LA ALIMENTACION. LA ALIMENTACION DEL DEPORTISTA

GENERALIDADES SOBRE ALIMENTACIÓN

Toda persona necesita para desarrollar su vida energía, en mayor o menor cantidad según la actividad que desarrolle.

La energía se obtiene de la combustión de las calorías que aportan los alimentos que ingerimos, son los músculos los encargados de transformar la e.química en e.mecánica que posibilite la contracción (ADP+P+energía de los alimentos : ATP energía que utiliza la célula muscular).

La caloría es una unidad de energía, para medir la energía que nos aportan los alimentos, en alimentos se usa la Kcal. (Kilocaloría o 1.000 calorías).

Las necesidades energéticas de cada uno de nosotros deben satisfacer las necesidades calóricas diarias, establecidas por el metabolismo basal y por la cantidad de actividad física que se realice. Estas calorías son aportadas mediante la ingesta de los nutrientes energéticos que contienen los alimentos : hidratos de carbono, grasas y proteínas.

El IMC. (Índice de masa corporal o índice de Quetelet),es una forma sencilla de saber si se tiene sobrepeso, que se calcula dividiendo el peso entre el cuadrado de la altura. La OMS establece como bajo peso - de 18.5, peso normal 18.5-24.9, sobrepeso 25-29.9, obeso 30-39.9-obesidad extrema + de 40.

Conocer la alimentación y saber qué es lo más adecuado para un deportista es labor de los padres y del entrenador, y esto se debe aprender y trabajar desde la infancia. Según el Dr. Valentín Fuster “La ciencia de la salud “ Editorial Planeta 2006, Nunca es demasiado tarde para empezar a cuidarse y nunca es demasiado pronto ya que “entre los 6 y los 10 años se da una oportunidad única para educar a los niños, ya que razonan y todavía son receptivos a los argumentos sobre los hábitos saludables puedan dar los padres”. En el trabajo con niños para adquirir una dieta saludable se debe predicar con el ejemplo de comer fruta, verduras, pescado, lácteos semi desnatados, quitarle la piel al pollo e intentar “ que el monstruo de las galletas coma fruta en vez de galletas...” predicar con el “haz lo que yo hago” en vez de “haz lo que yo digo” .La recomendación nº 1 es la de comer frutas y verduras variadas un mínimo de 5 raciones al día.
METABOLISMO BASAL:

Es la energía necesaria para mantener las funciones básicas del organismo en reposo, funciones vitales como la respiración, circulación sanguínea, mantenimiento de la temperatura corporal, funciones celulares, etc.…También requiere e. el procesamiento digestivo de los alimentos en torno a un 5-10% de la e. que aportan.

Se estima que representa 2/3 de las necesidades energéticas totales diarias y se calcula en torno a 1 Kcal./ Kg de peso / hora, osea para una persona de 70 Kg : 1.680 kcal.

La ración alimenticia media de un adulto es de 2.700 Kcal., pero esto es muy subjetivo.

Sobre el metabolismo basal, influyen factores como:

· La edad : en niños y jóvenes en crecimiento el met. Basal es mayor,

· El sexo : las mujeres tienen menor met. basal

· La superficie corporal : a mayor superficie mayor met.

· sueño : disminuye durante el sueño.

· Temperatura : aumenta tanto en bajas temperaturas como en excesivamente altas.

· Actividad física: a mayor actividad mayor met. basal

· Regulación hormonal, hábitos y procesos fisiológicos….

· Altura :+ 3.000 m. la hipoxia aumenta el consumo energético

Los Alimentos : son sustancias que el organismo recibe del exterior para poder realizar sus funciones, en su procesamiento digestivo también se gastan calorías ,entorno a un 5-10% de las ingeridas.

La alimentación es un acto voluntario, educable, y muy vinculado con la cultura.

Hay alimentos que contienen en mayor o menor cantidad los diferentes nutrientes, y ahí radica la importancia de saber combinarlos de forma adecuada según las necesidades individuales

No hay un alimento perfecto desde el pto. de vista nutricional, se aconseja una dieta variada, basada en una adecuada y equilibrada combinación de los distintos grupos de alimentos:

ideal "Dieta mediterránea"

1. Pan , cereales, pasta, patatas nos aportan fundamentalmente h.de c., la e. para funcionar…

2. Grasas, aceites, pastelería…

3. Frutas, verduras y hortalizas : nos aportan fundamentalmente vitaminas, minerales y fibra.

4. Carnes, pescados, huevos, legumbres, frutos secos : aportan proteinas para crecer…

5. Leche y derivados : aportan proteínas y Calcio para los huesos…

6. Agua: imprescindible para la vida, presente en los alimentos.

Los nutrientes son los principios inmediatos que el organismo asimila, para poder realizar los diversos procesos fisiológicos. Hay dos tipos de nutrientes:

Los energéticos: hidratos de carbono, grasas y proteínas.

No energéticos: sales minerales, vitaminas y agua.

Una dieta equilibrada que satisfaga las necesidades energéticas en términos generales, el aporte nutricional debe ser : en un 55-60 % de los h. de carbono, un 25-30 % de las grasas, y un

10- 15 % de proteínas.

Los nutrientes energéticos :

1. Hidratos de carbono ó glúcidos : es el principio energético inmediato de la célula múscular y de la neurona cerebral. 1 gramo aporta 4 kcal.,(una molécula de glucosa por vía aeróbica aporta 38 ATP, y por vía anaeróbica 2 ATP, en esto se basa la rentabilidad energética del sistema energético aeróbico) , un terrón de azúcar 20 kcal.

Tipos :

1.1 complejos o polisacáridos : almidón y féculas, se asimilan más despacio pero dan energía durante más tiempo. En los cereales, pan, pasta, maltodextrina en bebidas energéticas…

1.2 Simples o monosacáridos : son los azúcares de rápida asimilación, que aportan e. de

Forma inmediata, pero para cortos periodos de actividad. Son la Glucosa, fructosa, galactosa, y los disacáridos :maltosa, lactosa, sacarosa; presentes en dulces, mermeladas, pastelería, bebidas carbonatadas y zumos…

El organismo puede almacenar la glucosa en forma de glucógeno, éste almacenamiento se hace en la célula muscular y en el hígado, en una cantidad en torno a 500 gr., e. que permite una actividad intensa de más o menos una hora de duración….

2. Proteínas o prótidos : Este nutriente posibilita las tres grandes funciones del organismo, la nutrición, el crecimiento y la reproducción celular. Su principal componente, son los aminoácidos, de los 20 existentes, 8 son los denominados esenciales y se deben obtener mediante la alimentación ya que el organismo no los puede sintetizar.

1 gramo de proteínas aporta 4 kcal., pueden provenir de dos orígenes distintos :

2.1 animales : carnes, pescados, huevo, leche

2.2. vegetales : legumbres, verduras, frutas, cereales, frutos secos (los cacahuetes tienen 25% de proteina y la ternera 20%…)
Se dice que las proteínas de origen animal son de mayor calidad porque tienen mayor valor biológico ya que contiene los 8 aminoácidos esenciales : histidina, isoleucina, leucina (potente poder anabólico similar a la insulina _Dr. Villegas) , lisina, metiodina, valina, triptofano, fenilalanina, pero con una adecuada complementación de las proteínas de origen vegetal, también podemos satisfacer las necesidades de los aminoácidos esenciales, hablamos de la combinación de alimentos de origen vegetal "complementación proteica vegetal" del tipo : lentejas con arroz, potage

El déficit de proteínas provoca debilidad, cansancio, pérdida de peso, alteración del crecimiento…el mal del 3º mundo.

3. Grasas o lípidos : su consumo es esencial porque cumplen una doble función : por una parte la calórica, ya que 1 gr. de grasa aporta 9 kcal., y por otro lado la de transportar los ácidos grasos esenciales para la estructura celular y su metabolismo, y un tipo de vitaminas, las liposolubles. Hay dos tipos según sea su origen :

3.1 animal o grasa saturada : son ricas en colesterol malo LDL, su exceso causa problemas cardiovasculares. Las encontramos en los embutidos, manteca de cerdo, mantequilla (acido palmítico eleva el nivel de colesterol malo ó LDL.
3.2 vegetal o grasa insaturada : contienen los ácidos grasos esenciales y son grasas cardiosaludables, aceite de oliva, girasol, margarina (ojo¡ con las trans), frutos secos en especial las nueces y las avellanas; también en los pescados azules : caballa, sardina, atún...En algunas aves como el pollo ó el pato también encontramos monoinsaturadas.

Poliinsaturada omega 6 : aceite de girasol, maíz y soja, en las nueces, pipas de girasol, mejoran la acción de la insulina regulando la glucosa sanguínea.

Omega 3 presente en pescados azules, efecto antiinflamatorio

Las grasas se almacenen fácilmente como reserva energética importante en el tejido subcutáneo y envolviendo a los diferentes órganos y sistemas, su exceso no es recomendable porque están presentes en la mayor parte de los alimentos, y tienen efectos nocivos sobre la salud, como la obesidad, arteriosclerosis, colesterol etc…; Hay que evitar en lo posible la ingesta de grasas de saturadas, las de origen animal, y también huir de los procesos de hidrogenación para solidificar las grasas vegetales “grasas trans” tremendamente nocivas para la salud cardiovascular, así como los aceites de coco y de palma “Dinamita para las arterias”.

Los nutrieres no energéticos :Tanto las vitaminas como los minerales son necesarios en pequeñas cantidades, que se obtienen sin problemas a través de una dieta equilibrada y variada con todos los grupos de alimentos. Se denominan micro nutrientes , y posibilitan las diferentes reacciones bioquímicas que se dan en el organismo.

Vitaminas : como su nombre indica son necesarias para la vida "vit-amina", se dice que son catalizadoras de las reacciones que se dan en nuestro organismo, ya que las activan y posibilitan. Hay 13 vitaminas que se conocen desde hace años y se pueden obtener artificialmente. El organismo no las puede sintetizar, excepto la vit. D por acción del sol sobre la piel, por ello las tiene que obtener del exterior.

Hay dos tipos :

Las liposolubles, se disuelven en las grasas y se pueden acumular.

A-Tiene una acción protectora de los tejidos, es buena para la vista. Es antioxidante. Está presente en las zanahorias, productos lácteos, espinacas, tomate, pollo.

D-Imprescindible para la absorción de Calcio (Ca), frena la osteoporosis, puede formarse en la piel gracias a la acción de los rayos U.V.A. Está presente en huevos, pescados azules, productos lácteos…

E- (Tocoferol). Sirve para tratar los niveles bajos de hierro en sangre (anemia, estados carenciales) es antioxidante… Está presente en aceites vegetales, oliva, girasol, cereales y semillas, frutos secos : cacahuetes.

K- Importante en la coagulación sanguínea, Está presente en hígado, carnes rojas, espinacas, lechuga…

Hidrosolubles : son solubles en agua y están presentes en las partes acuosas de los alimentos. Forman el complejo Vit. B, actuando positivamente en el metabolismo y reacciones químicas diversas.

B1- (Tiamina) Interviene + en el metabolismo de la glucosa Está presente en la levadura de cerveza, cereales, legumbres…

B6- (Piridoxina) Intervienen + en el metabolismo de las proteínas . Está presente en plátano, carne, leche , huevos, pescado blanco.

B12 -Interviene en el metabolismo de las proteínas (síntesis de aminoácidos). Efecto antianémico, ya que influye positivamente en el metabolismo del hierro. La anemia es un trastorno funcional caracterizado por un descenso de la hemoglobina y en la producción de glóbulos rojos en sangre. Están presentes en las carnes rojas, hígado, huevos, pescado blanco, leche,

C- (ácido ascórbico) interviene + en el metabolismo de la glucosa ya que actúa en la fuga de electrones de la cadena respiratoria en la mitocondria favoreciendo la resistencia aerobia (sagun KC et al 2005) , ayuda a combatir infecciones, favorece la hematopoyesis (formación de hematíes). Está presente en frutas los cítricos y Kiwi, pimiento verde, tomate, patata…

Otras : Niacina, ácido fólico, ácido pantoténico, Vit. H

Los Minerales : Son indispensables en el crecimiento de los tejidos, y en la contracción muscular.

Ca. (calcio) Elemento principal de la formación de los huesos y dientes, interviene en la actividad muscular. Está presente en la leche y derivados ,sardinas, higos secos, garbanzos, habas.

Fe (hierro)- Fundamental en la constitución de la hemoglobina sanguínea, y por tanto en el transporte de O2, Están presente en carnes, huevo, cereales, legumbres : habas, lentejas, verduras, mejillones, perejil.

Na (Sodio) -sal, ,pan, sardinas, carne y K (Potasio) Intervienen en la contracción y relajación muscular, junto con el Ca., se conocen como electrolitos por tener carga eléctrica. Presente en el plátano, uvas, ciruelas, leche.

Mg (Magnesio) interviene en la degradación de glúcidos, aumenta su necesidad en ambientes húmedos y calurosos. En cereales integrales y en frutos secos.

Y (Yodo)-Indispensable en la fabricación de hormonas tiroideas. Tiroides es una glándula endocrina situada en la parte anterior del cuello que segrega la tiroxina que regula el crecimiento, su defecto provoca retraso del crecimiento, bocio…Lo encontramos en pescados, marisco

P (fósforo) componente esencial junto con el Ca de huesos y dientes.

Otros : los oligoelementos se requieren en menor cantidad zinc, cloro, cobre, fluor, molibdeno.

Tanto las vitaminas como los minerales tomados en las dosis aconsejadas

RDA (Recommended Dietary Allowances), CDR (Cantidad Diaria Recomendada) no producen daños, pero ingeridos en cantidades superiores al 100% diario, no sólo no son beneficiosas, sino que pueden afectar negativamente a la salud.

Aspectos a considerar sobre la alimentación :

El control de la alimentación depende de lo que cada uno hace con su vida, de los alimentos que come, de la voluntad que tiene, de la actividad física que realiza...; esto es, el secreto no está en la dieta si no en el tipo de persona. Hay que analizar las causas emocionales que llevan al sobrepeso, y que hacen que te cuides menos.

Hay una serie de consejos básicos que se basan en reducir el nº de calorías ingeridas y aumentar las que se gastan : reducir las cantidades, no comer todo lo que te ponen en el plato, mejor primeros platos que segundos por norma más grasientos, beber agua en vez de bebidas colas, cervezas ó vinos, reducir el exceso de grasas, ¡ Moderación y paciencia¡. Incluir una mayor actividad física produce un cambio de actitud que induce a cuidarse más.
En los niños y adolescentes su met. basal está aumentado por estar el organismo en fase de crecimiento, por ello sus necesidades calóricas son mayores + - 300 Cal. También necesitan mayor cantidad de proteínas por su valor plástico (formación de tejidos), hasta 2 gr /Kg de peso / día.. También se requiere una mayor cantidad de minerales como el Ca. y de Vit. D, que favorece la absorción del calcio.

No existe ningún alimento perfecto desde el pto. de vista nutricional, aunque la leche es uno de los más completos.

Los radicales libres, son fragmentos de moléculas resultado de ejercicios físicos intensos, que pueden causar daños celulares,(oxidan los ácidos grasos que forman las membranas dañando el material genético de las células, se les atribuye el envejecimiento. Para combatirlos hay que tomar Antioxidantes y Vit. antioxidantes que son la A, C, E, ya que ceden un electrón a los radicales libres para rehabilitarlos.

Intentar en lo posible comer alimentos en estado natural, crudos y con piel, ya que al hervir, pierden vit., y la piel contiene vit. y fibra. La ventaja de cocer los alimentos, es que se hacen más digeribles, ya que se rompen las cadenas de almidón.

La digestión de los almidones comienza en la boca, ya que la encima amilasa que se encuentra en la saliva, los descompone (h.de c. Complejos) en glucosa. Por eso si lo que buscamos es obtener la e. de forma rápida, debemos masticar y salivar bién los alimentos

La fibra no adelgaza, sino que facilita y agiliza el paso de los alimentos por el tracto intestinal (la no soluble), está compuesta por celulosa que es materia vegetal no absorbible por el aparato digestivo, y se excreta con rapidez, por ello ayuda a combatir el estreñimiento. La pectina fibra soluble en el agua y muy presente en la manzana, interfiere en el paso de los azúcares y colesterol a la sangre lo que ayuda a regularlos.
Los zumos se deben tomar en el acto, ya que se oxidan sus vit., una persona normal no necesita una suplementación extra de vitaminas y minerales, siempre y cuando la dieta sea variada y equilibrada, teniendo como patrón la dieta mediterránea, pero sí un deportista que somete a su organismo a un desgaste excesivo.

El reparto de la ingesta de calorías durante el día debería ajustarse al 15- 25% en el desayuno, 5-10 % almuerzo ,35-40 % en la comida, 10-15% en la merienda y un 25-35 % en la cena.

El desayuno más saludable y completo es el müesli a base de mezclar cereales, frutos secos y frutas hidrolizadas con leche. Contiene todos los aminoácidos esenciales, grasas insaturadas, y glúcidos simples y complejos. Mezclar leche con pan integral también es un buen alimento en cuanto a contener todos los aminoácidos esenciales.

Los fosfolípidos son grasas que forman parte de las células, siendo fundamentales en la alimentación, sobre todo en la infancia. Los ácidos grasos esenciales son el Gamma Omega 3, omega 6, y linoleico, se les atribuyen propiedades cardiosaludables, ya que ayudan a reducir el colesterol malo ó LDL.

ALIMENTACION DEL DEPORTISTA :

La dieta de un deportista debe satisfacer por un lado su metabolismo basal, y por otro lado debe adaptarse a la duración, tipo e intensidad de la actividad física que realiza.

Debe adecuarse con frecuencia tras reconocimientos médicos, según periodo de entrenamiento y momento de la temporada en la que se encuentra, ya que una dieta inadecuada puede perjudicar el desempeño, y una dieta adecuada posibilitar el éxito.

Generalmente en los primeros estadíos de entrenamiento se adelgaza al consumir los excesos de grasas, aunque le sigue un aumento de peso al ganar masa muscular tras un primer periodo de adaptación del músculo al esfuerzo, esto se debe a que el músculo pesa más que la grasa.

El deportista está más musculado que una persona normal y no valen las tablas estándar que relacionan el peso con la estatura, se habla de % de grasa corporal como medida más objetiva.

Así un deportista de resistencia masculino en periodo de competición está por debajo del 10%, un 10-15 % son valores normales; una mujer estará "muy fina" por debajo del 15%, 15-20 % valores normales.

Hay deportes que exigen un peso determinado según categorías, y características del deporte, menos peso implica menor gasto energético, menor consumo de O2, mayor eficiencia, y por lo tanto mejor resultado.

Un déficit de calorías en la dieta, provoca además de "fatiga temprana" un aumento del consumo de proteínas como fuente de energía, lo que provoca una pérdida de masa muscular con el consiguiente descenso de los índices de fuerza.

Las necesidades proteicas de un deportista de fuerza no deben ser superiores a 1.7 gr de proteína / kg, de peso / día, ya que pueden resultar tóxicas para el hígado y riñón, perjudicar la absorción del Ca., con riesgo de padecer osteoporosis. También es conveniente en deportes extenuantes de resistencia como el ciclismo, montañismo, triatlón, tomar mayor cantidad de proteínas tras el esfuerzo por el deterioro muscular, en una cantidad en torno a 1.5.gr/ Kg. / peso / día.

Recomendaciones prácticas :

Tomar alimentos ricos en K (potasio_contracción muscular) , como el tomate , verduras, plátano, y Mg. (Magnesio_degradación de glúcidos) presente en los frutos secos, y vit. del complejo B : B 6 y B 12 que intervienen en el metabolismo proteico, y la B1 en el de los glúcidos presente en los cereales, frutos secos, verduras, legumbres, levadura de cerveza.

Los radicales libres se multiplican por miles de millones tras el ejercicio físico, y se combaten con las Vit. Antioxidantes que son la A, C, E. y los flavonoides (hesperidina, apigenina, las antocianidinas...) los polifenoles, los carotenoídes
Alimentos recomendables, saludables; tratar de ingerir :

Plátanos, cerezas, la avena, el maiz, la cebolla, el vino tinto contienen melatonina una sustancia natural (hormona) que combate la oxidación y los procesos inflamatorios, retrasando el envejecimiento celular y los procesos neuro degenerativos propios de la edad. Estudio (Universidad de Granada y Zaragoza 07). Las nueces triplican el contenido de melatonina en sangre (Reiter 1998).
Las moras y arándanos silvestres tienen las mayores cantidades de antioxidantes (enzima citocromo P450 y resveratrol).

Tomate, salsas de tomate y Ketchup contienen Licopeno que se libera en el proceso de triturado, estudios Israelíes demuestran que se incrementan los efectos si se mezcla con aceite de oliva virgen extra.

La cúrcuma presente en el curry es “el secreto de la India” para combatir procesos cancerosos y degenerativos (Clinical cancer research 06)

Setas: Shiitake, maitake, reishi, champiñones propiedades preventivas antitumorales.

Las uvas y sus derivados vinos y mostos son ricas en resveratrol (mata de hambre a las células cancerosas estudio Univ. De Virginia), también en frutas del bosque y frutos secos.

Las verduras son reparadoras del ADN, especialmente las coles, brecol y coliflor estimulan la reparación celular (Carcinogénesis 06).

La zanahoria contiene carotenoides el betacaroteno queda el color naranja.
Alimentos picantes como el chile ó los jalapeños contienen capsaicina, inhibe el crecimiento de tumores.

Alimentos ricos en azufre como los ajos, cebollas y puerros reducen el riesgo de cáncer y combaten la Helicobacter pylori (bacteria en el estómago que causa tumores)

Aceite de oliva virgen extra, contiene acido oleíco de contundentes propiedades cardiosaludables estudio Univ. de Chicago (sin freir ya que se oxida)
Pomelos, granadas contienen flavonoides (la hesperidina) que mezclada con Vit. C. Y E. tienen unos resultados espectaculares (Dr. Villegas “Ayudas Ergogénicas en el Deporte”)
En las alcachofas y en la manzanilla encontramos apigenina antioxidante que además inhibe la glucógeno fosforilasa
En las frutas rojas fresas, sandía, semillas de uvas se encuentra la antocianidina potente antioxidante.
El té y el chocolate negro también contiene flavonoides.

La soja es rica en isoflavonas que ayudan a prevenir las enfermedades cardiovasculares.

El alcohol potente vasodilatador que ayuda a controlar la tensión arterial, potente anticoagulante similar a la aspirina, el vino además es antiinflamatorio y ayuda a incrementar el HDL o colesterol bueno y regular la glucosa en sangre (1, 2 vasitos al día)

.
Dieta precompetitiva (antes) :

Una dieta con pocos h. de c. provoca fatiga temprana. En deportes de resistencia ésta fatiga aparece como consecuencia de una hipoglucemia "PAJARA" nivel demasiado bajo de gl. en sangre, por agotamiento de las reservas de glucógeno, suele acompañarle síntomas como debilidad, impotencia funcional, mareo, sudor frío, sensación de hambre…

Para actividades de larga duración existen dietas eficaces orientadas a sobrecargar los depósitos de glucógeno. Antes se hacía el régimen disociado escandinavo que se basaba en una semana antes realizar ejercicio extenuante sin ingerir h. de c.(mayor % de grasas y proteínas), para crear gran avidez a la encima “glucógeno sintetasa” encargada de almacenar glucógeno. En los días previos a la competición se hacía una reducción de la intensidad del entreno acompañado por un gran aporte mayoritario de glúcidos.

Actualmente se realiza la dieta de sobrecompensación que se basa en que una semana antes de la competición se realiza un esfuerzo muy intenso y desde ese momento se reduce la intensidad progresivamente conforme se aumenta la ingesta de h.de c. .se evita la 1º fase de excluir los h.de c. y aumentar los prótidos y grasas…), conforme se acerca la competición se entrena muy suave y se hace un elevado aporte de glúcidos entorno al 70 -80 %."pasta party"

Es importante acompañar a este régimen de la ingesta de vit. B1 ya que influye + en el metabolismo de los glúcidos, presente en los cereales, legumbres, verduras, frutas…(barritas Maxim energy y gel)
Última comida precompetitiva : 3 h. antes de la prueba y de fácil digestión . evitar las grasa, y especias y fibra. Ideal h.de c. en una cantidad en torno a los 3 gr./kg. ó si falta una hora únicamente 1 gr/ Kg, además preferiblemente líquida (por ejemplo en 1 litro de agua añadir 70 gr de glucosa).

En esta última ingesta de calorías importante antes de la prueba es conveniente una mezcla de h.de c. simples y complejos, a la vez que cuidar la hidratación: tomar agua carbohidratada : con maltodextrina + glucosa. Tomar Maxxim Carbo Cake, Barritas energéticas de cereales, Isostar long energy, Maxim Energy, Power bar, etc...

Evitar tomar concentraciones muy elevadas de azúcar en los 30' previos a la competición por la posibilidad de un efecto rebote indeseado (1º hiperglucemia-2º hipoglucemia”bajón”).

Polvos energéticos para mezclar con bebidas ó comidas (no aportan sabor...):

Maxim Energy Mix (96 % de h. de carbono) 1 sobre de 60 gr. Aporta 230 Kcal

Maxim Carbo Cake (67% de h. de carbono, 12 % grasa, 8 % proteína) 1/3 del pastel 150 gr : 638 Kcal.
Alimentos ricos en h. de c. : pasta, arroz, legumbres, patata, cereales, pan... La comida previa a la competición debes evitar la fibra, las especias, las grasas y aquellos alimentos indigestos ó que sepas te resultan más pesados.
Dieta percompetitiva (durante):

Hidratarse con frecuencia cada 10-15' unos 200 ml de agua dependiendo de las condiciones climatológicas reinantes referentes a calor, humedad y viento. En deportes de resistencia es recomendable una solución de 50 gr. de gl. / litro de agua (bebida carbonatada con glucosa, maltodextrina), que retrasará el agotamiento de las reservas de glucógeno que dan e. para en torno a 1 hora de esfuerzo intenso.

En actividades de larga duración el avituallamiento debe ser también sólido, es recomendable ingerir cada hora una cantidad en torno a los 50 gr. de h.de c. o más según intensidad (un gel tiene unos 75 y una barrita 50 gr), que provenga de alimentos fácilmente digeribles, pobres en grasas y fibra : sandwiches de mermelada, fruta troceada y pelada, barritas energéticas, frutos secos...

algunos ejemplos del valor nutricional de las BARRITAS
Caffeine bar de Maxim: pesa 55 gr. Y aporta 180 Kcal. (38% carbohidratos 35 de maltodextrina, grasas 5 %, proteinas 3%) 100% vit C
Hero muesli : la barrita pesa 25 gr. y aporta 110 Kcal. (7% proteinas,60 % de h.de c., 18 % grasas)

Isostar High energy: pesa 40 gr y aporta 170 kcal. (proteina 4%, h.de c. 70%, grasa 14 %)

Powerbar 355 kcl/100gr. 1 barrita 65 gr (15% proteína, 31% glúcidos, 3.8 % grasas)

Pan de especias(harina de centeno, miel y pasas) Decathlon 150 Kcal en 40 gr. barrita (4 % de proteínas, 76 glúcidos, 1.6 lípidos)

En competición es más fácil tomar geles energéticos, ya que se digieren con más rapidez y facilidad al no tener que masticarl; además contienen mayor energía que proviene de los hidratos de carbono y menor de las grasas que las barritas :

algunos ejemplos del valor nutricional de los GELES
Energy Gel de Maxim 75 ml. 200 Kcal (contiene además “polifenoles” potentes antioxidantes de la semilla de uva negra, además de vitaminas. C,E. y del grupo B)
Power Gel de Powerbar 60 gr.: 110 kcal,

Enervitene de 70 gr. 170 Kcal

Tubos Decathlon de 20 gr.: 60 kcal.

Hay que masticar y salivar bién los alimentos, para que se digieran rápidamente, comer con regularidad cada hora o antes según intensidad, y sobre todo antes de tener hambre (signo tardío de hipoglucmias), y también beber de forma constante, y antes de tener sed.

Si se necesita e. de forma rápida para un sprint, afrontar un repecho ó para sobreponerse de una hipoglucemia, se ingerirán alimentos con un índice glucémico elevado (dato que relaciona la cantidad de e. liberada por ese alimento en relación con el tiempo), superior a 50 ejem : glucosa 100, sacarosa 75 (azucar), miel 90…, con el consiguiente aumento de insulina, y su posterior descenso o "bajón" .

Si por el contrario buscas que los alimentos liberen la e. de forma constante y durante más tiempo, ideal en esfuerzos de larga duración, busca alimentos de menor índice glucémico ejem : maltodextrina, almidón, fructosa 20 (frutas), pan y galletas integrales 40 , pasta 50 , , arroz, cereales 40 , legumbres 30…

Dieta de recuperación (postcompetitiva) :

Tras el esfuerzo es importante restablecer el equilibrio ácido-base de nuestro organismo, ya que está afectado por la concentración de ácidos láctico, pirúvico, úrico…y deshechos de la contracción muscular; se recobra el equilibrio (7ph), tomando bebidas que contengan gas (bicarbonato), ensaladas, verduras y frutas, evitando productos grasos y de alimentos de origen animal y mariscos que dejan residuos ácidos (ac. Úrico).Ingerir un alto % de h. de c. e hidratarse muy bién.

La dieta de recuperación debe ser hiper hídrica, hiper glucídica, (antes de las 12 h. tras la competición se asimila y almacena más rápidamente la glucosa, con lo que se debe procurar una rápida recarga de los depósitos de glucógeno), hipo lipídica, (ligera) y en cuanto a las proteínas no excederse, pero sí ingerir cantidad suficiente como para restablecer las pérdidas de proteína del músculo: 1gr./kg. peso. Hay soluciones de proteína (Maxim Recovery Drink, Meritene, Suprotina…) en sobres que se diluyen en agua que son una buena forma de hidratarse a la vez que te aportan proteína y carbohidratos, (indicadas para deportistas de competición tras aquellos esfuerzos extenuantes de alto catabolismo) ideal ingerirla en los 15' tras la finalización del esfuerzo en forma líquida.

Barritas de proteína:

Maxim Recovery Bar (27 % de proteína, 44 % carbohidratos, 11 de grasa) 180 Kcal.

Tomar minerales. K y Mg. Influyen en la relajación muscular, y en la recuperación de glúcidos , las vit. A,C y E son antioxidantes que combatirán los radicales libres, colaborando en la recuperación del esfuerzo

O sea que tras la competición aparte de beber mucho es conveniente comer frutas variadas y verduras, así como reponer el glucógeno gastado y la proteína necesaria para permitir el anabolismo. La restitución hídrica, proteica y energética de carbohidratos es conveniente hacerla con celeridad, mejor en los 15’ siguientes al ejercicio y mejor en la primera hora tras la finalización que a las tres horas. El hecho de recurrir a una bebida de recuperación permite cumplir con todos los argumentos fisiológicos de ésta recomendación.
Maxim Recovery Drink (34 % de proteína, 56 de carbohidratos y 1 % de grasa)

Interesante que contengan Leucina y arginina interesante poder anabólico ?
Hidratación y actividad física:

El 70 % de nuestro cuerpo es agua, nuestro principal mecanismo de regulación de la temperatura corporal es a través de la evaporación del agua contenida en el sudor eliminado a través de la piel. El hombre necesita ingerir una media de 2.5 l. de agua /día, estos valores aumentan con la práctica de actividad física, variando según la duración e intensidad del ejercicio y sobre todo por las condiciones ambientales de práctica en cuanto a temperatura , humedad y viento.

Las pérdidas de agua por sudoración llegan a valores comprendidos entre 2 y hasta 4 litros por hora según condiciones, el sudor contiene además sales minerales (1.5 gr. /litro de sodio, potasio, calcio…)

Las bebidas para deportistas contienen agua, concentraciones óptimas de glúcidos. según necesidades (glucosa, sacarosa,. ó maltodextrina y almidón, evitar la fructosa ya que puede provocar problemas gástricos…), electrolitos y sales minerales Na, K, Ca…ya que los electrolitos colaboran en una rápida absorción de la glucosa y del agua en el intestino delgado.

Bebidas energéticas :

Maxim High energy 40 gr. De carbohidratos /100 ml. Un brick tiene 200 ml. y da

· Una bebida hipotónica: tiene una osmolaridad relativamente baja, lo que significa que tiene menos particulas (azúcares y electrolitos) por 100 ml que los fluidos del cuerpo.

Al estar más diluida, se absorbe más rápidamente que el agua. Por lo general, una bebida hipotónica contiene menos de 5 g de azúcar por 100ml. Son menos empalagosas, de fácil asimilación y sirven para saciar la sed.
· Una bebida isotónica: tiene la misma osmolaridad que los fluidos corporales y por ello es absorbida más rápido que el agua. La mayoria de las bebidas isotónicas del mercado tienen entre 5 y 10 g azúcar por 100ml. Las bebidas isotónicas proporcionan un equilibrio hídrico, electrolítico y energético, pero algunos deportistas las encuentran demasiado concentradas y experimentan una sensación de saciedad o malestar estomacal.

· Una bebida hipertonica: tiene una alta osmolaridad, contiene más azúcares y electrolitos siendo más concentrada. Esto significa que se absorbe más lentamente que el agua. Una bebida hipertónica contiene más de 10 g de azúcares por 100ml.

Las bebidas energéticas tienen hidratos de carbono simples y/o complejos como la matodextrina o el almidón soluble, aportando e. de forma gradual y durante más tiempo(Maxim High Energy, Isostar “bote rojo”, Powerbar powergel).

Las bebidas estimulantes como el RedBull, contienen cafeína, otras llevan taurina, guaraná,… son sustancias estimulantes, que retrasan la aparición de la fatiga, pero estimulan la diuresis y por ello hay que hidratarse más ya que pueden provocar deshidratación (Red Bull + alcohol : combinación peligrosa). Esto se debe tener en cuenta y por ello beber más agua.
Las bebidas isotónicas son necesarias solamente en actividades de larga duración, y en condiciones de calor y humedad en las que las pérdidas de agua y sales son elevadas, pudiendo afectar su déficit negativamente a los procesos de contracción y relajación muscular. Maxim, Gatorade, Aquarius, Isostar… contienen electrolitos Na, K, y Ca entre otras sustancias, ya que el proceso de contracción muscular requiere la óptima concentración de estas sales minerales (electrolitos-con carga eléctrica), siendo necesarias para el proceso de transformación de la energía eléctrica en química, y posteriormente en mecánica que se da en la célula, lo que posibilita la contracción muscular.
Las bebidas Carbo hidratadas permiten que las reservas de glucógeno muscular duren más tiempo, prolongando la actividad, son recomendables también para una rápida recuperación del glucógeno tras el ejercicio, pero pueden producir alteraciones gástricas, .

Para las actividades de menos de 1 h. de esfuerzo es preferible beber agua sola ó bebidas hipotónicas.

Para actividades que se prolonguen más tiempo, son aconsejables bebidas con un porcentaje de h. de c. entre le 6 y el 8 % , o sea en torno a 60-80 gr./ litro, hipotónicas ó isotónicas.

Los zumos o bebidas de cola, naranjada o similares, tiene entre un 10 y un 15 % de azúcar lo que es excesivo, pudiendo en lentecer la absorción de la glucosa, provocar naúseas, calambres o diarrea…; se pueden diluir con agua al 50 % lo que reduce a valores aconsejables su % de h. de c. , pero teniendo en cuenta que una solución menor al 5% sería insuficiente aporte de energía para actividades de más de 1 hora y de mediana intensidad.

La sed es un síntoma tardío ,hay que beber cada 10-15 'en sorbos pequeños unos 200 ml. de agua, lo ideal es que este fresquita a 15-22º . El agua se pierde más rápido de lo que se recupera, por eso hay que beber antes, durante y después, del ejercicio.

Una solución casera y económica es al zumo de 2 limones / naranjas, añadir 1 litro de agua y

en torno a 50 gr. de azúcar o miel, y una puntita de sal o bicarbonato en el caso de temperaturas muy elevadas.

Otras opciones son té o café diluido con miel. La cafeína es estimulante y está presente en el té, café, guaraná, refrescos de cola, medicamentos para el dolor de cabeza….Se ha demostrado científicamente que aumenta la resistencia, ya que estimula el metabolismo de las grasas para su conversión en energía, lo que retrasa que se agoten las reservas de glucógeno.

Hay que tener en cuenta que es diurético por lo que debemos procurar una mayor hidratación. Antes estaba prohibida como sustancia dopante en cantidades elevadas : 12 microgramos de cafeína por ml. de orina, esto se lograba al ingerir nada más ni menos que 7 tazas de café, ó 16 cocacolas, ó 34 tazas de té.…Ahora puedes disponer de barritas ó geles con una óptima concentración de cafeína 60 mg. (0.1%) Maxim Caffeine Bar.
Fitoterapia y complementos de la dieta:

Hay que saber aprovecharse de los efectos beneficiosos, y las propiedades curativas de las plantas y otros productos naturales.

Eleuterococo : similar al ginseng, planta muy utilizada en infusiones por atletas de resistencia de los paises del Este, para afrontar duros entrenos o combatir la fatiga y el cansancio.

Actúa sobre el S.N.C., estimulándolo.

Guaraná: arbusto del Amazonas, que contiene cafeína, muy utilizado por los indígenas por sus propiedades estimulantes.

Equinacea : planta "sustitutiva del antibiótico ya que se le atribuyen propiedades antiinfeciosas. Es activa contra bacterias, virus, toxinas, y hongos reforzando el sistema inmune.

Harpagofito : plana africana que crece en el desierto de Kalahari, cuya raiz contiene harpagósidos, fitosteroles, ácidos grasos y flavonoides. Su principal acción es antiinflamatoria, considerada como el mejor antiinflamatorio natural conocido.

Germen de trigo : parte importante del grano, presente en panes integrales, contiene proteína de alto valor biológico, vit. B, E, grasa insaturada y minerales.

Extracto de rábano negro : antioxidante, combate los radicales libres producidos tras el estrés muscular intenso.

El jengibre contiene sustancias con alto poder antiinflamatorio.

Semilla de la uva negra: contiene polifenoles (antocianidina) potente antioxidante.

Levadura de cerveza : hongo microscópico, muy utilizado por los deportistas desde la antigüedad por su alto contenido en vit. del grupo B, especialmente rica en B1, además aporta proteínas y hierro

Polen : complemento alimenticio producido por los órganos masculinos de las flores, de elevado valor nutritivo, contiene proteínas, vitaminas B, C, sales minerales y oligoelemetos.

Miel : alimento extraordinario, considerado como alimento de los dioses, contiene diferentes azúcares : glucosa, fructosa, sacarosa, permitiendo mantener un nivel glucémico prolongado sin efecto rebote. Además contiene minerales y oligoelementos, y el azúcar blanco no. Cuanto más oscura es la miel mayor cantidad de antioxidantes contiene y más recomendable para el deportista.
Alberto Cebollada Kremer.2008
Alimentación y Deporte.
Contenido impartido en los diversos módulos de actividades físicas y deportes.

Ciclo de F.P. en “Técnico en Conducción de actividades físico deportivas en el medio natural".
CIP ETI de Tudela. Departamento de Educación del Gobierno de Navarra.

BIBLIOGRAFIA :

La Ciencia de la Salud. Valentín Fuster 2007

12 Alimentos contra el Cáncer. XL Semanal 28/01/07

Ayudas Ergogénicas en el Deporte ó la eficacia de lo evidente. Dr. J.A. Villegas. Revista FEMEDE, nº 38 de 2005

La Nutrición en el Deporte.Nestlé .1989

Alimentación y ejercicio físico. Javier Ibañez y Esteban Gorostiaga 1999.Edita Instituto Navarro de Deporte y Juventud. Gobierno de Navarra

Ejercicio físico en la prevención y tratamiento de la Obesidad. Edita Instituto Navarro de Deporte y Juventud. Gobierno de Navarra.

Nutrición deportiva. Adolfo Pérez. Ed. Edimat Libros s.a. 1998

La alimentación. Edita Departamento de Salud.2001. Gobierno de Navarra

Apuntes de nutrición y ejercicio físico. INEF Castilla y León.

Guías de productos de Nutrición Deportiva de Maxim, Isostar, Power Bar, Decathlón y otras marcas comerciales.

Análisis Nutricionales de los alimentos y productos. Fuentes: información al consumidor de diversas publicaciones.
Test de productos de Maxim e Isostar (2001-2008) durante la realización de entrenamientos y competiciónes de natación, ciclismo, piragüismo, atletismo, raids de aventura, triatlón y cuadriatlón.
