
Dietary Therapies to Treat Seizures and Epilepsy

Dietary therapies can help control various types of seizures in both children and adults
when medicines alone don’t work. There are four major dietary therapies used today
for epilepsy. They are all low in carbohydrates (like sugar, pasta, and bread) and high in
fat (like butter, oils, bacon, and avocados).

The main diet people think of is the “classic” ketogenic diet. There are 3 other diet
therapies used to treat seizures: Medium-chain triglyceride diet (MCT), Modified
Atkins Diet (MAD), and Low Glycemic Index Treatment (LGIT).

If you are considering a dietary therapy for yourself or your child, talk with your treatment team. You
may also want to talk with other people who have been on the diet.

The classic ketogenic diet is the oldest of the diet therapies.
It works by changing how your body gets energy from food.
Normally, the body uses carbohydrates for energy. With this diet,
your body uses fat instead (this is called “ketosis”).

The diet is very high in fat, it’s low in protein (i.e., meat) and
carbohydrates. Dieticians figure out the number of calories you or
your child will need. Recipes are created and available through computer programs. One resource is
the Charlie Foundation.

Health care providers usually recommend the ketogenic diet for children, but it can be used at
any age. It’s usually the first choice for children under 2 years of age. The MAD and LGIT are often
recommended for teenagers over 12 years old.

To start the diet, you should first see an epilepsy specialist and a nutritionist to get a personalized food
plan. Then you will need to fast (not eat anything) for 12 to 24 hours. Typically, the diet is started when
you are in a hospital.

Ketogenic Diet
Dietary therapy for seizures isn’t
like a weight-loss diet — you
can’t just do it on your own. Your
medical team will help you plan
and make sure it’s going okay.

The MCT diet is like the classic ketogenic diet but focuses
on a specific type of fat called MCT. MCT refers to the
type of oil used (medium chain triglycerides). MCT oil can
be used as a supplement instead of normal fats in the
diet. Sometimes people can have more carbohydrates
on the MCT diet, but check with your epilepsy diet team
first.

Other Dietary Therapies

What’s it like to be on a diet therapy?

Page 2 of 3

What are the side effects?

 • Side effects may include hunger, constipation, weight changes, kidney
stones, and high cholesterol. You’ll need to get blood and urine tests
regularly to check for problems.

 • Children on the ketogenic diet may grow more slowly than other children.
The doctors and nurses will check your height and weight regularly to see
how your child is developing.

 • On the classic ketogenic diet, you’ll need to carefully weigh and measure all your food. It’s very important
to follow the diet exactly—every day, for every meal.

 • You’ll also need to check the ingredients in medicines that may have sugar, usually avoiding liquid forms.

 • With the MAD and LGIT, foods don’t need to be measured the same way. The type and number of
carbohydrates are watched though. There are no limits on protein, liquids or total calories.

 • It’s important to read food labels of what you eat with any of these diets.

 • Most people also keep taking seizure medicine while on a dietary therapy.

 • You will probably be given a vitamin supplement and calcium to take regularly.

 • You’ll be asked to check for ketones in your urine or blood occasionally. Your doctor or nurse will show you
how to do this. Keep track of your weight too.

 • See your epilepsy team for follow-up visits to see how you are doing.

The Modified Atkins diet (MAD) limits the number of carbohydrates you eat to usually
20 grams each day. Eating fat in the diet is encouraged. It can be started at home and
doesn’t need specific meal plans. This means you can eat a wider variety of foods. This
is the most common epilepsy diet used for adults and teenagers with epilepsy.

The Low Glycemic Index Treatment (LGIT) limits the type of carbohydrates you can eat.
This diet allows carbohydrates that are less likely to raise your blood sugar
quickly, like whole grains and berries. Foods that raise your blood sugar a
lot (called high glycemic index foods) are avoided. Like the MAD diet, it is
started at home and foods don’t have to be weighed.

Dietary Therapies to Treat Seizures and Epilepsy

Grilled chicken and shrimp with dill pickle and avacao relish (top)

Charlie Chocolate Bites (bottom)

Many people who try the ketogenic diet have fewer seizures, and some
people will become seizure free, There is good evidence that all 4 major
epilepsy diets have good results. Some work better in young children
than others and some are easier to use in teenagers or adults. The
ketogenic diet can lower seizures by 50% or more in half of the people
who try it. Many people on dietary therapies can also reduce doses of
their seizure medicines too.

Dietary therapy may be specifically used for people with certain epilepsy
syndromes or types such as1:

 • Angelman syndrome, complex 1 mitochondrial disease, FIRES,
Ohtahara syndrome, super-refractory status epilepticus, Dravet
syndrome, Doose syndrome, Glut-1 deficiency syndrome, formula
fed children, infantile spasms, pyruvate dehydrogenase deficiency,
tuberous sclerosis complex.

 • Some people stay on the ketogenic diet or one of the other diets for many years.
Other people may stop after a few years if seizures are well controlled.

 • An EEG will often be done before stopping a diet therapy to see if this is safe to do.

 • To stop the diet, your doctor and nutritionist will make a plan to help you stop slowly
over several weeks. Stopping suddenly can sometimes make seizures worse.

Remember, it’s
important to consult
a neurologist or
epileptologist before
you start any special
diet for seizures and
epilepsy.

Page 3 of 3
Rev. 09/2018 517TSE / PAB715

About the Epilepsy Foundation: The Epilepsy Foundation, and its network of 50 organizations throughout the United States, leads the fight to overcome the

challenges of living with epilepsy and to accelerate therapies to stop seizures, find cures, and save lives. As an unwavering ally for individuals and families affected

by epilepsy and seizures, the Epilepsy Foundation connects people to treatment, support and resources; leads advocacy and awareness efforts; funds innovative

research and the training of specialists; and educates the public about epilepsy, sudden unexpected death in epilepsy, and seizure first aid. To learn more, please

visit epilepsy.com.

Disclaimer: This publication is designed to provide general information about epilepsy and seizures to the public. It is

not intended as medical advice. People with epilepsy should not make changes to treatment or activities based on this

information without first consulting with their health care provider.

This publication is made possible with funding from the Centers for Disease Control and Prevention (CDC) under

cooperative grant agreement number 1NU58DP006256-02-00. Its contents are solely the responsibility of the Epilepsy

Foundation and do not necessarily represent the views of the CDC.

Dietary Therapies to Treat Seizures and Epilepsy

How well does it work?

When and how can I stop the diet?

© 2018 Epilepsy Foundation of America, Inc.

Learn more about treatments for epilepsy and seizures at www.epilepsy.com/treatment.

1. Kosoff et al. Optimal clinical management of children receiving dietary therapies for epilepsy: Updated recommendations of the International
Ketogenic Diet Study Group. Epilepsia Open 2018;3(2):175–192

