

Næring Íþróttafólks

Matur & Næring Gildi þess í Íþróttum

Fríða Rún Þórðardóttir

Næringarfræðingur, næringarráðgjafi

IOC Grad Dip Sports Nutr

Undirstaðan !

Heilbrigði

Ánægja

Árangur

Afrek

Forsendur íþróttarárangurs

- Góð heilsa
- Matur & næring
- Ástundun & hæfileg þjálfun
- Hugarfar & jákvæðni
- Svefn & hvíld
- Gæða þjálfun
- Hæfileikar
- Umhverfið & stuðningur
- Nánustu

“Uppskriftin” að Árangri !

Mataræðið
Þjálfun

50% ?

50% ?

Matur

Þjálfun

Mataræðið
Þjálfun
Hugarfarið

33% !

33% !

33% !

Þjálfun

Hugarfar

Matur

Holt Mataræði

◆ Tilgangurinn

■ Veita líkamanum:

- Orku
- Næringarefni
- Vökva

■ Máltíðir

- Njóta matar & máltíða

■ Bónusinn !

- Sterkara ónæmiskerfi => betri heilsa
- Betri líðan !
- Betri einbeiting !
- Betri árangur !

Íþróttafólk þarf....

- Mun meiri **orku**
- Réttu **samsetningu** fæðunnar
 - kolvetni
 - prótein
 - fita
- Mun meira af **næringarefnum**
 - vítamín
 - steinefni
- Mun meiri **vökva**
- Meiri **hvíld**

Fæðuflokkarnir

- Fiskur, kjöt, egg prótein
- Mjólk & mjólkurafurðir, ostur prótein
- Brauð, kornmeti, morgunkorn kolvetni
- Kartöflur, hrísgrjón, pasta, núðlur kolvetni
- Baunir, linsur prótein, kolvetni
- Grænmeti, safar kolvetni
- Ávextir, ber, safar kolvetni
- Hnetur, möndlur & fræ prótein, fita
- Lýsi, olía & mjúkt "smjör" fita

Á sama tíma !

Borða margir

- **allt of lítið af:**
 - fiski
 - grænmeti & ávöxtum
 - grófu kornmeti, höfrum & fræjum
- allt of **mikinn sykur**
- of oft óvandaðan skyndibita
- allt of fáar máltíðir
- engann morgunmat
- ekki heita máltíð daglega
- **ATH:** Máltíðir í tengslum við æfingar

Grunnorkupörf

- ◆ Orka er undirstaða lífsins
- ◆ Líkaminn notar orku til alls sem hann gerir:
 - andardráttur
 - hjartsláttur
 - líkamshiti
 - taugboð ofl. ...
- ◆ Ómeðvituð ferli sem við stjórnnum ekki sjálf
= > **grunnorkupörf**

Orka er eitthvað

- ◆ sem heldur hlutum gangandi
- ◆ **Allir** þurfa orku:
 - Mismikla
 - Orka INN = orka ÚT
 - Orka Inn > Orka Út
 - Orka Inn < Orka Út

Jafnvægi

Uppbygging / Þynging

Rýrnun / Þyngdartap

Orkuþörf

- ◆ Margfaldast við þjálfun
 - Viðbót fyrir vöxt & þroska
- ◆ Mjög erfitt að áætla nákvæmlega
 - Fylgjast með:
 - Framlegð á æfingum
 - Framförum
 - Líðan & skapsveiflum
 - Líkamsþyngd & fituþrósentu
- ◆ Ef lítið borðað fyrir langar æfingar: Slök æfing

Prótein 4 kcal/g

✓ Fyrir vöðvana

- viðhald & styrkur => samhliða styrktar þjálfun
- almennt: 1.2 - 1.7 g/kg/dag
- fæðuprótein minnst 2 x dag

✓ Mótefni & hormón

✓ Ensím & hemóglóbín

✓ Bein

(✓ Orkugjafi er annað þrýtur)

- Fiskur *3-4 x viku*
- Kjöt, kjúklingur
- Egg
- Skyr, ostur, kotasæla
- Mjólk, jógúrt

Próteinmagn fæðutegunda

>> gefur 10 g

Kjöt	= 45-55 g	Beygla	= 1 stk
Fiskur	= 55-60 g	Flatkökur	= 3 x 1/2 stk
Túnfiskur	= 40 g	Brauð	= 4 sn
Harðfiskur	= 15 g	Hrökkbrauð	= 5 stk
Skyr, kotasæla	= 1/2 dós	Pasta, soðið	= 250 g
Mjólk, jógúrt	= 300 ml	Grjón, soðin	= 450 g
Ostur	= 30 g (á 1 1/2 sn)	Morgunkorn	= 100 g
Egg	= 1 1/2 stk	Haframjöl	= 80 g

Kolvetni 4 kcal/g

✓ Orkugjafi / Orkuforði

- vöðvar = 300 - 500 g
- lifur = 80 - 100 g

✓ Spara prótein

✓ Heili & taugakerfi => Einbeiting

✓ Í öllum máltíðum

- Brauð, morgunkorn, kornmeti
- Kartöflur, hrísgrjón
- Pasta, núðlur
- Grænmeti, baunir
- Ávextir, ber, ávaxtasafar
- Bragðbættar mjólkurvörur (sykur & ávextir)

"5 á dag" "meira er betra"

- ◆ 5 skammta af ávöxtum & grænmeti
 - ◆ 1 skammtur (hver lína)
 - 1 heill meðalstór ávöxtur
 - 1 glas ávaxtasafi / $\frac{1}{4}$ l (1 sk/dag)
 - 2 dl hrátt grænmeti
 - 1 dl soðið grænmeti
- => 500 g á dag

Æskileg Kolvetni

- ◆ Gróft brauð: **Sjáum korn & fræ**
- ◆ Pasta: **Heilhveiti**
- ◆ Hrísgrjón: **Brún, hýðis**
- ◆ Kartöflur, sætar kartöflur
- ◆ Hafrar, bygg, núðlur, kúskús
- ◆ Morgunkorn: **Minna sætt, trefjaríkt**
 - *Hafragrautur, Weetabix, Cheerios, Havrefras, Bran Flakes, Weetaflakes, múslí, kornflex, Fitness, Sp K*
- ◆ **Ávextir, ber**, ávaxtasafar 100%, aldinkjöt
- ◆ **Grænmeti**, baunir, linsubaunir

Kolvetnapörf ípróttafólks

Æfingatími í klst/viku	g kolvetni/kg/dag
3 – 8	4 – 5
9 - 10	5 – 6
10 – 20	7 – 9
> 20	10 +
Álag, stöðugt (úthald)	g kolvetni/kg/klst
< 2-3 klst	0,5
> 2-3 klst	0,7

Kolvetnamagn - Endurheimt

Aðstæður/Markmið	g kolvetni/kg
Tafarlaus Endurheimt á 0-4 klst	1 g/kg/klst
Dagleg Endurheimt Meðal langt / lágt álag	5 – 7 g/kg/dag
Dagleg Endurheimt Meðal mikið / mikið álag Kolvetna "hleðsla" f. úthaldskeppni	7 - 10 g/kg/dag

Kolvetnamagn fæðutegunda

>> gefur 50 g

Pasta, soðið = 250 g	Cheerios = 75 g
Grjón, soðin = 200 g	Kornflex = 65 g
Kartöflur, soðnar = 350 g	Skyr, bragðbætt = 400 g
Brauð = 3 ½ sn	Jógúrt, bragðbætt = 400 g
Hrökkbrauð = 5 stk	Bananar = 250 g
Beygla = 1 stk	Hreinn safi = ½ L
Flatkökur = 3 x ½ stk	Kjöt / fiskur = 0 g
Haframjöl = 90 g	Ostur / egg = 0 g

Fita 9 kcal/g

- ✓ Orkugjafi
- ✓ Hormón, frumur
- ✓ Lífsnauðsynlegar fitusýrur
- ✓ Hitaeinangrun & orkuforði
- ✓ Vítamín A, D, E, K

- Feitur fiskur
- Lýsi, Omega 3
- Jurtaolíur
- Mjúkt viðbit (td. Olivíó, Létt & Laggott, Létta)
- Hnetur, möndlur, fræ

Skammtastærðir

- **1/3** fiskur / kjöt / egg & sósa (P)
- **1/3** kartöflur, hrísgrjón, pasta, núðlur, brauð (K)
- **1/3** grænmeti

Eða:

- **1 hnefi** = kjöt / fiskur / egg & sósa
- **1 hnefi** = kartöflur, hrísgrjón, pasta, núðlur, brauð
- **Ótakmarkað** = grænmeti

Máltíðir Dagsins

- ◆ 6 – 7 sinnum á dag
 - Kl. 7 / 8 Kl. 10
 - Kl. 12 Kl. 16 (Kl. 14)
 - Kl. 19 Kl. 21
- Borða reglulega !
 - ekki gleyma að borða => 2 – 3 klst á milli
 - ◆ Blóðsykurinn jafnari
 - Betri; orka, einbeiting, skap, líðan, árangur
- Borða vel fyrripartinn

Gildi Millibita

- Hindra hungurtilfinningu
 - hæfilegri máltíðir
- Stöðug orka
 - betra fæðuval
- Halda blóðsykrinum í jafnvægi
 - bætir skapið
 - eykur einbeitingu, afköst & vellíðan

Máltíðir fyrir keppni / átök

◆ Tilgangur:

- Fylla á kolvetnabirgðir; lifur, vöðvar
- Hindra hungur
- Inntaka á vökva
- Sálfræðilegt
 - orka & næring !!!!
 - liðsheildin

Máltíðir fyrir æfingu / keppni

- ◆ **Hvað:**
 - kolvetnarík
 - lág í próteinum, fitu & trefjum
- ◆ **Hvenær:**
 - 2 – 3 klst fyrir (1 ½ klst)
 - Minni hætta á hlaupasting !
 - Meltingu lokið
 - Blóðstreymi í jafnvægi
 - ATH: Streita hægir á meltingu
- ◆ Borða kunnuglegan mat, forðast eitthvað nýtt fyrir keppni

Máltíðir eftir átök

◆ Tilgangur:

- Fylla hratt á kolvetnabyrgðir í vöðvum og lifur
- Hefja viðgerð á vefjum líkamans
- Nýta hagstætt umhverfi í líkamanum
 - hormón, blóðstreymi
- Flýta endurheimt
 - Fyrr klár í næstu átök !

Óhollur matur \Leftrightarrow Léleg næring \Rightarrow Of oft !

■ Afleiðingar !

- Aukin hætta á ofþjálfun **kolvetnaskortur**
- Aukin hætta á alvarlegum meiðslum
- **Lengur að jafna sig af smávægilegum meiðslum**
 - ◆ íþróttamaður getur ekki æft
 - verður eftirá
 - ferill tekur jafnvel enda !
- **Hægari endurheimt**
 - ◆ Lakari frammistaða á æfingum
 - íþróttamaður síður valinn til keppni
 - Lagkara stjálfsstraust / áhugi, í / fyrir keppni

Vítamín & Steinefni

- ◆ Þurfum þau úr fæðunni
 - Lífsnauðsynleg
 - Nokkur g / dag
 - fjölbreytt fæða
 - nægur matur
 - Gefa ekki orku !
 - Hjálpa til við orkuframleiðslu !
 - Líkaminn framleiðir sjálfur
 - D-vítamín með sólargeislunum

VítamínTöflur!

- ◆ Bæta **ekki** slakt mataræði
- ◆ Sumir vilja taka vítamín & lýsi
 - *Fjölvítamín með steinefnum*
 - *1/2 msk Lýsi eða lýsisperlur*
 - *1/2 msk Omega 3 eða 3 hylki*
 - **Allt í lagi ef í réttu magni !**
 - Meira er ekki betra !

Hvað er best fyrir beinin ?

- ◆ Borða nóg & oft á dag
- ◆ Borða **kalk**-ríkan mat
 - **Skyr, jógúrt & ost**
 - **200 ml mjólk, 200 g skyr, 30 g ost**
 - Annað
 - **Brokkál, spínat, sardínur, sesamfræ**
- ◆ Hreyfa okkur
 - Þungaberandi álag
 - **Hlaup, hopp, styrktarþjálfun**
- ◆ Heilbrigt líferni

Járn

◆ Hlutverk

- Finnst í blóði & flytur súrefni
- Bestu járngjafarnir:
 - Slátur, lifur, sardínur, rautt kjöt, egg
 - ◆ Rautt kjöt & kjöt, 2-3 x viku (álegg & í máltíð)
 - Cheerios, haframjöl, all bran, spínat
 - ◆ C-vítamínrík fæða bætir upptöku
 - ◆ Kjöt í máltíðum bætir upptöku
- Skortseinkenni:
 - þreyta, kraft- & úthaldsleysi
 - hægari endurheimt

Vökvabúskapur líkamans

- ◆ **Vökvi er frumskilyrði þess að...**
 - líkaminn starfi eðlilega
 - stjórnun líkamshita sé góð
 - losun úrgangsefna
 - endurheimt
- ◆ Þorsti ekki alveg marktækur mælikvarði !
- ◆ Þörf: **1 - 2 L**
 - Kranavatn, bragðbætt vatn, sódavatn, mjólk, hreinn safi
- ◆ Mælikvarðinn: Ljóst þvag
- ◆ **Nota alltaf þinn brúsa !!!**
- ◆ Um ½ l stuttu eftir æfingar

Vökvaneysla við átök !

- ◆ **Magn:** 150 - 250 ml á 15 mín fresti
- ◆ **Markmið:**
 - Hindra > 2% þyngdartap á æfingum
 - Fyrirbyggja þyngdar-aukingu á æfingu
- ◆ **Létt/meðal æfing í 60 – 90 mín** **Vatn**
- ◆ **Fyrir meira álag í > 60 mín** **Vatn + íþróttadrykk ?**
 - **Meta ef þörf fyrir:**
 - Kolvetna- / íþróttadrykki: **ATH: Tannheilsu !**
 - Magn: 30 – 60 g kolvetni/klst (1/2 - 1 L)
 - Kolvetna- / íþróttadrykki = 4 - 8% kolvetni
 - *Powerbar, Gatorade, Leppin, Powerade, Soccerade*
 - Eplasafi-Vatn (50/50) = 6.3 % kolvetni
- ◆ Orkudrykkir með coffíni
 - Ekki fyrir íþróttafólk hvað þá börn og unglunga
 - Óþægilega örvandi, veldur frekar sveiflum í blóðsykri, óhollari kolvetni

“Take home Message”

- ◆ Matur & Næring ⇒ Nauðsynlegt
- ◆ Orka ⇒ Nóg
- ◆ Næringarefni ⇒ Úr fæðunni
- ◆ Fjölvítamín, steinefni ⇒ Úr fæðunni
- ◆ “meira er ekki betra” ⇒ Í lagi
- ◆ Lýsi, Omega-3 ⇒ Nauðsyn
- ◆ ATH: Minni fiskneysla, vöntun á D-vítamín
- ◆ Gæta að vökvabúskap
- ◆ Fæðubótarefni ⇒ Þín eigin ábyrgð

Mundu að.....

- ◆ þú færð bara einn líkama í vöggugjöf ,
farðu því vel með hann
- ◆ þú ert það sem þú borðar,
vandaðu því fæðuvalið
- ◆ hlusta vel á líkamann og taka mark á
því sem hann hefur að segja
- ◆ Það eru forréttindi að vera íþróttamaður,
Njóttu þess !!

Fyrir morgunæfingar

- ◆ Lítil matarlist / lítill tími
 - Cheerios, mjólk
 - Eplasafi, 1 ristuð brauðsneið með osti
- ◆ Meðal matarlist:
 - Cheerios, mjólk, banani
 - Hafragrautur, mjólk, eplasafi
- ◆ Meiri matarlist
 - Hafragrautur, mjólk, eplasafi, 1/2 banani
 - Eplasafi, 2 ristaðar brauðsneið með osti, marmelaði

Dæmi: Stuttu fyrir átök (2 - 4 klst)

Kolvetni í aðalhlutverki

- Brauðmeti: Brauð (ekki rúgbrauð) / flatkökur / beiglur
 - Álegg: L&L, ostur, smurostur, kotasæla, skinka, egg, túnfisk (í vatni), gúrka, paprika, tómatar, annað magurt álegg
 - Drykkir: Eplasafi / íþróttadrykkur / léttmjólk Vatn
 - Ávöxtur: Banani, melóna, mangó
 - Jafnvel smoothie (án skyrs)
- Pasta / núðlur / hrísgrjón / kartöflur / sætar kartöflur
 - Meðlæti: Skinka, ostur, egg, túnfiskur í vatni, kotasæla
 - Sósa: Tómatasósa, BBQ sósa
 - Drykkir: Eplasafi / íþróttadrykkur / léttmjólk Vatn
 - Jafnvel smoothie (án skyrs)

Dæmi: Stuttu fyrir átök (2 - 4 klst)

Kolvetni í aðalhlutverki

- Morgunverður / eða síðar, 2 - 4 klst fyrir átök:
 - Kornflex / Cheerios* Eða
 - Hafragraut (meðal þykkur / þunnur) með 1 msk sólblómafræ
 - **Léttmjólk / létt jógúrt / létt súrmjólk / létt AB**
 - Banani, melóna, mangó
 - Drykkir: Eplasafi / íþróttadrykkur **Vatn**
 - ◆ Jafnvel smoothie (án skyrs)
 - Brauðmeti, **álegg hér fyrir framan**
 - *Amk ekki mikið af trefjum og lítið sykrað morgunkorn, mest 1 msk af múslí eða all bran, mæli síður með weetabix og þykkum hafragraut = Mikið af trefjum og þungmelt*

Dæmi: Lengra fyrir átök (>6-4 klst) Kolvetni í aðalhlutverki

Stærri máltíð:

- Pasta / núðlur / hrísgrjón / kartöflur / sætar kartöflur
- Fiskur, túnfiskur, kjúklingabringa, eggjakaka
- Tómarksósa, BBQ, létt ostasósa eða létt dressing
- Grænmeti
- Drykkir: Eplasafi / íþróttadrykkur / léttmjólk Vatn

Þyngri máltíð:

- Brauðmeti: Brauð (ekki rúgbrauð) / flatkökur / beiglur
- **Álegg:** Sjá fyrir
- **Skyr eða Skyrboozt**
- Drykkur: Eplasafi / íþróttadrykkur / léttmjólk Vatn

Dæmi: Máltíð eftir átök

Hröð endurheimt í aðalhlutverki

■ Stærri máltíð:

- Fiskur, kjöt, kjúklingur, egg & Sósa P, F
- Pasta / núðlur / hrísgrjón / kartöflur / sætar kartöflur / brauð K
- Grænmeti, ávextir, baunir K, P, trefjar

■ Salatbar:

- Brauðmeti (gróft), pasta, grjón, kartöflur, núðlur K
- Túnfiskur, egg, kotasæla, skinkubitar, kjöt, kjúklingur, fiskur P
- Grænmeti, ávextir, baunir K, P, trefjar

■ Létt máltíð:

- Brauðmeti (gróft) K
- Álegg: Fjölbreytt úrval P
- Skyr, Hleðsla Hámark, Skyrdrykkur, Boozt P, K