

UNIVERZA V LJUBLJANI
FAKULTETA ZA ŠPORT

DIPLOMSKO DELO

ALAN EFERL

Ljubljana, 2014

UNIVERZA V LJUBLJANI

FAKULTETA ZA ŠPORT

Smer študija: Športna vzgoja

Izbirni predmet: Alpsko smučanje

**MEJE VARNE IN UČINKOVITE UPORABE PREHRANSKIH
DODATKOV ZA VRHUNSKO TEKMOVALCE V ALPSKEM
SMUČANJU**

DIPLOMSKO DELO

MENTOR:

doc. dr. Blaž Lešnik

SOMENTOR:

asist. Vedran Hadžić, dr. med.

RECENZENT:

prof. dr. Milan Žvan

Avtor dela: ALAN EFERL

Ljubljana, 2013

ZAHVALA

Zahvalil bi se rad svoji družini, ki me je podpirala skozi študij in dekletu Sari, ki me iz dneva v dan podpira pri mojem delu. Posebej bi se zahvalil mami Mileni, brez katere verjetno ne bi bil danes tukaj kot sem. Stala mi je ob strani in mi pomagala reševati težave pri študiju in izven njega. Zahvalil bi se tudi svojim prijateljem in sošolcem, ki so mi pomagali skozi študij z zapiski, literaturo, podporo. Hvala tudi mentorju doc. dr. Blažu Lešniku za podporo pri diplomski nalogi in skozi ves študij.

Hvala vam!

Ključne besede: prehranski dodatki, uporaba prehranskih dodatkov, alpsko smučanje, ustrezna prehrana.

NASLOV DIPLOMSKEGA DELA

MEJE VARNE IN UČINKOVITE UPORABE PREHRANSKIH DODATKOV ZA VRHUNSKE TEKMOVALCE V ALPSKEM SMUČANJU

Ime in priimek

Alan Eferl

IZVLEČEK

Glavni namen diplomskega dela je obravnava problemov, dilem in vprašanj, povezanih z uporabo in poznavanjem dodatkov k prehrani aktivnih tekmovalcev v alpskem smučanju. Glede na intenziteto treninga v določenih obdobjih želimo predstaviti najbolj učinkovit jedilnik ter opozoriti na razloge za uporabo ustreznih dodatkov k prehrani športnikov. Pri tem želimo opozoriti tudi na morebitne napake pri uporabi dodatkov k prehrani športnikov, pri čemer je poleg izbire preparatov slabe kakovosti velik problem tudi nepravilno odmerjanje le-teh. Slednje lahko ima negativne učinke na športnika, zato je v diplomskem delu glavni poudarek na ustrezni prehrani ter izbiri in ustreznem doziranju dodatkov k prehrani glede na cilje trenažnega procesa v alpskem smučanju. S pomočjo izbrane teme želimo pomagati pri osveščanju vseh, ki posegajo po dodatkih k prehrani.

KEY WORDS: nutrition supplements, the use of nutrition supplements, alpine skiing, proper nutrition

THE TITLE OF THE DIPLOMA PAPER

THE LIMITS OF SAFE AND EFFECTIVE USE OF NUTRITIONAL SUPPLEMENTS FOR TOP-LEVEL COMPETITORS IN ALPINE SKIING

Name and Surname:

Alan Eferl

SUMMARY

The aim of this diploma paper is to discuss the problems, dilemmas and questions connected with the use and knowledge of supplements of active competitors in alpine skiing. We want to present the most efficient menu for a competitor due to the level of intensity of the training in certain periods and also draw attention to eventual mistakes being made by the use of supplements in an athlete's nutrition, where the choice of poor-quality preparations and their incorrect dosage can also present a big problem. Such choices can also have negative effects on the athlete and because of that reason the main focus of this diploma paper is on the proper nutrition and dosage of the nutritional supplements due to the goals of the training process in alpine skiing. The title of the diploma paper was chosen to educate everyone who uses nutritional supplements in their everyday life.

KAZALO

The table of contents is empty because you aren't using the paragraph styles set to appear in it.

KAZALO TABEL

Tabela 1: Glikemični indeks različnih živil (Dervišević in Vidmar, 2011)	23
Tabela 2: Biološka vrednost beljakovin (Dervišević in Vidmar, 2011)	24
Tabela 3: Priporočljive dnevne količine (RDA) za nekatere pomembnejše vitamine (Dervišević in Vidmar, 2011)	28
Tabela 4: Učinki in viri posameznih vitaminov (Dervišević in Vidmar, 2011)	29
Tabela 5: Prehranske vrednosti živil (Hojič, 2011)	34
Tabela 6: Celodnevni jedilnik hranilno uravnotežene prehrane (Pokorn, 1998)	38

KAZALO SLIK

Slika 1: Prehranska piramida z upoštevanjem vnosa vode (Dervišević in Vidmar, 2011)	12
Slika 2: Shema metabolizma ogljikovih hidratov (Dervišević in Vidmar, 2011)	21
Slika 3: Učinki dehidracije in uravnave telesne tekočine (Dervišević in Vidmar, 2011)	33
Slika 4: Nezaželene posledice potenja (Dervišević in Vidmar, 2011)	33
Slika 5: Strukturne formule aminokislin	60

1 UVOD

Področje prehranjevanja vrhunskih športnikov je dokaj dobro raziskano. V raziskavah so predstavljeni predvsem načini prehranjevanja in hranilne vrednosti živil. Raziskave prinašajo pregledne informacije o prehrani vrhunskih športnikov nasploh, ne pa tudi o prehrani vrhunskih športnikov posameznih športov. Pogosto so predstavljeni dodatki k prehrani in njihov pozitiven vpliv na športnika.

Pomen zdrave prehrane je za vsakega športnika ključen pri doseganju rezultatov. Dodatki k prehrani lahko pomagajo pri doseganju zastavljenih ciljev, lahko pa tudi škodujejo, predvsem, kadar športnik izbere neprimeren dodatek glede na trening ali pa z njihovo uporabo pretirava. Dodatki k prehrani so učinkoviti le, kadar jih športnik pravilno odmerja in kombinira z določeno vrsto živil.

Za vrhunske tekmovalce v alpskem smučanju niso pomembni zgolj dodatki k prehrani, ampak prehranjevanje nasploh. Diplomsko delo zato obsega tudi poglavja o prilagojeni prehrani alpskih smučarjev v obdobjih treninga ter predstavlja osnovne sestavine živil z možnostjo povečanja učinkovitosti v procesu treninga. Glavni poudarek v diplomskem delu je na ustrezni prehrani ter izbiri in ustreznem doziranju dodatkov k prehrani.

Širši namen diplomskega dela je osveščanje vseh, ki posegajo po dodatkih k prehrani ter predstavitev ustreznih jedilnikov glede na posamezna obdobja procesa treninga v alpskem smučanju.

1.1 PREHRANA ŠPORTNIKOV

Zdrava prehrana je del zdravega načina življenja. Kvantitativno in kvalitativno mora ustrezati spolu, starosti, konstituciji, potrebam in navadam. Pri zdravem prehranjevanju je v ospredju režim prehrane, ki ga sestavljajo ritem prehrane (število dnevnih obrokov hrane, čas dnevnih obrokov hrane in časovni razmik med obroki hrane); količina (Kcal) in kakovost hrane (razmerja med beljakovinami, maščobami, ogljikovimi hidrati in drugimi sestavinami hrane); energijska gostota hrane (Kkal/ml hrane); volumen in/ali teža hrane; temperatura hrane; hitrost uživanja hrane; pestrost živil v obroku hrane (Čajavec, 2001).

Prehrana je brez dvoma eden najpomembnejših dejavnikov, ki vplivajo na kakovost življenja. Za optimalno funkcionalno sposobnost športnika je vsekakor najpomembnejši trening. Izpeljava kakovostnega treninga pa je v tesni odvisnosti od prehrane, ki lahko pogosto odločilno vpliva na končni športni uspeh. Povečana telesna aktivnost kot glavna značilnost športa pomeni zlasti povečano potrebo po energiji, ki jo športnik zagotavlja z vnosom hrane. Športnikovo prehrano torej označuje predvsem omenjena povečana potreba po energiji, ki je v primerjavi s potrebo nešportnika lahko tudi dvakrat večja, v ekstremnih primerih pa še večja. Prisotna pa je tudi povečana potreba po preostalih sestavinah hrane (vitamini, minerali, voda).

Poleg skrbi za primerno količino in čas zaužite hrane in pijače glede na čas in trajanje športne aktivnosti je seveda pri športniku potrebna tudi skrb za kakovost prehrane. Za zdravo športno prehrano sta značilna optimalna sestava živil in način prehranjevanja (število in čas obrokov), ki omogočata optimalno športno aktivnost ob čim manjšem obremenjevanju organizma s prebavo hrane in hkrati varovanje zdravja. Količinska prevlada kompleksnih ogljikovih hidratov v zdravi prehrani je v zadnjem času splošno znana in to je sprejemljivo tudi v športu. V tem smislu je prehrana športnikov kljub nekaterim posebnostim sestave hrane in načina prehranjevanja vendarle zdrava. Za večino ljudi »normalno« soljena hrana vsebuje okoli šest gramov soli na dan, kar je s stališča medicinske stroke preveč. Za športnika pa so take količine vnosa soli sprejemljive (povečana izguba z znojenjem)

in torej razen v ekstremnih razmerah podobne tistim, ki jih uživajo nešportniki. Sadje in zelenjava, ki sta priporočljiva v zdravi prehrani, sta priporočljiva tudi za športnike.

Skrb za pravilno prehrano športnika je sestavni del trenažno-tekmovalnega procesa. Kot okvir prehrane za športnike lahko služi tudi prehranska piramida. Korigirana piramida, namenjena športnikom, vključuje tudi priporočilo glede potrebne količine vode kot pomembnega dela prehrane z napotki za koriščenje pri športni aktivnosti.

Slika 1: Prehranska piramida z upoštevanjem vnosa vode (Dervišević in Vidmar, 2011)

Primerna prehranjenost in hidriranost športnika sta prvi pogoj za uspešnost na treningu ali tekmi. Vloga prehrane pri športniku je podobna kot pri nešportniku, zagotovitev vseh potrebnih snovi za obstoj, razvoj in optimalno delovanje organizma. Pravilna prehrana športnika posredno prispeva k njegovemu zdravju in s tem k funkcionalni sposobnosti, torej posredno pripomore tudi k športnemu rezultatu.

Med športniki in tudi med trenerji je ozaveščenost o pomenu prehrane še vedno premajhna in izvira tudi iz mišljenja glede prehrane v športu v preteklosti, ki je bilo včasih bistveno drugačno kot danes. Seveda na prehrano športnikov ne vpliva le

ozaveščenost športnikov in stroke o pomenu prehrane, ampak obstajajo še drugi dejavniki (prehranjevalne navade staršev, njihovo znanje, pripravljenost in finančna zmožnost sodelovanja pri zagotavljanju optimalne prehrane), ki prispevajo k temu, da je prehrana dobra ali pomanjkljiva.

Pogled na prehrano športnikov je bil včasih precej drugačen kot danes. Do začetka prejšnjega stoletja so podobno kot vojakom tudi športnikom, in to ne glede na športno zvrst, priporočali predvsem z mesom bogato prehrano. Šele leta 1939 sta Christimsem in Hansen dokazala, da so v športu pravzaprav najpomembnejši vir energije ogljikovi hidrati (Dervišević in Vidmar, 2011).

Športniki in rekreativci so skupina posameznikov z drugačnimi potrebami od neaktivne populacije in se zato morajo zavedati, da pri prehranjevanju ločimo tri nivoje:

- prehranjevanje, ki zadostuje za preživetje;
- prehranjevanje, ki omogoča ohranjanje zdravja;
- prehranjevanje, ki omogoča optimalen športni rezultat.

Človeški organizem je zaradi zagotavljanja preživetja v ekstremnih pogojih razvil zelo pomembno lastnost, ki se imenuje sposobnost adaptacije oz. prilagajanja. Sposobni smo preživeti tudi ob ekstremno skromnem vnosu esencialnih hranil, vitaminov in mineralov. Medicina običajno v svoji praksi operira s predpostavko, da je določeno snov potrebno dodajati takrat, ko nam njeno pomanjkanje že začne ogrožati zdravje.

V ZDA so v ta namen leta 1943 postavili standarde minimalnih dnevnih potreb esencialnih hranil za človeka in jih imenovali RDA: Recommended Daily Allowance (Priporočene Dnevne Količine). Standard RDA je bil postavljen za telesno neaktivno, sedečo populacijo. Do leta 1963 so tako priznali 9 esencialnih hranil, do leta 1989 pa so prišli do števila 26.

RDA je tako postal svetovni znani standard hranil, ki se z leti raziskav in razvoja spreminja, posebej pa je potrebno poudariti, da gre za minimalne in nikakor ne individualno optimalne količine. Znanost od dneva postavitve RDA standardov ves

čas napreduje in ugotavlja dodatne zdravstvene koristi in prednosti povišanja RDA vrednosti v določenih pogojih in pri določenih posameznikih.

Nekateri pionirji na področju raziskav prehrane, kot je na primer Dr. Shari Lieberman, so kmalu ugotovili, da v določenih primerih standard RDA ne zadošča za optimalno zdravje, in da so potrebne količine hranil, zapisane v RDA standardih večinoma prenizke.

Nekateri argumenti, ki jih ti strokovnjaki navajajo, so: večja onesnaženost zraka in pitne vode, večja uporaba pesticidov, aditivov in konzervansov v prehrani ter ključna sprememba: vsebinsko veliko manj kvalitetna splošna prehrana (hitra hrana, konzervirana hrana...). Vsi ti dejavniki povzročajo povečano tvorbo prostih radikalov v telesu, kar zahteva predvsem povečan vnos antioksidantov (Vitamin C, vitamini iz B Kompleksa, Koencim Q10, Alfa Lipoična Kislina..). Esencialna prehrana za optimalno zdravje tako zahteva 2-3 krat višji vnos esencialnih hranil, kot je zapisano v standardih RDA.

Optimalna športna prehrana predstavlja najnovejši napredek znanosti o prehrani. Znanstveniki dnevno odkrivajo nove povezave med prehrano in športnimi sposobnostmi. Prehrana za optimalen športni rezultat vključuje tako optimalno zdravje kot sposobnost maksimalnega vsakdanjega treninga ter regeneracije med posameznimi treningi.

Beljakovine (ang: proteini) so osnovni gradniki mišičnega tkiva, torej brez njih ni mogoče pridobiti večjih in močnejših mišic. Ogljikovi hidrati so pomembni, vendar moramo paziti "Kdaj jesti katere OH". Maščobe so zaradi preteklih mitov, ki izhajajo tudi iz zdravniške srenje, postale "Kontroverzno živilo". Pri tem je pomembna tako sestava vsakega obroka, kot tudi terminski načrt posameznih obrokov. Oboje mora biti prilagojeno režimu in tipu treninga.

Maratonec in nogometaš ne moreta imeti enake prehrane, ker je tip treninga in tudi energetski procesi povsem različni. Športniki se morajo zavedati, da so njihove dnevne potrebe za optimalen športni nastop veliko večje od priporočil RDA, zato se je zanje uveljavila kratica PDI (ang: »Performance Daily Intakes«) ali dnevni vnos za optimalen športni nastop. Za priporočila PDI veljajo naslednja pravila:

- namenjena so športnikom in telesno aktivnim posameznikom;

- so dinamična, kar pomeni, da so odvisna od posameznika, aktivnosti in potreb;
- se nanašajo tako na ženske kot na moške;
- dajejo napotke za pravilno izbiro prehranskih dodatkov za individualne potrebe.

PDI predvsem poudarja ravnovesje hranil. Pogosto športniki namreč v želji po izboljšanju svojih sposobnosti nekatera hranila uporabljajo v prevelikih količinah in pri tem zanemarjajo druga ter s tem rušijo ravnovesje v telesu.

Zavedati se je potrebno, da »čarobna tableta« ne obstaja. Obstaja samo racionalen pristop k sestavi individualnim potrebam prilagojenega načina prehranjevanja in pametni izbiri prehranskih dodatkov (Hojč in Đorđevski, 2011).

1.1.1 REŽIM PREHRANE ŠPORTNIKA

Gibalna sila, ki človeka usmerja in vodi k uživanju hrane in pitju, je občutek lakote in žeje. Organizem avtomatično teži k temu, da motnjo, nastalo v ravnovesju zaradi pomanjkanja ali presežka kake snovi, odpravi in tako spet vzpostavi ravnovesje oziroma homeostazo. Z načelom homeostaze lahko razložimo biološke motive oziroma ritme prehrane. Posledica neskladja med biološkim ritmom prehrane in ritmom, ki ga narekuje socialno okolje, so motnje v homeostazi glede na notranje in zunanje okolja človeka, to pa pomeni okrnjeno zdravje, ki zmanjšuje regulacijsko pripravljenost za delo in ustvarjanje.

Človekova biološka ura v okolju mešane prehrane zagotovi zdravemu človeku povsem zdrav režim prehrane. Psihosocialni dejavniki v okolju in človekov odziv nanje pa lahko porušijo človekovo biološko prehrambeno uro in s tem človekovo kondicijo.

Fabry in Tepperman sta dokazala, da tudi število dnevni obrokov hrane zelo vpliva na zdravje in hranjenost. Za normalno delovno storilnost je potreben normalen nivo

krvnega sladkorja med delovnim časom, tega pa lahko zagotovimo le z obrokom hrane med delom, ki traja dlje časa. Dopolnilni obrok hrane za malico pripomore k normalnemu nivoju krvnega sladkorja.

Če organizem v daljšem časovnem obdobju niti ne pridobiva niti ne izgublja teže, potem je njegovo energijsko ravnotežje enako nič. Količina zaužite hrane je enaka količini porabljene.

Znano je, da je telesna sposobnost znatno bolj odvisna od vrste treningov kot pa od energijskih zalog in energijske porabe. Tudi povečana telesna masa bistveno ne vpliva na telesno sposobnost, medtem ko izrazita nedohranjenost znatno vpliva na kondicijo. Fred je ugotovil, da različni prehrambeni režimi maratoncev med treningi in tudi v času tekmovanja bistveno ne vplivajo na telesne sposobnosti posameznikov. Povečan obrok hrane poveča energijsko porabo. Obrok hrane, ki vsebuje večji odstotek beljakovin, poveča s povečano izgubo toplote tudi termični učinek hrane.

Dobro treniran športnik ima lahko višjo presnovo med počitkom in znatno nižji termični učinek hrane v primerjavi z netreniranimi osebami. Večja količina zaužite hrane pred telesno obremenitvijo pa lahko zaradi prepolnosti želodca in dvignjene trebušne prepone pritiska na pljuča in srce, kar poslabša počutje športnika. Večji obrok hrane športnik zaužije le eno do tri ure pred tekmovanjem, in ta obrok je lahko bogatejši z ogljikovimi hidrati, z manj beljakovin in maščob. Če obrok hrane športnik zaužije znatno prej, tri do štiri ure pred tekmovanjem in je lačen oziroma tešč, lahko pred tekmo zaužije manjši obrok hrane s 30 do 50 g ogljikovih hidratov.

Prehrambeni režim športnika je glede na število, vrsto in obseg obrokov hrane ter časovno razporeditev izrazito individualen. Eno do tri ure pred telesno obremenitvijo lahko športnik zaužije večji obrok hrane, ki je sestavljen iz veliko ogljikovih hidratov; obroki hrane in zlasti hranilni napitki med dolgotrajno obremenitvijo pa so manjši in pogostejši, prav tako z veliko ogljikovih hidratov in zelo malo ali nič beljakovin in maščob (Pokorn, 1998).

1.1.2 PREDPIS PREHRANE ZA VRHUNSKEGA ŠPORTNIKA IN REKREATIVCA

Za vse kategorije športnikov – kategorizirani vrhunski športniki, potencialni vrhunski športniki, športniki, vključeni v selekcije in organiziran tekmovalni sistem športnih panog, rekreativci, vključeni v športne organizacije in športno rekreativni tekmovalni sistem in rekreativci, ki vadijo po lastni presoji – potrebujejo uravnoteženo prehrano ob normalnem, idealnem stanju prehranjenosti.

Ker rekreativci niso izpostavljeni izjemnim obremenitvam, pri njih ni potrebno poznavanje stanja treniranosti in stanja prehranjenosti. S športnomedicinskim pregledom naj bi ob splošnem ugotavljanju zdravja ugotovili zlasti zmogljivosti tistih funkcij, ki so za zahtevne obremenitve v tisti športni panogi odločilne. Poleg družinske, osebne, družbene in športne anamneze pa bi morali narediti še posebno dietno-prehrabeno anamnezo, ki nam mora pokazati vrsto in režim prehrane ter tako oceno prehranjenosti.

Pred tekmovanji bi morali ugotoviti prehrabeni status ali energijsko-beljakovinski status. Nedohranjenost ali celo prenahanjenost lahko vplivata na telesno sposobnost. Z antropometričnimi meritvami želimo dobiti zlasti vpogled v energijsko-beljakovinsko prehranjenost pri določeni konstituciji.

Za prehrabeni status so predvsem pomembne: telesna višina, teža, kožne gube, obseg nadlahtnice in drugi parametri. Telesna teža je najboljše merilo za ugotavljanje ravnotežja prehrane z energijskimi potrebami. Pomembna je stalna kontrola telesne teže. Ni pomembno, da se poraba in ponudba energije iz dneva v dan ujemata, ampak da se to uskladi v daljšem časovnem obdobju.

Športnomedicinsko prehrabeno pregledovanje mora biti stalno. Pravilno kategoriziran športnik z dobro energetsko-beljakovinskim statusom, z zadovoljivo stopnjo treniranosti, z dobrim vsesplošnim zdravstvenim stanjem, bo nemara dosegel še boljši športni uspeh, če bo izboljšal morebiten neustrezen prehrabeni režim, ki je bil ugotovljen s prehrabeno anamnezo pri športnih pregledih.

Ob ugotovljenem slabem energetsko-beljakovinskem stanju športnik potrebuje še posebno skrbno izbran dietni predpis. Včasih je dovolj, če spremenimo samo režim prehrane. Ob kakovostno ustrezni prehrani naj športniku odmerja količino hrane njegov tek. Močnejši jutranji in večerni obrok, ali obrok po treningu ter pogosti manjši pestri obroki hrane lahko precej pripomorejo k dobremu prehrabenemu stanju športnika. Pri predpisu se držimo osnovnega dietno-kulinaričnega modela prehrane – jedilnika. Pazimo le, da športniku obroka hrane ne ponudimo tik pred treningi ali nastopi. Če je športnik pred nastopom lačen, je dobro, da dobi manjši obrok z ovsenimi kosmiči, medom ali džemom.

Osebnih prehrabnih navad praviloma ne bi smeli zanemarjati. Na splošno se odsvetuje hrana, ki zelo napenja (fižol, kapusnice, svinjsko meso). Hrano z veliko balasta vsaj 48 ur pred tekmo po možnosti izključimo, prav tako močno začinjeno hrano. Ponudimo več mleka in manj jajc. Pri zelo napornih treningih in tekmovanjih lahko v obroke vključimo sladkorne dodatke. Čaj, kava in kakav imajo lahko negativen učinek, če jih zaužijemo tri do štiri ure pred tekmovanjem.

Pred tekmovanjem športniki tudi naj ne bi uživali suhega sadja, ker veže nase preveč vode. Obrok po tekmi, ko se športnik ohladi in dehidrira, je lahko krepak z dovolj ogljikovimi hidrati, lahko vsebuje tudi pivo, kozarec vina, čaj, kavo in gazirane mineralne vode (Pokorn, 1998).

Pri načrtovanju ustrezne prehrane vrhunskih športnikov moramo torej upoštevati veliko število dejavnikov. Med temi so najpomembnejši:

- način in intenziteta gibanja,
- obdobje trenažnega procesa,
- individualne sposobnosti in značilnosti posameznega športnika,
- drugi vidiki (socialno okolje, finančne zmožnosti).

Zato se bomo v nadaljevanju osredotočili na posebnosti prehranjevanja vrhunskih alpskih smučarjev. Te so lahko pri nekemu le kamenček v mozaiku kompleksnosti treninga, pri nekemu drugemu pa utegnejo odločilno vplivati na kvaliteto treninga.

1.2 OSNOVNE SESTAVINE ŽIVIL

Hrana v obliki različnih živil (hranil) je kemična energija, ki v procesu presnove zagotavlja organizmu potrebno energijo za vzdrževanje stalne telesne temperature (toplotna energija) in energijo za opravljanje telesnih aktivnosti (mehanična energija). Večji del kemične energije, pridobljene iz hrane, se sprosti v obliki toplotne energije (približno 70 %) in le okoli 30 % te energije se uporabi za telesno aktivnost. Energijsko vrednost hranil izražamo v kalorijah oziroma v džulih. Kalorija pomeni energijo, ki je potrebna za segretje enega litra vode za 1°C.

Živila, ki jih zaužijemo, so sicer videti zelo raznolika, pravzaprav pa so sestavljena iz enakih osnovnih sestavin, le da so te prisotne v različnem deležu, kar opredeljuje vrsto živila (Dervišević in Vidmar, 2011).

Med osnovne sestavine živil uvrščamo:

- ogljikove hidrate,
- beljakovine,
- maščobe,
- vitamine,
- rudnine – minerale,
- vodo.

Poznamo še balastne snovi ali vlaknine. Te so pomembne pri voluminoznosti hrane in pri prebavi. Za boljši okus uporabljamo začimbe.

1.2.1 OGLJIKOVI HIDRATI

Ogljikovi hidrati so količinsko najpomembnejši vir energije v prehrani ljudi in so odločilni za nemoteno delovanje centralnega živčnega sistema. Zagotavljajo polnjenje energijskih rezerv v jetrih in mišicah, kar je še posebej pomembno v športu. Če je količina ogljikovih hidratov v prehrani prevelika, se ti lahko spremenijo v maščobo. Primerna količina ogljikohidratne hrane oskrbi organizem z energijo in hkrati varuje tkivne beljakovine. Energijska vrednost ogljikovih hidratov je $1 \text{ g OH} = 4 \text{ kcal}$.

Glede na sestavo ogljikove hidrate delimo na sestavljene in enostavne. Med enostavne spadajo monosaharidi in disaharidi, med sestavljene polisaharidi. Enostavni ogljikovi hidrati so sestavljeni iz ene ali iz dveh molekul, med monosaharide štejemo glukozo, fruktozo in galaktozo; med disaharide pa saharozo, maltozo in laktozo. Sestavljeni ogljikovi hidrati so sestavljeni iz velikega števila molekul monosaharidov, med polisaharide uvrščamo škrob, glikogen in vlaknine (celuloza, pektini).

Učinki enostavnih ogljikovih hidratov so naslednji: stimulirajo proizvodnjo inzulina: inzulin povzroči padec krvnega sladkorja in prehod glukoze v mišice ter stimulira skladiščenje maščob; zvišajo lahko trigliceride, holesterol in koncentracijo sečne kisline; ob slabi zobni higieni pospešujejo nastanek zobnega kariesa.

Glavni viri ogljikovih hidratov v prehrani so izdelki iz žit, krompir, riž in sladkorji. Ogljikovi hidrati so tudi pomemben vir vitaminov. Presežek ogljikovih hidratov v prehrani, ki se ne uporabi za športno aktivnost, se pretvori v maščobo, ki se shranjuje v obliki podkožnega maščevja (Dervišević in Vidmar, 2011).

Slika 2: Shema metabolizma ogljikovih hidratov (Dervišević in Vidmar, 2011)

Ogljikovi hidrati v prehrani športnika

Telesna sposobnost športnika, ki se kaže v mišični moči, motorični hitrosti, spretnosti, vzdržljivosti in gibljivosti, je odvisna tudi od ustreznega režima prehrane športnika oziroma od ogljikohidratnih rezerv. Dieta za boljšo telesno vzdržljivost, bogata z ogljikovimi hidrati, pred telesno obremenitvijo in med njo, je pri športnikih že dobro znana.

Pomen ogljikovih hidratov za boljšo telesno sposobnost in kondicijo v primerjavi z beljakovinami in maščobami je znan. Ogljikohidratni tip prehrane, ki je združen s ciljnim treninjem, poveča rezerve glikogena v mišicah in jetrih in zviša izkoristek ogljikovih hidratov. Pomemben vzrok utrujenosti pri telesni obremenitvi, ki traja več kot eno uro, je znižanje telesnih zalog glikogena. Sistemski treningi omogočajo športniku bolj ekonomično izrabo glikogenskih rezerv. Uživanje ogljikovih hidratov med telesno obremenitvijo upočasni izpraznjevanje glikogenskih rezerv. Mišični glikogen se izčrpa po dveh do treh urah telesne aktivnosti. Okoli 20 ur je potrebno,

da se glikogenske zaloge v telesu obnovijo. Hitrost obnavljanja zalog je odvisna od količine in vrste ogljikovih hidratov in režima uživanja.

Lahko izkoristljivi ogljikovi hidrati, ki jih zaužijemo tik pred telesno obremenitvijo in med njo, preprečijo izčrpavanje glikogena iz mišic in jeter. Naenkrat zaužita večja količina ogljikovih hidratov pa povzroči kopičenje maščob. Športnik, ki je popolnoma izpraznil glikogenske rezerve, je izgubil 400 do 700 g ogljikovih hidratov. Zadnje dni pred tekmo znižamo intenzivnost treningov in povečamo količino zaužitih ogljikovih hidratov (Pokorn, 1998).

Pomen glikemičnega indeksa v športni prehrani

Ogljikovi hidrati so v športni prehrani osnovno hranilo za optimalno napolnitev ogljikohidratnih zalog (glikogen) v mišicah in jetrih pred tekmo ali treningom in za čimprejšnjo ponovno zapolnitev izpraznjenih rezerv po njej. Po zaužitju večine enostavnih ogljikovih hidratov pride do hitrega in visokega dviga ravni sladkorja v krvi, medtem ko je ta dvig po zaužitju sestavljenih ogljikovih hidratov običajno počasnejši in manjši.

Določanje glikemičnega indeksa, ki sta ga leta 1981 uvedla Wolever in Jenkins, je metoda, s katero se ugotavlja učinek različnih ogljikohidratnih prehranskih izdelkov z dinamiko krvnega sladkorja in posledično inzulina. Na osnovi ugotavljanja odstotka ravni krvnega sladkorja dve uri po zaužitju 50 gramov ogljikohidratne hrane glede na raven krvnega sladkorja dve uri po zaužitju 50 gramov glukoze je možno ugotoviti glikemični indeks različnih ogljikohidratnih živil.

Tako je možno ogljikohidratna živila opredeliti kot tista z visokim (glikemični indeks višji od 85), srednjim (glikemični indeks med 60 in 85) in nizkim glikemičnim indeksom (glikemični indeks nižji od 60).

Namen obroka pred športno aktivnostjo je zapolnitev mišičnih in jetrnih glikogenskih depojev in preprečitev občutka napetosti in želodčno-črevesnih težav. Obrok pred športno aktivnostjo naj ne bi povzročil ekstremnega povečanja izločanja inzulina. Pri dobro hranjenih športnikih z zapolnjenimi glikogenskimi rezervami je namen obroka

pred tekmo predvsem preprečiti neprijeten občutek lakote. To naj bi omogočal ogljikohidratni obrok štiri ure pred tekmo.

Pri zaužitju obroka z visokim glikemičnim indeksom obstaja nevarnost naglega padca krvnega sladkorja, ki sledi njegovemu predhodnemu povišanju takoj po zaužitju takšnega obroka. Da bi se padcu krvnega sladkorja izognili, je torej treba upoštevati pravilo dodatnega vnosa enostavnih ogljikovih hidratov med tekmo, če je ta dolgotrajna (več kot dve uri). V tem primeru je nevarnost hipoglikemije manjša in je pri zdravih športnikih obrok pred tekmo lahko tudi takšen z visokim glikemičnim indeksom.

Med tekmo ali treningom, ki traja več kot eno uro, je priporočljiv energijski dodatek v obliki ogljikohidratnega obroka oziroma dodatka (energijski napitek, energijske ploščice, geli) z visokim glikemičnim indeksom. Neposredno pred tekmo se priporoča ogljikohidratni napitek (Dervišević in Vidmar, 2011).

Tabela 1: Glikemični indeks različnih živil (Dervišević in Vidmar, 2011)

Glikemični indeks	Živila
Visok (GI > 85)	Beli kruh, krompir, banane, melone, rozine, koruzni kosmiči, med, glukoza, športni napitki z glukozo, domači piškoti, sladkorji (razen fruktoze), maltodekstrin
Srednji (GI 60-85)	Rezanci, špageti, testenine, pomaranče, čokolada, krompirjev čips, beli riž, koruza, otrobi, ajdova in ovsena kaša, grozdje, polnozrnati piškoti
Nizek (GI < 60)	Mleko, jabolka, hruške, rjavi riž, jogurt, grah, fižol, slive, polnozrnati kruh, laktoza

1.2.2 BELJAKOVINE

Beljakovine so organske spojine, sestavljene iz osnovnih elementov: aminokislin, ki vsebujejo dušik, fosfor, žveplo in železo. Število, zaporedje, delež in vrsta aminokislin določajo lastnosti posameznih beljakovin. Kljub določenemu energetskega potencialu jih organizem, razen v izjemnih situacijah, v ta namen ne uporablja, temveč so beljakovine predvsem gradbeni material za izgrajevanje celic organizma, hormonov in encimov.

Beljakovine so pomembne predvsem v dobi rasti in razvoja. Takrat so priporočljive tudi večje dnevne količine od tistih, ki so priporočene za odrasle. Kot sestavni del protiteles beljakovine prispevajo k zdravstveni zaščiti organizma, kot sestavni del nukleinskih kislin pa so tudi nosilci genetskih lastnosti. Beljakovine so lahko živalskega ali rastlinskega izvora.

Med enaindvajsetimi aminokislinami, ki ji človek potrebuje, so za organizem pomembne predvsem esencialne aminokisliline, teh pa človek ne more tvoriti iz lastnih beljakovin, zato jih mora pridobiti s hrano (Dervišević in Vidmar, 2011).

Tabela 2: Biološka vrednost beljakovin (Dervišević in Vidmar, 2011)

Živilski vir beljakovin	Biološka vrednost beljakovin
Mleko	82-85 %
Predelana sirotka	95-100 %
Kazein	76-77 %
Celo jajce	94 %
Soja	62-72 %
Riba	76 %
Meso	65-75 %
Stročnice	50-60 %
Žita	50-60 %

Beljakovine v prehrani športnika

Če je količina energijskih hranil v dnevni prehrani stalna, opazimo povezavo med količino zaužitih beljakovin in pridobivanjem telesne mase. Za popoln izkoristek beljakovin je potrebna zadostna količina energije.

S povečanjem energijskih potreb športnika se običajno vzporedno poveča količina beljakovin v dnevni prehrani. Telesna aktivnost zniža anabolizem in poveča katabolizem beljakovin. Povečanje energijske potrebe in premalo beljakovin v dnevni prehrani pospešujejo izgube beljakovin v telesu in s tem znižajo telesno sposobnost športnika. Premalo ogljikovih hidratov v prehrani izčrpa hranilne zaloge glikogena v jetrih in mišicah, kar pospeši katabolizem beljakovin v telesu.

Povečana oksidacija aminokislin pri športniku je premo sorazmerna s povečano telesno aktivnostjo in trajanjem obremenitve, odvisna pa je tudi od adaptacije in je zato pri novincih poraba beljakovin za 40 % večja kot pri starejših, izkušenih, treniranih športnikih. Vaje za vzdržljivost povečajo predvsem encimske beljakovine v mitohondrijih in imajo manjši vpliv na mišično maso in moč, pri vajah za moč pa je proces obraten.

Nizka zunanja temperatura poveča presnovo maščob in beljakovin, visoka pa porabo glikogenskih rezerv. Večja količina beljakovin v dnevni prehrani športnika poveča pozitivno dušično bilanco, zato pa je potreben določen čas prilagoditve (8-18 dni). Povečane potrebe po beljakovinah opazimo zlasti med prvimi tedni intenzivnih treningov. Anabolni učinek vaj za moč in hitrost je opazen pri obeh spolih, vendar je večji pri moških zaradi večjega anabolnega profila.

Pomanjkanje beljakovin pri športniku najprej povzroči znižano moč in vzdržljivost, lahko pa pride tudi do resnejših okvar zdravja. Znižana sinteza in povečana razgradnja beljakovin pri športniku je največja med telesno obremenitvijo in tik po njej. Aminokisliline iz mišic in jeter se lahko oksidirajo med telesno obremenitvijo, kar znižuje beljakovinske rezerve v organizmu oziroma povečuje potrebe po beljakovinah, zlasti pri vzdržljivostnih športih.

Pri načrtovanju dietne prehrane za vrhunškega športnika moramo vedeti, da več kot 15 % beljakovin, glede na celodnevne energijske potrebe športnika, lahko že

preobremenjeni presnovo, povzroči hipertrofijo jeter in ledvic pri dolgotrajni prehrani, zniža se tek, poveča se poraba energije, pojavi se dehidracija organizma ter večja izguba kalija in kalcija, nekaterim športnikom pa lahko povzroči večja količina zaužitih beljakovin tudi drisko.

Športniki, ki uživajo mešano prehrano običajno ne čutijo pomanjkanja beljakovin v dnevni prehrani. Premalo beljakovin bi lahko zasledili le pri vegetarijancih in športnikih, ki uživajo makrobiotično prehrano.

Za športnike je pomembno, da zaužijejo vsaj 50 % vseh dnevno potrebnih beljakovin v obliki biološko visokovrednih živalskih beljakovin, ali v določenih mešanicah rastlinskih beljakovin. Telesna aktivnost, pri kateri se porablja kisik, poveča razgradnjo beljakovin, ponovna tvorba beljakovin pa se začne takoj po končanem delu. Prav zaradi tega pred telesno obremenitvijo in med njo ne uživamo beljakovinsko bogate hrane (Pokorn, 1998).

1.2.3 MAŠČOBE

Maščobe so največji potencialni vir energije. Udeležene so pri toplotni zaščiti organizma in pri mehanični zaščiti vitalnih organov (ledvice, možgani). So tudi vir nekaterih vitaminov, zato so pomemben sestavni del prehrane. V sestavi človeškega telesa imajo pomemben delež.

Maščobe so lahko rastlinskega ali živalskega izvora. Zdravstveno so bolj priporočljive rastlinske maščobe, oziroma maščobe, ki vsebujejo nenasičene maščobne kisline. Nevarnost pomanjkanja maščob v prehrani je majhna, pogosteje pa obstaja nevarnost pretiranega uživanja maščob. Medicinska stroka opozarja predvsem na holesterol in trigliceride kot potencialno škodljive zdravju.

Nasičene in transnasičene maščobne kisline so zdravju škodljive in jih skupaj s holesterolom povezujejo z razvojem poapnenja žil oziroma ateroskleroze. Nasprotno maščobne kisline omega 3 preprečujejo kopičenje krvnih strdkov, sproščajo žile, odpravljajo vnetja in poškodbe celic.

Pri prebavi maščobe razpadejo na glicerol in maščobne kisline. Glede na kemično strukturo se maščobne kisline delijo na več vrst. Maščobe se pojavljajo tudi v različnih oblikah, skupno pa jim je to, da so netopne v vodi. So velik energijski potencial. Večino maščob v prehrani tvorijo trigliceridi. Presežek teh iz prehrane se skladišči v podkožnih celicah, manjši del pa se shrani tudi v jetrih in mišicah (Dervišević in Vidmar, 2011).

Maščobe v prehrani športnika

Maščobe so poleg ogljikovih hidratov najpomembnejši vir goriva v telesu. Nadomeščanje maščob med telesno aktivnostjo ni niti potrebno niti zaželeno, s primerno prehrano le vzdržujemo optimalno količino maščob v telesu. Dobro treniran športnik se lahko prilagodi na maščobno dieto z malo ogljikovih hidratov.

Maščobe ne nadomestijo le del ogljikovih hidratov kot gorivo, ampak se med telesno aktivnostjo tudi v večji količini oksidirajo. Kofein in karnitin lahko pospešita izrabo maščobnih kislin, zato nekateri športniki posegajo po teh preparatih. Maščobe povečajo energijsko vrednost obroka hrane in vplivajo na okus hrane (Pokorn, 1998).

1.2.4 VITAMINI

Vitamini so organske substance, pomembne za življenje. Nimajo energetske vrednosti, temveč številne regulacijske, zaščitne in vzpodbujajoče funkcije v telesu. Pomembno vlogo imajo tudi v procesu metabolizma.

Pomanjkanje vitaminov ogroža zdravje, ali celo vodi v določena obolenja. Ker jih telo ne more sintetizirati, jih moramo vnašati v telo s hrano. Prisotni so v različnih živilih kot naravni vitamini. Obstajajo tudi sintetizirani vitamini, ki naj bi bili po zgradbi in funkciji enakovredni naravnim, kljub temu pa se danes še vedno nagibamo k zadostnemu uživanju naravnih vitaminov iz živil.

Poznanih je 13 vitaminov, ki jih organizem nujno potrebuje. Uvrščeni so v več skupin, označujemo pa jih z velikimi črkami, ali glede na njihovo kemijsko zgradbo.

Skupine vitaminov:

- vitamin A: antioksidant, pomemben za vid, sluznico, kožo;
- betakaroten: je provitamin vitamina A, v organizmu se sintetizira v vitamin A;
- vitamini skupine B: pomembni so za presnovo ogljikovih hidratov, beljakovin in maščob, posamezni delujejo na raznih mestih metabolične verige;
- vitamin C: antioksidant, ščiti pred okužbami, poveča absorpcijo železa;
- vitamin D: izgradnja kosti;
- vitamin E: antioksidant, vpliva na imunski sistem, uravnava spolne funkcije;
- vitamin K: uravnava koagulacijo krvi.

Tabela 3: Priporočljive dnevne količine (RDA) za nekatere pomembnejše vitamine (Dervišević in Vidmar, 2011)

Vitamin	Moški	Ženske
Vitamin A	1 mg	0,8 mg
Vitamin D	5-7 µg	5-7 µg
Vitamin E	15 mg	12 mg
Vitamin K	70 µg	60 µg
Vitamin B1	1,3 mg	1,0 mg
Vitamin B2	1,5 mg	1,2 mg
Vitamin B6	1,5 mg	1,2 mg
Vitamin B12	3,0 µg	3,0 µg
Niacin	17 mg	13 mg
Vitamin C	100 mg	100 mg

Glede na topnost ločimo vitamine, topne v vodi, in vitamine, topne v maščobi. Vitamini, topni v maščobi, so vitamin A, D, E in K. zaradi topnosti v maščobi se ti

vitamini lahko shranjujejo v telesu, zato obstaja tudi možnost kopičenja in morebitne toksičnosti zaradi predoziranja.

Kljub možnosti shranjevanja v telesu je priporočljiv dnevni vnos dovoljene količine (RDA). V zadnjem času je pri starostnikih in športnikih pogosto opažena uporaba prevelikih količin E-vitamina. Vitamini, topni v vodi, so vitamin C, vitamini B-skupine in vitamin H. Ti vitamini se izločajo z urinom in znojem, zato se v telesu ne skladiščijo in je možnost toksičnosti minimalna. Potrebno je vsakodnevno uživanje priporočljivih količin.

Tabela 4: Učinki in viri posameznih vitaminov (Dervišević in Vidmar, 2011)

Vitamin	Osnovna funkcija	Prehranski viri
Vitamin A	Krepi odpornost proti okužbam, preventiva pred boleznimi oči in kože, pospešen razvoj kosti in zob	Provitamin A (betakaroten) – v zelenolistni zelenjavi, ledvicah, mleku, marelicah; retinol – v mleku, surovem maslu, siru in z vitamini obogateni margarini
Vitamin D	Pospešena absorpcija kalcija, razvoj kosti in zob	Ribje olje, jajca, jetra, mlečni izdelki, z vitamini obogateno mleko in margarina
Vitamin E	Preprečuje oksidacijo esencialnih vitaminov in maščobnih kislin in ščiti rdeče krvne celice pred hemolizo	Semena, listnata zelenjava, margarina, jajčni rumenjaki
Vitamin K	Strjevanje krvi	Listnata zelenjava, malo v žitih, sadju in mesu
Vitamin B1	Energijska presnova, rast, prebava in tek	Svinjina, meso notranjih organov, cela zrna žit, stročnice
Vitamin B2	Rast, zdravje oči, energijska presnova	Mleko in mlečni izdelki, meso notranjih organov, zelena zelenjava, jajca, ribe
Vitamin B6	Rast in presnova beljakovin	Meso, zelenjava, cela zrna žit

Pantotenska kislina	Tvorba hemoglobina ter presnova ogljikovih hidratov, beljakovin in maščob	Polnovredni kosmiči, meso notranjih organov, jajca
Vitamin B12	Tvorba rdečih krvnih celic, presnova živčnega sistema in maščob	Meso, jajca mlečni izdelki
Biotin	Presnova ogljikovih hidratov, beljakovin in maščob	Stročnice, zelenjava, meso, mleko, jajčni rumenjaki, banane, grenivke, paradižnik, lubenica, jagode
Folna kislina	Rast, presnova maščob in dozorevanje rdečih krvnih celic	Stročnice, zelenolistna zelenjava, hrana iz celega zrnja, jajca, ribe, brokoli, beluši
Vitamin C	Rast, obnova tkiv, tvorba kosti in zob, odpornost	Limona, pomaranča, grenivka, paradižnik, zelena paprika, zelene solate

Vitamini v prehrani športnika

Pri mešani in pestri prehrani se s povečano energijsko vrednostjo dnevnega obroka hrane povečujejo tudi vitamini in rudnine v obroku hrane. V mešani prehrani je praviloma dovolj mineralov, tudi soli. Dnevno zaužijemo več kot desetkrat toliko soli, kot je potrebuje odrasel človek. Prav zaradi tega nekateri priporočajo športnikom, naj začnejo pri pravilni mešani prehrani nadomeščati sol in tudi druge minerale šele tedaj, ko izgubijo več kot tri litre znoja na dan.

Športniku priporočamo okoli liter mleka na dan. S to količino dobi poleg minimalne količine beljakovin tudi zadostno količino kalcija ter ostalih rudnin in vitamine B, A, D. V vroči klimi so povečane potrebe po vitaminih C in B-kompleks, na večji nadmorski višini pa po vitaminu E (Pokorn, 1998).

Prosti radikali in antioksidanti

Prosti radikali so kemično zelo reaktivne molekule, ki nastajajo v celicah pri oksidaciji v metaboličnih procesih. Zdrav organizem je sposoben zavreti nastanek prostih radikalov oziroma jih odstraniti in s tem zmanjšati njihovo škodljivost. Snovi, ki to omogočajo, se imenujejo antioksidanti. Nekatere tvori organizem sam, nekatere pa pridobi s prehrano.

Antioksidanti so nekateri encimi, aminokisliline, vitamini in minerali, ki varujejo celice pred prostimi radikali, tako, da jih vežejo in s tem onemogočijo njihovo škodljivo delovanje na celice. Posredno tudi krepijo imunski sistem, ščitijo pred srčnimi boleznimi in rakom. Ni zanesljivih ugotovitev, da bi antioksidanti neposredno izboljšali funkcionalno sposobnost športnikov, posrednega učinka pa ni možno zanikati (Dervišević in Vidmar, 2011).

1.2.5 RUDNINE – MINERALI

Minerali so anorganske snovi, ki jih organizem ne more sam proizvajati, ampak jih mora, podobno kot vitamine, vnesti v organizem s hrano. Minerali v telesu predstavljajo okoli 4 % telesne teže. Značilnosti in vloga mineralov telesu: minerali so sestavni del skeleta in telesnih tekočin, vzdržujejo ravnovesje med telesnimi tekočinami, so gradbeni material za tkiva, so sestavni deli encimskih sistemov, udeleženi so pri številnih telesnih funkcijah in skupaj z encimi in vitamini sodelujejo na različnih ravneh celičnega metabolizma. Minerali sodelujejo tudi v uravnavi bioloških procesov v organizmu.

Raznolika prehrana navadno zagotavlja zadosten vnos mineralov in ni potrebe po stalnem dodajanju teh k prehrani. Ekstremno znojenje lahko privede do večje izgube mineralov. Športniki predvsem zaradi neznanja pogosto uživajo velike količine mineralov kot dodatke k prehrani. V športni praksi je pogosto preseganje večkratnih priporočenih dnevni količin mineralov.

Med makromineralne sodijo kalcij, magnezij, fosfor, natrij, kalij, žveplo in klorid. Dnevne potrebe po njih znašajo nad 50 miligramov. Med mikromineralne ali minerale v sledeh uvrščamo železo, cink, baker, selen, krom, jod, fluor, mangan, molibden, nikelj, silicij, arzen in kobalt. Posamezni mikrominerali v organizmu predstavljajo manj kot 0,001 % telesne teže. Dnevna potreba po posameznih mikromineralih znaša manj kot 50 miligramov.

Nevarnost za pomanjkanje posameznih mineralov v sledeh v telesu je lahko premajhen vnos ali povečana izguba. Znojenje pri športni aktivnosti lahko poveča njihovo izgubo, vendar normalna mešana hrana navadno zagotavlja zadosten vir vnosa za večino mikromineralov (Dervišević in Vidmar, 2011).

Pri športnikih so minerali pomembni, ker pospešujejo sproščanje energije, znižujejo utrujenost in povečajo mišično in kostno maso. Samo neprilagojeni športniki, ki so zelo obremenjeni z vsakdanjimi treningi in se močno znojijo in imajo nepravilno prehrano, potrebujejo mineralne dodatke (Pokorn, 1998).

1.2.6 VODA

Voda je sestavni del večine živil in človeškega telesa, predstavlja največji del telesne teže. V organizmu voda služi kot topilno in transportno sredstvo, pri športni aktivnosti pa ima še zlasti pomembno funkcijo pri uravnavanju telesne temperature (Dervišević in Vidmar, 2011).

Slika 3: Učinki dehidracije in uravnave telesne tekočine (Dervišević in Vidmar, 2011)

Slika 4: Nezaželene posledice potenja (Dervišević in Vidmar, 2011)

1.3 PREHRANSKE VREDNOSTI ŽIVIL

Tabela 5: Prehranske vrednosti živil (Hojič, 2011)

Prehranske vrednosti živil						
Naziv	Skupina	B [g]	OH [g]	M [g]	E [kcal]	Enota
BELJAKOVINE						
Govedina, srednje mastna	Meso	18,8	0	15,4	220,3	100 g
Piščančje prsi brez kože	Meso	23	0	1,2	105,46	100g
Puranji file	Meso	23	0	4	131,5	100 g
Svinjina, nemastna	Meso	20	0	9	165,7	100 g
Teletina, nemastna	Meso	21,3	0	3,1	116,16	100 g
Jogurt 1,6 % m. m.	Mlečni izdelki	3,3	3,9	1,6	44,4	100 g
Mleko, kravje, posneto	Mlečni izdelki	3,4	4,7	0,2	35,07	100 g
Skuta, 0,5 % maščobe	Mlečni izdelki	13	3,5	0,5	72,3	100 g
Lignji	Ribe	16	1	1	79	100 g
Postrv, potočna	ribe	14,7	0	3	88,17	100 g
OGLJIKOVI HIDRATI (ŠKROBNA ŽIVILA)						
Čebula	Zelenjava	0,9	10,1	0,1	46,03	100 g
Grah	Zelenjava	5,4	14,5	0,4	85,31	100 g
Koruzni kosmiči	Škrob	8,6	85,1	1,6	399,05	100 g
Kruh, pšenični, beli	Škrob	8	46	2	240	100 g

Kruh, pšenični, črni	Škrob	8	43	2	227,7	100 g
Makaroni	Škrob	12	71	2	358,9	100 g
Pesa	Zelenjava	2	7	0	36,9	100 g
Riž	Škrob	8,4	75,9	1,2	356,79	100 g
Rženi kruh	Škrob	8,5	48,3	3,3	263,57	100 g
Špageti	Škrob	13,6	84	1	409,46	100 g
SLADKORJI						
Marmelada, mešana	Sladice	0,1	69,5	0	261	100 g
Med	Sladice	0,4	80	0	329,64	100 g
Mlečni sladoled	Sladice	3	22	6	158,3	100 g
VLAKNINE						
Buče	Zelenjava	0,6	3,4	0	16,4	100 g
Paprika, zelena	Zelenjava	1,2	5,3	0,2	28,51	100 g
Paradižnik	Zelenjava	0,9	2,8	0	15,17	100 g
Solata, zelena	Zelenjava	1,1	2,2	0,1	14,46	100 g
Zelje, glavno, belo	Zelenjava	1,9	3,8	0,1	24,3	100 g
MAŠČOBE						
Margarina, rastlinska	Maščobe	0,1	0	81	753,71	100 g
Olje, bučno	Maščobe	0	0	99,9	929,07	100 g
Olje, olivno	Maščobe	0	0	99,9	929,07	100 g
Smetana, kislá 12 % m. m.	Mlečni izdelki	2,94	4,26	12	141,12	100 g
Mleko, kravje 3,2 % m. m.	Mlečni izdelki	3,3	4,7	3,2	62,56	100 g

ALKOHOL						
Pivo	Alkohol	0,3	3,6	0	15,99	100 g
Vino, belo 12 % alk.	Alkohol	0,1	3,4	0	14,35	100 g
Vino, desertno, sladko	Alkohol	0,1	11,4	0	47,15	100 g
Vino, rdeče, 12 % alk.	Alkohol	0,2	2,5	0	11,07	100 g
NEPRIMERNA ŽIVILA						
Majoneza	Maščobe	1	2	80	756,3	100 g
Maslo	Maščobe	1	0	83	776	100 g
Mast, svinjska	Maščobe	0	0	99	920,7	100 g
Pašteta, jetrna	Meso	14	2	29	335,3	100 g
Pomarančni sladkani sok	Pijače	0,7	12,8	0,1	51	100 g
Tuna v olju	Ribe	22,8	0	22	298,08	100 g
Čokolada, mlečna	Sladice	9	51	32	528	100 g
Sladkor, kristalni	Sladice	0	99,9	0	400	100 g
DODATKI						
Kakav v prahu	Razno	19,6	54,3	13,7	430,4	100 g
Paradižnik, kečap	Razno	1	34	0	143,5	100 g
Želatina	Razno	8,7	0	0	35,67	100 g
Gorčica	Začimbe	4,7	6,4	4,4	86,43	100 g
Pelati	Zelenjava	1	5,8	0,4	31,6	100 g

V tabeli so prikazana živila, ki jih najpogosteje uživamo in so običajna za naše okolje ter njihove prehranske vrednosti.

1.4 JEDILNIK VRHUNSKEGA ŠPORTNIKA

Postopki pri sestavljanju jedilnikov so naslednji: najprej določimo energijsko in hranilno vrednost jedilnika – tudi glede na prehrabeno stanje. Nato sestavimo vzorec jedilnika upoštevajoč prehrabene navade in režim prehrane športnika (prilagajamo treningom in tekmovanjem). Kasneje moramo določiti količino kritičnih živil (beljakovinska, ogljikohidratna) in jih vnesemo v jedilnik. Preveriti moramo, ali jedilnik vsebuje dovolj vitaminov, rudnin, balasta in ne prevelike količine maščob. V kolikor smo ugotovili pomanjkanje hranil, naredimo korekcijo (Pokorn, 1998).

Jedilnik vrhunskega športnika brez dodatkov k prehrani

Pri vrhunskem športniku moramo upoštevati individualne navade prehranjevanja, ker bi drugače lahko preveč posegli v mehanizme regulacije prehrane, presnovne procese ali pa bi celo dosegli odpor do uživanja hrane.

Športnik je običajno prilagojen določenemu redu pri prehrani. Če s prehrabeno anamnezo ugotovimo, da je prehrana energijsko in hranilno neuravnotežena, jo moramo popraviti. Izjemoma posežemo tudi v ritem prehranjevanja. Običajno svetujemo samo spremembo kakovosti obroka.

Energijsko in hranilno uravnotežena zdrava prehrana, ki ob pogostih in polnovrednih obrokih upošteva naravni ritem in telesno aktivnost, je eno pomembnejših prehrabnih dietnih načel za izboljšanje psihofizične sposobnosti človeka. Osnovni pogoj za dobro telesno pripravljenost vrhunskih športnikov so ustrezni treningi, ustrezna prehrana in hidriranost. Redna telesna aktivnost zagotavlja človeku boljše in večje izkoriščanje energijskih hranil, predvsem glikogena in maščob, boljši in bolj učinkovit izkoristek energije in manjšo izgubo vode ter elektrolitov. Vse to vpliva na psihofizično kondicijo.

Za izboljšanje psihofizične kondicije med izjemnimi in dolgotrajnimi telesnimi napori, je potreben poseben dietni režim. Ta je povsem drugačen od naravnega ritma prehranjevanja.

Intenzivnejše celodnevno delo zmanjša tek. Zaradi tega se priporočajo obilnejši zajtrki in večerje pred in po intenzivnem delu. Med zajtrkom in večerjo se svetuje več manjših obrokov hrane – dva do tri s kosilom vred. Obilni obroki hrane lahko pri osebah, ki niso aktivne ali pri počitku povzročajo nabiranje maščevja in debelost. Pri vrhunskih športnikih se ob tovrstnem režimu prehranjevanja v jetrih in mišicah kopiči glikogen, ki pripomore k boljši storilnosti.

Pri sestavljanju jedilnika je priporočeno upoštevati osnovni dietno-kulinarični model dnevne prehrane. Obseg obrokov narekuje človekova celodnevna aktivnost. Neaktivne osebe naj se držijo dnevnega biološkega ritma, to je od 3 do 5 obrokov hrane; obroki si naj bodo po kakovosti podobni. Paziti moramo, da se obrok hrane ne zaužije tik pred večjo telesno obremenitvijo. Pred večjo telesno obremenitvijo se v primeru lakote svetuje manjši obrok, ki ne obremenjuje želodca (na primer pol skodelice ovsenih kosmičev z medom).

Problem pri planiranju jedilnikov je v tem, da uživamo živila, ki so vključena v celodnevne obroke hrane in ne čistih hranil.

Poudarek moramo dati predvsem kritičnim živilom: ogljikovim hidratom, sadju, zelenjavi in beljakovinam.

Če se v daljšem časovnem obdobju ugotovi padec telesne mase, in se to pripisuje energijsko neuravnoteženi prehrani, lahko telesno maso skušamo uravnati s pogostejšimi počitki in energijsko gostejšo prehrano (več ogljikovih hidratov ali v izjemnih primerih več maščob).

Pri sestavljanju jedilnikov uporabljamo enostavne jedi, da je živilski sestav jasen in preprost.

Vrsta športa običajno določa kvaliteto in ritem prehranjevanja, ne pa tudi kvantitete ponujene hrane, ker se vrhunski športnik običajno ravna po svojem teku (Pokorn, 1998).

Tabela 6: Celodnevni jedilnik hranilno uravnotežene prehrane (Pokorn, 1998)

Zgradba celodnevnega jedilnika	
Zajtrk z dopoldansko malico	Napitek (kava, čaj, mleko, sadni sok...), škrobno živilo (kruh, kaša, polenta, žganci...), beljakovinsko živilo (mesna jed, jajčna jed, sir...), maščobno živilo (maslo, slanina...), sladkorno živilo (med, marmelada...), sadje in zelenjava
Kosilo s popoldansko malico	Juha (mesna, zelenjavna), mesna jed ali zamenjava (jajca, sir, stročnice, drobovina...), zelenjavna prikuha in/ali surova solata ali sladica
Večerja s povečerkom	Beljakovinsko živilo (mesna jed, jajčna jed, sir...), zelenjavna prikuha in/ali surova solata, škrobna priloga (kruh, riž, testenine), sadje, sladica

Z malico ali povečerkom lahko energijsko in hranilno dopolnimo glavni obrok hrane. Sladico vključimo v jedilnik zdravega človeka, z namenom energijske obogatitve dnevnega obroka. Klasični obroki naj bodo obilnejši.

Zgradba jedilnika prikazuje kvalitativni režim dnevne prehrane kot del obveznega dnevnega predpisa zdrave prehrane za športnika. Časovni razmik in obseg posameznih obrokov je odvisen od teka pri normalni telesni teži človeka. Hranilni sestav živil v jedilniku določa, ali je v jedilnik potrebno vključiti tudi kako živilo iz druge skupine (na primer sir v obroku lahko izključi pusto beljakovinsko živilo in maščobno živilo; fižol lahko izključi beljakovinsko živilo – meso in škrobno živilo) (Pokorn, 1998).

2 METODA DELA

Diplomsko delo je bilo izdelano na osnovi postopka opisovanja dejstev, procesov in pojavov; postopku definiranja določenih pojmov; primerjavi podobnih dejstev, pojavov, procesov in odnosov; povzemanju spoznanj, stališč, sklepov in rezultatov drugih avtorjev; analizi in primerjavi dosedanjih znanstvenih spoznanj o raziskovalnem problemu in na osnovi kritične obdelave ter interpretacije domače in tuje literature, lastnih izkušenj ter virov, pridobljenih iz svetovnega spleta. Metoda dela pri diplomskem delu je opisna ali deskriptivna.

3 RAZPRAVA

3.1 ALPSKO SMUČANJE

Alpsko smučanje je ena od najbolj kompleksnih športnih disciplin, kjer odloča o tem ali bo posameznik uspešen ali ne, poleg telesnih predispozicij, tudi nivo razvitosti motoričnih sposobnosti.

Alpsko smučanje je ena od športnih aktivnosti, ki zahteva najboljšo sintezo psihomotoričnih sposobnosti v trenutku športnega nastopa. Včasih so lahko uspevali smučarji, ki so imeli dobro tehniko smučanja in le dobro razvite motorične sposobnosti, danes pa mora imeti sodoben alpski smučar poleg vrhunskega tehničnega znanja razvite optimalnem nivoju tudi vse ostale sposobnosti.

Kondicijska priprava je postala osnovni temelj, na katerem lahko gradimo proces športnega treniranja. S tem mislimo tako na motorične, kot tudi na psihološke dimenzije. Za doseg tega moramo v procesu treniranja poznati sredstva in metode, s katerimi bomo lahko določene motorične sposobnosti razvili do čim višjega nivoja. Namen športnega treninga je ustvariti optimalno kombinacijo vseh tistih dejavnikov, ki zagotavljajo napredovanje v določeni športni zvrsti in pri tem čim bolj poudariti posameznikove prednosti – kvalitete (Sever, 2010).

3.1.1 TRENAŽNO-TEKMOVALNI PROCES IN PREHRANA ALPSKIH SMUČARJEV

Bistvo trenažnega procesa je v pripravi organizma na obremenitve pred tekmo. Gre za obremenitve, na katere naj bi se organizem navadil s pomočjo fizioloških mehanizmov, ki mu to omogočajo. Za tako prilagoditev organizem potrebuje primeren trening in čas prilagoditve nanj.

Trening vodi v utrujenost in izčrpanje organizma, regeneracija pa v ponovno vzpostavitev – obnovitev homeostaze in funkcionalnih sposobnosti, kar omogoča ponovno obremenitev. Regeneracija v času počitka po treningu oziroma izčrpavanju vodi celo v izboljšanje funkcionalne sposobnosti športnika glede na stanje pred treningom.

Ponavljajoče se obremenitve ob zadostnem času za regeneracijo privedejo do transformacijskih procesov v organizmu, ki v končni fazi omogočajo lažjo prilagoditev telesa na zahtevane obremenitve. Večje ko je izčrpanje v procesu treninga, močnejši je odziv zdravega organizma z izboljšanjem funkcionalnih sposobnosti. Seveda mora imeti organizem za doseg te izboljšave dovolj časa. Pravilno načrtovanje treningov in regeneracije omogoča športno uspešnost. Zagotovitev zadostne količine energije in počitka sta odločilnega pomena za uspešnost trenažno-tekmovalnega procesa.

Trening je nenavadna situacija, ki za organizem pomeni obremenitev, na katero se poskuša prilagoditi s pomočjo vseh razpoložljivih mehanizmov. Končni namen treninga je ravno prilagajanje organizma na povečane obremenitve, pričakovane na tekmovanju. Posledice obremenitve med treningom se kažejo tudi s številnimi dognanji oziroma spremembami v organizmu. Sem spadajo:

- dehidracija,
- pregrevanje organizma,
- porušenje acidno-baznega ravnotežja,
- redukcija energetske rezerv (glikogena),
- kisikov dolg (anaerobne aktivnosti) – hipoksija,
- tvorba mlečne kisline v mišicah (zakisanost organizma),
- povečan katabolizem beljakovin (prizadetost mišic) in tvorba amonijaka (zastrupljanje organizma),
- redukcija fosfatov in bikarbonatov,
- utrujenost.

Utujenost je glavni subjektivni občutek ob izpostavljenosti organizma neki obremenitvi. Pomeni opozorilo pred prevelikim, zdravju škodljivim izčrpanjem.

Spremljanje prehranskega statusa med trenažno-tekmovalnim procesom omogoča optimalno programiranje prehrane in trenažnega procesa. Normalna prehranjenost je osnovni pogoj za dobro zdravje, v športu pa tudi za športno uspešnost.

Telesna teža, telesna višina, kožne gube in sestava telesa služijo za oceno morfoloških značilnosti športnika in hkrati omogočajo oceno prehrabnega statusa športnika. Obstaja več možnih metod za oceno stanja prehranjenosti športnika:

- anamneza: način prehrane (vprašalnik),
- klinični pregled: prisotnost znakov neprimerne prehrane, funkcionalni testi,
- antropometrija: telesna teža, telesna višina, kožne gube (sestava telesa),
- laboratorij (hematologija, biokemija),
- imunobiološke preiskave.

V športni praksi se uporabljajo predvsem prve štiri (Dervišević in Vidmar, 2011).

Prehrana odločilno vpliva na športne nastope. Pri večini športnih aktivnosti je optimalna dieta sestavljena tako, da 60 do 70 % energetskega potreb pokrivajo ogljikovi hidrati, 12 % beljakovine, ostanek pa maščobe.

Športni nastop je v disciplinah visoke intenzivnosti ali dolgega trajanja odvisen od možnosti nadomeščanja ogljikovih hidratov. Dieta z veliko vsebnostjo ogljikovih hidratov poskrbi za povečanje glikogenskih zalog in tako izboljša nastop v teh disciplinah.

Tudi po vsaki intenzivni vadbi naj bi obrok vseboval veliko ogljikovih hidratov. Potreba po sladkorjih in škrobih, tako v trdi kot v tekoči obliki, bo odvisna od časa in narave fizične aktivnosti. Potrebno je dodajati vnos tekočine, da bi se izognili dehidraciji in tako podaljšali športni nastop predvsem takrat, ko je izguba znoja velika. Tekočina, ki jo nadomeščamo za rehidracijo, lahko vsebuje nekaj ogljikovih hidratov.

Če je vadba kratkotrajna in izguba znoja majhna, bomo nadomestili izgubljene soli z normalno prehrano po vaji. Potreba po beljakovinah je večja pri tistih posameznikih,

ki intenzivno vadijo kot pri neaktivnih ljudeh. Poraba maščob naj ne bi bila večja od 30 % celotnega energijskega vnosa. Dodajanje maščob nad tem vnosom se ne priporoča, ker lahko telo med vadbo uporabi lastne rezerve.

Uporaba vitaminskih dodatkov ni potrebna pri športnikih, ki so na ustrezni prehrani. Pozornost je potrebna le pri dodajanju železa in kalcija pri posameznikih, ki so izpostavljeni temu tveganju. Nobenega dokaza ni, da bi bilo potrebno dodajati druge dietne dodatke, vključno s tistimi, ki jih športniki uporabljajo za ergogene učinke (Čajavec, 2001).

Nesporno je, da lahko smučar z neprimerno prehrano izniči prizadevanja, ki jih je vložil v priprave za dobro smučanje. Beljakovine so material, ki ga telo ne more pogrešiti, saj ga nujno potrebuje za rast, obnovo in vzdrževanje celic. Odvečne količine zaužitih beljakovin, ki jih telo ne porabi, spremeni v maščobo. Kot stranski proizvod med presnovo odvečnih beljakovin nastajajo odpadne amino skupine, ki se vgradijo v sečnino, ta pa je prav tako odpadna snov. Sečnina in amonijak se tvorita v jetrih in izločata preko ledvic. Več ko zaužijemo beljakovin, bolj po nepotrebnem obremenjujemo jetra in ledvice. Da izločijo vso sečnino, morajo ledvice tvoriti več urina, tako gre iz telesa voda in z njo pomembni minerali, ki sicer omogočajo normalno delovanje mišic. Z dehidracijo se izgubljajo tudi vodotopni vitamini, to pa močno zmanjša telesne sposobnosti in poslabša splošno počutje.

Strokovnjaki svetujejo naslednje: 55-60 % energije (kalorij) naj dobi telo iz kompleksnih ogljikovih hidratov, ki so v testeninah, rižu, krompirju, žitaricah, kosmičih, fižolu, grahu, vrtninah in v nekaterem svežem sadju (banane); 10-15 % kalorij naj prispevajo beljakovine. Rastlinske beljakovine so v stročnicah, žitih, krompirju; živalske beljakovine pa v ribah, mesu, mleku, mlečnih izdelkih in jajcih. Maščob sme biti največ do 30 % zaužitih kalorij. Vitamini in minerali so v svežem sadju, vrtninah, v svežih kuhinjskih začimbah, v mlečnih proizvodih, žitaricah, mesu in drobovini ter v rumenjaku. Sadje in zelenjava naj bodo sveži, kolikor je le mogoče. Pomanjkanje vitaminov zelo hitro vpliva na sposobnost hitrega reagiranja in na počutje.

Stroka opozarja, da je treba med smučanjem izgubljeno vodo sproti nadomestiti, ker se sicer slabša mišična moč, lahko nastopijo krči, kri v ožilju se zgosti. Poleg vode je priporočena mineralna voda, ki je bogata z magnezijem in kalijem, vendar brez

mehurčkov. Potreba po nadomeščanju tekočine raste z nadmorsko višino (Maver in Belehar, 1995).

Povprečni razpon odstotka telesne maščobe pri alpskih smučarjih, starih od 16,5 do 21,8 let se za moške priporoča vrednost 9-11, za ženske pa 20-21 (Benardot, 2000).

Prilagojena prehrana se alpskim smučarjem priporoča v času trenažno-tekmovalnega procesa.

V pripravljalnem obdobju potekajo intenzivne kondicijske priprave in priprave moči. Smučarski treningi večinoma potekajo na ledenikih ali na južni polobli. Poudarek pripravljalnega obdobja je na tehniki in čim višjem številu presmučanih kilometrov. Smučarski treningi v pripravljalnem obdobju so dolgi od 5 do 8 ur, temu sledijo še popoldanski kondicijski treningi v dolini. Zaradi močnega visokogorskega sonca in visoke nadmorske višine obstaja možnost dehidracije. Po treningu se priporoča zaužitje beljakovin, med samo vadbo pa izotonični ali hipotonični napitek z nekaj ogljikovimi hidrati. Od dodatkov k prehrani se priporoča glutamin za regeneracijo. Med popoldanskim kondicijskim treningom se priporočajo napitki z ogljikovimi hidrati. Po treningu se priporoča zaužitje beljakovin in ogljikovih hidratov v razmerju 1:2 ali 1:4 v prid ogljikovim hidratom. Od dodatkov k prehrani se lahko dodaja kreatin monohidrat z beljakovinami in ogljikovimi hidrati.

Predtekmovalno obdobje zajema manj kondicijske priprave. Treningi večinoma potekajo na snegu. Za pripravo se priporoča tudi udeležba kakšne tekme na južni polobli. Forma se tempira na začetek sezone. Po treningih na snegu se priporočajo ogljikovi hidrati in beljakovine. Od dodatkov k prehrani se priporoča podobno kot v pripravljalnem obdobju.

Tekmovalno obdobje je sestavljeno predvsem iz tekmovanj. Med večjimi premori med tekmovanji se priporoča kak kondicijski trening. Pred tekmami se lahko zaužijejo naslednji dodatki k prehrani: l-arginine in l-citrulin za boljšo cirkulacijo krvi po telesu, l-tyrosin za boljši zbranost, koncentracijo in fokus. Po tekmi se priporoča zaužitje beljakovin in ogljikovih hidratov v razmerju 1:3, kar pripomore k regeneraciji in pripravi na naslednjo tekmo.

Skozi celoten trenažno-tekmovalni proces alpski smučar ne sme pozabiti na vnos zadostnih količin vitaminov, mineralov, vlaknin in vode. Poleg izjemno priporočenih

beljakovin in ogljikovih hidratov je še vedno pomembna raznovrstna prehrana, da so vnosi ostalih snovi v telo zadostni.

V tekmovalnem alpskem smučanju prevladujejo daljši napor, ki so odvisni od discipline, ki jo vozimo. Discipline lahko trajajo od 40 sekund do 2 minuti (nekateri smuki). Zelo pomembne so glikogenske zaloge, sploh, če želimo celotno progo presmučati v enakem tempu. V pripravljalnem obdobju treningi potekajo predvsem na ledenikih in lahko trajajo tudi 5 ali 6 ur dnevno. Pri tem so ključnega pomena ogljikovi hidrati in aminokisliline z elektroliti med treningom ter beljakovine in glutamin z ogljikovimi hidrati po treningu. Tvrstni dodatki pripomorejo k boljši fizični pripravljenosti telesa na napore ter regeneraciji po naporu.

3.2 DODATKI K PREHRANI

Prehrambeni trg je preplavljen s številnimi izdelki, ki so namenjeni športnikom za doseg želenih ciljev (izboljšanje funkcionalnosti in motoričnih sposobnosti, nadomeščanje izgubljenih snovi, zmanjšanje telesne teže, vpliv na strukturo telesa) (Dervišević in Vidmar, 2011).

Prehranske dodatke ali dopolnila najdemo povsod po svetu in v skoraj vseh disciplinah športa. Pred leti so bili tovrstni dodatki ponekod še nedosegljivi, na primer v Afriki, kjer niso poznali niti specializiranih športnih revij, so kenijski tekači verjeli v zagotovljen uspeh zgolj s trdim treniranjem (Tanser, 1998). Nekateri dodatki so dovoljeni tudi na izjemno pomembnih tekmovanjih, drugi ne.

Prehrambeni dodatek je vsaka prehrabena sestavina, ki jo pojemo z namenom, da dodatno popestri hrano. Prehrambeni dodatki so lahko ekstrakti ali koncentrati in so lahko v obliki tablet, kapsul, tekočin in praškov. DSHEA (Dietary Health and Education Act) jih imenuje hrana, ne zdravila, in na etiketi mora biti to označeno. Po DSHEA je podjetje, ki proizvaja dodatek odgovorno za varnost izdelka (Čajavec, 2001).

Prodaja tovrstnih preparatov spada v zakonodajo prometa z živili, ki je manj stroga kot pri zdravilih. Obstaja potencialna nezanesljivost deklarirane vsebine, zlasti pri aminokislinskih preparatih, namenjenih povečanju mišične mase (Dervišević in Vidmar, 2011).

Pravila za deklaracijo dodatkov so bila dopolnjena leta 2000 z zahtevo, da se opozarja na možne nevarnosti jemanja preparatov med nosečnostjo. FNB (Food and nutrition board-National Academy of Sciences) je leta 2000 izdal nova priporočila za antioksidante (vitamini C in E, selen, karotenoide); RDA (recommended dietary allowances, dnevna doza, ki zadovoljuje potrebo po vitaminih in mineralih vseh zdravih oseb določene starosti) vrednostim, ki naj bi preprečevale akutne deficite teh vitaminov, redno prilagajajo standarde.

Dodatki k hrani se zagovarjajo pod pogojem, da je možno ponuditi dodatke v dozah RDA. Če večja doza določenega preparata predstavlja nevarnost za organizem, ga

je potrebno ponujati ločeno (več izdelkov). Športnike moramo naučiti prepoznavati, kaj je to zdrava prehrana, da se bodo prehranjevali v takih količinah in vsebini, da zadostijo dnevne energetske potrebe ter dobijo zadostne esencialne snovi in, da pri tem uživajo v hrani (Čajavec, 2001).

V alpskem smučanju prihaja do velikih naporov, zato je zelo pomembno, da vsa hranila, ki jih izgubimo med treningom in tekmovanjem, nadomestimo s trdo hrano in dodatki k prehrani. Dodatki k prehrani imajo veliko vlogo pri regeneraciji alpskega smučarja med eno in drugo enoto. Alpski smučar lahko z dodatki k prehrani v pravih razmerjih in količinah nadomesti izgubljene snovi in tako svoj počitek izkoristi kar se da kvalitetno. S kakovostnim počitkom se lažje pripravi za nadaljnja tekmovanja in treninge.

3.2.1 VRSTE DODATKOV K PREHRANI

Prehranska dopolnila lahko delimo na:

- preparate za nadomeščanje tekočine: navadno gre za hipotonične ali izotonične mineralno-vitaminske napitke;
- energetske preparate: gre za ogljikohidratne napitke z različno vsebnostjo sladkorjev, energetske ploščice ali želeje;
- beljakovinske preparate: proteinski koncentracije, kompleksi aminokislin, posamezne aminokisliline;
- lipolitike: preparati za pospešeno pridobivanje energije iz maščob (hitrejše izgorevanje maščob);
- ergogena sredstva: sredstva, ki naj bi pripomogla k boljšemu rezultatu glede na pričakovane učinke (Dervišević in Vidmar, 2011).

Dodatki za nadomeščanje izgubljene tekočine

Uravnoteženost dovoda in odvoda tekočine v telesu je pogoj za športni uspeh in zdravje športnika. Čeprav pri večini športnih aktivnosti kot nadomestilo zadošča že navadna voda, se v tekmovalnem športu in pri fitnes aktivnostih danes koristijo tudi industrijsko pripravljene nadomestki za izgubljeno tekočino. Ker se pri športu z znojenjem ni zgublja le voda, ampak tudi elektroliti – minerali in vitamini, tekočinski dodatki običajno vsebujejo tudi omenjene elemente. Gre pravzaprav za tekočinsko mineralne ali tekočinsko mineralno-vitaminske dodatke.

Sestava pripravkov se želi približati sestavi, ki jo ima znoj, pripravljen napitek pa naj vi se čim bolj približal izotoničnosti, ki omogoča optimalno praznjenje pripravka iz želodca, hitro prehajanje v kri in njegovo uporabo v tkivih.

Osmolalnost pomeni število raztopljenih delcev v enem litru tekočine. Glede na osmolalnost poznamo:

- izotonične napitke (koncentracija mineralov in sladkorjev je enaka tisti v plazmi, približno 300 mosm/l). Hiter prehod iz želodca v črevo in resorpcija iz prebavil omogočata hitro rehidracijo in vnos manjše količine energije. Uporabljajo se pred in med treningom, ne glede na trajanje.
- Hipotonične napitke (koncentracija mineralnih snovi in sladkorjev je nizka, pod 300 mosm/l). Označuje jih hitra resorpcija iz prebavil. Uporabljajo se predvsem za odžejanje. Športniki jih uživajo na začetku treninga, ki ne traja več kot dve uri, ali pred njim.
- Hipertonične napitke (koncentracija mineralnih soli in sladkorjev je visoka, nad 300 mosm/l). Označuje jih počasnejša resorpcija. Uporabljajo se za energetske regeneracije. Športniki jih ponavadi uživajo po športni aktivnosti.

Sestava in koncentracija posameznih elementov (vitaminov in mineralov) ter tudi okusi so pri tovrstnih pripravkih posameznih proizvajalcev različni, se pa poskušajo približati omenjenim značilnostim. Poleg mineralov – elektrolitov, ki jih vsebujejo skoraj vsi tekočinski dodatki, nekateri vsebujejo tudi minerale v sledovih (železo, selen, cink, mangan, baker).

Kljub prizadevanjem študije do zdaj niso ugotovile, kateri preparat je najboljši. Preparati so predvsem nadomestki tekočine, vitaminov in mineralov, vendar vsebujejo tudi manjše količine energije v obliki sladkorjev. V zadnjem času postajajo pomembni antioksidanti, ki organizem varujejo pred prostimi radikali, zato skoraj vsi preparati vsebujejo vsaj nekatere izmed njih.

V športni praksi se najpogosteje uporabljajo izotonični napitki. Elektrolitsko izotonične raztopine vsebujejo v 1000 ml tekočine približno 2000 mg NaCl (soli), 300 mg kalija, 100 mg kalcija in 30 mg magnezija. Pomembna sta predvsem natrij in kalij. Uporabljajo se lahko pred športno aktivnostjo, med njo in po njej, upoštevajoč osnovne principe kontinuiranega nadomeščanja tekočine v športu (Dervišević in Vidmar, 2011).

Alpski smučarji v pripravljalnem obdobju trenirajo na višjih nadmorskih višinah (ledeniki), kjer je izguba tekočine in elektrolitov velika. Da preprečimo dehidracijo, je potrebno izgubljeno tekočino nadomeščati z dodatki za nadomeščanje izgubljene tekočine, torej z isotoničnimi in hipotoničnimi pijačami.

Energetski dodatki

Energetski dodatki so ogljikohidratni energetski pripravki, namenjeni predvsem nadomeščanju energije med telesno aktivnostjo ali po njej (polnjenje glikogenskih rezerv). Pri vzdržljivostnih športih se uporabljajo za vzdrževanje ravni glukoze v krvi med športno aktivnostjo in za zapolnitev glikogenskih rezerv po njej. Lahko se uporabljajo tudi pred telesno aktivnostjo kot zamenjava obroka hrane.

Na trgu se prodajajo kot pripravljene energetski napitki ali kot energetski koncentracije v obliki prahu, kjer je treba določeno količino koncentrata pred uporabo raztopiti v predpisani količini tekočine. Pomembno je pripraviti napitek po priloženem navodilu, ki zagotavlja določeno kalorijsko vrednost pripravka.

Energetski napitki vsebujejo polimere različnih sladkorjev v različnih koncentracijah z določeno energetsko vrednostjo. V nižjih koncentracijah so ogljikovi hidrati prisotni predvsem v preparatih, namenjenih za nadomeščanje tekočine, v višjih

koncentracijah pa se koristijo zlasti kot energetiki. Količina energije, izražena v kilokalorijah ali džulih, je navedena na deklaraciji. Priporočljivi so predvsem za ekstremno dolgotrajne športne aktivnosti, saj poskrbijo za rehidracijo med obremenitvijo in hkrati rešujejo težavo velike izgube energije.

Za rekreativce in udeležence fitnes programov se zlasti pred športno aktivnostjo zaradi manjše nevarnosti velikega nihanja sladkorja v krvi priporočajo energetski napitki z nizkim glukoznim indeksom, v tekmovalnem športu pa se uporabljajo tudi tisti z visokim glukoznim indeksom, zlasti za hitro zapolnitev glikogenskih rezerv. Športnim napitkom je v zadnjem času pogosto dodan tudi krom, ravno zaradi omenjene nevarnosti nihanja sladkorja v krvi.

Energetski pripravki se prodajajo kot energetski napitki v pločevinkah ali kot energetski koncentradi v prahu. Na trgu je še kopica energetskih ploščic, ki poleg ogljikovih hidratov lahko vsebujejo tudi beljakovine. Kljub vsebnosti določene količine beljakovin pa so namenjene predvsem za pokritje povečani energetskih potreb športnikov. Na izbor ploščic vplivata sestava in okus. Ti pripravki so primerni tako za nadomestitev obroka pred športno aktivnostjo kot tudi za čas po tekmi ali med dolgotrajno športno aktivnostjo. Različni okusi lahko zadovoljijo okus športnika.

V zadnjem času se pojavljajo pripravki tudi v obliki želejev za hitro uporabo. Poltekoči energetski želeji, ki vsebujejo 70-100 kalorij, so navadno brez maščobe n se hitro resorbirajo. Včasih pa vendarle vsebujejo tudi trigliceride, aminokislino, minerali ali kofein (Dervišević in Vidmar, 2011).

Pri treningih alpskega smučanja so prisotni daljši napori, zaradi katerih se glikogenske zaloge hitro praznijo. Z energijskimi ploščicami in geli lahko izgubljeno energijo hitro nadomestimo.

Proteinski dodatki

Proteinske dodatke v fitnes centrih v želji po povečanju mišične mase pogosto uživajo kulturisti (bodibilderji), uporabljajo pa se tudi v tekmovalnem športu in pri

nekaterih dietah ali boleznih. Brez nadzora nad količino, predvsem ob hkratni redukciji tekočine, lahko škodujejo zdravju.

Če ne gre za posamezne aminokislino ali skupek teh, beljakovinski preparati za športnike najpogosteje vsebujejo jajčne beljakovine, beljakovine iz sirotke ali mleka. V zadnjem času pa so na trgu tudi preparati, ki vsebujejo sojine beljakovine. Mešajo se z vodo, sokom ali mlekom. Lahko nadomestijo tudi posamezen obrok.

Za uspešno mišično regeneracijo se proteinski dodatki uporabljajo skupaj z ogljikovimi hidrati navadno takoj po športni aktivnosti v količini do 30 gramov. Priporočljivo razmerje med ogljikovimi hidrati in beljakovinami v takem primeru je 4 : 1, zaužili pa naj bi jih čim prej po športni aktivnosti. Beljakovinski dodatki so proteinski koncentradi, sestavljeni iz različnih aminokislin. Vsebovali naj bi čim več esencialnih aminokislin, ki jih organizem nujno potrebuje.

Trg ponuja tudi posamezne aminokislino, predvsem aminokislino razvejanih verig. Podobno kot meso tudi proteinski preparati navadno vsebujejo železo, ki se izgublja z znojenjem in ga je treba pogosto dodajati prehrani športnikov. Navadno ne vsebujejo veliko ogljikovih hidratov, če pa jih, lahko spadajo tudi med hranilno-energetske pripravke. Večina teh preparatov vsebuje tudi različne vitamine v količinah, kjer navadno ena porcija koncentrata vitaminsko pokrije od ene petine do ene tretjine dnevnih potreb. (Dervišević in Vidmar, 2011).

Beljakovine so ključne pri izgradnji mišične mase, zaradi velikih naporov pa alpski smučarji potrebujejo mišično maso in moč celega telesa.

Vitaminsko-mineralni dodatki

Vitamini so pomembni za optimalno delovanje različnih fizioloških procesov v organizmu, ki zagotavljajo zdravje in delovanje človeka. V športu je njihov pomen poudarjen predvsem v procesih metabolizma. Potreba po nekaterih vitaminih je ravno zaradi močnejšega metabolizma pri športnikih povečana. Čeprav pomanjkanje vitaminov zanesljivo negativno vpliva na zdravje in posledično funkcionalno

sposobnost športnikov, ni zanesljivih znanstvenih dokazov, da bi vitaminski dodatki športno uspešnost izboljšali. Podobno velja tudi za minerale.

Primerna raznovrstna prehrana v naših razmerah navadno zagotavlja zadosten vnos vitaminov in mineralov. Če pa vitaminov ne zaužijemo dovolj, je treba pomanjkanje odpraviti z dodatki. V športu je potreba po dodajanju vitaminov v prehrani prisotna pri športnih aktivnostih v izjemnih situacijah (ekstremno dolgo trajanje, velika nadmorska višina, ekstremno visoka temperatura okolja) (Dervišević in Vidmar, 2011).

Vitamini in minerali so ključni za normalno delovanje telesa alpskega smučarja, z uživanjem vitaminov in mineralov smučar poskrbi, da je njegovo telo zdravo in da hormoni delujejo pravilno.

Ergogene substance

Ergogene substance so dodatki k prehrani, ki se dodajajo z namenom izboljšanja športne uspešnosti. Mednje lahko spadajo vsi omenjeni prehranski dodatki, pogosteje pa se ime uporablja za nekatere substance. Športniki jih uporabljajo pred tekmo ali med regeneracijo. V praksi se pogosto uporabljajo, čeprav za večino ni zanesljivih strokovnih dokazov za učinkovitost.

Nekatere ergogene substance in njihovi pričakovani učinki:

- proteinski dodatki ali posamezne aminokisliline; uporabljajo se predvsem za povečanje mišične mase – moči, nekatere aminokisliline pa tudi kot energetiki;
- kofein: dokazano pozitivno učinkuje na vzdržljivost in stimulira centralni živčni sistem;
- glutamin: povečeval naj bi odpornost imunskega sistema;
- taurin: udeležen naj bi bil v več regulatornih sistemih organizma;
- arginin, lizin, ornitin: pospeševali naj bi delovanje rastnega hormona (bodibilding);

- kreatin z ogljikovimi hidrati: povečanje kreatinfosfata, povečanje mišične mase in moči;
- karnitin: pospeševal naj bi oksidacijo maščobnih kislin, zmanjšal utrujenost, povečal mišično moč in izboljšal delovanje srca;
- lecitin: preprečuje nabiranje maščevja;
- ginseng: povečal naj bi vzdržljivost in izboljšal energetiko, pripisujejo mu tudi preprečevanje tkivnih okvar.

Praksa je pokazala, da se na trgu pojavljajo tudi preparati, ki poleg aminokislin ali ogljikovih hidratov ter vitaminov in mineralov vsebujejo tudi nekatere sestavine, ki spadajo v doping in so škodljive za zdravje. Ti se prodajajo predvsem na črnem trgu.

Nekateri preparati vsebujejo elemente, ki so nevarni, če oseba, ki jih uživa, trpi za nekaterimi obolenji. To mora biti vedno razvidno iz deklaracije, zato jo je priporočljivo pred uporabo dobro prebrati. Tudi v tem primeru velja posvet s športnim zdravnikom. Upoštevati pa je treba še rok trajanja in navodilo za shranjevanje pripravka.

Navodila za prakso:

- nikoli ne moremo biti povsem prepričani, da preparati ne vsebujejo dopinških substanc, zato se jih je bolje izogibati.
- Priporočena je uporaba izdelkov preverjenih proizvajalcev, ki so prisotni tudi na znanstvenoraziskovalnem področju.
- Na deklaraciji je potrebno preveriti sestavine preparata.
- Treba je preveriti rok trajanja in upoštevati navodila za shranjevanja.
- Upoštevati je treba navodila za pripravo in jemanje predpisane količine preparata.
- Aminokisliline se uživajo v obroku z majhno količino ogljikovih hidratov.
- Preparate je treba jemati po navodilu.
- Preveriti je treba, ali vsebujejo alergene.

V literaturi se navajajo tudi ergolitiki, sredstva, ki negativno vplivajo na športni rezultat: alkohol, marihuana, cigarete, zdravila. Nekatera izmed teh spadajo med dopinška sredstva (Dervišević in Vidmar, 2011).

3.2.2 NEKATERI DODATKI, PRIMERNI ZA ALPSKE SMUČARJE

Glutamin: neesencialna aminokislina predstavlja 60 % prostih aminokislin v organizmu. Organizem jo sam proizvaja. Sodeluje v sintezi glikogena v jetrih, je donator dušika, ima sposobnost konverzije glukoze kjerkoli je potrebna (energetski izvor), ima pomembno vlogo v imunskem sistemu (protivnetno delovanje). Pomanjkanje nastopi ob stradanju, velikih fizičnih naporih, stresu in rakastih obolenjih. Koncentrat mlečnega kazeina vsebuje 20 % gluteina. Nahaja se v proteinih rib, mesa, graha in repe.

Arginin: neesencialna aminokislina ima pomembno biološko funkcijo. Organizem jo sam popravlja. Sodeluje pri celjenju ran, odstranjevanju amoniaka iz organizma, nastajanju hormonov (rastni hormon, inzulin, glukagon), posredno sodeluje pri večanju obrambne sposobnosti organizma (delovanje na T-levkocite). Predoziranje z argininom (> 30 g/kg TM) pogojuje nastanek raka, obolenj ledvic in jeter.

Ornitin: je kombinacija arginina in glutamina (alfa-keto glutirat).

Lizin: je esencialna aminokislina in je potrebujemo 240 mg/kg TM. Sodeluje pri sintezi proteinov, absorpciji kalcija (vloga pri osteoporozi se raziskuje).

Leucin, izoleucin, valin: esencialne aminokisliline razvejanih verig. Priporočena količina je 390, 250, 280 mg/kg TM. Potreben je vsakodnevni vnos. Sodeluje v sintezi proteinov, pomaga pri eliminaciji amoniaka, ki se sprošča po naporu in povzroča centralno utrujenost. Nahaja se v mleku in rdečem mesu.

Bikarbonat: med intenzivno anaerobnim delom mlečna kislina nastaja hitreje, kot se lahko odpravi, in to povzroči utrujenost. Če bi pojedli alkalno sol, na primer natrijev

bikarbonat (soda) pred tekom, bi to bila ergogena pomoč. Nobenega učinka ni pri aktivnostih, krajših od 30 sekund ali daljših od 10 minut. Prevelike količine (več kot 300 mg/kg TM) povzročajo slabost, bruhanje, napenjanje, drisko, mišične krče.

Kofein: kofein je v pijačah, narejenih iz kavnih zrn, listov čaja, kola lešnika, kakavnega zrna. Je stimulator osrednjega živčnega sistema. Je diuretik. Dvigne nivo epinefrina v krvi in tako vpliva na maščobne celice, da se razgradijo z aerobno aktivnostjo in tako vpliva na vzdržljivost. Prevelike količine povzročijo povečano uriniranje, nervozo, tremo, želodčne težave. IOC dovoljuje 12 mg/l kofeina v urinu. Vse, kar je nad tem, štejejo za doping. Tako količino v urinu dosežemo s pitjem 500 mg kofeina (7 skodelic kave v kratkem času).

Karnitin: L-karnitin je aminokislinski derivat, potreben pri metabolizmu maščobnih kislin. Je beta hidroksi gama trimetil amonij butirat. L-karnitin se sintetizira v tkivih in je biološko aktiven, nahaja se v srčni mišici in jetrih. Pomemben je pri oksidaciji maščobnih kislin, lajša aerobni metabolizem ogljikovih hidratov. Pomanjkanje vodi do povečanja gliceridov v krvi, kopičenja maščob v mišicah in tako do motenega delovanja srčne in skeletnih mišic ter posledično do fizične izčrpanosti. Teorija pravi, da lahko dodatki karnitina mobilizirajo še več maščob v mitohondrijih, da bi jih le-ti uporabili za gorivo in tako izboljšali vzdržljivost, vendar ta teorija ni dovolj podprta z dokazi. L-karnitin je varen, D-karnitin pa povzroča mišično slabost. Karnitin najdemo v mesu in mleku. Terapevtska uporaba je upravičena pri primarnem pomanjkanju karnitina, ledvičnih boleznih, hemodializi, kardiomiopatiji. Takrat dajemo 20 mg/kg TM.

Krom: je kovina, ki se vključuje v organizmu tako, da pomaga inzulinu. Sodeluje pri metabolizmu proteinov in je tako postal zanimiv za tiste, ki bi želeli povečati mišično maso in moč. Prodajajo ga kot krompicolinat in ga promovirajo kot sredstvo za zmanjševanje telesne maščobe. Trenutno ni resnih dokazov, da bi imel ergogeni efekt. Naravni viri so meso, sir, fižol, črni poper. Vnos nad 400 mikrogramov je verjetno toksičen.

Koencim Q 10: je maščoba, ki se nahaja v mitohondrijih in je vključena v proizvodnjo ATP ter naj bi tako povečevala športne dosežke. Telo samo izdeluje koencim Q 10, dodatno ga dobimo iz hrane. Dajali so ga srčnim bolnikom 3 mesece in tako so le-ti dlje časa vozili sobno kolo in se počutili bolje. Vprašanje je, ali je uporaben pri sicer

zdravih posameznikov. Teoretično naj bi zmanjševal tveganje srčnih bolezni. Je tudi antioksidant, ki lovi proste radikale v telesu. Dokazov, da upočasnjuje staranje, ni.

Kreatin: lista zgrešenih prehrabnih dodatkov je dolga. Kadarkoli se pojavi nov nadomestek, je vprašanje, koliko športnikov se bo z njim lažno počutilo bolje, preden bo šel iz mode. Po navadi je prepuščeno znanstvenikom, da dokažejo, da izdelek ne deluje, bolj kot proizvajalcem, da dokažejo, da deluje. Za kreatin se zdi, da je precej drugačen. Veliko raziskav je bilo narejenih, preden so ga začeli na veliko oglaševati. Je del kreatin fosfata, ki se uporablja kot gorivo za delo mišic v prvih 6 sekundah, preden začnemo kuriti glukozo. Kreatin ima tudi vlogo nevtralizatorja učinkov mlečne kisline na mišico in tako zmanjšuje njeno utrujenost. Vadba namreč dviguje vsebnost kreatina v delujoči mišici. Če bi se kreatin fosfat lahko hitro ponovno sestavil, bi ga bilo dovolj za aktivnosti, ki jih ponavljamo. Ugodni učinki so bili potrjeni pri šprinterjih na 1000 m. Raziskave kažejo, da dodatki kreatina izboljšujejo intenzivno delo, ker dvignejo resintezo kreatin fosfata v fazi obnove. Z drugimi besedami, dodatek kreatina naj bi pomagal povečati zaloge kreatin fosfata. Jemanje 20 g kreatina 5 dni zapovrstjo, poveča mišični kreatin za 25 %. Ko se jemlje visoke doze 5 dni, bo ostal povišan nekaj tednov. Vzdrževalna doza pa je potem, ko smo že povečali mišični kreatin, v celoti 5-10 g/dan. Ponovitve napolnjenja kreatinskih zalog naj bi bile na 6-8 tednov. Nadomestki kreatina naj bi povzročili povečanje mase za 1 kg, in to na račun zadrževanja vode. Več študij je potrebnih, da bi ugotovili, ali poveča tudi obseg mišice. Kreatin prejemamo s hrano, nastaja pa tudi v ledvicah, jetrih, slinavki. 95 % ga je shranjenega v mišicah. Nastane iz aminokislin: arginina, glicina, metionina, če ga je v hrani premalo. Zaenkrat svetujemo, da bi profesionalni športnik lahko užival kreatin s pričakovanje izboljšanja vzdržljivosti pri šprintu in športih, kjer so prisotne intenzivne mišične kontrakcije. Ni videti, da bi imel škodljive učinke, če se ga uživa v dozah, predpisanih za doseganje ergogenih učinkov.

Glicerol: povzroči hiperhidracijo. Naj bi preprečeval vročinski stres v hudih klimatskih razmerah. Na ta način bi bil koristen pri vzdržljivostnih športih. Dokazov za delovanje ni dovolj.

Guarana: brazilska rastlina z veliko vsebnostjo kofeina naj bi zmanjševala stres in depresivnost ter povečala športno zmogljivost.

Ljudje se razlikujemo v odgovoru na trening, vremenski vpliv, psihološke ovire in nadomestke v hrani. Zato bo vedno težko najti ustrezno količino ergogenih dodatkov za vse. Po dosedanjih izsledkih se najbolje prehranjujemo takrat, ko preprečujemo nabiranje prevelike telesne maščobe, pijemo dovolj tekočine, da se izognemo dehidraciji in jemo dovolj ogljikovih hidratov, da imamo gorivo za fizično aktivnost. Svetujemo pestro prehrano, ki praviloma prinaša 2.400 kcal. Dodatno potrebno energijo in esencialne komponente ponujajo prehrambeni dodatki. Za antioksidante svetujemo upoštevanje priporočila FNB, ki poleg RDA doz navaja še drugo, popravljeno dozo, največjo možno vrednost, ki še ni škodljiva za zdravje (Čajavec, 2001).

Aminokislina

Ene izmed najpomembnejših dušikovih spojin so zagotovo aminokislina. So derivati karboksilnih kislin, v katerih je eden ali več vodikovih atomov zamenjan z eno ali več amino skupinami. Zaradi omenjenih lastnosti lahko aminokislina reagirajo kot kisline, baze ali pufri. Vsem aminokislina je skupno, da imajo vsaj dve funkcionalni skupini.

Aminokislina se med seboj povezujejo v večje molekule, imenovane peptidi, v procesu polikondenzacije, pri katerem nastane večja molekula z odcepom vode.

Slika 5: Strukturne formule aminokislin

BCAA (branched-chain amino acids) je oznaka za tri aminokislino z razvejanimi stranskimi verigami. Te aminokislino predstavljajo L-levcin, L-izolevcin in L-valin, v razmerju 2:1:1. V našem telesu imajo veliko vlogo, saj so pomembne sestavine mišičnega tkiva, obenem pa pripomorejo tudi pri izločanju ravnih hormonov.

Mešanici aminokislin BCAA pripisujejo še številne druge pozitivne učinke. Predvsem esencialna aminokislina levcin naj bi spodbujala izgradnjo telesnih beljakovin, med drugim pa tudi zmanjševala katabolične procese med vadbo. Tudi vloga izolevcina in valina v mešanici ni zanemarljiva. Pomembna sta za hitrejšo regeneracijo in obnovo mišičnega tkiva ter obrambno funkcijo telesa pred infekcijami. Telo začne uporabljati

aminokislina BCAA tudi kot vir energije, takoj, ko se glikogen v mišicah in jetrih porabi. Ker se le-te presnavljajo kar v mišicah, spodbujajo pa tudi nastanek inzulina, se zaradi dodatne energije povečata vzdržljivost in moč.

Beljakovinski prehranski dodatki

Beljakovine predstavljajo poleg vode eno izmed najbolj razširjenih snovi v našem telesu. So namreč gradbeni material tako za mišice kot tudi za kožo, kri in notranje organe. Beljakovine so sestavljene iz 21 tipov aminokislin, 8 izmed njih je esencialnih, kar pomeni, da jih telo ne more proizvesti samo, zato jih moramo vnesti v telo s hrano. V prehrani pa najdemo največ beljakovin v jajcih, mleku, mesu, ribah. Ločimo torej beljakovine živalskega in rastlinskega izvora, vendar je smiselno kombinirati rastlinsko hrano z živalsko, prav zaradi tega, ker beljakovine rastlinskega izvora včasih ne vsebujejo vseh osmih esencialnih aminokislin.

Možnosti, kako lahko športniki pridobijo dodatne beljakovine, je več. Zagotovo se je smiselno vprašati, katera od teh možnosti bi bila za športnika najugodnejša, saj ljudje, ki se ukvarjajo s športom, že tako s samo športno dejavnostjo zadosti obremenijo telo. Glede na to, da bi se s povečanim uživanjem beljakovinskih živil povečal napor za prebavila ter tudi za jetra in ledvice, se je pri povečanju uživanja beljakovin smiselno omejiti na prehranske dodatke.

Za dobro razumevanje v čem se beljakovinski prehranski dodatki sploh razlikujejo od beljakovinskih živil v naši običajni prehrani, je najbolje začeti kar pri osnovnih gradbenih produktih prehranskih dodatkov oz. živil. Beljakovinska živila v naši vsakdanji prehrani vsebujejo aminokislina v obliki beljakovin, pri katerih le te še niso razgrajene na aminokislina. Za razliko od teh živil pa vsebujejo beljakovinski prehranski dodatki aminokislina, ne pa beljakovin.

Beljakovinske prehranske dodatke delimo v dve skupini. V prvo skupino uvrščamo beljakovinska dopolnila, ki ohranjajo sestavo aminokislin izvornega živila, v drugo pa beljakovinska dopolnila z rekombinirano sestavo aminokislin. Čeprav so beljakovinska dopolnila, ki ohranjajo sestavo aminokislin izvornega živila, prav tako

kot tudi tista z rekombinirano sestavo aminokislin, lahko prebavljiva in prebave ne obremenjujejo, pa bistveno ne spremenijo anabolnega izkoristka na celični ravni ter ne olajšajo dela jeter in ledvic zaradi velike količine dušičnih odpadkov. Prav zaradi tega slednjih ni priporočljivo uživati pred ali med vadbo. Vsekakor bi bilo zaradi lažje kasnejše regeneracije ter večje energije med vadbo bolje uživati dopolnila kar med vadbo samo. Prav to pa omogočajo dodatki tipa MAP (Master Amino Acid Pattern).

S kratico MAP označujemo idealno sestavo osmih esencialnih aminokislin, ki jo je leta 1998 uspelo odkriti dr. Maurizio Lucà - Morettiju. Prehranski dodatki tipa MAP naj ne bi obremenjevali jeter ter ledvic, saj njihov odpadek predstavlja samo 1%. Zelo majhen odpadek je posledica skoraj idealnega anabolnega izkoristka aminokislin (99 %). Prav tako ne tvorijo nevarnih odpadkov metionina, medtem ko je v prehranskih dopolnilih, ki ohranjajo sestavo aminokislin izvornega živila pri dopolnilih živalskega izvora prisoten presežek metionina. Z raziskavami je bilo ugotovljeno, da sta se športnikom, ki so uživali prehranska dopolnila MAP, povečali mišična masa in moč, zmanjšala pa se jim je prisotnost mlečne kisline v telesu.

Sirotkina v prahu

Sirotkina, katere vir je kravje mleko, je včasih veljala za neuporabni stranski produkt pri pridelavi sira. Danes pa je prav sirotkina tista, v obliki katere se največkrat pojavljajo beljakovine kot prehranska dopolnila. Vsa dopolnila pa ne vsebujejo enakega odstotka beljakovin sirotke. Sirotkina, ki nastaja kot stranski produkt pri pridelavi sira, vsebuje poleg laktoze in maščob % beljakovin sirotke. Na tržišču pa sirotkina dopolnila glede na kvaliteto opredeljujemo s pomočjo besed koncentrat in izolat. Izolat predstavlja najbolj skoncentrirano obliko sirotke, ki vsebuje okoli 90 % beljakovin in zelo malo ali celo nič maščob in laktoze. Medtem pa ko je koncentrat sirotkinih beljakovin je manj koncentrirana oblika prehranskih dopolnil v obliki sirotke in vsebuje med 29 in 89 % beljakovin. Pojavi pa se vprašanje, zakaj sploh uživati prehranska dopolnila v obliki sirotke. Razlogov

je več. Ne samo, da imajo sirotkine beljakovine veliko sposobnost tvorjenja naravnega antioksidanta glutationa, ki podpira imunski sistem in je zaslužen, da veljajo sirotkine beljakovine za močne spodbujevalce imunskega sistema, temveč vsebujejo tudi največjo koncentracijo aminokislin BCAA, prav tako pa lahko tudi zmanjšujejo bolečine po intenzivni vadbi (Analiza aminokislin in beljakovin v prehranskih dodatkih za športnike, 2013).

Popolna prehrana za mišično maso mora vsebovati proteine in ogljikove hidrate. K hitrejšemu pridobivanju mišične mase pa pomagajo dodatki. Trgovine s športno prehrano imajo v svoji ponudbi kvalitetne izdelke, kot je prehrana za fitnes. Prehrana za mišično maso ali »gainer« je primerna za vse, ki bi radi pridobili želeno maso brez nepotrebnih maščob. Popolna prehrana za mišično maso vsebuje beljakovine, kreatin, glutamin in vse potrebne vitamine in je tako popolna prehrana za športnike. Fitnes in prehrana za mišično maso sta dva pomembna koraka k želenemu rezultatu.

Isotonični ali hipotonični dodatek v obliki napitka je namenjen maksimalni rehidraciji in dvigu energije v mišicah. V trgovinah s športno prehrano je na voljo v različnih okusih: limona, divja češnja, pomaranča in grenivka...

Pravilna prehrana za hujšanje je prav tako pomembna in popolna prehrana za športnike, ki želijo izgubiti odvečno maščobo. Pravilna prehrana za hujšanje lahko poleg vsebuje tudi dodatke za hujšanje. Topilec maščobe je produkt za topljenje maščobe ali fat burner, prav tako pa vam priporočamo l-karnitine, kofein in zeleni čaj. Pravilna prehrana za hujšanje, redna telesna vadba in dodatki vas bodo pripeljali do željenih rezultatov. Pravilna prehrana za hujšanje pomaga metabolizmu, da poleg energije telo pokuri tudi maščobe. Za ohranjanje idealne teže pa je še vedno najpomembnejša zdrava prehrana – hujšanje bo tako nepotrebno.

Prehrana za športnike mora biti tudi dietna prehrana. Dietna prehrana je pravilno izbrana prehrana športnika, ki dopolnjuje telesno aktivnost. Dietna prehrana in kvalitetni prehranski dodatki kot npr. dodatni proteini so poleg redne vadbe pomembni pri doseganju želenih športnih rezultatov (Prehrana za športnike – fitnes prehrana Flex, 2013).

3.2.3 PROIZVAJALCI DODATKOV K PREHRANI

The Nutrition, Chemical Nutrition, Nutrex, Sport Nutrition Int, Prolab, ISS Research, Cytosprt, Twinlab, EAS, SAN, Maximum Human Performance, Optimum, Ultimat Nutrition, Univerzal Nutriton, Nex Proteins, Muscletech, Enervit, Isostar, Gatoradem Gensan, Wieder, Fitline, MLO, Biotech.

Na našem trgu bolj poznani proizvajalci dodatkov športni prehrani: Isostar, Gatorade, Wieder, Enervit, Capitol Fitness, Gensan, Twin Lab, Ultimat Nutrition.

Nekateri na našem trgu poznani napitki:

- izotonični: Iso sport (Union), Hydra fuel (Twin Lab), Sprint (Radenska), Isostar (Isostar), Gatorage (Gatorade, Red Bull);
- energetski: Ultra fuel, Energize Carbo (Gensan), Carbo+ (Capitol Fitness), Perfects Carb (Natures best Europe), Pure Muscle Carb (Ultimat Nutrition).

Nekaj energetskih ploščic na našem trgu: Power Bar Performance, Pro 24 bar, Protein Plus, Myoplex Deluxe, Booster Bike, Myoplex Deluxe Low Carb, Nitro Tech, Meso Tech, Protein plus, 32 % Protein bar, Super mega mass 2000, Fitline Quicky, X-Treme Energy bar in gel. Vsebujejo predvsem ogljikove hidrate (glukozo, fruktozo, kosmiče, koruzni sirup, suho sadje), nekatere pa tudi beljakovine. Iz deklaracije je razvidno, ali gre bolj za ogljikohidratne ali tudi za beljakovinske ploščice. Nekatere vsebujejo tudi ergogene substance (Dervišević in Vidmar, 2011).

3.2.4 NEGATIVNE POSLEDICE

Mednarodni olimpijski komite (MOK) opredeljuje doping kot uporabo substanc, ki jih je medicinska komisija MOK-a uvrstila na svoj seznam prepovedanih substanc, ter uporabo nekaterih nedovoljenih postopkov.

Mednarodno združenje za boj proti dopingu (WADA) je poostrilo pravila glede dopinga, in sicer so športnikom prepovedali tudi posedovanje dopinških substanc. Doping je vsekakor zdravju škodljiv, lahko pa tudi ogroža življenje. Vzrok za prepoved dopinga so ravno skrb za zdravje in načela športne etike (fair play).

Ugotavljanje dopinških sredstev se najpogosteje izvaja z laboratorijsko analizo urina, v nekaterih primerih tudi z analizo krvi. Testiranja se izvajajo med tekmovanji, možno pa je tudi nenapovedano testiranje v času izven tekmovanj.

Športniki pogosto zavestno uporabljajo dopinška sredstva, lahko pa se zgodi, da jih zavedejo trenerji, medicinska stroka ali proizvajalci prehranskih dodatkov, in jih zaužijejo nevede.

Nepoznavanje nevarnosti dopinga za zdravje na eni strani in želja po športnem uspehu za vsako ceno na drugi, sta glavna razloga za vedno večjo uporabo dopinga v športu.

Obstaja seznam prepovedanih substanc in postopkov, ki jih WADA in MOK označujeta kot doping. Seznam se občasno preverja in dopolnjuje.

Okvirni pregled prepovedanih substanc in postopkov:

- prepovedane substance:
 - anabolični agensi,
 - poživila,
 - diuretiki in drugi maskirni agensi,
 - peptidni hormoni, mimetiki in sorodne spojine (eritropoetin, rastni hormon, inzulin, gonadotropini),

- sredstva z antiestrogeno aktivnostjo,
 - narkotiki,
 - beta agonisti.
- Substance, pri katerih veljajo nekatere omejitve:
 - alkohol,
 - kanabiodi (marihuana),
 - lokalni anestetiki,
 - glukokortikoidi,
 - beta zaviralci.
 - Prepovedane so tudi nekatere tehnike:
 - povečanje prenosa kisika,
 - farmakološke, kemične in fizične manipulacije,
 - genski doping.

Dopinška sredstva se zaradi velikih potrebnih odmerkov najpogosteje uporabljajo parenteralno, seveda pa lahko tudi skozi usta (per os).

V zvezi s prehrano športnikov pridejo v poštev predvsem tiste prepovedane substance, ki se lahko vnašajo v organizem s hrano. Sem spadajo zlasti anaboliki, poživila, diuretiki, kortikosteroidi in narkotični analgetiki. V športu so na ta način (skozi usta) najpogosteje zlorabljeni anaboliki, poživila in diuretiki. Sem spadajo še »pogojno omejeni« alkohol, marihuana in beta zaviralci.

Na prehranskem trgu si najbolj masovno prisotni anaboliki, in to najpogosteje v beljakovinskih pripravkih, namenjeni kupcem, ki si želijo z njim povečati mišično maso. Ker je mišična moč pomembna za športnike, tudi ti pogosto posegajo po beljakovinskih dodatkih. Težava se pojavi, če ti pripravki vsebujejo tudi prepovedane anabolike. Vsebnost teh naj bi bila sicer označena na deklaraciji, vendar obstaja nevarnost, da ni tako. Zdravstvena zakonodaja je pri teh preparatih namreč mnogo

bolj ohlapna kot pri zdravilih in tudi nadzor nad resnično vsebnostjo preparatov je pogosto nezadosten.

Kot poživilo in ergogeno sredstvo je v športu najpogosteje uporabljen kofein kot sestavina kave, čaja in nekaterih športnih napitkov. Športniki ga uporabljajo zaradi omenjenega poživilnega učinka in pospeševanja lipolize, ki je pomembna pri vzdržljivostnih športih. Za kofein je še pred kratkim veljalo, da je v preveliki zaužiti količini lahko pomenil doping. Mejne vrednosti kofeina v urinu, ki so bile še dopustne, so bile 12 µg/ml. Te vrednosti je ob normalnem uživanju kave ali čaja pravzaprav nemogoče preseči, zlasti ker je čas med ponovnim pitjem kave ali čaja relativno dolg. Da bi presegli omenjene vrednosti, bi bilo potrebno zaužiti več kot deset skodelic kave ali čaja v krajšem času. Danes kofein ni več na seznamu prepovedanih substanc. Večja nevarnost nezaželenih učinkov kofeina je pri športnih napitkih v primeru velikih količin, zaužitih relativno hitro med športno aktivnostjo. Pločevinka Red Bulla vsebuje 80 mg kofeina, kokakola okoli 45 mg. Količina zaužitih športnih napitkov pri dolgotrajni športni aktivnosti in ob močnem znojenju pa lahko znaša več litrov, s čimer se količina zaužitega kofeina močno poveča.

Praktični nasveti za športnike, da bi se izognili neprijetnostim z dopingom:

- seznaniti se je treba z nedovoljenimi dopinškimi sredstvi;
- jemati je treba le tista zdravila, ki jih predpiše zdravnik;
- zdravnika je treba opozoriti, da športnik ne sme jemati zdravil, ki vsebujejo dopinške substance;
- izogibati se je treba jemanju nepreverjenih prehranskih dopolnil;
- uživa se lahko le prehranska dopolnila preverjenih proizvajalcev;
- na deklaracijah prehranskih dopolnil je potrebno preveriti vsebnost morebitnih nedopustnih sestavin;
- brez vednosti zdravnika se ne priporoča uživanje dodatkov k prehrani;
- svetuje se uživanje športnih napitkov brez ali z zelo malo kofeina (Dervišević in Vidmar, 2011).

Raziskave kažejo, da so športniki pogosto nepoučeni o potencialnih nevarnostih naključnega dopinga. Ugotovljeno je bilo, da kar 5 % športnikov različnih disciplin zaužije prepovedane substance nevede. Priporočeno je bilo, da se izboljša etiketiranje prehranskih dopolnil in zdravil ter da se dopolnijo dopinški sezname (Shepherd, 2006).

Dodatki k prehrani lahko predstavljajo tveganje za nosečnice in doječe matere, za otroke ter mladostnike v razvoju in za bolnike, ki uživajo razna zdravila.

3.2.5 DODATKI K PREHRANI, PRIMERNI ZA ALPSKE SMUČARJE

Pri alpskih smučarjih je problematika vezana na priprave športnikov na veliki nadmorski višini.

Alpski smučar porabi v eni minuti smučanja 10,8 kalorij, v desetih minutah 108 kalorij, v pol ure 325 kalorij, v eni uri 650 kalorij in v uri in pol 976 kalorij (Fras, 2008).

Nevarnosti, ki se lahko pojavijo, so: izguba tekočine zaradi povečane ventilacije; izguba telesne mase – odvisna je od nadmorske višine, trajanja bivanja na tej višini in intenzivnosti ter trajanja telesne aktivnosti; zaradi povečanega bazalnega metabolizma je izgubo teže težko preprečiti. Priporoča se zadostna rehidracija in zadostna energetska oskrba.

Od dodatkov k prehrani se zraven uravnotežene prehrane priporočajo beljakovinski in ogljikohidratni dodatki ali kombinacije. Vitamine in minerale priporočamo ob veliki izgubi znoja. Med treningom se priporočajo napitki (izotonični). Ne glede na hladno klimo športnik ne sme pozabiti na vnos zadostne količine tekočine, izguba znoja je namreč lahko prav tako velika kakor v topli ali vroči klimi.

Priporočeni proizvodi ob uravnoteženi prehrani:

- Xtend,

- Maltodextrin,
- Waxymaiz,
- L-glutamin,
- Energizer QNT,
- Elite whey,
- Delicious whey QNT,
- ON Casein Gold,
- Elite Casein Dymatize.

3.3 PROGRAM USTREZNE PREHRANE

Program ustrezne prehrane z natančno določenimi odmerki in vrstami dopolni k prehrani, glede na obdobje procesa treninga alpskega smučarja, je sestavljen za povprečnega smučarja z 80 kg. Priporočenemu jedilniku so dodani časovni razmiki med obroki in priporočeni dodatki k prehrani.

Pripravljalno obdobje:

za trening dan se priporoča zaužitje 200 g beljakovin, 480 g ogljikovih hidratov in 80 g maščob. Beljakovin zaužijemo 2,5 g/kg telesne teže, ogljikovih hidratov zaužijemo 6 g/kg telesne teže in maščob zaužijemo 1 g/kg telesne teže.

Primer trening dneva:

ob 7.00 na tešče zaužijemo 15 g BCAA (priporočamo Xtend) in 30 g Maltodextrina ali Waxymaiza.

Prvi obrok zaužijemo 30 minut po na tešče zaužitem shake-u, ob 7.30 zaužijemo 30 g beljakovin, 30 g ogljikovih hidratov in 20 g maščob. Obrok sestavimo iz treh celih jajc, 100 g skute, 45 g suhih marelic in 30 g ovsenih kosmičev. Kot dodatek zaužijemo 1 zavitek Super vitamin pak (multivitamini in minerali).

Trening na snegu nato poteka predvidoma med 9.00 in 14.00. Med treningom zaužijemo 15 g BCAA, 5-10 g L-glutamina in izotonični napitek (elektroliti).

Med treningom malicamo, predvidoma med 11.00 in 12.00. Priporočamo 5 g beljakovin, 40 g ogljikovih hidratov in 15 g maščob, kar lahko predstavlja ena visoko hidratna ploščica z nekaj kakovostnimi beljakovinami in visoko kalorično vrednostjo. Dodamo pest mandljev ali lešnikov. Priporočamo Energizer QNT.

Po treningu (lahko že na poti v dolino) se priporoča shake, sestavljen iz 30 g beljakovin in 60 g ogljikovih hidratov, ki naj bodo pretežno kompleksni. Priporočamo Maltodextrin ali Waxymaiz.

V dolini sledi kosilo ob približno 15.00. Zaužijemo 30 g beljakovin, 80 g ogljikovih hidratov in 20 g maščob. Kosilo naj bo sestavljeno iz enostavnih ogljikovih hidratov

(riž, bele testenine) in beljakovin (belo meso) ter nekaj dobrih maščob (30 g lešnikov).

Po dveh do treh urah v času kondicijskega treninga (17.30) zaužijemo 15 g BCAA (priporočamo Xtend) in 5-10 g L-glutamina ter 40 g Maltodextrina – pijemo med treningom, vse skupaj zmešano v litrski bidon z vodo.

Po treningu okoli 19.00 priporočamo shake: 30 g Elite whey ali Delicious whey QNT, 60 g Maltodextrina, 5 g kreatina.

30 minut po shake-u priporočamo enak shake, tokrat brez kreatina.

Po približno eni uri (20.30-21.00) zaužijemo 30 g beljakovin, 30 g ogljikovih hidratov in 5 g maščob. Priporočamo 200 g panga file ali 150 g piščanca ter 200 g belih testenin.

Tri ure kasneje priporočamo še 25 g beljakovin, 30 g ogljikovih hidratov in 20 g maščob. Priporočamo 35 g ON casein gold ali Elite Casein Dymatize ter 30 g ovsenih kosmičev. Dodamo še 20 g suhega sadja, 30 g oreščkov in 3 omega3 kapsule.

Tekmovalno obdobje:

na dan tekme priporočamo zaužitje 160 g beljakovin, 480 g ogljikovih hidratov in 80 g maščob. Beljakovin naj se zaužije 2 g/kg telesne teže, ogljikovih hidratov 5 g/kg telesne teže in maščob 1,2 g/kg telesne teže.

Ob 7.00 na tešče zaužijemo 15 g BCAA (priporočamo Xtend) in 30 g Maltodextrina ali Wxymaiza.

30 minut po zaužitem shake-u priporočamo obrok, sestavljen iz 30 g beljakovin, 30 g ogljikovih hidratov in 20 g maščob. Obrok naj sestavljajo tri cela jajca, 100 g skute, 45 g suhih marelic in 30 g ovsenih kosmičev. Dodamo en zavitek Super vitamin pak.

Štart prvega teka tekme ob 9.00. Do štarta zaužijemo 15 g BCAA, 5-10 g L-glutamina in 30 g ogljikovih hidratov (Maltodextrin). V cilju po prvem teku popijemo shake, sestavljen iz 20 g beljakovin in 60 g ogljikovih hidratov, ki naj bodo pretežno

enostavni (glukoza, ječmenov škrob), dodamo 10 g namiznega sladkorja ali sadje za polnjenje jetrnega glikogena, saj moramo napolniti glikogenske zaloge za drugi tek. Dodamo še 5 g BCAA (štiri kapsule ali prah).

Štart drugega teka ob 14.00. Do štarta zaužijemo 15 g BCAA, 5-10 g L-glutamina in 30 g ogljikovih hidratov (Maltodextrin). V cilju popijemo shake, sestavljen iz 25 g beljakovin in 50 g ogljikovih hidratov, ki naj bodo pretežno enostavni.

Po tekmi ob 15.00 zaužijemo 5 g beljakovin, 40 g ogljikovih hidratov in 15 g maščob. Priporočamo eno visoko hidratno ploščico z nekaj kakovostnimi beljakovinami in visoko kalorično vrednostjo. Dodamo pest mandljev ali lešnikov. Priporočamo Energizer QNT.

V hotelu ali restavraciji zaužijemo kosilo okoli 16.00. Kosilo naj bo sestavljeno iz 30 g beljakovin, 80 g ogljikovih hidratov in 20 g maščob. Priporočamo riž ali bele testenine, belo piščančje meso in dobre maščobe (oreščki).

Dve do tri ure kasneje priporočamo obrok, sestavljen iz 25 g beljakovin, 50 g ogljikovih hidratov in 20 g maščob. Predlagamo mlado goveje stegno (180 g), 60 g rjavega riža ali 100 g polnozrnatih testenin in 30 g mandljev.

Tri ure po zadnjem obroku predlagamo še obrok, sestavljen iz 25 g beljakovin, 30 g ogljikovih hidratov in 20 g maščob. Priporočamo 35 g ON casein gold ali Elite Casein Dymatize in 30 g ovsenih kosmičev. Dodamo še 20 g suhega sadja in 30 g oreščkov. Predlagamo še 3 omega3 kapsule.

Načrt prehrane je sestavljen na podlagi osebnih izkušenj s prehrano v športu in svetovnih priporočil glede na vnos hranil za alpske smučarje. Načrt prehrane je sestavljen informativno, kot pomoč pri sestavi načrta prehrane za določenega posameznika glede na obremenitev, leta, metabolizem, kategorijo. Načrt prehrane je sestavljen za zdravega športnika. Ne prevzemamo odgovornosti, povezane z zdravjem ali s kakršnim koli drugim dejavnikom.

V alpskem smučanju prevladujejo daljši napor, med katerimi se porablja glukoza in glikogenske zaloge. Načrt prehrane je sestavljen na podlagi 18-letnih izkušenj v alpskem smučanju in 8-letnih izkušenj v fitnesu in posvečanju pozornosti prehrani. Dnevni vnos beljakovin, ogljikovih hidratov in maščob je določen glede na

mednarodna priporočila za alpske smučarje. Glede na dolžino in napor treningov, v načrtu prehrane prevladujejo ogljikovi hidrati, ki so glavni vir energije. Alpskim smučarjem priporočamo »high carb« dieto, kar pomeni, da so glikogenske zaloge alpskih smučarjev vedno polne. Nekateri viri priporočajo »low carb« dieto, te diete bi se naj posluževalo vedno več športnikov, med alpskimi smučarji naj bi bil to Bode Muller. Pri »low carb« dieti gre za črpanje energije iz dobrih maščob. »High carb« je preverjena dieta, s katero bodo alpski smučarji občutno pospešili svojo regeneracijo in izboljšali počutje. Od vsakega posameznika pa je odvisno, katera izmed diet mu bo bolj ustrezala.

3.3.1 VARNA IN UČINKOVITA UPORABA DODATKOV K PREHRANI ALPSKEGA SMUČARJA

Vsakemu športniku, tudi alpskemu smučarju se priporoča pestra, zdrava in kvalitetna prehrana, ki mora zadoščati dnevnim potrebam. Dodatki k prehrani se v določenih situacijah odsvetujejo, spet v drugih pa priporočajo. Tako kot pri izbiri živil, je previdnost potrebna tudi pri izbiri dodatkov k prehrani. Neracionalna izbira prehranskega dodatka in nepoznavanje le-tega, lahko privede do tega, da športnikove sposobnosti, ki jih je želel z dodatkom povečati, upadejo.

Varna uporaba dodatkov k prehrani pomeni predvsem to, da se športnik o uporabi predlaganega dodatka posvetuje s trenerjem in zdravnikom, prav tako pa se bi moral tudi sam pozanimati o natančni sestavi dodatka k prehrani.

Previdnost ne bo odveč tudi pri odmerjanju količin dodatkov k prehrani. Prevelike količine zaužitih dodatkov lahko vodijo v bolezenska stanja ali v skrajnem primeru celo v smrt. Vsak dodatek k prehrani je najbolj učinkovit takrat, kadar ga pravilno odmerimo in zaužijemo v skladu z navodili in priporočili.

Tveganje se lahko pojavi pri uživanju dodatkov k prehrani s sestavinami, ki jih ima naše telo dovolj ali jih celo samo proizvaja. V takih primerih lahko pride do predoziranja ali celo toksičnosti v organizmu.

Posebno opozorilo glede uživanja dodatkov k prehrani velja za mlade športnike: otroke ter mladostnike v razvoju. Na to skupino lahko dodatki k prehrani vplivajo negativno tudi, če je njihovo odmerjanje pravilno. Za mlade športnike je še posebej pomembno, da se o uživanju prehranskih dodatkov posvetujejo z zdravnikom.

Dodatki k prehrani lahko imajo negativne vpliv tudi na nosečnice in doječe matere, zato se vrhunskim športnicam v tem obdobju svetuje, da se o jemanju dodatkov posvetujejo z zdravnikom, tudi, če se s športom niso prenehale ukvarjati.

Učinkovita uporaba dodatkov k prehrani pri alpskih smučarjih se kaže kot povečana vzdržljivost, koncentracija in moč. Da dosežemo optimalen učinek dodatka k prehrani, ga je potrebno kombinirati z ustreznimi živili in tekočino. Pri tem seveda ne smemo pozabiti na pravilno odmerjanje in polaganje pozornosti na sestavine dodatka, saj smo le tako lahko prepričani, da ne uporabljamo substanc, ki se opredeljujejo kot doping.

Izdelki učinkovite športne prehrane bodo tudi v prihodnosti igrali pomembno vlogo pri pomoči športnikom ob doseganju in vzdrževanju prehranskega statusa, ki pozitivno vpliva na funkcijo in strukturo telesa. Dobra hidriranost, prehrana z veliko ogljikovimi hidrati, pomen natrija pri spodbujanju hitre in popolne rehidracije in ustrezna poraba energije so lastnosti primerov dobrih dodatkov k prehrani. Še vedno obstajajo številni izdelki, ki nimajo znanstvenih utemeljitev in jim zato ne moremo zaupati. Športni in zdravstveni strokovnjaki, ki sodelujejo v javno-izobraževalnih programih, so dolžni potrošnikom zagotoviti točne informacije o resničnosti trditev o dodatkih k prehrani (Maughan, 2008).

4 SKLEP

Diplomsko delo prinaša informacije o prehrani športnikov in prilagojeni prehrani alpskih smučarjev glede na obdobja trenajžno-tekmovalnega procesa. Predstavljene so osnovne sestavine živil in prehranske vrednosti živil. Podrobneje so predstavljeni dodatki k prehrani in njihovo učinkovanje ter morebitne negativne posledice uživanja dodatkov k prehrani. Diplomsko delo obsega tudi primer jedilnika vrhunskega športnika in načrt ustrezne prehrane alpskega smučarja.

Diplomsko delo je lahko v pomoč vsem športnikom, ki si želijo sami oblikovati primeren jedilnik glede na fizično aktivnost in športno disciplino. Posebej je predstavljen program ustrezne prehrane vrhunskih tekmovalcev v alpskem smučanju, kateremu so dodani tudi predlogi za uživanje dodatkov k prehrani.

Program ustrezne prehrane alpskih smučarjev lahko služi kot pripomoček pri sestavljanju jedilnikov v obdobju intenzivnih treningov in tekmovanj.

V državah razvitega sveta, na primer v Združenih državah Amerike, je uporaba dodatkov k prehrani postala vsakdanja rutina. Verjetno bo pri nas v prihodnosti podobno stanje.

Menimo, da bi bilo potrebno alpske smučarje že v začetnem obdobju treniranja oziroma ukvarjanja se s tem športom začeti izobraževati o pomenu in pravilni uporabi dodatkov k prehrani, saj so le-ti ključnega pomena pri rezultatu in regeneraciji alpskega smučanja.

Menimo, da bi bilo zelo koristno, če bi vsi smučarji, ki začnejo tekrovati v FIS, uporabljali dodatke k prehrani, jih poznali in prepoznali, pravilno odmerjali in o njih vedeli več, kakor njihovi predhodniki. V prihodnosti bo poznavanje in pravilna uporaba dodatkov k prehrani pri alpskih smučarjih izjemnega pomena in bo ločevala najboljše smučarje od povprečnih.

5 VIRI

Analiza aminokislin in beljakovin. (2013). Pridobljeno 30. 11. 2013 iz http://www.zpm-mb.si/attachment/si/1200/SS_Biotehnologija_Analiza_AMINOKISLIN_IN_BELJAKOVIN.pdf

Benardot, D. (2000). Advanced sports nutrition. United States of America: Human Kinetics.

Čajavec, R. (2001). Medicina športa. Prehrana. Celje: samozaložba.

Dervišević, E. in Vidmar, J. (2011). Vodič športne prehrane. Ljubljana: Fakulteta za šport.

Flexshop, prehrana za športnike. Pridobljeno 30. 11. 2013 iz <http://www.vsi.si/flexshop/prehrana-za-sportnike>

Fras, P. (2008). Prehrana pri kolektivnih športih. Diplomaska naloga. Maribor: Živilska šola Maribor, višja živilska šola.

Hojič, N. in Đorđevski A. (2011). Proteini in beljakovine, vitamini... komu so namenjeni? Prehranske strategije. Pridobljeno 20. 11. 2013 iz <http://www.the-nutrition.com/p110/56/4/Clanki/Proteini-in-beljakovine-vitamini..-komu-so-namenjeni>

Maughan, R. J. (2002). Nutrition in sport. Oxford: Blackwell Science.

Maver, M. in Belehar, I. (1995). Spet zavoj k bregu – ne, hvala. Priročnik za smučarje. Ljubljana: Knjižna zadruga.

Meltzer, S. & Fuller, C. (2005). Eating for sport. London: New Holland.

Pokorn, D. (1998). Gorivo za zmagovalce: prehrana športnika in rekreativca. Ljubljana: Forma 7.

Sever, A. (2010). Program kondicijskega treninga v alpskem smučanju na podlagi meritev antropometričnih značilnosti in motoričnih sposobnosti. Diplomsko delo. Ljubljana: Fakulteta za šport.

Shepherd, J. (2006). The complete guide to sports training. London: A & C Black Publishers.

Tanser, T. (1998). Treniraj trdo, zmaguj z lahkoto. Ljubljana: Atletska zveza Slovenije.

Williams, C. & Devlin, J. T. (1991). Foods, nutrition and sport performance. London: E & FN SPON.