

Nutrición y Dietética en Colectivos Específicos

Parte II. Nutrición y Dietética en el Deporte

Tema 11. Pautas dietéticas en las distintas fases de la actividad deportiva

Dra. M. Arroyo Izaga

Dpto. Farmacia y Ciencias de los Alimentos. Universidad del País Vasco (UPV/EHU)

Fotografía de dietadeporte

(publicada en Flickr con licencia BY-NC-SA)

<http://www.flickr.com/photos/dietaydeporte/6167095033/>

ÍNDICE

1. Introducción

2. Alimentación precompetición /
entrenamiento

3. Alimentación durante la competición /
entrenamiento

4. Alimentación postcompetición /
postentrenamiento

Alimentación deportiva

- ⌘ Artículos de nutrición para deportistas
 - ⌘ Anuncios de suplementos dietéticos
 - Requerimientos nutricionales superiores
-

- ⌘ Dieta buena para:
 - ☑ Salud
 - ☑ Rendimiento deportivo

Alimentación deportiva

⌘ Modificaciones dietéticas → Rendimiento.

⌘ Temas 11 y 12:

☑ Recomendaciones específicas sobre nutrientes y suplementos para mejorar rendimiento.

⌘ Temas 11:

☑ Recomendaciones generales sobre dieta sana para deportistas antes, durante y después del entrenamiento / competición.

ÍNDICE

1. Introducción

2. Alimentación precompetición /
preejercicio

3. Alimentación durante la competición /
entrenamiento

4. Alimentación postcompetición /
postejercicio

Alimentación precompetición / preejercicio

⌘ Cargas de carbohidratos }
⌘ Ingesta de carbohidratos } **Maximizar
reservas de glucógeno**

⌘ **Recomendaciones generales:**

- ⊞ Estómago casi vacío antes de iniciar competición.
- ⊞ Prevenir o minimizar afecciones gastrointestinales.
- ⊞ Evitar sensación de hambre, debilidad o fatiga.
- ⊞ Proporcionar la energía adecuada (carbohidratos).
- ⊞ Proporcionar la cantidad de agua adecuada.

Alimentación precompetición / preejercicio

⌘ 3-4 horas antes: comida sólida

- ☒ Sobre todo carbohidratos (4 g/kg), pocas grasas y prot. → fácil digestión

Grasas:

- 3-4 h. antes: 25% de las kcal
- <3 h antes: <25% de las kcal

- ☒ Evitar alimentos que induzcan la formación de gases, provoquen ardores y alimentos ricos en fibra.

- ☒ Evitar cargas elevadas de azúcares simples.

⌘ 15-30 min. antes:

- ☒ Ingesta de líquidos (competición de larga duración o a T^a elevada).

Alimentación precompetición / preejercicio

⊞ **Desayunos** (2-4 horas antes de la prueba):

- ⊞ Cereales con leche semidesnatada y fruta fresca
- ⊞ Tostada o pan con jamón/miel; yogur desnatado

⊞ **Comidas** (2-4 horas antes de la prueba):

- ⊞ Pan con atún; requesón o pollo; fruta fresca
- ⊞ Pasta o arroz con salsa de tomate; fruta fresca

⊞ **Aperitivos** (1 hora antes de la prueba):

- ⊞ Macedonia de frutas
- ⊞ Barritas energéticas
- ⊞ Bebidas de polímeros de glucosa
- ⊞ Yogur de fruta desnatado
- ⊞ Arroz con leche

Alimentación precompetición

☒ Alimentos que gusten y sienten bien (no arriesgar).

☒ Nerviosismo, molestias gastrointestinales → bebidas

☒ Comida líquida

- Composición: ↑ carbohidratos, proteínas, ↓ grasas, vitaminas y minerales.
- Fácil digestión y asimilación.
- Ahorran tiempo (preparación, tomar <2-3 h antes).

☒ Barras energéticas

☒ Suplementos dietéticos

- Ejemplo de fórmula de comida líquida:
 - Leche desnatada
 - Polímeros de glucosa
 - Aromatizante (fresa, vainilla, chocolate)

Alimentación precompetición

- ⌘ Ingesta de carbohidratos
 - ⌘ Cargas de carbohidratos
- Maximizar reservas de glucógeno**

SUPERCOMPENSACIÓN de carbohidratos
Esfuerzos de larga duración

- Investigadores escandinavos:
 - Dieta rica en carbohidratos durante 3 días:
 - x 2 glucógeno muscular,
 - ↑ el tiempo de ejercicio hasta el agotamiento al 75% del $VO_{2máx}$.

Cargas de carbohidratos

1. Vaciar al máx. los depósitos de glucógeno con entrenamiento.
2. Aumentar lo máximo posible los depósitos con dieta adecuada.

Cargas de carbohidratos

Clásico

↓ ejercicio exhaustivo

■ 10% CH

■ 90% CH

Disociado

ejercicio gradual (70% VO_2 máx)

■ 50% CH

■ 70% CH

Cargas de carbohidratos

Clásico

↓ ejercicio exhaustivo

■ 10% CH

■ 90% CH

Disociado

ejercicio gradual (70% VO_2 máx)

□ 50% CH

□ 70% CH

Cargas de carbohidratos

Clásico

↓ ejercicio exhaustivo

■ 10% CH

■ 90% CH

Disociado

ejercicio gradual (70% VO_2 máx)

□ 50% CH

□ 70% CH

Cargas de carbohidratos

Clásico

↓ ejercicio exhaustivo

■ 10% CH

■ 90% CH

Disociado

ejercicio gradual (70% VO_2 máx)

□ 50% CH

□ 70% CH

Cargas de carbohidratos

- Riesgo de lesiones.
- Dieta muy baja en carbohidratos, y alta en grasas y proteínas:
 - Poco apetecible
 - Alteraciones digestivas
 - Irritabilidad
 - Vértigos
 - Cansancio

0 1 2 3 4 5 6 días

Clásico

↓ ejercicio exhaustivo

■ 10% CH

■ 90% CH

Disociado

ejercicio gradual (70% VO_2 máx)

□ 50% CH

□ 70% CH

Cargas de carbohidratos

Clásico

↓ ejercicio exhaustivo

□ 10% CH

□ 90% CH

Disociado

ejercicio gradual (70% VO_2 máx)

■ 50% CH

■ 70% CH

Cargas de carbohidratos

Lunes	Martes	Miérc.	Jueves	Viernes	Sábado	Domingo
			X	X	X	maratón

- **Dieta con 70% CH**
- **↑ agua (almacenamiento de glucógeno)**

ÍNDICE

1. Introducción

2. Alimentación precompetición /
entrenamiento

3. Alimentación durante la competición /
entrenamiento

4. Alimentación postcompetición /
postentrenamiento

Alimentación durante competición / entrenamiento

⌘ Ejercicios de larga duración y ejercicios intermitentes de alta intensidad y duración reducida:

☒ CH, agua y electrolitos

Tema 10. Requerimientos y recomendaciones
nutricionales en el deporte

⌘ Ventajas de tomar CH:

- ☒ Mantener intensidad de ejercicio durante más tiempo.
- ☒ Desarrollar intensidades mayores en las últimas fases del ejercicio.
- ☒ Retraso en la aparición de fatiga.

Carbohidratos durante el ejercicio

⌘ Relación dosis-respuesta:

- ☑ Soluciones con 6-10% de carbohidratos → no diferencias en rendimiento
- ☑ >10% de carbohidratos → efectos negativos:
 - ☒ vaciamiento gástrico,
 - ☒ absorción de agua.

Alimentación durante competición / entrenamiento

⌘ Composición de las bolsas:

- ☒ 1 barra de alta densidad calórica
- ☒ 2-3 cuartos de fruta fresca
- ☒ 1 dulce (pastelito de cabello de ángel...)
- ☒ Glucosa líquida o suplemento de gel
- ☒ 1 bidón de alimento líquido al 6% de carbohidratos

ÍNDICE

1. Introducción

2. Alimentación precompetición /
entrenamiento

3. Alimentación durante la competición /
entrenamiento

4. Alimentación postcompetición /
postentrenamiento

Alimentación postcompetición / postentrenamiento

⌘ Recuperación de la energía gastada:

- ☒ Carbohidratos, grasas, proteínas
- ☒ Vitaminas y minerales
- ☒ Agua y electrolitos

⌘ Recuperación de las reservas de glucógeno:

- ☒ tiempo desde fin del ejercicio y comienzo del consumo de carbohidratos
- ☒ tipo de carbohidratos
- ☒ cantidad ingerida

Tasa de resíntesis de glucógeno muscular:
máxima durante las 1^{as} horas tras el ejercicio

Alimentación postcompetición / postentrenamiento

- ⌘ Entrenamiento o competición separados varios días:
 - ☑ Dieta mixta con 4-5 g de carbohidratos/kg.

- ⌘ Entrenamiento o competición diarios:
 - ☑ Retraso progresivo en la repleción de glucógeno muscular.
 - ☑ 5 días sucesivos de entrenamiento intenso: >8 g/kg.

Alimentación postcompetición / postentrenamiento

- ⌘ Beber 1,5-2 L de agua con $\geq 6\%$ de carbohidratos.
- ⌘ 1,5-2 h. después, tomar una comida:
 - ☑ ensalada con arroz o pasta,
 - ☑ carne con arroz o patata,
 - ☑ yogur, plátano, zumos de frutas,
 - ☑ bebida energética (hasta un total de 500-600 g de carbohidratos)
- ⌘ 1^{as} 6 horas: alimentos $>70\%$ de carbohidratos
 - ☑ Proteínas y grasas $\rightarrow \downarrow$ apetito \rightarrow limitan el aporte de carbohidratos

ÍNDICE

1. Introducción
2. Alimentación precompetición /
entrenamiento
3. Alimentación durante la competición /
entrenamiento
4. Alimentación postcompetición /
postentrenamiento

Tema 11. Pautas dietéticas en las distintas fases de la actividad deportiva

CONCEPTOS CLAVE

- ⌘ Las pautas dietéticas destinadas a mejorar la salud son compatibles con las destinadas a mejorar el rendimiento deportivo.
- ⌘ Comidas previas a competición / entrenamiento:
 - ☒ Fácil digestión, alto contenido en carbohidratos complejos, moderado en proteínas, y bajo en grasas.
 - ☒ 3-4 horas antes.
- ⌘ Cargas de carbohidratos: días previos a pruebas de larga duración.

Tema 11. Pautas dietéticas en las distintas fases de la actividad deportiva

CONCEPTOS CLAVE

- ⌘ Comidas durante competición / entrenamiento: reposición de agua y electrolitos en ejercicios de larga duración.
- ⌘ Comidas postcompetición / postentrenamiento: recuperación de la energía gastada (carbohidratos, grasas, proteínas, vitaminas y minerales). Tasa de resíntesis máxima de glucógeno muscular.