Competition Nutrition

Alex Popple

EIS Performance Nutritionist – British Swimming

Aims & Objectives

Aim -

 Provide an understanding of the nutritional and dietary requirements for competition

Objectives — Identify;

- Performance nutrition concept
- Nutrients and sources
- Strategies for competition
- Menu options

Performance Nutrition will never turn;


POOR ATHLETE

GOLD MEDALIST


But poor nutrition can prevent;


High Performance Nutrition!


Getting the balance right!


Food Groups, & Fluids

What are the essential food groups?

Food Groups, & Fluids

- Carbohydrate TO GO
 - Primary fuel source
- Protein TO GROW
 - Building blocks (growth & repair of body tissues)
- Fat
 - Insulate and alternative fuel source
- Vitamins and Minerals TO GLOW
 - Healthy body functions (prevents illness)
- Water TO FLOW
 - Transport and Cooling system

Carbohydrate


Simple & Complex

Simple (sugars) Carbohydrates

- Monosaccharide/disaccharide single sugar molecules and paired molecules
- Most are rapidly absorbed into the bloodstream.
 - This is called having a high glycemic index
- Best to be consumed during or immediately after training/races
 - This rapidly replenishes blood glucose and glycogen stores


Simple & Complex

Complex Carbohydrates

- Polysaccharides multiple bonded sugar molecules
- Most are slowly / moderately absorbed into the bloodstream
 - This is called having a low / medium glycemic index


 Provides a slow released but longer lasting energy supply to fuel whole training session


Glycemic Index (G.I.)

Low

- Porridge Oats
- Muesli
- Spaghetti
- Macaroni
- Brown Rice
- Apricots
- Dairy Products
- Vermicelli
- Lentils
- Wild Rice
- Beans

Medium

- Sweet potato
- Wholegrain pasta
- Noodles
- White rice
- Bananas
- Semolina
- Pea
- Sweetcorn
- Oatmeal
- Beets
- Cantaloupe

High

- Gels
- Sports drink
- Jelly sweets
- Boiled sweets
- Sugar
- White bread
- White potato
- Honey
- Cornflakes
- Soft drinks
- Water melon

Protein


<u>Fat</u>

GOOD


BAD


Vitamins & Minerals


<u>Fluids</u>


What nutrition issues do you currently consider at competition?


Nutritional aims;

- Maximise fuel stores without bloating
- Consistent energy levels
- Appropriate concentration levels
- Fast recovery
- Maintain hydration

Nutritional Myths Resolved;

- Eat sugary foods
- Eat glucose tablets
- Drink lots of sports drink
- Drink lots of red bull


Energy responses to carbohydrate foods;

- High GI fast
 - Big boost, but short-term benefits
- Low GI slow
 - Slower response, but longterm benefits


Poor choices at competition

Affects on performance;

- Erratic energy levels
- Low energy levels
- Poor focus / concentration
- Unexplained underperformance
- Slow recovery
- Increased anxiety


<u>Before – Event</u>

• Aim

Top up muscle glycogen (energy stores)

What

A meal high in complex carbohydrates like pasta, potatoes, rice, breads, cereals, and fruit

When

Between 4 hours to 1 hour before the event

How much

Depends on digestion; big meals 3-4 hours before, sandwiches around 1-2 hours before.


<u>During – Event</u>

Aim

Replenish muscle glycogen stores

When

Every 2-3 hours eat small snacks. Grazing rather than to fill the stomach.


What

Drinks or snacks with moderately fast absorbed carbohydrates;

How much

500 ml per hour for drinks, 1-2 pieces of fruit, 1 banana, 1 bagel, 1 cereal bar


<u>After – Event</u>

Aim

Replace all muscle glycogen used during exercise, and aid muscle repair and adaptation

When

Immediately after a high intensity training session or competitive event


High carbohydrate and protein foods like low-fat milk or milkshakes, meat/ fish/ chicken sandwiches, and protein-carbohydrate recovery powers

How much

1 milkshake; 75g serving of SIS Rego Rapid; 1 sandwich; per session


Breakfast

- Cereals (Museli, branflakes, cornflakes, all-bran, weetabix, shredded wheat, porridge)
- Toast, muffins, bagels, crumpets
- Preservatives (jams, honey, marmite, peanut butter)
- Baked beans, smoked fish, eggs
- Free fruit, dried fruit
- Smoothies, milkshakes, fruit juices
- Yogurts, probiotic drinks

Lunch

- Jacket potatoes with beans, cheese, or tuna
- Pasta snacks with ham, chicken, or fish
- Couscous with ham, chicken, or fish
- Sandwiches, wraps, bread cakes, baguettes, pittas with ham, cheese, tuna, chicken
- Sushi snack packs
- Chopped fresh fruit salad with yogurt

Evening Meals

- Lasagne, salad
- Steak, chipped potatoes, baby vegetables
- Stir fry vegetables, chicken and noodles
- Turkey, chopped apple, sultanas, couscous
- Salmon, new potatoes, green beans
- Pork chops, mash, carrots, peas
- Prawns, rice, peppers, onions, rice, fajita mix
- Chicken, pasta, and chopped tomato sauce
- Sunday roast, vegetables, potatoes

Snacks

- Yogurts / yogurt drinks
- Milkshakes
- Fruit loaf
- Cereal bars
- Rice cakes
- Rice pudding
- Vegetable sticks with salsa dips
- Free fruits, dried fruits
- Fruit juices

Sports Foods

- No food, drink, sports food, or supplement can be guaranteed to be free of prohibited substances
- Elite athletes hold full responsibility and strict liability in regards to doping issues, including selecting trusted sports foods


Trusted sports foods manufacturers I recommend include;


- Sports drinks, gels, recovery powders
 - Lucozade
 - Science in Sport
 - Powerbar


Homemade Sports Drinks

Recovery Shake – After Training

Ingredients

- 50 g dried skimmed milk powder
- 500 ml fresh milk
- Fruit juice (to taste)
- Fruit (to taste)


Recipe

- Mix the dried skimmed milk powder into a smooth paste with 100mls of the milk.
- Put all the ingredients into a hand blender and blend until frothy.

Homemade Sports Drinks

Carbohydrate/Electrolyte Drink – During Event

Ingredients

- 100-200 ml sugar free fruit cordial
- 700 ml water
- ½ tea-spoon salt

<u>Recipe</u>

- Add the sugar and salt to the fruit juice in a 1 L drinks bottle with 200 ml of water and shake well.
- Once happy all the granules have dissolved add the rest of the water.

Take home messages

Competition essentials!

- Eat balanced meals high quality protein, complex carbohydrates, and a variety of fruit and vegetables
- Be prepared take snacks & fluids
- Avoid sugary foods and caffeine drinks
- Refuel after sessions ASAP
- Keep hydrated 100-200ml every 30 mins


Thanks for your attention!

Questions?

Alex.Popple@eis2win.co.uk