Dr. Philda de Jager MBChB, ЮАР

Диета и особенности питания для фридайверов и подводных охотников

Пища никогда не могла создать чемпиона, но потенциальный чемпион может лишиться отличного результата из-за недостаточного или неуравновешенного питания. В подводной окружающей среде, где температура воды может подвергнуть охотника серьезному переохлаждению и усталости, ваша жизнь может зависеть от состояния вашего тела и достаточного пополнения энергии.

Для подводного спорта идеальное количество жира в теле человека должно находиться в пределах 8-12% для мужчин и 1-12% для женщин. Избыток жира создает дополнительную плавучесть и усиливает затраты энергии при фридайвинге. Слишком малое количество жира в организме и ускоренный метаболизм могут сделать вас сильнее подверженным переохлаждению.

Немного физиологии:

Ваш организм использует все три основных источника энергии, в зависимости от интенсивности выполняемой работы:

1. 95% of VO2 Max - Сжигание углеводородов и креатин фосфат;

2. 75% of VO2 Max - Подвергаются сжиганию гликоген из печени и мышц;

3. 50 - 60% VO2 Max - Сжигаются свободные жирные кислоты (у фридайверов).

Во время фридайвинга основной целью является поддержание частоты сердечных сокращений на низком уровне, а также низкий уровень физических нагрузок для того чтобы увеличить время пребывания под водой. В данном случае необходимо иметь достаточную выносливость, чтобы поддерживать количество гликогена в ваших мышцах на должном уровне, при этом правильно расходуя жиры.

Например, вы собираетесь выступать на соревнованиях. Вам необходимо запланировать три стадии подготовки для того, чтобы с помощью специальной диеты превратить ваш организм в эффективнейший механизм.

Фаза 1: Основная подготовка

Физическая форма, необходимая для увеличения результата, зависит от баланса веществ при питании. В этой фазе необходимо придерживаться нижеследующих цифр:

Протеины - 12-15%

Комплексные углеводы - 40-50%

Простые углеводы - 10%

Жиры - меньше 30 %

Белки могут поступать из мясной или вегетарианской пищи, но необходимо употреблять некоторое количество "красного мяса" для того, чтобы удовлетворить потребности организма в железе. Количество жиров понижено.

Комплекс:

Углеводы: свежие фрукты, хлеб, зерновые и овощи. Простые углеводы содержатся в продуктах на основе сахара, напитках и конфетах. Углеводы транспортируются к производителю энергии для вашего организма - печени, и там превращаются в глюкозу. Она сохраняется как гликоген для использования во время нагрузки.

Суточная норма: 4г/кг веса. Желательно принимать пищу 5-7 раз в день.

 Фаза 2 - Анаболическая фаза

 Пища используется не только как источник энергии, но и как строительный материал. Завтраки и "перекусы" так же очень важны, впрочем, как и разного рода спортивные "подкормки". Потребность в протеине в сутки составляет 1.5 г. на килограмм веса, в то время как у силовых атлетов 1.7 - 2г. на килограмм веса, у культуристов 3-4г.

Углеводы: обычно 4г. на килограмм веса, во время интенсивных тренировок 7-10г.

Углеводы лучше всего усваиваются сразу после тренировки. Глюкоза и сахароза очень эффективно и быстро восполняют потери гликогена, но если вы боретесь с повышенным содержанием сахара в крови, то может помочь и фруктоза.

Фаза 3: Доводка / фаза соревнований
В этой фазе вы должны избегать потребления жира и сжигать большинство принятой пищи. Эта стадия характерна тем, что ее трудно поддержать.

Вот, например, рецепт напитка, который помогает восполнять потребность в углеводах во время тренировок:

300мл. воды

50г. углеводов электролиты.

Это все содержится в соках и спортивных энергетических напитках.

Предсоревновательная диета

Фруктовый йогурт - 150г.

Ароматизированное молоко - 250мл.

Мороженное 120г.

Изюм , 4 столовых ложки.

Один большой банан 125 г.

Фруктовый салат - одна тарелка

Два кусочка хлеба

Рис - чашка

Апельсиновый сок - стакан

Одна большая картофелина

Последняя неделя перед главными соревнованиями самая важная. Особенностью этого периода является необходимость запасти в организме как можно больше углеводородов. С помощью специально подобранной диеты возможно увеличить количество гликогена в организме с обычных 300г. до 600-750!!, что, как правило, достаточно, чтобы поддерживать вас в течение всего турнира. Есть несколько способов увеличить количество гликогена в организме. Но все они имеют одну отличительную особенность: В последние три дня диета высокоуглеродистая, но с минимумом белка и жиров.

Пример:

Завтрак

· Стакан фруктового сока (не томатного)

· Чашка каши

· Один крупный банан

· стакан обезжиренного молока

· пару кусков жареной булки.

Обед

· Два больших бутерброда с белым мясом курицы

· Два стакана фруктового сока

· Два яблока

· Булка или сдоба

Ужин
· Две чашки спагетти или риса

· Чашка тертого сыра с томатом

· два куска хлеба

· 1-2 свежих фрукта или рисовый пудинг

· пол чашки йогурта

Перекус

· Два фрукта

· пол чашки изюма

· 3 бисквита

· стакан сока

Ночь перед выступлением

Необходимо быть очень умеренным в употреблении макаронных изделий или риса с жирными соусами. Употребляйте тосты, чипсы, легкие соусы со спагетти, позаботьтесь о том, чтобы в рацион попало достаточно сыра. Ешьте цыплят без кожицы и рыбу (нежирную), а также овощи. Неплохо также картофель, тыква, бобовые. Пейте много жидкости. Компоты, сладкие газированные напитки. Салаты приправляйте уксусом. Рекомендуется большое количество йогуртов.

Эти рекомендации разработаны доктором Philda Jager MBCHB, специалистом по спортивной и подводной медицине. Philda был также капитаном команды по подводному хоккею Спрингбока в течение множества лет. Входить в контакт с Philda по практике спортивной медицине в Hatfield, Претория, пожалуйста, звоните: + 27 12 362 1119 или по E-mail: pdjager@mweb.co.za.

