo. Vale destacar que siempre acompañar tu ayuno con una dieta balanceada hará que obtengas mejores resultados, pero todo es muy subjetivo a tu estilo de vida.

 El Ayuno intermitente no solo te ayudará a tener un mejor cuerpo reduciendo varios cm de cintura, piernas, etc. Si no que también te ayudará a combatir distintas enfermedades que ya he comentado en el capítulo de beneficios del Ayuno Intermitente. Si tu motivo principal para comenzar a hacer el Ayuno Intermitente es bajar de peso, estas en el capítulo correcto, acá te enseñare las cosas que debes de saber para aprovechar al máximo el rendimiento del Ayuno Intermitente y puedas bajar todos los kilogramos o libras que desees.

 A continuación te daré los mejores consejos a la hora de comenzar tu Ayuno Intermitente para que puedas bajar de peso rápidamente, debes tener en cuenta muchos factores que van a afectar a los largo de ayuno el desempeño del mismo para la eliminación de la grasa que tengas acumulada. También es recomendable que pienses en añadir algún que otro ejercicio o actividad al aire libre ligera que te permita quemar algunas calorías extras. También finalizando este capítulo te daré una breve explicación sobre la importancia de estar en supervisión médica durante un procedimiento de esta índole donde estés a punto de cambiar por completo la forma en que te alimentas.

 ¿Qué formato de Ayuno Intermitente escoger?

 Cómo lo dije en el capítulo 03 de este libro, existen actualmente 5 métodos, tipos o variantes del Ayuno Intermitente que te servirán para que empieces a bajar de peso inmediatamente pero eso sí, algunas son mucho más efectivas que las otras, pero a la vez estas se vuelven más difíciles de cumplir debido al aumento considerable de la duración de las ventanas de ayuno. Como lo dije, existen 5 métodos los cuales te vuelvo a mencionar ahora, el formato 12/12, el 16/8, el 20/4 y los ayunos diarios que tienen una duración de 24 y 48 horas. Ahora llega el momento de decidir ¿Cuál debo usar para tener una mejor pérdida de peso?

 - Las variantes más ligeras del ayuno

 Los formatos más suaves como los del tipo 12/12 y 16/8 son aquellos que están diseñados especialmente para todas esas personas que se estén aventurando por primera vez en el Ayuno Intermitente, por lo tanto esta variante del ayuno no es ni mucho menos la más fuerte o especial que podamos encontrar para empezar a bajar de peso con una buena constancia. En cambio este tipo de ayuno está más bien hecho para que el cuerpo de los inexperimentados se vaya adaptando poco a poco a lo que es el Ayuno Intermitente para que en un futuro cercano, cuando se utilice un formato más aplicado, el cambio no sea tan contundente en el organismo de la persona. Por esto, ambos formatos (12/12 y 16/8) podríamos considerarlos como descartados como forma para comenzar a perder peso inmediatamente. A pesar de que si ayuden a rebajar algunos kilos, el proceso puede ser sumamente tardío.

 - Tipo de ayuno demasiado fuerte

 Ahora evaluaremos los tipos de ayuno intermitente en sus variantes de 24 y 48 horas. Estos son los dos formatos de ayuno más fuertes que existen y de los que se hayan hecho estudios. Esta variante del Ayuno Intermitente está dirigida exclusivamente a personas que tengan previa experiencia haciendo ayunos y que estén en buenas condiciones físicas para soportar todo el lapso de tiempo que se debe pasar sin alimentarse. Estos regímenes alimenticios pueden ser muy duros pero a la vez son bastante provechosos. Es importante destacar que no son seguros para personas que quieran iniciar en este mundo, así que pasemos al tipo de Ayuno Intermitente que será la opción ideal.

 - El tipo de ayuno ideal para bajar de peso

 -

 El tipo de Ayuno Intermitente en formato 20/4 sin dudas será la variante de ayuno que debas elegir si quieres comenzar a perder peso inmediatamente sin tener que arriesgar tu salud a la vez que creas nuevas protecciones contra diferentes enfermedades. ¿Por qué seleccionar el formato 20/4? Este tipo de ayuno es la mejor opción gracias a su nivel de exigencia intermedio de responsabilidad en el cual se le inhibirá al cuerpo consumir calorías en un lapso de 20 horas, y una ventana de ingesta de 4 horas las cuales serán más que suficientes para realizar una comida pesada o dos comidas medianas en las horas del día que prefieras. Otro lado positivo de este formato es que establece una ventana de ingesta menor a la ofrecida por las variantes de 24 y 48 horas por ende es la ideal para empezar a bajar de peso sin esforzar demasiado a tu organismo.

 ¿Qué alimentación escoger para nuestra ventana de ingesta?

 Este aspecto del Ayuno Intermitente va a jugar un papel clave en los resultados que vayamos obteniendo en este plan de alimentación. El consumo de calorías que quieras darle a tu cuerpo durante las ventanas de ingesta va a ser fundamental para el desempeño de tu metabolismo durante el tiempo que dures haciendo el Ayuno Intermitente. Si tienes buena memoria podrás recordar alguna de las cosas que escribí sobre lo que eran los tipos de alimentación que podíamos llevar durante el Ayuno Intermitente, algunos de estos eran una alimentación como la que llevas normalmente, una dieta nutricionista, consumir solo mínimo de calorías recomendado para tu cuerpo, o una dieta personalizada en base a muchas proteínas.

 - Elige lo que más se adapte a tus necesidades y a tu bolsillo

 Como podrás suponer, aquellos estilos de alimentación que contengan una menor cantidad de grasas saturadas, azúcares y carbohidratos van a ser mucho más eficaces a los que si los tengan. Pero esto no quiere decir que métodos de alimentación como el de comer como normalmente lo haces, no funcionen. Claro está que mientras a menor cantidad de grasa se le suministre a nuestro cuerpo, menos calorías consumirán y por ende no almacenará grasa si no que en cambio va a utilizar la almacenada como fuente de energía y la quemará. Formas de alimentación como la dieta nutricionista o la alimentación alta en proteínas serán las más eficientes a la hora de eliminar grasa de nuestro cuerpo.

 Seguramente estés cuestionado porque digo que la dieta nutricionista y la alimentación a base de puras proteínas son las opciones que te estoy ofreciendo como las que te darán un mejor desempeño a la hora de bajar de peso, y es que no hay mucho que comentar respecto a esto. Solamente debemos tomar como referencia a las otras formas de alimentación para ver que realmente estas dos son las mejores. Por ejemplo, si seleccionar alimentarte como normalmente lo haces durante lo que dure tu Ayuno Intermitente, es casi seguro que lograrás bajar de peso, pero jamás tendrá el mismo efecto a que apliques una dieta nutricionista o rica en proteínas la cual te haga reducir considerablemente la cantidad de grasa consumida y por ende, el peso perdido durante el Ayuno Intermitente sea mucho mayor.

 Debemos saber cómo actúa el Ayuno en nuestro cuerpo

 Si quieres bajar de peso mediante el Ayuno Intermitente es bastante lógico que sepas como trabaja el mismo en tu organismo, de qué forma se queman las grasas, como se procesan los alimentos y demás detalles que tienen una simple explicación que a continuación te iré mostrando. El ayuno intermitente en pocas palabras va a prohibirle al cuerpo el ingreso de glucosa, la cual es vital para su funcionamiento, pero también para el almacenamiento de grasa, así que veremos que sucede si ya no forma parte de nuestra alimentación.

 - La glucosa juega un papel importante en el Ayuno Intermitente

 Como lo dije, la glucosa es uno de los componentes vitales para el funcionamiento de nuestro organismo, ya que la misma cumple el único fin de brindarle la energía que necesita a nuestro cuerpo, por esto al comenzar el Ayuno Intermitente detendremos la ingesta casi completa de los niveles de glucosa a los cuales nuestro metabolismo estaba acostumbrado, mientras más tiempo pasemos en ayuno, el cuerpo empezará a encontrar otras fuentes alternas de energía para trabajar correctamente, y aquí entra en juego la grasa acumulada.

 Toda la grasa que tengamos guardada pasará a ser el nuevo combustible que empezará a utilizar tu cuerpo para trabajar eficazmente, gracias a esto se permite aprovecharla de una buena manera. Esto básicamente se trata de modificar nuestro metabolismo de forma que trabaje en pro de nuestro mejoramiento físico y a la vez darle una mejor condición a nuestra salud. Si realizar el Ayuno Intermitente por si sólo es una excelente idea para mejorar nuestro cuerpo, imagínate combinarlo con alguna buena dieta o con ejercicio cardiovascular, o mejor aún ¡Ambas cosas! De allí la importancia de informarse bien antes de comenzar un estilo de alimentación como este.

 El Ayuno reduce las calorías consumidas y también las quema

 El Ayuno Intermitente jugará un papel importante a la hora de ayudar a quemar calorías ya que como lo acabo de decir, al inhibirle a nuestro cuerpo el consumo de calorías y nutrientes, nuestro organismo optará por coger la grasa almacenada y empezar a quemarla para obtener energía extra. Ahora también debemos hacer énfasis en que el ayuno como su nombre lo indica es no comer y por ende la cantidad de calorías que vayamos a consumir por ejemplo en un mes, se verán afectadas sustancialmente por el ayuno. Gracias a esto, la cantidad de glucosa y grasa que entra a nuestro cuerpo disminuye proporcionalmente y obtendremos mejores resultados a la hora de bajar de peso.

 Añade ejercicios ligeros y medianos a tu Ayuno Intermitente

 Ten siempre presente que el ejercicio es bueno para tu salud y condición física, sin importar lo que sea. Unos 40 a 45 minutos de ejercicio cardiovascular bueno tiene el mismo impacto positivo en tu vida que realizar una buena dieta. Poner a trabajar a nuestro corazón es una de las mejores formas para bajar de peso ya que se estimulan correctamente todos los órganos y músculos del cuerpo prolongando su funcionamiento y protegiéndolos de quedar atrofiados.

 Ahora imagina realizar el Ayuno intermitente de tu preferencia en combinación de una buena rutina de ejercicio cardiovascular semanal. Exacto, es una grandiosa idea, estos dos te ayudarán increíblemente a bajar de peso rápidamente sin tener que perder mucho tiempo en complicados regímenes de dieta.

 - Ejercicios que deberías practicar

 Caminadoras, escaladoras, bicicleta estática, spinning, todas estas son actividades propicias para personas que quieran bajar de peso rápidamente en ayuda del Ayuno Intermitente, ten siempre presente inscribirte en algún gimnasio de tu preferencia o simplemente salir a trotar todos los días por una hora. Te sorprenderás por los cambios positivos que traerá esto a tu vida, que en adición a los beneficios del Ayuno, tus resultados mejorarán sustancialmente.

 Otro aspecto importante que debes tomar en cuenta si vas a realizar ejercicios durante el Ayuno Intermitente es no excederte. Recuerda que durante el Ayuno estás inhibiendo a tu cuerpo de todos los nutrientes que necesita a diario para trabajar y lo estarías forzando demasiado si quieres realizar ejercicios de gran impacto como el crossfit, funcionales, levantamiento de pesas y similares. Haz un estudio de los ejercicios que puedas realizar cardiovascularmente hablando que no sean muy exigentes y escoge a los que más te gusten.

 - ¡Establece tus límites!

 De igual forma nunca debes poner los límites que te diga yo, solamente te ofrezco una referencia a lo que podrías llegar a hacer. De poner los límites te encargarás tú mismo o tú misma, solamente tú puedes saber realmente hasta donde puedes llegar haciendo el Ayuno Intermitente en combinación de ejercicios cardiovasculares. Esto no sólo aplica para bajar de peso, sino para todos los aspectos de la vida en general. Siempre preocúpate por tus límites y una vez los establezcas procura tratar de no superarlos porque podrías desarrollar alguna lesión.

 Ayuno Intermitente bajo supervisión médica

 Siempre es importante realizarse chequeos médicos periódicamente, aún más si estas a punto de comenzar a cambiar tu alimentación con el Ayuno Intermitente. Nunca está demás visitar a tu médico Endocrino o nutricionista de confianza y comentarle que quieres bajar de peso usando el régimen de Ayunos y que te de las mejores recomendaciones para hacerlo según los análisis que haga sobre tu cuerpo, con él podrás descubrir el aproximado de calorías mínimas que debas consumir para bajar de peso y otros datos importantes que te pueden favorecer durante tu Ayuno Intermitente.

 [image:]

 CAPÍTULO 07 - CÓMO PRACTICAR EL AYUNO

 Si ya te has decidido a comenzar con el Ayuno Intermitente ahora llega otra duda interesante que todos quieren saber, y es como practicar el ayuno. Pues te digo sinceramente que no tiene nada de complicación, sólo que debes conocer ciertas cosas sobre el mismo para que lo hagas correctamente y no pierdas el tiempo haciendo un intento de ayuno que no te hará bajar de peso eficazmente. De allí la importancia de este capítulo, te proporcionaré la información necesaria para que realices un ayuno intermitente que te haga obtener todos los resultados que estás buscando.

 Lo primero que debemos hacer es acondicionar nuestra mente para esta prueba de alimentación a la que estamos a punto de someterla. Esto será de vital importancia a la hora de obtener resultados y este detalle específicamente lo explico más a fondo en el capítulo 10 del libro. Es fundamental estar consciente de muchos aspectos que pueden influir en el desempeño y desenvolvimiento del Ayuno Intermitente durante el tiempo en que lo estemos practicando y a continuación te daré algunos consejos, tips, recomendaciones y objetivos a tener en cuenta cuando vayamos a comenzar con el Ayuno Intermitente.

 Ayunar correctamente

 Desde hace muchos años hemos oído como se práctica en diferentes formas el Ayuno Intermitente con el propósito de empezar a limpiar, purificar y desintoxicar nuestro cuerpo y mente, en pocas palabras es darle una parada en seco a nuestro sistema metabólico y digestivo para que de esta forma nos favorezca al momento de empezar a eliminar toda esa grasa acumulada o cuando estamos en épocas de fiestas dónde generalmente lo que hacemos es comer y comer sin parar.

 Podemos leer informes científicos en donde nos aseguran que reducir o casi eliminar por completo el consumo de calorías hará que nuestra esperanza de vida se alargue considerablemente, y es que debido a la enorme cantidad de alimentos procesador y azúcares artificiales que hay hoy en día en nuestra comida, es totalmente lógico que ese sean los resultados de los científicos.

 Para practicar el ayuno correctamente debemos saber que el ayuno básicamente se trata de darle unas pequeñas vacaciones a nuestro organismo, eliminarle todo el consumo de la cantidad de colorantes, endulzantes y todo material artificial o alterado genéticamente que estamos acostumbrados a consumir, de eso se trata el Ayuno Intermitente, una buena purificación para la salud de nuestro metabolismo que a la vez nos ayude a bajar de peso y sentirnos mucho mejor.

 Debes tener mucho cuidado de no confundir lo que es el Ayuno con el Ayuno Intermitente. Se considera que el Ayuno no es del todo bueno ya que realmente hay que pasar días y días sin consumir una sola caloría. En cambio con el ayuno intermitente no habrá eso, debido a la existencia de las dos ventanas, la de ayuno y la de alimentación.

 Estas personas deben tener cuidado

 Como todo plan de alimentación, siempre hay algunos peros que hay que tener en cuenta por si realmente pueden llegar a afectaros a nosotros. El Ayuno Intermitente sin dudas es una gran maravilla de la nutrición y similares, pero algunas veces no trabaja adecuadamente con ciertas personas debido a que no tienen una condición física mínima para practicarlo o que simplemente están pasando por una etapa de su desarrollo como ser humano en la cual tampoco deban practicarlo. Es muy importante que te evalúes a ti mismo en este apartado del capítulo para saber si realmente puedes hacer el Ayuno Intermitente. De igual forma durante el transcurso de todo el libro he dejado claro estos aspectos, pero aquí haré una explicación más profunda de todo lo dicho con anterioridad.

 - Índice de masa corporal normal o bajo

 Aquellas personas que tengan un índice de masa corporal por debajo de su recomendado deben tener cuidado a la hora de realizar el ayuno intermitente. Si tienes un índice de masa corporal normal, significa que no tienes ningún problema de obesidad o sobrepeso. Ahora si quieres hacer el Ayuno Intermitente por otros motivos como por ejemplo ayudar a combatir enfermedades como la diabetes, sí puedes practicarlo pero no exigiéndole mucho a tu cuerpo y realizando ayuno intermitente en sus variantes más ligeras como por ejemplo en los formatos de 16/8 o 12/12.

 - Lactancia o embarazo

 Mujeres que se encuentren en estado de lactancia o embarazo tienen terminantemente prohibido realizar cualquier tipo de ayuno intermitente. Al estar en este estado las mujeres es cuando más que nunca necesitan muchos nutrientes para sí mismas y para su hijo o hija. Durante el embarazo es fundamental que la madre se alimente constantemente de una buena manera para darle al bebé todos los nutrientes y proteínas que necesita para desarrollarse y prepararse correctamente para nacer. Lo mismo sucede durante la lactancia, los mejores nutrientes que puede recibir un bebe son los proporcionados mediante la leche materna, por eso es fundamental no practicar el ayuno durante ambos.

 - Enfermedades renales

 Enfermedades hepáticas o renales son muy peligrosas y ponen al cuerpo en un delicado estado de salud, por ende no es recomendable practicar el ayuno intermitente si tienes alguna de estas. De igual forma puedes consultar con tu médico de confianza quien evaluará tu estado de manera personalizada para darte el veredicto de si puedes o no hacerlo.

 Hay muchas otras afecciones que pueden verse un tanto afectadas por aplicar un cambio de alimentación radical como lo es el ayuno intermitente, afecciones como una presión arterial baja, o trastornos crónicos deben verse consultados médicamente para cerciorarse de que no se vean empeorados o afectados por practicar el Ayuno Intermitente. De igual forma lo ideal es siempre realizar el ayuno bajo una supervisión médica periódica, así de esta forma puedes estar seguro de que todo anda bien en tu cuerpo durante lo que dure el ayuno y tengas que preocuparte un poco menos por tu salud.

 Cuida lo que comes, no exageres al comer

 Se realmente lo que es tener esa ansiedad de estar en la plena ventana de ingesta de alimentos durante un Ayuno Intermitente y quererse devorar todo lo que encontremos a nuestro paso. Realmente lo podemos hacer pero no es lo apropiado para nuestro cuerpo. Te preguntarás porque al cuerpo le sucede esto, por qué tenemos esa necesidad de atragantarnos de tanta comida luego de pasar un largo periodo de tiempo sin comer si lo único que necesitamos para saciar nuestra hambre no es más que una porción normal de comida.

 Al momento de estar experimentando el ayuno intermitente nos encontraremos consumiendo una cantidad reducida de calorías para maximizar nuestros resultados y lograr bajar más de peso. Cuando ayunamos pasamos largas horas sin consumir ni una sola porción de comida y esto nuestro cuerpo lo interpreta como una situación de emergencia a la cual tiene que hacerle frente. Allí en ese preciso momento es cuando nace esa necesidad que nos da de querernos atragantar con todo lo que tengamos en el refrigerador. Nuestro cuerpo es muy inteligente y hará todo lo posible para motivarte a que vayas a por más comida e ingieras todo lo que puedas porque se interpreta la situación como si no supiéramos cuando podríamos volver a comer.

 - La flexibilidad del Ayuno Intermitente

 Lo bueno del ayuno intermitente es que es muy pero muy flexible a la hora de alimentarnos en las ventanas de ingesta, ya que como recompensa por pasar tanto tiempo sin comer, podemos darnos el lujo de alimentarnos como normalmente lo hacemos, es decir sin seguir alguna dieta en específico. Estas recompensas sin dudas son muy atractivas y deliciosas pero no podemos exagerar a la hora de comer, ya que atragantarnos de mucha comida innecesaria puede llegar a ser contraproducente para nuestro ayuno intermitente y sus resultados pudiendo verse afectado seriamente nuestro proceso de quema de grasa.

 Por ejemplo, si estas en un formato de ayuno intermitente de 24 horas (es decir una ventana de ayuno de 24 horas y una de ingesta de 24 horas) y las comidas que tienes planeadas a lo largo del día de alimentación son las siguientes: Desayuno con helado, almuerzo con pollo frito y cena con pizza. Créeme que no lograrás bajar de peso jamás, debes ser considerado y comer adecuadamente a los propósitos que quieras conseguir, está bien que abuses ocasionalmente, pero no vayas a querer comerte el mundo en apenas sólo un día, porque de nada valdrá el esfuerzo de ayunar un día entero.

 - Cambia de recetas y planes de alimentación

 Así que ten presente esto y empieza a elaborar tu propio ayuno intermitente con las recetas y planes de comida que más te gusten, en el capítulo siguiente hablaré profundamente de las cosas que podemos y no comer además de muchas recetas interesantes que te ofreceré para que puedas obtener los resultados que tanto buscas con el Ayuno Intermitente, sólo se un poco responsable y consciente sobre lo que ingieres para que veas los resultados.

 Organiza bien el tiempo en el que practicarás el ayuno

 Un factor muy importante para organizar el ayuno intermitente es planificar correctamente las horas en las cuales vas a ayunar. ¿Qué quiero decir con esto? Debes establecer las ventanas de ayuno de una forma que no te afecte en las actividades que realizas cotidianamente, ya sea ir a la universidad, ir al trabajo, ir a la escuela por tus hijos, al béisbol, futbol, entre otras.

 Tener una buena hoja de ruta a seguir para el ayuno intermitente es de mucha ayuda en el caso de que seas una persona con una actividad laboral alta, que te la pases en una oficina trabajando y que llegues a casa muy tarde por la noche. Siempre ten presente el hecho de crear diversas alarmas para que te avisen cuando haya llegado la hora de la ventana de ingesta para que puedas continuar con el ayuno intermitente sin fallos y logres mejores resultados practicándolo.

 Se muy preciso y responsable con todas las horas, minutos y segundos que hayas programado previamente para el inicio y fin de tus ventanas de ingesta y de ayuno. Esto será indispensable para mantener en orden todas las comidas que consumas en el día y también para llevar un buen conteo del tiempo que pases en ayuno, recuerda siempre estar muy atento al reloj y comer en los momentos propicios para que aproveches al máximo los nutrientes de los alimentos.

 Prepara porciones pequeñas de comida

 Otra excelente idea que puedes tener a la hora de practicar el ayuno intermitente es dejar con tiempo de antelación preparadas todas las comidas que vayas a consumir en el día o en la semana. Esto te ayudará a organizarte de una mejor forma para aprovechar todas y cada una de las horas de tu ventana de ingesta y así puedes optimizar mejor los alimentos que vayas a comer.

 Preparar comida en pequeñas porciones también puede ayudarte a controlar de manera eficiente la cantidad de comida que le suministrarás a tu cuerpo. Esto es fundamental para no caer en la tentación de querer comer más y sufrir uno de los problemas psicológicos de pasar tanto tiempo sin ingerir alimentos, de este problema acabo de hablar unos párrafos atrás. Es importante que respetes tus porciones si quieres lograr excelentes resultados con el Ayuno Intermitente.

 El factor agua

 El agua va a ser tu mejor amigo durante todo el tiempo que dure el ayuno intermitente. Puedes beber cuantos vasos de agua quieras sin límite. Esto es muy importante ya que ayudará a mantener tu cuerpo hidratado por lo que duren tus periodos o ventanas de ayuno. En las cuales tu cuerpo te pedirá a gritos que comas cualquier cosa y para ayudar a saciar o solventar un poco este problema de apetito, puedes tomar mucha agua.

 El agua te ayudará a controlar el hambre que ocasiona estar tanto tiempo sin ingerir alimentos. Además de mantenerte hidratado, le dará a tu cuerpo una herramienta extra que será muy útil para la eliminación de la grasa gracias a la orina, mientras más agua, más orinarás y por ende también eliminarás muchas toxinas malas y calorías de tu cuerpo. Así que piénsalo bien y ¡bebe mucha agua!

 [image:]

 CAPÍTULO 08 - AYUNO INTERMITENTE MENÚ

 Llegamos a uno de los capítulos más importantes de todo el libro, el menú para el ayuno intermitente. He preparado minuciosamente un buen manojo de distintas recetas propias y otras no, basadas en los alimentos con más ventajas ofrecidas para que logres todos tus objetivos con el Ayuno Intermitente. En este capítulo también te ofrezco diversos planes de comida que te servirán para que tú mismo o misma elabores tu menú para una, dos o las semanas que quieras. Ten presente que puedes añadir tus propias recetas a tu menú diario y de esta forma hacer más divertido el proceso de bajar de peso con el ayuno intermitente.

 Alimentos que sean ricos en fibra y proteínas te darán mucha saciedad

 Es importante conocer muy bien las composiciones y valor nutricional de los alimentos que vamos a consumir, es fundamental para poder armar correctamente un buen plan de alimentación a seguir durante los días de ayuno intermitente, además de que hay que adaptarlos al formato de alimentación que hayamos escogido. Los alimentos que son ricos en fibra y proteínas serán nuestro aliados ya que ayudarán a mantenerte el mayor tiempo posible lleno y satisfecho con lo que hayamos comido, punto muy importante si queremos bajar de peso y tenemos límites para nuestras calorías consumidas diariamente.

 Algunas grasas saludables que podemos ingerir

 Debemos darle mucho crédito a las frutos secos, estos serán los culpables de ofrecernos las mejores grasas saludables que podamos comer, también la mantequilla de los mismos es muy buena opción para distintas meriendas como por ejemplo la mantequilla de maní. Este tipo de alimento seco es muy nutritivo y nos proporcionan mucha saciedad y energía, pero debemos consumirlos en pequeñas cantidades debido a que contienen muchas calorías, así que mucho cuidado con pasarnos con ellos.

 Las comidas con volumen y las barras nutricionales serán útiles

 Una de las comidas que seguramente pensabas no serían muy útiles a la hora de hacer un Ayuno Intermitente serían aquellas que contengan mucho volumen líquido generalmente. Las sopas y cremas de vegetales serán excelente opción cuando tengamos un gran ataque de hambre en nuestras ventanas de ingesta. Estos alimentos se caracterizan por tener mucha cantidad a la vez que un número reducido de calorías, esto los hace especialmente buenos para lograr llenarnos todo lo que queramos sin tener que recurrir a consumir alimentos procesados o azúcares. Sin duda una de las mejores opciones a escoger.

 - Barras nutricionales y suplementos

 Las conocidas barritas nutricionales también pueden ser una buena opción cuando queramos tener una merienda dulce sin tener que consumir montones de calorías y carbohidratos. Las mismas están especialmente hechas para lograr saciar la ansiedad sin tener que generarnos un gran consumo de calorías. Lo mismo sucede con los suplementos en polvo para hacer batidos, son buena idea ya que podemos tomarlos con leche descremada y así tener una rica cena. El lado negativo de ambos es que algunas veces pueden llegar a ser costosos, así que elige bien.

 Mejores recetas para el Ayuno Intermitente

 Crema de calabacín

 Como lo dije anteriormente, las cremas basadas en vegetales serán un excelente aliado para nuestro ayuno. Este es el caso de la crema de calabacín, una deliciosa crema suave, totalmente vegetariano y que es muy sencilla de hacer, además de las pocas calorías que nos aporta. Sencillamente es una de las mejores opciones para nuestro almuerzo o cena.

 [image: C:\Users\AGUILERA\Desktop\imagenes libro\crema calabacin.jpg]

 Ingredientes:

 - 4 tazas de agua hervida con cebolla

 - 1 cebolla de tamaño mediano picada en trozos pequeños

 - 1 ajo de diente y medio picado en pequeños pedazos

 - Medio kilogramo de calabacines con piel (debemos lavarlos bien y eliminar las puntas)

 - Un poco de cilantro

 - Alrededor de 50 gramos de mantequilla

 - Una cucharadita de aceite comestible

 - Mucho perejil picado en pequeños trozos

 - Sal y pimienta

 -

 Preparación:

 	Debemos poner en una olla mediana el aceite y la mantequilla para luego de calentarlos un momento proceder a agregar la cebolla y el ajo picados finamente. Debemos saltear hasta que se cocinen un poco.

 	Los calabacines deben entrar en la olla picados en finas rodajas para proceder a sofreírlos en la mezcla que acabamos de preparar por unos 5 minutos, debemos moverlos constantemente.

 	Una vez cocinados los calabacines debemos agregar el agua hasta que cubra los mismos, agregar sal y pimienta al gusto y dejar cocinar hasta que se ablanden.

 	En el proceso debemos agregar el cilantro y perejil que habíamos picado.

 	Tendremos que ir agregando la mezcla a la licuadora, comenzando por los calabacines. Iremos poniendo el líquido restante hasta que tengamos la contextura deseada.

 	Servir y disfrutar

 Caldo de verduras

 El caldo de verduras es un tipo de sopa muy rico con buena cantidad de proteínas y bajo en calorías, se utiliza generalmente para darle sabor a otras comidas pero se puede comer como una sopa en combinación de arroz, granos, entre otros.

 [image: C:\Users\AGUILERA\Desktop\imagenes libro\caldo de verduras.jpg]

 Ingredientes:

 - 1 kilogramo de apio entero

 - 1 kilogramo de cebollas peladas

 - Cuarto de kilo de zanahorias

 - 1 diente de ajo

 - Algunas hojas de cilantro

 - Hojas de laurel

 Preparación:

 Para comenzar con esto debemos picar todos los ingredientes en trozos de pequeños a medianos, para que entren cómodamente en la olla, ya sea en forma de triángulos, círculos o la que tú les quieras dar. Las hojas de laurel no las cortes.

 Ahora debes proceder a llenar una olla grande con mucha agua e introducir todos los ingredientes a la vez. Pon el fuego en máximo y recuerda tapar la olla.

 Cuando el agua comience a hervir, debes bajar el fuero a la mitad para que se termine de cocinar y el líquido se reduzca considerablemente.

 Una vez hecho lo anterior el caldo está listo, debes colarlo y proceder a utilizar los ingredientes sólidos en otra comida, el caldo lo puedes tomar o usar para otra receta interesante.

 Crema de brócoli

 Las cremas vegetales y las sopas son una herramienta grandiosa para el ayuno intermitente. Una deliciosa papilla o crema de brócoli es una excelente opción para una cena la cual te proporcionará las calorías necesarias y la energía requerida para que tu cuerpo descanse correctamente. Es una crema muy sencilla de preparar que solo requiere algunos minutos.

 [image: C:\Users\AGUILERA\Desktop\imagenes libro\crema de brocoli.jpg]

 Ingredientes:

 - 2 cebollas finamente picadas

 - 1 brócoli entero finamente picado

 - 1 cabeza de ajo picada finamente

 - Alrededor de 50 gramos de queso crema o queso duro

 - Una cucharada de mantequilla

 - Un racimo de cilantro

 - Agua, sal y pimienta

 Preparación

 	Introduce el brócoli picado, la cebolla picada y el ajo picado en una olla con agua hasta la altura de los ingredientes, agrega la sal y pimienta al gusto y luego déjalo hervir por unos 10 minutos.

 	Mientras lo anterior está en proceso de hervir puedes ir sofriendo los demás ingredientes con un chorrito de aceite, agrega la mantequilla a esta mezcla y uno correctamente hasta que parte de la cebolla se haga transparente.

 	Una vez hechos los procesos anteriores, debes introducir el caldo de brócoli en la licuadora procurando que la mayoría de este sea de puro sólidos y no tanta agua, así tendrás una contextura cremosa.

 	Una vez triturados en la licuadora ahora debes colocar todos los ingredientes restantes (menos el hervido) en otra olla para ir cocinándolo hasta que este vaya espesando por si sólo hasta que tenga la contextura y sabor que desees.

 	Sirve y come.

 Ensalada de lentejas y legumbres

 Seguramente pienses en ensalada y creas que te estaré enseñando una mezcla de sólo verduras pero no. Esta ensalada es algo especial ya que incorpora lentejas y veras que refrescante y deliciosa es cuando aprendas a prepararla para tu ayuno intermitente.

 [image: C:\Users\AGUILERA\Desktop\imagenes libro\salada de lentejkas.jpg]

 Ingredientes:

 - Medio kilo de lentejas previamente cocidas

 - Una pizca de pimienta

 - Una cucharadita de sal

 - Un poco de vinagre balsámico

 - Aceite

 - Un tomate grande o 3 tomates pequeños

 - Una cebolla morada

 - 1 pepino promedio

 - Una pizca de orégano

 Preparación:

 	Picar cada uno de los ingredientes sólidos en trozos medianos y pequeños. Puede ser a tu gusto también

 	Agregar todos los ingredientes a un tazón grande en el cual puedas mezclar

 	Una vez en el tazón, mezcla todos los ingredientes a la vez que le poner la sal y pimienta

 	Si gustas puedes ponerle una pisca de azúcar a la ensalada o una cucharadita de mayonesa

 	Servir y comer

 Crema de Gazpacho

 Esta es una receta poco conocida pero muy buena para tu ayuno intermitente, ya que contiene las proteínas y calorías necesarias para ser un almuerzo ideal. Es una receta sencilla y de excelente degustación, además de tener la capacidad de saciarte rápidamente.

 [image: C:\Users\AGUILERA\Desktop\imagenes libro\gazpacho.jpg]

 Ingredientes:

 - Un kilogramo de tomates frescos

 - Un pimentón verde, también como pimiento

 - Necesitarás un pepino pequeño

 - Media cebolla mediana

 - 1 diente de ajo finamente picado

 - 3 o 4 rebanadas de pan preferiblemente integral

 - Un chorro considerable de vinagre (3 cucharadas)

 - Aceite

 - Sal

 Preparación:

 	Es importante lavar y picar en pedazos grandes el tomate, el pimentón y el pepino.

 	Aparte picarás el ajo y la cebolla en cuadritos muy pequeños

 	Una vez hayas picado todo, ingresa todos los ingredientes a una licuadora o procesador junto a las rebanadas de pan integral y procese a triturar todos los ingredientes para tener una especie de pasta húmeda

 	Para concluir con la preparación lo que tendrás que hacer es ir agregando agua lentamente hasta que veas tiene la consistencia deseada

 	Recuerda ponerle la sal y pimienta al gusto

 	Si lo deseas puedes colar la mezcla

 	Disfruta

 Muslos de pollo al horno con patatas

 Esta es uno de los almuerzos más recomendados para hacer el ayuno intermitente. Ofrece una excelente cantidad de proteínas y fibras ya que la receta incluye arroz cocido. Esta receta puede ser acompañada con un buen vaso de té natural helado para que proceses los alimentos correctamente. Lo bueno de esta receta es que le puedes añadir los complementos que quieras y convertirla en tu favorita.

 [image: C:\Users\AGUILERA\Desktop\imagenes libro\muslo horneado.jpg]

 Ingredientes:

 - 2, 3 muslos de pollo bien resueltos

 - 2 papas medianas

 - 1 cebolla picada en rodajas

 - Medio pimentón

 - Pizca de orégano

 - Ajo en polvo

 - Sal y pimienta

 - Arroz cocido de acompañante

 Preparación:

 	El primer paso es poner a calentar el horno a unos 200 o 220 grados centígrados

 	Coge los muslos enteros y límpialos completamente, asegúrate de quitarle el exceso de grasa y cualquier otro residuo no deseado. No le quites la piel

 	El pimentón y la cebolla deben ser picados en rodajas o en julianas

 	Las papas deben ser peladas para luego ser cortadas en finas ruedas

 	La bandeja donde ira todo al horno debe estar untada con aceite o mantequilla para luego colocar las papas y pimientos en forma de cama a lo largo de la misma

 	Debes esparcir parte de las especies sobre las papas, principalmente la sal y pimienta

 	Realiza cortes profundos en los muslos para luego untarlos bien en todas las especies, principalmente sal y el ajo en polvo. No te olvides del orégano

 	Luego añade los muslos a la bandeja y hornear por unos 25 minutos por ambos lados del muslo

 	Sirve y disfruta de este excelente almuerzo

 Pescado asado con patatas

 Este tipo de receta es multifuncional ya que podrá ser utilizada prácticamente con cualquier pescado que queramos al cual podemos picarlo en rodajas medianas. Por ejemplo para esta receta utilizaremos ruedas de merluza, el cual es un pescado rico en proteínas, bajo en calorías y que te ofrece un sabor indescriptible.

 [image: C:\Users\AGUILERA\Desktop\imagenes libro\pescado asado.jpg]

 Ingredientes:

 - 2 papas grandes

 - 2 ruedas de pescado blanco, de preferencia merluza

 - 1 cebolla picada en julianas

 - Un pimentón

 - Sal y pimienta al gusto

 - Aceite

 Preparación:

 	Lo primero que debemos hacer es cortar las papas en láminas sumamente delgadas, para que nos queden duritas y si tenemos suerte crocantes.

 	En la bandeja donde vamos a cocinar tiene que estar untada con aceite y vamos a colocar todas las láminas de papa que cortamos.

 	En la misma bandeja colocaremos las ruedas de merluza para proceder a colocarle la cebolla en todas partes tratando de cubrir todo el pescado en combinación de bastante sal y pimienta.

 	Es importante rociar con sal a las papas, ya que si no, no tendrán el gusto suficiente.

 	Ahora solamente dejemos que todo se cocine adecuadamente a un fuego medio alrededor de 20 a 25 minutos. Si gustas puedes voltear las ruedas de merluza para que se cocinen más rápido.

 Sardinas con perejil al horno

 Debo decir que las sardinas es uno de los pescados con sabor más rico que existe actualmente, a pesar de ser bastante económicas las sardinas son el pescado blanco favorito de muchísima gente. Podemos juntarlas con perejil y cebolla para tener una excelente explosión de sabores.

 Ingredientes:

 - Medio kilogramo de sardinas frescas en fileticos

 - Una cebolla grande cortada en julianas

 - 2 dientes de ajo finamente cortados

 - Una buena cantidad de perejil finamente picado

 - Una cucharada de aceite de oliva

 - Una buena cantidad de perejil picado finamente

 - Sal y pimienta al gusto

 Preparación:

 	Debemos limpiar bien las sardinas para poder eliminar en su mayor parte a las espinas que trae consigo. Asegúrate de eliminar todas las impurezas y partes del pez no deseadas como por ejemplo la cabeza.

 	Procede a precalentar el horno a una temperatura de150 grados centígrados.

 	Procede a picar todos los ingredientes como lo dije en la lista, en especial el ajo y el perejil.

 	Mezcla todos los ingredientes incluso el aceite en una bandeja untada en aceite, agrega media taza de agua y deja marinar unos 20 minutos. Recuerda la sal y la pimienta.

 	Las sardinas deben ir con la piel hacia abajo cuando las introduzcas al horno los primeros 15 minutos para luego voltearlas y dejarla por lo menos unos 15 minutos más o hasta que veas que se cocinaron correctamente

 	Sirve y decora con una rama de perejil y aceite de oliva

 Carne de lentejas

 Quizá nunca hayas probado esto alguna vez, pero te aseguro que su sabor te encantará. Aprovechando los excelentes niveles de proteínas que nos ofrecen las lentejas las usaremos a nuestro favor para crear unas ricas croquetas de lentejas que se asemejan a la carne y pueden ser sustituto de ella.

 [image: C:\Users\AGUILERA\Desktop\imagenes libro\lentejas nugets.jpg]

 Ingredientes:

 - Medio kilogramo de lentejas

 - 1 cebolla picada en cuadritos

 - 2 ajíes picados

 - 1 diente de ajo finamente picado

 - Una taza de aceite

 - Media taza de harina de trigo

 - Sal y pimienta

 Preparación:

 	El primer paso es fundamental, debes dejar las lentejas reposando una noche antes de hacerlas, debes dejarlas con mucha agua porque será absorbida lentamente

 	Una vez tengas las lentejas listas, deberás pasarlas directamente a la licuadora o procesador y molerlas bastante hasta que quede una pasta

 	Procede a agregar todos los ingredientes restantes (menos la harina) procurando agregar la sal y la pimienta que creas necesaria

 	Después de haber triturado todo y obtener una pasta deberás visualizar su consistencia, ya que esta debe quedar un poco manejable

 	Si es necesario ve agregando harina de trigo a la masa hasta que quede en el punto deseado. Debes ser capaz de armar las croquetas de lenteja en tu mano sin problema

 	Calienta el sartén con una cucharadita de aceite

 	Arma las croquetas procurando que no queden muy gruesas

 	Introduce la primera croqueta y sofríela alrededor de 4 minutos por cada lado

 	Acompáñalas con arroz y disfruta de tu almuerzo. También puede ser el sustituto de la carne para una hamburguesa baja en calorías

 Planes de Alimentación para un ayuno intermitente de 16/8

 Este formato de ayuno independiente va a constar de dos ventanas, una de ayuno de 16 horas y otra de ingesta de 8 horas. Debemos agilizar las horas de comida de manera que queden de forma propicia.

 Plan 1

 Desayuno - Inicio de ventana de ingesta 8 am

 - 2 rodajas de pan integral con un revoltijo de 1 huevo con media cebolla. Acompañar con algún jugo natural o agua.

 Almuerzo - 12 pm

 - 4 croquetas de lentejas pequeñas con una taza de arroz blanco cocido. Acompañar con agua.

 Cena - Fin de la ventana de ingesta 4 pm

 - Ensalada de lentejas y legumbres con ayuda de lo que quedó del almuerzo. Acompañar con queso rallado si gustas y un vaso de leche o agua.

 Ventana de ayuno desde las 4 pm hasta las 8 am (16 horas)

 Plan 2

 Desayuno - Inicio de ventana de ingesta 8 am

 - 2 huevos cocidos acompañados de una papa hervida. Un vaso de jugo natural si es posible.

 Almuerzo - 12 pm

 - 2 Rodajas de merluza asado con patatas y 1 taza de arroz blanco cocido. Acompañado de un vaso de jugo natural o agua.

 Cena - Fin de la ventana de ingesta 4 pm

 - Deliciosa crema de calabacín acompañada con una rodaja de pan integral. Acompañar con un vaso de leche o agua.

 Ventana de ayuno desde las 4 pm hasta las 8 am (16 horas)

 Planes de Alimentación para un ayuno intermitente de 20/4

 Esta variante del ayuno intermitente está conformada también por dos ventanas. Una de ayuno que tiene una duración de 20 horas y otra de ingesta la cual durará 4 horas como máximo. Al ser tan pequeña la ventana de ingesta, las comidas que proporcionaré pasare a llamarlas comida uno y comida dos.

 Plan 1

 Primera comida del día – Inicio de la ventana de ingesta 12 pm

 - Sardinas con perejil al horno, acompañadas de queso rallado y 1 taza de arroz blanco cocido. Acompañar con un vaso de jugo natural.

 Segunda comida del día – Fin de la ventana de ingesta 4 pm

 - Prepárate una rica y nutritiva crema de brócoli y acompáñala con una rodaja de pan integral. Toma mucha agua.

 Ventana de ayuno desde las 4pm hasta las 12 pm (20 horas)

 Plan 2

 Comida del día – Inicio de la ventana de ingesta 2 pm

 - Debes comer con mucha proteína y grasas saludables así que prepárate 1 muslo de pollo al horno con patatas y de acompañamiento prepárate una rica ensalada de lentejas con legumbres. Si gustas acompaña todo con una taza de arroz blanco cocido. Agrega un vaso de agua o jugo natural.

 Aperitivo – Fin de la ventana de ingesta 6 pm

 - Toma un solo vaso de leche descremada

 Ventana de ayuno desde las 6 pm hasta las 2 pm (20 horas)

 CAPÍTULO 09 - MI AYUNO INTERMITENTE

 El ayuno intermitente es un plan de alimentación muy flexible, lo puedes modificar tantas veces quieras y como gustes. Puedes añadir nuevas comidas, quitarlas, mover las horas de las ventanas de ayuno o de ingesta, en fin, hacer realmente un plan de alimentación totalmente personalizado y único es la idea ¿No? Con todos los consejos, recetas y tips que te he dado en este libro estarás más que en la capacidad de realizar por tú mismo o tú misma tu propio ayuno intermitente bajo las condiciones que desees y para eso existe este capítulo en el cuál te ayudaré a ver qué es lo que realmente necesitas que el ayuno te dé y cómo hacerlo correctamente para obtener los mejores resultados en el tiempo que quieras, siguiendo obviamente los lineamientos básicos de responsabilidad y honestidad con tu persona.

 - Todos quieren verse genial ¿Tú no?

 Cuando el tema de adelgazar surge en una conversación, las bellas y esbeltas figuras de los artistas son de quien más se habla. Te sorprenderá saber que muchas estrellas del cine y de Hollywood utilizan el régimen de ayuno intermitente para mantener su perfecta figura por mucho más tiempo sin verse afectados por el consumo de grasas y dulces, esto es una realidad y muchas de ellas lo han confirmado sin ningún miedo o pudor. Cuando hablamos de adelgazar, iniciamos planteando una ruta ideal para así determinar cuáles son las variables que nos afectan como por ejemplo enfermedades, las cuales son un punto muy importante a la hora de hacer el Ayuno Intermitente.

 Lo primero que generalmente hacemos cuando queremos empezar a realizar un ayuno es reducir inmediatamente la cantidad de calorías que ingerimos en un día normal, de a modo que nuestro organismo se vaya adaptando a los cambios en la alimentación que están por venir. La idea del ayuno intermitente es obligar a nuestro cuerpo a que deseche todas las toxinas y grasas innecesarias que tiene almacenado en nuestra piel.

 Lo primero que hacer es plantear nuestros objetivos e identificar nuestros problemas

 Otro aspecto importante es que te hagas a ti mismo una prueba para verificar que condiciones físicas tienes, ya que esto también podría alterar cual sería el tipo de ayuno intermitente que tendría más efecto en tu condición específica. Siéntete libre de modificar a gusto los planes y recetas que te adjunté para que de esta manera los adaptes a tus necesidades rápidamente.

 Los alimentos y comidas ricas en fibras y proteínas serán importantes

 El pollo, pechuga, muslos, carnes, etc. Serán alimentos que no deben de faltar en tus ventanas de alimentación ya que te proporcionarán los nutrientes necesarios para que tu cuerpo trabaje correctamente durante todas esas horas que tendrás que pasar sin consumir calorías.

 Es importante reconocer que cada persona tiene un estilo de alimentación diferente, pautas y gustos hay por millones y saber que no existe una fórmula secreta o combinación de alimentos que te haga bajar de peso mágicamente, hace el desafío un poco más retador. Como lo mencioné al principio del libro, el mito de las 5 comidas es totalmente falso, esto no ayudará a tu cuerpo a acelerar su metabolismo, en cambio el ejercicio cardiovascular lo hará muy bien.

 Realizar por primera vez el ayuno intermitente no tiene muchas complicaciones, basta disciplina y responsabilidad para salir exitosos de esta batalla de alimentación interrumpida. Lo mejor para ir acostumbrando nuestro organismo a consumir menos alimentos es ir disminuyendo lenta pero progresivamente el tamaño de las porciones de cada comida del día hasta el punto que debamos dejar de comer alguna de ellas, ya sea el desayuno, el almuerzo o la cena. Esto acostumbrará a tu cuerpo al ayuno intermitente

 Mi Ayuno Intermitente para rebajar – consejos

 Ya te he explicado lo suficiente acerca de las pautas a seguir para empezar a bajar de peso usando el Ayuno Intermitente, incluso un capítulo entero fue dedicado exclusivamente a este tema en particular, pero de todas formas refrescaré un poco el contenido en este mini apartado.

 - La variante de ayuno intermitente que nos hará rápido el proceso

 El formato de 20/4 será la herramienta clave para que logremos bajar de peso rápidamente gracias a su enorme ventana de ayuno que nos ofrece y a la reducida ventana de alimentación la cual nos limitará la cantidad de comidas del día a una sola preferiblemente. Podemos seguir los regímenes de alimentación que añadí al libro en el capítulo anterior diseñados específicamente para esta variante del ayuno intermitente.

 - Tipo de alimentación que escoger

 Las dietas nutricionistas sin dudas serán otra herramienta fundamental para bajar de peso rápidamente al hacer el ayuno intermitente. Estas las podemos conseguir fácilmente por internet o de preferencia puedes ir a tu médico nutricionista o endocrino de confianza para que elabore un plan especial para ti que se adapte al formato de ayuno 20/4. Otra opción que puedes elegir es realizar tú mismo el plan de alimentación para que de esta manera añadas las comidas que más te gusten y disfrutes comiendo para de esta forma hacer más divertido el proceso del Ayuno Intermitente.

 - El ayuno, la mejor opción para reducir tallas

 El ayuno intermitente es ese pilar que no nos dejará dar por vencida la batalla contra el sobrepeso, como lo dije en otro capítulo, este será la herramienta clave para bajar de peso de una buena vez por todas y no te estoy mintiendo. Todos los resultados y las miles de personas quienes están haciendo el ayuno intermitente lo corroboran con hechos y no con palabras. Utilizando una estrategia de alimentación con los formatos que te acabo de dar seguramente te proporcionen un promedio de 2 a 3 kilogramos de grasa menos ¡Por semana! La cantidad de kilos que podrás rebajar con el ayuno intermitente hará que valga totalmente la pena pasar tanto tiempo sin consumir ningún alimento y controlando nuestras ansias por comer lo que se nos atraviese.

 Mi ayuno intermitente para enfermedades

 Cómo lo mencione en el capítulo dos de este libro, el ayuno intermitente nos ofrece una amplia gama de beneficios que podemos aprovechar al máximo mediante sus diferentes formatos y estilos de alimentación. El ayuno intermitente nos ayudará con enfermedades como la diabetes, alzhéimer, enfermedades crónicas, neurodegenerativas e incluso cardiovasculares. El ayuno es una verdadera maravilla, gracias a este podremos optar por una vida más sana, prolongada y con mucha más energía. En este apartado te enseñare el mejor plan de alimentación y el formato de ayuno intermitente para tratar enfermedades, dado a que nuestro objetivo deja de ser el perder peso para enfocarnos más a la salud de nuestros órganos vitales como el cerebro, corazón y el delicado sistema nervioso que nos controla.

 - Qué variante del ayuno intermitente escoger

 Al hablar de cuidarnos y protegernos contra cualquiera de las enfermedades antes mencionadas nuestro objetivo de ayuda del ayuno cambia totalmente. De pasar de querer bajar de peso nos iremos con un enfoque más sobre el funcionamiento del organismo. Para realizar el ayuno intermitente con ese toque especial que nos ayude a fomentar la fuerza de nuestro sistema inmunológico y nos ayude a controlar niveles en la sangre como el de la glucosa o la tensión arterial, necesitaremos un formato que sea un tanto ligero, que nos haga una presión sobre el metabolismo al privarle al cuerpo el alimento, pero no tanto como para llegar a tener ansiedad por el hambre y así evitar posibles efectos secundarios.

 Ya que analizamos la situación se puede confirmar que para prevenir y ayudar a combatir las enfermedades que mencioné, podemos utilizar un formato de ayuno intermitente ligero y en este caso el 16/8 sería una opción ideal para esto. El variante 16/8 de ayunos te ofrece una reducida ventana de alimentación que te obligará a realizar las comidas del día en ajustados tiempos, lo cual es ideal para evitar comer en la noche ya que esta es una mala práctica que se debe ir eliminando de nuestras costumbres. Si puedes apreciar en todos los planes de alimentación que adjunté en el capítulo anterior, ninguno de ellos mantiene comidas encima de las 6 de la tarde.

 - El formato 16/8

 La variante 16/8 sin dudas será la herramienta esencial para que podemos ayudar a nuestro cuerpo y organismo a combatir estas terribles enfermedades que son las más comunes sufridas por personas de 35 años en adelante. Ahora toca comentar un tema también imprescindible a la hora de ayunar, y es que estilo de alimentación sobrellevar para que los efectos del ayuno intermitente no se vean afectados negativamente por las enfermedades o enfermedad que tratamos de combatir.

 - Alimentación idónea para combatir enfermedades

 En realidad no hay un formato específico de alimentación para combatir diferentes enfermedades. Simplemente con eliminar la ingesta de alimentos dañinos como el azúcar pueden ayudarnos a mejorar nuestra condición y salud increíblemente rápido. Al querer combatir enfermedades de diversas índoles como las que mencioné unos párrafos más arriba, lo ideal es recrear un estilo de alimentación basado en las calorías que necesitamos como mínimo para que nuestro organismo trabaje correctamente. ¿Qué quiero decir? Alimentarnos con la cantidad de calorías que necesite nuestro organismo y te enseñé como descubrir este número en el capítulo 05 dónde recalco la importancia de las diferentes estilos de alimentación que llevar al momento de realizar el ayuno intermitente.

 Podemos armar nuestras propias comidas gracias a la tecnología actual aportada por el internet en el cual podremos tener acceso a todas las cantidades de calorías que incluyen los diferentes tipos de alimentos que podamos encontrar, incluso hay diversas aplicaciones móviles que también nos pueden servir para esto. Un número promedio de calorías para consumir diariamente puede ser entre 2mil a 3mil calorías, todo depende exclusivamente de tus niveles de actividad y estrés a los que estés acostumbrado a manejar diariamente.

 No tendrás la necesidad de restringir completamente las comidas que quieras consumir, con esto quiero decir que puedes darte tus gustos una o dos veces a la semana y comerte algún pedazo de pastel, chocolate o cualquier golosina de tu preferencia. Ya que nuestro objetivo principal no es bajar de peso, con que le demos a nuestro cuerpo cierta cantidad de energía en forma de azúcar ocasionalmente, no nos hará ningún daño.

 Mi Ayuno Intermitente para cambiar la alimentación

 Si eres de esas personas que tiene la curiosidad de cómo se sentirá estar en ayuno por un tiempo, la información que daré a continuación será muy importante para ti ya que te explicaré como disfrutar de los beneficios del ayuno intermitente sin tener que obligar a tu cuerpo a soportar fuertes ventanas de ayuno.

 El ayuno intermitente lo puede intentar una gran cantidad de personas, si sólo tienes la curiosidad de saber si realmente te sentirás mejor contigo mismo, que tu habilidad y concentración mental se incrementarán y que tu estado anímico también mejorará, el ayuno intermitente estará esperando por ti para que pruebes realmente sus beneficios.

 - Formato de ayuno 12/12 o 16/8

 Ya sea el formato de ayuno intermitente de 12/12 o el de 16/8, cualquier servirá para lo que quieres hacer. Lo más recomendable es empezar con el tipo de ayuno intermitente más ligero, con el cual sencillamente no sentirás la presión de pasar largas horas sin comer y podrás apreciar ligeramente las maravillosas ventajas que te ofrece, para este caso, el formato 12/12 es el ideal, ya que brinda ese equilibrio perfecto entre ayuno e ingesta de alimentos.

 - Alimentación a escoger

 El tipo de alimentación que quieras elegir para realizar el ayuno intermitente dependerá de ti, ya sea si no quieres hacer alguna de esas dietas típicas pues ¡No la hagas! Y utiliza la alimentación que normalmente haces como en cualquier día. Esto será más que suficiente en adición a respetar los márgenes de las ventanas de ingesta que te hayas planteado en el formato 12/12. Con estos pasos podrás experimentar las ventajas de realizar el ayuno intermitente sin involucrarte tan a fondo en el mismo, y si quieres intentar con otro formato, deberías saltar directamente al 20/4 o más bien pasar primero por el 16/8.

 [image:]

 CAPÍTULO 10 - SUGERENCIAS PRÁCTICAS PARA UN AYUNO SALUDABLE

 Si eres una persona adulta promedio lo más seguro es que hayas intentado sin éxito bajar de peso utilizando varias dietas típicas, de las cuales sólo hayas obtenido pequeños resultados insignificantes. Quizás también hayas intentado realizar algún nutricional en combinación de ejercicios para lucir unos músculos más grandes y un cuerpo definido pero tampoco has obtenido los resultados esperados. Ahora con el Ayuno Intermitente tendrás nuevamente una solución, la definitiva a todos esos problemas de sobrepeso que tengas, a la vez que mejoras tu salud mental y condicionas físicamente a tus músculos.

 - El Ayuno Intermitente realmente funciona

 Al hacer todas estas dietas lo más probable es que hayas terminado detestándolas debido a que no cumplieron lo que te habían prometido. Gracias al Ayuno Intermitente podrás lograr todos esos cambios radicales que siempre has querido con sólo un poco de disciplina, constancia y responsabilidad. Ten en cuenta que la mayoría de las dietas típicas te prohíbe comer tus comidas favoritas, cosas que en el ayuno puedes omitirte si así lo deseas, estas dietas te hacen alejarte de la comida que más disfrutas y te obligan a comer alimentos muy saludables pero que a la vez no te apetecen o te parecen aburrido, allí radica el gran problema de las dietas nutricionistas.

 El Ayuno Intermitente te ofrecerá la solución que siempre has buscado, sin tener que dejar los alimentos que amas comer si así lo deseas pero con el único fin de darte un nuevo paso a esta nueva forma de alimentación interrumpida que ten por seguro obtendrás todos esos anhelados cambios. Pero siempre hay un pero para todo en esta vida, y el Ayuno Intermitente no se escapa de eso, ha llegado el momento de comenzar a planificar, organizar y conocer realmente las variables que debemos saber cuándo estemos a punto de iniciar nuestro Ayuno Intermitente.

 ¿Realmente debo empezar?

 Para empezar a practicar correctamente el Ayuno Intermitente debemos de tener en claro que existen muchas variables, preguntas, inquietudes que siempre van a ir apareciendo a lo largo de nuestro Ayuno. Algunas de estas son realmente importante saberlas y por eso el motivo de este capítulo, responderé a las inquietudes más comunes que las personas se preguntan al momento de querer practicar el ayuno intermitente, para que de esta forma estén más seguros de que el Ayuno es una buena idea y que deben intentarlo si su objetivo principal es cambiar su estilo de vida por una más saludable, con un cuerpo con menos grasa y más fuerte.

 Actualmente no existe un adulto que no quiera tener una linda figura en el siglo 21, la mayoría de las personas adultas están obsesionadas con tener un buen cuerpo y mantener una buena salud y es que gracias al montón de tendencias que podemos ver en todas partes las cuales hacen falsas promesas sobre posibles soluciones a tus dificultades alimenticias, sabemos que realmente estas no funcionan y que sólo quieren aprovecharse de ti. El Ayuno intermitente te ofrecerá todo lo que has buscado con resultados reales que podrás empezar a notar desde los primeros 6 o 7 días que lleves realizándolo correctamente.

 - Toma la iniciativa y ¡Sé el primero!

 Al momento de hablar del mundo fitness y de diferentes dietas siempre existirán esas cosas, comidas o lo que sea que no estaremos dispuestos hacer simplemente porque no nos agradan o no nos gustan. Esto es totalmente normal y siempre pasa con las típicas dietas nutricionistas. La mayoría de nosotros no estamos totalmente de acuerdo en sacrificar algunas de nuestras comidas favoritas por intentar una dieta que seguramente no nos dé los resultados que buscamos. Pero en cambio existe una posible solución a todo, si estás dispuesto a combinar una dieta con tu Ayuno Intermitente créeme que los resultados pueden ser sorprendentes, claro está que el nivel de dificultad del Ayuno aumenta, pero el rendimiento del mismo también lo hará.

 Mentalizar lo que vas a hacer

 Uno de los aspectos fundamentales para que el Ayuno Intermitente tenga éxito es que seas muy responsable contigo mismo y que tengas la honestidad para saber cuándo estés haciendo mal las cosas. Tener una buena mentalización a la hora de comenzar un Ayuno Intermitente es clave para el resultado del mismo. Tienes que ser muy responsable, y ¿Sabes a qué me refiero con esto? Que sepas establecer tus límites y también respetes con mucha cautela las horas o ventanas de ayuno, ya que esto será extremadamente importante para obtener buenos resultados al final del plan de alimentación.

 - El respeto, honestidad y la responsabilidad serán fundamentales

 Tienes que ofrecerle al Ayuno Intermitente ese respeto necesario para que no seas capaz de ingerir alimentos en las ventanas correspondientes al ayuno, estos lapsos de tiempo aunque no lo parezcan serán una herramienta clave para tu cuerpo, en el cual el mismo interpretará de que hay una baja cantidad de comida a su alrededor y empezará a utilizar grasa almacenada para alimentarse y darte la energía necesaria para trabajar correctamente. Es de vital importancia que entiendas esto, con hacerlo ya prácticamente tendrás más de la mitad de la batalla ganada y créeme que eliminarás un montón de grasa de tu cuerpo, esa es la idea ¿No?

 Cuando hablo de responsabilidad me refiero más que todo a tu bienestar físico y mental. Tienes que aprender a acondicionar tu mente y cuerpo y entender que el Ayuno Intermitente no es ningún juego y que realmente vas a pasar largos periodos de tiempo sin ingerir alimentos lo cual seguramente te provoque grandes cantidades de estrés, ansiedad y algunas veces enojo. Es totalmente común, pero ten presente que estos síntomas no serán siempre, sólo estarán allí cuando comiences con el Ayuno ya que tu cuerpo no estaba acostumbrado a inhibirse tanto tiempo de ingerir calorías.

 ¿Las horas de sueño contarán como ayuno?

 Esta pregunta es casi siempre la primera que se hacen todas las personas que van a iniciar con el Ayuno Intermitente y es que tienen mucha razón en preguntarla porque no tiene mucho sentido hacer ayuno mientras estamos dormidos ¿O sí lo tiene? Puedes te sorprenderá saber la respuesta. Sí, las horas que pasemos dormidos en el día van a contar como horas de ayuno, así que mientras estás descansando de un largo día de trabajo ten por seguro que estás colaborando con tu ayuno intermitente.

 Quizás te parezca un poco raro, pero mientras dormimos nuestro cuerpo sigue activo funcionando quemando las calorías que necesitamos para poder realizar nuestras funcionas más básicas y elementales como por ejemplo respirar o hacer latir nuestro corazón. Dormir cuenta como horas de ayuno, por supuesto. Si comiste por ejemplo por última vez ayer a las 9 de la noche, y luego vas a dormir y lo haces por 8 horas, estas se añadirán a tu contador de horas de ayuno sin ningún inconveniente. Lo mismo sucede cuando decides tener una siesta de 1 hora en las tardes o similares. Así que claro, en las horas de ayuno puedes aprovechar de tomar una excelente siesta reparadora, de esta forma omites algunas horas de ayuno sin ni siquiera notarlas.

 ¿Realmente no se puede consumir absolutamente nada durante el ayuno?

 Esta es otra de esas típicas inquietudes que todas las personas se hacen al momento de querer iniciar con el Ayuno Intermitente. Analicemos un poco la situación… Se supone que el Ayuno es inhibirle al cuerpo darle alimentación por cierto periodo de tiempo, y allí tienes la respuesta. No, no puedes consumir ningún tipo de alimento que contenga calorías durante las ventanas de ayuno que hayas programado para tu Ayuno Intermitente. Aquí entra la parte psicológica, soportar la ansiedad distrayendo nuestra mente con otras cosas como por ejemplo trabajo, juegos o lo que sea con fin de evitar pensar en comer.

 - No se puede comer nada

 La idea del Ayuno Intermitente es prohibirle a tu cuerpo el consumo de calorías por largos periodos de tiempo interrumpidos, pero espera, sí que puedes consumir algunas cosas que sencillamente se consideran que no afectan en ninguna forma al rendimiento del ayuno intermitente y ya debes saber cuáles son porque las he mencionado continuamente durante todo el libro. El agua, el café negro y el té natural, son las únicas bebidas que podrás tomar durante el Ayuno Intermitente. Es fundamental que entiendas esto, ya que de aquí se verá reflejado el rendimiento y eficacia del esfuerzo que estas por hacer.

 ¿Debo comer algo en específico antes de empezar el ayuno?

 Realmente no hay nada específico que puedas hacer o comer para acondicionar tu cuerpo para empezar con un ayuno intermitente. Esto dependerá totalmente de tu cuerpo y de tu forma de alimentarlo. Hay personas que están acostumbradas a comer enormes y gigantes cantidades de grasas saturadas, comida chatarra, frituras y entre otros alimentos. Esto sencillamente está muy mal y cual sea tu condición física, debes evitar a toda costa consumir dichos alimentos continuamente que lo único que harán por ti es empezar a llenar tus arterias, venas y corazón de grasa acumulada provocándote altos índices de obesidad, disminuyendo considerablemente tu rango o estimado de vida.

 Si eres una persona de este tipo, lo mejor que puedes hacer antes de comenzar con el Ayuno Intermitente, es ir reduciendo tus porciones de alimento poco a poco hasta el punto en que te acostumbres a comer la cantidad que creas pertinente y necesaria para comenzar el cambio de alimentación que implica el Ayuno Intermitente. Si eres un tipo de persona que se alimenta de forma “normal” sencillamente puedes comenzar con el ayuno intermitente cuando lo desees, procurando alimentarte con bastantes proteínas, vegetales, menos dulces y menos carbohidratos durante tus periodos de ingesta de alimentos, aunque recuerda que esto no es precisamente obligatorio para obtener resultados.

 Comida especial después de terminar el ayuno

 Una vez hayas terminado con tu primer periodo de prueba con el ayuno intermitente y después de que hayas visto y sentido los excelentes resultados que este te proporciona te debes preguntar, ahora ¿Qué debo comer? Realmente no hay nada específico después de que hayas terminado tu ayuno. Sencillamente puedes seguir comiendo como normalmente lo hacías antes de empezar con el plan de alimentación o simplemente continuar comiendo las mismas cosas que comías durante el Ayuno Intermitente, las cuales si te funcionaron, las puedes seguir consumiendo sin ningún problema.

 Siempre hay la posibilidad que tu cuerpo se haya debilitado un poco o que tus defensas hayan disminuido un poco después de haber realizado el ayuno intermitente, esto sucede por los largos periodos sin alimento que pasa nuestro organismo pero no te alarmes, una vez continúes alimentándote constantemente como lo hacías, tu cuerpo se recuperará casi inmediatamente. Por eso también es recomendable que consumas un plato de comida rica en proteínas y carbohidratos, quizás bastante pollo, carne asada, pasta o alimentos similares. Te presente que si en el Ayuno Intermitente no había límites con lo que podías ingerir, después de este tampoco los habrá.

 ¿Ejercicio con ayuno?

 Esto es un aspecto del Ayuno Intermitente que ya había mencionado en otro capítulo del libro. Obviamente se puede combinar el ejercicio con nuestro Ayuno Intermitente con el único fin de conseguir excelentes resultados que puedan colaborar junto a nuestro organismo para así lograr reducir mucha grasa acumulada. Hacer ejercicio no es algo fundamental en el Ayuno Intermitente, pero como al igual que la dieta nutricionista, este nos puede ayudar considerablemente a quemar mucha más grasa, así que si puedes hacerlo, ¡hazlo!

 Ahora te preguntas, ¿Qué ejercicios debo hacer? Es muy simple, cómo lo dije anteriormente en otro capítulo, los ejercicios cardiovasculares serán tus mejores amigos a la hora de entrenar durante el ayuno intermitente. Puedes pensarlo de la siguiente manera, durante las ventanas de ayuno puedes hacer ejercicio en casa o inscribirte en un gimnasio para realizar actividades cardiovasculares como caminadora, escaladora, bicicleta estática o simplemente puedes ir a darle unas vueltas a la cuadra de tu casa trotando o caminando. Lo ideal es realizar una actividad no mayor a 45 minutos todos los días que dure tu Ayuno Intermitente.

 ¿Cuánto tiempo debe durar el Ayuno Intermitente?

 Esta es la pregunta más hecha por las personas que están practicando el Ayuno en sus vidas cotidianas, pues debo decirte que el ayuno intermitente es muy subjetivo a muchos aspectos de tu cuerpo, salud y edad. Por un lado hay personas que no deben practicarlo como en el caso de niños o mujeres en estado de lactancia o embarazadas.

 Generalmente los ayunos intermitentes pueden durar todo el tiempo que desees siempre y cuando te sientas bien contigo mismo y te hagas exámenes médicos periódicos para corroborar tu buen estado de salud. Pero si eres una persona nueva en el Ayuno Intermitente lo mejor que puedes hacer el probarlo por un mínimo de 7 días continuos y un máximo de 15 días. Luego de esto puedes analizar tus resultados durante una semana de descanso para nuevamente retornar al Ayuno Intermitente por el mismo periodo de tiempo o quizás un poco más, todo dependerá exclusivamente de cómo te vayas sintiendo con tu organismo.

 Señales del cuerpo

 Seguramente también estés preguntándote si hay alguna forma de saber si ya te estás excediendo con los tiempos de ayuno o con las ventanas de ayuno. Tu cuerpo es tu mejor ejemplo a tomar en cuenta ya que sabe realmente que es lo que necesitas y qué es lo que te hace daño. Se pueden considerar numerosos factores a la hora de realizar el ayuno intermitente y estar alerta a las señales que nos brinda nuestro organismo.

 Algunas de estas señales son:

 - Fácil irritabilidad

 - Fuertes migrañas constantemente

 - Mareos muy fuertes

 - Pérdida de concentración

 - Desmayos

 - Vómitos constantes

 Estos son algunos de los síntomas más comunes a la hora de que tu cuerpo empieza a decirte que es hora de dejar de ayunar. Ten en cuenta que al comienzo del Ayuno Intermitente puedes experimentar dolores de cabeza y mareos, es totalmente normal ya que es un mecanismo de nuestro cuerpo para decirnos que sencillamente necesita comer. Tienes que tener en cuenta que cada cuerpo y persona son universos totalmente diferentes así que es imposible que experimentes todos los síntomas al mismo tiempo, sólo aprende a escuchar y comprender lo que tu cuerpo te quiere decir.

 CONCLUSIÓN

 El Ayuno Intermitente al comienzo de este escrito virtual, lo veías como algo irregular, como un estilo de dieta más que no te llevaría a ningún resultado contundente. Después de leer el libro, podrás haberte dado cuenta de que es todo lo contrario a todas esas dietas comunes que se utilizan para bajar de peso. El Ayuno intermitente es esa herramienta oculta que a partir de hoy en día nos ayudará a lograr muchos cambios positivos en nuestras vidas gracias a las innumerables ventajas que nos ofrece como un nuevo sistema de plan de alimentación alternativo a todo a lo que estamos acostumbrados.

 Cuando comencemos nuestro proceso de transformación de alimentación podremos notar cierta alegría de empezar con esta antigua pero potente modalidad de ayuno que bajo muchísimos estudios científicos y miles de experiencias contadas por personas quienes ya han tenido éxito utilizándola, nos motivarán aún más a realizar nuestro propio ayuno intermitente no solo para mejorar nuestra condición física, sino también para agilizar nuestra mente y entendimiento en lo que se refiere a la alimentación y sus efectos en el cuerpo del ser humano. El Ayuno Intermitente nos brindará todas las herramientas necesarias para mejorar nuestras vidas si lo hacemos con responsabilidad.

 Los impresionantes beneficios del Ayuno Intermitente

 Seguramente hayas quedado encantado después de enterarte de todos los increíbles beneficios que traerá consigo practicar el Ayuno Intermitente, es que son muchas las ventajas que nos ofrece el mismo. Desde combatir enfermedades delicadas como la diabetes, hipertensión arterial, enfermedades neurodegenerativas, obesidad y sobrepeso entre otras. El ayuno no sólo te ayudará con lo anterior, sino que hará una regeneración de todo tu organismo ayudando a tu cuerpo eliminar todas las toxinas que lo invaden y de esta manera te sientas mucho más vivo, con más energía y más saludable.

 El Ayuno Intermitente y la obesidad

 Uno de los principales problemas por los cuales las personas están leyendo este libro es por el fastidioso y problemático sobrepeso, como lo dije, hay más de mil millones de personas con problemas de obesidad las cuales no están gozando de una vida totalmente sana y gracias a este libro y a los consejos que te aporto en él, podrás evitar formar parte de esa larga lista y empezar a cambiar tu estilo de alimentación para bien, utilizando todas las ventajas que te ofrece el Ayuno Intermitente y facilitando tu proceso de ayuno gracias a los trucos, recetas y planes que te adjunté a lo largo de este escrito.

 ¿Qué es lo que debes tomar de este libro?

 A lo largo de todo este escrito te he estado aconsejando y educando acerca de lo que es el ayuno intermitente y la importancia del mismo sobre nuestro cuerpo cuando lo hacemos correctamente, esto sin dudas es una grandiosa lección que todos los que hayan leído todos y cada uno de los párrafos de este texto se deben llevar, pero sin dudas esto no es lo más importante.

 La concientización sobre el Ayuno Intermitente es uno de los pilares fundamentales para la educación nutricional que todas las personas deben tener. Cualquier individuo debería tener la capacidad de elaborar su propia alimentación basándose en las condiciones en la que se encuentra psicológica y físicamente hablando. El Ayuno Intermitente es una herramienta impresionante que ayudará a quien sea que quiera ser ayudado y también ayudará a aquellos que no comprendan todavía la importancia de una alimentación saludable, pero que gracias a libros como este, seguramente hayan tomado conciencia y empiecen a cambiar su estilo de alimentación para bien.

 Toda la información que te he ido suministrando a lo largo de este texto ha sido investigada meticulosamente y desarrollada a forma de poder expresarte de la manera más sencilla, lógica y rápida, la importancia del Ayuno Intermitente y su comportamiento en el cuerpo del ser humano cuando es utilizado para diversos fines que dependiendo de nuestra condición cambiaran sustancialmente. Como por ejemplo cuando hablamos de Ayuno para bajar de peso, Ayuno contra enfermedades o el de Ayuno para un mejor estilo de vida saludable.

 El Ayuno Intermitente es una herramienta impresionante que estoy más que seguro te ayudará por unos buenos y largos años otorgándote cientos y cientos de increíbles logros alimenticios. El mensaje que más me gustaría que tú como lector te llevaras contigo sobre este texto, es la importancia de la alimentación y como con simples cambios en ella podemos lograr grandes éxitos en nuestro cuerpo, ganando con ello muchísimos beneficios no solo físicos sino también como persona al ratificar nuestra seguridad en nosotros mismos. Por eso espero que el mensaje que quise dar a lo largo de este excelente artículo lo lleves siempre contigo y te sea de mucha utilidad en aquellos momentos donde necesites apoyo para lograr ese gran cambio alimenticio que tanto deseas.

 El final... ¡casi!

 Las opiniones no son fáciles de obtener.

 Como autor independiente con un pequeño presupuesto de marketing, confío en lectores, como usted, para dejar una breve reseña en Amazon.

 [image:]

 Entonces si has disfrutado el libro, por favor…

 >> Haz click aquí para dejar una reseña rápida en Amazon.

 Aprecio mucho su opinión, ya que realmente marca la diferencia. Gracias desde el fondo de mi corazón por comprar este libro y leerlo hasta el final.

 Lista de referencias

 	Ayuno intermitente para principiantes. (s.f.). Recuperado 27 julio, 2019, de https://meritxellgarciaroig.com/ayuno-intermitente-para-principiantes

 	Azuaje, C. A. (s.f.). www.carlosazuaje.com |Ayuno Intermitente. Recuperado 27 julio, 2019, de https://www.carlosazuaje.com/ayuno-intermitente/

 	BBC News Mundo. (2019, 3 junio). Por qué se ha vuelto tan popular el ayuno intermitente. Recuperado 27 julio, 2019, de https://www.bbc.com/mundo/noticias-48496606

 	Benítez Andrades, J. A. B. A. (2018, 23 octubre). El ayuno intermitente: beneficios, tipos y recomendaciones. Recuperado 27 julio, 2019, de https://www.vitonica.com/dietas/el-ayuno-intermitente-beneficios-tipos-y-recomendaciones

 	Campillo, S. C. (2019, 7 julio). Cinco tipos distintos de ayuno intermitente para bajar de peso (y cuál es el mejor según la ciencia). Recuperado 27 julio, 2019, de https://www.xatakaciencia.com/biologia/cinco-tipos-distintos-ayuno-intermitente-para-bajar-peso-cual-mejor-ciencia

 	Denner, J. D. (2019, 9 mayo). Qué deberías saber sobre el ayuno intermitente. Recuperado 27 julio, 2019, de https://www.runtastic.com/blog/es/como-perder-peso-con-el-ayuno-intermitente/

 	Dieta cetogénica: Una guía detallada para principiantes sobre la dieta cetogénica. (2019, 11 febrero). Recuperado 27 julio, 2019, de https://www.healthline.com/health/es/dieta-cetogenica

 	Eenfeldt, A. E. (2019a, 28 mayo). ¿Qué es la cetosis? La guía definitiva de Diet Doctor.. Recuperado 27 julio, 2019, de https://www.dietdoctor.com/es/keto/cetosis

 	Eenfeldt, A. E. (2019b, 2 julio). La dieta cetogénica para principiantes – Diet Doctor. Recuperado 27 julio, 2019, de https://www.dietdoctor.com/es/keto

 	 Fung, J. F. (2019, 12 julio). Ayuno intermitente para principiantes. Recuperado 27 julio, 2019, de https://www.dietdoctor.com/es/ayuno-intermitente

 	 Gabriela Gottau, G. G. (2018, 13 septiembre). Entrar en estado de cetosis para adelgazar: la ciencia te habla de sus beneficios y sus riesgos. Recuperado 27 julio, 2019, de https://www.xatakaciencia.com/salud/entrar-estado-cetosis-para-adelgazar-ciencia-te-habla-sus-beneficios-sus-riesgos

 	 Giordano, C. G. (2019, 15 marzo). El ayuno intermitente adelgaza: Harvard te recomienda la manera más sencilla de hacerlo. Recuperado 27 julio, 2019, de https://www.vix.com/es/salud/214701/el-ayuno-intermitente-adelgaza-harvard-te-recomienda-la-manera-mas-sencilla-de-hacerlo

 	 Heidemeyer, P. H. (2018, 19 marzo). El ayuno intermitente una forma saludable de perder grasa. Recuperado 27 julio, 2019, de https://www.bezzia.com/como-hacer-ayuno-intermitente/

 	 Hernández, especialista en medicina integrativa y nutrición www.doctorantoniohernandez.es, A. H. (2019, 5 junio). Ayuno intermitente, todo lo que siempre quisiste saber. Recuperado 27 julio, 2019, de https://www.sportlife.es/nutricion/articulo/ayuno-intermitente-todo-lo-que-siempre-quisiste-saber

 	 López, A. L. (2017, 19 junio). [Ayuno intermitente]. Recuperado 27 julio, 2019, de https://www.elconfidencial.com/alma-corazon-vida/2017-06-19/que-le-pasa-a-tu-cuerpo-con-el-ayuno-intermitente_1399743/

 	 Pereira, V. P. (s.f.). Ayuno intermitente. Recuperado 27 julio, 2019, de https://nutricionpereira.com/ayuno-intermitente/

 	 Syddhartta, S. S. (2019, 13 mayo). Últimamente se está hablando mucho del ayuno intermitente. ¿Es una moda? ¿Es una dieta para bajar de peso? ¿Mejora la salud? Read more. Recuperado 27 julio, 2019, de https://turecetavegana.com/beneficios-del-ayuno-intermitente-y-como-hacerlo-facilmente/

OEBPS/Images/cover.jpeg
g

e PRERR BRIUNC AN NESSS

Reinicia su metabolismo en 21 dias aplicando el protocalo
de Dieta Keto con el Ayuno Intermitente y descubra cémo
quemar grasa de forma definitiva en solo 3 semana

¢}

EMILY STEVENS

OEBPS/Images/00011.jpeg

OEBPS/Images/00010.jpeg

OEBPS/Images/00013.jpeg

OEBPS/Images/00012.jpeg

OEBPS/Images/00015.jpeg

OEBPS/Images/00014.jpeg

OEBPS/Images/00002.jpeg
20 opiniones de clientes
sty 50des5 estrellas v

s esirellos [00

4 esurelas 0%
3 estrell o
2 estrellas o%
T estrella o%

Valorar este producto

Comparte tu opirien cor ctros clientes

Escridic mi opinion

Comparte tus pensamientos con otras personas

- <agifmm

OEBPS/Images/00001.jpeg

OEBPS/Images/00004.jpeg

OEBPS/Images/00003.jpeg

OEBPS/Images/00006.jpeg

OEBPS/Images/00005.jpeg

OEBPS/Images/00008.jpeg

OEBPS/Images/00007.jpeg

OEBPS/Images/00009.jpeg

OEBPS/Images/00017.jpeg

OEBPS/Images/00016.jpeg

OEBPS/Images/00018.jpeg

