
>>>>>>>>>>>> FICHE ESSENTIELLE >>

page 1/2

CONSEILS
GENERAUX

Cholestérol et prescription diététique

Bien manger est essentiel pour garder la forme et la santé. En matière d’alimentation, les excès sont aussi
néfastes que les privations et la quantité doit s’allier à la qualité. Les repas doivent être variés et toutes les
catégories d’aliments représentées. L’équilibre s’effectue à plusieurs niveaux : le choix des aliments, leur
association entre eux, et leur répartition sur le repas, la journée et enfin la semaine. Pour vous aider, voici
quelques conseils à adopter.

1/ ÉQUILIBRE DU PLAT PRINCIPAL
Il ne se construit pas forcément autour de la viande telle
que : agneau, bœuf, veau, porc, mouton… Il peut s’agir
d’une volaille et l’on peut aussi remplacer la viande par
du poisson ou un plat associant céréales et légumineuses.

2/ ÉQUILIBRE DU REPAS
La structure du repas est primordiale. Avec les années, ces
structures sont passées des traditionnels entrée + plat +
dessert à plat + dessert, voire même plat tout seul avec des
aliments à forte densité énergétique. Or tout est dans le choix
des aliments qui composent le repas : on peut manger plus
calorique en mangeant peu.

Apporter si possible à chaque repas :
> une viande/poisson/œuf ou une complémentation de
protéines (1 à 2 fois/jour),
> un féculent,
> un légume d’accompagnement cuit,
> un fruit cru et/ou un légume cru,
> une matière grasse de cuisson et/ou d’assaisonnement,
> un laitage et/ou fromage,
> de l’eau.

La structure entrée + plat + dessert permet d’apporter
facilement tous les aliments et nutriments indispensables à
l’équilibre alimentaire.
D’autre part, manger une entrée (notamment crudités, potage,
légumes cuits…) permet de réduire la taille des portions du
plat principal.
Prendre le temps de manger permet également de mieux
ressentir le rassasiement et de réduire spontanément l’apport
calorique du repas.

3/ ÉQUILIBRE DE LA JOURNÉE
• 3 repas par jour, voire 4 si vous prenez une collation.
• Un bon petit-déjeuner
> 1 produit céréalier : pain (complet), biscottes, céréales peu
sucrées
> Du beurre ou une margarine riche en oméga-3
> 1 laitage et/ou fromage
> 1 fruit ou jus de fruit
• Viande de boucherie (bœuf /porc /mouton /agneau /veau) :
une fois par jour au maximum*.
• 5 fruits et légumes par jour, c’est-à-dire 5 portions de 80 g
à 100 g.
• Utiliser quotidiennement les bonnes matières grasses :
> Cru ou fondu sur des aliments : margarine riche en oméga-3
ou beurre (en quantité limitée)
> En assaisonnement : huile de colza (++), huile de noix,
huile de germe de blé, huile de soja, huile d’olive, huiles
combinées
> En cuisson : huile d’olive, huiles combinées.

* Poisson et volaille/lapin : 2 à 3 fois par semaine chacun et les œufs une
seule fois par semaine (voir chapitre « Équilibre de la semaine »).

Source : http://www.fraichattitude.com/

 Comparaison de 2 repas

REPAS 1 Poids
et kcal REPAS 2 Poids

et kcal

Entrée
Salade

Vinaigrette
40g
15g

Plat

Colin en papillote
Riz

Ratatouille
(incluant les

matières grasses
pour cuisiner)

150g
100g
200g

Saucisse de
Montbéliard

Frites

150g
200g

Dessert
Fromage blanc

Confiture
100g
10g

607 kcal
pour un

apport de
615 g

d’aliments

1 053 kcal
pour un

apport de
350 g

d’aliments

Apport calorique correct
Estomac à 2/3 plein

Apport calorique
important

Estomac rempli au 1/3

>>>>>>>>>>>> FICHE ESSENTIELLE >>

CACHET DU MÉDECIN

w

w
w

.fr
ui

td
or

pr
oa

ct
iv

.fr
/h

ea
lth

ca
re

pr
of

es
si

on
al

s/
- 0

7-
20

17

page 2/2

…SUITE CONSEILS
GENERAUX

Cholestérol et prescription diététique

NB : utiliser largement ail, oignons, épices, herbes aromatiques, citron et coulis de tomates dans la cuisine.

5/ ACTIVITÉ PHYSIQUE
Bouger ! Pour rester en forme et prendre soin de votre santé,
améliorer votre condition physique.

4/ ÉQUILIBRE DE LA SEMAINE

 Quelques repères
Fruits et légumes 5 portions par jour, consommées crues et cuites

Pain
Céréales
Pommes de terre

A chaque repas
Favoriser les céréales complètes

Légumes secs 2 fois par semaine

Laits, laitages 3 portions par jour

Fromages 1 fois par jour maximum (équivalent à 1/8 de camembert)

Viande : bœuf, porc, mouton, agneau,
veau 3 fois par semaine maximum en privilégiant les viandes sans gras ou dégraissées

Volaille 2 fois par semaine

Poissons 2 idéalement 3 fois par semaine, dont 1 poisson gras (sardine, maquereau, hareng,
saumon)

Œufs 1 fois par semaine maximum (2 à 3 œufs)

Réduire les graisses saturées et les
matières grasses ajoutées (visibles)

Graisses cachées :
> Contenues dans les préparations industrielles telles que les croissanteries,

viennoiseries, pâtisseries, crèmes glacées, chocolats, friture, biscuiterie, beignets,
feuilletés…

> Produits laitiers gras, charcuterie, viandes grasses

Graisses visibles : beurre, crème, sauces grasses…

Préférer :
> margarine riche en oméga-3 cru
> pour l’assaisonnement : huile de colza (++), huile de noix, huile de germe de blé,

huile de soja, huile d’olive, huiles combinées
> pour la cuisson : huile d’olive, huile de colza, huiles combinées

Produits sucrés
Limiter la consommation sans les supprimer totalement
Pâtisserie : 1 fois par semaine maximum

Boissons
De l’eau à volonté
Si vous avez l’habitude de consommer des boissons sucrées, choisissez-les en
version « light »

Sel Limiter la consommation de sel en cuisine et d’aliments très salés (chips,
charcuterie, certains plats préparés…)

Activité physique Au moins l’équivalent d’une demi-heure de marche rapide chaque jour

