Chimie : Tableau de composition et valeur alimentaire de différentes boissons page 2

Tableau comparatif de différentes boissons : composition et valeur alimentaire

Nutriment

Par 100g
Unités
Jus d'orange pétillant
Cola pétillant
Jus d'orange frais
Jus de citron

frais

Valeurs moyennes

Eau
g
87.600
89.400
88.300
90.730

Energie
kcal
48.000
41.000
45.000
25.000

Energie
kj
201.000
172.000
188.000
105.000

Protéine
g
0.000
0.000
0.700
0.380

Lipides totaux (graisses)
g
0.000
0.000
0.200
0.000

Hydrates de carbone (par différence)
g
12.300
10.400
10.400
8.630

Fibres
g
0.000
0.000
0.200
0.400

Cendres
g
0.100
0.100
0.400
0.260

Sels minéraux

Calcium, Ca
mg
5.000
3.000
11.000
7.000

Fer, Fe
mg
0.060
0.030
0.200
0.030

Magnésium, Mg
mg
1.000
1.000
11.000
6.000

Phosphore, P
mg
1.000
12.000
17.000
6.000

Potassium, K
mg
2.000
1.000
200.000
124.000

Sodium, Na
mg
12.000
4.000
1.000
1.000

Zinc, Zn
mg
0.100
0.010
0.050
0.050

Cuivre, Cu
mg
0.015
0.011
0.044
0.029

Manganèse, Mn
mg
0.013
0.035
0.014
0.008

Sélénium, Se
(g
0.000
0.100
0.100
0.100

Vitamines

Vitamine C, acide ascorbique
mg
0.000
0.000
50.000
46.000

Thiamine
mg
0.000
0.000
0.090
0.030

Riboflavine
mg
0.000
0.000
0.030
0.010

Niacine
mg
0.000
0.000
0.400
0.100

Acide pantothénique
mg
0.000
0.000
0.190
0.103

Vitamine B-6
mg
0.000
0.000
0.040
0.051

Folate
(g
0.000
0.000
30.300
12.900

Vitamine B-12
(g
0.000
0.000
0.000
0.000

Vitamine A, IU
IU
0.000
0.000
200.000
20.000

Vitamine A, RE
(g_RE
0.000
0.000
20.000
2.000

Vitamine E
mg_ATE
0.000
0.000
0.090
0.090

Lipides

Acides gras saturés
g
0.000
0.000
0.024
0.000

4:0
g
0.000
0.000
0.000
0.000

6:0
g
0.000
0.000
0.000
0.000

8:0
g
0.000
0.000
0.000
0.000

10:0
g
0.000
0.000
0.000
0.000

12:0
g
0.000
0.000
0.000
0.000

14:0
g
0.000
0.000
0.001
0.000

16:0
g
0.000
0.000
0.021
0.000

18:0
g
0.000
0.000
0.001
0.000

Nutriment

Par 100g
Unités
Jus d'orange pétillant
Cola pétillant
Jus d'orange frais
Jus de citron

frais

Acides gras monoinsaturés
g
0.000
0.000
0.036
0.000

16:1
g
0.000
0.000
0.005
0.000

18:1
g
0.000
0.000
0.032
0.000

20:1
g
0.000
0.000
0.000
0.000

22:1
g
0.000
0.000
0.000
0.000

Acides gras polyinsaturés
g
0.000
0.000
0.040
0.000

18:2
g
0.000
0.000
0.029
0.000

18:3
g
0.000
0.000
0.011
0.000

18:4
g
0.000
0.000
0.000
0.000

20:4
g
0.000
0.000
0.000
0.000

20:5
g
0.000
0.000
0.000
0.000

22:5
g
0.000
0.000
0.000
0.000

22:6
g
0.000
0.000
0.000
0.000

Cholestérol
mg
0.000
0.000
0.000
0.000

Acides aminés

Tryptophane
g
0.000
10.000
0.002

Thréonine
g
0.000

0.008

Isoleucine
g
0.000

0.008

Leucine
g
0.000

0.013

Lysine
g
0.000

0.009

Méthionine
g
0.000

0.003

Cystine
g
0.000

0.005

Phénylalanine
g
0.000

0.009

Tyrosine
g
0.000

0.004

Valine
g
0.000

0.011

Arginine
g
0.000

0.047

Histidine
g
0.000

0.003

Alanine
g
0.000

0.015

Acide aspartique
g
0.000

0.075

Acide glutamique
g
0.000

0.033

Glycine
g
0.000

0.009

Proline
g
0.000

0.044

Serine
g
0.000

0.013

Source :
USDA Nutrient Database for Standard Reference, Release 12 (March 1998) http://www.nal.usda.gov/fnic/cgi-bin/nut_search.pl

Tableau réalisé par @t home http://www.ping.be/at_home/index.htm
