
Nathalie Claes, diététicienne pédiatrique

Direction Santé – ONE

Membre du CEDE

Genève 30 novembre 2017

Impact de l’alimentation de

la mère sur l’allaitement maternel

LE LAIT DE FEMME EST UN PRODUIT BIOLOGIQUE, PAS UN « ENSEMBLE »

DE NUTRIMENTS

L’ALLAITEMENT EST UN PROCESSUS

DYNAMIQUE

LAIT MATERNEL

Å Energie

Å Taurine

Å Nucléotides

Å Prébiotioques

Å Probiotiques

Å AGPILC

Å Enzymes

Å Facteurs de croissance

Å Hormones

Å Cytokine

Å Ig A sécrétoire

Å C. macrophages

Å C plasmocytes

Å …

L pour nourrissons

LAIT INFANTILE

Å Energie

Å Taurine

Å Nucléotides

Å Prébiotiques

Å Probiotiques

Å AGPILC

Å Palmitate en Bêta

Impact de l’alimentation

maternelle ?

Nutriments

Composition du lait ? Production de lait ?

Galactogènes
 Apports

hydriques

Impact de l’alimentation

maternelle ?

Nutriments

Composition du lait ?

Composition du lait maternel

Olivia Ballard & Al. Human Milk Composition, Nutrients and

Bioactive Factors ð Pediatr Clin N Am 60 (2013) 49-74

Lien entre alimentation maternelle et

composition nutritionnelle du lait ?

ÅLa concentration en protéines du LM n’est pas

influencée par l’alimentation maternelle

ÅLes variations observées se font dans une

fourchette très étroite

ÅLa teneur en lactose du LM est très stable

(7g/dl) et non corrélée avec l’alimentation de la

mère.

ÅLe lait de mère gambienne est plus riche en

lactose/normes occidentales. On observe une

diminution du lactose après enrichissement de

lõalimentation maternelle au profit des lipides

ÅLes femmes qui produisent de grands volumes de

lait produisent un lait moins riche en P et L mais

plus riche en lactose (Darling Study 1991)

Glucides

Åpas d’impact sur la quantité totale de lipides
dans le LM

ÅPeu de variation en fonction de lõalimentation de
la m¯re : entre 10% (Gambie) et 40 % (UK) de lõAEJ
sous forme de graisses, le taux dans le lait reste
stable, compte tenu de sa grande variabilité au
cours de lõallaitement

ÅRôle important de la réserve adipeuse de la mère

Å Impact sur les composants lipidiques du lait

Lipides

Lien entre alimentation maternelle et

composition nutritionnelle du lait ?

ÅCorr®lation positive entre le taux dõisom¯res trans
de lõalimentation et du lait maternel

ÅLes femmes végétariennes ont un lait plus riche en
acide linoléique et moins riche en AGS et AGMI que
les femmes omnivores

ÅLes teneurs en AG essentiels du LM sont
hautement corrélées à l’alimentation de la mère
mais ne seront jamais nulles.

Teneur en AG essentiels du lait maternel

AG essentiels

EPA/DHA/ARA

Teneur en AGPLI-C du lait maternel

ÅCorrélation positive entre consommation de DHA

(poissons gras) et teneur du lait maternel.

ÅOutre ses variations, la teneur en acides gras du

LM est remarquablement stable.

ÅLa teneur en EPA, DHA,ARA sera toujours

assurée par l’alimentation et/ou par la synthèse

réalisée par l’organisme maternel

Breast milk fatty acid composition and fatty acid intake of lactating

mothers in South Korea. Kim H1 Br J Nutr. 2017 Feb;117(4):556-561

Breast milk fat concentration and fatty acid pattern during the first six

months in exclusively breastfeeding Greek women. Antonakou A

Eur J Nutr. 2013 Apr;52(3):963-73,

https://www.ncbi.nlm.nih.gov/pubmed/?term=Kim%20H%5BAuthor%5D&cauthor=true&cauthor_uid=28285609
https://www.ncbi.nlm.nih.gov/pubmed/28285609
https://www.ncbi.nlm.nih.gov/pubmed/?term=Antonakou%20A%5BAuthor%5D&cauthor=true&cauthor_uid=22752261
https://www.ncbi.nlm.nih.gov/pubmed/22752261

Quelles influences sur la composition du LM ?

Priorité élevée:

groupe de micronutriments

affecté par la malnutrition de

la mère :

vitamines A, B1, B2, B6, B12

lõiode et le s®l®nium

Micronutriments

Classification de

l’OMS (1998)

Priorité faible :

groupe de micronutriments peu

affecté par le statut nutritionnel

de la mère : vitamines B9 et D,

le calcium, le fer, le cuivre et le

zinc..

Régime végétalien / vegan

Nutriments

Ovo-lacto-

végétarien

Lacto -

végétarien

Ovo-

végétarien

Végétalien-

Vegan
Fer X X X X

Zinc X X X X

Calcium X X

Vit A X

Vit B2 X

Vit B12 X X

Vit D X X X X

n-3 DHA X X X X

Protéines X X X X

Risque de carences selon le type de végétarisme

ESPGHAN 2017

Quid des aliments de substitution ?

 Nutriments Inconvénients

Recommandations/

Sources

Soja P, Ca Isoflavone AFSSA :

< 1 mg

dõisoflavones/kg/j

Algues
¶ Spiruline

¶ Nori

¶ Lithothamme

¶ Wakame

¶ é

P, Zn, Fe, B12

B12,I

Ca

Ca, I

Arsenic

inorganique,

méthylmercure

Na

CCS (Be) : Max

7g/jour mais

interdit chez la

femme enceinte

CEDE : Déconseille

durant lõallaitement

CSS : Interdiction

algue brune pour

tous

Lefebvre C. et Nicolas C. CEDE - 2017

 Que penser des régimes d’exclusion ?

La prévention des allergies

ÅDe nombreuses ®tudes nõont pas confirm® lõefficacit®

des r®gimes dõ®viction durant lõAM

ÅLes observations faites chez lõanimal d®montrent que

le transfert dõantig¯ne alimentaire peut contribuer au

d®veloppement dõune tol®rance immunitaire et ¨ la

prévention des allergies

ÅPas de r®gime dõ®viction en pr®vention

 Revue fran­aise dõallergologie 52 (2012) 489ð495

 Les règles ou interdits alimentaires ne font que

compliquer inutilement l’alimentation maternelle et

peuvent être un frein à la poursuite de

l’allaitement.

Que retenir ?

lipides

DHA/ARA

protéines

Eau

lactose

E
N

E
R

G
IE

Vit. B9, D, Ca, Fe,

Cu et Zn.

Vit. A, B1, B2, B6,

B12 et , I , Se

 Impact quantitatif

Impact qualitatif

Impact de l’alimentation

maternelle ?

Nutriment s

Composition du lait ?

Aliments totalement déconseillés durant

l’allaitement

Boissons alcoolisées
ÅL’alcool passe dans le LM ; en raison de sa

toxicité, il est déconseillé durant l’AM

ÅLe pic dõalcool dans le lait se fait 30 ¨ 60 minutes

après la consommation et diminue ensuite avec la

teneur sanguine

Aliments enrichis en phytostérols
(margarine, yaourts, boissons lact®esé) en raison

dõun risque de carence en vitamines liposolubles et

acides gras essentiels

Aliments à limiter par précaution

Le soja et ses dérivés en raison de la

présence de phyto-ïstrog¯ne

Å Limiter la consommation dôisoflavone ¨

1mg/kg/j (Afssa)

Les algues : certaines sont interdites ou

déconseillées en raison de la présence de

méthylmercure, arsenic (CSS)

 Aliments à limiter par précaution

ÅLa caféine se retrouve dans le LM dans un

rapport de 0,5 à 0,9 par rapport à la concentration

sanguine, avec un pic 1 à 3 H après ingestion

ÅUne tasse de café chez la mère (+/ -150 mg

caféine) apporte en moyenne 1,5 à 3 mg de

caf®ine chez lõenfant, avec une demi-vie de 80H

(contre 5H chez adulte) : risque dõaccumulation

ÅDescription de troubles du sommeil et dõirritabilit®

chez des nourrissons allaités par des grandes

consommatrices de caféine (+ de 1000 mg/jour)

Et à limiter par précaution…

Teneurs en caféine de différentes boissons
Max 300 mg de caféine /jour

Portion

Volume/portion

Quantité de

caféine/portion

Coca Cola ®

1 canette

330ml

33mg

Coca Cola light

®

1 canette

330ml

40mg

Red Bull ®

1 canette

250ml

80mg

Red Bull energy

shot ®

1 shot

60ml

80mg

 Café torréfié

(moyenne)
 1 tasse 125-150ml

40mg (café

instantané) à 50mg

(café Robusta)

Thé (moyenne)

1 tasse

125-150ml

30 à 50 mg

ONE 2015

Aliments à limiter par précaution

Certains poissons gras grands prédateurs pour la

pr®sence de polluants (mercure, PCB, é) Anses

2012

Å Eviter de consommer les poissons les plus contaminés :

requins, lamproies, espadons, marlins (proche de l'espadon)

et sikis (variété de requin)

Å Limiter la consommation de poissons susceptibles d'être

fortement contaminés (2) à 150 g par semaine pour les

femmes enceintes et allaitantes : lotte, loup de

l'Atlantique, flétan de l'Atlantique, mulet, brochet,

capelan de Méditerranée, pailona commun, raie, grande

s®baste, esturgeon, thon é

Impact de l’alimentation

maternelle ?

Nutriments

Composition du lait ?

Influence des arômes ?

ÅLõalimentation de la m¯re influence la flaveur du
lait maternel

ÅLa présence de composés volatils dans le lait peut

modifier le comportement du nourrisson durant

lõallaitement. (ex : vanille, boissons alcoolis®es)

ÅRien ne justifie scientifiquement les prescriptions

ou interdictions alimentaires traditionnelles

Impact de l’alimentation

maternelle ?

Production de lait ?

Galactogènes
 Apports

hydriques

Apports hydriques et production de lait ?

ÅLa production de lait nõest pas li®e ¨ lõapport

hydrique

ÅBoire au-del¨ de la soif ressentie nõa aucun effet

bénéfique sur la production de lait

ÅBoire moins ne diminue pas la production de lait

ÅVeiller ¨ avoir lõapport recommand® +/- 1,5l

C’est essentiellement la stimulation de la glande

mammaire qui permet la production de lait sous

l’action des hormones

Les plantes ou boissons galactogènes ?

ÅSubstances supposées faciliter le démarrage, le

maintien ou lôaugmentation de la s®cr®tion lact®e

maternelle

ÅPlantes : le fenugrec, le galega, le chardon marie,

lôavoine, le pissenlit, le millet, lôanis, le fenouil, la bi¯re

(même sans alcool)

Chardon-marie

Les aliments ou plantes ou galactogènes ?

ÅM®canisme dôaction des plantes : inconnu

ÅPas dô®valuation scientifique mais leur utilisation

traditionnelle permet de penser quôelles sont sans

danger et efficaces

ÅEffet placebo ?

ÅRecommander la prudence / utilisation des

préparations à base de plantes en raison :

ÅDe lõabsence de pr®parations contenant des doses

standardisées de produit

ÅDe la présence de contaminants

ÅDe leur potentiel allergisant (fenugrec)

ÅDõ®ventuelles interactions m®dicamenteuses

 En résumé

ÅLa composition en macronutriments et énergie

du LM est peu influenc®e par lõalimentation de la

mère durant la lactation

ÅLa composition en micronutriments peut lõ°tre

dans certaines situations de restriction

alimentaire

ÅDe nombreuses substances se retrouvent dans le

lait, ce qui présente soit des avantages soit des

inconvénients.

Conclusion

ÅLes règles ou interdits alimentaires ne font

que compliquer inutilement lõalimentation

maternelle et peuvent être un frein à la

poursuite de lõallaitement.

ÅIntérêt de se former

ÅAccompagner de façon objective et

réfléchie

Références

Å Olivia Ballard & al. Human Milk Compostion, Nutrients and Bioactive

Factors. Pediatr Clin N Am 2013; 60 :49-74

Å Bérenice Castel, Claude Billeaud. Alimentation de la mère allaitante.

Cahier de Nutrition et diététique (2017) 52,89 -93

Å Ares Segura S & al. The importance of maternal nutrition during

breastfeeding: Do breastfeeding mothers need nutritional supplements

? An Pediatr (Barc). 2016 Jun;84(6):347

Å Kim H & al Breast milk fatty acid composition and fatty acid intake of

lactating mothers in South Korea. Br J Nutr. 2017

 b;117(4):556-561

Å Antonakou A & al. Breast milk fat concentration and fatty acid

pattern during the first six months in exclusively breastfeeding Greek

women. Eur J Nutr. 2013 Apr;52(3):963-73,

Å World health Organization. Effects of maternal nutrient intake and

status on breast milk composition. Geneva : WHO; 1998 :85 -89

Å Lindsay H. Allen. B Vitamins in Breast Milk: Relative importance of

Maternal Status and intake, and effects on infant Status and Function.

American Society for Nutrition. Adv. Nutr. 3: 362 -369.

Å Mary Fewtrell & al. Complementary feeding: A Position paper by the

ESPGHAN Committee on Nutrition JPGN 2017; 64:119-132

Références

Å Lefebvre Céline. Le végétarisme en consultation de diététique

pédiatrique. Acte du colloque du CEDE 17 mars 2017

Å Position officielle de lõassociation am®ricaine de di®t®tique et des

di®t®ticiens du Canada au sujet de lõalimentation v®g®tarienne.

JADA July 2009; 109(7) : 1266-1282

Å Richter & al. Vegan diet. Position of the German Nutrition Society.

Ernaehrungs Umschau international 4/2016; special :92 -102

Å Hall Moran V, et al. Nutritional requirement during lactation.

Towards European alignment of reference values : the EURRECA

network. Maternal and Child Nut.2010; 6 (Suppl2).pp39 -54.

Å Mariana A & al. Consequences of exclusive breast-feeding in vegan

mother newborn --case report]Arch Pediatr. 2009 Nov;16(11)

Å Macchiaverni P, V. Verhasselt & al. Lõallaitement maternel peut-il

prévenir les maladies allergiques par induction de la tolérance

orale ? Revue fran­aise dõallergologie 52 (2012) 489-495

Å ONE. Allaitement maternel. Guide ¨ lõusage des professionnels de

la santé. Bruxelles - 2015

Å Protocole n°9 Utilisation des galactog¯nes pour lõinduction de la

production lactée. Première révision janvier 2011. Breastfeed Med

2011; 6(1) : 41-6

Références

Å CSS. Conseil Supérieur de la Santé. Recommandations nutritionnelles

pour la Belgique -2016. Bruxelles : CSS;2016 Avis n°9285

Å ANSES Saisine n° 2012- SA- 0202 relatif aux recommandations sur les

bénéfices et les risques liés à la consommation de produits de la

p°che dans le cadre de lõactualisation des rep¯res nutritionnels du

PNNS

Å CSS. Conseil Supérieur de la Santé. Publication of the Superior

Health Council No. 9149. Arsenic and other elements in algae and

dietary supplements based on algae ð Belgique 2015

Å Réglement (UE 2015/1006) de la commission du 25 juin 2015

modifiant le règlement (CE) n °1881/1006 en ce qui concerne les

teneurs maximales en arsenic inorganique dans les denrées

alimentaires.

Å Sandra Wagner. Dynamique des réponses olfactives au cours des

deux premières années de la vie : impact des expositions

aromatiques précoces et relation avec le comportement

alimentaire. Psychologie. Université de Bourgogne, 2013. Français.

Å M Beaudry et al. Biologie de lõallaitement. Le sein, le lait, le geste.

Presses de lõUniversit® du Quebec 2006

Å Jan Riordan. Breastfeeding and Human Lactation 3rd ed. 437-444

Merci pour votre attention

