
A
I
t
a
M
l
e
n
o
f
a
h
T
a
b
p
c
e
c
c
s
i
s
t
t
r
E
e
m
p
w
a
b
s
e
v
e
t
a
s
s
p
a
fl
d

©

from the association

Position of the American Dietetic Association,

Dietitians of Canada, and the American College of

Sports Medicine: Nutrition and Athletic Performance

m
t
c
c
h
e
c
b
a
b
h
t
a
a
m
i
w
o
s
w
o
o
l
q

g
s
o
t
l
a
S
i
i
a
h
J

P
I
t
a
S
i
f
n
m

BSTRACT
t is the position of the American Die-
etic Association, Dietitians of Canada,
nd the American College of Sports
edicine that physical activity, ath-

etic performance, and recovery from
xercise are enhanced by optimal
utrition. These organizations rec-
mmend appropriate selection of
oods and fluids, timing of intake,
nd supplement choices for optimal
ealth and exercise performance.
his updated position paper couples

rigorous, systematic, evidence-
ased analysis of nutrition and
erformance-specific literature with
urrent scientific data related to
nergy needs, assessment of body
omposition, strategies for weight
hange, nutrient and fluid needs,
pecial nutrient needs during train-
ng and competition, the use of
upplements and ergogenic aids, nu-
rition recommendations for vege-
arian athletes, and the roles and
esponsibilities of sports dietitians.
nergy and macronutrient needs,
specially carbohydrate and protein,
ust be met during times of high

hysical activity to maintain body
eight, replenish glycogen stores,
nd provide adequate protein to
uild and repair tissue. Fat intake
hould be sufficient to provide the
ssential fatty acids and fat-soluble
itamins, as well as contribute
nergy for weight maintenance. Al-
hough exercise performance can be
ffected by body weight and compo-
ition, these physical measures
hould not be a criterion for sports
erformance and daily weigh-ins
re discouraged. Adequate food and
uid should be consumed before,
uring, and after exercise to help

0002-8223/09/10903-0017$36.00/0
tdoi: 10.1016/j.jada.2009.01.005

2009 by the American Dietetic Associat
aintain blood glucose concentra-
ion during exercise, maximize exer-
ise performance, and improve re-
overy time. Athletes should be well
ydrated before exercise and drink
nough fluid during and after exer-
ise to balance fluid losses. Sports
everages containing carbohydrates
nd electrolytes may be consumed
efore, during, and after exercise to
elp maintain blood glucose concen-
ration, provide fuel for muscles,
nd decrease risk of dehydration
nd hyponatremia. Vitamin and
ineral supplements are not needed

f adequate energy to maintain body
eight is consumed from a variety

f foods. However, athletes who re-
trict energy intake, use severe
eight-loss practices, eliminate one

r more food groups from their diet,
r consume unbalanced diets with
ow micronutrient density, may re-
uire supplements. Because regula-

This American Dietetic Associati
Evidence Analysis Process and infor
Library. Similar information is also
Practice-based Evidence in Nutritio
proach provides important added be
major advantage of the approach is
review criteria, which minimizes th
creases the ease with which dispar
detailed description of the methods
access ADA’s Evidence Analysis Pro

Conclusion Statements are assign
based on the systematic analysis and
evidence. Grade I�Good, Grade II�
Expert Opinion Only, and Grade V�G
is no evidence to support or refute t

Evidence-based information for t
www.adaevidencelibrary.com and w
scriptions for non-ADA members a
www.adaevidencelibrary.com/store.c
Canada and non-Dietitians of Canad
based Evidence in Nutrition at http
asp.
ions specific to nutritional ergo- a

ion Journa
enic aids are poorly enforced, they
hould be used with caution, and
nly after careful product evalua-
ion for safety, efficacy, potency, and
egality. A qualified sports dietitian
nd in particular in the United
tates, a Board Certified Specialist

n Sports Dietetics, should provide
ndividualized nutrition direction
nd advice subsequent to a compre-
ensive nutrition assessment.
Am Diet Assoc. 2009;109:509-527.

OSITION STATEMENT
t is the position of the American Die-
etic Association, Dietitians of Can-
da, and the American College of
ports Medicine that physical activ-

ty, athletic performance, and recovery
rom exercise are enhanced by optimal
utrition. These organizations recom-
end appropriate selection of food

(ADA) position paper uses ADA’s
tion from ADA’s Evidence Analysis
ailable from Dietitians of Canada’s
The use of an evidence-based ap-
fits to earlier review methods. The
e more rigorous standardization of
likelihood of reviewer bias and in-

articles may be compared. For a
d in the evidence analysis process,
s at http://adaeal.com/eaprocess/.
a grade by an expert work group
aluation of the supporting research
ir, Grade III�Limited, Grade IV�
de Is Not Assignable (because there
conclusion).
and other topics can be found at
.dieteticsatwork.com/pen and sub-
available for purchase at https://

. Subscriptions for Dietitians of
members are available for Practice-
ww.dieteticsatwork.com/pen_order.
on
ma
av
n.
ne
th
e
ate
use
ces
ed
ev
Fa
ra

he
his
ww
re
fm
a

://w
nd fluids, timing of intake, and sup-

l of the AMERICAN DIETETIC ASSOCIATION 509

http://adaeal.com/eaprocess/
http://www.adaevidencelibrary.com
http://www.dieteticsatwork.com/pen
https://www.adaevidencelibrary.com/store.cfm
https://www.adaevidencelibrary.com/store.cfm
http://www.dieteticsatwork.com/pen_order.asp
http://www.dieteticsatwork.com/pen_order.asp

p
a

T
a
l
t
t
u
l
e
w

●

●

●

●

●

●

●

●

●

●

●

●

●

E
S
t
f
t
M
w
l
q
d
i
i
p
w
s
a
d
p
t
a
l
u

5

lement choices for optimal health
nd exercise performance.

he following key points summa-
rize the current energy, nutrient,
and fluid recommendations for

ctive adults and competitive ath-
etes. These general recommenda-
ions can be adjusted by sports nutri-
ion experts to accommodate the
nique concerns of individual ath-

etes regarding health, sports, nutri-
nt needs, food preferences, and body
eight and body composition goals.

Athletes need to consume adequate
energy during periods of high-in-
tensity and/or long-duration train-
ing to maintain body weight and
health and maximize training ef-
fects. Low energy intakes can result
in loss of muscle mass; menstrual
dysfunction; loss of or failure to
gain bone density; an increased risk
of fatigue, injury, and illness; and a
prolonged recovery process.
Body weight and composition should
not be the sole criterion for participa-
tion in sports; daily weigh-ins are dis-
couraged. Optimal body fat levels de-
pend upon the sex, age, and heredity
of the athlete, and may be sport-spe-
cific. Body fat assessment techniques
have inherent variability and limita-
tions. Preferably, weight loss (fat
loss) should take place during the off-
season or begin before the competi-
tive season and involve a qualified
sports dietitian.
Carbohydrate recommendations for
athletes range from 6 to 10 g/kg (2.7
to 4.5 g/lb) body weight per day.
Carbohydrates maintain blood glu-
cose levels during exercise and re-
place muscle glycogen. The amount
required depends upon the athlete’s
total daily energy expenditure, type
of sport, sex, and environmental
conditions.
Protein recommendations for endur-
ance and strength-trained athletes
range from 1.2 to 1.7 g/kg (0.5 to 0.8
g/lb) body weight per day. These rec-
ommended protein intakes can gen-
erally be met through diet alone,
without the use of protein or amino
acid supplements. Energy intake suf-
ficient to maintain body weight is
necessary for optimal protein use
and performance.
Fat intake should range from 20%
to 35% of total energy intake. Con-

suming �20% of energy from fat

10 March 2009 Volume 109 Number 3
does not benefit performance. Fat,
which is a source of energy, fat-sol-
uble vitamins, and essential fatty
acids, is important in the diets of
athletes. High-fat diets are not rec-
ommended for athletes.
Athletes who restrict energy intake
or use severe weight-loss practices,
eliminate one or more food groups
from their diet, or consume high- or
low-carbohydrate diets of low mi-
cronutrient density are at greatest
risk of micronutrient deficiencies.
Athletes should consume diets that
provide at least the Recommended
Dietary Allowance (RDA) for all mi-
cronutrients.
Dehydration (water deficit in excess
of 2% to 3% body mass) decreases
exercise performance; thus, ade-
quate fluid intake before, during,
and after exercise is important for
health and optimal performance.
The goal of drinking is to prevent
dehydration from occurring during
exercise and individuals should not
drink in excess of sweating rate. Af-
ter exercise, the athlete should
drink adequate fluids to replace
sweat losses during exercise, ap-
proximately 16 to 24 oz (450 to 675
mL) fluid for every pound (0.5 kg) of
body weight lost during exercise.
Before exercise, a meal or snack
should provide sufficient fluid to
maintain hydration, be relatively
low in fat and fiber to facilitate gas-
tric emptying and minimize gastro-
intestinal distress, be relatively
high in carbohydrate to maximize
maintenance of blood glucose, be
moderate in protein, be composed of
familiar foods, and be well tolerated
by the athlete.
During exercise, primary goals for
nutrient consumption are to replace
fluid losses and provide carbohy-
drates (approximately 30 to 60 g per
hour) for maintenance of blood glu-
cose levels. These nutrition guide-
lines are especially important for en-
durance events lasting longer than
an hour when an athlete has not con-
sumed adequate food or fluid before
exercise, or if an athlete is exercising
in an extreme environment (eg, heat,
cold, or high altitude).
After exercise, dietary goals are to
provide adequate fluids, electrolytes,
energy, and carbohydrates to replace
muscle glycogen and ensure rapid re-
covery. A carbohydrate intake of

�1.0 to 1.5 g/kg (0.5 to 0.7 g/lb) body g
weight during the first 30 minutes
and again every 2 hours for 4 to 6
hours will be adequate to replace gly-
cogen stores. Protein consumed after
exercise will provide amino acids for
building and repair of muscle tissue.
In general, no vitamin and mineral
supplements are required if an ath-
lete is consuming adequate energy
from a variety of foods to maintain
body weight. Supplementation rec-
ommendations unrelated to exercise,
such as folic acid for women of child-
bearing potential, should be followed.
A multivitamin/mineral supplement
may be appropriate if an athlete is
dieting, habitually eliminating foods
or food groups, is ill or recovering
from injury, or has a specific micro-
nutrient deficiency. Single-nutrient
supplements may be appropriate for
a specific medical or nutritional rea-
son (eg, iron supplements to correct
iron deficiency anemia).
Athletes should be counseled re-
garding the appropriate use of ergo-
genic aids. Such products should
only be used after careful evalua-
tion for safety, efficacy, potency,
and legality.
Vegetarian athletes may be at risk
for low intakes of energy, protein,
fat, and key micronutrients such as
iron, calcium, vitamin D, riboflavin,
zinc, and vitamin B-12. Consulta-
tion with a sports dietitian is rec-
ommended to avoid these nutrition
problems.

VIDENCE-BASED ANALYSIS
tudies used in the development of
his position paper were identified
rom the PubMed database main-
ained by the National Library of
edicine and CENTRAL database, as
ell as through research articles and

iterature reviews. Five topic-specific
uestions were identified for evi-
ence-based analysis (Figure 1) and
ncorporated into this position, updat-
ng the prior position on nutrition and
erformance (1). Search terms used
ere athlete, performance, power,

trength, endurance, or competition
nd macronutrient, meal, carbohy-
rate, fat, protein, or energy. For the
urpose of this analysis, inclusion cri-
eria were adults aged 18 to 40 years;
ll sport settings; and trained ath-
etes, athletes in training, or individ-
als regularly exercising. Since the

rading system used provides allow-

a
s
n
t
r
c
d
c
p
d
T
d
2
m
m
s
p
s
t
r
t
b
a

w

●

●

●

●

●

●

●

●

l
d
(
w
m
s
A
m
b
A
a
h

E
E
e
a
e
t
a
p
u
a
A
a
a
m
s
w
c
a
p
t
a
a
i

m
d
a
i

u
t
b
T
6
2
s
s
b
g
r
m
r
�

l
T
a
b
i
a
t
t
t
r
e
s
m
t
i
a
p
c
o
t
g
p
n
e
f
fi
w
e
c
a

C
A
d
e
p
a
d
e
f
c

F
t
p

nces for consideration of study de-
ign, the evidence-based analysis was
ot limited to randomized controlled
rials. Study design preferences were
andomized controlled trials or clini-
al controlled studies; large nonran-
omized observational studies; and
ohort, case-control studies. All sam-
le sizes were included and study
rop out rate could not exceed 20%.
he publication range for the evi-
ence-based analysis spanned 1995-
006. If an author was included on
ore than one review article or pri-
ary research article which were

imilar in content, the most recent
aper was accepted and earlier ver-
ions rejected. However, when an au-
hor was included on more than one
eview article or primary research ar-
icle for which content differed, then
oth reviews could be accepted for
nalysis.
The following exclusion criteria
ere applied to all identified studies:

adults older than age 40 years,
young adults younger than age 18
years, infants, children, and adoles-
cents;
settings not related to sports;
nonathletes;
critical illness and other diseases
and conditions;
drop out rates �20%;
publication before 1995;
studies by same author that were
similar in content; and

Topic Question

● Energy balance and
body composition

What is the r
body comp
athletic pe

● Training What is the e
energy inta
athletic pe

● Competition What is the e
energy inta
athletic pe
hours befo

What is the e
energy inta
athletic pe

● Recovery What is the e
energy inta
athletic pe

igure 1. Specific topics and the respective qu
he American Dietetic Association, Dietitians of
osition on nutrition and athletic performance.
articles not in English. t
Conclusion statements were formu-
ated summarizing the strength of evi-
ence with respect to each question
Figure 1). The strength of the evidence
as graded using the following ele-
ents: quality, consistency across

tudies, quantity, and generalizability.
more detailed description of the

ethodology used for this evidence-
ased analysis may be found on the
merican Dietetic Association Web site
t www.eatright.org/cps/rde/xchg/ada/
s.xsl/8099_ENU_HTML.htm.

NERGY METABOLISM
nergy expenditure must equal en-
rgy intake to achieve energy bal-
nce. The energy systems used during
xercise for muscular work include
he phosphagen and glycolytic (both
naerobic) and the oxidative (aerobic)
athways. The phosphagen system is
sed for events lasting no longer than
few seconds and of high intensity.

denosine triphosphate (ATP) and cre-
tine phosphate provide the readily
vailable energy present within the
uscle. The amount of ATP present in

keletal muscles (�5 mmol/kg wet
eight) is not sufficient to provide a

ontinuous supply of energy, especially
t high exercise intensities. Creatine
hosphate is an ATP reserve in muscle
hat can be readily converted to sustain
ctivity for �3 to 5 minutes (2). The
mount of creatine phosphate available
n skeletal muscle is �4 times greater

ionship between energy balance/imbalance,
tion, and/or weight management and
mance?
ence to support a particular meal timing,

and macronutrient intake for optimal
mance during training?
ence to support a particular meal timing,

and macronutrient intake for optimal
mance during competition during the 24
ompetition?

ence to support a particular meal timing,
and macronutrient intake for optimal

mance during competition?
ence to support a particular meal timing,

and macronutrient intake for optimal
mance during recovery?

ions used for the evidence analysis sections of
ada, and American College of Sports Medicine
han ATP, and therefore, is the pri- e

March 2009 ● Journa
ary fuel used for high intensity, short
uration activities such as the clean
nd jerk in weight lifting, or fast break
n basketball.

The anaerobic glycolytic pathway
ses muscle glycogen and glucose
hat are rapidly metabolized anaero-
ically through the glycolytic cascade.
his pathway supports events lasting
0 to 180 seconds. Approximately
5% to 35% of total muscle glycogen
tores are used during a single 30-
econd sprint or resistance exercise
out. Neither the phosphagen nor the
lycolytic pathway can sustain the
apid provision of energy to allow
uscles to contract at a very high

ate for events lasting greater than
2 to 3 minutes.
The oxidative pathway fuels events

asting longer than 2 to 3 minutes.
he major substrates include muscle
nd liver glycogen, intramuscular,
lood, and adipose tissue triglycer-
des, and negligible amounts of amino
cids from muscle, blood, liver, and
he gut. Examples of events for which
he major fuel pathway is the oxida-
ive pathway include a 1,500-meter
un, marathon, half-marathon, and
ndurance cycling or �500 meter
wimming events. As oxygen becomes
ore available to the working muscle,

he body uses more of the aerobic (ox-
dative) pathways and less of the an-
erobic (phosphagen and glycolytic)
athways. Only the aerobic pathway
an produce large amounts of ATP
ver time via the Kreb’s cycle and
he electron transport system. The
reater dependence upon aerobic
athways does not occur abruptly,
or is one pathway ever relied on
xclusively. The intensity, duration,
requency, type of activity, sex, and
tness level of the individual, as
ell as prior nutrient intake and en-
rgy stores, determine when the
rossover from primarily aerobic to
naerobic pathways occurs (2).

onversion of Energy Sources Over Time
pproximately 50% to 60% of energy
uring 1 to 4 hours of continuous ex-
rcise at 70% of maximal oxygen ca-
acity is derived from carbohydrates
nd the rest from free fatty acid oxi-
ation (3). A greater proportion of en-
rgy comes from oxidation of free
atty acids, primarily those from mus-
le triglycerides as intensity of the
elat
osi
rfor
vid
ke,

rfor
vid
ke,

rfor
re c
vid
ke,

rfor
vid
ke,

rfor

est
Can
xercise decreases (3). Training does

l of the AMERICAN DIETETIC ASSOCIATION 511

http://www.eatright.org/cps/rde/xchg/ada/hs.xsl/8099_ENU_HTML.htm
http://www.eatright.org/cps/rde/xchg/ada/hs.xsl/8099_ENU_HTML.htm

n
e
e
a
t
i
c
g
t
l
f
t
f
m

E
M
p
p
e
f
e
b
s
s
e
p
t
e
e
a
(
a
a

e
w
t
u
t
m
p
m
e
i
f
t
s
l
e

t
p
o
t
f
s
s
c
a
a
t

p
a
t
c
m
e
i
d
(
a
f
p
s
k
t
w

l
d
D
2
I
m
a
b
o
t
e
(

t
t
s
l
r
i
m
m
b

u
t
p

i
e
e
C
H
c
q
s
H
m
m
r
p
r
p
N
o
a
a
t
i
c
o
m
t
m
w
a
e

B
B
a
t
m
t
f
w
s
w
a
p

F
a ical

5

ot alter the total amount of energy
xpended but rather the proportion of
nergy derived from carbohydrates
nd fat (3). As a result of aerobic
raining, the energy derived from fat
ncreases and from carbohydrates de-
reases. A trained individual uses a
reater percentage of fat than an un-
rained person does at the same work-
oad (2). Long-chain fatty aids derived
rom stored muscle triglycerides are
he preferred fuel for aerobic exercise
or individuals involved in mild- to
oderate-intensity exercise (4).

NERGY REQUIREMENTS
eeting energy needs is a nutrition

riority for athletes. Optimum athletic
erformance is promoted by adequate
nergy intake. This section provides in-
ormation necessary to determine en-
rgy balance for an individual. Energy
alance occurs when energy intake (the
um of energy from foods, fluids, and
upplement products) equals energy
xpenditure or the sum of energy ex-
ended as basal metabolic rate; the
hermic effect of food; and the thermic
ffect of activity, which is the energy
xpended in planned physical activity
nd nonexercise activity thermogenesis
5). Spontaneous physical activity is
lso included in the thermic effect of
ctivity.
Athletes need to consume enough

nergy to maintain appropriate
eight and body composition while

raining for a sport (6). Although
sual energy intakes for many in-
ensely training female athletes
ight match those of male athletes

er kilogram body weight, some fe-
ale athletes may consume less en-

rgy than they expend. Low energy
ntake (eg, �1,800 to 2,000 kcal/day)
or female athletes is a major nutri-
ional concern because a persistent
tate of negative energy balance can
ead to weight loss and disruption of
ndocrine function (7-10).
Inadequate energy intake relative

o energy expenditure compromises
erformance and negates the benefits
f training. With limited energy in-
ake, fat and lean tissue will be used
or fuel by the body. Loss of lean tis-
ue mass results in the loss of
trength and endurance, as well as
ompromised immune, endocrine,
nd musculoskeletal function (11). In
ddition, chronically low energy in-

ake results in poor nutrient intake, e

12 March 2009 Volume 109 Number 3
articularly of the micronutrients
nd may result in metabolic dysfunc-
ions associated with nutrient defi-
iencies as well as lowered resting
etabolic rate. The newer concept of

nergy availability, defined as dietary
ntake minus exercise energy expen-
iture normalized to fat-free mass
FFM), is the amount of energy avail-
ble to the body to perform all other
unctions after exercise training ex-
enditure is subtracted. Many re-
earchers have suggested that 30
cal/kg FFM/day might be the lower
hreshold of energy availability for
omen (12-15).
Estimation of energy needs of ath-

etes and active individuals can be
one using a variety of methods. The
ietary Guidelines for Americans
005 (16) and the Dietary Reference
ntakes (15,17) provide energy recom-
endations for men and women who

re slightly to very active that are
ased on predictive equations devel-
ped using the doubly labeled water
echnique, which can also be used to
stimate energy needs of athletes
Figure 2).

Energy expenditure for different
ypes of exercise is dependent upon
he duration, frequency, and inten-
ity of the exercise, the sex of the ath-
ete, and prior nutritional status. He-
edity, age, body size, and FFM also
nfluence energy expenditure. The

ore energy used in activity, the
ore energy needed to achieve energy

alance.
Typical laboratory facilities are

sually not equipped to determine to-
al energy expenditure. Therefore,
redictive equations are often used to

Adult man
662�9.53 (age in years)�PAa [15.91 (weigh

Adult woman
354�6.91 (age in years)�PA [9.36 (weight

PA level
1.0-1.39 Sedentary, typical daily living a
1.4-1.59 Low active, typical daily living

activity (eg, walking at 5-7 km
1.6-1.89 Active, typical daily living activ

activity.
1.9-2.5 Very active, typical daily activit

activity plus an additional 60 m
moderate activity.

igure 2. The Dietary Reference Intake (DRI
dults. Adapted from reference 17. aPA�phys
stimate basal metabolic rate or rest- g
ng metabolic rate. The two prediction
quations considered to most closely
stimate energy expenditure are the
unningham equation (18) and the
arris-Benedict equation (19). Be-

ause the Cunningham equation re-
uires that lean body mass be known,
ports dietitians typically use the
arris-Benedict equation. To esti-
ate total energy expenditure, basal
etabolic rate or resting metabolic

ate is then multiplied by the appro-
riate activity factor of 1.8 to 2.3 (rep-
esenting moderate to very heavy
hysical activity levels, respectively).
umeric guidelines such as these (8)

nly provide an approximation of the
verage energy needs of an individual
thlete. An alternative method for es-
imating exercise energy expenditure
s to use metabolic equivalents re-
orded over a 24-hour period (20). Any
f these methods can be used to esti-
ate energy expenditure for the de-

ermination of energy intake require-
ents and provide a sports dietitian
ith a basis to guide an athlete or
ctive individual in meeting their en-
rgy needs.

ODY COMPOSITION
ody composition and body weight
re two of the many factors that con-
ribute to optimal exercise perfor-
ance. Taken together, these two fac-

ors may affect an athlete’s potential
or success for a given sport. Body
eight can influence an athlete’s

peed, endurance, and power,
hereas body composition can affect
n athlete’s strength, agility, and ap-
earance. A lean body (ie, one with

kilograms)�539.6 (height in meters)].

ilograms)�726 (height in meters)]

ities (eg, household tasks, walking to bus).
vities plus 30-60 minutes of daily moderate

plus 60 minutes of daily moderate

plus at least 60 minutes of daily moderate
tes of vigorous activity or 120 minutes of

ethod for estimating energy requirement for
activity.
t in

in k

ctiv
acti
/h).
ities

ies
inu

) m
reater muscle/fat ratio) is often ad-

v
i

c
b
t
s
a
a
f
w
s
w
l
s
p
s
s
t
l
w
a
s
f
a

a
w
t
p
t
t
l
c
b
w
f

f
m
N
t
a
k
w
a
s
a
o
u

A
T
n
p
b
t
d
T
i
d
I

t
s
p
n
a
(
I
i

e
c
o
b
b
t
e
i
i
A
(
c
b
a
u
l
m
s
u
c

L
s
m
w
f
b
c
s
b
s
T
t
v
a
(
f
f
p
a
b
p
i
e
s
m
t
c
D
s
r
i
U

K
e
m
C
s
I
K
i
d
i
p

a
d
b
s
m
W
o
t
o
f
w
d
c
m
f
s
t
a
o
m
c
s
s
l
b
e

B
P
B
d
a
l
h
w
f
l
m
o
t
t
i
t
f
(
s
s
t
v

antageous in sports where speed is
nvolved.

Athletic performance cannot be ac-
urately predicted based solely on
ody weight and composition given
hat many factors affect body compo-
ition (21). Some sports dictate that
thletes make changes in body weight
nd composition that may not be best
or the individual athlete. Athletes
ho participate in weight-class

ports—such as wrestling or light-
eight rowing—may be required to

ose or gain weight to qualify for a
pecific weight category. Athletes who
articipate in body conscious sports
uch as dance, gymnastics, figure
kating, or diving, may be pressured
o lose weight and body fat to have a
ean physique, although their current
eight for health and performance is
ppropriate. With extreme energy re-
trictions, losses of both muscle and
at mass may adversely influence an
thlete’s performance.
Individualized assessment of an

thlete’s body composition and body
eight or body image may be advan-

ageous for improvement of athletic
erformance. Age, sex, genetics, and
he requirements of the sport are fac-
ors that influence an individual ath-
ete’s body composition. An optimal
ompetitive body weight and relative
ody fatness should be determined
hen an athlete is healthy and per-

orming at his or her best.
Methodology and equipment to per-

orm body composition assessments
ust be accessible and cost effective.
ot all of the following methods meet

hese criteria for the practitioner. In
ddition, athletes and coaches should
now that there are errors associated
ith all body composition techniques
nd that it is not appropriate to set a
pecific body fat percentage goal for
n individual athlete. Rather, a range
f target percentages of body fat val-
es should be recommended.

ssessment Methodology
hree levels of assessment tech-
iques are used to assess body com-
osition (22). Direct assessment
ased on analysis of cadavers, al-
hough not used in clinical practice, is
esignated as a Level 1 technique.
he other two technique levels are

ndirect assessments (Level II) and
oubly indirect assessments (Level

II). Hydrodensitometry, or underwa- I
er weighing, dual-energy x-ray ab-
orptiometry and air displacement
lethysmography are Level II tech-
iques, and skinfold measurements
nd bioelectrical impedance analysis
BIA) are Level III techniques. Level
I and Level III techniques are used
n practice by sports dietitians.

Underwater weighing, once consid-
red the criterion standard, is no longer
ommon. dual-energy x-ray absorpti-
metry, originally developed to assess
one mineral density, can be used for
ody composition analysis (21). Al-
hough dual-energy x-ray absorptiom-
try is fairly accurate, quick, and non-
nvasive, the cost of and access to the
nstrument limits its utility in practice.
ir displacement plethysmography

BodPod, Life Measurement, Inc, Con-
ord, CA) is also used to determine
ody composition by body density (22),
nd body fat percentage is calculated
sing the Siri (23) or Brozek and col-

eagues (24) equations. Although this
ethod provides valid and reliable as-

essment of body composition, it may
nderestimate body fat in adults and
hildren by 2% to 3% (25).

Two of the most commonly used
evel III methods are skinfold mea-
urements and BIA. In addition to
easures of body weight, height,
rist and girth circumferences, skin-

old measurements are routinely used
y sports dietitians to assess body
omposition. Usually, seven skinfold
ites are used, including abdominal,
iceps, front thigh, medial calf, sub-
capular, supraspinale, and triceps.
he standard techniques and defini-
ions of each of these sites are pro-
ided by Heymsfield and colleagues
nd Marfell-Jones and colleagues
22). Prediction equations using skin-
old measurements to determine body
at content are numerous (22). Ap-
roximately 50% to 70% of the vari-
nce in body density is accounted for
y this measurement. In addition,
opulation differences limit the abil-
ty to interchange the prediction
quations, standardization of skinfold
ites varies, and skinfold measure-
ent techniques vary from investiga-

or to investigator. Even the skinfold
aliper is a source of variability (22).
espite the inherent problems of

kinfold measurement, this technique
emains a method of choice because it
s convenient and inexpensive. The
S Olympic Committee is using the
nternational Society for Advances in s

March 2009 ● Journa
inanthropometry techniques (26) as
fforts are underway to standardize
easures worldwide. The US Olympic
ommittee advocates using the sum of
even skinfolds (millimeters) based on
nternational Society for Advances in
inanthropometry landmarks, mark-

ng skinfold sites on the body, reporting
uplicate measures, and communicat-
ng the results as a range, rather than
ercentage body fat.
BIA is based on the principle that

n electrical signal is more easily con-
ucted through lean tissue than fat or
one (22). Fat mass is estimated by
ubtracting the BIA determined esti-
ate of FFM from total body mass.
hole body resistance to the flow

f an electrical current conducted
hrough the body by electrodes placed
n wrists and ankles can provide
airly accurate estimates of total body
ater and FFM (22). BIA is depen-
ent on a number of factors that can
ause error in the measurement and
ust be taken into account to obtain a

airly accurate estimate. Hydration
tatus is the most important factor
hat may alter the estimated percent-
ge body fat. The prediction accuracy
f BIA is similar to skinfold assess-
ents but BIA may be preferable be-

ause it does not require the technical
kill associated with skinfold mea-
urements (27). Currently, upper and
ower body impedance devices have
een developed but have not been
valuated in an athletic population.

ody Composition and Sports
erformance
ody fat percentage of athletes varies
epending on the sex of the athlete
nd the sport. The estimated minimal
evel of body fat compatible with
ealth is 5% for men and 12% for
omen (22); however, optimal body

at percentages for an individual ath-
ete may be much higher than these

inimums and should be determined
n an individual basis. The Interna-
ional Society for Advances in Kinan-
hropometry sum of seven skinfolds
ndicates that the range of values for
he athletic population is 30 to 60 mm
or men and 40 to 90 mm for women
26). Body composition analysis
hould not be used as a criterion for
election of athletes for athletic
eams. Weight management inter-
entions should be thoughtfully de-

igned to avoid detrimental outcomes

l of the AMERICAN DIETETIC ASSOCIATION 513

w
a
l
p
a

C
r
t
t
h
d
t
i
n
m
E
a
c

M
E
A
t

i
E
(
(
b
r
a
l
i
c
h
b
[
l
m
(
p
l
c
i
o
v
t

n
c
t

P
P
l
i
c
a
t
p
t
w
g
M
p
a
e
s
t
n
t

F
c 6:3 El

5

ith specific regard for performance,
s well as body composition (ie, loss of
ean body mass). See Figure 3 for
ractical guidelines for weight man-
gement of athletes.

onclusion Statement. Four studies have
eported inconclusive findings related to
he effects of energy and protein restric-
ion on athletic performance, but carbo-
ydrate restriction has been shown to be
etrimental. For weight class athletes,
wo studies show that weight loss preced-
ng athletic competition may have no sig-
ificant effect on measures of perfor-
ance, depending on refeeding protocol.
vidence Grade III�Limited (www.
daevidencelibrary.com/conclusion.cfm?
onclusion_statement_id�250448).

ACRONUTRIENT REQUIREMENTS FOR
XERCISE
thletes do not need a diet substan-

Setting and monitoring goals
● Set realistic weight and body composition

� What is the maximum weight that you
� What was the lowest weight you main
� How did you derive your goal weight?
� At what weight and body composition

● Encourage less focus on the scale and m
● Monitor progress by measuring changes

and general overall well-being.
● Help athletes to develop lifestyle changes

friends, for their parents, or to prove a po

Suggestions for food intake
● Low energy intake will not sustain athleti

weight loss without the athlete feeling de
reducing intake of energy-dense snacks,

● If appropriate, athletes can reduce fat int
energy balance (reduced energy intake an
total energy intake because some fat is e

● Emphasize increased intake of whole gra
● Five or more daily servings of fruits and
● Dieting athletes should not skimp on prot

and lean meats, fish, and poultry is sugg
● A variety of fluids—especially water—sh

as a means of reaching a body-weight go

Other weight management strategies
● Advise athletes against skipping meals (e

for times when they might get hungry, in
● Athletes should not deprive themselves o

flexible and achievable. Athletes should re
foods is discouraged.

● Help athletes identify their own dietary w
● Remind athletes that they are making life

going on a short-term diet.

igure 3. Weight management strategies for
onsequences? Women’s Health Issues. 1996;
ially different from that recommended 6

14 March 2009 Volume 109 Number 3
n the 2005 Dietary Guidelines (16) and
ating Well with Canada’s Food Guide

28). Although high-carbohydrate diets
more than 60% of energy intake) have
een advocated in the past, caution is
ecommended in using specific percent-
ges as a basis for meal plans for ath-
etes. For example, when energy intake
s 4,000 to 5,000 kcal/day, even a diet
ontaining 50% of energy from carbo-
ydrate will provide 500 to 600 g car-
ohydrate (or approximately 7 to 8 g/kg
3.2 to 3.6 g/lb] for a 70-kg [154 lb] ath-
ete), an amount sufficient to maintain

uscle glycogen stores from day to day
29). Similarly, if protein intake for this
lan was 10% of energy intake, abso-
ute protein intake (100 to 125 g/day)
ould exceed the recommended protein
ntake for athletes (1.2 to 1.7 g/kg/day
r 84 to 119 g in a 70-kg athlete). Con-
ersely, when energy intake is less
han 2,000 kcal/day, a diet providing

als. Ask the athlete:
uld find acceptable?
ed without constant dieting?

you perform best?
on healthful habits such as stress manageme

xercise performance and energy level, the pre

t maintain a healthful weight for themselves—

aining. Instead, decreases in energy intake of
ed or overly hungry. Strategies such as subst
tion awareness, and doing activities other tha
but need to know that a lower-fat diet will n

ncreased energy expenditure) is achieved. Fat
ntial for good health.
and cereals, and legumes.
tables provide nutrients and fiber.
and need to maintain adequate calcium intak
d.
be consumed throughout the day, including

is contraindicated.

cially breakfast) and allowing themselves to b
ing keeping nutritious snacks available for th

vorite foods or set unrealistic dietary rules or
mber that all foods can fit into a healthful life

nesses and plan strategies for dealing with th
dietary changes to sustain a healthful weigh

hletes. (Adapted from: Manore MM. Chronic
32-341. Copyright 1996, with permission from
0% of energy from carbohydrate may c
ot be sufficient to maintain optimal
arbohydrate stores (4 to 5 g/kg or 1.8
o 2.3 g/lb) in a 60-kg (132 lb) athlete.

rotein
rotein metabolism during and fol-

owing exercise is affected by sex, age,
ntensity, duration, and type of exer-
ise, energy intake, and carbohydrate
vailability. More detailed reviews of
hese factors and their relationship to
rotein metabolism and needs of ac-
ive individuals can be found else-
here (30,31). The current RDA is 0.8
/kg body weight and the Acceptable
acronutrient Distribution Range for

rotein intake for adults older than
ge 18 years is 10% to 35% of total
nergy (15). Because there is not a
trong body of evidence documenting
hat additional dietary protein is
eeded by healthy adults who under-
ake endurance or resistance exer-

and making good food choices.
tion of injuries, normal menstrual function,

t for their sport, for their coach, for their

% to 20% of normal intake will lead to
ing lower-fat foods for whole-fat foods,
ting when not hungry can be useful.
uarantee weight loss unless a negative
ake should not be decreased below 15% of

Accordingly, use of low-fat dairy products

ore, during, and after exercise. Dehydration

me overly hungry. They should be prepared
times.
elines. Instead, dietary goals should be

le. Developing list of “good” and “bad”

.
d optimal nutritional status rather than

ting in active women: What are the health
sevier.)
go
wo

tain

do
ore nt
in e ven

tha no
int.

c tr 10
priv itut
por n ea
ake ot g
d i int
sse
ins
vege
ein es.
este
ould bef
al

spe eco
clud ose
f fa guid
me sty

eak em
long t an

at die
ise, the current Dietary Reference

http://www.adaevidencelibrary.com/conclusion.cfm?conclusion_statement_id=250448
http://www.adaevidencelibrary.com/conclusion.cfm?conclusion_statement_id=250448
http://www.adaevidencelibrary.com/conclusion.cfm?conclusion_statement_id=250448

I
d
u
d
H
t
t
c
E
t
c
s
m
r
i
s
n
i
t
m
t
t
m
a
e
c
o
e
a
d
s
u
e
t
s
o
n
c
e
s
S
m
c
f
t
p
c
(
e
t
s
n
b
r
p
m
t
m
P
H
t
i

s
a
h
p
a
n
t
t
c
s
e
g
c
m
i
(
p
v
m
t
c
i
n
a
p
p

F
F
m
t
a
A
n
2
2
E
G
t
f
p
s
s
f
t
s
s
�
p
t

V
M
r
s
h
a
t
s
r

p
r
r
t
n
c
m
r
e
c
a
a

m
a
m
m
d
c
l
n
e
l
m
d
l
a
m
U
m
i
a

B
P
A
p
p
p
c
f
T
i
a
d
l
d
s
m
n
r
a
d
t
t

d
i
v
t
f

ntakes for protein and amino acids
oes not specifically recognize the
nique needs of routinely active in-
ividuals and competitive athletes.
owever, recommending protein in-

akes in excess of the RDA to main-
ain optimum physical performance is
ommonly done in practice.
ndurance Athletes. An increase in pro-
ein oxidation during endurance exer-
ise, coupled with nitrogen balance
tudies, provides the basis for recom-
ending increased protein intakes for

ecovery from intense endurance train-
ng (32). Nitrogen balance studies
uggest that dietary protein intake
ecessary to support nitrogen balance

n endurance athletes ranges from 1.2
o 1.4 g/kg/day (29-31). These recom-
endations remain unchanged even

hough recent studies have shown
hat protein turnover may become
ore efficient in response to endur-

nce exercise training (29,32). Ultra-
ndurance athletes who engage in
ontinuous activity for several hours
r consecutive days of intermittent
xercise should also consume protein
t, or slightly above 1.2 to 1.4 g/kg/
ay (32). Energy balance, or the con-
umption of adequate energy, partic-
larly carbohydrates, to meet those
xpended, is important to protein me-
abolism so that amino acids are
pared for protein synthesis and not
xidized to assist in meeting energy
eeds (33,34). In addition, discussion
ontinues as to whether sex differ-
nces in protein-related metabolic re-
ponses to exercise exist (35,36).
trength Athletes. Resistance exercise
ay necessitate protein intake in ex-

ess of the RDA, as well as that needed
or endurance exercise, because addi-
ional protein, essential amino acids in
articular, is needed along with suffi-
ient energy to support muscle growth
30,31). This is particularly true in the
arly phase of strength training when
he most significant gains in muscle
ize occurs. The amount of protein
eeded to maintain muscle mass may
e lower for individuals who routinely
esistance train due to more efficient
rotein utilization (30,31). Recom-
ended protein intakes for strength-

rained athletes range from approxi-
ately 1.2 to 1.7 g/kg/day (30,32).

rotein and Amino Acid Supplements.
igh-protein diets have been popular

hroughout history. Although earlier

nvestigations in this area involved e
upplementation with individual
mino acids (37,38) more recent work
as shown that intact, high-quality
roteins such as whey, casein, or soy
re effectively used for the mainte-
ance, repair, and synthesis of skele-
al muscle proteins in response to
raining (39). Protein or amino acids
onsumed in close proximity to
trength and endurance exercise can
nhance maintenance of, and net
ains in, skeletal muscle (39,40). Be-
ause protein or amino acid supple-
entation has not been shown to pos-

tively influence athletic performance
41,42), recommendations regarding
rotein supplementation are conser-
ative and directed primarily at opti-
izing the training response to and

he recovery period following exer-
ise. From a practical perspective, it
s important to conduct a thorough
utrition assessment specific to an
thlete’s goals before recommending
rotein powders and amino acid sup-
lements to athletes.

at
at is a necessary component of a nor-
al diet, providing energy and essen-

ial elements of cell membranes and
ssociated nutrients such as vitamins
, D, and E. The Acceptable Macro-
utrient Distribution Range for fat is
0% to 35% of energy intake (17). The
005 Dietary Guidelines (16) and
ating Well with Canada’s Food
uide (28) make recommendations

hat the proportion of energy from
atty acids be 10% saturated, 10%
olyunsaturated, and 10% monoun-
aturated and include sources of es-
ential fatty acids. Athletes should
ollow these general recommenda-
ions. Careful evaluation of studies
uggesting a positive effect of con-
uming diets for which fat provides
70% of energy intake on athletic
erformance (43,44) does not support
his concept (45).

ITAMINS AND MINERALS
icronutrients play an important

ole in energy production, hemoglobin
ynthesis, maintenance of bone
ealth, adequate immune function,
nd protection of body against oxida-
ive damage. They assist with synthe-
is and repair of muscle tissue during
ecovery from exercise and injury. Ex-

rcise stresses many of the metabolic t

March 2009 ● Journa
athways where micronutrients are
equired, and exercise training may
esult in muscle biochemical adapta-
ions that increase micronutrient
eeds. Routine exercise may also in-
rease the turnover and loss of these
icronutrients from the body. As a

esult, greater intakes of micronutri-
nts may be required to cover in-
reased needs for building, repair,
nd maintenance of lean body mass in
thletes (46).
The most common vitamins and
inerals found to be of concern in

thletes’ diets are calcium and vita-
in D, the B vitamins, iron, zinc,
agnesium, as well as some antioxi-

ants such as vitamins C and E, beta
arotene, and selenium (46-50). Ath-
etes at greatest risk for poor micro-
utrient status are those who restrict
nergy intake or have severe weight
oss practices, who eliminate one or

ore of the food groups from their
iet, or who consume unbalanced and
ow micronutrient-dense diets. These
thletes may benefit from a daily
ultivitamin/mineral supplement.
se of vitamin and mineral supple-
ents does not improve performance

n individuals consuming nutrition-
lly adequate diets (46-48,50).

Vitamins: Thiamin, Riboflavin, Niacin, B-6,
antothenic Acid, Biotin, Folate, and B-12
dequate intake of B vitamins is im-
ortant to ensure optimum energy
roduction and the building and re-
air of muscle tissue (48,51). The B-
omplex vitamins have two major
unctions directly related to exercise.
hiamin, riboflavin, niacin, pyridox-

ne (B-6), pantothenic acid, and biotin
re involved in energy production
uring exercise (46,51), whereas fo-
ate and B-12 are required for the pro-
uction of red blood cells, for protein
ynthesis, and in tissue repair and
aintenance including the central

ervous system. Of the B vitamins,
iboflavin, pyridoxine, folate and B-12
re frequently low in female athletes’
iets, especially those who are vege-
arian or have disordered eating pat-
erns (47,48).

Limited research has been con-
ucted to examine whether exercise
ncreases the need for the B-complex
itamins (46,48). Some data suggest
hat exercise may increase the need
or these vitamins as much as twice

he current recommended amount

l of the AMERICAN DIETETIC ASSOCIATION 515

(
c
e
m
h
f
f
a
(
t
a
s
f

V
V
c
r
a
m
a
t
l
w
o
fi
t
n
m
w
w
e
f
A
c
a

A
C
T
a
p
m
B
c
b
c
s
(
m
m
b
b
a
p
t
o
t
e
d
T

d
p
g
t
r
d
a

o
d
h
a
e
u
g
r
n
a
n
m
s
d
a
s
s
a
d
c
m
l
t
f
d
p

p
d
t
p
i
i
w
fi
h
c
v

M
M
T
o
a
s
e
t
(
C
t
p
b
m

q
i
d
a
b
t
o
q
m
(

v
n
m
d
f
e
o
I
t
m
z
(
e
w
v
t
s
n
a
d
c
w
q
p
c
A
b
t
(
m

a
i
t
v
a
t
i
s
f
n
e
n
s
s

a
i
t
m

5

48); however, these increased needs
an generally be met with higher en-
rgy intakes. Although short-term
arginal deficiencies of B vitamins
ave not been observed to affect per-
ormance, severe deficiency of B-12,
olate, or both may result in anemia
nd reduced endurance performance
46,47,52). Therefore, it is important
hat athletes consume adequate
mounts of these micronutrients to
upport their efforts for optimal per-
ormance and health.

itamin D
itamin D is required for adequate

alcium absorption, regulation of se-
um calcium and phosphorus levels,
nd promotion of bone health. Vita-
in D also regulates the development

nd homeostasis of the nervous sys-
em and skeletal muscle (53-55). Ath-
etes who live at northern latitudes or
ho train primarily indoors through-
ut the year, such as gymnasts and
gure skaters, are at risk for poor vi-
amin D status, especially if they do
ot consume foods fortified with vita-
in D (50,56,57). These athletes
ould benefit from supplementation
ith vitamin D at the Dietary Refer-
nce Intake level (5 �g/day or 200 IU
or ages 19 to 49 years) (54,56,58-61).

growing number of experts advo-
ate that the RDA for vitamin D is not
dequate (53,62,63).

ntioxidants: Vitamins C and E, Beta
arotene, and Selenium
he antioxidant nutrients, vitamins C
nd E, beta carotene, and selenium,
lay important roles in protecting cell
embranes from oxidative damage.
ecause exercise can increase oxygen

onsumption by 10- to 15-fold, it has
een hypothesized that chronic exer-
ise produces a constant “oxidative
tress” on the muscles and other cells
49) leading to lipid peroxidation of

embranes. Although acute exercise
ay increase levels of lipid peroxide

yproducts (64), habitual exercise has
een shown to result in an augmented
ntioxidant system and reduced lipid
eroxidation (50,65). Thus, a well-
rained athlete may have a more devel-
ped endogenous antioxidant system
han a sedentary person. Whether ex-
rcise increases the need for antioxi-
ant nutrients remains controversial.

here is little evidence that antioxi- a

16 March 2009 Volume 109 Number 3
ant supplements enhance physical
erformance (49,50,64,66). Athletes at
reatest risk for poor antioxidant in-
akes are those following a low-fat diet,
estricting energy intakes, or limiting
ietary intakes of fruits, vegetables,
nd whole grains (29,66).
The evidence that a combination

f antioxidants or single antioxi-
ants such as vitamin E may be
elpful in reducing inflammation
nd muscle soreness during recov-
ry from intense exercise remains
nclear (42,67). Although the ergo-
enic potential of vitamin E with
egard to physical performance has
ot been clearly documented, endur-
nce athletes may have a higher
eed for this vitamin. Indeed, vita-
in E supplementation has been

hown to reduce lipid peroxidation
uring aerobic/endurance exercise
nd have a limited effect with
trength training (66). There is
ome evidence that vitamin E may
ttenuate exercise-induced DNA
amage and enhance recovery in
ertain active individuals; however,
ore research is needed (66). Ath-

etes should be advised not to exceed
he Tolerable Upper Intake Levels
or antioxidants because higher
oses could be pro-oxidative with
otential negative effects (46,64,68).
Vitamin C supplements do not ap-

ear to have an ergogenic effect if the
iet provides adequate amounts of
his nutrient. Because strenuous and
rolonged exercise has been shown to
ncrease the need for vitamin C, phys-
cal performance can be compromised
ith marginal vitamin C status or de-
ciency. Athletes who participate in
abitual prolonged, strenuous exer-
ise should consume 100 to 1,000 mg
itamin C daily (47,69,70).

inerals: Calcium, Iron, Zinc, and
agnesium
he primary minerals low in the diets
f athletes, especially female athletes,
re calcium, iron, zinc, and magne-
ium (47). Low intakes of these min-
rals are often due to energy restric-
ion or avoidance of animal products
55).
alcium. Calcium is especially impor-
ant for growth, maintenance, and re-
air of bone tissue; maintenance of
lood calcium levels, regulation of
uscle contraction, nerve conduction,
nd normal blood clotting. Inade- p
uate dietary calcium and vitamin D
ncrease the risk of low bone-mineral
ensity and stress fractures. Female
thletes are at greatest risk for low
one-mineral density if energy in-
akes are low, dairy products and
ther calcium-rich foods are inade-
uate or eliminated from the diet, and
enstrual dysfunction is present

47,52,55,71-73).
Supplementation with calcium and

itamin D should be determined after
utrition assessment. Current recom-
endations for athletes with disor-

ered eating, amenorrhea, and risk
or early osteoporosis are 1,500 mg
lemental calcium and 400 to 800 IU
f vitamin D per day (50,72,73).

ron. Iron is required for the forma-
ion of oxygen-carrying proteins, he-
oglobin and myoglobin, and for en-

ymes involved in energy production
50,74). Oxygen carrying capacity is
ssential for endurance exercise as
ell as normal function of the ner-
ous, behavioral, and immune sys-
ems (64,74). Iron depletion (low iron
tores) is one of the most prevalent
utrient deficiencies observed among
thletes, especially women (75). Iron
eficiency, with or without anemia,
an impair muscle function and limit
ork capacity (47,58,75,76). Iron re-
uirements for endurance athletes, es-
ecially distance runners, are in-
reased by approximately 70% (58,74).
thletes who are vegetarian or regular
lood donors should aim for an iron in-
ake greater than their respective RDA
ie, �18 mg and �8 mg, for women and
en, respectively) (58,75).
The high incidence of iron depletion

mong athletes is usually attributed to
nadequate energy intake. Other fac-
ors that can affect iron status include
egetarian diets that have poor iron
vailability, periods of rapid growth,
raining at high altitudes, increased
ron losses in sweat, feces, urine, men-
trual blood, intravascular hemolysis,
oot-strike hemolysis, regular blood do-
ation, or injury (50,75,77). Athletes,
specially women, long-distance run-
ers, adolescents, and vegetarians
hould be screened periodically to as-
ess and monitor iron status (75,77,78).

Because reversing iron deficiency
nemia can require 3 to 6 months, it
s advantageous to begin nutrition in-
ervention before iron deficiency ane-
ia develops (47,75). Although de-
leted iron stores (low serum ferritin)

a
l
a
o
(
w
f
n
m
p
m

t
a
t
q
u
a
t
a
t
t

i
p
a
w
c
h
c
T
w
a
m
p
p
m
m
f
p
a
d
r
i
Z
b
e
t
i
t
z
b
h
a
n
p
c
A
r
l
r
o

d
s
t
t
b
c
s
n
T
i
t
p
t
s
h
a
i
s
m
t
n
M
o
c
a
n
m
M
a
r
e
b
t
n
a
s
s
l
t

S
S
u
l
l
T
d
g
d
(
d
e
h

e
s
D
s
l
i
n

a
t

H
B
c
p
i
t
s
h
e
b
e
h
c

M
a
a
s
m
i
t
i
s
d
t
t

F
B
e
a
3
T
t
t
p
t
(
g
v
v
m
T
(
D
p
r
b
e
f
l
w
a
h
b
a
f

re more prevalent in female ath-
etes, the incidence of iron deficiency
nemia in athletes is similar to that
f the nonathlete female population
50,75,77). Chronic iron deficiency,
ith or without anemia, that results

rom consistently poor iron intake can
egatively affect health, physical and
ental performance, and warrants

rompt medical intervention and
onitoring (76,78).
Some athletes may experience a

ransient decrease in serum ferritin
nd hemoglobin at the initiation of
raining due to hemodilution subse-
uent to an increase in plasma vol-
me known as “dilutional” or “sports
nemia” and may not respond to nu-
rition intervention. These changes
ppear to be a beneficial adaptation
o aerobic training that do not nega-
ively affect performance (50).

In athletes who are iron deficient,
ron supplementation not only im-
roves blood biochemical measures
nd iron status but also increases
ork capacity as evidenced by in-

reasing oxygen uptake, reducing
eart rate, and decreasing lactate
oncentration during exercise (47).
here is some evidence that athletes
ho are iron deficient but do not have
nemia may benefit from iron supple-
entation (50,75). Recent findings

rovide additional support for im-
roved performance (eg, less skeletal
uscle fatigue) when iron supple-
entation was prescribed as 100 mg

errous sulfate for 4-6 weeks (76). Im-
roving work capacity and endur-
nce, increasing oxygen uptake, re-
uced lactate concentrations, and
educed muscle fatigue are benefits of
mproved iron status (50).
inc. Zinc plays a role in growth,
uilding and repair of muscle tissue,
nergy production, and immune sta-
us. Diets low in animal protein, high
n fiber, and vegetarian diets, in par-
icular, are associated with decreased
inc intake (50,52). Zinc status has
een shown to directly affect thyroid
ormone levels, basal metabolic rate,
nd protein use, which in turn can
egatively affect health and physical
erformance (50). Survey data indi-
ate that a large number of North
mericans have zinc intakes below

ecommended levels (74,75,79). Ath-
etes, particularly women, are also at
isk for zinc deficiency (79). The affect

f low zinc intakes on zinc status is a
ifficult to measure because clear as-
essment criteria have not been es-
ablished and plasma zinc concentra-
ions may not reflect changes in whole
ody zinc status (47,79). Decreases in
ardiorespiratory function, muscle
trength, and endurance have been
oted with poor zinc status (47). The
olerable Upper Intake Level for zinc

s 40 mg (74). Athletes should be cau-
ioned against single dose zinc sup-
lements because they often exceed
his amount and unnecessary zinc
upplementation may lead to low
igh-density lipoprotein cholesterol
nd nutrient imbalances by interfer-
ng with absorption of other nutrients
uch as iron and copper (47). Further-
ore, the benefits of zinc supplemen-

ation to physical performance have
ot been established.
agnesium. Magnesium plays a variety
f roles in cellular metabolism (eg, gly-
olysis, fat, and protein metabolism),
nd regulates membrane stability and
euromuscular, cardiovascular, im-
une, and hormonal functions (47,55).
agnesium deficiency impairs endur-

nce performance by increasing oxygen
equirements to complete submaximal
xercise. Athletes in weight-class and
ody conscious sports such as wres-
ling, ballet, gymnastics, as well as ten-
is, have been reported to consume in-
dequate dietary magnesium. Athletes
hould be educated about good food
ources of magnesium. In athletes with
ow magnesium status, supplementa-
ion might be beneficial (47).

odium, Chloride, and Potassium
odium is a critical electrolyte, partic-
larly for athletes with high sweat

osses (80-83). Many endurance ath-
etes will require much more than the
olerable Upper Intake Level for so-
ium (2.3 g/day) and chloride (3.6
/day). Sports drinks containing so-
ium (0.5 to 0.7 g/L) and potassium
0.8 to 2.0 g/L), as well as carbohy-
rate, are recommended for athletes
specially in endurance events (�2
ours) (50,80,82,83).
Potassium is important for fluid and

lectrolyte balance, nerve transmis-
ion, and active transport mechanisms.
uring intense exercise, plasma potas-

ium concentrations tend to decline to a
esser degree than sodium. A diet rich
n a variety of fresh vegetables, fruits,
uts and seeds, dairy foods, lean meats,

nd whole grains is usually considered l

March 2009 ● Journa
dequate for maintaining normal po-
assium status among athletes (32,83).

YDRATION
eing well hydrated is an important
onsideration for optimal exercise
erformance. Because dehydration
ncreases the risk of potentially life-
hreatening heat injury such as heat
troke, athletes should strive for eu-
ydration before, during, and after
xercise. Dehydration (loss of �2%
ody weight) can compromise aerobic
xercise performance, particularly in
ot weather, and may impair mental/
ognitive performance (83).
The American College of Sports
edicine’s Position Stand on Exercise

nd Fluid Replacement (83) provides
comprehensive review of the re-

earch and recommendations for
aintaining hydration before, dur-

ng, and after exercise. In addition,
he American College of Sports Med-
cine has published position stands
pecific to special environmental con-
itions (84,85). The major points from
hese position stands are the basis for
he following recommendations.

luid and Electrolyte Recommendations
efore Exercise. At least 4 hours before
xercise, individuals should drink
bout 5 to 7 mL/kg body weight (�2 to
mL/lb) of water or a sport beverage.
his would allow enough time to op-
imize hydration status and for excre-
ion of any excess fluid as urine. Hy-
erhydration with fluids that expand
he extra- and intracellular spaces
eg, water and glycerol solutions) will
reatly increase the risk of having to
oid during competition (83) and pro-
ides no clear physiologic or perfor-
ance advantage over euhydration.
his practice should be discouraged

83).
uring Exercise. Athletes dissipate heat
roduced during physical activity by
adiation, conduction, convection, and
y vaporization of water. In hot, dry
nvironments, evaporation accounts
or more than 80% of metabolic heat
oss. Sweat rates for any given activity
ill vary according to ambient temper-
ture, humidity, body weight, genetics,
eat acclimatization state, and meta-
olic efficiency. Depending on the sport
nd condition, sweat rates can range
rom as little as 0.3 to as much as 2.4

iters per hour (83). In addition to wa-

l of the AMERICAN DIETETIC ASSOCIATION 517

t
v
a
a
t
T
s
s
s

c
c
a
i
l
a
e
l
f
t
w
i
(
a
a
s
p
a

i
c
b
f
a
m
f
t
r
w
fl
p
6
m
l

a
s
e
a
fl
e
b
s
m
i
w
h

l
i
a
d
fl

A
e
a
s
c
c
s
d
p
i
a
t
p
w
a
a
b
h
t
u
a
m
p
d
(

c
L
s
d
p
i
l
s
a

a
d
h
p
d
u
t
p
c
s
s
c
c
c
p
c
p
(
A
d
e
c
d
q
a

l
c
h
d
6
k
c
a
w
l

S
H
f
c
e
t
t
d
d
s
t
a
t
h
d
t
a
p
f
C
h
w
d
c
a
l
e
b
I
fl
m
m
m
s
t
t
A
s
m
(
d
l
p
b
i
w
h
d
t

5

er, sweat also contains substantial but
ariable amounts of sodium. The aver-
ge concentration of sodium in sweat
pproximates 1 g/L (50 mmol/L) (al-
hough concentrations vary widely).
here are modest amounts of potas-
ium and small amounts of minerals
uch as magnesium and chloride lost in
weat.

The intent of drinking during exer-
ise is to avert a water deficit in ex-
ess of 2% of body weight. The
mount and rate of fluid replacement
s dependent on an individual ath-
ete’s sweat rate, exercise duration,
nd opportunities to drink (83). Read-
rs are referred to the American Col-
ege of Sports Medicine position stand
or specific recommendations related
o body size, sweat rates, types of
ork, and encouraged to individual-

ze hydration protocols when possible
83). Routine measurement of pre-
nd postexercise body weights will
ssist practitioners in determining
weat rates and customizing fluid re-
lacement programs for individual
thletes (83).
Consumption of beverages contain-

ng electrolytes and carbohydrates
an help sustain fluid and electrolyte
alance and endurance exercise per-
ormance (83). The type, intensity,
nd duration of exercise and environ-
ental conditions will alter the need

or fluids and electrolytes. Fluids con-
aining sodium and potassium help
eplace sweat electrolyte losses,
hereas sodium stimulates thirst and
uid retention, and carbohydrates
rovide energy. Beverages containing
% to 8% carbohydrate are recom-
ended for exercise events lasting

onger than 1 hour (83).
Fluid balance during exercise is not

lways possible because maximal
weat rates exceed maximal gastric
mptying rates that in turn limit fluid
bsorption and most often rates of
uid ingestion by athletes during ex-
rcise fall short of amounts that can
e emptied from the stomach and ab-
orbed by the gut. Gastric emptying is
aximized when the amount of fluid

n the stomach is high and reduced
ith hypertonic fluids or when carbo-
ydrate concentration is �8%.
Disturbances of fluid and electro-

yte balance that can occur in athletes
nclude dehydration, hypohydration,
nd hyponatremia (83). Exercise-in-
uced dehydration develops because

uid losses that exceed fluid intake. s

18 March 2009 Volume 109 Number 3
lthough some individuals begin ex-
rcise euhydrated and dehydrate over
n extended duration, athletes in
ome sports might start training or
ompetition in a dehydrated state be-
ause the interval between exercise
essions is inadequate for full rehy-
ration (82). Another factor that may
redispose an athlete to dehydration
s making weight as a prerequisite for

specific sport or event. Hypohydra-
ion, a practice of some athletes com-
eting in weight class sports (eg,
restling, boxing, lightweight crew,
nd martial arts), can occur when
thletes dehydrate themselves before
eginning a competitive event. Hypo-
ydration can develop by fluid restric-
ion, certain exercise practices, di-
retic use, or sauna exposure before
n event. In addition, fluid deficits
ay span workouts for athletes who

articipate in multiple or prolonged
aily sessions of exercise in the heat
84).

Hyponatremia (serum sodium con-
entration �130 mEq/L [�130 mmol/
]) can result from prolonged, heavy
weating with failure to replace so-
ium, or excessive water intake. Hy-
onatremia is more likely to develop
n novice marathoners who are not
ean, run slowly, sweat less or con-
ume excess water before, during, or
fter an event (83).
Skeletal muscle cramps are associ-

ted with dehydration, electrolyte
eficits, and muscle fatigue. Non–
eat acclimatized American football
layers commonly experience dehy-
ration and muscle cramping partic-
larly during formal preseason prac-
ice sessions in late summer. Athletes
articipating in tennis matches, long
ycling races, late-season triathlons,
occer, and beach volleyball are also
usceptible to dehydration and mus-
le cramping. Muscle cramps also oc-
ur in winter-sport athletes such as
ross-country skiers and ice-hockey
layers. Muscle cramps are more
ommon in profuse sweaters who ex-
erience large sweat sodium losses
83).
fter Exercise. Because many athletes
o not consume enough fluids during
xercise to balance fluid losses, they
omplete their exercise session dehy-
rated to some extent. Given ade-
uate time, intake of normal meals
nd beverages will restore hydration

tatus by replacing fluids and electro- �
ytes lost during exercise. Rapid and
omplete recovery from excessive de-
ydration can be accomplished by
rinking at least 16 to 24 oz (450 to
75 mL) of fluid for every pound (0.5
g) of body weight lost during exer-
ise. Consuming rehydration bever-
ges and salty foods at meals/snacks
ill help replace fluid and electrolyte

osses (83).

pecial Environmental Conditions
ot and Humid Environments. The risk
or dehydration and heat injury in-
reases dramatically in hot, humid
nvironments (84). When the ambient
emperature exceeds body tempera-
ure, heat cannot be dissipated by ra-
iation. Moreover, the potential to
issipate heat by evaporation of
weat is substantially reduced when
he relative humidity is high. There is
very high risk of heat illness when

emperature and humidity are both
igh. If competitive events occur un-
er these conditions, it is necessary to
ake every precaution to assure that
thletes are well hydrated, have am-
le access to fluids, and are monitored
or heat-related illness.
old Environments. It is possible for de-
ydration to occur in cool or cold
eather (85). Factors contributing to
ehydration in cold environments in-
lude respiratory fluid losses, as well
s sweat losses that occur when insu-
ated clothing is worn during intense
xercise. Dehydration can also occur
ecause of low rates of fluid ingestion.
f an athlete is chilled and available
uids are cold, the incentive to drink
ay be reduced. Finally, removal of
ultiple layers of clothing to urinate
ay be inconvenient and difficult for

ome athletes, especially women, and
hey may voluntarily limit fluid in-
ake (86).
ltitude. Fluid losses beyond those as-
ociated with any exercise performed
ay occur at altitudes �2,500 m

8,200 ft) consequent to mandatory
iuresis and high respiratory water
osses, accompanied by decreased ap-
etite. Respiratory water losses may
e as high as 1,900 mL (1.9 L) per day
n men and 850 mL (0.85 L) per day in
omen (87,88). Total fluid intake at
igh altitude approaches 3 to 4 L per
ay to promote optimal kidney func-
ion and maintain urine output of

1.4 L in adults (87).

T
T
a
e
q
l
p
l
a
c
c
p
c
n
q
fi
n
t
f
g
v
f
a
d
t
l
e
a
f
h
m

a
t
w
v
a
t
s
a
s
b
w
m
h
i
m
m
s
o
s
e
o
s
C
i
o
t
w
p
c
i

f
m
s
f
t
s
b
f
i
t
s
i
c
e
c
d
i
p
e
d
p
I
c
i

P
E
e
s
T
c
s
i
n
f
f
a
fl
h
l
e
n
m
g
a

e
m
o
s
i
e
b
a
A
e
f
b
h
e
p

w
h
f

s
d
S
s
a
f
o
t
a
l
k
b
b
a
w
a
C
i
o
2
p
s
o
h
m
c
t
s
m
i
o
a
o
s
i
I
c
i

D
C
e
a
d
f
l
w
o
l
e
h
a

c
(
b
e

HE TRAINING DIET
he fundamental differences between
n athlete’s diet and that of the gen-
ral population are that athletes re-
uire additional fluid to cover sweat
osses and additional energy to fuel
hysical activity. As discussed ear-
ier, it is appropriate for much of the
dditional energy to be supplied as
arbohydrate. The proportional in-
rease in energy requirements ap-
ears to exceed the proportional in-
rease in needs for most other
utrients. Accordingly, as energy re-
uirements increase, athletes should
rst aim to consume the maximum
umber of servings appropriate for
heir needs from carbohydrate-based
ood groups (ie, bread, cereals and
rains, legumes, milk/alternatives,
egetables, and fruits). Energy needs
or many athletes will exceed the
mount of energy (kilocalories per
ay) in the upper range of servings for
hese food groups. Conversely, ath-
etes who are small and/or have lower
nergy needs will need to pay greater
ttention to making nutrient-dense
ood choices to obtain adequate carbo-
ydrate, protein, essential fats, and
icronutrients.
With regard to the timing of meals

nd snacks, common sense dictates
hat food and fluid intake around
orkouts be determined on an indi-
idual basis with consideration for an
thlete’s gastrointestinal characteris-
ics as well as the duration and inten-
ity of the workout. For example, an
thlete might tolerate a snack con-
isting of milk and a sandwich 1 hour
efore a low-intensity workout, but
ould be uncomfortable if the same
eal was consumed before a very
ard effort. Athletes in heavy train-

ng or doing multiple daily workouts
ay need to eat more than three
eals and three snacks per day and

hould consider every possible eating
ccasion. These athletes should con-
ider eating in close proximity to the
nd of a workout, having more than
ne afternoon snack, or eating a sub-
tantial snack before bed.
onclusion Statement. Twenty-three stud-
es investigating consumption of a range
f macronutrient composition during the
raining period on athletic performance
ere evaluated. Nine studies have re-
orted that the consumption of a high
arbohydrate diet (�60% of energy) dur-

ng the training period and the week be- 9
ore competition results in improved
uscle glycogen concentrations and/or

ignificant improvements in athletic per-
ormance. Two studies reported no addi-
ional performance benefits when con-
uming levels above 6 g carbohydrate/kg
ody weight. Two studies report sex dif-
erences; women may have less ability to
ncrease muscle glycogen concentrations
hrough increased carbohydrate con-
umption, especially when energy intake
s insufficient. One study based on the
onsumption of a high-fat diet (�65% of
nergy) for 10 days followed by a high-
arbohydrate diet (�65% of energy) for 3
ays reported a significant improvement
n athletic performance. Nine studies re-
ort no significant effects of macronutri-
nt composition on athletic performance
uring the training period and week
rior to competition. Evidence Grade
I�Fair (www.adaevidencelibrary.com/
onclusion.cfm?conclusion_statement_
d�250447).

re-Exercise Meal
ating before exercise, as opposed to
xercising in the fasting state, has been
hown to improve performance (89,90).
he meal or snack consumed before
ompetition or an intense workout
hould prepare athletes for the upcom-
ng activity, and leave the individual
either hungry nor with undigested
ood in the stomach. Accordingly, the
ollowing general guidelines for meals
nd snacks should be used: sufficient
uid should be ingested to maintain
ydration, foods should be relatively

ow in fat and fiber to facilitate gastric
mptying and minimize gastrointesti-
al distress, high in carbohydrate to
aintain blood glucose and maximize

lycogen stores, moderate in protein,
nd familiar to the athlete.
The size and timing of the pre-ex-

rcise meal are interrelated. Because
ost athletes do not like to compete

n a full stomach, smaller meals
hould be consumed in closer proxim-
ty to the event to allow for gastric
mptying, whereas larger meals can
e consumed when more time is avail-
ble before exercise or competition.
mounts of carbohydrate shown to
nhance performance have ranged
rom approximately 200 to 300 g car-
ohydrate for meals consumed 3 to 4
ours before exercise. Studies report
ither no effect or beneficial effects of
re-event feeding on performance (91-

8). Data are equivocal concerning C

March 2009 ● Journa
hether the glycemic index of carbo-
ydrate in the pre-exercise meal af-
ects performance (92,99-102).

Although the above guidelines are
ound and effective, the athlete’s in-
ividual needs must be emphasized.
ome athletes consume and enjoy a
ubstantial meal (eg, pancakes, juice,
nd scrambled eggs) 2 to 4 hours be-
ore exercise or competition; however,
thers may suffer severe gastrointes-
inal distress following such a meal
nd need to rely on liquid meals. Ath-
etes should always ensure that they
now what works best for themselves
y experimenting with new foods and
everages during practice sessions
nd planning ahead to ensure they
ill have access to these foods at the
ppropriate time.
onclusion Statement. Nineteen studies
nvestigating the consumption of a range
f macronutrient composition during the
4 hours before competition on athletic
erformance were evaluated. Of eight
tudies, six reported no significant effect
f meal consumption 90 minutes to 4
ours before trials on athletic perfor-
ance. Six studies that focused on the

onsumption of food or beverage within
he hour before competition reported no
ignificant effects on athletic perfor-
ance, despite hyperglycemia, hyper-

nsulinemia, increased carbohydrate
xidation, and reduced free fatty acid
vailability. Variations in research meth-
dology on glycemic index of meals con-
umed prior to competition have led to
nconclusive findings. Evidence Grade
I�Fair (www.adaevidencelibrary.com/
onclusion.cfm?conclusion_statement_
d�250452).

uring Exercise
urrent research supports the ben-
fit of carbohydrate consumption in
mounts typically provided in sport
rinks (6% to 8%) to endurance per-
ormance in events lasting 1 hour or
ess (103-105), especially in athletes
ho exercise in the morning after an
vernight fast when liver glycogen
evels are decreased. Providing exog-
nous carbohydrate during exercise
elps maintain blood glucose levels
nd improve performance (106).
For longer events, consuming 0.7 g

arbohydrate/kg body weight per hour
approximately 30 to 60 g per hour) has
een shown unequivocally to extend
ndurance performance (107,108).

onsuming carbohydrates during ex-

l of the AMERICAN DIETETIC ASSOCIATION 519

http://www.adaevidencelibrary.com/conclusion.cfm?conclusion_statement_id=250447
http://www.adaevidencelibrary.com/conclusion.cfm?conclusion_statement_id=250447
http://www.adaevidencelibrary.com/conclusion.cfm?conclusion_statement_id=250447
http://www.adaevidencelibrary.com/conclusion.cfm?conclusion_statement_id=250452
http://www.adaevidencelibrary.com/conclusion.cfm?conclusion_statement_id=250452
http://www.adaevidencelibrary.com/conclusion.cfm?conclusion_statement_id=250452

e
a
h
e
i
i
o
a
a
e
a
t
(
s
t
c
g
s
f
o
t
s
p
o
b
c
w
fl
t
C
i
o
c
w
c
c
c
m
c
c
r
a
p
i
d
e
s
e
d
g
E
a
c

R
T
p
o
i
w
a
w

w
g
d
l
c
t
r
t
p
t
l
i
w
m
s
s
m

d
s
s
m
c
u
r
e
l
s
d
s
w
m
d
h
b
m
e
a
a

a
t
g
f
t
f
W
t
m
c
d
t
v
d
m
t
l
b
p
r
t
t

r
h
C
i
o
r
s
h
d
w
i
c
g
d
s
t
s
o
t
c
e
i
E
a
c

D
A
T
c
m
f
k
b
A
n
p
a
t
(

S
A
u
g
s
p
t
e
A
i
t
c
b
e
A
a
t
T
f
p

5

rcise is even more important in situ-
tions when athletes have not carbo-
ydrate-loaded, not consumed pre-
xercise meals, or restricted energy
ntake for weight loss. Carbohydrate
ntake should begin shortly after the
nset of activity; consuming a given
mount of carbohydrate as a bolus
fter 2 hours of exercise is not as
ffective as consuming the same
mount at 15 to 20 minute intervals
hroughout the 2 hours of activity
109). The carbohydrate consumed
hould yield primarily glucose; fruc-
ose alone is not as effective and may
ause diarrhea, although mixtures of
lucose and fructose, other simple
ugars and maltodextrins, appear ef-
ective (107). If the same total amount
f carbohydrate and fluid is ingested,
he form of carbohydrate does not
eem to matter. Some athletes may
refer to use a sport drink whereas
thers may prefer to consume a car-
ohydrate snack or sports gel and
onsume water. As described else-
here in this document, adequate
uid intake is also essential for main-
aining endurance performance.
onclusion Statement. Thirty-six studies
nvestigating the consumption of a range
f macronutrient composition during
ompetition on athletic performance
ere evaluated. Seven studies based on

arbohydrate consumption during exer-
ise lasting less than 60 minutes show
onflicting results on athletic perfor-
ance. However, of 17 studies based on

arbohydrate consumption during exer-
ise lasting greater than 60 minutes, five
eported improved metabolic response,
nd seven of 12 studies reported im-
rovements in athletic performance. Ev-
dence is inconclusive regarding the ad-
ition of protein to carbohydrate during
xercise on athletic performance. Seven
tudies based on consumption of pre-
xercise meals in addition to carbohy-
rate consumption during exercise sug-
est enhanced athletic performance.
vidence Grade II�Fair (www.
daevidencelibrary.com/conclusion.cfm?
onclusion_statement_id�250453).

ecovery
he timing and composition of the
ost competition or postexercise meal
r snack depend on the length and
ntensity of the exercise session (eg,
hether glycogen depletion occurred),
nd when the next intense workout

ill occur. For example, most athletes n

20 March 2009 Volume 109 Number 3
ill finish a marathon with depleted
lycogen stores, whereas glycogen
epletion would be less marked fol-
owing a 90-minute training run. Be-
ause athletes competing in a mara-
hon are not likely to perform another
ace or hard workout the same day,
he timing and composition of the
ostexercise meal is less critical for
hese athletes. Conversely, a triath-
ete participating in a 90-minute run
n the morning and a 3-hour cycling
orkout in the afternoon needs to
aximize recovery between training

essions. The post workout meal as-
umes considerable importance in
eeting this goal.
Timing of post-exercise carbohy-

rate intake affects glycogen synthe-
is over the short term (110). Con-
umption of carbohydrates within 30
inutes after exercise (1.0 to 1.5 g

arbohydrate/kg at 2-hour intervals
p to 6 hours is often recommended)
esults in higher glycogen levels post
xercise than when ingestion is de-
ayed for 2 hours (111). It is unneces-
ary for athletes who rest one or more
ays between intense training ses-
ions to practice nutrient timing
ith regard to glycogen replenish-
ent provided sufficient carbohy-

rates are consumed during the 24-
our period subsequent to the exercise
out (112). Nevertheless, consuming a
eal or snack in close proximity to the

nd of exercise may be important for
thletes to meet daily carbohydrate
nd energy goals.
The type of carbohydrate consumed

lso affects post-exercise glycogen syn-
hesis. When comparing simple sugars,
lucose and sucrose appear equally ef-
ective when consumed at a rate of 1.0
o 1.5 g/kg body weight for 2 hours;
ructose alone is less effective (113).

ith regard to whole foods, consump-
ion of carbohydrate with a high glyce-
ic index results in higher muscle gly-

ogen levels 24 hours after glycogen-
epleting exercise as compared with
he same amount of carbohydrates pro-
ided as foods with a low glycemic in-
ex (114). Application of these findings
ust be considered in conjunction with

he athlete’s overall diet. When isoca-
oric amounts of carbohydrates or car-
ohydrates plus protein and fat are
rovided following endurance (115) or
esistance exercise (116), glycogen syn-
hesis rates are similar. Including pro-
ein in a postexercise meal may provide

eeded amino acids for muscle protein h
epair and promote a more anabolic
ormonal profile (33).
onclusion Statement. Twenty-five studies
nvestigating the consumption of a range
f macronutrient composition during the
ecovery period were evaluated. Nine
tudies report that consumption of diets
igher in carbohydrate (�65% carbohy-
rate or 0.8 to 1.0 g carbohydrate/kg body
eight/hour) during the recovery period

ncrease plasma glucose and insulin con-
entrations and increase muscle glyco-
en resynthesis. Provided that carbohy-
rate intake is sufficient, four studies
how no significant benefit of addi-
ional protein intake and two studies
how no significant effect of meal timing
n muscle glycogen resynthesis during
he recovery period. Studies focusing on
arbohydrate consumption during recov-
ry periods of 4 hours or more suggest
mprovements in athletic performance.
vidence Grade II�Fair (www.
daevidencelibrary.com/conclusion.cfm?
onclusion_statement_id�250451).

IETARY SUPPLEMENTS AND ERGOGENIC
IDS
he overwhelming number and in-
reased availability of sports supple-
ents presents an ongoing challenge

or the practitioner and the athlete to
eep up-to-date about the validity of
oth the claims and scientific evidence.
lthough dietary supplements, as well
utritional ergogenic aids—nutritional
roducts that enhance performance—
re highly prevalent, the fact remains
hat very few improve performance
117-119) and some may cause concern.

In the United States, the Dietary
upplements and Health Education
ct of 1994 allows supplement man-
facturers to make health claims re-
arding the effect of products on body
tructure or function, but not thera-
eutic claims to “diagnose, mitigate,
reat, cure, or prevent” a specific dis-
ase or medical condition (117,120).
s long as a special supplement label

ndicates the active ingredients and
he entire ingredients list is provided,
laims for enhanced performance can
e made, valid or not. The Act, how-
ver, made the US Food and Drug
dministration responsible for evalu-
ting and enforcing safety. In 2003,
he Food and Drug Administration
ask Force on Consumer Health In-

ormation for Better Nutrition pro-
osed a new system for evaluating

ealth claims that uses an evidence-

http://www.adaevidencelibrary.com/conclusion.cfm?conclusion_statement_id=250453
http://www.adaevidencelibrary.com/conclusion.cfm?conclusion_statement_id=250453
http://www.adaevidencelibrary.com/conclusion.cfm?conclusion_statement_id=250453
http://www.adaevidencelibrary.com/conclusion.cfm?conclusion_statement_id=250451
http://www.adaevidencelibrary.com/conclusion.cfm?conclusion_statement_id=250451
http://www.adaevidencelibrary.com/conclusion.cfm?conclusion_statement_id=250451

b
c
e
m
a
F
a
s
d
o
t

m
(
a
u
e
c
d
s
I
s
b
b
C
A
m
v
a
R
s
u
s

f
t
t
t
p
b
s
a
(
r
n
g
m
o
a
w
o
a
i
q
g
n
o

A
U
[
n
[

z
g
t
t
C
E
o
s

e
c
T
i
a
a
m
w
d
a
f
p
q
B
e
b
e

t
a
i
e
o
f
f
i
t
c
o
s

E
C
w
l
h
h
p
a
p
p
a
a
(
o
l

a
(
a
d
e

s
1
u
i
e
s
h
f
a
o
m
C
e
i
s
p
r
s
I
m
t
e
s
l
d
�
t
d
l
w
a
a

t
p
e
l
h
(
f
h
a
f
l
f
S
d
u
m
l
t
e
i
p
d
c
S
a
a
b
i

ased model and is intended to help
onsumers determine effectiveness of
rgogenic aids and dietary supple-
ents more reliably (117). Although

ll manufacturers are required by the
ood and Drug Administration to
nalyze the identity, purity, and
trength of all of their products’ ingre-
ients, they are not required to dem-
nstrate the safety and efficacy of
heir products.

Canada regulates supplements as
edicine or as natural health products

NHPs). Products regulated in Canada
s NHPs must comply with NHP Reg-
lations (as of 2003) and manufactur-
rs are allowed to make a full range of
laims (eg, structure/function, risk re-
uction, treatment, and prevention) as
upported by scientific evidence (117).
n Canada, sports supplements such as
port drinks, protein powders, energy
ars, and meal replacement products/
everages are regulated by Health
anada’s Canadian Food Inspection
gency, whereas energy drinks, vita-
in/mineral and herbal supplements,

itamin-enhanced water, and amino
cid supplements fall under the NHP
egulations. Anabolic steroids are con-
idered drugs and are tightly regulated
nder the Controlled Drugs & Sub-
tances Act.

Sports dietitians should consider the
ollowing factors in evaluating nutri-
ion-related ergogenic aids: validity of
he claims relative to the science of nu-
rition and exercise, quality of the sup-
ortive evidence provided (double-
linded, placebo-controlled scientific
tudies vs testimonials), and health
nd legal consequences of the claim
86,121). The safety of ergogenic aids
emains in question. Possible contami-
ation of dietary supplements and er-
ogenic aids with banned or nonper-
issable substances remains an issue

f concern. Therefore, sports dietitians
nd athletes must proceed with caution
hen considering the use of these types
f products. Ultimately, the individual
thlete is responsible for the products
ngested and any subsequent conse-
uences. Dietary supplements or ergo-
enic aids will never substitute for ge-
etic make-up, years of training, and
ptimum nutrition.
Both national (National Collegiate
thletic Association [www.ncaa.org];
nited States Anti-Doping Agency

www.usantidoping.org]) and inter-
ational (World Anti-Doping Agency

www.wada-ama.org]) sports organi- e
ations limit the use of certain ergo-
enic aids and require random urine
esting of athletes to ensure that cer-
ain products are not consumed. In
anada, the Canadian Centre for
thics in Sport (www.cces.ca) is the
rganization that checks for banned
ubstances.
The ethical use of performance-

nhancing substances is a personal
hoice and remains controversial (117).
herefore, it is important that the qual-

fied sports nutrition professional keep
n open mind when working with elite
thletes to effectively assess, recom-
end, educate, and monitor athletes
ho contemplate using or actively take
ietary supplements and/or ergogenic
ids (117). Credible and responsible in-
ormation regarding the use of these
roducts should be made available by
ualified health professionals such as a
oard Certified Specialist in Sports Di-
tetics who carefully evaluate the risk:
enefit ratio, including a complete di-
tary assessment.
It is beyond the scope of this paper

o address the multitude of ergogenic
ids used by athletes in North Amer-
ca. From a practical perspective most
rgogenic aids can be classified into
ne of four categories: those that per-
orm as claimed; those that may per-
orm as claimed but for which there is
nsufficient evidence of efficacy at this
ime; those that do not perform as
laimed; and those that are danger-
us, banned, or illegal, and therefore
hould not be used (122).

rgogenic Aids that Perform as Claimed
reatine. Creatine is currently the most
idely used ergogenic aid among ath-

etes wanting to build muscle and en-
ance recovery (118,123-125). Creatine
as been shown to be effective in re-
eated short bursts of high intensity
ctivity in sports that derive energy
rimarily from the ATP-creatine phos-
hate energy system such as sprinting
nd weight lifting, but not for endur-
nce sports such as distance running
32,117,126-128). Most of the research
n creatine has been conducted in a
aboratory setting with male athletes.

The most common side effects of cre-
tine supplementation are weight
fluid) gain, cramping, nausea, and di-
rrhea (32,117,129). Although widely
ebated, creatine is generally consid-
red safe for healthy adults, despite an-

cdotal reports of dehydration, muscle e

March 2009 ● Journa
trains/tears, and kidney damage (130-
32). Although the effects of long-term
se of creatine remain unknown, stud-

es to date do not show any adverse
ffects in healthy adults from creatine
upplementation (133). Nevertheless,
ealth care professionals should care-

ully screen athletes using creatine for
ny risk of liver or kidney dysfunction
r in rare instances, anterior compart-
ent syndrome.

affeine. Caffeine’s potential ergogenic
ffects may be more closely related to
ts role as a central nervous system
timulant and the associated decreased
erception of effort as opposed to its
ole in mobilizing of free fatty acids and
paring of muscle glycogen (117,134).
n 2004, World Anti-Doping Agency
oved caffeine from the restricted list

o its Monitoring Programme. How-
ver, caffeine is still a restricted sub-
tance by the National Collegiate Ath-
etic Association, where a positive
oping test would be a caffeine level
15 �g/mL urine. New evidence shows

hat caffeine when used in moderation
oes not cause dehydration or electro-
yte imbalance (135-138). However,
hen rapid hydration is necessary,
thletes should rely on noncaffeinated
nd nonalcoholic beverages.
The use of high-energy drinks con-

aining caffeine can be ergolytic and
otentially dangerous when used in
xcess or in combination with stimu-
ants or alcohol or other unregulated
erbals and should be discouraged
32,117,139-141). Side effects of caf-
eine are anxiety, jitteriness, rapid
eartbeat, gastrointestinal distress,
nd insomnia and could be ergolytic
or novice users (134,142). There is
ittle evidence to promote use of caf-
eine alone as a weight loss aid (118).
ports drinks, Gels, and Bars. Sports
rinks, gels, and bars are commonly
sed as convenient dietary supple-
ents or ergogenic aids for busy ath-

etes and active people. It is important
hat qualified nutrition professionals
ducate consumers about label read-
ng, product composition and appro-
riate use of these products (before,
uring, and after training and
ompetition).
odium Bicarbonate. Sodium bicarbon-
te may be an effective ergogenic aid
s a blood buffer (role in acid-base
alance and prevention of fatigue) but
ts use is not without unpleasant side

ffects such as diarrhea (117,143).

l of the AMERICAN DIETETIC ASSOCIATION 521

http://www.ncaa.org
http://www.usantidoping.org
http://www.wada-ama.org
http://www.cces.ca

P
C
t
n
w
l
w
a
s
n
t

E
C
I
T
a
i
e
(
t
a
s
b
p

E
C
T
r
g
b
i
c
l
a
s
v
T
i
b
l
p
a
p
T
b
a
(

E
B
T
s
t
p
a
1
b
r

m
a
t
v

V
T
i
t
(
g
p
a
p
t
s
a
i
(
m
i
s
m
i
s
a
e
c
O
d
r
(
c
p
a
s
i

m
t
p
n
v
m
(
d
v
p
q
v
s
T
t
(

d
c
i
o
l
(

w
c
t

f
m
i
a
i
l
s
g
V
m
i
m
m
c
(
l
p
s
s
l
c
h
t
(
i
v
c

R
S
A
q
a
a
a
t
c
v
t
fl
a
o
m
t
t
g
c
p
t
l

R

●

●

5

rotein and Amino Acid Supplements.
urrent evidence indicates that pro-

ein and amino acid supplements are
o more or no less effective than food
hen energy is adequate for gaining

ean body mass (30,31,117) Although
idely used, protein powders and
mino acid supplements are a potential
ource for illegal substances such as
androlone, which may not be listed on
he ingredient label (144,145).

rgogenic Aids that May Perform as
laimed, but for which there Is

nsufficient Evidence
he ergogenic aids that have claims
s health and performance enhancers
nclude: glutamine, beta hydroxym-
thylbutyrate, colostrum, and ribose
117). Preliminary studies concerning
hese ergogenic aids are inconclusive
s performance enhancers. These
ubstances are not banned from use
y athletes (www.wada-ama.org/en/
rohibitedlist.ch2).

rgogenic Aids that Do Not Perform as
laimed
he majority of ergogenic aids cur-
ently on the market are in this cate-
ory (122). These include: amino acids,
ee pollen, branched chain amino ac-
ds, carnitine, chromium picolinate,
ordyceps, Coenzyme Q10, conjugated
inoleic acid, Cytochrome C, dihydroxy-
cetone, gamma oryzanol, ginseng, ino-
ine, medium chain triglycerides, pyru-
ate, oxygenated water, and vanadium.
his list is by no means exhaustive and

t is likely that other substances would
e best placed in this category. Simi-
arly, it is possible for any of these com-
ounds to eventually move from this to
nother category subsequent to appro-
riate scientific inquiry and evaluation.
o date none of these products has
een shown to enhance performance
nd many have had adverse effects
122).

rgogenic Aids that Are Dangerous,
anned, or Illegal
he ergogenic aids in this category
hould not be used and are banned by
he World Anti-Doping Agency. Exam-
les are androstenedione, dehydroepi-
ndrosterone, 19-norandrostenedione,
9-norandrostenediol, and other ana-
olic, androgenic steroids, Tribulis ter-

estris, ephedra, strychnine, and hu- e

22 March 2009 Volume 109 Number 3
an growth hormone. Because this is
n evolving field, sports dietitians need
o consistently consider the status of
arious nutritional ergogenic aids.

EGETARIAN ATHLETES
he Position Statement of the Amer-

can Dietetic Association and Dieti-
ians of Canada on vegetarian diets
2003) provides appropriate dietary
uidance for vegetarian athletes. This
osition provides additional consider-
tions for vegetarians who partici-
ate in exercise. Well-planned vege-
arian diets appear to effectively
upport parameters that influence
thletic performance, although stud-
es on this population are limited
31,146). Plant-based, high-fiber diets

ay reduce energy availability. Mon-
toring body weight and body compo-
ition is the preferred means of deter-
ining if energy needs are met. Some

ndividuals, especially women, may
witch to vegetarianism as a means of
voiding red meat and/or restricting
nergy intake to attain a lean body
omposition favored in some sports.
ccasionally this may be a red flag for
isordered eating and increase the
isk for the female athlete triad
72,73). Because of this association,
oaches, trainers, and other health
rofessionals should be alert when an
thlete becomes a vegetarian and
hould ensure that appropriate weight
s maintained.

Although most vegetarian athletes
eet or exceed recommendations for

otal protein intake, their diets often
rovide less protein than those of
onvegetarians (31). Thus, some indi-
iduals may need more protein to
eet training and competition needs

31). Protein quality of plant-based
iets should be sufficient provided a
ariety of foods is consumed that sup-
ly adequate energy (31). Protein
uality is a potential concern for indi-
iduals who avoid all animal proteins
uch as milk and meat (eg, vegans).
heir diets may be limited in lysine,
hreonine, tryptophan, or methionine
39).

Because plant proteins are less well
igested than animal proteins, an in-
rease in intake of about 10% protein
s advised (15). Therefore, protein rec-
mmendations for vegetarian ath-
etes approximate 1.3 to 1.8 g/kg/day
52). Vegetarians with relatively low

nergy intakes should choose foods
isely to ensure protein intakes are
onsistent with these recommenda-
ions.

Vegetarian athletes may be at risk
or low intakes of energy; fat; vita-
ins B-12, riboflavin, and D; calcium;

ron; and zinc, which are readily
vailable from animal proteins. Iron
s of particular concern because of the
ow bioavailability of non-heme plant
ources. Iron stores of vegetarians are
enerally lower than omnivores (52).
egetarian athletes, especially women,
ay be at greater risk for developing

ron deficiency or anemia. Routine
onitoring of iron status is recom-
ended for vegetarian athletes, espe-

ially during periods of rapid growth
eg, adolescence and pregnancy). Very-
ow-fat diets or avoidance of all animal
rotein may lead to a deficiency of es-
ential fatty acids. Sports dietitians
hould educate novice vegetarian ath-
etes on resources for menu planning,
ooking, and shopping—especially
igh-quality plant protein combina-
ions and acceptable animal sources
eg, dairy and eggs) as well as foods rich
n or fortified with key nutrients (eg,
itamins D, B-12, and riboflavin; iron;
alcium; and zinc) (52).

OLES AND RESPONSIBILITIES OF
PORTS DIETITIANS
s nutrition information advances in
uantity and complexity, athletes and
ctive individuals are presented with

myriad of choices and decisions
bout appropriate and effective nutri-
ion for activity and performance. In-
reasingly, athletes and active indi-
iduals seek professionals to guide
hem in making optimal food and
uid choices. Although many athletes
nd active individuals view winning
r placing in an event to be the ulti-
ate evidence of the effectiveness of

heir dietary regimens, sports dieti-
ians should address the combined
oals of health and fitness, enhanced
apacity to train, and optimal athletic
erformance. Therefore, sports dieti-
ians should be competent in the fol-
owing areas:

oles

Conduct comprehensive nutrition
assessment and consultation;
educate in food selection, purchas-

ing, and preparation;

http://www.wada-ama.org/en/prohibitedlist.ch2
http://www.wada-ama.org/en/prohibitedlist.ch2

●

●

●

●

●

●

●

●

●

R

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

t
s
z
d
s
m

t
a
c
f
w
t
S
s
s
U
d
d
g
a
o
i
t
t
t
o
1
a
p
r
o

T
t
a
l
c
p
w
t

R

provide medical nutrition therapy
in private practice, health care, and
sports settings;
identify and treat nutritional issues
that influence health and perfor-
mance;
address energy balance and weight
management issues;
address nutritional challenges to
performance (eg, gastrointestinal
disturbances, iron depletion, eating
disorders, female athlete triad, food
allergies, and supplement use);
track and document measurable
outcomes of nutrition services;
promote wound and injury healing;
oversee menu planning and design,
including pre- and postevent and
travel;
develop and oversee nutrition po-
lices and procedures; and
evaluate the scientific literature
and provide evidence-based assess-
ment and application.

esponsibilities

Apply sports nutrition science to fu-
eling fitness and performance;
develop personalized nutrition and
hydration strategies;
advise on dietary supplements, er-
gogenic aids, meal and fluid re-
placement products, sports drinks,
bars, and gels;
evaluate dietary supplements and
sports foods for legality, safety, and
efficacy;
provide nutrition strategies to de-
lay fatigue during exercise and
speed recovery from training;
help enhance athletic training ca-
pacity and performance;
participate in identifying and treat-
ing disordered eating patterns;
provide nutrition strategies to re-
duce risk of illness/injury and facil-
itate recovery;
promote career longevity for colle-
giate and professional athlete and
all active individuals;
recruit and retain clients and ath-
letes in practice;
provide sports nutrition as member
of multidisciplinary/medical/health
care teams;
provide reimbursable services (dia-
betes medical nutrition therapy);
design and conduct sports team ed-
ucation;
serve as a mentor for developing

sports dietetics professionals; and
maintain credential(s) by actively
engaging in profession-specific con-
tinuing education activities.

The aforementioned responsibili-
ies should be routine expectations of
porting and sports medicine organi-
ations that employ qualified sports
ietitians and of clients and athletes
eeking valid sports nutrition infor-
ation and advice.
In 2005, the Commission on Die-

etic Registration (the credentialing
gency of the American Dietetic Asso-
iation) created a specialty credential
or food and nutrition professionals
ho specialize in sports dietetic prac-

ice. The Board Certified Specialist in
ports Dietetics credential is de-
igned as the premier professional
ports nutrition credential in the
nited States. Specialists in sports
ietetics provide safe, effective, evi-
ence-based nutrition assessment,
uidance, and counseling for health
nd performance for athletes, sport
rganizations, and physically active
ndividuals and groups. The creden-
ial requires current registered dieti-
ian status, maintenance of regis-
ered dietitian status for a minimum
f 2 years, and documentation of
,500 sports specialty practice hours
s a registered dietitian within the
ast 5 years. For more information,
eaders are referred to www.cdrnet.
rg/whatsnew/Sports.htm.

he authors thank the reviewers for
heir many constructive comments
nd suggestions and Lisa M. Vis-
ocky, PhD, University of Connecti-
ut, Storrs, for assistance with pre-
aring the references. The reviewers
ere not asked to endorse this posi-

ion or the supporting paper.

eferences
1. American Dietetic Association. Position of

the American Dietetic Association, Dieti-
tians of Canada, and the American College
of Sports Medicine: Nutrition and athletic
performance. J Am Diet Assoc. 2000;100:
1543-1556.

2. Mougios V. Exercise Biochemistry. Cham-
paign, IL: Human Kinetics; 2006.

3. Coyle E, Jeukendrup A, Wagenmakers A,
Saris W. Fatty acid oxidation is directly
regulated by carbohydrate metabolism dur-
ing exercise. Am J Physiol. 1997;273:E268-
275.

4. Turcotte L. Role of fats in exercise. Types
and quality. Clin Sports Med. 1999;18:485-
498.
5. Donahoo W, Levine J, Melanson E. Vari-
ability in energy expenditure and its com-

March 2009 ● Journa
ponents. Curr Opin Clin Nutr Metab Care.
2004;7:599-605.

6. Thompson JL, Manore MM, Skinner JS,
Ravussin E, Spraul M. Daily energy expen-
diture in male endurance athletes with dif-
fering energy intakes. Med Sci Sports Ex-
erc. 1995;27:347-354.

7. Beals K, Houtkooper L. Disordered eating
in athletes. In: Burke L, Deakin V, eds.
Clinical Sports Nutrition. Sydney, Austra-
lia: McGraw-Hill 2006;201-226.

8. Gabel KA. Special nutritional concerns for
the female athlete. Curr Sports Med Rep.
2006;5:187-191.

9. Sundgot-Borgen J, Torstveit MK. Preva-
lence of eating disorders in elite athletes is
higher than in the general population. Clin
J Sport Med. 2004;14:25-32.

10. Beals K, Manore M. Nutritional consider-
ations for the female athlete. In:Advances
in Sports and Exercise Science Series. Phil-
adelphia, PA: Elsevier; 2007:187-206.

11. Burke LM, Loucks AB, Broad N. Energy
and carbohydrate for training and recov-
ery. J Sports Sci. 2006;24:675-685.

12. Deuster PA, Kyle SB, Moser PB, Vigersky
RA, Singh A, Schoomaker EB. Nutritional
intakes and status of highly trained amen-
orrheic and eumenorrheic women runners.
Fertil Steril. 1986;46:636-643.

13. Kopp-Woodroffe SA, Manore MM, Dueck
CA, Skinner JS, Matt KS. Energy and nu-
trient status of amenorrheic athletes par-
ticipating in a diet and exercise training
intervention program. Int J Sport Nutr.
1999;9:70-88.

14. Loucks AB, Verdun M, Heath EM. Low en-
ergy availability, not stress of exercise, al-
ters LH pulsatility in exercising women.
J Appl Physiol. 1998;84:37-46.

15. Otten J, Hellwig J, Meyers L, eds. Dietary
Reference Intakes: The Essential Guide to
Nutrient Requirements. Washington, DC:
National Academies Press; 2006.

16. Nutrition and Your Health: Dietary Guide-
lines for Americans, 2005. Section 3: Dis-
cretionary calories. http://www.health.gov/
dietaryguidelines/dga2005/report/HTML/
D3_Disccalories.htm. Accessed January 14,
2009.

17. Institute of Medicine, Food and Nutrition
Board. Dietary Reference intakes for En-
ergy, Carbohydrate, Fiber, Fat, Fatty Acids,
Cholesterol, Protein, and Amino Acids.
Washington, DC: National Academies
Press; 2005.

18. Cunningham JJ. A reanalysis of the factors
influencing basal metabolic rate in normal
adults. Am J Clin Nutr. 1980;33:2372-
2374.

19. Harris J, Benedict F. A Biometric Study of
Basal Metabolism in Man. Philadelphia,
PA: Lippincott; 1919.

20. Ainsworth BE, Haskell WL, Whitt MC, Ir-
win ML, Swartz AM, Strath SJ, O’Brien
WL, Bassett DR Jr, Schmitz KH, Emplain-
court PO, Jacobs DR Jr, Leon AS. Compen-
dium of physical activities: An update of
activity codes and MET intensities. Med
Sci Sports Exerc. 2000;32(suppl 9):S498-
504.

21. Houtkooper L. Body composition. In:
Manore M, Thompson J, eds. Sport Nutri-
tion for Health and Performance. Cham-
paign, IL: Human Kinetics; 2000:197-216.

22. Heymsfield S, Lohman T, Wang Z, Going S.

Human Body Composition. 2nd ed. Cham-
paign, IL: Human Kinetics; 2005.

l of the AMERICAN DIETETIC ASSOCIATION 523

http://www.cdrnet.org/whatsnew/Sports.htm
http://www.cdrnet.org/whatsnew/Sports.htm
http://www.health.gov/dietaryguidelines/dga2005/report/HTML/D3_Disccalories.htm
http://www.health.gov/dietaryguidelines/dga2005/report/HTML/D3_Disccalories.htm
http://www.health.gov/dietaryguidelines/dga2005/report/HTML/D3_Disccalories.htm

5

23. Siri W. Gross composition of the body. In:
Lawrence J, Cornelius A, eds. Advances in
Biological and Medical Physics. New York,
NY: Academic Press; 1956:239-280.

24. Brozek J. Body composition: Models and
estimation equations. Am J Phys An-
thropol. 1966;24:239-246.

25. Going S. Optimizing techniques for deter-
mining body composition. Gatorade Sports
Sci Exch. 2006;19:101.

26. Marfell-Jones M, Olds T, Stewart A, Carter
L. International Standards for Anthropo-
metric Assessment. Potchefstroom, South
Africa: International Society for the Ad-
vancement of Kinanthropometry; 2006.

27. Chumlea W, Sun S. Bioelectric impedance
analysis. In: Heymsfield S, Lohman T,
Wang Z, Going S, eds. Human Body Com-
position. Champaign, IL: Human Kinetics;
2005:79-88.

28. Eating well with Canada’s food guide.
Health Canada Web site. http://www.hc-sc.
gc.ca/fn-an/food-guide-aliment/index-eng.
php. Accessed June 20, 2008.

29. Dunford M, Sports Nutrition: A Practice
Manual for Professionals. 4th ed. Chicago,
IL: American Dietetic Association; 2006.

30. Phillips SM, Moore DR, Tang J. A critical
examination of dietary protein require-
ments, benefits, and excesses in athletes.
Int J Sports Nutr Exer Metab. 2007;
17(suppl):S58-S76.

31. Tipton KD, Witard OC. Protein require-
ments and recommendations for athletes:
Relevance of ivory tower arguments for
practical recommendations. Clin Sports
Med. 2007;26:17-36.

32. Burke L, Deakin V, Clinical Sports Nutri-
tion. Sydney, Australia: McGraw-Hill;
2006.

33. Rodriguez NR, Vislocky LM, Gaine PC. Di-
etary protein, endurance exercise, and hu-
man skeletal-muscle protein turnover.
Curr Opin Clin Nutr Metab Care. 2007;10:
40-45.

34. Gaine PC, Pikosky MA, Martin WF, Bolster
DR, Maresh CM, Rodriguez NR. Level of
dietary protein impacts whole body protein
turnover in trained males at rest. Metabo-
lism. 2006;55:501-507.

35. Phillips SM, Atkinson SA, Tarnopolsky
MA, MacDougall JD. Gender differences in
leucine kinetics and nitrogen balance in en-
durance athletes. J Appl Physiol. 1993;75:
2134-2141.

36. Tarnopolsky LJ, MacDougall JD, Atkinson
SA, Tarnopolsky MA, Sutton JR. Gender
differences in substrate for endurance ex-
ercise. J Appl Physiol. 1990;68:302-308.

37. Biolo G, Maggi SP, Williams BD, Tipton
KD, Wolfe RR. Increased rates of muscle
protein turnover and amino acid transport
after resistance exercise in humans. Am J
Physiol. 1995;268:E514-520.

38. Tipton KD, Ferrando AA, Phillips SM,
Doyle D Jr, Wolfe RR. Postexercise net pro-
tein synthesis in human muscle from orally
administered amino acids. Am J Physiol.
1999;276:E628-634.

39. Tipton KD, Elliott TA, Cree MG, Aarsland
AA, Sanford AP, Wolfe RR. Stimulation of
net muscle protein synthesis by whey pro-
tein ingestion before and after exercise.
Am J Physiol Endocrinol Metab. 2007;292:
E71-76.

40. Hartman JW, Tang JE, Wilkinson SB,

Tarnopolsky MA, Lawrence RL, Tipton
KD, Rasmussen BB, Miller SL, Wolf SE,

24 March 2009 Volume 109 Number 3
Owens-Stovall SK, Petrini BE, Wolfe RR.
Timing of amino acid-carbohydrate ingestion
alters anabolic response of muscle to
resistance exercise. Am J Physiol Endocrinol
Metab. 2001;281:E197-206.

41. Ivy JL, Res PT, Sprague RC, Widzer MO.
Effect of a carbohydrate-protein supple-
ment on endurance performance during ex-
ercise of varying intensity. Int J Sport Nutr
Exerc Metab. 2003;13:382-395.

42. van Essen M, Gibala MJ. Failure of protein
to improve time trial performance when
added to a sports drink. Med Sci Sports
Exerc. 2006;38:1476-1483.

43. Muoio DM, Leddy JJ, Horvath PJ, Awad
AB, Pendergast DR. Effect of dietary fat on
metabolic adjustments to maximal VO2
and endurance in runners. Med Sci Sports
Exerc. 1994;26:81-88.

44. Lambert EV, Speechly DP, Dennis SC, No-
akes TD. Enhanced endurance in trained
cyclists during moderate intensity exercise
following 2 weeks adaptation to a high fat
diet. Eur J Appl Physiol Occup Physiol.
1994;69:287-293.

45. Jeukendrup A, Saris W. Fat as a fuel dur-
ing exercise. In: Berning J, Steen S, eds.
Nutrition for Sport and Exercise. Gaithers-
burg, MD: Aspen Publishers Inc; 1998:59-
76.

46. Driskell J. Summary: Vitamins and trace
elements in sports nutrition. In: Driskell J,
Wolinsky I, eds. Sports Nutrition: Vitamins
and Trace Elements. New York, NY: CRC/
Taylor & Francis; 2006:323-331.

47. Lukaski HC. Vitamin and mineral status:
Effects on physical performance. Nutrition.
2004;20:632-644.

48. Woolf K, Manore MM. B-vitamins and ex-
ercise: Does exercise alter requirements?
Int J Sport Nutr Exerc Metab. 2006;16:453-
484.

49. Powers SK, DeRuisseau KC, Quindry J,
Hamilton KL. Dietary antioxidants and ex-
ercise. J Sports Sci. 2004;22:81-94.

50. Volpe S. Vitamins, minerals, and exercise.
In: Dunford M, ed. Sports Nutrition: A
Practice Manual for Professionals. Chicago,
IL: American Dietetic Association; 2006:61-
63.

51. Institute of Medicine, Food and Nutrition
Board. Dietary Reference Intakes for Thia-
mine, Riboflavin, Niacin, Vitamin B6, Fo-
late, Vitamin B12, Pantothenic acid, Biotin,
and Choline. Washington, DC: National
Academies Press; 2000.

52. American Dietetic Association. Position of
The American Dietetic Association and Di-
etitians of Canada: Vegetarian diets. J Am
Diet Assoc. 2003;103:748-765.

53. Holick MF. Vitamin D deficiency. N Engl
J Med. 2007;357:266-281.

54. Nakagawa K. Effect of vitamin D on the
nervous system and the skeletal muscle.
Clin Calcium. 2006;16:1182-1187.

55. Institute of Medicine, Food and Nutrition
Board. Dietary Reference Intakes for Cal-
cium, Phosphorous, Magnesium, Vitamin
D, and Fluoride. Washington, DC: National
Academies Press; 1997.

56. Meier C, Woitge HW, Witte K, Lemmer B,
Seibel MJ. Supplementation with oral vita-
min D3 and calcium during winter pre-
vents seasonal bone loss: A randomized
controlled open-label prospective trial.
J Bone Miner Res. 2004;19:1221-1230.
57. Munger KL, Levin LI, Hollis BW, Howard
NS, Ascherio A. Serum 25-hydroxyvitamin
D levels and risk of multiple sclerosis.
JAMA. 2006;296:2832-2838.

58. Whiting SJ, Barabash WA. Dietary Refer-
ence Intakes for the micronutrients: Con-
siderations for physical activity. Appl
Physiol Nutr Metab. 2006;31:80-85.

59. Bischoff-Ferrari HA, Dietrich T, Orav EJ,
Hu FB, Zhang Y, Karlson EW, Dawson-
Hughes B. Higher 25-hydroxyvitamin D
concentrations are associated with better
lower-extremity function in both active and
inactive persons aged � or �60 y. Am J
Clin Nutr. 2004;80:752-758.

60. Heaney RP, Davies KM, Chen TC, Holick
MF, Barger-Lux MJ. Human serum 25-hy-
droxycholecalciferol response to extended
oral dosing with cholecalciferol. Am J Clin
Nutr. 2003;77:204-210.

61. Vieth R, Chan PC, MacFarlane GD. Effi-
cacy and safety of vitamin D3 intake ex-
ceeding the lowest observed adverse effect
level. Am J Clin Nutr. 2001;73:288-294.

62. Vieth R, Bischoff-Ferrari H, Boucher BJ,
Dawson-Hughes B, Garland CF, Heaney
RP, Holick MF, Hollis BW, Lamberg-Al-
lardt C, McGrath JJ, Norman AW, Scragg
R, Whiting SJ, Willett WC, Zittermann A.
The urgent need to recommend an intake of
vitamin D that is effective. Am J Clin Nutr.
2007;85:649-650.

63. Willis KS, Peterson NJ, Larson-Meyer DE.
Should we be concerned about the vitamin
D status of athletes? Int J Sport Nutr Exerc
Metab. 2008;18:204-224.

64. Gleeson M, Nieman DC, Pedersen BK. Ex-
ercise, nutrition and immune function.
J Sports Sci. 2004;22:115-125.

65. Watson TA, MacDonald-Wicks LK, Garg
ML. Oxidative stress and antioxidants in
athletes undertaking regular exercise
training. Int J Sport Nutr Exerc Metab.
2005;15:131-146.

66. Mastaloudis A, Traber M. Vitamin E. In:
Driskell J, Wolinsky I, eds. Sports Nutrition:
Vitamins and Trace Elements. New York,
NY: CRC/Taylor & Francis; 2006:183-200.

67. Takanami Y, Iwane H, Kawai Y, Shimo-
mitsu T. Vitamin E supplementation and
endurance exercise: Are there benefits?
Sports Med. 2000;29:73-83.

68. Peake JM. Vitamin C: effects of exercise and
requirements with training. Int J Sport Nutr
Exerc Metab. 2003;13:125-151.

69. Keith R. Ascorbic acid. In: Driskell J, Wo-
linsky I, eds. Sports Nutrition: Vitamins
and Trace Elements. New York, NY: CRC/
Taylor & Francis; 2006:29.

70. Institute of Medicine, Food and Nutrition
Board. Dietary Reference Intakes for Vita-
min C, Vitamin E, Selenium, and Carote-
noids. Washington, DC: National Acade-
mies Press; 2000.

71. Nickols-Richardson SM, Beiseigel JM,
Gwazdauskas FC. Eating restraint is neg-
atively associated with biomarkers of bone
turnover but not measurements of bone
mineral density in young women. J Am
Diet Assoc. 2006;106:1095-1101.

72. International Olympic Committee Position
Stand: Female athlete triad. IOC Medical
Commission Working Group Women in
Sport. International Olympic Committee
Web site. http://multimedia.olympic.org/
pdf/en_report_917.pdf. Accessed January 5,
2009.

73. Nattiv A, Loucks AB, Manore MM, San-

born CF, Sundgot-Borgen J, Warren MP.
American College of Sports Medicine posi-

http://www.hc-sc.gc.ca/fn-an/food-guide-aliment/index-eng.php
http://www.hc-sc.gc.ca/fn-an/food-guide-aliment/index-eng.php
http://www.hc-sc.gc.ca/fn-an/food-guide-aliment/index-eng.php
http://multimedia.olympic.org/pdf/en_report_917.pdf
http://multimedia.olympic.org/pdf/en_report_917.pdf

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

tion stand. The female athlete triad. Med
Sci Sports Exerc. 2007;39:1867-1882.

74. Institute of Medicine, Food and Nutrition
Board. Dietary Reference Intakes for Vita-
min A, Vitamin K, Arsenic, Boron, Chro-
mium, Copper, Iodine, Iron, Manganese,
Molybdenum, Nickel, Silicon, Vanadium,
and Zinc. Washington, DC: National Acad-
emies Press; 2001.

75. Haymes E. Iron. In: Driskell J, Wolinsky I,
eds. Sports Nutrition; Vitamins and Trace
Elements. New York, NY: CRC/Taylor &
Francis; 2006:203-216.

76. Brownlie T, Utermohlen V, Hinton PS,
Haas JD. Tissue iron deficiency without
anemia impairs adaptation in endurance
capacity after aerobic training in previ-
ously untrained women. Am J Clin Nutr.
2004;79:437-443.

77. Benardot D. Advanced Sports Nutrition.
Champagne, IL: Human Kinetics; 2006.

78. Cowell BS, Rosenbloom CA, Skinner R,
Summers SH. Policies on screening female
athletes for iron deficiency in NCAA divi-
sion I-A institutions. Int J Sport Nutr Exerc
Metab. 2003;13:277-285.

79. Micheletti A, Rossi R, Rufini S. Zinc status
in athletes: Relation to diet and exercise.
Sports Med. 2001;31:577-582.

80. Kenney W. Dietary water and sodium re-
quirements for active adults. Gatorade
Sports Science Institute Web site. http://
www.gssiweb.com/Article_Detail.aspx?
articleid�667. Accessed June 20, 2008.

81. Bergeron MF. Heat cramps: Fluid and elec-
trolyte challenges during tennis in the
heat. J Sci Med Sport. 2003;6:19-27.

82. Palmer MS, Spriet L. Sweat rate, salt loss,
and fluid intake during an intense on-ice
practice in elite Canadian male junior
hockey players. Appl Phys Nutr Metab.
2008;33:267-271.

83. Sawka MN, Burke LM, Eichner ER,
Maughan RJ, Montain SJ, Stachenfeld NS.
American College of Sports Medicine posi-
tion stand. Exercise and fluid replacement.
Med Sci Sports Exerc. 2007;39:377-390.

84. Armstrong LE, Casa DJ, Millard-Stafford
M, Moran DS, Pyne SW, Roberts WO.
American College of Sports Medicine posi-
tion stand. Exertional heat illness during
training and competition. Med Sci Sports
Exerc. 2007;39:556-572.

85. Castellani JW, Young AJ, Ducharme MB,
Giesbrecht GG, Glickman E, Sallis RE.
American College of Sports Medicine posi-
tion stand: Prevention of cold injuries dur-
ing exercise. Med Sci Sports Exerc. 2006;
38:2012-2029.

86. Burke L. Practical Sports Nutrition. Cham-
paign, IL: Human Kinetics; 2007.

87. Armstrong L. Performing in Extreme Envi-
ronments. Champaign, IL: Human Kinet-
ics; 2000.

88. Butterfield G. Maintenance of body weight
at altitude: In search of 500 kcal/day. In:
Marriott B, Carlson S, eds. Nutritional
Needs in Cold and High Altitude Environ-
ments. Washington, DC: Committee on Mil-
itary Nutrition Research; 1996:357-378.

89. Jentjens RL, Cale C, Gutch C, Jeukendrup
AE. Effects of pre-exercise ingestion of dif-
fering amounts of carbohydrate on subse-
quent metabolism and cycling perfor-
mance. Eur J Appl Physiol. 2003;88:444-
452.
90. Moseley L, Lancaster GI, Jeukendrup AE.
Effects of timing of pre-exercise ingestion of

1

carbohydrate on subsequent metabolism
and cycling performance. Eur J Appl
Physiol. 2003;88:453-458.

91. Schabort EJ, Bosch AN, Weltan SM, Noakes
TD. The effect of a preexercise meal on time
to fatigue during prolonged cycling exercise.
Med Sci Sports Exerc. 1999;31:464-471.

92. Wee SL, Williams C, Gray S, Horabin J.
Influence of high and low glycemic index
meals on endurance running capacity. Med
Sci Sports Exerc. 1999;31:393-399.

93. Wee SL, Williams C, Tsintzas K, Boobis L.
Ingestion of a high-glycemic index meal in-
creases muscle glycogen storage at rest but
augments its utilization during subsequent
exercise. J Appl Physiol. 2005;99:707-714.

94. Okano G, Sato Y, Murata Y. Effect of ele-
vated blood FFA levels on endurance per-
formance after a single fat meal ingestion.
Med Sci Sports Exerc. 1998;30:763-768.

95. Okano G, Sato Y, Takumi Y, Sugawara M.
Effect of 4h preexercise high carbohydrate
and high fat meal ingestion on endurance
performance and metabolism. Int J Sports
Med. 1996;17:530-534.

96. Cramp T, Broad E, Martin D, Meyer BJ.
Effects of preexercise carbohydrate inges-
tion on mountain bike performance. Med
Sci Sports Exerc. 2004;36:1602-1609.

97. Paul D, Jacobs KA, Geor RJ, Hinchcliff
KW. No effect of pre-exercise meal on sub-
strate metabolism and time trial perfor-
mance during intense endurance exercise.
Int J Sport Nutr Exerc Metab. 2003;13:489-
503.

98. Whitley HA, Humphreys SM, Campbell IT,
Keegan MA, Jayanetti TD, Sperry DA, Mac-
Laren DP, Reilly T, Frayn KN. Metabolic and
performance responses during endurance ex-
ercise after high-fat and high-carbohydrate
meals. J Appl Physiol. 1998;85:418-424.

99. DeMarco HM, Sucher KP, Cisar CJ, But-
terfield GE. Pre-exercise carbohydrate
meals: Application of glycemic index. Med
Sci Sports Exerc. 1999;31:164-170.

00. Kirwan JP, O’Gorman DJ, Cyr-Campbell
D, Campbell WW, Yarasheski KE, Evans
WJ. Effects of a moderate glycemic meal on
exercise duration and substrate utilization.
Med Sci Sports Exerc. 2001;33:1517-1523.

01. Febbraio MA, Stewart KL. CHO feeding
before prolonged exercise: Effect of glyce-
mic index on muscle glycogenolysis and ex-
ercise performance. J Appl Physiol. 1996;
81:1115-1120.

02. Febbraio MA, Keenan J, Angus DJ, Camp-
bell SE, Garnham AP. Preexercise carbohy-
drate ingestion, glucose kinetics, and mus-
cle glycogen use: Effect of the glycemic
index. J Appl Physiol. 2000;89:1845-1851.

03. Sugiura K, Kobayashi K. Effect of carbohy-
drate ingestion on sprint performance fol-
lowing continuous and intermittent exer-
cise. Med Sci Sports Exerc. 1998;30:1624-
1630.

04. Jeukendrup A, Brouns F, Wagenmakers
AJ, Saris WH. Carbohydrate-electrolyte
feedings improve 1 h time trial cycling per-
formance. Int J Sports Med. 1997;18:125-
129.

05. Nicholas CW, Williams C, Lakomy HK,
Phillips G, Nowitz A. Influence of ingesting
a carbohydrate-electrolyte solution on en-
durance capacity during intermittent,
high-intensity shuttle running. J Sports
Sci. 1995;13:283-290.
06. Jeukendrup A. Carbohydrate supplemen-
tation during exercise: Does it help? How

March 2009 ● Journa
much is too much? Gatorade Sports Science
Institute Web site. http://www.gssiweb.com/
Article_Detail.aspx?articleid�757. Accessed
June 20, 2008.

07. Coggan AR, Coyle EF. Carbohydrate inges-
tion during prolonged exercise: Effects on
metabolism and performance. Exerc Sport
Sci Rev. 1991;19:1-40.

08. Currell K, Jeukendrup AE. Superior en-
durance performance with ingestion of
multiple transportable carbohydrates. Med
Sci Sports Exerc. 2008;40:275-281.

09. McConell G, Kloot K, Hargreaves M. Effect
of timing of carbohydrate ingestion on en-
durance exercise performance. Med Sci
Sports Exerc. 1996;28:1300-1304.

10. Jentjens R, Jeukendrup A. Determinants
of post-exercise glycogen synthesis during
short-term recovery. Sports Med. 2003;33:
117-144.

11. Ivy JL, Katz AL, Cutler CL, Sherman WM,
Coyle EF. Muscle glycogen synthesis after
exercise: Effect of time of carbohydrate in-
gestion. J Appl Physiol. 1988;64:1480-
1485.

12. Burke LM, Collier GR, Davis PG, Fricker
PA, Sanigorski AJ, Hargreaves M. Muscle
glycogen storage after prolonged exercise:
Effect of the frequency of carbohydrate
feedings. Am J Clin Nutr. 1996;64:115-119.

13. Blom PC, Hostmark AT, Vaage O, Kardel
KR, Maehlum S. Effect of different post-
exercise sugar diets on the rate of muscle
glycogen synthesis. Med Sci Sports Exerc.
1987;19:491-496.

14. Burke LM, Collier GR, Hargreaves M.
Muscle glycogen storage after prolonged
exercise: Effect of the glycemic index of car-
bohydrate feedings. J Appl Physiol. 1993;
75:1019-1023.

15. Burke LM, Collier GR, Beasley SK, Davis
PG, Fricker PA, Heeley P, Walder K, Har-
greaves M. Effect of coingestion of fat and
protein with carbohydrate feedings on
muscle glycogen storage. J Appl Physiol.
1995;78:2187-2192.

16. Roy BD, Tarnopolsky MA. Influence of dif-
fering macronutrient intakes on muscle
glycogen resynthesis after resistance exer-
cise. J Appl Physiol. 1998;84:890-896.

17. Dunford M, Smith M. Dietary supplements
and ergogenic aids. In: Dunford M, eds.
Sports Nutrition: A Practice Manual for
Professionals. Chicago, IL: American Die-
tetic Association, 2006;116-141.

18. Williams M. Nutrition for Health, Fitness
and Sport. 5th ed. New York, NY: McGraw-
Hill; 2006.

19. Bahrke M, Yesalis C. Performance-En-
hancing Substances in Sport and Exercise.
Champaign, IL: Human Kinetics; 2002.

20. Consumer health information for better
nutrition: Task force final report. US Food
and Drug Administration Center for Food
Safety and Applied Nutrition Web site.
http://www.cfsan.fda.gov/�dms/nuttftoc.
html. Accessed June 20, 2008.

21. American Dietetic Association. Practice pa-
per of the American Dietetic Association:
Dietary supplements. J Am Diet Assoc.
2005;105:460-470.

22. Burke L. Supplements and sports foods. In:
Burke L, Deakin V, eds. Clinical Sports
Nutrition. Sydney, Australia: McGraw-
Hill; 2006:485-579.

23. Bemben MG, Lamont HS. Creatine supple-

mentation and exercise performance: Recent
findings. Sports Med. 2005;35:107-125.

l of the AMERICAN DIETETIC ASSOCIATION 525

http://www.gssiweb.com/Article_Detail.aspx?articleid=667
http://www.gssiweb.com/Article_Detail.aspx?articleid=667
http://www.gssiweb.com/Article_Detail.aspx?articleid=667
http://www.gssiweb.com/Article_Detail.aspx?articleid=757
http://www.gssiweb.com/Article_Detail.aspx?articleid=757
http://www.cfsan.fda.gov/dms/nuttftoc.html
http://www.cfsan.fda.gov/dms/nuttftoc.html

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

5

24. Volek JS, Rawson ES. Scientific basis and
practical aspects of creatine supplementa-
tion for athletes. Nutrition. 2004;20:609-
614.

25. Rawson E, Clarkson P. Scientifically de-
babatable: Is creatine worth its weight?
Gatorade Sports Science Institute Web site.
http://www.gssiweb.com/Article_Detail.
aspx?articleid�626. Accessed June 20,
2008.

26. Branch J, Williams M. Creatine as an er-
gogenic supplement. In: Bahrke M, Yesalis
C, eds. Performance-Enhancing Substances
in Sport and Exercise. Champaign, IL: Hu-
man Kinetics; 2002:175-196.

27. Branch JD. Effect of creatine supplementa-
tion on body composition and performance:
A meta-analysis. Int J Sport Nutr Exerc
Metab. 2003;13:198-226.

28. Terjung RL, Clarkson P, Eichner ER,
Greenhaff PL, Hespel PJ, Israel RG, Krae-
mer WJ, Meyer RA, Spriet LL, Tarnopolsky
MA, Wagenmakers AJ, Williams MH.
American College of Sports Medicine
roundtable. The physiological and health
effects of oral creatine supplementation.
Med Sci Sports Exerc. 2000;32:706-717.

29. Juhn MS, Tarnopolsky M. Potential side
effects of oral creatine supplementation: A
critical review. Clin J Sport Med. 1998;8:
298-304.

30. Kreider RB, Melton C, Rasmussen CJ,
Greenwood M, Lancaster S, Cantler EC,
Milnor P, Almada AL. Long-term creatine
supplementation does not significantly af-

fect clinical markers of health in athletes.
Mol Cell Biochem. 2003;244:95-104.

26 March 2009 Volume 109 Number 3
31. Mayhew DL, Mayhew JL, Ware JS. Effects
of long-term creatine supplementation on
liver and kidney functions in American col-
lege football players. Int J Sport Nutr Exerc
Metab. 2002;12:453-460.

32. Poortmans JR, Francaux M. Adverse ef-
fects of creatine supplementation: Fact or
fiction? Sports Med. 2000;30:155-170.

33. Groeneveld GJ, Beijer C, Veldink JH,
Kalmijn S, Wokke JH, van den Berg LH.
Few adverse effects of long-term creatine
supplementation in a placebo-controlled
trial. Int J Sports Med. 2005;26:307-313.

34. Graham T, Moissey L. Caffeine, creatine
and food-drug synergy: Ergogenics and ap-
plications to human health. In: Thompson
L, Ward W, eds. Food Drug Synergy and
Safety. Boca Raton, FL: CRC Press; 2005.

35. Armstrong LE. Caffeine, body fluid-electro-
lyte balance, and exercise performance. Int
J Sport Nutr Exerc Metab. 2002;12:189-206.

36. Institute of Medicine, Food and Nutrition
Board. Dietary Reference Intakes for Water,
Potassium, Sodium, Chloride and Sulfate.
Washington, DC: National Academies
Press; 2004.

37. Armstrong LE, Pumerantz AC, Roti MW,
Judelson DA, Watson G, Dias JC, Sokmen
B, Casa DJ, Maresh CM, Lieberman H,
Kellogg M. Fluid, electrolyte, and renal in-
dices of hydration during 11 days of con-
trolled caffeine consumption. Int J Sport
Nutr Exerc Metab. 2005;15:252-265.

38. Armstrong LE, Casa DJ, Maresh CM,

Ganio MS. Caffeine, fluid-electrolyte bal-
ance, temperature regulation, and exer-
cise-heat tolerance. Exerc Sport Sci Rev.
2007;35:135-140.

39. Alford C, Cox H, Wescott R. The effects of
red bull energy drink on human perfor-
mance and mood. Amino Acids. 2001;21:
139-150.

40. Petrie H. Energy drinks: What you need
to know. Gatorade Sports Science Insti-
tute and Dietitians of Canada 2006.
http://www.coach.ca/admin/pdf_admin/pdf/
energy-drinks_gssi_e.pdf. Accessed June
20, 2008.

41. Liguori A, Robinson JH. Caffeine antago-
nism of alcohol-induced driving impair-
ment. Drug Alcohol Depend. 2001;63:123-
129.

42. Crowe MJ, Leicht AS, Spinks WL. Physio-
logical and cognitive responses to caffeine
during repeated, high-intensity exercise.
Int J Sport Nutr Exerc Metab. 2006;16:528-
544.

43. Webster M. Sodium bicarbonate. In: Bahrke
M, Yesalis C, eds. Performance-Enhancing
Substances in Sport and Exercise. Cham-
paign, IL: Human Kinetics; 2002.

44. Maughan RJ. Contamination of dietary
supplements and positive drug tests in
sport. J Sports Sci. 2005;23:883-889.

45. Pipe A, Ayotte C. Nutritional supplements
and doping. Clin J Sport Med. 2002; 12:
245-249.

46. Larson-Meyer D. Vegetarian Sports Nutri-
tion: Food Choices and Eating Plans for

Fitness and Performance. Champaign, IL:
Human Kinetics; 2007.
To obtain references used for the evidence analysis sections of this position, go to www.eatright.org/cps/rde/xchg/
ada/hs.xsl/advocacy_15986_ENU_HTML.htm.

http://www.gssiweb.com/Article_Detail.aspx?articleid=626
http://www.gssiweb.com/Article_Detail.aspx?articleid=626
http://www.coach.ca/admin/pdf_admin/pdf/energy-drinks_gssi_e.pdf
http://www.coach.ca/admin/pdf_admin/pdf/energy-drinks_gssi_e.pdf
http://www.eatright.org/cps/rde/xchg/ada/hs.xsl/advocacy_15986_ENU_HTML.htm
http://www.eatright.org/cps/rde/xchg/ada/hs.xsl/advocacy_15986_ENU_HTML.htm

American Dietetic Association (ADA), Dietitians of Canada (DC), and American College of Sports Medicine
(ACSM) position adopted by the ADA House of Delegates Leadership Team on July 12, 2000 and reaffirmed on May
25, 2004; approved by DC on July 12, 2000 and approved by the ACSM Board of Trustees on October 17, 2000. The
Coaching Association of Canada endorses this Position Paper. This position is in effect until December 31, 2012.
ADA/DC/ACSM authorize republication of the position, in its entirety, provided full and proper credit is given.
Readers may copy and distribute this paper, providing such distribution is not used to indicate an endorsement of
product or service. Commercial distribution is not permitted without the permission of ADA. Requests to use portions
of the position must be directed to ADA headquarters at 800/877-1600, ext. 4835, or ppapers@eatright.org

Authors: ACSM: Nancy R. Rodriguez, PhD, RD, CSSD, FACSM (University of Connecticut, Storrs). ADA: Nancy
M. DiMarco, PhD, RD, CSSD, FACSM (Texas Woman’s University, Denton). DC: Susie Langley, MS, RD, CSSD
(Nutrition Consultant, Toronto, ON, Canada).

Reviewers: ADA: Sharon Denny, MS, RD (ADA Knowledge Center, Chicago, IL); Mary H. Hager, PhD, RD, FADA
(ADA Government Relations, Washington, DC); Melinda M. Manore, PhD, RD, CSSD (Oregon State University
Corvallis); Esther Myers, PhD, RD, FADA (ADA Scientific Affairs, Chicago, IL); Nanna Meyer, PhD, RD, CSSD
(University of Colorado, Colorado Springs); James Stevens, MS, RD, (Metropolitan State College of Denver, Denver,
CO); and Jennifer A. Weber, MPH, RD (ADA Government Relations, Washington, DC). DC: Rennie Benedict, MSc,
RD (Department of Kinesiology & Applied Health, University of Winnipeg, Winnipeg, MB, Canada); Marilyn Booth
MSc, RD (Registered Dietitian and Exercise Consultant, Ottawa, ON, Canada); Patricia Chuey, MSc, RD (Manager
Nutrition Affairs, Overwaitea Food Group, Vancouver, BC, Canada); Kelly Anne Erdman, MSc, RD (University of
Calgary Sport Medicine Centre, Calgary AB, Canada); Marielle Ledoux, PhD, PDt (Department of Nutrition, Faculty
of Medicine, Université de Montréal, QC, Canada); Pamela Lynch, MHE, PDt (Nutrition Counseling Services &
Associates; Mount Saint Vincent University, Department of Applied Human Nutrition, Halifax, NS, Canada);
Elizabeth (Beth) Mansfield, MSc, RD, PhD Candidate (McGill University, Montreal, QC, Canada); and Heather
Petrie, MSc, PDt (Nutrition Consultant, Halifax, NS, Canada). ACSM: Susan Barr, PhD, RDN (University of British
Columbia, Vancouver, BC, Canada); Dan Benardot, PhD, RD, FACSM (Georgia State University, Atlanta); Jacque-
line Berning, PhD, RD (University of Colorado Springs, Colorado Springs, CO); Andrew Coggan, PhD (Washington
University School of Medicine, St Louis); Melinda Manore, PhD, RD (Oregon State University, Corvallis); and Brian
Roy, PhD (Brock University, St Catharines, ON, Canada).

Association Positions Committee Workgroup: Christine M. Palumbo, MBA, RD (chair); Pat M. Schaaf, MS, RD;
Doug Kalman, PhD, RD, FACN (content advisor); and Roberta Anding, MS, RD, LD, CSSD (content advisor).
March 2009 ● Journal of the AMERICAN DIETETIC ASSOCIATION 527

mailto:ppapers@eatright.org

