
Hypertension
CANADA

Alimentation saine
pour une pression artérielle saine

Lorsque vous mangez au restaurant ou lorsque vous apportez des repas à la maison
• Choisissez des plats à base de produits frais et des aliments faibles en sodium.
• Demandez de réduire le sel et les autres assaisonnements, comme le MSG (glutamate de monosodium), à vos aliments.
• Demandez que les sauces à salade, les condiments et les sauces soient servis à part et utiliser avec parcimonie.
• Vérifiez l'information nutritionnelle des mets au menu pour vous aider à commander et à choisir des aliments
 contenant moins de sodium. Cette information peut être sur le menu, une affiche ou une brochure du restaurant
 ou disponible sur leur site web.

Pourquoi devriez-vous être préoccupé d'une
pression artérielle haute?
Une pression artérielle élevée est un facteur de risque
important pour les crises cardiaques, l’insuffisance
cardiaque, les accidents vasculaires cérébraux (AVC)
et les maladies rénales. Le terme «haute pression
artérielle» est aussi connu sous le nom de «hypertension».
• Un adulte sur 5 est atteint d’hypertension au Canada;
 et beaucoup ne savent pas qu’ils en sont atteints.
• 9 personnes sur 10 présenteront de l’hypertension
 au cours de leur vie.

Une alimentation saine réduite en sodium
Une alimentation saine réduite en sodium aidera à
réduire votre pression artérielle et à prévenir
l'hypertension artérielle.
 Manger sainement avec
 la diète DASH
 Il a été démontré que la diète
 DASH (Dietary Approach to
 Stop Hypertension) compa-
 rable au Guide alimentaire
canadien, pouvait abaisser la pression artérielle. Le
régime DASH met l’accent de manger abondamment
des légumes et des fruits, des produits laitiers à faible
teneur en matières grasses, des grains entiers, des
viandes maigres, du poisson, des légumineuses
(haricots secs) et des noix et de limiter la consomma-
tion de sodium à 1500 - 2300 mg par jour.

 Légumes et fruits
 7 à 10 portions par jour

 Achetez des légumes frais, en sacs surgelés au lieu
 de légumes en boîte ou emballés avec des sauces.
 Choisissez des jus de légumes et des soupes à
 faible teneur en sodium.
• Choisissez des fruits frais, congelés, séchés ou en
 conserve comme collation ou comme dessert.
• Assaisonnez les aliments avec du jus de citron
 frais pour remplacer le sel.
• Mangez plus de légumes que de fruits si vous
 essayez de perdre du poids.

Produits céréaliers – 6 à 8 portions par jour
selon votre niveau d’activité physique

 Choisissez au moins 3 aliments de grains à haute
 teneur en fibres (plus de 2 gramme de fibres par
 portion), chaque jour.
• Choisissez plus souvent des produits céréaliers
 faibles en gras (moins de 3 grammes de gras
 par portion).
• Comparez le tableau de valeur nutritive pour les
 pains, les craquelins, les céréales, les desserts
 préemballés et les collations; achetez ceux qui ont
 moins de sodium.
 Lait et substituts
 2 à 3 portions par jour
 Choisissez du lait écrémé ou du lait 1%,
 du yogourt plus souvent que le fromage.
 Choisissez les fromages (fait de lait avec
 moins de matière grasse) et le fromage
 cottage écrémé ou à 1%.
• Limitez les tranches de fromage et le
 fromage fondu à tartiner.
 Limitez les poudings instantanés et mélanges pour
 chocolat chaud et café.

Viandes et substituts – 2 à 3 portions par jour
• Choisissez des petites portions de viandes,
 volailles et poissons frais ; 75g (2,5 oz) correspond
 à une portion.
• Achetez des viandes maigres, volailles, poissons,
 fruits de mer, frais ou congelés, non assaisonnés,
 et utilisez le tofu plus souvent.
• Mangez une petite quantité de noix non salés
 plusieurs fois par semaine.
• Limitez les viandes fumées, traitées ou charcuterie
 tels que les saucisses, jambon, pepperoni, le
 salami, les viandes froides et rôties au bacon, le
 salami ou la charcuterie de bœuf, poulet et dinde.
• Préparez des repas à base de pois et de haricots,
 lentilles, edamame, pois chiches au moins une fois

Ce que vous pouvez faire

 par semaine: comme le chili, fèves au lard,
 hoummos, pois cassés dans la soupe, etc.

Graisses, huiles, sucreries et grignotines
• Utilisez de petites quantités d’huile végétale pour
 la cuisson, plutôt que du beurre ou de la margarine.
• Faites votre propre vinaigrette sans sel.
• Lisez les étiquettes et choisissez les produits ayant
 le moins de sodium, de gras saturés ou des gras
 trans par portion.

Réduire votre consommation de sel
Le sodium se retrouve dans le sel. Tous les types de
sel sont riches en sodium, y compris le sel de table, le
sel casher, sel de mer, fleur de sel, le sel gastronomique,
les sels d'assaisonnement et le sel fumé. Le sodium
est également présent dans les additifs alimentaires
tels que MSG (glutamate monosodique).
 • Pour diminuer la pression artérielle, les adultes
 devraient consommer moins de 2000
 milligrammes (mg) par jour.
 • La plupart des Canadiens mangent à peu près le
 double de la quantité de sodium recommandée
 par jour.

Où se trouve le sodium dans votre alimentation?
 1. Plus de 75% du sodium dans votre alimentation
 provient des aliments transformés et les repas
 pris au restaurant ou les repas à emporter.
 • Les pains, les céréales du petit déjeuner, les
 craquelins, les desserts et les produits de
 boulangerie peuvent contenir des niveaux élevés
 de sodium, même s'ils n'ont pas un goût salé.

Les repas pris au restaurant et à emporter
peuvent être très élevés en sodium.

 2. Une autre source de sodium est le sel et les
 assaisonnements ajoutés pendant la cuisson et
 lorsque vous mangez.
 3. De petites quantités de sodium sont également
 présentes naturellement dans des aliments sains
 et non transformés.

La meilleure chose que vous pouvez faire
est de manger des aliments naturels,
non transformés et à la maison le plus

souvent possible. De cette façon,
vous contrôlez le sodium.

 A l'épicerie
 Choisissez plus souvent de manger des aliments
 frais et non transformés.
• Choisissez les pains, craquelins, produits de
 boulangerie, les grignotines, les sauces, les soupes,
 les sauces «choix santé» et les produits ayant le
 plus faible pourcentage de sodium par portion.
• Lisez les étiquettes et choisissez les produits ayant
 le moins de mg de sodium par portion.

L'étiquette de la valeur nutritive peut vous
aider à choisir des aliments faibles en sodium
 • Vérifiez la quantité par
 portion et surveillez la
 quantité de sodium.
 • Choisissez des
 aliments avec moins de
 120 mg de sodium
 par portion.
 • Choisissez des
 aliments contenant du
 sodium avec un % de
 la valeur quotidienne
 (VQ) de 5% ou moins.

Lorsque vous mangez à la maison
• Faites davantage de cuisine à la maison en
 utilisant des aliments non transformés le plus
 souvent possible. Trouvez des recettes rapides et
 faciles dans la section française, à
 www.dietitians.ca/yourhealth.
• Limitez l’utilisation de sel à la table et pendant
 la cuisson.
• Utilisez le jus de citron, de lime, les herbes et
 épices pour ajouter de la saveur sans sodium.
• Utilisez seulement de petites quantités des
 condiments comme le ketchup, la moutarde, la
 sauce soya, les cornichons, les olives, les sauces
 et les vinaigrettes.
• Évitez les charcuteries et les viandes froides.
• Retirez la salière à la table.
• Dans les recettes, utilisez la pâte de tomate diluée
 au lieu de la sauce tomate, poudre de bouillon ou
 soupe en conserve.
• Ne pas utiliser du sel de mer ou sels assaisonnés
 (oignon, ail, céleri, BBQ, etc) comme substitut
 car ils sont également riches en sodium.

PECHProgramme éducatif canadien sur l’hypertension

Lorsque vous mangez au restaurant ou lorsque vous apportez des repas à la maison
• Choisissez des plats à base de produits frais et des aliments faibles en sodium.
• Demandez de réduire le sel et les autres assaisonnements, comme le MSG (glutamate de monosodium), à vos aliments.
• Demandez que les sauces à salade, les condiments et les sauces soient servis à part et utiliser avec parcimonie.
• Vérifiez l'information nutritionnelle des mets au menu pour vous aider à commander et à choisir des aliments
 contenant moins de sodium. Cette information peut être sur le menu, une affiche ou une brochure du restaurant
 ou disponible sur leur site web.

Pourquoi devriez-vous être préoccupé d'une
pression artérielle haute?
Une pression artérielle élevée est un facteur de risque
important pour les crises cardiaques, l’insuffisance
cardiaque, les accidents vasculaires cérébraux (AVC)
et les maladies rénales. Le terme «haute pression
artérielle» est aussi connu sous le nom de «hypertension».
• Un adulte sur 5 est atteint d’hypertension au Canada;
 et beaucoup ne savent pas qu’ils en sont atteints.
• 9 personnes sur 10 présenteront de l’hypertension
 au cours de leur vie.

Une alimentation saine réduite en sodium
Une alimentation saine réduite en sodium aidera à
réduire votre pression artérielle et à prévenir
l'hypertension artérielle.
 Manger sainement avec
 la diète DASH
 Il a été démontré que la diète
 DASH (Dietary Approach to
 Stop Hypertension) compa-
 rable au Guide alimentaire
canadien, pouvait abaisser la pression artérielle. Le
régime DASH met l’accent de manger abondamment
des légumes et des fruits, des produits laitiers à faible
teneur en matières grasses, des grains entiers, des
viandes maigres, du poisson, des légumineuses
(haricots secs) et des noix et de limiter la consomma-
tion de sodium à 1500 - 2300 mg par jour.

 Légumes et fruits
 7 à 10 portions par jour

 Achetez des légumes frais, en sacs surgelés au lieu
 de légumes en boîte ou emballés avec des sauces.
 Choisissez des jus de légumes et des soupes à
 faible teneur en sodium.
• Choisissez des fruits frais, congelés, séchés ou en
 conserve comme collation ou comme dessert.
• Assaisonnez les aliments avec du jus de citron
 frais pour remplacer le sel.
• Mangez plus de légumes que de fruits si vous
 essayez de perdre du poids.

Produits céréaliers – 6 à 8 portions par jour
selon votre niveau d’activité physique

 Choisissez au moins 3 aliments de grains à haute
 teneur en fibres (plus de 2 gramme de fibres par
 portion), chaque jour.
• Choisissez plus souvent des produits céréaliers
 faibles en gras (moins de 3 grammes de gras
 par portion).
• Comparez le tableau de valeur nutritive pour les
 pains, les craquelins, les céréales, les desserts
 préemballés et les collations; achetez ceux qui ont
 moins de sodium.
 Lait et substituts
 2 à 3 portions par jour
 Choisissez du lait écrémé ou du lait 1%,
 du yogourt plus souvent que le fromage.
 Choisissez les fromages (fait de lait avec
 moins de matière grasse) et le fromage
 cottage écrémé ou à 1%.
• Limitez les tranches de fromage et le
 fromage fondu à tartiner.
 Limitez les poudings instantanés et mélanges pour
 chocolat chaud et café.

Viandes et substituts – 2 à 3 portions par jour
• Choisissez des petites portions de viandes,
 volailles et poissons frais ; 75g (2,5 oz) correspond
 à une portion.
• Achetez des viandes maigres, volailles, poissons,
 fruits de mer, frais ou congelés, non assaisonnés,
 et utilisez le tofu plus souvent.
• Mangez une petite quantité de noix non salés
 plusieurs fois par semaine.
• Limitez les viandes fumées, traitées ou charcuterie
 tels que les saucisses, jambon, pepperoni, le
 salami, les viandes froides et rôties au bacon, le
 salami ou la charcuterie de bœuf, poulet et dinde.
• Préparez des repas à base de pois et de haricots,
 lentilles, edamame, pois chiches au moins une fois

 par semaine: comme le chili, fèves au lard,
 hoummos, pois cassés dans la soupe, etc.

Graisses, huiles, sucreries et grignotines
• Utilisez de petites quantités d’huile végétale pour
 la cuisson, plutôt que du beurre ou de la margarine.
• Faites votre propre vinaigrette sans sel.
• Lisez les étiquettes et choisissez les produits ayant
 le moins de sodium, de gras saturés ou des gras
 trans par portion.

Réduire votre consommation de sel
Le sodium se retrouve dans le sel. Tous les types de
sel sont riches en sodium, y compris le sel de table, le
sel casher, sel de mer, fleur de sel, le sel gastronomique,
les sels d'assaisonnement et le sel fumé. Le sodium
est également présent dans les additifs alimentaires
tels que MSG (glutamate monosodique).
 • Pour diminuer la pression artérielle, les adultes
 devraient consommer moins de 2000
 milligrammes (mg) par jour.
 • La plupart des Canadiens mangent à peu près le
 double de la quantité de sodium recommandée
 par jour.

Où se trouve le sodium dans votre alimentation?
 1. Plus de 75% du sodium dans votre alimentation
 provient des aliments transformés et les repas
 pris au restaurant ou les repas à emporter.
 • Les pains, les céréales du petit déjeuner, les
 craquelins, les desserts et les produits de
 boulangerie peuvent contenir des niveaux élevés
 de sodium, même s'ils n'ont pas un goût salé.

Les repas pris au restaurant et à emporter
peuvent être très élevés en sodium.

 2. Une autre source de sodium est le sel et les
 assaisonnements ajoutés pendant la cuisson et
 lorsque vous mangez.
 3. De petites quantités de sodium sont également
 présentes naturellement dans des aliments sains
 et non transformés.

La meilleure chose que vous pouvez faire
est de manger des aliments naturels,
non transformés et à la maison le plus

souvent possible. De cette façon,
vous contrôlez le sodium.

 A l'épicerie
 Choisissez plus souvent de manger des aliments
 frais et non transformés.
• Choisissez les pains, craquelins, produits de
 boulangerie, les grignotines, les sauces, les soupes,
 les sauces «choix santé» et les produits ayant le
 plus faible pourcentage de sodium par portion.
• Lisez les étiquettes et choisissez les produits ayant
 le moins de mg de sodium par portion.

L'étiquette de la valeur nutritive peut vous
aider à choisir des aliments faibles en sodium
 • Vérifiez la quantité par
 portion et surveillez la
 quantité de sodium.
 • Choisissez des
 aliments avec moins de
 120 mg de sodium
 par portion.
 • Choisissez des
 aliments contenant du
 sodium avec un % de
 la valeur quotidienne
 (VQ) de 5% ou moins.

Lorsque vous mangez à la maison
• Faites davantage de cuisine à la maison en
 utilisant des aliments non transformés le plus
 souvent possible. Trouvez des recettes rapides et
 faciles dans la section française, à
 www.dietitians.ca/yourhealth.
• Limitez l’utilisation de sel à la table et pendant
 la cuisson.
• Utilisez le jus de citron, de lime, les herbes et
 épices pour ajouter de la saveur sans sodium.
• Utilisez seulement de petites quantités des
 condiments comme le ketchup, la moutarde, la
 sauce soya, les cornichons, les olives, les sauces
 et les vinaigrettes.
• Évitez les charcuteries et les viandes froides.
• Retirez la salière à la table.
• Dans les recettes, utilisez la pâte de tomate diluée
 au lieu de la sauce tomate, poudre de bouillon ou
 soupe en conserve.
• Ne pas utiliser du sel de mer ou sels assaisonnés
 (oignon, ail, céleri, BBQ, etc) comme substitut
 car ils sont également riches en sodium.

 Choix au menu Sodium (mg)

 Sandwich aux oeufs (Petit déjeuner) 840mg

 Salade césar au poulet 570mg

 Pizza de 12 po au pepperoni 5,960mg

 Hamburger au fromage garni 1,910mg
 et portion moyenne de frites

 Repas de poulet frit 2,280mg

Exemples de teneur en sodium
des aliments au restaurant

Ce que vous pouvez faire

Valeur nutritive
Pour 3/4 tasse (175 g)

Teneur % valeur quotidienne
Calories 160
Lipides 2,5 g 4%

Cholestérol 10 g
Sodium 75 mg 3%

Glucides 25 g 8%

Protéines 8 g

 Fibres 0 g
 Sucres 24 g

 saturés 1,5 g
 + trans 0 g

8%

Vitamine A 2 %
Calcium 20 %

Vitamine C 0 %
Fer 0 %

Lorsque vous mangez au restaurant ou lorsque vous apportez des repas à la maison
• Choisissez des plats à base de produits frais et des aliments faibles en sodium.
• Demandez de réduire le sel et les autres assaisonnements, comme le MSG (glutamate de monosodium), à vos aliments.
• Demandez que les sauces à salade, les condiments et les sauces soient servis à part et utiliser avec parcimonie.
• Vérifiez l'information nutritionnelle des mets au menu pour vous aider à commander et à choisir des aliments
 contenant moins de sodium. Cette information peut être sur le menu, une affiche ou une brochure du restaurant
 ou disponible sur leur site web.

Pourquoi devriez-vous être préoccupé d'une
pression artérielle haute?
Une pression artérielle élevée est un facteur de risque
important pour les crises cardiaques, l’insuffisance
cardiaque, les accidents vasculaires cérébraux (AVC)
et les maladies rénales. Le terme «haute pression
artérielle» est aussi connu sous le nom de «hypertension».
• Un adulte sur 5 est atteint d’hypertension au Canada;
 et beaucoup ne savent pas qu’ils en sont atteints.
• 9 personnes sur 10 présenteront de l’hypertension
 au cours de leur vie.

Une alimentation saine réduite en sodium
Une alimentation saine réduite en sodium aidera à
réduire votre pression artérielle et à prévenir
l'hypertension artérielle.
 Manger sainement avec
 la diète DASH
 Il a été démontré que la diète
 DASH (Dietary Approach to
 Stop Hypertension) compa-
 rable au Guide alimentaire
canadien, pouvait abaisser la pression artérielle. Le
régime DASH met l’accent de manger abondamment
des légumes et des fruits, des produits laitiers à faible
teneur en matières grasses, des grains entiers, des
viandes maigres, du poisson, des légumineuses
(haricots secs) et des noix et de limiter la consomma-
tion de sodium à 1500 - 2300 mg par jour.

 Légumes et fruits
 7 à 10 portions par jour

 Achetez des légumes frais, en sacs surgelés au lieu
 de légumes en boîte ou emballés avec des sauces.
 Choisissez des jus de légumes et des soupes à
 faible teneur en sodium.
• Choisissez des fruits frais, congelés, séchés ou en
 conserve comme collation ou comme dessert.
• Assaisonnez les aliments avec du jus de citron
 frais pour remplacer le sel.
• Mangez plus de légumes que de fruits si vous
 essayez de perdre du poids.

Produits céréaliers – 6 à 8 portions par jour
selon votre niveau d’activité physique

 Choisissez au moins 3 aliments de grains à haute
 teneur en fibres (plus de 2 gramme de fibres par
 portion), chaque jour.
• Choisissez plus souvent des produits céréaliers
 faibles en gras (moins de 3 grammes de gras
 par portion).
• Comparez le tableau de valeur nutritive pour les
 pains, les craquelins, les céréales, les desserts
 préemballés et les collations; achetez ceux qui ont
 moins de sodium.
 Lait et substituts
 2 à 3 portions par jour
 Choisissez du lait écrémé ou du lait 1%,
 du yogourt plus souvent que le fromage.
 Choisissez les fromages (fait de lait avec
 moins de matière grasse) et le fromage
 cottage écrémé ou à 1%.
• Limitez les tranches de fromage et le
 fromage fondu à tartiner.
 Limitez les poudings instantanés et mélanges pour
 chocolat chaud et café.

Viandes et substituts – 2 à 3 portions par jour
• Choisissez des petites portions de viandes,
 volailles et poissons frais ; 75g (2,5 oz) correspond
 à une portion.
• Achetez des viandes maigres, volailles, poissons,
 fruits de mer, frais ou congelés, non assaisonnés,
 et utilisez le tofu plus souvent.
• Mangez une petite quantité de noix non salés
 plusieurs fois par semaine.
• Limitez les viandes fumées, traitées ou charcuterie
 tels que les saucisses, jambon, pepperoni, le
 salami, les viandes froides et rôties au bacon, le
 salami ou la charcuterie de bœuf, poulet et dinde.
• Préparez des repas à base de pois et de haricots,
 lentilles, edamame, pois chiches au moins une fois

 par semaine: comme le chili, fèves au lard,
 hoummos, pois cassés dans la soupe, etc.

Graisses, huiles, sucreries et grignotines
• Utilisez de petites quantités d’huile végétale pour
 la cuisson, plutôt que du beurre ou de la margarine.
• Faites votre propre vinaigrette sans sel.
• Lisez les étiquettes et choisissez les produits ayant
 le moins de sodium, de gras saturés ou des gras
 trans par portion.

Réduire votre consommation de sel
Le sodium se retrouve dans le sel. Tous les types de
sel sont riches en sodium, y compris le sel de table, le
sel casher, sel de mer, fleur de sel, le sel gastronomique,
les sels d'assaisonnement et le sel fumé. Le sodium
est également présent dans les additifs alimentaires
tels que MSG (glutamate monosodique).
 • Pour diminuer la pression artérielle, les adultes
 devraient consommer moins de 2000
 milligrammes (mg) par jour.
 • La plupart des Canadiens mangent à peu près le
 double de la quantité de sodium recommandée
 par jour.

Où se trouve le sodium dans votre alimentation?
 1. Plus de 75% du sodium dans votre alimentation
 provient des aliments transformés et les repas
 pris au restaurant ou les repas à emporter.
 • Les pains, les céréales du petit déjeuner, les
 craquelins, les desserts et les produits de
 boulangerie peuvent contenir des niveaux élevés
 de sodium, même s'ils n'ont pas un goût salé.

Les repas pris au restaurant et à emporter
peuvent être très élevés en sodium.

 2. Une autre source de sodium est le sel et les
 assaisonnements ajoutés pendant la cuisson et
 lorsque vous mangez.
 3. De petites quantités de sodium sont également
 présentes naturellement dans des aliments sains
 et non transformés.

La meilleure chose que vous pouvez faire
est de manger des aliments naturels,
non transformés et à la maison le plus

souvent possible. De cette façon,
vous contrôlez le sodium.

 A l'épicerie
 Choisissez plus souvent de manger des aliments
 frais et non transformés.
• Choisissez les pains, craquelins, produits de
 boulangerie, les grignotines, les sauces, les soupes,
 les sauces «choix santé» et les produits ayant le
 plus faible pourcentage de sodium par portion.
• Lisez les étiquettes et choisissez les produits ayant
 le moins de mg de sodium par portion.

L'étiquette de la valeur nutritive peut vous
aider à choisir des aliments faibles en sodium
 • Vérifiez la quantité par
 portion et surveillez la
 quantité de sodium.
 • Choisissez des
 aliments avec moins de
 120 mg de sodium
 par portion.
 • Choisissez des
 aliments contenant du
 sodium avec un % de
 la valeur quotidienne
 (VQ) de 5% ou moins.

Lorsque vous mangez à la maison
• Faites davantage de cuisine à la maison en
 utilisant des aliments non transformés le plus
 souvent possible. Trouvez des recettes rapides et
 faciles dans la section française, à
 www.dietitians.ca/yourhealth.
• Limitez l’utilisation de sel à la table et pendant
 la cuisson.
• Utilisez le jus de citron, de lime, les herbes et
 épices pour ajouter de la saveur sans sodium.
• Utilisez seulement de petites quantités des
 condiments comme le ketchup, la moutarde, la
 sauce soya, les cornichons, les olives, les sauces
 et les vinaigrettes.
• Évitez les charcuteries et les viandes froides.
• Retirez la salière à la table.
• Dans les recettes, utilisez la pâte de tomate diluée
 au lieu de la sauce tomate, poudre de bouillon ou
 soupe en conserve.
• Ne pas utiliser du sel de mer ou sels assaisonnés
 (oignon, ail, céleri, BBQ, etc) comme substitut
 car ils sont également riches en sodium.

Rassembler le tout. Suivre la diète DASH. Moins de sodium
Laissez vos papilles gustatives profiter de la saveur des aliments nutritifs avec moins de sodium. En choisissant
des aliments faibles en sodium plus souvent, vous développerez une préférence pour les aliments avec moins de
sel. Rapidement, vous trouverez que certains aliments transformés ou pris au restaurant sont trop salés.
 Quelques petits changements peuvent vous aider à manger plus sainement selon la diète DASH et le Guide
alimentaire canadien (GAC) et réduire le sodium dans votre alimentation. Consultez les comparaisons qui suivent
et essayez-les!

 Plutôt que... Sodium (mg) Essayez... Sodium (mg)

 800 Pain multigrains - 2 tranches 300

 Beurre - 2 coquilles 75 beurre d’arachide 1 cuillére à soupe 75

 Banane 1

 café aromatisé - 16 oz. 300 Café avec lait 2% 32

 Total 1175 408

Repas du matin - Menu comparatif

Menu comparatif

 Plutôt que... Sodium (mg) Essayez... Sodium (mg)

 Pain Pita blanc - petit 322 Pain multigrain - 2 tranches 300

 Charcuterie Pastrami - 3 oz. 1225 Restes de rôti de boeuf - 2oz. 37

 Formage - 1 tranche 176 Laitue et concombre 0

 Moutarde - 1 cuil à thé 56 Moutarde - 1 cuil à thé 56

 Cornichon à l’aneth 385 Carotte coupée en bâtonnets 60

 Biscuits à l’avoine - 32 g 150 123

 Pomme 0

 Total 2314 576

Repas du matin - Menu comparatif

 Plutôt que... Sodium (mg) Essayez... Sodium (mg)

 990 Poitrine de poulet grillé -75 g 64

 Frites - Portion moyenne 540 43

 Ketchup - 1 cuil. à table 110

 Chausson aux pommes 200 Pêches en boite - 1 tasse 5

 Lait frappé 350 Lait 1% - 8 oz. 122

 Total 2190 270

 Total quotidien 5679 1254

Diner Menu comparatif

Hamburger au poulet du
restaurant-minute

Muffin au son et raisins
commercial - de grande taille

Yogourt faible en
matières grasses - 175g

Pomme de terre au four + 1
cuil. à table de yogourt

Tomate tranchée - 6
Brocoli cuit vapeur - 1 tasse

11
25

Mon plan d’action
1. Félicitez-vous pour les saines habitudes de vie que vous avez déjà.
2. Cochez les changements alimentaires que vous êtes prêt à faire.
3. Faites les modifications une à la fois. Assurez-vous que le changement est réaliste afin de pouvoir le
 conserver à long terme.
4. Célébrez les changements positifs que vous apportez à votre alimentation.

Je fais / Je ferai

_________ Manger au moins 7 à 8 portions de fruits et légumes par jour

_________ Choisir des céréales riches en fibres, des pains et grignotines à faible teneur de sodium

_________ Choisir, chaque jour, 2 à 3 portions de produits laitiers faibles en gras ou substituts

_________ Préparer plus de repas et de cuisson à la maison

_________ Utiliser moins de sel à la table

_________ Utiliser moins de sel et des assaisonnements salés dans la cuisson et les pâtisseries

_________ Réduire la quantité de condiments, sauces et vinaigrettes ajoutées aux aliments

_________ Acheter moins d’aliments transformés

_________ Choisir des grignotines faibles en gras et en sodium et riches en fibres

_________ Avoir des restes de viande cuite ou de poulet au lieu d’utiliser des charcuteries dans les sandwiches

_________ Manger moins de produits “instantanés” ou d’aliments faits à partir de mélanges

_________ Vérifier le tableau “Valeur nutritive” et acheter des produits à faible teneur de sodium

_________ Manger plus de haricots, pois et lentilles

_________ Manger une poignée de noix non salées plusieurs fois par semaine

_________ Manger moins de repas prêts à emporter

_________ Faire des choix de repas sains et faibles en sodium pour les repas pris dans les restaurants

_________ Regarder la taille des portions, manger lentement et savourer chaque bouchée

_________ Mes actions: ___

Pour plus d’information

www.hypertension.ca

www.dietitians.ca

www.healthcheck.org

www.dashdiet.org

www.sodium101.ca

www.hc-sc.gc.ca

Téléphone: 905-943-9400

Télécopieur: 905-943-9401

Courriel: admin@hypertension.ca

Hypertension Canada
3780 14th Avenue, Suite 211

Markham, ON L3R 9Y5

www.hypertension.ca

P1017FR

Mise à jour 2014

