
>>>>>>>>>>>> PATHOLOGIES ASSOCIÉES > HYPERTRIGLYCÉRIDÉMIE >>>>>>>>>>>>>>>>>>>>>>>>>>>

	 COMMENTAIRES MÉDECIN

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 1/2

HYPERCHOLESTEROLEMIE
ET HYPERTRIGLYCERIDEMIE :
QUELLE ALIMENTATION ?

Cholestérol et prescription diététique

Une alimentation bien choisie et équilibrée au quotidien joue un rôle déterminant dans le traitement de l’excès
de cholestérol et de triglycérides et permet d’en prévenir les éventuelles complications à long terme.

L’origine alimentaire de l’hypertriglycéridémie n’est pas
toujours facilement identifiable. Le plus souvent une
rééquilibration alimentaire, une perte de poids de 5
à 10 % et une activité physique régulière peuvent suffire
à normaliser le taux de triglycérides. Une origine génétique
peut être en cause. Dans d’autres cas, le taux élevé de
triglycérides dans le sang est dû à une sensibilité particulière
aux sucres ou à l’alcool ou, plus rarement, aux graisses.

 LES GRANDS PRINCIPES

Améliorer le bilan lipidique
> Privilégier les aliments « protecteurs » tels que poisson,
fruits (sans dépasser 2 portions de fruits par jour), légumes,
et huiles végétales fluides : colza, olive, tournesol…

> Limiter la consommation de viandes grasses et charcuterie
et privilégier poisson et viandes maigres.

> Remplacer le beurre par un corps gras riche en oméga-3 :
huile ou margarine.

> Favoriser le lait 1/2 écrémé, le fromage blanc de 0 à 20 %,
le yaourt nature et limiter le fromage à 1 portion (30g) par
jour.

> Envisager la consommation d’aliments enrichis en stérols
végétaux (margarines, produits laitiers, vinaigrettes).

> La consommation d’alcool, même en petite quantité, peut
augmenter le niveau des triglycérides.
Il convient donc d’être modéré et de réduire et/ou limiter
les éventuelles boissons alcoolisées.

En fonction de l’origine de l’hypertriglycéridémie :

> Réduire les sucreries et le sucre d’ajout ainsi que
les aliments industriels à base de sirop de fructose ou
de fructose... Préférer les aliments à index glycémique bas
(cf : Prescription « Glucides et index glycémique »).

Privilégier une alimentation moins calorique
Le simple fait de perdre un peu de ventre permet de
diminuer le taux sanguin de triglycérides et de LDL-cholestérol
(mauvais cholestérol).

>>>>>>>>>>>> PATHOLOGIES ASSOCIÉES > HYPERTRIGLYCÉRIDÉMIE >>>>>>>>>>>>>>>>>>>>>>>>>>>

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 �HYPERCHOLESTEROLEMIE
ET HYPERTRIGLYCERIDEMIE :
QUELLE ALIMENTATION ?

Cholestérol et prescription diététique

 EN PRATIQUE

Fruits et/ou légumes

Atteindre 5 portions chaque jour.
Si l’hypertriglycéridémie est due à une sensibilité particulière aux sucres, limiter la
consommation à 2 fruits par jour (300 g environ).
Attention à la banane et au raisin (très sucrés par rapport aux autres fruits) !

Pain et autres aliments céréaliers, pommes
de terre et légumes secs

À chaque repas selon l’appétit.
Favoriser les céréales complètes.
Penser aux légumes secs : 2 fois par semaine.

Laits et produits laitiers (yaourts, fromages)

3 portions par jour.
Favoriser le lait 1/2 écrémé
Laitages : fromage blanc de 0 à 20%, yaourt nature
Fromage : 1 portion/jour maximum (30g, équivalent d’1/8 de camembert)

Viandes, poissons et produits de la pêche,
œufs

1 à 2 fois par jour.
Viande (bœuf, veau, agneau, porc) : 3 portions par semaine maximum en
privilégiant les plus maigres.
Poisson : 2, idéalement 3 fois par semaine Privilégier les poissons comme saumon,
sardine, maquereau ou hareng, riches en acides gras oméga-3.
Œufs : 1 portion (= 2 œufs) par semaine maximum

Matières grasses ajoutées
 Limiter la consommation. Opter pour les matières grasses végétales comme

les margarines riches en oméga-3.
Par exemple, pour l’assaisonnement, utiliser l’huile de noix ou de colza. Pour la
cuisson, utiliser l’huile d’olive

Produits sucrés A éviter si l’hypertriglycéridémie résulte d’une sensibilité aux sucres.
Réduire le sucre d’ajout au quotidien.
Limiter les sucreries et pâtisseries à 1 fois par quinzaine

Boissons

L’eau est la boisson à privilégier.
Si l’hypertriglycéridémie résulte d’une sensibilité aux sucres et si l’on a l’habitude
de consommer des sodas, opter pour les sodas « light » et eviter de consommer des
jus de fruits.
Réduire la consommation d’alcool, surtout si l’hypertriglycéridémie est sensible au
facteur alcool.

Sel Limiter la consommation. en réduisant le sel d’ajout en cuisine et les
aliments très salés (chips, charcuterie, certains plats préparés…)

Activité physique Au moins l’équivalent d’une demi-heure (idéalement 1 heure) de marche rapide
chaque jour.

