Vitamins for Runners

In addition to the good basic diet which all Athletes should follow, one containing all the various items which combine together to give complete nutrition, there are certain elements, particular vitamins and minerals which if given special emphasis, can help the Athlete to a better performance in his/her own particular sport.

In running events, particularly the ones over shorter distances, emphasis should be given to the following:

Protein; for complete cell repletion, Liver; in either whole or tablet form, for B vitamins to ensure complete utilisation of Starches and Carbohydrates for explosive energy.

In the longer distances one mineral in particular should be given particular attention. Magnesium; during vigorous exercise or a long competitive event, this is one mineral which is lost during sweating in excessive amounts. By increasing your intake to something like 2,000mg a day, three or four days before am event such as, for example, a marathon run, you will ensure that your body has a surplus stored within the tissues. This will help in preventing cramp which is a curse to the long distance runner.

In addition, make sure your Calcium intake is increased in order to maintain the correct balance, and also take about 800 i.u. of Vitamin D to ensure absorption. This combination can be simply achieved by taking eight Dolomite tablets daily and two Halibut Liver Oil capsules. Alternatively, you can take six complete mineral tablets a day for three or four days, ensuring that\the ones you take contain the necessary Vitamin D.

Additionally, increase your Vitamin E intake to 1,000 i.u. a day, to safeguard your oxygen content in the muscles, making sure you take this vitamin E at a different time of the day from the time you take your mineral tablets, if you are taking a complete mineral formula which contains Iron. This is because these two element can cancel each other out.

In this instance, take three mineral tablets and one Halibut Oil capsule at breakfast and lunch and take your vitamin E at dinner. If the mineral tablets contain vitamin D you can leave out the Halibut Oil.

Also for the long distance runner as for the athlete competing in the shorter distances, step up your intake of B vitamins.

By following these suggestions, in addition to your normal diet, you will find you will greatly assist yourself in improving performance.

During the first fifteen to twenty minutes of running you burn up almost only glucose. The body them comes in with fats {lipids} for energy {in utilising lipids for energy, a compound called acetyl-coenzyme-A is formed}. If there are only animal fats present, the compound forms slowly and energy is insufficient. If polyunsaturates are present, on the other hand, the compound forms quickly. Increase your intake of polyunsaturates – seeds, peanuts – and antioxidants, such as vitamin A, C. E and selenium, to avoid free radical reactions.

A good supplement programme would be:

Multiple vitamin with chelated minerals

Vitamin C complex, 1,000mg.

Stress B complex

1 of each 2 – 3 times a day

Also vitamin E, 400 IU am and pm and 1 multiple chelated mineral tablet daily.

Joggers

The nutritional needs of joggers are the same as those for runners. Just remember: for highest energy keep polyunsaturates in mind.

and finally TIPS TO HELP ATHLETES PROTECT AGAINST THE COMMON

COLD

Endurance athletes often suffer from upper respiratory tract infections(URTI), especially during hard times of training(marathon prepn) or competition. This apparent relationship between physical stress and immune function is well documented. It seems that during normal training periods the athlete has the same risk of picking up an URTI as a normal who exercises moderately. However, during harder training periods, the immune function dips and leaves the athletes more susceptible to infections.

It appears that after an exhaustive bout of endurance exercise, natural killer cells and salivary IgA are reduced. These are the antibodies that help fight bacteria and viruses. After such exercise, there exists an “open window” which can last from 3-72 hours, when immune depression may allow infections to gain a foothold.

A new study offers the following tips to help endurance athletes guard against URTI.

· Try to include mental relaxation and stress management strategies in your lifestyle, since mental stress is closely related to overtraining and can lead to URTI susceptibility.

· Ensure you eat a good quality diet, plenty of fish, fresh fruit and vegetables and LOTS of carbohydrates so that glycogen stores are ALWAYS maintained. You might also consider taking antioxidant supplements.

· Ensure rest and recovery is part of your training programme.

· Aim for 8 hours good sleep per night. Take naps if needed.

· Avoid touching your eyes or mouth with your hands.

· Avoid sick people, large crowds (OK to watch Hereford United) and busy social events before and after competitions.

· Avoid sharing food and drinking utensils with others, especially team mates.

Martin Green – Club Coach FODAC

