

Alimentation de la femme enceinte et allaitant

Dr. Kaoutar JANAH


kaoutar.janah@uic.ac.ma

Fécondation: rappel


Echanges entre mère et foetus

Placenta: plateforme d'échange entre la mère et le bébé, sans que jamais leurs sangs respectifs ne communiquent


Echanges entre mère et foetus


Modifications

MÉTABOLISME ÉNERGÉTIQUE

Hyperinsulinisme

🛪 Résistance à l'insuline 🏲

₹Mise en réserve des lipides

métabolisme thyroïdien

SYSTÈME DIGESTIF

- -Modification absorption
- Constipation

SQUELETTE=« STRESS CALCIQUE »

- **Absorption du**calcium (20e semaine)
- ■Calcémie au 3ème

trimestre

7Vitamine D3

SYSTÈME NERVEUX

- ħHormonale cerveau limbique (angoisse, peur, nervosité)
- Modification goût, odorat
- Troubles du sommeil

FOIE

- -Surcharge/ hormones +++
- Nausée,
 vomissement

SANG = HÉMODILUTION

- → Masse sanguine (+ 25% en fin de grossesse)
- **≥**Calcémie

Rôle de l'alimentation

- L'état nutritionnel de la femme pendant la grossesse impacte la développement et la croissance du fœtus
- Les modifications liées à la grossesse nécessitent donc l'adaptation des besoins nutritionnels de la femme enceinte
 - Croissance et le développement du fœtus
 - Maintien de l'homéostasie maternelle
 - Préparation à la lactation
- Les carences nutritionnelles comme l'excès de poids ou de gain pondéral pendant la grossesse est associé à certaines complications touchant aussi bien la mère que le fœtus et même au-delà

Points à surveiller durant la grossesse et l'allaitement

- Surveiller le poids durant la grossesse et après
- Prévenir les carences nutritionnelles (fer, acide folique, vitamine D…)
- Les comportements à éviter (tabac et alcool)
- Limiter les risques sanitaires liés à certains aliments


- Le gain de poids acquis durant la grossesse peut être décomposé de cette façon :
 - 2/3 liés poids du fœtus, du placenta, du liquide amniotique et de l'utérus
 - 1/3 liés à la mise en réserve d'énergie sous forme de graisses
- Le gain pondéral attendu dépend de la corpulence de départ.

Catégorie d'IMC prégestationnel	Gain pondéral recommndé
Femme maigre	12,5 à 18 kg
Femme normale	11,5 à 16 kg
Femme en surpoids	7 à 11,5 kg
Femme obèse	> 6 kg

 Une prise de poids de plus de 15kg chez une personne de corpulence normale peut provoquer des complications lors de l'accouchement

Pour une femme de corpulence normale:

- → 1^{er} et 2^{ème} trimestres: 1kg/mois
- ➤ 3^{ème} trimestre : 500g/semaine


Besoins énergétiques

Métabolisme basal: Augmente de 15 à 30 %

```
1er trimestre = Idem qu'une femme non enceinte

2ème trimestre = + 150 kcal/j

3ème trimestre = +300 kcal/j
```

Un apport énergétique < 1500kcal/j peut conduire à un faible poids de naissance (<2500g à terme)

Adaptation glucidique et lipidique

- Les glucides est la source essentielle d'énergie pour les tissus fœtaux
- Le fœtus est incapable de synthétiser les glucides
- Modification du métabolisme glucidique sous effets hormonal (progestérone, cortisol…)

Dés le 1^{er} trimestre

- une hyperinsulinimie favorisant l'anabolisme glucidique
- un anabolisme lipidique très actif
- une augmentation physiologique de l'appétit


Besoins glucidiques et lipidiques


Au cours des 2^{ème} et 3^{ème} semestres

- Une baisse de la sensibilité à l'insuline (insulinorésistance) qui détourne le glucose vers les tissus fœtaux
- Il en découle une situation d'intolérance physiologique au glucose, marquée par une hyperglycémie postprandiale plus longue et plus importante
- + mobilisation des réserves lipidiques pour subvenir à la croissance fœtale accélérée et aux besoins énergétique de la mère


Besoins en glucides

- > 50 à 55 % de la ration énergétique
- un maximum de 10% de sucres simples doit être apporté, afin d'éviter les malaises hypoglycémiques ainsi qu'un gain pondéral trop important.
- Les sucres complexe doivent privilégiés (féculents et pain par exemple)
- Bien répartir les glucides au cours des différents repas
- Le petit déjeuner glucidique est impératif sans oublier le petit déjeuner pour ne pas prolonger la durée du jeûne nocturne

Besoins lipidiques

Lipides

- 30 35 % de la ration calorique
- L'équilibre entre apport d'oméga 3 et apport d'oméga 6 est également nécessaire à un développement cérébral fœtal optimum, surtout lors de l'organogénèse du premier trimestre

Les AG polyinsaturée sont à privilégier

Besoins protéiques

Protéines


12 – 15 % de la ration calorique (60 -70 g/j)

- L'apport alimentaire est nécessaire pour couvrir les besoins de la mère ainsi que les besoins liés au développement du fœtus
- Les modifications du métabolisme protéiques sont précoces pour anticiper les besoins de la mère et de son fœtus
- La synthèse des protéines se traduit par l'augmentation de la masse maigre chez la mère

Equilibre alimentaire

Recommandations générales pour une alimentation équilibrée

 Les recommandations pour une alimentation équilibrée pendant la grossesse reposent sur la pyramide alimentaire


Fruits et légumes

Des légumes trois fois et des fruits deux fois par jour

Ex. de portion de légumes verts

- 1 petite assiette de crudités
- 1 tomate moyenne
- 1 ou 2 carotte
- 1 petite assiette de légumes cuits
- 1 bol de soupe


Ex. de portion de fruits

- ➤ 1 fruit: 1 pomme ou poire ou 1 banane
- 2 clémentines ou de kiwis ou 2 gros abricot
- 1 bol de salade de fuit
- 1 verre de jus de fruits

Céréales et féculents

- Privilégier les produits à base de céréales complètes, qui sont sources de vitamines, de sels minéraux et de fibres alimentaires
- un féculent à chaque repas principal, soit trois portions par jour, dont préférablement deux portions sous forme de céréales complètes

1 portion

- = 75 à 125 g de pain ou
- = 180 à 300 g de pommes de terre ou
- = 45 à 75 g de flocons de céréales/de pâtes/de maïs/de riz/d'autres céréales [poids cru]
- = 60 à 100 g de légumineuses comme les lentilles/ les pois chiches [poids cru]

Viandes, poissons, œufs, abats

- 1 à 2 fois par jours
- Poisson 2 fois par semaine (dont au moins un poisson gras)

1 portion = 100 à 120 g de viande/de poisson ou = 2 œufs

Attention

- ➤ La consommation des poissons les plus contaminés en mercure: requins, lamproies, espadons, marlins (proche de l'espadon) et sikis (variété de requin)→ problèmes neurologiques chez le foetus
- Toujours bien cuire les aliments d'origine animale pour évitez les infections alimentaire

Produits laitiers

- 3 portions de lait et de produits laitiers par jour
- Miser sur la variété
- Certains fromages sont à éliminer: fromages au lait cru

1 portion = 2 dl de lait ou = 150 à 180 g de yagourt ou = 200 g de fromage frais ou = 30 à 60 g de fromage


Matières grasses

- Privilégier les matières grasses végétales (huiles d'olive, de colza, etc.) et favoriser leur variété.
- Limiter les graisses d'origine animale (beurre, crème...).


Eau: Boire suffisamment d'eau (1,5L)

Activité physique: doit être raisonnable doit raisonnable:

Ex: nage, promenade, la marche


- Contribue au bien-être de la future mère,
- Permet d'atténuer les douleurs dorsales, la constipation, la fatigue et la rétention d'eau
- Prévenir le risque d'un diabète gestationnel.


Besoins spécifiques

Adaptation

- Métabolisme des nutriments essentiels
 - Augmentation de l'absorption intestinale de nombreux nutriments pour palier aux besoins liés à la grossesse

Toutefois, certaines besoins spécifiques sont à surveiller

lode

- La grossesse augmente les besoins et contribue à l'apparition ou à l'aggravation des déficiences modérées qui se poursuit lors de l'allaitement avec le passage de l'iode dans le lait
- Les apports conseillés en iode sont de 200µg/j
- Encourager la femme enceinte à consommer les produits riches en iode (produits laitiers, poissons, crustacés, œufs et sel enrichi).


Fer

Augmentation du volume plasmatique

- Avec un maximum de 50% vers le 7^{ème} mois de grossesse
- Poids total des globules rouges augmente de 20%


 il existe une hémodilution qui se traduit par une diminution de la concentration en hémoglobine impliquant une « l'anémie » durant la grossesse


Fer

- La carence en fer est courante chez la femme enceinte
 - > Hg <11g/l (1er et 3ème trimestres)
 - Hg <10,5g/l (2^{ème} trimestre)
 - Ferritine < 12 μg/l</p>
- Les besoins en fer sont de 25 à 35mg

- Supplémentation en fer à partir du 2^{ème} trimestre, sinon en début de grossesse en cas d'une anémie
- Privilégier les aliments riches en fer

Calcium

- Le calcium contribue à la minéralisation du squelette fœtal.
- Les recommandations concernant l'apport calcique au cours de la grossesse varient entre 1000 et 1200 mg/j, soit 100 mg d'augmentation par rapport aux besoins normaux d'une femme adulte


Acide folique (B9)

- L'acide folique joue un rôle essentiel dans le développement du fœtus
- Une carence en acide folique peut être dangereuse pour le fœtus (Spina bifida)
- Un apport adéquat avant la grossesse est donc important
- L'apport recommandé durant la grossesse est de 400µg/j

La carence d'apport en acide folique doit être corrigée avant la grossesse ou au moment de la conception


Toxi-infections alimentaires

Toxoplasmose

- Maladie transmise par un parasité « Toxoplasma gondii » répandu dans le règne animal (le chat étant le hôte privilégié)
- Le parasite peut contaminer la terre ou être ingéré par les herbivores
- L'homme est atteint en mangeant de la viande mal cuite et crudités mal lavées ou par contact direct avec les chats
- Chez la femme enceinte, elle peut entrainer l'avortement

listériose

- La listériose est une maladie infectieuse qui touche particulièrement les ruminants
- Causée par une bactérie (Listeria monocytogenes),
- Elle peut aussi être transmise à l'être humain, notamment par la consommation de lait cru et de fromages à pâte molle ou mi-dure à base de lait cru ou pasteurisé
- Elle survit même à la congélation et au séchage, mais est éliminée lors de la cuisson, du rôtissage, de la stérilisation et de la pasteurisation

Comment les éviter!

- Manger de la viande bien cuite
- Se laver soigneusement les mains après manipulation de viande crue
- Bien éplucher et laver les légumes et fruits mangés crus
- Désinfecter le réfrigérateurs à l'eau de javel deux fois par mois
- Eviter le contact avec les chats
- Eviter de consommer les fromages au lait cru, poissons fumés coquillage crus, charcuterie, pâtés...(listériose)