
Association Hémochromatose Ouest Bretagne

Pays de Loire

2 rue Henri Le Guilloux CHU Rennes 35033 RENNES

www.hemochromatose-ouest.fr

president.aho@hotmail.fr

La saignée reste le seul traitement effi-

cace de l’hémochromatose. Toutes modifi-

cations de l’alimentation visant à diminuer

l’apport ou l’absorption du fer sont inadap-

tées et risquent d’entrainer des carences.

Une alimentation variée et équilibrée est la

meilleure garantie d’un état nutritionnel

satisfaisant.

Alimentation

et

Hémochromatose

Idées Reçues :

Je dois éviter de manger de la viande rouge

FAUX : Certes, la viande rouge est plus riche en fer

que la viande blanche mais elle est source de très

bonnes protéines nécessaires à l’organisme et permet

donc de varier son alimentation.

Je dois boire du thé pour faire baisser mon

taux de fer

FAUX : le thé, riche en tanins, inhibe uniquement

l’absorption intestinale du fer non héminique (fer

d’origine végétale) qui est déjà très faible, même

chez l’hémochromatosique. Pour avoir une certaine

efficacité, il faudrait une consommation importante à

chaque repas.

Je dois manger plus de fibres sous forme de

légumes, de fruits et de céréales complètes

pour faire baisser mon taux de fer

FAUX : le fer non héminique est d’avance très peu assimi-

lé, une alimentation variée et équilibrée couvre les besoins

en fibres.

J’évite de consommer des compléments ali-

mentaires à base de vit C

VRAI : une alimentation variée et équilibrée ne nécessite

aucune supplémentation. De plus, la vitamine C augmente

l’absorption du fer alimentaire.

N’hésitez pas à prendre conseil auprès de votre

médecin et de votre diététicien(ne).

Voici un exemple de répartition :

Petit déjeuner :

Une boisson (thé, café, chocolat…)

Pain, biscottes… + 1 noix de beurre

Un produit laitier

Déjeuner :

Légumes verts, salade en vinaigrette

Viande ou poisson ou œuf

Féculents cuits ou légumes secs

Et/ou légumes verts

Fromage

Un fruit

Pain

Dîner :

Potage de légumes ou crudités

Viande ou poisson ou œuf

Féculents cuits ou légumes

secs

Et/ou légumes verts

Un produit laitier

Un fruit

Pain

Récapitulons :
Il est important :

 - D’avoir une alimentation variée et équilibrée,

 - De ne pas consommer plus d’une fois par se-

maine chacun des aliments ou préparations culi-

naires suivants : charcuterie, viande ou poisson en

sauce, frites, viennoiseries, pâtisseries.
Karen Bouhallier, diététicienne , CHU Rennes - conception : AHO , J Démares

Le sucre et les produits sucrés
Sucre, caramel, confiture, miel, bonbons, chocolat,

glace, biscuits, desserts sucrés et pâtisseries,

boissons sucrées…

Limitez la consommation car ils peuvent entraîner

une prise de poids importante.

Les boissons

Buvez de l’eau plate ou gazeuse (attention aux

eaux gazeuses très salées comme la Vichy, Badoit,

Quezac) de l’ordre de 1l à 1,5l par jour.

Les boissons alcoolisées, toxiques pour le foie sont

à limiter au maximum (consommation quotidienne à

proscrire) voire à supprimer en cas de lésions hé-

patiques.

Le sel et les aromates

Salez peu vos aliments à la cuisson et évitez d’utili-

ser la salière à table.

Afin de donner du goût à vos préparations vous

pouvez utiliser herbes, aromates (ail, échalotes,

laurier, thym) et épices (poivre, muscade, curry).

Les céréales, pommes de terre, lé-

gumes secs, pain

Sources de glucides complexes, vitamines et minéraux

Apport souhaitable : ½ à 1 baguette par jour

 1 plat de féculents par jour

Attention aux aliments très salés et gras tels que :

Les plats cuisinés en conserve ou surgelés à base de

féculents type raviolis, pizza, quiche, couscous, paëlla,

lasagnes, cassoulet…

Les feuilletés et les chips.

Légumes et fruits

Sources de glucides

vitamines, minéraux et

fibres

Apport souhaitable : 1 à 2 crudités + 1 plat de légumes

cuits + 2 à 3 fruits

(1 crudité = légumes verts crus ou fruit cru)

Attention : aux légumes cuisinés du commerce ou du

traiteur, aux fruits oléagineux (olives, pistaches, caca-

huètes) en raison de leur teneur en sel élevée.

Remarque : Un fruit peut être remplacé par un petit

verre de jus de fruit sans sucre ajouté.

Les matières grasses

Sources de lipides dont acides gras indispensables et

vitamines

Apport souhaitable : 30 à 50 g par jour

Privilégiez les matières grasses végétales (olive, colza,

tournesol).

Pour bien se nourrir :

Faire 3 repas par jour et éventuellement
une à deux collations
 Ne pas sauter de repas

 Varier les choix alimentaires

 Boire 1.5 l par jour

Que choisir parmi les groupes

d’aliments ?
Les produits laitiers :
Sources de protéines et de calcium

Apport souhaitable : 3 par jour dont

part de fromage de 30 gr

Préférez les laitages à base de lait

demi-écrémé parce que moins gras et

non sucrés d’avance.

Les viandes, poissons,

œufs …

 Sources de protéines

Apport souhaitable : environ 200

g / jour

100 g de viande = 100 g de poisson = 2 œufs

Attention aux aliments très salés et gras tels que

charcuteries, plats cuisinés, poissons en conserve,

fumés…

Evitez de cuisiner avec du beurre

(ajoutez-en plutôt une petite

quantité après cuisson), préférez

les cuissons qui limitent l’ajout de

matières grasses (cuisson en pa-

pillote, au four, pochée, au court-

bouillon)

