A guide to eating & drinking during training or competition

Unless we are elite athletes, a good diet is unlikely to improve our performance. But not eating properly can make the difference between a poor performance and being your best in training or in competition.

To make sure we are at our best, we need to think about what we eat as well as what we drink. Our body gets its energy from carbohydrates, protein and fat, all of which are important – not only for fuel but also for overall health and well-being. Having the right level of vitamins and minerals is also essential but a well-balanced diet should provide an adequate supply of all the vitamins regardless of age and level of physical activity. Research has failed to show that taking vitamin or mineral supplements can improve sporting performance.
When training hard, we can lose 2-3 litres of sweat in 90 minutes. We can also lose up to 6lbs in bodyweight at the same time. This amount of loss in water can have a bad effect on performance.
Carbohydrates

During short, intense bouts of exercise, carbohydrate is the only fuel capable of supplying the body with energy quickly enough. In the first few minutes of any activity, it is carbohydrate that almost exclusively meets energy demands. The ability to repeat exercise, to the same high level relies, in part, on the body's carbohydrate stores. However not all carbohydrates are digested and absorbed at the same rate so it is important to eat different types of carbohydrates before and after exercise (or competition).
Proteins
Protein is essential for the growth and repair of skin, hair, nails, bones, tendons, ligaments and muscles and is important in helping us recover from exercise. The Recommended Dietary Allowance (RDA) for the average male and female adult is about two chicken breasts worth. After about 45 minutes of exercise, the body does use a little protein to help provide energy but experts do not think that more protein should be eaten because our diet tends to include more protein than we need.
Fats
Fat contains more than twice the amount of energy as carbohydrate making it a valuable source of fuel for longer duration activities. While fat cannot supply energy quickly enough for very intense activity, it can be used by the body to power lower intensity exercise such as jogging and walking. Fat also provides insulation and protection to vital organs such as the heart, lungs and liver and transports vitamins throughout the body. There are different types of fats, some of which are good for you. Saturated fats are the ones to look out for and are found in foods such as red meat, egg yolks, cheese, butter, milk and commercially prepared cakes, pies and cookies. The experts recommend that no more than 10% of the diet should come from saturated fats.

	What should you eat the week before a competition?

Fill up your carbohydrate stores so that you begin your competition with a full fuel supply by reducing the intensity (but not stop) training during the week before a competition, and to eating plenty of complex carbohydrate foods which release energy slowly. Your total energy intake should remain about the same as usual, so eat smaller portions of high-protein foods such as meat, fish and eggs and keep fat intake to a minimum.

Good sources of complex carbohydrates include: vegetables, beans, pulses, cereals and pasta.

	Pre Training or Competition Eating

A meal that includes a slow release of energy should be eaten ideally about three hours before competition (but no later than an hour before). Eating too soon before exercise or competition and the body diverts blood to the stomach and tends to make you feel tired and even sick.

Good food to eat includes: porridge, muesli, all bran, pasta in a low-fat tomato sauce, crackers, baked beans or scrambled eggs on toast, oatmeal biscuits, plain wholemeal biscuits, nuts, seeds, milk, yoghurt, fresh fruit such as apples and pears (except bananas and dried fruit), and fruit juice. Some fish or chicken and vegetables could accompany the carbohydrates.
Food best not eaten includes: sweets, potatoes, white bread or white rice as these release energy too quickly to be used properly by the body and could make you feel tired. Fatty meats like pork and fast food hamburgers as well as most cheeses contain a lot of saturated fats so are not as suitable sources of protein – they are also harder to digest so can make you feel tired and uncomfortable during training or competition.
There is one exception to consuming carbohydrate immediately prior to the start of a game and it's in the form of a sports drink 5 or 10 minutes before exercise or competition.

	Post Training or Competition Eating

It's important that you replenish carbohydrate stores as quickly as possible after training or competition. It becomes even more important if you are training hard or competing more than once in the week.

Cereal bars, bananas and dried fruits are good immediately following a match, as are sandwiches and high-carbohydrate drinks like Gatorade Exceed.

Ideally, a large, simple carbohydrate meal should be eaten within two hours of the finish and should consist of foods that release energy quickly.
This meal could include bread, pasta, boiled, mashed or baked potatoes, many breakfast cereals, and rice as well as other simple sugars like cakes and sweets. It also helps to include some protein such as chicken or fish in the post match meal to help muscle repair.

It can take up to a day to fully restore carbohydrate stores. This has implications for people who are training or competing five or six days a week. In this case carbohydrate replenishment at regular intervals during training sessions becomes very important. This is where high-carbohydrate drinks can offer a real advantage.

	Drinking Before & During Competition

Ideally to counteract dehydration, you should consume 200-400 ml of cold water or a suitable carbohydrate solution 5 to 10 minutes prior to the start of training or competing. During any intervals, you could try to top up around every 20 minutes.

Following a competition or hard training session, it's essential that lost fluids be replaced. Water on its own is fine, but to replace fluid AND replenish energy stores, a carbohydrate drink may be more suitable.

The right carbohydrate drink taken before and during competition can postpone tiredness and prevent light-headedness, headaches, feeling sick and "jelly-like" muscles. However, not all carbohydrate drinks are created equal.
Too much carbohydrate or sugar can actually hinder performance. This means that high sugar drinks such as Coca Cola, regular Lucozade, and Gator Lode are NOT the best fluids to consume before or during exercise.

The ideal sports drink should contain 6-8% carbohydrate. It should also contain a small amount of salt which is lost when you sweat. If salt levels get too low it can lead to nausea, headaches and blurred vision.

Here are some effective sports drinks suitable before and during a competition or training session: Gatorade, Lucozade Sport, Exceed, High Five, Isotar, Powerade

