Internet Articles

A good start: Pre-race breakfasts

Pre-marathon fuelling doesn’t end with pasta. Here’s what you should have for breakfast on race day.
Posted: 11 February 2013
If you’re like most runners, you spend the final days before your marathon feasting on high-carbohydrate foods. But a good nutrition plan doesn’t end with that last plate of pasta the night before your race. Your pre-race breakfast is just as important, as it helps restock the liver glycogen (or stored energy) that got depleted overnight. ‘Liver glycogen keeps your blood-sugar level steady during exercise,’ says Jackie Berning, sports nutrition and metabolism professor at the University of Colorado, US. Your morning meal provides fuel for your brain, helping to sustain motivation and concentration during a long race. But just how much should you eat on race morning to optimise your performance? Probably more than you think. Here’s how to choose the ideal amount and combination of foods and fluids to power you through to a strong finish. Practise with different options before a warm-up race so that by the time race day comes around, you’ll have confidence in your fuel plan.
Your morning menu
The best pre-race breakfast consists mainly of carbohydrates, since they’re digested most rapidly and are your body’s preferred fuel source, says Penny Wilson, a registered dietitian who works with endurance athletes. Small amounts of protein will help stave off hunger during the later miles. Limit or avoid fat and fibre; the former takes too long to digest, while the latter can cause bloating and gastro-intestinal (GI) problems. ‘I recommend foods like a bagel and peanut butter, porridge with milk and dried fruit, or yoghurt and toast,’ says Wilson. Other good options include a banana and high-carb energy bar, a waffle with syrup and strawberries, or even a bowl of rice.
For runners who tend to feel queasy on race morning, sticking with liquid carbs can help prevent GI problems while still providing energy and hydration. Smoothies, juices and sports drinks all pack quickly digesting carbohydrates that empty easily from your stomach, says Wilson.
A big breakfast?
While your usual bagel and banana might power you through a morning of meetings, it’s not enough to fuel you through a marathon. Research shows that consuming 1.5-1.8g of carbohydrate per pound of body weight is ideal for improving performance, says Berning. For a 10st 10lb runner, that translates to 225-270g of carbohydrate – or about 1,000kcal, which may sound like a lot just before a hard effort. The key is to get that meal in early – three to four hours pre-race to be exact, according to the American College of Sports Medicine. That gives you enough time to digest so your stomach will be fairly empty and your muscles and liver totally fuelled.
If you’re not sure you can stomach 1,000kcal at once, you can divide them up into two smaller meals, says Berning. In that case, eat 200-400kcal four hours before the start, along with 350-600ml of water or sports drink (giving you plenty of time to hit the portable toilet). Between 90 minutes and two hours before the start, eat most of the remaining carbs – again, choosing easy-to-digest options.Because many races start at 9am or earlier, you’ll have to set your alarm for a very early wake-up to hit that four-hour window. If that’s not realistic, you may choose to eat your entire pre-race meal just two hours before the start. But because you’ll have less time to digest, eat only one gram of carbohydrate per pound of body ‘weight (150g, or 600kcal, for a 10st 10lb runner) – and stick with foods and liquids you know are easy on your stomach. As you’re consuming less, you do risk running out of liver glycogen, which will cause your blood sugar to drop and may mean you hit the wall. So be vigilant about fuelling early in the race (consuming 30-60g of carbs per hour) to keep your energy levels high.
Have your last 20-30g of carbs 30-60 minutes prior to the start. This could be a gel or 500ml of sports drink. ‘This provides the last shot of fuel to hold you over until you get into the rhythm of fuelling mid-race,’ says Berning.Berning also stresses that every runner has different food and fluid tolerances, which means a plan that works for one runner might spell GI disaster for another. That’s why it’s key that you practise your pre-race meal strategy during training. ‘The stomach and gut need to be trained to handle food before a long run,’ says Berning. She suggests trying various different combinations to find the one that works best for you. And, once you find it, stick with it. ‘Eat the exact same meal on race morning that you practised with in training,’ says Wilson, ‘and you’ll be set.’
Regain your Pre-injury Fitness
Easy steps to regaining your pre-injury fitness Posted: 18 November 2009
It's a familiar story: you return to training after injury aiming to be faster and stronger than before.
Then reality kicks in as your decreased fitness becomes apparent. You begin to wonder if you'll ever be able to repeat your pre-injury performances and the fear that the injury will return begins to gnaw at you. It doesn't have to be that way. Many athletes come back stronger than ever after an enforced layoff - and if you follow this advice, you could be one of them.
Plan to keep it real

Write down your goals. For example, you may aim to train for six half-hour sessions a week in your first month back after injury. Your plan should depend on your existing fitness level and the workload you think you can maintain. It should go without saying that the longer your time off, the more gradual your comeback should be. Build your confidence by achieving success with small steps.
Be patient

It may take several months to rebuild your aerobic base. Take care as you gradually increase the distance and intensity of your training sessions. It's tempting to test yourself at club or group sessions, or on routes that you've breezed through in the past, so control your effort by using a heart-rate monitor. This is not the time to be pushing the big gears or running hills - stay in the small chain ring and ride at a cadence of at least 90 revolutions per minute, and run on relatively even ground.
Think positive

There will be moments of doubt as you start to test the upper limits of your threshold, but you have to believe that you will achieve your goals, despite any reservations or setbacks you may suffer.
Give yourself a hand

Celebrate short- and long-term milestones. Document your distances and times, and you'll see how far you've come.
Trust in Your Taper

Plan your taper programme so your body and mind are in tip-top shape to race

Posted: 14 August 2012 by Roy Stevenson
You’ve been training for months, your race is only weeks away and you feel great. So you keep training hard and on race day you do reasonably well. But if you’d tapered your training you could have had a far better race. You could, in fact, have knocked minutes off your time.
Many triathletes fail to taper before a big race. “A proper taper makes a huge difference to my performance”, says Hallie Truswell, who’s been competing in triathlons for nine years. “I’ve done six Ironmans and all the tapers have been different. Once I get over the hump of the first week of tapering, everything begins to fall into place. I start to feel fresher, less groggy and everything becomes clearer”.
Less is More
Tapering works but many triathletes are reluctant to ease off their training because they think they’ll lose their hard-earned endurance or because they don’t know how to wind down their training.
A study from the University of Limburg, in the Netherlands, showed just how overtrained endurance athletes can be. Researchers tracked the changes in the cells of the leg muscles of Dutch runners as they prepared for a marathon.
After gradually increasing their training mileage to 48 miles per week, with long runs of up to 20 miles, the group ran a marathon. Almost 60 per cent of the runners showed muscle damage and depleted glycogen stores even beforethe marathon, despite doing a standard tapering programme the week before their race.
Slow Down
Research shows that triathletes will not lose aerobic fitness during a tapering period of one to three weeks if the taper is done properly; in fact most studies show that triathletes, runners, swimmers and cyclists have considerably improved performances when they taper.
Tapering puts the musculo-skeletal, cardiovascular, metabolic, respiratory and nervous systems into optimal condition for racing. It can help improve performance times, running economy, muscular strength, blood profiles, lactate tolerance and clearance.
Triathletes who follow a well-planned peaking and tapering programme before their big events stand to gain an advantage over their fellow competitors who don’t ease up. Various studies show that performance can be improved by up to six per cent, which may not seem much but can mean vital seconds or minutes in a race, depending on the distance.
Store up the Strength
Researchers who have looked at running economy (the oxygen cost of running at a submaximal pace) after tapering have found that runners require less oxygen and energy at a set speed, making them more economical. As a result, their energy fuels (glycogen and fats) are released more conservatively, and last longer, something that's definitely needed in a triathlon.
And there's more good news – muscular strength increases with tapering. Several studies on swimmers, runners, and cyclists show increases in strength and power following a taper. So – because a triathlon is composed of these three events – it’s safe to say that triathletes will experience similar strength gains.
You need huge amounts of glycogen to complete a triathlon. When those levels drop, you’re looking at a poor timeor, worse, a DNF. It now seems that more tapering before a triathlon is required than was previously thought, to allow muscle tissue to recover and for optimal muscle-glycogen stores. A study of cyclists has shown that muscle-glycogen levels increased from a glycogen boost of 17 per cent after a four-day taper, to 25 per cent after an eight-day taper.
Find the Balance
But all this does not mean your taper is simply a matter of slowing down. Chris Tremonte, a veteran of over 100 triathlons, from sprint to half-Ironman, knows this. “I definitely believe in continuing to do a bit of speed to keep the body awake, but I cut down on the duration of each interval and of the workout as a whole and I add more rest,” he says.
Runners in one study who did a high-intensity, lower duration taper (a series of 500-metre repeats), increased their muscle-glycogen stores by 15 per cent and improved their running time to exhaustion on a treadmill by over 20 per cent. In the same study, a second group, following a low-intensity, moderate-duration taper saw no increase in glycogen stores.
Plan your taper programme so your body and mind are in tip-top shape to race Hallie Truswell also likes to retain some high-intensity training in the final two weeks. “While my distances may be decreasing during my taper I definitely keep some intensity in all three disciplines. I call it ‘revving my engine,’” she says.
The key is to find the right balance of higher intensity workouts to sharpen up for the triathlon while making sure you recover within a day or two. These high-intensity workouts should not exceed four minutes, whether they are in the pool, on the track or cycling. All that is needed in between is shorter, slower, recovery sessions of 15-30 minutes – and don’t forget to take a day off every now and then if you feel you need it.
The Mental Boost
Mental preparation and attitude are almost as important as physical training for maximum triathlon performance. Peaking and tapering give you a mental rest from hard workouts. The fresher you are, the more you can concentrate on race pace judgment, self-motivation, strategy planning and relaxation.
“At some point during my taper there will be one workout that will nearly bring me to my knees with happiness,” says Hallie Trusswell. “I will feel so light and happy and I know that I’m ready to go.
Cut Down, Not Out
Muscle damage is present for two to four weeks after long-distance running training, so a tapering period of two to three weeks to compensate for this damage is about right.
“My taper is three weeks long and my mileage is cut by approximately one third each week,” says Truswell. “The first week of the taper is still fairly big in volume but I really begin to notice the physical changes during the middle of the second week. If it all goes according to plan, in the days leading up to the race, my mind and body are usually on the same page and I feel ready."
When you’re designing your tapering program, the devil’s in the details. Newcomes often ask how much volume they should cut back during a taper. An analysis of over 50 tapering studies has concluded that if you cut your volume by 50 per cent, you’re on the right track.
To accomplish this sort of reduction during your tapering phase, you’ll need to start 3 weeks out by dropping your running, swimming and cycling mileage by a fifth. In the second week of the taper, drop your distance by another fifth, and do the same in the week before the event.
Many seasoned triathletes simply cut out one or two training days from their programme during these tapering weeks, and reduce the length of some of their other runs. “I cut down on workout length more than on workout frequency,” says Tremonte. “My regular in-season swims are about 4,500 metres but during taper I might just do 1800-2200 metres, with some 100s at race pace, and a longer rest”.
Staying Fresh
It is better to reduce training volume in steps than to suddenly reduce the load by a large amount. Chris Tremonte cuts back “some of my double and triple workout days leading up to a big race… but it is more common for me to stay close to the same number of workouts while reducing the duration of many of them. This helps me stay fresh.”
If you're a savvy triathlete, you should complete your final long run and cycle at least three weeks before race day. High mileage trainers should start four weeks out. Truswell does her last 22-mile long run four weeks before race day. Bearing in mind that running nine miles is the point at which muscle damage begins, you’d be well-advised not to run more than eight miles in your final two weeks. The last thing you need is muscles that are still healing when you reach the start line.
You should also taper your weight training in the final two or three weeks before your big triathlon. Reduce the frequency of these workouts for 10 days, and then eliminate them in the final week. Truswell reduces her weight training six weeks before race day, and eliminates it completely, except for core, when her taper starts. “I like the routine of weight training but definitely am ready to give it a rest during the taper,” she says.
Page 1 of 3

