Bra mat när man tränar / Läsning
Reviderad: 2004-04-27

	Man har två grundläggande behov

Alla människor, vare sig man tränar eller ej, har två grundläggande behov som varje dag ska fyllas genom den mat man får i sig. Dessa två är:

· energibehovet (kaloribehovet)

· näringsbehovet.

Energin i maten fungerar som kroppens bränsle. Det behövs för att kroppen varje dag ska klara av saker som man tar för givna, till exempel att hjärtat slår, eller att man kan öppna ögonen på morgonen och gå upp. Energibehovet tillgodoses av de tre energigivande näringsämnena kolhydrater, fett och protein. Förutom dessa tre ger också alkohol energi men vi behöver inte detta näringsämne för vår överlevnad. När musklerna ansträngs förbrukar kroppen mer energi. De övriga näringsämnena är vatten, fiber, mineraler och vitaminer, som behövs för att kroppens alla funktioner ska arbeta. Till exempel ska muskler byggas upp, celler förnyas och hormoner produceras och utan vitaminer och mineraler kan detta inte ske.

	Näringsrekommendationerna ska räcka för motionärer

I de svenska näringsrekommendationerna är en säkerhetsmarginal inräknad så att även motionerade människor täcks in. Därför riskerar man inte att få näringsbrist så länge man äter en varierad kost i tillräcklig mängd. Att energibehovet är uppfyllt märker man lättast genom att kontrollera att kroppsvikten inte sjunker. Är man överviktig från början och tränar för att gå ned i vikt, så ska viktminskningen inte gå alltför snabbt. Det kan vara lagom med ett till två kilogram i veckan. Går det snabbare riskerar man alltid att en näringsbrist kan uppstå.

	Hård träning kräver energirik mat

Om man höjer sin aktivitetsnivå ytterligare så höjer man givetvis samtidigt sitt energibehov.
Väljer man att enbart äta mat med ett högt näringsvärde måste man få i sig mycket stora mängder. Sådana livsmedel, till exempel potatis och grönsaker, kallas näringstäta och innehåller alltså lite energi i förhållande till näringsmängden.

För att få i sig tillräckligt med energi väljer ofta elitidrottare och motionärer att äta och dricka födoämnen som är energitäta, ibland i form av kolhydratrika sportdrycker. Detta är inte lika viktigt för motionärer som tränar några gånger i veckan, eftersom denna grupp oftast inte har några problem att täcka sitt energibehov genom den vanliga mathållningen.

	Idrottare kan hamna i kolhydratfällan

Forskare har visat att elitidrottare inte nödvändigtvis får i sig mer näringsämnen, trots att de äter betydligt fler kalorier än människor som inte tränar aktivt. 
Detta är bakgrunden till begreppet "kolhydratfällan" som diskuteras alltmer. Eftersom det är så svårt att hitta livsmedel som ger lika mycket näring som energi så kan man alltså hamna i kolhydratfällan och få brist på näringsämnen, trots att man äter mycket mat.

För att kroppen ska orka med att prestera när man tränar ofta och intensivt eller arbetar med ett hårt kroppsarbete så måste man få i sig mycket energi. Väljer man då livsmedel som potatis och grönsaker som är rika på näring, men inte så energitäta, måste man äta enorma mängder för att täcka sitt energibehov. Därför väljer många elitidrottare och motionärer ofta att äta och dricka speciellt energitäta livsmedel vilka i sin tur inte ger tillräckligt med näring.

	Proteinbehovet täcks av maten

Trots att protein är ett energigivande näringsämne är inte proteinets huvuduppgift att ge energi utan att vara byggnadsmaterial till olika sorters celler. Muskler, hormoner, immunförsvar, blodtransportproteiner är viktiga celler som proteinet ska bygga upp. Får kroppen inte tillräckligt med energi från kolhydrater och fett så måste kroppen använda protein till sin energiförsörjning och då bortprioriteras uppbyggnaden av celler.
Det teoretiska proteinbehovet hos gemene man är 0,8 gram per kilo kroppsvikt per dag. Detta innebär att en människa som väger 70 kilogram bör få i sig 56 gram protein dagligen. Det egna proteinbehovet räknas ut genom att man multiplicerar 0,8 gram med sin egen kroppsvikt.

Hur mycket protein bör man få i sig när man tränar?
Vissa forskare hävdar att idrottare behöver cirka 1,0 - 1,7 gram protein per kilo kroppsvikt och dag. Det tycks faktiskt inte finnas några större skillnader mellan uthållighetsidrottare och kraftsportare. Detta betyder att en aktiv människa på 70 kilo kan behöva upp till 120 gram protein om dagen.

Vanliga måltider ger tillräckligt med protein
Enligt svenska näringsrekommendationer bör proteinet som man får i sig genom maten stå för mellan tio och 15 procent av det totala energiintaget. En svensk normalkost innehåller idag 14 energiprocent. Detta innebär ungefär 1,5 gram protein per kilo kroppsvikt och dag. Den svenska normalkosten täcker därför behovet även hos fysiskt aktiva människor. Men detta förutsätter att man får i sig tillräckligt med energi varje dag. Om man äter för lite mat ökar proteinbehovet, och då får även kvaliteten på proteinet betydelse.

Var finns proteinet?
Animaliska livsmedel är fullvärdiga ur proteinsynpunkt medan vegetabilier måste kombineras. Exempel på livsmedel och livsmedelskombinationer som var för sig ger fullvärdig proteinkvalitet är följande:

· mejeriprodukter

· kött, fisk och ägg

· bröd och linser

· majs/ris och bönor

· majs och ärtor.

	Får man inte tillräckligt med energi kan man bli sjuk

Varje dag kräver kroppen en viss mängd energi för att den inte ska behöva tära på de egna reservförråden. Men om detta ändå händer går man ner i vikt. Dessutom kan kroppens olika funktioner ta skada. Till exempel kan det bli svårt att hålla koncentrationsförmågan på en jämn nivå. I värsta fall kan kan kroppens olika organ påverkas så att de inte fungerar som de ska och man blir mer mottaglig för sjukdomar.

	Hur vet man som idrottare att näringsintaget är tillräckligt?

Speciellt aktiva idrottare kan behöva råd om vad och hur man ska äta. För att man som idrottare ska vara säker på att man äter rätt kan man följa de rekommendationer som har getts ut av Sveriges Olympiska Kommitté. Huvuddelen av råden i den här texten är hämtade från deras senaste rekommendationer. I kapitlet Fördjupning och länkar kan man läsa mer om dessa rekommendationer.

Livsmedelsverket, som också ger rekommendationer i kostfrågor, har inga speciella rekommendationer för idrottsutövare. Tills vidare gäller alltså samma råd som till människor som inte tränar aktivt, nämligen att äta en varierad kost med mycket frukt och grönt.

	Bästa sättet är att äta varierat

Behovet av näring tillgodoser man lättast genom att äta omväxlande. Varje dag bör man använda följande livsmedelsgrupper i sin kosthållning:

· bröd och andra spannmålsprodukter (pasta, ris, müsli)

· potatis och rotfrukter

· grönsaker

· frukt och bär

· kött, fisk och ägg

· mejeriprodukter (mjölk, yoghurt, ost)

· matfett

Det gör inget om man utesluter någon enstaka livsmedelsgrupp, kosten behöver inte bli felaktig för det. Men man bör då vända sig till kostkunnig expertis för rådgivning, så att man inte riskerar att drabbas av näringsbrist.

	Hälften av energin från kolhydrater

Kolhydrater bör utgöra den största andelen i kosten, drygt hälften av vårt energiintag, eller mer exakt mellan 55 och 65 energiprocent. Kolhydraternas funktion är att tillföra energi. Hjärnan kan, i normala fall, enbart använda kolhydrater som sitt bränsle medan muskeln använder kolhydrater tillsammans med fett som huvudsaklig bränslekälla. Kroppen har begränsade möjligheter att lagra kolhydrater i några större mängder och samtidigt förbrukas kolhydraterna konstant som bränsle. Därför är det oerhört viktigt att vi äter kolhydrater varje dag - ju mer vi tränar desto större är behovet.

Att ladda med kolhydrater
Vid uppladdningsdagar inför extremt långa prestationer, över två timmar, kan intaget av kolhydrater uppgå till cirka 70 energiprocent. Detta kan räknas om till 6-10 gram per kilo kroppsvikt och dag. Nackdelen med att låta kolhydraterna dominera matvalet på detta sätt är att man kan riskera att få brist på näringsämnen.

Mat som innehåller mycket kolhydrater
Man bör framför allt få i sig kolhydrater genom att äta vanliga livsmedel, som även bidrar med övriga näringsämnen, exempelvis:

· bröd

· gröt, müsli, cornflakes etc

· pasta, ris, potatis

· frukt (bananer, russin)

· grönsaker (rotfrukter, majs).

Saft och bullar - mycket energi, lite näring
För att ytterligare öka kolhydratintaget kan kosten innehålla till exempel juice, saft, kräm, sylt, vetebullar och kex. Men observera att dessa ofta har ett begränsat innehåll av näringsämnen och därför inte kan ersätta den normala kosten. För en motionär som tränar några gånger i veckan bör dessa livsmedel inte ingå i några stora mängder i den dagliga kosten, men tränar man varje dag kan det vara ett bra energitillskott.

Sportdrycker och energikakor
När man förbrukar mycket energi kan man täcka sitt kolhydratbehov lättare genom att få i sig kolhydrat genom olika lösningar, till exempel dricka sportdrycker eller äta så kallade energikakor eller bars.
För motionären som inte förbrukar så mycket energi finns ingen egentlig anledning att använda sig av speciella sportdrycker. Dessa drycker kan dessutom ge upphov till karies.

Energidrycker kan klassas som doping
En variant av sportdrycker kallas energidrycker och innehåller förutom olika sockerarter även koffein. När det gäller koffein finns en övre gräns för hur mycket man får ha i kroppen innan det räknas som doping. Dricker man flera burkar med energidryck (eller 6-10 koppar kaffe) riskerar man att nå detta gränsvärde.

Matbröd - välj gärna fullkorn
Den enskilt största energigivaren i den svenska kosten är faktiskt matbrödet som ger oss 13 procent av det totala kaloriintaget. Genom att välja fullkornsbröd vet man också säkert att man får i sig tillräckligt med fiber.

Ris och pasta
Ris och pasta är också bra alternativ för att öka energiintaget. Nackdelen med ris, pasta och fiberrika livsmedel är att de är ganska mättande, vilket kan göra att det totala energiintaget blir lidande.

Snabba livsmedel bra val efter träningspass
Kolhydratrika livsmedel med högt glykemiskt index, det vill säga "snabba" livsmedel, bör framför allt intas efter träningspasset. Annars är det fördelaktigt att äta långsamma och medelsnabba livsmedel eftersom man då får jämnare blodsockerkurva vilket medför att man är mätt längre samt ger hälsomässiga effekter, bland annat förbättrade blodfetter.
Glykemiskt index är helt enkelt ett mått på hur snabbt kolhydraterna kommer ut i kroppen. Till de snabba livsmedlen hör enkla sockerarter som vanligt socker och druvsocker, medan fruktos har ett mycket lågt glykemiskt index. Är kolhydraterna dessutom lösta i vatten blir de ännu snabbare. Långsamma livsmedel är bland annat pasta, linser, bönor, äpplen, päron och mjölkprodukter.

	Fett - en viktig energikälla

När man har täckt sitt kolhydrat- och proteinbehov kan resterande del bestå av fett, det vill säga 25-35 energiprocent. Om man har ett extremt högt energibehov, till exempel om man är längdskidåkare, kan man ligga upp emot den högre gränsen. Detta för att göra kosten mindre voluminös och därmed göra det lättare att få i sig tillräckligt mycket energi genom maten.
Fett är ett näringsämne som har som uppgift att tillföra kroppen energi. Fettet är förutom energigivare också viktigt för att tillföra fettlösliga vitaminer samt livsnödvändiga fettsyror. Fett ingår också i produktionen av könshormoner, och det är framför allt viktigt för kvinnor att könshormonproduktionen fungerar.

Elitidrottare bör inte snåla på fettet
Det är när man tränar aktivt som man har minst nytta av att dra ner på fettet, men dessvärre är det ofta aktiva idrottare som brukar begränsa sitt fettintag. Inte ens mättat fett tycks utgöra någon större hälsorisk så länge man rör på sig ordentligt.

Fett kan höja prestationsförmågan
Enkel- och fleromättade fettsyror ger dessutom ytterligare hälsofördelar. Senare års forskning tyder på att om man äter mycket fett så kan detta faktiskt förbättra prestationsförmågan för elitidrottare.

Tips på nyttiga fettkällor
De fettkällor som rekommenderas är: 

· vegetabiliska oljor

· feta fiskar, till exempel lax, makrill och strömming

· solrosfrön och nötter

· kaviar

· majonnäs

De essentiella fettsyrorna linol- och linolensyra bör regelbundet ingå i mathållningen och finns framför allt i vissa vegetabiliska oljor, till exempel rapsolja.

Ibland kan fett vara skadligt
Nackdelen med fettrika livsmedel är att de ofta är relativt fattiga på näring. Extremt höga intag av solrosolja och sojaolja kan skapa en obalans i kroppen. Man bör också begränsa sitt intag av krossade linfrön till ett par matskedar per dag. Anledningen är att de innehåller att giftigt cyanidlikande ämne.

	Vitaminer och mineraler

Vitaminer och mineraler är en grupp näringsämnen som har några saker gemensamt, nämligen att de inte kan bildas i tillräcklig mängd i kroppen, de ingår ofta som enzymer i olika sorters reaktioner i kroppen och de behövs ofta i mycket små mängder. Eftersom de är essentiella, det vill säga livsnödvändiga, måste vi tillföra dem genom maten vi äter. Gör vi inte det kan det uppstå brist i kroppen och vi får olika symtom.
Behovet av vitaminer och mineraler anses inte öka när man idrottar. Det är fortfarande oklart om man som aktiv idrottsutövare har någon nytta av att ta extra mineral- eller vitamintillskott.

Kosttillskott inte nödvändigt för motionärer
Att idrottare inte har ett ökat behov är ett antagande som egentligen inte bygger så mycket på studier gjorda på idrottare, utan snarare på det faktum att de rekommenderade mängderna av vitaminer och mineraler redan innehåller en säkerhetsmarginal. Men laboratorieanalyser av elitidrottare har ibland visat brist av enskilda näringsämnen, vilket oftast beror på en alltför ensidig kost med för lite frukt och grönsaker.

Bra välja färgglada grönsaker
Livsmedelsverkets allmänna rekommendationer för frukt och grönsaker innebär att alla bör äta fem portioner, eller 500 gram, om dagen. Denna rekommendation är särskilt viktig att följa för högpresterande idrottare som utsätter kroppen för stor påfrestning. Man bör helst välja grönsaker med så mycket färg som möjligt eftersom de är mer näringsrika, till exempel 

· broccoli

· paprika

· morot

· brysselkål

· tomat.

Det diskuteras mycket kring kostförstärkning, men äter man enligt rekommendationerna, med hög kvalitet på maten, så får man i sig alla näringsämnen i så stora doser att det räcker både till bra hälsa och prestation.

	Tips och råd om bra mat och dryck vid träning och tävling

· Man ska alltid dricka mer än vad törsten säger. Törstkänslan är ingen pålitlig signal. När man tränar hårt kan man förlora mellan en och tre liter vätska på en timme. Hur stor vätskeförlusten är beror också på klimatet.

· Man ska dricka regelbundet under träningen och börja tidigt under passet. Hur mycket vätska man behöver beror helt på vilken typ av träning man utför och hur hårt man tränar. När man tränar i ett mycket varmt klimat bör man dricka mer än vanligt, och om man tränar mycket intensivt bör man få i sig cirka två liter varje timme.

· Under träning eller tävling som varar upp till en timma räcker det att inta vatten. Vid arbetspass som är längre än en timme rekommenderas en kolhydratdryck. Befinner man sig i ett varmare klimat bör drycken ha en koncentration på tre till sju procent kolhydrat och vid kyligare klimat cirka tio procent. I båda fallen bör drycken innehålla minst 0,5-0,7 gram natrium (salt) per liter vatten.

· Man bör tänka på att kaffe och te är vätskedrivande och bör kompletteras med extra tillförsel av vatten.

· Man bör inte dricka kolsyrade drycker eftersom kolsyran retar magsäcken. Detta gör att man känner sig mätt snabbare och därmed kanske inte kan få i sig så mycket vätska som behövs.

· Det är bra att inta kolhydrater efter träningspasset. Då är kroppen som mest effektiv på att bilda glykogen från kolhydraterna. Glykogenet sparas sedan i levern och musklerna. Detta gör att man har tillgång till energi nästa gång det är dags att träna ett pass.

· Uppbyggnaden av glykogen förbättras ytterligare om man även får i sig protein direkt efter träningspasset. Den senaste forskningen visar att också muskeln kan utnyttja proteinet på effektivast sätt om det tas efter träningspasset. Man kan därför rekommendera idrottande människor att inta en av dagens måltider, gärna proteinrik, inom en timme efter avslutat träningspass.

· Om man idrottar på elitnivå kan man av rent praktiska skäl ibland överväga en komplett kostförstärkning bestående av kolhydrater, protein och fett. Rådgivning om vilka preparat som passar kan man få av en dietist.


