
1

CF Health Matters
Healthy Nutrition
for Cystic Fibrosis

Why is There so Much
Focus on Good Nutrition
in CF?

Good nutrition is crucial for individuals
with CF because of the link between
healthy body weights and good lung
function.

Do People With CF Have
to Follow a Special Diet?

A well balanced, high calorie diet with
adequate salt, fat and extra vitamins
gives the body what it needs to function
at its best with CF. This is not a special
diet, but a healthy normal diet with a
few extras!

Why are Enzymes
Sometimes Required?

The majority of people with CF will need
to take pancreatic enzymes. When the
liquid in the channels that carry enzymes
from the pancreas become too sticky,
as in CF, the pancreatic enzymes can-
not reach the intestines to digest and
absorb food. This may cause pain, gas,

bloating, frequent large greasy bowel
movements which may lead to poor
growth and poor weight gain and/or
weight loss. To improve nutrient absorp-
tion people with CF will need to take
pancreatic enzymes at the start or at the
start and middle of meals and snacks.
Enzymes usually work for about thirty
minutes. If meals take longer than this,
extra enzymes may have to be taken
The amount of enzymes that are needed
will be assessed by the CF team.

What is a Healthy Diet?

A healthy diet is made up of balanced
meals and snacks that include a variety
of foods from the four food groups. It is
the key to good nutrition and improved
health in CF. Grains provide carbohy-
drates, energy and fibre. Fruits and
vegetables are invaluable sources of vi-
tamins, minerals, antioxidants and fibre.

Dairy products are an excellent source
of calcium, vitamin D and other bone
building minerals. Meats and alternates
are a great source of protein and fat and
can be rich in iron.

Why are More Calories
Needed?

The body uses up more energy due to:

• Malabsorption – even when pancre-
atic enzymes are prescribed, the body
will lose some dietary fat each day;

• Coughing & breathing a bit harder
than others;

• Fighting infections in the lungs

For all ages, high calorie foods are
needed to meet these higher needs.
Individuals with CF may require 10-30 %
or more calories than a person without
CF of the same sex and age.

How Can These Extra
Calories be Added to
the Diet?

It can be difficult for someone to eat the
extra calories needed every day to reach

Good nutrition is
crucial for individuals

with CF because of the
link between healthy

body weights and good
lung function.

“

”

2

Healthy Nutrition
for Cystic Fibrosis

and maintain a healthy body weight. An
increased intake of fat is often necessary
to meet the high calorie needs. Including
regular snacks (3 or more per day) is also
a healthy choice as long as they don’t in-
terfere with meals. The dietitian can help
make changes to meet nutrition goals.

Some simple, healthy food suggestions
include:

• Homogenized milk vs. 2 % or skim;

• Table cream added to cereal, cream
soups, and other recipes;

• Oil, butter or margarine added to
foods;

• Sour cream added to potatoes &
vegetables;

• Vegetables dipped in a mayonnaise or
sour cream dip;

• Cheese added to soups, salads, veg-
etables, casseroles, etc;

• Avocado or olives added to salads or
as an accompaniment;

• Nuts as snacks

Are There any Other
Special Considerations
for the Diet?

Vitamins
Fat-soluble vitamins are lost in the stools
of people with CF when fat is malab-
sorbed. A fat soluble vitamin supple-
ment is required daily to replace these
losses. Without them, vitamin deficien-
cies could develop. These deficiencies
could affect the health of bones, eyes, as
well as the body’s ability to fight infec-
tions. Taking the vitamins prescribed by
the CF team is very important. A yearly
blood test will elp the CF team further
adjust vitamin supplements if required

Salt
Individuals with CF lose more salt when
they sweat than persons without CF.
This may be more of a problem in hot
weather or with vigorous activity. Salt
can be replaced by eating salty foods
and liberally using the salt shaker. Sports
drinks with added salt may need to be
consumed during periods of increased
activity. Occasionally salt supplements
may need to be prescribed. For infants,
a mineral mix solution may be given.

Calcium
Adequate calcium intake is important
during all stages of life. CF related malab-
sorption means less less calcium may be
absorbed. Milk and milk products are the
best sources of calcium and vitamin D.

For ideas on how to include them in the
diet, ask the CF dietitian.

What are Some of the
Reasons That Cause Poor
Weight Gain?

Weight loss or poor weight gain may be
a sign of other things going on. The fol-
lowing should be considered;

• Coughing more or having other lung
symptoms lately.
> Lung infections cause the body to burn
up more calories and may decrease appe-
tite. These two things may affect nutri-
tional health.

• More stomach pain, more gas, chang-
es in my stooling (more frequent, more
odorous, visible oil, etc).
> Malabsorption causes the body to lose
essential calories, vitamins and minerals
and to decrease weight

• Feeling stressed, sad or unhappy
lately.
> Emotions can affect appetite and cause
weight loss

• Feeling full at the beginning of a meal
– wanting to eat but being unable to.
> Some people with CF have slower move-

An increased intake
of fat is often necessary

to meet the high
calorie needs of
people with CF.

“

”

3

Healthy Nutrition
for Cystic Fibrosis

ment of food through their stomach and
their intestinal tract. This results in eating
less and feeling full.

These are only some examples of other
issues that can affect nutritional health.
In each case, good communication with
the CF team is the key to improving the
situation.

How Can the Dietitian
Help With Nutrition?

The dietitian is an important member of
the CF care team. S(he) can:

• Explain specific nutritional health sta-
tus & individual requirements;

• Identify any special challenges affect-
ing nutritional health;

• Suggest ways to boost calorie & nutri-
ent intakes;

• Set realistic goals to reach and main-
tain a healthy weight

Remember...

• There is a link between healthy body
weight and good lung function

• High energy intakes are essential

• Fat-soluble vitamin supplementation is
important

• Salt is essential

This information sheet is published by the Cystic Fibrosis Dietitians across Canada. This article may be reproduced without permission provided the authors are credited.

Special thanks to our sponsors:

3

