
 

 

 

ORIENTAÇÕES NUTRICIONAIS  

HIPERTENSÃO 
ARTERIAL  

(PRESSÃO ALTA) 
 
 
 

 

 

 

 

 

A hipertensão arterial pode ser entendida como o aumento da 

pressão que o sangue faz nas paredes dos vasos sanguíneos.  

Muitos pacientes não apresentam sintomas. Todavia, uma alta 

pressão arterial não tratada ou mal tratada pode trazer sérios riscos à 

saúde, afetando órgãos importantes como cérebro, coração e rim e 

causando doenças como insuficiência cardíaca, acidente vascular 

cerebral (AVC) e insuficiência renal. 

Parece perigoso, não é? Mas uma alimentação adequada pode 

ajudar!   

 

 

 

PREFEITURA MUNICIPAL DE CAMPINAS 

 


O QUE FAZ AUMENTAR A PRESSÃO 

ARTERIAL? 
 

1. Retenção hídrica: o acúmulo de líquidos no corpo faz 

aumentar o volume de sangue nos vasos e, 

consequentemente, aumentar a pressão arterial. O alto 

consumo de sódio, presente no sal de cozinha, 

temperos industrializados e produtos 

ultraprocessados, faz com que o corpo guarde mais 

líquido para “diluir” esse excesso. É fundamental  

DIMINUIR O CONSUMO DE SAL. 

 

2. Estreitamento dos vasos: pode ser causado por uma pressão 

dos tecidos sobre as veias, por exemplo, por causa do excesso de 

gordura corporal; mas também pelo acúmulo de substâncias e de 

colesterol no interior das artérias. DIMINUIR O CONSUMO DE 

GORDURAS é de extrema importância para evitar esse 

estreitamento.  

 

3. Sedentarismo: outra ação indispensável é a 

EXECUÇÃO DE ATIVIDADES FÍSICAS. A falta de 

movimentação do corpo favorece o acúmulo de 

gordura e dificulta a circulação do sangue. Exercitar o 

corpo estimula os vasos a se dilatarem, ou seja, se 

abrirem. Isso aumenta o gasto energético, ajuda na 

perda de peso e faz o corpo trabalhar melhor. 

 

 


COMO POSSO FAZER MAIS ESCOLHAS 

SAUDÁVEIS? 

 Use temperos naturais como ervas, cebola e alho. Evite utilizar 
sal, temperos completos, temperos prontos, caldo de carne, 
galinha e de legumes. 

 Evite alimentos gordurosos, fritos e empanados. Retire a 
gordura aparente das carnes e a pele do frango; prefira preparar 
os alimentos grelhados, cozidos ou assados.  

 Prefira os desnatados. Leite e iogurte desnatados 
possuem menor quantidade de gordura. 

 Consuma frutas, legumes e verduras variados. As vitaminas e 
minerais presentas nas frutas ajudam o corpo a funcionar 
melhor. Você pode adicionar castanhas, aveia ou granola. 

 Descasque mais e desembale menos. 
Evite comprar refeições pontas, produtos 
que vem empacotados e prontos para o 
consumo. Eles frequentemente possuem 
grande quantidade de sal e gorduras. Prefira 
os alimentos naturais como frutas, legumes e 
verduras. 

 Movimente-se. Faça caminhadas e procure orientação de um 
profissional de educação física ou fisioterapeuta para a execução 
de exercícios físicos. 


 

Lembre-se sempre de montar um PRATO COLORIDO! 

Exemplos de alimento: 

 Verduras e Legumes: alface, rúcula, agrião, couve, repolho, 
tomate, pepino, cenoura, abobrinha. 

 Cereais, Raízes e Tubérculos: arroz, batata, mandioca, inhame, 
cará, quinoa, mandioquinha. 

 Carnes e ovos: carnes (peixe, frango, boi, porco) e ovos (galinha, 
codorna) 

 Feijões: feijão de todos os tipos (carioca, preto, branco, de 
corda), lentilha, ervilha e grão de bico e soja. 

 
NÃO SE ESQUEÇA DA HIDRATAÇÃO! 

Quanto de água beber por dia? 
Jovem ativo: peso (kg) x 40ml 

Adulto: peso (kg) x 35mL 
Idoso: peso (kg) x 30mL 

 

 

 

 

 

Elaboração: Nutricionistas do Programa de Residência Multiprofissional em Atenção 

Primária à Saúde / Saúde da Família – 2020. 

Organização e Revisão: Maria Alice Franzini Codarin e Maria Camila Abramides Prada. 

 


