

Frågor och svar om sportnäring

Intervju med Ulf Tjåland och Kent Strömberg från Squeezy.

Ulf Tjåland

Kent Strömberg

Näring och dryck i samband med cykellopp är ämnen som borde intressera många. Detta är något som alla både kan och borde bli bra på. Koll på näringen kontra ren miss kan nämligen ge stora tidsskillnader. För att inte tala om betydelsen av en god eller dålig cykelupplevelse. Vi har frågat Ulf Tjåland, Squeezy AS och Kent

Strömberg Squeezy Sweden AB.

Vi hoppas att svaren kan vara till nytta och ge vägledning.

Är det viktigt med sportnäring eller vi kan vi lika gärna använda vanlig mat under Grenserittet?

Ulf: - Sportnäring är mat för idrottare som lever upp till kroppens specifika behov av näring under utövandet. Vi människor är nämligen inte skapade för att äta och dricka under rörelse. Normalt sitter vi ju ned och äter - eller åtminstone håller vi oss stilla.

- Ett cykellopp är långt från en normal ät-situation. Pulsen är mycket högre, kroppens förmåga att smälta och absorbera mat och näring minskar. Kraftig mat inte brytas ner och utgör därmed ett potentiellt problem. Kroppens näringsbehov förändras. Kroppen använder främst kolhydrater som energikälla och vi har också ett ökat behov av salter och elektrolyter.

Kent: - Vanlig mat är opraktiskt att bära med sig och inte minst få in. Hög puls gör det dessutom svårt att tugga och svälja vanlig mat.

- Bra sportnäring innehåller en god blandning av kolhydrater tillsammans med salter/elektrolyter och är också det enklaste och säkraste att använda. För de allra flesta är det att föredra.

Finns det inte några vanliga livsmedel som kan användas? Vad sägs om bananer?

Kent: - Bananer kan användas som ett komplement under förutsättning att det är mogen banan, helst med mörka fläckar på skalen. De gröna bananerna som det finns så mycket av i fruktdiskarna är inte alls användbara. Russin kan fungera bra, men inte i stora mängder.

Vad sägs om saft eller juice som jag minns att vi använt tidigare?

Ulf: - Saft/juice innehåller en hel del vanligt socker. Detta ger snabb energi som varar under kort tid. Dessutom innehåller saft och juice inga salter/elektrolyter. Detta är också är mycket viktigt att få sig under ett så pass långt cykellopp som Grenserittet. Saft är ett dåligt alternativ för den som cyklar Grenserittet.

Är choklad användbart som sportnäring?

Kent: - Nej, choklad är enbart skapat för att smaka gott och har inget gemensamt med sportnäring. Choklad innehåller stora mängder vanligt socker. Det ger snabb ökning av blodsockret och efterföljande snabb blodsockernedgång. Vilket påverkar din prestation negativt. Choklad innehåller mycket fett som är svårt att smälta och inte heller önskvärt. Dessutom saknar choklad nödvändiga salter/elektrolyter. Om det är varmt ute kan det bli kladdigt och äckligt att äta.

Vad sägs om produkter som Kexchoklad och Snickers?

Ulf: - Kexchoklad och Snickers är inte en sportenergibar, utan en chokladbar. Innehåller för mycket fett och fel sorts kolhydrater. Snickers är något av de värsta jag vet på chokladhyllan. Felaktiga kolhydrater och stora mängder fett. Kroppen kan inte heller smälta jordnötterna vilket bara ger extra bagage.

- Använd istället några kronor för att få med dig energibarer som är avsedda för sport. Alla riktiga

sportenergibarer på marknaden som jag känner till är bättre än det allra bästa (eller minst dåliga) alternativet på chokladhyllan.

Nötter?

Kent: - Nötter är svåra att smälta och därmed inte användbara för den som har ambitionen att kunna cykla loppet på kort tid.

Vi hör om cyklister som får kramp? Vad orsakar detta och hur kan vi förhindra det?

Ulf: - Det finns många tänkbara orsaker till varför man får kramp. Brist på motion är en möjlig förklaring om än rätt impopulär att få höra.

- Men ofta är också dålig vätsketillförsel och elektrolytbalans orsakande. Speciellt när det är varmt, då är många utsatta. Detta innebär att det är viktigt att dricka adekvata mängder. Använd sportdryck som innehåller salter/elektrolyter.

TIPS: Använd Crampfix några dagar före för att bygga upp kroppens förråd. Sportdryck Squeezy Forti Drink har en anti-kramp formel. Kombinationen Crampfix + Forti Drink längs vägen ger bra förebyggande skydd.

Ska vi dricka mycket innan loppet?

Ulf: - Det finns nog många som har dåliga erfarenheter av att dricka mer än normalt före ett lopp. Det mesta av det man dricker utöver det normala kan åka rakt i igenom kroppen före eller tidigt i loppet. Min rekommendation är att dricka tillräckligt, men så normalt som möjligt. Styr bort salt mat och alkohol under de sista dagarna. Drick dock lite extra under de sista 15 till 20 minuterna före start, gärna sportdryck.

Vad sägs om kolhydratladdning?

Kent: - Rekommendationen är att äta mycket kolhydrater de sista dagarna före Grenserittet. Gärna mat man är van vid. Ingen dietförändring, bara justering.

- Carbo Load/kolhydratladdning handlar om att äta så att man sparar kolhydrater i musklernas glykogenlager. Dina energibutiker och depåer blir då maximalt fyllda med energi som är extremt lättillgängligt för kroppen. Åt kolhydratrika livsmedel de senaste dagarna innan loppet, men håll rent från socker och snabba kolhydrater. Undvik svårsmält mat. Lax, kyckling, tonfisk är bra proteinalternativ. Använd Carboload. De flesta leverantörer har detta i sitt sortiment.

Frukost på tävlingsdagen?

Ulf: - Ät så normalt som möjligt. Ät saker som du är van vid och om inte är för "tungt". För många som börjar loppet tidigt på morgonen kan aptiten vara ett problem. Ät en lätt frukost och använd hellre en carboload upp 1,5 timme innan start. En smothie är också ett bra alternativ. Frukt och bär som blandas med müsli och yoghurt.

Några förslag:

2-3 timmar innan tävling:

- Spannmål med lättmjölk och juice
- Havregrynsgrot med lättmjölk och juice
- Brödiskivor med proteinrika pålägg (ost, skinka, ägg, kalkon nedskärningar etc)

1-1,5 timmar innan tävling:

- Fruksallad med lättoghurt
- Fruksmothie
- Carboload

Hur ofta ska jag äta och dricka?

Kent: - Du ska dricka sportdryck så ofta som möjligt. En klunk var 10:e minut är en bra rutin. Drick lite i taget och ofta. Jag rekommenderar 1/2 energibar eller 1 portion gel per timme. Det är viktigt att anpassa sig till omgivningen när det är lämpligt att äta. Grenserittet har många små sträckor med grus- och asfaltväg. Använd dessa sträckor till att inta näring.

- Många cyklister föredrar att ta gel innan de kör i de tuffaste partierna av banan. En enkel regel som kan följas även när man blir trött.

> Fortsättning på nästa sida

Det talas om att vissa kan få magproblem av att använda energigel. Är detta sant? Vad är dina rekommendationer?

Kent: - Problemen är till stor del förknippade med geler som är baserade på glukos (glukossirap). Sådana geler har tyvärr varit utbredda både i Norge och Sverige och är förmodligen den främsta anledningen till att många är lite tvekan. En glukos-gel är enbart lämplig för användning under de sista 10 till 15 minuter av en tävling. Problemet uppstår när produkten används före, under och ibland flera gånger under loppet.

- En bra gel innehåller endast mindre mängder glukos och är också mycket mindre stressande för magen. Dessutom ger de dig en helt annan och mycket bättre energieffekt. De flesta av oss kan säkert använda sådan energigel under hela loppet utan problem. Tänk på att testa i förväg.

Vad är problemen med glukos?

Ulf: - Glukos är den allra snabbaste kolhydraten. Det tas upp mycket snabbt och ger en kortsiktig effekt. Blodsocker stiger och sjunker hastigt vilket är skadligt för orken. Vi tål ganska låga mängder glukos under sport. För mycket glukos kan orsaka magproblem och dessutom försöker kroppen korrigera problemet genom att transportera vätska till magen. Du riskerar att bli uttorkad. Anledningen till att du alltid måste dricka vatten om du använder en glukosgel är inte för att du ska få ned den utan för att magen måste "vattnas". Jag avråder från att använda glukosgeler under ett cykellopp.

Vi har fått höra en del varningar för att testa ny sportnäring under ett lopp. Är det en sådan risk som det påstås?

Ulf: - Normalt testar man allt som kan användas före Grenserittet. Du startar ju inte med en otestad ny cykel eller helt oanvända skor.

- För den som inte är van att använda sportnäring är det viktigt att pröva först. Du ska veta hur din kropp reagerar på en gel t.ex. Du ska veta att du kommer kunna tugga och svälja ned baren när du sitter på en cykel och har en mycket högre puls än vid middagsbordet. Se till att ha med en sportdryck som du gillar.

- De flesta tål sportnäring om den används på rätt sätt. För många kan tester under veckorna innan loppet göra att det fungerar utan problem på tävlingsdagen.

Finns det skillnader mellan olika varumärken och produkter? Och hur ska vi välja rätt produkter?

Kent: - Ja, det finns skillnader. Det mest uppenbara är att det finns en markant skillnad mellan glukosgeler och geler med maltodextrin som huvudsaklig kolhydratkälla. Välj maltodextringelen.

- Sportdrycker kan vara svåra att skilja åt, en hel del produkters färg och smakämnen är inte direkt positiva och nyttiga. Välj produkter där denna typ av "makeup" hålls till ett minimum. Sportdrycker utan onödiga tillsatser är skonsammare mot magen. Produkter som påstås vara sportdrycker och kan köpas i livsmedelsbutiker och kiosker är inte lämpliga att användas i Grenserittet. Undvik dem! Äkta sportdryck är ett mycket bättre alternativ (och billigare). Till vissa sportdrycker tillsätts faktiskt en del funktionella ingredienser för att ge vissa tilläggs effekter.

Bars - det finns många produkter som är lätta att tugga och svälja. Testa och hitta din favorit. Fast jag rekommenderar verkligen att undvika chokladkakor. (Blir bl.a. klibbigt).

Och drycker?

Hur mycket vätska behöver vi få i oss?

Ulf: - Det beror på ett antal faktorer:

- Temperatur
- Luftfuktighet och vind
- Individuella skillnader såsom kroppsvikt
- Intensitet
- Tid

- Det är stor skillnad mellan 12 grader och 25 graders temperatur. Förbrukningen av vätska kan öka med över 50% när lufttemperaturen stiger.

- En person på 75 kg gör normalt av med 0,8-1,2 liter vätska per timme vid 18 till 20 grader. En person med en stor kropp gör av med mer vätska än en person med en liten. Ska du åka Grenserittet på 4 timmar då kan du räkna med att göra av med cirka 3,2 till 4,8 liter vätska. Kroppen klarar ett visst vätskeunderskott utan att förlora i ork och prestanda. Omkring 2% av kroppsvikten som en tumregel. Om man antar att du tål ett underskott på 1,5 liter (2% av 75 kg) så är en bra uppskattning att dricka 1,7 - 3,3 liter vätska under loppet. Är det svalt, drick mindre och är det varmt, drick mer.

Den optimala planen för näring och dryck?

Kent: - Ät och drick förebyggande. ALLTID! Vänta aldrig tills du är törstig eller känner av ett energitapp. Då är det för sent - du har redan haft en orknedgång. Gör en plan och följ den. Då kör du inte slut på energi.

Ulf: - Summan av kardemumman är att dricka en bra sportdryck ofta och konsistent under hela loppet. Jag föredrar Super Energy Drink som innehåller peptid och aminosyror som är bra för musklerna och som förbättrar uthålligheten. Dessutom skulle jag använda en gel per timme eller en halv bar. Mot slutet skulle jag använda gel med koffein. Min sportdryck skulle jag blanda med ca 5 g kolhydrater per deciliter vätska. Något mindre mängd om det är över 20° C (ca 4 g). Jag skulle också blanda i 1-2 kapslar med Crampfix per flaska (0,75 L).

OBS! Tänk på att en stor kropp på 120 kg kräver mycket mer energi och vatten än en kropp på bara 60 kg. Ta hänsyn till din kropp!

Be om **SQUEEZY** Grenserittet broschyr.

SQUEEZY®
SPORTS
NUTRITION

