
PROGRAMME PRISE
 DE MASSE HOMME

ENTRAÎNEMENT ET NUTRITION
PAR NOTRE AMBASSADEUR OZAN KOCADEMIR

@OZFIT
OZFIT.FR

https://www.instagram.com/ozfit/
https://ozfit.fr/

CONTENU:

VOTRE COACH ET SON PROGRAMME :� 3

ENTRAÎNEMENT:� 4

PHASE 1� 5
PHASE 2� 8
PHASE 3� 11

CONSEILS ALIMENTAIRES:� 14

COMPLÉMENTS ALIMENTAIRES:� 22

OZAN ET MYPROTEIN:� 24

3VOTRE COACH ET SON PROGRAMME :

Titulaire d’un Master en Préparation Physique Mentale et Réathlétisation de
l’Université Lyon I, ainsi que d’un diplôme universitaire de Nutrition des
Activités Physiques et Sportives de l’Université Paris V, je travaille dans le coach-
ing sportif et la préparation physique à Paris depuis 2015 où j’ai lancé OzFit.

Mon activité de joueur de basketball m’a toujours poussé à m’entrainer dur, et cela passait
également par une condition physique au-dessus de mes adversaires. C’est ce qui m’a
motivé à suivre cette voie de manière professionnelle, aider les gens à atteindre des objec-
tifs par la préparation physique, que ces objectifs soient de performance ou esthétiques.

J’ai pu me former dans le milieu du haut niveau sportif puisque lors de mes deux années
de Master à Lyon, j’ai été en stage à l’ASVEL (Pro A) sur les catégories jeunes et au Lyon
Basket Féminin (LFB) sur le centre de formation, avec lequel nous avons remporté deux
médailles d’or et une médaille de bronze lors de la saison 2014-2015. J’ai toujours
été quelqu’un d’exigeant et perfectionniste avec moi-même, et cela se retranscrit
lors de mes séances ! Ces dernières sont souvent perçues comme difficiles mais
permettent d’atteindre de manière systématique les objectifs qui me sont demandés.

Aujourd’hui, je vous présente un programme de perte de poids pour les hommes
débutants en musculation. Ce programme s’étend sur 3 mois et vous y trouverez
le détail de chaque séance d’entraînement pour cette période. Vous pourrez aussi
y trouver des conseils nutritionnels pour vous aider à atteindre votre objectif (car
la majorité du travail se fait dans l’assiette) ainsi que ma sélection de compléments
alimentaires.

Commençons donc par la présentation de votre entraînement.

OZAN

4

ENTRAÎNEMENT

ENTRAÎNEMENT:

5ENTRAÎNEMENT:

LE PROGRAMME D’ENTRAÎNEMENT
EST DIVISÉ EN TROIS PHASES DURANT
CHACUNE 1 MOIS. CHAQUE PHASE
EST DONC COMPOSÉE DE 4 SEMAINES
COMPRENANT 3 SÉANCES CHACUNE.

2 ou 3 séries d’échauffement (augmentation progressive des charges) puis ten-
tative de 1RM. Se limiter à 3 tentatives max. Se faire assister

LES 3 SÉANCES DE CHAQUE PHASE
SE PRÉSENTENT COMME CECI :

EN 1 OU 2 FOIS AVANT LA PREMIÈRE SEMAINE,
FAIRE DES 1RM (MAX SUR UNE RÉPÉTITION)
SUR LES ATELIERS SUIVANTS :

•	 SÉANCE PUSH
•	 SÉANCE PULL
•	 SÉANCE JAMBES

•	 DÉVELOPPÉ COUCHÉ
•	 DÉVELOPPÉ MILITAIRE
•	 ROWING HORIZONTAL BARRE
•	 CURL BARRE EZ
•	 SQUAT
•	 SOULEVÉ DE TERRE
•	 PRESSE

6ENTRAÎNEMENT:

PHASE 1
SÉANCE 1 : SEANCE PUSH

EXERCICE SEMAINE 1 SEMAINE 2 SEMAINE 3 SEMAINE 4 RÉCUPÉRATION

SETS X REPS
CHARGE

SETS X REPS
CHARGE

SETS X REPS
CHARGE

SETS X REPS
CHARGE

ENCHAINER 3
EXERCICES,1’30

DE RÉCUPÉRATION
RE LES TOURS

DÉVELOPPÉ
COUCHÉ

3X10
À 70%

4X10
À 70%

4X12
À 70%

4X12
À 75%

% DU 1RM DC ECARTÉS INCLINÉS
HALTÈRES

3X12
À 25%

PAR BRAS

4X12
À 25%

4X15
À 25%

4X15
À 30%

PULL
OVER

3X10
À 25%

4X10
 À 25%

4X12
À 25%

4X12
À 30%

DIPS 3X10 4X10 4X12 4X12

DÉVELOPPÉ
MILITAIRE DEBOUT

3X10
À 70%

4X10
À 70%

4X12
À 70%

4X12
À 75%

% DU 1RM DC
OISEAU LATÉRAL
DEBOUT 3X12

À 20%
4X12
À 20%

4X15
À 20%

4X15
À 25%

GAINAGE
STATIQUE 3X30" 3X45" 3X1'

3X45"
3 APPUIS

(1 JAMBE LEVÉE)

ORGANISATION EN PPL (PUSH PULL LEGS)

7ENTRAÎNEMENT:

PHASE 1
SÉANCE 2 : SEANCE PULL

ORGANISATION EN PPL (PUSH PULL LEGS)

EXERCICE SEMAINE 1 SEMAINE 2 SEMAINE 3 SEMAINE 4 RÉCUPÉRATION

SETS X REPS
CHARGE

SETS X REPS
CHARGE

SETS X REPS
CHARGE

SETS X REPS
CHARGE

ENCHAINER 3 EXERCICES,
1’30 DE RÉCUPÉRATION

ENTRE LES TOURS

TRACTIONS 3X6 4X6 4X8 4X10
POSSIBILITÉ D’ÊTRE

ASSISTÉ AVEC
MACHINE OU ÉLASTIQUE

ROWING
HORIZONTAL BARRE

3X10
À 70%

4X10
À 70%

4X12
À 70%

4X12
À 75% % DU 1RM ROWING

TIRAGE POULIE
HORIZONTAL +
VERTICAL

3X10
+10

À 100%

4X10
+10

À 100%

4X12
+12

À 100%

4X12
+12

À 110%
% DU 1RM ROWING

CURL
BARRE EZ 3X10

À 70%
4X10
À 70%

4X12
À 70%

4X12
À 75% % DU 1RM CURL

CURL INCLINÉ
HALTÈRE

3X12
À 25%

PAR BRAS

4X12
À 25%

4X15
À 25%

4X15
À 30%

% DU 1RM CURL 2
BRAS EN MÊME TEMPS

OISEAU ASSIS BUSTE
VERS L’AVANT

3X12
À 20%

4X12
À 20%

4X15
À 20%

4X15
À 25% % DU 1RM DM

GAINAGE
STATIQUE 3X30" 3X45" 3X1'

3X45"
3 APPUIS

(1 JAMBE LEVÉE)

8ENTRAÎNEMENT:

PHASE 1
SÉANCE 3 : SEANCE LEGS

ORGANISATION EN PPL (PUSH PULL LEGS)

EXERCICE SEMAINE 1 SEMAINE 2 SEMAINE 3 SEMAINE 4 RÉCUPÉRATION

SETS X REPS
CHARGE

SETS X REPS
CHARGE

SETS X REPS
CHARGE

SETS X REPS
CHARGE

ENCHAINER 3 EXERCICES,
1’30 DE RÉCUPÉRATION

ENTRE LES TOURS

SQUAT 3X10
À 70%

4X10
À 70%

4X12
À 70%

4X12
À 75% % DU 1RM SQUAT

FENTES
STATIQUES

3X6
PAR JAMBE

À 40%

4X6
PAR JAMBE

À 40%

4X8
PAR JAMBE

À 40%

4X8
PAR JAMBE

À 50%
% DU 1RM SQUAT

SOULEVÉ
DE TERRE

3X10
À 70%

4X10
À 70%

4X12
À 70%

4X12
À 75%

% DU 1RM SOULEVÉ
DE TERRE

PRESSE 3X10
À 70%

4X10
À 70%

4X12
À 70%

4X12
À 75% % DU 1RM PRESSE

STEP UP
3X6

PAR JAMBE
À 20%

4X6
PAR JAMBE

À 20%

4X8
PAR JAMBE

À 20%

4X8
PAR JAMBE

À 25%

% DU 1RM SQUAT,
AVEC HALTÈRES (BOX
À HAUTEUR MICUISSE)

CALF
RAISES

3X20
À 200%

4X20
À 200%

4X25
À 200%

4X25
À 220% % DU 1RM SQUAT

GAINAGE
STATIQUE 3X30" 3X45" 3X1'

3X45"
3 APPUIS

(1 JAMBE LEVÉE)

9ENTRAÎNEMENT:

PHASE 2
SÉANCE 1 : SEANCE PUSH

ORGANISATION EN PPL (PUSH PULL LEGS)

EXERCICE SEMAINE 1 SEMAINE 2 SEMAINE 3 SEMAINE 4 RÉCUPÉRATION

SETS X REPS
CHARGE

SETS X REPS
CHARGE

SETS X REPS
CHARGE

SETS X REPS
CHARGE

ENCHAINER 3 EXERCICES,
1’30 DE RÉCUPÉRATION

ENTRE LES TOURS

DÉVELOPPÉ
COUCHÉ

3X10
À 70%

4X10
À 70%

4X12
À 70%

4X12
À 75%

% DU 1RM DC MAINTE-
NIR 2 SECONDES EN

POSITION BASSE

ECARTÉS INCLINÉS
HALTÈRES

3X12
À 35%

PAR BRAS

4X12
À 35%

4X15
À 35%

4X15
À 40% % DU 1RM DC

PULL
OVER

3X10
À 35%

4X10
 À 35%

4X12
À 35%

4X12
À 40% % DU 1RM DC

DIPS 3X15 4X15 4X10
(LESTÉES)

4X12
(LESTÉES)

DÉVELOPPÉ
MILITAIRE DEBOUT

3X10
À 70%

4X10
À 70%

4X12
À 70%

4X12
À 75%

% DU 1RM DC MAINTE-
NIR 2 SECONDES EN

POSITION BASSE

OISEAU
ANTÉRIEUR DEBOUT

3X12
À 30%

4X12
À 35%

4X15
À 35%

4X15
À 40% % DU 1RM DM

GAINAGE
STATIQUE

3X45"
3 APPUIS

(1 JAMBE LEVÉE)

3X1'
3 APPUIS

(1 JAMBE LEVÉE)

3X45"
3 APPUIS

(1 BRAS LEVÉ)

3X1'
3 APPUIS

(1 BRAS LEVÉ)

10ENTRAÎNEMENT:

SÉANCE 2 : SEANCE PULL

ORGANISATION EN PPL (PUSH PULL LEGS)

EXERCICE SEMAINE 1 SEMAINE 2 SEMAINE 3 SEMAINE 4 RÉCUPÉRATION

SETS X REPS
CHARGE

SETS X REPS
CHARGE

SETS X REPS
CHARGE

SETS X REPS
CHARGE

ENCHAINER 3 EXERCICES,
1’30 DE RÉCUPÉRATION

ENTRE LES TOURS

TRACTIONS 3X12 4X12 4X12 4X15
SI ASSISTÉ LORS DE

PHASE 1, FAIRE MOINS DE
REPS MAIS SANS AIDE

ROWING
HORIZONTAL BARRE

3X10
À 70%

4X10
À 70%

4X12
À 70%

4X12
À 75%

% DU 1RM ROWING
MAINTENIR 2 SECONDES

EN POSITION HAUTE

TIRAGE POULIE
VERTICAL

3X10
À 100%

4X10
À 100%

4X12
À 100%

4X12
À 110%

% DU 1RM ROWING
MAINTENIR 2 SECONDES

EN POSITION BASSE

CURL
BARRE EZ 3X10

À 70%
4X10
À 70%

4X12
À 70%

4X12
À 75%

% DU 1RM CURL
MAINTENIR 1 SEC-
ONDE AU MILIEU

CURL INCLINÉ
HALTÈRE

3X12
À 35%

PAR BRAS

4X12
À 35%

4X15
À 35%

4X15
À 40%

% DU 1RM CURL 2
BRAS EN MÊME TEMPS

OISEAU ASSIS BUSTE
VERS L’AVANT

3X12
À 30%

4X12
À 30%

4X15
À 30%

4X15
À 35% % DU 1RM DM

GAINAGE STATIQUE
3X45"
3 APPUIS

(1 JAMBE LEVÉE)

3X1'
3 APPUIS

(1 JAMBE LEVÉE)

3X45"
3 APPUIS

(1 BRAS LEVÉ)

3X1'
3 APPUIS

(1 BRAS LEVÉ)

PHASE 2

11ENTRAÎNEMENT:

SÉANCE 3 : SEANCE LEGS

ORGANISATION EN PPL (PUSH PULL LEGS)

EXERCICE SEMAINE 1 SEMAINE 2 SEMAINE 3 SEMAINE 4 RÉCUPÉRATION

SETS X REPS
CHARGE

SETS X REPS
CHARGE

SETS X REPS
CHARGE

SETS X REPS
CHARGE

ENCHAINER 3 EXERCICES,
1’30 DE RÉCUPÉRATION

ENTRE LES TOURS

SQUAT 3X10
À 70%

4X10
À 70%

4X12
À 70%

4X12
À 75%

% DU 1RM SQUAT MAINTENIR
2 SECONDES EN BAS OU

AUGMENTER L’AMPLITUDE

FENTES
STATIQUES

3X6
PAR JAMBE

À 50%

4X6
PAR JAMBE

À 50%

4X8
PAR JAMBE

À 50%

4X8
PAR JAMBE

À 55%
% DU 1RM SQUAT

SOULEVÉ DE TERRE
JAMBES TENDUES

3X10
À 60%

4X10
À 60%

4X12
À 60%

4X12
À 65%

% DU 1RM SOULEVÉ
DE TERRE

PRESSE 3X10
À 70%

4X10
À 70%

4X12
À 70%

4X12
À 75%

% DU 1RM PRESSE
MAINTENIR 2 SEC-

ONDES EN BAS

STEP UP
3X6

PAR JAMBE
À 30%

4X6
PAR JAMBE

À 30%

4X8
PAR JAMBE

À 30%

4X8
PAR JAMBE

À 35%

% DU 1RM SQUAT,
AVEC HALTÈRES (BOX
À HAUTEUR MICUISSE)

CALF
RAISES

3X20
À 240%

4X20
À 240%

4X25
À 240%

4X25
À 250% % DU 1RM SQUAT

GAINAGE
STATIQUE

3X45"
3 APPUIS

(1 JAMBE LEVÉE)

3X1'
3 APPUIS

(1 JAMBE LEVÉE)

3X45"
3 APPUIS

(1 BRAS LEVÉ)

3X1'
3 APPUIS

(1 BRAS LEVÉ)

PHASE 2

12ENTRAÎNEMENT:

PHASE 3
SÉANCE 1 : SEANCE PUSH

ORGANISATION EN PPL (PUSH PULL LEGS)

EXERCICE SEMAINE 1 SEMAINE 2 SEMAINE 3 SEMAINE 4 RÉCUPÉRATION

SETS X REPS
CHARGE

SETS X REPS
CHARGE

SETS X REPS
CHARGE

SETS X REPS
CHARGE

ENCHAINER 3 EXERCICES,
1’30 DE RÉCUPÉRATION

ENTRE LES TOURS

DÉVELOPPÉ
COUCHÉ

3X10
À 80%

4X8
À 85%

4X6
À 90%

4X5
À 95% % DU 1RM DC

ECARTÉS INCLINÉS
HALTÈRES DÉGRESSIF

3X10
À 35%

PAR BRAS
+ ECHEC À 20%

4X10
À 35%

+ ECHEC À 20%

4X12
À 35%

+ ECHEC À 20%

4X12
À 40%

+ ECHEC À 20%
% DU 1RM DC

DIPS 3X10 4X8
(PLUS LOURD)

4X8
(PLUS LOURD)

4X6
(PLUS LOURD)

LESTÉ OU PASSER AUX
BARRES DE DIPS

DÉVELOPPÉ
MILITAIRE DEBOUT

3X10
À 80%

4X8
À 85%

4X6
À 90%

4X5
À 95% % DU 1RM DM

OISEAU DEBOUT
LATÉRAL

3X10
À 30%

+ ECHEC À 20%

4X10
À 30%

+ ECHEC À 20%

4X10
À 35%

+ ECHEC À 20%

4X12
À 35%

+ ECHEC À 20%
% DU 1RM DM

GAINAGE
STATIQUE

3X45"
2 APPUIS
(BRAS ET

JAMBE OPPOSÉS)

3X45"
2 APPUIS
(BRAS ET

JAMBE OPPOSÉS)

3X1'
2 APPUIS
(BRAS ET

JAMBE OPPOSÉS)

3X1'
2 APPUIS
(BRAS ET

JAMBE OPPOSÉS)

13ENTRAÎNEMENT:

SÉANCE 2 : SEANCE PULL

ORGANISATION EN PPL (PUSH PULL LEGS)

EXERCICE SEMAINE 1 SEMAINE 2 SEMAINE 3 SEMAINE 4 RÉCUPÉRATION

SETS X REPS
CHARGE

SETS X REPS
CHARGE

SETS X REPS
CHARGE

SETS X REPS
CHARGE

ENCHAINER 3 EXERCICES,
1’30 DE RÉCUPÉRATION

ENTRE LES TOURS

TRACTIONS
PRONATION
+ SUPINATION

3X6+6 4X6+6 4X8+8 4X10+10
POSSIBILITÉ D’ÊTRE
ASSISTÉ AVEC MA-

CHINE OU ÉLASTIQUE

ROWING
HORIZONTAL BARRE

3X10
À 80%

4X8
À 85%

4X6
À 90%

4X5
À 95%

% DU 1RM
ROWING

TIRAGE POULIE
VERTICAL

3X10
À 110%

+ ÉCHEC À 60%

4X10
À 110%

+ ÉCHEC À 60%

4X10
À 120%

+ ÉCHEC À 60%

4X12
À 120%

+ ÉCHEC À 60%

% DU 1RM
ROWING

CURL BARRE
EZ 3X10

À 80%
4X8

À 85%
4X6

À 90%
4X5

À 95% % DU 1RM CURL

CURL INCLINÉ
HALTÈRE

3X10
À 50% PAR BRAS
+ ÉCHEC À 25%

4X10
À 50% PAR BRAS
+ ÉCHEC À 25%

4X12
À 50% PAR BRAS
+ ÉCHEC À 25%

4X12
À 55% PAR BRAS
+ ÉCHEC À 25%

% DU 1RM CURL 2
BRAS EN MÊME TEMPS

OISEAU ASSIS BUSTE
VERS L’AVANT

3X10
À 40%

+ ÉCHEC À 20%

4X10
À 40%

+ ÉCHEC À 20%

4X10
À 45%

+ ÉCHEC À 20%

4X12
À 45%

+ ÉCHEC À 20%
% DU 1RM DM

GAINAGE
STATIQUE

3X45"
2 APPUIS (BRAS ET
JAMBE OPPOSÉS)

3X45"
2 APPUIS (BRAS ET
JAMBE OPPOSÉS)

3X1'
2 APPUIS (BRAS ET
JAMBE OPPOSÉS)

3X1'
2 APPUIS (BRAS ET
JAMBE OPPOSÉS)

PHASE 3

14ENTRAÎNEMENT:

SÉANCE 3 : SEANCE LEGS

ORGANISATION EN PPL (PUSH PULL LEGS)

EXERCICE SEMAINE 1 SEMAINE 2 SEMAINE 3 SEMAINE 4 RÉCUPÉRATION

SETS X REPS
CHARGE

SETS X REPS
CHARGE

SETS X REPS
CHARGE

SETS X REPS
CHARGE

ENCHAINER 3 EXERCICES,
1’30 DE RÉCUPÉRATION

ENTRE LES TOURS

SQUAT 3X10
À 80%

4X8
À 85%

4X6
À 90%

4X5
À 95% % DU 1RM SQUAT

% DU 1RM SQUAT

SOULEVÉ
 DE TERRE

3X10
À 80%

4X8
À 85%

4X6
À 90%

4X5
À 95%

% DU 1RM SOULEVÉ
DE TERRE

PRESSE 3X10
À 80%

4X8
À 85%

4X6
À 90%

4X5
À 95% % DU 1RM PRESSE

FENTES
BULGARES

3X6
PAR JAMBE

À 40%

4X6
PAR JAMBE

À 40%

4X8
PAR JAMBE

À 40%

4X8
PAR JAMBE

À 50%

LEG CURL
3X6

PAR JAMBE
À 20%

4X6
PAR JAMBE

À 20%

4X8
PAR JAMBE

À 20%

4X8
PAR JAMBE

À 25%

% DU 1RM SOULEVÉ DE
TERRE RALENTIR LA

DESCENTE EN 2 SECONDES

CALF
RAISES

3X30
À 250%

4X30
À 250%

4X30
À 275%

5X30
À 275% % DU 1RM SQUAT

GAINAGE
STATIQUE

3X45"
2 APPUIS (BRAS

ET JAMBE OPPOSÉS)

3X45"
2 APPUIS (BRAS

ET JAMBE OPPOSÉS)

3X1'
2 APPUIS (BRAS

ET JAMBE OPPOSÉS)

3X1'
2 APPUIS (BRAS

ET JAMBE OPPOSÉS)

PHASE 3

15CONSEILS ALIMENTAIRES:

CONSEILS ALIMENTAIRES

16CONSEILS ALIMENTAIRES:

Pour ce qui est de la perte (ou prise) de poids, le corps humain fonctionne comme
une balance, avec un équilibre entre apports (alimentation) et dépenses (activité
physique). Ces deux notions vont être mesurées en Calories, ou en Joules mais
nous choisirons d’utiliser les Calories dans cet article. La Calorie est une unité
d’énergie qui correspond à l’énergie nécessaire pour augmenter la température
d’un gramme d’eau liquide d’un degré Celsius. Chaque aliment va apporter de
l’énergie, et chaque action du corps humain (physique ou mentale) va en dépenser.
En régulant l’équilibre entre apports et dépenses, on peut obtenir des résultats sur
le poids, en effet, si les apports sont supérieurs aux dépenses, cela va engendrer
une prise de poids, et à l’inverse si les dépenses excèdent les apports, une perte
de poids s’en suivra. Bien sûr, ce n’est que l’aspect théorique ne vous mettez pas
tout de suite à compter chaque calorie absorbée ou brulée par votre organisme !

Dans cette partie, nous allons d’abord traiter des
apports, et donc de l’alimentation.

DEUX POINTS SONT À RESPECTER :
AVOIR DES APPORTS DE QUALITÉ ET
RÉGULER LA QUANTITÉ.

17

On peut déterminer approximativement les besoins de chaque individu à l’aide
d’un calcul relativement simple en deux étapes. Premièrement il faut déterminer
le métabolisme de base, c’est-à-dire l’énergie dépensée par votre organisme si
vous restiez allongé toute la journée. Cela va dépendre de votre sexe, taille, poids
et âge. La formule est la suivante (formule de Harris & Benedict) :

CATÉGORIES NAP ACTIVITÉS

A 1,0 POSITION ALLONGÉE : SOMMEIL, SIESTE ET REPOS

B 1,5 POSITION ASSISE : REPOS, BUREAU, TÉLÉVISION, LECTURE
ORDINATEUR, ÉCRITURE, COUTURE, REPAS, TRANSPORT...

C 2,2 POSITION DEBOUT : TRAVAIL MÉNAGER, TOILETTE,
CUISINE, ACTIVITÉ PROFESSIONELLE...

D 3,0 FEMMES : MARCHE, JARDINAGE, GYMASTIQUE, YOGA
HOMMES : ACTIVITÉS MANUELLES D'INTENSITÉ MOYENNE

E 3,5 HOMMES : MARCHE RAPIDE, ACTIVITÉS
PROFESSIONNELLES INTENSES (BÂTIMENT, MÉCANIQUE...)

F 5,0 SPORT, ACTIVITÉS PROFESSIONNELLES TRÉS INTENSES
(TERRASSIERS, BÛCHERONS...)

COMMENÇONS PAR LES QUANTITÉS.

VOICI COMMENT CALCULER LE NAP :

CONSEILS ALIMENTAIRES:

POUR UNE FEMME :
MB (KCAL) = 9,56 X POIDS (KG) + 185 X TAILLE (M) – 4,68 X AGE (ANNÉES) + 655

POUR UN HOMME :
MB (KCAL) = 13,75 X POIDS (KG) + 500 X TAILLE (M) – 6,76 X AGE (ANNÉES) + 66

A partir de la valeur de votre métabolisme de base, nous allons obtenir votre
Dépense Energétique Journalière (DEJ) en multipliant par un (NAP).

18

On multiplie les différents NAP par leurs durées en heures, puis on divise par 24h
pour avoir le NAP moyen de la journée, dans notre exemple :

SUR 24H, DÉCOMPOSEZ VOS ACTIVITÉS
EN FONCTION DU NAP, PAR EXEMPLE :

CONSEILS ALIMENTAIRES:

•	 8H DE SOMMEIL È NAP DE 1
•	 8H AU BUREAU È NAP DE 1,5
•	 2H DE TRANSPORTS EN VOITURE È NAP DE 1,5
•	 2H DEVANT LA TÉLÉ È NAP DE 1,5
•	 2H DE MÉNAGE È NAP DE 2,2
•	 2H DE SPORT È NAP DE 5

NAP =
(8×1 +8×1,5 + 2×1,5 + 2×1,5 + 2×2,2 + 2×5) / 24 = 1,6875

En supposant que notre exemple soit un homme de 20 ans qui mesure 1m80
pour 80kg, qui aurait donc un métabolisme de base de 1930,9 kCal, sa dépense
énergétique journalière serait de DEJ = 1930,9 (MB) x 1,6875 (NAP) = 3258,4kCal/J.

Ouf ! Fini pour les mathématiques ! Nous avons maintenant notre dépense énergé-
tique journalière, nous connaissons donc une partie de la balance, maintenant à
nous de l’équilibrer en fonction du résultat que l’on veut obtenir. Nous sommes
ici dans une optique de prise de masse, il faudra donc lui apporter plus de 3258
kCal par jour. Mais de combien augmenter? Nous allons chercher à augmenter
entre 300 et 25% du DEJ, donc dans notre cas entre 3558 et 4072kcal par jour.

Nous savons combien de calories ingurgiter, maintenant intéressons-nous à la
qualité et à la provenance de ces calories.

19

Nous allons nous baser sur les apports en protéines pour commencer, nous allons
chercher à être entre 1,5 et 2,2g de protéines par kilo de poids de corps, pour notre
sujet de 80kg cela donne entre 120g et 176g de protéines par jour ! Il peut être difficile
d’atteindre ces valeurs uniquement par l’alimentation (à titre d’information, un steak de
100g apporte 20g de protéines), c’est à ce moment là que les compléments peuvent
être utiles. Un shaker de whey ou un cookie protéiné peut apporter entre 20 et 30g
de protéines supplémentaires, ce qui n’est pas négligeable sur le total journalier !

Nous allons ensuite apporter entre 1 et 1,5g de lipides par kg de poids de corps, donc
dans notre cas : entre 80 et 120g de lipides.

Les glucides serviront à compléter le total calorique. Faisons encore quelques derniers
calculs (oui j’ai un bac S) :

LES TROIS PRINCIPAUX MACRONUTRIMENTS
PRÉSENTS DANS L’ALIMENTATION SONT
LES GLUCIDES, PROTÉINES ET LIPIDES, CES
DERNIERS ÉTANT LES PLUS CALORIQUES :

•	 1G DE GLUCIDES = 4KCAL
•	 1G DE PROTÉINES = 4KCAL
•	 1G DE LIPIDES = 9KCAL

•	 PROTÉINES : 2,2X80 = 176G DONC EN CALORIES 176X4 = 704KCAL
•	 LIPIDES : 1,5X80 = 120G DONC EN CALORIES = 1080KCAL
•	 GLUCIDES (CALORIES RESTANTES) = 4072-(1080+704) = 2288KCAL.
	 DONC EN GRAMMES 2288/4 = 572G A PARTIR DE LÀ, RENSEIGNEZ-VOUS
	 SUR LA QUANTITÉ EN MACRONUTRIMENTS DES ALIMENTS QUE VOUS
	 ANGEZ ET VOUS ÊTES SUR LA BONNE VOIE !

CONSEILS ALIMENTAIRES:

20

Ne pensez pas qu’en mangeant Fast Food et Pizza, vous aurez les résultats espérés,
oui vous allez prendre de la masse mais surtout de la masse grasse, donc il est
important de privilégier des aliments de qualité !

Pour cela, bien faire ses trois repas par jour. Un petit-déjeuner complet, avec
obligatoirement des féculents comme des flocons d’avoine, du pain aux céréales,
etc. Ce qui permettra la satiété donc d’éviter les grignotages sucrés de milieu de
matinée. Pour la boisson, évitez le sucre ajouté.

Le déjeuner devra compter des féculents et des protéines (viande, poissons, œuf)
pour vous faire tenir jusqu’au dîner.

En plus de ces 3 repas, vous pouvez avoir 2 collations, une le matin et l’autre l’après
midi contenant protéines lipides et glucides (en fonction de ce que vos autres repas
vous apportent). Il est intéressant de consommer des protéines et des glucides
dans les 30mn après entrainement car ils seront mieux assimilés par l’organisme.

MAINTENANT VOYONS QUELS ALIMENTS
À PRÉFÉRER DANS LE CADRE D’UNE PRISE
DE MASSE, C’EST-À-DIRE LA QUALITÉ :

CONSEILS ALIMENTAIRES:

21

Viandes/poisson/œufs :
Ils sont riches en protéines mais certains sont également gras. Par exemple, il faut
diminuer voire supprimer les charcuteries et les préparations panées (cordon
bleu par exemple). Privilégiez les poissons et viandes maigres telles que le blanc
de poulet, le cabillaud ou encore les steaks hachés à 5% de matière grasse.

Laitages :
Privilégiez les yaourts nature 0% de matière grasse, plutôt que les desserts
sucrés type « Danette »

Fromages :
étant assez gras, il faut les limiter également. Une portion ou deux dans la journée
suffisent largement. A savoir que les fromages « secs » sont les plus gras (emmental,
gruyère…) car ils ont été vidés de leur contenu aqueux, et possèdent donc plus de lipides
pour une même quantité. Les fromages frais, comme la mozzarella, sont à privilégier.

Féculents :
Éviter voire supprimer les produits transformés (par exemple: chips), les frites, les
plats industriels et viennoiseries souvent gras et/ou sucrés. Privilégier les plats faits
maison, avec une quantité raisonnable de matières grasses. Ne pas oublier de con-
sommer des légumineuses (lentilles, pois cassés) très riches en fibres et en minéraux !

Les légumes sont à consommer à volonté :
Ils sont très peu caloriques, riches en fibres ce qui apporte également cette sen-
sation de satiété.

COMME DIT PLUS HAUT, PRISE DE MASSE
N’EST PAS ÉGALE À GRAS A VOLONTÉ , LES
APPORTS EN MATIÈRE GRASSE DOIVENT
ÊTRE BIEN ÉVIDEMENT MAÎTRISÉS. POUR
CELA, VOICI QUELQUES CONSEILS POUR
CHAQUE CATÉGORIE D’ALIMENTS :

CONSEILS ALIMENTAIRES:

22

Viandes/Poisson:
au grill, sautés, en papillote, au court bouillon.

Légumes:
à l’eau, à la vapeur, au gril

Si par l’alimentation et la whey vous n’arrivez pas à atteindre votre total calorique,
vous pouvez vous tourner vers les gainer, qui sont un mélange de protéines et de
glucides et qui vont donc vous apporter un surplus calorique non négligeable. De
plus, je vous conseille les BCAA pendant l’entrainement qui vont lutter contre le
catabolisme dû à vos entrainements, et qui vont indirectement aider votre prise de
masse. Enfin, toutes les sortes de snacks protéinés sont intéressants en fonction
de vos goûts. N’oubliez pas d’éviter les sucres simples (bonbons, gâteaux) au profit
de sucres complexes (féculents, barre de céréales…).

Tous ces conseils d’équilibre alimentaire sont généraux, et ne remplacent en aucun
cas une consultation avec un spécialiste.

ENFIN, VOICI QUELQUES MODES DE CUISSONS A
PRIVILÉGIER SANS UTILISER DE MATIÈRES GRASSES:

CONSEILS ALIMENTAIRES:

23COMPLÉMENTS ALIMENTAIRES:

COMPLÉMENTS ALIMENTAIRES

24

L’IMPACT WHEY :
ELLE PERMET D’AUGMENTER VOS APPORTS EN PROTÉINES ET DONC

D’AIDER À LA CROISSANCE ET AU MAINTIEN DE

LA MASSE MUSCULAIRE

1 DOSE APRÈS L’ENTRAÎNE-

MENT ET 1 À 2 FOIS EN COL-

LATION ENTRE DEUX REPAS

LES BCAA :
ILS VOUS PERMETTENT D’ÉVITER LE CATABOLISME (DÉGRADATION

MUSCULAIRE) PENDANT L’ENTRAÎNEMENT ET DONC DE PRÉSERV-

ER LA MASSE MUSCULAIRE MALGRÉ LE DÉFICIT CALORIQUE.

2 DOSES PENDANT

L’ENTRAÎNEMENT

HARD GAINER
EXTREME:

: UN MÉLANGE ULTRA CALORIQUE DE GLUCIDES ET PROTÉINES

DE HAUTES QUALITÉS POUR VOUS AIDER À AUGMENTER

VOS APPORTS ET ENTRER EN SURPLUS CALORIQUE.

2 ET 1/3 APRÈS L’EN-

TRAÎNEMENT

LES OMÉGA 3 : ESSENTIELS POUR VOTRE SANTÉ, ILS SONT SOUVENT DIFFICILES

À OBTENIR EN QUANTITÉ SUFFISANTE DANS L’ALIMENTATION.

1 GÉLULE

PAR REPAS

ALPHA MEN :
ASSUREZ-VOUS DE N’AVOIR AUCUNE CARENCE EN

VITAMINES ET MINÉRAUX AVEC CE MÉLANGE COM-

PLET ET ADAPTÉS AUX HOMMES ACTIFS.

1 COMPRIMÉ MATIN ET SOIR

COMPLÉMENTS ALIMENTAIRES:

MÊME SI LA GRANDE PARTIE DE VOS
RÉSULTATS VIENDRA DE VOTRE
ALIMENTATION ET VOTRE ENTRAÎNEMENT,
CERTAINS COMPLÉMENTS
ALIMENTAIRES PEUVENT ASSISTER
VOS RÉSULTATS.

https://fr.myprotein.com/nutrition-sportive/impact-whey-protein/10530943.html?utm_source=Training%20Plans&utm_medium=Training%20plans&utm_campaign=FR%20%7CTraining%20plans%7C%20product&utm_term=Men%20Mass&utm_content=26062019%7Ctext
https://fr.myprotein.com/nutrition-sportive/bcaa/10529280.html?utm_source=Training%20Plans&utm_medium=Training%20plans&utm_campaign=FR%20%7CTraining%20plans%7C%20product&utm_term=Men%20Mass&utm_content=26062019%7Ctext
https://fr.myprotein.com/nutrition-sportive/hard-gainer-extreme/10615587.html?utm_source=Training%20Plans&utm_medium=Training%20plans&utm_campaign=FR%20%7CTraining%20plans%7C%20product&utm_term=Men%20Mass&utm_content=26062019%7Ctext
https://fr.myprotein.com/nutrition-sportive/hard-gainer-extreme/10615587.html?utm_source=Training%20Plans&utm_medium=Training%20plans&utm_campaign=FR%20%7CTraining%20plans%7C%20product&utm_term=Men%20Mass&utm_content=26062019%7Ctext
https://fr.myprotein.com/nutrition-sportive/omega-3/10529329.html?utm_source=Training%20Plans&utm_medium=Training%20plans&utm_campaign=FR%20%7CTraining%20plans%7C%20product&utm_term=Men%20Mass&utm_content=26062019%7Ctext
https://fr.myprotein.com/nutrition-sportive/alpha-men/10530421.html?utm_source=Training%20Plans&utm_medium=Training%20plans&utm_campaign=FR%20%7CTraining%20plans%7C%20product&utm_term=Men%20Mass&utm_content=26062019%7Ctext

25OZAN ET MYPROTEIN:

Retrouvez Ozan sur Instagram avec son compte @ozfit ou sur son site
de coaching ozfit.fr.

Envie de trouver plus de conseils fitness ? Jetez un œil au blog de Myprotein et
n’hésitez pas à nous suivre sur Facebook, Twitter, Instagram et Youtube.

Ozan et toute l’équipe Myprotein vous souhaitent bon courage pour
votre transformation !

OZAN ET
MYPROTEIN

https://www.instagram.com/ozfit/
https://ozfit.fr/
https://fr.myprotein.com/thezone/?utm_source=Training%20Plans&utm_medium=Training%20plans&utm_campaign=FR%20%7CTraining%20plans%7C%20product&utm_term=Men%20Mass&utm_content=26062019%7Ctext
https://www.facebook.com/MyproteinFRANCE/
https://twitter.com/MyproteinFR
https://www.instagram.com/myproteinfr/
https://www.youtube.com/channel/UC8_uYivubhUwcw-4K0jGlRg

	VOTRE COACH ET SON PROGRAMME :
	Entraînement:
	PHASE 1
	PHASE 1
	PHASE 1

	Conseils Alimentaires:
	COMPLÉMENTS ALIMENTAIRES:
	Ozan et myprotein:

