COMPONENTES DIETA

HIDRATOS DE CARBONO

· Constituyen la fuente de energía más inmediata; de lo que primero tiramos cuando hacemos ejercicio.

· Son de origen vegetal

· Deben constituir aproximadamente el 55-60% del total de calorías que ingerimos en la dieta.

· Pasta, arroz, pan, cereales, verduras, legumbres, patatas, fruta…

PROTEÍNAS

· Su principal función es la de ser el principal componente de los músculos. No sirven para obtener energía, salvo en casos de extrema necesidad.

· Normalmente son de origen animal, aunque también existen de origen vegetal.

· Son importantes para no entrar en procesos de catabolismo.

· Deben constituir entre el 15-20% del total de calorías de la dieta.

· Carnes, pescados, lácteos, huevos, soja...

GRASAS

· Por un lado se usan como fuente de energía (aunque de utilización mucho más compleja que los HC), y también como componente estructural.

· Se acumula fácilmente en forma de adipocitos (michelines), cuando no se utilizan.

· Una molécula de grasa tiene el doble de calorías que una de HC.

· Debe constituir entre el 25-30% del total de calorías de la dieta.

· Hay dos tipos fundamentales:

1- Saturadas: son las grasas “malas” (fritos, rebozados, bollería, lácteos…)

2- Insaturadas: grasas “buenas” (pescados, frutos secos, etc)

· Se encuentran en carnes, pescados, lácteos, huevos, frutos secos, bollos, “conguitos”, etc.

APUNTES SOBRE ESTOS PRINCIPIOS INMEDIATOS

· Es mejor tomar HC por la mañana y por la tarde e ingerir proteínas por la noche.

· Es mejor tomar los lácteos (leche, yoghourt…) desnatados o semidesnatados, ya que los enteros tienen un índice de grasas muy elevados.

· Hay que evitar las salsas, etc. Es decir, está muy bien tomar macarrones, pero si nos los comemos con nata y chorizo, pues no es tan saludable.

· También hay que evitar tomar bollos (en especial la bollería industrial)

· Los fritos tampoco son muy recomendables. Las patatas hay que intentar tomarlas asadas o cocidas, no fritas.

· Las bebidas carbonatadas (coca-cola, Fanta, etc) engordan una barbaridad, así que evitarlas también en la medida de lo posible.

· Desayunos: importante que tengan un alto contenido en HC: tostadas, cereales, zumos, etc.

· Es importante hacer 5 comidas al día. A media mañana, podéis tomar fruta o un sándwich de pavo, queso, o algo parecido.

· A la hora de la merienda, podéis tomar una onza de chocolate con pan, o más fruta.

· En cuanto a la frecuencia de estos principios:

· Arroz, pasta: 3 veces por semana

· Carne/pescado: 4 veces por semana

· Legumbre: 1 vez por semana

· Huevos: 1 ó 2 por semana

· Verduras/patatas: 2/3 veces por semana

· Lácteos: 7 veces/semana

· Fruta: 1 ó 2 veces al día

VITAMINAS

· No sirven para obtener energía, pero son muy importantes, porque catalizan todas las reacciones químicas que se producen en el cuerpo.

· Estas son algunas de las más importantes:

· Vitamina A: Interviene en el crecimiento y desarrollo de los huesos, también es fundamental para una correcta visión, interviene en la producción de esperma y en el ciclo menstrual y es antioxidante. Se encuentra en los lácteos, las espinacas, lechuga, tomate, melón.

· Vitamina D: Estimula la absorción de Calcio y Fósforo, previene las infecciones, y es necesaria para la correcta contracción muscular, el correcto funcionamiento de los nervios. Se encuentra en los lácteos, huevos, salmón, atún, sardinas.

· Vitamina C: Necesaria para la asimilación del Hierro, fortalece los cartílagos, elimina las sustancias tóxicas y realiza labores antioxidantes. Se encuentra en cítricos fundamentalmente.

· Vitamina B: transforma los HC en energía utilizable. La B12 también sirve para que se pasen las borracheras, cuando éstas son especialmente gordas. Se encuentra en lácteos, carne, guisantes, espárragos, frutos secos.

AGUA

· Aunque es evidente que el agua no produce energía, sí es necesaria para realizar todas las reacciones que se realizan en el interior del cuerpo. Además, al realizar deporte, perdemos por la sudoración una gran cantidad, que se debe reponer de forma inmediata. Por otra parte, la mayor parte del músculo está compuesto de agua, así pues para que éste crezca, necesitamos un aporte grande de líquido. Así pues, es necesario ingerir al cabo del día alrededor de 2,5-3 litros de agua al día.

ALIMENTACIÓN PARA PERDER PESO

· Lo primero que es importante señalar es que aprendiendo a comer bien, no debería haber problemas con el peso, a no ser que estéis al límite por vuestro crecimiento, tanto óseo como muscular.

· Cuando tenemos que perder peso es importante no reducir la ingesta de agua hasta el último día, no antes, ya que existe un grave problema de lesiones y también de bajada del rendimiento.

· Debemos cuidar al máximo la ingesta de alimentos con alto contenido calórico (HC y grasas), y aumentar la ingesta de proteínas. Así pues, si estamos muy justos de peso, la última semana tomaremos menos pasta, arroz, etc y más carne, pescado, ensaladas, etc.

· Aunque no está directamente relacionado con la alimentación, también deciros que poneros ropa para sudar más, es un recurso de última hora, es decir, que lo podemos hacer el día de antes de la competición, pero no más días, porque así lo único que hacemos es perder líquido, que recuperaremos en cuanto bebamos agua,; además, nos vamos a cansar el doble, lo que no es interesante de cara a la competición cercana.

ALIMENTACIÓN ANTES Y DURANTE LA COMPETICIÓN

· Es importante que después del pesaje tomemos HC, especialmente si hemos tenido que perder peso. Deben ser HC con un índice glucémico alto, es decir, que se puedan absorber con facilidad, por ejemplo, pasta o cereales.

· También es importante tomar líquido, a pequeños sorbos, y que tenga sales minerales y CH disueltos.

· No nos podemos atiborrar antes de la competición, porque lo normal es que dejemos en el tatami hasta la primera papilla.

· Hay alimentos que se tardan mucho en digerir, como la leche, que no son buenos antes de la competición.

· Tampoco alimentos que tengan un alto contenido en grasas, por el mismo motivo.

· Por último, alimentos como la fruta que tienen muchos CH, no son útiles antes de competir, porque la fructosa (que es el CH que tienen) tarda mucho en degradarse y no la llegamos a utilizar. La única excepción es el plátano.

ALIMENTACIÓN DESPUÉS DE LA COMPETICIÓN

· Una vez acabada la competición, es importante tomar gran cantidad de CH, para recuperar la energía perdida (pasta, arroz, fruta, etc), y también mucha cantidad de líquido.

· Tampoco es bueno darse una panzada a comer, porque lo normal es que nos siente mal!!

CONCLUSIÓN

· La conclusión que debéis sacar de todo este rollo sobre lo que hay que comer y no comer, es que hay que cuidarse. Debéis crear hábitos de alimentación correctos. Eso no significa que un día no puedas comerte un bocadillo de chorizo, pero esa debe ser la excepción, no la norma.

· En el rendimiento deportivo influyen muchas cosas. La más importante está claro que es el entrenamiento; pero hay otros aspectos que aunque tengan menos influencia, también suman su granito de arena, y pueden significar la diferencia entre ganar o perder. Si tenéis un Fórmula 1, y le echáis diesel, pues no va a dar todo lo que puede dar de sí; pues a vuestro cuerpo y a su alimentación les ocurre exactamente igual. Si queréis que funcione al 100% en el tatami debéis echarle siempre la mejor gasolina.

[image: image1.png]

