


Prestér bedre

- med riktig kost

En praktisk veiledning i kosthold for idrettsutøvere

Norges Idrettsforbund og Olympiske Komité (NIF) har det idrettspolitiske ansvaret for all idrett i Norge. NIFs toppidrettsorgan, Olympiatoppen, er gitt det operative ansvar for norsk toppidrett. Særforbundene har den høyeste faglige myndighet innenfor sin idrett. Særforbundene skal, i samarbeid med Olympiatoppen og egne organisasjonsledd (krets og klubb) legge til rette for en toppidrettssatsing i samsvar med overordnede idrettspolitiske vedtak.

Som et overordnet prinsipp for Olympiatoppens arbeid legges til grunn at norsk toppidrett skal være "en kunnskapsbasert toppidrett med god organisering basert på felles etiske holdninger". En av Olympiatoppens viktigste oppgaver er å styrke og videreutvikle kompetanse- og erfaringsoverføringer i norsk toppidrett.

Statens råd for ernæring og fysisk aktivitet (SEF) er et kompetanse- og forvaltningsorgan under Sosial- og helsedepartementet i spørsmål som angår ernæring, fysisk aktivitet og helse. Hovedoppgaven er å gi faglige råd og vurderinger til offentlige myndigheter, forskningsmiljøer, helse og sosialtjeneste, skoleverket, arbeidslivet, frivillige organisasjoner, storhusholdninger, matvarebransjen, dagligvarehandelen, media og forbrukerne.

Statens råd for ernæring og fysisk aktivitet er organisert i to seksjoner, et fagråd for ernæring og et fagråd for fysisk aktivitet. De to fagrådene har 12 medlemmer hver. Rådsmedlemmene arbeider ved forsknings- og utdanningsinstitusjoner innen ernæring og fysisk aktivitet, i helsesektoren eller i idrettsbevegelsen.

De 19 ansatte i administrasjonen har kompetanse innen ernæring, fysisk aktivitet, informasjon, økonomi og administrasjon.

Heftet er skrevet av:

Christine Helle, ernæringsfysiolog, Olympiatoppen

Fagkonsulent har vært:

Sigmund B. Strømme, professor, Norges idrettshøgskole

Når du er bevisst på dine matvaner og spiser riktig i forhold til trening og konkurranser, kan du i stor grad påvirke din prestasjonsevne. Dette gjelder for alle idrettsutøvere, uansett nivå.

Kostrådene for idrettsutøvere gjelder ikke kun for konkurransedagene. Uansett om du driver konkurranseidrett på høyt nivå eller ikke, tilbringer du mange flere timer med trening og forberedelser enn du gjør på selve konkurransearenaen. Det gjelder derfor å spise riktig hver dag.

Mange idrettsutøvere synes det er vanskelig å sette sammen et riktig kosthold. Denne brosjyren vil forhåpentligvis gi deg svar på de vanligste spørsmålene i så måte: Hvilke matvarer skal jeg bruke? Hvordan skal jeg sette sammen gode og ernæringsmessig riktige måltider og dagsmenyer? Når, hva og hvor mye skal jeg spise i forhold til trening og konkurranse?

Rådene i denne brosjyren er basert på anbefalinger i idrettsmedisinsk faglitteratur og egne erfaringer med kostveiledning av idrettsutøvere.

Toppidrettsutøvere har spesielt høye krav til kostholdet. Denne brosjyren kan brukes som en veiledning, men i tillegg bør de få et individuelt kostopplegg som er tilpasset deres trenings- og konkurranseprogram.

Lykke til!

Innholdsfortegnelse

Det daglige kostholdet

Dekk energibehovet	5
Spis mye karbohydratrik mat	7
Sørg for nok protein	9
Velg fortrinnsvis umettet fett	11
Få i deg tilstrekkelig med vitaminer og mineraler	13
Pass på inntaket av jern og kalsium	15
Pass på væskebalansen	17
Variér matvarevalget	19
Måltidene	21

Kostråd for trening og konkurranse

Innta et karbohydratrik måltid før trening	23
Innta væske og karbohydrat under trening	25
Spis og drikk rett etter trening	27
Dagsmenyer	29
Kosttilskudd	30
Annet informasjonsmateriell	32


Dekk energibehovet

KOSTRÅD 1

Idrettsutøvere har et større energibehov enn personer som er lite fysisk aktive. Energiforbruket avhenger av treningsøktenes hyppighet, varighet og intensitet. De fleste idrettsutøvere trenger mellom 10,5 og 25 MJ (2500-6000 kcal) pr dag. Utøvere i utholdenhetsidretter med meget store treningsmengder eller andre som trener flere ganger daglig, kan ha et energibehov på mer enn 25 MJ (6000 kcal) i døgnet.

For å dekke energibehovet må du spise tilstrekkelig, slik at du får nok karbohydrat, fett og protein. Ett gram fett gir dobbelt så mye energi som ett gram karbohydrat eller ett gram protein. Et fettfattig kosthold kan derfor tilføre kroppen for lite energi når treningsmengden er stor. For at du skal kunne trene optimalt, bør kostholdet ha det riktige forholdet mellom karbohydrat, fett og protein:

ANBEFALINGER FOR IDRETTSUTØVERE

60-65% av energien fra karbohydrat

25-30% av energien fra fett

12-15% av energien fra protein

ANBEFALINGER FOR NORMALBEFOLKNINGEN

55-60% av energien fra karbohydrat

< 30% av energien fra fett

10-15% av energien fra protein

Fordi trening øker behovet for karbohydrat og protein, anbefales idrettsutøvere et kosthold med mer karbohydrat og litt mer protein enn normalbefolkningen. For å få mer karbohydrat og protein, må fettinntaket reduseres. Anbefalingene for fettinntak i % er derfor litt lavere for idrettsutøvere. Kostholdsundersøkelser viser at de fleste nordmenn får i seg for lite karbohydrat, nok protein og for mye fett i forhold til anbefalingene. De fleste vil derfor ha nytte av å øke karbohydratinntaket på bekostning av fettinntaket.

Idrettsutøvere som ønsker å endre kroppsvekt, må både justere det totale energiinntaket og regulere forholdet mellom karbohydrat, fett og protein. Hvis dette gjelder deg, anbefales du å søke hjelp hos ernæringsfysiolog (se side 32). Ernæringsfysiologen kan hjelpe deg med å bestemme en kroppsvekt og en kroppssammensetning som samsvarer med god prestasjon og helse, og veilede deg i hvordan du kan gå ned eller opp i vekt på en fornuftig måte.


Spis mye karbohydratrik mat

KOSTRÅD 2

Karbohydrat lagres som glykogen i lever og muskler og gir muskelcellene energi til å utføre arbeid. Arbeidskapasiteten din påvirkes av hvor store glykogenlagre du har. I utholdenhetsidretter er det direkte sammenheng mellom mengden muskelglykogen og prestasjon, dvs opprettholdelsen av høyest mulig hastighet over tid. Glykogenlagrene er også avgjørende i idretter med høy intensitet og kortere varighet, som kraft- og hurtighet-idretter.

Velfylte glykogenlagre rekker vanligvis til 1 – 2 timers trening, avhengig av intensiteten. Trening utover dette vil tømme glykogenlagrene, og prestasjonsevnen vil dermed reduseres. Størrelsen på glykogenlagrene og hvor raskt de bygges opp igjen er blant annet avhengig av hvor mye karbohydrat du spiser, hvilken type karbohydrat du får i deg, og tidspunktet for karbohydratinntaket i forhold til trening og konkurranse. Ved å innta mye av riktig type karbohydrat, både i det daglige kostholdet og i forbindelse med trening og konkurranse, kan du i stor grad påvirke prestasjonen din.

Det daglige behovet for karbohydrat er avhengig av kroppsvekten og hvor mye energi du forbruker under treningen. Dette betyr at behovet vil variere med intensitet, varighet og treningsøktenes hyppighet.


De som trener 1-2 timer daglig, bør innta 5-8 gram karbohydrat pr kg kroppsvekt pr dag.

De som trener 2-4 timer eller mer daglig, bør innta 8-10 gram karbohydrat pr kg kroppsvekt pr dag.

Dagsmenyene på side 29 gir eksempler på hvor mye mat du må spise for å få i deg nok karbohydrat.

Tips for å øke karbohydratinntaket

- Sørg for minst to måltider med brødmat eller kornblanding daglig
- Bruk tykke brødsiver
- Spis mye poteter, ris og pasta til varme måltider
- Bruk frukt og juice som mellommåltid
- Bruk karbohydratrike snacks (tørket frukt, kjeks, sportsbar) som mellommåltid hvis du har stort karbohydratbehov

Typer karbohydrat

Karbohydrat forekommer som stivelse og sukker i maten. Du får stivelse fra brød, grøt, kornblandinger, poteter, ris, pasta, frukt og grønnsaker. Sukker får du blant annet fra søte kaker og kjeks, iskem og sjokolade, og fra søte drikker som saft og brus. Matvarer som inneholder mye stivelse er den ernæringsmessig beste kilden til karbohydrat. De er nemlig også rike på andre viktige næringsstoffer som vitaminer, mineralstoffer og kostfiber. Utøvere med ekstra stort energi- og karbohydratbehov kan i noen tilfeller ha nytte av å øke sukkerinntaket i kosten. Hvis du har slike behov, anbefales du å søke hjelp hos ernæringsfysiolog for å sikre næringstettheten i kosten din (se side 32).

En matvares glykemiske indeks (GI) angir hvor raskt karbohydratet i matvaren går over i blodet og dermed hvor raskt karbohydratet kan benyttes som energi. Matvarer klassifiseres i tre grupper etter deres glykemiske indeks; høy, moderat og lav. Under trening er produkter med høy glykemisk indeks best som energikilde, fordi de gir energi raskere enn produkter med moderat og lav glykemisk indeks.

På sidene om mat- og væskeinntak i forbindelse med trening og konkurranse (side 23-27) kan du lese om hvilke karbohydratkilder du bør velge før, under og etter treningsøkten.


Sørg for nok protein

KOSTRÅD 3

Protein benyttes til oppbygging og vedlikehold av kroppens muskler og vev. Hvis du ikke får dekket energi-behovet ditt, vil kroppen bruke protein som energikilde i tillegg til karbohydrat og fett. Dette betyr at musklene svekkes. Hvis proteininntaket derimot er større enn det som trengs til oppbygging og vedlikehold, vil overskuddet kunne benyttes som energikilde eller omdannes til fett dersom ditt totale energiinntak er høyere enn forbruket.

Proteinbehovet er avhengig av hvilken idrett du utøver, hvilken type trening du vektlegger og hvor stor treningsbelastning du har. De som trener mye styrke har behov for mer protein enn de som trener utholdenhet.

De som trener mye utholdenhet har behov for 1,2 - 1,6 gram protein pr kg kroppsvekt pr dag.

De som trener mye styrke har behov for 1,5 - 1,8 gram protein pr kg kroppsvekt pr dag.

Dagsmenyene på side 29 viser eksempler på hvor mye mat du må spise for å få i deg nok protein.

Tips for å sikre proteininntaket

- Bruk melk eller yoghurt til brød- og kornmåltider
- Sørg for minst ett måltid med fisk, fjærfe, kjøtt eller egg daglig
- Bruk forskjellige kornsorter og belgfrukter i samme måltid hvis du spiser lite fisk og kjøtt
- Bruk gode proteinkilder (mange melkeprodukter, egg, filet av fisk, fjærkre, kjøtt) hvis du har stort proteinbehov


Animalsk protein

Typer protein

Animalsk protein har gjennomgående bedre kvalitet enn vegetabilsk protein. Ved å kombinere forskjellige vegetabiliske matvarer i et måltid, vil imidlertid måltidets proteinkvalitet bli fullt ut tilfredsstillende. Du får animalsk protein fra kjøtt, fjærfe, fisk, egg, melkeprodukter og ost. Korn, ris, mais, erter, bønner, linser og nøtter inneholder vegetabilsk protein. Hvis du spiser lite fisk, fjærfe, kjøtt og egg, bør du inkludere melkeprodukter i den daglige kosten for å få dekket proteinbehovet.

Det er vanligvis ikke noe problem å få dekket proteinbehovet med et vanlig norsk kosthold. Selv om du ligger i det øvre sjiktet med hensyn til proteinbehov, kan du enkelt få i deg nok protein gjennom en sammensatt kost med daglige innslag av melkeprodukter og fisk, fjærfe, kjøtt eller egg. Hvis du utelukker animalsk protein i kosten, anbefales du å søke hjelp hos ernæringsfysiolog for å sikre et tilstrekkelig proteininntak (se side 32).


Umättet fett


Velg fortrinnsvis umettet fett

KOSTRÅD 4

Fettet i maten tilfører kroppen viktige fettsyrer og er samtidig bærer for de fettløselige vitaminene. Et tilstrekkelig fettinntak er nødvendig for å dekke ditt behov for fettsyrer og fettløselige vitaminer.

Fett inneholder fettsyrer, som kan være mettede eller umettede. Avhengig av de umettede fettsyrenes oppbygging snakker man også om enumettet og flerumettet fett. Umettet fett inneholder omega-3 fettsyrer som er spesielt gunstige for prestasjon og helse. Du bør derfor sørge for at en stor del av fettinntaket ditt er i form av umettet fett.

Du får mettet fett fra melkeprodukter, ost, smør, hard margarin og storfekjøtt. Enumettet fett får du bl.a. fra fjærfe, oliven og olivenolje, og flerumettet fett fra fet fisk (som laks, ørret, makrell og sild), fiskepålegg, myk margarin, oljer og tran. De beste kildene til omega-3 fettsyrer er fet fisk og tran.

Tips for å øke andelen umettet fett og redusere andelen mettet fett:

- Bruk myk margarin eller lettmargin på brødet
- Velg halvfete og magre melkeprodukter
- Bruk fisk og fjærfe til middag og som pålegg
- Ta bort synlig fett på kjøtt av okse, lam og svin
- Erstatt kjøttdeig og pølser med magrere kjøttvarer som karbonadedeig og pølser med lite fett
- Bruk oljer når du steker og i dressing
- Bruk myk margarin og oljer til baking


En del idrettsutøvere har et høyere fettinntak enn de selv tror. Det kan være et problem hvis fett bidrar med så mye energi at det ikke blir plass til nok karbohydrat og protein. I slike tilfeller blir det nødvendig å kutte ned på fettkildene i kosten. For utøvere med mindre energibehov vil fettinntaket naturlig være lavere, men det er viktig at det ikke er så lavt at behovet for flerumettede fettsyrer og fettløselige vitaminer ikke dekkes.


Få i deg tilstrekkelig med vitaminer og mineralstoffer

KOSTRÅD 5


Vitaminer er næringsstoffer som er nødvendige for kroppens energiomsetning. Mineralstoffene benyttes sammen med proteiner til vekst og vedlikehold av vev. Noen av vitaminene og mineralstoffene kalles antioksidanter fordi de nøytraliserer stoffer som kan skade kroppens celler (frie radikaler).

Idrettsutøvere har stor omsetning av vitaminer, mineralstoffer og antioksidanter som følge av det økte energiforbruket ved trening, og du må passe på å få dekket behovet for disse næringsstoffene i kosten. Når du trener mye, må du spesielt sørge for å få i deg nok B-vitaminer, antioksidanter (vitamin C og E, karoten og selen), jern, kalsium, magnesium og sink.

Behovet for vitaminene i B-gruppen er avhengig av kroppens totale energiomsetning, og det øker noe med økende energiforbruk. De ulike vitaminene i B-gruppen finnes i mange matvarer, som korn, melkeprodukter, egg og kjøtt. Når du spiser kornvarer, får du i deg mye av de mest nyttige B-vitaminene.

Under trening med høy intensitet er det en noe større utvikling av frie radikaler. Disse må nøytraliseres av antioksidanter som du får gjennom kosten. Vitamin C er den sterkeste antioksidanten og er samtidig nødvendig for immunforsvaret. De beste kildene til vitamin C er appelsin og appelsinjuice, kiwi, rød paprika og kålrot. Vitamin E er den andre sterke antioksidanten. E-vitamin forekommer i små mengder i de fleste matvarer, men det er kun vegetabiliske oljer, tran og nøtter som er rike på vitaminet.

Karoten (forstadiet til vitamin A) og mineralet selen er også antioksidanter. Karoten finnes i alle frukt og grønnsaker med sterk gul oransje farge, spesielt er gulrot og mango gode kilder. De beste kildene til selen er fisk, skalldyr og egg. Fytokjemikalier er en gruppe stoffer som forekommer i alle typer frukt og grønnsaker, og disse har også en antioksidierende effekt. Når du spiser mye frukt og grønnsaker og bruker oljer og nøtter i kosten, får du et bra inntak av alle antioksidantene.

Idrettsutøvere må spesielt passe på inntaket av jern og kalsium (les mer om dette på side 15). Vitamin D er nødvendig for kalsiumopptaket. D-vitamin forekommer i relativt få matvarer, og de beste kildene er tran, fet fisk, ekstra lett lettmeik og margarin. I tillegg dannes vitamin D i huden når den blir utsatt for sollys. Statens råd for ernæring og fysisk aktivitet anbefaler alle å ta tran eller trunkapsler daglig. Da får du dekket behovet for vitamin D og flerumettede fettsyrer, i tillegg får du vitamin E.

Magnesium og sink er mineralstoffer. Du taper noe magnesium og sink gjennom svette, og dette tapet må erstattes med et tilstrekkelig inntak gjennom kosten. Magnesium finnes i mange matvarer, og kornvarer, erter, bønner, banan og mandler har det høyeste innholdet. De beste kildene til sink er storfekjøtt, ost, erter, bønner og linser. Når du har et variert kosthold, får du i deg mye av alle mineralstoffer.

Et kosthold med mye frukt og grønnsaker gir et høyt inntak av mange vitaminer og mineralstoffer i tillegg til antioksidanter. Statens råd for ernæring og fysisk aktivitet anbefaler alle å spise minst 5 porsjoner frukt og grønnsaker om dagen. Bakgrunnen for dette er at et høyt inntak av frukt og grønnsaker kan forebygge kreft og er gunstig i forhold til utvikling av hjertekarsykdommer, høyt blodtrykk, diabetes med mer. Idrettsutøvere kan med fordel få i seg minst 1 porsjon sitrusfrukt eller juice daglig for å øke inntaket av vitamin C.

5 om dagen

- Spis minst 2 porsjoner frukt og 3 porsjoner grønnsaker hver dag
- Spis helst forskjellige typer frukt og grønnsaker
- Spis gjerne friske, rå grønnsaker og salater

En porsjon er definert som:

- 1 middels stor frukt
- 1 glass frukt- eller grønnsaksjuice
- 1-2 dl bær
- 2-3 poteter
- 150 g kokte eller rå grønnsaker
- 1 porsjonsbolle med blandet salat

EKSEMPEL PÅ "5 OM DAGEN":

- 1 glass juice til frokost
- 2 gulrøtter sammen med matpakken til lunsj
- Fiskerett med 1 porsjon poteter og 1 porsjon grønnsaker til middag
- 1 eple som mellommåltid

Kalsium


Pass på inntaket av jern og kalsium

KOSTRÅD 6

Jern

Jern har betydning for blodets oksygentransport. God utholdenhet betinger at du har tilstrekkelig med jern både i blodet og lagret i kroppen. Din jernstatus avhenger av hvor stort jerntap du har, og av hvor mye jern du får tilført gjennom kostholdet. Når tilførselen av jern blir mindre enn jerntapet, kan du utvikle jernmangel.

Kvinnelige idrettsutøvere er mer utsatt for jernmangel enn menn på grunn av økt jerntap gjennom menstruasjonen. I tillegg har kvinner ofte mindre jerntilførsel enn menn fordi de spiser mindre. Ungdom i vekst har et stort jernbehov i forhold til energiinntaket, og unge idrettsutøvere kan derfor være i faresonen. Symptomer på jernmangel er slapphet, trøtthet, svimmelhet, hodepine og nedsatt arbeidskapasitet. Dersom du er i tvil om din jernstatus, bør du kontakte lege for å få den undersøkt.

Du bør vektlegge jernrike matvarer i kostholdet ditt. Blodpudding, lever, leverpostei, storfekjøtt, fjærfe og blåskjell inneholder mest jern. De største kildene for jern er kornprodukter og kjøtt. Brunost er også en god kilde, fordi den er beriket med jern. Andre jernkilder er spinat og grønnkål.

Du kan selv påvirke opptaket av jern fra maten. Vitamin C øker opptaket, og det er derfor lurt å drikke appelsinjuice eller spise sitrusfrukter til korn- og brødmåltidene. Kjøtt, fjærfe og fisk inneholder stoffer som øker opptaket, og er derfor gode påleggsalternativer. Kaffe og te reduserer jernopptaket. Hvis du har dårlig jernstatus, bør du derfor ikke drikke kaffe eller te til måltidene.

Tips for å sikre jerntilførselen:

- Spis fjærfe, kjøtt, innmat eller blåskjell minst tre ganger i uken
- Spis grovt brød med minst 50% sammalt mel
- Bruk brunost, prim og leverpostei som pålegg
- Drikk appelsinjuice til brød- og kornmåltidene

Utøvere som har dårlig jernstatus, må som regel bruke jerntilskudd for å øke kroppens jernlagre. Slik bruk skal alltid skje i samråd med lege eller ernæringsfysiolog. Kroppen har begrenset mulighet til å skille ut jern, og inntak av for mye jern kan føre til jernforgiftning.


Kalsium

Kalsium bidrar til god benhelse. Det er spesielt viktig å sikre kalsiuminntaket i ung alder, fordi det er da du oppnår din maksimale benmasse. Vitamin D er nødvendig for kalsiumopptaket (les om vitamin D på side 13). Nesten alle matvarer inneholder noe kalsium, men melkeprodukter og ost står i en særklasse. Hvis du utelukker melk og ost fra kostholdet, er det vanskelig å få dekket kalsiumbehovet. Du bør derfor drikke melk eller yoghurt og/eller spise ost daglig. Sardiner, tørket fiken og mandler inneholder også mye kalsium. Andre kilder er grønne bladgrønnsaker og korn.

Tips for å sikre kalsiuminntaket:

- Drikk 2 glass melk eller spis 2 beger yoghurt daglig
- Hvis du ikke drikker melk: Spis sardiner, tørket fiken og mandler daglig
- Bruk hvit ost som pålegg

Osteoporose (beinskjørhet) er en tilstand med redusert tetthet i benvevet, noe som øker risikoen for benbrudd. Utvikling av osteoporose blant kvinnelige idrettsutøvere er et økende problem. Idrettsjenter bør sørge for god tilførsel av både kalsium og vitamin D gjennom maten. Jenter som har menstruasjonsforstyrrelser, har økt behov for kalsium. De bør søke hjelp hos ernæringsfysiolog for å optimalisere kalsiumtilførselen og sikre benhelsen (se side 32). Du kan lese mer om osteoporose i Olympiatoppens brosjyre om Kvinner, idrett, helse og prestasjon av Jorunn Sundgot-Borgen.


Pass på væskebalansen

KOSTRÅD 7

Kroppen din består av ca. 60% vann, og for å prestere optimalt må du være i væskebalanse. Du taper væske kontinuerlig i løpet av dagen og spesielt mye under fysisk aktivitet. For å dekke det basale væskebehovet bør du drikke minst 2-3 liter væske daglig. I tillegg må du drikke under og etter trening for å erstatte det ekstra væsketapet.

Du bør drikke regelmessig, både til og mellom måltidene. Til brød- og kornmåltidene er melk og appelsinjuice gode alternativer. Melk er en god kilde for bl.a. protein og kalsium, og appelsinjuice øker jernopptaket fordi appelsin inneholder mye C-vitamin. Til middag er vann et godt valg.

I tillegg bør du drikke rikelig mellom måltidene for å dekke resten av væskebehovet. Vann er den beste tørstedrikk! I situasjoner der du har stort væsketap, bør du ikke drikke mye kaffe eller te fordi de er vanddrivende.

De fleste idrettsutøvere kan med fordel øke væskeinntaket, både i løpet av dagen og på trening. Det er ikke skadelig å drikke mye, fordi nyrene fjerner et eventuelt væskeoverskudd. Glykogen binder vann, slik at kroppens vanninnhold øker med økende glykogenlagre. Dette er nok en grunn til at det er gunstig å sørge for fulle glykogenlagre før langvarig trening og konkurranse.

Merk deg at tørstfølelsen er et dårlig mål på væskebalansen. Du kan ha et betydelig væsketap før du føler deg tørst. Tørsten vil nemlig tilfredsstilles før væsketapet er erstattet. I tillegg reduseres tørstfølelsen noe under trening. Dette betyr at du må drikke før du blir tørst, og drikke mer enn tørsten tilsier når du trener. Les hvordan du skal drikke før, under og etter trening og konkurranse på side 23-27.

Tips for å sikre væskeinntaket:

- Drikk 2 glass til måltidene
- Drikk rikelig mellom måltidene
- Bruk vann som tørstedrikk
- Unngå mye kaffe og te når du har stort væsketap

Du kan bruke urinmengde og urinfarge som en indikasjon på om du drikker nok. Du skal føle behov for å tisse når du står opp om morgenen, og du skal tisse flere ganger daglig. Morgenurinen vil som regel være mørkere i fargen, men senere på dagen skal urinen være klar til lys gul i fargen.

Når du trener i høyden og i varmt klima, kan det være lurt å veie seg hver morgen. Et avvik på mer enn 0,5 kg fra en dag til neste betyr at du ikke er i væskebalanse.


Variér matvarevalget

KOSTRÅD 8

Et lite variert kosthold kan medføre at du får for lite av viktige næringsstoffer. Slike mangler vil føre til at du fungerer dårligere, mister overskuddet og reduserer prestasjonsevnen. Du kan i stor grad sikre deg mot dette gjennom et riktig kosthold og en sunn livsstil.

I Norge har vi et stort utvalg av matvarer. Frukt og grønnsaker, som før var sesongvarer, er nå tilgjengelige året rundt. Du bør utnytte dette store tilbudet av matvarer, fordi variasjon i kostholdet er avgjørende for at du skal oppnå et tilstrekkelig inntak av samtlige næringsstoffer. For å sikre inntaket, bør du spise matvarer fra de følgende syv matvaregruppene hver dag:

1. Brød og kornvarer
2. Poteter, pasta og ris
3. Grønnsaker
4. Frukt og bær
5. Fisk, fjærfe, kjøtt og egg
6. Melkeprodukter (melk, yoghurt) og ost
7. Matfett

Matvarer fra gruppe 1 og 2 gir mye karbohydrat og kostfiber. Gruppe 3 og 4 er de beste kildene til vitaminer og mineralstoffer og antioksydanter, og gir i tillegg karbohydrat og kostfiber. Matvarene i gruppe 5 inneholder animalske proteiner, og fet fisk gir i tillegg flerumettede fettsyrer. Gruppe 6 gir animalsk protein og er den viktigste kilden til kalsium. Matfett i form av myk margarin og oljer gir umettede fettsyrer og fettløselige vitaminer.

Hverdagsmaten bør bestå av næringsrike matvarer som dekker behovene dine under trening, og som er bra for helsen generelt. I tillegg kan du unne deg matvarer som du liker spesielt godt til fest og ellers når du vil kose deg.

Dagsmenyene på side 29 gir eksempler på et variert matvarevalg som dekker dagsbehovet for samtlige næringsstoffer.

De siste årene har det kommet flere kostholdsbøker på markedet som har bidratt til å spre myter om at enkelte matvarer/næringsstoffer ikke skal spises sammen. Sannheten er at måltidene blir best, både smaksmessig og ernæringsmessig, når du blander og kombinerer flere matvarer/næringsstoffer. Hvis du utelukker en eller flere av de syv matvaregruppene, risikerer du å få for lite av enkelte næringsstoffer. I slike tilfeller bør du få hjelp av ernæringsfysiolog til å sette sammen et tilstrekkelig og variert kosthold (se side 32).


Tellerkenmodell

Måltidene

KOSTRÅD 9

Spis til rett tid

Du bør innta fire hovedmåltider i løpet av dagen; frokost, lunsj, middag og kveldsmat. I tillegg kan du gjerne spise ett eller flere mellommåltider i løpet av dagen. Hvis du har stort energibehov, bør du spise 5-7 måltider daglig.

Størrelsen på måltidene må tilpasses etter treningsøktenes tidspunkt, type og varighet. Frokost, lunsj og middag bør være relativt store måltider som hver bidrar med 20-30% av ditt daglige energiinntak. Kveldsmaten vil som regel være et mindre måltid. Likevel er dette et viktig måltid, fordi det er din siste mulighet til å stimulere glykogenoppbyggingen etter dagens treningsøkt(er).

Frokost, lunsj og kveldsmat fyller glykogenlagrene

Frokost, lunsj og kveldsmat skal være måltider med hovedvekt på karbohydratrike matvarer og med et innslag av animalsk protein.

FORSLAG TIL FROKOST OG KVELDSMAT:

1. Havregrøt med melk og frukt/juice
2. Kornblanding med melk/yoghurt og frukt/juice
3. Tykke skiver grovt brød med pålegg (ost, fisk, kjøtt, leverpostei, syltetøy) og frukt/juice og melk/yoghurt

FORSLAG TIL LUNSJ:

1. Tykke skiver grovt brød med pålegg (ost, fisk, fjærkre, kjøtt, egg) og frukt/juice
2. Blandet salat med brød
3. Suppe med brød og frukt/juice
4. Pastarett med brød og frukt/juice

Middag gir stor variasjon i næringsstoffinntaket

Middagsmåltidet må inneholde noe fisk, fjærfe, kjøtt, eller egg for at du skal få i deg nok av riktig type protein. Det må være mye poteter, ris eller pasta til, og gjerne brød ved siden av for at karbohydratandelen skal bli stor. Middagen skal alltid inneholde kokte/rå grønnsaker eller salat, fordi dette er de beste kildene til vitaminer, mineralstoffer og antioksydanter.

For å sikre at middagsmåltidet gir mye karbohydrat, bør du fylle opp tallerkenen etter tallerkenmodellen:

Tallerkenmodell

- 1/4 med fisk, fjærfe, kjøtt eller egg
- 1/4 med grønnsaker eller salat
- 1/2 med poteter, ris eller pasta

Når du trener mindre, kan du fylle tallerkenen med 1/3 av hver av de tre ingrediensene.

Spis mellommåltider etter behov

For at du skal ha stabilt blodsukker bør det ikke gå mer enn 3-4 timer mellom hver gang du får i deg karbohydrater. Mellommåltider bør fortrinnsvis bestå av karbohydratrik drikke og mat, gjerne noe som også inneholder protein. Frukt og grønnsaker som mellommåltid gjør det enkelt å imøtekomme anbefalingene om fem om dagen. Hvis du har spesielt stort energi- og karbohydratbehov, bør du spise karbohydratrike snacks mellom måltidene.

FORSLAG TIL MELLOMMÅLTIDER:

1. Juice
2. Melkedrikker med frukt
3. Frisk frukt og grønnsaker
4. Yoghurt med kornblanding
5. Brød eller knekkebrød med pålegg
6. Karbohydratrike snacks (tørket frukt, kjeks, bolle og sportsbar)

Dagsmentene på side 29 viser flere forslag til måltidsmønster og sammensetning av måltidene.


Innta et karbohydratrikt måltid før trening

KOSTRÅD 10

Selv om kostrådene for treningsøkten og konkurransen vil variere med behovene i den enkelte idrett, har de en ting felles: Alle utøvere, uansett idrettsgren, har behov for velfylte glykogenlagre. Fylling av glykogenlagrene er derfor et nøkkelelement i konkurranseforberedelsene.

Det siste måltidet før treningsøkten eller konkurransen skal tilføre karbohydrat for en siste lagring av glykogen dersom lagrene dine ikke allerede er fulle. Et rikelig væskeinntak skal sikre at du er i væskebalanse.

Du må tilpasse måltidet til treningens intensitet og varighet. Det viktigste er at du spiser så mye at du blir behagelig mett, og unngår å bli sulten mens du trener eller konkurrerer. Før konkurransen bør du spise mat som du liker og er vant til. Prøv deg frem med ulike typer måltider i forbindelse med trening slik at du finner fram til den mengde og type mat som passer deg best i konkurranse.

Du bør innta det siste måltidet 2-3 timer før oppvarmingen starter. Det er lang nok tid til at blodsukkernivået får normalisert seg før start, og til at du unngår mageproblemer under treningen.

Måltidet bør inneholde mest karbohydratrike matvarer og noe proteinholdig mat eller drikke. Grøt, kornblanding, brødmat, poteter, ris og pasta er karbohydratrike og lett fordøyelige matvarer. Du bør unngå matvarer med mye fett og kostfiber fordi de gir lite karbohydrat og kan medføre mageproblemer. Melkeprodukter, fisk og kjøtt bør derfor være av den magre typen. Jo tettere opp til start du spiser, jo viktigere er det at du velger matvarer som ikke gir deg ubehag.

Når du skal gjennom en langvarig økt eller konkurranse, kan du i tillegg innta litt karbohydrat ca 1 time før start. Matvarer som loff, banan og sportsbar er gode alternativer. Drikk til måltidet og tygg maten godt, slik at du unngår å svelge store biter. Hvis du pleier å få mageproblemer i forbindelse med konkurranser, kan det være lurt å bruke et flytende karbohydratmåltid før start.


FORSLAG TIL MÅLTID 2-3 TIMER FØR:

1. Havregrøt med frukt og melk
2. Kornblanding med frukt og melk/yoghurt
3. Grovt eller halvgrovt brød med ost, magert kjøtt/fiskepålegg, syltetøy og juice
4. Middag med fisk eller fjærfe ifølge tallerkenmodellen og juice

Du bør drikke så mye før treningsøkten eller konkurransen at du er i væskebalanse når du starter. Måltidet før start bør derfor inneholde rikelig med væske. Vann, lett- eller skummetmelk, fruktjuice eller saft er gode alternativer. Som med mat, er det viktig å velge drikke som ikke gir ubehag. Kullsyreholdig drikke og melk kan gi mageproblemer. Hvis du har problemer med slimdannelse i halsen, bør du være forsiktig med å drikke melk.

Etter måltidet kan du fortsette å drikke inntil treningen starter. Dette er spesielt viktig i varmt vær. Du bør drikke minst 5 dl de siste 2 timene før start. Hvis du inntar drikke som inneholder mye sukker den siste halvtimen før økten samtidig med at du hviler, kan du risikere at blodsukkeret ditt blir for lavt tidlig i økten. For å unngå dette bør væskeinntaket den siste timen før oppvarmingen være vann, mens du derimot kan bruke karbohydratholdige drikker når oppvarmingen har startet.

Dagsmenyene på side 29 viser eksempler på sammensetning av måltidet før økten.


Forslag til karbohydratinntak	Antall gram karbohydrat pr mengdeenhet	Så mye trenger du for å få i deg 30-60 gram karbohydrat
Sportsdrikke (vanlig konsentrasjon)	1 dl gir 6 gram	5-10 dl
Saft fortynnet med 50% vann	1 dl gir 5 gram	6-12 dl
Banan (godt moden)	1 stk gir ca 22 gram	2-3 stk
Rosiner	1 dl gir 42 gram	1-1,5 dl
Loff med syltetøy eller honning	1 skive gir ca 21 gram	2-3 skiver
Sportsbar	1 stk gir 20-40 gram	1-2 stk


Innta væske og karbohydrat under trening

KOSTRÅD 11

Væsketapet under trening varierer vanligvis fra 0,5 – 2 liter pr time, avhengig av treningsintensitet, bekledning og klima. Store væsketap har en svært negativ effekt på prestasjonsevnen, men også mindre væsketap kan føre til dårligere prestasjon og gi ubehag. Under varme forhold blir væsketap ekstra kritisk fordi det kan resultere i heteutmattelse.

Væske- og karbohydratinntak under trening og konkurranse kan forhindre redusert prestasjonsevne som følge av væsketap og fall i blodglukosenivået.

Du skal drikke under all trening som varer mer enn 30 minutter, uansett intensitet og klima. For de fleste vil det passe å drikke 5-10 dl pr time. Under varme værforhold kan du ha behov for betydelig mer væske. I kamper eller andre situasjoner hvor det er vanskelig å drikke under økten, må du drikke i pausene.

Du bør begynne å drikke senest 15 min. etter start. Hyppige og små væskeinntak er mer effektivt enn få og store inntak. For de fleste vil det passe å drikke 1,5 – 3 dl hvert 15 – 20 minutt.

Kaldt drikke er velegnet i varmt klima og ved idrett innendørs. I kaldt klima kan det være mer behagelig å bruke varmere drikke. Du drikker sannsynligvis mer jo bedre du liker drikken, og du bør derfor ta mer hensyn til egen smak enn anbefalt type, konsentrasjon og temperatur ved valg av drikke.

Du trenger vanligvis ikke å innta karbohydrat under trening eller konkurranser som varer kortere enn 1 time. Imidlertid kan karbohydratinntak fremme prestasjonsevnen under økter med kortere varighet enn 1 time dersom glykogenlagrene dine ikke er fulle når du starter. Mangelfulle glykogenlagre skyldes som regel for lavt karbohydratinntak alene eller i kombinasjon med stor treningsbelastning. Hvis du har vanskelig for å få dekket ditt energi- og karbohydratbehov, kan du ha fordel av å innta karbohydrat under alle økter uansett varighet og intensitet.

Karbohydratinntaket bør være 30-60 gram hver time, og det skal ha høy glykemisk indeks. Tabellen på side 24 viser noen anbefalte produkter du kan bruke under trening. Det er best å bruke karbohydratholdig drikke fordi dette er praktisk og enkelt å innta, samtidig som det gir liten risiko for mageproblemer. Mat kan gi mageproblemer, spesielt under økter med høy intensitet. Mange foretrekker å spise noe i tillegg til drikke under økter som varer mer enn 2 timer, fordi det gir behagelig metthetsfølelse.

Det er viktig å starte karbohydratinntaket tidlig i økten for at det skal ha prestasjonsfremmende effekt. Du bør innta karbohydrat allerede i løpet av de første 30 minuttene av økten og deretter hvert 15 – 20 minutt.

Det kan være lurt av og til å måle væsketapet under trening ved å registrere endringer i kroppsvekt før og etter treningsøkten. Det gir deg en idé om hvor mye du bør drikke både under og etter økten for å gjenopprette væskebalansen.

Sportsdrikker

Sportsdrikker er et alternativ når man skal innta væske og evt. karbohydrat under trening og konkurranse. Sportsdrikkene inneholder karbohydrat og elektrolytter i en slik konsentrasjon at de bidrar til hurtig opptak av karbohydrat og væske i tarmen. Saft kan også brukes som karbohydratkilde under trening. Saften må blandes svak fordi for høy karbohydratkonsentrasjon vil forsinke utømming fra magesekken. Fordi sportsdrikker er dyrere enn saft, er det viktig å vurdere hvorvidt de gir deg valuta for pengene. Hvis du driver med en idrett der væsketap og tømming av glykogenlagrene er et problem, er sportsdrikker et godt alternativ. Hvis dette ikke er noe problem, kan saft være like bra.

Hvis du i perioder taper ekstra mye væske, f.eks. ved opphold i varmt klima eller stor høyde, bør du sørge for tilstrekkelig saltinntak. I slike situasjoner bør du bruke sportsdrikke og spise saltholdig mat eller salte maten litt ekstra. Hvis du ikke erstatter salttapet i svetten, kan du komme i underskudd på natrium. Det nedsetter prestasjonsevnen og kan i tillegg være helsefarlig.

Sportsdrikker er ment til å brukes under og rett etter trening eller konkurranse, ikke til måltider eller som tørstedrikke. Overdrevet bruk av sportsdrikke gir et unødvendig stort sukkerinntak, noe som bl.a. kan være uheldig for tannhelsen. Samtidig vil sportsdrikken kunne tilføre så mye energi at du spiser mindre av vanlig mat og dermed går glipp av næringsstoffer som er mer nyttige enn sukker.


Matvarer / drikke	Antall gram karbohydrat pr mengdeenhet	Så mye trenger du for å få i deg 50 gram karbohydrat
Sportsdrikke (vanlig konsentrasjon)*	1 dl gir 6 gram	8 dl
Fruktjuice	1 dl gir 10 gram	5 dl
Saft	1 dl gir 10 gram	5 dl
Banan (godt moden)*	1 stk gir ca 22 gram	2-3 stk
Eple, appelsin og pære	1 stk gir 10-14 gram	3-4 stk
Druer	10 stk gir 9 gram	ca 50 stk
Rosiner*	1 dl gir 42 gram	1-1,5 dl
Loff/brød med syltetøy eller honning*	1 skive gir ca 21/25 gram	2-2,5 skiver
Loff/brød med brunost	1 skive gir ca 18/22 gram	2,5-3 skiver
Hvetebolle*	1 stk gir 27 gram	2 stk
Søt havrekjeks	1 stk gir 10 gram	5 stk
Sportsbar*	1 stk gir 20-40 gram	1-2 stk

* Har høy glykemisk indeks


Spis og drikk rett etter trening

KOSTRÅD 12

Kostholdet har spesielt stor betydning for restitusjonsprosessen. Når du inntar mat og væske etter trening og konkurranse, blir du raskere restituert, i stand til å yte mer på neste økt og du får bedre effekt av treningen. Tar du ikke hensyn til dette, vil du både forsinke restitusjonsprosessene, redusere treningseffekten, svekke immunforsvaret og øke risikoen for overtrening ved stor treningsbelastning.

Væske og karbohydrat skal inntas direkte etter avsluttet økt for å erstatte væske- og salttapet og etterfylle glykogenlagrene. Glykogenlagringen er mest effektiv de to første timene etter økten. Derfor er det viktig at du får i deg mat og drikket raskest mulig.

Du skal erstatte væsken du har tapt med et væskeinntak på 150% av tapet. For de fleste tilsvarer dette et væskeinntak på minst 5 dl umiddelbart etter økten, og deretter mindre mengder de neste 2 timene inntil væskebalansen er gjenopprettet. Du er som regel i væskebalanse når du har tisset to ganger etter treningen.

For å sikre optimal glykogenlagring skal du innta 1 – 1,5 gram karbohydrat pr kg kroppsvekt i løpet av den første halvtimen. Karbohydratinnntaket kan gjerne komme fra både drikket og mat. Hvis du skal ha en ny treningsøkt senere på dagen, bør du fortrinnsvis få dette karbohydratinnntaket gjennom matvarer med høy glykemisk indeks. Hvis du har en treningsøkt pr dag, er det mindre viktig å vektlegge glykemisk indeks når du skal velge karbohydratkilder. Tabellen på side 30 viser noen anbefalte produkter du kan bruke rett etter trening. Produktene som er merket med stjerne, har høy glykemisk indeks.

Inntak av protein rett etter trening kan også påvirke restitusjonen. Proteininntaket stimulerer både proteinsyntesen ("reparasjon" av muskelvev) og glykogenlagringen. Proteininntak vil i første rekke ha effekt ved styrketrening og ved langvarig utholdenhetstrening med høy intensitet. Du bør derfor innta noe proteinholdig drikket og/eller mat sammen med karbohydratene i løpet av den første halvtimen etter slike treningsøkter. Vær nøye med at du får dekket karbohydratbehovet ditt samtidig, det har første prioritet i restitusjonsprosessen. Ved lettere type trening holder det at du venter med proteintilførselen til det første måltidet etter treningsøkten.

Proteiner fra melk og ost er gode alternativer hvis du skal innta protein rett etter trening. Du bør bruke relativt magre proteinkilder fordi fett forsinket karbohydratopptaket.

FORSLAG TIL PROTEININNTAK RETT ETTER TRENING:

1. Skummet- og lettmelet
2. Sjokolademelk og jordbærmelk
3. Fruktoghurt og lettyoghurt
4. Halvfet og mager brun- og hvitost
5. Karbohydrat- og proteinpulver blandet i vann eller skummet melk

Du bør fortsette å innta karbohydratrik mat og drikket etter den første halvtimen for å fylle glykogenlagrene til neste økt. Du kan tilpasse tidspunkt, mengde og type karbohydrat etter praktiske forhold. Det viktigste er at du har et karbohydratinnntak i løpet av det neste døgnet som samlet dekker ditt karbohydratbehov.

Du bør uansett prøve å innta et vanlig måltid (f.eks lunsj, middag, kveldsmat) innen 2 timer etter avsluttet trening. Dette måltidet bør inneholde mat og drikket som gir både karbohydrat, protein og fett, med hovedvekt på karbohydratinnholdet.

FORSLAG TIL FØRSTE MÅLTID ETTER TRENING:

1. Kornblanding med frukt og melk/yoghurt
2. Brødkiver med proteinrikt pålegg (ost, fisk, fjærfe, kjøtt, egg) og frukt/juice og melk/yoghurt
3. Middag med fisk, fjærfe, kjøtt eller egg ifølge tallerkenmodellen og frukt/juice


Dagsmenyer

Dagsmeny på 10 500 kJ (2 500 kcal) ved 1 treningsøkt daglig

Frokost

1 porsjon havregrøt med syltetøy
1 knekkebrød med prim
2 dl skummet melk
2 dl appelsinjuice

Mellommåltid

1 banan

Lunsj

1 stor porsjon salat med reker og dressing
2 grove rundstykker med lettmargin

Mellommåltid

1 beger fruktyoghurt
1 eple

Middag

1 porsjon lasagne
1 stor porsjon salat med dressing
1 fint rundstykke med lettmargin

90 minutter styrketrening

10 dl vann

Etter trening

5 dl appelsinjuice
1 beger lettyoghurt

Kveldsmat

1 skive grovt brød med lettmargin,
hvitost og tomat
2 dl kakao

Innhold av næringsstoffer

Energi: 10 500 kJ (2 500 kcal)
Karbohydrat: 374 gram (60%)
Sukker: 50 gram (8%)
Protein: 104 gram (17%)
Fett: 65 gram (23%)
Jern: 125% av anbefalt daglig inntak
Kalsium: 178% av anbefalt daglig inntak

Dagsmeny på 15 000 kJ (3 600 kcal) ved 2 treningsøkter daglig

Frokost

1 porsjon kornblanding med rosiner
3 dl fruktyoghurt
2 dl appelsinjuice

120 minutter utholdhetstrening

12 dl sportsdrikke

Etter trening

1 banan
1 sportsbar
8 dl vann

Lunsj

1 skive grovt brød med margarin,
hvitost og paprika
2 skiver grovt brød med margarin og
makrell i tomat
2 dl eplejuice
1 gulrot
1 appelsin

60 minutter teknikktrening

8 dl vann

Etter trening

5 dl vann
2 rosinboller

Middag

1 porsjon gryterett med kylling
1 stor porsjon ris
1 porsjon salat med dressing
1 halvgrovt rundstykke med margarin
1 porsjon iskrem

Aftensmat

2 knekkebrød med brunost
2 dl lettmeik

Innhold av næringsstoffer

Energi: 15 000 kJ (3 600 kcal)
Karbohydrat: 555 gram (62%)
Sukker: 125 gram (14%)
Protein: 115 gram (13%)
Fett: 99 gram (25%)
Jern: 155% av anbefalt daglig inntak
Kalsium: 174% av anbefalt daglig inntak

Dagsmeny på 20 000 kJ (4 800 kcal) ved 2 treningsøkter daglig

Frokost

2 skiver grovt brød med margarin
og brunost
2 skiver grovt brød med margarin og banan
5 dl lettmeik
2 dl appelsinjuice

45 minutter teknikktrening

5 dl vann

Etter trening

5 dl eplenektar
1 beger yoghurt med kornblanding
1 pære

Sen lunsj

2 baguetter med margarin, hvitost,
skinke og salat
5 dl appelsinjuice

30 minutter oppvarming og

2 x 45 minutter fotballkamp

15 dl sportsdrikke
1 banan i pausen

Etter kamp

5 dl vann
2 fine rundstykker med margarin og syltetøy

Middag

1 porsjon suppe
2 grovt rundstykker med margarin
1 porsjon kokt ørret
1 stor porsjon kokte poteter
1 porsjon kokte grønnsaker
1 porsjon saus
1 porsjon fruktsalat med vaniljesaus

Innhold av næringsstoffer

Energi: 20 000 kJ (4 800 kcal)
Karbohydrat: 722 gram (61%)
Sukker: 157 gram (13%)
Protein: 154 gram (14%)
Fett: 137 gram (25%)
Jern: 162% av anbefalt daglig inntak
Kalsium: 233% av anbefalt daglig inntak


Kosttilskudd

I idretten klassifiseres kosttilskudd gjerne i tre grupper: sportsprodukter, kosttilskudd og ergogene tilskudd. Sportsprodukter gir tilførsel av karbohydrat og væske. Eksempler er sportsdrikke og sportsbar. Kosttilskudd gir ekstra tilførsel av næringsstoffer. Eksempler er jerntabletter og multivitaminmineral-preparater. Ergogene tilskudd påstås å øke prestasjonsevnen på en eller annen måte. Eksempler er koffein, kreatin og ginseng.

Sportsprodukter

Sportsprodukter har en naturlig plass i forbindelse med trening og konkurranse. Bruk av sportsdrikke og sportsbar er en praktisk og enkel måte å få i seg væske og karbohydrat på – spesielt under og etter trening. Pulver med karbohydrat og protein er nyttig å bruke i restitusjon etter styrketrening. Sportsprodukter kan også være aktuelle for utøvere som i perioder sliter med dårlig appetitt, og derfor ikke får dekket energibehovet på vanlig måte.

Kosttilskudd

Kosttilskudd gir ekstra tilførsel av vitaminer og mineralstoffer, men du bør alltid etterstrebe å dekke behovet gjennom et godt og variert kosthold. Hvis du spiser nok mat til å dekke energibehovet og samtidig varierer matvarevalget, vil du med stor sannsynlighet få nok av alle de næringsstoffene du trenger.

I følgende situasjoner kan det være aktuelt å vurdere bruk av kosttilskudd.:

- Lavt energiinntak
- Vektreduksjon
- Perioder med lite variert kosthold
- Kosthold basert utelukkende på vegetarmat
- Kosthold som mangler basismatvarer, f.eks. korn, melkeprodukter, fisk, kjøtt, frukt og grønnsaker
- Store menstruasjonsblødninger
- Menstruasjonsforstyrrelser
- Hyppige infeksjoner i øvre luftveier
- Planlegger høydetrening

Hvis du befinner deg i en eller flere av de ovennevnte situasjonene, bør du kontakte ernæringsfysiolog eller idrettslege for å få en vurdering av kostholdet ditt og et evt. behov for kosttilskudd (se side 32).

Ernæringspulver (kan kjøpes på apotek) og et multivitaminmineral-preparat kan være nyttig hvis du av en eller annen grunn ikke får dekket behovet for næringsstoffer gjennom kosten eller ønsker å sikre inntaket ditt i perioder med mye trening. Slike kosttilskudd skal brukes som et supplement til kosten. Det er viktig å være klar over at de ikke fremmer prestasjonsevnen i seg selv.

Ergogene tilskudd

Det er spesielt tilbudet av ergogene tilskudd som har økt i idrettsmiljøet de siste år. Et betydelig antall av produktene mangler tilstrekkelig dokumentasjon på at de fremmer prestasjonsevnen, og de markedsføres på faglig sviktende grunnlag.

Noen ergogene tilskudd kan fremme prestasjonsevnen. Det gjelder imidlertid kun et begrenset antall av produktene på markedet. Virkningen av tilskuddene kan være forskjellig fra person til person og noen utøvere kan oppleve ubehag og negative effekter.

Tilskudd av kreatin kan øke kreatinmengden i muskulaturen, men det er ikke alle utøvere som oppnår denne effekten. Kreatin er spesielt viktig for energiomsetningen under kortvarig og eksplosivt arbeid, og det er forholdsvis godt dokumentert at kreatintilskudd i visse tilfeller kan bedre prestasjonen i øvelser med høy intensitet. Prestasjonsøkningen oppnås imidlertid bare når det er korte pauser mellom intervallene. Kreatinbruk medfører blant annet vektøkning, og denne bivirkningen må tas i betraktning når man skal vurdere eventuell bruk av kreatin. Vi vet fortsatt for lite om mulige bivirkninger av kreatinbruk, og kan derfor ikke utelukke at kreatinbruk kan få uheldige helsemessige konsekvenser på lang sikt.

Ikke overdriv bruken av kosttilskudd

Det kan være helsefarlig og prestasjonshemmende å overdrive bruken av kosttilskudd. Overskudd av enkelte næringsstoffer lagres i kroppen, slik at store doser kan medføre forgiftninger. Store doser av ett eller flere næringsstoffer kan også hemme opptaket av andre næringsstoffer, slik at det oppstår mangler. Det er derfor viktig å følge anbefalingene for doseringen av kosttilskudd, og ikke tro at større doser gir bedre effekt.

Se opp for ulovlige stoffer

Hvis du velger å bruke kosttilskudd, må du være klar over at det alltid er en fare for at produktet inneholder komponenter som kan medføre at du avlegger en positiv dopingprøve. Vi har dessverre erfaring med at ergogene tilskudd inneholder stoffer som står på dopinglisten, uten at det fremgår av varedeklarasjonen. Alle kosttilskudd kan være iblandet eller forurenset av ulovlige stoffer, og du har selv ansvaret for eventuelt inntak av forbudte stoffer gjennom kosttilskudd. Du bør spesielt være forsiktig med kosttilskudd som markedsføres med påstander og løfter om økt prestasjon og/eller endret kroppssammensetning. Du frarådes på det sterkeste å bruke kosttilskudd som er kjøpt i utlandet. Hvis du ønsker veiledning i dette, kan du kontakte Toppidretts-senteret (se side 32).

Ikke la deg lure

Merk deg at kosttilskudd aldri vil være en snarvei til økt prestasjonsevne. De faktorene som virkelig kan fremme dine idrettsprestasjoner er riktig trening, et optimalt kosthold, god restitusjon, tilstrekkelig med søvn, godt utstyr og en vinnende holdning. Det er dette du bør vektlegge i treningsarbeidet ditt.

Henvisninger til informasjon om kosthold

Steder å henvende seg for mer informasjon

Toppidrettssenteret

Tlf: 22 02 57 00, Faks: 22 02 57 50, Internett: www.idrett.no, E-post: christine.helle@olympiatoppen.no

Statens råd for ernæring og fysisk aktivitet (SEF).

Tlf: 22 24 90 61, Faks: 22 24 90 91, Internett: www.sef.no E-post: post@sef.no

Aktuelt informasjonsmaterieil

- Utøverhåndbok anti-doping - regler og retningslinjer. Norges Idrettsforbund og Olympiske Komite, april 2000. Listen over forbudte preparater ligger på internettadressen: www.nif.idrett.no/dopinglisten. Håndboken kan fås ved henvendelse til Toppidrettssenterets Helseavdeling.
- Overskudd – kokebok for deg som trener. Christine Helle. Kagge forlag i samarbeid med Olympiatoppen, 2001. ISBN 82-489-0051-7. 160 s. kr. 298,-
- Vinnende livsstil – med kosthold i fokus, S.B. Strømme og B. Kjeldsen. Eget forlag, 1999. 160 s. kr. 149,- Henvendelse: Alfa Consult, 7600 Levanger. Tlf: 74 01 35 00, Faks: 74 01 35 01. E-post: alfacons@online.no
- Mat og mosjon i hverdagen. SEF. Hefte 22 s. Gratis


STATENS RÅD FOR ERNÆRING OG FYSISK AKTIVITET


