

Taula de composició d'aliments

Aliments	Kcalories	Lípids (g)	Proteïnes (g)	Glúcids (g)	Calci (mg)	Ferro (mg)	Vit. A (UI)	Vit. B1 (mg)	Vit. B2 (mg)	Vit. C (mg)
LLET I DERIVATS										
Llet de vaca										
Fresca	65	3,4	3,6	5	120	0,1	120	0,04	0,2	2
Descremada	33	0,08	3,47	4,6	119	0,1	7	0,38	0,17	2
Formatges										
Bola	359	27,8	26,2	1	900	1	310	0,01	0,45	0
Burgos	223	15	19	3	210	0,3	40	0,02	0,3	0
Manxego	309	23	24,1	1,4	400	1	300	0,05	0,47	0
Cammembert	310	26	18	1	162	0,5	240	0,05	0,47	0
Rocafort	370	30	22,5	2,5	700	0,5	300	0,03	0,45	0
logurt	66	3,6	3,8	4,6	145	0,2	70	0,05	0,21	0
Nata	446	48	1,5	8	50	1,2	500	0,02	0,08	1
CARN										
Carn de vedella	158	8	21,4	0,1	11	2,4	20	0,14	0,25	0
Carn de xai	281	23	18,4	0,1	10	1,8	0	0,2	0,25	0
Carn de porc	280	24,4	15	0,1	8	1,7	0	0,6	0,2	0
Pollastre	202	14,4	18	0,1	12	1,5	0	0,1	0,16	0
Conill	172	10	20,4	0,1	16	2,4	0	0,05	0,18	0
Ànec	331	29	17,4	0,1	16	2	0	0,09	0,2	0
Botifarra	409	35	13	10,5	10	2	0	0,3	0,1	0
Pernil dolç	459	43	17,5	0,5	14,2	1,6	0	0,75	0,28	0
Pernil salat	258	14	33	0	48	1,4	0	0,15	0,15	0
Frankfurt	198	14	16	2	9	2,3	0	0,19	0,2	0
Llonganissa	417	35	25,4	0,1	10	3,6	0	0,24	0,21	0
Paté	436	42	14	0,5	2	5,5	1300	0,18	0,85	0
Mortadel·la	190	12	20,4	0,1	13	2,2	0	0,3	0,21	0
OUS										
Gallina	162	12	12,8	0,7	60	3	1000	0,15	0,3	0
PEIX I MARISC										
Anxoves fresques	199	13	20	0,5	25	1,4	50	0,2	0,5	0
Bacallà fresc	76	0,4	17,4	0,5	20	0,6	0	0,06	0,08	0

aliments (quantitat per 100 g)

ous gallina (100 g = 2 ous)

Taula de composició d'aliments

Aliments	Kcalories	Lípids (g)	Proteïnes (g)	Glúcids (g)	Calci (mg)	Ferro (mg)	Vit. A (UI)	Vit. B1 (mg)	Vit. B2 (mg)	Vit. C (mg)
Orada	85	0,2	18,4	2,4	18	0,7	60	0,06	0,17	0
Calmars	67	1	14	0,5	144	1,7	250	0,07	0,16	0
Cloïsses	64	1,2	10,5	2,8	4,1	0,2	40	0,03	0,07	0
Escamarlans	95	1,4	20,6	0	0	1,9	0	0,05	0,04	0
Gambes	103	3	18	0,5	110	1,8	0	0,08	0,15	0
Lluç	80	0,4	18,8	0,3	30	0,8	0	0,05	0,1	0
Sardina	154	7,2	22,1	0,2	100	3	100	0,08	0,21	0
Tonyina fresca	172	10	20	0,5	38	1,2	100	0,1	0,2	0
Sípia	72	0,8	16,2	0	29	0,19	0	0,02	0,06	0
LLEGUNS, PATATES I FRUITS SECS										
Cigrans	366	6,4	19,1	58	13	8	150	0,45	0,8	0
Llenties	348	2	20	62,5	60	7	100	0,4	0,2	0
Mongetes	352	2,4	20,1	62,5	130	7	30	0,35	0,2	0
Patates	81	0,2	2,1	17,7	14	0,8	0	0,11	0,04	20
Ametlles	532	40	25,4	17,6	250	4	0	0,3	0,6	0
Avellanes	576	50	15,5	16	250	3	0	0,3	0,5	0
CEREAIS I SUCRE										
Arròs	358	0,8	7	80,7	10	1,1	0	0,08	0,03	0
Pa blanc	256	1,2	8,2	53,1	5,8	0,9	0	0,09	0,06	0
Pa integral	264	1,6	8,4	54	41	3,3	0	0,21	0,12	0
Macarrons	339	5,4	10	73,4	20	1	0	0,12	0,0	0
Bolleria	313	8,2	8,1	51,7	2,8	0,5	0	0,05	0,07	0
Xocolata	500	30	4,7	52,8	80	3,5	60	0,07	0,2	0
Sucre	399,2	0	0	99,8	0	0	0	0	0	0
Mel	326	0	0,3	81,2	5	0,8	0	0,04	0,14	3
VERDURA										
Bledes	21	0,2	2	2,8	100	2,5	2800	0,05	0,06	35
Carxofes	81	1,8	3	16,8	50	1,5	280	0,2	0,01	5
Ceba	41	0,2	1,5	8,3	35	1	50	0,03	0,04	8
Coliflor	38	0,4	3,6	5	25	10	100	0,15	0,1	75
Enciam	19	0,2	1,3	3	30	0,8	2000	0,04	0,08	18

aliments (quantitat per 100 g)

ous gallina (100 g = 2 ous)

Taula de composició d'aliments

Espinacs	27	0,2	2,3	4	80	3	10000	0,1	0,2	50
----------	----	-----	-----	---	----	---	-------	-----	-----	----

Aliments	Kcalories	Lípids (g)	Proteïnes (g)	Glúcids (g)	Calci (mg)	Ferro (mg)	Vit. A (UI)	Vit. B1 (mg)	Vit. B2 (mg)	Vit. C (mg)
Julivert	53	0,6	3,1	8,8	190	3,1	6000	0,12	0,24	140
Mongetes tendres	39	0,2	2	7,3	56	0,8	600	0,07	0,11	19
Pastanaga	43	0,2	1,2	9,1	37	0,7	10000	0,06	0,06	10
Pebrot	33	0,2	1,4	6,4	8	0,7	0	0,07	0,08	100
Tomàquet	21	0,2	1	3,8	1	0,6	1000	0,07	0,04	20

FRUITA

Cireres	68	0,4	1,5	14,6	19	0,5	1000	0,05	0,06	10
Maduixes	45	0,6	0,8	9,1	28	0,8	60	0,03	0,07	60
Pinya	49	0,2	0,4	11,4	17	8	70	0,08	0,03	17
Poma	60	0,4	0,4	13,7	6	0,3	100	0,04	0,03	4
Taronja	49	0,2	1,1	10,7	33	0,4	200	0,08	0,2	55

GREIXOS

Oli d'oliva	899	99,8	0	0,2	0	0	200	0	0	0
-------------	-----	------	---	-----	---	---	-----	---	---	---

BEGUDES

Suc de taronja	37	0,2	0,5	8,3	17	0,2	17	0,07	0,39	54
Suc de tomàquet	21	0,2	0,9	3,9	7	0,4	560	1	0,03	16

aliments (quantitat per 100 g)

ous gallina (100 g = 2 ous)