I. Podział dozwolonych środków
Podział środków wspomagających

ODŻYWKI

1. Odżywki energetyczne

· węglowodany

2. Odżywki wysokobiałkowe

· proteiny

3. Napoje izotoniczne

SUPLEMENTY

1. Antykataboliki

· Glutamina

· Aminokwasy

· Hydroksymetylomaślan – HMB

· Anaboliki

· kreatyna

2. Reduktory tłuszczu

· Termogeniki

· L - Karnityna

· Preparaty zawierające tłuszcze: CLA, MCT, omega – 3 – kwasy tłuszczowe

· Preparaty zawierające chrom: HCA

3. Preparaty aktywizujące o działaniu doraźnym

· Kofeina
· Guarana
ODŻYWKI:

Odżywki energetyczne:

WĘGLOWODANY

 Wydolność fizyczna zależy w dużym stopniu od zmagazynowanej energii. Rezerwy te uzależnione są od diety, jaką stosuje dany osobnik oraz wysiłku fizycznego wykonywanego przez niego. Przy krótkotrwałych wysiłkach (bardzo intensywnych), zapasy energii wystarczają do pokrycia aktualnego zapotrzebowania. Inaczej jest przy wysiłkach długotrwałych. Początkowo organizm czerpie energię ze związków wysokoenergetycznych i węglowodanów. Dopiero w dalszej kolejności źródłem energii stają się białka i tłuszcze. Węglowodany są najważniejszym materiałem do produkcji energii. W momencie, gdy zabraknie węglowodanów organizm zaczyna produkować energię z aminokwasów, nasila się katabolizm. Organizm zaczyna „zjadać” własne mięśnie. Biosynteza białek jest procesem, w którym energia czerpana jest głównie z tlenowych przemian glukozy. Trzeba również zaznaczyć, że węglowodany biorą udział w spalaniu tłuszczów oraz w regulacji gospodarki wodno – elektrolitowej.Są one składnikiem budulcowym. Każdy pokarm charakteryzuje się wskaźnikiem glikemicznym tzw. Indeksem, glikemicznym. . Przed treningiem (2 godziny) należy spożyć węglowodany o niskim lub średnim indeksie glikemicznym tj. pierogi, płatki musli, płatki owsiane, makarony, jogurty, owoce (jabłko, pomarańcza, brzoskwinia) itp. Węglowodany o wysokim indeksie glikemicznym spożywane w nadmiarze mogą spowodować odkładanie się tkanki tłuszczowej. Są jednak sytuacje, gdy spożycie węglowodanów prostych jest wskazane, np. po treningu.

Główne zastosowanie odżywek energetycznych (Mędraś,2004) :

· Zwiększenie wytwarzania energii (niezbędnej w każdym treningu)

· Magazynowanie energii

· Nadkompensacja glikogenna

· Odnowa powysiłkowa

Niewystarczająca odbudowa puli węglowodanów może doprowadzić do hipoglikemii, wyczerpania, czy zaburzeń układu nerwowego.

Odżywki wysokobiałkowe:

PROTEINY

 Białka, inaczej proteiny są podstawowym składnikiem budulcowym organizmu. Stanowią 15% całkowitej masy ciała, głównie układu mięśniowego. Są również podstawowym składnikiem enzymów i hormonów regulująch przemiany metaboliczne ustroju, odtruwają organizm oraz wchodzą w skład ciał odpornościowych. Jednostkami monomerycznymi białek są aminokwasy. Białka są magazynowane w mięśniach, narządach wewnętrznych a także w krwi i osoczu.

Organizm jest w stanie wytworzyć samodzielnie 13 z 22 aminokwasów. Są one określone nazwą endogennych. Pozostałe osiem to aminokwasy egzogenne, które należy dostarczyć wraz z pożywieniem. Niedobór tego składnika w diecie może doprowadzić do ubytków w tkance mięśniowej oraz do powstania katabolizmu. Organizm nietrenującego człowieka traci w ciągu dnia około 30gram białka. Wiąże się to z ciągłym metabolizmem wewnątrzustrojowym. Każda komórka wymienia swoje struktury białkowe z krwią lub chłonką. Osobom nie uprawiającym wyczynowo sportu zaleca się spożywanie od 0,8 do 1 grama białka na kilogram masy ciała U sportowców zapotrzebowanie na białko ściśle wiąże się z rodzajem wykonywanego wysiłku.

Tabela 1 Orientacyjne zapotrzebowanie na białko w zależności od kategorii sportu (Mędraś,2004)

Kat. I – dyscypliny, w których na pierwszym miejscu stawiana jest siła, następnie szybkość, a na końcu wytrzymałość (np. kultury tyka, podnoszenie ciężarów, gimnastyka sportowa)

Kat. II – dyscypliny bazujące na szybkości, następnie na sile i wytrzymałości (np. biegi krótkie, skoki, sporty walki, pływanie – krótkie dystanse, gry zespołowe)

Kat. III– sporty, w których dominuje wytrzymałość (np. biegi średnio i długodystansowe, triathlon, kolarstwo, narciarstwo zjazdowe i biegowe)

Tabela ta została utworzona w oparciu o następujące założenia:

 Kat. I – zapotrzebowanie około 2,0g białka/kg/dzień

 Kat. II – zapotrzebowanie około 1,7g białka/kg/dzień

 Kat. III – zapotrzebowanie około 1,4g białka/kg/dzień

Dieta sportowców powinna dostarczyć odpowiedniej ilości białka dla danego zawodnika

Dlatego stworzono odżywki białkowe. Odżywki w proszku należy spożywać do 2 godzin po treningu, po uprzednim spożyciu węglowodanów o wysokim indeksie glikemicznym. Nadmierne jednak spożywanie tego typu odżywek jest szkodliwe, ponieważ nadmiar białka zostaje przekształcony w tłuszcz. Prócz tego, podczas spalania protein powstają produkty rozpadu białka, która obciążają wątrobę i nerki. Białka pełnią również bardzo ważną funkcję w programie redukcji wagi, który polega na dostarczaniu w dużych ilościach posiłków wysokobiałkowych. Aby przetworzyć gram białka w białko ustrojowe organizm wykorzystuje zapasy zgromadzone w formie tkanki tłuszczowej.

NAPOJE IZOTONICZNE

 Trening i praca fizyczna powodują znaczną utratę wody, substancji elektrolitowych, witamin oraz energii w organizmie. Zwiększona potliwość ochładza organizm, tym samym szybki ubytek wody może spowodować odwodnienie.

W wydalanym pocie, wraz z wodą usuwane są składniki mineralne tj. sód, chlor, magnez, potas, wapń, fosfor. Niedobory tych pierwiastków w organiźmie mogą być bardzo niebezpieczne. Nadmierna utrata potasu może prowadzić do dysfunkcji serca i nerek a nadmierna utrata sodu prowadzi do nagłych skurczów mięśni.

Aby wyrównać niedobory wody i pierwiastków w organiźmie należy stosować odpowiednie napoje izotoniczne w trakcie i po wykonanym wysiłku. Wszystkie napoje mają swoją osmotyczność w zależności od zagęszczenia cząsteczek w roztworze.

1. Napoje hipertoniczne

Ciśnienie osmotyczne napoju > ciśnienie osmotyczne we krwi

Napoje hipertoniczne zużywają do procesu trawienia wodę zawartą w organizmie. Nie nadają się do uzupełniania niedoboru płynów. Prowadzą do dysfunkcji przewodu pokarmowego.

Zaliczamy do nich: soki owocowe, lemoniada, coca – cola, napoje energetyczne.

2. Napoje hipotoniczne

Ciśnienie osmotyczne napoju < ciśnienie osmotyczne we krwi

Napoje hipotoniczne szybko się wchłaniają, nie utrudniając trawienia. Nie obciążają organizmu.

Zaliczamy do nich: woda, herbata ziołowa, herbata owocowa

3. Napoje izotoniczne

Ciśnienie osmotyczne napoju = ciśnienie osmotyczne we krwi

Napoje izotoniczne są łatwo przyswajalne przez organizm. Podstawowym celem napoju jest utrzymanie organizmu w stanie nawodnienia, przy zrównoważonym stężeniu składników mineralnych. Preparaty te wykorzystywane są przez zawodników wszystkich dyscyplin sportowych. Są tak skomponowane, aby poprawić możliwości wysiłkowe.

Napoje powinno się pić małymi łykami:

· Przed treningiem (2 – 3 godz.), należy wypić około 500ml

· Podczas treningu poleca się wypijanie 200 – 300 ml napoju, co 15 – 20 min

· Po zakończonym wysiłku należy jak najszybciej uzupełnić utracone płyny (200 – 300 mml, co 15 – 20 min)

SUPLEMENTY:

Antykataboliki

GLUTAMINA

 L-glutamina jest wolnym aminokwasem i występuje w najwyższym stężeni w komórkach mięśniowych. Stanowi ona połowę wszystkich aminokwasów występujących w organizmie człowieka.

. Glutamina jest syntezowana z innych aminokwasów obecnych w białkach mięsni. Intensywny trening, dieta, kontuzje sprzyjają do wydzielania hormonów stresu, które zwiększają produkcję enzymu zwanego „fazą glutaminową”. Jednak wytworzenie tego enzymu odbywa się kosztem rozpadu białek, dlatego tak istotne jest dostarczenie tego suplementu w odpowiednich ilościach z zewnątrz. L-glutamina zapobiega nadmiernemu katabolizmowi, prowadząc do szybszej odbudowy mięśnia oraz znacznej nadkompensacji.

Glutamina zwiększa odporność organizmu. Łagodzi okres choroby, stanów zapalnych, kontuzji. Glutamina pełni jeszcze jedną ważna funkcję w organizmie-rozkłada amoniak do mocznika (cykl mocznikowy). Przeciwdziała działaniom toksycznym i chroni przed uszkodzeniem nerwowo-mięśniowym. Tym samy wpływa korzystnie na pamięć i zdolność koncentracji.

AMINOKWASY

Białko pobrane z pożywieniem rozkładane jest w procesie trawienia do aminokwasów, które wykorzystywane są przez organizm do budowy masy mięśniowej oraz procesów metabolicznych.

 AMINOKWASY

 endogenne egzogenne

 są syntezowane w ustroju muszą być dostarczone do organizmu

 z amoniaku i ketokwasów wraz z pokarmem (leucyna, izoleucyna, lizyna,

 metionina, fenyloalanina, treonina, tryptofan

 walina)

Aminokwasy endogenne

Podstawową funkcją aminokwasów prostych jest budowanie białek ustrojowych. Występują w produktach spożywczych zawierających białko.

Aminokwasy egzogenne

Aminokwasy rozgałęzione uczestniczą w produkcji alaniny i innych aminokwasów. Pomagają w redukcji tkanki tłuszczowej. Stosowanie BCAA jest bardzo ważne przy stosowaniu diety niskowęlowodanowej, ponieważ zapasy glikogenu w mięśniach sa bardzo niskie. Podczas treningu może dojść zatem do niszczenia własnych struktur białkowych. Aminokwasy egzogenne wykorzystywane są jako źródło energii dla pracujących mięśni podczas długotrwałego wysiłku.

Hydrometylomaślan – HMB

 Kwas 3-hydroksy-3-metylomasłowy, w skrócie HMB.

Występuje w artykułach żywnościowych pochodzenia roślinnego i zwierzęcego. Powstaje również w organizmie człowieka. Do wzrostu poziomu HMB w organizmie dochodzi w trzech sytuacjach: stresu, intensywnego wysiłku fizycznego i głodzenia.

· Wzmacnia system odpornościowy oraz zapobiega chorobom
· Ogranicza rozpad białek mięśniowych u sportowców. HMB hamuje rozpad białek, zwiększając ich syntezę Ochrania mięśnie kosztem rozpadu tłuszczu zapasowego.
· Obniża zawartość tłuszczu w organizmie

Substancja ta ma wysokie działanie odtłuszczające, poprzez hamowanie glikolizy (proces decydujący o gromadzeniu tkanki tłuszczowej).

· Obniża poziom złego cholesterolu
HMB zwiększa produkcję cholesterolu w mięśniach, hamując ten proces w wątrobie. Tym samym podnosi frakcję HDL, a obniża LDL i VLDL, zapobiegając rozwojowi miażdżycy.

Anaboliki

KREATYNA

 Kreatyna (kwas β metyloguanidyno octowy) zalicza się do związków wielofunkcyjnych, gdyż zawiera więcej niż jedną chemiczną grupę funkcyjną. Jest to aminokwas nieprotogenny (nie może być wbudowany w molekuły białek) (Klein, 1997; Ambroziak, 2005).
Kreatyna jest substancją naturalną, znajdującą się w organizmie człowieka w mięśniach szkieletowych, sercu, nerkach, wątrobie, trzustce, mózgu oraz jądrach. Zawartość tego związku chemicznego w komórkach mięśniowych wynosi około 300mg/100g tkanki mięśniowej. Ilość ta może ulec zwiększeniu poprzez spożycie go w formie suplementu (nawet do 400-500mg/100g tkanki mięśniowej) (internet: http://www.strongman.com.pl). Kreatynę w niewielkich ilościach można znaleźć również w mięsie. W procesie jej przemian w organizmie powstaje fosfokreatyna. Jest ona składnikiem regeneracji ATP (źródła energii dla pracy beztlenowej mięśni).

W powstawaniu fosfokreatyny uczestniczy kinaza kreatynowa (CK). Rozpad ATP to pierwszy etap cyklu reakcji podczas intensywnego treningu. Podczas wysiłku organizm wykorzystuje energię z ATP, której odbudowa związana jest z rozpadem fosfokreatyny (PCr) na cząsteczkę wolnego rodnika fosforowego oraz energie potrzebną do syntezy ATP z ADP. Komórki posiadają mitochondria, które przetwarzają energię z pokarmu w postaci rodników fosforanowych. Rodniki fosforanowe (reszty kwasu fosforowego) magazynowane są w ATP (adenozynotrójfosforan). Kwasy te mają wysoki potencjał elektrochemiczny, wykorzystywany do napędzania procesów życiowych. Gdy wysiłek trwa dłużej ATP odtwarzane jest w procesie gliokolizy (glikogen ulega rozpadowi, zmieniając się w kwas mlekowy).

W procesie odwodnienia kreatyny powstaje kreatynina. Kreatyna występująca w suplementach jest całkowicie wchłaniana w jelitach. W chwili dostania się do krwi przedostaje się do mięśni, serca i innych tkanek.

Funkcje oraz zastosowanie kreatyny:

· Wpływa na intensywność i moc ćwiczeń.

· Dostarcza energii mięśniom podczas krótkotrwałych ale intensywnych wysiłków.

· Łagodzi ujemne skutki działania jonów wodorowych wewnątrz komórki, które występują podczas procesów wytwarzania kwasu mlekowego (zmniejsza zmęczenie). Obniża poziom kwasu mlekowego.

· Zwiększa siłę i masę mięśniową poprzez zwiększenie pojemności buforowej mięśni. Komórki mięśniowe wchłaniają więcej wody w celu wyrównania stężeń osmotycznych. Wiąże wodę w komórce, zwiększając jej objętość.

· Pobudza syntezę (budowę) białka.

· Zwiększa siłę skurczów mięśni.

· Poprawia cechy motoryczne tj. siłę, szybkość, wytrzymałość.

· Skraca okres regeneracji organizmu.

· Jest magazynierem, transporterem i dystrybutorem rodników fosforanowych.

· Kreatyna wraz z L-karnityną ochraniają mitochondria, organelle spalające tłuszcz.

Wybór suplementu uwarunkowany jest różnymi czynnikami, takimi jak stopień zaawansowania treningowego, budowa ciała. Biorąc pod uwagę stopień zaawansowania sportowego, osobom o małym stażu treningowym zaleca się stosowanie monohydratu kreatyny. Czym większy staż treningowy, zaleca się stosowanie coraz to nowszych form kreatyny. Drugim czynnikiem mającym znaczenie przy wyborze suplementu jest budowa osobnika. Przy tendencji do nadwagi należy unikać monohydrat kreatyny, który spowoduje odłożenie się wody pod skórą a tym samym niekorzystny efekt.

Suplementy kreatynowe występują w postaci proszku, tabletek, żelu. Najlepiej podawać ją po treningu bo po wysiłku fizycznym najłatwiej wnika do komórek mięśniowych.

DAWKOWANIE (Ambroziak, 200):

Są dwie zasadnicze fazy: faza nasycenia kreatyną oraz faza bez nasycenia kreatyną. Faza nasycenia kreatyną wygląda następująco. Przez 5- 7 pierwszych dni stosuje się dawkę nasycającą, która wynosi do 20g/na dobę, podzieloną w 3-4 porcjach (0,3g/kg należnej masy ciała). Po tym okresie ilość substancji zmniejsza się do 3-5g/na dobę przez okres 4-6 tygodni. Stosuje się ja tylko w wyjątkowych sytuacjach np. przed zawodami Drugi rodzaj to faza bez nasyceń kreatyną. Podawana w mniejszych dawkach nie obciąża nerek oraz wątroby. Suplement ten zażywa się przez okres około 6-8 tygodni. Spożywana dawka wynosi około 5g na dobę po treningu.

Po kilkutygodniowym stosowaniu suplementu należy zrobić przerwę trwającą 3-6 tygodni aby obniżyć poziom kreatyny w mięśniach do punktu wyjściowego.

Skuteczność działania kreatyny zwiększa podawanie tego związku z węglowodanami prostymi w postaci napoju (o wysokim indeksie glikemicznym). To insulina transportuje wolną kreatynę do komórki. Zwiększone wydzielanie insuliny spowodowane jest podażą cukrów prostych.

Skuteczność działania tego związku chemicznego obniża kofeina oraz alkohol, który ściąga wodę z mięśni, powodując odwodnienie. Wchłanianie kreatyny utrudniają również tłuszcze.

Kreatyna jako suplement występuje w kilku postaciach:

1) Suplementy proste zawierające czysty monohydrat kreatyny, bądź odżywki węglowodanowe lub węglowodanowo-białkowe.
Monohydrat kreatyny – to podstawowa forma kreatyny. Natychmiast po dodaniu wody do niej zmienia się w większej części w produkt uboczny, kreatyninę. Podwyższony jej poziom może powodować skutki uboczne tj., wzdęcia żołądka, skurcze, biegunkę, odwodnienie, bóle głowy, zaburzenia wątroby i nerek

2) Suplementy sprzężone, będące połączeniem kreatyny e związkami.

Etyl ester kreatyny – są to związki powstałe z kwasu i alkoholu. Mają możliwość przenikania w całości do tkanek docelowych bez przemiany w kreatyninę. Podczas treningu jest szybko wchłaniana do mięśni a po zaniechaniu wysiłku estry kreatyny mogą powstać na nowo i tworzyć nowy magazyn.

Pirogronian i cytrynian kreatyny – nie wytwarzają trującej kreatyniny. Niosą niższą retencję wody. Cytrynian kreatyny, prócz cząsteczek kreatyny, wprowadza do organizmu cząsteczki odtłuszczające cytrynianu. Dzięki temu możemy budować masę i spalać tłuszcz zapasowy jednocześnie. Podobne działanie ma pirogronian, tylko silniej oddziałuje na organizm, ponieważ skuteczniej hamuje przemianę glukozy w fosfoglicerol (wiąże kwasy tłuszczowe, wspomaga tworzenie tłuszczu zapasowego).

Jabłczan kreatyny – powstaje w połączeniu kreatyny i kwasu jabłkowego. Dobrze rozpuszcza się w wodzie. Cząsteczki jabłczanu ułatwiają produkcję rodników fosforanowych, zapobiegają skurczom mięśniowym. Niosą niższa retencję wody.

Kre-alkalyn - nie wytwarza trującej substancji, kreatyniny podczas kontaktu z płynami. Pozwala na bezpieczne spożycie kreatyny dla uzyskania efektów, przy zastosowaniu mniejszych dawek. Przechodzi w pełnych dawkach do krwiobiegu.
Fosforan kreatyny – powstaje podczas syntezy uwodnionej kreatyny w organizmie. Zawiera już przetworzoną kreatynę, gotową do wchłonięcia do mięśni.

Steki kreatynowe – zwiększają wydolność fizyczną, mają niską retencję wody.

3) Suplementy złożone, zawierające obok aktywnej i trwałej formy kreatyny, dodatkowe substancje nasilające endogenną produkcje kreatyny oraz związki o działaniu anabolicznym, antykatabolicznym, antyoksydacyjnym oraz transportowym, które przedłużają działanie kreatyny i ułatwiają przenikanie jej do tkanek.

4) Suplementy, wysokozaawansowane systemy kreatynowe, zawieraja w składzie kilka form kreatyn.

Wykaz skrótów:

· ATP – adenozynotrófosforan
· ADP – adenozynodifosforan

· PCr – fosfokreatyna

CK – kineza kreatynowa
Reduktory tłuszczu

TERMOGENIKI

Termogeniki (thermo=ciepło, genesis=powstawanie) – substancje „rodzące ciepło”, czyli stymulujące termogenezę. Termogeniki działają na tkankę tłuszczową z konsekwencją podobną do noradrenaliny (Ambroziak, 2005).

Zadaniem termogeników jest wytworzenie energii, zwiększenie siły oraz spalanie tkanki tłuszczowej podskórnej poprzez wytworzenie termogenezy w organizmie Termogenezę rozpoczyna lipoliza, czyli rozpad molekuł tłuszczu zapasowego. Lipoliza jest procesem zależnym od hormonów, takich jak: glukagon, TSH, ACTH, adrenalina, noradrenalina, hormon wzrostu a hamowany przez insulinę Termogeneza i szybkość przemiany materii nasilają się podczas przetwarzania pokarmu, wzrost ten następuje kilka godzin po zjedzeniu posiłku. Energetyczny koszt przetwarzania substancji jest najwyższy dla białka, potem dla węglowodanów a na końcu dla tłuszczu.

L – KARNITYNA

 L-krnityna (kwas β-hydroksy-γ-N-(trimetylo)-aminomasłowy) jest drobnocząsteczkową, rozpuszczalną w wodzie substancją organiczną wykazującą wiele analogii do witamin z grupy B. Organizm jest w stanie w małych ilościach wytworzyć L-karnitynę, gromadząc ją w tkankach oraz narządach, które nie wytwarzają tego związku np. mięśniu sercowym. Resztę L-karnityny należy uzupełnić ze źródeł pokarmowych. Bogatym źródłem tego związku jest żywność pochodzenia zwierzęcego, pokarm roślinny zawiera jej bardzo niewiele.

FUNKCJE L-KARNITYNY W ORGANIZMIE CZŁOWIEKA (Ambroziak, 2002):
· Spala tłuszcz

Związek ten wiąże kwasy tłuszczowe. Bez jej obecności nie następuje proces spalania tkanki tłuszczowej. Proces ten odbywa się w mitochondriach, organellach, których błony są nieprzepuszczalne dla dużych cząsteczek (np. kwasy tłuszczowe). L-karnityna pełni funkcję przewodnika przeprowadzającego kwasy tłuszczowe przez błonę i umożliwia wykorzystywanie ich jako substratów energetycznych.

· Hamuje wytwarzanie tłuszczu

L-karnityna ogranicza powstawanie dłuższych kwasów tłuszczowych.

· Ochrania naczynia krwionośne

· Zły cholesterol, tłuszcz i glukoza niszczą naczynia krwionośne. L-karnityna spala zbędny tłuszcz i glukozę, chroniąc

· Zwiększa wytrzymałość

Zwiększa wytrzymałość, poprawiając parametry wysiłku poprzez działanie wewnątrzkomórkowego bufora dla jonów elektrolitowych. L- karnityna obniża również ilość stężenia mleczanów w mięśniach

PREPARATY ZAWIERAJĄCE TŁUSZCZE

 Tłuszcze, to substancje będące estrowymi połączeniami alkoholu trzeciorzędowego – glicerolu i wielowęglowych kwasów organicznych – twn. wyższych kwasów tłuszczowych (Tomaszewski, 1998).

Tłuszcze są najbardziej skoncentrowanym źródłem energii, witamin nierozpuszczalnych w wodzie oraz kwasów tłuszczowych (WNKT). Zawarte w nich kwasy tłuszczowe ulegają utlenianiu, uwalniając energię w tkankach.

CLA

 CLA, czyli koniugowany kwas linolenowy, jest zmodyfikowanym kwasem tłuszczowym. Związki te nie są syntezowane w organizmie, a w niewielkich ilościach niezbędne do przebiegu procesów życiowych. CLA występuje głównie w produktach pochodzenia zwierzęcego, w mniejszym stopniu w produktach pochodzenia roślinnego, np. olej słonecznikowy. Gotowanie i pieczenie zwiększa koncentrację CLA w mięsie.

CLA odgrywa istotne znaczenie w życiu człowieka

· Zwiększa ilość masy mięśniowej kosztem tkanki tłuszczowej. Zwiększa termogenezę, uwalniając kwasy tłuszczowe. Chroni tym samym mięśnie.
· Stymuluje system odpornościowy. Zwiększa działanie siły obronnej organizmu.
· Wykazuje zdolności antyoksydacyjne. Wiąże oraz neutralizuje „wolne rodniki”. Chroni przed zniszczeniem błony komórkowe.
· Zwiększa wytrzymałość i siłę. Energia z kwasów tłuszczowych częściowo przerabiana jest w ciepło a częściowo wykorzystywana do zwiększania cech motorycznych, tj. siła, wytrzymałość.
MCT
 Olej MCT to kompleks kwasów tłuszczowych o łańcuchach średniej długości.

Olej MCT wchłania się bardzo szybko do krwiobiegu, podobnie jak glukoza, nie wywołując „huśtawki glikemicznej”(chroniąc glikogen podczas wysiłku). Aby odbył się proces spalenia (przetworzenia w energię), olej MCT potrzebuje mniej tlenu niż inne kwasy tłuszczowe. Nie jest magazynowany pod skórą w postaci tkanki tłuszczowej. Koncentrat MCT łatwo miesza się z wodą a w temp. pokojowej przyjmuje postać płynną.

Spożywanie tego oleju podnosi poziom wolnych kwasów tłuszczowych we krwi, dzięki czemu organizm mniej wykorzystuje węglowodany. Suplementacja preparatem MCT zwiększa wytrzymałość organizmu.

· Działa antykatabolicznie, oszczędzając aminokwasy.

· Wpływa na stymulację wydzielania somatropiny (hormonu wzrostu) i insuliny).

Olej MCT ma również wpływ na redukcję tkanki tłuszczowej. Pozwala prowadzić dietę niskowęglowodanową bez istotnego dla jakości treningu zmniejszania ilości produkowanej energii.

OMEGA – 3 KWASY TŁUSZCZOWE

 Kwasy tłuszczowe omega – 3 zaliczane są do niezbędnych nienasyconych kwasów tłuszczowych i muszą być dostarczane z pożywieniem.

EPA (kwas eikozapentaenowy), DHA (kwas dekozaheksaenowy), ALA (kwas alfa-linolenowy).

Usprawniają pracę mitochondriów, tym samym znacznie wykorzystują dłuższe kwasy tłuszczowe do produkcji energii. Tłuszcze omega – 3 zmniejszają gromadzenie się tłuszczu zapasowego, pomagają spalić istniejący już zapasowy tłuszcz.

Tłuszcze omega – 3 odgrywają również istotna rolę w życiu osób nietrenujących (Ziemlański, 1997):

· Działają przeciwzakrzepowo

· Działają przeciwmiażdżycowo

· Działają przeciwzapalnie i przeciwalergicznie

· Hamują rozwój cukrzycy typu II

· Działają przeciwnowotworowo

· Działają przeciwdepresyjnie

· Przeciwdziałają otyłości

PREPARATY ZAWIERAJĄCE CHROM

 Chrom jest pierwiastkiem śladowym o działaniu przyśpieszającym przemianę materii. Pikolinian chromu jest najdokładniej zbadanym związkiem chromu (Klein, 1997).

Chrom uwrażliwia receptory mięsni, dzięki czemu cukier transportowany jest głównie do tkanki mięśniowej. Proces ten pozwala zwiększyć masę i siłę mięśniową. Chrom ułatwia wchłanianie aminokwasów znajdujących się we krwi. Pomaga utrzymać prawidłowy poziom cukru we krwi.

HCA

 HCA (hydroksykwas cytrynowy) jest ekstraktem z indyjskiej rośliny Garcinia cambodgia (Klein, 1997).

Funkcje hydroksykwasu cytrynowego (HCA)

· Ogranicza wytwarzanie i gromadzenie się tłuszczu zapasowego, ułatwia natomiast gromadzenie się glukozy w postaci glikogenu w mięśniach szkieletowych i wątrobie. Chroni tym samym białka, wspomaga przyrost masy mięśniowej, zwiększa zaopatrzenie w energię podczas wysiłku. Trening staje się wydajniejszy.

· HCA spala tłuszcz.

· HCA redukuje łaknienie. Zwiększona ilość glikogenu daje znać do mózgu, że sytość została osiągnięta.

Preparaty aktywizujące o działaniu doraźnym:

KOFEINA I GUARANA

 Kofeina jest czystym związkiem chemicznym trójmetyloksantyny (Graham, 2000).

Substancja ta wchłania się łatwo (w ciągu 1 godziny) i jej czas trwania wynosi 4-6 godzin.
Funkcje kofeiny

(Graham, 2000; Mędraś, 2004; Jagier, Nazar, Dziak, 1991):
1) Wywiera działanie pobudzające, zwiększając intensywność wysiłku (rozszerza naczynia krwionośne, pobudza korę mózgową).

2) Zwiększa moc maksymalną wysiłku oraz szybkość.

3) Zwiększa wytrzymałość siłową.

4) Zwiększa moc i wytrzymałość aerobową.

5) Poprzez zwiększenie wytwarzania hormonów: adrenaliny i noradrenaliny pomaga w spalaniu tkanki tłuszczowej.

6) Zwiększa odporność na zmęczenie.

Kofeina działa na ośrodkowy układ nerwowy i za pośrednictwem rdzenia przedłużonego oraz współczulnego układu nerwowego zwiększa wytwarzanie adrenaliny i noradrenaliny. Substancja ta może również wywołać bezsenność, podnieść ciśnienie krwi oraz częstotliwość skurczów serca jeśli jej podaż wzrośnie.

 Guarana – Paulina Cupana z rodziny terpentynoców to pnącze z liśćmi skrętoległymi, nieparzysto pierzastozłożonymi.

Funkcje guarany

1) Powoduje wzrost wytrzymałości psychicznej.

2) Powoduje wzrost wytrzymałości fizycznej, chroni węglowodany zapasowe dzięki zawartości kwasów tłuszczowych we krwi.

