

Nutrition for Runners

Kaylee Jacks MS, RD, LD
Sports Dietitian
KayleeJacks@texashealth.org
214.345.5034

Benefits of Proper Nutrition

- Improves overall health
- Enhances sport performance
- Enhances endurance
- Reduces/delays fatigue
- Increases energy levels
- Reduce risk of fatigue
- Optimizes energy system function
- Weight management
- Recovery
- Increases speed, power, strength

Key Points for Endurance Athletes

- Energy & Nutrient Needs
 - High energy demand
 - Carbohydrates and Fat main sources of fuel for endurance exercise
 - Balance & Adequate to ensure nutrient delivery needed for optimal performance, complete recovery from training, maintain good health and injury free
- Daily fueling
- Fueling before, during and after exercise for optimal performance and recovery
 - Endurance performance nutrition plans focus: carbohydrate, fluids and sodium
- Hydration
- Trail and Error

Total Energy Needs for Endurance Athlete

Male:

Age 10-18 → $(17.5 \times \text{kgBW}) + 651$

Age 18-30 → $(15.3 \times \text{kgBW}) + 679$

Age 30-60 → $(11.6 \times \text{kgBW}) + 879$

X Activity Factor
1.2-2.4

Female:

Age 10-18 → $(12.2 \times \text{kgBW}) + 749$

Age 18-30 → $(14.7 \times \text{kgBW}) + 496$

Age 30-60 → $(8.7 \times \text{kgBW}) + 829$

Ex: Male, 35 yrs old, 140lb runs 60-80miles a week
(activity factor 1.6-2.4) =2587-3880 calories/day
Rest and recovery days about 2500-2800

Macronutrient Recommendations for Runners

- Daily Carbohydrate
 - Light 3-5g/kg
 - Moderate (~1hr/day) 5-7g/kg
 - High (1-3hr day) 6-10g/kg
 - Extreme (>4-5hr/day) 8-12g/kg
- Daily Protein
 - 1.2-2.0g/kg
- Daily Fat
 - ~20-35% total caloric intake

It is important to meet each of your macronutrient needs from a variety of foods to meet micronutrient needs and to ensure optimal performance and health

Carbohydrates

- The body's preferred source of energy
- Majority should come from whole grains, fruits and vegetables
- Whole Grains
 - High in B complex vitamins → Energy metabolism
 - Fiber
 - Iron
 - Vitamins and minerals
- Fruits and vegetables
 - Phytonutrients
 - Antioxidants
 - Vitamin C
 - Can help prevent upper respiratory track infection
 - Aids in the absorption of iron

Carbohydrates for Enhanced Performance

- Carbohydrate loading -10-12g/kg 72 to 48 hours before race + decreased physical activity
 - Whole grains, fruits, vegetables
- Carbohydrate needs day of race
 - 1-4g/kg 1-4hr before race
 - 30-60g/kg every hour
 - 1-1.2g/kg for recovery
- Day of before the race avoid high fat and fiber!

Sources of Carbohydrates

- Whole grains:
 - Bread, pasta, rice, cereal, oatmeal, crackers
 - Ezekiel bread is a good option for vegetarians/vegans looking to include more protein in their diet
- Fruits
 - Fresh, canned, frozen
 - Canned in own fruit juice or water to avoid added sugar
 - Smoothies
 - Included in meals and snacks such as yogurt, cereal fruit
- Vegetables
 - Fresh, canned, frozen
 - Smoothies
 - Soups
 - Salads
 - Included with meals and snacks such as casseroles

Race Day Sources of Carbohydrate

Pre/During

- Fruit
 - Beets
 - Figs
 - Dried fruit (raisins)
- Vegetable
- Sports Bar
- Sports Gel
- Sports Drink (6-8% Carb concentration)
- Pretzels
- Crackers
- Honey
- Granola bar
- Bagel
- Graham Cracker
- Applesauce

135lb athlete running at 7am
should have ~60g of
carbohydrate at 6am)
Ex: 16oz skim milk + 1
banana

Post Run Recovery
Replenish energy stores in
muscles with carbohydrates
as soon as possible
1,0-1,2g/kg

Example Fueling

- Breakfast
 - 1c Raisin bran cereal 1(c skim milk)
 - 1 banana
- Lunch
 - 4oz Turkey and cheese sandwich
 - 6oz low fat yogurt
 - 1/4c trail mix
 - 1 plum & 1 apple
- During run
 - 20oz sports drink
- Post run
 - 12oz chocolate milk

Dinner

2c WG pasta (3/4c marinara) sauce
6oz chicken breast
2c steamed broccoli
12oz skim milk

~3000 calories ~470g
Carbohydrate (61% total caloric
intake)

Protein

- Build and repair muscle tissue
- Lean protein
 - Vitamins and minerals
 - Skinless poultry, fish, lean cuts of beef, plant proteins (beans, nuts, seeds, legumes)
- Dairy is a great source of protein and calcium and vitamin D which are important to runners
 - Nonfat or reduced fat dairy to avoid high saturated fat
 - Non Fat dairy is a great night snack!
- .25-.3g/kg spaced throughout the day including after a workout and in 3-5 meals daily

Vegetarian Source of Protein

- Vegetarian and Vegan
 - Soy products are a good source of protein that are fortified with calcium, vitamin D and vitamin B12
 - Tofu, Tempeh, Edamame
 - complete source of protein and contain iron and calcium
 - Lentils, chickpeas, beans (protein, iron, zinc, magnesium, calcium)
 - Hempseed rich in complete, highly digestible proteins as well as health promoting essential fatty acids and minerals
 - Quinoa
 - Veggie Burgers

Fat

- Energy
- Help meet energy demands in smaller volumes of food
- Longer to digest so should avoid before to avoid GI stress
- Omega 3 Fatty Acids
 - Reduce inflammation
 - Sources: fatty fish like salmon & mackerel, flaxseeds, walnuts, soybeans, chia seeds
- 20-35% overall caloric intake

Fluids

- Half your body weight in fluid ounces daily in addition to exercise needs
 - **150lb = 75floz in addition to exercise needs**
- ~16-24floz 2-4hours before a workout
- ~4-6oz every 15-20min of activity
- 16-24floz for every 1lb of sweat lost during activity
- Running at a high intensity, in the heat or for longer than an hour =
 - **Sports drink (6-8% carbohydrate content)**
 - To replenish fluids, carbohydrates, and electrolytes
- Running at moderate intensity in a cool environment less than an hour=
 - **Water**

Vitamins

- B Complex Vitamins involved in energy metabolism
 - Thiamin
 - fortified and whole grains, legumes, wheat germ, nuts, pork
 - Riboflavin
 - milk, yogurt, bread and cereal products, mushrooms, cottage cheese and eggs
 - Niacin
 - beef, poultry, fish, legumes, liver, seafood, fortified and whole grain produces, mushrooms
- Antioxidants
 - Vitamin C and Vitamin E
 - C: Citrus fruits, berries, melon, tomatoes, green leafy, sweet potato
 - E: nuts seed wheat germ, fortified cereals, strawberries
- Bone Health
 - Vitamin D
 - Milk and fortified soy products, fatty fish

Minerals

- Oxygen transport to muscles
 - Iron
 - beef poultry fish soy products, dried fruit, legumes, whole grains, fortified cereals, green leafy vegetables
- Electrolytes
 - Sodium
 - table salt, condiments, canned foods, processed foods, smoked meats, salted snack foods, soup
 - Magnesium
 - Nuts, seeds, green leafy vegetables, whole grains
 - Potassium—
 - Fruit vegetables coffee tea milk meat
 - Calcium—(bone health)
 - Dairy products, fortified foods and juices