
Guide pour
les personnes
atteintes d’un
cancer de
l’estomac
ou du cardia

REPRENDRE GOÛT
À LA NOURRITURE
APRÈS LE TRAITEMENT

AUTEURES
Sarah Buchanan, Dt.P.
Diététiste professionnelle
Princess Margaret Cancer Centre
Toronto (Ontario)

Angela Martens, Dt.P.
Diététiste professionnelle
CancerCare Manitoba
Winnipeg (Manitoba)

Nous remercions Denise Gabrielson, Dt.P., St. Michael’s Hospital, Toronto (Ontario), Annie Jussaume, Dt.P.,
Hôpital Notre-Dame, CHUM, Montréal (Québec) et Verena van der Lely, Dt.P., BC Cancer Agency, Vancouver
(Colombie-Britannique) d’avoir revu cette publication.

MINI-FRITTATAS
Un plat nutritif qui peut être préparé à l'avance et
réchau� é en portions.

1
7

-0
4

F

E X T R A

Préparation : 10 minutes  Cuisson : 20 minutes  6 portions

INGRÉDIENTS
Antiadhésif en vaporisateur ou 1 c. à thé d’huile végétale

2 c. à thé d’huile d’olive
½ tasse de poireaux nettoyés et tranchés
½ tasse de poivron rouge en dés

6 c. à thé de brie
1 c. à soupe de basilic frais, haché finement

5 œufs de calibre extra-gros
⅛ c. à thé de poivre noir moulu

PRÉPARATION
1. Préchauffer le four à 350 °F (four traditionnel). Enduire

6 moules à muffins d’antiadhésif en vaporisateur ou
d’huile végétale.

2. Faire chauffer l’huile d’olive à feu moyen dans une poêle.
Y faire sauter les poireaux et le poivron rouge jusqu’à ce
qu’ils soient tendres. Répartir les légumes dans les moules.

3. Déposer 1 c. à thé de brie dans chaque moule et ajouter
quelques brins de basilic.

4. Battre les œufs et les poivrer. Les répartir dans les moules,
sur les légumes et le fromage.

5. Cuire les frittatas environ 20 minutes ou jusqu’à ce que les
œufs soient fermes au toucher.

LIVRES DE RECETTES
La purée dans tous ses états de Danielle Daunais
Dt.P. et de Daniel Lavoie Dt.P., Service de nutrition
clinique à l’Hôpital Notre-Dame. Pour renseignements
514-890-8000, poste 15249.

Goes Down Easy d’Elise Mecklinger,
membre de l’équipe des diététistes du
Princess Margaret Hospital, 2006.

SITES WEB
Saine Alimentation Ontario :

www.eatrightontario.ca/fr/MenuPlanner.aspx
Extenso : www.extenso.org
Stomach Cancer Foundation of Canada :

www.mygutfeeling.ca (en anglais seulement)

Conseils de Santé Canada sur la salubrité des
aliments : www.canada.ca/fr/sante-canada/
services/aliments-nutrition/salubrite-aliments/
conseils-salubrite-aliments.html

Purée que c’est bon : pureequecestbon.fsaa.ulaval.
ca/index.php

Analyse de la valeur nutritive :
The Food Processor Nutrition

and Fitness Software
2015 ESHA Research

Version 11.2

La fondation My Gut Feeling – Stomach Cancer Foundation of Canada a vu le jour en 2016 grâce aux
e� orts de deux survivantes, Teresa Tiano et Ekaterina Kosyachkova. Cet organisme à but non lucratif pour
les patients, les survivants et les aidants/soignants est le premier qui soit axé exclusivement sur le cancer
de l’estomac. Sensibiliser, éduquer et défendre les droits des patients atteints d’un cancer de l’estomac en
facilitant le soutien entre pairs et en organisant des réunions d’entraide mensuelles : voilà la mission que la
fondation s’est donnée. info@mygutfeeling.ca

GUIDE CANADIEN DE NUTRITION
POUR LES PATIENTS
ET LES SOIGNANTS

EN ONCOLOGIE

Savourer
santé

La publication de Savourer santé Extra a été
rendue possible grâce à une subvention à
l’éducation o� erte par

Savourer santé Extra est une publication de la collection Savourer santé : Guide canadien de nutrition pour les patients et
les soignants en oncologie qui présente de l’information sur la nutrition et le cancer ainsi que les conseils de diététistes
professionnelles travaillant dans des centres d’oncologie du Canada. Savourer santé est une publication gratuite o� erte en
version imprimée et en ligne. www.savourersante.ca

Pour commander des exemplaires gratuits de cette publication, contactez le Centre de relations avec la clientèle de Lilly
Canada au 1-888-545-5972

Avis de non-responsabilité : Le contenu de la présente publication ne doit pas se substituer aux conseils d’un médecin ni
aux renseignements, aux conseils et à l’expertise des membres de votre équipe soignante. Il est important de vous adresser à
votre équipe soignante pour toute question médicale ou préoccupation que vous pourriez avoir au sujet de votre santé.

Recommandé par

Valeur nutritive
Par portion : 1 muf� n

Teneur % valeur quotidienne

Calories 100

Lipides 7 g 9 %

 saturés 2 g
 + trans 0 g 10 %

Cholestérol 175 mg 58 %

Sodium 85 mg 4 %

Glucides 2 g 1 %

Fibres 0 g 0 %

Sucres 1 g

Protéines 7 g

Vitamine D 1 mcg 6 %

Calcium 38 mg 2 %

Fer 1 mg 6 %

Potassium 110 mg 2 %

MODIFICATION DE LA TEXTURE
DES ALIMENTS
Vous pouvez vous inspirer de l’assiette santé pour faire vos choix alimentaires et déterminer
vos portions même si la texture des aliments que vous ingérez est modifi ée. La pose d’une
endoprothèse dans l’œsophage est une intervention qui peut nécessiter un changement
de texture, mais peut-être préférez-vous simplement les aliments mous et les liquides aux
solides parce que vous les tolérez mieux.

SOURCES DE PROTÉINES
Aliments mous ou en purée

Viande et volaille
  Petits morceaux de viande ou de volaille
que l’on aura fait cuire lentement jusqu’à
tendreté

  Viande ou volaille hachée (pain de viande
nappé de sauce brune, boulettes de viande,
mijotés tendres)

  Viande ou volaille en purée
  Salade de poulet

Poissons et fruits de mer
  Poisson tendre ou fl oconneux (cuits au four
ou à l’étuvée) nappé de sauce

  Mousses de fruits de mer à tartiner
(saumon fumé tendre, lox)

  Salade de thon ou de saumon
  Chaudrée de poissons ou de fruits de mer

Œufs
  Salade d’œufs
  Œufs mollets ou brouillés
  Quiche ou sou� é
  Pouding au lait à base d’œufs

Protéines végétales
  Tofu dans des plats tendres, humides
  Légumineuses en purée
  Beurres de noix incorporés dans la crème
glacée, les smoothies ou les céréales
chaudes

  Haricots sautés, en tartinade ou en
trempette (hoummos)

Produits laitiers et substituts
  Fromages mous tels cottage, ricotta ou feta
  Pâtes cuites nappées de sauce au fromage
  Yogourt grec nature ou aromatisé
  Poudings à base de lait ou de boisson de
soya

Aliments liquides

  Lait ou boisson de soya
  Potages onctueux
  Soupes passées au mélangeur auxquelles
on aura ajouté des haricots, du lait ou une
boisson de soya

  Smoothies à base de lait, de boisson de
soya ou de yogourt

  Suppléments nutritionnels oraux
  Babeurre
  Lait de poule
  Boissons au yogourt
  Kéfi r
  Laits frappés

SOURCES DE GRAINS ENTIERS
Aliments mous ou en purée

  Pains mous et humides, nappés de sauce
ou de sirop ou trempés dans un liquide

  Céréales chaudes et molles (gruau, crème
de blé, crème de riz)

  Céréales sèches ayant trempé dans du lait

  Pâtes cuites
  Riz cuit (avec un peu plus d’eau) nappé de
sauce brune ou autre

  Quinoa ou couscous nappé de sauce brune
ou autre

Aliments liquides

  Soupes contenant des pâtes, du riz, des
pommes de terre ou des légumineuses
passées au mélangeur

LÉGUMES ET FRUITS
Aliments mous ou en purée

  Légumes (épépinés et pelés) cuits, tendres
ou en purée

  Sou� és de légumes
  Légumes-racines (pomme de terre, patate
douce, carotte, betterave) en purée

  Citrouille ou courgette en purée

  Maïs en crème
  Haricots et pois cuits en purée
  Fruits (épépinés) cuits, en conserve ou en
purée

  Banane mûre et tendre
  Compote de fruits

Aliments liquides

  Jus ou nectars de légumes
  Fruits incorporés dans des smoothies

  Soupes de légumes passées au mélangeur

RÉFÉRENCES
American Institute for Cancer Research: Diet-What we eat

http://www.aicr.org/reduce-your-cancer-risk/diet/
Case, Shelley. Gluten-Free Diet A Comprehensive Resource Guide. Regina: Case Nutrition Consulting Inc, 2006.
Clairmont, Stephanie. « Date night without digestive distress ».

http://www.stephanieclairmont.com/date-night-without-digestive-distress/

EBmed SavourerSante EnjoyingFood-F.indd 1 2017-10-02 11:09 AM

S
av

ou
re

r s
an

té
 e

xt
ra

 :
G

ui
de

 p
ou

r l
es

 p
er

so
nn

es
 a

tte
in

te
s

d’
un

 c
an

ce
r d

e
l’e

st
om

ac
 o

u
du

 c
ar

di
a

Z
Z
Z
.s
av
ou

re
rs
an
te
.c
a

CONSEILS POUR LES
REPAS À LA MAISON

CONSEILS POUR LES
REPAS À L’EXTÉRIEUR

Si, après le traitement de votre cancer, vous
tentez de prendre du poids ou de maintenir
votre poids, vous avez probablement intérêt à
ajouter des calories à vos repas et collations.
Voici quelques bonnes sources de calories :

 • Huiles végétales
 • Avocats
 • Noix et graines
 • Lait de coco
 • Beurre
 • Produits laitiers à forte teneur en matières
grasses, tels lait entier, yogourt à base de lait
entier, fromages et crème

bouchée compte!
QUE CHAQUE

PLANIFI-
CATION

AU
RESTAURANT

TAILLE DES
PORTIONS

CHEZ DES
AMIS ET DES
MEMBRES DE
LA FAMILLE

EMPLETTES

CUISINE

TEMPS

  Planifi ez tous vos repas (3 par jour) et collations (3 par jour) de la semaine.
  Cherchez de nouvelles recettes et prenez note de celles qui vous
conviennent.

  Consultez des sites Web d’aide à la planifi cation de repas comme
Saine Alimentation Ontario ou Extenso.

  Lorsque vous planifi ez vos repas et collations, ajoutez à votre liste d’épicerie
les aliments dont vous avez besoin.

  Gardez à portée de main une liste de contrôle : assurez-vous d’acheter des
sources de protéines et de grains entiers ainsi que des fruits et légumes et
des huiles saines.

  Optez pour des méthodes de cuisson santé : au four, sur le gril, à l’étuvée.
  Pour la friture : n’utilisez qu’une petite quantité d’huile végétale.
  Pour éviter les repas secs : ajoutez sauces, un surplus de beurre ou d’huile,
du yogourt, du babeurre, de la sauce brune, de la mayonnaise ou une
vinaigrette.

  En cas de gaz ou de ballonnements : évitez les crucifères (brocoli, chou-fl eur,
chou et choux de Bruxelles) et les haricots/légumineuses.

  Suivez les règles de salubrité des aliments. Visitez le site Web de
Santé Canada pour plus d’information.

  Cuisinez à la mijoteuse.
  Cuisinez en grande quantité pour ensuite préparer d’avance plusieurs repas
et collations.

  Gardez les restes pour le lendemain.
  Achetez des sources de protéines prêtes à manger, comme un poulet rôti.
  Déterminez quels repas et collations vos proches pourraient vous préparer.

  Prenez le temps d’étudier le menu et de discuter de vos besoins
nutritionnels avec le serveur ou le chef. N’hésitez pas à poser des
questions sur les ingrédients et la préparation du repas.

  Demandez qu’on remplace certains ingrédients ou créez votre propre
repas.

  Si vous devez ingérer des aliments mous, optez pour des soupes, des
mijotés, des ragoûts ou des pâtes.

  Prenez une petite collation avant de quitter la maison.

  Si vous allez chez des amis ou des membres de la famille, informez-les
d’avance de vos restrictions ou besoins (texture molle, par exemple).

  Demandez une portion plus petite ou servez-vous vous-même.
  Suggérez un repas-partage ou o� rez d’apporter un plat que vous
tolérez bien.

Relaxez et profi tez pleinement des repas avec vos proches. Si vous
êtes plus détendu(e), l’expérience du repas à l’extérieur n’en sera que
plus agréable.

  Ne faites pas d’excès, même si vous mangez des aliments que vous
tolérez bien.

  Mangez la moitié de votre assiettée, et emportez l’autre moitié.
Ou partagez votre assiettée avec les autres convives.

  Vous pouvez aussi commander un plat dans le menu du midi ou des
enfants pour obtenir de plus petites portions.

  Commandez 1 ou 2 petites entrées plutôt qu’un plat principal.
  Ne prenez pas de pain ni d’entrée afi n d’avoir assez d’appétit pour le plat
principal.

  Mangez lentement et mastiquez bien, ce qu’il est facile d’oublier en
bonne compagnie.

  Ne vous faites pas de soucis si vous ne videz pas votre assiette!

Reprendre goût
À LA NOURRITURE

Une fois le traitement du cancer terminé et la plupart des e� ets secondaires
maîtrisés, il est temps de reprendre goût à la nourriture mais… peut-être vous
demandez-vous quoi manger! Après le traitement, l’alimentation et la perte de poids
demeurent des sources de préoccupation chez la plupart des personnes atteintes
d’un cancer de l’estomac ou du cardia. Notre équipe de diététistes professionnelles
peut vous aider à choisir des aliments à la fois agréables pour le palais et bien tolérés.

L’assiette santé
L’assiette santé est un outil utile pour vous aider à planifi er des repas équilibrés qui
vous procurent les nutriments dont votre corps a besoin.

Nous avons conçu une assiette santé expressément pour les personnes qui ne sont
peut-être plus capables de prendre des repas de « taille normale » et trouvent aussi
di� cile d’incorporer su� samment de protéines dans leur alimentation. Après le
traitement d’un cancer, vous devriez aspirer à prendre au moins cinq petits repas et
collations par jour si :

 • vous vous sentez vite rassasié(e) après avoir mangé;
 • vous avez de la di� culté à maintenir un poids santé;
 • on vous a enlevé la totalité ou une partie de l’estomac.

Prenez une petite assiette pour CHAQUE REPAS et mettez
les suggestions qui suivent en pratique pour la remplir.

PROTÉINES
  Au choix
:
poisson, volaille,
œufs, noix ou
beurres de
noix, fromages,
yogourts, tofu,
légumineuses

  Viande rouge,
surtout les
charcuteries
:
maximum de
500 g/semaine

LIQUIDES
  Au choix : eau, lait, boisson de soya enrichie,
thé ou tisane

  Les suppléments nutritionnels oraux et les
smoothies maison sont aussi de bons choix

  Le café est un liquide mais l’apport maximal de
caféine suggéré est de 400 mg/jour (3 tasses)

  Les boissons gazeuses et les jus de
fruits ne devraient être consommés
qu’occasionnellement!

  Buvez entre les repas
  Au moins 6 à 8 tasses de liquide par jour
(privilégiez les liquides nutritifs si vous perdez
du poids)

GRAS SAINS
  Optez pour des gras sains
comme l’huile d’olive ou de
canola pour la cuisson, dans les
salades, sur les légumes cuits,
dans les soupes ou les smoothies,
et à table (et un petit peu plus si
vous perdez du poids)

Dans vos collations, essayez d’inclure une source de protéines
et une source de grains entiers ou de légumes/fruits.

GRAINS ENTIERS
  Au choix : grains
entiers tel riz brun
ou sauvage, pains
à grains entiers,
céréales chaudes
ou froides, pâtes ou
grains tels quinoa,
boulgour, couscous,
orge, kamut, etc.

LÉGUMES ET FRUITS
 Au choix : variété de

légumes et de fruits de
couleurs di� érentes

EBmed SavourerSante EnjoyingFood-F.indd 2 2017-10-02 11:09 AM

S
av

ou
re

r s
an

té
 e

xt
ra

 :
G

ui
de

 p
ou

r l
es

 p
er

so
nn

es
 a

tte
in

te
s

d’
un

 c
an

ce
r d

e
l’e

st
om

ac
 o

u
du

 c
ar

di
a

Z
Z
Z
.s
av
ou

re
rs
an
te
.c
a

CONSEILS POUR LES
REPAS À LA MAISON

CONSEILS POUR LES
REPAS À L’EXTÉRIEUR

Si, après le traitement de votre cancer, vous
tentez de prendre du poids ou de maintenir
votre poids, vous avez probablement intérêt à
ajouter des calories à vos repas et collations.
Voici quelques bonnes sources de calories :

 • Huiles végétales
 • Avocats
 • Noix et graines
 • Lait de coco
 • Beurre
 • Produits laitiers à forte teneur en matières
grasses, tels lait entier, yogourt à base de lait
entier, fromages et crème

bouchée compte!
QUE CHAQUE

PLANIFI-
CATION

AU
RESTAURANT

TAILLE DES
PORTIONS

CHEZ DES
AMIS ET DES
MEMBRES DE
LA FAMILLE

EMPLETTES

CUISINE

TEMPS

  Planifi ez tous vos repas (3 par jour) et collations (3 par jour) de la semaine.
  Cherchez de nouvelles recettes et prenez note de celles qui vous
conviennent.

  Consultez des sites Web d’aide à la planifi cation de repas comme
Saine Alimentation Ontario ou Extenso.

  Lorsque vous planifi ez vos repas et collations, ajoutez à votre liste d’épicerie
les aliments dont vous avez besoin.

  Gardez à portée de main une liste de contrôle : assurez-vous d’acheter des
sources de protéines et de grains entiers ainsi que des fruits et légumes et
des huiles saines.

  Optez pour des méthodes de cuisson santé : au four, sur le gril, à l’étuvée.
  Pour la friture : n’utilisez qu’une petite quantité d’huile végétale.
  Pour éviter les repas secs : ajoutez sauces, un surplus de beurre ou d’huile,
du yogourt, du babeurre, de la sauce brune, de la mayonnaise ou une
vinaigrette.

  En cas de gaz ou de ballonnements : évitez les crucifères (brocoli, chou-fl eur,
chou et choux de Bruxelles) et les haricots/légumineuses.

  Suivez les règles de salubrité des aliments. Visitez le site Web de
Santé Canada pour plus d’information.

  Cuisinez à la mijoteuse.
  Cuisinez en grande quantité pour ensuite préparer d’avance plusieurs repas
et collations.

  Gardez les restes pour le lendemain.
  Achetez des sources de protéines prêtes à manger, comme un poulet rôti.
  Déterminez quels repas et collations vos proches pourraient vous préparer.

  Prenez le temps d’étudier le menu et de discuter de vos besoins
nutritionnels avec le serveur ou le chef. N’hésitez pas à poser des
questions sur les ingrédients et la préparation du repas.

  Demandez qu’on remplace certains ingrédients ou créez votre propre
repas.

  Si vous devez ingérer des aliments mous, optez pour des soupes, des
mijotés, des ragoûts ou des pâtes.

  Prenez une petite collation avant de quitter la maison.

  Si vous allez chez des amis ou des membres de la famille, informez-les
d’avance de vos restrictions ou besoins (texture molle, par exemple).

  Demandez une portion plus petite ou servez-vous vous-même.
  Suggérez un repas-partage ou o� rez d’apporter un plat que vous
tolérez bien.

Relaxez et profi tez pleinement des repas avec vos proches. Si vous
êtes plus détendu(e), l’expérience du repas à l’extérieur n’en sera que
plus agréable.

  Ne faites pas d’excès, même si vous mangez des aliments que vous
tolérez bien.

  Mangez la moitié de votre assiettée, et emportez l’autre moitié.
Ou partagez votre assiettée avec les autres convives.

  Vous pouvez aussi commander un plat dans le menu du midi ou des
enfants pour obtenir de plus petites portions.

  Commandez 1 ou 2 petites entrées plutôt qu’un plat principal.
  Ne prenez pas de pain ni d’entrée afi n d’avoir assez d’appétit pour le plat
principal.

  Mangez lentement et mastiquez bien, ce qu’il est facile d’oublier en
bonne compagnie.

  Ne vous faites pas de soucis si vous ne videz pas votre assiette!

Reprendre goût
À LA NOURRITURE

Une fois le traitement du cancer terminé et la plupart des e� ets secondaires
maîtrisés, il est temps de reprendre goût à la nourriture mais… peut-être vous
demandez-vous quoi manger! Après le traitement, l’alimentation et la perte de poids
demeurent des sources de préoccupation chez la plupart des personnes atteintes
d’un cancer de l’estomac ou du cardia. Notre équipe de diététistes professionnelles
peut vous aider à choisir des aliments à la fois agréables pour le palais et bien tolérés.

L’assiette santé
L’assiette santé est un outil utile pour vous aider à planifi er des repas équilibrés qui
vous procurent les nutriments dont votre corps a besoin.

Nous avons conçu une assiette santé expressément pour les personnes qui ne sont
peut-être plus capables de prendre des repas de « taille normale » et trouvent aussi
di� cile d’incorporer su� samment de protéines dans leur alimentation. Après le
traitement d’un cancer, vous devriez aspirer à prendre au moins cinq petits repas et
collations par jour si :

 • vous vous sentez vite rassasié(e) après avoir mangé;
 • vous avez de la di� culté à maintenir un poids santé;
 • on vous a enlevé la totalité ou une partie de l’estomac.

Prenez une petite assiette pour CHAQUE REPAS et mettez
les suggestions qui suivent en pratique pour la remplir.

PROTÉINES
  Au choix
:
poisson, volaille,
œufs, noix ou
beurres de
noix, fromages,
yogourts, tofu,
légumineuses

  Viande rouge,
surtout les
charcuteries
:
maximum de
500 g/semaine

LIQUIDES
  Au choix : eau, lait, boisson de soya enrichie,
thé ou tisane

  Les suppléments nutritionnels oraux et les
smoothies maison sont aussi de bons choix

  Le café est un liquide mais l’apport maximal de
caféine suggéré est de 400 mg/jour (3 tasses)

  Les boissons gazeuses et les jus de
fruits ne devraient être consommés
qu’occasionnellement!

  Buvez entre les repas
  Au moins 6 à 8 tasses de liquide par jour
(privilégiez les liquides nutritifs si vous perdez
du poids)

GRAS SAINS
  Optez pour des gras sains
comme l’huile d’olive ou de
canola pour la cuisson, dans les
salades, sur les légumes cuits,
dans les soupes ou les smoothies,
et à table (et un petit peu plus si
vous perdez du poids)

Dans vos collations, essayez d’inclure une source de protéines
et une source de grains entiers ou de légumes/fruits.

GRAINS ENTIERS
  Au choix : grains
entiers tel riz brun
ou sauvage, pains
à grains entiers,
céréales chaudes
ou froides, pâtes ou
grains tels quinoa,
boulgour, couscous,
orge, kamut, etc.

LÉGUMES ET FRUITS
 Au choix : variété de

légumes et de fruits de
couleurs di� érentes

EBmed SavourerSante EnjoyingFood-F.indd 2 2017-10-02 11:09 AM

S
av

ou
re

r s
an

té
 e

xt
ra

 :
G

ui
de

 p
ou

r l
es

 p
er

so
nn

es
 a

tte
in

te
s

d’
un

 c
an

ce
r d

e
l’e

st
om

ac
 o

u
du

 c
ar

di
a

Z
Z
Z
.s
av
ou

re
rs
an
te
.c
a

CONSEILS POUR LES
REPAS À LA MAISON

CONSEILS POUR LES
REPAS À L’EXTÉRIEUR

Si, après le traitement de votre cancer, vous
tentez de prendre du poids ou de maintenir
votre poids, vous avez probablement intérêt à
ajouter des calories à vos repas et collations.
Voici quelques bonnes sources de calories :

 • Huiles végétales
 • Avocats
 • Noix et graines
 • Lait de coco
 • Beurre
 • Produits laitiers à forte teneur en matières
grasses, tels lait entier, yogourt à base de lait
entier, fromages et crème

bouchée compte!
QUE CHAQUE

PLANIFI-
CATION

AU
RESTAURANT

TAILLE DES
PORTIONS

CHEZ DES
AMIS ET DES
MEMBRES DE
LA FAMILLE

EMPLETTES

CUISINE

TEMPS

  Planifi ez tous vos repas (3 par jour) et collations (3 par jour) de la semaine.
  Cherchez de nouvelles recettes et prenez note de celles qui vous
conviennent.

  Consultez des sites Web d’aide à la planifi cation de repas comme
Saine Alimentation Ontario ou Extenso.

  Lorsque vous planifi ez vos repas et collations, ajoutez à votre liste d’épicerie
les aliments dont vous avez besoin.

  Gardez à portée de main une liste de contrôle : assurez-vous d’acheter des
sources de protéines et de grains entiers ainsi que des fruits et légumes et
des huiles saines.

  Optez pour des méthodes de cuisson santé : au four, sur le gril, à l’étuvée.
  Pour la friture : n’utilisez qu’une petite quantité d’huile végétale.
  Pour éviter les repas secs : ajoutez sauces, un surplus de beurre ou d’huile,
du yogourt, du babeurre, de la sauce brune, de la mayonnaise ou une
vinaigrette.

  En cas de gaz ou de ballonnements : évitez les crucifères (brocoli, chou-fl eur,
chou et choux de Bruxelles) et les haricots/légumineuses.

  Suivez les règles de salubrité des aliments. Visitez le site Web de
Santé Canada pour plus d’information.

  Cuisinez à la mijoteuse.
  Cuisinez en grande quantité pour ensuite préparer d’avance plusieurs repas
et collations.

  Gardez les restes pour le lendemain.
  Achetez des sources de protéines prêtes à manger, comme un poulet rôti.
  Déterminez quels repas et collations vos proches pourraient vous préparer.

  Prenez le temps d’étudier le menu et de discuter de vos besoins
nutritionnels avec le serveur ou le chef. N’hésitez pas à poser des
questions sur les ingrédients et la préparation du repas.

  Demandez qu’on remplace certains ingrédients ou créez votre propre
repas.

  Si vous devez ingérer des aliments mous, optez pour des soupes, des
mijotés, des ragoûts ou des pâtes.

  Prenez une petite collation avant de quitter la maison.

  Si vous allez chez des amis ou des membres de la famille, informez-les
d’avance de vos restrictions ou besoins (texture molle, par exemple).

  Demandez une portion plus petite ou servez-vous vous-même.
  Suggérez un repas-partage ou o� rez d’apporter un plat que vous
tolérez bien.

Relaxez et profi tez pleinement des repas avec vos proches. Si vous
êtes plus détendu(e), l’expérience du repas à l’extérieur n’en sera que
plus agréable.

  Ne faites pas d’excès, même si vous mangez des aliments que vous
tolérez bien.

  Mangez la moitié de votre assiettée, et emportez l’autre moitié.
Ou partagez votre assiettée avec les autres convives.

  Vous pouvez aussi commander un plat dans le menu du midi ou des
enfants pour obtenir de plus petites portions.

  Commandez 1 ou 2 petites entrées plutôt qu’un plat principal.
  Ne prenez pas de pain ni d’entrée afi n d’avoir assez d’appétit pour le plat
principal.

  Mangez lentement et mastiquez bien, ce qu’il est facile d’oublier en
bonne compagnie.

  Ne vous faites pas de soucis si vous ne videz pas votre assiette!

Reprendre goût
À LA NOURRITURE

Une fois le traitement du cancer terminé et la plupart des e� ets secondaires
maîtrisés, il est temps de reprendre goût à la nourriture mais… peut-être vous
demandez-vous quoi manger! Après le traitement, l’alimentation et la perte de poids
demeurent des sources de préoccupation chez la plupart des personnes atteintes
d’un cancer de l’estomac ou du cardia. Notre équipe de diététistes professionnelles
peut vous aider à choisir des aliments à la fois agréables pour le palais et bien tolérés.

L’assiette santé
L’assiette santé est un outil utile pour vous aider à planifi er des repas équilibrés qui
vous procurent les nutriments dont votre corps a besoin.

Nous avons conçu une assiette santé expressément pour les personnes qui ne sont
peut-être plus capables de prendre des repas de « taille normale » et trouvent aussi
di� cile d’incorporer su� samment de protéines dans leur alimentation. Après le
traitement d’un cancer, vous devriez aspirer à prendre au moins cinq petits repas et
collations par jour si :

 • vous vous sentez vite rassasié(e) après avoir mangé;
 • vous avez de la di� culté à maintenir un poids santé;
 • on vous a enlevé la totalité ou une partie de l’estomac.

Prenez une petite assiette pour CHAQUE REPAS et mettez
les suggestions qui suivent en pratique pour la remplir.

PROTÉINES
  Au choix
:
poisson, volaille,
œufs, noix ou
beurres de
noix, fromages,
yogourts, tofu,
légumineuses

  Viande rouge,
surtout les
charcuteries
:
maximum de
500 g/semaine

LIQUIDES
  Au choix : eau, lait, boisson de soya enrichie,
thé ou tisane

  Les suppléments nutritionnels oraux et les
smoothies maison sont aussi de bons choix

  Le café est un liquide mais l’apport maximal de
caféine suggéré est de 400 mg/jour (3 tasses)

  Les boissons gazeuses et les jus de
fruits ne devraient être consommés
qu’occasionnellement!

  Buvez entre les repas
  Au moins 6 à 8 tasses de liquide par jour
(privilégiez les liquides nutritifs si vous perdez
du poids)

GRAS SAINS
  Optez pour des gras sains
comme l’huile d’olive ou de
canola pour la cuisson, dans les
salades, sur les légumes cuits,
dans les soupes ou les smoothies,
et à table (et un petit peu plus si
vous perdez du poids)

Dans vos collations, essayez d’inclure une source de protéines
et une source de grains entiers ou de légumes/fruits.

GRAINS ENTIERS
  Au choix : grains
entiers tel riz brun
ou sauvage, pains
à grains entiers,
céréales chaudes
ou froides, pâtes ou
grains tels quinoa,
boulgour, couscous,
orge, kamut, etc.

LÉGUMES ET FRUITS
 Au choix : variété de

légumes et de fruits de
couleurs di� érentes

EBmed SavourerSante EnjoyingFood-F.indd 2 2017-10-02 11:09 AM

S
av

ou
re

r s
an

té
 e

xt
ra

 :
G

ui
de

 p
ou

r l
es

 p
er

so
nn

es
 a

tte
in

te
s

d’
un

 c
an

ce
r d

e
l’e

st
om

ac
 o

u
du

 c
ar

di
a

Z
Z
Z
.s
av
ou

re
rs
an
te
.c
a

Guide pour
les personnes
atteintes d’un
cancer de
l’estomac
ou du cardia

REPRENDRE GOÛT
À LA NOURRITURE
APRÈS LE TRAITEMENT

AUTEURES
Sarah Buchanan, Dt.P.
Diététiste professionnelle
Princess Margaret Cancer Centre
Toronto (Ontario)

Angela Martens, Dt.P.
Diététiste professionnelle
CancerCare Manitoba
Winnipeg (Manitoba)

Nous remercions Denise Gabrielson, Dt.P., St. Michael’s Hospital, Toronto (Ontario), Annie Jussaume, Dt.P.,
Hôpital Notre-Dame, CHUM, Montréal (Québec) et Verena van der Lely, Dt.P., BC Cancer Agency, Vancouver
(Colombie-Britannique) d’avoir revu cette publication.

MINI-FRITTATAS
Un plat nutritif qui peut être préparé à l'avance et
réchau� é en portions.

1
7

-0
4

F

E X T R A

Préparation : 10 minutes  Cuisson : 20 minutes  6 portions

INGRÉDIENTS
Antiadhésif en vaporisateur ou 1 c. à thé d’huile végétale

2 c. à thé d’huile d’olive
½ tasse de poireaux nettoyés et tranchés
½ tasse de poivron rouge en dés

6 c. à thé de brie
1 c. à soupe de basilic frais, haché finement

5 œufs de calibre extra-gros
⅛ c. à thé de poivre noir moulu

PRÉPARATION
1. Préchauffer le four à 350 °F (four traditionnel). Enduire

6 moules à muffins d’antiadhésif en vaporisateur ou
d’huile végétale.

2. Faire chauffer l’huile d’olive à feu moyen dans une poêle.
Y faire sauter les poireaux et le poivron rouge jusqu’à ce
qu’ils soient tendres. Répartir les légumes dans les moules.

3. Déposer 1 c. à thé de brie dans chaque moule et ajouter
quelques brins de basilic.

4. Battre les œufs et les poivrer. Les répartir dans les moules,
sur les légumes et le fromage.

5. Cuire les frittatas environ 20 minutes ou jusqu’à ce que les
œufs soient fermes au toucher.

LIVRES DE RECETTES
La purée dans tous ses états de Danielle Daunais
Dt.P. et de Daniel Lavoie Dt.P., Service de nutrition
clinique à l’Hôpital Notre-Dame. Pour renseignements
514-890-8000, poste 15249.

Goes Down Easy d’Elise Mecklinger,
membre de l’équipe des diététistes du
Princess Margaret Hospital, 2006.

SITES WEB
Saine Alimentation Ontario :

www.eatrightontario.ca/fr/MenuPlanner.aspx
Extenso : www.extenso.org
Stomach Cancer Foundation of Canada :

www.mygutfeeling.ca (en anglais seulement)

Conseils de Santé Canada sur la salubrité des
aliments : www.canada.ca/fr/sante-canada/
services/aliments-nutrition/salubrite-aliments/
conseils-salubrite-aliments.html

Purée que c’est bon : pureequecestbon.fsaa.ulaval.
ca/index.php

Analyse de la valeur nutritive :
The Food Processor Nutrition

and Fitness Software
2015 ESHA Research

Version 11.2

La fondation My Gut Feeling – Stomach Cancer Foundation of Canada a vu le jour en 2016 grâce aux
e� orts de deux survivantes, Teresa Tiano et Ekaterina Kosyachkova. Cet organisme à but non lucratif pour
les patients, les survivants et les aidants/soignants est le premier qui soit axé exclusivement sur le cancer
de l’estomac. Sensibiliser, éduquer et défendre les droits des patients atteints d’un cancer de l’estomac en
facilitant le soutien entre pairs et en organisant des réunions d’entraide mensuelles : voilà la mission que la
fondation s’est donnée. info@mygutfeeling.ca

GUIDE CANADIEN DE NUTRITION
POUR LES PATIENTS
ET LES SOIGNANTS

EN ONCOLOGIE

Savourer
santé

La publication de Savourer santé Extra a été
rendue possible grâce à une subvention à
l’éducation o� erte par

Savourer santé Extra est une publication de la collection Savourer santé : Guide canadien de nutrition pour les patients et
les soignants en oncologie qui présente de l’information sur la nutrition et le cancer ainsi que les conseils de diététistes
professionnelles travaillant dans des centres d’oncologie du Canada. Savourer santé est une publication gratuite o� erte en
version imprimée et en ligne. www.savourersante.ca

Pour commander des exemplaires gratuits de cette publication, contactez le Centre de relations avec la clientèle de Lilly
Canada au 1-888-545-5972

Avis de non-responsabilité : Le contenu de la présente publication ne doit pas se substituer aux conseils d’un médecin ni
aux renseignements, aux conseils et à l’expertise des membres de votre équipe soignante. Il est important de vous adresser à
votre équipe soignante pour toute question médicale ou préoccupation que vous pourriez avoir au sujet de votre santé.

Recommandé par

Valeur nutritive
Par portion : 1 muf� n

Teneur % valeur quotidienne

Calories 100

Lipides 7 g 9 %

 saturés 2 g
 + trans 0 g 10 %

Cholestérol 175 mg 58 %

Sodium 85 mg 4 %

Glucides 2 g 1 %

Fibres 0 g 0 %

Sucres 1 g

Protéines 7 g

Vitamine D 1 mcg 6 %

Calcium 38 mg 2 %

Fer 1 mg 6 %

Potassium 110 mg 2 %

MODIFICATION DE LA TEXTURE
DES ALIMENTS
Vous pouvez vous inspirer de l’assiette santé pour faire vos choix alimentaires et déterminer
vos portions même si la texture des aliments que vous ingérez est modifi ée. La pose d’une
endoprothèse dans l’œsophage est une intervention qui peut nécessiter un changement
de texture, mais peut-être préférez-vous simplement les aliments mous et les liquides aux
solides parce que vous les tolérez mieux.

SOURCES DE PROTÉINES
Aliments mous ou en purée

Viande et volaille
  Petits morceaux de viande ou de volaille
que l’on aura fait cuire lentement jusqu’à
tendreté

  Viande ou volaille hachée (pain de viande
nappé de sauce brune, boulettes de viande,
mijotés tendres)

  Viande ou volaille en purée
  Salade de poulet

Poissons et fruits de mer
  Poisson tendre ou fl oconneux (cuits au four
ou à l’étuvée) nappé de sauce

  Mousses de fruits de mer à tartiner
(saumon fumé tendre, lox)

  Salade de thon ou de saumon
  Chaudrée de poissons ou de fruits de mer

Œufs
  Salade d’œufs
  Œufs mollets ou brouillés
  Quiche ou sou� é
  Pouding au lait à base d’œufs

Protéines végétales
  Tofu dans des plats tendres, humides
  Légumineuses en purée
  Beurres de noix incorporés dans la crème
glacée, les smoothies ou les céréales
chaudes

  Haricots sautés, en tartinade ou en
trempette (hoummos)

Produits laitiers et substituts
  Fromages mous tels cottage, ricotta ou feta
  Pâtes cuites nappées de sauce au fromage
  Yogourt grec nature ou aromatisé
  Poudings à base de lait ou de boisson de
soya

Aliments liquides

  Lait ou boisson de soya
  Potages onctueux
  Soupes passées au mélangeur auxquelles
on aura ajouté des haricots, du lait ou une
boisson de soya

  Smoothies à base de lait, de boisson de
soya ou de yogourt

  Suppléments nutritionnels oraux
  Babeurre
  Lait de poule
  Boissons au yogourt
  Kéfi r
  Laits frappés

SOURCES DE GRAINS ENTIERS
Aliments mous ou en purée

  Pains mous et humides, nappés de sauce
ou de sirop ou trempés dans un liquide

  Céréales chaudes et molles (gruau, crème
de blé, crème de riz)

  Céréales sèches ayant trempé dans du lait

  Pâtes cuites
  Riz cuit (avec un peu plus d’eau) nappé de
sauce brune ou autre

  Quinoa ou couscous nappé de sauce brune
ou autre

Aliments liquides

  Soupes contenant des pâtes, du riz, des
pommes de terre ou des légumineuses
passées au mélangeur

LÉGUMES ET FRUITS
Aliments mous ou en purée

  Légumes (épépinés et pelés) cuits, tendres
ou en purée

  Sou� és de légumes
  Légumes-racines (pomme de terre, patate
douce, carotte, betterave) en purée

  Citrouille ou courgette en purée

  Maïs en crème
  Haricots et pois cuits en purée
  Fruits (épépinés) cuits, en conserve ou en
purée

  Banane mûre et tendre
  Compote de fruits

Aliments liquides

  Jus ou nectars de légumes
  Fruits incorporés dans des smoothies

  Soupes de légumes passées au mélangeur

RÉFÉRENCES
American Institute for Cancer Research: Diet-What we eat

http://www.aicr.org/reduce-your-cancer-risk/diet/
Case, Shelley. Gluten-Free Diet A Comprehensive Resource Guide. Regina: Case Nutrition Consulting Inc, 2006.
Clairmont, Stephanie. « Date night without digestive distress ».

http://www.stephanieclairmont.com/date-night-without-digestive-distress/

EBmed SavourerSante EnjoyingFood-F.indd 1 2017-10-02 11:09 AM

S
av

ou
re

r s
an

té
 e

xt
ra

 :
G

ui
de

 p
ou

r l
es

 p
er

so
nn

es
 a

tte
in

te
s

d’
un

 c
an

ce
r d

e
l’e

st
om

ac
 o

u
du

 c
ar

di
a

Z
Z
Z
.s
av
ou

re
rs
an
te
.c
a

Guide pour
les personnes
atteintes d’un
cancer de
l’estomac
ou du cardia

REPRENDRE GOÛT
À LA NOURRITURE
APRÈS LE TRAITEMENT

AUTEURES
Sarah Buchanan, Dt.P.
Diététiste professionnelle
Princess Margaret Cancer Centre
Toronto (Ontario)

Angela Martens, Dt.P.
Diététiste professionnelle
CancerCare Manitoba
Winnipeg (Manitoba)

Nous remercions Denise Gabrielson, Dt.P., St. Michael’s Hospital, Toronto (Ontario), Annie Jussaume, Dt.P.,
Hôpital Notre-Dame, CHUM, Montréal (Québec) et Verena van der Lely, Dt.P., BC Cancer Agency, Vancouver
(Colombie-Britannique) d’avoir revu cette publication.

MINI-FRITTATAS
Un plat nutritif qui peut être préparé à l'avance et
réchau� é en portions.

E X T R A

Préparation : 10 minutes  Cuisson : 20 minutes  6 portions

INGRÉDIENTS
Antiadhésif en vaporisateur ou 1 c. à thé d’huile végétale

2 c. à thé d’huile d’olive
½ tasse de poireaux nettoyés et tranchés
½ tasse de poivron rouge en dés

6 c. à thé de brie
1 c. à soupe de basilic frais, haché finement

5 œufs de calibre extra-gros
⅛ c. à thé de poivre noir moulu

PRÉPARATION
1. Préchauffer le four à 350 °F (four traditionnel). Enduire

6 moules à muffins d’antiadhésif en vaporisateur ou
d’huile végétale.

2. Faire chauffer l’huile d’olive à feu moyen dans une poêle.
Y faire sauter les poireaux et le poivron rouge jusqu’à ce
qu’ils soient tendres. Répartir les légumes dans les moules.

3. Déposer 1 c. à thé de brie dans chaque moule et ajouter
quelques brins de basilic.

4. Battre les œufs et les poivrer. Les répartir dans les moules,
sur les légumes et le fromage.

5. Cuire les frittatas environ 20 minutes ou jusqu’à ce que les
œufs soient fermes au toucher.

LIVRES DE RECETTES
La purée dans tous ses états de Danielle Daunais
Dt.P. et de Daniel Lavoie Dt.P., Service de nutrition
clinique à l’Hôpital Notre-Dame. Pour renseignements
514-890-8000, poste 15249.

Goes Down Easy d’Elise Mecklinger,
membre de l’équipe des diététistes du
Princess Margaret Hospital, 2006.

SITES WEB
Saine Alimentation Ontario :

www.eatrightontario.ca/fr/MenuPlanner.aspx
Extenso : www.extenso.org
Stomach Cancer Foundation of Canada :

www.mygutfeeling.ca (en anglais seulement)

Conseils de Santé Canada sur la salubrité des
aliments : www.canada.ca/fr/sante-canada/
services/aliments-nutrition/salubrite-aliments/
conseils-salubrite-aliments.html

Purée que c’est bon : pureequecestbon.fsaa.ulaval.
ca/index.php

Analyse de la valeur nutritive :
The Food Processor Nutrition

and Fitness Software
2015 ESHA Research

Version 11.2

La fondation My Gut Feeling – Stomach Cancer Foundation of Canada a vu le jour en 2016 grâce aux
e� orts de deux survivantes, Teresa Tiano et Ekaterina Kosyachkova. Cet organisme à but non lucratif pour
les patients, les survivants et les aidants/soignants est le premier qui soit axé exclusivement sur le cancer
de l’estomac. Sensibiliser, éduquer et défendre les droits des patients atteints d’un cancer de l’estomac en
facilitant le soutien entre pairs et en organisant des réunions d’entraide mensuelles : voilà la mission que la
fondation s’est donnée. info@mygutfeeling.ca

GUIDE CANADIEN DE NUTRITION
POUR LES PATIENTS
ET LES SOIGNANTS

EN ONCOLOGIE

Savourer
santé

La publication de Savourer santé Extra a été
rendue possible grâce à une subvention à
l’éducation o� erte par

Savourer santé Extra est une publication de la collection Savourer santé : Guide canadien de nutrition pour les patients et
les soignants en oncologie qui présente de l’information sur la nutrition et le cancer ainsi que les conseils de diététistes
professionnelles travaillant dans des centres d’oncologie du Canada. Savourer santé est une publication gratuite o� erte en
version imprimée et en ligne. www.savourersante.ca

Pour commander des exemplaires gratuits de cette publication, contactez le Centre de relations avec la clientèle de Lilly
Canada au 1-888-545-5972

Avis de non-responsabilité : Le contenu de la présente publication ne doit pas se substituer aux conseils d’un médecin ni
aux renseignements, aux conseils et à l’expertise des membres de votre équipe soignante. Il est important de vous adresser à
votre équipe soignante pour toute question médicale ou préoccupation que vous pourriez avoir au sujet de votre santé.

Recommandé par

Valeur nutritive
Par portion : 1 muf� n

Teneur % valeur quotidienne

Calories 100

Lipides 7 g 9 %

 saturés 2 g
 + trans 0 g 10 %

Cholestérol 175 mg 58 %

Sodium 85 mg 4 %

Glucides 2 g 1 %

Fibres 0 g 0 %

Sucres 1 g

Protéines 7 g

Vitamine D 1 mcg 6 %

Calcium 38 mg 2 %

Fer 1 mg 6 %

Potassium 110 mg 2 %

MODIFICATION DE LA TEXTURE
DES ALIMENTS
Vous pouvez vous inspirer de l’assiette santé pour faire vos choix alimentaires et déterminer
vos portions même si la texture des aliments que vous ingérez est modifi ée. La pose d’une
endoprothèse dans l’œsophage est une intervention qui peut nécessiter un changement
de texture, mais peut-être préférez-vous simplement les aliments mous et les liquides aux
solides parce que vous les tolérez mieux.

SOURCES DE PROTÉINES
Aliments mous ou en purée

Viande et volaille
  Petits morceaux de viande ou de volaille
que l’on aura fait cuire lentement jusqu’à
tendreté

  Viande ou volaille hachée (pain de viande
nappé de sauce brune, boulettes de viande,
mijotés tendres)

  Viande ou volaille en purée
  Salade de poulet

Poissons et fruits de mer
  Poisson tendre ou fl oconneux (cuits au four
ou à l’étuvée) nappé de sauce

  Mousses de fruits de mer à tartiner
(saumon fumé tendre, lox)

  Salade de thon ou de saumon
  Chaudrée de poissons ou de fruits de mer

Œufs
  Salade d’œufs
  Œufs mollets ou brouillés
  Quiche ou sou� é
  Pouding au lait à base d’œufs

Protéines végétales
  Tofu dans des plats tendres, humides
  Légumineuses en purée
  Beurres de noix incorporés dans la crème
glacée, les smoothies ou les céréales
chaudes

  Haricots sautés, en tartinade ou en
trempette (hoummos)

Produits laitiers et substituts
  Fromages mous tels cottage, ricotta ou feta
  Pâtes cuites nappées de sauce au fromage
  Yogourt grec nature ou aromatisé
  Poudings à base de lait ou de boisson de
soya

Aliments liquides

  Lait ou boisson de soya
  Potages onctueux
  Soupes passées au mélangeur auxquelles
on aura ajouté des haricots, du lait ou une
boisson de soya

  Smoothies à base de lait, de boisson de
soya ou de yogourt

  Suppléments nutritionnels oraux
  Babeurre
  Lait de poule
  Boissons au yogourt
  Kéfi r
  Laits frappés

SOURCES DE GRAINS ENTIERS
Aliments mous ou en purée

  Pains mous et humides, nappés de sauce
ou de sirop ou trempés dans un liquide

  Céréales chaudes et molles (gruau, crème
de blé, crème de riz)

  Céréales sèches ayant trempé dans du lait

  Pâtes cuites
  Riz cuit (avec un peu plus d’eau) nappé de
sauce brune ou autre

  Quinoa ou couscous nappé de sauce brune
ou autre

Aliments liquides

  Soupes contenant des pâtes, du riz, des
pommes de terre ou des légumineuses
passées au mélangeur

LÉGUMES ET FRUITS
Aliments mous ou en purée

  Légumes (épépinés et pelés) cuits, tendres
ou en purée

  Sou� és de légumes
  Légumes-racines (pomme de terre, patate
douce, carotte, betterave) en purée

  Citrouille ou courgette en purée

  Maïs en crème
  Haricots et pois cuits en purée
  Fruits (épépinés) cuits, en conserve ou en
purée

  Banane mûre et tendre
  Compote de fruits

Aliments liquides

  Jus ou nectars de légumes
  Fruits incorporés dans des smoothies

  Soupes de légumes passées au mélangeur

RÉFÉRENCES
American Institute for Cancer Research: Diet-What we eat

http://www.aicr.org/reduce-your-cancer-risk/diet/
Case, Shelley. Gluten-Free Diet A Comprehensive Resource Guide. Regina: Case Nutrition Consulting Inc, 2006.
Clairmont, Stephanie. « Date night without digestive distress ».

http://www.stephanieclairmont.com/date-night-without-digestive-distress/

EBmed SavourerSante EnjoyingFood-F.indd 1 2017-10-02 11:09 AM

S
av

ou
re

r s
an

té
 e

xt
ra

 :
G

ui
de

 p
ou

r l
es

 p
er

so
nn

es
 a

tte
in

te
s

d’
un

 c
an

ce
r d

e
l’e

st
om

ac
 o

u
du

 c
ar

di
a

Z
Z
Z
.s
av
ou

re
rs
an
te
.c
a

