

Sports Nutrition

for swimmers

Dane Baker
Sports Dietitian

Today's Presentation

- Role of nutrition
- The four R's of recovery
- Carbohydrates
- Protein
- Immune system
- Hydration
- Questions

Role of Sports Nutrition

“Life in swimming revolves around recovery from numerous sessions across the week and also the day.

- ▶ **Need to focus on recovery nutrition day to day rather than just when you compete!**

Role of Sports Nutrition

“Diet is the key, if you don't have your diet right, you don't get the energy to train properly for the sessions and you're not recovering yourself well, so I think it's been a learning curve and figuring out what best form I can be in”.

The four R's of Recovery

Refuel

Carbohydrates

Repair

Protein

Rehydrate

Fluid

Rest

Sleep

Food Pyramid

HIGH PERFORMANCE
SPORT NEW ZEALAND

Fats & Sweets

Protein

Carbohydrates

Carbohydrate, Protein or fat??

Carb

Fat

Protein

Protein

Protein + Carb

Carb

Carb

Protein + Carb

Carb

Carb

Fat

Carb + Protein

Refuel - Carbohydrates

Carbohydrates

Fuel your muscles

- Carbohydrates are the main fuel for your muscles during exercise.
 - You only have a limited store of carbohydrate in the body.
- The harder you train - the more carbohydrate your muscles burn up

Glycogen

45min swim?

Glycogen

45min swim

30 % less fuel

90 min swim?

Glycogen

90min swim

60 % less fuel

Multiple swims with
poor diet & recovery?

Glycogen

Multiple swims with
poor diet & recovery

90% % less fuel

Running on Empty

**Fatigue
& Tiredness**

**Hard to
Concentrate**

Reduced Skills

- *Stroke*
- *Turns*
- *Starts*

Reduced Concentration

- *Listening to coach*
- *Working on stroke/turns*

**Poor concentration
At school!**

**More chance of
getting sick**

Loss of muscle

Fuel for growth!

Measure height at home

Missing meals & snacks
– *not enough fuel*

Growing needs
more fuel

0-5yrs

5-10yrs

10-15yrs

15-18yrs

18yrs+

When do we need carbohydrate?

1. Pre Exercise

- Fuel up!

2. During Exercise

(Game or intense training)

- Keep muscles fuelled up!

3. Recovery

To replace fuel burnt up during exercise

– Help recover for next session.

Fuel during a swim

30 - 60g Carbohydrate per hour

**400- 750ml
Sports Drink**

Sports Drink - Fuel

Provide Fluid & Carbohydrate

Easily digested, similar to water

Suitable:

- *Before exercise*
- *During exercise*
- *After exercise*

Can be good when time is limited
between races,
or when appetite is low.

Find a flavour / brand that you tolerate well, can take time to improve tolerance to sports drink during exercise!

Protein

Protein?

**Re-build &
Repair Muscles**

Why we need protein

- Your body is made up of proteins
 - *Muscle*
 - *Skin*
 - *Organs (kidneys, heart, lungs etc)*
- These are broken down each day and need to be rebuilt
- Protein needs to be rebuilt after exercise.

Protein timing

Protein Supplements?

- Provide convenient, high quality source of protein suitable for recovery of resistance training
- Is not magic bullet that can undo poor nutrition habits.
- For developing athletes doing resistance training, 500ml flavoured milk drink will provide adequate recovery
- Not complete recovery – still need carbohydrates

Recovery needs

- What 2 nutrients then do we need in recovery?

Mainly Carbohydrate

To refuel!

Carbohydrates

Some Protein

To rebuild

Carbohydrate & Protein snacks

Good recovery options

500ml
flavoured
milk

Fruit
Smoothie

250ml flavoured milk
+ Banana

Fruit salad
+ low fat yoghurt

1 x sandwich
lean meat
+ salad fillings

Breakfast
Cereal
+ milk

Up & Go
+ Muesli bar

Small tin baked beans
+ 2 x toast

2 x crumpet / English muffins
+ glass of milk

Meal
Replacement

Creamed
Rice

Eating Regularly

Eating Regularly

Athlete Plate

Lean Meats

Carbohydrate

Salad Veggies

Recover

Sleep!!!!

Breakfast
or snack

Staying healthy

Intense swim

Stay hydrated & Drink sports drink for intense sessions

Have options in recovery

Eating a balanced diet – Enough fruit & vegetables

Body Compositions – why?

- Specifically for athletes (*measure muscle mass & body fat*)
- Measurements are always individual!
- Regular measurements find ranges where they:
 - ✓ *Perform & train well*
 - ✓ *Can maintain good health*

Body weight challenges in puberty

Hormone Changes!

Female body tries to store fat, male loses fat and increases muscle.

We can stop growing!

So our body needs less fuel but our appetite can stay the same.

Break or Taper

Poor eating habits when training less is a main reason for weight gain

*From friends
Treat / fast food
Alcohol*

Achieving ideal body composition

When I'm in the hard training, eating well and have a good balance in my life, I feel like everything ticks along quite nicely."

Stephanie Rice
(age 12)

Stephanie Rice
(age 20)
2008 Olympics

Hydration

Consequences of Dehydration

- **Reduced work capacity**
Sprinting and long distance!
- **Increase perception of effort**
Everything seems harder!
- **Increased body temperature**
Fatigue will occur faster
- **Reduced ability to concentrate**
Stroke, turns, starts!

All factors lead to reduced performance!

Dehydration – Effect on Performance

2% Weight loss: 60kg = 1.2kg

Dehydration

- ▶ Headache
- ▶ Light headed
- ▶ Fatigue
- ▶ Cranky
- ▶ Muscle cramps
- ▶ **Reduced concentration**
- ▶ **Poor co ordination**
- ▶ **Reduced mental skills**

Urine Colour

Staying Hydrated

Always have a drink bottle with you at school / uni / work

Drink 1 bottle in morning and 1 in afternoon

Drink more in summer when hot!

Drink sports drink in hard trainings
- Also good during meets!

Check colour of pee – if its dark drink a bottle!

Summary

Refuel

Carbohydrates

Repair

Protein

Rehydrate

Fluid

Rest

Sleep

Questions?

