

Secrets to Keeping Lean as a Fighting Machine

Overview

- Carbohydrates and Glycogen
- Proteins
- Responses to Protein Intake
- Vitamins and Minerals
- Fueling the Fighting Machine

CHMP Afraid of USU Consortium Carbohydrates?? MILITARY PERFORMANCE

- Effects of Low CHO Intak
 - Fatigue
 - Poor sleep patterns
 - Poor performance
 - Irritability
 - Musculoskeletal injuries

Importance of Glycogen

- Storage form of CHO in liver and muscle
- Primary source of energy for muscles and brain during prolonged activities
- Every 100 grams of glycogen is actually 33 g glycogen and 66 g water
- Poor eating habits and prolonged exercise will deplete glycogen and cause exhaustion

- The timing and frequency of CHO intake at various times of the day are crucial for glycogen repletion
 - CHO should be ingested to sustain glycogen:
 - Immediately after exercise
 - At various times before exercise (breakfast)
 - At multiple intervals throughout the day
- Frequent ingestion of CHO will ensure a readily available supply of glycogen

CH Muscle Glycogen S USU Consortium FOR HEALTH AND MILITARY PERFORMANCE Depletion

- Eat 2.5-6 grams of CHO per pound body weight daily to replete glycogen stores
- A minimum of 400 grams of CHO should be consumed each day to maintain adequate glycogen stores
- 50-70% of daily energy intake should come from CHO

Fasting Conditions (Gluconeogenesis and Glycogenolysis) **Fasting State** Increased glucagon Pancreas Glycogenolysis Maintains glucose in

Glucose Production by Liver During

Glycogen Depletion and Diet:

CH Protein Needs USU Consortium FOR HEALTH AND

 SOF personnel are rarely low in protein, unless deployed to austere areas

MILITARY PERFORMANCE

- Maintaining positive energy balance is more important than increasing protein intake during training
- Protein intake should range between 0.6-0.9 grams per lb body weight/day
- MORE is not always better!

CHAP Factors Determining Body USU CONSORTIUM FOR HEALTH AND MILITARY PERFORMANCE Responses to Protein

Protein quality:

 Amino acid composition is more important than protein quantity

Metabolic state:

- Muscles take up amino acids from milk proteins (whey and casein) faster than from soy proteins after exercise
- Casein protein produces a strong anabolic environment at rest

CHAP Factors Determining Body USU CONSORTIUM FOR HEALTH AND MILITARY PERFORMANCE Responses to Protein

- Presence of other nutrients:
 - Ingesting protein with CHO improves the use of amino acids
- Timing of ingestion relative to exercise:
 - Critical window is within 45 minutes after exercise
- Interactions among all factors above

Prot	ein Type	Protein Digestibility Corrected Amino Acid Score (PDCAAS) ¹	Amino Acid Score	Protein Efficiency Ratio (PER) ²	Biological Value (BV)	Protein Digestibility % (PD)
	Whey Protein	1.00	1.14	3.2	100	99
0	Whole Egg	1.00	1.21	3.8	88-100	98
9	Casein	1.00	1.00	2.5	80	99
9	Soy Protein Concentrate	1.00	0.99	2.2	74	95
6	Beef Protein	0.92	0.94	2.9	80	98
100	Wheat Gluten	0.25	0.47	NA	54	91

Source:

¹ Protein Quality Evaluation, Report of the Joint FAO/WHO Consultation
² Reference Manual for U.S. Whey Products, 2 nd Edition, U.S. Dairy Export Council

CH MP Vitamin and USU CONSORTIUM FOR HEALTH AND MILITARY PERFORMANCE CH MP Vitamin and Name of the Construction of the Constr

 Training demands may increase nutrient needs 1.5 to 3 times more than recommended for the average man

 A variety of colorful and healthy foods will help meet vitamin and mir

 Foods rich in natural antioxidants are recommended for endurance-related activity

CH MP Food Sources of USU Consortium FOR HEALTH AND MILITARY PERFORMANCE CH MP FOOD Sources of Antioxidants

Vitamin C

Orange juice Grapefruit juice Red/yellow peppers Broccoli Orange **Strawberries** Cauliflower Papaya **Dried berries**

Vitamin E

Sunflower seeds
Wheat germ
Almonds
Peanuts
Spinach
Olive oil
Tomato
Kiwi
Mango

Carotenoid s

Carrots Spinach Cantaloupe Broccoli Winter squash **Dried apricots** Sweet potatoes Mango

CH MCalculate CHO Needs S USU CONSORTIUM FOR HEALTH AND MILITARY PERFORMANCE According to Body Weight

Nutrition Requirements

Determining Grams of Carbohydrate, Protein, and Fat Based on Energy Needs

Recommendations:

Carbohydrate	50% - 70%	of daily calories
Protein	10% - 35%	of daily calories
Fat	10% - 35%	of daily calories

Fueling the Fighting Machine

- Consume approximately
 50 grams of CHO with 10 12 grams of protein immediately after training
- The maximum amount of CHO/day is 650 grams
- Eat small, high CHO meals (30 to 60 grams) every few hours between training sessions

- Never forget to eat breakfast!
- Keep a log of all CHO foods eaten for several days to see if CHO intake is high enough
- Read food labels to determine CHO content and serving sizes
- Consume foods that are easily acceptable and absorbed by the gut

Fueling the Fighting Machine

- Some foods may cause GI distress when eaten during exercise
- Dietary fiber intake should be limited during endurance events to avoid GI discomfort
- All foods for replenishing energy stores during sustained operations and exercise sessions should be safe and familiar

Key Points

- Eating the right amount of CHO is one of the most important fueling strategies
 - Improper eating and low glycogen stores impair performance and increase risk of musculoskeletal injuries
- Choose colorful foods to ensure an adequate intake of vitamins and minerals
- Individual food preferences should be determined to avoid GI distress during training and operations