Internet Articles

Fill 'Er Up

Carbo-loading can help you race without hitting the wall—as long as you do it right. By Dimity McDowell Image by Lisa Shin From the November 2011 issue of Runner's World 

Most runners know they should eat pasta, rice, potatoes, or other high-carb foods before a half or full marathon. After all, carbs are a great source of energy, and you need a lot of energy to cover 13.1 or 26.2 miles. But many runners are far less clear on how many carbohydrates they should eat and when to start loading up. "When I go to marathon expos," says Monique Ryan, R.D., author of Sports Nutrition for Endurance Athletes, "I'm amazed how many people haven't carbo-loaded properly. Runners train so hard and then arrive with a huge handicap." Here's what every runner needs to know about carbohydrates, so you can toe the line fully fueled and ready to go.

CARB SCIENCE

When you eat a bowl of spaghetti, most of the carbs are stored as glycogen in your muscles and liver. Glycogen is your body's most easily accessible form of energy, but it's not the only source, says Ryan. During a half or full marathon you burn both glycogen and fat. But the latter is not as efficient, which means your body has to work harder to convert it into fuel.

When you run out of glycogen during a race you hit "the wall." Your body has to slow down as it turns fat into energy. Benjamin Rapoport, a 2:55 marathoner, is intimately acquainted with the wall. The Harvard M.D. student (who has a Ph.D. in electrical engineering from MIT) hit the wall so hard at the 2005 New York City Marathon he decided to study how to avoid it in the future (his research was published in PLoS Computational Biology in October 2010). "Proper carbo-loading—or filling your muscles to the brim with glycogen—won't make you faster, but it will allow you to run your best and, if you race smartly, avoid the wall," he says.

CHOOSE WISELY

Which carbs should you load up on? "I'm very utilitarian," says Rapoport. "I eat rice for breakfast, lunch, and dinner." But runners don't need to be so restrictive. Tortillas, oatmeal, bread, pancakes, waffles, bagels, yogurt, and juice are all easy-to-digest options. Many fruits are high in carbs but are also high in fiber—and too much can cause stomach trouble midrace. "Bananas are a low-fiber choice," says sports nutritionist Ilana Katz, R.D. "And you can peel apples, peaches, and pears to reduce their fiber content." She also gives her clients permission to indulge in white bread and baked potatoes without the skin since both are easily digested.

Ryan suggests steering clear of high-fat foods—like creamy sauces, cheese, butter, and oils—as well as too much protein. Both nutrients fill you up faster than carbs and take longer to digest, she says. Pick jam—not butter—for your toast, tomato sauce in lieu of alfredo sauce on your pasta, and frozen yogurt instead of ice cream for dessert.

HOW MUCH?

You can't completely fill your muscles with glycogen from just one meal, "which is why you should start carbo-loading two or three days before your race," says Ryan. Since you're running very few miles, the glycogen will accumulate in your muscles. At this point, 85 to 95 percent of your calories should come from carbs, says Katz. Ryan recommends eating about four grams of carbs for every pound of body weight (for a 150 pound runner that's 600 grams—or 2,400 calories—of carbs per day). During his research, Rapoport developed an even more precise formula, which runners can access at endurancecalculator.com, that factors in variables including age, resting heart rate, VO2 max, and predicted finishing time. It's important to keep in mind that you're most likely not eating many more calories per day than you were during the thick of your training—it's just that more of those calories are coming from carbs.

If you step on the scale while you're carbo-loading, be prepared to see a number that's at least four pounds more than your usual weight. The extra pounds mean you get a gold star for carbo-loading properly. "With every gram of stored carbohydrate, you store an extra three grams of water," says Katz. That means your body will be hydrated and fueled as you start the race, ensuring you cross the finish feeling strong.

EAT better: Even if you carbo-load properly, you still need to take in midrace fuel (such as sports drinks, gels, chews, and candy) to keep your energy level high.

Good Eats: A day of carbo-loading for a 150-pound runner

BREAKFAST
1 bagel with 2 tablespoons strawberry jam (71 g)
1 medium banana (27 g)
8 ounces fruit yogurt (41 g)
8 ounces orange juice (26 g)

MORNING SNACK
2 Nature Valley Oats 'n Honey
Granola Bars (29 g)
8 ounces Gatorade (14 g)

LUNCH
1 large baked potato with 1/4 cup salsa (69 g)
1 sourdough roll (40 g)
8 ounces chocolate milk (26 g)
1 large oatmeal cookie (56 g)

AFTERNOON SNACK
1 Clif Bar (42 g)
8 ounces Gatorade (14 g)

DINNER
1 chicken burrito with rice, corn salsa, and black beans (105 g)
1 2-ounce bag Swedish Fish (51 g)

CARB TOTAL 611 g

Perfect Timing : What to do before race day to ensure your tank is full

6 WEEKS BEFORE: Practice loading

Two or three days prior to your longest run, start eating more carbs and less fat and protein. "You'll get a sense of what foods agree and disagree with your stomach," says Katz.

1 WEEK BEFORE: Make a plan

"A plan is especially important if you're traveling to a race," says Ryan. Pack plenty of snacks, like sports bars, pretzels, and crackers. Check menus online and make restaurant reservations.

2 OR 3 DAYS BEFORE: Switch to carbs

From now through your race, 85 to 95 percent of your diet should be carbs. Eat after taper runs. "That is when muscles are primed to store glycogen," says Rapoport.

NIGHT BEFORE: Don't stuff yourself\

Dinner should be relatively small but carb-heavy. Eat on the early side so you have lots of time to digest.
"You want to wake up race day hungry—not full from the night before," says Ryan.

RACE MORNING: Have breakfast

Three hours before the start, eat 150 grams of carbs, like a bagel and yogurt or sports drink and oatmeal, says Ryan. Early race? "Get up at 3 a.m., eat, and go back to bed," she says.

Carbs on the Run

How to get the right amount of fuel so you don't hit the wall or the porta-potty. By Sarah Bowen Shea Image by Greg Miller Published 08/14/2008 

When Lance Armstrong ran his first marathon in New York City in 2006, he shocked the running world for a few reasons: He clocked a respectable 2:59:36 with little training, and he reportedly ate quite a few chocolate-flavored PowerBar Gels on his run from Staten Island to Tavern on the Green-15 in fact. Stomach churning? Yes. Unheard of? Not necessarily. Many runners are confused about how much fuel they need for a long run, whether in training or racing. Some eat too much, others too little. There are potential perils either way. Having the right long-run nutrition plan can make the difference between finishing strong and not finishing at all.
"What you need are carbohydrates," says Deborah Shulman, Ph.D., a sports nutritionist in Bellvue, Colorado. Carbs are a good source of glucose, a form of sugar that our brain, nerves, and muscles need to function. A small amount of glucose circulates in our blood, but the majority of it is stored in our muscles and liver as glycogen.
The body can store only a limited amount of glycogen. When you deplete your stores, your muscles and brain run out of fuel and you feel physically fatigued and mentally drained. "Hitting the wall" is essentially your brain and muscles running out of carbs. Consuming carbs can help "minimize glycogen depletion and keep blood sugar level," says Shulman. In other words, you'll avoid crashing and burning. On the other hand, if you eat too much midrun, your stomach won't be able to digest all the carbohydrates and you'll probably experience sloshing, bloating, or cramping feelings that signal carb overload.
The 75-Minute Rule
On a run that's about 75 minutes or less, you can rely on your body's glycogen stores and the food you eat prerun to power you through. Run longer, though, and you need carbs. Jackie Dikos, R.D., a consultant dietitian who heads Nutrition Success in Indianapolis, suggests that runners start "fueling before the onset of fatigue." That means you should start taking in carbs between 30 and 60 minutes into your workout or race, depending on the intensity of your run. Dikos, who ran in this year's Women's Olympic Marathon Trials, starts drinking a carb-rich sports drink about 40 minutes into a marathon. You should then continue fueling in frequent, small doses. The ideal is 100 to 250 calories (or 25 to 60 grams of carbs) per hour, after the first hour of running, says Nancy Clark, M.S., R.D., author of Nancy Clark's Food Guide for Marathoners. That's the equivalent of one to 2 1/2 sports gels or 16 to 40 ounces of sports drink per hour. 
That said, a runner's exact calorie needs vary from person to person. As Clark puts it: "A Hummer needs more gas than a Mini Cooper." Smaller runners might only need 100 calories every hour, while larger runners might need around 250 calories. The less fit you are, the faster you burn through stored carbs, meaning you'll need more calories midrun to keep your tank full. Running at a quick pace or high intensity also uses glycogen at a faster rate-a car going 75 miles an hour uses more gas than one going 60.
Many runners rely on sports drinks (Gatorade, Powerade) and gels (PowerBar Gel, GU) for their carbs. "Both are sugar by another name," says Clark. "Sugar is what your body wants." But feel free to eat it in whatever form works for you, whether that's Gummi Bears, dried fruit, or Twizzlers. Clark, a veteran of nine marathons, eats mini Milky Ways on her long runs; Shulman, a runner and triathlete who routinely wins her age group, likes Fig Newtons.
The key to long-run nutrition, says Shulman, is for runners "to experiment with what works for them." Training runs offer the best opportunities to try new carb sources and practice timing your intake. By doing so, you'll learn how much your brain and body need to function at peak levels. And that means no more time lost to pitstops or run-ins with the wall at mile 21. 
	
	


Fill 'R Up 

Alternative carb sources keep you fueled on runs. By Liz Applegate Ph.D. Image by Faiyaz Jafri From the May 2011 issue of Runner's World 

Spring's here, and chances are you're logging longer runs. So it's important to have a smart midrun fueling strategy to keep your energy high. Start by eating a prerun meal that consists of a couple hundred calories (up to 500) two to three hours before your run. If you run for one to two hours, consume 30 to 60 grams of carbs per hour of exercise. Run longer than that and you'll need 60 to 90 grams per hour. Luckily, runners have plenty of options for fueling up on the road, including sports drinks, energy gels, and energy bars. But when you don't have your go-to product handy, these alternatives will keep you just as energized so you can finish your run feeling strong.
SPORTS DRINKS
Products like Gatorade supply 14 to 18 grams of carbs per eight ounces and often contain several carb types, such as glucose and fructose, which speed energy absorption. Most also have electrolytes to help maintain fluid balance.
DIY: Mix 8 teaspoons sugar, 2 teaspoons honey, 1/3 teaspoon salt, and 1 teaspoon lime juice in 24 ounces of water.
ENERGY GELS
One gel has 22 to 29 grams of carbs—usually from multiple sources—along with electrolytes. Take these with water to speed delivery of energy into your system.
DIY: Mild-tasting and easy to swallow, jelly packs (those mini jams found at diners) contain 13 grams of carbs and provide two types of sugar.
ENERGY CHEWS
These bite-sized, candylike products contain about five grams of carbs per chew. You can eat chews a few at a time, making it easy to customize your energy intake.
DIY: Old-fashioned gumdrops contain about four grams of carbs per candy. Take 10 with you for a hit of midrun energy.
CAFFEINATED CARBS
Caffeine-boosted gels and chews contain 50 to 100 milligrams of caffeine per packet. The caffeine jolt helps boost your energy and may prolong endurance.
DIY: A can of Starbucks Doubleshot (made from espresso, milk, and sugar) supplies 130 milligrams of caffeine. Unlike gels and chews, it's not overly sweet.
ENERGY BARS
Products like PowerBar and Clif Bar supply 22 to 45 grams of carbohydrate, plus a good dose of protein, which will keep your stomach from growling on runs.
DIY: Two hearty fig bars supply 90 calories and 22 grams of carbohydrate from flour, figs, and sugar.
Page 1 of 3

