	LES DIFFERENTS GROUPES D’ALIMENTS

	Groupes
	Nature des aliments
	Apports principaux
	Rôle

	V.P.O.

(rouge)
	Viandes, poissons

œuf, légumes secs, …
	Protides

Fer

Phosphore

	Plastique

=

construction

	Produits laitiers

(bleu)

	Lait, fromages, yaourts …

	Calcium
Protides
	Plastiques

	Matières grasses

(jaune)

	huiles, margarine, beurre, crème…
	Lipides
	Energétique

	Féculents et sucres

(marron) (rose)

	Pain, pâtes, …

aliments sucrés ….
	Glucides
	Energétiques

	Fruits et légumes

crus et cuits

(vert)

	Pomme, haricots verts …
	Vitamines
Sels minéraux

Fibres
	Fonctionnel

	Boissons

(blanc)

	eau, thé, café, infusion
	Eau

Sels minéraux
	Fonctionnel

