
Allergies
alimentaires courantes

Guide du consommateur – Comment gérer les risques

1

Information générale sur les allergies alimentaires . 2

Allergie aux œufs . 6

Allergie au lait . 8

Allergie aux arachides. 10

Allergie aux produits de la mer (poisson, crustacés, mollusques) . 12

Allergie aux graines de sésame . 14

Allergie au soja . 16

Sensibilité aux sulfites . 18

Allergie aux noix. 20

Allergie au blé . 22

Cette information a été colligée par l’Agence canadienne d’inspection des aliments (ACIA)
et par Santé Canada, en collaboration avec l’Association d’information sur l’allergie et l’asthme,
Anaphylaxie Canada, l’Association québécoise des allergies alimentaires, l’Association canadienne
de la maladie cœliaque et la Société canadienne d’allergie et d’immunologie clinique.

Table des matières

2

On estime que jusqu’à 2 millions de Canadiens pourraient être touchés par des allergies
alimentaires et ce nombre serait en croissance, particulièrement chez les enfants. Au Canada,
les produits alimentaires les plus souvent associés à des réactions allergiques graves sont les œufs,
le lait, les arachides, les produits de la mer, les graines de sésame, le soja, les sulfites, les noix et
le blé; ces aliments sont appelés allergènes prioritaires. Les allergies alimentaires peuvent toucher
des gens de tous âges. Cependant, elles sont particulièrement courantes chez les enfants.

Ce document a été conçu pour vous aider à comprendre et à gérer les risques associés aux
allergènes alimentaires. Il est important que vous sachiez quelles sont les mesures à prendre pour
vous protéger, ou protéger les gens de votre entourage qui ont des allergies alimentaires. Après
un aperçu général, ce document offre des renseignements précis sur les neuf produits allergènes
qui risquent le plus de causer des réactions allergiques.

Réactions allergiques
Une réaction allergique survient lorsque le système immunitaire réagit de manière vigoureuse
à une ou à des protéines précises. Les réactions allergiques peuvent être déclenchées par
des protéines présentes dans les aliments, les piqûres d’insectes, le latex ou des médicaments.
On dit de ces protéines qu’elles sont des allergènes. Bien qu’elles ne posent pas de risques pour
la majorité des gens, les allergènes peuvent causer des réactions potentiellement mortelles chez
les personnes atteintes d’allergies graves.

Le type et la gravité des symptômes d’une réaction allergique varient et ces derniers peuvent se
manifester plus ou moins rapidement, voire s’aggraver très rapidement. La réaction la plus grave,
appelée anaphylaxie, peut être mortelle.

Les symptômes les plus courants d’une réaction allergique sont les suivants :

• rougeur ou pâleur au niveau du visage, urticaire, éruption cutanée, rougeur et démangeaison
de la peau;

• enflure au niveau des yeux, du visage, des lèvres, de la gorge et de la langue;

• difficultés à respirer, parler ou avaler;

• anxiété, détresse, sentiment d’alarme, faiblesse, étourdissements;

• crampes, diarrhée, vomissements;

• chute de la pression artérielle, choc, accélération du rythme cardiaque, perte de conscience.

Traitement des allergies alimentaires
Il n’existe actuellement aucun traitement pour guérir les allergies alimentaires; la seule façon de
prévenir une réaction consiste à éviter la substance allergène en cause. On peut habituellement
traiter efficacement une réaction allergique en injectant immédiatement de l’épinéphrine/adrénaline.
Cependant, sans traitement, la réaction peut s’aggraver et entraîner la mort. Si votre allergologue
a diagnostiqué une allergie alimentaire et vous a prescrit de l’épinéphrine/adrénaline, apprenez à
utiliser l’auto-injecteur correctement et assurez-vous de toujours l’avoir sur vous. Il pourrait vous
sauver la vie.

Information générale
sur les allergies alimentaires

3

Comment éviter les réactions allergiques
La seule façon de prévenir une réaction allergique est d’éviter complètement l’allergène; il y a par
ailleurs diverses mesures importantes que vous pouvez prendre pour vous protéger.

Conseils généraux :

1. Lisez les étiquettes attentivement.
Lisez attentivement les étiquettes qui apparaissent sur les produits et évitez ceux qui
contiennent les allergènes auxquels vous êtes allergique ainsi que leurs dérivés. Évitez aussi
les aliments et les produits qui n’ont pas de liste d’ingrédients. Les fabricants modifient
parfois les ingrédients utilisés dans des produits courants, et il arrive que des variétés
ou des emballages de différentes tailles d’une même marque contiennent des ingrédients
différents; il est donc recommandé de vérifier les étiquettes chaque fois que vous faites
vos emplettes.

2. Gare à la contamination croisée.
La contamination croisée survient lorsqu’un allergène est involontairement transféré
à un aliment qui n’en contient pas en temps normal. Soyez à l’affût des avertissements
qui signalent que le produit « peut contenir X » ou qu’il « ne convient pas à l’alimentation
des personnes allergiques au X », où « X » est le nom communément utilisé pour
désigner l’allergène sur les aliments préemballés. Ces déclarations indiquent que les
aliments pourraient avoir été involontairement exposés à cet allergène au cours du
processus de fabrication et que, par conséquent, les personnes allergiques à ce dernier ne
doivent pas en manger. Évitez aussi les présentoirs d’aliments en vrac où une contamination
croisée peut avoir lieu d’un contenant à l’autre.

3. Ne prenez pas de risques.
Ne mangez pas un produit, s’il est indiqué sur l’étiquette qu’il « peut contenir X » ou qu’il
« ne convient pas à l’alimentation des personnes allergiques au X », où « X » est le nom
communément utilisé pour désigner l’allergène. Ne mangez pas un produit pour lequel vous
ne pouvez pas faire un choix sécuritaire compte tenu de la mise en garde affichée (« peut
contenir », « peut contenir des traces »). Évitez les produits sur lesquels apparaît une mise
en garde concernant un allergène auquel vous êtes allergique. Si vous ne reconnaissez pas
un ingrédient ou s’il n’y a pas de liste d’ingrédients, ne consommez pas ce produit. Au
restaurant ou chez un ami, lorsque d’autres personnes préparent les aliments que vous allez
consommer, informez-les de votre allergie, afin qu’ils puissent prendre les mesures
nécessaires pour éviter la contamination croisée et vous avertir de la présence de tout
ingrédient qui pourrait poser problème.

4. Assurez-vous de toujours avoir votre auto-injecteur sur vous.
Si un médecin vous a prescrit un auto-injecteur, assurez-vous de toujours l’avoir sur vous,
au cas où vous auriez une réaction allergique. Selon les allergologues, si vous n’avez pas
votre auto-injecteur sur vous, vous ne devriez pas manger.

4

5. Soyez attentif à la présence d’allergènes présentés sous d’autres noms.
Les allergènes alimentaires et leurs dérivés peuvent être déclarés sous d’autres noms dans
la liste d’ingrédients. Pour chacun des allergènes décrits dans la présente brochure, vous
trouverez une liste d’autres noms sous lesquels ils peuvent être déclarés, une liste des
aliments et produits qui peuvent contenir cet allergène ainsi que les sources non alimentaires
de l’allergène. Ces listes ne sont pas exhaustives et sont sujettes à modification. Les aliments
et produits alimentaires fabriqués dans d’autres pays ou achetés à l’extérieur du Canada
(y compris par la poste ou sur Internet) ne respectent pas toujours les normes de
fabrication et d’étiquetage en vigueur au Canada.

Rôle du gouvernement du Canada en ce qui a trait
aux allergènes alimentaires
Le gouvernement du Canada joue un rôle important en ce qui a trait aux allergènes alimentaires
et à la salubrité des aliments. Santé Canada et l’Agence canadienne d’inspection des aliments
(ACIA) travaillent en étroite collaboration avec leurs partenaires municipaux, provinciaux et
territoriaux et l’industrie en vue d’assurer la salubrité de l’approvisionnement alimentaire.

Santé Canada a pour tâche d’établir la réglementation en matière d’étiquetage relativement aux
allergènes alimentaires prioritaires, aux sources de gluten et à la présence de sulfites dans les
aliments préemballés vendus au Canada. De concert avec le corps médical, les associations de
consommateurs et l’industrie alimentaire, Santé Canada appuie la recherche sur la prévalence et
les répercussions des allergies alimentaires au Canada. Le ministère travaille de manière continue
avec ces groupes d’intervenants en vue d’établir quelles seraient les améliorations à apporter aux
règles d’étiquetage pour aider les personnes allergiques à faire des choix plus éclairés en ce qui
concerne les aliments qu’elles consomment. Santé Canada travaille aussi à élaborer de nouvelles
méthodes pour déceler la présence d’allergènes et pour valider les méthodes commerciales
existantes; Santé Canada doit aussi fournir à l’ACIA des évaluations du risque pour la santé
lorsque des allergènes non déclarés sont décelés dans des aliments.

C’est à l’ACIA que revient la responsabilité de mettre en application les lois relatives à la salubrité
des aliments et à l’étiquetage édictées par Santé Canada. L’ACIA travaille de concert avec les
associations, fabricants, importateurs et distributeurs d’aliments afin d’encourager l’étiquetage
complet et précis des aliments de même que le contrôle des allergènes alimentaires au cours de
la transformation. L’ACIA recommande que toutes les entreprises alimentaires mettent sur pied
des mesures efficaces pour contrôler les allergènes et prévenir la contamination croisée. À cette
fin, l’ACIA a élaboré des lignes directrices et des outils appropriés et les a diffusés auprès de
l’industrie. Lorsque l’ACIA décèle un risque potentiel par rapport à un produit alimentaire,
comme un allergène non déclaré, elle prend les mesures qui s’imposent. Ces mesures peuvent
aller du suivi auprès de l’entreprise concernée jusqu’au retrait du produit du marché accompagné
d’une mise en garde publique.

5

Pour de plus amples renseignements sur les allergies alimentaires :

• Consultez un allergologue.

• Visitez le site Web de Santé Canada sur les allergies alimentaires :
www.hc-sc.gc.ca/fn-an/securit/allerg/index-fra.php

• Visitez le site Web de l’ACIA sur les allergies alimentaires :
www.inspection.gc.ca/francais/fssa/labeti/allerg/allergf.shtml

• Inscrivez-vous au service d’envoi de messages électroniques « Rappels d’aliments et alertes
à l’allergie » de l’ACIA ou aux fils de nouvelles RSS : www.inspection.gc.ca/rappels

• Obtenez des exemplaires gratuits de la présente brochure en composant le
1-800-442-2342/ATS 1-800-465-7735 (de 8 h à 20 h, heure de l’Est, du lundi au vendredi).

• Visitez les sites des organisations suivantes pour des renseignements supplémentaires sur
les allergies :

– Association d’information sur l’allergie et l’asthme
www.aaia.ca

– Anaphylaxie Canada
www.anaphylaxis.ca

– Association québécoise des allergies alimentaires
www.aqaa.qc.ca (en français seulement)

– Association canadienne de la maladie cœliaque
www.celiac.ca/FrenchCCA/francaiscca.html

– Agence canadienne d’inspection des aliments
www.inspection.gc.ca

– Société canadienne d’allergie et d’immunologie clinique
www.csaci.ca (en anglais seulement)

– Fondation québécoise de la maladie cœliaque
www.fqmc.org (en français seulement)

– Santé Canada
www.hc-sc.gc.ca

6

En plus de l’information générale sur les
allergies alimentaires, nous vous présentons
certains faits que devraient connaître les
personnes allergiques aux œufs.

Oeufs crus et cuits
Certaines personnes atteintes d’une allergie
bénigne aux œufs peuvent manger sans risque
de petites quantités d’œufs cuits, mais avoir
une réaction aux œufs crus. Même si la cuisson
peut modifier la structure des protéines de
l’œuf cru, certaines des protéines allergènes
sont résistantes à la chaleur, de sorte que même
les œufs cuits peuvent déclencher une réaction.
Consultez votre allergologue avant de consom -
mer de nouveaux aliments contenant des œufs.

Se débarrasser d’une allergie
aux œufs
Les études montrent que chez de nombreux
enfants allergiques aux œufs, l’allergie disparaît
au bout de quelques années. Cependant, dans
certains cas, une allergie grave peut durer
toute la vie. Consultez votre allergologue avant
de réintroduire des produits qui contiennent
des œufs dans l’alimentation de votre enfant.

Présence d’œuf dans la viande
de poulet
Il peut arriver que des œufs soient présents
dans les carcasses des oiseaux femelles adultes.

Même si des procédés comme le rinçage et
le refroidissement à l’eau aident à enlever les
traces d’œufs, des analyses ont montré qu’il
peut en rester des quantités résiduelles dans
et sur les carcasses de volaille adulte et, par
conséquent, dans les produits faits de volaille
adulte. Ainsi, des personnes atteintes d’une
grave allergie aux œufs ont eu des réactions
après avoir consommé des produits transformés
à base de poulet contenant de la viande de
volaille adulte. Avant de consommer des
produits contenant de la viande de volaille,
examinez attentivement les étiquettes pour
voir si elles comportent des mises en garde
quant à la présence possible d’œufs.

Allergie aux œufs

Lisez les étiquettes
Si vous êtes allergique aux œufs, la seule
façon d’éviter une réaction consiste à
éviter tous les aliments et produits qui
contiennent des œufs et des dérivés
d’œufs. Ne consommez pas un aliment ou
un produit dont l’étiquette comporte des
mises en garde comme « peut contenir
des œufs ». Lisez attentivement la liste des
ingrédients et apprenez à reconnaître les
autres noms sous lesquels peuvent se
présenter les œufs, par exemple, albumine.
Ne consommez pas un aliment ou un
produit n’ayant pas de liste d’ingrédients
ni s’il y a un risque que le produit ait été
en contact avec des œufs. S’il n’y a pas
suffisamment d’information sur le produit
pour que vous puissiez prendre une
décision, vous pouvez communiquer
avec le fabricant ou poser des questions
à une personne bien informée dans un
restaurant ou dans un point de vente.

7

Sources d’œufs
Les protéines qu’on trouve dans les œufs de
poule sont très semblables à celles qui sont
présentes dans les œufs de cane, d’oie, de caille
et d’autres oiseaux. Par conséquent, les personnes
allergiques aux œufs de poule peuvent aussi
avoir des réactions en consommant des œufs
d’autres espèces. Consultez votre allergologue
avant de consommer des œufs ou des produits
préparés avec des œufs de cane, d’oie, de caille
ou d’autres oiseaux.

Autres noms pour les œufs
Albumine, albumen
Conalbumine
Globuline
Livétine
Lysozyme
Ovo (qui signifie « œuf »), p. ex., ovalbumine,

ovomucine, ovotransferrine
Silico-albuminate
Succédané d’œufs, p. ex., Egg Beaters
Vitelline

Aliments et produits qui contiennent ou
peuvent souvent contenir des œufs
Aliments enrobés de pâte/frits
Desserts, p. ex., crème pâtissière, meringue,

pudding et crème glacée
Lécithine
Mayonnaise
Nougats, massepain
Pâtes (pâtes fraîches, certains types de pâtes

sèches, p. ex., nouilles aux œufs)
Produits de boulangerie (dont certains types

de pains) et mélanges à cuire au four
Produits de viande contenant des agents de

remplissage, p. ex., boulettes et pain de
viande

Quiches, soufflés
Sauces, p. ex., béarnaise, hollandaise, Newburg,

tartare
Substituts de matières grasses, p. ex., Simplesse
Succédanés d’œufs/de matières grasses
Tartes à la crème
Vinaigrettes crémeuses, sauce à salade

Autres sources possibles d’œufs
Bière d’épinette de fabrication artisanale,

mélanges pour boissons maltées
Cocktails/boissons alcoolisées, p. ex., lait de

poule et whiskey sour
Glaçage
Mélanges de poisson, p. ex., surimi (utilisé dans

la préparation du simili-crabe/homard)
Mousses/garnitures fouettées sur le café
Produits de viande contenant des agents de

remplissage, p. ex., galettes de viande déjà
préparées, hot-dogs et viandes froides

Soupes, bouillons et consommés

Sources non alimentaires d’œufs
Anesthésiques, p. ex., Diprivan (propofol)
Certains vaccins, p. ex., rougeole-rubéole-

oreillons (RRO)
Matériaux d’artisanat
Médicaments
Produits de soins capillaires

Vaccins
Les vaccins antigrippaux sont cultivés sur
des œufs embryonnés et peuvent contenir
des traces de protéines d’œufs. Consultez
votre allergologue avant de recevoir un
vaccin antigrippal. En ce qui concerne le
vaccin RRO (rougeole-rubéole-oreillons),
même s’il peut contenir des protéines
d’œufs, il est habituellement considéré
comme étant sécuritaire pour les enfants.
Là encore, il est important de consulter
votre allergologue.

En plus de l’information générale sur les
allergies alimentaires, nous vous présentons
certains faits que devraient connaître les
personnes allergiques au lait.

Allergie au lait et intolérance au
lactose
On parle d’une allergie au lait lorsque le
système immunitaire d’une personne réagit de
façon anormale aux protéines du lait; cette
réaction peut être mortelle. Dans le cas d’une
intolérance au lactose, la personne ne peut
digérer le lactose, l’une des principales
composantes du lait, parce que son organisme
ne produit pas suffisamment d’enzyme
permettant de digérer cette substance. Parmi
les symptômes d’une intolérance au lactose, on
compte des douleurs abdominales, des
ballonnements et de la diarrhée. En cas de
doute, consultez un allergologue pour
confirmer si vous souffrez d’une allergie au lait
ou d’une intolérance au lactose.

Se débarrasser d’une allergie
au lait
Des études révèlent que de deux à quatre
pour cent des nourrissons sont allergiques au
lait et que, pour nombre d’entre eux, ces
allergies disparaissent avant l’âge de trois ans.
Cependant, une allergie sévère au lait peut
durer toute la vie. Consultez votre allergologue
avant de réintroduire des produits laitiers dans
l’alimentation de votre enfant.

8

Allergie au lait

Lisez les étiquettes
Si vous êtes allergique au lait, la seule
façon d’éviter une réaction consiste à
éviter tous les aliments et produits qui
contiennent du lait et des dérivés du lait.
Ne consommez pas un aliment ou un
produit dont l’étiquette comporte des
mises en garde comme « peut contenir
du lait ». Lisez attentivement la liste des
ingrédients et apprenez à reconnaître
les autres noms sous lesquels peut se
présenter le lait, par exemple, lactose et
caséine. Ne consommez pas un aliment ou
un produit n’ayant pas de liste d’ingrédients
ni s’il y a un risque que le produit ait été
en contact avec du lait. S’il n’y a pas
suffisamment d’information sur le produit
pour que vous puissiez prendre une
décision, vous pouvez communiquer avec
le fabricant ou poser des questions à une
personne bien informée dans un restaurant.

9

Sources de lait
Les protéines qu’on trouve dans le lait de vache
sont très semblables à celles qui sont présentes
dans le lait de chèvre, de brebis et d’autres
ruminants (comme les biches ou les bufflonnes).
Par conséquent, les personnes allergiques au
lait de vache peuvent aussi avoir des réactions
en consommant du lait d’autres ruminants.
Consultez votre allergologue avant de con som -
mer du lait ou des produits préparés avec du
lait de chèvre, de brebis ou d’autres ruminants.

Parce qu’il est riche en protéines et en raison de
sa valeur comme agent émulsifiant et texturant,
le lait est couramment utilisé dans de nombreux
aliments transformés. Examinez attentivement
la liste des ingrédients de tous les aliments
transformés pour déceler les sources de lait.

Sources courantes de lait
Beurre, babeurre
Crème, crème glacée
Crème sure
Fromage, fromage en grains
Ghee, ghi et gras de beurre
Kéfir (boisson lactée)
Koumis, koumys (boisson de lait fermenté)
Yogourt

Autres noms pour le lait
Beta-lactoglobuline
Caséinate (caséinate d’ammonium, de calcium,

de magnésium, de potassium et de sodium)
Caséine, caséine-présure
Caséine hydrolysée, protéines de lait hydrolysées
Dérivés/gras/protéines du lait
Lactalbumine/phosphate de lactalbumine
Lactoferrine, lactoglobuline
Lactose
Lactosérum, concentré de protéines

de lactosérum
Lactosérum délactosé/déminéralisé
Lait en poudre, solide du lait
Substances laitières modifiées

Aliments et produits qui contiennent
ou peuvent souvent contenir du lait
Aliments enrobés de pâte/frits
Assaisonnements
Barres de chocolat
Céréales, biscuits, craquelins
Chocolat noir
Colorant caramel, essence de caramel
Consommés et bouillons

Desserts, p. ex., crème pâtissière, yogourt glacé,
crème glacée, flan

Farine à teneur élevée en protéines
Fromage de soja
Glaçage
Margarine
Mélanges pour boissons maltées
Pâtés et saucisses
Pizzas
Plats en cocotte, aliments préparés congelés
Pommes de terre (instantanées, en purée,

dauphinoises)
Produits de boulangerie (dont certains types

de pains) et mélanges à cuire au four
Sauces
Soupes, mélanges à soupes, potages
Substituts de matières grasses, p. ex., Opta et

Simplesse
Succédanés de beurre, arôme ou huile de beurre
Succédanés d’œufs/de matières grasses
Trempettes et sauces à salade

Autres sources possibles de lait
Bonbons, barres aux fruits, barres de céréales,

p. ex., celles contenant du caramel ou du
chocolat

Café aromatisé, colorant à café et colorant à
café sans produits laitiers

Certains hot dogs, charcuteries et viandes
transformées

Certains types de frites (faites avec un mélange
de pommes de terre ou de la purée)

Cires sur certains fruits et légumes
Croustilles assaisonnées, p. ex., crème sure et oignon
Nougats
Thon en conserve, p. ex., assaisonné ou mélangé

à d’autres ingrédients aromatisants

Sources non alimentaires de lait
Aliments pour animaux de compagnie
Médicaments
Produits de beauté

Ingrédients exempts de protéines de lait
(Même si ces ingrédients ont des noms
semblables à ceux de certains ingrédients du lait,
en réalité, ils ne ressemblent en rien au lait et
peuvent donc être consommés, sans risque, par
les personnes allergiques au lait.)

Beurre de cacao
Calcium et lactate de sodium
Crème de tartre
Oléorésine
Stéaroyllactyllactate de calcium et de sodium

10

En plus de l’information générale sur les
allergies alimentaires, nous vous présentons
certains faits que devraient connaître les
personnes allergiques aux arachides.

Allergie permanente
aux arachides
C’est au cours de l’enfance que se développe
l’allergie aux arachides et, dans la majorité des
cas, les personnes touchées seront allergiques
aux arachides toute leur vie.

Allergies aux noix et aux arachides
Bien que les noix et les arachides soient de
natures différentes, dans quelques rares cas, les
personnes allergiques aux arachides le sont
aussi à une ou plusieurs noix. Consultez votre
allergologue avant de consommer des noix
qui ne font pas partie de votre alimentation
habituelle.

Allergie aux arachides

Lisez les étiquettes
Si vous êtes allergique aux arachides, la
seule façon d’éviter une réaction consiste
à éviter tous les aliments et produits qui
contiennent des arachides et des dérivés
d’arachides. Ne consommez pas un
aliment ou un produit dont l’étiquette
comporte des mises en garde comme
« peut contenir des arachides ». Lisez
attentivement la liste des ingrédients et
apprenez à reconnaître les autres noms
sous lesquels peuvent se présenter les
arachides, par exemple, cacahuètes.
Ne consommez pas un aliment ou un
produit n’ayant pas de liste d’ingrédients
ni s’il y a un risque que le produit ait été
en contact avec des arachides. S’il n’y a
pas suffisamment d’information sur le
produit pour que vous puissiez prendre
une décision, vous pouvez communiquer
avec le fabricant ou poser des questions
à une personne bien informée dans
un restaurant.

11

Sources d’arachides
Autres noms pour les arachides
Cacahouètes/cacahouettes/cacahuètes
Cerneaux (noix écalées, sans coques)
Grains
Huile d’arachide
Mani
Noix d’accompagnement
Noix de mandelona, Nu-Nuts
Valencia

Aliments et produits qui contiennent ou
peuvent souvent contenir des arachides
Beurre d’arachide
Huile d’arachide, huile de cacahuètes, huile

de cacahouètes
Plats ethniques, p. ex., satay, plats thaïs

(p. ex., des caris), vietnamiens
(p. ex., arachides broyées utilisées comme
garniture, rouleaux de printemps), ou chinois
(p. ex., sauce Sichuan, rouleaux impériaux)

Protéines végétales hydrolysées/protéines
végétales

Substituts de noix
Substituts de viande

Autres sources possibles d’arachides
Céréales
Chili
Desserts
Glaçage
Grignotines, p. ex., mélanges montagnards
Mélanges à sauce à salade et mélanges à soupe

déshydratés
Pâte d’amandes et de noisettes, massepain,

nougat
Produits de boulangerie

Sources non alimentaires d’arachides
Appâts à fourmis, nourriture pour oiseaux,

trappes à souris, aliments pour animaux
de compagnie

Bourre pour jouets
Matériaux d’artisanat
Médicaments et vitamines
Milieux de culture de champignons
Produits de beauté, écrans solaires

12

En plus de l’information générale sur les
allergies alimentaires, nous vous présentons
certains faits que devraient connaître les
personnes allergiques aux produits de la mer
(poisson, crustacés et mollusques).

Poisson, crustacés et mollusques :
des allergies différentes
Les personnes allergiques à un type de produits
de la mer, comme le poisson, les crustacés
(homard, crabe, etc.) et les mollusques (huîtres,
mollusques, etc.), peuvent ne pas être allergiques
à d’autres types de produits de la mer. Des
études laissent entendre que les allergies aux
produits de la mer peuvent être réparties en
catégories; en fait, bon nombre de personnes
ne sont allergiques qu’à un seul type de produits
de la mer. Ainsi, certaines personnes peuvent
consommer, sans aucun risque, du poisson,
mais réagir à des crustacés comme le crabe
et le homard. Si vous êtes allergique à un type
de produits de la mer, par exemple le poisson,
consultez votre allergologue avant d’introduire
d’autres types de produits, comme des crustacés
ou des mollusques, dans votre alimentation.

Il est possible d’avoir une réaction
sans consommer de produits de
la mer
Les personnes atteintes d’allergies sévères
au poisson, aux crustacés ou aux mollusques
peuvent avoir une réaction allergique sans
consommer ces aliments. Des rapports
font état qu’une exposition à des protéines
émanant des vapeurs de cuisson (comme une
friture de poisson ou la vapeur de cuisson du
homard) ou présentes sur des plats utilisés
pour préparer et présenter ces aliments
(comme une poêle à frire) peut déclencher
une réaction allergique.

Allergie permanente aux produits
de la mer
Les allergies aux crustacés et aux mollusques,
rares chez les jeunes enfants, touchent princi -
palement les adultes. En Amérique du Nord, les
allergies au poisson prédominent chez les adultes,
alors que dans les pays où le poisson est un
aliment de base, ces allergies sont courantes
tant chez les adultes que chez les enfants.
Les allergies au poisson, aux crustacés et aux
mollusques sont habituellement permanentes.

Allergie aux produits de la mer

Lisez les étiquettes
Si vous êtes allergique aux produits de la
mer (poisson, mollusques et crustacés), la
seule façon d’éviter une réaction consiste
à éviter tous les aliments et produits qui
contiennent le type de produits de la mer
auquel vous êtes allergique. Ne consommez
pas un aliment ou un produit dont
l’étiquette comporte des mises en garde
comme « peut contenir des produits de
la mer ». Lisez attentivement la liste des
ingrédients et apprenez à reconnaître
les autres noms sous lesquels peuvent
se présenter les produits de la mer, par
exemple, kamaboko. Ne consommez pas
un aliment ou un produit n’ayant pas
de liste d’ingrédients ni s’il y a un risque
que le produit ait été en contact avec
des produits de la mer auxquels vous
êtes allergique. S’il n’y a pas suffisamment
d’information sur le produit pour que
vous puissiez prendre une décision, vous
pouvez communiquer avec le fabricant ou
poser des questions à une personne bien
informée dans un restaurant.

13

Allergies aux produits de la mer et
intoxication à l’histamine
(scombroïdose)
Même si les réactions allergiques et l’intoxi -
cation à l’histamine peuvent entraîner des
symptômes semblables, il s’agit de problèmes
différents. Dans le cas des allergies aux
protéines de poisson, de crustacés et de
mollusques, le système immunitaire de la
personne allergique réagit de façon anormale.

L’histamine est produite lors de la décom -
position de certains types de poissons,
comme les anchois, le maquereau, le mahi-
mahi et le thon. Des taux élevés d’histamine
peuvent s’accumuler lorsque ces poissons
ne sont pas manipulés de manière adéquate.
À des concentrations élevées, l’histamine
est toxique pour quiconque. Si vous
présentez des symptômes tels que nausée,
urticaire, vomissements, diarrhée, maux de
tête, étourdissements, sensation de brûlure
dans la gorge, douleurs à l’estomac,
démangeaisons ou picotements de la peau
après avoir consommé ces poissons,
consultez un service médical d’urgence.

Sources de produits de la mer
Poissons les plus courants
Achigan, anchois, anguille, bassa, baudroie
(crapaud de mer, lotte), brème, brochet, carpe,
chevaine, cisco, doré jaune (doré, doré commun),
églefin, éperlan, espadon, esturgeon, flétan,
goberge, hareng, hoplostète orange, mahi-mahi,
makaire, maquereau, merluche, mérou, morue,
perche, plie, poisson-chat (barbue de rivière,
poisson-chat tacheté), poisson maigre, pompano,
requin, sardine, saumon, sébaste, sole, sparidé,
tassergal (poisson bleu), thon (germon, bonite),
tilapia, truite, turbot, vivaneau.

Crustacés les plus courants
Crabe, crevettes, écrevisse, homard (langouste,
langoustine, corail, tomalli).

Mollusques les plus courants
Bigorneau, buccin, calmar, conque, coque,
escargot, huître, moule, mye, ormeau, palourde
américaine, patelle, pétoncle, pieuvre.

Autres exemples de produits de la mer
Caviar et rogue (œufs de poissons non
fertilisés), kamaboko (simili crabe et simili
homard), surimi (utilisé pour préparer du simili
crabe et du simili homard), sushi et tarama
(œufs de carpe salés).

Aliments et produits qui contiennent ou
peuvent souvent contenir des produits
de la mer
Garnitures, p. ex., antipasto, caponata

(relish sicilienne)
Garnitures pour pizza
Gélatine, guimauve
Plats ethniques, p. ex., riz frit, paella, rouleaux

de printemps
Sauce à salade
Sauces, p. ex., marinara, nuoc-mâm, pour bifteck

et Worcestershire
Soupes et bouillons à base de produits de la mer
Sushis (rouleaux californiens)
Tartinades, p. ex., taramosalata

Autres sources possibles de produits
de la mer
Aliments frits (huile à friture contaminée)
Charcuteries, hot dogs (gélatine)
Trempettes, tartinades

Sources non alimentaires de produits
de la mer
Aliments pour animaux de compagnie
Aliments pour poissons
Baume et brillant pour les lèvres
Compost ou engrais

Huile de poisson (oméga-3)
Les personnes qui sont allergiques au
poisson et à d’autres produits de la mer
n’ont peut-être pas besoin d’éviter les
huiles de poisson. Celles offertes sur le
marché sont généralement assez raffinées
pour qu’il ne reste plus aucune protéine
déclenchant des réactions allergiques.
Cependant, vous devriez consulter votre
allergologue avant de consommer un
produit contenant de l’huile de poisson.

14

En plus de l’information générale sur les
allergies alimentaires, nous vous présentons
certains faits que devraient connaître les
personnes allergiques aux graines de sésame.

Huile de sésame
Les personnes allergiques aux graines de
sésame devraient aussi éviter de consommer
de l’huile de sésame. Il existe sur le marché
très peu d’huiles de sésame suffisamment
raffinées pour que les protéines qui déclenchent
les réactions allergiques aient été enlevées.

Allergie aux graines de sésame

Lisez les étiquettes
Si vous êtes allergique aux graines de
sésame, la seule façon d’éviter une
réaction consiste à éviter tous les
aliments et produits qui contiennent
du sésame et des dérivés de sésame.
Ne consommez pas un aliment ou un
produit dont l’étiquette comporte des
mises en garde comme « peut contenir
du sésame ». Lisez attentivement la liste
des ingrédients et apprenez à reconnaître
les autres noms sous lesquels peut se
présenter le sésame, par exemple, tahini.
Ne consommez pas un aliment ou un
produit n’ayant pas de liste d’ingrédients
ni s’il y a un risque que le produit ait été
en contact avec du sésame. S’il n’y a pas
suffisamment d’information sur le produit
pour que vous puissiez prendre une
décision, vous pouvez communiquer
avec le fabricant ou poser des questions
à une personne bien informée dans
un restaurant.

15

Sources de sésame
Autres noms pour les graines de sésame
Gingelly, huile de gingelly
Graines de bene, beni
Huile de Beni, gercelin
Sésamole et sésamoline
Sesamum indicum
Sim sim
Til, teel

Aliments et produits qui contiennent
ou peuvent souvent contenir des graines
de sésame
Hamburgers végétariens
Huile de sésame, sel de sésame (gomasio)
Pain (p. ex., à hamburger, multigrains),

chapelure, gressins, céréales, craquelins,
biscottes Melba, müesli

Plats ethniques, p. ex., riz aromatisé, nouilles,
chiches-kebabs, ragoûts et sautés

Tahini (pâte de sésame)
Tempeh
Trempettes et tartinades, p. ex., hoummos

(houmous, hommos), chutneys

Autres sources possibles de sésame
Certains produits de boulangerie
Fines herbes, assaisonnements, aromatisants,

épices
Grignotines, p. ex., barres de sésame,

craquelins
Huile végétale (peut contenir de l’huile

de sésame)
Végépâté
Vinaigrettes, marinades, salades, sauces, soupes

Sources non alimentaires de graines
de sésame
Aliments pour animaux de compagnie
Fongicides et insecticides
Lubrifiants, onguents, huiles topiques
Médicaments
Moulées à base de sésame, p. ex., aliments pour

volaille et animaux d’élevage
Pansements adhésifs
Produits de beauté, produits de soins

capillaires, parfums, savons, écrans solaires

16

En plus de l’information générale sur les
allergies alimentaires, nous vous présentons
certains faits que devraient connaître les
personnes allergiques au soja.

Se débarrasser d’une allergie
au soja
Les allergies au soja sont plus fréquentes chez
les nourrissons et se développent la plupart
du temps vers l’âge de trois mois. Bien que
dans la plupart des cas, ces allergies disparaissent
au bout de quelques années, il se peut qu’une
allergie sévère au soja dure toute la vie.
Consultez votre allergologue avant de
réintroduire des produits qui contiennent
du soja dans votre alimentation.

Huile de soja
Les personnes allergiques au soja n’ont peut-
être pas à éviter l’huile de soja. En effet, les
huiles de soja sur le marché sont habituelle -
ment suffisamment raffinées pour qu’aient été
enlevées toutes les protéines qui peuvent
déclencher une réaction allergique. Cependant,
vous devriez consulter votre allergologue
avant de consommer un aliment
contenant de l’huile de soja.

Allergie au soja

Lisez les étiquettes
Si vous êtes allergique au soja, la seule
façon d’éviter une réaction consiste à
éviter tous les aliments et produits qui
contiennent du soja et des dérivés du soja.
Ne consommez pas un aliment ou un
produit dont l’étiquette comporte des
mises en garde comme « peut contenir
du soja ». Lisez attentivement la liste des
ingrédients et apprenez à reconnaître
les autres noms sous lesquels peut se
présenter le soja, par exemple edamame.
Ne consommez pas un aliment ou un
produit n’ayant pas de liste d’ingrédients
ni s’il y a un risque que le produit ait été
en contact avec du soja. S’il n’y a pas
suffisamment d’information sur le produit
pour que vous puissiez prendre une
décision, vous pouvez communiquer
avec le fabricant ou poser des questions
à une personne bien informée dans
un restaurant.

17

Sources de soja
Parce qu’il est riche en protéines et en raison
de sa valeur comme agent émulsifiant et
texturant, le soja est couramment utilisé dans
de nombreux aliments transformés. Examinez
attentivement la liste des ingrédients de tous
les aliments transformés pour déceler les
sources de soja.

Autres noms pour le soja
Caillé de soja (dofu, kouridofu, fromage

de soja, tofu)
Edamame
Farine de soja texturée, protéine de soja

texturée, protéine végétale texturée
Fromage de soja, caillé de soja
Kinako
Okara
Natto
Nimame
Protéine de soya/de soja (isolée/concentrée),

protéine végétale
Soya, soja, fèves soja
Yuba

Aliments et produits qui contiennent
ou peuvent souvent contenir du soja
Additifs nutritionnels
Aliments panés
Chapelures, céréales, craquelins
Germes de soja
Mets mexicains, p. ex., chili, garnitures pour

tacos et tamales
Miso
Plats végétariens
Préparations pour nourrissons, formules

de sevrage, additifs nutritionnels pour
tout-petits et enfants

Produits de viande contenant des agents de
remplissage, p. ex., hamburgers et produits
préparés à base de viande hachée

Protéines végétales hydrolysées, protéines
de soja hydrolysées

Ragoûts, p. ex., dans la sauce
Sauces, p. ex., soja, shoyu, tamari, teriyaki,

Worcestershire
Simili-poisson et simili-viande, p. ex., surimi,

simili-bacon en miettes, hamburgers
végétariens

Substituts de repas
Succédanés de produits laitiers
Tempeh

Autres sources possibles de soja
Aérosols de cuisson, margarine, graisse

alimentaire végétale, huile végétale
Agents épaississants
Assaisonnements, épices
Desserts congelés
Glutamate monosodique (GMS) (peut contenir

des protéines hydrolysées)
Gomme à mâcher
Grignotines, p. ex., noix de soja
Lécithine
Maïs moulu
Mélanges pour boissons, p. ex., chocolat chaud,

limonade
Mono-diglycéride
Pâtes à base de soja
Produits à base de produits de la mer,

ou de poisson
Produits de boulangerie et mélanges

à pâtisserie
Produits de viande contenant des agents de

remplissage, p. ex., galettes de viande déjà
préparées, hot-dogs et viandes froides

Soupes, bouillons, mélanges pour
soupes/consommés

Tartinades, trempettes, mayonnaise, beurre
d’arachide

Thon en conserve et jambon haché,
p. ex., assaisonnés ou mélangés à d’autres
ingrédients pour le goût

Vinaigrettes, sauces, marinades

Sources non alimentaires de soja
Aliments pour animaux de compagnie
Glycérine
Lait de remplacement pour jeunes animaux
Produits d’artisanat
Produits de beauté, savons
Vitamines

18

En plus de l’information générale sur les
allergies alimentaires, nous vous présentons
certains faits que devraient connaître les
personnes sensibles aux sulfites.

Allergie ou sensibilité
Les réactions allergiques véritables surviennent
uniquement après une exposition à une protéine
allergène. Étant donné que les sulfites ne sont
pas des protéines, la réaction aux sulfites n’est
pas une allergie, mais une sensibilité. Malgré
cette nuance quant à la cause, une personne
sensible aux sulfites peut éprouver les mêmes
réactions potentiellement mortelles que celles
associées aux réactions allergiques.

Utilisation des sulfites
Les sulfites sont des substances que l’on
ajoute à certains aliments transformés pour
en préserver la couleur, en prolonger la durée
de conservation et prévenir la croissance de
microorganismes. Les sulfites servent aussi au
blanchiment d’amidons alimentaires et entrent
dans la fabrication de certains matériaux
d’emballage alimentaire comme la cellophane.
Au Canada, l’utilisation des sulfites dans les
aliments est réglementée.

Sensibilité aux sulfites

Lisez les étiquettes
Si vous êtes sensible aux sulfites, la seule
façon d’éviter une réaction consiste à
éviter tous les aliments et produits qui
contiennent des sulfites et des dérivés de
sulfites. Ne consommez pas un aliment ou
un produit dont l’étiquette comporte des
mises en garde comme « peut contenir
des sulfites ». Lisez attentivement la liste
des ingrédients et apprenez à reconnaître
les autres noms sous lesquels peuvent
se présenter les sulfites, par exemple,
bisulfite de potassium. Ne consommez
pas un aliment ou un produit n’ayant pas
de liste d’ingrédients ni s’il y a un risque
que le produit ait été en contact avec
des sulfites. S’il n’y a pas suffisamment
d’information sur le produit pour que
vous puissiez prendre une décision, vous
pouvez communiquer avec le fabricant ou
poser des questions à une personne bien
informée dans un restaurant.

19

Sources de sulfites
Autres noms pour les sulfites
Acide sulfureux
Agents de sulfitage
Bisulfite, dithionite, métabisulfite et sulfite

de sodium
Bisulfite et métabisulfite de potassium
Dioxyde de soufre
E 220, E 221, E 222, E 223, E 224, E 225, E 226,

E 227, E 228 (noms européens)

Aliments et produits qui contiennent
ou peuvent souvent contenir des sulfites
Bière et cidre alcoolisés/non alcoolisés
Céréales, semoule de maïs, fécule de maïs,

craquelins, müesli
Concentrés et jus de citron et de lime

en bouteille
Condiments, p. ex., salade de chou, raifort,

ketchup, moutarde, cornichons, relish,
choucroute

Fécules (p. ex., fécule de maïs, fécule de pomme
de terre)

Fines herbes séchées, épices, thés
Fruits et légumes en conserve et congelés
Fruits et légumes séchés, p. ex., abricots, noix

de coco et raisins secs, patates douces
Fruits glacés p. ex., cerises au marasquin
Garnitures et sirops aux fruits, gélatines,

confitures, gelées, conserves, marmelades,
mélasse, pectine

Jus de fruits et de légumes
Pâte, pulpe et purée de tomates
Pommes de terre déshydratées, en purée,

pelées et pré-coupées, et frites congelées
Raisins frais
Sirops de sucre, p. ex., sirop de glucose,

matières sèches de glucose, sirop de
dextrose, sirop de maïs, sirop de table

Vin
Vinaigre et vinaigre de vin

Autres sources possibles
de sulfites
Barres de céréales,

surtout celles contenant
des fruits séchés

Charcuteries, hot dogs
et saucisses

Collations, p. ex., raisins secs, salade de fruits
Mélanges de nouilles ou de riz
Poisson, crustacés et mollusques
Produits à base de soja
Produits de boulangerie, surtout ceux

contenant des fruits séchés
Vinaigrettes, jus de viande, guacamole, sauces,

soupes et mélanges à soupe

Sources non alimentaires de sulfites
Cellophane
Solution de désinfection de bouteilles pour la

fabrication de bière maison

20

En plus de l’information générale sur les
allergies alimentaires, nous vous présentons
certains faits que devraient connaître les
personnes allergiques aux noix.

Noix qui figurent sur la liste
des allergènes alimentaires
Au Canada, certaines noix sont considérées
comme des allergènes prioritaires; il s’agit des
amandes, des noix du Brésil, des noix de cajou,
des noisettes, des noix macadamia, des noix de
pecan, des pignons, des pistaches et des noix
(communément appelées noix de Grenoble).
D’autres noix, qui n’apparaissent pas sur la
présente liste, peuvent aussi, dans de rares cas,
entraîner des réactions allergiques.

Noix et arachides
Les personnes allergiques aux noix peuvent
être allergiques à un seul type de noix ou
à deux types de noix ou plus. Même si les
arachides appartiennent à la famille des
légumineuses et ne sont donc pas des noix,
certaines personnes allergiques aux noix
réagissent aussi aux arachides. Consultez
votre allergologue avant de consommer
des arachides ou des noix qui ne font
pas partie de votre alimentation.

Allergie aux noix

Lisez les étiquettes
Si vous êtes allergique aux noix, la seule
façon d’éviter une réaction consiste à
éviter tous les aliments et produits qui
contiennent des noix et des dérivés de
noix. Ne consommez pas un aliment ou
un produit dont l’étiquette comporte des
mises en garde comme « peut contenir
des noix ». Lisez attentivement la liste des
ingrédients et apprenez à reconnaître les
autres noms sous lesquels peuvent se
présenter les noix, par exemple, cerneau
ou aveline. Ne consommez pas un aliment
ou un produit n’ayant pas de liste
d’ingrédients ni s’il y a un risque que le
produit ait été en contact avec des noix.
S’il n’y a pas suffisamment d’information
sur le produit pour que vous puissiez
prendre une décision, vous pouvez
communiquer avec le fabricant ou poser
des questions à une personne bien
informée dans un restaurant.

21

Sources de noix
Autres noms pour les noix
Avelines (noisettes)
Cerneaux
Noix d’anacarde
Noix du Queensland (noix macadamia)
Pignon

Aliments et produits qui contiennent
ou peuvent souvent contenir des noix
Beurre de noix, p. ex., beurre d’amandes,

de noix de cajou
Calisson (confiserie faite d’amandes pilées,

dont le dessus est glacé)
Gianduja (mélange de chocolat et de noisettes)
Huiles de noix
Massepain (pâte d’amandes)
Nougat (pâte de sucre contenant des noix),

p. ex., Torrone
Nutella
Plats comme le poulet aux amandes, le pad

thaï, le satay, le chili et la truite amandine
Plats végétariens
Pralines
Tartinades, p. ex., à la pâte d’amandes,

au fromage, noix et chocolat

Autres sources possibles de noix
Agents aromatisants et extraits naturels,

p. ex., extrait d’amande pur
Cafés aromatisés
Desserts congelés
Grignotines, p. ex., mélanges montagnards
Liqueurs, p. ex., Amaretto, Frangelico
Mélanges à pâtisserie, céréales, craquelins

et müesli
Produits de boulangerie
Salades, p. ex., salade Waldorf
Sauces barbecue et pesto
Sauce à salade et sauces

Sources non alimentaires de noix
Aliments pour animaux de compagnie
Graines pour oiseaux
Huiles de massage
Produits de beauté, produits pour

soins capillaires, écrans solaires
Sièges-sacs, balles de aki

Noix de coco et muscade
La noix de coco et la muscade ne figurent
pas sur la liste des noix. La plupart des
personnes qui sont allergiques aux noix
peuvent en consommer sans aucun risque.
Cependant, il arrive que des personnes
aient des réactions à la noix de coco et
à la muscade. Si vous êtes allergique aux
noix, consultez votre allergologue avant
de consommer tout produit contenant
de la noix de coco ou de la muscade.

Huiles de noix
Les personnes allergiques aux noix
devraient aussi éviter de consommer
des huiles de noix. Il existe sur le marché
très peu d’huiles de noix suffisamment
raffinées pour que les protéines qui
déclenchent les réactions allergiques aient
été enlevées.

22

En plus de l’information générale sur les
allergies alimentaires, nous vous présentons
certains faits que devraient connaître les
personnes allergiques au blé.

Allergie au blé ou maladie
cœliaque?
L’allergie au blé et la maladie cœliaque présentent
d’importantes différences. Dans le cas d’une
allergie au blé, le système immunitaire réagit
de façon anormale à des protéines présentes
uniquement dans le blé. La maladie cœliaque
est un trouble qui déclenche des réactions
immunitaires anormales au gluten présent
dans le blé (y compris le kamut et l’épeautre),
l’orge, le seigle et le triticale. Chez la personne
atteinte de la maladie cœliaque, la consom -
mation d’un aliment renfermant du gluten peut
endommager la muqueuse de l’intestin grêle, ce
qui empêche l’absorption d’éléments nutritifs.
Ce problème peut entraîner de la diarrhée,
une perte de poids, de la malnutrition ainsi que
d’autres problèmes graves de santé. En cas de
doute, consultez un allergologue ou un médecin
pour confirmer si vous souffrez d’une allergie
au blé ou de la maladie cœliaque.

Vous trouverez des renseignements
supplémentaires sur la maladie cœliaque sur le
site Web de Santé Canada, à l’adresse suivante :
www.santecanada.gc.ca/coeliaque

Se débarrasser d’une allergie au blé
L’allergie au blé se développe le plus souvent
chez le nourrisson et tend à disparaître avant
que l’enfant ait atteint l’âge de cinq ans. Par
contre, lorsque l’allergie apparaît à l’âge adulte,
elle tend à durer toute la vie. Consultez votre
allergologue avant de réintroduire des aliments
qui contiennent du blé dans votre alimentation.

Exercice et allergie au blé
Affection rare et mal comprise, l’anaphylaxie
causée par l’exercice après la consommation
d’un aliment allergène, est le plus souvent
associée au blé, même si d’autres aliments
peuvent provoquer cette réaction. Les
personnes atteintes de cette affection peuvent
avoir une réaction anaphylactique lorsqu’elles
font de l’exercice peu de temps après avoir
consommé un allergène donné. Cependant,
ces personnes n’ont pas de réaction si elles
retardent de plusieurs heures leur activité.

Allergie au blé

Lisez les étiquettes
Si vous êtes allergique au blé, la seule
façon d’éviter une réaction consiste à
éviter tous les aliments et produits qui
contiennent du blé et des dérivés du blé.
Ne consommez pas un aliment ou un
produit dont l’étiquette comporte des
mises en garde comme « peut contenir
du blé ». Lisez attentivement la liste des
ingrédients et apprenez à reconnaître
les autres noms sous lesquels peuvent se
présenter le blé, par exemple, semoule.
Ne consommez pas un aliment ou un
produit n’ayant pas de liste d’ingrédients
ni s’il y a un risque que le produit ait été
en contact avec du blé. S’il n’y a pas
suffisamment d’information sur le produit
pour que vous puissiez prendre une
décision, vous pouvez communiquer avec
le fabricant ou poser des questions à une
personne bien informée dans un restaurant.

23

Sources de blé
Autres noms pour le blé
Atta
Blé amidonnier
Blé Einkorn
Bulgur, boulghour
Couscous
Durum, blé dur
Épeautre (blé farro)
Farina, semoule de blé tendre
Farine de blé enrichie/blanche/complète/

de blé entier
Farine Graham, farine riche en gluten/

en protéine
Fu
Kamut
Seitan
Semoule
Son, farine ou germe de blé
Triticale (croisement entre le blé et le seigle)
Triticum aestivum

Aliments et produits qui contiennent
ou peuvent souvent contenir du blé
Assaisonnements
Bière
Bouillon de bœuf ou de poulet (en cubes

ou en conserve)
Falafel
Garnitures pour tartes et poudings
Gluten
Hosties (pain eucharistique/pain

de communion)
Mélanges à pâtisserie, levure chimique et farine
Pains et produits de boulangerie
Protéines végétales hydrolysées
Sauces, p. ex., chutney, sauce soja et tamari
Simili-bacon
Succédanés de café à base de céréales

(chicorée, orge)

Autres sources possibles de blé
Amidon gélatinisé, amidon modifié, amidon

à usage alimentaire
Charcuteries, hot dogs et surimi
Crème glacée
Grignotines, p. ex., craquelins, céréales
Ketchup et moutarde préparés
Sauce à salade

Sources non alimentaires de blé
Aliments pour animaux de compagnie
Décorations (couronnes)
Médicaments et vitamines
Pâte à modeler, comme PLAY-DOH
Produits de beauté, produits de soins capillaires

24

Notes

© 2010 Sa Majesté la Reine du chef du Canada
(Agence canadienne d’inspection des aliments),
tous droits réservés.
L’utilisation sans permission est interdite.
ACIA P0707F-10
N° de catalogue : A104-84/2010F
ISBN : 978-1-100-93653-6
This document is also available in English.

	Allergies alimentaires courantes
	Table des matières
	Information générale sur les allergies alimentaires
	Réactions allergiques
	Traitement des allergies alimentaires
	Comment éviter les réactions allergiques
	Rôle du gouvernement du Canada en ce qui a trait aux allergènes alimentaires
	Pour de plus amples renseignements sur les allergies alimentaires :

	Allergie aux oeufs
	Allergie au lait
	Allergie aux arachides
	Allergie aux produits de la mer
	Allergie aux graines de sésame
	Allergie au soja
	Sensibilité aux sulfites
	Allergie aux noix
	Allergie au blé
	Notes

