


Bulking Up


Overview


- Benefits of strength training
- Determinants of muscle mass
- Strength training issues
- Dietary considerations for strength gains and performance success
 - Protein
 - Meal planning


CHMP Benefits of USU Consortium FOR HEALTH AND Strength Training


- Increased muscle strength and endurance
- Increased muscle fiber size
- Increased ligament and tendon strength
- Greater protection against "overuse" injury


CHMP USU CONSORTIUM PERFORMANCE USU CONSORTIUM PERFORMANCE MILITARY PERFORMANCE


- Skeletal muscle accounts for over 50% of body weight
- Muscle mass is important in regulating metabolism
- Metabolic demands require a constant "remodeling" of muscle that is critical in maintaining quality


Factors Determining Muscle Mass

- Intrinsic: non-controllable fa
 - Genetic
 - Muscle fiber type
- Extrinsic: controllable factor
 - Exercise: Resistance training increases muscle mass by promoting "turnover" and re-building of structural proteins
 - Nutritional Status: Nutrients for muscle growth shift balance from "breaking down" to "building up"


Genetics

Physical Activity and Exercise


Nutritional Status

Muscle Mass

Hormonal Influences

Nervous System Activation

Environmental Factors


Principles of Training


- Specificity: Demands placed on body dictate type of neuromuscular adaptation
- Overload Increasing intensity of training:
 - Increasing number of sessions/week
 - Performing more difficult exercises
 - Adding weights or sets of exercise
 - Decreasing rest periods between exercise sets
- Progression: Gradual increases in load or intensity

CH Pitfalls to Lifting USU Consortium FOR HEALTH AND MILITARY PERFORMANCE Heavy Weights

- Lack of flexibility
- Potential back injury
- Risk of musculoskeletal inju
- Susceptibility to heat injury
- Possible muscle cramps
- No decrease in blood lipids
- May harm hypertensives when incorrect breathing is used

CHARStrength Training Strength Training Strength All Consortium FOR HEALTH AND Considerations

- Emphasize moderate strength training, rather than "heavy" lifting
- Proper form and alignment are critical
- Individualize training program to specific goals
- Combine resistance and endurance exercise:
 - For injury prevention
 - For performance optimization


Bigorexia


- Muscle dysmorphia: an obsession about being muscular; opposite of anorexia
- Symptoms:
 - Exercising when injured
 - Training compulsively each day
 - Skipping social events to exercise
 - Following a strict nutritional regime
 - Using steroids to increase muscle may
 - Being unhappy with one's physique
 - Spending excessive amounts on supplements


Protein Needs


- 0.6 to 0.9 grams of protein/pound body weight/day will meet all SOF daily protein requirements
- Protein intakes > 1.6 grams per pound/day may:
 - Inhibit muscle growth
 - Increase loss of calcium
 - Compromise bone health


Calculating Your Daily Protein Needs


Your protein needs are between

93 g and 140 g


Protein Quality

- Quality of protein is more critical than dose:
 - 2 Eggs (13 grams)
 - 3 oz Chicken breast (18.9 grams)
 - 3 oz Sirloin steak (23 grams)
 - 6" Turkey Pastrami Sub (26 grams)
 - 6" Roast Beef Sub (19 gram


High Protein Intake Concerns


- High concentration of nitrogen products in urine
 - Increases fluid requirements
 - Places considerable load on liver and kidneys
- Hypertension
- Diarrhea or abdominal cramps
- Imbalance of essential amino acids


Other Dietary Rules


- Carbohydrate (CHO) is the preferred and first energy source for strength training
- 50-70% of daily energy intakes should come from CHO-rich foods
- CHO needs range from 2.5 to 4 grams per pound of body weight/day


Other Dietary Rules


- Less than 35% of energy should come from fat
- Less than 10% of the fat should come from saturated fat
- Vitamin and mineral needs are being met when daily energy sources come from a variety of foods


Preventing Protein Breakdown


- Ensure adequate energy and nutrient intake
- Balance amounts of CHO, protein and fat
- Ingest a CHO and protein source:
 - Containing 50 grams CHO and 12 gram protein
 - Within 45 minutes after strength training
 - To maintain and promote muscle mass


Nutritional Tips for Bulking Up


- Break for Breakfast
- Graze throughout the day
- Eat every 30 to 60 grams of CHO every 3-4 hours, while awake
- Include CHO, protein and fat in all meals (CPF meal plan)


- Fish, rice and vegetables
- Cereal, milk and fruit
- Turkey on whole grain bread with vegetables
- Low-fat yogurt, grape nuts and fruit
- Vegetable burrito: tortilla, vegetables and cheese


CH MP Nutritional Tips USU CONSORTIUM FOR HEALTH AND MILITARY PERFORMANCE Bulking Up

- Eat at least 3 of 5 food groups at every meal:
 - Grains
 - Fruits
 - Vegetables
 - Dairy
 - Meat, poultry, fish
- Avoid amino acid supplements and protein powders


Key Points


- Building strength and muscle mass requires:
 - Consistent strength training, adequate rest, and a balanced diet
 - No more than 1 gram of protein per pound of body weight is required each day
- Eating a variety of foods so that energy intake matches energy output will ensure optimal nutrition for building muscle

