[image: image1.jpg]


                Mat för bra prestation

Hur mycket behöver jag äta?

Kroppen använder energi för att hålla igång. Både i vila och när den arbetar/tränar använder den energi. Att äta precis så mycket man behöver är det viktigaste för en idrottare. Mängden energi beror på ålder, vikt, kön, kroppsvikt, kroppssammansättning, typ och mängd träning. Äter man för lite är risken stor att man får problem med sjukdomar och skador, att bibehålla vikten och att kunna öka muskelmassan. 

Det finns tre olika sorter energibränslen för kroppen. De tre är kolhydrater, proteiner, och fett och de ska intas i en sammansättning som passar ens aktivitet. 

· Fördela maten jämnt över dagen

· Vid höga energibehov – öka antalet måltider i stället för storleken på måltiden

· Ät frukost, lunch och middag samt 2-3 mellanmål

Kolhydrater - vad är det?

Nästan alla kolhydrater vi äter bryts ned till glukos som bl.a. behövs för att förse cellerna med energi. Allt eftersom vi äter bryts kolhydraterna ner till glukos och blodsockret stiger. Hur snabbt och hur högt blodsockret stiger beror bl.a. på typen och mängden kolhydrater i måltiden. 
Det finns tre olika typer av kolhydrater 1. Sockerrika finns i saft, läsk, godis, kakor,  
2. Stärkelse som finns i mjöl, bröd, pasta, ris, och bönor.   3. Fiberrika kolhydrater finns i grovt bröd, frukostflingor och gryn, frukt/bär, potatis, grönsaker. 

Kolhydrater bör utgöra den största andelen i kosten, ca 55-65 energiprocent (E%). Behovet kan också beskrivas i mängd per kg kroppsvikt och dag. Tränar du 1-2 timmar per dag behöver du 6-8 gram per kg kroppsvikt. Tränar du däremot mer än två timmar per dag behöver du 8-10 gram per kg kroppsvikt. 
· Ät enligt tallriksmodellen vid lunch och middag (1/2 tallriken pasta/ris/potatis) och ät bröd och grönsaker till varje måltid

· Ät mellanmål bestående av kolhydratrika livsmedel

· Ät kolhydrater direkt efter träning 
Exempel: du väger 50 kg och tränar 15 timmar per vecka, då är ditt kolhydratbehov 400-500 gram.  Ett gram kolhydrater innehåller omkring 5 kalorier. 

Fett - vad är det?
Fett är energi i koncentrerad form och lagras i kroppen som energireserv.  Fettet i kroppen är dessutom värmeisolerande och skyddar kroppens inre. Fett behövs också för att kroppen ska kunna ta upp en del vitaminer från maten.  Fettet spelar också roll för hur maten smakar.                        
Du bör äta fett varje dag. Cirka 30 energiprocent (E%) av maten ska vara fett. Fettets kvalitet är också viktig. Tänk på att försöka äta mer enkelomättat och fleromättat fett för att få en bra balans mellan dessa två och mättat fett, som annars är den övervägande delen av vårt fettintag. Sådant nyttigt fett finns i vegetabiliska oljor, margariner, fisk (makrill, sill, strömming, lax), solrosfrön, sesamfrön och nötter.

Fett innehåller mer energi än kolhydrater så du behöver inte äta lika mycket för att få tillräckligt för att må bra.  Ett gram fett innehåller omkring 9 kalorier.

Samma exempel: du väger 50 kg och tränar tre timmar per dag, då är ditt fett behov 100 gram. 

Protein- vad är det?
Protein som finns i kött, fisk, ägg, mjölk, linser och bönor är viktiga för att kunna bygga upp alla celler, till exempel muskelceller och immunförsvarsceller. Äter man för litet protein är risken stor att immunförsvaret blir försvagat och att man inte kan bygga upp sin muskulatur. Proteinintaget bör ligga på 10-15 energiprocent (E%). 

Protein är kroppens egna små byggstenar. Alla kroppens celler är uppbyggda av proteiner. Du hittar proteiner i kött, fisk, ägg, mejeriprodukter och även i baljväxter. Proteiner är uppbyggda av något som heter aminosyror. En del av dessa aminosyror är livsviktiga och måste ätas då kroppen inte kan tillverka dem själv. Undviker du fisk och kött måste du äta linser och bönor för att kunna tillgodose kroppens proteinbehov.

Ett gram protein ger c:a 4 kalorier energi.                                            

Samma exempel: du väger 50 kg och tränar tre timmar per dag, behöver du äta omkring 110gram protein. 

Exemplet totalt:

Om du väger 50 kg och tränar hårt omkring 15 timmar i veckan behöver du äta per dag:

Kolhydrater
~450g 

~2250 kalorier
Fett
~100g

~900 kalorier
Protein
~110g

~450 kalorier
Totalt
~650g (torr vikt)
~3600 kalorier

Vatten

Vatten är det viktigaste näringsämnet. Vid vätskebrist försämras prestationsförmågan drastiskt. Drick regelbundet vatten under hela dygnet. Ett glas per timme är en bra riktlinje. Inför träning drick 2-3 dl precis innan, och under träningen minst 4-8 dl per timme. Efter träningen drick 0,5 l direkt efter och återställ vätskebalansen timmarna efter träning.

Antioxidanter - skyddande ämnen
Ju mer du tränar desto större belastning utsätter du din kropp för. Då behöver vi tillföra skyddande ämnen via maten. Dessa skyddande ämnen finns i framför allt frukt, grönsaker, fet fisk och nötter.

· Ät frukt och grönsaker 3-5 gånger per dag

· Ju mer färg desto bättre: grönt, rött och orange är färger som indikerar stora mängder antioxidanter

· Variera intaget efter smak och årstid

· Ät så många olika sorter som möjligt

· Ät fet fisk 3 ggr/vecka (lax, makrill, sill, strömming)

· Ät avokado varje vecka

· Ät nötter och frön regelbundet
Äta före, under och efter träning

Ät en rejäl måltid 3-4 timmar innan träningen (se stycket om måltidssammansättning). Drick 2-3 dl vätska. 

1-2 timmar innan träning ät ett kolhydratrikt mellanmål för att kunna få ett lagom högt blodsocker som gör att du kan träna ordentligt utan att få lågt blodsocker. Ett glas juice med några smörgåsar, eller fil och flingor samt en banan kan vara lagom.

Under träning som pågår i mer än 1,5 timme tänk på att tillföra näring så att blodsockret bibehålls. Om blodsockret blir för lågt försämras prestationen genom att teknik och snabbhet försämras. Under tiden man tränar känner man inte av om blodsockret blir lågt så försök äta regelbundet varje timme och vänta inte till slutet av träningen innan du äter något – då kan det vara för sent. Du bör äta lättsmälta livsmedel som till exempel frukt, russin, riskakor och energikakor.

Direkt efter träning är det oerhört viktigt att tillföra näring så att kroppens återhämtning startar så fort som möjligt. Muskeln behöver ha välfyllda energiförråd så att muskeln kan jobba intensivt redan nästa dag. Detta är speciellt viktigt när man har hårda träningspass eller tävling flera dagar i rad. Drick juice eller nyponsoppa med en ostsmörgås, ät banan eller russin tillsammans med en drickyoghurt för att kunna få en optimal återhämtning.

Inom en timme ät en lagad måltid med mycket kolhydrater och drick gärna mjölk till så att det blir ett rejält proteinintag. Detta påskyndar återhämtningen.

Mat vid tävlingar

Vid tävlingar gäller samma rekommendationer som under träning. Det kan däremot vara svårare att få i sig någon mat på grund av tävlingsnerver. Trots det måste man ge kroppen näring under en tävlingsdag för att hjärna och muskler ska kunna arbeta. Ett bra tips är att äta flytande livsmedel och frukt vilket är betydligt lättare för magen att smälta än fast föda. Undvik också livsmedel som innehåller stora mängder fiber, fett och protein eftersom dessa livsmedel ligger kvar länge i magsäcken och kan då ligga och störa. Bra livsmedel kan vara drickyoghurt, smaksatt mjölk, juicer, smoothies samt flytande näringstillskott som finns på Apoteket (till exempel Semper Addera). Glöm inte heller att dricka vatten regelbundet. Annars är risken stor att du får vätskebrist med prestationsförsämring till följd. 

· Börja dagen med en frukost bestående av gröt eller flingor samt smörgås. Drick gärna juice, mjölk, te eller vatten

· Ät lättsmälta livsmedel regelbundet under hela tävlingsdagen

· Om du kan äta fast föda tag med dig en matlåda med till exempel pasta-, potatis- eller rissallader med magert kött och grönsaker

· Drick vatten regelbundet under hela tävlingsdagen

· Undvik feta och proteinrika maträtter

· Avsluta dagen med en ordentlig middag

Slutsummering

· Ät varierat

· Ät många måltider

· Ät mer kolhydrater

· Ät mycket frukt & grönsaker

· Ät mycket fisk

· Drick mycket vatten

· Ät gott!

Skrivet av Marie Broholmer och anpassat av Henrik Cyrén 2010.

PAGE  
2

