
VILNIAUS UNIVERSITETAS

MARIUS BARANAUSKAS

SPORTININKŲ FAKTINĖS MITYBOS IR MITYBOS

ĮPROČIŲ VERTINIMAS 2008 – 2012 METŲ

OLIMPINIO CIKLO LAIKOTARPIU

D a k t a r o d i s e r t a c i j a
Biomedicinos mokslai, visuomenės sveikata (09B)

VILNIUS, 2012

- 2 -

Disertacija rengta 2008-2012 metais Vilniaus universiteto Medicinos fakulteto

Visuomenės sveikatos institute

Mokslinis vadovas:

Prof. dr. Rimantas Stukas (Vilniaus universitetas, biomedicinos mokslai, visuomenės

sveikata – 09B)

Konsultantas:

Dr. Linas Tubelis (Lietuvos edukologijos uviversitetas, socialiniai mokslai,

edukologija – 07S)

- 3 -

TURINYS

SUTRUMPINIMAI...6

1. ĮVADAS..7

 1.1. Darbo tikslas...7

 1.2. Darbo uždaviniai...8

 1.3. Hipotezė..8

 1.4. Darbo aktualumas, mokslinis naujumas ir praktinė reikšmė..................8

2. LITERATŪROS APŽVALGA...11

 2.1. Maistinių medžiagų reikšmė sportininkų mityboje...............................11

 2.1.1. Angliavandenių reikšmė sportininkų mityboje...........................11

 2.1.2. Aerobinį pajėgumą ugdančių sportininkų angliavandenių
 suvartojimo ypatumai...13

 2.1.3. Anaerobinį ir aerobinį pajėgumą ugdančių sportininkų

 angliavandenių suvartojimo ypatumai..15

 2.1.4. Baltymų reikšmė sportininkų mityboje.......................................18

 2.1.5. Aerobinį pajėgumą ugdančių sportininkų baltymų suvartojimo

 ypatumai...20

 2.1.6. Anaerobinį ir aerobinį pajėgumą ugdančių sportininkų baltymų

 suvartojimo ypatumai..21

 2.1.7. Riebalų reikšmė sportininkų mityboje..23

 2.1.8. Sportininkų riebalų suvartojimo ypatumai..................................25

 2.1.9. Sportininkų mitybos ypatumai lyties ir amžiaus aspektu............28

 2.2. Biologiškai aktyvių medžiagų reikšmė sportininkų mityboje...............30

 2.2.1. Mineralinių medžiagų svarba sportininkų

mityboje..30

2.2.2. Mineralinių medžiagų suvartojimo ypatumai..............................31

 2.2.3. Sportininkų mitybos papildymo mineralinių medžiagų maisto

papildais reikšmė...36

- 4 -

2.2.4. Vitaminų svarba sportininkų mityboje..39

2.2.5. Vitaminų suvartojimo ypatumai..41

2.2.6. Sportininkų mitybos papildymo vitaminų maisto papildais

reikšmė...44

 2.3. Sportininkų mitybos įpročiai..47

 2.3.1. Sportininkų maisto produktų vartojimo ypatumai.......................48

 2.3.2. Sportininkų mitybos režimas...54

 2.3.3. Sportininkų vandens ir gėrimų vartojimo ypatumai....................55

 2.3.4. Maisto papildų reikšmė sportininkų mityboje.............................58

 2.3.5 Sportininkų maisto papildų vartojimo ypatumai.........................61

3. TYRIMO METODIKA...66

 3.1. Tyrimo imtis...66

 3.2. Tyrimo instrumentas ir metodika...71

 3.3. Statistinė duomenų analizė...75

4. REZULTATAI..76

 4.1. Respondentų charakteristika..76

 4.2. Lietuvos olimpinės pamainos sportininkų faktinės mitybos būklė........78

4.2.1. Baltymų suvartojimas...78

4.2.2. Angliavandenių suvartojimas...87

4.2.3. Riebalų suvartojimas..96

4.2.4. Vitaminų suvartojimas...105

4.2.5. Mineralinių medžiagų suvartojimas...109

 4.3. Lietuvos olimpinės pamainos sportininkų mitybos įpročiai.................113

 4.3.1. Maisto produktų pasirinkimo kriterijai......................................113

 4.3.2. Maisto produktų vartojimo dažnumas..114

 4.3.3. Mitybos režimas...133

 4.3.4. Maisto papildų vartojimas..137

 4.3.5. Vandens ir kitų gėrimų vartojimas...149

- 5 -

5. REZULTATŲ APTARIMAS...157

6. IŠVADOS..177

7. REKOMENDACIJOS...179

8. LITERATŪROS SĄRAŠAS...180

9. PUBLIKACIJŲ DISERTACIJOS TEMA SĄRAŠAS...............................228

10. PRIEDAI...229

- 6 -

SUTRUMPINIMAI

PSO - Pasaulio sveikatos organizacija.

RPN - rekomenduojama paros norma.

RPK - rekomenduojamas paros kiekis.

KMI - kūno masės indeksas.

RRMI - raumenų ir riebalų masės indeksas.

RR - riebalų rūgštys.

RE - retinolio ekvivalentas.

TE - tokoferolio ekvivalentas.

NE - niacino ekvivalentas.

n - tiriamųjų skaičius.

SN - standartinis nuokrypis.

lls - laisvės laipsnių skaičius.

χ2 - chi-kvadrato kriterijus.

F - Fišerio kriterijus.

- 7 -

1. ĮVADAS

Mityba neabejotinai yra sveikatos pagrindas ir vienas iš svarbiausių

veiksnių, lemiančių žmonių sveikatą, gyvenimo kokybę, padeda išvengti

daugelio ligų ir stiprina sveikatą [1, 2]. Racionalios sportininkų mitybos esmė

– patenkinti padidėjusias sportininkų organizmo energijos sąnaudas ir

maistinių medžiagų poreikius, sudarant sąlygas siekti kuo geresnių sportinių

rezultatų. Sportininkai mitybai turėtų skirti reikiamą dėmesį, laikytis sveikos

mitybos rekomendacijų, nes tinkamai ir gerai subalansuota mityba turi

neabejotinos reikšmės sportininkų organizmo būklei, fizinio išsivystymo

rodikliams ir sportiniams rezultatams [2].

Sportininkų mitybos specialistai akcentuoja, kad šiuolaikinės fiziologijos ir

biochemijos mokslų žinios apie adaptaciją, esant tam tikram mitybos pobūdžiui

ir kartu fizinių krūvių režimui, leidžia nustatyti adekvačios mitybos schemas,

bet mokslu pagrįstų rekomendacijų Lietuvos didelio meistriškumo sportininkai

nepaiso: jų mityboje per mažai angliavandenių, per daug riebalų, baltymų, o su

maistu gaunamos biologiškai aktyvios medžiagos ne visada atitinka organizmo

poreikius [2, 3-9]. Todėl siekiant tinkamai valdyti sportininkų rengimą

Europos, pasaulio čempionatams ir Olimpinėms žaidynėms, sumažinti didelių

fizinių krūvių nulemtus organizmo pažeidimus, gerinti fizinio darbingumo

rodiklius ir tausoti sveikatą, sportininkų faktinės mitybos ir mitybos įpročių

tyrimai neabejotinai svarbūs. Tik įvertinus sportininkų mitybą, įmanoma ją

derinti su organizuotu treniruočių procesu racionaliai taip, kad būtų pasiekiami

kuo geresni rezultatai didžiajame sporte.

1.1. Darbo tikslas

Įvertinti Lietuvos olimpinės pamainos sportininkų faktinę mitybą ir

mitybos įpročius 2008 – 2012 metų olimpinio ciklo metu, parengiamuoju

varžyboms laikotarpiu.

- 8 -

1.2. Darbo uždaviniai

1. Įvertinti Lietuvos olimpinės pamainos sportininkų faktinę mitybą pagal

kultivuojamą sporto šaką, lytį ir amžių.

2. Įvertinti Lietuvos olimpinės pamainos sportininkų maisto produktų

vartojimo dažnumą ir mitybos režimą pagal kultivuojamą sporto šaką, lytį ir

amžių.

3. Įvertinti Lietuvos olimpinės pamainos sportininkų skysčių vartojimą

sportinės veiklos metu pagal kultivuojamą sporto šaką, lytį ir amžių.

4. Nustatyti Lietuvos olimpinės pamainos sportininkų maisto papildų vartojimo

ypatumus.

1.3. Hipotezė

Lietuvos olimpinės pamainos sportininkų faktinė mityba ir mitybos

įpročiai atitinka rekomendacijas.

1.4. Darbo aktualumas, mokslinis naujumas ir praktinė reikšmė

Lietuvoje atlikti sportininkų mitybos tyrimų rezultatai parodė, kad

sportininkų faktinė mityba neatitinka sportininkų mitybai keliamų reikalavimų

[2, 3-6, 8, 9]. Pagrindinė sportininkų mitybos užduotis – patenkinti

padidėjusius jų organizmo energijos ir maisto medžiagų poreikius sudarant

sąlygas siekti maksimalių sportinių rezultatų. Visuose sportininkų rengimo

etapuose racionali mityba privalo būti derinama su gerai organizuotu

treniruotės procesu. Nepakankamas, neatitinkantis poreikių sportininkų

organizmo aprūpinimas maisto medžiagomis gali pakenkti jų sveikatai, dėl to

sutrinka organizmo atsparumas, blogėja savijauta, mažėja darbingumas.

Moksliniais tyrimais įrodyta, kad mažai angliavandenių turinti mityba

neabejotinai siejama su prastesniu aerobinį pajėgumą ugdančių sportininkų

fiziniu pasirengimu, tampa sunkiau adaptuotis prie intesyvių, ilgos trukmės

- 9 -

fizinių krūvių [10]. Per didelis sočiųjų riebalų ir cholesterolio vartojimas neturi

ryšio su didesne riebalų mase, cholesterolio koncentracija kraujyje [7],

neskatina oksidacinio streso organizme, bet siejamas su homocisteino,

skatinančio širdies ir kraujagyslių ligų atsiradimą, lygiu organizme [11, 12].

Tuo tarpu didesnis už rekomenduojamą baltymų kiekio vartojimas nedaro

jokios įtakos fizinio darbingumo rodikliams, o perteklius suoksidinamas [13,

14].

Svarbu nuolat gerinti didelio meistriškumo sportininkų rengimo planavimą

bei valdymą, išryškinti ne tik nuo kultivuojamos sporto šakos priklausančius

pagrindinius sportininkų ypatumus, turinčius glaudžias sąsajas su konkrečiu

sportiniu rezultatu, bet ir mitybos ypatumus. Taigi, sportininkai – specifinė

grupė, kurios geresnius fizinio darbingumo, įmičio ir sveikatos rodiklius lemia

tinkama ir subalansuota mityba. Lietuvoje, priešingai nei kitose šalyse,

sportininkų mitybos tyrimų atlikta nedaug, nėra didelio meistriškumo

sportininkų mitybą apibendrinančių duomenų. Trūksta duomenų apie Lietuvos

didelio meistriškumo sportininkų faktinę mitybą, maistinių medžiagų

(angliavandenių, baltymų, riebalų, tarp jų sočiųjų ir nesočiųjų RR, skaidulinių

medžiagų) suvartojimą su maistu, mitybos įpročius, maisto papildų vartojimo

ypatumus. Lietuvos olimpinės pamainos sportininkų mitybą apibūdinančių

duomenų nėra. Iki šiol nenustatyta, ar Lietuvos olimpinės pamainos

sportininkų mityba atitinka keliamus reikalavimus, neįvertinti sportininkų

mitybą lemiantys veiksniai, neišanalizuota faktinės mitybos ir mitybos įpročių

daroma įtaka olimpiečių organizmo adaptacijai fiziniams krūviams ir

pasiektiems sportiniams rezultatams.

Lietuvos olimpinės pamainos sportininkų mitybos tyrimas yra naujas,

aktualus ir būtinas, nes sportininkų faktinės mitybos ir mitybos įpročių tyrimo

rezultatai leidžia daryti mokslu pagrįstas išvadas ir prognozes, kuriomis

remiantis galima veiksmingiau valdyti Lietuvos olimpinės pamainos

sportininkų rengimą Europos, pasaulio čempionatams ir Olimpinėms

žaidynėms, skirtingas sporto šakas kultivuojančių sportininkų mitybą

- 10 -

racionaliai derinti su gerai organizuotu treniruočių procesu taip, kad būtų

paskatinta maksimali sportininkų organizmo adaptacija fiziniams krūviams

parengiamuoju varžyboms laikotarpiu ir pasiekti kuo geresni sportiniai

rezultatai varžybų laikotarpiu.

Taigi, siekiant veiksmingiau valdyti sportininkų rengimą, Lietuvoje pirmą

kartą išanalizuoti ir kompleksiškai įvertinti duomenys apie Lietuvos olimpinės

pamainos sportininkų faktinę mitybą, t.y. su maisto produktais gaunamų

maistinių medžiagų (angliavandenių, baltymų, riebalų, vitaminų ir mineralinių

medžiagų ir kt.) kiekius per parą, mitybos įpročius, maisto papildų bei skysčių

vartojimo ypatumus.

Atlikto darbo rezultatai leidžia įvertinti Lietuvos olimpinės pamainos

sportininkų su maisto produktais gaunamų maistinių ir biologiškai aktyvių

medžiagų kiekius per parą, mitybos įpročius, maisto papildų vartojimo

ypatumus. Gautus tyrimo duomenis palyginus su rekomendacijomis, galima

tikslingiau koreguoti sportininkų mitybą ir taip pagerinti organizmo fizinio ir

funkcinio parengtumo būklę, o sportininkų meistriškumo didėjimo metu įgytą

mitybos organizavimo patirtį galima taikyti ir organizuojant jaunųjų atitinkamų

šakų sportininkų maitinimą bei teikiant individualias mitybos rekomendacijas.

Darbo rezultatai naudingi rengiant programas bei priemones, kurios padėtų

užtikrinti adekvatų skirtingas sporto šakas kultivuojančių Lietuvos olimpinės

pamainos sportininkų organizmo poreikį maistinėms ir biologiškai aktyvioms

medžiagoms, gerą sveikatos būseną ir nutolintų su netinkama mityba susijusių

ligų pasireiškimą.

Siekiant plėtoti mokslinį bendradarbiavimą su kitų šalių mokslo

institucijomis maisto ir mitybos srityse, kad būtų juos galima lyginti tarp šalių,

Lietuvos olimpinės pamainos sportininkų mitybos tyrimo rezultatai naudingi

teikiant duomenis į kitas tarptautines organizacijas.

Darbo rezultatai taip pat reikalingi rengiant ir į praktiką diegiant

sportininkų mitybos rekomendacijas bei mokant sportininkus maitintis pagal

sportininkų mitybai keliamus reikalavimus.

- 11 -

2. LITERATŪROS APŽVALGA

2.1. Maistinių medžiagų reikšmė sportininkų mityboje

2.1.1. Angliavandenių reikšmė sportininkų mityboje

Šiuolaikinėje sportininkų mityboje vienas svarbiausių sportininkų

mitybos reikalavimų yra optimalus organizmo aprūpinimas angliavandeniais.

Moksliniais tyrimais įrodyta, kad pakankamas angliavandenių kiekis

sportininkų, ypatingai aerobinį pajėgumą ugdančių, mityboje daro teigiamą

įtaką aerobinio darbingumo rodikliams, padeda atitolinti nuovargio pojūtį [15-

17], nes intensyvių pratybų metu pagrindinis energijos šaltinis yra raumenyse

sukauptos glikogeno atsargos, kraujo gliukozė ir riebalų rūgštys [16, 18]. Jei

ramybės metu organizme oksiduojantis riebalų rūgštims padengiama apie 60

proc., angliavandeniams – apie 40 proc., baltymams – apie 2 – 5 proc.

energijos sąnaudų, tai intensyviai atliekamų pratybų metu pagrindiniu

energijos šaltiniu tampa angliavandeniai [19, 20]. Moksliniais tyrimais

nustatyta, kad pratybas atliekant dideliu intensyvumu angliavandeniai padengia

apie 70 proc., riebalai – apie 15 proc., o baltymai – apie 5 - 8 proc. energijos

sąnaudų [16]. Panašūs rezultatai gauti 2010 metais Lietuvoje įvertinus didelio

meistriškumo dviratininkų, ilgų nuotolių bėgikų ir sportinio ėjimo atstovų

energijos naudojimą didelio intensyvumo fizinio krūvio metu. Tyrimo metu

nustatyta, kad sportininkų organizme didžiąją energijos sąnaudų dalį (80 proc.)

labai intensyvaus fizinio krūvio metu padengia angliavandeniai [21]. Kadangi

organizme endogeninių angliavandenių atsargos riboto kiekio, todėl, siekiant

atkurti sportinės veiklos metu išeikvotas raumenų ir kepenų glikogeno atsargas

ir tuo pačiu užtikrinti optimalią kraujo gliukozės koncentraciją, pagerinti

sportinius rezultatus, didelio meistriškumo sportininkams patariama vengti

nepakankamo angliavandenių kiekio mityboje daromo neigiamo poveikio

organizmui ir fizinio darbingumo rodikliams [10], (1 lentelė).

- 12 -

1 lentelė. Nepakankamo angliavandenių kiekio mityboje poveikis sportininkų

organizmui ir fizinio darbingumo rodikliams

Sąlygos, kai sportininkų
gaunamas angliavandenių kiekis
neužtikrina organizmo poreikio

angliavandeniams

Nepakankamo angliavandenių kiekio mityboje
poveikis

Praktikuojama labai mažai
angliavandenių turinti mityba, kai
su maistu gaunamas
angliavandenių kiekis
nepakankamas, kad būtų atkurtos
fizinio krūvio metu išeikvotos
endogeninių angliavandenių
atsargos.

Sumažėja angliavandenių prieinamumas
organizme. Endogeninių ir egzogeninių
angliavandenių kiekis neužtikrina
angliavandenių poreikio sportininkų organizme,
yra nepakankamas, t. y. nepadengia energijos
sąnaudų fizinio krūvio metu, taip pat gali
neigiamai veikti sportininkų organizmą,
imuninę ir centrinę nervų sistemas.

Treniruojamasi du kartus per
dieną. Prieš pirmas pratybas ir
(arba) jų metu su maistu
gaunamas angliavandenių kiekis
užtikrina angliavandenių poreikį
sportininkų organizme. Per
laikotarpį nuo pirmų pratybų
pabaigos iki antrųjų pradžios su
maistu gaunamas nepakankamas
angliavandenių kiekis.

Sumažėja angliavandenių prieinamumas
organizme. Endogeninių ir egzogeninių
angliavandenių kiekis yra nepakankamas,
nepadengia energijos sąnaudų per antras
pratybas. Nepakankamas angliavandenių kiekis
mityboje prieš antras pratybas gali daryti
neigiamą poveikį sportininkų imuninei ir
centrinei nervų sistemoms.

Nepakankamas angliavandenių
kiekis su maistu suvartojamas
vakare, po dvejų dienos pratybų,
iki kitą dieną atliekamų pirmų
pratybų.

Sumažėja egzogeninių angliavandenių
prieinamumas organizme. Endogeninių
angliavandenių atsargų sportininkų organizme
sumažėja tuo atveju, jei dieną prieš pratybas su
maistu nebuvo suvartotas pakankamas
angliavandenių kiekis ir nebuvo kiek įmanoma
atkurtos angliavandenių atsargos raumenyse bei
kepenyse. Angliavandenių trūkumas mityboje
gali daryti neigiamą poveikį sportininkų
imuninei ir centrinei nervų sistemoms.

Nepakankamas angliavandenių
kiekis suvartojamas su maistu
vakare, po dviejų dienos pratybų,
iki kitą dieną atliekamų ilgesnių
nei įprasta pratybų.

Sumažėja egzogeninių angliavandenių
prieinamumas organizme. Angliavandenių kaip
pagrindinio energijos šaltinio atlikti raumenims
darbą prailgintų pratybų metu nepakanka. Jų
trūkumas mityboje gali neigiamai veikti
sportininkų imuninę bei centrinę nervų
sistemas.

Sportininkų organizmo poreikis
angliavandeniams per parą
užtikrinamas, bet po pratybų, per
pirmas atsigavimo laikotarpio
valandas, su maistu negaunamas
rekomenduojamas angliavandenių
kiekis.

Angliavandenių kaip pagrindinio energijos
šaltinio atlikti raumenims darbą per pratybas
pakanka. Su maistu gaunamas nepakankamas
angliavandenių kiekis iš karto po pratybų gali
sutrikdyti atkuriamuosius endogeninių
angliavandenių procesus raumenyse bei
kepenyse, kai tarp pratybų atsigavimo
laikotarpis trunka mažiau nei 8 val.

- 13 -

Aerobinį pajėgumą ugdantiems sportininkams rekomenduojamas su

maistu gaunamas paros angliavandenių kiekis priklauso nuo sportinės veiklos

pobūdžio, intensyvumo, trukmės, lyties, paros energijos sąnaudų. 1 – 1,5 val.

vidutiniu intensyvumu besitreniruojantiems sportininkams rekomenduojamas

angliavandenių kiekis sudaro 5 – 7 g/kg kūno masės per parą. Sportininkams

pratybas atliekant dideliu intensyvumu, treniruojantis 1 – 3 val. per dieną,

rekomenduojamas angliavandenių kiekis sudaro 7 – 10 g/kg kūno masės per

parą. Pratyboms arba varžyboms trunkant 4 – 5 val., sportininkams

rekomenduojamas didesnis angliavandenių kiekis - 10 – 12 g/kg kūno masės

per parą. Angliavandeniai aerobinį pajėgumą ugdančių sportininkų mityboje

turi būti subalansuoti. Rekomenduojama angliavandenių tiekiamos energinės

vertės dalis sportininkų maisto racionuose turi sudaryti 55 - 70 proc. [10, 22 -

33].

Sportininkai, kurie kultivuoja anaerobinį pajėgumą (greitumą ir jėgą)

ugdančias sporto šakas, per dieną turėtų suvartoti vidutiniškai 5 - 7 g/kg kūno

masės sudarantį angliavandenių kiekį [10, 22, 34, 35], o angliavandenių

tiekiamos energinės vertės dalis sportininkų maisto racionuose neturėtų būti

mažesnė už 55 proc. Fiziniams krūviams intensyvėjant ir ilgėjant, anaerobinį

pajėgumą ugdančių sportininkų organizmo poreikis angliavandeniams padidėja

[10, 36, 37].

2.1.2. Aerobinį pajėgumą ugdančių sportininkų angliavandenių suvartojimo

ypatumai

Aerobinį pajėgumą ugdančių sportininkų mityboje pakankamas

angliavandenių kiekis yra laikomas vienu iš pagrindinių veiksnių lemiančių

sportininkų fizinio darbingumo rodiklius, adaptaciją ilgos trukmės fiziniams

krūviams. Per pastarąjį dešimtmetį tiriant bėgikų, dviratininkų ir triatlonininkų

mitybą, nustatyta, kad tik apie pusės jų maisto racionų angliavandenių kiekis

atitinka rekomenduojamą, yra didesnis už 7 g/kg kūno masės, o angliavandenių

- 14 -

tiekiamos energinės vertės dalis didesnė už 58 proc. Tai patvirtina dviratininkų

faktinės mitybos tyrimų rezultatai. Ispanijoje [38], Graikijoje [39], Brazilijoje

[40], Australijoje [41-44] įvertinus dviratininkų mitybą, joje nustatytas

angliavandenių kiekis (7,6 - 11,3 g/kg kūno masės) ir tiekiamos energinės

vertės procentas (50 - 70 proc.) atitinka rekomenduojamus. Tenka pastebėti,

kad dviratininkai, palyginus su bėgikais, angliavandenių vartoja daugiau. Per

pastarąjį dešimtmetį Etiopijoje, Kenijoje [45-49], Indijoje [50] ir JAV [51, 52]

ištyrus bėgikų faktinę mitybą, joje nustatytas rekomenduojamą atitinkantis

angliavandenių kiekis (7,4 - 10,4 g/kg kūno masės) ir tiekiamos energinės

vertės procentas (58,4 - 77 proc.).

Didesnis organizmo poreikis angliavandeniams gali būti aiškinamas tuo,

kad nepriklausomai nuo atliekamo fizinio krūvio intensyvumo sportinės

veiklos metu dviratininkų organizme energijos sąnaudoms padengti

oksiduojama daugiau angliavandenių ir mažiau riebalų rūgščių palyginus su

bėgikais [53-55]. Pratybų metu dviratininkai daugiau angliavandenių oksiduoja

dėl metabolinio streso tenkančio II tipo greitosioms raumenų skaiduloms,

kuriose glikolitinės reakcijos vyksta intensyviau palyginus su I tipo raumenų

skaidulose vykstančiomis glikolitinėmis reakcijomis. Dėl to nulemtas didesnis

energijos poreikis gali būti patenkinamas tik panaudojant raumenų glikogeno

atsargas [56, 57], kas ir nulemia angliavandenių svarbą dviratininkų mityboje.

Kita vertus, panašus dviratininkų ir bėgikų faktinės mitybos tyrimų

skaičius rodo, kad rekomenduojamą angliavandenių kiekį su maistu gauna ne

visi dviratininkai ir bėgikai. Tai pasitvirtino tyrimais įvertinus dviratininkų

faktinę mitybą Afrikoje [58], JAV [59], Ispanijoje [60, 61], Graikijoje [62] ir

Brazilijoje [63, 64]. Tyrimų metu buvo nustatyta, kad dviratininkai su maistu

gauna 5,4 - 6,8 g/kg kūno masės angliavandenių kiekį, o angliavandenių

tiekiamos energinės vertės dalis sudaro 51 - 59 proc. Be to, Vokietijoje [65,

66], Prancūzijoje [67, 68], Kaukaze [69], JAV [70- 74], Ispanijoje [75-77],

Graikijoje [39, 62, 78, 79], Estijoje [80], Anglijoje [81] ir Brazilijoje [82]

atliktų tyrimų rezultatai rodo, kad bėgikų maisto racionų angliavandenių kiekis

- 15 -

(3,3 - 6,8 g/kg kūno masės) ir tiekiamos energinės vertės procentas (45 - 65

proc.) mažesni už rekomenduojamus.

Sportininkų mitybos tyrimų rezultatai rodo, kad mažiausiai su maistu

angliavandenių gauna plaukikai, slidininkai, biatlonininkai ir irkluotojai.

Daugiau nei pusė pastarojo dešimtmečio mitybos tyrimų rezultatų rodo, kad

plaukikai su maistu angliavandenių gauna mažiau už 4,6 g/kg kūno masės, o

angliavandenių tiekiamos energinės vertės dalis jų maisto racionuose mažesnė

už 50 proc. Kai didžiosios dalies Graikijos [60, 83-88], Ispanijos [89] plaukikų

mityboje angliavandenių kiekis (3,8 - 5 g/kg kūno masės) ir tiekiamos

energinės vertės procentas (39 - 67 proc.) neatitinka rekomenduojamų, tai tik

vieno Brazilijoje atlikto tyrimo metu [90] plaukikų maisto racionuose

nustatytas rekomenduojamą atitinkantis subalansuotas angliavandenių kiekis

(8,2 g/kg kūno masės). Tuo tarpu daugiau kaip pusė per pastarąjį dešimtmetį

tirtų slidininkų, biatlonininkų, alpinistų su maistu gauna mažiau už 6 g/kg kūno

masės angliavandenių [2, 91-93], o JAV, Lietuvos, Portugalijos ir Lenkijos

irkluotojų mityboje angliavandeniai sudaro 3,6 - 5,6 g/kg kūno masės [2, 94-

96].

2.1.3 Anaerobinį ir aerobinį pajėgumą ugdančių sportininkų angliavandenių

suvartojimo ypatumai

Sprinto rungtis sudaro 60 – 400 metrų nuotolių įveikimas. 100 ar 200

metrų sprintų metu didelė dalis energijos gaminama anaerobiniu būdu iš

fosfokreatino. Įveikiant ilgesnius (pav. 400 metrų) nuotolius energija

gaminama glikolitinių reakcijų metu. Raumenų ir kepenų glikogeno atsargų

panaudojimas organizme būdingas trumpų ir pasikartojančių sprintų metu.

Siekiant išvengti glikogeno atsargų išsekimo, nuovargio pasireiškimo fizinio

krūvio metu, sprinteriams rekomenduojama pakankamo angliavandenių kiekio

mityba [97-99].

Didelės dalies sportininkų mitybos tyrimų duomenimis, sprinterių maisto

- 16 -

racionuose angliavandenių kiekis atitinka rekomenduojamą. Įvertinus

sprinterių mitybą Belgijoje, Prancūzijoje, Graikijoje, JAV [67, 100-103]

nustatyta, kad angliavandenių kiekis sportininkų mityboje svyruoja nuo 5,1 iki

6,2 g/kg kūno masės, o angliavandenių tiekiamos energinės dalis – nuo 54 iki

61 proc. Tik vieno Airijoje atlikto tyrimo metu sprinterių mityboje nustatytas

per mažas angliavandenių kiekis (4,7 g/kg kūno masės) ir rekomenduojamos

nesiekianti angliavandenių tiekiamos energinės vertės dalis (50 proc.) [104].

Mažiau angliavandenių su maistu gauna sunkumų kilnotojai. Graikijoje

įvertinus sunkumų kilnotojų mitybą, joje nustatytas nesubalansuotas ir

mažesnis už rekomenduojamą angliavandenių kiekis (3 g/kg kūno masės) [39,

79, 105, 106]. Nuo 3 iki 5 g/kg kūno masės angliavandenių su maistu gauna

Turkijos, Brazilijos, Graikijos, JAV, Korėjos sunkumų kilnotojai [78, 107-

110]. Rekomendacijas atitinkantis angliavandenių kiekis (didesnis už 5 g/kg

kūno masės) nustatytas Brazilijos, Indijos, Estijos ir Lietuvos sunkiaatlečių

mityboje. Jų mityboje angliavandenių tiekiamos energinės vertės dalis svyruoja

plačiose ribose: nuo 46 proc. iki 63 proc. [2, 108, 111, 112].

Komandines sporto šakas kultivuojantys sportininkai su maistu

dažniausiai gauna mažesnį už rekomenduojamą angliavandenių kiekį (4 g/kg

kūno masės), kai angliavandenių tiekiamos energinės vertės dalis sudaro 46

proc. Daugiau kaip pusės per pastarąjį dešimtmetį tirtų krepšininkų,

futbolininkų, rankininkų, įvairių sporto žaidimų atstovų maisto racionų

angliavandenių kiekis mažesnis už rekomenduojamą (5 g/kg kūno masės), o

angliavandenių tiekiamos energinės vertės dalis mažesnė už 50 proc. Anglijoje,

JAV įvertinus sporto žaidimų atstovų [113, 114], Graikijoje, JAV, Brazilijoje -

tinklininkų [78, 79, 90, 115], Lietuvoje - rankininkų [4], JAV, Graikijoje,

Irane, Lietuvoje - krepšininkų [9, 78, 79, 116, 117], Anglijoje, Italijoje, JAV,

Belgijoje, Graikijoje, Ispanijoje, Portugalijoje, Brazilijoje - futbolininkų [118-

130] ir JAV – beisbolininkų faktinę mitybą [131], nustatyta, kad sportininkai

su maistu gauna mažesnį už 5 g/kg kūno masės angliavandenių kiekį, o

angliavandenių tiekiamos energinės vertės dalis sudaro 42 - 59 proc. Tik keleto

- 17 -

tyrimų metu, Indijoje, įvertinus krepšininkų [132, 133], Italijoje, Japonijoje ir

Brazilijoje – futbolininkų [134-136] mitybą, nustatyta, kad sportininkai su

maistu gauna rekomenduojamą atitinkantį angliavandenių kiekį (6,1 - 7,3 g/kg

kūno masės), bet angliavandenių tiekiamos energinės vertės (48 - 63 proc.) ne

visada atitinka subalansuotos mitybos reikalavimus.

Įvertinus gimnastų mitybą Brazilijoje, Kroatijoje, Vengrijoje ir Anglijoje

[90, 137-139], jų maisto racionuose nustatytas 6,0 - 9,1 g/kg kūno masės

sudarantis, dažniau nesubalansuotas (angliavandenių tiekiamos energinės

vertės dalis: 48 - 57 proc.) angliavandenių kiekis. Indijos ritminių gimnastų

mityboje angliavandenių kiekis sudaro tik 3,7 g/kg kūno masės, o

angliavandenių tiekiamos energinės vertės dalis – 53 proc. [140].

Daugiau kaip pusės įvairių šalių dvikovinių šakų sportininkų mityboje

nustatomas mažesnis už rekomenduojamą ir nesubalansuotas angliavandenių

kiekis. Prancūzijos, Korėjos, Japonijos, Belgijos dziudo imtininkų [141-148],

Anglijos taekwondo kultivuojančių sportininkų [149], Graikijos boksininkų

[150], Brazilijos karate kultivuojančių sportininkų [151] ir Ispanijos įvairių

dvikovinių šakų sportininkų [77] maisto racionuose angliavandenių kiekis (4 -

6 g/kg kūno masės) mažesnis už rekomenduojamą, o angliavandenių tiekiamos

energinės vertės dalis sudaro 44 - 63 proc. Nedaug faktinės mitybos tyrimų

rezultatų patvirtina, kad Brazilijos taekwondo ir wusu kung-fu šakas

kultivuojantys sportininkai [152, 153], Italijos dziudo imtininkai ir karate

atstovai [134], Estijos imtininkai ir karate atstovai [154] su maistu gauna

rekomenduojamą angliavandenių kiekį (6,0 - 7,5 g/kg kūno masės), o jų maisto

racionų angliavandenių tiekiamos energinės vertės dalis sudaro daugiau už 55

proc.

Apibendrinant, apie pusė faktinės mitybos tyrimų rezultatų rodo, kad

aerobinį pajėgumą ugdantys sportininkai (dviratininkai ir bėgikai) vartoja

rekomenduojamą ir subalansuotą angliavandenių kiekį. Analogiška tyrimų

rezultatų dalis patvirtina, kad bėgikai ir dviratininkai su maistu gauna mažesnį

už rekomenduojamą angliavandenių kiekį. Didžiosios dalies plaukikų,

- 18 -

irkluotojų, slidininkų, biatlonininkų su maistu gaunamas angliavandenių kiekis

neužtikrina sportinės veiklos nulemto didesnio organizmo poreikio

angliavandeniams. Nemaža mitybos tyrimų rezultatų dalis patvirtina, kad

anaerobinį ir aerobinį pajėgumą ugdančių sportininkų mityboje angliavandenių

kiekis atitinka rekomenduojamą, o kita dalis, priešingai, rodo nepakankamą ir

nesubalansuotą angliavandenių vartojimą tarp daugumos komandines ir

dvikovines sporto šakas kultivuojančių sportininkų bei dalies sunkumų

kilnotojų.

Taigi, siekiant nustatyti sportininkų grupes, kurių mityboje

angliavandenių kiekis neatitinka sportininkų mitybai keliamų reikalavimų,

sportininkų faktinės mitybos tyrimai būtini, aktualūs ir neabejotinai svarbūs.

Tik gaunantys su maistu pakankamą angliavandenių kiekį sportininkai gali

pagerinti fizinio darbingumo rodiklius, palengvinti ir pagreitinti organizmo

adaptaciją fiziniams krūviams.

2.1.4. Baltymų reikšmė sportininkų mityboje

Nesportuojančiam žmogui rekomenduojamas baltymų kiekis sudaro 0,8

g/kg kūno masės per parą. Tuo tarpu dėl intensyvesnių organizmo baltymų

oksidacijos [155] ir skilimo [156] procesų sportininkų organizmo poreikis

baltymams padidėja [157-159]. Siekiant organizme užtikrinti teigiamą baltymų

balansą ir baltymų resintezės procesus tarp pratybų, atsigavimo periodo metu

sportininkams rekomenduojama su maistu gauti papildomą baltymų kiekį [156,

160, 161]. Raumenų masę didinantiems sportininkams išskirtinai

rekomenduojama vartoti didesnį baltymų kiekį [14, 162-164]. Sportininkų

organizmo poreikis baltymams priklauso nuo daugelio veiksnių: fizinio krūvio

pobūdžio, trukmės, apimties, suvartojamų baltymų biologinės vertės,

kokybinės sudėties, angliavandenių kiekio mityboje, azoto netekties ir t.t.

[165]. Tarp mokslininkų ilgai buvo diskutuojama, koks su maistu gaunamas

baltymų kiekis optimaliausiai aprūpintų sportininkų organizmą. Prieita

- 19 -

vieningos nuostatos, kad neišskiriant atskirų sporto šakų, sportininkams per

parą rekomenduojama su maistu suvartoti 1,2 – 1,7 g/kg kūno masės sudarantį

baltymų kiekį [14]. Tuo tarpu Tarptautinė sporto mitybos organizacija (angl.

International Society of Sports Nutrition) sportininkams rekomenduoja saugų

1,4 – 2,0 g/kg kūno masės sudarantį baltymų kiekį [166].

Aerobinį pajėgumą ugdantiems sportininkams rekomenduojamas baltymų

kiekis sudaro 1,0 - 1,6 g/kg kūno masės per parą [158, 165, 167]. Amerikos

dietologų asociacija rekomenduoja mažesnį 1,2 – 1,4 g/kg kūno masės

sudarantį baltymų kiekį [166]. Aerobinį pajėgumą ugdančių sportininkų

organizmo poreikį baltymams lemia atliekamų pratybų trukmė, fizinio krūvio

intensyvumas bei sportininkų treniruotumas. Didelio meistriškumo aerobinį

pajėgumą ugdančių sportininkų organizmo poreikis baltymams padidėja

daugiau už 1,6 g/kg kūno masės [168], nes intensyvūs ilgos trukmės fiziniai

krūviai lemia padidėjusią šakotos grandinės aminorūgščių valino, leucino ir

izoleucino oksidaciją. Pratybų metu raumenyse oksiduojantis šakotos

grandinės aminorūgštims padengiama 1 - 6 proc. energijos sąnaudų [169].

Anaerobinį pajėgumą (greitumą ir jėgą) bei aerobinį ir anaerobinį

pajėgumą ugdančių sportininkų organizmo poreikis baltymams yra didesnis.

Siekiant palaikyti teigiamą azoto balansą organizme sportininkams

rekomenduojama per parą su maistu gauti 1,2 - 2,2 g/kg kūno masės baltymų

kiekį [14, 157, 160, 165, 170-173]. Kitų autorių duomenimis, anaerobinį

pajėgumą ugdančių sportininkų organizmo poreikis baltymams sudaro 1,5 –

2,5 g/kg kūno masės per parą [174]. Nustatytos atskiros komandinių ir

dvikovinių šakų sportininkų baltymų vartojimo rekomendacijos. Laikomasi

nuostatos, kad komandines ir dvikovines šakas kultivuojantys sportininkai su

maistu turėtų suvartoti 1,4 - 1,7 g/kg kūno masės baltymų per parą [161, 168].

- 20 -

2.1.5. Aerobinį pajėgumą ugdančių sportininkų baltymų suvartojimo

ypatumai

Mokslinės literatūros duomenimis, didelė dalis aerobinį pajėgumą

ugdančių sportininkų su maistu gauna rekomenduojamą viršijantį, kai kuriais

atvejais net 3 – 3,4 g/kg kūno masės sudarantį baltymų kiekį.

Rekomenduojamą viršijantis baltymų kiekis (2,1 g/kg kūno masės) nustatytas

Graikijos plaukikų [83], Vokietijos dviratininkų [66], Lietuvos biatlonininkų

[2], Brazilijos bėgikų ir plaukikų [175] mityboje. 2,2 - 2,4 g/kg kūno masės

sudarantis baltymų kiekis nustatytas Lietuvos aerobinį pajėgumą ugdančių

sportininkų [5], Ispanijos ir Graikijos irkluotojų [39, 176], Kenijos bėgikų [49],

Australijos, Brazilijos, Ispanijos dviratininkų [40, 41, 44, 60, 64], Lenkijos

triatlonininkų [177], Brazilijos bėgikų, plaukikų, lenktynininkų [175, 178]

maisto racionuose. Didesnis baltymų kiekis (2,4 - 2,6 g/kg kūno masės)

nustatytas Indijos bėgikų [50], Ispanijos dviratininkų ir bėgikų [38, 60, 76]

mityboje. 2,6 – 3,0 g/kg kūno masės sudarantis baltymų kiekis nustatytas

Graikijos dviratininkų [39] ir Lietuvos irkluotojų maisto racionuose [2].

Viršijantis 3 g/kg ir sudarantis 3,2 - 3,4 g/kg kūno masės baltymų kiekis

stebimas Lietuvos didelio meistriškumo slidininkų [2] ir JAV irkluotojų [179]

mityboje. Didelis baltymų suvartojimas teoriškai yra siejamas su inkstų

pažeidimais, bet mokslinių tyrimų įrodančių didesnio už rekomenduojamą

baltymų kiekio suvartojimo su maistu daromos neigiamos įtakos nenustatyta

[180]. Sportininkų mitybą tyrinėjančių mokslininkų duomenimis, pagrindiniai

neigiami didesnio baltymų kiekio suvartojimo ypatumai siejami su netinkamais

sportininkų mitybos įpročiais. Kai sportininkai praktikuoja padidinto baltymų

kiekio mitybą, tai jų maisto racionuose nustatomas mažesnis už

rekomenduojamą angliavandenių kiekis. Nepakankamo angliavandenių kiekio

mityba siejama su lėtesnėmis aerobinį pajėgumą ugdančių sportininkų

organizmo prisitaikymo galimybėmis prie intensyvių ilgos trukmės fizinių

krūvių [180].

- 21 -

Panašus įvairių pasaulio šalių aerobinį pajėgumą ugdančių sportininkų

faktinės mitybos tyrimų skaičius patvirtina, kad baltymų suvartojimas tarp

sportininkų atitinka rekomendacijas. Tai pasitvirtino įvertinus plaukikų [84, 85,

89], bėgikų [47, 62, 69, 78-80, 101], dviratininkų [42, 43], triatlonininkų [181,

182], irkluotojų [94, 95], alpinistų, slidininkų [91, 92], plaukikų [183] bei kitų

aerobinį pajėgumą ugdančių sportininkų [7, 94, 104, 184-187] faktinę mitybą.

Minėtas šakas kultivuojančių sportininkų maisto racionuose nustatytas

rekomenduojamą atitinkantis baltymų kiekis (1,0 - 1,6 g/kg kūno masės). Tik

trijų Anglijoje, Šveicarijoje ir Graikijoje [78, 188, 189] atliktų sportininkų

faktinės mitybos tyrimų rezultatai rodo, kad aerobinį pajėgumą ugdantiems

sportininkams su maistu gaunamo baltymų kiekio (0,8 - 0,9 g/kg kūno masės)

nepakanka.

2.1.6. Anaerobinį ir aerobinį pajėgumą ugdančių sportininkų baltymų

suvartojimo ypatumai

Mokslinėje literatūroje nurodoma, kad baltymų vartojimas tarp sunkumų

kilnotojų atitinka rekomenduojamą. Tai patvirtina sunkumų kilnotojų mitybos

tyrimai atlikti Belgijoje [190], Graikijoje [39, 79], Turkijoje [107], Brazilijoje

[108], Vokietijoje [191], JAV [105, 106, 109] ir Estijoje [112]. Antra vertus,

Lietuvos galiūnų sporto atstovų [2], Kaukazo [192], Korėjos [110], Indijos

[111] sunkumų kilnotojų mityboje nustatytas baltymų kiekis (2,4 – 3,2 g/kg

kūno masės) viršija rekomenduojamą. Pernelyg didelis su maistu gaunamas

baltymų kiekis sportininkams nerekomenduojamas, nes perpildomas

virškinimo traktas, žarnyne skatinami puvimo procesai, audiniuose kaupiasi

galutiniai nesuoksiduoti baltymų apykaitos produktai, organizme keičiasi

rūgščių ir šarmų pusiausvyrą. Tai savo ruožtu blogina sportininkų fizinio

darbingumo rodiklius [174, 193].

Sprinterių raumeninio audinio hipertrofijos procesams būtinas su maistu

gaunamas papildomas baltymų kiekis [99]. 2006 – 2009 metais Belgijoje [100,

- 22 -

103], Prancūzijoje [67], Graikijoje [101], JAV [102, 194] ir Airijoje [104]

įvertinus sprinterių faktinę mitybą, nustatyta, kad sportininkai su maistu gauna

rekomenduojamą atitinkantį baltymų kiekį (1,4 - 2 g/kg kūno masės).

Apie pusė 2000 - 2011 metais atliktų sportininkų faktinės mitybos tyrimų

rezultatų rodo, kad Graikijos, JAV, Brazilijos, Japonijos, Anglijos, Indijos

futbolininkai, krepšininkai, tinklininkai, boksininkai [118, 120, 127, 130, 133,

135, 150], Prancūzijos regbininkai, dziudo imtininkai [141, 146, 147, 195],

Italijos vandensvydžio atstovai [134], JAV, Anglijos sportinių žaidimų,

taekwondo atstovai [113, 114, 149], Japonijos karate atstovai [144], Korėjos

dziudo imtininkai [143] su maistu gauna mažesnį už 1,4 g/kg kūno masės

sudarantį baltymų kiekį. Trečdalio sportininkų mitybos tyrimų rezultatai

byloja, kad komandines ir dvikovines sporto šakas kultivuojantys sportininkai

(Italijos [119], Belgijos [121], Graikijos [122] futbolininkai, Irano [119],

Lietuvos [9] krepšininkai, Italijos dziudo atstovai, Ispanijos įvairių dvikovinių

sporto šakų sportininkai [77], Estijos imtininkai ir karate atstovai [154],

Brazilijos wusu kung-fu atstovai [153]) su maistu gauna rekomenduojamą

atitinkantį baltymų kiekį. Mažiau nei 15 procentų sportininkų mitybos tyrimų

rezultatų patvirtina padidinto baltymų kiekio vartojimą tarp komandines ir

kovines sporto šakas kultivuojančių sportininkų. Didesnis už rekomenduojamą

baltymų kiekis (1,8 - 2,2 g/kg kūno masės) nustatytas krepšininkų,

beisbolininkų [116, 196], futbolininkų [123, 124, 126, 128, 129, 197], karate,

wusu kung-fu, taekwondo atstovų, dziudo imtininkų ir kitų dvikovinių sporto

šakų sportininkų [77, 148, 151-153] maisto racionuose. Be to, 1,6 - 2,2 g/kg

kūno masės sudarantis baltymų kiekis nustatytas Brazilijos [90], Kroatijos

[137], Anglijos [139] gimnastų mityboje. Tuo tarpu Indijos gimnastų su maistu

gaunamas baltymų kiekis (1,1 g/kg kūno masės) mažesnis už rekomenduojamą

[140].

Apibendrinant, apie pusė pastarojo dešimtmečio sportininkų faktinės

mitybos tyrimų rezultatų patvirtina, kad aerobinį pajėgumą ugdantys

sportininkai su maistu suvartoja rekomenduojamą baltymų kiekį. Tuo tarpu 1,4

- 23 -

- 2 g/kg kūno masės sudarantis baltymų kiekis didžiosios dalies sprinterių

mityboje, 1,6 - 2,2 g/kg kūno masės sudarantis - gimnastų mityboje, 1,3 - 2,1

g/kg kūno masės sudarantis - sunkiaatlečių mityboje atitinka rekomenduojamą.

Trečdalis komandines, dvikovines sporto šakas kultivuojančių ir daugiau kaip

pusė aerobinį pajėgumą ugdančių sportininkų su maistu gauna didesnį už

rekomenduojamą baltymų kiekį. Tenka konstatuoti, kad aerobinį pajėgumą

ugdantiems sportininkams rekomenduojamos baltymų vartojimo normos

prasilenkia su sportininkų mitybos praktika. Baltymų trūkumas sportininkų

mityboje nustatomas rečiau, bet priklauso nuo kultivuojamos sporto šakos.

Nemaža mokslinių tyrimų rezultatų dalis rodo, kad komandinių ir dvikovinių

sporto šakų sportininkų maisto racionuose mažiau už 1,4 g/kg kūno masės

sudarantis baltymų kiekis neatitinka subalansuotos mitybos reikalavimų.

2.1.7. Riebalų reikšmė sportininkų mityboje

Su maistu gaunami riebalai sportininkų organizmą aprūpina

polinesočiosiomis RR, kurių organizmas pats nesintetina. 98 proc. riebalų

organizme saugoma triacilglicerolių pavidalu ir 2 proc. fosfolipidų ir

cholesterolio pavidalu [174]. Nors riebalų vartojimo daroma įtaka sportininkų

fiziniam darbingumui tyrinėjama retai, tačiau pasirodė mokslinių duomenų,

kad su maistu gaunami riebalai svarbūs ne tik energinio balanso organizme

palaikymui, bet ir triacilglicerolių atsargų raumenyse atkūrimui po fizinių

krūvių. Jei vidutinio intensyvumo fizinio krūvio metu riebalų oksidacija

intensyviausia ir jos metu padengiama 40 - 60 proc. energijos sąnaudų (apie 30

proc. energijos gaunama vykstant triacilglicerolių oksidacijai raumenyse) [19,

198-200], tai fiziniam krūviui tapus intensyviam organizme energijai gauti

panaudojamas ženkliai mažesnis kraujo plazmos RR kiekis, bet didesnis

raumenų glikogeno ir triacilglicerolių kiekis [201]. Dirbančių raumenų savybė

energinėms reikmėms naudoti didesnį triacilglicerolių kiekį siejama su

didesnėmis triacilglicerolių atsargomis raumenyse [202-205]. Dėl to, siekiant

- 24 -

atkurti glikogeno ir triacilglicerolių atsargas raumenyse, sportininkų mityboje

dėmesys skiriamas ne tik pakankamam angliavandenių, bet ir riebalų

suvartojimui tarp pratybų [200, 206].

Mityba, kurios pagrindą sudaro daug angliavandenių ir mažai riebalų

turintys maisto produktai, kai riebalų tiekiamos energinės vertės dalis sudaro

nuo 2 iki 25 proc., raumenyse triacilglicerolių atsargas gali sumažinti nuo 10

proc. iki 30 proc. [206, 207]. Keleto mokslinių studijų duomenimis, mityba,

kurioje riebalų tiekiama energinė vertė sudaro vidutiniškai 39 proc., palyginus

su mityba, kurioje riebalų tiekiama energinė vertė sudaro tik 24 proc., daug

veiksmingesnė raumenyse atkuriant triacilglicerolių atsargas. Kai mityboje

riebalų tiekiamos energinės vertės dalis sudaro apie 40 proc. nuo bendros su

maistu gaunamos energinės vertės, raumenyse triacilglicerolių atsargos iki

pradinio kiekio atkuriamos per 24 - 48 val. Priešingai, praktikuojant daug

angliavandenių ir mažai riebalų turinčią mityba, triacilglicerolių atsargų

atkūrimui prireikia ilgesnio kaip 48 val. trukmės laikotarpio [198, 202, 208,

209]. Vis dėlto sportininkų mityba, kurioje riebalų tiekiamos energinės vertės

dalis didesnė už 35 proc., nulemia nepakankamą angliavandenių vartojimą, dėl

ko sutrinka glikogeno atsargų raumenyse ir kepenyse atkūrimas tarp pratybų,

mažėja aerobinio darbingumo rodikliai, po pratybų organizme susidaro

daugiau laktato ir t.t. [210]. Treniravimasis su nepakankamai tarp pratybų

atkurtomis glikogeno atsargomis raumenyse siejamas su sportininkų prastesniu

fiziniu parengtumu, sulėtėjusia organizmo adaptacija intensyviems ilgos

trukmės fiziniams krūviams, traumų, persitreniravimo rizika, susilpnėjusia

imuninės sistemos veikla.

Riebalų vartojimo rekomendacijos sportininkų mityboje

nesureikšminamos. Pagal bendrą nuostatą, sportininkams turi būti taikomos

panašios į nesportuojančių žmonių riebalų vartojimo rekomendacijos.

Rekomenduojama riebalų tiekiamos energinės vertės dalis sportininkų maisto

racionuose turi sudaryti 20 - 30 proc. [22]. Siekiant užtikrinti optimalius fizinio

darbingumo ir sveikatos rodiklius, sportininkų mityboje riebalų tiekiamos

- 25 -

energinės vertės dalies nerekomenduojama mažinti daugiau kaip 15 proc. [16].

Kita vertus, kai kurie sportininkų mitybą tyrinėjantys mokslininkai greitumą ir

jėgą ugdantiems sportininkams per parą rekomenduoja su maistu gauti 1,8 –

2,2 g/kg kūno masės sudarantį riebalų kiekį [174, 211]. Kiti, priešingai,

rekomenduoja riebalų vartojimą mažinti iki 1,2 g/kg kūno masės per dieną, nes

sportininkams vartojant per daug riebalų, jų kraujyje po fizinio krūvio

susikaupia daugiau laktato, didėja organinių rūgščių susidarymas, padažnėja

širdies plakimas, suvartojama daugiau deguonies, sulėtėja raumenų atsigavimo

po fizinių krūvių procesai [159, 212, 213]. Be to, kai kurie autoriai

rekomenduoja paruošiamojo periodo metu sportininkams su maistu gauti 1 -

1,5 g/kg kūno masės riebalų, o varžybų periodo metu riebalų vartojimą mažinti

iki 0,8 - 1,5 g/kg kūno masės per dieną [214].

2.1.8. Sportininkų riebalų suvartojimo ypatumai

Trečdalio įvairių šalių skirtingas šakas kultivuojančių sportininkų

(Graikijos plaukikų [83, 84, 87], Lietuvos, Estijos ir Ispanijos slidininkų,

biatlonininkų, alpinistų [2, 91, 93], Lietuvos didelio meistriškumo sportinio

ėjimo atstovų [2], Ispanijos ir Lietuvos irkluotojų [2, 176], Graikijos ir Korėjos

sunkiaatlečių [39, 78, 79, 110], Lietuvos ir Graikijos tinklininkų [4, 78, 79],

JAV, Graikijos, Ispanijos futbolininkų, Lietuvos, Graikijos, Indijos, Irano

krepšininkų [9, 78, 79, 117, 132, 133], Prancūzijos dziudo imtininkų [145,

147]) faktinės mitybos tyrimų rezultatai rodo, kad sportininkų maisto racionų

riebalų tiekiama energinė vertė (36 - 45 proc.) viršija rekomenduojamą.

Tyrimų metu nustatyta, kad suvartojamas riebalų kiekis tarp plaukikų sudaro

1,3 - 2,4 g/kg kūno masės, tarp slidininkų, alpinistų, biatlonininkų - 1,7 - 3 g/kg

kūno masės, tarp sportinio ėjimo atstovų – 2,4 g/kg kūno masės, tarp irkluotojų

- 2,4 - 2,8 g/kg kūno masės, tarp dziudo imtininkų - 1,6 - 1,7 g/kg kūno masės,

tarp futbolininkų - 1,1 - 2,2 g/kg kūno masės, tarp krepšininkų - 0,9 - 1,8 g/kg

kūno masės, tarp tinklininkų - 0,9 - 1,8 g/kg kūno masės.

- 26 -

Daugiau kaip pusė sportininkų faktinės mitybos tyrimų rezultatų

patvirtina, kad subalansuotos mitybos reikalavimus atitinkantis (riebalų

tiekiamos energinės vertės dalis sudaro 20,3 - 35 proc.) riebalų kiekis

sportininkų maisto racionuose svyruoja plačiose ribose: nuo 0,8 iki 2,6 g/kg

kūno masės [61, 101, 111, 125, 136, 146, 148, 178]. Tuo tarpu riebalų

trūkumas sportininkų mityboje nustatomas retai. Subalansuotos mitybos

reikalavimų neatitinkantis ir sudarantis mažiau už 15 proc. nuo bendros su

maistu gaunamos energinės vertės riebalų kiekis nustatytas tik Šveicarijos

kalnų dviratininkų [189] ir Kenijos ilgų nuotolių bėgikų [46, 47] maisto

racionuose. Šveicarijos kalnų dviratininkų mityboje riebalų kiekis sudaro tik

0,4 g/kg kūno masės, o riebalų tiekiamos energinės vertės dalis - 5,4 proc.

Kenijos bėgikų maisto racionų riebalų kiekis sudaro 0,8 g/kg kūno masės, o

riebalų tiekiamos energinės vertės dalis – 6,6 - 13,1 proc.

Sportininkams svarbu ne tik optimaliai organizmą aprūpinti riebalais, bet

taip pat svarbus polinesočiųjų RR (omega-6 RR ir omega-3 RR) tarpusavio

santykis mityboje. Sočiosios RR sportininkų mityboje neturėtų tiekti daugiau

už 10 proc., o polinesočiosios RR – apie 10 proc. nuo bendros su maistu

gaunamos energinės vertės [22]. Omega-6 RR kiekis per parą turėtų tiekti 3 – 6

proc. paros energijos poreikio, bet jos kiekis neturėtų viršyti 7 – 10 g per parą.

Omega-3 RR turėtų tiekti iki 1 proc. energijos poreikio. Geriausias omega-6

RR ir omega-3 RR santykis 5 : 1, kai svyravimo ribos sudaro nuo 4 : 1 iki 6 : 1

[215, 216]. Vertinant įvairių šalių sportininkų mitybą, joje beveik

neanalizuojamas omega-6 RR ir omega-3 RR tarpusavio santykis, bet sočiųjų

RR ir polinesočiųjų RR kiekis kai kurių tyrimų metu įvertintas. Didžioji tyrimų

rezultatų dalis rodo, kad sportininkai su maistu suvartoja didesnį, palyginus su

rekomenduojamu, sočiųjų RR kiekį [77, 96, 118, 124, 138]. Sočiųjų RR

tiekiama energinė vertė sportininkų mityboje dažniausiai svyruoja nuo 10 iki

12 proc. Priklausomai nuo kultivuojamos sporto šakos, įvairių šalių

sportininkai skirtingai pasiskirsto pagal polinesočiųjų RR vartojimą. Vertinant

gimnastų, plaukikų, sunkumų kilnotojų, futbolininkų, dziudo atstovų faktinę

- 27 -

mitybą, jų maisto racionuose nustatytas 5 - 10 proc. sudarantis polinesočiųjų

RR tiekiamos energinės vertės procentas [107, 124, 138, 139, 141]. Priešingai,

aerobinį pajėgumą ugdančių sportininkų mityboje dažniau nustatomas

mažesnis polinesočiųjų RR tiekiamos energinės vertės procentas (2,9 - 4,7

proc.) [60, 77, 96, 129, 138, 217].

Sportininkų mityboje taip pat svarbi energijos organizme netiekianti, bet

atliekanti daugelį kitų funkcijų, medžiaga – cholesterolis. Cholesterolis būtinas

normaliai organizmo veiklai, jis yra svarbi ląstelių membranų sudedamoji

dalis, padeda palaikyti raumenų ląstelių sarkolemos vientisumą, dalyvauja

tulžies rūgščių, lytinių ir antinksčių žievės hormonų, D vitamino susidaryme.

Cholesterolio kiekis sportininkų mityboje neturėtų būti didesnis už 500 mg.

Vertinant įvairių šalių sportininkų pasiskirstymą pagal cholesterolio

suvartojimą, nustatoma, kad sportininkai su maistu gauna mažesnį už 500 mg

cholesterolio kiekį. Bėgikų ir triatlonininkų maisto racionų cholesterolio kiekis

sudaro 255 - 438 mg [61, 76, 77, 181], plaukikų – 228 - 480 mg [83],

irkluotojų – 313 - 436 mg [96]. Anaerobinį ir aerobinį pajėgumą ugdančių

gimnastų, sinchroninio plaukimo atstovų, sunkumų kilnotojų mityboje

cholesterolio kiekis sudaro 163 - 436 mg [107, 138, 139, 217], komandines

sporto šakas kultivuojančių sportininkų mityboje – 333 - 462 mg [119, 122,

124, 138], dvikovines sporto šakas kultivuojančių sportininkų mityboje – 282 -

370 mg [77, 138, 141]. Didesnis už rekomenduojamą su maistu gaunamas

cholesterolio kiekis tarp užsienio šalis atstovaujančių sportininkų nustatomas

retai. Rekomenduojamą viršijantis cholesterolio kiekis (576 - 732 mg)

nustatytas bėgikų, futbolininkų ir dvikovines sporto šakas kultivuojančių

sportininkų maisto racionuose [60, 129, 138].

Apibendrinant, pastarojo dešimtmečio sportininkų faktinės mitybos

tyrimų rezultatus stebima, kad didelės dalies sportininkų mityboje riebalai

subalansuoti, o riebalų tiekiamos energinės vertės dalis sudaro 20 - 35 proc.

Apie 30 proc. sportininkų faktinės mitybos tyrimų rezultatų patvirtina, kad

sportininkų mityboje riebalų kiekis neatitinka subalansuotos mitybos

- 28 -

reikalavimų. Mažiau kaip 10 proc. tyrimų rezultatų byloja, kad sportininkų

mityboje riebalų tiekiamos energinės vertės dalis mažesnė už 15 proc. Taigi,

didžiosios dalies daugelio šalių skirtingas sporto šakas kultivuojančių

sportininkų maisto racionuose riebalų kiekis subalansuotas, bet svyruoja

plačiose ribose. Sportininkai, kurių maisto racionuose riebalai nesubalansuoti,

dažnai su maistu riebalų suvartoja mažiau palyginus su sportininkais, kurių

mityboje riebalų kiekis subalansuotas. Galima teigti, kad sportininkų maisto

racionuose riebalų disbalansas dažniau pasireiškia ne dėl riebalų pertekliaus,

bet dėl nepakankamo su maistu gaunamo angliavandenių kiekio.

Rekomenduojamą viršijantis riebalų kiekis (didesnis už 2 g/kg kūno masės)

būdingas sportininkų mitybai, kurių maisto racionų riebalų tiekiama energinė

vertė atitinka normos ribas. Didelės sportininkų dalies maisto racionuose

nustatytas rekomenduojamą viršijantis ir nesubalansuotas sočiųjų RR kiekis, o

aerobinį pajėgumą ugdančių sportininkų mityboje - per mažas polinesočiųjų

RR kiekis. Viena vertus, mokslininkai konstatuoja, kad per didelis su maistu

gaunamas riebalų kiekis siejamas su širdies ir kraujagyslių ligų, nutukimo

išsivystymo rizika [218]. Antra vertus mokslinių tyrimų rezultatai patvirtina,

jog aerobinį pajėgumą ugdančių sportininkų suvartojamas didesnis už

rekomenduojamą riebalų kiekis netampa hipercholesterolemijos rizikos

veiksniu, bet priešingai, panaudojamas kaip energijos šaltinis fizinių krūvių

metu, kai per parą su maistu gaunama energinė vertė neviršija

rekomenduojamos [7]. Tačiau, siekiant kryptingai užtikrinti optimalius

sportininkų fizinio darbingumo rodiklius ir paskatinti organizmo adaptaciją

fiziniams krūviams, riebalų vartojimas tarp sportininkų turi būti mažinamas, o

angliavandenių – didinamas.

2.1.9. Sportininkų mitybos ypatumai lyties ir amžiaus aspektu

Pastaruoju metu mokslininkai diskutuoja, ar sportininkių moterų

organizmo poreikis angliavandeniams nesiskiria nuo sportininkų vyrų. Jau

- 29 -

1980 – 2000 metais aerobinį pajėgumą ugdančių sportininkių moterų faktinės

mitybos rezultatai parodė, kad sportininkės moterys su maistu gauna ženkliai

mažesnį angliavandenių kiekį (5,8 g/kg kūno masės) palyginus su sportininkais

vyrais (7,6 g/kg kūno masės) [206]. Angliavandenių suvartojimo netolygumai

lyties aspektu buvo aiškinami sportininkių moterų pastangomis praktikuojant

sumažintos energinės vertės mažo angliavandenių kiekio mitybą palaikyti

mažą kūno riebalų masę. Tenka pastebėti, kad su maistu gaunamas mažesnis

už rekomenduojamą angliavandenių kiekis buvo susietas su prastesniais

sportininkų fizinio darbingumo rodikliais [206], todėl iki šiol angliavandenių

vartojimo rekomendacijos lyties aspektu nediferencijuojamos. Kita vertus, nors

sportininkai vyrai ir sportininkės moterys nesiskiria pagal glikogeno kiekį

organizme [219-221], į raumenis gliukozės molekules nešančių gliukozės

pernešėjų GLUT-4 kiekiu [222], fermento heksokinazės aktyvumu [219], bet

priešingai nei sportininkai vyrai, sportininkės moterys neturi padidinto

raumenų jautrumo hormonui insulinui [223]. Teoriškai, didesnis raumenų

jautrumas insulinui siejamas su didesniu raumenų glikogeno atsargų

sukaupimu, kas ir paaiškintų didesnį sportininkų vyrų ir tuo pačiu mažesnį

sportininkių moterų organizmo poreikį angliavandeniams. Įrodyta, kad

priešingai nei sportininkų vyrų, sportininkių moterų organizme oksiduojamas

mažesnis endogeninių angliavandenių kiekis [224]. Dėl didesnio raumenyse

sukaupto triacilglicerolių kiekio [225, 226] aerobinį pajėgumą ugdančių

pratybų metu sportininkių moterų organizme energijos sąnaudoms padengti

suoksiduojamas didesnis riebalų rūgščių kiekis [219, 227]. Kitų mokslinių

tyrimų duomenimis, sportininkių moterų ir vyrų organizmo angliavandenių

apykaitos skirtumus gali lemti mažesnis gliukozės prieinamumas sportininkių

moterų organizme ilgos trukmės aerobinį pajėgumą ugdančių pratybų metu

[228-230]. Be to, skirtingą angliavandenių apykaitą organizme lyties aspektu iš

dalies gali lemti skirtingas endokrininių hormonų poveikis sportininkių moterų

ir vyrų organizme [231]. Vis dėlto daryti apibendrinančias išvadas, susijusias

su sportininkų vyrų ir moterų organzimo poreikiu angliavandeniams, per

- 30 -

anksti. Sportininkų mitybą tyrinėjantys mokslininkai nurodo, kad siekiant

maksimalios sportininkų organizmo adaptacijos fiziniams krūviams, būtini

tolimesni tyrimai, susiję su sportininkų vyrų ir moterų organizmo poreikių

maistinėms medžiagoms skirtumų nustatymu [36].

Vertinant sportininkų vyrų ir moterų poreikį baltymams, mokslinėje

literatūroje nurodoma, kad sportininkių moterų poreikis baltymams

vidutiniškai 15 – 20 proc. mažesnis už sportininkų vyrų ir sudaro apie 1,4 g/kg

kūno masės per dieną, tačiau atskirų baltymų vartojimo rekomendacijų pagal

sportininkų lytį nenustatyta [158, 168, 232].

Egzistuoja skirtumai, susiję su angliavandenių ir riebalų panaudojimu

energinėms reikmėms fizinio krūvio metu tarp jaunųjų (vaikų ir paauglių)

sportininkų ir suaugusiųjų. Priešingai nei suaugusių, jaunųjų sportininkų

organizme glikolitinės reakcijos lėtesnės, o riebalų oksidacijos procesai

aktyvesni. Tai lemia 30 proc. mažesnį jaunesnio amžiaus sportininkų

organizmo jautrumą hormonui insulinui palyginus su suaugusiųjų. Nepaisant

to, neišskiriamos angliavandenių vartojimo rekomendacijos skirtingo amžiaus

sportininkų grupėms, bet nurodoma, kad padidinto angliavandenių kiekio

mitybą jaunieji sportininkai turi praktikuoti atsargiai. Dėl didesnio riebalų

kiekio panaudojimo sportinės veiklos metu jaunųjų sportininkų mityboje

riebalai neturėtų būti ribojami, o angliavandenių tiekiamos energinės vertės

dalis neturėtų būti didesnė už 55 - 60 proc. [233].

2.2. Biologiškai aktyvių medžiagų reikšmė sportininkų mityboje

2.2.1. Mineralinių medžiagų svarba sportininkų mityboje

Svarbus sportininkų mitybos reikalavimas yra ne tik tinkamas santykis

tarp pagrindinių maisto medžiagų, bet ir tarp atskirų mineralinių komponentų.

Mineralinės medžiagos dalyvauja organizmo plastiniuose ir fermentiniuose

procesuose, endokrininių liaukų veikloje, reguliuoja rūgščių ir šarmų

- 31 -

pusiausvyrą organizme, vandens apykaitą ir pan. Pavyzdžiui, natris svarbus

organizmo vandens apykaitai; kalis reguliuoja vandens apykaitą organizme,

reguliuoja raumenų jaudrumą [215]; kalcis padeda susitraukinėti raumenims,

reikalingas kaulams ir dantims formuotis [234]; magnis reikalingas daugiau nei

300 fermentinių reakcijų, riebalų ir baltymų apykaitai, dalyvauja baltymų

sintezėje, energijos gamyboje; geležis svarbi organizme pernešant deguonį, yra

hemoglobino ir mioglobino sudedamoji dalis, dalyvauja imuninėse reakcijose

[215]; varis dalyvauja imuninės sistemos veikloje, reikalingas ląstelių apsaugai

nuo žalojančio oksidacinio poveikio [235] kaip ir cinkas, kuris svarbus

imuninės sistemos veiklai [236]. Tačiau pagrindinis mineralinių medžiagų

apykaitos ypatumas intensyvios raumenų veiklos procese yra tas, kad

organizme atsiranda įvairių acidozinių poslinkių. Acidozę mažina daug

šarminių komponentų turintys maisto produktai, kuriuose daug mineralinių

medžiagų kalio, natrio, kalcio ir magnio [237, 238], o maisto produktai,

kuriuose daug fosforo, sieros, chloro, pasižymi rūgštinėmis savybėmis [239].

Kadangi visos mineralinės medžiagos tiesiogiai ar netiesiogiai dalyvauja

gyvybiniuose organizmo procesuose, todėl turi būti nuolatos gaunamos su

maistu.

2.2.2. Mineralinių medžiagų suvartojimo ypatumai

Vertinant sportininkų organizmo aprūpinimą mineralinėmis medžiagomis,

rekomenduojama remtis tos šalies, kurioje sportininkai tiriami, biologiškai

aktyvių medžiagų rekomenduojamomis paros normomis. Mokslinėje

literatūroje sportininkų mineralinių medžiagų suvartojimo adekvatumas jų

organizmo poreikiui dažniausiai vertinamas remiantis Medicinos instituto

Maisto ir Mitybos tarybos (angl. Institute of Medicine Food and Nutrition

Board) nustatytomis normomis [240-242]. Daugelio šalių sportininkai su

maistu organizmą aprūpina pakankamu mineralinių medžiagų natrio, kalio,

fosforo ir vario kiekiu. Per pastarąjį dešimtmetį bėgikų mityboje nustatytas

- 32 -

natrio kiekis sudaro 3200 - 3700 mg [52, 72, 181], dviratininkų, lenktynininkų

ir plaukikų mityboje - 4200 - 5500 mg [60, 83, 178, 243], karate ir taekwondo

kultivuojančių sportininkų mityboje - 3000 - 3780 mg [149, 144], dziudo

imtininkų mityboje - 4160 – 4200 mg [143, 145]. Didžioji sportininkų dalis su

maistu gauna rekomendacijas viršijantį, bet priimtiną natrio kiekį. Didesnis

organizmo poreikis natriui būdingas sportininkams, kurie ilgai ir intensyviai

treniruojasi karštose aplinkos sąlygose [244]. Priklausomai nuo aplinkos

temperatūros ir prakaitavimo intensyvumo, sportininkų organizmo poreikis

natriui gali svyruoti nuo 1200 mg iki 4800 mg per dieną [245].

Didžiosios sportininkų dalies maisto racionuose kalio kiekis viršija

rekomenduojamą. 1,5 – 2 kartus rekomenduojamą viršijantis su maistu

gaunamas kalio kiekis (3040 - 3870 mg) nustatytas bėgikų mityboje [72, 76,

83, 138, 243]. Labiau rekomenduojamą atitinkantis kalio kiekis (1730 - 2970

mg) nustatytas sunkumų kilnotojų, gimnastų, dziudo imtininkų ir karate

atstovų maisto racionuose [100, 107, 138, 144].

Daugelio šalių sportininkų mityboje fosforo kiekis yra pakankamas, o kai

kuriais atvejais dėl per didelio baltyminio maisto vartojimo rekomenduojamą

viršija 3 – 4 kartus. Jei rekomenduojamą atitinkantis plaukikų maisto racionų

fosforo kiekis sudaro 1050 - 1470 mg [65, 74, 78, 175, 181], krepšininkų,

futbolininkų - 1090 - 1350 mg [79, 120, 121, 135], dziudo ir karate

kultivuojančių sportininkų – 940 - 1260 mg [141, 143, 144], tai bėgikai ir

sportinio ėjimo atstovai su maistu gauna daugiau kaip 2 kartus

rekomenduojamą viršijantį fosforo kiekį (1770 - 2000 mg) [2, 93, 181].

Didžiausi suvartojami fosforo kiekiai (3000 – 3800 mg) nustatyti tarp

Australijos dviratininkų ir daugiakovės atstovų [246], Korėjos kultūristų [110]

bei Lietuvos slidininkų, irkluotojų ir biatlonininkų [2].

Sportininkai su maistu suvartoja pakankamą arba rekomenduojamą

viršijantį vario kiekį. Vario kiekis JAV bėgikų mityboje sudaro 1 - 2 mg [72,

74, 247], Afrikos, Brazilijos bėgikų, Lietuvos sportinio ėjimo atstovų mityboje

- 2 - 2,9 mg [2, 175, 181], Graikijos, Slovakijos plaukikų [83, 183],

- 33 -

Portugalijos, Lietuvos irkluotojų mityboje - 2,7 - 4,5 mg [2, 96].

Mineralinių medžiagų kalcio, magnio, geležies ir cinko sportininkų

mityboje nepakanka. Mokslininkai pastebi, kad dvikovines sporto šakas, dailųjį

čiuožimą, ilgų nuotolių bėgimą kultivuojančios sportininkės moterys su maistu

gauna mažesnį už rekomenduojamą kalcio kiekį [248, 249]. Per pastarąjį

dešimtmetį nustatyta, kad daugiau nei du trečdaliai sportininkių moterų su

maistu gauna mažesnį už rekomenduojamą kalcio kiekį. 715 - 968 mg

sudarantis kalcio kiekis nustatytas JAV, Graikijos, Ispanijos, Afrikos,

Vengrijos, Lenkijos ir Brazilijos bėgikių [62, 72, 76, 78, 79, 94, 138, 175, 181]

ir Lenkijos irkluotojų [94] maisto racionuose, o 628 - 880 mg sudarantis kalcio

kiekis būdingas Graikijos ir Turkijos sunkumų kilnotojų bei Vengrijos

gimnasčių maisto racionams [78, 79, 107, 138]. Su maistu gaunamo kalcio

kiekio (630 - 795 mg) nepakanka Graikijos, Brazilijos, Anglijos, Vengrijos ir

JAV krepšininkėms ir futbolininkėms [78, 79, 114, 118, 125, 127, 138] kaip ir

kalcio kiekio (461 - 966 mg) Prancūzijos, Vengrijos, Korėjos ir Japonijos

dziudo bei karate kultivuojančioms sportininkėms moterims [138, 141, 143,

144].

Sportininkai vyrai rečiau už sportininkes moteris su maistu gauna mažesnį

už rekomenduojamą kalcio kiekį. Nepakankamas kalcio kiekis (340 - 893 mg)

nustatytas Brazilijos, JAV ir Lietuvos bėgikų, plaukikų, sportinio ėjimo atstovų

[2, 71, 175] bei Korėjos sunkumų kilnotojų [110] maisto racionuose. Kalcio

trūkumas nustatytas Graikijoje, Anglijoje ir Japonijoje ištyrus boksininkų,

taekwondo ir karate sportininkų vyrų mitybą [144, 149, 150]. Jų maisto

racionuose kalcio kiekis sudaro 421 - 658 mg. Nemažai tyrimų, atliktų Indijoje,

JAV, Belgijoje, Japonijoje [120, 121, 132, 133, 135] rodo, kad kalcio trūksta

krepšininkų ir futbolininkų mityboje. Jų maisto racionuose kalcio kiekis sudaro

746 - 887 mg.

Geležies trūkumas organizme būdingas aerobinį pajėgumą ugdančioms

sportininkėms moterims ir siejamas su nepakankamai geležies turinčia mityba.

Pastaruoju metu išreikšta tvirta tarptautinio olimpinio komiteto pozicija, kad

- 34 -

aerobinį pajėgumą ugdančios sportininkės moterys per parą turėtų su maistu

gauti 70 proc. didesnį už rekomenduojamą geležies kiekį [250]. Mokslininkai

konstatuoja, kad geležies trūkumas, kai serumo feritino koncentracija yra

mažesnė už 12 µg/l, o transferino įsotinimo laipsnis mažesnis už 16 proc.,

dažniausiai nustatomas tarp slidinėjimą, irklavimą, krepšinį, bėgimą

kultivuojančių sportininkių moterų. Be to, JAV atliktų tyrimų metu nustatyta,

kad apie 25 proc. jaunųjų, 44 proc. suaugusių bėgikių moterų, 4 proc. bėgikų ir

13 proc. slidininkų vyrų turi nepakankamas geležies atsargas organizme [236].

Labai didelė pastarojo dešimtmečio sportininkų faktinės mitybos tyrimų

rezultatų dalis patvirtina, kad priešingai nei sportininkų vyrų, sportininkių

moterų mityboje geležies kiekis nepakankamas. Anglijos, Graikijos, Afrikos,

Brazilijos, Lenkijos, Vengrijos, JAV bėgikių mityboje geležies kiekis sudaro

11 - 15 mg [72, 78, 79, 81, 175, 181, 183], Slovakijos, Lenkijos, Graikijos

plaukikių mityboje – 9,5 - 14 mg [62, 94, 183], Portugalijos ir Lenkijos

sportininkių mityboje – 12 - 16 mg [94, 96, 184]. Sunkumų kilnotojų ir

gimnasčių mityboje nustatytas geležies kiekis (8 - 11 mg) dar mažesnis [78, 79,

107, 138, 251] palyginus su aerobinį pajėgumą ugdančių sportininkių moterų

maisto racionų geležies kiekiu. Mažesnis už rekomenduojamą su maistu

gaunamas geležies kiekis (9 - 14,5 mg) nustatytas tarp komandines sporto

šakas kultivuojančių sportininkių moterų [78, 114, 118, 125, 138]. Taip pat

nepakankamas geležies kiekis (8 - 11 mg) būdingas Prancūzijos, Vengrijos,

Korėjos ir Japonijos dvikovines sporto šakas (dziudo, karate) kultivuojančių

sportininkių moterų maisto racionams [138, 141, 143, 144].

Sportininkai su maistu suvartoja ne tik nepakankamą kalcio, geležies, bet

ir magnio kiekį. Magnio trūkumas būdingas aerobinį ir anaerobinį pajėgumą

ugdančių tiek sportininkų vyrų, tiek ir sportininkių moterų maisto racionams.

Nepriklausomai nuo sportininkų lyties, dažniausiai magnio trūkumas

nustatomas aerobinį pajėgumą ugdančių bėgikų, plaukikų, irkluotojų maisto

racionuose. Rečiau magnio trūksta komandines ir dvikovines šakas

kultivuojančių sportininkių moterų mityboje. Brazilijos ir Ispanijos bėgikių

- 35 -

moterų suvartojamas magnio kiekis sudaro 279 - 281 mg, o bėgikų vyrų – 322

- 391 mg [76, 175, 243]. JAV bėgikų vyrų maisto racionų magnio kiekis

sudaro 370 mg [72]. Graikijos ir Portugalijos plaukikių ir irkluotojų moterų

mityboje magnio kiekis sudaro 258 - 295 mg [83, 96]. Portugalijoje ir

Ispanijoje tiriant sportininkų vyrų (irkluotojų ir dviratininkų) mitybą, joje

nustatytas 390 – 402 mg sudarantis magnio kiekis [61, 96]. Nepakankamas

magnio kiekis (231 - 113 mg) būdingas Prancūzijos, Japonijos dziudo ir karate

kultivuojančių sportininkių moterų maisto racionams [141, 144]. Su maistu

gaunamo magnio kiekio (207 - 289 mg) nepakanka Graikijos ir Anglijos

futbolininkėms [118, 127]. Rekomenduojamo nesiekiantis magnio kiekis taip

pat nustatytas dvikovines ir komandines šakas kultivuojančių vyrų mityboje.

JAV, Belgijos, Japonijos ir Portugalijos futbolininkų vyrų mityboje magnio

kiekis sudaro 222 - 338 mg [120, 121, 124, 135], o Graikijos, Japonijos ir

Prancūzijos dvikovines šakas (boksą, karate, dziudo) kultivuojančių

sportininkų vyrų mityboje – 154 - 396 mg [144, 145, 150].

Cinko trūkumas sportininkų mityboje nustatomas retai, tačiau

nepriklausomai nuo lyties, mažos riebalų masės sportininkai dėl nepakankamos

mitybos su maistu gauna nepakankamą cinko kiekį. Prancūzijos, Anglijos ir

Vengrijos sportininkės moterys kultivuojančios gimnastikos, sinchroninio

plaukimo ir dziudo šakas su maistu gauna mažesnį už rekomenduojamą cinko

kiekį (2,43 - 7,6 mg) [138, 139, 141]. Nepakankamas cinko kiekis (7,3 - 8,2

mg) nustatytas Anglijos ir Graikijos dvikovines šakas (boksą ir taekwondo)

kultivuojančių sportininkų vyrų maisto racionuose [17, 16]. Cinko trūkumas

būdingas komandines šakas kultivuojančių sportininkų mitybai.

Nepakankamas su maistu gaunamas cinko kiekis (2,43 - 7,6 mg) nustatytas

Irano krepšininkių, Graikijos futbolininkių maisto racionuose [127, 252]. Taip

pat stebima, jog Indijos, Graikijos krepšininkų vyrų mityboje cinko kiekis (8,8

- 10,1 mg) [78, 79, 132, 133] kaip ir JAV, Belgijos futbolininkų maisto

racionuose cinko kiekis (8,8 – 9,5 mg) [120, 121] nesiekia rekomenduojamo.

- 36 -

2.2.3. Sportininkų mitybos papildymo mineralinių medžiagų maisto papildais

reikšmė

Tyrimai rodo, kad daugelio pasaulio šalių sportininkų mityboje

nepakanka kalcio, magnio, geležies ir cinko, todėl mitybos papildymas šių

mineralinių medžiagų maisto papildais tampa aktualiu, nes sportininkų

mityboje trūkstant vienų ar kitų mineralinių medžiagų, jų mitybą

rekomenduojama papildyti mineralinių medžiagų maisto papildais. Priešingu

atveju gali sumažėti sportininkų fizinio darbingumo rodikliai ir pablogėti

sveikata. Sportininkų mityboje ir organizme trūkstant magnio gali pasireikšti

raumenų spazmai, padidėti deguonies sunaudojimas sportinės veiklos metu,

pablogėti fizinio darbingumo rodikliai, atsirasti neurofiziologiniai sutrikimai

[236, 253] sutrikti kalcio apykaita organizme, atsirasti hipokalcemija ir

hipokalemija [174]. Sportininkų organizme trūkstant geležies, bet

nepasireiškiant anemijai, gali atsirasti greiti raumenų nuovargio požymiai

[254], o pasireiškiant anemijai (kraujo hemoglobino koncentracija sumažėja

daugiau už 120 g/l) pablogėti organizmo raumenų ląstelių aprūpinimas

deguonimi, padidėti pulsas, organizme kauptis daugiau laktato, blogėti fizinio

darbingumo rodikliai [236]. Nežymus cinko trūkumas sportininkų organizme

gali sumažinti lipidų absorbciją žarnyne ir antioksidacinėmis savybėmis

pasižyminčių vitaminų A ir E absorbciją limfinėje sistemoje [255]. Dėl

ryškesnio cinko trūkumo gali sumažėti sportininkų aerobinis ir anaerobinis

darbingumas, raumenų susitraukimo galingumas [301], pablogėti atmintis,

suvokimas, motoriniai gabumai, ilgėti reakcijos laikas [253, 256], organizme

kauptis daugiau laktato [255].

Atkreiptinas dėmesys, kad didesniam sportininkų organizmo mineralinių

medžiagų kalcio, magnio poreikiui daro įtaką ne tik nepakankamas mineralinių

medžiagų kiekis mityboje, bet ir intensyvūs fiziniai krūviai [174, 248, 257].

Kalcio maisto papildų vartojimas, per parą su maistu gaunant rekomenduojamą

kalcio kiekį, nedaro įtakos fizinio darbingumo rodikliams [244, 248]. Jei su

- 37 -

maistu gaunamo kalcio nepakanka, siekiant išvengti osteoporozės sportininkų

mitybą rekomenduojama papildyti kalcio ir vitamino D maisto papildais [248,

258]. Sportininkų mitybos papildymas magnio druskomis gerina ląstelių

funkcijas, mažina deguonies sunaudojimą ir laktato koncentraciją kraujo

serume [253], tačiau papildomas magnio kiekis nėra būtinas ir nėra

veiksmingas, kai su maistu suvartojamas rekomenduojamas magnio kiekis

[244, 259]. Tai patvirtino eksperimentinių tyrimų rezultatai, kai ilgų nuotolių

bėgikų mitybos papildymas magnio maisto papildais (365 mg per dieną) buvo

neveiksmingas [236]. Kitų eksperimentinių tyrimų metu stebima, kad

sportininkų mitybos papildymas magniu (250 – 500 mg per dieną) gerina

aerobinio darbingumo rodiklius, mažina deguonies sunaudojimą vidutinio

intensyvumo fizinio krūvio metu, didina raumenų susitraukimo galingumą

pratybų metu [236].

Sportininkų mitybos papildymas geležies maisto papildais naudingas tiek

sportininkams, kuriems pasireiškia anemija (hemoglobino koncentracija

mažesnė už 120 g/l), tiek ir sportininkams, kurių organizme nepasireiškiant

anemijai (hemoglobino koncentracija didesnė už 120 g/l) geležies atsargos

sumažėjusios (baltymo feritino koncentracija mažesnė už 12 µg/l). Kai

sportininkams anemija nepasireiškia (hemoglobino koncentracija > 120 g/l),

organizme geležies rezervas yra pakankamas (baltymo feritino koncentracija

didesnė už 12 µg/l), jų mitybos papildymas geležies maisto papildais

neveiksmingas [244, 254]. Antra vertus, per didelis laisvos geležies kiekis

organizme yra toksiškas [174].

Sportininkų organizme trūkstant cinko ir vartojant cinko maisto papildus,

stiprinama sportininkų imuninės sistemos veikla, mažėja tikimybė sirgti

viršutinių kvėpavimo takų infekcijomis [244, 260, 261]. Mažesnis laisvųjų

radikalų kiekis sportininkų organizme nustatytas po 6 dienų cinko ir vario

maisto papildų (25 mg cinko ir 1,5 mg vario per dieną) vartojimo. Labai

didelės (apie 150 mg per dieną) cinko dozės sportininkams

nerekomenduojamos, nes daro žalojančią įtaką organizmui: sumažėja T-

- 38 -

limfocitų proliferacija, pažeidžiamas polimorfonuklearinių ląstelių fagocitinis

ir chematotoksinis aktyvumas, slopinama imunine sistemos veikla [262]. Per

didelės vartojamos cinko dozės organizme lemia vario trūkumą [255].

Sportininkų mitybos papildymas kalio maisto papildais nedaro įtakos

sportininkų fizinio darbingumo rodikliams [244], bet dėl didelio fizinio krūvio,

netinkamos mitybos, diurezės rekomenduojama vartoti papildomą kalio kiekį

[174]. Priešingai, kitų autorių duomenimis, kaliu organizmą sportininkai gali

aprūpinti su maistu, t.y. kasdien pagal rekomendacijas suvartoti pakankamai

vaisių, daržovių, riešutų, liesų pieno ir mėsos produktų [263, 264]. Jei sportinės

veiklos trukmė ilgesnė už 2 val. per dieną, tai sportininkams rekomenduojama

vartoti specialius sportininkams skirtus elektrolitų turinčius gėrimus, kuriuose

natrio ir kalio koncentracija sudarytų atitinkamai 500 – 700 mg/l ir 800 – 2000

mg/l.

Fosforo trūkumas sportininkų mityboje ir organizme nenustatomas, bet

mitybos papildymas fosforo druskomis gali daryti įtaką fizinio darbingumo

rodikliams. Labiausiai tyrinėta natrio fosfato druska, kuri stiprina sportininkų

organizmo buferinę sistemą, didina 2,3 – difosfoglicerato palengvinančio

deguonies atsipalaidavimą nuo eritrocite esančio hemoglobino kiekį organizme

ir tuo pačiu gerina aerobinio darbingumo rodiklius. 3 – 7 dienas įprastinę

mitybą papildant natrio fosfato druska gerėja sportininkų aerobinio

darbingumo rodikliai [244, 265]. Kitų fosforo turinčių druskų (kalcio fosfato ar

kalio fosfato) poveikis fizinio darbingumo rodikliams tyrinėtas mažiau [244].

Karštose aplinkos sąlygose atliekamų sporto pratybų metu su prakaitu

netenkama daug vario [216], todėl kai kurių mokslinių tyrimų duomenimis,

sportininkams rekomenduojama suvartoti didesnį vario kiekį [266, 267].

Sportininkų mitybą papildžius vario maisto papildais (1 - 1,4 mg per dieną)

organizme padidėja eritrocitų fermento superoksidodismutazės aktyvumas,

stiprinama imuninės sistemos veikla [268]. Papildomas vario kiekis (3 mg per

dieną) daro teigiamą įtaką moterų miego kokybei, nuotaikai, trumpalaikei

atminčiai, dėmesio koncentracijai bei nuotaikai, bet neturi poveikio fizinio

- 39 -

darbingumo rodikliams, kai su maistu gaunamas rekomenduojamas vario

kiekis [253].

2.2.4. Vitaminų svarba sportininkų mityboje

Vitaminai – tai mažo molekulinio svorio, įvairios cheminės sudėties

organinės medžiagos, dalyvaujančios daugelyje organizme vykstančių

biocheminių reakcijų. Vitaminai skirstomi į vandenyje tirpius (B1, B2, B6, PP,

B12, C, E ir folio rūgštį) ir riebaluose tirpius (A, D, E, K) vitaminus.

 Vandenyje tirpus vitaminas B1 svarbus angliavandenių ir baltymų

apykaitoje, junginyje su pirofosfatu kaip kofermentas dalyvauja

angliavandenių ir šakotos grandinės aminorūgščių valino, leucino ir izoleucino

apykaitoje [244]. Vitaminas B2 dalyvauja oksidacijos ir redukcijos reakcijose,

būtinas aminorūgščių ir baltymų apykaitai ir gamybai [215, 269]. Vitaminas PP

padeda funkcionuoti nervų sistemai, virškinimo traktui, daro poveikį

kraujagyslių sistemai, praplėsdamas arterioles ir odos kraujagysles [215] gerina

termoreguliacijos procesus, energijos prieinamumą oksidacinio metabolizmo

metu [244]. Vitaminas B6 dalyvauja riebalų, ypač polinesočiųjų RR,

angliavandenių apykaitoje, baltymų sintezėje [215], svarbus raumenų masę

didinantiems sportininkams [244]. Vitaminas B12 kaip kofermentas dalyvauja

baltymų DNR, eritrocitų sintezėje ir serotonino gamyboje, aktyvuoja baltymų

sintezę, energijos gamybą iš angliavandenių, kartu su folio rūgštimi padeda

išvengti anemijos [215, 244]. Vitaminas C dalyvauja medžiagų apykaitoje,

katecholaminų, karnitino sintezėje, saugo daugelį biologinių medžiagų

(vitaminus A, E, B1, B2, folio rūgštį, biotiną) nuo ardomojo deguonies

poveikio, stiprina imuninės sistemos veiklą [174, 215].

Riebaluose tirpus vitaminas A stiprina akies tinklainę, palaiko normalią

odos ir gleivinės būklę, reikalingas kaulų ir dantų vystymuisi, o vitamino A

provitaminas beta karotenas pasižymi antioksidaciniu poveikiu, apsaugo

ląstelių lipidus nuo peroksidacijos [215]. Vitaminas D svarbus mineralinių

- 40 -

medžiagų kalcio ir fosforo apykaitai, veikia šių medžiagų rezorbciją žarnose,

neleidžia kalciui išsifiltruoti iš kraujo, gerina magnio ir kalcio pasisavinimą

organizme, saugo nuo osteoporozės [215]. Vitaminas E yra antioksidantas,

didina organizmo atsparumą hipoksijai, veikdamas kartu su vitaminais A, C ir

mineraline medžiaga selenu saugo riebalus, hormonus ir fermentus nuo žalingo

laisvųjų radikalų poveikio, mažina dėl fizinio krūvio sportininkų organizme

pasireiškiantį oksidacinį stresą, reikalingas raumenų glikogeno sukaupimo

procesams [215].

Nors sportininkų organizmo poreikis vitaminams priklauso nuo lyties,

amžiaus, fizinio aktyvumo ir mitybos ypatumų [174], bet laikoma, kad

sportininkai su maistu turi gauti rekomenduojamą paros vitaminų kiekį

nustatytą atitinkamos šalies gyventojams. Jei su maistu sportininkų organizmas

aprūpinamas rekomenduojamu vitaminų kiekiu, tai vitaminų maisto papildų

vartojimas įtakos fizinio darbingumo rodikliams nedaro [244]. Laikomasi

nuostatos, kad sportininkams rekomenduojami paros vitaminų kiekiai

nesiskiria nuo nesportuojantiems žmonėms rekomenduojamų vitaminų kiekių.

Daugelio pasaulio šalių sportininkų mitybą tyrinėjančių mokslininkų remiasi

Medicinos instituto maisto ir Mitybos tarybos (angl. Institute of Medicine Food

and Nutrition Board) biologiškai aktyvių medžiagų rekomenduojamomis paros

normomis [240-242]. Kiekvienos šalies sportininkų maisto racionų vitaminų

kiekio adekvatumas sportininkų organizmo poreikiui turėtų būti vertinamas

vadovaujantis tos šalies gyventojams rekomenduojamomis paros biologiškai

aktyvių medžiagų normomis. Sportininkų organizmo poreikis vitaminams

priklauso nuo lyties, amžiaus bei fizinio aktyvumo koeficiento, energijos

sąnaudų. Kai kurių mokslinių šaltinių duomenimis turi būti išskiriamos

vitaminų B1 ir B2 rekomenduojamos paros normos. Dėl didesnių sportininkų

energijos sąnaudų rekomenduojami vitaminų B1 ir B2 kiekiai reiškiami 1000

kcal. Vitamino B1 rekomenduojama per parą suvartoti 0,5 mg/1000 kcal, o

vitamino B2 - 0,6 mg/1000 kcal [236]. Kiti mokslininkai sureikšmina vitaminų

B2 ir B6 reikšmę mityboje ir nurodo, kad fizinis aktyvumas padidina

- 41 -

sportininkų organizmo poreikį šiems vitaminams dvigubai [238]. Taip pat

parengtos tarptautinio olimpinio komiteto ir Amerikos sporto medicinos

koledžo rekomendacijos sportininkams turintiems mitybos sutrikimų,

ankstyvos osteoporozės riziką ir sportininkėms moterims, kurioms dėl

nepakankamos mitybos yra sutrikęs menstruacinis ciklas. Dėl minėtų

aplinkybių sportininkai per parą su maistu turi gauti dvigubai didesnį už

rekomenduojamą vitamino D kiekį (10 µg - 20 µg) ir pusantro karto didesnį už

rekomenduojamą kalcio kiekį (1500 mg) [250, 270].

2.2.5. Vitaminų suvartojimo ypatumai

Kadangi vitaminai dalyvauja daugelyje organizme vykstančių reakcijų,

energijos gamyboje, skatina matabolinių ir oksidacinių procesų greitį, todėl

svarbu, kad sportininkų mityboje vitaminų netrūktų [174]. Pastarojo

dešimtmečio tyrimų duomenimis, sportininkų mityboje dažniausiai pasireiškia

vitaminų A, D, folio rūgšties, rečiau vitaminų E, B1, B6, C trūkumas.

Sportininkų mitybos tyrimų duomenimis, su maistu gaunamo vitamino A

nepakanka trečdaliui sportininkių moterų ir ketvirtadaliui sportininkų vyrų.

Nepakankamas vitamino A kiekis (300 - 690 µg) nustatytas sunkumų kilnotojų

[78, 79], futbolininkių [118, 127], tinklininkių [78, 79], dvikovines šakas

(karate, dziudo) ir gimnastiką [138, 141, 144] kultivuojančių sportininkių

moterų mityboje. Mažesnis už rekomenduojamą vitamino A kiekis (439 - 850

µg) nustatytas bėgimą, sunkumų kilnojimą, tinklinį [64, 78, 79], krepšinį,

futbolą [79, 117, 121, 132, 135], taekwondo, karate [144, 152] kultivuojančių

sportininkų vyrų maisto racionuose.

Pastaruoju metu dėl saulės trūkumo ir nepakankamai vitamino D turinčios

mitybos [271] vitamino D trūkumo paplitimas tarp nesportuojančių žmonių ir

sportininkų laikomas endeminiu [272]. Mitybos papildymas vitaminu D gali

daryti teigiamą įtaką nepakankamai su maistu šio vitamino gaunančių

sportininkų fizinio darbingumo rodikliams [244]. Daugiau nei pusės mitybos

- 42 -

tyrimų rezultatai rodo, kad nepriklausomai nuo lyties sportininkai su maistu

gauna mažesnį už rekomenduojamą vitamino D kiekį. Su maistu gaunamo

vitamino D kiekio (0,2 - 4,5 µg) nepakanka Graikijos plaukikų [83], Ispanijos

bėgikų [76], Lietuvos sportinio ėjimo atstovų, irkluotojų, biatlonininkų,

slidininkų [2], Vokietijos, Vengrijos, Lenkijos bėgikų [65, 138, 273], Lenkijos

irkluotojų [184] mityboje. Rečiau vitamino D trūksta gimnastų ir sunkiaatlečių

mityboje [2, 138]. Jų kaip ir kitų šakų sportininkų maisto racionuose vitamino

D kiekis (6 - 8,3 µg) nežymiai viršija rekomenduojamą [67, 78, 79, 274]. Apie

pusės komandines šakas kultivuojančių sportininkų mityboje vitamino D kiekis

(0,9 - 4,9 µg) mažesnis už rekomenduojamą [4, 114, 118, 120, 121].

Nepakankamas vitamino D kiekis (2,4 - 2,8 µg) nustatytas Vengrijos

sportininkų [138], o rekomenduojamą atitinkantis (9,7 - 11,3 µg) – Prancūzijos

dziudo imtininkų [141, 147] maisto racionuose.

Sportininkų faktinės mitybos tyrimu metu įvertinus folio rūgšties kiekį

sportininkų mityboje, nustatyta, kad didžioji sportininkų dalis su maistu gauna

mažesnį už rekomenduojamą folio rūgšties kiekį. Plaukimą, bėgimą, triatloną,

slidinėjimą, irklavimą kultivuojantys sportininkai per parą su maistu gauna 157

- 384 µg sudarantį folio rūgšties kiekį [2, 72, 81, 83, 94, 138, 175, 181].

Sunkumų kilnotojų mityboje folio rūgšties kiekis (140 - 374 µg) mažesnis už

rekomenduojamą [67, 78, 79, 107, 274]. Per mažas folio rūgšties kiekis (182 -

244 µg) nustatytas dvikovines šakas (dziudo, boksą) kultivuojančių sportininkų

maisto racionuose [138, 141, 150]. Antra vertus, mažiau nei ketvirtadalio

mitybos tyrimų rezultatai patvirtina, kad sportininkų mityboje folio rūgšties

kiekis atitinka rekomenduojamą. Priešingai nei aerobinį pajėgumą, anaerobinį

pajėgumą ugdančias sporto šakas kultivuojantys sportininkai su maistu gauna

rekomenduojamą folio rūgšties kiekį (410 - 650 µg).

Nors aerobinį pajėgumą ugdantys sportininkai dažniausiai su maistu

gauna didesnį už rekomenduojamą arba jį atitinkantį vitamino E kiekį, visgi

trečdalio mitybos tyrimų rezultatai rodo nepakankamą vitamino E kiekį

daugelio sporto šakų sportininkų maisto racionuose. Ketvirtadalio bėgikų,

- 43 -

plaukikų, irkluotojų, triatlonininkų, slidininkų, dviratininkų mityboje

nepakanka vitamino E, o pastarojo vitamino kiekis maisto racionuose sudaro

3,2 - 15 mg [39, 61, 67, 83, 91, 276, 181, 275]. Didžioji dalis sprinterių [67,

101], sunkumų kilnotojų [78, 79, 139, 276], gimnastų [138, 139] su maistu

gauna mažesnį už rekomenduojamą vitamino E kiekį (5 - 12 mg). Panašus

vitamino E kiekis (5 - 10 mg) nustatytas krepšininkų, futbolininkų, tinklininkų

mityboje [78, 79, 114, 120, 121, 124] ir nežymiai didesnis (6,5 - 13,5 mg)

dvikovininkų maisto racionuose [141, 145, 146, 149, 150].

Tyrimais nustatyta, kad vitamino B1 trūkumas mityboje labiau būdingas

sportininkėms moterims. Jeigu vitamino B1 trūkumas sportininkų vyrų

mityboje nenustatomas, tai mažiau už 1 mg vitamino B1 su maistu gauna

Prancūzijos dziudo imtininkės [141], Japonijos karate atstovės, Vengrijos

dvikovininkės [138], Graikijos tinklininkės, futbolininkės [79, 127, 138],

Turkijos sunkumų kilnotojos [107], Brazilijos bėgikės, plaukikės [175],

Vengrijos gimnastės ir sinchroninio plaukimo atstovės [138].

Mažesnis už rekomenduojamą vitamino B6 kiekis (0,8 - 1,2 mg)

nustatytas keleto tyrimų metu, įvertinus krepšininkų, futbolininkų ir tinklininkų

mitybą [78, 79, 117, 121, 127]. Dvikovines šakas kultivuojančių sportininkų

mityboje vitamino B6 kiekis varijuoja platesnėse ribose: nuo 1,4 iki 2,8 mg.

Tuo tarpu raumenų masę didinantys sunkumų kilnotojai su maistu gauna

rekomenduojamą atitinkantį vitamino B6 kiekį (1,6 – 2 mg) [39, 78, 79, 107].

Penktadaliui įvairių šalių sportininkų (dažniau vyrų) mityboje nepakanka

vitamino C. Mažesnis už rekomenduojamą vitamino C kiekis (60 - 68 mg)

nustatytas irkluotojų [96], biatlonininkų [2] ir bėgikų [247] mityboje. Per

mažas vitamino C kiekis (34 - 51 mg) būdingas krepšininkų [121, 124, 132,

133, 135] ir dvikovininkų [144, 149] maisto racionams.

Sportininkų mityboje vitaminų vartojimas turi būti subalansuotas, nes

pernelyg didelis kurio nors vitamino vartojimas padidina ir kitų vitaminų

poreikį, kurio nepatenkinus organizme gali pasireikšti avitaminozė [174].

Pavyzdžiui, pastarojo dešimtmečio sportininkų mitybos tyrimų rezultatai rodo,

- 44 -

kad 2 – 4 kartus viršijantis vitamino E kiekis (27 - 47 mg) nustatytas Lietuvos

biatlonininkų, slidininkų, rankininkų [2, 4, 6, 186, 273] ir JAV ilgų nuotolių

bėgikų [74] mityboje. Didesnis vitamino B2 kiekis (2,1 - 5,5 mg) būdingas

bėgikų [74, 78, 79, 243], plaukikų [83, 84], sunkumų kilnotojų [2, 78, 79, 274]

ir krepšininkų [78, 79, 117, 132] maisto racionams. 2 kartus didesnį už

rekomenduojamą vitamino PP kiekį (32 - 48 mg) su maistu gauna irkluotojai,

dviratininkai, triatlonininkai, slidininkai [2, 39, 72, 181, 277]. 2 kartus

rekomenduojamą viršijantį vitamino B6 kiekį (2,6 - 2,7 mg) su maistu suvartoja

triatlonininkai, plaukikai, irkluotojai ir dviratininkai [39, 83, 181]. 3 kartus

rekomenduojamą viršijantis vitamino B6 kiekis (3,1 - 9,5 mg) nustatytas

Lietuvos biatlonininkų, slidininkų, sportinio ėjimo atstovų [2], Brazilijos

lenktynininkų [243], Škotijos aerobinį pajėgumą ugdančių sportininkų [277]

maisto racionuose. Anaerobinį pajėgumą ugdančių sportininkų mityboje

nustatytas apie 2 kartus rekomenduojamą viršijantis vitamino C kiekis (95 -

200 mg) [67, 78, 79, 107, 111, 217, 274, 276]. 3 kartus ir daugiau

rekomenduojamą viršijantis vitamino C kiekis (220 - 302 mg) būdingas

dviratininkų, bėgikų, irkluotojų maisto racionams [64, 74, 81, 84, 278- 280].

Taigi, sportininkų mityboje nesubalansuoti B grupės vitaminai bei

antioksidaciniu poveikių pasižymintys vitaminai A, E, C. Tai patvirtina

sportininkų faktinės mitybos tyrimų rezultatai, kurių metu nustatomas

rekomenduojamą atitinkantis ar už jį mažesnis vitamino B1 bei vitamino A

kiekis. Tuo tarpu su maistu gaunant kelis kartus ir daugiau rekomenduojamus

viršijančius vitaminų B2, B6, B12, C, E kiekius sportininkų mityboje pasireiškia

vitaminų disbalansas.

2.2.6. Sportininkų mitybos papildymo vitaminų maisto papildais reikšmė

Sportininkų mitybą tyrinėjančių mokslininkų duomenimis sportininkai su

maistu turi gauti 2-3 kartus didesnį vitaminų kiekį palyginus su

nesportuojantiems žmonėms rekomenduojamu vitaminų kiekiu, o vitaminų

- 45 -

pusiausvyrą organizme palaikyti galima tik papildomai vartojant vitaminų

maisto papildus [174]. Taip pat mokslinėje literatūroje nurodoma, kad

vartojant papildomą vitaminų kiekį galima pagerinti sportininkų sveikatos

rodiklius, bet ne fizinio darbingumo rodiklius, kai su maistu gaunami

rekomenduojamus atitinkantys vitaminų kiekiai [244].

Su maistu negaunant pakankamo vitamino B1 kiekio fizinio krūvio metu

organizme gali kauptis piruvatas ir susidaryti daugiau laktato, greičiau

pasireikšti nuovargis, prailgėti atliekamų pratybų trukmė [236]. Visgi,

moksliniais tyrimais nenustatyta, kad trumpalaikis vitamino B1 trūkumas

organizme darytų neigiamą įtaką sportininkų fizinio darbingumo rodikliams.

Be to, sportininkų organizme nepasireiškiant vitamino B1 trūkumui, vitamino

B1 maisto papildų vartojimas (5 mg per dieną) nedaro įtakos fizinio

darbingumo rodikliams [244, 281].

Nors dideli fiziniai krūviai daro įtaką vitamino B2 apykaitai organizme,

lemia didesnį vitamino B2 pasišalinimą iš organizmo [236, 238], bet

sportininkų organizme esant pakankamiems vitaminų B2, B6, B12 ir folio

kiekiams, šių vitaminų maisto papildų vartojimas nedaro įtakos fizinio

darbingumo rodikliams [244, 281]. Kita vertus, papildomai vartojant sudėtinius

vitaminų B1, B6 ir B12 maisto papildus padidėja neurotransmiterio serotonino

kiekis smegenyse, gerėja sportininkų (pavyzdžiui šaulių) nuotaika bei

nusiteikimas ir tuo pačiu sportiniai rezultatai [244]. Vartojant sudėtinius

vitaminų B6, B12 ir folio rūgšties maisto papildus, sumažinamas širdies ir

kraujagyslių ligų atsiradimą skatinančio ir dėl didelių fizinių krūvių

sportininkų organizme padidėjančio biomarkerio homocisteino lygis [282,

283].

Vitamino C maisto papildų vartojimas (250 - 500 mg per dieną) gali

padėti sumažinti viršutinių kvėpavimo takų infekcijų riziką [284, 285],

palaikyti mažesnę kūno temperatūrą treniruojantis karštose aplinkos sąlygose

[236]. Tuo tarpu per didelės vitamino C dozės (didesnės už 500 mg per dieną)

skatina oksidacinius procesus organizme, lemia raumeninio audinio

- 46 -

pažeidimus, didina geležies pasišalinimą iš organizmo, slopina vario ir cinko

pasisavinimą [263].

Siekiant normalizuoti cholesterolio koncentraciją kraujyje, vitamino PP

maisto papildų vartojimas (100 – 500 mg per dieną) gali būti naudingas

sportininkams, kurių kraujo cholesterolio koncentracija padidėjusi [286, 287].

Antra vertus, vartojant vitamino PP maisto papildus (280 mg per dieną), fizinio

krūvio metu sumažėja laisvųjų riebalų rūgščių mobilizacija ir mažėja

sportininkų fizinio darbingumo rodikliai [236, 244].

Sportininkų mityboje nepakanka vitaminų A, D, rečiau vitamino E. Kai su

maistu gaunamas riebaluose tirpių vitaminų kiekis atitinka rekomenduojamą,

tai vitaminų A, D maisto papildų vartojimo daromos įtakos sportininkų fizinio

darbingumo rodikliams nenustatyta. Antra vertus, vitamino D maisto papildų

vartojimas gali padėti sportininkams (ypatingai moterims) išvengti

osteoporozės [244]. Papildomas vitamino E kiekis gali būti naudingas

sportininkų organizme mažinant dėl fizinių krūvių pasireiškiantį oksidacinį

stresą. Aerobinį pajėgumą ugdančių sportininkų organizme sumažėja

antioksidantų, nes fiziniai krūviai didina oksiduotų mažo tankio lipoproteinų

koncentraciją kraujyje, oksidacinį stresą ir laisvųjų radikalų kiekį [272, 288].

Todėl sportininkams rekomenduojama vartoti papildomą (100 – 200 mg per

dieną) vitamino E kiekį [289, 290]. Be to, moksliniai tyrimų rezultatai rodo,

kad vitamino E maisto papildų vartojimas turi ryšį su aukštikalnėse

besitreniruojančių sportininkų fizinio darbingumo rodiklių pagerėjimu [244].

Apibendrinant galima teigi, kad sportininkai su maistu organizmą

mineralinėmis medžiagomis ir vitaminais aprūpina netinkamai. Įvairiose

pasaulio šalyse nustatomi aerobinį pajėgumą ugdančių sportininkų ydingos

mitybos ypatumai: sportininkų mityboje dažniausiai trūksta mineralinių

medžiagų kalcio, magnio geležies, vitamino D, folio rūgšties, rečiau vitamino

B1. Stebimi mitybos netolygumai sportininkų lyties aspektu. Didžiosios dalies

aerobinį pajėgumą ugdančių sportininkių moterų mityboje nepakanka

mineralinių medžiagų kalcio, geležies, magnio, vitamino D, folio rūgšties,

- 47 -

rečiau vitamino B1. Tuo tarpu aerobinį pajėgumą ugdančių sportininkų vyrų

maisto racionams dažniau būdingas tik nepakakamas vitaminų C, D, folio

rūgšties, mineralinės medžiagos magnio, rečiau kalcio trūkumas. Anaerobinį ir

aerobinį pajėgumą ugdančių sportininkų mityboje dažnai nustatomi

nepakankami mineralinių medžiagų geležies, kalcio, cinko, vitaminų A, E, C,

D ir folio rūgšties kiekiai. Išsiskiria su maistu mažesnius už rekomenduojamus

mineralinių medžiagų kalcio, geležies, folio rūgšties kiekius gaunančios

sportininkės moterys.

Galima konstatuoti, kad svarbūs ir aktualūs tiek sportininkų faktinės

mitybos tyrimai, išryškinantys sportininkų grupes, kurių mityboje trūksta

vitaminų ar mineralinių medžiagų, tiek eksperimentinio pobūdžio tyrimai

moksliškai įvertinantys biologiškai aktyvių medžiagų daromą įtaką sportininkų

fizinio darbingumo rodikliams bei mitybos papildymo didesnėmis vitaminų ir

mineralinių medžiagų dozėmis tikslingumą. Tiesioginio ryšio tarp biologiškai

aktyvių medžiagų vartojimo su maisto papildais ir sportininkų fizinio

darbingumo rodiklių pagerėjimo beveik nenustatoma, kai jų mityboje vitaminų

ir mineralinių medžiagų kiekiai atitinka nesportuojantiems žmonėms

rekomenduojamus. Kita vertus, siekiant pagerinti sportininkų sveikatą,

sustiprinti imuninę sistemą, sumažinti dėl fizinių krūvių organizme atsirandantį

oksidacinį stresą, kontroliuoti riebalų apykaitą organizme, gerinti įmičio būklę,

kompensuoti dėl didelių fizinių krūvių kai kurių mineralinių medžiagų

nuostolius ar tiesiog išvengti vitaminų ir mineralinių medžiagų trūkumo

organizme, kryptingas ir individualus sportininkų įprastinės mitybos

papildymas sudėtiniais vitaminų ir mineralinių medžiagų maisto papildais ar

pavieniais šių medžiagų komponentais yra veiksmingas.

2.3. Sportininkų mitybos įpročiai

Sportininkų fizinio darbingumo rodikliai, pasiekti sportiniai rezultatai ir

sveikata priklauso nuo sveikos gyvensenos. Sportininkams svarbu vadovautis

- 48 -

sveikos mitybos rekomendacijomis kaip tinkamai pasirinkti maisto produktus,

kad su maistu būtų gaunamas reikiamas visų maistinių ir biologiškai aktyvių

medžiagų kiekis. Jei sportininkų mityba atitiks organizmo fiziologinius

poreikius, mitybos įpročiai (maisto produktų vartojimo dažnumas, skysčių

vartojimas paros bėgyje ir sportinės veiklos metu, maisto papildų vartojimas) -

sveikos mitybos principus ir sportininkų mitybai keliamus reikalavimus, jei bus

laikomasi rekomenduojamo mitybos režimo, tai ji bus ne tik sveika, bet ir

sveikatinanti, padės išsaugoti, įtvirtinti, stiprinti sveikatą, palengvins

sportininkų organizmo adaptaciją fiziniams krūviams ir padės pasiekti geresnių

sportinių rezultatų.

2.3.1. Sportininkų maisto produktų vartojimo ypatumai

Per pastarąjį dešimtmetį Lietuvoje ir kai kuriose užsienio šalyse mitybos

tyrimų metu buvo įvertinti sportininkų mitybos įpročiai bei maisto produktų

suvartojimas. 2002 metais Lietuvoje įvertinus didelio meistriškumo

rankininkių maisto produktų suvartojimą [4], paaiškėjo, kad sportininkės per

parą suvartoja 90 g miltų, makaronų, įvairių grūdų produktų, 178 g duonos ir

pyrago gaminių, 26 g saldžių miltinių kepinių. Tarp rankininkių mėsos ir jos

gaminių vidutinis suvartojimas per parą sudaro 180 g, žuvies ir jos produktų –

32 g, pieno, kefyro, jogurto – 335 g, varškės ir sūrių – 63 g, kiaušinių – 25 g.

Nustatyta, kad šviežių daržovių suvartojimas sudaro 315 g/sportininkei per

parą, o šviežių vaisių – 286 g/sportininkei per parą, vaisių sulčių - 65

g/sportininkei per parą, riešutų - 9 g/sportininkei per parą, grietinės ir sviesto –

25 g/sportininkei per parą, margarino ir majonezo – 16 g/sportininkei per parą,

aliejaus – 21 g/sportininkei per parą, saldainių, šokoladų, ledų – 23

g/sportininkei per parą, cukraus – 47 g/sportininkei per parą, uogienių, džemų

– 31 g/sportininkei per parą, limonadų – 105 g/sportininkei per parą.

2002 metais Japonijoje įvertinus karate kultivuojančių sportininkų

mitybos įpročius [144], nustatyta, kad sportininkai per parą suvartoja 296,5 g

- 49 -

ryžių, 29,1 g duonos kepinių, 105,7 g makaronų ir kitų grūdinių produktų, 32,9

g bulvių. Tarp karate sportininkų vyrų stebimas mažo kiekio šviežių vaisių ir

daržovių suvartojimas. Šviežių daržovių suvartojimas sudaro 175,8

g/sportininkui/per parą, o šviežių vaisių ir vaisių sulčių – 24,5

g/sportininkui/per parą. Tuo tarpu žuvies suvartojimas tarp sportininkų vyrų

sudaro 47,5 g/sportininkui/per parą, mėsos – 151,7 g/sportininkui/per parą,

kiaušinių – 46,7 g/sportininkui/per parą, pieno ir pieno produktų – 94,2

g/sportininkui/per parą, aliejaus – 21,6 g/sportininkui/per parą, cukraus ir

saldumynų – 27,5 g/sportininkui/per parą. Sportininkės moterys palyginus su

sportininkais vyrais suvartoja mažesnius ryžių (110,8 g/sportininkui/per parą),

makaronų, grūdinių produktų (62,3 g/sportininkui/per parą), bulvių (25,8

g/sportininkui/per parą), šviežių daržovių (160,4 g/sportininkui/per parą)

kiekius. Tačiau sportininkės moterys daugiau už sportininkus vyrus suvartoja

duonos kepinių (54,4 g/sportininkui/per parą), cukraus ir saldumynų (74,1

g/sportininkui/per parą), šviežių vaisių ir vaisių sulčių (82,2 g/sportininkui/per

parą) ir pieno produktų (150,9 g/sportininkui/per parą).

2004 metais Irane ištyrus krepšininkų maisto produktų suvartojimą

[117], paaiškėjo, kad sportininkai dažniausiai vartoja ryžius (365

g/sportininkui/per parą), duonos kepinius (215 g/sportininkui/per parą), mėsą ir

mėsos produktus (117 g/ sportininkui/per parą), paukštieną (232

g/sportininkui/per parą), kiaušinius (61 g/sportininkui/per parą), pieną (133

g/sportininkui/per parą), jogurtą (267 g/sportininkui/per parą), sūrius (16

g/sportininkui/per parą), bet iš viso nevartoja žuvies ir žuvies produktų. Be to,

tarp krepšininkų šviežių daržovių suvartojimas sudaro 400 g/sportininkui/per

parą, o šviežių vaisių – 482 g/sportininkui/per parą, cukraus – 25

g/sportininkui/per parą, saldumynų – 27 g/sportininkui/per parą, aliejus – 3

g/sportininkui/per parą, sviesto – 9 g/sportininkui/per parą, vaisių sulčių – 756

g/sportininkui/per parą.

2009 metais įvertinus futbolininkų mitybos įpročius Japonijoje nustatyta

[135], kad daugiausiai sportininkai suvartoja ryžių (632,8 g/sportininkui/per

- 50 -

parą), mažiau duonos kepinių (46,9 g/sportininkui/per parą), makaronų (72

g/sportininkui/per parą), bulvių (19 g/sportininkui/per parą). Tarp sportininkų

nustatytas mažesnis už rekomenduojamą šviežių daržovių (179,3

g/sportininkui/per parą) (rekomenduojama 350 g) ir šviežių vaisių (51,6

g/sportininkui/per parą) (rekomenduojama 200g) suvartojimas. Pieno ir pieno

produktų suvartojimas sudaro 272,9 g/sportininkui/per parą (rekomenduojama

400 g), mėsos – 113,8 g/sportininkui/per parą, žuvies – 20,6 g/sportininkui/per

parą, kiaušinių – 33,1 g/sportininkui/per parą (rekomenduojama 50 g), aliejaus

– 20,6 g/sportininkui/per parą, cukraus – 4,7 g/sportininkui/per parą.

2010 metais Indijoje įvertinus tinklininkų, sunkumų kilnotojų ir bėgikų

maisto produktų suvartojimą [291], nustatyta, kad grūdinių produktų per mažai

vartoja tinklininkai (340 g/sportininkui/per parą), sunkumų kilnotojai (340

g/sportininkui/per parą) ir bėgikai (348 g/sportininkui/per parą)

(rekomenduojama 550 g/sportininkui/per parą). Priešingai nei tinklininkų (390

g/sportininkui/per parą), sunkumų kilnotojų ir bėgikų šviežių daržovių

suvartojimas (290 g ir 310 g/sportininkui/per parą) mažesnis už

rekomenduojamą (350 g/sportininkui/per parą). Nepakankamas pieno produktų

suvartojimas nustatytas tarp tinklininkų (760 g/sportininkui/per parą) ir

sunkumų kilnotojų (800 g/sportininkui/per parą), o rekomenduojamą

atitinkantis - tarp bėgikų (1000 g/sportininkui/per parą). Mažesnį už

rekomenduojamą (75 g/sportininkui/per parą) cukraus kiekį suvartoja sunkumų

kilnotojai (55 g/sportininkui/per parą) ir bėgikai (55 g/sportininkui/per parą),

bet didesnį kiekį (80 g/sportininkui/per parą) - tinklininkai. Pagal

rekomendacijas tinklininkai, sunkumų kilnotojai ir bėgikai suvartoja

šakniagumbių ir šakniavaisių (20 g, 180 g ir 180 g/sportininkui/per parą)

(rekomenduojama 150 g/sportininkui/per parą), šviežių vaisių (410 g, 300 g ir

300 g/sportininkui/per parą) (rekomenduojama 150 g/sportininkui/per parą),

riebalų (aliejaus) (60 g, 65 g ir 67 g/sportininkui/per parą) (rekomenduojama

50 g/sportininkui/per parą), mėsos produktų (425 g, 460 g ir 510

g/sportininkui/per parą) (rekomenduojama 400 g/sportininkui/per parą),

- 51 -

kiaušinių (125 g, 100 g ir 100 g/sportininkui/per parą) (rekomenduojama 100

g/sportininkui/per parą).

2007 metais Lenkijoje įvertinus aerobinį pajėgumą ugdančių

triatlonininkų mitybos įpročius stebima, kad dažniausiai 1 kartą per dieną

triatlonininkai vartoja miltinius produktus, baltą duoną, „miusli“ produktus,

jogurtą, kefyrą, fermentinius sūrius, daržovių ir vaisių salotas, šviežius vaisius,

vaisių sultis [292]. Rečiau, keletą kartų per savaitę, sportininkai vartoja juodą

duoną, makaronus, bulves, varškę, kiaulieną, jautieną, paukštieną, sviestą,

cukrų; kartą per savaitę - kukurūzus, ryžius, riebų ir liesą pieną, neriebias ir

riebias dešreles, žuvį, margariną; rečiau nei kartą per savaitę – džiovintas

sėklas, ankštinius produktus, bulvių traškučius, konditerinius gaminius,

valgomuosius ledus.

2008 metais Indijoje krepšininkų mitybos įpročių tyrimo rezultatais

[133] nustatyta, kad dažniausiai, kartą per dieną, krepšininkai vartoja įvairių

grūdų produktus (100 proc.), ankštinius produktus (100 proc.), pieną (100

proc.), kiaušinius (62,5 proc.), vaisius (68,8 proc.), saldumynus (50 proc.).

Rečiau, kartą per 2 dienas, sportininkai vartoja valgomuosius ledus (62,5

proc.), gaiviuosius gėrimus (53,1 proc.), paukštieną (40,6 proc.), lydytą sviestą

(31,3 proc.), šviežias daržoves (31,3 proc.); 2 kartus per savaitę – žuvį (31,2

proc.), pieną (21,9 proc.); kartą per 2 savaites - saldžius ir sūrius maisto

produktus (31,2 proc.), avieną (21,9 proc.); retkarčiais – makaronus (53,1

proc.), sūrius (31,3 proc.), sviestą (31,3 proc.); niekada nevartoja mėsainių

(53,1 proc.) ir picų (37,5 proc.).

2008 metais Ispanijoje įvertinus futbolininkų mitybos įpročius nustatyta,

kad dažniausiai sportininkai vartoja mėsą, paukštieną, makaronus, duonos

gaminius, sausainius, konditerijos gaminius, saldumynus, vaisius ir vaisių

sultis. Rečiausiai vartojamus produktus sudaro daržovės (82 proc.) ir žuvis (64

proc.) [293].

2008 metais Lenkijoje įvertinus sportininkų mitybos įpročius [294],

nustatyta, kad sportininkai per retai vartoja šviežius vaisius ir daržoves.

- 52 -

Šviežius vaisius ir daržoves bent 1 kartą per dieną vartoja tik 13,3 proc.

sportininkų.

2009 metais Vengrijoje atlikto gimnastų mitybos įpročių tyrimo

rezultatai rodo [295], kad saldumynų vartojimas tarp sportininkų mažiau

paplitęs palyginus su netreniruotų žmonių grupe, o netinkamus mitybos

įpročius lemia gimnastų pastangos palaikyti mažą kūno masę.

2010 metais Indijoje įvertinus tinklininkų mitybos įpročius [291],

nustatyta, kad kasdien 4 kartus per dieną sportininkai dažniausiai vartoja

vaisius (24,2 proc.); 3 kartus per dieną – pieną (43,8 proc.), salotas (29,4

proc.), vaisių sultis (17,6 proc.); 2 kartus per dieną – greitai paruošiamą maistą

(24,2 proc.); 1 kartą per dieną – ryžius, makaronus, sausainius (39,2 proc.),

daržoves (30,7 proc.) Rečiau, 4 – 6 kartus per savaitę, sportininkai vartoja

morkas (36,6 proc.), bulves (20,3 proc.), vaisius (26,8 proc.), daržoves (23,5

proc.); 1 – 3 kartus per savaitę - paukštieną, žuvį, raudoną mėsą (35,3 proc.),

ankštinius (24,2 proc.).

2010 metais Portugalijoje ištyrus irkluotojų mitybos įpročius [296],

nustatyta, kad sportininkų mitybos įpročiai nesveiki, nes per mažai vartojama

šviežių vaisių, daržovių, žuvies ir ankštinių produktų, bet per daug vartojama

gaiviųjų gėrimų ir saldumynų.

2010 metais Ispanijoje įvertinus dvikovinių šakų sportininkų mitybos

įpročius [297], stebima, kad sportininkų dažniausiai vartojamus maisto

produktus sudaro makaronai, mėsa ir pusryčių dribsniai, o rečiausiai

vartojamus - ankštiniai produktai, žuvis, jogurtai ir šviežios daržovės.

Akcentuojama, kad atitinkamos svorio kategorijos siekiantys dvikovininkai

tikslingai vartoja mažiau sausainių ir saldumynų (68 proc.), riebių maisto

produktų (36 proc.), duonos kepinių (27 proc.).

2011 metais Etiopijoje ištyrus ilgų nuotolių bėgikų mitybos įpročius,

paaiškėjo, kad dažniausiai sportininkų vartojami maisto produktai yra miltiniai

produktai, įvairių grūdų produktai, duonos kepiniai, makaronai, augalinis

aliejus. Bėgikai rečiau vartoja ryžius, mėsą, lęšius, cukrų, kiaušinius, pieną,

- 53 -

pupeles [45].

2012 metais Bosnijoje ir Hercogovinoje išanalizavus krepšininkų ir

futbolininkų mitybos įpročius [298], nustatyta, kad sportininkai dažniausiai

vartoja daug baltymų ir angliavandenių turinčius maisto produktus (43 proc.),

rečiau - sudėtyje daug angliavandenių turinčius maisto produktus (39 proc.).

Apibendrinant, galima teigti, jog Lietuvos sportininkai suvartoja

ženkliai mažesnį grūdinių produktų, duonos kepinių kiekį palyginus su kitų

šalių sportininkais. Daržovių ir vaisių suvartojimas tarp skirtingas šalis ir

sporto šakas atstovaujančių sportininkų skiriasi. Dažnai mokslinėje literatūroje

nurodoma, kad sportininkai šviežių vaisių ir daržovių vartoja per retai ir per

mažai. Be to, tiek Lietuvos, tiek ir kitų užsienio šalių sportininkai

nepakankamai vartoja žuvies produktų. Antra vertus, kai kurių užsienio šalių

sportininkai suvartoja didesnį kiaušinių, mėsos ir pieno produktų kiekį

palyginus su Lietuvos sportininkais. Be to, Lietuvos sportininkai daugiau už

kitų šalių sportininkus suvartoja cukraus ir įvairių saldumynų.

Užsienio šalių mitybos tyrimų rezultatai rodo, jog priklausomai

kultivuojamos šakos, anaerobinį pajėgumą ugdantys sportininkai dažniau

vartoja daug angliavandenių ir baltymų, bet mažiau riebalų sudėtyje turinčius

maisto produktus: įvairių grūdų produktus, makaronus, duonos kepinius,

sausainius, konditerijos gaminius, saldumynus, vaisius, mėsą, pieną,

paukštieną. Tuo tarpu aerobinį pajėgumą ugdantys sportininkai dažniau vartoja

miltinius produktus, įvairių grūdų produktus, baltos duonos kepinius,

makaronus, „miusli“ produktus, jogurtus, kefyrą, fermentinius sūrius, daržovių

ir vaisių salotas, šviežius vaisius, vaisių sultis, augalinį aliejų, bet rečiau –

juodą duoną, ryžius, kukurūzus, ankštinius produktus, bulves, mėsą, lęšius,

cukrų, kiaušinius, varškę, kiaulieną, jautieną, paukštieną, pieną, bulvių

traškučius, konditerinius gaminius.

- 54 -

2.3.2. Sportininkų mitybos režimas

Sportininkų mityboje svarbus vaidmuo skiriamas mitybos režimui.

Maisto raciono pasiskirstymas per dieną priklauso nuo to, kokiu paros metu

atliekamas fizinis krūvis, koks jo dažnumas ir pobūdis. Turi būti išlaikomi

intervalai tarp valgymų ir pratybų. Sportininkams rekomenduojama valgyti ne

rečiau kaip penkis kartus per dieną, valgymą derinant prie pagrindinių pratybų.

Valgyti tik tris kartus per dieną neracionalu, nes nepalaikoma reikalinga kraujo

gliukozės koncentracija ir valgio metu iš karto suvartojama labai daug maisto.

Sportininkams rekomenduojama valgyti tuo pačių metu, tarpai tarp pagrindinių

valgymų netūrėtų būti didesni kaip 6 val. Valgyti rekomenduojama likus 1,5 –

2 val. iki pratybų pradžios. Po pratybų, geriausia 30 min. laikotarpyje,

sportininkams rekomenduojama kompensuoti skysčių ir angliavandenių

trūkumą organizme [299]. Taigi, sportininkams ypatingai svarbi mityba prieš,

per ir po pratybų. Analizuojant sportininkų mitybą Lietuvoje ir užsienio šalyse,

mitybos režimas vertinamas retai. 2005 metais Korėjoje nustatyta, kad kasdien

pusryčiauja 60,7 proc., pietauja 71,4 proc., vakarieniauja 78,6 proc.

sportininkų. Kasdien 2 – 3 kartus užkandžiaujančių sportininkų dalį sudaro

42,9 proc., o 1 kartą užkandžiaujančiųjų – 28,6 proc. [300]. 2008 metais

Lenkijoje įvertinus sportininkų mitybos režimą [242], nustatyta, kad kasdien,

pagal rekomendacijas (4 - 5 kartus per dieną) valgo tik 55 proc. sportininkų.

Didelė sportininkų dalis (75 proc.) nevalgo pusryčių, o reguliariai, tuo pačiu

metu, valgančiųjų dalį sudaro tik 25 – 43 proc. 2007 metais Lenkijoje įvertinus

triatlonininkų mitybos ypatumus, nustatyti panašūs mitybos režimo ypatumai.

Paaiškėjo, kad pagal rekomendacijas (5 kartus per dieną) valgo 28 proc., o

rečiau, 4 kartus per dieną, - 50 proc. triatlonininkų [292]. Netinkami mitybos

įpročiai nustatyti 2012 metais tarp Bosnijos ir Hercogovinos krepšininkų ir

futbolininkų. Didžioji dalis (48 proc.) komandines šakas kultivuojančių

sportininkų per dieną valgo tik 3 kartus, 34 proc. – 4 kartus ir tik 13 proc. – 5

kartus [301].

- 55 -

2.3.3. Sportininkų vandens ir gėrimų vartojimo ypatumai

Vanduo – gyvybiškai būtinas mitybos komponentas, nes jis

organizme atlieka labai svarbias fiziologines funkcijas. Sveikam suaugusiam

žmogui per parą rekomenduojama išgerti 2 - 3 litrus skysčių, kurių didžiąją

dalį turi sudaryti geriamasis vanduo [1]. Fizinio krūvio metu skysčių balansas

organizme kinta. Dėl padidėjusių oksidacinių procesų organizme susidaro

papildomas vandens kiekis. Tačiau dėl didesnio šilumos išsiskyrimo

suintensyvėja prakaito išsiskyrimas, prarandama daug vandens. Be to,

padidėjus kvėpavimo dažnumui, vanduo išgarinamas su iškvepiamu oru. Ilgo

darbo metu intensyviai prakaituojant galima netekti 3 – 6 litrų vandens ir taip

viršyti jo gavimą [174]. Lietuvoje nėra patvirtintų rekomendacijų nurodančių,

kiek sportininkams per dieną reikia suvartoti vandens ir kitų gėrimų.

Vadovaujantis Medicinos instituto Maisto ir Mitybos tarybos (angl. Institute of

Medicine Food and Nutrition Board) rekomendacijomis, organizmo paros

poreikis vandeniui priklauso nuo prakaitavimo, aplinkos temperatūros ir

žmogaus atliekamo fizinio darbo (fizinio aktyvumo koeficiento) [302].

Sportininkų vandens ir gėrimų suvartojimas užsienio šalyse

vertinamas retai. Kai kurie mokslinių tyrimų rezultatai rodo, kad sportininkų

vandens ir gėrimų vartojimas skiriasi. Vertinant vandens ir gėrimų vartojimą,

mokslinėje literatūroje dėmesys skiriamas siekiantiems mažą kūno masę

palaikyti sportininkams, kurie kultivuoja dvikovines šakas (pvz.: imtynės,

taekwondo, boksą), ilgų nuotolių bėgimą ir pan. Minėtų šakų sportininkai

(dažniausiai dvikovininkai) prieš varžybas mažina kūno masę, suvartoja

mažiau gėrimų, o kai kada negeria iš viso. Tokia sportininkų elgsena formuoja

netinkamus mitybos ir tuo pačiu vandens ir gėrimų vartojimo įpročius. Nors

2003 - 2006 metais atliktų mokslinių tyrimų rezultatais [142, 146] nustatyta,

kad vandens ir gėrimų suvartojimas tarp dvikovininkų sudaro 3873,2 – 4045,0

g/sportininkui/per parą, tačiau analogiškų tyrimų metu nustatytas mažesnis

sportininkų gėrimų vartojimas. Prancūzijoje dziudo imtininkai per dieną

- 56 -

suvartoja 2684 g vandens [145]. Mažesnis taekwondo kultivuojančių

sportininkų vandens ir gėrimų suvartojimas nustatytas 2007 metais Anglijoje

(1373 g/sportininkui/per parą) ir 2009 metais Brazilijoje (1646 g

sportininkui/per parą) [149, 152]. Vokietijos bėgikų gėrimų suvartojimas

sudaro 2667 g/sportininkui/per parą [65], Brazilijos bėgikų – 2700

g/sportininkui/per parą [175], JAV bėgikų – 2764 g/sportininkui/per parą [74].

Panašus gėrimų suvartojimas nustatytas tarp Anglijos futbolininkų (2466

g/sportininkui/per parą) [118], Turkijos sunkumų kilnotojų (2865

g/sportininkui/per parą) [107], Brazilijos plaukikų, tenisininkų, rankininkų

(2900 g/sportininkui/per parą) [175].

Sporto pratybas atliekant skirtingose aplinkos sąlygose, priklausomai

nuo temperatūros, drėgmės, saulės, vėjo poveikio, gali padidėti kūno

temperatūra, o su prakaitu prarandama daugiau vandens ir mineralinių

medžiagų [303]. Didesnį už 2 proc. kūno masės praradimą nulemianti

organizmo dehidratacija mažina sportininkų aerobinio darbingumo rodiklius,

daro neigiamą poveikį centrinės nervų sistemos adaptacijai fiziniams krūviams

[303]. Sportinės veiklos metu pasireiškiant organizmo dehidratacijai, gali

pablogėti sportininkų fizinio darbingumo rodikliai, sutrikti energijos

atpalaidavimo ir panaudojimo fizinio krūvio metu procesai [304-308].

1996, 2007 metais Amerikos sporto medicinos koledžas (angl.

American College of Sports Medicine), 2000 metais Tarptautinė sporto

trenerių asociacija (angl. National Athletic Trainer‘s Association) ir 2004

metais Tarptautinis olimpinis komitetas (angl. International Olympic

Committee) publikavo sportininkų vandens ir gėrimų vartojimo

rekomendacijas, kuriomis vadovaujasi daugelio šalių sportininkai ir juos

rengiantys specialistai [303, 306, 309-310].

Vadovaujantis tarptautinio Amerikos medicinos koledžo (angl.

American College of Sports Medicine) vandens ir gėrimų vartojimo

rekomendacijomis, likus 4 val. iki pratybų sportininkams tikslinga suvartoti 5 –

7 ml/kg kūno masės gėrimų. Jei sportininkai nepraranda skysčių su šlapimu

- 57 -

arba matoma šlapimo spalva yra tamsios spalvos (šlapimas koncentruotas), tai

likus 2 val. iki pratybų rekomenduojama suvartoti papildomą (3 – 5 ml/kg

kūno masės arba 400 – 600 ml) vandens ar gėrimų kiekį [303, 311]. Tuo tarpu

Tarptautinė sporto trenerių asociacija (angl. National Athletic Trainer‘s

Association) likus 2 - 3 val. iki pratybų sportininkams rekomenduoja suvartoti

500 – 600 ml, o likus 10 - 20 min. – 200 – 300 ml vandens ar specialių

sportininkams skirtų gėrimų [309].

Fizinio krūvio metu rekomenduojama neprarasti daugiau kaip 2 proc.

bendros kūno masės ir išvengti 1 laipsnio organizmo dehidratacijos.

Kiekvienam sportininkui rekomenduojama individualiai nusistatyti skysčių

vartojimo planą (pamatuoti kūno masę prieš ir po pratybų, nustatyti kūno

masės skirtumą, apskaičiuoti prakaitavimo intensyvumą), nes labai daug

veiksnių (pvz.: aplinkos sąlygų poveikis, apranga, atliekamo darbo

intensyvumas, trukmė ir t.t.) gali nulemti prakaitavimo intensyvumą sportinės

veiklos metu. Pratybų metu suvartojamas vandens ir gėrimų kiekis neturi

sukelti virškinamojo trakto diskomforto, o kas 15 - 20 minučių vartojamas

skysčių kiekis turi sudaryti 150 – 350 ml (600 – 1200 ml/val.) [303, 309, 311].

Tarptautinė lengvosios atletikos federacijų asociacija (angl. International

Association of Athletics Federations) sportininkams nerekomenduoja fizinio

krūvio metu vartoti maksimaliai toleruotino skysčių kiekio, bet skatina

atsižvelgti į troškulio jausmą ir pratybų metu suvartoti 400 – 800 ml/val.

sudarantį gėrimų kiekį [312].

Po pratybų sportininkams rekomenduojama suvartoti skysčių kiekį

prarastą fizinio krūvio metu. Vadovaujantis Tarptautinio olimpinio komiteto

(angl. International Olympic Committee) rekomendacijomis, po pratybų

sportininkai turėtų suvartoti 1,5 karto didesnį už fizinio krūvio metu prarastą

skysčių kiekį [306]. Siekiant organizme atkurti endogeninių angliavandenių

atsargas ir su prakaitu prarastus elektrolitus, sportininkams po ilgos trukmės

intensyvių pratybų rekomenduojama vartoti specialius sportininkams skirtus

sudėtyje angliavandenių ir elektrolitų turinčius gėrimus [303, 311].

- 58 -

2.3.4. Maisto papildų reikšmė sportininkų mityboje

Maisto papildas – maisto produktas, skirtas papildyti įprastą maisto

racioną ir kuris vienas arba derinyje su kitomis medžiagomis yra koncentruotas

maistinių ar kitų medžiagų šaltinis, turintis mitybinį arba fiziologinį poveikį

[174]. Žmogaus sveikata priklauso nuo daugelio veiksnių: paveldimumo,

amžiaus, fizinio aktyvumo, įpročių, socialinės aplinkos [174]. Tačiau vienas iš

svarbiausių veiksnių, lemiančių žmogaus sveikatą, yra mityba. Sporte optimali

mityba sudaro galimybę maksimaliai treniruotis ir siekti aukštų sportinių

rezultatų, o neracionali mityba tampa sportininkų organizmo adaptaciją

fiziniams krūviams ribojančiu veiksniu. Dažnai intensyvias pratybas

atliekančių sportininkų mityba būna nevisavertė, neužtikrinanti jų organizmo

tinkamo aprūpinimo maistinėmis ir biologiškai aktyviomis medžiagomis.

Kompensuoti šių medžiagų stygių galima vartojant maisto papildus ir

specialius sportininkams skirtus maisto produktus. Net jei sportininkas

stengiasi maitintis racionaliai, maisto papildus vartoti tikslinga, nes sportininko

organizmo poreikiai dėl intensyvios sportinės veiklos padidėja, o maisto

biologinė vertė dėl gamybos technologinio proceso sumažėja, šiuolaikinių

maisto produktų pakavimo metodai, prailginantys produktų tinkamumo vartoti

laiką, sumažina jų biologinę vertę, kai kurie tradiciniai maisto produktai kai

kurių organizmui reikalingų medžiagų turi labai mažai ir t.t. [174].

Maisto papildų gamyba pasaulyje pastaruoju metu labai išaugo.

Užsienio šalyse, tarp jų ir Lietuvoje, gaminama daug įvairių maisto papildų.

Maisto papildai ir specialūs sportininkams skirti maisto produktai gali būti

vartojami tikslu subalansuoti sportininko maisto racioną, papildyti organizmo

egzogeninių angliavandenių atsargas ilgos trukmės pratybose (pvz. įveikiant

ilgą nuotolį ir pan.), organizme atkurti sportinės veiklos metu išeikvotas

energinių medžiagų atsargas, suintensyvinti baltymų sintezės procesus,

sureguliuoti vandens ir druskų apykaitą ir t.t.

Maisto papildų ir specialių sportininkams skirtų maisto produktų

- 59 -

sudėtyje gali būti angliavandenių, baltymų, riebalų, vitaminų, mineralinių

medžiagų, žolių, fermentų, aminorūgščių, augalų ekstraktų ir t.t. Maisto

papildai ir specialūs sportininkams skirti maisto produktai gali būti

klasifikuojami pagal jų paskirtį (pvz.: užtikrinti pakankamą su maistu gaunamą

energinę vertę, koreguoti (padidinti ar sumažinti) kūno masę, pagerinti fizinio

darbingumo rodiklius. Vadovaujantis Tarptautinės sporto mitybos

organizacijos (angl. International Society of Sports Nutrition) maisto papildų

klasifikavimo rekomendacijomis, išskiriamos 4 maisto papildų grupės [244],

(2 lentelė):

I. Tikrai veiksmingi. Tai maisto papildai, kurių veiksmingumas ir

saugumas patvirtintas daugeliu mokslinių tyrimų rezultatais.

II. Galbūt veiksmingi. Tai maisto papildai, kurių veiksmingumas

yra pagrįstas teoriškai, bet mokslinių tyrimų skaičius

patvirtinantis maisto papildų poveikį fizinio darbingumo

rodikliams nepakankamas.

III. Per anksti pasakyti. Tai maisto papildai, kurių daromas

poveikis tik iš dalies pagrįstas teoriškai, o mokslinių tyrimų

skaičius patvirtinantis maisto papildų veiksmingumą labai

mažas.

IV. Tikrai neveiksmingi. Tai maisto papildai, kurių veiksmingumas

mažai pagrįstas teoriškai, o daugelis mokslinių tyrimų skaičius

patvirtina, jog maisto papildų vartojimas nedaro poveikio

sportininkų fizinio darbingumo rodikliams.

60

 2 lentelė. Maisto papildų klasifikacija pagal vartojimo paskirtį ir veiksmingumą

Maisto
papildų
grupė

Kūno masei didinti skirti maisto
papildai Kūno masei mažinti skirti maisto papildai Fiziniam darbingumui gerinti skirti maisto

papildai

Tikrai
veiksmingi

maisto
papildai

Kūno masės didinimo mišiniai;
Kreatino maisto papildai;
Baltymų mišiniai;
Nepakeičiamų aminorūgščių maisto
papildai;

Sumažintos energinės vertės mitybos
produktai; Efedrino, kofeino ir silicio
sudėtyje turintys maisto papildai (efedrinas
įtrauktas į Pasaulinės antidopingo agentūros
(angl. World Anti-Doping Agency)
draudžiamų medžiagų ir metodų sąrašą);

Vanduo ir specialūs sportininkams skirti
gėrimai;
Angliavandenių maisto papildai, kreatino
maisto papildai;
Natrio, natrio fosfato, bikarbonato maisto
papildai;
Kofeino, beta-alanino maisto papildai;

Galbūt
veiksmingi

maisto
papildai

HMB (beta -hidroksi beta-
metilbutiratas);
BCAA (šakotos grandinės
aminorūgštys: valinas, leucinas,
izoleucinas);

Padidinto skaidulinių medžiagų kiekio
mitybos produktai;
Kalcio maisto papildai;
Žaliosios arbatos ekstraktas;
Konjuguota linoleno rūgštis;

Angliavandenių ir baltymų mišiniai skirti
vartojimui po pratybų;
Nepakeičiamų aminorūgščių maisto papildai;
BCAA (šakotos grandinės aminorūgštys:
valinas, leucinas, izoleucinas);
HMB (beta -hidroksi beta-metilbutiratas);
Glicerolis (įtrauktas į Pasaulinės antidopingo
agentūros (angl. World Anti-Doping Agency)
draudžiamų medžiagų ir metodų sąrašą);

Per anksti
pasakyti

Alfa-ketoglutaratas;
Alfa-ketoizokaproatas;
Ekdysteronai;
Augimo hormoną atpalaiduojantys
peptidai;
Ornitino alfa-ketoglutaratas;
Cinko ir magnio aspartatas;

Miškinės plokštenės (gymnema sylvestre)
ekstraktas;
Betainas;
Fosfadilcholinas;
Coleus forskholii;
DHEA (dehidroepiandrosteronas);
Žoliniai maisto papildai;

TVG (triacilgliceroliai su vidutine grandine);

Tikrai
neveiksmingi

maisto
papildai

Glutaminas, izoflavonai,
sulfopolisacharidai, boras, chromas,
konjuguota linoleno rūgštis, gama
orizanolis, prohormonai, tribulus
terrestris, vanadil sulfatas;

Kalcio piruvatas, chitozanas, chromas
(nesergant diabetu), hidroksicitrininė
rūgštis, L-karnitinas, fosfatai, žoliniai
diuretikai;

Glutaminas, ribozė, inozinas;

61

2.3.5. Sportininkų maisto papildų vartojimo ypatumai

Vertinant maisto papildų vartojimą tarp sportininkų per pastarąjį

dešimtmetį, mokslinių tyrimų rezultatai rodo, kad didelė dalis sportininkų

vartoja maisto papildus. 1999 – 2000 metais atliktų maisto papildų vartojimo

ypatumų tyrimų rezultatais nustatyta, kad maisto papildus vartoja daugiau kaip

70 proc. sportininkų. Norvegijoje maisto papildus vartoja 88 proc. boksininkų,

sunkumų kilnotojų ir lengvaatlečių ir 70 proc. slidininkų [313]. 2000 metais

Australijoje, Sidnėjuje įvykusių vasaros olimpinių žaidynių metu ištyrus

Kanadai atstovaujančių sportininkų maisto papildų vartojimą, paaiškėjo, kad

maisto papildus vartoja 74 proc. didelio meistriškumo sportininkų [314].

Apžvelgiant sportininkų maisto papildų vartojimą per 2000 – 2005 metus,

stebima, kad 2003 metais jaunimo Olimpinėse žaidynėse maisto papildus

vartojo 77 proc. įvairių šalių skirtingų šakų sportininkų [315]. Tarptautinės

sporto federacijų asociacijos ir antidopingo komisijos tyrimų rezultatai rodo,

kad įvairių šalių (rytų ir vakarų Europos, Azijos, pietų ir šiaurės Amerikos,

Afrikos, Okeanijos, Karibų) 86 proc. sprinterių, metikų, trumpų, vidutinių ir

ilgų nuotolių bėgikų vartoja maisto papildus [316]. Panašus maisto papildų

vartojimo paplitimas (82,6 proc.) nustatytas tarp daugiau kaip 30 sporto šakų

kultivuojančių sportininkų [317]. 2004 metais Atėnuose vykusių vasaros

Olimpinių žaidynių metu buvo stebimas dvigubai mažesnis maisto papildų

vartojimas (45,3 proc.) tarp įvairių šalių greitumą ir jėgą ugdančių didelio

meistriškumo sportininkų [318]. Šiek tiek didesnė maisto papildus vartojančių

įvairių šalių sportininkų dalis (60,5 proc.) nustatyta 2004 metais vykusio

pasaulio čempionato metu [319]. Panašus maisto papildų vartojimas būdingas

Graikijos sportininkams. 2005 metais Graikijoje nustatyta, kad maisto papildus

vartoja 65 proc. gimnastų [320].

2003 – 2005 metais JAV atliktų maisto papildų vartojimo tyrimų rezultatų

gausa rodo, kad maisto papildus vartoja daugiau kaip 50 proc. sportininkų.

2003 metais JAV ištyrus daliojo čiuožimo atstovų maisto papildų vartojimo

62

ypatumus, nustatyta, kad maisto papildus vartoja 72,1 proc. sportininkų [321].

2003 – 2004 metais JAV įvertinus maisto papildų vartojimą, nustatytas

mažesnis (55 proc.) maisto papildų vartojimo paplitimas tarp įvairias sporto

šakas kultivuojančių sportininkų [322]. Antra vertus, 2004 metais JAV

įvertinus maisto papildų vartojimą tarp skirtingų šakų sportininkų, stebimas

didesnis (61 - 88 proc.) maisto papildų vartojimo paplitimas [323-325]. 2005

metais JAV nustatytas dar didesnis (98,6 proc.) maisto papildų vartojimo

paplitimas tarp sportininkų [326].

2006 – 2011 metų laikotarpiu maisto papildų vartojimas tarp didelio

meistriškumo sportininkų nesumažėjo. Tyrimų duomenimis, 2007 – 2008

metais pietų Afrikoje maisto papildus vartoja 100 proc. triatlonininkų [181],

2007, 2009 metais JAV - 88,4 proc. ir 90,7 proc. sportininkų [327, 328], 2008

metais Irane - 86 proc. sunkumų kilnotojų ir kultūristų [310], 2009 metais

Vokietijoje – 80 proc. didelio meistriškumo sportininkų [329], 2009 metais

Singapūre – 90,4 proc. komandinių šakų atstovų, plaukikų, aerobinę ištvermę

ugdančių sportininkų, sprinterių (91,4 proc. kinų) [330], 2010 metais

Australijoje - 87,5 proc. irklavimą, lauko ritulį, irklavimą, vandensvydį,

plaukimą, lengvąją atletiką kultivuojančių sportininkų [331], 2010 metais Šri

Lankoje – 94 proc. lengvaatlečių, futbolininkų, plaukikų, dviratininkų ir karate

atstovų [332], 2011 metais Brazilijoje – 80 proc. lengvaatlečių ir triatlonininkų

[333]. Šiek tiek mažesnis maisto papildų vartojimo paplitimas nustatytas 2008

metais tarp dziudo imtininkų Graikijoje (60,9 proc.) [334], 2008 – 2009 metais

tarp įvairių Olimpines šakas kultivuojančių sportininkų Olandijoje (73 proc.)

[335] bei 2011 metais tarp vandens sporto šakas kultivuojančių įvairių šalių

sportininkų (72 proc.) [336]. Tuo tarpu, tik keleto mokslinių tyrimų atliktų

JAV [337] ir 2009 metais Italijoje [338] rezultatai rodo, kad maisto papildus

vartojančių sportininkų yra mažiau. 2007 metais JAV nustatyta, kad maisto

papildus vartoja 37 proc. įvairių šakų, o Italijoje – 30,1 proc. greitumą ir jėgą

ugdančių sportininkų.

Vertinant sportininkų atskirų maisto papildų vartojimo ypatumus,

63

paaiškėjo, kad gana didelė įvairių šalių sportininkų dalis vartoja

angliavandenių maisto papildus. Mokslinių tyrimų duomenimis,

angliavandenių maisto papildus vartoja 90,4 proc. Kinijos didelio

meistriškumo sportininkų [330], 81 proc. pietų Afrikos triatlonininkų [181],

48,8 - 61,4 proc. didelio meistriškumo JAV sportininkų [324, 328, 339], 45

proc. Graikijos dziudo imtininkų [334]. Rečiau angliavandenių maisto papildus

vartoja Australijos irkluotojai, plaukikai ir lengvaatlečiai (13,9 proc.) [331].

Baltyminius maisto papildus dažniausiai vartoja pietų Afrikos

triatlonininkai (100 proc.) [181], Graikijos dziudo imtininkai (53 proc.) [334],

įvairių šalių sprinteriai, metikai, šuolininkai, trumpų ir vidutinių nuotolių

bėgikai (53 proc.) [316], Anglijos ir JAV didelio meistriškumo sportininkai

(32,5 - 34,5 proc.) [317, 328], Norvegijos boksininkai (30 proc.) [313].

Mažesnis baltyminių maisto papildų vartojimo paplitimas (12 - 23 proc.)

nustatytas tarp JAV, Anglijos, Australijos, Kanados bei Italijos sportininkų

[314, 322, 325, 331, 337, 338, 340]. Tuo tarpu mažiausias baltyminių maisto

papildų vartojimas (5,3 - 7,6 proc.) stebimas tarp Kinijos įvairių sporto šakų

sportininkų (9,5 proc.) [330], JAV, Šveicarijos, Vengrijos, Indijos, Italijos

plaukikų (8 proc.) [341], įvairių Europos šalių futbolininkų [342].

Kreatino maisto papildus dažniausiai vartoja Irano sunkumų kilnotojai

(60,8 proc.) [304], įvairių šalių sprinteriai, metikai, šuolininkai, trumpų ir

vidutinių nuotolių bėgikai (53 proc.) [316], Graikijos dziudo imtininkai (47

proc.) [334], Norvegijos boksininkai (45 proc.) [313], Anglijos didelio

meistriškumo sportininkai (36,1 proc.) [317], vandens sporto šakas

kultivuojantys sportininkai (25,5 proc.) [336]. Retesnis kreatino maisto papildų

vartojimas būdingas Italijos greitumą ir jėgą ugdantiems sportininkams (14,5

proc.) [338], Australijos irkluotojams, plaukikams, lengvaatlečiams (12,5

proc.) [331], pietų Afrikos triatlonininkams (12 proc.) [181]. Rečiausiai

kreatino maisto papildais įprastinę mitybą papildo įvairių šalių komandines

šakas kultivuojantys sportininkai [330, 342, 343].

Kofeino maisto papildus vartoja 21 - 73 proc. įvairių šalių sportininkų.

64

Kofeino maisto papildų vartojimas labiausiai paplitęs tarp JAV [324, 339],

Graikijos [334], Anglijos [340, 317], Australijos [331], Kinijos [330] įvairių

šakų sportininkų. Tuo tarpu L-karnitino maisto papildus sportininkai vartoja

rečiau. L-karnitino maisto papildų vartojimas paplitęs tarp 3,2 – 5,3 proc.

sportininkų, o vartojančiuosius dažniausiai reprezentuoja komandines, vandens

sporto šakas kultivuojantys bei aerobinį pajėgumą ugdantys sportininkai [181,

330, 336, 342].

Žolinius maisto papildus sportininkai vartoja retai. Žolinių maisto papildų

vartojimas būdingas pietų Afrikos triatlonininkams (42 proc.) [181], Anglijos

įvairių šakų sportininkams (30,9 proc.) [342], JAV įvairių šakų sportininkams

(17 – 17,9 proc.) [325, 339] ir įvairių šalių futbolininkams (5,3 – 7,6 proc.)

[342].

Nepakeičiamų RR maisto papildus sportininkai vartoja retai, bet

mokslinių tyrimų rezultatai rodo, kad omega-3 ir omega-6 RR dažniausiai

vartoja slidininkai Norvegijoje (91 proc.) [313], rečiau - dziudo imtininkai

Graikijoje (31 proc.) [334], triatlonininkai pietų Afrikoje (8 proc.) [181] bei

įvairių šakų sportininkai Kinijoje (7,9 proc.) [330].

Sudėtinių vitaminų ir mineralinių medžiagų maisto papildų vartojimas

labiausiai paplitęs tarp pietų Afrikos triatlonininkų (81 proc.), JAV dailiojo

čiuožimo atstovų (73,3 proc.) [321], Anglijos didelio meistriškumo sportininkų

(45 - 72,6 proc.) [317, 344], JAV daugelio šakų sportininkų (36 - 48,7 proc.)

[325, 328, 339, 345]. Retesnis sudėtinių vitaminų ir mineralinių medžiagų

maisto papildų vartojimas būdingas daugelio Europos šalių [336], Korėjos

[346], Kinijos [330] ir Italijos [338] sportininkams, o šiais maisto papildais

mitybą papildančiųjų dalį sudaro tik 2 – 36 proc.

Vitaminų maisto papildus sportininkai vartoja dažnai. Didžiausias

vitaminų maisto papildų vartojimas nustatytas tarp Norvegijos slidininkų,

boksininkų, sunkumų kilnotojų, lengvąją atletiką kultivuojančių sportininkų

(88 proc.) [313], tarp vakarų Europos ir Azijos sprinterių, metikų, šuolininkų,

trumpų ir vidutinių nuotolių bėgikų (84 proc.) [316], tarp Anglijos didelio

65

meistriškumo sportininkų (70,7 proc.) [317], tarp pietų Afrikos triatlonininkų

(65 proc.) [181], tarp JAV, Šveicarijos, Vengrijos, Indijos, Italijos plaukikų (58

proc.) [341], tarp Olandijos olimpinės pamainos sportininkų (55 proc.) [335],

tarp Irano sunkumų kilnotojų ir kultūristų (52 proc.) [310], tarp Kinijos

komandines šakas kultivuojančių sportininkų (49,2 proc.) [330]. Priešingai,

Graikijos dvikovinių šakų sportininkai [334], Australijos irkluotojai [331],

įvairių šalių futbolininkai [342], Anglijos lengvaatlečiai [344], Irano sunkumų

kilnotojai ir kultūristai [310] vitaminų maisto papildus vartoja rečiau, o šiais

maisto papildais mitybą papildančiųjų dalį sudaro 3,6 - 45 proc.

Didesnis mineralinių medžiagų maisto papildų vartojimo paplitimas tarp

sportininkų (42 - 94 proc.) nustatytas Norvegijoje, Azijoje, pietų Afrikoje,

JAV, Šveicarijoje, Vengrijoje, Indijoje, Italijoje [181, 313, 316, 331, 341]. Tuo

tarpu mineralinių medžiagų maisto papildais įprastinę mitybą rečiau papildo

Olandijos, Graikijos, Anglijos, Irano, Kanados, Kinijos, Korėjos didelio

meistriškumo įvairias šakas kultivuojantys sportininkai (6,5 - 34,5 proc.) [310,

314, 317, 319, 330, 334-336, 340, 344].

Apibendrinant, daugiau kaip 70 proc. daugelio šalių sportininkų vartoja

maisto papildus. Maisto papildų vartojimas tarp sportininkų per pastarąjį

dešimtmetį kito mažai, o kai kuriais atvejais net padidėjo. Maisto papildų

vartojimas paplitęs tiek tarp aerobinį, tiek ir tarp anaerobinį pajėgumą

ugdančių sportininkų. Dažniausiai didelio meistriškumo sportininkų

vartojamus maisto papildus sudaro angliavandenių, vitaminų, sudėtiniai

vitaminų ir mineralinių medžiagų, mineralinių medžiagų, baltyminiai, kreatino

maisto papildai. Rečiau vartojamus maisto papildus sudaro kofeino,

nepakeičiamų RR ir L-karnitino maisto papildai. Daugelio mokslinių studijų

duomenimis, sportininkai maisto papildus ir specialius sportininkams skirtus

maisto produktus vartoja ne pagal paskirtį. Sportininkams trūksta žinių apie

maisto papildus [330, 333, 336, 338, 344], o jų vartojimas nederinamas su

įprastine mityba [331]. Akcentuojama, kad vartojami maisto papildai sudėtyje

gali turėti Pasaulinės antidopingo agentūros (angl. World Anti-Doping

66

Agency) draudžiamų medžiagų (pvz.: androgeninių steroidų, prohormonų ir

pan.) ir nulemti teigiamą dopingo testą, todėl sportininkams būtina suteikti

kvalifikuotą informaciją apie maisto papildus [314, 319, 331, 340, 347].

3. TYRIMO METODIKA

3. 1. Tyrimo imtis

Tikslinė populiacija – Lietuvos olimpinės pamainos sportininkai.

Tyrimo metu buvo apklausiami didelio meistriškumo sportininkai, kurie

įtraukti į Kūno kultūros ir sporto departamento direktoriaus įsakymais

patvirtintus Lietuvos perspektyvinės pamainos bei Lietuvos olimpinės rinktinės

kandidatų sportininkų sąrašus. Sportininkų ištyrimas vyko Lietuvos

olimpiniame sporto centre, tik tuomet, jeigu atrinktas tiriamasis sportininkas

savanoriškai sutiko dalyvauti tyrime. Duomenų konfidencialumas buvo

užtikrintas. Atlikus tyrimą, moksliniams tikslams buvo panaudojami

sportininkų faktinės mitybos, fizinės būklės, atsakymų į anketos klausimus

duomenys, kiekvieno tiriamojo duomenų suvestinei suteikiant kodą.

Individualūs sportininkų duomenys nebuvo naudojami, nes tiriamųjų asmens

duomenys (vardas, pavardė, gyvenamosios vietos adresas, telefono numeris,

elektroninio pašto adresas) buvo sunaikinti, apie tai informuojant Lietuvos

olimpinį sporto centrą.

Lietuvos olimpinės pamainos sportininkų faktinės mitybos, fizinės

būklės ir mitybos įpročių tyrimas buvo atliekamas 2009 – 2011 metų

laikotarpiu. Duomenys buvo renkami apie kiekvieną olimpinės pamainos

sportininką (3 lentelė). Tyrimo laikotarpiu vykstant Lietuvos olimpinę pamainą

atstovaujančių sportininkų kaitai, 3 metų laikotarpyje ištirta 322 sportininkų

faktinė mityba ir fizinė būklė. Įvertinti 247 sportininkų mitybos įpročiai

(atsako dažnis – 76,7 proc.), nes 75 sportininkai atsisakė dalyvauti mitybos

įpročių tyrime.

Lietuvos olimpinės pamainos sportininkų faktinė mityba, fizinė būklė ir

67

mitybos įpročiai ištirti treniruočių proceso metu, parengiamuoju varžyboms

laikotarpiu. Priklausomai nuo atliekamo fizinio darbo trukmės, ugdomų

ypatybių ir energijos gamybos organizme ypatumų, ištirti sportininkai pagal

kultivuojamą sporto šaką suklasifikuoti į 3 grupes: greitumą ir jėgą, aerobinį ir

anaerobinį pajėgumą bei aerobinį pajėgumą ugdančius sportininkus [348- 351]

(4 lentelė).

3 lentelė. Tiriamojo kontingento pasiskirstymas pagal kultivuojamą sporto šaką

2009 – 2011 metų
Lietuvos olimpinės

pamainos
sportininkų skaičius

2009 - 2011 metų
laikotarpiu ištirtų

Lietuvos olimpinės
pamainos sportininkų

skaičius

Nr. Sporto šaka

n n Proc.
1. Boksas 15 14 93,3
2. Baidarių – kanojų irklavimas 13 12 92,3
3. Lengvoji atletika 23 22 95,7
4. Irklavimas 24 24 100,0
5. Imtynės 30 29 96,7
6. Plaukimas 44 43 97,7
7. Šiuolaikinė penkiakovė 13 12 92,3
8. Dviračių sportas 51 50 98,0
9. Sunkioji atletika 8 6 75,0

10. Dziudo 13 12 92,3
11. Taekwondo 4 4 100,0
12. Žiemos sporto šakosa 41 39 95,1
13. Gimnastika 4 3 75,0
14. Krepšinisb 53 52 98,1

Viso 336 322 95,8
a) biatlonas, slidinėjimas, dailusis čiuožimas, b) - Lietuvos vyrų bei moterų krepšinio rinktinės,

įskaitant "Perlo", "Lietuvos ryto" krepšinio komandos dublerę, vyrų krepšinio rinktinę.

Buvo atlikta mokslinės literatūros paieška ir išstudijuoti Lietuvoje ir

užsienio šalyse leidžiami moksliniai biomedicinos mokslo srities žurnalai:

„Medicine and Science in Sports and Exercise“, „International Journal of Sport

Nutrition and Exercise Metabolism“, „International Journal of Sport Science“,

„International Journal of Sports Medicine“, „International Journal of Human

Sciences“, „Clinical Journal of Sport Medicine“, „Journal of Sports Sciences“,

„Nutrients, Revista Brasileira de Medicina do Esporte“, „Nutrition and

68

Dietetics“, „Pakistan Journal of Biological Sciences“, „Pediatric Exercise

Science“, „Brazilian Journal of Biochemistricity“, „Nutrition and Food

Science“, „British Journal of Sports Medicine“, „Journal of the International

Society of Sports Nutrition“, „Journal of Clinical Densitometry: Assessment of

Skeletal Health“, „Korean Journal of Nutrition“, „Journal of the American

College of Nutrition”, „Karnataka Journal of Agricultural Sciences“,

„Medicina Sportiva, Nutrition Research“, „Indian Journal of Maternal and

Child Health”, „Polish Journal of Environmental Studies”, „Science and

Sports“, „British Journal of Nutrition“, „Journal of Strenght and Conditioning

Research“, „Journal of Obesity“, „Portuguese Journal of Sport Sciences“,

„Brazilian Journal of Science and Movement“, „Nutrition“, „South African

Journal of Sports Medicine“, „Indian Journal of Public Health“, „European

Journal of Applied Physiology“, „Journal of American Science“, „International

Society of Sports Nutrition“, „North American Journal of Sports Physical

Therapy“, „Sporto mokslas“ ir kt.

Literatūros paieška atlikta naudojant pagrindinius raktinius žodžius bei jų

kombinacijas: „Nutrition“, „Atletes nutrition“, „Atheletes nutrient intake“,

„Nutrition and performance“, „Nutrition habits in elite athletes“, „Food

practices of athletes“, Nutritional status assessment of athletes“, „Food intake

of athletes“, „Food patterns of athletes“, „Dietary supplementation of athletes“,

„Suplement use by athletes“, „Nutritional supplements“, „Fluid replacement

during exercise“, „Fluid intake practises by athletes“, „Fluid intake during

exercise“, „Protein, fat, carbohydrates, vitamins, minerals consupmtion of

athletes“ ir pan. duomenų bazėse MEDLINE, EBSCO Publishing, DOAJ

(Directory of Open Access Journals), Wiley inter science Pubmed medline,

INDEX COPERNICUS ir kt. Buvo iš viso peržiurėta virš 900 mokslinių

straipsnių, iš kurių buvo atrinkta kaip tinkamų disertacijos tema apie 370. Be

to, vykdant literatūros paiešką apžvelgta ir išanalizuota virš 10 užsienio šalyse

parengtų daktaro disertacijų sportininkų mitybos tema.

69

4 lentelė. Sporto šakų klasifikacija pagal atliekamo fizinio darbo trukmę, ugdomas ypatybes ir energijos gamybos organizme ypatumus

treniruočių proceso metu, parengiamuoju varžyboms laikotarpiu [348 - 351]

Faktinė
mitybos ir

fizinės
būklės
tyrimo
apimtis

Mitybos
įpročių
tyrimo

apimtis)

Sporto šakos
Fizinio
darbo

trukmė
Ugdomos ypatybės Energijos gamybos organizme

ypatumai fizinio krūvio metu

iki 0,25 sek.
Vienkartinis raumenų
susitraukimo galingumas,
maksimali jėga

10 - 15 sek.

Anaerobinės alaktatinės
energijos gamybos ištvermė,
anaerobinis alaktatinis
raumenų galingumas,
greitumas

15 - 40 sek.

Mišrios anaerobinės
alaktatinės ir glikolitinės
energijos gamybos ištvermė,
raumenų galingumas

n = 68

n = 54
(atsakom

umas
79,4

proc.)

GREITUMĄ IR JĖGĄ UGDANČIOS
SPORTO ŠAKOS (sunkioji atletika,
trumpų nuotolių bėgimas, barjerinis
bėgimas, šuoliai, metimai, krepšinis)

50 - 120
sek.

Anaerobinės glikolitinės
energijos gamybos ištvermė,
anaerobinis glikolitinis
raumenų galingumas

Energija gaminama iš
kreatinfosfato ir glikolizės
reakcijų metu nenaudojant
deguonies

n = 108

n = 76
(atsakom

umas
70,4

proc.)

AEROBINĮ IR ANAEROBINĮ
PAJĖGUMĄ UGDANČIOS SPORTO
ŠAKOS (baidarių-kanojų irklavimas,
vidutinių nuotolių bėgimas, boksas,
dziudo, imtynės, šiuolaikinė
penkiakovė, taekwondo, sportinė
gimnastika, dailusis čiuožimas,
dviračių sportas (trekas), kalnų
slidinėjimas)

2 - 8 min.

Mišrios anaerobinės
glikolitinės ir aerobinės
glikolitinės energijos gamybos
ištvermė, aerobinis pajėgumas

Energija gaminama anaerobinės
ir aerobinės glikolizės reakcijų
metu. Dirbant trumpai (pvz.: 2 -
3 min.) didžioji energijos dalis
gaminama anaerobinės glikolizės
reakcijų metu), dirbant ilgiau
(pvz.: 8 min.), 80 proc. energijos
gaminama aerobinės glikolizės
reakcijų metu

70

 4 lentelės tęsinys

Faktinė
mitybos ir

fizinės
būklės
tyrimo
apimtis

Mitybos
įpročių tyrimo

apimtis)
Sporto šakos

Fizinio
darbo

trukmė
Ugdomos ypatybės Energijos gamybos organizme

ypatumai fizinio krūvio metu

10 - 30
min.

Aerobinis pajėgumas,
maksimalaus deguonies

naudojimo ištvermė

35 - 90
min.

Aerobinės energijos gamybos,
naudojant angliavandenius,

ištvermė
n = 146

n = 117
(atsakomumas

80 proc.)

AEROBINĮ PAJĖGUMĄ
UGDANČIOS SPORTO
ŠAKOS (dviračių sportas
(plentas), irklavimas, ilgų

nuotolių bėgimas plaukimas,
slidinėjimas, biatlonas)

1,5 val. ir
ilgiau

Ilgo aerobinio darbo,
naudojant angliavandenius,

baltymus ir riebalus, ištvermė

Didžioji dalis energijos gaminama
aerobinės glikolizės reakcijų metu.
Fiziniam darbo trukmei ilgėjant,

energijos gamybai naudojami
riebalai ir baltymai. Anaerobinio

pobūdžio reakcijos svarbios
sportininkams startuojant ir

finišuojant.

- 71 -

Asmeninis indėlis. Organizavau ir atlikau mokslinio tyrimo visus

paruošiamuosius-organizacinius darbus, atlikau ir derinau imties

paskaičiavimus, atlikau sportininkų faktinės mitybos ir mitybos įpročių

apklausas, kūno masės ir jos komponentų matavimus, surinkau duomenis,

suvedžiau į specialios programos duomenų bazę, atlikau mokslinės literatūros

paiešką ir parengiau literatūros apžvalgą, atlikau duomenų analizę, darbo

rezultatų vertinimą ir aptarimą, parengiau darbo išvadas ir rekomendacijas.

3.2. Tyrimo instrumentas ir metodika

Lietuvos olimpinės pamainos sportininkų faktinės mitybos tyrimas

atliktas taikant faktinės mitybos apklausos metodą [186]. Respondentų

apklausą atliko specialiai apmokytas apklausėjas tiesioginio interviu metodu

Lietuvos olimpiniame sporto centre. Pagal faktinės mitybos apklausos metodą

buvo užrašomi duomenys apie kiekvieno sportininko suvartotus maisto

produktus ir patiekalus. Vykdant faktinės mitybos apklausą buvo panaudotas

maisto produktų ir patiekalų nuotraukų atlasas [352], kuriame pateiktos

skirtingos maisto produktų ir patiekalų porcijos, įvertintos gramais, kad galima

būtų fiksuoti visus suvalgytus maisto produktus ir patiekalus bei jų kiekius.

Įvertinti sportininkų vidutiniai paros maisto produktų rinkiniai, iš kurių

maisto racionų cheminė sudėtis ir energinė vertė nustatyta panaudojus

cheminės sudėties lenteles [353]. Kadangi Lietuvoje sportininkams nėra

patvirtintų rekomenduojamų maistinių medžiagų (angliavandenių, baltymų,

riebalų) normų, todėl Lietuvos olimpinės pamainos sportininkų maistinių

medžiagų suvartojimas buvo vertintas atsižvelgiant į Tarptautinės sportininkų

mitybos organizacijos (angl. International Society of Sports Nutrition),

Amerikos mitybininkų asociacijos (angl. American Dietetic Association),

Amerikos sporto medicinos koledžo (angl. American College of Sports

Medicine), Medicinos instituto Mitybos ir Maisto tarybos (angl. Institute of

Medicine Food and Nutrition Board) [22, 166, 211, 354] bei sportininkų

mitybą tyrinėjančių mokslininkų [10, 14, 23-28, 32-37, 165, 233, 355,]

rekomendacijas (5 lentelė).

- 72 -

5 lentelė. Sportininkams rekomenduojamas paros maistinių medžiagų

(angliavandenių, baltymų, riebalų) kiekis ir subalansuotumas treniruočių

proceso metu, parengiamuoju varžyboms laikotarpiu [10, 14, 22 – 28, 32 – 37,

165, 166, 211, 214, 233, 354, 355]

Sporto šakos
Rekomenduojamas paros maistinių medžiagų kiekis
(g/kg kūno masės/per dieną) ir tiekiamos energinės

vertės dalis (proc.)

GREITUMĄ IR JĖGĄ
UGDANČIOS

SPORTO ŠAKOS

Angliavandenių: 5 - 7 g/kg kūno masės [10, 26, 32,
33, 233]. Baltymų: 1,8 - 2,0 g/kg kūno masės
(teigiamas azoto balansas raumenų masę didinančių
sportininkų organizme palaikomas su maistu per
parą gaunant 1,2 - 2,2 g/kg kūno masės sudarantį
baltymų kiekį) [14, 22, 165, 166]. Riebalų: 1,0 - 1,5
g/kg kūno masės [214]. Rekomenduojama
tiekiamos energinės vertės dalis, gaunama iš:
angliavandenių – didesnė už 55 proc. , baltymų - 15
- 20 proc., riebalų - 20 - 30 proc. [23, 24, 28, 34,
36, 37, 354].

AEROBINĮ IR
ANAEROBINĮ
PAJĖGUMĄ

UGDANČIOS
SPORTO ŠAKOS

Angliavandenių: 7 - 10 g/kg kūno masės [10, 26,
32, 33, 233]. Baltymų: 1,6 - 1,8 g/kg kūno masės
[14, 22, 165, 166]. Riebalų: 1,0 - 1,5 g/kg kūno
masės [214]. Rekomenduojama tiekiamos energinės
vertės dalis, gaunama iš: Angliavandenių - didesnė
už 55 proc. , baltymų - 15 - 20 proc., riebalų - 20 -
30 proc. [23, 24, 28, 35, 36, 37, 354].

AEROBINĮ
PAJĖGUMĄ

UGDANČIOS
SPORTO ŠAKOS

Angliavandenių: 7 - 10 g/kg kūno masės [10, 25,
27, 32, 33, 211, 233]. Baltymų: 1,4 - 1,6 g/kg kūno
masės (didelio meistriškumo sportininkų organizmo
poreikis baltymams padidėja daugiau už 1,6 g/kg
kūno masės) [165, 166, 211]. Riebalų: 1,0 - 1,5
g/kg kūno masės [214]. Rekomenduojama
tiekiamos energinės vertės dalis, gaunama iš:
angliavandenių - 55 - 70 proc., baltymų - 15 - 20
proc., riebalų - 20 - 30 proc. [23, 24, 28, 35 - 37,
211, 354].

Sportininkų maisto racionų nepakeičiamų ir iš dalies pakeičiamų

aminorūgščių sudėtis įvertinta pagal Medicinos instituto mitybos ir Maisto

tarybos (angl. Institute of Medicine Food and Nutrition Board) [354]

- 73 -

rekomendacijas, aminorūgščių kiekius perskaičiavus pagal atskirų sporto šakų

sportininkams rekomenduojamą vidutinį baltymų poreikį. Sportininkų maisto

racionų sočiųjų, polinesočiųjų, omega-3 RR ir omega - 6 RR subalansuotumas

vertintas pagal PSO rekomendacijas [356] (6 lentelė).

Vadovaujantis Tarptautinės sporto mitybos organizacijos (angl.

International Society of Sports Nutrition) [244] ir Amerikos mitybininkų

asociacijos (angl. American Dietetic Association) [22] rekomendacijomis,

nurodančiomis, kad sportininkai su maistu turi gauti rekomenduojamą paros

vitaminų ir mineralinių medžiagų kiekį, nustatytą atitinkamos šalies

gyventojams, Lietuvos olimpinės pamainos sportininkų biologiškai aktyvių

medžiagų (vitaminų ir mineralinių medžiagų) suvartojimas per parą buvo

vertinamas pagal Rekomenduojamas paros maistinių medžiagų ir energijos

normas, patvirtintas Sveikatos apsaugos ministro 1999-11-25 d. įsakymu Nr.

510 (Žin., 1999, Nr. 102-2936) [357].

6 lentelė. Rekomenduojama riebalų (sočiųjų RR, polinesočiųjų RR, omega-3

RR, omega-6 RR) tiekiamos paros maisto davinio energinės vertės dalis (proc.)

Pavadinimas Energinės vertės dalis (proc.)
Sočiųjų RR iki 10 proc.
Polinesočiųjų RR 6 - 10 proc.
Omega - 3 RR 1 - 2 proc.
Omega - 6 RR 5 - 8 proc.

Lietuvos olimpinės pamainos sportininkų ūgis matuotas elektroninėmis

svarstyklėmis Lietuvos sporto medicinos centre. Sportininkų kūno masės ir

atskiri kūno masės komponentų (kūno masės, lieknosios kūno masės

(kilogramais ir procentais), raumenų masės (kilogramais ir procentais), riebalų

masės (kilogramais ir procentais), organizmo baltymų ir mineralinių medžiagų

kiekių matavimai atlikti Lietuvos olimpiniame sporto centre kūno sudėties

analizatoriumi „X-SCAN“, panaudojus BIA tetra – poliarinį elektrodų metodą,

išmatuojant kūno varžą 8 – 12 liečiamųjų elektrodų, skirtingais matavimo

signalo dažniais: 5, 50 ir 250 kHz.

- 74 -

Sportininkų riebalų masė (proc.) vertintina pagal riebalų masės vertinimo

skalę, apibūdinančią per mažą (kai vyrų riebalų masė < 5 proc., moterų < 15

proc. bendros kūno masės), liesą (kai vyrų riebalų masė lygi 5 – 9 proc.,

moterų – 15 – 19 proc. bendros kūno masės), optimalią (kai vyrų riebalų masė

lygi 10 – 14 proc., moterų – 20 – 24 proc. bendros kūno masės), priimtiną (kai

vyrų riebalų masė lygi 15 – 19 proc., moterų – 25 – 29 proc. bendros kūno

masės), per didelę (kai vyrų riebalų masė lygi 20 – 24 proc., moterų – 30 – 34

proc. bendros kūno masės) ir labai didelę (kai vyrų riebalų masė > 25 proc.,

moterų > 35 proc. bendros kūno masės) riebalų masę [358]. Buvo nustatomas

kiekvieno sportininkų raumenų ir riebalų masės indeksas (RRMI), kuris

apskaičiuojamas raumenų masę (kg) padalinus iš riebalų masės (kg). RRMI

vertintinas pagal RRMI vertinimo skalę, apibūdinančią labai mažą (kai

sportuojančių vyrų RRMI < 2, sportuojančių moterų < 1,8), mažą (kai

sportuojančių vyrų RRMI lygus 2,1 – 3,39, sportuojančių moterų – 1,9 – 2,89),

vidutinį (kai sportuojančių vyrų RRMI lygus 3,4 – 4,69, sportuojančių moterų

– 3 – 3,99), didelį (kai sportuojančių vyrų RRMI lygus 4,7 – 6,0, sportuojančių

moterų – 4 – 5) ir labai didelį (kai sportuojančių vyrų RRMI > 6, sportuojančių

moterų > 5) RRMI [358]. Buvo nustatomas kiekvieno sportininko kūno masės

indeksas (KMI), kuris apskaičiuojamas kūno masę kilogramais (kg) padalinus

iš ūgio metrais kvadratu (m2). Jis vertintinas pagal PSO rekomendacijas,

apibūdinančias nepakankamą (kai KMI < 18,5), normalią kūno masę (kai KMI

lygus 18,5 – 24,9), antsvorį (kai KMI lygus 25 – 29,9) ir nutukimą (kai KMI ≥

30) [356].

Lietuvos olimpinės pamainos mitybos įpročių tyrimui parengta ir

panaudota sportininkų mitybos tyrimų anketa (1 priedas). Mitybos įpročiai

buvo tirti tiesioginio interviu metodu, apklausėjui tiesiogiai apklausiant

kiekvieną tiriamąjį. Minėtoje anketoje pateikti klausimai apie sportininkų

sociodemografinius duomenis (lytį, amžių, gyvenamąją vietą, kultivuojamą

sporto šaką, sportavimo stažą ir pan.); mitybos įpročius (maisto pasirinkimo

kriterijus, atskirų maisto produktų vartojimo dažnumą, maisto patiekalų

- 75 -

sūdymą, maitinimosi reguliarumą, maisto papildų vartojimo dažnumą, skysčių

vartojimą ir pan.).

3.3. Statistinė duomenų analizė

Statistinė duomenų analizė atlikta naudojant statistinę programą SPSS

(Statistical Package for Social Sciences) v. 15.0.

Tyrimo duomenų analizei pritaikyti tradiciniai aprašomosios statistikos

metodai: apskaičiuoti aritmetiniai vidurkiai, standartinis nuokrypis (SN).

Dviejų nepriklausomų respondentų grupių vidurkių palyginimui buvo taikytas

Stjudento (t) testas. Kintamųjų, atitikusių parametrinių metodų taikymo

prielaidas, analizei buvo naudojamas dispersinės analizės (ANOVA) metodas.

Kategorinių duomenų analizei naudotas χ2 (chi kvadrato) kriterijus.

Hipotezei patikrinti buvo panaudotas reikšmingumo lygmuo α=0,05.

Rezultatų skirtumas laikytas statistiškai reikšmingu, kai gauta p reikšmė buvo

mažiau arba lygi 0,05.

- 76 -

4. REZULTATAI

4.1. Respondentų charakteristika

Iš viso buvo ištirta 68 (21,1 proc.) greitumą ir jėgą, 108 (33,5 proc.)

aerobinį ir anaerobinį pajėgumą ir 146 (45,3 proc.) aerobinį pajėgumą

ugdančių Lietuvos olimpinės pamainos sportininkų (n = 322) faktinė mityba,

įvertinta kūno masė bei atskiri jos komponentai. Tiriamąjį kontingentą sudarė

234 (72,7 proc.) vyrai ir 88 (27,3 proc.) moterys. Pagal lytį atskirose sporto

šakų grupėse sportininkai pasiskirstė atitinkamai: greitumą ir jėgą ugdančių

sporto šakų grupėje vyrai sudarė 75 proc., moterys – 25 proc., aerobinį ir

anaerobinį pajėgumą ugdančių sporto šakų grupėje vyrai sudarė 69,4 proc.,

moterys – 30,6 proc., o aerobinį pajėgumą ugdančių sportininkų grupę

reprezentavo 74 proc. vyrų ir 26 proc. moterų.

Tiriamųjų vidutinis amžiaus sudarė 18,02 ± 3,07 metus, ūgis – 179,51 ±

12,14 cm, kūno masė – 72,19 ± 14,91 kg, LKM – 81,56 ± 5,32 proc., raumenų

masė – 75,84 ± 5,32 proc., riebalų masė – 18,37 ± 5,28 proc., KMI – 22,16 ±

2,79 kg/m2, RRMI – 4,69 ± 2,34. Sportininkų charakteristika pagal

kultivuojamas sporto šakas, lytį, kūno masę bei atskirus jos komponentus

pateikta 7 lentelėje.

Siekiant įvertinti Lietuvos olimpinės pamainos sportininkų mitybos

įpročius, taikant tiesioginį apklausos interviu metodą, ištirti 247 sportininkai:

54 (21,9 proc.) greitumą ir jėgą, 76 (30,8 proc.) aerobinį ir anaerobinį

pajėgumą ir 117 (47,4 proc.) aerobinį pajėgumą ugdančių sportininkų. Buvo

įvertinti 185 (74,9 proc.) vyrų ir 62 (25,1 proc.) moterų mitybos įpročiai.

Sportininkų charakteristika pagal kultivuojamą sporto šaką, lytį ir amžių

pateikta 8 lentelėje.

- 77 -

7 lentelė. Atskirų sporto šakų sportininkų charakteristika pagal lytį, kūno masę ir atskirus jos komponentus

Sportininkai kultivuojantys sporto šakas, ugdančias:
greitumą ir jėgą

(n = 68)
aerobinį ir anaerobinį pajėgumą (n =

108)
aerobinį pajėgumą

 (n = 146)
Vyrai Moterys Vyrai Moterys Vyrai Moterys

(n = 51) (n = 17) (n = 75) (n = 33) (n=108) (n = 38)
Rodikliai

Vidurkis (SN) Vidurkis (SN) Vidurkis (SN) Vidurkis (SN) Vidurkis (SN) Vidurkis (SN)

RRMIa 4,43 (1,38) 2,72 (0,61) 5,78 (2,66) 3,28 (0,72) 5,23 (2,68) 3,47 (0,89)

KMIb (kg/m2) 22,93 (3,67) 22,61 (3,16) 22,77 (3,26) 21,24 (1,90) 22,15 (2,03) 20,56 (1,89)

Ūgis (cm) 193,18 (11,64) 178,94 (6,58) 176,21 (10,07) 168,07 (7,17) 183,05 (8,71) 167,84 (6,15)

KŪNO MASĖS KOMPONENTAI

Kūno masė (kg) 85,36 (14,14) 72,86 (12,55) 71,98 (15,79) 60,24 (7,79) 74,63 (11,61) 58,11 (7,85)

LKMc (kg) 69,22 (8,31) 53,72 (5,96) 60,14 (10,89) 46,42 (4,89) 61,9 (7,60) 45,29 (5,15)
LKMc (proc. bendros kūno
masės) 81,62 (4,55) 74,39 (4,50) 84,3 (5,20) 77,06 (3,47) 83,37 (4,15) 78,06 (3,92)

Raumenų masė (kg) 64,35 (7,5) 49,54 (5,31) 55,93 (10,03) 42,95 (4,47) 57,55 (6,79) 41,93 (4,72)
Raumenų masė (proc. bendros
kūno masės) 75,93 (4,56) 68,62 (4,45) 78,45 (5,14) 71,62 (3,65) 77,6 (4,11) 72,44 (3,63)

Riebalų masė (kg) 16,21 (6,93) 19,59 (6,95) 11,92 (6,02) 13,82 (3,65) 12,76 (4,68) 12,83 (3,40)

Riebalų masė (proc. bendros
kūno masės) 18,38 (4,56) 25,62 (4,5) 15,65 (5,17) 22,64 (3,64) 16,6 (4,17) 21,79 (3,68)

a) raumenų ir riebalų masės indeksas, b) kūno masės indeksas, c) lieknoji kūno masė

- 78 -

8 lentelė. Atskirų sporto šakų sportininkų charakteristika pagal lytį ir amžių
Sportininkai kultivuojantys sporto šakas, ugdančias:

greitumą ir jėgą (n
= 54)

aerobinį ir anaerobinį
pajėgumą (n = 76)

aerobinį pajėgumą
(n = 117) Požymiai

n proc. n proc. n proc.
LYTIS

Vyrai 49 90,7 53 69,7 83 70,9
Moterys 5 9,3 23 30,3 34 29,1

AMŽIUS, METAI
14 - 18 31 57,4 48 63,2 86 73,5
19 - 33 23 42,6 28 30,3 31 26,5

4.2. Lietuvos olimpinės pamainos sportininkų faktinės mitybos būklė

4.2.1. Baltymų suvartojimas

Skirtingas sporto šakas kultivuojančių sportininkų organizmo poreikis

baltymams skiriasi. Greitumą ir jėgą ugdantiems sportininkams

rekomenduojamas paros baltymų kiekis sudaro 1,8 – 2 g/kg kūno masės,

aerobinį ir anaerobinį pajėgumą ugdantiems – 1,6 – 1,8 g/kg kūno masės, o

aerobinį pajėgumą ugdantiems – 1,4 – 1,6 g/kg kūno masės. Analizuojant

Lietuvos olimpinės pamainos sportininkų baltymų suvartojimą, nustatyta, kad

jėgą ir greitumą ugdančių sportininkų mityboje vidutinis baltymų kiekis sudaro

1,8 ± 0,7 g/kg kūno masės, aerobinį ir anaerobinį pajėgumą ugdančių - 1,6 ±

0,6 g/kg kūno masės, o aerobinį pajėgumą ugdančių - 1,7 ± 0,6 g/kg kūno

masės (9 lentelė). Vertinant skirtingas sporto šakas kultivuojančių sportininkų

baltymų vartojimą, statistiškai reikšmingų skirtumų nenustatyta (F = 1,766, p =

0,173).

Analizuojant skirtingų sporto šakų sportininkų baltymų suvartojimą pagal

lytį ir amžių, nustatyta, kad su maistu didesnį baltymų kiekį gauna greitumą ir

jėgą (t = 2,854, p = 0,006) bei aerobinį ir anaerobinį pajėgumą (t = 2,186, p =

0,031) ugdantys sportininkai vyrai palyginus su sportininkėmis moterimis. Tuo

tarpu baltymų vartojimas tarp skirtingo amžiaus sportininkų grupių statistiškai

reikšmingai nesiskiria (2 priedo 1 ir 2 lentelė).

- 79 -

9 lentelė. Sportininkų baltymų paros suvartojimo kiekiai ir jų tiekiamos energinės vertės dalis

vidutiniame paros maisto racione pagal kultivuojamą sporto šaką

Baltymai (g/kg kūno
masės)

Baltymų tiekiamos
energinės vertės dalis

(proc.) Sporto šakos

Vidurkis (SN) Vidurkis (SN)
Iš viso (n = 322) 1,7 (0,6) 14,6 (3,1)

Greitumą ir jėgą ugdančios sporto šakos
Iš viso (n = 68) 1,8 (0,7) 15,3 (3,5)
Sunkioji atletika (n = 6) 1,5 (0,7) 15,3 (2,4)
Krepšinis (n = 52) 1,8 (0,6) 14,4a (2,5)
Metimai, trumpų nuotolių bėgimas,
šuoliai (n = 10) 1,8 (1,3) 19,8a (5,0)

Aerobinį ir anaerobinį pajėgumą ugdančios sporto šakos
Iš viso (n = 108) 1,6 (0,6) 14,6 (3,1)
Boksas (n = 14) 1,7 (0,6) 13,6b (2,2)
Dziudo ir teakwondo (n = 16) 1,4 (0,6) 13,3 (2,1)
Imtynės (n = 29) 1,7 (0,6) 14,2 (1,9)
Šiuolaikinė penkiakovė (n = 12) 1,5 (0,4) 14,1 (2,4)
Baidarių - kanojų irklavimas (n = 12) 1,8 (0,7) 17,7b (5,0)
Dviračių sportas (trekas, BMX) (n = 10) 1,2 (0,3) 15,0 (3,9)
Vidutinių nuotolių bėgimas (n = 7) 1,6 (0,7) 13,9 (4,1)
Gimnastika, dailusis čiuožimas, kalnų
slidinėjimas (n = 8) 2,0 (0,8) 16,6 (2,6)

Aerobinį pajėgumą ugdančios sporto šakos
Iš viso (n = 146) 1,7 (0,6) 14,3 (2,9)
Irklavimas (n = 24) 1,6 (0,4) 13,9 (2,0)
Dviračių sportas (plentas) (n = 40) 1,8 (0,6) 14,4 (2,9)
Plaukimas (n = 43) 1,8 (0,6) 14,5 (3,3)
Slidinėjimas (n = 14) 1,6 (0,5) 14,4 (2,7)
Biatlonas (n = 20) 1,8 (0,6) 14,2 (1,7)
Ilgų nuotolių bėgimas (n = 5) 1,6 (0,7) 15,1 (7,5)

Lyginant pagal sporto šakas: a) p < 0,0001, b) p < 0,001

Vertinant baltymų suvartojimo su maistu atitikimą rekomenduojamiems

paros kiekiams, nustatyta, kad 44,1 proc. Lietuvos olimpinės pamainos

sportininkų su maistu gauna mažesnį už rekomenduojamą, 20,2 proc. –

atitinkantį rekomenduojamą ir 35,7 proc. – viršijantį rekomenduojamą baltymų

kiekį. Analizuojant su maistu gaunamo baltymų kiekio atitikimą

rekomenduojamiems paros kiekiams pagal sporto šakas, paaiškėjo, kad 25

proc. jėgą ir greitumą, 14,8 proc. aerobinį ir anaerobinį pajėgumą ir 21,9 proc.

aerobinį pajėgumą ugdančių sportininkų suvartoja rekomenduojamą baltymų

kiekį. Mažesnį už rekomenduojamą baltymų kiekį su maistu gauna 51,5 proc.

- 80 -

greitumą ir jėgą bei 59,3 proc. aerobinį ir anaerobinį pajėgumą ugdančių

sportininkų, o didesnį už rekomenduojamą baltymų kiekį vartoja 48,6 proc.

aerobinį pajėgumą ugdančių sportininkų (χ2 = 28,65, lls = 4, p < 0,0001) (1

pav.).

Lyginant pagal kultivuojamą sporto šaką: χ2 = 28,65, lls = 4, p < 0,0001

1 pav. Sportininkų pasiskirstymas (proc.) pagal suvartojamą baltymų kiekį priklausomai nuo

kultivuojamos sporto šakos

 Įvertinus baltymų suvartojimo su maistu atitikimą rekomenduojamiems

paros kiekiams pagal sportininkų lytį ir amžių nustatyti statistiškai reikšmingi

skirtumai (10 lentelė). Sportininkai vyrai (42 proc.) dažniau su maistu gauna

didesnį už rekomenduojamą baltymų kiekį palyginus su sportininkėmis

moterimis (19,3 proc.). Tuo tarpu 66 proc. sportininkių moterų maisto

racionuose nustatytas mažesnis už rekomenduojamą baltymų kiekis (χ2 =

23,935, lls = 2, p < 0,0001). Vyresnio amžiaus sportininkų (31,4 proc.) maisto

racionų baltymų kiekis dažniau atitinka rekomenduojamą palyginus su

jaunesnio amžiaus sportininkų maisto racionų baltymų kiekiu. Be to, paaiškėjo,

kad jaunesnio amžiaus Lietuvos olimpinės pamainos sportininkai (40,5 proc.)

dažniau su maistu gauna didesnį už rekomenduojamą baltymų kiekį palyginus

51,5

25,0 23,5

59,3

14,8
25,929,5

21,9

48,6

0

20

40

60

80

mažesnis už
rekomenduojamą

atitinka rekomenduojamą didesnis už
rekomenduojamą

Su maistu gaunamas baltymų kiekis

Pr
oc

.

Greitumą ir jėgą ugdančios sporto šakos
Aerobinį ir anaerobinį pajėgumą ugdančios sporto šakos
Aerobinį pajėgumą ugdančios sporto šakos

- 81 -

su vyresnio amžiaus sportininkais (25,5 proc.) (χ2 = 13,655, lls = 2, p =0,001).

10 lentelė. Sportininkų pasiskirstymas (proc.) pagal baltymų vartojimą lyties ir amžiaus

aspektu

Baltymų kiekis:

mažesnis už
rekomenduojamą

atitinka
rekomenduojamą

didesnis už
rekomenduojamą Sportininkų grupės

n Proc. n Proc. n Proc.
LYTIS

Vyrai 84 35,9 52 22,2 98 41,9

Moterys 58 65,9 13 14,8 17 19,3

 χ2 = 23,935, lls = 2, p < 0,0001
AMŽIUS

14 - 18 metų 98 44,5 33 15,0 89 40,5

19 - 33 metų 44 43,1 32 31,4 26 25,5

 χ2 = 13,655, lls = 2, p =0,001

Įvertinus maisto racionų baltymų subalansuotumą, nustatyta, kad jėgą ir

greitumą, aerobinį ir anaerobinį pajėgumą bei aerobinį pajėgumą ugdančių

sportininkų mityboje baltymų tiekiamos energinės vertės dalys atitinkamai

sudaro 15,3 ± 3,5 proc., 14,6 ± 3,1 proc., 14,3 ± 2,9 proc. ir statistiškai

reikšmingai neskiria (F = 1,777, p = 0,171) (9 lentelė). Išanalizavus greitumą ir

jėgą ugdančių sportininkų maisto racionų baltymų subalansuotumą, mažesnis

baltymų tiekiamos energinės vertės procentas (14,4 ± 2,5 proc.) nustatytas

krepšininkų, bet didesnis (19,8 ± 0,5 proc.) metikų, šuolininkų, trumpų

nuotolių bėgikų maisto racionuose (F = 10,307, p < 0,0001). Analogiškai

aerobinį ir anaerobinį pajėgumą ugdančių baidarių-kanojų irkluotojų maisto

racionų baltymų tiekiamos energinės vertės dalis (17,7 ± 5,0 proc.) didesnė už

boksininkų maisto racionų baltymų tiekiamos energinės vertės dalį (13,6 ± 2,2

proc.) (F = 2,852, p = 0,009). Skirtingas sporto šakas kultivuojančių

sportininkų maisto racionų baltymų subalansuotumas lyties ir amžiaus aspektu

statistiškai reikšmingai nesiskiria (2 priedo 1 ir 2 lentelė).

- 82 -

Lyginant pagal kultivuojamą sporto šaką: χ2 = 6,680, lls = 4, p = 0,154

2 pav. Sportininkų pasiskirstymas (proc.) pagal baltymų subalansuotumą maisto racionuose

priklausomai nuo kultivuojamos sporto šakos

 Vertinant sportininkų maisto racionų baltymų atitikimą subalansuotos

mitybos reikalavimams (2 pav.), nustatyta, kad nepriklausomai nuo

kultivuojamų sporto šakų, 60,2 proc. sportininkų maisto racionų baltymų

tiekiamos energinės vertės dalis mažesnė už rekomenduojamą, o pagal

rekomendacijas baltymai subalansuoti daugiau kaip trečdalio (34,2 proc.)

sportininkų mityboje (χ2 = 6,68, lls = 4, p = 0,154). Sportininkų vyrų ir moterų

maisto racionuose baltymų subalansuotumas nesiskiria, tačiau priešingai nei

jaunesnio amžiaus (2,7 proc.), vyresnio amžiaus sportininkų (10,8 proc.)

mityboje baltymų tiekiamos energinės vertės dalis dažniau viršija

rekomenduojamą (χ2 = 9,278, lls = 2, p = 0,010) (11 lentelė).

 Sportininkams svarbi ne tik vartojamų baltymų kiekybinė, bet ir kokybinė

sudėtis. Su maistu sportininkai turi gauti pakankamus nepakeičiamų

aminorūgščių valino, leucino, izoleucino, lizino, metionino, treonino,

triptofano, fenilalanino, histidino kiekius. Lietuvos olimpinės pamainos

sportininkų maisto racionų vidutiniai nepakeičiamų ir kai kurių svarbių

pakeičiamų aminorūgščių kiekiai pateikti 2 priedo 3 lentelėje. Įvertinus

57,4

32,4

10,3

55,6

39,8

4,6

31,5

3,4

65,1

0

20

40

60

mažesnė už
rekomenduojamą

atitinka
rekomenduojamą

didesnė už
rekomenduojamą

Baltymų tiekiamos energinės vertės dalis

Pr
oc

.
Greitumą ir jėgą ugdančios sporto šakos
Aerobinį ir anaerobinį pajėgumą ugdančios sporto šakos
Aerobini pajėgumą ugdančios sporto šakos

- 83 -

aminorūgščių suvartojimą su maistu pagal sportininkų kultivuojamas sporto

šakas, reikšmingų skirtumų nenustatyta.

11 lentelė. Sportininkų pasiskirstymas (proc.) pagal maisto racionų baltymų tiekiamos

energinės vertės dalį (proc.) lyties ir amžiaus aspektu

Baltymų tiekiamos energinės vertės dalis:

mažesnė už
rekomenduojamą

atitinka
rekomenduojamą

didesnė už
rekomenduojamą Sportininkų grupės

n Proc. n Proc. n Proc.
LYTIS

Vyrai 148 63,2 76 32,5 10 4,3
Moterys 46 52,3 35 39,8 7 8,0

 χ2 = 3,907, lls = 2, p = 0,142
AMŽIUS

14 - 18 metų 138 62,7 76 34,5 6 2,7
19 - 33 metų 56 54,9 35 34,3 11 10,8

 χ2 = 9,278, lls = 2, p = 0,010

Vertinant sportininkų maisto racionų aminorūgščių sudėtį pagal

lytį, stebima, kad greitumą ir jėgą bei aerobinį ir anaerobinį pajėgumą

ugdančių sportininkų vyrų mityboje visų aminorūgščių vidutiniai kiekiai

statistiškai reikšmingai didesni palyginus su sportininkių moterų maisto

racionų aminorūgščių kiekybine sudėtimi (2 priedo 4 lentelė). Priešingai nei

sportininkių moterų, aerobinį pajėgumą ugdančių sportininkų vyrų mityboje

nustatyti didesni tik aminorūgščių histidino ir triptofano kiekiai. Analizuojant

aminorūgščių suvartojimą tarp skirtingo amžiaus grupių sportininkų,

statistiškai reikšmingų skirtumų nenustatyta (2 priedo 5 lentelė).

 Įvertinus Lietuvos olimpinės pamainos sportininkų su maistu

gaunamų aminorūgščių atitikimą rekomenduojamiems paros kiekiams,

paaiškėjo, kad daugiau kaip pusės Lietuvos olimpinės pamainos sportininkų

mityboje nepakanka aminorūgščių tirozino, metionino ir fenilalanino. Su

maistu mažesnį už rekomenduojamą tirozino kiekį gauna 70,5 proc., metionino

- 64,3 proc., fenilalanino - 52,8 proc. sportininkų. Tuo tarpu didžioji

sportininkų dalis organizmą su maistu aprūpina rekomenduojamais šakotos

- 84 -

grandinės aminorūgščių (valino, leucino, izoleucino), triptofano, histidino bei

treonino kiekiais (3 pav.).

3 pav. Mažiau už 100 proc. nuo RPK aminorūgščių vartojančių sportininkų pasiskirstymas

(proc.)

 Tyrimo rezultatai parodė, kad su maistu mažesnius už rekomenduojamus

aminorūgščių metionino, tirozino ir fenilalanino kiekius gaunantys sportininkai

vyrai pasiskirsto atitinkamai 58,1 proc., 66,2 proc. ir 45,3 proc., o sportininkės

moterys - 80,7 proc., 81,8 proc. ir 72,7 proc. Taigi, priešingai nei sportininkų

vyrų, Lietuvos olimpinės pamainos sportininkių moterų mityboje dažniau

nepakanka aminorūgščių tirozino (χ2 = 7,462, p = 0,006), metionino (χ2 =

14,179, p < 0,0001) ir fenilalanino (χ2 = 19,304, p < 0,0001). Be to,

sportininkių moterų mityboje dažniau rekomenduojamų nesiekia aminorūgščių

lizino, treonino, histidino, valino, leucino ir izoleucino kiekiai (12 lentelė).

64,3

52,8

22,7

13,4 12,4
9,0 6,2 5,36,2

70,5

0

10

20

30

40

50

60

70

80
T

ir
oz

in
as

M
et

io
ni

na
s

Fe
ni

la
la

ni
na

s

Li
zi

na
s

T
re

on
in

as

H
is

tid
in

as

V
al

in
as

L
eu

ci
na

s

Iz
ol

eu
ci

na
s

T
ri

pt
of

an
as

Aminorūgštys

Pr
oc

.

- 85 -

12 lentelė. Sportininkų pasiskirstymas pagal aminorūgščių vartojimą lyties aspektu

Lytis
Vyrai Moterys Sportininkų pasiskirstymas priklausomai nuo vartojamo

aminorūgščių kiekio n Proc. n Proc.
mažiau už 100 proc. nuo RPK 15 6,4 14 15,9 Valinas daugiau už 100 proc. nuo RPK 219 93,6 74 84,1

 χ2 = 7,041, p = 0,008
mažiau už 100 proc. nuo RPK 41 17,5 22 66 Leucinas daugiau už 100 proc. nuo RPK 193 82,5 25,0 75,0

χ2 = 2,273, p = 0,132
mažiau už 100 proc. nuo RPK 10 4,3 10 11,4 Izoleucinas daugiau už 100 proc. nuo RPK 224 95,7 78 88,6

 χ2 = 5,519, p = 0,019
mažiau už 100 proc. nuo RPK 43 18,4 30 34,1 Lizinas daugiau už 100 proc. nuo RPK 191 81,6 58 65,9

 χ2 = 9,008, p = 0,003
mažiau už 100 proc. nuo RPK 136 58,1 71 80,7 Metioninas daugiau už 100 proc. nuo RPK 98 41,9 17 19,3

 χ2 = 14,179, p < 0,0001
mažiau už 100 proc. nuo RPK 11 4,7 6 6,8 Triptofanas daugiau už 100 proc. nuo RPK 223 95,3 82 93,2

χ2 = 0,573, p = 0,449
mažiau už 100 proc. nuo RPK 25 10,7 18 20,5 Treoninas daugiau už 100 proc. nuo RPK 209 89,3 70 79,5

 χ2 = 5,276, p = 0,022
mažiau už 100 proc. nuo RPK 106 45,3 64 72,7 Fenilalaninas daugiau už 100 proc. nuo RPK 128 54,7 24 27,3

 χ2 = 19,304, p < 0,0001
mažiau už 100 proc. nuo RPK 23 9,8 17 19,3 Histidinas daugiau už 100 proc. nuo RPK 211 90,2 71 80,7

 χ2 = 5,293, p = 0,021
mažiau už 100 proc. nuo RPK 155 66,2 72 81,8 Tirozinas daugiau už 100 proc. nuo RPK 79 33,8 16 18,2

 χ2 = 7,462, p = 0,006

Vertinant aminorūgščių suvartojimo atitikimą rekomenduojamiems paros

kiekiams, nustatyti reikšmingi skirtumai tarp jaunesnio ir vyresnio amžiaus

sportininkų (2 priedo 6 lentelė). Priešingai nei jaunesni, vyresnio amžiaus

Lietuvos olimpinės pamainos sportininkai su maistu gauna mažesnius už

rekomenduojamus aminorūgščių metionino (χ2 = 4,440, lls = 1, p = 0,035),

fenilalanino (χ2 = 4,820, lls = 1, p = 0,028) ir tirozino (χ2 = 7,028, lls = 1, p =

0,008) kiekius. Su maistu rekomenduojamo nesiekiantį metionino kiekį gauna

72,5 proc., fenilalanino – 81,8 proc., tirozino – 80,4 proc. vyresnio amžiaus

- 86 -

sportininkų. Tuo tarpu jaunesnio amžiaus sportininkų mityboje rečiau

nustatomas aminorūgščių metionino (60,5 proc.), tirozino (65,9 proc.) ir

fenilalanino (48,6 proc.) trūkumas.

Apibendrinant, sportininkų baltymų vartojimas pilnai neatitinka

reikalavimų. 44 proc. Lietuvos olimpinės pamainos sportininkų su maistu

gauna nepakankamą, 20 proc. – rekomenduojamą atitinkantį, o 36 proc. –

rekomenduojamą viršijantį baltymų kiekį. Su maistu gaunamo baltymų kiekio

dažniau nepakanka greitumą ir jėgą bei aerobinį ir anaerobinį pajėgumą

ugdančių sportininkų mityboje. Aerobinį pajėgumą ugdančių sportininkų su

maistu gaunamas baltymų kiekis dažniau viršija rekomenduojamą.

Sportininkės moterys dažniau suvartoja mažesnį už rekomenduojamą baltymų

kiekį palyginus su sportininkais vyrais. Tuo tarpu sportininkų vyrų maisto

racionų baltymų kiekis dažniau viršija rekomenduojamą. Sportininkų

organizmo aprūpinimas baltymais priklauso nuo amžiaus. Vyresnio amžiaus

sportininkų maisto racionų baltymų kiekis labiau atitinka rekomenduojamą, o

jaunesnių sportininkų mityboje baltymų kiekis dažniau rekomenduojamo

nesiekia arba jį viršija. Daugiau nei pusės Lietuvos olimpinės pamainos

sportininkų mityboje nustatytas baltymų disbalansas, pasireiškiantis per mažu

baltymų tiekiamos energinės vertės procentu. Tik trečdalio sportininkų maisto

racionų baltymų kiekis subalansuotas. Jaunesnio amžiaus sportininkų maisto

racionams dažniau būdingas per mažas baltymų tiekiamos energinės vertės

procentas. Lietuvos olimpinės pamainos sportininkams mityboje nepakanka su

maistu gaunamų aminorūgščių tirozino, metionino ir fenilalanino kiekių.

Deficitinių aminorūgščių trūkumą maisto racionuose lemia sportininkų lytis ir

amžius. Vyresnio amžiaus sportininkai, palyginus su jaunesniais, sportininkės

moterys, palyginus sportininkais vyrais, prasčiau organizmą aprūpina

aminorūgštimis tirozinu, metioninu ir fenilalaninu.

- 87 -

4.2.2. Angliavandenių suvartojimas

Siekiant maksimalios adaptacijos fiziniams krūviams, sportininkams su

maistu rekomenduojama suvartoti rekomenduojamą angliavandenių kiekį. Jėgą

ir greitumą ugdantiems sportininkams rekomenduojamas paros angliavandenių

kiekis sudaro 5 – 7 g/kg kūno masės. Priklausomai nuo atliekamo fizinio

krūvio intensyvumo, pratybų trukmės, aerobinį ir anaerobinį bei aerobinį

pajėgumą ugdančių organizmo poreikis angliavandeniams sudaro 7 – 10 g/kg

kūno masės ir daugiau.

Įvertinus Lietuvos olimpinės pamainos sportininkų faktinę mitybą,

paaiškėjo, kad vidutinis angliavandenių kiekis skirtingas sporto šakas

kultivuojančių sportininkų mityboje reikšmingai nesiskiria (F = 0,644, p =

0,526) (13 lentelė). Vidutinis angliavandenių kiekis greitumą ir jėgą ugdančių

sportininkų maisto racionuose sudaro 5,4 ± 2,0 g/kg kūno masės, aerobinį ir

anaerobinį pajėgumą ugdančių sportininkų mityboje – 5,3 ± 2,1 g/kg kūno

masės, o aerobinį pajėgumą ugdančių sportininkų mityboje – 5,6 ± 2,1 g/kg

kūno masės. Išanalizavus angliavandenių suvartojimą tarp greitumą ir jėgą

ugdančių skirtingas sporto šakas kultivuojančių sportininkų, nustatytas didesnis

krepšininkų maisto racionų angliavandenių kiekis (5,8 ± 1,8 g/kg kūno masės),

bet mažesnis metikų, trumpų nuotolių bėgikų bei šuolininkų maisto racionų

angliavandenių kiekis (3,8 ± 2,2 g/kg kūno masės) (F = 5,553, p = 0,006). Be

to, reikšmingi angliavandenių vartojimo skirtumai nustatyti tarp aerobinį

pajėgumą ugdančių dviratininkų ir irkluotojų (F = 2,471, p = 0,035). Irkluotojų

maisto racionams būdingas labai mažas angliavandenių kiekis (4,6 ± 2,2 g/kg

kūno masės). Tuo tarpu dviračių sportą (plentą) kultivuojantys sportininkai su

maistu gauna didesnį angliavandenių kiekį (6,4 ± 2,6 g/kg kūno masės).

 Vertinant skirtingų sporto šakų sportininkų angliavandenių suvartojimą

pagal lytį, didesnis angliavandenių kiekis (5,7 ± 2,0 g/kg kūno masės)

nustatytas greitumą ir jėgą ugdančių sportininkų vyrų maisto racionuose.

Priešingai nei sportininkai vyrai, greitumą ir jėgą ugdančios sportininkės

- 88 -

moterys su maistu gauna mažesnį angliavandenių kiekį (4,6 ± 1,9 g/kg kūno

masės) (t = 2,854, p = 0,006) (2 priedo 7 lentelė). Be to, jaunesnio amžiaus

aerobinį ir anaerobinį pajėgumą ugdantys sportininkai su maistu organizmą

aprūpina mažesniu angliavandenių kiekiu (4,6 ± 1,6 g/kg kūno masės)

palyginus su vyresnio amžiaus sportininkais (t = 2,709, p = 0,008) (2 priedo 8

lentelė).

13 lentelė. Sportininkų angliavandenių paros suvartojimo kiekiai ir jų tiekiamos energinės

vertės dalis vidutiniame paros maisto racione pagal kultivuojamą sporto šaką

Angliavandeniai
(g/kg kūno masės)

Angliavandenių
tiekiamos energinės
vertės dalis (proc.) Sporto šakos

Vidurkis (SN) Vidurkis (SN)
Iš viso (n = 322) 5,5 (2,1) 46,4 (8,3)

Greitumą ir jėgą ugdančios sporto šakos
Iš viso (n = 68) 5,4 (2,0) 45,9 (7,0)
Sunkioji atletika (n = 6) 4,5 (2,0) 44,9 (4,5)
Krepšinis (n = 52) 5,8a (1,8) 46,6 (6,1)
Metimai, trumpų nuotolių bėgimas, šuoliai
(n = 10) 3,8a (2,2) 42,8 (11,4)

Aerobinį ir anaerobinį pajėgumą ugdančios sporto šakos
Iš viso (n = 108) 5,3 (2,1) 47,8 (8,9)
Boksas (n = 14) 6,3 (2,1) 49,8 (6,1)
Dziudo ir teakwondo (n = 16) 4,5 (1,4) 44,6 (9,5)
Imtynės (n = 29) 5,6 (2,0) 47,0 (7,1)
Šiuolaikinė penkiakovė (n = 12) 5,4 (1,7) 48,2 (6,1)
Baidarių - kanojų irklavimas (n = 12) 4,2 (1,0) 43,1b (10,1)
Dviračių sportas (trekas, BMX) (n = 10) 5,2 (3,8) 55,3b (9,7)
Vidutinių nuotolių bėgimas (n = 7) 6,4 (2,1) 54,4 (13,3)
Gimnastika, dailusis čiuožimas, kalnų
slidinėjimas (n = 8) 5,1 (1,0) 44,2 (6,6)

Aerobinį pajėgumą ugdančios sporto šakos
Iš viso (n = 146) 5,6 (2,1) 45,5 (8,3)
Irklavimas (n = 24) 4,6b (1,3) 41,3a (10,1)
Dviračių sportas (plentas) (n = 40) 6,4b (2,6) 49,7a (6,8)
Plaukimas (n = 43) 5,6 (2,2) 44,5a (8,4)
Slidinėjimas (n = 14) 5,4 (1,9) 47,5 (6,7)
Biatlonas (n = 20) 5,7 (1,8) 44,0 (5,1)
Ilgų nuotolių bėgimas (n = 5) 4,7 (1,5) 41,8 (10,3)

Lyginant pagal sporto šakas: a) p < 0,01, b) p < 0,05

- 89 -

Lyginant pagal kultivuojamą sporto šaką: χ2 = 46,213, lls = 4, p < 0,0001

4 pav. Sportininkų pasiskirstymas (proc.) pagal suvartojamą angliavandenių kiekį

priklausomai nuo kultivuojamos sporto šakos

Vertinant angliavandenių suvartojimo atitikimą rekomenduojamiems

paros kiekiams, nustatyta, kad didžioji Lietuvos olimpinės pamainos

sportininkų dalis (73,3 proc.) su maistu gauna mažesnį už rekomenduojamą,

18,6 proc. – atitinkantį rekomenduojamą ir 8,1 proc. – viršijantį

rekomenduojamą angliavandenių kiekį. Analizuojant su maistu gaunamo

angliavandenių kiekio atitikimą rekomenduojamam pagal sporto šakas,

paaiškėjo, kad didžioji dalis tiek aerobinį ir anaerobinį pajėgumą (83,3 proc.),

tiek ir aerobinį pajėgumą ugdančių (80,8 proc.) sportininkų su maistu gauna

mažesnį už rekomenduojamą angliavandenių kiekį. Pagal angliavandenių

vartojimą nuo kitas sporto šakas kultivuojančiųjų statistiškai reikšmingai

skiriasi greitumą ir jėgą ugdantys sportininkai (39,7 proc.), nes jų maisto

racionų angliavandenių kiekis dažniau atitinka rekomenduojamą (χ2 = 46,213,

lls = 4, p < 0,0001) (4 pav.).

41,2 39,7

19,1

83,3

13,0
3,7

80,8

13,0
6,2

0

20

40

60

80

100

mažesnis už
rekomenduojamą

atitinka
rekomenduojamą

didesnis už
rekomenduojamą

Su maistu gaunamas angliavandenių kiekis

Pr
oc

.
Greitumą ir jėgą ugdančios sporto šakos
Aerobinį ir anaerobinį pajėgumą ugdančios sporto šakos
Aerobinį pajėgumą ugdančios sporto šakos

- 90 -

Įvertinus angliavandenių suvartojimo su maistu atitikimą

rekomenduojamiems paros kiekiams pagal sportininkų lytį statistiškai

reikšmingų skirtumų nenustatyta. 70,9 proc. sportininkų vyrų ir 79,5 proc.

sportininkių moterų su maistu gauna mažesnius už rekomenduojamus

angliavandenių kiekius (χ2 = 2,506 lls = 2, p = 0,286). Tuo tarpu skirtingose

sportininkų amžiaus grupėse stebima ne tik tai, kad didžioji dalis sportininkų

vartoja per mažai angliavandenių, bet ir tai, jog dvigubai mažiau vyresnio

amžiaus sportininkų (10,8 proc.), palyginus su jaunesnio amžiaus sportininkais

(22,3 proc.), su maistu gauna rekomenduojamą angliavandenių kiekį (χ2 =

6,067, lls = 2, p = 0,048) (14 lentelė).

14 lentelė. Sportininkų pasiskirstymas (proc.) pagal angliavandenių vartojimą lyties ir

amžiaus aspektu

Maisto racionų angliavandenių kiekis:
mažesnis už

rekomenduojamą
atitinka

rekomenduojamą
didesnis už

rekomenduojamą Sportininkų grupės

n Proc. n Proc. n Proc.
LYTIS

Vyrai 166 70,9 48 20,5 20 8,5
Moterys 70 79,5 12 13,6 6 6,8

 χ2 = 2,506, lls = 2, p = 0,286
AMŽIUS

14 - 18 metu 154 70,0 49 22,3 17 7,7
19 - 33 metu 82 80,4 11 10,8 9 8,8

 χ2 = 6,067, lls = 2, p = 0,048

 Išanalizavus skirtingas sporto šakas kultivuojančių sportininkų maisto

racionų angliavandenių subalansuotumą, nustatyta, kad jėgą ir greitumą,

aerobinį ir anaerobinį bei aerobinį pajėgumą ugdančių sportininkų mityboje

atitinkamai 45,9 ± 7,0 proc., 47,8 ± 8,9 proc. ir 45,5 ± 8,3 proc. sudarančios

angliavandenių tiekiamos energinės vertės dalys statistiškai reikšmingai

nesiskiria (F = 2,393, p = 0,093) (13 lentelė). Kita vertus, įvertinus atskirų

aerobinį ir anaerobinį pajėgumą ugdančių sportininkų maisto racionų

angliavandenių subalansuotumą nustatyti skirtumai. Mažesnis angliavandenių

tiekiamos energinės vertės procentas (43,1 ± 10,1 proc.) nustatytas

- 91 -

baidarių-kanojų irkluotojų, bet didesnis (55,3 ± 9,7 proc.) - dviračių sportą

(treką, BMX) kultivuojančių sportininkų mityboje (F = 3,006, p = 0,007). Taip

pat didesnė angliavandenių tiekiamos energinės vertės dalis (49,7 ± 6,8 proc.)

būdinga aerobinį pajėgumą ugdančių dviračių sportą (plentą) kultivuojančių

sportininkų mitybai. Priešingai nei dviratininkų, aerobinį pajėgumą ugdančių

irkluotojų ir plaukikų mityboje angliavandenių tiekiamos energinės vertės

dalys sudarančios atitinkamai 41,3 ± 10,1 proc. ir 44,5 ± 8,4 proc. - ženkliai

mažesnės (F = 4,293, p = 0,001).

 Vertinant atskirų sporto šakų sportininkų maisto racionų

angliavandenių subalansuotumą lyties aspektu, paaiškėjo, kad priešingai nei

sportininkių moterų, greitumą ir jėgą ugdančių sportininkų vyrų maisto racionų

angliavandenių tiekiamos energinės vertės procentas mažesnis (2 priedo 7

lentelė). Tai patvirtina nustatyta mažesnė angliavandenių tiekiamos energinės

vertės dalis (44,6 ± 6,1 proc.) greitumą ir jėgą ugdančių sportininkų vyrų

maisto racionuose (t = - 2,698, p = 0,009).

Nustatytas skirtumas lyginant jaunesnio ir vyresnio amžiaus aerobinį ir

anaerobinį pajėgumą ugdančių sportininkų maisto racionų angliavandenių

subalansuotumą (2 priedo 8 lentelė). Priešingai nei jaunesnio amžiaus, aerobinį

ir anaerobinį pajėgumą ugdančių vyresnio amžiaus sportininkų maisto racionų

angliavandenių tiekiama energinės vertės dalis ženkliai mažesnė (t = 2,151, p =

0,009). Be to, aerobinį ir anaerobinį pajėgumą ugdančių jaunesnio amžiaus

sportininkų maisto racionų angliavandenių tiekiamos energinės vertės

procentas (49,1 ± 7,9 proc.) didesnis už kitas sportas šakas kultivuojančiųjų

maisto racionų angliavandenių tiekiamos energinės vertės procentus (F =

4,429, p = 0,013).

Nepriklausomai nuo kultivuojamos sporto šakos (χ2 = 1,542, lls = 2, p =

0,463) (5 pav.), vertinant sportininkų maisto racionų angliavandenių kiekio

atitikimą subalansuotos mitybos reikalavimams, nustatyta, kad 86,6 proc.

sportininkų su maistu gauna per mažą tiekiamos energinės vertės procentą

maisto racionuose sudarantį angliavandenių kiekį. Tuo tarpu tik 13,4 proc.

- 92 -

Lietuvos olimpinės pamainos sportininkų vartoja subalansuotą angliavandenių

kiekį.

Lyginant pagal kultivuojamą sporto šaką: χ2 = 1,542, lls = 2, p = 0,463

5 pav. Sportininkų pasiskirstymas (proc.) pagal angliavandenių subalansuotumą maisto

racionuose, priklausomai nuo kultivuojamos sporto šakos

Analizuojant kaip maisto racionuose angliavandenių subalansuotumas

atitinka rekomendacijas pagal sportininkų lytį, nustatyta, kad, priešingai nei

sportininkų vyrų (10,7 proc.), dvigubai didesnės sportininkių moterų dalies

(20,5 proc.) mityboje angliavandenių tiekiamos energinės vertės dalis atitinka

rekomenduojamą (χ2 = 5,276, p = 0,022). Vertinant maisto racionų

angliavandenių subalansuotumo atitikimą rekomendacijoms pagal sportininkų

amžių, statistiškai reikšmingų skirtumų nenustatyta (χ2 = 0,048, p = 0,827) (15

lentelė).

Sportininkams per parą vidutiniškai rekomenduojama suvartoti 25 g

skaidulinių medžiagų. Faktinės mitybos rezultatai rodo, kad Lietuvos

olimpinės pamainos sportininkai per parą su maistu gauna 33,1 ± 15,07 g

sudarantį skaidulinių medžiagų kiekį.

11,8

83,3

16,7 11,6

88,2 88,4

0

20

40

60

80

100

mažesnė už rekomenduojamą atitinka rekomenduojamą

Angliavandenių tiekiamos energinės vertės dalis

Pr
oc

.

Greitumą ir jėgą ugdančios sporto šakos
Aerobinį ir anaerobinį pajėgumą ugdančios sporto šakos
Aerobinį pajėgumą ugdančios sporto šakos

- 93 -

Greitumą ir jėgą ugdančių sportininkų maisto racionų vidutinis

skaidulinių medžiagų kiekis sudaro 40,1 ± 17,1 g ir yra didesnis už aerobinį ir

anaerobinį pajėgumą bei aerobinį pajėgumą ugdančių sportininkų maisto

racionų skaidulinių medžiagų kiekį atitinkantį 28,9 ± 11,9 g ir 33,0 ± 15,1 g (F

= 12,061, p < 0,0001).

15 lentelė. Sportininkų pasiskirstymas (proc.) pagal maisto racionų angliavandenių tiekiamos

energinės vertės dalį lyties ir amžiaus aspektu

Angliavandenių tiekiamos energinės vertės dalis:
mažesnė už

rekomenduojamą atitinka rekomenduojamą Sportininkų grupės

n Proc. n Proc.
LYTIS

Vyrai 209 89,3 25 10,7
Moterys 70 79,5 18 20,5

 χ2 = 5,276, p = 0,022
AMŽIUS

14 - 18 metu 190 86,4 30 13,6
19 - 33 metu 89 87,3 13 12,7

 χ2 = 0,048, p = 0,827

Vertinant skaidulinių medžiagų suvartojimą pagal sportininkų lytį,

nustatyti skirtumai (2 priedo 9 lentelė). Priešingai nei sportininkės moterys,

didesnį skaidulinių medžiagų kiekį su maistu gauna greitumą ir jėgą (t = 2,953,

p = 0,004), aerobinį ir anaerobinį pajėgumą (t = 3,684, p < 0,0001) bei aerobinį

pajėgumą (t = 3,767, p < 0,0001) ugdantys sportininkai vyrai. Be to, greitumą

ir jėgą ugdančių sportininkų vyrų maisto racionų vidutinis skaidulinių

medžiagų kiekis (43,4 ± 18,1 g) yra didesnis už kitas sporto šakas

kultivuojančiųjų maisto racionų skaidulinių medžiagų kiekį (F = 9,750, p <

0,0001).

Statistiškai reikšmingas skirtumas nustatytas tarp jaunesnio ir vyresnio

amžiaus greitumą ir jėgą ugdančių sportininkų maisto racionų skaidulinių

medžiagų kiekio (2 priedo 9 lentelė). Didesnį skaidulinių medžiagų kiekį (45,5

± 24,0 g) su maistu gauna greitumą ir jėgą ugdantys 19 – 33 metų amžiaus

sportininkai palyginus su 14 – 18 metų amžiaus sportininkais. Pastarųjų maisto

- 94 -

racionų skaidulinių medžiagų kiekis vidutiniškai sudaro 37,1 ±11,3 g (t = -

1,980, p = 0,050). Taip pat stebima, jog 14 – 18 metų amžiaus greitumą ir jėgą

ugdančių sportininkų su maistu gaunamas skaidulinių medžiagų kiekis daug

didesnis už to paties amžiaus aerobinį ir anaerobinį bei aerobinį pajėgumą

ugdančiųjų (F = 5,175, p = 0,006). Neišsiskyrė ir 19 – 33 metų amžiaus

greitumą ir jėgą ugdantys sportininkai, kurių maisto racionų skaidulinių

medžiagų kiekis didesnis už vyresnio amžiaus tik kitas sporto šakas

kultivuojančiųjų maisto racionų skaidulinių medžiagų kiekį (F = 9,520, p <

0,0001).

6 pav. Sportininkų pasiskirstymas (proc.) pagal su maistu suvartojamą skaidulinių medžiagų

kiekį

Vertinant kaip suvartojamas skaidulinių medžiagų kiekis atitinka

rekomenduojamą, paaiškėjo, kad 67 proc. Lietuvos olimpinės pamainos

sportininkų su maistu gauna pakankamą, o 33 proc. mažesnį už

rekomenduojamą skaidulinių medžiagų kiekį (6 pav.). Antra vertus, skaidulinių

medžiagų neracionalu vartoti daugiau už 32 g per dieną. Lietuvos olimpinės

pamainos sportininkų faktinės mitybos tyrimo rezultatai rodo, kad 47,5 proc.

sportininkų (67,6 proc. greitumą ir jėgą, 34,3 proc. aerobinį ir anaerobinį

pajėgumą bei 47,9 proc. aerobinį pajėgumą ugdančiųjų) skaidulinių medžiagų

su maistu suvartoja daugiau už 32 g per dieną.

67%
33%

mažiau už 25 g
daugiau už 25 g

- 95 -

Įvertinus skaidulinių medžiagų suvartojimą pagal sportininkų

kultivuojamą sporto šaką paaiškėjo, kad 41,7 proc. aerobinį ir anaerobinį

pajėgumą bei 33,6 proc. aerobinį pajėgumą ugdančių sportininkų su maistu

gauna mažesnį už rekomenduojamą skaidulinių medžiagų kiekį. Greitumą ir

jėgą ugdančių sportininkų mityboje skaidulinių medžiagų pritrūksta rečiau. Tik

17,6 proc. greitumą ir jėgą ugdančių sportininkų su maistu nesuvartoja

rekomenduojamo skaidulinių medžiagų kiekio (χ2 = 10,952, lls = 2, p = 0,004)

(16 lentelė).

Nors skaidulinių medžiagų vartojimas tarp skirtingo amžiaus sportininkų

nesiskiria, vis dėlto 60,2 proc. sportininkių moterų su maistu gauna mažesnį už

rekomenduojamą skaidulinių medžiagų kiekį. Tuo tarpu nepakankamas

skaidulinių medžiagų vartojimas nustatytas tik tarp 22,6 proc. sportininkų vyrų

(χ2 = 40,894, p < 0,0001) (16 lentelė).

16 lentelė. Sportininkų pasiskirstymas (proc.) pagal skaidulinių medžiagų suvartojimą

kultivuojamos sporto šakos, lyties ir amžiaus aspektu

Su maistu gaunamas skaidulinių medžiagų kiekis:
mažesnis už

rekomenduojamą
didesnis už

rekomenduojamą Sportininkų grupės

n Proc. n Proc.
 SPORTO ŠAKOS, UGDANČIOS

Jėgą ir greitumą 12 17,6 56 82,4
Aerobinį ir anaerobinį pajėgumą 45 41,7 63 58,3

Aerobinį pajėgumą 49 33,6 97 66,4
 χ2 = 10,952, lls = 2, p = 0,004

LYTIS
Vyrai 53 22,6 181 77,4

Moterys 53 60,2 35 39,8
 χ2 = 40,894, p < 0,0001

AMŽIUS
14 - 18 metų 70 31,8 150 68,2
19 - 33 metų 36 35,3 66 64,7

 χ2 = 0,381, p = 0,573

Apibendrinant, 73 proc. sportininkų su maistu suvartoja rekomenduojamo

nesiekiantį, 19 proc. – rekomenduojamą atitinkantį ir 8 proc. –

rekomenduojamą viršijantį angliavandenių kiekį. Tinkamas Lietuvos olimpinės

pamainos sportininkų organizmo aprūpinimas angliavandeniais priklauso nuo

- 96 -

kultivuojamos sporto šakos ir amžiaus. Greitumą ir jėgą ugdantys sportininkai

dažniau su maistu gauna rekomenduojamą atitinkantį angliavandenių kiekį.

Dažniau angliavandenių nepakanka aerobinį ir anaerobinį bei aerobinį

pajėgumą ugdančių sportininkų mityboje. Priešingai nei vyresnio, jaunesnio

amžiaus sportininkai dažniau suvartoja rekomenduojamą angliavandenių kiekį.

Nepriklausomai nuo kultivuojamų sporto šakų, 86 proc. Lietuvos olimpinės

pamainos sportininkų mityboje nustatytas angliavandenių disbalansas

pasireiškiantis per mažu angliavandenių tiekiamos energinės vertės procentu.

Sportininkių moterų, palyginus su sportininkų vyrų, maisto racionų

angliavandenių kiekis labiau atitinka subalansuotos mitybos reikalavimus. 67

proc. Lietuvos olimpinės pamainos sportininkų su maistu gauna didesnį už

rekomenduojamą, o 33 proc. – rekomenduojamo nesiekiantį skaidulinių

medžiagų kiekį. Su maistu skaidulinėmis medžiagomis tinkamiau organizmą

aprūpina greitumą ir jėgą ugdantys sportininkai. Skaidulinių medžiagų kiekis

dažniau nesiekia rekomenduojamo aerobinį ir anaerobinį pajėgumą bei

aerobinį pajėgumą ugdančių sportininkų mityboje. Be to, sportininkės moterys,

palyginus su sportininkais vyrais, dažniau su maistu negauna rekomenduojamo

skaidulinių medžiagų kiekio.

4.2.3. Riebalų suvartojimas

Nors riebalai kaip energijos šaltinis aerobinį pajėgumą ugdančių

sportininkų organizmą aprūpinant energija svarbūs ilgos trukmės pratybų metu,

bet jų vartojimo rekomendacijos mažiau sureikšminamos. Skirtingas sporto

šakas kultivuojantiems sportininkams nenustatytos tikslios riebalų vartojimo

rekomendacijos.

Laikomasi nuostatos, kad parengiamuoju varžyboms laikotarpiu

sportininkai per parą su maistu turi gauti 1 – 1,5 g/kg kūno masės, o varžybų

periodo metu – 0,8 – 1,5 g/kg kūno masės riebalų kiekį.

- 97 -

17 lentelė. Sportininkų riebalų paros suvartojimo kiekiai ir jų tiekiamos energinės vertės

dalys vidutiniame paros maisto racione pagal kultivuojamą sporto šaką

Tiekiamos energinės vertės dalis (proc.): Riebalai
(g/kg
kūno

masės)
Riebalų Sočiųjų RR Polinesoči

ųjų RR
Omega-3

RR
Omega-6

RR Sporto šakos

Vidurkis
(SN)

Vidurkis
(SN)

Vidurkis
(SN)

Vidurkis
(SN)

Vidurkis
(SN)

Vidurkis
(SN)

Iš viso (n = 322) 2,1
(0,8)

39,0
 (7,8)

13,5
(3,5)

6,1
 (2,3)

0,3
 (0,2)

5,6
(2,2)

GREITUMĄ IR JĖGĄ UGDANČIOS SPORTO ŠAKOS

Iš viso (n = 68) 2,1 (0,9) 38,9 (7,3) 13,6
(3,4)

5,9
(1,6)

0,3
(0,1)

5,5
(1,6)

Sunkioji atletika (n = 6) 1,9 (1,0) 41,1 (3,9) 14,3
 (3,6)

5,7
 (1,7)

0,3
(0,1)

5,1
(1,7)

Krepšinis (n = 52) 2,2 (0,7) 38,9 (5,8) 13,7
(2,6)

6,1
 (1,4)

0,3
(0,1)

5,6
 (1,5)

Metimai, trumpų
nuotolių bėgimas, šuoliai
(n = 10)

1,6 (1,2) 37,4 (13,6) 12,8
 (6,4)

5,5
(2,3)

0,4
(0,1)

4,8
(2,2)

AEROBINĮ IR ANAEROBINĮ PAJĖGUMĄ UGDANČIOS SPORTO ŠAKOS

Iš viso (n = 108) 1,9b

 (0,8)
37,7b
(7,9)

13,5
(3,3)

6,1
(2,6)

0,3
 (0,1)

5,6
(2,5)

Boksas (n = 14) 2,1b

 (0,9)
36,6
(5,8)

14,5b
(5,3)

5,3a
(1,3)

0,3
 (0,1)

4,8a
(1,3)

Dziudo ir teakwondo (n
= 16)

2,0
(1,0)

42,1b
(8,7)

14,5b

(2,8)
5,8a

 (2,1)
0,4

(0,1)
5,4a
(2,2)

Imtynės (n = 29) 2,0b

 (0,7)
38,8b
(6,3)

14,2b
(2,4)

6,4a

(1,7)
0,4

(0,1)
5,9a
(1,6)

Šiuolaikinė penkiakovė
(n = 12)

1,9
 (0,6)

37,7
 (4,9)

14,4
(3,2)

5,4a

 (1,6)
0,3

(0,1)
5,0a
(1,6)

Baidarių - kanojų
irklavimas (n = 12)

1,7
(0,6)

39,2
(10,7)

12,0
(3,1)

9,2a
(4,6)

0,5
(0,4)

8,4a
(4,3)

Dviračių sportas (trekas,
BMX) (n = 10)

1,1b
(0,4)

29,7b
(7,1)

10,3b
(3,8)

3,7a

(1,5)
0,3

 (0,1)
3,3a
(1,4)

Vidutinių nuotolių
bėgimas (n = 7)

1,7
(0,7)

31,7
(9,6)

11,2
(5,1)

5,8
(2,5)

0,3
 (0,1)

5,4
(2,5)

Gimnastika, dailusis
čiuožimas, kalnų
slidinėjimas (n = 8)

2,1
 (0,7)

39,2
(5,6)

13,5
(3,2)

6,7
(2,4)

0,3
(0,1)

6,0
(2,5)

AEROBINĮ PAJĖGUMĄ UGDANČIOS SPORTO ŠAKOS

Iš viso (n = 146) 2,2b
(0,8)

40,1b
(7,8)

13,6
(3,7)

6,2
(2,3)

0,3
(0,2)

5,7
(2,2)

Irklavimas (n = 24) 2,3
(0,8)

44,8a

(9,8)
15,1
(4,7)

6,6
 (2,5)

0,4
(0,1)

6,0
(2,4)

Dviračių sportas
(plentas) (n = 40)

2,0
(0,7)

35,9a
(7,1)

12,7
(3,3)

5,1b
(1,7)

0,3
(0,1)

4,7b
(1,6)

Plaukimas (n = 43) 2,3
 (0,8)

41,0a

 (6,9)
13,1
 (3,4)

6,6
(2,4)

0,4
(0,3)

6,1b

 (2,2)

Slidinėjimas (n = 14) 2,0
(0,8)

38,1
(7,3)

12,8
(4,1)

6,0
 (1,2)

0,3
(0,1)

5,4
(1,3)

Biatlonas (n = 20) 2,4
(0,8)

41,8
(4,6)

14,5
(3,2)

6,6
 (2,3)

0,3
(0,1)

6,1
(2,3)

Ilgų nuotolių bėgimas (n
= 5)

2,1
 (0,5)

43,1
(5,6)

15,5
(0,9)

8,5b
(4,0)

0,5
(0,2)

7,2b

 (4,4)
Lyginant pagal sporto šakas: a) p < 0,001, b) p < 0,05

- 98 -

Vidutinis riebalų kiekis Lietuvos olimpinės pamainos sportininkų maisto

racionuose sudaro 2,1 ± 0,8 g/kg kūno masės. Aerobinį pajėgumą ugdantys

sportininkai riebalų suvartoja daugiau (2,2 ± 0,8 g/kg kūno masės) palyginus

su aerobinį ir anaerobinį pajėgumą ugdančiais sportininkais (1,9 ± 0,8 g/kg

kūno masės) (F = 4,588, p = 0,011). Išsiskiria imtynininkai ir boksininkai,

kurie riebalų su maistu gauna daugiau (2,0 ± 0,7 g/kg ir 2,1 ± 0,9 g/kg kūno

masės) palyginus su mažiau riebalų (1,1 ± 0,4 g/kg kūno masės) vartojančiais

dviračių sportą (treką, BMX) kultivuojančiais sportininkais (F = 2,413, p =

0,025) (17 lentelė).

Nustatyti statistiškai reikšmingi skirtumai tarp skirtingą riebalų kiekį

vartojančių sportininkų vyrų ir moterų (2 priedo 10 lentelė). Palyginus su

sportininkėmis moterimis, greitumą ir jėgą (t = 4,464, p < 0,0001), aerobinį ir

anaerobinį pajėgumą (t = 2,666, p = 0,009) bei aerobinį pajėgumą (t = 2,364, p

= 0,019) ugdantys sportininkai vyrai su maistu gauna didesnį riebalų kiekį. Be

to, paaiškėjo, kad greitumą ir jėgą bei aerobinį pajėgumą ugdančių sportininkų

vyrų maisto racionų riebalų kiekis (2,3 ± 0,8 g/kg ir 2,3 ± 0,7 g/kg kūno masės)

didesnis už aerobinį ir anaerobinį pajėgumą ugdančių sportininkų vyrų maisto

racionų riebalų kiekį (2,0 ± 0,7 g/kg kūno masės) (F = 3,540, p = 0,031). Tuo

tarpu aerobinį pajėgumą ugdančios sportininkės moterys riebalų vartoja

daugiau (1,9 ± 0,9 g/kg kūno masės) už greitumą ir jėgą bei aerobinį ir

anaerobinį pajėgumą ugdančias sportininkes moteris. Pastarųjų maisto racionų

riebalų kiekis sudaro atitinkamai 1,4 ± 0,5 g/kg ir 1,6 ± 0,7 g/kg kūno masės (F

= 3,645, p = 0,030).

Jaunesnio amžiaus sportininkai pagal riebalų suvartojimą nesiskiria nuo

vyresnio amžiaus sportininkų (2 priedo 11 lentelė). Nustatyti riebalų vartojimo

skirtumai tarp skirtingas sporto šakas kultivuojančių jaunesnio amžiaus

sportininkų. Jaunesnio amžiaus aerobinį pajėgumą ugdančių sportininkų su

maistu gaunamas riebalų kiekis (2,2 ± 0,8 g/kg kūno masės) didesnis už to

paties amžiaus aerobinį ir anaerobinį pajėgumą ugdančiųjų maisto racionų

riebalų kiekį (1,9 ± 0,8 g/kg kūno masės) (F = 3,972, p = 0,020). Tuo tarpu

- 99 -

riebalų vartojimas tarp vyresnio amžiaus sportininkų statistiškai reikšmingai

nesiskiria (F = 1,388, p = 0,254).

Vertinant riebalų suvartojimo atitikimą rekomenduojam paros kiekiui,

nustatyta, kad su maistu riebalų pagal rekomendacijas gauna tik 19,9 proc.

sportininkų. 73 proc. sportininkų su maistu gauna didesnį už rekomenduojamą,

o 7,1 proc. – mažesnį už rekomenduojamą riebalų kiekį. Įvertinus riebalų

suvartojimo su maistu atitikimą rekomenduojamiems paros kiekiams pagal

sportininkų kultivuojama sporto šaką ir lytį, nustatyti statistiškai reikšmingi

skirtumai. Didesnį už rekomenduojamą riebalų kiekį su maistu gauna 80,8

proc. aerobinį pajėgumą ugdančių sportininkų. Kitas sporto šakas

kultivuojančių sportininkų maisto racionuose riebalų perteklius nustatomas

rečiau. Didesnį už rekomenduojamą riebalų kiekį su maistu suvartoja 69,1

proc. greitumą ir jėgą bei 64,8 proc. aerobinį ir anaerobinį pajėgumą ugdančių

sportininkų (χ2 = 9,563, lls = 4, p = 0,048) (18 lentelė).

18 lentelė. Sportininkų pasiskirstymas pagal riebalų vartojimą kultivuojamos sporto šakos,

lyties ir amžiaus aspektu

Maisto racionų riebalų kiekis:
mažesnis už

rekomenduojamą
atitinka

rekomenduojamą
didesnis už

rekomenduojamą Sportininkų grupės

n Proc. n Proc. n Proc.
SPORTO ŠAKOS, UGDANČIOS

Jėgą ir greitumą 7 10,3 14 20,6 47 69,1
Aerobinį ir anaerobinį

pajėgumą 10 9,3 28 25,9 70 64,8

Aerobinį pajėgumą 6 4,1 22 15,1 118 80,8
 χ2 = 9,563, lls = 4, p = 0,048

LYTIS
Vyrai 8 3,4 36 15,4 190 81,2

Moterys 15 17 28 31,8 45 51,1
 χ2 = 23,232, lls = 2, p < 0,0001

AMŽIUS
14 - 18 metų 13 5,9 43 19,5 164 74,5
19 - 33 metų 10 9,8 21 20,6 71 69,6

 χ2 = 1,751, lls = 2, p = 0,417

- 100 -

Stebimi riebalų suvartojimo skirtumai tarp sportininkų vyrų ir moterų.

Jeigu didesnį už rekomenduojamą riebalų kiekį su maistu gauna 51,1 proc.

sportininkių moterų, tai net 80,8 proc. sportininkų vyrų maisto racionuose

nustatytas perteklinis riebalų kiekis (χ2 = 23,232, lls = 2, p < 0,0001).

Priešingai, vertinant skirtingo amžiaus sportininkų organizmo aprūpinimą

riebalais, reikšmingų skirtumų nenustatyta (χ2 = 1,751, lls = 2, p = 0,417) (18

lentelė).

Išanalizavus maisto racionų riebalų subalansuotumą, nustatyta, kad

Lietuvos olimpinės pamainos sportininkų maisto racionuose riebalų tiekiamos

energinės vertės dalis vidutiniškai sudaro 39 ± 7,8 proc. Didžiausias riebalų

tiekiamos energinės vertės procentas (40,1 ± 7,8 proc.) nustatytas aerobinį

pajėgumą ugdančių, o mažiausias - 37,7 ± 7,9 proc. - anaerobinį ir anaerobinį

pajėgumą ugdančių sportininkų maisto racionuose (F = 3,185, p = 0,043) (17

lentelė).

Aerobinį ir anaerobinį pajėgumą ugdančių dvikovines sporto šakas

(dziudo, taekwondo ir imtynes) kultivuojančių sportininkų maisto racionų

riebalų tiekiamos energinės vertės procentas sudaro atitinkamai 42,1 ± 8,7

proc. ir 38,8 ± 6,3 proc. Mažesnis už dvikovininkų maisto racionų riebalų

tiekiamos energinės vertės procentas (29,7 ± 7,1 proc.) nustatytas dviračių

sportą (treką, BMX) kultivuojančių sportininkų maisto racionuose (F = 3,423,

p = 0,003). Taip pat paaiškėjo, kad aerobinį pajėgumą ugdančių plaukikų ir

irkluotojų maisto racionų energinės vertės dalys (44,8 ± 9,8 proc. ir 41 ± 6.9

proc.) didesnės už dviračių sportą (plentą) kultivuojančiųjų maisto racionų

riebalų tiekiamą energinės vertės dalį (35,9 ± 7,1 proc.) (F = 5,340, p < 0,0001)

(17 lentelė).

Vertinant riebalų subalansuotumo atitikimą rekomendacijoms, nustatyta,

kad riebalai pagal rekomendacijas subalansuoti tik 26,4 proc. sportininkų

maisto racionuose. 71,4 proc. sportininkų mityboje riebalai nesubalansuoti.

Riebalų disbalansą lemia per didelis riebalų tiekiamos energinės vertės

procentas. Dėl to 87,9 proc. Lietuvos olimpinės pamainos sportininkų maisto

- 101 -

racionų sočiųjų RR tiekiamos energinės vertės dalis viršija rekomenduojamą.

Antra vertus, per mažu polinesočiųjų RR tiekiamos energinės vertės procentu

pasižymi 52 proc., omega-6 RR - 40,4 proc. ir omega-3 RR - 99,4 proc.

sportininkų maisto racionų.

19 lentelė. Sportininkų pasiskirstymas pagal maisto raciono riebalų, sočiųjų RR,

polinesočiųjų RR, omega-6 RR tiekiamas energinės vertės dalys lyties aspektu

Vyrai Moterys Sportininkų maisto racionų riebalų ir RR
subalansuotumas n Proc. n Proc.

20 - 35 proc. 55 23,9 30 35,3 Riebalų tiekiama
energinės vertės dalis didesnė už 35 proc. 175 76,1 55 64,7

 χ2 = 4,080, p = 0,043
mažesnė už 10 proc. 22 9,4 17 19,3 Sočiųjų RR tiekiama

energinės vertės dalis didesnė už 10 proc. 212 90,6 71 80,7
 χ2 = 5,908, p = 0,015

mažesnė už 6 proc. 111 47,4 58 65,9
6 - 10 proc. 108 46,2 28 31,8

Polinesočiųjų RR
tiekiama energinės

vertės dalis didesnė už 10 proc. 15 6,4 2 2,3
 χ2 = 9,343, lls = 2, p = 0,009

mažesnė už 5 proc. 84 35,9 46 52,3
5 - 8 proc. 122 52,1 38 43,2 Omega-6 RR tiekiama

energinės vertės dalis didesnė už 8 proc. 28 12,0 4 4,5
 χ2 = 8,823, lls = 2, p = 0,012

Analizuojant kaip riebalų subalansuotumas sportininkų maisto racionuose

atitinka subalansuotos mitybos reikalavimus priklausomai nuo sportininkų

lyties, nustatyti netolygumai (19 lentelė). Priešingai nei sportininkų vyrų,

sportininkių moterų maisto racionuose riebalai labiau subalansuoti. Jei 64,7

proc. sportininkų vyrų mityboje riebalų tiekiama energinės vertės dalis

rekomenduojamą viršija, tai riebalų disbalansas būdingas tik 35,3 proc.

sportininkių moterų maisto racionams (χ2 = 4,080, p = 0,043). Be to,

rekomenduojamą viršijanti sočiųjų RR tiekiamos energinės vertės dalis

nustatyta 90,6 proc. sportininkų vyrų ir 80,7 proc. sportininkių moterų maisto

racionuose (χ2 = 5,908, p = 0,015). Taigi, priešingai nei sportininkių moterų,

dažniau sportininkų vyrų maisto racionų perteklinis riebalų kiekis lemia

sočiųjų RR disbalansą, pasireiškiantį per dideliu sočiųjų RR tiekiamos

energinės vertės procentu. Antra vertus, sportininkai vyrai, palyginus su

- 102 -

sportininkėmis moterimis, polinesočiosiomis RR organizmą aprūpina

optimaliau. Polinesočiųjų RR mityboje dažniau nepakanka sportininkėms

moterims (65 proc.) palyginus su sportininkais vyrais (47,4 proc.) (χ2 = 9,343,

lls = 2, p = 0,009). Kai polinesočiųjų RR mityboje dažniau trūksta

sportininkėms moterims, tai ir omega-6 RR jos suvartoja mažiau. Tai patvirtina

subalansuotos mitybos reikalavimų neatitinkančios omega-6 RR tiekiamos

energinės vertės dalys sportininkių moterų (52 proc.) ir sportininkų vyrų (35,9

proc.) maisto racionuose (χ2 = 8,823, lls = 2, p = 0,012). Vertinant riebalų

subalansuotumo atitikimą rekomendacijoms pagal kultivuojamą sporto šaką ir

amžių statistiškai reikšmingų skirtumų nenustatyta.

Sportininkų mityboje svarbi energijos organizme netiekianti, bet

atliekanti daugelį kitų funkcijų, medžiaga – cholesterolis. Cholesterolio kiekis

sportininkų mityboje netūrėtų būti didesnis už 500 g. Faktinės mitybos tyrimų

rezultatais, vidutinis cholesterolio kiekis Lietuvos olimpinės pamainos

sportininkų maisto racionuose sudaro 829,4 ± 459,9 mg. Greitumą ir jėgą

ugdantys sportininkai per parą su maistu gauną 1037,8 ± 536,7 mg

cholesterolio. Šis kiekis statistiškai reikšmingai didesnis už aerobinį ir

anaerobinį bei aerobinį pajėgumą ugdančių sportininkų maisto racionų 735,4 ±

428,6 mg ir 801,8 ± 414,6 mg sudarančius cholesterolio kiekius (F = 10,030, p

< 0,0001).

Įvertinus cholesterolio suvartojimą, priklausomai nuo sportininkų lyties,

stebima, kad greitumą ir jėgą (t = 3,351, p = 0,001), aerobinį ir anaerobinį

pajėgumą (t = 2,301, p = 0,023) bei aerobinį pajėgumą (t = 5,271, p < 0,0001)

ugdantys sportininkai vyrai suvartoja didesnį cholesterolio kiekį palyginus su

sportininkėmis moterimis. Be to, greitumą ir jėgą ugdantys sportininkai vyrai,

palyginus su kitas sporto šakas kultivuojančiaisiais, cholesterolio suvartoja

daugiau (1155,0 ± 528,4 mg) (F = 9,882, p < 0,0001). Ne išimtis ir jaunesnio

amžiaus greitumą ir jėgą ugdantys sportininkai vyrai, kurių maisto racionų

cholesterolio kiekis (969,7 ± 444,4 mg) didesnis už kitas sporto šakas

kultivuojančių jaunųjų sportininkų vyrų maisto racionų cholesterolio kiekius (F

- 103 -

= 6,482, p = 0,002) (2 priedo 12 lentelė).

Analizuojant kaip su maistu gaunamas cholesterolio kiekis atitinka

rekomendacijas, paaiškėjo, kad viršijantį rekomenduojamą cholesterolio kiekį

su maistu gauna 74,2 proc., o atitinkantį rekomenduojamą - 25,8 proc. Lietuvos

olimpinės pamainos sportininkų.

Lyginant pagal kultivuojamą sporto šaką: χ2 = 7,285, lls = 2, p = 0,026

7 pav. Sportininkų pasiskirstymas (proc.) pagal cholesterolio vartojimą priklausomai nuo

kultivuojamos sporto šakos

Cholesterolio perteklius sportininkų mityboje priklauso nuo

kultivuojamos sporto šakos. Didesnį už rekomenduojamą cholesterolio kiekį su

maistu gauna 86,8 proc. greitumą ir jėgą, 69,4 proc. aerobinį ir anaerobinį

pajėgumą bei 71,9 proc. aerobinį pajėgumą ugdančių sportininkų. Taigi,

dažniausiai cholesterolio perteklius nustatomas greitumą ir jėgą ugdančių

sportininkų mityboje (χ2 = 7,285, lls = 2, p = 0,026) (7 pav.).

Įvertinus su maistu suvartojamo cholesterolio kiekio atitikimą

rekomenduojamam sportininkų lyties aspektu, nustatyti vartojimo netolygumai

(8 pav.). Priešingai nei sportininkių moterų (53,4 proc.), ženkliai daugiau

13,2

86,8

30,6

69,4

28,1

71,9

0
10
20
30
40
50
60
70
80
90

100

mažesnis už 500 mg didesnis už 500 mg

Su maistu gaunamas cholesterolio kiekis

Pr
oc

.

Jėgą ir greitumą ugdančios sporto šakos
Aerobinį ir anaerobinį pajėgumą ugdančios sporto šakos
Aerobinį pajėgumą ugdančios sporto šakos

- 104 -

Lietuvos olimpinės pamainos sportininkų vyrų (82,1 proc.) su maistu gauna

rekomenduojamą viršijantį cholesterolio kiekį (χ2 = 27,421, p < 0,0001).

Analizuojant sportininkų maisto racionų cholesterolio kiekio atitikimą

rekomenduojamam pagal amžių, reikšmingų skirtumų nenustatyta.

Lyginant pagal lytį: χ2 = 27,421, p < 0,0001

8 pav. Sportininkų pasiskirstymas (proc.) pagal cholesterolio vartojimą priklausomai nuo

lyties

Apibendrinant, pagal rekomendacijas riebalus vartoja 19,9 proc. Lietuvos

olimpinės pamainos sportininkų. 73 proc. sportininkų su maistu gauna didesnį

už rekomenduojamą riebalų kiekį. Perteklinis riebalų kiekis labiau būdingas

aerobinį pajėgumą ugdančių sportininkų maisto racionams. Riebalų kiekis

sportininkų vyrų maisto racionuose dažniau viršija rekomenduojamą, o

sportininkių moterų mityboje - dažniau atitinka rekomenduojamą. 74,2 proc.

Lietuvos olimpinės pamainos sportininkų su maistu gauna rekomenduojamą

viršijantį cholesterolio kiekį. Perteklinis cholesterolio kiekis dažniau

nustatomas greitumą ir jėgą ugdančių sportininkų maisto racionuose.

Rekomenduojamą viršijantį cholesterolio dažniau su maistu suvartoja

sportininkų vyrai, rečiau – sportininkės moterys. Pagal rekomendacijas riebalai

17,9

82,1

46,6
53,4

0

20

40

60

80

100

mažesnis už 500 mg didesnis už 500 mg

Su maistu gaunamas cholesterolio kiekis

Pr
oc

.

Vyrai Moterys

- 105 -

subalansuoti 26,4 proc. sportininkų mityboje Didžiosios dalies (71,4 proc.)

Lietuvos olimpinės pamainos sportininkų mityboje riebalai nesubalansuoti, nes

jų tiekiamos energinės vertės dalis viršija didžiausią rekomenduojamą.

Didžiosios dalies (88 proc.) sportininkų mityboje per didelę tiekiamos

energinės vertės dalį sudaro sočiosios RR. Tuo tarpu mažesnį už

rekomenduojamą tiekiamos energinės vertės procentą 52 proc. sportininkų

mityboje sudaro polinesočiosios RR, 40,4 proc. sportininkų mityboje – omega–

6 RR ir 99,4 proc. sportininkų mityboje – omega–3 RR. Riebalų

subalansuotumas maisto racionuose priklauso nuo sportininkų lyties. Nors

sportininkų vyrų maisto racionuose dažniau nustatomi per dideli riebalų ir

sočiųjų RR tiekiamos energinės vertės procentai, vis dėlto sportininkų vyrų, bet

ne sportininkių moterų, mityboje polinesočiųjų RR ir omega–6 RR tiekiamos

energinės vertės procentai artimesni rekomenduojamiems.

4.2.4. Vitaminų suvartojimas

Lietuvos olimpinės pamainos sportininkų vitaminų suvartojimo kiekiai

pateikti 2 priedo 13 lentelėje.

9 pav. Mažiau už 100 proc. nuo RPN vitaminų vartojančių sportininkų pasiskirstymas (proc.)

82,9

38,5 36,6 35,1
23,3 20,5 16,1 12,7

6,5 3,7
0

20

40

60

80

100

Vit. D Vit. A Folio
rūgštis

Vit B1 Vit. PP Vit.
B12

Vit. C Vit. B2 Vit. E Vit. B6

Vitaminai

Pr
oc

.

- 106 -

Vitaminų suvartojimo kiekų per parą atitikimo rekomenduojamos paros

normoms (RPN) duomenys rodo, kad sportininkai su maistu gauna

nepakankamą riebaluose tirpių vitaminų D ir A, B grupės vitaminų (B1, folio

rūgšties, PP, B12) kiekį. Net 82,9 proc. sportininkų trūksta su maistu gaunamo

vitamino D, 38,5 proc. – vitamino A, 36,6 proc. – folio rūgšties, penktadaliui –

vitaminų PP ir B12. Rečiau sportininkų maisto racionuose nustatomas vitaminų

C, B2, B6 ir E trūkumas. Su maistu gaunamo vitamino C nepakanka 16,1 proc.,

vitamino B2 – 12,7 proc., vitamino E – 6,5 proc., vitamino B6 – 3,7 proc.

sportininkų (9 pav.).

 Vertinant sportininkų vitaminų suvartojimo su maistu per parą kiekių

atitikimą RPN priklausomai nuo kultivuojamų sporto šakų, nustatyti skirtumai

(20 lentelė). Priešingai nei greitumą ir jėgą, aerobinį ir anaerobinį bei aerobinį

pajėgumą ugdančių sportininkų maisto racionuose dažniau nepakanka vitaminų

A (χ2 = 21,447, lls = 2, p < 0,0001), B1 (χ2 = 6,557, lls = 2, p = 0,038), PP (χ2 =

7,910, lls = 2, p = 0,019), C (χ2 = 7,509, lls = 2, p = 0,023) ir folio rūgšties (χ2

= 8,834, lls = 2, p = 0,012). Daugiau nei 40 proc. aerobinį ir anaerobinį

pajėgumą ugdančių sportininkų su maistu negauna rekomenduojamų vitaminų

A, B1 ir folio rūgšties kiekių, 30 proc. - vitamino PP kiekio, o kas penktam

sportininkui mityboje trūksta vitamino C. Be to, kas antram aerobinį pajėgumą

ugdančiam sportininkui nepakanka su maistu gaunamo vitamino A, kas trečiam

– vitamino B1 ir folio rūgšties kiekių. Tuo tarpu greitumą ir jėgą ugdantys

sportininkai organizmą žymiai geriau aprūpina rekomenduojamais vitaminų

kiekiais.

Analizuojant sportininkų vyrų ir moterų vitaminų suvartojimo su maistu

per parą kiekių atitikimą RPN, stebima, jog daugiau moterų nei vyrų su maistu

gauna mažesnius už rekomenduojamus vitaminų A (χ2 = 4,345, p = 0,037), B2

(χ2 = 10,886, p = 0,001), PP (χ2 = 6,328, p = 0,012), E (χ2 = 4,657, p = 0,031),

B12 (χ2 = 18,708, p < 0,0001) ir folio rūgšties (χ2 = 14,657, p < 0,001) kiekius

(21 lentelė). Paaiškėjo, kad 53,4 proc. sportininkių moterų su maistu gauna

nepakankamą folio rūgšties, 47,7 proc. – vitamino A, 36,4 proc. – vitamino

- 107 -

B12, 33 proc. – vitamino PP, 22,7 proc. – vitamino B2, 11,4 proc. – vitamino E

kiekį. Priešingai nei sportininkių moterų, ženkliai mažesnei sportininkų vyrų

daliai nepakanka su maistu gaunamų vitaminų A, PP, B12 ir folio rūgšties

kiekių.

20 lentelė. Sportininkų pasiskirstymas pagal vitaminų suvartojimą kultivuojamos sporto

šakos aspektu

Sportininkai kultivuojantys sporto šakas,
ugdančias:

greitumą ir
jėgą

aerobinį ir
anaerobinį
pajėgumą

aerobinį
pajėgumą

Sportininkų pasiskirstymas pagal
vitaminų vartojimą

n Proc. n Proc. n Proc.
mažiau už 100 proc. nuo RPN 50 73,5 94 87,0 123 84,2 Vit. D
daugiau už 100 proc. nuo RPN 18 26,5 14 13,0 23 15,8

χ2 = 5,708, lls = 2, p = 0,058
mažiau už 100 proc. nuo RPN 10 14,7 25 23,1 31 21,2 Vit.

B12 daugiau už 100 proc. nuo RPN 58 85,3 83 76,9 115 78,8
χ2 = 1,914, lls = 2, p = 0,384

mažiau už 100 proc. nuo RPN 7 10,3 15 13,9 19 13,0 Vit. B2 daugiau už 100 proc. nuo RPN 61 89,7 93 86,1 127 87,0
χ2 = 0,504, lls = 2, p = 0,777

mažiau už 100 proc. nuo RPN 2 2,9 9 8,3 10 6,8 Vit. E
daugiau už 100 proc. nuo RPN 66 97,1 99 91,7 136 93,2

χ2 = 2,037, lls = 2, p = 0,361
mažiau už 100 proc. nuo RPN 1 1,5 5 4,6 6 4,1 Vit. B6 daugiau už 100 proc. nuo RPN 67 98,5 103 95,4 140 95,9

χ2 = 1,270, lls = 2, p = 0,530
mažiau už 100 proc. nuo RPN 10 14,7 45 41,7 69 47,3 Vit. A
daugiau už 100 proc. nuo RPN 58 85,3 63 58,3 77 52,7

 χ2 = 21,447, lls = 2, p < 0,0001
mažiau už 100 proc. nuo RPN 17 25,0 47 43,5 49 33,6 Vit B1 daugiau už 100 proc. nuo RPN 51 75,0 61 56,5 97 66,4

 χ2 = 6,557, lls = 2, p = 0,038
mažiau už 100 proc. nuo RPN 11 16,2 35 32,4 29 19,9 Vit PP
daugiau už 100 proc. nuo RPN 57 83,8 73 67,6 117 80,1

 χ2 = 7,910, lls = 2, p = 0,019
mažiau už 100 proc. nuo RPN 4 5,9 23 21,3 25 17,1 Vit. C
daugiau už 100 proc. nuo RPN 64 94,1 85 78,7 121 82,9

 χ2 = 7,509, lls = 2, p = 0,023
mažiau už 100 proc. nuo RPN 18 26,5 51 47,2 49 33,6 Folio

rūgštis daugiau už 100 proc. nuo RPN 50 73,5 57 52,8 97 66,4
 χ2 = 8,834, lls = 2, p = 0,012

- 108 -

 Vertinant sportininkų vitaminų suvartojimo su maistu per parą kiekių

atitikimą RPN priklausomai nuo amžiaus nustatyta, kad vyresnio amžiaus

sportininkams, palyginus su jaunesnio amžiaus sportininkais, dažniau

nepakanka su maistu gaunamų vitaminų B1 (χ2 = 43,260, p < 0,0001), PP (χ2 =

29,737, p < 0,0001) ir E (χ2 = 6,732, p = 0,009) kiekių (2 priedo 14 lentelė). Jei

60,8 proc. suaugusių sportininkų mityboje stokoja vitamino B1, 42 proc. –

vitamino PP, 11,8 proc. – vitamino E, tai nepakankamas vitamino B1 kiekis

nustatytas 23,2 proc., vitamino PP - 14,5 proc., vitamino E - 4,1 proc.

jaunesnio amžiaus sportininkų mityboje.

21 lentelė. Sportininkų pasiskirstymas pagal vitaminų suvartojimą lyties aspektu

Lytis
Vyrai Moterys Sportininkų pasiskirstymas pagal vitaminų

vartojimą n Proc. n Proc.
mažiau už 100 proc. nuo RPN 191 81,6 76 86,4 Vit. D daugiau už 100 proc. nuo RPN 43 18,4 12 13,6

χ2 = 1,014, p = 0,314
mažiau už 100 proc. nuo RPN 76 32,5 37 42,0 Vit. B1 daugiau už 100 proc. nuo RPN 158 67,5 51 58,0

χ2 = 2,570, p = 0,109
mažiau už 100 proc. nuo RPN 37 15,8 15 17,0 Vit. C daugiau už 100 proc. nuo RPN 197 84,2 73 83,0

χ2 = 0,072, p = 0,789
mažiau už 100 proc. nuo RPN 6 2,6 6 6,8 Vit. B6 daugiau už 100 proc. nuo RPN 228 97,4 82 93,2

 p = 0,096
mažiau už 100 proc. nuo RPN 82 35,0 42 47,7 Vit. A daugiau už 100 proc. nuo RPN 152 65,0 46 52,3

 χ2 = 4,345, p = 0,037
mažiau už 100 proc. nuo RPN 21 9,0 20 22,7 Vit. B2 daugiau už 100 proc. nuo RPN 213 91,0 68 77,3

 χ2 = 10,886, p = 0,001
mažiau už 100 proc. nuo RPN 46 19,7 29 33,0 Vit. PP daugiau už 100 proc. nuo RPN 188 80,3 59 67,0

 χ2 = 6,328, p = 0,012
mažiau už 100 proc. nuo RPN 11 4,7 10 11,4 Vit. E daugiau už 100 proc. nuo RPN 223 95,3 78 88,6

 χ2 = 4,657, p = 0,031
mažiau už 100 proc. nuo RPN 34 14,5 32 36,4 Vit. B12 daugiau už 100 proc. nuo RPN 200 85,5 56 63,6

 χ2 = 18,708, p < 0,0001
mažiau už 100 proc. nuo RPN 71 30,3 47 53,4 Folio

rūgštis daugiau už 100 proc. nuo RPN 163 69,7 41 46,6
 χ2 = 14,657, p < 0,001

- 109 -

Taigi, Lietuvos olimpinės pamainos sportininkų mityboje trūksta

vitaminų D, A, folio rūgšties, B1, rečiau - vitaminų PP, B12 ir C. Aerobinį ir

anaerobinį pajėgumą bei aerobinį pajėgumą ugdančių sportininkų mityboje

dažniau nepakanka vitaminų A, B1, folio rūgšties, sportininkių moterų

mityboje – vitaminų A, PP, B12 ir folio rūgšties, vyresnio amžiaus sportininkų

mityboje – vitaminų B1, PP, E ir folio rūgšties.

4.2.5. Mineralinių medžiagų suvartojimas

Lietuvos olimpinės pamainos sportininkų mineralinių medžiagų

suvartojimo kiekiai pateikti 2 priedo 15 lentelėje. Mineralinių medžiagų

suvartojimo kiekių per parą atitikimo rekomenduojamos paros normoms (RPN)

duomenys rodo, kad sportininkai su maistu gauna mažesnius už

rekomenduojamus mineralinių medžiagų mangano (50,3 proc.), cinko (40,7

proc.), kalcio (32,6 proc.), vario (30,1 proc.) bei magnio (23,9 proc.) kiekius.

Kas dešimtam sportininkui trūksta mineralinių medžiagų fosforo, geležies,

rečiau – kalio (10 pav.).

10 pav. Mažiau už 100 proc. nuo RPN mineralinių medžiagų vartojančių sportininkų

pasiskirstymas (proc.)

50,3

40,7
32,6 30,1

23,9

10,9 10,9 8,1
1,9

0

10

20

30

40

50

60

M
an

ga
na

s

C
in

ka
s

K
al

ci
s

V
ar

is

M
ag

ni
s

Fo
sf

or
as

G
el

ež
is

K
al

is

N
at

ri
s

Mineralinės medžiagos

Pr
oc

.

- 110 -

Vertinant sportininkų mineralinių medžiagų suvartojimo su maistu per

parą kiekių atitikimą RPN priklausomai nuo kultivuojamų sporto šakų,

nustatyta, jog su maistu gaunamų mineralinių medžiagų kalcio (χ2 = 6,470, lls

= 2, p = 0,039), mangano (χ2 = 17,972, lls = 2, p < 0,0001) ir cinko (χ2 = 6,078,

lls = 2, p = 0,048) ypatingai trūksta aerobinį ir anaerobinį bei aerobinį

pajėgumą ugdančių sportininkų mityboje (22 lentelė). Daugiau nei 65 proc.

aerobinį ir anaerobinį pajėgumą ugdančių sportininkų su maistu negauna

rekomenduojamo mangano kiekio, kas antras sportininkas – rekomenduojamų

cinko ir kalcio kiekių. Taip pat paaiškėjo, kad kas trečio aerobinį pajėgumą

ugdančio sportininko maisto racione nepakanka kalcio, o daugiau kaip 40 proc.

jų su maistu negauna rekomenduojamų mineralinių medžiagų mangano ir

cinko kiekių. Tuo tarpu greitumą ir jėgą ugdantys sportininkai organizmą

žymiai geriau aprūpina rekomenduojamais mineralinių medžiagų kalcio,

mangano ir cinko kiekiais.

Analizuojant sportininkų mineralinių medžiagų suvartojimo su maistu per

parą kiekių atitikimą RPN priklausomai nuo lyties, nustatyti skirtumai (23

lentelė). Priešingai nei sportininkų vyrų, sportininkių moterų maisto racionuose

dažniau nustatomi mažesni už rekomenduojamus mangano (χ2 = 19,656, p <

0,0001.), cinko (χ2 = 29,120, p < 0,0001.), vario (χ2 = 22,726, p < 0,0001),

kalcio (χ2 = 6,160, p = 0,013), geležies (χ2 = 88,642, p < 0,0001), fosforo (χ2 =

54,852, p < 0,0001) ir kalio (χ2 = 29,850, p < 0,0001) kiekiai. Sportininkams

vyrams beveik netrūksta su maistu gaunamų mineralinių medžiagų kalio,

fosforo, geležies kiekių.

Vertinant sportininkų mineralinių medžiagų suvartojimo su maistu per

parą kiekių atitikimą RPN, priklausomai nuo amžiaus, nustatyta, kad jaunesnio

amžiaus sportininkams, palyginus su vyresniaisiais, dažniau nepakanka su

maistu gaunamų mineralinių medžiagų magnio (χ2 = 12,109, p = 0,001), cinko

(χ2 = 5,363, p = 0,021), fosforo (χ2 = 7,439, p = 0,006), geležies (χ2 = 3,833, p

= 0,05). Tuo tarpu vyresnio amžiaus sportininkams mineralinės medžiagos

kalcio mityboje trūksta dažniau nei jauniesiems sportininkams (χ2 = 10,597, p

- 111 -

= 0,001) (2 priedo 16 lentelė).

22 lentelė. Sportininkų pasiskirstymas pagal mineralinių medžiagų suvartojimą
kultivuojamos sporto šakos aspektu

Sportininkai kultivuojantys sporto šakas
ugdančias:

greitumą ir
jėgą

aerobinį ir
anaerobinį
pajėgumą

aerobinį
pajėgumą

Sportininkų pasiskirstymas pagal
mineralinių medžiagų vartojimą

n Proc. n Proc. n Proc.
mažiau už 100 proc. nuo RPN 15 22,1 39 36,1 43 29,5 Va-

ris daugiau už 100 proc. nuo RPN 53 77,9 69 63,9 103 70,5

χ2 = 3,972, lls = 2, p = 0,137

mažiau už 100 proc. nuo RPN 9 13,2 30 27,8 38 26,0 Mag-
nis daugiau už 100 proc. nuo RPN 59 86,8 78 72,2 108 74,0

χ2 = 5,506, lls = 2, p = 0,064

mažiau už 100 proc. nuo RPN 4 5,9 16 14,8 15 10,3 Fos-
fo-
ras daugiau už 100 proc. nuo RPN 64 94,1 92 85,2 131 89,7

χ2 = 3,534, lls = 2, p = 0,171

mažiau už 100 proc. nuo RPN 5 7,4 16 14,8 14 9,6 Gele-
žis daugiau už 100 proc. nuo RPN 63 92,6 92 85,2 132 90,4

χ2 = 2,850, lls = 2, p = 0,240

mažiau už 100 proc. nuo RPN 2 2,9 12 11,1 12 8,2
Kalis

daugiau už 100 proc. nuo RPN 66 97,1 96 88,9 134 91,8

χ2 = 3,760, lls = 2, p = 0,153

mažiau už 100 proc. nuo RPN 1 1,5 3 2,8 2 1,4
Natris

daugiau už 100 proc. nuo RPN 67 98,5 105 97,2 144 98,6

χ2 = 0,746, lls = 2, p = 0,689

mažiau už 100 proc. nuo RPN 14 20,6 42 38,9 49 33,6
Kalcis

daugiau už 100 proc. nuo RPN 54 79,4 66 61,1 97 66,4

 χ2 = 6,470, lls = 2, p = 0,039

mažiau už 100 proc. nuo RPN 26 38,2 72 66,7 64 43,8 Man-
ganas daugiau už 100 proc. nuo RPN 42 61,8 36 33,3 82 56,2

 χ2 = 17,972, lls = 2, p < 0,0001

mažiau už 100 proc. nuo RPN 20 29,4 52 48,1 59 40,4
Cinkas

daugiau už 100 proc. nuo RPN 48 70,6 56 51,9 87 59,6

 χ2 = 6,078, lls = 2, p = 0,048

23 lentelė. Sportininkų pasiskirstymas pagal mineralinių medžiagų suvartojimą lyties aspektu

Apibendrinant, Lietuvos olimpinės pamainos sportininkai su maistu

dažniausiai gauna mažesnius už rekomenduojamus mineralinių medžiagų

mangano, cinko, kalcio ir vario kiekius. Aerobinį ir anaerobinį bei aerobinį

pajėgumą ugdančių sportininkų mityboje dažniau nepakanka mineralinių

medžiagų mangano, cinko ir kalcio, sportininkių moterų mityboje –

mineralinių medžiagų mangano, vario, cinko, geležies ir fosforo, jaunesnio

amžiaus sportininkų mityboje – mineralinių medžiagų magnio ir cinko, o

vyresnių sportininkų mityboje - mineralinės medžiagos kalcio.

Lytis
Vyrai Moterys Sportininkų pasiskirstymas pagal

mineralinių medžiagų vartojimą
n Proc. n Proc.

mažiau už 100 proc. nuo RPN 1 0,4 5 5,7 Natris
daugiau už 100 proc. nuo RPN 233 99,6 83 94,3

p = 0,007
mažiau už 100 proc. nuo RPN 52 22,2 25 28,4 Magnis
daugiau už 100 proc. nuo RPN 182 77,8 63 71,6

χ2 = 1,345, p = 0,246
mažiau už 100 proc. nuo RPN 7 3,0 19 21,6 Kalis
daugiau už 100 proc. nuo RPN 227 97,0 69 78,4

 χ2 = 29,850, p < 0,0001
mažiau už 100 proc. nuo RPN 67 28,6 38 43,2 Kalcis
daugiau už 100 proc. nuo RPN 167 71,4 50 56,8

 χ2 = 6,160, p = 0,013
mažiau už 100 proc. nuo RPN 7 3,0 28 31,8 Fosforas
daugiau už 100 proc. nuo RPN 227 97,0 60 68,2

 χ2 = 54,852, p < 0,0001
mažiau už 100 proc. nuo RPN 2 0,9 33 37,5 Geležis
daugiau už 100 proc. nuo RPN 232 99,1 55 62,5

 χ2 = 88,642, p < 0,0001
mažiau už 100 proc. nuo RPN 100 42,7 62 70,5 Manga-

nas daugiau už 100 proc. nuo RPN 134 57,3 26 29,5
 χ2 = 19,656, p < 0,0001

mažiau už 100 proc. nuo RPN 53 22,6 44 50,0 Varis
daugiau už 100 proc. nuo RPN 181 77,4 44 50,0

 χ2 = 22,726, p < 0,0001
mažiau už 100 proc. nuo RPN 74 31,6 57 64,8 Cinkas
daugiau už 100 proc. nuo RPN 160 68,4 31 35,2

 χ2 = 29,120, p < 0,0001

- 113 -

4.3. Mitybos įpročiai

4.3.1. Maisto produktų pasirinkimo kriterijai

Vertinant Lietuvos olimpinės pamainos sportininkų mitybos įpročius,

nustatyta, kad sportininkų pagrindiniai maisto produktų pasirinkimo kriterijai

yra skonis (81,4 proc.), šeimos narių įtaka (42,9 proc.), sveikatos gerinimas

(35,6 proc.), kultivuojama sporto šaka (34,8 proc.). Rinkdamiesi maisto

produktus rečiau sportininkai atsižvelgia į trenerio patarimus (23,5 proc.),

maisto produktų kainą (20,6 proc.), o kas dešimtas iš jų maisto produktus

renkasi pagal specialią dietą (11 pav.).

11 pav. Sportininkų pasiskirstymas (proc.) pagal maisto produktų pasirinkimo kriterijus

Analizuojant maisto produktų pasirinkimo kriterijus pagal sportininkų

kultivuojamą sporto šaką, nustatyta, kad pagal skonį maisto produktus dažniau

renkasi aerobinį ir anaerobinį (90,8 proc.) bei aerobinį pajėgumą (82,1 proc.),

bet rečiau greitumą ir jėgą (66,7 proc.) ugdantys sportininkai (χ2 = 12,188, lls

= 2, p = 0,002). Be to, priešingai nei greitumą ir jėgą, didesnė aerobinį ir

aerobinį bei aerobinį pajėgumą ugdančių sportininkų dalis maisto produktus

dažniau renkasi sveikatos gerinimo tikslu (χ2 = 6,226, lls = 2, p = 0,044),

dažniau atsižvelgia į trenerio rekomendacijas (χ2 = 4,397, lls = 2, p = 0,011) ir

Sporto šaka ;
34,8 %

Trenerio
įtaka; 23,5 %

 Šeimos narių
įtaka; 42,9 %

Skonis; 81,4
%

Kaina; 20,6
%

Spec. dieta;
11,3 %

Sveikatos
gerinimas;

35,6 %

- 114 -

kultivuojamos sporto šakos specifiką (χ2 = 10,439, lls = 2, p = 0,005) (2 priedo

17 lentelė).

Vertinant maisto produktų pasirinkimo kriterijus pagal sportininkų amžių,

stebima, kad priešingai nei vyresnio amžiaus, jaunesnio amžiaus sportininkų

maisto produktų pasirinkimas labiau nulemtas šeimos narių (χ2 = 6,294, p =

0,012) bei trenerio (χ2 = 6,924, p = 0,009) daromos įtakos (2 priedo 17

lentelė).

Apibendrinant, Lietuvos olimpinės pamainos sportininkų pagrindiniai

maisto produktų pasirinkimo kriterijai yra skonis, šeimos narių

rekomendacijos, kultivuojamos sporto šakos specifika ir poreikis gerinti

sveikatą. Renkantis, kokius maisto produktus vartoti, kaina, trenerio

rekomendacijos ar speciali dieta sportininkams mažiau svarbūs. Pagal skonį,

kultivuojamos sporto šakos specifiką, trenerio rekomendacijas, poreikį gerinti

sveikatą maisto produktus dažniau renkasi aerobinį ir anaerobinį bei aerobinį

pajėgumą ugdantys sportininkai, o vyresnio amžiaus sportininkams daug

svaresnė šeimos narių ir trenerio daroma įtaka palyginus su jaunesnio amžiaus

sportininkais.

4.3.2. Maisto produktų vartojimo dažnumas

Grūdiniai produktai ir švieži vaisiai bei daržovės sudaro sveikos mitybos

piramidės pagrindą, juose yra mažai riebalų ir daug vertingų maistinių ir

biologiškai aktyvių medžiagų, todėl kelis kartus per dieną rekomenduojama

valgyti grūdinių produktų, įvairių, dažniau šviežių daržovių ir vaisių.

Nepakankamai vartojant grūdinių produktų, šviežių vaisų ir daržovių,

sportininkų mityboje gali trūkti pagrindinės energiją sportinės veiklos metu

tiekiančios maistinės medžiagos angliavandenių, kai kurių vitaminų,

mineralinių medžiagų, skaidulinių medžiagų. Vertinant grūdinių produktų

(įvairių grūdų košių, ryžių, makaronų, grikių ir kt.) vartojimo dažnumą,

nustatyta, kad grūdinių produktų, duonos ir batono kepinių Lietuvos olimpinės

- 115 -

pamainos sportininkai vartoja per retai (12 pav.). Grūdinius produktus (įvairių

grūdų košes, ryžius, makaronus, grikius ir kt.) 5 – 7 dienas per savaitę vartoja

tik 29,6 proc., 3 – 4 dienas per savaitę – 28,9 proc., 1 – 2 dienas per savaitę –

30 proc. sportininkų. Tuo tarpu duonos ir batono kepinius sportininkai vartoja

dažniau palyginus su grūdiniais produktais (13 pav.). Kas antras sportininkas

(49,8 proc.) duonos ir batono kepinius vartoja 5 – 7 dienas per savaitę, 26,3

proc. – 3 – 4 kartus per savaitę ir 18,6 proc. - 1 – 2 kartus per savaitę.

24 lentelė. Sportininkų pasiskirstymas pagal grūdinių produktų vartojimo dažnumą

priklausomai nuo kultivuojamos sporto šakos, lyties ir amžiaus

13 pav. Sportininkų pasiskirstymas (proc.)

pagal duonos ir batono kepinių vartojimo

dažnumą

12 pav. Sportininkų pasiskirstymas (proc.)

pagal grūdinių produktų vartojimo dažnumą

Nevartoja 1 - 2
dienas/sav.

3 - 4
dienas/sav.

5 - 7
dienas/sav. Sportininkų grupės

n Proc. n Proc. n Proc. n Proc.
SPORTO ŠAKOS,
UGDANČIOS χ2 = 7,182, lls = 6, p = 0,304

Greitumą ir jėgą 0 20,0 20 37,0 17 31,5 17 31,5
Aerobinį ir anaerobinį pajėgumą 1 1,3 27 35,5 27 35,5 21 27,6

Aerobinį pajėgumą 3 2,6 27 23,1 52 44,4 35 29,9
LYTIS χ2 = 2,384, lls = 3, p = 0,497

Vyrai 4 2,2 58 31,4 71 38,4 52 28,1
Moterys 0 0 16 25,8 25 40,3 21 33,9

AMŽIUS χ2 = 2,976, lls = 3, p = 0,395
14 - 18 metų 3 1,8 47 28,5 70 42,4 45 27,3
19 - 33 metų 1 1,2 27 32,9 26 31,7 28 34,1

Nevartoja
; 5,3 %

5-7
dienas/sa
v; 49,8 %

1-2
dienas/sa
v.; 18,6 %

3-4
dienas/sa
v.; 26,3 %

1-2
dienas/sa
v.; 30,0

%

Nevartoja
; 1,6 %5-7

dienas/sa
v; 29,6 %

3-4
dienas/sa
v.; 38,9

%

- 116 -

Vertinant grūdinių produktų vartojimo dažnumą priklausomai nuo

sportininkų kultivuojamos sporto šakos (χ2 = 7,182, lls = 6, p = 0,304), lyties

(χ2 = 2,384, lls = 3, p = 0,497) ir amžiaus (χ2 = 2,976, lls = 3, p = 0,395)

statistiškai reikšmingų skirtumų nenustatyta (24 lentelė).

 Nors analizuojant duonos ir batono kepinių vartojimo dažnumą pagal

sportininkų kultivuojamą sporto šaką (χ2 = 1,943, lls = 6, p = 0,925) ir amžių

(χ2 = 1,177, lls = 3, p = 0,536) statistiškai reikšmingų skirtumų nenustatyta, vis

dėlto išsiskyrė sportininkai vyrai ir moterys, nevienodai dažnai vartojantys

duonos ir batono kepinius (χ2 = 11,258, lls = 3, p = 0,010) (25 lentelė).

Nustatyta, kad sportininkai vyrai, palyginus su sportininkėmis moterimis,

dažniau vartoja duonos ir batono kepinius. Jei 5 – 7 dienas per savaitę duonos

ir batono kepinius vartoja 55,1 proc. sportininkų vyrų, tai 5 – 7 dienas per

savaitę duonos ir batono kepinius vartojančių sportininkių moterų dalį sudaro

tik 33,9 proc. Taigi, sportininkės moterys, palyginus su sportininkais vyrais,

duonos ir batono kepinius vartoja rečiau: mažiau kaip kas trečia sportininkė

moteris (30,6 proc.) duonos ir batono kepinius vartoja 1 – 2 kartus arba 3 – 4

kartus per savaitę.

25 lentelė. Sportininkų pasiskirstymas pagal duonos ir batono kepinių vartojimo dažnumą

priklausomai nuo kultivuojamos sporto šakos, lyties ir amžiaus

Nevartoja 1 - 2
dienas/sav.

3 - 4
dienas/sav.

5 - 7
dienas/sav. Sportininkų grupės

n Proc. n Proc. n Proc. n Proc.
SPORTO ŠAKOS,
UGDANČIOS χ2 = 1,943, lls = 6, p = 0,925

Greitumą ir jėgą 4 7,4 11 20,4 12 22,2 27 50,0
Aerobinį ir anaerobinį pajėgumą 3 3,9 16 21,1 20 26,3 37 48,7

Aerobinį pajėgumą 6 5,1 19 16,2 33 28,2 59 50,4
LYTIS χ2 = 11,258, lls = 3, p = 0,010

Vyrai 10 5,4 27 14,6 46 24,9 102 55,1
Moterys 3 4,8 19 30,6 19 30,6 21 33,9

AMŽIUS χ2 = 1,177, lls = 3, p = 0,536
14 - 18 metų 10 6,1 30 18,2 47 28,5 78 47,3
19 - 33 metų 3 3,7 16 19,5 18 22,0 45 54,9

 Vertinant daržovių (išskyrus bulves) vartojimo dažnumą, nustatyta,

kad pagal rekomendacijas, 5 – 7 dienas per savaitę, šviežias daržoves vartoja

- 117 -

tik 43,7 proc., 3 – 4 dienas per savaitę – 33,6 proc., rečiau, 1 – 2 dienas per

savaitę, – 19,8 proc. sportininkų (14 pav.). Tuo tarpu 50,2 proc. sportininkų

virtų, šaldytų, keptų ar troškintų daržovių nevartoja arba vartoja retai. 1 – 2

dienas per savaitę virtas, šaldytas, keptas ar troškintas daržoves vartoja 32

proc., o 3 – 4 dienas – tik 13,8 proc. sportininkų (15 pav.).

Analizuojant šviežių daržovių vartojimo dažnumą priklausomai nuo

kultivuojamos sporto šakos ir amžiaus, statistiškai reikšmingų skirtumų

nenustatyta. Antra vertus, šviežių daržovių vartojimas skiriasi tarp sportininkų

vyrų ir moterų (26 lentelė). Priešingai nei sportininkai vyrai, sportininkės

moterys šviežias daržoves vartoja dažniau (χ2 = 7,892, lls = 3, p = 0,048). Kai

5 – 7 dienas per savaitę šviežias daržoves vartoja 58,1 proc. sportininkių

moterų, tai 5 – 7 dienas per savaitę šviežias daržoves vartojančių sportininkų

vyrų dalį sudaro tik 38,9 proc. Taigi, sportininkai vyrai šviežias daržoves

vartoja rečiau: 35,1 proc. sportininkų vyrų šviežias daržoves vartoja 3 – 4

dienas per savaitę, o 22,7 proc. – tik 1 – 2 dienas per savaitę.

Vertinant virtų, šaldytų, keptų ar troškintų daržovių vartojimo dažnumą

14 pav. Sportininkų pasiskirstymas

(proc.) pagal šviežių daržovių vartojimo

dažnumą

15 pav. Sportininkų pasiskirstymas (proc.)

pagal virtų, šaldytų, keptų, troškintų daržovių

vartojimo dažnumą

5-7
dienas/s
av; 43,7

% 3-4
dienas/s
av.; 33,6

%

1-2
dienas/s
av.; 19,8

%

Nevartoj
a; 2,8 %

Nevartoj
a; 50,2 %1-2

dienas/sa
v.; 32,0 %

3-4
dienas/sa
v.; 13,8 %

5-7
dienas/sa
v; 4,0 %

- 118 -

sportininkų kultivuojamos sporto šakos (χ2 = 1,141, lls = 4, p = 0,888), lyties

(χ2 = 0,973, lls = 2, p = 0,615) ir amžiaus (χ2 = 1,269, lls = 2, p = 0,530)

aspektais, statistiškai reikšmingų skirtumų nenustatyta (2 priedo 18 lentelė).

26 lentelė. Sportininkų pasiskirstymas pagal šviežių daržovių vartojimo dažnumą

priklausomai nuo kultivuojamos sporto šakos, lyties ir amžiaus

Nevartoja 1 - 2
dienas/sav.

3 - 4
dienas/sav.

5 - 7
dienas/sav. Sportininkų grupės

n Proc. n Proc. n Proc. n Proc.
SPORTO ŠAKOS,
UGDANČIOS χ2 = 0,916, lls = 6, p = 0,989

Greitumą ir jėgą 1 1,9 12 22,2 17 31,5 24 44,4
Aerobinį ir anaerobinį

pajėgumą 2 2,6 16 21,1 26 34,2 32 42,1

Aerobinį pajėgumą 4 3,4 21 17,9 40 34,2 52 44,4

LYTIS χ2 = 7,892, lls = 3, p = 0,048

Vyrai 6 3,2 42 22,7 65 35,1 72 38,9

Moterys 1 1,6 7 11,3 18 29,0 36 58,1

AMŽIUS χ2 = 0,915, lls = 3, p = 0,822

14 - 18 metų 5 3,0 30 18,2 56 33,9 74 44,8

19 - 33 metų 2 2,4 19 23,2 27 32,9 34 41,5

Vertinant bulvių vartojimo dažnumą, stebima, kad, priešingai nei šviežias

daržoves, virtas bulves Lietuvos olimpinės pamainos sportininkai vartoja

rečiau. Didžioji sportininkų dalis (40,1 proc.) virtas bulves vartoja 1 – 2 kartus

per savaitę, 28,3 proc. - 3 – 4 dienas per savaitę, o 22,3 proc. virtų bulvių iš

viso nevartoja (16 pav.). Analizuojant keptų bulvių (bulvių traškučių)

vartojimo dažnumą, paaiškėjo, jog keptas bulves (bulvių traškučius) 40,5 proc.

sportininkų vartoja labai retai (1 – 2 dienas per savaitę), o 48,6 proc. keptų

bulvių (bulvių traškučių) iš viso nevartoja. Dažniau, 3 – 4 dienas per savaitę,

keptas bulves (bulvių traškučius) vartoja 8,9 proc., o 5 – 7 dienas per savaitę -

tik 2 proc. tirtų sportininkų (17 pav.).

 Analizuojant virtų bulvių vartojimo dažnumą priklausomai nuo

sportininkų kultivuojamos sporto šakos ir lyties, nustatyti statistiškai

- 119 -

reikšmingi skirtumai (27 lentelė). Greitumą ir jėgą ugdantys sportininkai,

palyginus su kitas sporto šakas kultivuojančiaisiais, virtas bulves vartoja

dažniau (χ2 = 13,819, lls = 6, p = 0,032). 20,4 proc. greitumą ir jėgą, 7,9 proc.

aerobinį ir anaerobinį pajėgumą ir 5,1 proc. aerobinį pajėgumą ugdančių

sportininkų virtas bulves vartoja 5 – 7 dienas per savaitę. Aerobinį pajėgumą

ugdantys sportininkai (47 proc.) virtas bulves vartoja rečiausiai, t.y. 1 – 2

dienas per savaitę. Tuo tarpu aerobinį ir anaerobinį pajėgumą ugdantys

sportininkai (34,2 proc.) virtas bulves vartoja dažniau, 3 – 4 dienas per savaitę.

 Įvertinus virtų bulvių vartojimo dažnumą pagal sportininkų lytį, nustatyta,

kad sportininkai vyrai, palyginus su sportininkėmis moterimis, virtas bulves

vartoja dažniau (χ2 = 18,731, lls = 3, p < 0,0001). Jei 11,4 proc. sportininkų

vyrų virtas bulves vartoja 5 – 7 dienas per savaitę, 31,9 proc. – 3 – 4 dienas

per savaitę, tai tik 3,2 proc. sportininkių moterų virtas bulves vartoja 5 – 7

dienas per savaitę ir 17,7 proc. – 3 – 4 kartus per savaitę.

17 pav. Sportininkų pasiskirstymas (proc.)

pagal keptų bulvių (bulvių traškučių)

vartojimo dažnumą

16 pav. Sportininkų pasiskirstymas

(proc.) pagal virtų bulvių vartojimo

dažnumą

Nevartoja
; 22,3 %

5-7
dienas/sa
v; 9,3 %

3-4
dienas/sa
v.; 28,3 % 1-2

dienas/sa
v.; 40,1 %

5-7
dienas/sa
v; 2,0 %

Nevartoja
; 48,6 %1-2

dienas/sa
v.; 40,5 %

3-4
dienas/sa
v.; 8,9 %

- 120 -

27 lentelė. Sportininkų pasiskirstymas pagal virtų bulvių vartojimo dažnumą priklausomai

nuo kultivuojamos sporto šakos, lyties ir amžiaus

Nevartoja 1 - 2
dienas/sav.

3 - 4
dienas/sav.

5 - 7
dienas/sav. Sportininkų grupės

n Proc. n Proc. n Proc. n Proc.
SPORTO ŠAKOS, UGDANČIOS χ2 = 13,819, lls = 6, p = 0,032

Greitumą ir jėgą 11 20,4 17 31,5 15 27,8 11 20,4
Aerobinį ir anaerobinį pajėgumą 17 22,4 27 35,5 26 34,2 6 7,9

Aerobinį pajėgumą 27 23,1 55 47,0 29 24,8 6 5,1
LYTIS χ2 = 18,731, lls = 3, p < 0,0001

Vyrai 30 16,2 75 40,5 59 31,9 21 11,4
Moterys 25 40,3 24 38,7 11 17,7 2 3,2

AMŽIUS χ2 = 0,857, lls = 3, p = 0,836
14 - 18 metų 34 20,6 68 41,2 47 28,5 16 9,7
19 - 33 metų 21 25,6 31 37,8 23 28,0 7 8,5

Analizuojant keptų bulvių (bulvių traškučių) vartojimo dažnumą

priklausomai nuo sportininkų kultivuojamos sporto šakos, nustatyta, kad

greitumą ir jėgą ugdantys sportininkai keptas bulves (bulvių traškučius) vartoja

dažniau palyginus su kitas sporto šakas kultivuojančiaisiais (χ2 = 14,134, lls =

4, p = 0,007) (2 priedo 19 lentelė). 24,1 proc. greitumą ir jėgą ugdančių

sportininkų keptas bulves (bulvių traškučius) vartoja 3 – 7 dienas. Tuo tarpu 3

– 7 dienas per savaitę keptas bulves (bulvių traškučius) vartoja tik 3,9 proc.

aerobinį ir anaerobinį pajėgumą ir 9,4 proc. aerobinį pajėgumą ugdančių

sportininkų. Taip pat paaiškėjo, jog sportininkai vyrai (46,5 proc.), palyginus

su sportininkėmis moterimis (22,6 proc.), dažniau vartoja keptas bulves (bulvių

traškučius) 1 – 2 dienas per savaitę (χ2 = 12,928, lls = 2, p = 0,002). Vertinant

virtų ir keptų bulvių (bulvių traškučių) vartojimo dažnumą sportininkų amžiaus

aspektu, statistiškai reikšmingų skirtumų nenustatyta (χ2 = 0,628, lls = 2, p =

0,730).

 Vertinant šviežių vaisių vartojimą, nustatyta, kad pagal rekomendacijas, 5

– 7 dienas per savaitę, šviežius vaisius vartoja tik 43,7 proc. sportininkų. Kas

antrą dieną šviežius vaisius vartoja 34,8 proc., o 1 – 2 dienas per savaitę – 18,2

proc. sportininkų (18 pav.). Taip pat stebima, kad 25,9 proc. sportininkų virtus,

šaldytus, džiovintus ir kitaip paruoštus vaisius vartoja labai retai (1 – 2 dienas

per savaitę), o 61,9 proc. tirtųjų jų iš viso nevartoja (19 pav.).

- 121 -

28 lentelė. Sportininkų pasiskirstymas pagal šviežių vaisių vartojimo dažnumą priklausomai

nuo kultivuojamos sporto šakos, lyties ir amžiaus

Nevartoja 1 - 2
dienas/sav.

5 - 7
dienas/sav.

5 - 7
dienas/sav. Sportininkų grupės

n Proc. n Proc. n Proc. n Proc.
SPORTO ŠAKOS,
UGDANČIOS χ2 = 9,382, lls = 6, p = 0,153

Greitumą ir jėgą 4 7,4 12 22,2 21 38,9 17 31,5
Aerobinį ir anaerobinį

pajėgumą 0 0 15 19,7 24 31,6 37 48,7

Aerobinį pajėgumą 4 3,4 18 15,4 41 35,0 54 46,2
LYTIS χ2 = 8,003, lls = 3, p = 0,046

Vyrai 6 3,2 39 21,1 68 36,8 72 38,9
Moterys 2 3,2 6 9,7 18 29,0 36 58,1

AMŽIUS χ2 = 3,993, lls = 3, p = 0,262
14 - 18 metų 7 4,2 28 17,0 53 32,1 77 46,7
19 - 33 metų 2 1,2 17 20,7 33 40,2 31 37,8

Lyginant šviežių vaisių vartojimo dažnumą priklausomai nuo sportininkų

kultivuojamos sporto šakos (χ2 = 9,382, lls = 6, p = 0,153) ir amžiaus (χ2 =

3,993, lls = 3, p = 0,262), statistiškai reikšmingų skirtumų nenustatyta. Kita

vertus, stebimas skirtingas šviežių vaisių vartojimas tarp sportininkų vyrų ir

sportininkių moterų (χ2 = 8,003, lls = 3, p = 0,046). Sportininkės moterys

(58,1 proc.) dažniau už sportininkus vyrus (38,9 proc.) pagal rekomendacijas, 5

– 7 dienas per savaitę, vartoja šviežius vaisius (28 lentelė).

18 pav. Sportininkų pasiskirstymas

(proc.) pagal šviežių vaisių vartojimo

dažnumą

19 pav. Sportininkų pasiskirstymas (proc.)

pagal virtų, šaldytų ar kitaip paruoštų vaisių

vartojimo dažnumą

Nevartoja
; 3,2 % 1-2

dienas/sa
v.; 18,2 %

3-4
dienas/sa
v.; 34,8 %

5-7
dienas/sa
v; 43,7 %

3-4
dienas/s
av.; 9,7

%

5-7
dienas/s
av; 2,4

%

Nevartoj
a; 61,9

%

1-2
dienas/s
av.; 25,9

%

- 122 -

 Vertinant virtų, šaldytų, džiovintų ir kitaip paruoštų vaisių vartojimo

dažnumą priklausomai nuo sportininkų kultivuojamos sporto šakos, nustatyta,

kad virtus, šaldytus, džiovintus ir kitaip paruoštus vaisius dažniau (3 – 7 dienas

per savaitę) vartoja aerobinį pajėgumą ugdantys sportininkai (19,7 proc.)

palyginus su greitumą ir jėgą (1,9 proc.) bei aerobinį ir anaerobinį pajėgumą

(7,9 proc.) ugdančiaisiais (χ2 = 14,988, lls = 4, p = 0,004) (2 priedo 20 lentelė).

Be to, kaip šviežius vaisius, taip ir virtus, šaldytus, džiovintus ir kitaip

paruoštus vaisius dažniau (3 – 7 dienas per savaitę) vartoja sportininkės

moterys (21 proc.) palyginus su sportininkais vyrais (9,2 proc.) (χ2 = 6,285, lls

= 2, p = 0,043).

χ2 = 173,323, lls = 5, p < 0,0001

20 pav. Sportininkų pasiskirstymas (proc.) pagal paukštienos ir paukštienos produktų,

jautienos ir jautienos produktų, kiaulienos ir kiaulienos produktų, mėsos pusgaminių, žuvies

ir žuvies produktų, kiaušinių ir kiaušinių produktų vartojimo dažnumą.

Analizuojant mėsos ir jos produktų, žuvies ir kiaušinių vartojimą tarp

Lietuvos olimpinės pamainos sportininkų, nustatyta, kad dažniausiai

sportininkai vartoja paukštieną ir paukštienos produktus, kiaulieną ir kiaulienos

8,1

36,8

41,3

17,0

53,0

22,7

30,0

46,2

20,2

3,6

19,4

49,0

27,1

4,5

42,5

44,9

0,8

28,3

42,1

24,3
13,8

7,3

11,7

5,3

0 10 20 30 40 50 60

Nevartoja

1 - 2 dienas/sav.

3 - 4 dienas/sav.

5 - 7 dienas/sav.

Proc.

Mėsos pusgaminiai

Žuvis ir žuvies
produktai

Kiauliena ir kiaulienos
produktai

Jautiena ir jautienos
produktai

Kiaušiniai ir kiaušinių
produktai

Paukštiena ir
paukštienos produktai

- 123 -

produktus bei kiaušinius ir kiaušinių produktus, bet rečiau vartoja jautieną ir

jautienos produktus, mėsos pusgaminius, o rečiausiai – žuvį ir žuvies

produktus (χ2 = 173,323, lls = 5, p < 0,0001) (20 pav.).

41,3 proc. Lietuvos olimpinės pamainos sportininkų paukštieną ir

paukštienos produktus vartoja 3 – 4 dienas per savaitę, 36,8 proc. – 1 – 2

dienas per savaitę ir 13,8 proc. – 5 – 7 dienas per savaitę.

Nustatyta, kad dvigubai daugiau sportininkų vyrų (15,7 proc.) nei moterų

(8,1 proc.) paukštieną ir paukštienos produktus vartoja 5 – 7 dienas per savaitę.

Taip pat sportininkai vyrai (40,5 proc.), palyginus su sportininkėmis moterimis

(25,8 proc.), paukštieną ir paukštienos produktus dažniau vartoja 1 – 2 dienas

per savaitę. Tuo tarpu sportininkės moterys (56 proc.), palyginus su

sportininkais vyrais (36,2 proc.), paukštieną ir jos produktus dažniau vartoja 3

– 4 dienas per savaitę (χ2 = 9,550, lls = 3, p = 0,023) (29 lentelė). Vertinant

paukštienos ir paukštienos produktų vartojimo dažnumą, nustatytas skirtumas

tarp skirtingo amžiaus sportininkų grupių (χ2 = 11,428, lls = 3, p = 0,010).

29 lentelė. Sportininkų pasiskirstymas pagal paukštienos ir paukštienos produktų vartojimo

dažnumą priklausomai nuo kultivuojamos sporto šakos, lyties ir amžiaus

Nevartoja 1 - 2
dienas/sav.

3 - 4
dienas/sav.

5 - 7
dienas/sav. Sportininkų grupės

n Proc. n Proc. n Proc. n Proc.
SPORTO ŠAKOS,
UGDANČIOS χ2 = 10,362, lls = 6, p = 0,110

Greitumą ir jėgą 2 3,7 19 35,2 20 37,0 13 24,1
Aerobinį ir anaerobinį pajėgumą 10 13,2 25 32,9 32 42,1 9 11,8

Aerobinį pajėgumą 8 6,8 47 40,2 50 42,7 12 10,3
LYTIS χ2 = 9,550, lls = 3, p = 0,023

Vyrai 14 7,6 75 40,5 67 36,2 29 15,7
Moterys 6 9,7 16 25,8 35 56,5 5 8,1

AMŽIUS χ2 = 11,428, lls = 3, p = 0,010
14 - 18 metų 16 9,7 67 40,6 67 40,6 15 9,1
19 - 33 metų 4 4,9 24 29,3 35 42,7 19 23,2

Vyresnio amžiaus sportininkai (23,2 proc.), palyginus su jaunesnio

amžiaus sportininkais (9,1 proc.), paukštieną ir paukštienos produktus dažniau

vartoja 5 – 7 dienas per savaitę. Nustatyta, kad jaunesnio amžiaus sportininkai

- 124 -

(40,5 proc.) paukštieną ir paukštienos produktus vartoja rečiau, 1 – 2 dienas

per savaitę.

49,0 proc. Lietuvos olimpinės pamainos sportininkų kiaulieną ir

kiaulienos produktus dažniausiai vartoja bent 1 – 2 dienas per savaitę, 27,1

proc. – 3 – 4 dienas per savaitę, o 19,4 proc. – kiaulienos iš viso nevartoja (20

pav.). Nors labai dažnas sudėtyje daug riebalų, iš jų sočiųjų riebalų rūgščių,

turinčios kiaulienos ir jos produktų vartojimas sportininkams nebūdingas, vis

dėlto, sportininkai vyrai dažniau už sportininkes moteris kiaulieną ir kiaulienos

produktus vartoja 3 – 4 dienas arba 5 – 7 dienas per savaitę (χ2 = 19,042, lls =

3, p < 0,0001) (30 lentelė).

30 lentelė. Sportininkų pasiskirstymas pagal kiaulienos ir kiaulienos produktų vartojimo

dažnumą priklausomai nuo kultivuojamos sporto šakos, lyties ir amžiaus

Nevartoja 1 - 2
dienas/sav.

3 - 4
dienas/sav.

5 - 7
dienas/sav. Sportininkų grupės

n Proc. n Proc. n Proc. n Proc.
SPORTO ŠAKOS,
UGDANČIOS χ2 = 10,539, lls = 6, p = 0,104

Greitumą ir jėgą 9 16,7 27 50,0 16 29,6 2 3,7
Aerobinį ir anaerobinį pajėgumą 23 30,3 32 42,1 16 21,1 5 6,6

Aerobinį pajėgumą 16 13,7 62 53,0 35 29,9 4 3,4
LYTIS χ2 = 19,042, lls = 3, p < 0,0001

Vyrai 27 14,6 88 47,6 59 31,9 11 5,9
Moterys 21 33,9 33 53,2 8 12,9 0 0,0

AMŽIUS χ2 = 2,674, lls = 3, p = 0,445
14 - 18 metų 32 19,4 84 50,9 44 26,7 5 3,0
19 - 33 metų 16 19,5 37 45,1 23 28,0 6 7,3

Kas antras Lietuvos olimpinės pamainos sportininkas kiaušinius ir

kiaušinių produktus vartoja 1 – 2 dienas per savaitę, 22,7 proc. – 3 – 4 dienas

per savaitę, 7,3 proc. – 5 – 7 dienas per savaitę, o 17,0 proc. kiaušinių ir

kiaušinių produktų iš viso nevartoja (20 pav.).

Lyginant kiaušinių ir kiaušinių produktų vartojimo dažnumą pagal

sportininkų kultivuojamą sporto šaką ir lytį nustatyti statistiškai reikšmingi

skirtumai (31 lentelė). Greitumą ir jėgą ugdantys, palyginus kitas sporto šakas

kultivuojančias sportininkais, kiaušinius ir kiaušinių produktus vartoja dažniau

- 125 -

3 – 4 dienas per savaitę. Aerobinį pajėgumą ugdantys sportininkai kiaušinius ir

kiaušinių produktus dažniau vartoja 1 – 2 dienas per savaitę. Tuo tarpu

anaerobinį bei aerobinį pajėgumą ugdantys sportininkai kiaušinių ir jų

produktų dažniau iš viso nevartoja (χ2 = 15,123 , lls = 6, p = 0,019). Be to,

tyrimo rezultatai parodė, kad sportininkai vyrai dažniau už sportininkes moteris

vartoja kiaušinius ir kiaušinių produktus (χ2 = 13,864, lls = 3, p = 0,003).

31 lentelė. Sportininkų pasiskirstymas pagal kiaušinių ir kiaušinių produktų vartojimo

dažnumą priklausomai nuo kultivuojamos sporto šakos, lyties ir amžiaus

Nevartoja 1 - 2
dienas/sav.

3 - 4
dienas/sav.

5 - 7
dienas/sav. Sportininkų grupės

n Proc. n Proc. n Proc. n Proc.
SPORTO ŠAKOS, UGDANČIOS χ2 = 15,123 , lls = 6, p = 0,019

Greitumą ir jėgą 5 9,3 26 48,1 19 35,2 4 7,4
Aerobinį ir anaerobinį pajėgumą 20 26,3 37 48,7 11 14,5 8 10,5

Aerobinį pajėgumą 17 14,5 68 58,1 26 22,2 6 5,1
LYTIS χ2 = 13,864, lls = 3, p = 0,003

Vyrai 22 11,9 103 55,7 45 24,3 15 8,1
Moterys 20 32,3 28 45,2 11 17,7 3 4,8

AMŽIUS χ2 = 5,077, lls = 3, p = 0,166
14 - 18 metų 31 18,8 89 53,9 37 22,4 8 4,8
19 - 33 metų 11 13,4 42 51,2 19 23,2 10 12,2

Analizuojant jautienos ir jautienos produktų vartojimo dažnumą,

nustatyta, kad didžioji sportininkų dalis (46,2 proc.) jautieną ir jautienos

produktus vartoja retai (1 – 2 kartus per savaitę), o 30 proc. sportininkų šių

maisto produktų iš viso nevartoja (20 pav.). Nors greitumą ir jėgą ugdantys

sportininkai (27,8 proc.) palyginus su aerobinį pajėgumą ugdančiaisiais (18,8

proc.), sportininkai vyrai (25,9 proc.) palyginus su sportininkėmis moterimis

(17,7 proc.) jautieną ir jautienos produktus dažniau vartoja 3 – 7 dienas per

savaitę, bet skirtumai tarp grupių statistiškai nereikšmingi (2 priedo 21 lentelė).

Vertinant žuvies ir žuvies produktų vartojimo dažnumą, nustatyta, kad

Lietuvos olimpinės pamainos sportininkai žuvį ir žuvies produktus vartoja

retai. Pagal rekomendacijas, 3 – 4 dienas per savaitę, žuvį ir žuvies produktus

vartoja tik 11,7 proc. sportininkų. Stebima, jog 1 – 2 kartus per savaitę žuvį ir

- 126 -

žuvies produktus vartoja 44,9 proc. sportininkų. Tuo tarpu žuvies ir žuvies

produktų nevartojančių sportininkų dalį sudaro 42,5 proc. (20 pav.).

Analizuojant žuvies ir žuvies produktų vartojimą pagal sportininkų

kultivuojamą sporto šaką (χ2 = 6,254, lls = 4, p = 0,181) ir lytį (χ2 = 0,173, lls

= 2, p = 0,917) reikšmingų skirtumų nenustatyta. Priešingai nei jaunesnio

amžiaus, vyresnio amžiaus sportininkai žuvį ir žuvies produktus vartoja

dažniau (χ2 = 8,476, lls = 2, p = 0,014). Jei 18,3 proc. vyresnio amžiaus

sportininkų žuvį ir žuvies produktus vartoja 3 – 7 dienas per savaitę, 51,2

proc.- 1 – 2 dienas per savaitę, tai tik 9,7 proc. jaunesnio amžiaus sportininkų

žuvį ir žuvies produktus vartoja 3 – 7 dienas per savaitę ir 41,8 proc. – 1 – 2

kartus per savaitę (32 lentelė).

32 lentelė. Sportininkų pasiskirstymas pagal žuvies ir žuvies produktų vartojimo dažnumą

priklausomai nuo kultivuojamos sporto šakos, lyties ir amžiaus

Nevartoja 1 - 2
dienas/sav.

3 - 7
dienas/sav. Sportininkų grupės

n Proc. n Proc. n Proc.
SPORTO ŠAKOS, UGDANČIOS χ2 = 6,254, lls = 4, p = 0,181

Greitumą ir jėgą 16 29,6 28 51,9 10 18,5
Aerobinį ir anaerobinį pajėgumą 38 50,0 31 40,8 7 9,2

Aerobinį pajėgumą 51 43,6 52 44,4 14 12,0
LYTIS χ2 = 0,173, lls = 2, p = 0,917

Vyrai 79 42,7 82 44,3 24 13,0
Moterys 26 41,9 29 46,8 7 11,3

AMŽIUS χ2 = 8,476, lls = 2, p = 0,014
14 - 18 metų 80 48,5 69 41,8 16 9,7
19 - 33 metų 25 30,5 42 51,2 15 18,3

Sportininkai mėsos pusgaminius (mėsos dešreles, konservus ir kt.) vartoja

retai. 42,1 proc. Lietuvos olimpinės pamainos sportininkų mėsos pusgaminius

vartoja 1 – 2 dienas per savaitę, 24,3 proc. – 3 – 4 dienas per savaitę, o 28,3

proc. – mėsos pusgaminių nevartoja (20 pav.).

Lyginant mėsos pusgaminių vartojimo dažnumą sportininkų lyties

aspektu, stebima, kad 3 – 4 dienas per savaitę mėsos pusgaminius vartoja 39,7

- 127 -

proc. sportininkų vyrų ir tik 8,1 proc. sportininkių moterų. Taigi, sportininkai

vyrai dažniau už sportininkes moteris vartoja mėsos pusgaminius (χ2 = 27,116,

lls = 3, p < 0,0001) (33 lentelė).

Atlikto tyrimo duomenimis, pieną ir pieno produktus pagal

rekomendacijas, 5 – 7 dienas per savaitę, vartoja tik 36,8 proc., 3 – 4 dienas per

savaitę – 40,1 proc., 1 – 2 dienas per savaitę – 19 proc., o nevartoja – 4 proc.

Lietuvos olimpinės pamainos sportininkų (21 pav.).

33 lentelė. Sportininkų pasiskirstymas pagal mėsos pusgaminių vartojimo dažnumą

priklausomai nuo kultivuojamos sporto šakos, lyties ir amžiaus

Nevartoja 1 - 2
dienas/sav.

3 - 4
dienas/sav.

5 - 7
dienas/sav

. Sportininkų grupės

n Pro
c. n Proc. n Proc. n Pro

c.
SPORTO ŠAKOS, UGDANČIOS χ2 = 11,064, lls = 6, p = 0,087

Greitumą ir jėgą 11 20,4 22 40,7 18 33,3 3 5,6
Aerobinį ir anaerobinį pajėgumą 26 34,2 37 48,7 12 15,8 1 1,3

Aerobinį pajėgumą 33 28,2 45 38,5 30 25,6 9 7,7
LYTIS χ2 = 27,116, lls = 3, p < 0,0001

Vyrai 38 20,5 80 43,2 55 29,7 12 6,5
Moterys 32 51,6 24 38,7 5 8,1 1 1,6

AMŽIUS χ2 = 2,940, lls = 3, p = 0,401
14 - 18 metų 45 27,3 74 44,8 36 21,8 10 6,1
19 - 33 metų 25 30,5 30 36,6 24 29,3 3 3,7

21 pav. Sportininkų pasiskirstymas (proc.) pagal pieno ir pieno produktų vartojimo dažnumą

1-2
dienas/sav
.; 19,0 %

3-4
dienas/sav
.; 40,1 %

5-7
dienas/sav
; 36,8 %

Nevartoja;
4,0 %

- 128 -

Vertinant pieno ir pieno produktų vartojimo dažnumą sportininkų

kultivuojamos sporto šakos (χ2 = 10,814, lls = 6, p = 0,094), lyties (χ2 = 2,496,

lls = 3, p = 0,476) ir amžiaus (χ2 = 3,118, lls = 2, p = 0,374) aspektais,

statistiškai reikšmingų skirtumų nenustatyta. Kita vertus, priešingai nei

greitumą ir jėgą ugdantys sportininkai (39,6 proc.), aerobinį pajėgumą

ugdantieji (43,6 proc.) pieną ir pieno produktus dažniau vartoja 5 – 7 dienas

per savaitę (p = 0,033) (2 priedo 22 lentelė).

Analizuojant Lietuvos olimpinės pamainos sportininkų pasiskirstymą

pagal sveikatai nepalankių maisto produktų (saldumynų, gaiviųjų gėrimų su

dirbtiniais saldikliais) vartojimą, nustatyta, kad saldumynus 5 – 7 dienas per

savaitę vartoja 36,8 proc., 3 – 4 dienas per savaitę - 30,8 proc., 1 – 2 dienas per

savaitę - 26,3 proc., o nevartoja – 6,1 proc. sportininkų (22 pav.). Tuo tarpu,

gaiviuosius gėrimus su dirbtiniais saldikliais sportininkai vartoja rečiau. 1 – 2

dienas per savaitę gaiviuosius gėrimus su dirbtiniais saldikliais vartoja 33,6

proc., 3 – 4 dienas per savaitę - 18,2 proc., 5 – 7 dienas per savaitę - 16,2 proc.

sportininkų. Gaiviųjų gėrimų su dirbtiniais saldikliais nevartojančiųjų

sportininkų dalį sudaro 32 proc. (23 pav.).

Lyginant saldumynų vartojimo dažnumą priklausomai nuo sportininkų

23 pav. Sportininkų pasiskirstymas (proc.)

pagal gaiviųjų gėrimų su dirbtiniais saldikliais

vartojimo dažnumą

22 pav. Sportininkų pasiskirstymas (proc.)

pagal saldumynų vartojimo dažnumą

Nevartoj
a; 6,1 %

5-7
dienas/s
av; 36,8

% 3-4
dienas/s
av.; 30,8

%

1-2
dienas/s
av.; 26,3

%

5-7
dienas/sav

; 16,2 %
Nevartoja
; 32,0 %

1-2
dienas/sav
.; 33,6 %

3-4
dienas/sav
.; 18,2 %

- 129 -

kultivuojamos sporto šakos (χ2 = 5,194, lls = 6, p = 0,519), amžiaus (χ2 =

3,109, lls = 3, p = 0,375) ir lyties (χ2 = 1,254, lls = 3, p = 0,742), statistiškai

reikšmingų skirtumų nenustatyta (2 priedo 23 lentelė).

 Vertinat gaiviųjų gėrimų su dirbtiniais saldikliais vartojimo dažnumą

lyties aspektu, paaiškėjo, kad sportininkai vyrai dažniau už sportininkes

moteris vartoja gaiviuosius gėrimus su dirbtiniais saldikliais (χ2 = 24,751, lls =

3, p < 0,0001). Kai 19,5 proc. sportininkų vyrų gaiviuosius gėrimus su

dirbtiniais saldikliais vartoja 5 – 7 dienas per savaitę ir 22,7 proc. – 3 – 4

dienas per savaitę, tai 5 – 7 dienas ir 3 – 4 dienas per savaitę gaiviuosius

gėrimus su dirbtiniais saldikliais vartojančių sportininkių moterų nustatyta

mažiau: 6,5 proc. ir 4,8 proc. (34 lentelė).

34 lentelė. Sportininkų pasiskirstymas pagal gaiviųjų gėrimų su dirbtiniais saldikliais

vartojimo dažnumą priklausomai nuo kultivuojamos sporto šakos, lyties ir amžiaus

Nevartoja 1 - 2
dienas/sav.

3 - 4
dienas/sav.

5 - 7
dienas/sav. Sportininkų grupės pagal:

n Proc. n Proc. n Proc. n Proc.
SPORTO ŠAKOS, UGDANČIOS χ2 = 3,518, lls = 6, p = 0,742

Greitumą ir jėgą 13 24,1 20 37,0 10 18,5 11 20,4
Aerobinį ir anaerobinį pajėgumą 25 32,9 23 30,3 14 18,4 14 18,4

Aerobinį pajėgumą 41 35,0 40 34,2 21 17,9 15 12,8
LYTIS χ2 = 24,751, lls = 3, p < 0,0001

Vyrai 46 24,9 61 33,0 42 22,7 36 19,5
Moterys 33 53,2 22 35,5 3 4,8 4 6,5

AMŽIUS χ2 = 2,353, lls = 3, p = 0,502
14 - 18 metų 50 30,3 53 32,1 32 19,4 30 18,2
19 - 33 metų 29 35,4 30 36,6 13 15,9 10 12,2

Vertinant sportininkų atsakymus į teiginį „Ar sūdote valgydami jau

pagamintus patiekalus“, paaiškėjo, kad jau pagamintų patiekalų papildomai

niekada nesūdo 37,2 proc. Lietuvos olimpinės pamainos sportininkų. 55,9 proc.

sportininkų pagamintus patiekalus sūdo, jei maistas nepakankamai sūrus, o

6,9 proc. sportininkų patiekalus sūdo, prieš tai net neragaudami (24 pav.).

 Vertinant atsakymus į teiginį „Ar sūdote valgydami jau pagamintus

patiekalus“ pagal sportininkų kultivuojamą sporto šaką (χ2 = 3,784, lls = 4, p =

0,436), amžių (χ2 = 1,606, lls = 2, p = 0,448) ir lytį χ2 = (2,122, lls = 2, p =

- 130 -

0,346), statistiškai reikšmingų skirtumų nenustatyta (2 priedo 24 lentelė).

Darbo metu taip pat buvo aiškintasi, kokius riebalus sportininkai

dažniausiai vartoja maistui gaminti (kepti, virti, troškinti) – sviestą, margariną,

augalinį aliejų ar gyvūninius taukus. Nustatyta, kad dauguma Lietuvos

olimpinės pamainos sportininkų (64,4 proc.) maistui gaminti vartoja aliejų,

10,5 proc. – sviestą, 2,8 proc. – margariną, o 21,9 proc. – nežino, nes patys

maisto negamina (25 pav.).

24 pav. Sportininkų pasiskirstymas (proc.) pagal atsakymus į teiginį „Ar sūdote jau

pagamintus patiekalus“

25 pav. Sportininkų pasiskirstymas (proc.) pagal atsakymus į teiginį „Kokius riebalus

dažniausiai vartojate maistu gaminti (kepti, virti, troškinti)“

Beveik visada,
net

neragaudamas;
6,9 %

Niekada; 37,2
%

Truputį, jeigu
maistas

nepakankamai
sūrus; 55,9 %

Nežinau, nes
pats negaminu;

21,9 %

Gyvūlinius
taukus; 0,4 %

Augalinį aliejų;
64,4 %

Margariną; 2,8
%

Sviestą; 10,5 %

- 131 -

Apibendrinant sportininkų maisto produktų vartojimo dažnumą, galima

teigti, kad, nepriklausomai nuo kultivuojamos sporto šakos ir amžiaus, pagal

rekomendacijas, 5 – 7 dienas per savaitę, grūdinius produktus (įvairių grūdų

košės, ryžius, makaronus ir kt.) vartoja tik 30 proc., o duonos ir batono

kepinius – 50 proc. Lietuvos olimpinės pamainos sportininkų. Sportininkai

vyrai, palyginus su sportininkėmis moterimis, dažniau 5 – 7 dienas per savaitę

vartoja duonos ir batono kepinius. Mažiau nei pusė Lietuvos olimpinės

pamainos sportininkų šviežias daržoves (išskyrus bulves) ir šviežius vaisius

vartoja pagal rekomendacijas. Sportininkės moterys šviežias daržoves (išskyrus

bulves) ir šviežius vaisius dažniau vartoja pagal rekomendacijas palyginus su

sportininkais vyrais. Priešingai nei šviežias daržoves, virtas bulves Lietuvos

olimpinės pamainos sportininkai vartoja rečiau. Didžioji dalis (40 proc.)

sportininkų virtas bulves vartoja 1 – 2 dienas per savaitę, o 28 proc. – 3 – 4

dienas per savaitę. Sveikatai nepalankias keptas bulves (bulvių traškučius)

Lietuvos olimpinės pamainos sportininkai vartoja rečiau. Mažiau kaip kas

antras Lietuvos olimpinės pamainos sportininkas keptų bulvių (bulvių

traškučių) iš viso nevartoja, o 40 proc. sportininkų keptas bulves (bulvių

traškučius) vartoja 1 – 2 dienas per savaitę. Dažnesnis virtų ir keptų bulvių

(bulvių traškučių) vartojimas būdingas greitumą ir jėgą ugdantiems

sportininkams. Priešingai nei šviežių daržovių ir vaisių, virtų, šaldytų, keptų,

troškintų daržovių bei virtų, šaldytų, džiovintų ar kitaip paruoštų vaisių

daugiau nei pusė Lietuvos olimpinės pamainos sportininkų iš viso nevartoja,

kas trečias respondentas vartoja tik 1 – 2 dienas per savaitę, kas dešimtas – 3 –

4 dienas per savaitę. Virtus, šaldytus, džiovintus ar kitaip paruoštus vaisius

dažniau vartoja aerobinį pajėgumą ugdantys sportininkai palyginus su kitas

sporto šakas kultivuojančiaisiais. Sportininkės moterys virtus, šaldytus,

džiovintus ar kitaip paruoštus vaisius vartoja dažniau už sportininkus vyrus.

Įvertinus mėsos, žuvies, kiaušinių vartojimo ypatumus, nustatyta, kad

sportininkai dažniau vartoja kiaulieną, kiaušinius bei jų produktus, rečiau -

jautieną ir jautienos ir produktus, mėsos pusgaminius, o rečiausiai - žuvį ir

- 132 -

žuvies produktus. Dažniausiai, 3 – 4 kartus per savaitę, sportininkai vartoja

paukštieną ir paukštienos produktus (41 proc.), 1 – 2 dienas per savaitę -

kiaušinius ir kiaušinių produktus (53 proc.), kiaulienos ir kiaulienos produktus

(49 proc.), jautieną ir jautienos produktus (46 proc.), žuvį ir žuvies produktus

(45 proc.), mėsos pusgaminius (42 proc.). Didelė Lietuvos olimpinės pamainos

sportininkų dalis iš viso nevartoja žuvies ir žuvies produktų (43 proc.),

jautienos ir jautienos produktų (30 proc.). Mėsos, žuvies, kiaušinių ir jų

produktų vartojimas priklauso nuo sportininkų kultivuojamos sporto šakos,

lyties ir amžiaus. Greitumą ir jėgą ugdantys sportininkai dažniau vartoja

kiaušinius ir kiaušinių produktus, sportininkės moterys - paukštieną ir

paukštienos produktus, sportininkai vyrai – kiaulieną ir kiaulienos produktus,

mėsos pusgaminius, kiaušinius ir kiaušinių produktus; vyresnio amžiaus

sportininkai - žuvį ir žuvies produktus. Jaunesnio amžiaus sportininkams

žuvies ir žuvies produktų mityboje pritrūksta dažniau. Pieną ir pieno produktus

pagal rekomendacijas (5 – 7 dienas per savaitę) vartoja 37 proc., o 3 – 4 dienas

per savaitę - 40 proc., 1 – 2 dienas per savaitę – 20 proc. Lietuvos olimpinės

pamainos sportininkų. Pieną ir pieno produktus dažniau pagal rekomendacijas

vartoja aerobinį pajėgumą ugdantys sportininkai palyginus su greitumą ir jėgą

ugdančiaisiais. Sportininkai dažniau vartoja saldumynus, bet ne gaiviuosius

gėrimus su dirbtiniais saldikliais. Kas trečias sportininkas saldumynus vartoja 5

– 7 dienas per savaitę, 30 proc. – 3 – 4 kartus per savaitę ir kas ketvirtas – 1 – 2

dienas per savaitę. Tuo tarpu gaiviųjų gėrimų su dirbtiniais saldikliais iš viso

nevartoja 32 proc., o 1 – 2 dienas per savaitę vartoja 34 proc., 3 – 4 dienas per

savaitę – 18,2 proc., 5 – 7 dienas per savaitę – 16,2 proc. sportininkų.

Gaiviuosius gėrimus su dirbtiniais saldikliais dažniau kasdien vartoja

sportininkai vyrai palyginus su sportininkėmis moterimis. 37 proc. Lietuvos

olimpinės pamainos sportininkų niekada nesūdo jau pagamintų patiekalų, o

daugiau kaip pusė jų papildomai maistą sūdo, jei patiekalai nepakankamai

sūrūs. Didžioji maistą gaminančių sportininkų dalis (64 proc.) maistui gaminti

naudoja augalinį aliejų ir tik 10 proc. sviestą.

- 133 -

4.3.3. Mitybos režimas

Sportininkams būtina laikytis optimalaus mitybos režimo, valgyti 3 – 4

kartus per dieną tuo pačiu laiku, ir užkandžiauti 2 – 3 kartus ir daugiau tarp

pagrindinių valgymų. Neabejojama, kad valgant 3 – 4 kartus per dieną tuo

pačiu laiku ir užkandžiaujant tarp pagrindinių valgymų, atsižvelgiant į

sportinės veiklos ypatumus, galima ne tik sumažinti virškinimo sutrikimų

riziką, bet ir sportininkų organizmą optimaliai aprūpinti pagrindinėmis

maistinėmis medžiagomis - angliavandeniais ir baltymais. Analizuojant

Lietuvos olimpinės pamainos sportininkų atsakymus į teiginį „Kiek kartų

valgote per dieną (neįskaitant užkandžių)“, didžioji respondentų dalis (76,1

proc.) atsakė, kad per dieną valgo 3 kartus, 13 proc. – 4 kartus ir daugiau ir tik

10,9 proc. – 2 kartus (26 pav.).

 Lyginant sportininkų pasiskirstymą pagal pagrindinių valgymų skaičių

per dieną priklausomai nuo kultivuojamos sporto šakos, nustatyta, kad per retai

valgo kas penktas (19,7 proc.) aerobinį ir anaerobinį pajėgumą ugdantis

sportininkas. Tuo tarpu 96,4 proc. greitumą ir jėgą ugdančių bei 91,5 proc.

aerobinį pajėgumą ugdančių sportininkų valgymų skaičius atitinka

rekomenduojamą (χ2 = 13,405, lls = 4, p = 0,009).

26 pav. Sportininkų pasiskirstymas (proc.)

pagal valgymų skaičių per dieną

(neįskaitant užkandžių)

27 pav. Sportininkų pasiskirstymas (proc.)

pagal užkandžiavimų tarp pagrindinių

valgymų skaičių)

2 kartus;
10,9 %

3 kartus;
76,1 %

4 kartus ir
>; 13,0 %

1 karta;
27,1 %

2 kartus;
46,2 %

3 kartus;
13,8 %

4 kartus ir
>; 5,3 %

Neužkand
žiauja; 7,7

%

- 134 -

 8,1 proc. sportininkių moterų, neįskaitant užkandžių, valgo per retai, 2

kartus per dieną. Priešingai nei sportininkių moterų, per retai valgančių

sportininkų vyrų dalis (19,4 proc.) daug didesnė (χ2 = 8,116, lls = 2, p = 0,017)

(35 lentelė).

35 lentelė. Sportininkų pasiskirstymas pagal valgymų skaičių (neįskaitant užkandžių) per

dieną, priklausomai nuo kultivuojamos sporto šakos, lyties ir amžiaus

2 kartai per
dieną

3 kartai per
dieną

4 kartai per
dieną ir daugiau Sportininkų grupės

n Proc. n Proc. n Proc.

SPORTO ŠAKOS, UGDANČIOS χ2 = 13,405, lls = 4, p = 0,009

Greitumą ir jėgą 2 3,7 41 75,9 11 20,4
Aerobinį ir anaerobinį pajėgumą 15 19,7 56 73,7 5 6,6

Aerobinį pajėgumą 10 8,5 91 77,8 16 13,7
LYTIS χ2 = 8,116, lls = 2, p = 0,017

Vyrai 15 8,1 142 76,8 28 15,1
Moterys 12 19,4 46 74,2 4 6,5

AMŽIUS χ2 = 0,586, lls = 2, p = 0,746
14 - 18 metų 17 10,3 128 77,6 20 12,1
19 - 33 metų 10 12,2 60 73,2 12 14,6

 Analizuojant užkandžiavimo dažnumą, paaiškėjo, kad 65,3 proc. Lietuvos

olimpinės pamainos sportininkų užkandžiauja pagal rekomendacijas. Per retai,

1 kartą per dieną, užkandžiauja 27,1 proc., o iš viso neužkandžiauja – 7,7 proc.

sportininkų (27 pav.).

Vertinant užkandžiavimų dažnumą pagal sportininkų kultivuojamą sporto

šaką, nustatyta, kad aerobinį ir aerobinį pajėgumą (30,3 proc.) bei aerobinį

pajėgumą (32,5 proc.) ugdantys sportininkai, palyginus su greitumą ir jėgą

ugdančiaisiais (11,1 proc.), dažniau užkandžiauja per retai, t.y. 1 kartą per

dieną (χ2 = 15,339, lls = 6, p = 0,018). Statistiškai reikšmingų skirtumų

lyginant sportininkų grupes pagal užkandžiavimų dažnumą lyties (χ2 = 4,731,

lls = 3, p = 0,193) ir amžiaus (χ2 = 1,576, lls = 3, p = 0,665) aspektais

nenustatyta (36 lentelė).

- 135 -

 36 lentelė. Sportininkų pasiskirstymas pagal užkandžiavimų skaičių per dieną, priklausomai

nuo kultivuojamos sporto šakos, lyties ir amžiaus

Neužkandžiauja 1 kartas per
dieną

2 kartai per
dieną

3 - 4 kartai
per dieną ir

dažniau Sportininkų grupės

n Proc. n Proc. n Proc. n Proc.
SPORTO ŠAKOS,
UGDANČIOS χ2 = 15,339, lls = 6, p = 0,018

Greitumą ir jėgą 3 5,6 6 11,1 27 50,0 18 33,3
Aerobinį ir anaerobinį

pajėgumą 5 6,6 23 30,3 36 47,4 12 15,8

Aerobinį pajėgumą 11 9,4 38 32,5 51 53,6 17 14,5
LYTIS χ2 = 4,731, lls = 3, p = 0,193

Vyrai 14 7,6 48 29,5 82 44,3 41 22,2
Moterys 5 8,1 19 30,6 32 51,6 6 9,7

AMŽIUS χ2 = 1,576, lls = 3, p = 0,665
14 - 18 metų 11 6,7 48 29,1 76 46,1 30 18,2
19 - 33 metų 8 9,8 19 23,2 38 46,3 17 20,7

Analizuojant respondentų atsakymus į teiginį „Kaip dažnai valgote tuo

pačiu metu“, paaiškėjo, kad tuo pačiu laiku reguliariai valgo kiekvieną dieną

28,3 proc., 3 – 5 kartus per savaitę – 49,8 proc., 1 – 2 kartus per savaitę – 17,0

proc. sportininkų, o 5 proc. apklaustųjų reguliariai nesimaitina niekada (28

pav.).

28 pav. Sportininkų pasiskirstymas (proc.) pagal atsakymus į teiginius „Kaip dažnai valgote

tuo pačiu metu“

Nors valgymo reguliarumas tiek tarp skirtingas sporto šakas

kultivuojančiųjų (χ2 = 9,305, lls = 6, p = 0,157), tiek tarp sportininkų vyrų ir

1-2 kartus per
savaitę; 17,0

3-5 kartus per
savaitę; 49,8

Kiekvieną
dieną; 28,3

Niekada; 4,9

- 136 -

moterų (χ2 = 0,522, lls = 3, p = 0,914) statistiškai reikšmingai nesiskiria, bet

stebimas skirtumas tarp skirtingo amžiaus grupių sportininkų (χ2 = 7,162, lls =

3, p = 0,047). Priešingai nei 19 – 33 metų amžiaus sportininkai (20,7 proc.),

reguliariai, kiekvieną dieną tuo pačiu laiku, dažniau valgo 14 – 18 metų

amžiaus sportininkai (32,1 proc.). Tuo tarpu vyresnio amžiaus sportininkai (61

proc.), palyginus su jaunesnio amžiaus sportininkais (44,2 proc.), reguliariai

valgo dažniau 3 – 5 dienas per savaitę (37 lentelė).

37 lentelė. Sportininkų pasiskirstymas pagal atsakymus į teiginius „Kaip dažnai valgote tuo

pačiu metu“ priklausomai nuo kultivuojamos sporto šakos, lyties ir amžiaus

Niekada 1 - 2
dienas/sav.

3 - 5
dienas/sav.

Kiekvieną
dieną Sportininkų grupės

n Proc. n Proc. n Proc. n Proc.
SPORTO ŠAKOS,
UGDANČIOS χ2 = 9,305, lls = 6, p = 0,157

Greitumą ir jėgą 2 3,7 11 20,4 31 57,4 10 18,5
Aerobinį ir anaerobinį

pajėgumą 1 1,3 15 19,7 34 44,7 26 34,2

Aerobinį pajėgumą 9 7,7 16 13,7 58 49,6 34 29,1
LYTIS χ2 = 0,522, lls = 3, p = 0,914

Vyrai 9 4,9 33 17,8 90 48,6 53 28,6
Moterys 3 4,8 9 14,5 33 53,2 17 27,4

AMŽIUS χ2 = 7,162, lls = 3, p = 0,047
14 - 18 metų 10 6,1 29 17,6 73 44,2 53 32,1
19 - 33 metų 2 2,4 13 15,9 50 61,0 17 20,7

Apibendrinant Lietuvos olimpinės pamainos sportininkų mitybos režimą,

stebima, kad didžiosios dalies sportininkų valgymų skaičius per dieną

(neįskaitant užkandžių) atitinka rekomenduojamą. Antra vertus, kas penkto

aerobinį ir anaerobinį pajėgumą ugdančio sportininko pagrindinių valgymų

skaičius per dieną (neįskaitant užkandžių) mažesnis už rekomenduojamą, o

sportininkių moterų mitybos režimas optimalesnis už sportininkų vyrų.

Daugiau nei pusė Lietuvos olimpinės pamainos sportininkų užkandžiauja pagal

rekomendacijas. Per retas užkandžiavimas tarp pagrindinių valgymų būdingas

aerobinį ir anaerobinį pajėgumą bei aerobinį pajėgumą ugdantiems kaip ir

nereguliarus maitinimasis 19 – 33 metų amžiaus sportininkams.

- 137 -

4.3.4. Maisto papildų vartojimas

 Maisto papildas – maisto produktas, skirtas papildyti įprastą maisto

racioną ir kuris vienas arba derinyje su kitomis medžiagomis yra koncentruotas

maistinių ar kitų medžiagų šaltinis, turintis mitybinį arba fiziologinį poveikį.

Sportininkams skirti maisto papildai skirstomi pagal cheminę sudėtį į baltymų,

angliavandenių, nepakeičiamų RR, vitaminų ir mineralinių medžiagų turinčius

maisto papildus. Sportininkų mityboje taip pat svarbūs kreatino, L – karnitino,

kofeino maisto papildai, kurių sudėtyje esančios medžiagos organizme turi

fiziologinį poveikį (pvz.: padeda didinti raumenų masę, gerina fizinio

darbingumo rodiklius, skatina organizmo atsigavimo procesus po intensyvių

ilgai trunkančių fizinių krūvių ir t.t.).

 Siekiant visapusiškai įvertinti sportininkų mitybą, įvertintas

sportininkų maisto papildų vartojimo dažnumas. Paaiškėjo, kad maisto

papildus vartoja 95,4 proc. sportininkų. Nustatyta, kad maisto papildus 11 – 12

mėnesių vartoja 18,2 proc., 9 – 10 mėn. - 16,2 proc., 7 – 8 mėn. - 14,6 proc., 5

– 6 mėn. - 14,6 proc., 3 – 4 mėn. – 16,6 proc., 1 – 2 mėn. - 10,9 proc., mažiau

nei 1 mėn. – 4,5 proc. sportininkų (29 pav.).

29 pav. Sportininkų pasiskirstymas (proc.) pagal maisto papildų vartojimo dažnumą per

pastaruosius 12 mėn.

4,5

4,5

10,9

16,6

14,6

14,6

16,2

18,2

0 5 10 15 20

Nevartoja

< 1 mėn.

1-2 mėn.

3-4 mėn.

5-6 mėn.

7-8 mėn.

9-10 mėn.

11-12 mėn.

Proc.

- 138 -

 Lyginant maisto papildų vartojimo dažnumą pagal sportininkų amžių,

nustatyta, kad vyresnio amžiaus sportininkai, palyginus su jaunesnio amžiaus

sportininkais, dažniau ir ilgiau vartoja maisto papildus. Jei dauguma vyresnio

amžiaus sportininkų (46,3 proc.) maisto papildus vartoja dažniausiai 9 – 12

mėn. ir mažesnė jų dalis (30,5 proc.) - 5 - 8 mėn. per metus, tai didesnė

jaunesnio amžiaus sportininkų dalis (37 proc.) maisto papildus vartoja

dažniausiai mažiau nei 4 mėnesius, šiek tiek mažesnė jų dalis (28,5 proc.) - 5 –

8 mėnesius per metus (χ2 = 11,897, lls = 3, p = 0,008) (38 lentelė).

Tyrimo metu paaiškėjo, kad tarp Lietuvos olimpinės pamainos

sportininkų dažniausiai ir ilgiausiai vartojamus maisto papildus sudaro

angliavandenių, vitaminų, mineralinių medžiagų, aminorūgščių bei sudėtiniai

vitaminų ir mineralinių medžiagų maisto papildai. Rečiau ir trumpiau

vartojamus maisto papildus sudaro nepakeičiamų RR, kofeino, L-karnitino,

kreatino bei žoliniai maisto papildai (χ2 = 759,679, lls = 9, p < 0,0001).

38 lentelė. Sportininkų pasiskirstymas pagal maisto papildų vartojimo dažnumą per

pastaruosius 12 mėnesių priklausomai nuo kultivuojamos sporto šakos, lyties ir amžiaus

Nevartojo ≤ 4 mėn. 5 - 8 mėn. 9 - 12 mėn. Sportininkų grupės n Proc. n Proc. n Proc. n Proc.
SPORTO ŠAKOS,
UGDANČIOS χ2 = 7,446, lls = 6, p = 0,282

Greitumą ir jėgą 2 3,7 11 20,4 21 38,9 20 37,0
Aerobinį ir anaerobinį pajėgumą 4 5,3 30 39,5 16 21,1 26 34,2

Aerobinį pajėgumą 5 4,3 38 32,5 35 29,9 39 33,3
LYTIS χ2 = 4,510, lls = 3, p = 0,211

Vyrai 9 4,9 61 33,0 58 31,4 57 30,8
Moterys 2 3,2 18 29,0 14 22,6 28 45,2

AMŽIUS χ2 = 11,897, lls = 3, p = 0,008
14 - 18 metų 10 6,1 61 37,0 47 28,5 47 28,5
19 - 33 metų 1 1,2 18 22,0 25 30,5 38 46,3

Vitaminų maisto papildus vartoja 81,4 proc., mineralinių medžiagų

maisto papildus – 74,5 proc., sudėtinius vitaminų ir mineralinių medžiagų

maisto papildus – 61,9 proc. Lietuvos olimpinės pamainos sportininkų.

Vitaminų maisto papildus 7 – 8 mėn. ir ilgiau vartoja 23,3 proc., 5 – 6 mėn. -

13,6 proc., 3 – 4 mėn. - 16,9 proc., 1 – 2 mėn. - 16,9 proc., mažiau nei 1 mėn. –

- 139 -

10,6 proc. sportininkų. Palyginus su vitaminų, mineralinių medžiagų maisto

papildus sportininkai vartoja šiek tiek rečiau. Mineralinių medžiagų maisto

papildus 7 – 8 mėn. ir ilgiau vartoja 15,7 proc., 5 – 6 mėn. - 11,4 proc., 3 – 4

mėnesius - 16,9 proc., 1 – 2 mėnesius - 18,6 proc. sportininkų. Sudėtinius

vitaminų ir mineralinių medžiagų maisto papildus sportininkai vartoja rečiau

palyginus su atskirais vitaminų bei mineralinių medžiagų maisto papildais (χ2 =

98,712, lls = 2, p < 0,0001). Sudėtinius vitaminų ir mineralinių medžiagų

maisto papildus 7 – 8 mėn. ir ilgiau vartoja 12,3 proc., 5 – 6 mėn. – 10,6 proc.,

1 – 2 mėn. – 14,4 proc., 1 – 2 mėn. – 7,6 proc. sportininkų (30 pav.).

 Tyrimo rezultatai rodo, kad vitaminų, mineralinių medžiagų bei sudėtinių

vitaminų ir mineralinių medžiagų vartojimo dažnumas skiriasi tarp skirtingas

sporto šakas kultivuojančių sportininkų. Vitaminų maisto papildus dažniau ir

ilgiau per metus vartoja greitumą ir jėgą ugdantys sportininkai palyginus su

aerobinį ir anaerobinį pajėgumą ugdančiaisiais. Vitaminų maisto papildus 7 – 8

mėn. ir ilgiau per metus vartoja 28,8 proc., 3 – 6 mėn. - 44,2 proc. greitumą ir

jėgą ugdančių sportininkų. Tuo tarpu, vitaminų maisto papildus 7 – 8 mėn. ir

ilgiau per metus vartoja tik 19,4 proc., o 3 – 6 mėn. - 23,6 proc. aerobinį ir

anaerobinį pajėgumą ugdančių sportininkų (p = 0,010) (2 priedo 25 lentelė).

30 pav. Sportininkų pasiskirstymas (proc.) pagal vitaminų, mineralinių medžiagų bei

sudėtinių vitaminų ir mineralinių medžiagų maisto papildų vartojimo dažnumą per

pastaruosius 12 mėn.

38,1

7,6

14,4
10,6

18,6

10,6

16,9
13,6

25,4

11,9

18,6

11,4 12,3
16,9

23,3

16,9
15,7

16,9

0
5

10
15
20
25
30
35
40
45

Nevartojo < 1 mėn. 1-2 mėn. 3-4 mėn. 5-6 mėn. 7-8 mėn. Ir
ilgiau

Pr
oc

.

Sudėtinius vitaminų ir mineralinių medžiagų maisto papildus
Vitaminų maisto papildus
Mineralinių medžiagų maisto papildus

- 140 -

 Kaip vitaminų, taip ir mineralinių medžiagų maisto papildus greitumą ir

jėgą ugdantys sportininkai vartoja dažniau palyginus su aerobinį ir anaerobinį

pajėgumą ugdančiaisiais. Kai mineralinių medžiagų maisto papildus 3 – 4 mėn.

per metus vartoja 25 proc., 5 – 8 mėn. ir ilgiau - 34,6 proc. greitumą ir jėgą

ugdančių sportininkų, tai mineralinių medžiagų maisto papildais 3 – 4 mėn. per

metus mitybą papildančiųjų dalį sudaro 15 proc., o 5 – 8 mėn. ir ilgiau - 20,8

proc. aerobinį ir anaerobinį pajėgumą ugdančių sportininkų (p = 0,009) (2

priedo 25 lentelė).

 Tarp skirtingo amžiaus sportininkų grupių stebimi sudėtinių vitaminų ir

mineralinių medžiagų maisto papildų vartojimo netolygumai (χ2 = 15,524, lls =

3, p = 0,001). Vyresnio amžiaus sportininkai (37 proc.), palyginus su jaunesnio

amžiaus sportininkais (15,5 proc.), sudėtinius vitaminų ir mineralinių

medžiagų maisto papildus vartoja dažniau 5 – 8 mėn. per metus. Antra vertus,

43,9 proc. jaunesnio amžiaus sportininkų sudėtinių vitaminų ir mineralinių

medžiagų maisto papildų iš viso nevartoja (2 priedo 25 lentelė).

 Vertinant angliavandenių, baltymų ir nepakeičiamų RR maisto papildų

vartojimo dažnumą, paaiškėjo, kad dažniausiai ir su retesnėmis pertraukomis

Lietuvos olimpinės pamainos sportininkai vartoja angliavandenių, rečiau –

aminorūgščių, rečiausiai - nepakeičiamų RR maisto papildus (χ2 = 115,347, lls

= 2, p < 0,0001). Nustatyta, kad nepakeičiamų RR maisto papildus vartoja

mažiau kaip pusė tirtųjų sportininkų (46,6 proc.).

 Angliavandenių maisto papildus 7 – 8 mėn. ir ilgiau per metus vartoja kas

ketvirtas, aminorūgščių – kas septintas, o nepakeičiamų RR - kas dvidešimtas

Lietuvos olimpinės pamainos sportininkas. Taip pat nustatyta, kad

angliavandenių ir aminorūgščių maisto papildus 5 – 6 mėn. per metus vartoja

atitinkamai 14 proc. ir 12,7 proc. sportininkų. Rečiau, 3 – 4 mėn. per metus,

angliavandenių, aminorūgščių ir nepakeičiamų RR maisto papildus vartoja

atitinkamai 16,1 proc., 12,7 proc. ir 12,3 proc. sportininkų. Rečiausiai, 1– 2

mėn. per metus, angliavandenių, aminorūgščių ir nepakeičiamų RR maisto

papildus vartoja atitinkamai 18,2 proc., 17,8 proc. ir 14 proc. sportininkų (31

- 141 -

pav.).

31 pav. Sportininkų pasiskirstymas (proc.) pagal angliavandenių, aminorūgščių ir

nepakeičiamų RR maisto papildų vartojimo dažnumą per pastaruosius 12 mėn.

Lyginant angliavandenių, aminorūgščių ir nepakeičiamų RR vartojimo

dažnumą tarp skirtingas sporto šakas kultivuojančių sportininkų, statistiškai

reikšmingų skirtumų nenustatyta. Antra vertus, aminorūgščių ir angliavandenių

maisto papildus dažniau vartoja vyresnio amžiaus sportininkai palyginus su

jaunesnio amžiaus sportininkais. Priešingai nei vyresnio amžiaus (45,7 proc.),

jaunesnio amžiaus sportininkai (18,7 proc.) aminorūgščių maisto papildus

vartoja dažniau 5 – 8 mėn. ir ilgiau per metus. Jaunieji Lietuvos olimpinės

pamainos sportininkai aminorūgščių maisto papildus vartoja rečiau.

Aminorūgščių maisto papildais trumpiau nei 4 mėn. per metus savo mitybą

papildo 45,8 proc., o jų nevartoja daugiau kaip trečdalis jaunųjų Lietuvos

olimpinės pamainos sportininkų (χ2 = 20,255, lls = 2, p < 0,0001). Taip pat

nustatyta, jog vyresnio amžiaus sportininkai (39,5 proc.) angliavandenių

maisto papildus vartoja dažniau 7 – 8 mėn. ir ilgiau per metus palyginus su

jaunesnio amžiaus sportininkais (16,8 proc.) (χ2 = 19,925, lls = 3, p < 0,0001).

Be to, stebima, kad aminorūgščių maisto papildus dažniau vartoja sportininkai

vyrai palyginus su sportininkėmis moterimis (χ2 = 6,669, lls = 2, p = 0,049) (39

lentelė).

14,0 14,4
18,2 16,1

12,7

24,6
29,7

11,9
17,8

12,7 14,0 14,0

53,4

14,0

3,4 4,7

12,312,3

0

10

20

30

40

50

60

Nevartojo < 1 mėn. 1-2 mėn. 3-4 mėn. 5-6 mėn. 7-8 mėn. ir
ilgiau

Pr
oc

.
Angliavandenių maisto papildus Aminorūgščių maisto papildus
Nepakeičiamų RR maisto papildus

- 142 -

Analizuojant sportininkų organizme fiziologinį poveikį turinčių kreatino,

L – karnitino, kofeino ir žolinių maisto papildų vartojimo ypatumus, nustatyta,

kad Lietuvos olimpinės pamainos sportininkai dažniausiai ir ilgiausiai vartoja

kofeino turinčius maisto papildus, šiek tiek rečiau - kreatino ir L- karnitino

maisto papildus, o rečiausiai – žolinius maisto papildus (χ2 = 10,531, lls = 3, p

= 0,015) (32 pav.). Kofeino maisto papildus vartoja 36 proc., kreatino – 24,6

proc., L- karnitino – 25,4 proc., žolinius maisto papildus – 19,1 proc.

sportininkų. Kofeino maisto papildus sportininkai vartoja dažniausiai trumpiau

nei 1 mėn. (16,9 proc.) arba 1 – 2 mėn. per metus (13,1 proc.). Kreatino maisto

papildus sportininkai vartoja dažniausiai 1 – 2 mėn. (9,7 proc.), 3 – 4 mėn. (5,1

proc.) arba trumpiau nei 1 mėn. per metus (4,7 proc.). L - karnitino maisto

papildais trumpiau nei 1 mėn. arba 1 – 2 mėn. per metus mitybą papildo 9

proc., o 3 – 4 mėn. per metus - 6 proc. sportininkų. Tuo tarpu žolinius maisto

papildus sportininkai vartoja dažniausiai arba 1 – 2 mėn. (7,6 proc.), arba 3 – 4

mėn. (4,2 proc.) per metus.

32 pav. Sportininkų pasiskirstymas (proc.) pagal kreatino, kofeino, L- karnitino ir žolinių

maisto papildų vartojimo dažnumą per pastaruosius 12 mėn.

75,4

4,7
9,7

5,1 3,0 2,1

9,3 8,5
5,5

1,3 0,8

64,0

16,9
13,1

3,4 1,3 1,33,0
7,6

4,2 2,1 2,1

74,6

80,9

0

10

20

30

40

50

60

70

80

90

Nevartojo < 1 mėn. 1-2 mėn. 3-4 mėn. 5-6 mėn. 7-8 mėn. Ir
ilgiau

Pr
oc

.

Kreatino maisto papildus L - karnitino maisto papildus
Kofeino maisto papildus Žolinius maisto papildus

- 143 -

39 lentelė. Sportininkų pasiskirstymas pagal angliavandenių, aminorūgščių ir nepakeičiamų

RR maisto papildų vartojimo dažnumą per pastaruosius 12 mėnesių priklausomai nuo

kultivuojamos sporto šakos, lyties ir amžiaus

Angliavandenių maisto papildų vartojimas per
pastaruosius 12 mėn.

Nevartojo ≤ 2 mėn. 3 - 6 mėn. 7 - 8 mėn. Sportininkų grupės

n Proc. n Proc. n Proc. n Proc.
SPORTO ŠAKOS, UGDANČIOS χ2 = 5,203, lls = 6, p = 0,518

Greitumą ir jėgą 8 15,4 15 28,8 20 38,5 9 17,3
Aerobinį ir anaerobinį pajėgumą 12 16,7 23 31,9 17 23,6 20 27,8

Aerobinį pajėgumą 13 11,6 39 34,8 31 27,7 29 25,9
LYTIS χ2 = 0,610, lls = 3, p = 0,894

Vyrai 24 13,6 56 31,8 53 30,1 43 24,4
Moterys 9 15 21 35 15 25 15 25,0

AMŽIUS χ2 = 19,925, lls = 3, p < 0,0001
14 - 18 metų 28 18,1 58 37,4 43 27,7 26 16,8
19 - 33 metų 5 6,2 19 23,5 25 30,9 32 39,5

Aminorūgščių maisto papildų vartojimas per pastaruosius
12 mėn.

Nevartojo ≤ 4 mėn. 5 - 8 mėn. ir > Sportininkų grupės

n Proc. n Proc. n Proc.
SPORTO ŠAKOS, UGDANČIOS χ2 = 5,539, lls = 4, p = 0,236

Greitumą ir jėgą 10 19,2 27 51,9 15 28,8
Aerobinį ir anaerobinį pajėgumą 27 37,5 25 34,7 20 27,8

Aerobinį pajėgumą 33 29,5 48 42,9 31 27,7
LYTIS χ2 = 6,669, lls = 2, p = 0,049

Vyrai 45 25,6 78 44,3 53 30,1
Moterys 25 41,7 22 36,7 13 21,7

AMŽIUS χ2 = 20,255, lls = 2, p < 0,0001
14 - 18 metų 55 35,5 71 45,8 29 18,7
19 - 33 metų 15 18,5 29 35,8 37 45,7

Nepakeičiamų RR maisto papildų vartojimas per
pastaruosius 12 mėn.

Nevartojo ≤ 2 mėn. 3 - 8 mėn. ir > Sportininkų grupės

n Proc. n Proc. n Proc.
SPORTO ŠAKOS, UGDANČIOS χ2 = 6,387, lls = 4, p = 0,172

Greitumą ir jėgą 25 48,1 20 38,5 7 13,5
Aerobinį ir anaerobinį pajėgumą 41 56,9 14 19,4 17 23,6

Aerobinį pajėgumą 60 53,6 28 25 24 21,4
LYTIS χ2 = 3,178, lls = 2, p = 0,204

Vyrai 97 55,1 48 27,3 31 17,6
Moterys 29 48,3 14 23,3 17 28,3

AMŽIUS χ2 = 0,163, lls = 2, p = 0,992
14 - 18 metų 82 52,9 42 27,1 31 20,0
19 - 33 metų 44 54,3 20 24,7 17 21,0

- 144 -

 Įvertinus kofeino maisto papildų vartojimo dažnumą priklausomai nuo

kultivuojamos sporto šakos, lyties ir amžiaus, nustatyti skirtumai tik

sportininkų amžiaus aspektu (χ2 = 8,259, lls = 2, p = 0,016). Paaiškėjo, kad

kofeino maisto papildus dažniau vartoja vyresnio amžiaus sportininkai

palyginus su jaunesnio amžiaus sportininkais. Stebima, kad 27,2 proc. vyresnio

amžiaus sportininkų kofeino maisto papildus vartoja ilgiau nei 2 mėn. per

metus, o 21 proc. – trumpiau nei 1 mėn. per metus. Priešingai, 14 – 18 metų

amžiaus sportininkai kofeino maisto papildus vartoja rečiau: 14,8 proc. jaunųjų

sportininkų kofeino maisto papildus vartoja trumpiau nei 1 mėn., 14,8 proc. –

ilgiau nei 2 mėn. per metus, o 70,4 proc. jų kofeino maisto papildų iš viso

nevartoja (40 lentelė).

40 lentelė. Sportininkų pasiskirstymas pagal kofeino turinčių maisto papildų vartojimo

dažnumą per pastaruosius 12 mėnesių priklausomai nuo kultivuojamos sporto šakos, lyties ir

amžiaus

Nevartojo ≤ 1 mėn. 2 - 8 mėn. ir
> Sportininkų grupės

n Proc. n Proc. n Proc.
SPORTO ŠAKOS, UGDANČIOS χ2 = 3,669, lls = 4, p = 0,459

Greitumą ir jėgą 39 75,0 6 11,5 7 13,5
Aerobinį ir anaerobinį pajėgumą 45 62,5 13 18,1 14 19,4

Aerobinį pajėgumą 67 59,8 21 18,8 24 21,4
LYTIS χ2 = 0,119, lls = 2, p = 0,942

Vyrai 113 64,2 29 16,5 34 19,3
Moterys 38 63,3 11 18,3 11 18,3

AMŽIUS χ2 = 8,259, lls = 2, p = 0,016
14 - 18 metų 109 70,4 23 14,8 23 14,8
19 - 33 metų 42 51,9 17 21,0 22 27,2

 Išanalizavus kreatino, L – karnitino, kofeino, žolinių maisto papildų

vartojimo ypatumus tarp skirtingas sporto šakas kultivuojančių sportininkų,

nustatyta, kad aerobinį ir anaerobinį bei aerobinį pajėgumą ugdantys

sportininkai L – karnitino maisto papildus vartoja dažniau už greitumą ir jėgą

ugdančiuosius (χ2 = 10,283, lls = 2, p = 0,006). Be to, palyginus su jaunesnio

amžiaus sportininkais, dvigubai didesnė vyresnio amžiaus Lietuvos olimpinės

pamainos sportininkų dalis mitybą papildo kreatino (χ2 = 26,264, p < 0,0001),

- 145 -

L – karnitino (χ2 = 12,900, p < 0,0001) bei žoliniais (χ2 = 16,264, p < 0,0001)

maisto papildais (2 priedo 26 lentelė).

33 pav. Sportininkų pasiskirstymas (proc.) pagal maisto papildų vartojimo dažnumą

parengiamuoju varžyboms laikotarpiu

 Siekiant įvertinti maisto papildų vartojimo ypatumus tarp Lietuvos

olimpinės pamainos sportininkų, išanalizuoti maisto papildų vartojimo

ypatumai treniruočių proceso metu, parengiamuoju varžyboms laikotarpiu.

Nustatyta, kad parengiamuoju varžyboms laikotarpiu maisto papildus vartoja

94,3 proc. sportininkų. Šiuo laikotarpiu sportininkai dažniausiai vartoja

vitaminų (76,3 proc.), angliavandenių (75 proc.), mineralinių medžiagų (69,1

proc.), aminorūgščių (63,6 proc.), sudėtinius vitaminų ir mineralinių medžiagų

(55,9 proc.), nepakeičiamų RR (44,5 proc.) ir kt. maisto papildus (33 pav.).

Parengiamuoju varžyboms laikotarpiu skirtingas sporto šakas

kultivuojančių sportininkų vitaminų, mineralinių medžiagų, angliavandenių,

aminorūgščių maisto papildų vartojimas statistiškai reikšmingai nesiskiria. Tuo

tarpu L - karnitino maisto papildus dažniau vartoja aerobinį ir anaerobinį

pajėgumą (26,4 proc.) bei aerobinį pajėgumą (28,6 proc.) ugdantys sportininkai

17,4

17,8

21,6

23,7

44,5

55,9

63,6

69,1

75,0

76,3

0 10 20 30 40 50 60 70 80 90

Kofeino

Žoliniai

Kreatino

L-karnitino

Nepakeičiamų RR

Vitaminų ir mineralinių medžiagų

Aminorūgščių

Mineralinių medžiagų

Angliavandenių

Vitaminų

Vartojami maisto
papildai:

Proc.

- 146 -

palyginus su greitumą ir jėgą ugdančiaisiais (9,6 proc.) (χ2 = 7,458, lls = 2, p =

0,024). Kaip L – karnitino, taip ir kofeino maisto papildus greitumą ir jėgą

ugdantys sportininkai (3,8 proc.) vartoja labai retai. Kitas sporto šakas

kultivuojantys sportininkai kofeino maisto papildus vartoja dažniau. Nustatyta,

kad kas penktas aerobinį ir anaerobinį bei aerobinį pajėgumą ugdantis

sportininkas parengiamuoju varžyboms laikotarpiu vartoja kofeino maisto

papildus (χ2 = 8,982, lls = 2, p = 0,011) (2 priedo 27 lentelė).

Lyginant maisto papildų vartojimo dažnumą parengiamuoju varžyboms

laikotarpiu pagal sportininkų lytį, stebima, kad aminorūgščių maisto papildus

vartoja 68 proc. sportininkų vyrų ir 50 proc. sportininkių moterų, kofeino

maisto papildus – 20,5 proc. sportininkų vyrų ir 8,3 proc. sportininkių moterų,

o žolinius maisto papildus – 14,8 proc. sportininkų vyrų ir 26,7 proc.

sportininkių moterų. Taigi, tyrimo rezultatai patvirtina, jog sportininkai vyrai

dažniau vartoja aminorūgščių (χ2 = 6,386, p = 0,011) ir kofeino (χ2 = 4,580, p =

0,032), o sportininkės moterys - žolinius maisto papildus (χ2 = 4,327, p =

0,038). Be to, paaiškėjo, kad priešingai nei jaunesnio amžiaus, vyresnio

amžiaus sportininkai parengiamojo varžyboms laikotarpio metu dažniau

vartoja sudėtinius vitaminų ir mineralinių medžiagų (χ2 = 4,355, p = 0,037),

angliavandenių (χ2 = 5,270, p = 0,022), aminorūgščių (χ2 = 7,351, p = 0,007),

kreatino (χ2 = 20,210, p < 0,0001), L – karnitino (χ2 = 12,069, p = 0,001) ir

žolinius (χ2 = 14,396, p < 0,0001) maisto papildus (2 priedo 27 lentelė).

Analizuojant, ar Lietuvos olimpinės pamainos sportininkai reguliariai

vartoja maisto papildus, daro pertraukas tarp vartojamų maisto papildų kursų,

paaiškėjo, kad 82,2 proc. respondentų maisto papildus vartoja kasdien, o 85,6

proc. sportininkų tarp atskirų vartojamų maisto papildų kursų daro pertraukas

(34 pav.).

Vertinant maisto papildų vartojimo reguliarumą priklausomai nuo

sportininkų kultivuojamos sporto šakos, amžiaus statistiškai reikšmingų

skirtumų nenustatyta (2 priedo 28 lentelė). Nustatyti netolygumai sportininkų

lyties aspektu. Sportininkės moterys (76,7 proc.), palyginus su sportininkais

- 147 -

vyrais (88,6 proc.), vartodamos atskirus maisto papildų kursus, rečiau daro

pertraukas (χ2 = 5,199, p = 0,023) (41 lentelė).

34 pav. Sportininkų pasiskirstymas (proc.) pagal atsakymus į teiginius „Vartodami maisto

papildų kursą, maisto papildus vartojate kasdien“ ir „Vartodami maisto papildų kursus,

maisto papildus vartojate su pertraukomis“

41 lentelė. Sportininkų pasiskirstymas pagal atsakymus į teiginį „Vartodami atskirus maisto

papildų kursus, maisto papildus vartojate su pertraukomis“ priklausomai nuo kultivuojamos

sporto šakos, lyties ir amžiaus

Taip Ne Sportininkų grupės n Proc. n Proc.
SPORTO ŠAKOS, UGDANČIOS χ2 = 1,287, lls = 2, p = 0,525

Greitumą ir jėgą 42 80,8 10 19,2
Aerobinį ir anaerobinį pajėgumą 63 87,5 9 12,5

Aerobinį pajėgumą 97 86,6 15 13,4
LYTIS χ2 = 5,199, p = 0,023

Vyrai 156 88,6 20 11,4
Moterys 46 76,7 14 23,3

AMŽIUS χ2 = 3,324, p = 0,068
14 - 18 metų 128 82,6 27 17,4
19 - 33 metų 74 91,4 7 8,6

82,2 85,6

17,8 14,4

0
10

20
30

40
50

60
70

80
90

Maisto papildus vartoja kasdien Maisto papildus vartoja su
pertraukomis

Pr
oc

.

Taip Ne

- 148 -

Apibendrinant, maisto papildus vartoja beveik visi Lietuvos olimpinės

pamainos sportininkai (95 proc.). 11 – 12 mėn. per metus maisto papildus

vartoja 18,2 proc., 9 – 10 mėn. per metus - 16 proc., 7 – 8 mėn. arba 5 – 6 mėn.

per metus - 15 proc., 3 – 4 mėn. per metus - 17 proc. sportininkų. Maisto

papildų vartojimas labiau paplitęs tarp vyresnio amžiaus sportininkų.

Dažniausiai ir ilgiausiai per metus Lietuvos olimpinės pamainos sportininkų

vartojamus maisto papildus sudaro angliavandenių, vitaminų, mineralinių

medžiagų, aminorūgščių bei sudėtiniai vitaminų ir mineralinių medžiagų

maisto papildai. Trumpiau per metus sportininkai savo mitybą papildo

nepakeičiamų RR, L – karnitino, kreatino ir žoliniais maisto papildais. Maisto

papildų vartojimas priklauso nuo sportininkų kultivuojamos sporto šakos,

lyties ir amžiaus. Greitumą ir jėgą ugdantys sportininkai ilgiau per metus

vartoja vitaminų ir mineralinių medžiagų maisto papildus, aerobinį ir

anaerobinį bei aerobinį pajėgumą ugdantys sportininkai – L – karnitino maisto

papildus, sportininkai vyrai – aminorūgščių maisto papildus, vyresnio amžiaus

sportininkai – sudėtinius vitaminų ir mineralinių medžiagų, angliavandenių,

aminorūgščių, kofeino, kreatino, L – karnitino bei žolinius maisto papildus.

Parengiamuoju varžyboms laikotarpiu sportininkų dažniausiai vartojamus

maisto papildus sudaro vitaminų, angliavandenių, mineralinių medžiagų,

aminorūgščių bei sudėtiniai vitaminų ir mineralinių medžiagų maisto papildai.

Aerobinį ir anaerobinį bei aerobinį pajėgumą ugdantys sportininkai dažniausiai

vartoja L – karnitino ir kofeino maisto papildus, sportininkai vyrai –

aminorūgščių ir kofeino maisto papildus, o sportininkės moterys – žolinius

maisto papildus. Vyresnio amžiaus sportininkai dažniau vartoja

angliavandenių, sudėtinius vitaminų ir mineralinių medžiagų, aminorūgščių,

kreatino ir L – karnitino maisto papildus palyginus su jaunesnio amžiaus

sportininkais. Nors didžioji Lietuvos olimpinės pamainos sportininkų dalis

maisto papildus vartoja kasdien, bet pertraukas tarp vartojamų maisto papildų

kursų rečiau daro sportininkės moterys palyginus su sportininkais vyrais.

- 149 -

4.3.5. Vandens ir kitų gėrimų vartojimas

Tyrimo metu įvertinus gėrimų vartojimo dažnumą, nustatyta, kad per

dieną 2,1 – 3 litrus gėrimų išgeria 35,6 proc., 3,1 – 4 litrus - 26,3 proc., 1 – 2

litrus - 23,5 proc., 4,1 – 5 litrus - 9,3 proc. Lietuvos olimpinės pamainos

sportininkų (35 pav.).

Vertinant vandens ir kitų gėrimų vartojimo dažnumą pagal sportininkų

kultivuojamą sporto šaką, nustatyta, kad daugiau skysčių per parą suvartoja

greitumą ir jėgą bei aerobinį pajėgumą ugdantys sportininkai palyginus su

aerobinį ir anaerobinį pajėgumą ugdančiaisiais (χ2 = 12,299, lls = 4, p = 0,015).

Jeigu 50 proc. jėgą ir greitumą bei 40,2 proc. aerobinį pajėgumą ugdančių

sportininkų per dieną išgeria 4 litrus ir daugiau vandens ir kitų gėrimų, tai tik

28,9 proc. aerobinį ir anaerobinį pajėgumą ugdantiesiems būdingas analogiškas

gėrimų kiekio suvartojimas. Didžioji dalis aerobinį ir anaerobinį pajėgumą

ugdančių sportininkų dažniausiai per parą suvartoja mažesnį už 2 litrus arba

2,1 – 3 litrus sudarantį vandens ir kitų gėrimų kiekį (42 lentelė).

35 pav. Sportininkų pasiskirstymas (proc.) pagal vandens ir gėrimų suvartojimą per dieną

1,2

2,0

2,0

9,3

23,5

26,3

35,6

0,0 5,0 10,0 15,0 20,0 25,0 30,0 35,0 40,0

6.1-7 litrus

maziau uz 1 litrą

5.1-6 litrus

4.1-5 litrus

1-2 litrus

3.1-4 litrus

2.1 -3 litrus

Proc.

- 150 -

Vandens ir kitų gėrimų daugiau už 4 litrus per parą vartoja 46,5 proc., o

2,1 – 3 litrus - 33 proc. sportininkų vyrų. Tuo tarpu vandens ir kitų gėrimų 2 - 3

litrus per parą išgeria 43,5 proc., o mažiau už 2 litrus - 40,3 proc. sportininkių

moterų. Taigi, sportininkai vyrai, palyginus su sportininkėmis moterimis,

dažniau suvartoja didesnį vandens ir gėrimų kiekį (χ2 = 19,593, lls = 2, p <

0,0001). Be to, didesnį vandens ir gėrimų kiekį (4 litrus ir daugiau per parą)

suvartoja vyresnio amžiaus sportininkai palyginus su jaunesnio amžiaus

sportininkais (χ2 = 5,912, lls = 2, p = 0,050) (42 lentelė).

42 lentelė. Sportininkų pasiskirstymas pagal suvartojamo vandens ir kitų gėrimų per parą

kiekį priklausomai nuo kultivuojamos sporto šakos, lyties ir amžiaus

≤ 2 litrus 2,1 - 3 litrus 4,1 litrus ir > Sportininkų grupės n Proc. n Proc. n Proc.
SPORTO ŠAKOS, UGDANČIOS χ2 = 12,299, lls = 4, p = 0,015

Greitumą ir jėgą 7 13,0 20 37,0 27 50,0
Aerobinį ir anaerobinį pajėgumą 29 38,2 25 32,9 22 28,9

Aerobinį pajėgumą 27 23,1 43 36,8 47 40,2
LYTIS χ2 = 19,593, lls = 2, p < 0,0001

Vyrai 38 20,5 61 33,0 86 46,5
Moterys 25 40,3 27 43,5 10 16,1

AMŽIUS χ2 = 5,912, lls = 2, p = 0,050
14 - 18 metų 49 29,7 59 35,8 57 34,5
19 - 33 metų 14 17,1 29 35,4 39 47,6

Siekiant palaikyti optimalų organizmo vandens balansą sportinės veiklos

metu ir tuo pačiu išvengti organizmo dehidratacijos, sportininkams

rekomenduojama vartoti pakankamą skysčių kiekį prieš, per ir po pratybų.

Tyrimo rezultatai rodo, kad Lietuvos olimpinės pamainos sportininkai

didžiausią vandens ir gėrimų kiekį suvartoja pratybų metu. Šiek tiek mažesnis

sportininkų vandens ir gėrimų vartojimas nustatytas likus 2 val. iki pratybų

pradžios ir iš karto po jų (36 pav.).

Sportininkams rekomenduojama suvartoti vidutiniškai 500 – 600 gėrimų

likus 2 val. iki pratybų. Mūsų atlikto tyrimo rezultatais nustatyta, kad prieš

pratybas rekomenduojamą gėrimų kiekį suvartoja 30,4 proc., o didesnį už

rekomenduojamą – 17,0 proc. sportininkų. Didelė sportininkų dalis (52,6proc.)

nepaiso gėrimų vartojimo rekomendacijų prieš pratybas. Prieš pratybas

- 151 -

mažesnį už rekomenduojamą vandens ir gėrimų vartoja 44,5 proc., o gėrimų iš

viso nevartoja 8,1 proc. sportininkų (36 pav.).

Likus 2 val. iki pratybų, 38,9 proc. jėgą ir greitumą ugdančių sportininkų

vartoja rekomenduojamą, o 59,7 proc. aerobinį ir anaerobinį pajėgumą ir 47,4

proc. aerobinį pajėgumą ugdančiųjų - mažesnį už rekomenduojamą vandens ir

gėrimų kiekį. Taigi, greitumą ir jėgą ugdantys sportininkai prieš pratybas

organizmą aprūpina vandeniu optimaliau palyginus su kitas sporto šakas

kultivuojančiaisiais (χ2 = 16,705, lls = 6, p = 0,010). Taip pat paaiškėjo, jog

sportininkai vyrai (33,7 proc.), palyginus su sportininkėmis moterimis (21

proc.), organizmą skysčiais aprūpina geriau (χ2 = 9,288, lls = 3, p = 0,026) (2

priedo 29 lentelė).

36 pav. Sportininkų pasiskirstymas (proc.) pagal vandens ir kitų gėrimų suvartojimą likus 2

val. iki pratybų, pratybų metu ir iš karto po jų.

Sportininkams labai svarbus pakankamas gėrimų ir vandens vartojimas

pratybų metu. Sporto pratybose rekomenduojama suvartoti po 200 - 400 ml

gėrimų kas 15 – 20 min. Dienos pratybų vidutinei trukmei sudarant 117,8 ±

0,0

0,4

1,2

6,9

8,1

8,5

30,4

44,5

2,8

4,0

4,9

17,8

17,0

19,8

20,6

13,0

2,0

0,8

2,8

11,3

9,3

11,7

30,0

32,0

0,0 10,0 20,0 30,0 40,0 50,0

1500 - 1600 ml

1700 - 2000 ml ir >

1100 - 1400 ml

900 - 1000 ml

Negeria

700 - 800 ml

500 - 600 ml

200 - 400 ml

Proc.

2 val. iki pratybų Pratybų metu Iš karto po pratybų

- 152 -

32,1 min., Lietuvos olimpinės pamainos sportininkams sportinės veiklos metu

rekomenduojama suvartoti vidutiniškai 880,14 ± 289,0 ml gėrimų. Atlikto

tyrimo rezultatai rodo, kad pratybų metu atitinkantį rekomenduojamą vandens

ir kitų gėrimų kiekį vartoja 46,6 proc., o nepakankamą - 36,4 proc. sportininkų.

Stebima, kad 17 proc. sportininkų gėrimų pratybų metu iš viso nevartoja (36

pav.).

Lyginant vandens ir gėrimų vartojimo dažnumą pagal sportininkų

kultivuojamą sporto šaką, nustatyta, kad greitumą ir jėgą (58 proc.) bei

aerobinį pajėgumą (50,5 proc.) ugdantys Lietuvos olimpinės pamainos

sportininkai pratybų metu organizmą skysčiais aprūpina optimaliau palyginus

su aerobinį ir anaerobinį pajėgumą ugdančiaisiais. Tuo tarpu net 64,4 proc.

aerobinį ir anaerobinį pajėgumą ugdančių sportininkų pratybų metu

nesuvartoja rekomenduojamo gėrimų kiekio (χ2 = 14,235, lls = 6, p = 0,027).

Be to, vyresnio amžiaus sportininkai (62 proc.) pratybų metu dažniau suvartoja

rekomenduojamą vandens ir gėrimų kiekį palyginus su jaunesnio amžiaus

(39,9 proc.) sportininkais (χ2 = 15,147, lls = 3, p = 0,002).

Siekiant atkurti organizmo skysčių balansą po pratybų, sportininkams

rekomenduojama suvartoti apie 700 ml gėrimų. Mitybos tyrimo rezultatai rodo,

kad po pratybų rekomenduojamą gėrimų kiekį vartoja mažiau kaip kas trečias

Lietuvos olimpinės pamainos sportininkas. Mažesnį už rekomenduojamą (500

– 600 ml) vandens ir gėrimų kiekį iš karto po pratybų vartoja 30 proc., o 200 –

400 ml - 32 proc. sportininkų. Tuo tarpu 9,3 proc. sportininkų po pratybų

negeria (36 pav.).

Analizuojant gėrimų suvartojimą priklausomai nuo sportininkų

kultivuojamos sporto šakos, nustatyta, kad, priešingai nei kitas sporto šakas

kultivuojantys, greitumą ir jėgą ugdantys sportininkai (47,2 proc.) dažniau po

pratybų suvartoja rekomenduojamą vandens ir gėrimų kiekį. Aerobinį

pajėgumą ugdantys sportininkai po sportinės veiklos organizmą aprūpina

skysčiais prasčiau. 200 – 400 ml vandens ir gėrimų suvartoja 37,9 proc., o

gėrimų nevartoja 12,9 proc. aerobinį pajėgumą ugdančių sportininkų (χ2 =

- 153 -

17,803, lls = 6, p = 0,007) (2 priedo 29 lentelė).

Tyrimo metu taip pat buvo aiškinamasi kaip Lietuvos olimpinės pamainos

sportininkai kontroliuoja organizmo skysčių balansą sportinės veiklos metu, ar

sveriasi prieš pratybas ir po jų, koks dažniausiais kūno masės nuostolis jiems

būdingas sportinės veiklos metu. Paaiškėjo, kad siekdami nustatyti vandens

sąskaita prarastos kūno masės dalį prieš pratybas ir po jų, sveriasi tik 34,4

proc., o kūno masės pokyčio nematuoja 65,8 proc. sportininkų. 56,6 proc. prieš

pratybas ir po jų besisveriančių sportininkų kultivuoja aerobinį ir anaerobinį

pajėgumą ugdančias sporto šakas, o nesisveria 81,5 proc. greitumą ir jėgą bei

72,6 proc. aerobinį pajėgumą ugdančių sportininkų (χ2 = 25,174, lls = 2, p <

0,0001) (37 pav.).

Lyginant pagal kultivuojamą sporto šaką: χ2 = 25,174, lls = 2, p < 0,0001

37 pav. Sportininkų pasiskirstymas (proc.) pagal atsakymus į teiginį „Sveriatės prieš ir po

treniruotės“ priklausomai nuo kultivuojamos sporto šakos

Prieš pratybas ir po jų besisveriančių sportininkų vidutinis kūno masės

nuostolis sudaro 1,2 ± 0,6 kg (1,62 ± 0,69 proc. bendros kūno masės). 69 proc.

savo kūno masės pokyčius sportinės veiklos metu matuojančių sportininkų

netenka 0,3 - 1,99 proc., o 31 proc. sportininkų - 2 - 3,5 proc. bendros kūno

masės. Didesnis už 2 proc. bendros kūno masės nuostolis rodo 1 organizmo

dehidratacijos laipsnį, dėl ko gali pablogėti sportininko fizinio darbingumo

rodikliai ir sulėtėti atsigavimo procesai po pratybų. Sportinės veiklos metu

27,2

11,8
20,4

50,652,5

37,6

0

10

20

30

40

50

60

Nesisveria Sveriasi

Pr
oc

.

Greitumą ir jėgą ugdančios sporto šakos
Aerobinį ir anaerobinį pajėgumą ugdančios sporto šakos
Aerobinį pajėgumą ugdančios sporto šakos

- 154 -

daugiau už 2 proc. bendros kūno masės netenkančią didžiąją sportininkų dalį

sudaro aerobinį ir anaerobinį pajėgumą ugdantys dvikovinių sporto šakų

sportininkai (46,2 proc. imtininkų ir 15,4 proc. boksininkų). Tuo tarpu, mažiau

už 2 proc. bendros kūno masės pratybų metu dažniau praranda greitumą ir jėgą

bei aerobinį pajėgumą ugdantys sportininkai (18,6 proc. dviračių sporto

(plento) atstovų, 10,2 proc. sunkiaatlečių, 11,9 proc. irkluotojų, 8,5 proc.

slidininkų ir kt.) (χ2 = 10,506, lls = 2, p = 0,005) (38 pav.). Taip pat nustatyta,

kad sportininkai vyrai pratybų metu dažniau praranda daugiau už 2 proc.

bendros kūno masės palyginus su sportininkėmis moterimis (χ2 = 4,080, p =

0,043) (2 priedo 1 pav.).

Lyginant pagal kultivuojamą sporto šaką: χ2 = 10,506, lls = 2, p = 0,005

38 pav. Sportininkų pasiskirstymas (proc.) pagal dažniausią organizmo dehidratacijos laipsnį

(sportinės veiklos metu prarastos kūno masės (proc.) dalį vandens sąskaita) po pratybų

priklausomai nuo kultivuojamos sporto šakos.

Ilgesnėse nei 60 min. trukmės pratybose sportininkams rekomenduojama

vartoti specialius sportininkams skirtus angliavandenių gėrimus. Įvertinus

Lietuvos olimpinės pamainos sportininkų gėrimų vartojimo ypatumus,

paaiškėjo, kad pratybų metu 39,7 proc. sportininkų vartoja vandenį, o 44,5

proc. - specialius sportininkams skirtus angliavandenių gėrimus.

 n = 85 n = 56 n = 26

90,0

10,0

53,5
46,5

84,4

15,6

0

20

40

60

80

100

0,3 - 1,99 proc. 2 - 3,5 proc.

Pr
oc

.

Greitumą ir jėgą ugdančios sporto šakos
Aerobinį ir anaerobinį pajėgumą ugdančios sporto šakos
Aerobinį pajėgumą ugdančios sporto šakos

- 155 -

Specialius gėrimus dažniau vartoja aerobinį ir anaerobinį pajėgumą (48,7

proc.) bei aerobinį pajėgumą (49,6 proc.) ugdantys sportininkai, o vandenį

dažniau geria greitumą ir jėgą ugdantys sportininkai (63 proc.) (χ2 = 29,551, lls

= 4, p < 0,0001) (39 pav.).

Be to, vyresnio amžiaus sportininkai (59,8 proc.) specialius sportininkams

skirtus gėrimus pratybų metu vartoja dažniau palyginus su jaunesnio amžiaus

sportininkais (41,8 proc.) (χ2 = 16,217, lls = 2, p < 0,0001) (2 priedo 2 pav.).

Lyginant pagal kultivuojamą sporto šaką: χ2 = 29,551, lls = 4, p < 0,0001

39 pav. Sportininkų pasiskirstymas (proc.) pagal vandens ir gėrimų vartojimą pratybų metu

priklausomai nuo kultivuojamos sporto šakos

Taigi, didžioji Lietuvos olimpinės pamainos sportininkų dalis (75 proc.)

per dieną suvartoja pakankamą vandens ir gėrimų kiekį. Greitumą ir jėgą bei

aerobinį pajėgumą ugdantys sportininkai, palyginus su aerobinį ir anaerobinį

pajėgumą ugdančiaisiais, sportininkai vyrai, palyginus su sportininkėmis

moterimis, vyresnio amžiaus sportininkai, palyginus su jaunesnio amžiaus

sportininkais, organizmą vandeniu aprūpina optimaliau. Prieš pratybas

rekomenduojamą vandens ir gėrimų kiekį suvartoja tik 30,4 proc. sportininkų,

o vandens vartojimo rekomendacijų nesilaiko daugiau kaip pusė respondentų.

Greitumą ir jėgą ugdantys sportininkai, palyginus su kitas sporto šakas

kultivuojančiaisiais, sportininkai vyrai, palyginus su sportininkėmis moterimis,

63,0

27,8

9,3
22,4

48,7

28,9
40,2

49,6

10,3

0
10
20
30
40
50
60
70

Vandenį Specialius sportininkams
skirtus gėrimus

Negeriu

Pr
oc

.

Greitumą ir jėgą ugdančios sporto šakos
Aerobinį ir anaerobinį pajėgumą ugdančios sporto šakos
Aerobinį pajėgumą ugdančios sporto šakos

- 156 -

likus 2 val. iki pratybų pradžios dažniau suvartoja rekomenduojamą skysčių

kiekį. Pratybų metu rekomenduojamą vandens ir kitų gėrimų kiekį suvartoja tik

46,6 proc. sportininkų. Daugiau kaip pusė Lietuvos olimpinės pamainos

sportininkų sportinės veiklos metu nesuvartoja rekomenduojamo skysčių

kiekio. Greitumą ir jėgą ugdantys sportininkai, palyginus su kitas sporto šakas

kultivuojančiaisiais, vyresnio amžiaus sportininkai, palyginus su jaunesnio

amžiaus sportininkais, pratybų metu dažniau suvartoja rekomenduojamą

vandens ir gėrimų kiekį. Po pratybų 71,3 proc. sportininkų būdingas

nepakankamas gėrimų suvartojimas. Po pratybų rekomenduojamą vandens ir

kitų gėrimų kiekį suvartoja mažiau kaip kas trečias Lietuvos olimpinės

pamainos sportininkas. Greitumą ir jėgą ugdantys sportininkai, palyginus su

kitas sporto šakas kultivuojančiaisiais, po pratybų dažniau suvartoja

rekomenduojamą vandens ir gėrimų kiekį. Tik kas trečias Lietuvos olimpinės

pamainos sportininkas kontroliuoja organizmo skysčių balansą sportinės

veiklos metu, t.y. matuoja savo kūno masę prieš pratybas ir po jų. Prieš fizinį

krūvį ir po jo dažniausiai sveriasi aerobinį ir anaerobinį pajėgumą ugdantys

sportininkai. 69 proc. savo kūno masės pokyčius sportinės veiklos metu

matuojančių sportininkų netenka 0,3 - 1,99 proc., o 31 proc. sportininkų - 2 -

3,5 proc. bendros kūno masės. Sportinės veiklos metu daugiau už 2 proc.

bendros kūno masės netenkančiųjų (1 organizmo dehidratacijos laipsnio

rodmuo) grupę sudaro aerobinį ir anaerobinį pajėgumą ugdantys dvikovininkai

(imtininkai ir boksininkai), dažniau sportininkai vyrai nei sportininkės moterys.

Ilgesnėse nei 60 min. trukmės pratybose pagal rekomendacijas specialius

sportininkams skirtus angliavandenių gėrimus vartoja mažiau kaip pusė

Lietuvos olimpinės pamainos sportininkų, o vandenį vartojimui renkasi 40

proc. respondentų. Specialius sportininkams skirtus gėrimus dažniau

vartojančių sportininkų grupę sudaro aerobinį ir anaerobinį pajėgumą bei

aerobinį pajėgumą ugdantys, dažniau vyresnio amžiaus sportininkai. Tuo tarpu

greitumą ir jėgą ugdantys sportininkai sportinės veiklos metu vartojimui

dažniau renkasi vandenį.

- 157 -

5. REZULTATŲ APTARIMAS

Lietuvos olimpinės pamainos sportininkų mityboje nepakanka

pagrindinės energiją sportinės veiklos metu tiekiančios medžiagos –

angliavandenių. 73 proc. mūsų tirtų didelio meistriškumo sportininkų su maistu

negauna rekomenduojamo angliavandenių kiekio. Dažniau angliavandenių

mityboje nepakanka aerobinį ir anaerobinį bei aerobinį pajėgumą ugdančių

sportininkų mityboje, rečiau – greitumą ir jėgą ugdančių sportininkų mityboje.

Racionalus organizmo aprūpinimas angliavandeniais priklauso nuo sportininkų

lyties ir amžiaus. Pagal rekomendacijas angliavandenių suvartoja didesnė dalis

sportininkių moterų bei jaunesnių, 14 – 18 metų amžiaus, sportininkų.

Mūsų atlikto tyrimo gautus rezultatus palyginus su kitų autorių bei kitose

šalyse atliktų tyrimų rezultatais, stebima, kad Lietuvos olimpinės pamainos

greitumą ir jėgą ugdančių sunkiaatlečių vidutinis su maistu gaunamas

angliavandenių kiekis didesnis už JAV, Graikijos, Turkijos [79, 105-107], bet

panašus į Brazilijos, Korėjos [108, 110] sunkiaatlečių maisto racionų

angliavandenių kiekį. Metikų, sprinterių ir šuolininkų su maistu gaunamas

vidutinis angliavandenių kiekis ženkliai mažesnis už daugelio šalių (Airijos,

Belgijos, Prancūzijos, Graikijos, JAV) lengvaatlečių su maistu gaunamą

angliavandenių kiekį [67, 100-104]. Lietuvos olimpinės pamainos krepšininkų

maisto racionų angliavandenių kiekis ženkliai didesnis už Graikijos, Irano [78,

79], bet mažesnis už Indijos [133] krepšininkų maisto racionų angliavandenių

kiekį.

Lietuvos olimpinės pamainos aerobinį ir anaerobinį pajėgumą ugdančių

sportininkų su maistu gaunamas vidutinis angliavandenių kiekis mažesnis už

rekomenduojamą ir tarp atskirų sporto šakų nesiskiria. Mūsų tirtų aerobinį ir

anaerobinį pajėgumą ugdančių sportininkų maisto racionų vidutinis

angliavandenių kiekis panašus į Ispanijoje, Prancūzijoje, Brazilijoje,

Slovakijoje, JAV, Japonijoje, Belgijoje, Estijoje tirtų sportininkų maisto

racionų angliavandenių kiekį [77, 80, 141, 142, 144, 148, 153, 154, 183, 359].

- 158 -

Tenka pastebėti, kad nedaugelio užsienio šalių (Anglijos, Italijos ir Kroatijos)

aerobinį ir anaerobinį pajėgumą ugdančių sportininkų mityboje nustatomas

rekomendacijas atitinkantis angliavandenių kiekis [134, 137, 139].

Nors pakankamas angliavandenių suvartojimas su maistu ypatingai

svarbus aerobinį pajėgumą ugdantiems sportininkams, bet įvertinus Lietuvos

olimpinės pamainos sportininkų mitybą, stebima, jog su maistu gaunamas

angliavandenių kiekis tarp aerobinį pajėgumą ugdančių sportininkų nesiskiria

nuo kitas sporto šakas kultivuojančiųjų suvartojamo angliavandenių kiekio ir

yra mažesnis už rekomenduojamą. Kita vertus, išsiskiria su maistu didesnį

angliavandenių kiekį gaunantys dviratininkai ir mažiausiai angliavandenių

suvartojantys irkluotojai.

Lietuvos olimpinės pamainos aerobinį pajėgumą ugdančių sportininkų

angliavandenių suvartojimą palyginus su kitų šalių sportininkų mitybos tyrimų

duomenimis, stebimi skirtumai. Lietuvos olimpinės pamainos plaukikai su

maistu gauna didesnį angliavandenių kiekį palyginus su Graikijos ir Ispanijos

plaukikais [62, 83-89]. Tuo tarpu mūsų tirti irkluotojai, dviratininkai, ilgų

nuotolių bėgikai su maistu suvartoja mažesnį angliavandenių kiekį palyginus

su kitų užsienio šalių sportininkais. Priešingai nei mūsų, atliktų mitybos tyrimų

Graikijoje, Prancūzijoje, Anglijoje, Vokietijoje, Kaukaze, Portugalijoje, JAV

rezultatai rodo didesnį aerobinį pajėgumą ugdančių sportininkų angliavandenių

suvartojimą [39, 65-74, 79, 81, 96, 102, 179]. Tačiau rekomenduojamą

atitinkantis angliavandenių kiekis būdingas tik pietų Afrikos, Indijos, Ispanijos,

Australijos, Brazilijos ir Lenkijos aerobinį pajėgumą ugdančių sportininkų

maisto racionams [38, 40-50, 75, 94, 176-178, 182, 360].

Sportininkų mityboje svarbus angliavandenių porūšis - energijos

netiekiančios skaidulinės medžiagos, kurių sportininkai per dieną turi suvartoti

vidutiniškai 25 g. Trečdalio Lietuvos olimpinės pamainos sportininkų mityboje

skaidulinių medžiagų trūksta. Dažniau su maistu gaunamų skaidulinių

medžiagų kiekio nepakanka aerobinį ir anaerobinį pajėgumą ugdančių

sportininkų mityboje, o sportininkės moterys, palyginus su sportininkais

- 159 -

vyrais, dažniau su maistu organizmo tinkamai neaprūpina skaidulinėmis

medžiagomis. Kaip mūsų taip ir JAV, Vengrijoje, Brazilijoje ir Portugalijoje

tirtų aerobinį ir anaerobinį pajėgumą ugdančių sportininkių moterų maisto

racionuose skaidulinių medžiagų kiekis ne visada atitinka rekomenduojamą

[114, 175, 296, 361]. Priešingai, Australijoje aerobinį pajėgumą ugdančių

sportininkų mityboje skaidulinių medžiagų kiekis atitinka rekomenduojamą

[246]. Tuo tarpu tiek Lietuvos olimpinės pamainos, tiek ir kitų šalių

sportininkų vyrų mityboje skaidulinių medžiagų kiekis yra pakankamas ir

atitinka rekomenduojamą [138, 175, 217, 246].

Tiek Lietuvos didelio meistriškumo sportininkams, tiek daugelio užsienio

šalių sportininkų mityboje nepakanka angliavandenių. Per mažas su maistu

gaunamas angliavandenių kiekis siejamas su tinkamai neatkuriamomis

endogeninių angliavandenių atsargomis raumenyse ir kepenyse po ilgai

besitęsiančių ir intensyvių fizinių krūvių. Antra vertus, kai kuriais moksliniais

tyrimais nustatyta, kad sportininkai, su maistu gaunantys mažesnį už

rekomenduojamą angliavandenių kiekį, sugeba įveikti fizinį krūvį tokiu pat

pajėgumu kaip ir vartojantys pakankamai angliavandenių [362-367]. 2005-

2010 metais atliktų mokslinių tyrimų rezultatai [367-372] rodo, kad nuo 3 iki

10 savaičių treniruojantis pagal specialų pratybų režimą „treniruokis mažai“ su

žemu raumenų glikogeno kiekiu arba mažu egzogeninės gliukozės

prieinamumu organizme skatinama daugelio genų, atsakingų už organizmo

adaptaciją prie fizinių krūvių, transkripcija. Aktyvuojami signaliniai baltymai,

kurie dalyvauja mitochondrijų biogenezės bei kituose adaptacijos procesuose

[373, 374]. Todėl treniruojantis režimu „treniruokis mažai“ ir derinant specifinį

darbo ir poilsio būdą (intervalines pratybas) su žema glikogeno koncentracija

raumenyse sportininkų organizme suintensyvėja riebalų oksidacijos,

mitochondrijų biogenezės procesai, kas ir lemia greitesnę sportininkų raumenų

adaptaciją fiziniams krūviams. Tačiau mokslininkai konstatuota, kad reikalingi

moksliškai pagrįsti tyrimai, kurie leistų nustatyti laikotarpį, kai praktikoje

pritaikius mažesnio angliavandenių kiekio mitybą būtų paskatinta teigiama

- 160 -

raumenų adaptacija taikant „treniruokis mažai“ režimą. Taip pat reikia

papildomų tyrimų, kurie padėtų nustatyti tikslią ir optimalią specifinio režimo

fizinių krūvių apimtį bei intensyvumą, siekiant paskatinti raumenų adaptaciją

atliekant intervalines sporto pratybas su žemu raumenų glikogeno kiekiu.

Taipogi sporto pratybų atlikimas „treniruokis mažai“ režimu su žemomis

raumenų glikogeno atsargomis nenulemia geresnių sportininkų fizinio

darbingumo rodiklių. Nors mūsų atlikto Lietuvos olimpinės pamainos

sportininkų mitybos tyrimo metu paaiškėjo, kad didelio meistriškumo

sportininkai su maistu gauna mažesnį už rekomenduojamą angliavandenių

kiekį, tačiau sporto pratybas atlieka kasdien, o fizinius krūvius įveikia didelio

intensyvumo darbo zonoje. Būtent todėl „treniruokis mažai“ pratybų sistema,

įgyvendinama esant sumažintoms glikogeno raumenyse atsargoms, Lietuvos

didelio meistriškumo sportininkams negali būti rekomenduojama, bet į

treniruočių programas vis dėlto gali būti integruojama labai atsargiai, padedant

specialistams ir tik treniruotės ciklo pradžioje sporto pratybas atliekant

mažesniu intensyvumu. Taigi, angliavandenių vartojimas tarp Lietuvos

olimpinės pamainos sportininkų turi būti didinamas, nes nuolat su maistu

gaunant per mažai angliavandenių gali sulėtėti sportininkų organizmo

adaptacija prie fizinių krūvių, sutrikti angliavandenių apykaita organizme,

susilpnėti imuninė sistema. Be to, nepilnai tarp sporto pratybų atkurtos

raumenų glikogeno atsargos reikalauja daugiau centrinės nervų sistemos

pastangų atliekant fizinį krūvį ir yra persitreniravimo rizikos veiksnys [31,

375].

Mūsų atlikto tyrimo duomenimis, sportininkų baltymų vartojimas pilnai

neatitinka reikalavimų. 44 proc. Lietuvos olimpinės pamainos sportininkų su

maistu gauna mažesnį už rekomenduojamą baltymų kiekį, o 36 proc. baltymų

suvartoja per daug. Dažniau per didelį baltymų kiekį su maistu gauna aerobinį

pajėgumą ugdantys, o per mažą – greitumą ir jėgą bei aerobinį ir anaerobinį

pajėgumą ugdantys didelio meistriškumo sportininkai. Priešingai nei

sportininkių moterų, sportininkų vyrų maisto racionuose baltymų kiekis

- 161 -

dažniau rekomenduojamą viršija. Tinkamesnis organizmo aprūpinimas

baltymais būdingas vyresniems, 19 – 33 metų amžiaus, sportininkams. Tuo

tarpu jaunesni, 14 – 18 metų amžiaus, Lietuvos olimpinės pamainos

sportininkai dažniau su maistu gauna rekomenduojamo nesiekiantį arba jį

viršijantį baltymų kiekį. Be to, dažniau sportininkėms moterims ir jaunesnio

amžiaus sportininkams mityboje nepakanka aminorūgščių tirozino, metionino

ir fenilalanino.

Mūsų gautus tyrimų rezultatus palyginus su įvairių autorių duomenimis,

stebima, jog daugelio užsienio valstybių (Graikijos, Brazilijos, Anglijos,

Airijos, Prancūzijos, Vokietijos, Japonijos, Estijos, Indijos, Italijos, Belgijos,

Turkijos, Irano) greitumą ir jėgą ugdančių sportininkų maisto racionų vidutinis

baltymų kiekis yra mažesnis už Lietuvos olimpinės pamainos sportininkų

maisto racionų baltymų kiekį [78, 79, 104, 107, 108, 112, 117-119, 133, 135,

191]. Kaip mūsų taip ir Portugalijoje, Ispanijoje, Belgijoje tirtų greitumą ir jėgą

ugdančių sportininkų mityboje nustatytas panašus baltymų kiekis [123, 136,

190, 196]. Tuo tarpu JAV, Kaukaze, Korėjoje ir Indijoje atliktų sportininkų

mitybos tyrimų rezultatai rodo didesnį, rekomendacijas viršijantį, baltymų

vartojimą tarp greitumą ir jėgą ugdančių sportininkų [105, 106, 110, 111, 116,

126, 192].

Ispanijoje, Prancūzijoje, Estijoje, Kroatijoje, Norvegijoje, Italijoje ir

Anglijoje tarp aerobinį ir anaerobinį pajėgumą ugdančių sportininkų nustatytas

baltymų suvartojimas panašus į mūsų tirtų sportininkų [77, 107, 134, 137, 139,

154, 359, 376]. Tuo tarpu Graikijos, Slovakijos, Indijos, Japonijos, Korėjos

aerobinį ir anaerobinį pajėgumą ugdančių sportininkų mityboje baltymų

nepakanka ir jų kiekis yra mažesnis už Lietuvos olimpinės pamainos

sportininkų maisto racionų baltymų kiekį [78, 140, 143, 144, 183]. Tarp

aerobinį ir anaerobinį pajėgumą ugdančių kitų šalių sportininkų baltymų

vartojimas retai viršija rekomendacijas. Tik Brazilijoje atliktų tyrimų metu

nustatytas per didelis rekomendacijas viršijantis sportininkų maisto racionų

baltymų kiekis [152, 175].

- 162 -

Keleto užsienio šalyse atliktų mitybos tyrimų rezultatai [79, 188, 189,

359, 377] rodo, kad aerobinį pajėgumą ugdantys sportininkai su maistu gauna

mažesnį už rekomenduojamą baltymų kiekį. Mūsų tirtų aerobinį pajėgumą

ugdančių sportininkų maisto racionų vidutinis baltymų kiekis artimas

rekomenduojamam arba jį viršija. Lietuvos olimpinės pamainos aerobinį

pajėgumą ugdančių sportininkų baltymų suvartojimas panašus į Graikijos,

Prancūzijos, pietų Afrikos, Anglijos ir Airijos sportininkų baltymų suvartojimą

[45-48, 68, 76, 81, 84-87, 104, 108, 359]. Tuo tarpu didesnį ir

rekomenduojamą viršijantį baltymų kiekį su maistu gauna daugelio užsienio

šalių aerobinį pajėgumą ugdančių sportininkų. Didesnis už 2 g/kg kūno masės

baltymų kiekis nustatytas JAV [73, 179, 185, 194], Portugalijos [96], Ispanijos

[38, 60, 76, 77, 176], Brazilijos [40, 64, 178, 243, 360], Vokietijos [66],

Australijos [41, 44, 246], Lenkijos [177], Indijos [50] bei anksčiau tirtų

aerobinį pajėgumą ugdančių Lietuvos [2] sportininkų maisto racionuose.

Palyginus su kitų šakų, didelio meistriškumo jėgą ir greitumą ugdantiems

sportininkams, siekiantiems padidinti raumenų masę ir raumeninio audinio

baltymų susikaupimą, vienmomentinį raumenų susitraukimo galingumą,

rekomenduojamas didesnis su maistu gaunamas baltymų kiekis (1,8 – 2 g/kg

kūno masės) [14, 161-164, 378]. Tenka pastebėti, kad didžioji dalis užsienio

šalių ir Lietuvos olimpinės pamainos greitumą ir jėgą ugdančių sportininkų

baltymų vartoja mažiau palyginus su aerobinį pajėgumą ugdančiais

sportininkais, o jų maisto racionuose nustatomas baltymų kiekis kai kada

nesiekia rekomenduojamo. Moksliniais tyrimais nustatyta, kad mityba ir fizinis

aktyvumas yra 2 veiksniai darantys įtaką raumeninio audinio baltymų sintezei.

Anaerobinį pajėgumą ugdantys fiziniai pratimai skatina teigiamą organizmo

baltymų balansą, t.y. teigiamą santykį tarp raumenų baltymų sintezės ir skilimo

procesų. Po jėgą ugdančių sporto pratybų raumeninio audinio baltymų sintezės

procesai suintensyvėja nuo 40 iki 150 proc., o padidėjęs baltymų sintezės

aktyvumas tęsiasi 48 val. [379-381]. Pakankamai baltymų, nepakeičiamų

aminorūgščių turinti mityba 24 val. laikotarpyje po jėgą ugdančių pratybų gali

- 163 -

skatinti raumenų baltymų sintezės procesus [380-383]. Jei paros bėgyje tarp

jėgą ugdančių pratybų su maistu nesuvartojamas papildomas baltymų ir

nepakeičiamų aminorūgščių kiekis, tai dėl intensyvesnių baltymų skilimo

procesų bendras baltymų balansas organizme tampa neigiamu, gali būti

sutrikdoma sportininkų organizmo adaptacija jėgą ugdantiems fiziniams

krūviams [111, 384].

Nors didelio meistriškumo aerobinį pajėgumą ugdančių sportininkų

poreikis baltymams yra mažesnis už kitas sporto šakas kultivuojančiųjų ir

įvairių autorių duomenimis, turėtų sudaryti 1,2 – 1,6 g/kg kūno masės per

dieną [22, 158, 165, 167], tačiau reikia pastebėti, kad tiek mūsų tirti, tiek ir

užsienio šalių aerobinį pajėgumą ugdantys sportininkai dažniau su maistu

suvartoja didesnį už rekomenduojamą baltymų kiekį. Antra vertus, aerobinį

pajėgumą ugdančių sportininkų didesnis už 1,6 g/kg kūno masės per dieną

baltymų kiekio vartojimas gali būti laikomas racionaliu [168], nes intensyvių

ilgos trukmės fizinių krūvių metu oksiduojantis šakotos grandinės

aminorūgštims (valinui, leucinui ir izoleucinui) gali būti padengiama 1 - 6

proc. energijos sąnaudų [169]. Be to, nepriklausomai nuo atliekamo fizinio

krūvio intensyvumo, po aerobinį pajėgumą ugdančių pratybų raumenų baltymų

sintezės procesai yra susiję su raumeninio audinio atkuriamaisiais procesais ir

tuo pačiu su baltyminių frakcijų (mitochondrinių, sarkoplazminių baltymų)

sintezės pokyčiais, kai neskatinama raumeninio audinio hipertrofija [385-389].

Taigi, nors baltymų vartojimo rekomendacijos skirtingas sporto šakas

kultivuojantiems sportininkams skiriasi, bet tenka konstatuoti, kad tiek mūsų

tirtų, tiek kitų šalių sportininkų baltymų vartojimas šių rekomendacijų

neatitinka. Per mažai baltymų vartoja greitumą ir jėgą ugdantys sportininkai, o

per daug - aerobinį pajėgumą ugdantys sportininkai. Kai kada su maistu

gaunamas baltymų kiekis tarp skirtingas sporto šakas kultivuojančių

sportininkų nesiskiria iš viso. Be to, kiekvieno sportininko organizmo poreikis

baltymams yra individualus ir priklauso nuo treniruotumo lygio, atliekamų

pratybų pobūdžio, intensyvumo, apimties ir dažnumo ir t.t. [390-392].

- 164 -

Dėl per didelio su maistu gaunamo riebalų kiekio didžiosios dalies (71

proc.) Lietuvos olimpinės pamainos sportininkų maisto racionuose riebalai

nesubalansuoti. Riebalų vartojimas tarp mūsų tirtų sportininkų priklauso nuo

kultivuojamos sporto šakos ir lyties. Riebalų perteklius dažniausiai nustatomas

aerobinį pajėgumą ugdančių sportininkų mityboje. Didesnį už

rekomenduojamą riebalų kiekį dažniau su maistu gauna sportininkai vyrai

palyginus su sportininkėmis moterimis. Didesnis už rekomenduojamą riebalų

kiekio vartojimas nulemia per didelius sočiųjų RR ir cholesterolio kiekius

mūsų tirtų sportininkų maisto racionuose. Nors riebalų perteklius dažniau

būdingas aerobinį pajėgumą ugdančių sportininkų maisto racionams, bet

didesnį už rekomenduojamą cholesterolio kiekį suvartoja greitumą ir jėgą

ugdantys, dažniau sportininkai vyrai nei sportininkės moterys. Kas antro

Lietuvos olimpinės pamainos sportininko mityboje nepakanka polinesočiųjų

RR. Mažiau kaip pusė sportininkų su maistu gauna per mažą omegą-6 RR ir

didžioji dalis (99,4 proc.) – per mažą omegą-3 RR kiekį. Be to, priešingai nei

sportininkių moterų, sportininkų vyrų maisto racionuose omegą-6 RR ir

omegą-3 RR kiekiai subalansuoti labiau.

Mūsų tirtų sportininkų riebalų vartojimą palyginus su kitų šalių riebalų

vartojimu, stebimi skirtumai. Daugelio šalių (Estijos [112], Italijos [119],

Belgijos [121], Prancūzijos [67], Graikijos [78, 79, 127], Anglijos [118],

Airijos [118], JAV [102, 120, 393], Turkijos [107], Japonijos [135], Brazilijos

[108, 136], Portugalijos [124, 217]) jėgą ir greitumą ugdantys sportininkai su

maistu gauna dvigubai mažiau riebalų palyginus su Lietuvos olimpinės

pamainos sportininkais. Tuo tarpu rekomendacijas viršijantis riebalų

vartojimas nustatytas tik keleto anksčiau Lietuvoje, Irane, Indijoje, Ispanijoje,

Korėjoje atliktų jėgą ir greitumą ugdančių sportininkų mitybos tyrimų metu [9,

110, 111, 117].

Priešingai nei Lietuvos olimpinės pamainos, daugelio kitų šalių

(Slovakijos [183], Anglijos [113], Norvegijos [376], Estijos [80, 154],

Japonijos [144], Prancūzijos [142, 146], JAV [115], Korėjos [143], Italijos

- 165 -

[134], Graikijos [62], Indijos [140], Ispanijos [77]) aerobinį ir anaerobinį

pajėgumą ugdantys sportininkai riebalų vartoja mažiau.

Vertinant Lietuvos olimpinės pamainos aerobinį pajėgumą ugdančių

sportininkų riebalų suvartojimą kitų šalių kontekste, stebima, jog Estijos [91],

Lenkijos [94], Brazilijos [90], Graikijos [83, 84], Ispanijos [176] plaukikų,

irkluotojų, slidininkų su maistu gaunamas riebalų kiekis didesnis už

rekomenduojamą ir panašus į mūsų tirtų sportininkų maisto racionų riebalų

kiekį. Panašus riebalų vartojimas nustatytas ir anksčiau Lietuvoje, įvertinus

aerobinį pajėgumą ugdančių sportininkų mitybą [2, 273]. Tačiau palyginus su

mūsų tirtųjų, ženkliai mažesnis riebalų vartojimas nustatytas tarp pietų Afrikos

[43, 47, 48, 181], JAV [51, 71, 279] ilgų nuotolių bėgikų ir Brazilijos [40, 64],

Australijos [41, 44], Vokietijos [194], JAV [59] dviratininkų.

Nepriklausomai nuo kultivuojamos sporto šakos, Lietuvos olimpinės

pamainos sportininkai su maistu gauna didesnį sočiųjų RR ir polinesočiųjų RR

palyginus su kitų šalių sportininkais [75, 83, 93, 96, 118, 121, 128]. Be to,

priešingai nei užsienio šalių, mūsų tirtų sportininkų maisto racionuose

nustatytas didesnis ir rekomenduojamą viršijantis cholesterolio kiekis [77, 120,

127, 145, 181, 243, 296].

Taigi, priešingai nei kitų šalių, Lietuvos olimpinės pamainos sportininkai

su maistu gauna per didelį rekomenduojamą viršijantį riebalų kiekį. Išsiskiria

Lietuvos olimpinės pamainos aerobinį pajėgumą ugdantys sportininkai, kurių

maisto racionų riebalų kiekis didžiausias ir vidutiniškai sudaro 2,2 g/kg kūno

masės. Tenka pastebėti, kad panašus rekomendacijas viršijantis riebalų

vartojimas nustatytas tik tarp kitų šalių plaukikų, irkluotojų bei slidininkų. Tuo

tarpu kitų šalių didelio meistriškumo ilgų nuotolių bėgikai ir dviratininkai su

maistu suvartoja ženkliai mažesnį riebalų, bet didesnį angliavandenių kiekį.

Mokslininkai konstatuoja, kad per didelis su maistu gaunamas riebalų kiekis

siejamas su širdies ir kraujagyslių ligų, nutukimo išsivystymo rizika [218].

Moksliniais tyrimais taip pat nustatyta, kad su maistu gaunamas didesnis už 2

g/kg kūno masės riebalų kiekis tarp aerobinį pajėgumą ugdančių sportininkų

- 166 -

netampa hipercholesterolemijos rizikos veiksniu, bet panaudojamas kaip

energijos šaltinis fizinių krūvių metu, kai su maistu gaunama energinė vertė

neviršija paros energijos sąnaudų [7]. Nepriklausomai nuo to, aerobinį

pajėgumą ugdantiems sportininkams didesnio riebalų ir mažesnio

angliavandenių kiekio mityba nerekomenduojama. Tyrimai rodo, kad siekiant

padidinti viso organizmo riebalų oksidaciją ir sumažinti glikogeno

panaudojimą fizinio krūvio metu, ilgesnį (1,5 – 2 mėn.) [394] ir trumpesnį (4 –

7 dienas) [395-401] laikotarpį trunkanti daug riebalų ir mažiau angliavandenių

turinti mityba gali sutrikdyti sportininkų organizmo atsigavimo po fizinių

krūvių procesus, sulėtinti organizmo adaptaciją fiziniams krūviams. Nustatyta,

kad tik daugiau treniruotų sportininkų organizmas geriau prisitaiko oksiduoti

didesnį riebalų kiekį. Be to, mitybos režimas, kai su maistu gaunamas didesnis

riebalų ir mažesnis angliavandenių kiekis, ir realus geresnis galutinis sportinis

rezultatas nesusiejami ir moksliškai nepagrįsti. Veikiau vartojant didesnį už

rekomenduojamą riebalų kiekį, su maistu dažniausiai negaunamas pakankamas

angliavandenių kiekis, neatkuriamos fizinio krūvio metu išeikvotos

endogeninių angliavandenių atsargos. Tai lemia sumažėjusį angliavandenių

prieinamumą organizme. Endogeninių ir egzogeninių angliavandenių kiekis

neužtikrina angliavandenių poreikio sportininkų organizme sportinės veiklos

metu. Tai gali daryti neigiamą poveikį sportininkų organizmui, imuninei ir

centrinei nervų sistemoms [10]. Kiti autoriai nustatė, kad sportininkams

vartojant per daug riebalų, jų kraujyje po fizinio krūvio susikaupia daugiau

laktato, didėja organinių rūgščių susidarymas, padažnėja širdies plakimas,

suvartojama daugiau deguonies, sulėtėja atsigavimo po fizinių krūvių procesai

[159, 212, 213]. Taigi, siekiant maksimalios organizmo adaptacijos fiziniams

krūviams, tarp Lietuvos olimpinės pamainos aerobinį pajėgumą ugdančių

sportininkų riebalų vartojimas turi būti mažinamas, o angliavandenių –

didinamas. Atkreiptinas dėmesys, kad rekomendacijas viršijantis riebalų,

sočiųjų RR ir cholesterolio vartojimas tarp mūsų tirtų jėgą ir greitumą

ugdančių sportininkų taip pat turėtų būti sumažintas, nes jėgos fiziniai krūviai

- 167 -

cholesterolio koncentraciją kraujyje didina, o aerobinį pajėgumą ugdantys –

mažina [174]. Be to, Lietuvos olimpinės pamainos sportininkų mityboje

nepakanka omega-3 RR ir omega-6 RR, todėl šios polinesočios RR turi būti

gaunamos su maistu ir maisto papildais.

Mūsų atlikto tyrimo duomenimis, Lietuvos olimpinės pamainos

sportininkai su maistu gauna nepakankamus vitaminų D, A, B1, folio rūgšties ir

mineralinių medžiagų mangano, cinko, kalcio ir vario kiekius. Lietuvos

olimpinės pamainos sportininkų maisto racionų biologiškai aktyvių medžiagų

kiekiai priklauso nuo sportininkų kultivuojamos sporto šakos, lyties ir amžiaus.

Aerobinį ir anaerobinį bei aerobinį pajėgumą ugdančių sportininkų mityboje

dažniau nepakanka vitaminų A, B1, folio rūgšties, mineralinių medžiagų

mangano, cinko ir kalcio. Sportininkių moterų mityboje trūksta vitaminų A,

PP, B12, folio rūgšties ir mineralinių medžiagų mangano, vario, cinko, geležies,

kalcio ir fosforo. Vyresni, 19 – 33 metų amžiaus, sportininkai su maistu gauna

mažesnį už rekomenduojamą vitaminų B1, PP, folio rūgšties kiekį palyginus su

jaunesniais, 14 – 18 metų amžiaus, sportininkais.

Kaip mūsų atlikto tyrimo taip ir kitų autorių duomenimis, didelė

sportininkų dalis su maistu gauna mažesnius už rekomenduojamus vitaminų A

, B1 ir folio rūgšties kiekius [78, 79, 117, 118, 138, 141, 175, 181]. Tuo tarpu,

kai 82,9 proc. Lietuvos olimpinės pamainos sportininkų mityboje nepakanka

vitamino D, tai kitose šalyse dėl saulės trūkumo ir nepakankamai vitamino D

turinčios mitybos šio vitamino trūkumas nesportuojančiųjų ir sportininkų

organizme laikomas endeminiu [271, 272]. Tenka konstatuoti, kad vitamino D

nepakanka tiek Lietuvos, tiek ir daugelio kitų šalių sportininkų mityboje. Tai

patvirtina rekomenduojamo nesiekiantis vitamino D kiekis tiek aerobinį [2, 65,

76, 83, 273, 296], tiek ir anaerobinį pajėgumą ugdančių daugelio šalių

sportininkų [4, 114, 118, 120] maisto racionuose.

Atkreiptinas dėmesys, kad Lietuvos olimpinės pamainos ir kitų šalių

sportininkėms moterims mityboje dažnai trūksta mineralinių medžiagų kalcio

[62, 76, 94, 144, 181] ir geležies [81, 96, 114, 181, 252]. Priešingai nei

- 168 -

užsienio šalių, mūsų tirtų sportininkių moterų mityboje dažniau pakanka

mineralinės medžiagos magnio. Be to, nepriklausomai nuo kultivuojamos

sporto šakos ir lyties mūsų tirtų sportininkų maisto racionuose trūksta cinko.

Kitų autorių duomenimis cinko dažniau mityboje nepakanka sportininkams,

siekiantiems išlaikyti mažą kūno masę ir kultivuojantiems dvikovines sporto

šakas, gimnastiką, sinchroninį plaukimą [41, 138, 139, 149, 150]. Taip pat

cinko trūksta įvairių užsienio šalių komandines sporto šakas kultivuojančių

sportininkų mityboje [120, 121, 127, 132, 252]. Taigi, Lietuvoje ir kitose

šalyse atlikti sportininkų faktinės mitybos tyrimų rezultatai rodo netinkamą

sportininkų organizmo aprūpinimą vitaminais ir mineralinėmis medžiagomis.

Biologiškai aktyvių medžiagų trūkumas mityboje ir organizme gali tiesiogiai

arba netiesiogiai pabloginti sportininkų fizinio darbingumo rodiklius [236, 254,

255, 272, 288, 301]. Vėlgi, konkrečiu atveju sportininkų mitybos papildymas

sudėtiniais vitaminų ir mineralinių medžiagų ar atskirų jų komponentų maisto

papildais turi būti individualus ir derinamas su įprastine mityba.

Vertinant Lietuvos olimpinės pamainos sportininkų mitybos įpročių

ypatumus, galima teigti, kad mitybos įpročiai nėra tinkami ir neatitinka sveikos

mitybos rekomendacijų. Nustatyta, kad sportininkų pagrindinis maisto

pasirinkimo kriterijus yra skonis, šiek tiek mažiau, bet svarbi šeimos narių

įtaką, kultivuojamos sporto šakos specifika ir poreikis stiprinti sveikatą.

Rinkdamiesi maisto produktus sportininkai mažiausiai atsižvelgia į trenerio

rekomendacijas, maisto produktų kainą ir specialią dietą. Per retai sportininkai

vartoja grūdinius maisto produktus, duonos ir batono kepinius, šviežius vaisius

ir daržoves, žuvį, pieno produktus. Ne visų Lietuvos olimpinės pamainos

sportininkų mitybos režimas atitinka rekomendacijas. Pagal rekomendacijas

valgo 76,1 proc., o užkandžiauja 65,3 proc. sportininkų. Mažiau kaip trečdalis

tirtų sportininkų valgo reguliariai, kasdien, tuo pačiu metu.

Mūsų tirtų sportininkų mitybos įpročius lemia kultivuojama sporto šaka,

lytis ir amžius. Priešingai nei kitas sporto šakas kultivuojantys, greitumą ir jėgą

ugdantys sportininkai dažniau vartoja virtas ir keptas bulves (bulvių

- 169 -

traškučius), kiaušinius ir kiaušinių produktus, rečiau - pieną ir pieno produktus.

Tenka pastebėti, kad aerobinį ir anaerobinį pajėgumą bei aerobinį pajėgumą

ugdantys sportininkai maisto produktus dažniau renkasi ne tik pagal skonį, bet

ir sveikatos gerinimo tikslu, dažniau atsižvelgia į kultivuojamos sporto šakos

specifiką bei trenerio rekomendacijas. Tačiau tai nelemia esminių mitybos

įpročių skirtumų tarp skirtingas sporto šakas kultivuojančių sportininkų.

Nustatyta tik tai, kad aerobinį pajėgumą ugdantys sportininkai dažniau vartoja

virtus, šaldytus, džiovintus ir kitaip paruoštus vaisius, o aerobinį ir anaerobinį

pajėgumą ugdantys sportininkai rečiau užkandžiauja palyginus su greitumą ir

jėgą ugdančiaisiais. Nepriklausomai nuo to, kad sportininkės moterys rečiau

vartoja duonos ir batono kepinius, virtas bulves, tačiau priešingai nei

sportininkų vyrų, jų mitybos įpročiai labiau atitinka rekomenduojamus, yra

sveikesni, nes jos dažniau laikosi mitybos režimo, dažniau vartoja šviežias

daržoves ir šviežius vaisius, virtus, šaldytus, džiovintus ir kitaip paruoštus

vaisius, paukštienos produktus, bet rečiau vartoja kiaulieną ir kiaulienos

produktus, kiaušinius, mėsos pusgaminius, gėrimus su dirbtiniais saldikliais.

Be to, vyresnio amžiaus sportininkai dažniau valgo žuvį ir žuvies produktus,

bet dažniau maitinasi nereguliariai palyginus su jaunaisiais Lietuvos olimpinės

pamainos sportininkais, kurių maisto produktų pasirinkimą dažniau nulemia ne

tik skonis, bet šeimos narių ir trenerio daroma įtaka.

Kaip mūsų, taip ir anksčiau Lietuvoje, Indijoje, tirtų sportininkų mitybos

įpročiai panašūs. Nustatyta, kad sportininkai per mažai suvartoja grūdinių

produktų [4, 291, 308]. Antra vertus, priešingai nei Lietuvos olimpinės

pamainos, kitų šalių (Japonijos, Irano, Lenkijos, Ispanijos, Etiopijos)

sportininkai dažniau grūdinius produktus vartoja pagal rekomendacijas [45,

117, 133, 135, 144, 292, 297]. Tiek mūsų tyrimo, tiek ir kitų autorių

duomenimis, sportininkai per mažai ir per retai vartoja šviežių vaisių ir

daržovių bei žuvies produktų [117, 135, 293, 296, 308]. Tik keleto tyrimų

rezultatais nustatytas rekomendacijas atitinkantis šviežių vaisių ir daržovių

vartojimas tarp Lenkijos triatlonininkų [292] ir Indijos krepšininkų,

- 170 -

tinklininkų, bėgikų ir sunkumų kilnotojų [133, 291]. Mokslinių tyrimų

duomenys rodo, kad priešingai nei Lietuvos, užsienio šalių sportininkai

dažniau ir daugiau vartoja kiaušinių, mėsos ir pieno produktų [4, 144, 291,

293, 308]. Mūsų atlikto tyrimo rezultatai patvirtina, kad Lietuvos olimpinės

pamainos sportininkai per retai vartoja pieno produktų, bet pakankamai dažnai

vartoja mėsos produktų ir kiaušinių. Anksčiau nustatyta, kad Lietuvą

atstovaujantys sportininkai daugiau suvartoja saldumynų ir cukraus palyginus

su užsienio šalis atstovaujančiaisiais. Mūsų gauti tyrimo rezultatai panašūs į

anksčiau publikuotus. Nepriklausomai nuo kultivuojamos sporto šakos, didelė

dalis (36,8 proc.) Lietuvos olimpinės pamainos sportininkų saldumynus vartoja

5 – 7 dienas per savaitę, o trečdalis – 3 – 4 dienas per savaitę. Mūsų tyrimo

rezultatai rodantys per dažną saldumynų vartojimą sutampa tik su Ispanijoje

[293] ir Portugalijoje [296] publikuotais rezultatais.

Lietuvos olimpinės pamainos sportininkų mitybos režimo ypatumus

vertinant kitų šalių sportininkų kontekste, stebimi skirtumai. Mūsų tirtų

sportininkų mitybos režimas neatitinka rekomendacijų, nes 10,9 proc. tirtųjų

per dieną valgo tik 2 kartus, 27,1 proc. - užkandžiauja tik 1 kartą per dieną, o

7,7 proc. – neužkandžiauja iš viso. Priešingai nei Lietuvos olimpinės pamainos,

ženkliai didesnė daugelio kitų šalių sportininkų dalis nesilaiko

rekomenduojamo mitybos režimo [242, 292, 301]. Tuo tarpu tik Korėjos

sportininkų mitybos režimo ypatumai panašūs į mūsų tirtų sportininkų mitybos

režimo ypatumus [300].

Nei Lietuvos, nei kitų šalių sportininkų maisto produktų pasirinkimo

kriterijai anksčiau nebuvo analizuoti. Lietuvos olimpinės pamainos

pagrindinius mitybos įpročius palyginus su suaugusių Lietuvos gyventojų

mitybos įpročiais, stebimi panašumai ir skirtumai. Tiek Lietuvos olimpinės

pamainos sportininkai, tiek ir suaugę Lietuvos gyventojai dažniausiai maisto

produktus renkasi pagal skonį. Kita vertus, priešingai nei suaugę Lietuvos

gyventojai, Lietuvos olimpinės pamainos sportininkai maisto produktus rečiau

renkasi pagal kainą ar specialios dietos tikslu, bet dažniau vartoja sveikatos

- 171 -

gerinimo tikslu, atsižvelgia į kultivuojamos sporto šakos specifiką, šeimos

narių bei trenerio rekomendacijas. Tiek suaugę Lietuvos gyventojai, tiek ir

mūsų tirti sportininkai per retai vartoja grūdinių produktų, šviežių vaisių ir

daržovių. Kaip didžioji suaugusių Lietuvos gyventojų, taip ir didžioji Lietuvos

olimpinės pamainos sportininkų dalis maistui gaminti naudoja augalinį aliejų,

bet rečiau renkasi margariną ir sviestą. Tik mažiau kaip kas antras Lietuvos

olimpinės pamainos sportininkas ir suaugęs Lietuvos gyventojas nesūdo

patiekalų prieš valgį. Be to, priešingai nei suaugusių Lietuvos gyventojų, mūsų

tirtų sportininkų mitybos režimas labiau atitinka rekomenduojamą [2].

Sportininkų mityboje didelė reikšmė teikiama pakankamam skysčių

vartojimui paros bėgyje ir sportinės veiklos metu. Mūsų atlikto tyrimo

rezultatais nustatyta, kad didžioji dalis (75 proc.) Lietuvos olimpinės pamainos

sportininkų dalis per parą suvartoja rekomenduojamą vandens ir gėrimų kiekį.

Priešingai nei aerobinį ir anaerobinį pajėgumą ugdantys, optimaliau organizmą

vandeniu aprūpina greitumą ir jėgą bei aerobinį pajėgumą ugdantys

sportininkai. Vandens ir gėrimų vartojimui daro įtaką sportininkų lytis ir

amžius. Pagal rekomendacijas dažniau gėrimus vartoja sportininkai vyrai ir

vyresnio amžiaus sportininkai.

Lietuvos olimpinės pamainos sportininkų vandens ir gėrimų vartojimo

ypatumus palyginus su kitų autorių duomenimis, stebima, kad tiek mūsų tirti

aerobinį ir anaerobinį pajėgumą ugdantys sportininkai, tiek kitų šalių

dvikovininkai per dieną suvartoja mažiau už 2 litrus sudarantį vandens ir

gėrimų kiekį [145, 149, 152]. Tuo tarpu užsienio šalių bėgikai [65, 74],

futbolininkai [118], sunkumų kilnotojai [107], plaukikai, tenisininkai ir

rankininkai [175] vartoja daugiau už 2 litrus sudarantį vandens ir gėrimų kiekį.

Mūsų tyrimo duomenimis, prieš sporto pratybas pagal rekomendacijas

vandenį ir gėrimus vartoja 30 proc., pratybų metu – 47 proc., o po jų – tik kas

trečias Lietuvos olimpinės pamainos sportininkas. Tik kas trečias sportininkas

kontroliuoja organizmo skysčių balansą sportinės veiklos metu. Pratybų metu

savo kūno masės pokyčius matuojančią didžiąją sportininkų dalį sudaro

- 172 -

aerobinį ir anaerobinį pajėgumą ugdantys sportininkai. Paaiškėjo, jog 31 proc.

prieš ir po pratybų kūno masės skirtumą matuojančių ir 2 - 3,5 proc. bendros

kūno masės prarandančių (1 organizmo dehidratacijos laipsnio rodmuo)

sportininkų grupę sudaro dvikovininkai (imtininkai ir boksininkai), dažniau

sportininkai vyrai nei sportininkės moterys. Galima teigti, kad pagal

rekomendacijas [303, 357] organizmo skysčių balansą stebintys Lietuvos

olimpinės pamainos dvikovininkai pratybų metu vartoja nepakankamą vandens

ir gėrimų kiekį. Per mažas vandens ir kitų gėrimų vartojimas sporto pratybų

metu siejamas su organizmo dehidratacija, neigiamu organizmo skysčių

balansu. Moksliniais tyrimais nustatyta, kad daugiau nei 2 proc. kūno masės

praradimą nulemianti organizmo dehidratacija sumažina sportininkų fizinio

darbingumo rodiklius, daro neigiamą poveikį centrinės nervų sistemai, sutrinka

organizmo adaptacija fiziniams krūviams [303-307]. Mokslinių tyrimų

duomenimis, nepakankamas vandens ir gėrimų vartojimas sportininkų

mityboje dažnai nustatomas tarp dvikovininkų. Tai aiškinama tuo, kad nuolat

varžyboms besirengiantiems dvikovininkams vienas iš taikomų reikalavimų

yra eliminuoti kūno masės skirtumus (atstovauti atitinkamos svorio kategorijos

sportininkų grupei) ir tuo pačiu metu išsaugoti optimalius fizinio darbingumo

rodiklius. Vienas iš dažniausiai taikomų kūno masės mažinimo būdų yra

vandens ir gėrimų vartojimo apribojimas. Todėl siekiantys prieš varžybas

kryptingai sumažinti kūno masę dvikovininkai vartoja mažesnį už

rekomenduojamą vandens ir gėrimų kiekį [402-406]. Akivaizdu, kad

dvikovininkų siekiama svorio kategorija ne tik reikalavimas, bet ir netinkamus

mitybos įpročius formuojantis veiksnys [407-409]. Galima daryti prielaidą, jog

dažnai praktikuojamas svorio mažinimas prieš varžybas ir siekis parengiamojo

varžyboms periodo metu jo nepriaugti lemia dvikovininkų mažesnio už

rekomenduojamą vandens ir kitų gėrimų kiekio suvartojimą bei nuolatinę kūno

masės pokyčio stebėseną sportinės veiklos metu.

Mūsų atlikto tyrimo rezultatais nustatyta, kad pagal rekomendacijas

angliavandenių gėrimus vartoja mažiau kaip pusė Lietuvos olimpinės pamainos

- 173 -

sportininkų, o vartojimui vandenį renkasi net 40 proc. sportininkų. Specialių

sportininkams skirtų angliavandenių gėrimų vartojimas priklauso nuo

sportininkų kultivuojamos sporto šakos ir amžiaus. Specialius sportininkams

skirtus angliavandenių gėrimus pratybų metu dažniau vartojančių sportininkų

grupę atstovauja aerobinį ir anaerobinį bei aerobinį pajėgumą ugdantys,

dažniau vyresnio amžiaus sportininkai. Tuo tarpu pratybų metu tik vandenį

dažniau vartoja greitumą ir jėgą ugdantys sportininkai. Galima konstatuoti, kad

mažiau kaip pusė Lietuvos olimpinės pamainos sportininkų, kasdien

įveikiančių ilgos trukmės intensyvius fizinius krūvius, nepaiso organizme dėl

to krūvio galimai jaučiamo diskomforto bei nuovargio jausmo. Kad tokių

reiškinių būtų išvengta, nesutrikdyta organizmo adaptacija fiziniams krūviams

ir pasiekta geresnių sportinių rezultatų, sportininkams ilgos trukmės pratybose

rekomenduojama vartoti angliavandenių turinčius gėrimus [410-415]. Be to,

nors per trumpesnes nei 1 val. pratybas vartojami angliavandeniai labai mažai

panaudojami kaip energijos šaltinis raumenyse (sportininkų kraujyje

hipoglikemija nepasireiškia), tačiau naujais moksliniais tyrimais įrodyta, kad

30 – 60 min. trukmės fizinio krūvio metu sudrėkinant burną angliavandenių

gėrimais (jų nevartojant) pagerinami aerobinį pajėgumą ugdančių sportininkų

fizinio darbingumo rodikliai [416-422]. Tai aiškinama tuo, kad intensyvaus

fizinio krūvio metu daugelis aferentinių signalų, kylančių iš raumenyse,

raiščiuose, plaučiuose bei odoje esančių receptorių, pasiekia smegenis,

sportininkai juos suvokia kaip nemalonius ir per centrinę nervų sistemą šie

signalai slopina sportininkų organizmo motorinį atsaką į fizinį krūvį. Burną

sudrėkinus angliavandenių gėrimais, kai kurios smegenų sritys, valdančios

sportininko organizmo motorinį atsaką į fizinį krūvį, darosi aktyvesnės, t.y.

burnos ertmės angliavandenių receptoriais perduodami signalai į smegenis

slopina dėl intensyvių fizinių krūvių susidarančius neigiamus signalus.

Maisto papildus vartoja 95,4 proc. Lietuvos olimpinės pamainos

sportininkų. Kas penktas sportininkas maisto papildus vartoja 11 – 12 mėn. per

metus, 16 proc. – 9 – 10 mėn. per metus, 15 proc. – 7 – 8 mėn. arba 5 – 6 mėn.

- 174 -

per metus, o 17 proc. – 3 – 4 mėn. per metus. Maisto papildų vartojimas labiau

paplitęs tarp vyresnio amžiaus sportininkų. Mūsų gautus tyrimo rezultatus

palyginus su kitų autorių kitose šalyse gautais sportininkų maisto papildų

vartojimo rezultatais, stebimi panašumai ir skirtumai. Mūsų tirti didelio

meistriškumo sportininkai maisto papildus vartoja taip pat dažnai kaip ir

sportininkai pietų Afrikoje, JAV, Šri Lankoje, Kinijoje, Norvegijoje,

Australijoje [181, 313, 326-328, 330-332]. Tuo tarpu Irane, Anglijoje,

Vokietijoje, Brazilijoje, Singapūre, Olandijoje, Graikijoje, Italijoje, Irane,

Korėjoje didelio meistriškumo sportininkai maisto papildus vartoja rečiau

palyginus su Lietuvos olimpinės pamainos sportininkais [310, 315, 320-325,

329, 333-338, 340, 344-346, 423]. Apie retesnį vakarų ir rytų Europos, Azijos

įvairias sporto šakas kultivuojančių sportininkų maisto papildų vartojimą

byloja ir pasaulinės antidopingo agentūros duomenys [316]. Be to, įvairių

pasaulio čempionatų metu įvertinus maisto papildų vartojimo ypatumus,

nustatytas mažesnis maisto papildų vartojimo paplitimas tarp daugelio užsienio

šalis atstovaujančių bei skirtingas sporto šakas kultivuojančių sportininkų [317,

319, 342, 344].

Mūsų atlikto tyrimo metu paaiškėjo, kad sudėtinius vitaminų ir

mineralinių medžiagų maisto papildus vartoja 61,9 proc., vitaminų maisto

papildus – 81,4 proc., mineralinių medžiagų maisto papildus – 74,6 proc.,

angliavandenių maisto papildus – 86 proc., nepakeičiamų aminorūgščių maisto

papildus – 70,3 proc., nepakeičiamų RR maisto papildus – 46,6 proc., kreatino

maisto papildus – 24,6 proc., L – karnitino maisto papildus – 25,4 proc.,

kofeino maisto papildus – 36,0 proc., žolinius maisto papildus – 19,1 proc.

sportininkų. Parengiamuoju varžyboms laikotarpiu sportininkai dažniausiai

vartoja vitaminų, angliavandenių, mineralinių medžiagų, aminorūgščių bei

sudėtinius vitaminų ir mineralinių medžiagų maisto papildus. Rečiau

vartojamus maisto papildus sudaro nepakeičiamų RR, L – karnitino, kofeino,

kreatino ir žoliniai maisto papildai.

Maisto papildų vartojimas priklauso nuo Lietuvos olimpinės pamainos

- 175 -

sportininkų kultivuojamos sporto šakos, lyties ir amžiaus. Greitumą ir jėgą

ugdantys sportininkai dažniau ir ilgiau per metus vartoja vitaminų ir

mineralinių medžiagų maisto papildus, o aerobinį ir anaerobinį bei aerobinį

pajėgumą ugdantieji – angliavandenių, L – karnitino ir kofeino maisto

papildus. Priešingai nei sportininkės moterys, sportininkai vyrai dažniau

vartoja aminorūgščių maisto papildus. Vyresnio amžiaus sportininkai dažniau

mitybą papildo sudėtiniais vitaminų ir mineralinių medžiagų, angliavandenių,

aminorūgščių, kofeino, kreatino, L – karnitino bei žoliniais maisto papildais

palyginus su jaunesnio amžiaus sportininkais. Be to, stebima, kad didžioji

Lietuvos olimpinės pamainos sportininkų dalis maisto papildus vartoja su

pertraukomis, bet retesnes pertraukas tarp vartojamų maisto papildų kursų daro

sportininkės moterys palyginus su sportininkais vyrais.

Lietuvos olimpinės pamainos sportininkų skirtingų rūšių maisto papildų

vartojimą palyginus su kitų autorių duomenimis, nustatyta, kad užsienio šalių

kaip ir mūsų tirtų sportininkų dažniausiai vartojamus maisto papildus sudaro

angliavandenių, sudėtiniai vitaminų ir mineralinių medžiagų, vitaminų,

mineralinių medžiagų ir baltyminiai maisto papildai. Rečiau sportininkai

vartoja nepakeičiamų RR, L – karnitino ir žolinius maisto papildus. Lyginant

maisto papildų vartojimo paplitimą tarp mūsų tirtų ir užsienio šalių

sportininkų, stebimi netolygumai. Priešingai nei mūsų tirtų, ženkliai mažesnė

užsienio šalių sportininkų dalis vartoja angliavandenių maisto papildus,

baltyminius, nepakeičiamų RR , L – karnitino maisto papildus [181, 316, 324,

328, 330, 334, 342]. Kita vertus, kitų šalių sportininkams būdingas dažnesnis

žolinių ir kreatino maisto papildų vartojimas [310, 316, 324, 334, 339]. Tuo

tarpu Lietuvos olimpinės pamainos sportininkų vitaminų, mineralinių

medžiagų, sudėtinių vitaminų ir mineralinių medžiagų bei kofeino maisto

papildų vartojimas panašus į kitų šalių sportininkų maisto papildų vartojimo

ypatumus [181, 317, 321, 330, 331, 339].

Taigi, mūsų atlikto tyrimo, kaip ir kitų autorių bei kitose šalyse atliktų

mitybos tyrimų duomenys rodo, kad sportininkų mityba ir mitybos įpročiai ne

- 176 -

visada atitinka subalansuotos mitybos reikalavimus. Nepriklausomai nuo

kultivuojamos sporto šakos, Lietuvos olimpinės pamainos sportininkų mityboje

trūksta angliavandenių. Sportininkai vartoja per mažai arba per daug baltymų.

Priešingai nei kitose šalyse, Lietuvoje sportininkų maisto racionuose

nustatomas riebalų, sočiųjų RR, cholesterolio perteklius, bet per mažas

polinesočiųjų, iš jų omega-3 RR kiekis. Lietuvos olimpinės pamainos

sportininkai netinkamai organizmą aprūpina biologiškai aktyviomis

medžiagomis: vitaminais A, D, B1, folio rūgštimi ir mineralinėmis

medžiagomis manganu, cinku, kalciu bei variu. Kaip užsienio šalių, taip ir

Lietuvos didelio meistriškumo sportininkai per mažai suvartoja grūdinių

produktų, šviežių vaisių ir daržovių, pieno, žuvies produktų, neužtikrina

tinkamo skysčių balanso organizme sportinės veiklos metu. Priešingai nei kitų

šalių, Lietuvos olimpinės pamainos sportininkai dažniau vartoja maisto

papildus. Siekiantys maksimalios adaptacijos fiziniams krūviams, kuo geresnių

sportinių rezultatų, skirtingas sporto šakas kultivuojantys Lietuvos olimpinės

pamainos sportininkai privalo su maistu gauti rekomenduojamus maistinių ir

biologiškai aktyvių medžiagų kiekius, o veiksmingus maisto papildus vartoti

pagal paskirtį. Galima konstatuoti, kad Lietuvos olimpinės pamainos

sportininkų faktinė mityba ir mitybos įpročiai pilnai neatitinka sportininkų

mitybai keliamų reikalavimų.

- 177 -

6. IŠVADOS

1. Lietuvos olimpinės pamainos sportininkų mityba pilnai neatitinka

reikalavimų, neracionaliai vartojami baltymai, mityboje nepakanka

angliavandenių, per daug riebalų, sočiųjų riebalų rūgščių, cholesterolio,

trūksta vitaminų D, A, B1, folio rūgšties, mineralinių medžiagų

mangano, cinko, kalcio bei vario.

2. Lietuvos olimpinės pamainos sportininkų mitybos įpročiai nėra tinkami

- per retai vartojama grūdinių produktų, šviežių daržovių, vaisių, žuvies

ir pieno produktų. Pagrindinis maisto pasirinkimo kriterijus yra skonis,

per retai atsižvelgiama į kultivuojamos sporto šakos specifiką ir

sveikatos stiprinimą.

3. Lietuvos olimpinės pamainos sportininkų mitybos įpročius lemia

sportininkų lytis, mažiau - amžius ir kultivuojama sporto šaka.

Sportininkių moterų mitybos įpročiai sveikesni už sportininkų vyrų.

Sportininkės moterys dažniau vartoja šviežias daržoves, šviežius bei

virtus, šaldytus, džiovintus ir kitaip paruoštus vaisius, paukštienos

produktus, rečiau renkasi kiaulieną ir kiaulienos produktus, mėsos

pusgaminius, gėrimus su dirbtiniais saldikliais ir labiau laikosi mitybos

režimo.

4. Daugiau kaip pusė Lietuvos olimpinės pamainos sportininkų sportinės

veiklos metu vartoja nepakankamą vandens ir gėrimų kiekį. Tik kas

trečias sportininkas kontroliuoja organizmo skysčių balansą fizinio

krūvio metu. Optimalaus organizmo skysčių balanso sportinės veiklos

metu neužtikrina aerobinį ir anaerobinį pajėgumą ugdantys

dvikovininkai.

5. 95,4 proc. Lietuvos olimpinės pamainos sportininkų vartoja maisto

papildus. Dažniausiai ir ilgiausiai per metus sportininkai vartoja

angliavandenių, vitaminų, mineralinių medžiagų maisto papildus,

sudėtinius vitaminų ir mineralinių medžiagų bei aminorūgščių maisto

papildus, rečiau ir trumpiau - nepakeičiamų riebalų rūgščių, L –

- 178 -

karnitino, kreatino, kofeino ir žolinius maisto papildus.

- 179 -

7. REKOMENDACIJOS

1. Sudarant olimpinės pamainos sportininkų maisto racionus atsižvelgti į

kultivuojamą sporto šaką ir individualius sportininko organizmo

poreikius maistinėms ir biologiškai aktyvioms medžiagoms.

2. Olimpinės pamainos sportininkams teikti individualias mitybos

optimizavimo rekomendacijas, atkreipiant dėmesį į pakankamą skysčių

vartojimą.

3. Olimpinės pamainos sportininkams maisto papildus turi parinkti

sveikatos ar mitybos specialistas, atsižvelgiant į suvartojamą maisto

racioną ir padidėjusius organizmo poreikius paruošiamuoju varžyboms

laikotarpiu.

4. Tyrimo duomenys naudingi valdant sportininkų rengimą Europos,

pasaulio čempionatams ir 2014 - 2016 metų jaunimo, žiemos ir vasaros

Olimpinėms žaidynėms, racionaliai sportininkų mitybą derinant su gerai

organizuotu treniruočių procesu taip, kad būtų užtikrintas kuo geresnis

sportininkų fizinis parengtumas parengiamuoju varžyboms laikotarpiu ir

pasiekti kuo geresni sportiniai rezultatai varžybų laikotarpiu.

- 180 -

8. LITERATŪROS SĄRAŠAS

1. Astrauskienė A, Abaravičius A, Bartkevičiūtė R, Barzda A, Bulotaitė L,

Klumbienė J, Petkevičienė J, Stukas R. Sveikos gyvensenos

rekomendacijos. Metodinės rekomendacijos. Mokomoji knyga. 2011; 1

- 99.

2. Barzda A. Suagusių Lietuvos gyventojų faktiškos mitybos ir mitybos

įpročių tyrimas ir vertinimas. Daktaro disertacija. Vilnius. 2007; 43 –

127.

3. Pečiukonienė M, Stukas R, Kemerytė-Riaubienė E, Dadelienė R. Kai

kurių Lietuvos didžiausio meistriškumo sportininkų maisto racionų

charakteristika. Sporto mokslas. 2007; 4 (50): 28 – 34.

4. Pečiukonienė M, Kemerytė-Riaubienė E, Stukas R, Baubinienė D.

Didelio meistriškumo rankininkų mitybos higieninis įvertinimas. Sporto

mokslas. 2002; 1 (27): 48 – 53.

5. Pečiukonienė M, Stukas R, Kemerytė-Riaubienė E. Sportininkų maisto

raciono, fizinio išsivystymo ir kraujo sudėties rodikliai bei tarpusavio

ryšiai. Sporto mokslas. 2006; 3 (45): 35 – 40.

6. Pečiukonienė M, Stukas R, Kemerytė-Riaubienė E. Sportininkų

mitybos, fizinio išsivystymo ir įmičio būklės tyrimas bei jų tarpusavio

sąsajų vertinimas. Sporto mokslas. 2009; 1 (55): 42 – 49.

7. Stukas R, Pečiukonienė M, Kemerytė-Riaubienė E, Baškienė V. Kai

kurie riebalų apykaitos sportininkų organizme ypatumai. Sporto

mokslas. 2009; 2 (56): 44 – 49.

8. Pečiukonienė M, Stukas R, Kemerytė-Riaubienė E. Sportininkų

organizmo aprūpinimo mikronutirentais faktinės būklės įvertinimas.

Sporto mokslas. 2005; 1 (39): 61 – 66.

9. Pečiukonienė M, Paulauskas R, Stukas R, Kemerytė-Riaubienė E.

Didelio meistriškumo krepšininkų fizinio išsivystymo ir mitybos

sąsajos. Sporto mokslas. 2010; 4 (62): 39 – 45.

10. Burke LM. Fueling strategies to optimize performance: training high or

- 181 -

training low? Scandivavian Lournal of Medicine and Science in Sports.

2010; 20 (2): 48 – 58.

11. Czajkowska A, Lutosławska G, Mazurek K, Ambroszkiewicz J,

Żmijewski P. Plasma homocysteine levels, physical activity and

macronutrient intake in young healthy men. Pediatric Endocrinology,

Diabetes and Metabolism. 2011; 17 (1): 30 - 34.

12. Fung TT, Rimm EB, Spiegelman D. Association between dietary

patterns and plasma biomarkers of obesity and cardiovascular disease

risk. American Journal of Clinical Nutrition. 2001; 73: 61 - 67.

13. Rennie MJ, Tipton KD. Protein and amino acid metabolism during and

after exercise and the effects of nutrition. Annual Review of Nutrition.

2000; 20: 457 - 483.

14. Tipton KD, Wolfe RR. Protein and amino acids for athletes. Journal of

Sports Sciences. 2004; 22 (1): 65 - 79.

15. Clark N. Nancy Clark‘s nutrition guidebook, 4th ed. Champaign, IL:

Human Kinetics. 2008; 3 – 403.

16. Dundorf M. Sports nutrition: a practice manual for professionals, 4th ed.

Chicago, IL: Americ Dietetic Association. 2006; 3 – 496.

17. Jeukentrup AE. Carbohydrate intake during exercise and performance.

Nutrition. 2004; 20: 669 – 677.

18. Hovarth PJ, Eagan CK, Fisher NM, Leddy JJ, Pendergrast DR. The

effects of varying dietary fat on performance and metabolism in trained

male and female runners. Journal of the American College of Nutrition.

2000; 19: 52 – 60.

19. Van Loon LJC, Greenhaff PL, Teodosiu DC, Saris WHM,

Wagenmakers AJM. The effects of increasing exercise intensity on

muscle fuel utlization in humans. Journal of Physiology. 2001; 536: 295

– 301.

20. Van Loon LJC, Koopman R, Stegen JH, Wagenmakers AJM, Keizer

HA, Saris WHM. Intramyocellular lipids form an important substrate

- 182 -

source during moderate intensity exercise in endurance-trained males in

fasted state. Journal of Physiology. 2003; 553: 611 – 625.

21. Baranauskas M, Tubelis L, Stukas R, Švedas E. Lietuvos olimpinės

rinktinės ištvermės sporto šakas kultivuojančių sportininkų faktinės

mitybos mitybos įtaka energijos eikvojimui fizinio krūvio metu. Sporto

mokslas. 2010; 4 (58): 26 – 33.

22. Position of the Dietetic Association, Dietitians of Canada, and the

American College of Sports Medicine: Nutrition and Athletic

Performance. Journal of the American Dietetic Association. 2009; 109

(3): 509 – 527.

23. Burke LM, Kiens B, Ivy JL. Carbohydrates and fat for training and

recovery. Journal of Sports Sciences. 2004; 22: 15 – 30.

24. Leutholtz B, Kreider R. Exercise and Sport Nutrition. In: Wilson T,

Temple N, editors. Nutritional Health. Totowa, NJ: Humana Press.

2001; 7: 207 – 239.

25. Sherman WM, Jacobs KA, Leenders N. Carbohydrate metabolism

during endurance exercise. In: Kreider RB, Fry AC, O'Toole ML,

editors. Overtraining in Sport. Champaign: Human Kinetics Publishers.

1998; 289 - 308.

26. Burke LM, Cox GR, Cummings NK, Desbrow B. Guidelines for daily

carbohydrate intake: Do athletes achieve them? Sports Medicine. 2001;

31: 267 – 299.

27. Burke LM. Nutrition strategies for the marathon. Fuel for training and

racing. Sports Medicine. 2007; 37 (4 – 5): 344 – 347.

28. Tarnopolsky MA. Females and males: should nutritional

recommendations be gender specific? Sportmedizin und

Sporttraumatologie. 2003; 51 (1): 39 – 46.

29. Burke L. Nutritional practices of male and female endurance cyclists.

Sports Medicine. 2001; 31 (7): 521 – 532.

30. Tarnopolsky MA, Gibala M, Jeukendrup AE, Phillips SM. Nutritional

- 183 -

needs of elite endurance athletes. Part I: Carbohydrate and fluid

requirements. European Journal Sport Science. 2005; 5: 3 - 14.

31. Gleeson M, Nieman DC, Pedersen BK. Exercise, nutrition and immune

function. Journal of Sports Sciences. 2004; 22: 115 - 125.

32. Goforth HW, Laurent D, Prusaczyk WK, Schneider KE, Petersen KF,

Shulman GI. Effects of depletion exercise and light training on muscle

glycogen supercompensation in men. American Journal Physiology

Endocrinology Metabolism. 2003; 285(6): 1304 - 1311.

33. Bussau VA, Fairchild TJ, Rao A, Steele P, Fournier PA. Carbohydrate

loading in human muscle: an improved 1 day protocol. European

Journal of Applied Physiology. 2002; 87: 290 - 295.

34. Fe´de´ration Internationale de Football Association/F-MARC. Nutrition

for football: The FIFA/F-MARC Consensus Conference. Journal of

Sports Sciences. 2006; 24: 663 – 664.

35. Nicky Gilbert. Symposium on ‘Performance, exercise and health’.

Practical aspects of nutrition in performance. Proceedings of the

Nutrition Society. 2009; 68: 23 – 28.

36. Broad EM, Cox GR. What is optimal composition of an athlete’s diet.

European Journal of Sport Science. 2010; 8 (2): 57 – 65.

37. Burke L, Deakin V. Clinical sports nutrition. Criteria for interpreting

dietary intakes. Dietary goals for athletes. Australia. 2002; 47 – 48.

38. Garciá-Rovés PM, Terrados N, Fernández S, Patterson AM.

Comparison of dietary intake and eating behavior of professional road

cyclists during training and competition. International Journal of Sport

Nutrition and Exercise Metabolism. 2000; 10: 89 – 98.

39. Hassapidou M. Dietary assessment of five male sports teams in Greece.

Nutrition and Food Science. 2001; 31 (1): 31 – 35.

40. De Sousa MV, Altimari LR, Okano AH, Coelho CF, Altimari JM,

Teixeira O, Simões HG, Burini RC, Cyrino ES. Pre-exercise high

concentration carbohydrate supplementation impairs the performance on

- 184 -

high intensity cycling exercise. Medicina del Deporte. 2010; 3 (4): 133

– 137.

41. Martin MK, Martin DT, Collier GR, Burke LM. Voluntary food intake

by elite female cyclists during training and racing: influence of daily

energy expenditure and body composition. International Journal of

Sports Nutrition and Exercise Metabolism. 2002; 12 (3): 249 – 267.

42. Stewart IB, Stewart KL. Energy balance during two days of continuous

stationary cycling. Journal of the International Society of Sports

Nutrition. 2007; 4: 15.

43. Halson SL, Lancaster GI, Achten J, Gleeson M, Jeukendrup AE. Effects

of carbohydrate supplementation on performance and carbohydrate

oxidation after intensified cycling training. Journal of Applied

Physiology. 2004; 97: 1245 – 1253.

44. Martin MK. Relationships between energy intake and energy

expenditure in elite female road cyclists [master thesis]. Melbourne:

Deakin University. 2001.

45. Beis LY, Willkomm L, Ross R, Bekele Z, Wolde B, Fudge B, Pitsiladis

YP. Food and macronutrient intake of elite Ethiopian distance runners.

Journal of the International Society of Sports Nutrition. 2011; 8: 1 – 7.

46. Fudge BW, Easton C, Kingsmore D, Kiplamai FK, Onywera VO,

Westerterp KR, Kayser B, Noakes TD, Pitsiladis YP. Elite Kenyan

endurance runners are hydrated day-to-day with ad libitum fluid intake.

Medicine and Science in Sports and Exercise. 2008; 40 (6): 1171 –

1179.

47. Onywera VO, Kiplamai FK, Tuitoek PJ, Boit MK, Pitsiladis YP. Food

and macronutrient intake of elite Kenyan distance runners. International

Journal of Sport Nutrition and Exercise Metabolism. 2004; 14 (6): 709 –

719.

48. Christensen LD, Hall VG, Habraeus L. Food and macronutrient intake

of male adolescent Kalenjin runners in Kenya. British Journal of

- 185 -

Nutrition. 2002; 88 (6): 711 – 717.

49. Fudge BW, Westerterp KR, Kiplamai FK, Onywera VO, Boit MK,

Kayser B, Pitsiladis YP. Evidence of negative energy balance using

doubly labeled water in elite Kenyan endurance runners prior to

competition. British Journal of Nutrition. 2006; 95: 59 - 66.

50. Kelkar G., Subhadra K, Chengappa RK. Effect of antioxidant

supplementation on hematological parameters, oxidative stress and

performance of Indian athletes. Journal of Human Ecology. 2008; 24

(3): 209 – 213.

51. Vislocky LM, Gaine PC, Pikosky MA, Martin WF, Rodriguez NR.

Gender impacts the post-exercise substrate and endocrine response in

trained runners. Journal of the International Society of Sports Nutrition.

2008; 5 (7): doi:10.1186/1550-2783-5-7.

52. Glace BW, Murphy CA, McHugh MP. Food intake and electrolyte

status of ultramarathoners competing in extreme heat. Journal of the

American College of Nutrition. 2002; 21 (6): 553 – 559.

53. Capostagno B, Bosch A. Higher fat oxidation in running than cycling at

the same exercise intensities. International Journal of Sports Nutrition

and Exercise Metabolism. 2010; 20: 44 – 55.

54. Achten J, Jeukendrup AE. Relation between plasma lactate

concentration and fat oxidation rates over a wide range of exercise

intensities. International Journal of Sports Medicine. 2004; 25: 32 – 37.

55. Knechtle B, Muller G, Willman F, Kotteck K., Eser P, Kneeth H. Fat

oxidation in men and women endurance athletes in running and cycling.

International Journal of Sports Medicine. 2004; 25: 28 – 44.

56. Carter H, Jones AM, Barstow TJ, Burnley M, Williams CA, Doust JH.

Oxidation uptake kinetics in treadmill running and cycle ergometry. A

Comparison. Journal of Applied Physiology. 2000; 89: 899 – 907.

57. Tcintzas K, Simpson EJ, Seevaratnam N, Jones S. Effect of exercise

mode on blood glucose disposal during physiological hyperinsulinaemia

- 186 -

in human. Europe’s Journal of Applied Physiology. 2003; 89: 217 –

220.

58. Havemann L, Goedecke JH. Nutritional practices of male cyclists

before and during an ultraendurance event. International Journal of

Sport and Exercise Metabolism. 2008; 18: 551 – 566.

59. Witard OC. Protein feeding and exercise recovery. Increasing dietary

protein intake can help maintain endurance performance during

intensified periods of training in cyclists. Dissertation. University of

Birmingham. 2009; 141 – 174.

60. Sánchez-Benito JL, Sánchez-Soriano E, Ginart Suárez J. Unbalanced

intake of fats and minerals associated with risk hypertension by young

cyclists. Nutrición Hospitalaria. 2007; 22: 552 – 559.

61. Morillas-Ruiz JM, Villegas García JA, López FJ, Vidal-Guevara ML,

Zafrilla P. Effects of polyphenolic antioxidants on exercise-induced

oxidative stress. Clinical Nutrition. 2006; 25: 444 – 453.

62. Hassapidou MN, Manstrantoli A. Dietary intakes of elite female athletes

in Greece. Journal of Human Nutrition and Dietetics. 2001; 14: 391 –

396.

63. Rocha Penteado V, Moura Castro C, Medeiros Pinheiro M, Santana M,

Bertolino S, Tulio de Mello M, Lu´cia Szejnfeld V. Diet, body

composition, and bone mass in well-trained cyclists. Journal of Clinical

Densitometry: Assessment of Skeletal Health. 2009; 13: 1 – 8.

64. Franca GAM, Silva AS, Costa MJC, Moura Junior JS, Nóbrega TKS,

Gonçalves MCR, Asciutti ISR. Spirulina does not decrease muscle

damage or oxidative stress in cycling athletes with adequate nutritional

status. Biology of Sport. 2010; 27 (4): 249 – 253.

65. Kemmler W, Engelke K, Baumann H, Beeskow C, Von Stengel S,

Weineck J, Kalender WA. Bone status in elite male runners. European

Journal of Applied Physiology. 2006; 96 (1): 78 - 85.

66. Vogt S, Heinrich L, Schumacher YO, Großhauser M, Blum A, König D,

- 187 -

Berg A, Schmid A. Energy intake and energy expenditure of elite

cyclists during preseason training. Scandinavian Journal of Medicine

and Science in Sports. 2010; 20 (4): 609 - 618.

67. Garcin M, Doussot L, Mille-Hamard L, Billat V. Athletes‘ dietary

intake was closer to Frech RDA‘s then those of young sedentary

counterpants. Nutrition Research. 2009; 29: 736 – 742.

68. Machefer G, Malardé G, Groussard C, Gratas-Delamarche A.

Antioxidant vitamin intakes of endurance athletes. Science and Sports.

2006; 21: 107 – 109.

69. Harden LM, Neveling N, Rossouw F, Semple SJ, Marx FE, Rossouw J,

Rogers G. (2004). The effects of an L-methionine combination

supplement on symptoms of upper respiratory tract infections and

performance in ultramarathon runners before, during and after ultra-

endurance exercise. South African Journal of Sports Medicine. 2004; 16

(1): 10 – 16.

70. Machefer G, Groussard C, Zouhal H, Vincent S, Youssef H, Faure H,

Malardé L, Gratas-Delamarche A. Nutritional and plasmatic antioxidant

vitamins status of ultra endurance athletes. Journal of the American

College of Nutrition. 2007; 26 (4): 311 – 316.

71. Murakami S, Kurihara S, Titchenal CA, Ohtani M. Suppression of

exercise-induced neutrophilia and lymphopenia in athletes by

cistine/theanine intake: a randomized, double-blind, placebo-controlled

trial. Journal of International Society of Sports Nutrition. 2010; 7 (1): 1

– 23.

72. Horvath PJ, Eagen CK, Ryer – Calvin SD, Pendergast, DR. The effects

of varying dietary fat on the nutrient intake in male and female runners.

Journal of the American College of Nutrition. 2000; 19 (1): 42 – 51.

73. Gerlach JK, Burton H, Dorn J, Leddy J, Hortvath P. Fat intake and

injury in female runners. Journal of the International Society of Sports

Nutrition. 2008; 5(1): doi:10.1186/1550-2783-5-1.

- 188 -

74. Barrack MT, Van Loan M, Rauh MJ, Nichols JF. Physiologic and

behavioural indicators of energy deficiency in female adolescent

runners with elevated bone turnover. The American Journal of Clinical

Nutrition. 2010; 92: 652 – 659.

75. Cases N, Aguilo´ A, Tauler P, Sureda A, Llompart I, Pons A, Tur JA.

Differential response of plasma and immune cell’s vitamin E levels to

physical activity and antioxidant vitamin supplementation. European

Journal of Clinical Nutrition. 2005; 59: 781 - 788.

76. Sillero Quintana M, García Aparicio A, Torres García A, Garrido Pastor

G. Dietary intake in track and field athletes during a competitive

training period. XXX Fims World Congress of Sports Medicine,

Barselona, Spain. 2008.

77. Sillero Quintana M, Garcia Aparicio A, Torres García A, Garrido Pastor

G. Dietary habits and nutritional intervention in elite Spanish athletes.

World Congress on Science in Athletics. Barcelona, 2010.

78. Papandreou D, Eystathiadis P, Bouzoukiu V, Hassapidou M, Tsitskaris

G, Garefis A. Dietary assessment, anthropometric measurements and

nutritional status of Greek Professional athletes. Nutrition and Food

Science. 2007; 37 (5): 338 – 344.

79. Papandreou D, Hassapidou M, Hourdakis M, Papakonstantinou K,

Tsitskaris G, Garefis A. Dietary intakes status of elite athletes. Aristotle

University Medical Journal. 2006; 33 (1): 119 – 126.

80. Ööpik V, Timpmann S, Kadak K, Medijainen L, Karelson K. The

effects of sodium citrate ingestion on metabolism and 1500-m racing

time in trained female runners. Journal of Sports Science and Medicine.

2008; 7: 125-131.

81. Anschuetz S, Rodgers CD, Taylor AW. Meal composition and iron

status of experienced male and female distance runners. Journal of

Exercise Science and Fitness. 2010; 8 (1): 25 – 33.

82. Goston J, Mendes L. Nutritional profile of street runners from a sports

- 189 -

club in Belo horizonte city, MG, Brazil. Revista Brasileira de Medicina

do Esporte. 2011; 17 (1): 13 – 17.

83. Kabasakalis A, Kalitsis K, Tsalis G, Mougios V. Imbalanced nutrition

of top-level swimmers. International Journal of Sports Medicine. 2007;

28 (9): 780 - 786.

84. Hassapidou M, Valasiadou V, Tzioumakis L, Vrantza P. Nutrient intake

and anthropometric characteristics of adolescent Greek swimmers.

Nutrition and Dietetics. 2002; 59 (1): 38 – 42.

85. Papadopoulou S, Xyla E, Grammatikopoulou M, Hassapidou M.

Nutrition intakes and practices of marathon swimmers. British Journal

of Sports Medicine. 2011; 45:e1 doi:10.1136/bjsm.2010.081554.45.

86. Soultanakis H, Mandaluofas M, Platanou T. Energy expediture and food

intake of competitive swimmers during training. Portuguese Journal of

Sport Sciences. 2006; 6 (2): 285 – 324.

87. Tsalis G, Nikolaidis MG, Mougis V. Effects of iron intake through food

supplement on iron status and performance of healthy adolescent

swimmers during a training season. International Journal of Sports

Medicine. 2004; 25 (4): 306 – 313.

88. Farajian P, Kavouras SA, Yannakoulia M, Sidossis LS. Dietary intake

and nutritional practices of elite Greek aquatic athletes. International

Journal of Sports Nutrition and Exercise Metabolism. 2004; 14 (5): 574

- 585.

89. Costa TA., Pigosso K, Besen AP, Cerutti AM, Cerutti EC, Rotili MC,

Pootz EA, Seganfredo MIU, Zawodine JE, Reckziegel AP. Effects of

the 6 % maltodextrin ingestion on the performance of swimmers in the

city of Toledo – Parana. Arquivos de Ciências da Saúde da Unipar.

2008; 12 (3): 195 – 204.

90. Compagnolo PBD, Gama CM, Petkowicz R. Dietary intake adequacy of

adolescent athletes of 4 sports. Brazilian Journal of Science and

Movement. 2008; 16 (2): 33 – 40.

- 190 -

91. Unt E, Kairane C, Vaher I, Zilmer M. Red blood cell and whole blood

glutathione redox status in endurance-trained men following a ski

marathon. Journal of Sports Science and Medicine. 2008; 7: 344 – 349.

92. Bourrilhon C, Philippe M, Chennaoui M, Van Beers P, Lepers R,

Dussault C, Guezennec CY, Gomez-Merino D. Energy expenditure

during an ultraendurance alpine climbing race. Wilderness and

Environmental Medicine. 2009; 20 (3): 225 – 233.

93. Mariscal-Arcas M, Carvajal C, Monteagudo C, Lthinen J, De Alba

MCF, Feriche B, Olea-Serrano F. Nutritional analysis of diet at base

camp of a seven thousand-metre mountain in the Himalayas. Medicina

del Deporte. 2010; 3 (4): 127 – 132.

94. Łagowska K, Jeszka J. Are young female athletes at risk of

amenorrhea? An analysis of body composition and nutritional and

endocrine factors‘. ACTA Scientiarum Polonorum - Food Science and

Human Nutrition. 2011; 10 (2): 223 – 232.

95. Cook JN, DeVan AE, Schleifer JL, Anton MM, Cortez-Cooper MY,

Tanaka H. Arterial compliance of rowers: implications for combined

aerobic and strength training on arterial elasticity. American Journal of

Heart and Circulatory Physiology. 2005; 4: 1596 – 1600.

96. Teixeira VH. Oxidative stress, muscle damage and inflammation in

kayakers and canoeists: effects of acute and chronic exercise and

antioxidants supplementation. Dissertation submitted to the Faculty of

Nutrition and Food Sciences of the University of Porto, Portuguese.

2008; 1 – 126.

97. Creer A, Gallagher P, Slivka D, Jemiolo B, Fink W, Trappe S. Influence

of muscle glycogen availability on ERK1/2 and Akt signaling after

resistance exercise in human skeletal muscle. Journal of Applied

Physiology. 2005; 99: 950 - 956.

98. Churchley EG, Coffey VG, Pedersen DJ, Shield A, Carey KA,

Cameron-Smith D, Hawley JA. Influence of pre-exercise muscle

- 191 -

glycogen content on transcriptional activity of metabolic and myogenic

genes in well-trained humans. Journal of Applied Physiology. 2007;

102: 1604 – 1611.

99. Tipton KD, Jeukendrup AE, Hespel P. Nutrition for the sprinter. Journal

of Sports Sciences. 2007; 25: 5 – 15.

100. Aerenhouts D, Deriemaeker P, Hebbelinck M, Clarys, P. Dietary acid-

base balance in adolescent sprint athletes: a follow-up study.

Nutrients. 2011; 3 (2): 200 – 211.

101. Kostaropoulos IA, Nikolaidis MG, Jamurtas AZ, Ikonomou GV,

Makrygiannis V, Papadopoulos G, Kouretas D. Comparison of the

blood redox status between long-distance and short-distance runners.

Physiological research. 2006; 55 (6): 611 – 616.

102. Benson MJ. Nutrient intake in female collegiate track and field

athletes. MS in Clinical Exercise Physiology. 2009;

http://digital.library.wisc.edu/1793/37976.

103. Aerenhouts D, Hebbelinck M, Poortmans JR, Clarys P. Nutritional

habits of Flemish adolescent sprint athletes. International Journal of

Sports Nutrition and Exercise Metabolism. 2008; 18 (5): 509 - 523.

104. Herd SL, Lawrence JE, Malkova D, Murphy MH, Mastana S,

Hardman AE. Postprandial lipemia in young men and women of

contrasting training status. Journal of Applied Physiology. 2000; 89

(5): 2049 - 2056.

105. Jacobs PL, Goldstein ER, Blackburn W, Orem I, Hughes JJ. Glycine

propionyl-L-carnitine produces enhanced anaerobic work capacity

with reduced lactate accumulation in resistance trained males. Journal

of International Society of Sports Nutrition. 2009; 2: 6 – 9.

106. Jacobs PL, Goldstein ER. Long-term glycine propionyl-l-carnitine

supplemention and paradoxical effects on repeated anaerobic sprint

performance. Journal of International Society of Sports Nutrition.

2010; 7 (1): 35, doi: 10.1186/1550-2783-7-35.

- 192 -

107. Ozdemir G, Ersoy G. The nutrition and health profile of the Turkish

female national weightlifting team who attended to pre-camp of

Beijing Olympics- Pilot study. International Journal of Human

Sciences. 2008; 7 (2): 529 – 542.

108. Cabral C, Rosado G, Silva C, Bouzas MJ. (2006). Diagnosis of the

nutritional status of the weight lifting permanent Olympic team

athletes of the Brazilian Olympic committee (COB). Revista Brasileira

de Medicina do Esporte. 2006; 12 (6): 308 – 312.

109. Bloomer RJ, Smith WA, Fisher – Wellman KF. Glycine propionyl-L-

carnitine increases plasma nitrate/nitrite in resistance trained men.

International Society of Sports Nutrition. 2007; 4 (1): 22, doi:

10.1186/1550-2783-4-22.

110. Kim H, Lee S, Choue R. Metabolic responses to high protein diet in

Korean elite bodybuilders with high-intensity resistance exercise.

Journal of the International Society of Sports Nutrition. 2011; 8: 10,

http://www.jissn.com/content/8/1/10.

111. Nagalakshmi M, Vijayalakshmi V, Gulla S. Dietary assessment,

anthropometric measurements and nutritional status of young

professional athletes. Indian Journal of Maternal and Child Health.

2011; 13 (2): 2 – 8.

112. Mäestu J, Eliakim A, Jürimäe J, Valter I, Jürimäe T. Anabolic and

catabolic hormones and energy balance of the male bodybuilders

during the preparation for the competition. The Journal of Strength

and Conditioning Research. 2010; 24 (4):1074 - 1081.

113. King JA, Wasse LK, Stensel DJ. The acute effects of swimming on

appetite, food intake, and plasma acylated ghrelin. Journal of Obesity.

2010; 8, doi:10.1155/2011/351628.

114. Reiss TM. Relationship of body personality to dietary intake in female

collegiate athletes. Dissertation. Blackburg, Virginia. 2001; 1 – 103.

115. Anderson D. 2nd Annual International Society of Sports Nutrition

- 193 -

Conference and Expo New Orleans, Louisiana. Changes in dietary

intake and body composition of college women volleyball players

over a competitive season. Journal of the International Society of

Sports Nutrition. 2005; 2 (1): 1 – 30.

116. Fox EA, McDaniel JL, Breitbach AP, Weiss EP. Perceived protein

needs and measured protein intake in collegiate male athletes: an

observational study. Journal of International Society of Sports

Nutrition. 2011; 8: 9, http://www.jissn.com/content/8/1/9.

117. Salarkia N, Kimiagar M, Aminpour A. Food intake, body composition

and endurance capacity of national basketball team players in I.R. of

Iran. Medical Journal of the Islamic Republic of Iran. 2004; 18 (1): 73

– 77.

118. Martin L, Lambeth A, Scott D. Nutritional practices of national female

soccer players: analysis and recommendations. Journal of Sports

Science and Medicine. 2006; 5: 130 – 137.

119. Caccialanza R, Cameletti B, Cavallaro G. Nutritional intake of young

Italian high-level soccer players: Under-reporting is the essential

outcome. Journal of Sports Science and Medicine. 2007; 6: 538 – 542.

120. Mullinix MC, Jonnalagadda SS, Rosenbloom CA, Thompson WR,

Kicklighter JR. Dietary intake of female U.S. soccer players. Nutrition

Research. 2003; 23 (5): 585 – 593.

121. Boisseau N, Creff C, Loyens M, Poortmans J. Protein intake and

nitrogen balance in male non-active adolescents and soccer players.

European Journal of Applied Physiology. 2002; 88 (3): 288 - 293.

122. Chryssanthopoulos C, Kontzinos KO, Petridou A, Maridaki M.

Nutritional intake of semi-professional soccer players during a week

in the competitive season. Serbian Journal of Sports Sciences. 2009; 3:

19 – 27.

123. Ruiz F, Irazusta A, Gil S, Irazusta J, Casis L, Gil J. Nutritional intake

in soccer players of different ages. Journal of Sports Sciences. 2005;

- 194 -

23(3): 235 - 242.

124. Bastos D. Avaliação nutricional, padrão alimentar e conhecimentos de

nutrição e alimentação de jovens atletas de Voleibol. Faculdade De

Ciências Da Nutrição e Alimentação Universidade do Porto. 2006; 1 –

76.

125. Nishimori R, Simões MJS, Neiva CM, Pires CP, Campos JADB,

Valladão AS. Avaliação do estado nutricional do micronutriente ferro

em atletas femininas. Brazilian Journal of Food and Nutrition. 2008;

19 (4): 449 – 458.

126. Blegen M, Lori M, Mary S, FACSM M, FACSM S. Daily Nutrient

intake of NCAA division III athletes. Medicine and Science in Sports

and Exercise. 2006; 38 (5): S329.

127. Papadopoulou SK, Papadopoulou SD, Gallos GK. Macro- and micro-

nutrient intake of adolescent Greek female volleyball players.

International Journal of Sport Nutrition and Exercise Metabolism.

2002; 12: 71 – 78.

128. Iglesias-Gutiérrez E, García-Rovés PM, Rodríguez C, Braga S,

García-Zapico P, Patterson AM. Food habits and nutritional status

assessment of adolescent soccer players. A necessary and accurate

approach. Canadian Journal of Applied Physiology. 2005; 30 (1): 18 –

32.

129. Kirwan RD. Dietary protein versus supplemental protein in collegiate

football athletes. A thesis submitted in partial fulfillment of the

requirements for the degree of Master of Science in Health and

Human Development, Montana State University. 2008; 1 – 119.

130. Papadopoulou SK, Papadopoulou SD. Nutritional status of top team-

sport athletes according to body fat. Nutrition and Food Science.

2010; 40 (1): 64 - 73.

131. Malinauskas, BM, Overton, RF, Corbett, AB, Carpenter, AB. Body

composition, weight preferences, and dietary macronutrient intake of

- 195 -

summer college baseball players. The Smart Journal. 20067; 3 (2): 23

– 34.

132. Asha L, Kasturiba B, Naik R, Malagi M. Nutritional status of basket-

ball players of Dharward city. Karnataka Journal of Agricultural

Sciences. 2009; 22 (1): 161 – 165.

133. Lamboonavar AS. Efficacy of sorghum based supplementary sports

food on physical endurance of basket-ball players. Department of

Food Science and Nutrition College of rural home science, Dharwad

University of agricultural sciences, Dharwad. 2008; 1 – 80.

134. Andreoli A, Monteleone M, Van loan M, Promenzio L, Tarantino U,

De Lorenzo A. Effects of different sports on bone density and muscle

mass in highly trained athletes. Medicine and Science in Sports and

Exercise. 2001; 33 (4): 507 – 511.

135. Noda Y, Iide K, Masuda R, Kishida R, Nagata A, Hirakawa F,

Yoshimura Y, Imamura H. Nutrient intake and blood iron status of

male collegiate soccer players. Asia Pacific Journal of Clinical

Nutrition. 2009; 18 (3): 344 – 350.

136. Da Costa CSC, Barbosa MA, Spineti J, Pedrosa CM, Pierucci, AP.

Oxidative stress biomarkers response to exercise in Brazilian junior

soccer players. Food and Nutrition Sciences. 2011; 2: 407 – 413.

137. Soric M, Misigoj-Durakovic M, Pedisic Z. Dietary intake and body

composition of prepubescent female aesthetic athletes. International

Journal of Sports Nutrition and Exercise Metabolism. 2008; 18 (3):

343 – 354.

138. Gábor A, Kovács VA, Fajcsák Z, Martos E. From guidelines to

practice - nutritional habits of Hungarian elite athletes compared with

the data from the 3rd National dietary survey. Chemistry and Food

Science. 2010; 39 (1): 27 – 34.

139. Alshammari E, Shafi S, Nurmi-Lawton J, Pengiran Burut DF. Markers

of inflammation, endothelial activation and autoimmunity in

- 196 -

adolescent female gymnasts. Journal of Sports Science and Medicine.

2010; 9: 538 – 546.

140. Cupisti A, D‘Alessandro C, Castrogiovanni S, Barale A, Morelli E.

Nutrition survey in elite rhytmic gymnasts. Journal of Sports Medicine

and Physical Fitness. 2000; 40 (4): 350 – 355.

141. Boisseau N, Vera-Perez S, Poortmans J. Food and fluid intake in

adolescent female judo athletes before competition. Pediatric Exercise

Science. 2005; 17: 62 – 71.

142. Degoutte F, Filaire P. Energy demands during a judo mach and

recovery. British Journal of Sports Medicine. 2003; 37 (3): 245 – 249.

143. Kim SH, Kim HYP, Kim WK, Park OJ. Nutritional status, iron-

deficiency-related indices, and immunity of female athletes. Nutrition.

2002; 18: 86 – 90.

144. Teshima K, Imamura H, Yoshimura Y, Nishimura S, Miyamoto N,

Yamauchi Y, Hori H, Moriwaki C, Shirota T. Nutrient intake of

highly competitive male and female collegiate karate players. Journal

of Physiological Anthropology and Applied Human Science. 2002; 21

(4): 205 - 211.

145. Filaire E, Maso F, Degoutte F, Jouanel P, Lac G. Food restriction,

performance, psychological state and lipid values in judo athletes.

International Journal of Sports Medicine. 2001; 22 (6): 454 – 459.

146. Finaud J, Degoutte F, Scislowski V, Rouveix M, Durand D, Filaire E.

Competition and food restriction effects on oxidative stress in judo.

International Journal of Sports Medicine. 2006; 27 (10): 834 - 841.

147. Prouteau S, Benhamou L, Courteix D. Relationships between serum

leptin and bone markers during stable weight, weight reduction and

weight regain in male and female judoists. European Journal of

Endocrinology. 2006; 154: 389 – 395.

148. Clarys P, Ramon K, Hagman F, Deriemaeker P, Zinzen E. Influence

of weight reduction on physical performance capacity in judokas.

- 197 -

Journal of Combat Sports and Martial Arts. 2010; 1(2): 71 – 76.

149. Fleming S, Costarelli V. Nutrient intake and body composition in

relation to making weight in young male taekwondo players. Nutrition

and Food Science. 2007; 37 (5): 358 – 366.

150. Simatos J. Nutritional intake, dietary habits, and physiological profile

of 2004 Greek pre-Olympic amateur boxer’s team. Hellenic Boxing

Federation. 2004.

151. Rossi L, Tirapegui J, de Castro IA. Restricted energy intake and high

protein promote body weight reduction in Karate athlete. Brazilian

Journal of Science and Movement. 2004; 12 (2): 69 – 73.

152. Rossi L, Goya R, Matayoshi M, Pereira C, Bernardo da Silva J.

Nutritional evaluation of taekwondo athletes. Brazilian Journal of

Biochemistricity. 2009; 3 (2): 159 – 166.

153. Artioli GG, Gualano B, Franchini E, Batista RN, Polacow VO, Lancha

AH. Physiological, performance, and nutritional profile of the

Brazilian Olympic wushu (kung-fu) team. Journal of Strength and

Conditioning Research. 2009; 23 (1): 20 – 25.

154. Timpmann S, Ööpik V, Pääsuke M, Medijainen L, Ereline J. Acute

effects of self-selected regimen of rapid body mass loss in combat

sports athletes. Journal of Sports Science and Medicine. 2008; 7: 210

– 217.

155. Phillips SM, Parise G, Roy BD, Tipton KD, Wolfe RR, Tamopolsky

MA. Resistance-training-induced adaptations in skeletal muscle

protein turnover in the fed state. Canadian Journal of Physiology and

Pharmacology. 2002; 80 (11): 1045 - 1053.

156. Rodriguez NR, Vislocky LM, Gaine PC. Dietary protein, endurance

exercise, and human skeletal-muscle protein turnover. Current

Opinion in Clinical Nutrition and Metaolic Care. 2007; 10 (1): 40 - 45.

157. Joint position statement: nutrition and athletic performance. American

College of Sports Medicine, American Dietetic Association, and

- 198 -

Dietitians of Canada Medicine and Science in Sports Exercise. 2000;

32: 2130 - 2145.

158. Tarnopolsky M. Protein requirements for endurance athletes.

Nutrition. 2004; 20 (7-8): 662 – 668.

159. Kreider RB, Almada AL, Antonio J, Broeder C, Earnest C,

Greenwood M, Incledon T, Kalman DS, Kleiner SM, Leutholtz B,

Lowery LM, Mendel R, Stout JR, Willoughby DS, Ziegenfuss TN.

ISSN Exercise and Sport Nutrition Review: Research and

Recommendations. Journal of the International Society of Sports

Nutrition. 2004; 1(1): 1 – 44.

160. Tarnopolsky MA, Atkinson SA, MacDougall JD, Chesley A, Phillips

S, Schwarcz HP. Evaluation of protein requirements for trained

strength athletes. Journal of Applied Physiology. 1992; 73 (5): 1986 -

1995.

161. Lemon PW. Protein requirements of soccer. Journal of Sports

Sciences. 1994; 12: 17 - 22.

162. Willoughby DS, Stout JR, Wilborn CD. Effects of resistance training

and protein plus amino acid supplementation on muscle anabolism,

mass, and strength. Amino Acids. 2007; 32 (4): 467 - 477.

163. Cribb PJ, Williams AD, Stathis CG, Carey MF, Hayes A. Effects of

whey isolate, creatine, and resistance training on muscle hypertrophy.

Medicine and Science in Sports and Exercise. 2007; 39 (2): 298 - 307.

164. Esmarck B, Andersen JL, Olsen S, Richter EA, Mizuno M, Kjaer M.

Timing of postexercise protein intake is important for muscle

hypertrophy with resistance training in elderly humans. Journal of

Physiology. 2001; 535 (1): 301 - 311.

165. Lemon PW. Beyond the zone: protein needs of active individuals.

Journal of the American College of Nutrition. 2000; 19 (5): 513 - 521.

166. Campbell B, Kreider RB, Ziegenfuss T, La Bounty P, Roberts M,

Burke D, Landis J, Lopez H, Antonio J. International Society of

- 199 -

Sports Nutrition position stand: protein and exercise. Journal of the

International Society of Sports Nutrition. 2007; 4: 8.

167. 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. Metabolism 2006; 55 (4): 501 - 507.

168. Houtkooper L, Abbot JM, Nimmo M. Nutrition for throwers, jumpers,

and combined events athletes. International Association of Athletics

Federations. Journal of Sports Sciences. 2007; 25 (1): 39 - 47.

169. McKenzie S, Philips SM, Carter SL, Lowther S, Gibala MJ,

Tarnopolsky MA. Endurance exercise training attenuates leucine

oxidation and BCOAD activation during exercise in humans.

American Journal of Physiology – Endocrinology and Metabolism.

2000; 278 (4): E580 – E587.

170. Lemon PW. Protein and amino acid needs of the strength athlete.

International Journal of Sport Nutrition. 1991; 1 (2): 127 - 145.

171. Antonio J, Stout JR. Sports supplements. Philadelphia PA, Lippincott

Williams and Wilkins; 2001.

172. Philips SM, Hartman JW, Wilkinson SB. Dietary protein to support

anabolism with resistance exercise in young men. Journal of American

College Nutrition. 2005; 24: 134 – 139.

173. Philips SM. Protein requirements and supplementation in strength

sports. Nutrition. 2004; 20 (7 – 8): 689 – 695.

174. Milašius K. Sportininkų vartojamų maisto papildų veiksmingumas.

Sportininkų mitybos pagrindai. 2008; 1: 11 – 33.

175. De Sousa EF, Da Costa THM, Nogueira JAD, Vivaldi LJ. Assessment

of nutrient and water intake among adolescents from sports

federations in the Federal District, Brazil. British Journal of Sports

Nutrition. 2008; 99: 1275 – 1283.

176. Garciá-Rovés P, Fernández S, Rodríguez M, Pérez-Landaluce J,

Patterson A. Eating pattern and nutritional status of international elite

- 200 -

flatwater paddlers. International Journal of Sport Nutrition and

Exercise Metabolism. 2000; 10 (2): 182 - 198.

177. Bajerska J, Jagowska K, Jeszka J. The evaluation of nutritional habits,

nutritional status triathlon‘s with and without menstrual disorders.

Medicina Sportiva. 2010; 14 (4): 204 – 208.

178. Zimberg IZ, Crispim CA, Juzwiak CR, Antunes HKM, Edwards B,

Waterhouse J, Tufik S, Mello MT. Nutritional intake during a

simulated adventure race. International Journal of Sports Nutrition and

Exercise Metabolism. 2008; 18: 152 – 168.

179. Edwards LM, Holloway CJ, Murray AJ, Knight NS, Carter EE, Kemp

GJ, Thompson C H, Tyler DJ, Neubauer S, Robbins PA, Clarke K.

Endurance exercise training blunts the deletorious effect of high-fat

feeding on whole-body efficiency. American Journal of Physiology -

Regulatory, Integrative and Comparative Physiology. 2011; 1, doi: 10.

1152/ajpregu.00850.2010.

180. Zello GA. Dietary Reference Intakes for the macronutrients and

energy: considerations for physical activity. Applied Physiology,

Nutrition, and Metabolism. 2006; 31: 74-79.

181. Bam S. Body composition, dietary intake and supplement use among

triathletes residing in the Western Cape region. Dissertation. South

Africa. 2008; 1 – 181.

182. Cox GR, Snow RJ, Burke LM. Race-day carbohydrate intakes of elite

triathletes contesting Olympic-distance triathlon events. International

Journal of Sport Nutrition and Exercise Metabolism. 2010; 20 (4): 299

- 306.

183. Mazurek K, Lutostawska G, Malara M. Daily intake macronutrients

and selected minerals in physically active female students in

comparison with males of matched age and physical activity.

Medicina Sportiva. 2007; 11 (4): 119 – 123.

184. Łagowska K, Jan Jeszka J. The evaluation of nutritional habits and

- 201 -

nutritional status of female athletes using and not using nutritional

supplements. Medicina Sportiva. 2011; 15 (2): 51 – 55.

185. Trumbo KC. The effect of sports-focused nutrition education among

men and women collegiate athletes. A thesis submitted to the graduate

school in partial fulfillment of the requirements for the degree masters

of science in dietetics. Ball State University, Muncie, Indiana. 2010; 1

– 123.

186. Pečiukonienė M, Stukas R, Kemerytė-Riaubienė E. Sportininkų

mitybos ir energijos sunaudojimo ypatumai. Sporto mokslas. 2004; 1

(35): 59 – 65.

187. Mullins V, Houtkooper L, Howell W, Going S, Brown C. Nutritional

status of U.S. elite female heptathletes during training. International

Journal of Sport Nutrition and Exercise Metabolism. 2001; 11 (3): 299

- 314.

188. Ormsbee MJ, Clapper JA, Clapper JL, Vukovich MD. The impact of

varying dietary protein on serum IGF-I, IGFBP-1, and IGFBP-3

during 6 days of physical activity. International Journal of Sports

Nutrition and Exercise Metabolism. 2007; 17: 127 – 139.

189. Colombani PC, Mannhart C, Wenk C, Frey WO. Nutritional intake

during a 244 km multisport ultraendurance race. Pakistan Journal of

Nutrition. 2002; 1 (3): 124 – 126.

190. Poortmans JR, Dellalieux O. Do regular high protein diets have

potential health risks on kidney function in athletes? The International

Journal of Sport Nutrition and Exercise Metabolism. 2000; 10(1): 28 -

38.

191. Heaney RP, Layman DK. Amount and type of protein influences bone

health. The American Journal of Clinical Nutrition. 2008; 87 (5):

1567S – 1570S.

192. Hemlepp L. Protein intake and site specific bone mineral density in

Caucasian male resistance trainers. A thesis presented to the graduate

- 202 -

faculty of the University of Akron in partial fulfillment of the

requirements for the degree master of science. 2010; 1 – 32.

193. Tipton K. Protein for adaptations to exercise training. European

Journal of Sport Sciences. 2008; 8 (2): 107 – 118.

194. Browning A, Giroux M. Nutritional knowledge and dietary habits of

college cross-country runners. An interactive qualifying project report

submitted to the faculty of Worcester polytechnic institute. Submitted

to The Sport Journal. 2010; 1 – 32.

195. Elloumi M, Elj NE, Zaouali M, Maso F, Filaire E, Tabka Z, Lac G.

IGFBP-3, a sensitive marker of physical training and overtraining.

British Journal of Sports Medicine. 2005; 39 (9): 604 – 610.

196. Valtueña J, González-Gross M, Sola R. Iron status in Spanish junior

soccer and basketball players. International Journal of Sport Science.

2006; 4 (2): 57 – 68.

197. Almeida TA, Soares EA. Nutritional and anthropometric profile of

adolescent volleyball athletes. Revista Brasileira de Medicina do

Esporte. 2003; 9 (4): 198 – 203.

198. St-Onge MP, Newcomer BR, Buchthal S, Aban I, Allison DB,

Bosarge A, Gower B. Intramyocellular lipid content is lower with a

low fat diet then with high-fat diets, but that may not be relevant for

health. American Journal of Clinical Nutrition. 2007; 86: 1316 – 1322.

199. Romjin JA, Coyle EF, Sidossis LS, Rosenblatt J, Wolfe RR. Substrate

metabolism during different exercise intensities in endurance-trained

women. Journal of Applied Physiology. 2000; 88: 1707 – 1714.

200. Van Loon LJC, Koopman R, Stegen JH, Wagenmakers AJM, Keizer

HA, Sarris WH. Intramyocellular lipids form an important substrate

source during moderate intensity exercise in endurance-trained males

in fasted state. Journal of Physiology. 2003; 553: 611 – 625.

201. Watt MJ, Heigenhauser GJ, Dyck DJ, Spriet LL. Intramuscular

triacylglycerol, glycogen and acetyl group metabolism during 4 h of

- 203 -

moderate exercise in man. Journal of Physiology. 2002; 541: 969 –

978.

202. Decombaz J, Schmitt B, Ith M., Decarli B, Diem P, Kreis R, Hoppeler

H, Boesch C. Postexercise fat intake repletes intramyocellular lipids

but no faster in trained than in sedentary subjects. American Journal

Physiology – Regulatory, Integrative and Comparative Physiology.

2001; 281: 760 – 769.

203. Goodpaster BH, He J, Watkins S, Kelly DE. Skeletal muscle lipid

content and insulin resistance: evidence for a paradox in endurance-

trained athletes. Journal of Clinical Endocrinology and Metabolism.

2001; 86: 5761 – 5775.

204. Schrauwen-Hinderling VB, Schrauwen P, Hesselink MK, Van

Engelshoven JM, Nicolay K, Saris WH, Kessels AG, Kooi ME. The

increase in intramyocellular lipid content is a very early response to

training. Journal of Clinical Endocrinology and Metabolism. 2003; 88:

1610 – 1616.

205. Van Loon LJC, Koopman R, Manders R, Van der Weegen W, Van

Kranenburg GP, Kreizer HA. Intramyocellular lipid content in type 2

diabetes patients compared to overweight sedentary men and highly

trained endurance athletes. American Journal of Physiology -

Endocrinology and Metabolism. 2004; 287: 558 – 565.

206. Johnson NA, Stannard SR, Mehalski K, Trenell MI, Sachinwalla T,

Thompson CH, Thompson MW. Inramyocellular triacylglyceroll in

prolonged cycling with high- and low-carbohydrate availability.

Journal of Applied Physiology. 2003; 94: 1365 – 1372.

207. Johnson NA, Stannard SR, Mehalski K, Trenell MI, Sachinwalla T,

Thompson CH, Thompson MW. Inramyocellular triacylglycerol in

prolonged cycling with high- and low-carbohydrate availability.

Journal of Applied Physiology. 2003; 94: 1365 – 1372.

208. Decombaz J, Fleith M, Hoppeler H, Kreis R, Boesch C. Effect of diet

- 204 -

on the replenishment of intramyocellular lipids after exercise.

European Journal of Nutrition. 2000; 29: 244 – 247.

209. Larson-Meyer DE, Newcomer BR, Hunter GR. Influence of

endurance running and recovery diet on intramyocellular lipid content

in women: a 1H NMR study. American Journal of Physiology -

Endocrinology and Metabolism. 2002; 282: 95 – 106.

210. Johnson NA., Stannard SR, Rowlands DS, Chapman PG, Thomson

CH, O’Connor H, Sachiwalla T, Thompson MW. Effect of short-term

starvation versus high-fat diet on intramyocellular triglyceride

accumulation and insulin resistance in physically fit men.

Experimental Physiology. 2009; 91: 693 – 703.

211. Fueling swimmers. American Dietic association. 2006; 1 – 2.

212. Achten J, Gleeson M, Jeukendrup A. Determination of the exercise

intensity that elicits maximal fat oxidation. Medicine and Science in

Sports and Exercise. 2002; 34 (1): 2 – 97.

213. Achten J, Jeukendrup A. Maximal fat oxidation during exercise in

trained men. International Journal of Sports Medicine. 2002; 24 (8):

603 – 608.

214. Stellingwerff T, Boit MK, Res PT. Nutritional strategies to optimize

training and racing in middle-distance athletes. Journal of Sports

Sciences. 2007; 1: 17 – 28.

215. Stukas R, Šurkienė G. Mityba ir jos vertinimas. Vilnius. 2009; 9 – 18.

216. Report of the Scientific Committee on Food on composition of food

intended to meet the expediture of intense muscular effort, especially

for sportsmen. Scientific Committee on Food, Brussels. 2001; 29 – 35.

217. Teixeira VH, Valente HF, Casal SI, Marques AF, Moreira PA.

Antioxidants do not prevent postexercise peroxidation and may delay

muscle recovery. Medicine and Science in Sports and Exercise. 2009;

41 (9): 1752 – 1760.

218. The World Health Report 2002: reducing risk, promoting healthy life.

- 205 -

World Health Organization, Geneva. 2002;

219. Tarnopolsky MA, Zawada C, Richmond LB, Carter S. Gender

differences in carbohydrate loading are related to energy intake.

Journal of Applied Physiology. 2001; 91: 225 - 230.

220. Tarnopolsky MA, Atkinson SA, Phillips SM, MacDougall JD:

Carbohydrate loading and metabolism during exercise in men and

women. Journal of Applied Physiology. 1995; 78: 1360 - 1368.

221. Lamont LS, McCullough AJ, Kalhan SC. Gender differences in

leucine, but not lysine, kinetics. Journal of Applied Physiology. 2001;

91: 357 - 362.

222. Hansen PA, McCarthy TJ, Pasia EN, Spina RJ. Effects of ovariectomy

and exercise training on muscle GLUT-4 content and glucose

metabolism in rats. Journal of Applied Physiology 1996; 80: 1605 -

1611.

223. Driskell JA, Wolinsky I. Energy-yielding macronutrients and energy

metabolism in sports nutrition. Boca Raton: CRC Press. 2000.

224. Tarnopolsky M. Females and males: should nutritional

recommendations be gender specific? Sportmedizin und

Sporttraumatologie 2003; 51: 39 - 46.

225. Roepstorf C, Vistisen B, Kiens B. Intramuscular triglycerol in energy

metabolism during exercise in humans. Exercise and Sport Science

Reviews. 2005; 33: 182 – 188.

226. Tarnopolsky MA, Renie CD, Robertshaw HA, Fedak-Tarnopolsky

SN, Devries MC, Hamadeh MJ. Influence of endurance exercise

training and sex on intramyocellular lipid and mitochondrial enzyme

activity. American Journal of Physiology: Regulatory. Integrative and

Comparative Physiology. 2007; 292: 1217 – 1278.

227. Carter SL, Renie C, Tarnopolsky MA. Substrate utilization during

endurance exercise in men and women after endurance training.

American Journal of Physiology: Endocrinology and Metabolism.

- 206 -

2001; 280: 898 – 907.

228. Friedlander AL, Casazza GA, Horning MA, Huie MJ. Training-

induced alterations of carbohydrate metabolism in women: women

respond differently from men. Journal of Applied Physiology. 1998;

85: 1175 - 1186.

229. Carter S, McKenzie S, Mourtzakis M, Mahoney DJ. Short-term 17

beta-estradiol decreases glucose R(a) but not whole body metabolism

during endurance exercise. Journal of Applied Physiology. 2001; 90:

139 - 146.

230. Roepstorff C, Steffensen CH, Madsen M, Stallknecht B. Gender

differences in substrate utilization during submaximal exercise in

endurance-trained subjects. American Journal of Physiology –

Endocrinology and Metabolism. 2002; 282: 435 - 447.

231. Braun B, Horton T. Endocrine regulation of exercise substrate

utilization in women compared to men. Exercise and sport Science

Reviews. 2001; 29: 149 – 154.

232. Stevenson E, Williams C, Biscoe H. The metabolic responses to high

carbohydrate meals with different glycaemic indices consumed during

recovery from prolonged strenuous exercise. International Journal of

Sport Nutrition and Exercise Metabolism. 2005; 15: 308–322.

233. Monfort-Steiger V, Williams CA. Carbohydrate intake considerations

for young athletes. Journal of Sports Nutrition and Medicine. 2007; 6:

343 – 352.

234. Jeukendrup A, Gleeson M. Sports Nutrition. An introduction to energy

production and performance. Human Kinetics. 2004; 410.

235. Speich M, Pineau A, Ballereau F. Minerals, trace elements and related

biological variables in athletes and during physical activity. Clinica

Chimica Acta. 2001; 312: 1 – 11.

236. Lukaski HC. Vitamin and mineral status: effects on physical

performance. Nutrition. 2004; 20: 632 – 644.

- 207 -

237. Aulin K. Minerals: calcium. In Nutrition in Sport. Ed. R Maughan.

Blackwell Science: Oxford. 2000; 318 – 325.

238. Woolf K, Manore MM. B-vitamins and exercise: Does exercise alter

requirements? International Journal of Sports Nutrition and Exercise

Metabolism. 2006; 16 (5): 453 – 484.

239. Clarkson P. Trace elements. In Nutrition in Sport. Ed. R Maughan.

Blackwell Science: Oxford. 2000; 339 – 355.

240. IOM Food and Nutrition Board. Dietary reference intakes for thiamin,

riboflavin, niacin, vitamin B6, folate, vitamin B12, pantothenic acid,

biotin, and choline. Washington, 1998; DC: National Academy Press.

241. IOM Food and Nutrition Board. Dietary reference intakes for vitamin

C, vitamin E, selenium, and carotenoids. Washington. 2000; DC:

National Academy Press.

242. IOM Food and Nutrition Board. Dietary reference intakes for vitamin

A, vitamin K, arsenic, boron, chromium, copper, iodine, iron,

manganese, molybdenum, nickel, silicon, vanadium, and zinc.

Washington 2001; DC: National Academy Press.

243. Zalcman I, Guarita HV, Ridel Juzwiak CR, Crispim CA, Moreira

Antunes HK, Edwards B, Tufik S, Túlio de Mello M. Nutritional

status of adventure racers. Nutrition. 2007; 23: 404 – 411.

244. Kreider RB, Wilborn CD, Taylor L, Campbell B, Almada AL, Collins

R, Cooke M, Earnest CP, Greenwood M, Kalman DS, Kerksick CM,

Kleiner SM, Leutholtz B, Lopez H, Lowery LM, Mendel R, Smith A,

Spano M, Wildman R, Willoughby DS, Ziegenfuss TN, Antonio J.

ISSN exercise and sport nutrition review: research and

recommendations. Journal of the International Society of Sports

Nutrition. 2010; 7: 7, http://www.jissn.com/content/7/1/7.

245. Sluik D, de Graaf K, de Groot LC, Cavelaars AE. Recommendations

for nutrient composition of combat rations for the NATO Responce

Force. Wageningen University. 2008; 4 -55.

- 208 -

246. Bell J. Exercise – induced fatigue and recovery in the ageing athlete.

A thesis submitted form the award of the degree of doctor of

philosophy. School of Medicine Science and School of Physiotherapy

and Exercise Science, Gold Campus Griffith University, Australia.

2005; 1 – 253.

247. Wildenberg W. Micronutrient needs for the prevention of oxidative

damage in collegiate male cross country runners. American

Physiological Association, 5th edition. 2009; 1 – 72.

248. Williams MH. Dietary supplements and sports performance: minerals.

Journal of the International Society of Sports nutrition. 2005; 2 (1): 43

– 49.

249. Gremion G. Oligo – amenorreheic long-distance runners may lose

more bone in spine than in femur. Medicine and Science in Sports and

Exercise. 2001; 33: 15 – 21.

250. International Olympic Committee (IOC). Position stand: female

athlete triad. 2009;

www.olympic.org/documents/reports/EN/en_report_917.pdf.

251. Deruisseau KC, Roberts LM, Kushnick MR, Evans AM, Austin K,

Haymes EM. Iron status of young males and females performing

weight-training exercise. Medicine and Science in Sports and

Exercise. 2004; 36 (2): 241 – 248.

252. Ahmadi A, Enayatizadeh N, Akbarzadeh M, Asadi S, Tabatabaee S.

Iron status in female athletes participating in team ball-sports.

Pakistan Journal of Biological Sciences. 2010; 13 (2): 93 – 96.

253. Lukaski HC, Penland JG. Zinc, magnesium, copper, iron, selenium,

and calcium in assault rations: roles in promotion of physical and

mental performance. Nutrient composition of rations for short-term,

high-intensity combat operations, Committee on Optimization of

Nutrient Composition of Military Rations for Short-Term, High-Stress

Situations, Committee on Military Nutrition Research, Food and

- 209 -

Nutrition Board. Washington, D.C. National Academies Press. 2005;

256 - 270.

254. Brutsaert TD, Hernandez-Cordero S, Rivera J, Viola T, Hughes G,

Haas G, Haas JD. Iron supplementation improves progressive fatigue

resistance during ynamic knee extensor in iron-depleted, nonanaemic

women. American Journal of Clinical nutrition. 2003; 77: 441.

255. Micheletti A, Rossi R, Rufini S. Zinc status in athletes. Relation to

diet and exercise. Sports Medicine. 2001; 31 (8): 577 – 582.

256. Kretsch MJ, Fong AKH, Penland JG, Sutherland B, King JC.

Cognitive effects of adaptation to a low zinc diet in healthy men.

Proceedings of the Tenth International Symposium on Trace Elements

in Man and Animals. New York. 2000; 10: 999 – 1001.

257. Dressendorfer R. Mineral metabolism in male cyclists during high-

intensity endurance training. International Journal of Sport Nutrition

and Exercise Metabolism. 2002; 12: 63 – 72.

258. NIH consensus development panel on osteoporosis prevention,

diagnosis, and therapy. JAMA. 2001; 285: 785 – 789.

259. Bohl CH, Volpe SL. Magnesium and exercise. Critical Reviews in

Food Science and Nutrition. 2002; 42(6): 533 - 563.

260. Gleeson M, Bishop NC. Elite athlete immunology: importance of

nutrition. International Journal of Sports Nutrition. 2000; 21 (1): 44 –

50.

261. Gibson RS, Heath AL, Ferguson EL. Risk of suboptimal iron and zinc

nutriture among adolescent girls in Australia and New Zeland: causes,

consequences, and solutions. Asia Pacific Journal of Clinical

Nutrition. 2002; 11 (3): 543 – 552.

262. Venkatraman JT, Pendergast DR. Effect of dietary intake on immune

function in athletes. Sports Medicine. 2002; 32 (5): 323 – 337.

263. Margaritis I, Rousseau AS. Does physical exercise modify antioxidant

requirements? Nutrition Research Review. 2008; 21 (1): 3 – 12.

- 210 -

264. Sawka MN, Burke LM, Eichner ER, Maughan RJ, Montain SJ,

Stachenfeld NS. American College of Sports Medicine Position Stand:

exercise and fluid replacement. Medicine and Science in Sports and

Exercise. 2007; 39: 377 – 390.

265. Bremner K, Bubb WA, Kemp GJ, Trenell MI, Thompson CH. The

effect of phosphate loading on erithrocyte 2,3 – bisphophglycerate

levels. Clinical Chimica Acta. 2002; 323: 111 – 114.

266. Chinevere TD, McClug JP, Cheuvront SN. Trace mineral losses in

sweat. Current Nutrition and Food Sciences. 2007; 3: 236 – 241.

267. Hoshi A, Watanabe H, Kobayashi M. Concentrations of trace

elements in sweat during sauna bathing. Tohoku Journal of

Experimental Medicine. 2001; 195: 163 – 169.

268. Lukaski HC, Johnson PE. Dietary copper at the recommended intake

decreases muscle cytochrome c oxidase activity and alters metabolic

responses during exercise in men. FASEB Journal. 2005; 19: 982 -

986.

269. Manroe MM. Effect of physical activity on thiamine, riboflavin, and

vitamin B-6 requirements. American Journal of Clinical Nutrition.

2000; 72: 598 – 606.

270. Nattiv A, Loucks AB, Manore MM, Sanborn CF, Sundgot-Borgen J,

Warren MP. American College of Sports Medicine. American College

of Sports Medicine position stand. The female athlete triad. Medicine

and Science in Sports and Exercise. 2007; 39 (10): 1867 – 1882.

271. Hamilton B. Vitamin D and Human Skeletal Muscle. Scandinavian

Journal of Medicine and Science in Sports. 2010; 20: 182–190.

272. Cannell JJ, Hollis BW, Sorenson MB, Taft TN, Anderson JJB.

Athletic performance and vitamin D. Medicine and Exercise in Sports

and Exercise. 2009; 41 (5): 1102 – 1110.

273. Pečiukonienė M, Stukas R, Kemerytė-Riaubienė E. Maisto papildai

sportininkų mityboje. Sporto mokslas. 2004; 1 (35): 59 – 65.

- 211 -

274. Diaz E, Ruiz F, Hoyos I, Zubero J, Gravina L, Gil L, Irazusta J, Gil

SM. Cell damage, antioxidant status, and cortisol levels related to

nutrition in sky mountaineering during a two-day race. Journal of

Sports Science and Medicine. 2010; 9: 338 – 346.

275. Jourkesh M, Sadri I, Sahravanard A, Ojagi A, Dehganpoori M. The

effects of two different doses of antioxidant vitamin C

supplementation on bioenergetics index in male college student.

Journal of American Science. 2011; 7 (6): 852 – 858.

276. Rousseau A, Hininger I, Palazzetti S, Faure H, Roussel A, Margaritis

I. Antioxidant vitamin status in high exposure to oxidative stress in

competitive athletes. British Journal of Nutrition. 2004; 92: 461 – 468.

277. Broad E, Bolger C, Galloway S. Dietary carnitine intake and carnitine

status in endurance – trained males. Nutrition and Dietetics. 2006; 63:

148 – 154.

278. Rowlands DS, Wadsworth, DP. Effect of high-protein feeding on

performance and nitrogen balance in female cyclists. Medicine and

Science in Sports and Exercise. 2011; 43 (1): 44-53.

279. Cobb KL, Bachrach LK, Greendale G, Marcus R, Neer RM, Nieves J,

Sowers MF, Brown BW, Gopalakrishnan G, Luetters C, Tanner HK,

Ward B, Kelsey JL. Disordered eating, menstrual irregularity, and

bone mineral density in female runners. Medicine and Science in

Sports and Exercise. 2003; 35 (5): 711 - 719.

280. Skarpan´ska-Stejnborn A, Basta P, Pilaczyn´ska-Szcześniak Ł. (2006).

The influence of supplementation with the black currant (Ribes

Nigrum) extract on selected prooxidative-atioxidative balance

parameters in rowers. Studies in Physical Culture and Tourism. 2006;

13 (2): 51 – 58.

281. Cambel BI, Spano MA. NSCA‘s guide to sport and exercise nutrition.

Vitamins and minerals. 2011; 87 – 108.

282. Mattson MP, Kruman II, Duan W. Folic acid and homocysteine in

- 212 -

age-related disease. Ageing Research Reviews. 2002; 1(1): 95 – 111.

283. Joubert LM, Manore MM. The role of physical activity level and B-

vitamin status on blood homocysteine levels. Medicine and Science in

Sports and Exercise. 2008; 40 (11): 1923 – 1931.

284. Nieman DC. Exercise immunology: nutritional countermeasures.

Canadian Journal of Applied Physiology. 2001; 26: 45 – 55.

285. Petersen EW, Ostrowski K, Ibfelt T, Richelle M, Offord E, Halkjaer-

Kristensen J, Pedersen BK. Effect of vitamin supplementation on

cytokine response and on muscle damage after strenuous exercise.

American Journal Physiology - Cell Physiology. 2001; 280 (6): 1570 –

1575.

286. Grag R, Malinow M, Pettinger M, Upson B, Hunninghake D. Niacin

treatment increases plasma homocyst(e)ine levels. American Hearth

Journal. 1999; 138: 1082 – 1087.

287. Alaswad K, O‘Keefe JH, Moe RM. Combination drug therapy for

dyslipidemia. Current Atherosclerosis Reports. 1999; 1(1): 44 – 49.

288. Saleh Y, Wojcik W, Karmowski A, Katib A, Karmowski M,

Siewinski M. Effect of vitamin E on the physical works capacity.

Advances in Clinical and Experimental Medicine. 2006; 15 (6): 1063

– 1071.

289. Klapcinska B, Kempa K, Sobczak A, Sadowska-Krepa E, Jagsz S,

Szoltysek I. Evaluation of autoantibodies against oxidezed LDL

(oLAB) and blood antioxidant status in Professional soccer players.

International Journal of Sports Medicine. 2005; 26: 71 – 78.

290. Takanami Y, Iwane H, Kawai Y, Shimomitsu T. Vitamin E

supplementation and endurance exercise: are there benefits? Sports

Medicine. 2000; 29: 73 – 83.

291. Nazni P, Vimala S. Nutrition knowledge, attitude and practice of

college sportsmen. Asian Journal of Sports Medicine. 2010; 1 (2): 93

– 100.

- 213 -

292. Szygula Z, Kazimierczak K, Golec E, Schlegel-Zawadzka M. Dietary

habits among young triathlonists as a result of proecological style of

life-preliminary study. Medicina Sportiva. 2009; 13 (3): 185 – 188.

293. Iglesias-Gutiérrez E, García-Rovés PM, García A, Patterson AM.

Food preferences do not influence adolescent high-level athletes'

dietary intake. Appetite. 50 (2 – 3): 536 – 543.

294. Fornal-Urban A, Keska A, Dobosz J, Nowacka-Dobosz S. Nutritional

habits of young chess players. Pediatric Endocrinology, Diabetes and

Metabolism. 2008; 14 (3): 187-191.

295. Boros S. Dietary habits and physical self-concept of elite rhythmic

gymnasts. Physical Education Sport Wychowanie Fizyczne i Sport.

2009; 53 (1): 43-44.

296. Martins MI, e Rocha A. Caracterização antropométrica e consumo

alimentar em atletas de remo. Alimentação Humana. 2010; 16 (2): 37

– 46.

297. Ubeda N, Palacios Gil-Antuñano N, Montalvo Zenarruzabeitia Z,

García Juan B, García A, Iglesias-Gutiérrez E. Food habits and body

composition of Spanish elite athletes in combat sports. Nutricion

Hospitalaria. 2010; 25 (3): 414-421.

298. Pašalić A, Jusupović F, Obradović Z, Mahmutović J. Nutritional

awareness and habits of Premier league sportsmen in the Sarajevo

Canton. Journal of Health Sciences. 2012; 2 (1): 54 – 60.

299. Kemerytė – Riaubienė E. Jaunųjų sportininkų mitybos ypatumai.

Metodinė priemonė. Vilnius. 2009; 57 – 60.

300. Lee JS, Kim MH, Bae Y, Choe YH, Sung CJ. A study of dietary

habits, nutrition intake status and serum copper and zinc

concentrations of adolescent athletes. The Korean Journal of

Nutrition. 2005; 38 (6): 465 – 474.

301. Van Loan MD, Sutherland B, Lowe NM, Turnland JR, King JC. The

effects of zinc depletion on peak force and total work of knee and

- 214 -

shoulder extensor and flexor muscles. International Journal of Sports

Nutrition. 1999; 9 (2): 125 – 135.

302. Institute of Medicine: Dietary reference intakes for water, potassium,

sodium, chloride, and sulfate. Washington, DC: The National

Academies Press; 2005.

303. American college of sports medicine. American College of Sports

Medicine Position Stand: exercise and fluid replacement. Medicine

and Sciences in Sports Exercise. 2007; 39 (2): 377 - 390.

304. Sawka MN, Montain SJ, Latzka WA. Hydration effects on

thermoregulation and performance in the heat. Comparative

Biochemistry and Physiology. 2001; 128: 679 - 690.

305. Cheuvront SN, Carter R, Sawka MN. Fluid balance and endurance

exercise performance. Current Sports Medicine Reports. 2003; 2: 202

- 208

306. Coyle EF. Fluid and fuel intake during exercise. Journal of Sports

Sciences. 2004; 22 (1): 39 - 55.

307. Ebert TR, Martin DT, Bullock N, Mujika I, Quod MJ, Farthing IA,

Burke LM, Withers RT. Influence of hydration status on

thermoregulation and cycling hill climbing. Medicine and Sciences in

Sports Exercise. 2007; 39 (2): 323 - 329.

308. Baubinas A, Samsonienė L, Jankauskienė K, Zavadskis G,

Kriaučiūnaitė A. Lietuvos neįgaliųjų sportininkų mitybos įpročiai ir

mitybos režimas. Sporto mokslas. 2009; 3 (57): 56 – 62.

309. Casa DJ, Armstrong IE, Hillman SK, Montain SJ, Reiff RV, Rich

BSE, Roberts WO, Stone, JA. National Athletic Trainer’s Association

position statement: fluid replacement for athletes. Journal of Athletic

Training. 2000; 35 (2): 212 - 224.

310. Karimian J, Esfahani PS. Supplement consumption in body builder

athletes. Journal of Research in Medical Sciences. 2011; 16 (10): 1347

– 1353.

- 215 -

311. American college of sports medicine. American College of Sports

Medicine Position Stand: exercise and fluid replacement. Medicine

and Sciences in Sports Exercise. 1996; 28 (1): i-vii.

312. Noakes TD. Fluid replacement during marathon running. Clinical

Journal of Sports Medicine. 2003; 13 (5): 309 - 318.

313. Ronsen O, Sundgot-Borgen J, Maehlum S. Supplement use and

nutritional habits in Norwegian elite athletes. Scandinavian Journal of

Medicine and Science in Sports. 1999; 9: 28 - 35.

314. Huang SH, Johnson K, Pipe AL. The use of dietary supplements and

medications by Canadian athletes at the Atlanta and Sydney Olympic

games. Clinical Journal of Sport Medicine. 2006; 16: 27 - 33.

315. Slater G, Tan B, Teh KC. Dietary supplementation practices of

Singaporean Athletes. International Journal of Sport Nutrition and

Exercise Metabolism. 2003; 113: 320 - 332.

316. Maughan RJ, Depiesse F, Geyer H. The use of dietary supplements by

athletes. Journal of Sports Sciences. 2007; 25 (S1): S103 – S113.

317. Petroczi A, Naughton DP. The age-gender-status profile of high

performing athletes in the UK taking nutritional supplements: lessons

for the future. Journal of the International Society of Sports Nutrition.

2008; 5 (1) : 2, doi: 10.1186/1550-2783-5-2.

318. Tsitsimpikou C, Tsiokanos A, Tsarouhas K, Schamasch P, Fitch KD,

Valasiadis D, Jamurtas A. Medication use by athletes at the Athens

2004 summer Olympic games. Clinical Journal of Sport Medicine.

2009; 19: 33-38.

319. Striegel H, Simon P, Wurster C, Niess AM, Ulrich R. The use of

nutritional supplements among master athletes. International Journal

of Sports Medicine. 2006; 27: 236-241.

320. Zaggelidis S, martenidis K, Zaggelidis G, Mitropoulou T. Nutritional

supplements use in elite gymnasts. Physical Training. 2005;

http://ejimas.com/pt/2005pt/ptart_zaggelidis_0305.

- 216 -

321. Ziegler PJ, Nelson JA, Jonnalagadda SS. Use of dietary supplements

by elite figure skaters. International Journal of Sport Nutrition and

Exercise Metabolism. 2003; 113; 266 -276.

322. Muñoz ER. Dietary supplement use amongst junior college athletes. A

thesis presented to the faculty of the department of kinesiology San

Jose state university in partial fulfillment of the requirements for the

degree. 2008; 1 – 108.

323. Burns RD, Schiller MR, Merrick MA, Wolf KN. Intercollegiate

student athlete use of nutritional supplements and the role of athletic

trainers and dietitians in nutrition counseling. Journal of the American

Dietetic Association. 2004; 1104: 246 - 249.

324. Froiland K, Koszewski W, Hingst J, Kopecky, L. Nutritional

supplement use among college athletes and their sources of

information. International Journal of Sport Nutrition and Exercise

Metabolism. 2004; 114(1): 104 - 120.

325. Herbold NH, Visconti BK, Frates S, Bandini L. Traditional and

nontraditional supplement use by collegiate female varsity athletes.

International Journal of Sport Nutrition and Exercise Metabolism.

2004; 14(5): 586 - 593.

326. Kristiansen M, Levy-Milne R, Barr S, Flint A. Dietary supplement use

by varsity athletes at a Canadian university. International Journal of

Sport Nutrition and Exercise Metabolism. 2005; 115: 195 - 210.

327. Erdman KA, Fung TS, Doyle-Baker PK, Verhoef MJ, Reimer RA.

Dietary supplementation of high-performance canadian athletes by age

and gender. Clinical Journal of Sport Medicine. 2007; 17: 458 - 464.

328. Fréchette M. Utilisation des suppléments alimentaires chez les athlètes

d’élite québécois. Mémoire présenté à la Faculté des études

supérieures et postdoctorales en vue de l’obtention du grade de

maîtrise ès sciences en nutrition. 2009; 1 – 204.

329. Braun H, Koehler K, Geyer H, Kleiner J, Mester J, Schanzer W.

- 217 -

Dietary supplement use among elite young German athletes.

International Journal of Sport Nutrition and Exercise Metabolism.

2009; 19: 97 - 109.

330. Tian HH, Ong WS, Tan CL. Nutritional supplement use among

university athletes in Singapore. Singapore Medical Journal. 2009; 50:

165 - 172.

331. Dascombe BJ, Karunaratna M, Cartoon J, Fergie B, Goodman C.

Nutritional supplementation habits and perceptions of elite athletes

within a state-based sporting institute. Journal of Sports Science and

Medicine. 2010; 13: 274 - 280.

332. de Silva A, Samarasinghe Y, Senanayake D, Lanerolle P. Dietary

supplement intake in national-level Sri Lankan athletes. International

Journal of Sport Nutrition and Exercise Metabolism. 2010 20(1): 15 -

20.

333. Sônia Pessi S, Trussardi Fayh AP. Evaluation of the nutritional

knowledge of professional track and field and triathlon athletes.

Revista Brasileira de Medicina do Esporte. 2011; 17 (4): 242 - 245.

334. Zaggelidis G, Kanioglou A, Mavrovouniotis F, Galazoulas CH.

Dietary supplements and nutritional ergogenic aids use in judo

athletes. Physical Trainng. 2008;

http://ejmas.com/pt/2008pt/ptart_zaggelidis_0809.html.

335. Heikkinen A, Alaranta A, Helenius I, Vasankari T. Use of dietary

supplements in Olympic athletes is decreasing: a follow-up study

between 2002 and 2009. Journal of the International Society of Sports

Nutrition. 2011; 8: 1, http://www.jissn.com/content/8/1/1.

336. Karabudak E, Ercümen Ş. Water sports athletes and nutritional

supplements: a study of use and perceptions. Scientific Research and

Essays. 2011; 6(22): 4839 - 4847.

337. Anthony E. Johnson MD, Chad A. Haley MD, Ward JA. Hazards of

dietary supplement use. Journal of Special Operations Medicine.

- 218 -

2007; 7 (1): 30 – 38.

338. Bianco A, Mammina C, Paoli A, Bellafiore M, Battaglia G,

Caramazza G, Palma A, Jemni M. Protein supplementation in strength

and conditioning adepts: knowledge, dietary behavior and practice in

Palermo, Italy. Journal of the International Society of Sports Nutrition.

2011; 8: 25, doi: 10.1186/1550-2783-8-25.

339. O'Dea JA. Consumption of nutritional supplements among

adolescents: usage and perceived benefits. Health education research.

2003; 118(1): 98 - 107.

340. Petroczi A, Naughton DP, Pearce G, Bailey R, Bloodworth A,

McNamee M. Nutritional supplement use by elite young UK athletes:

fallacies of advice regarding efficacy. Journal of the International

Society of Sports Nutrition. 2008; 5: 22, doi: 10.1186/1550-2783-5-

22.

341. Beat K, Patrizia K , Rene K. Nutritional practices of extreme

endurance swimmers the marathon-swim in the lake of Zurich 2006.

Pakistan Journal of Nutrition. 2007; 6 (2): 188 – 193.

342. Tscholl P, Alonso JM, Dollé G, Junge A, Dvorak J. The use of drugs

and nutritional supplements in top-level track and field athletes.

American Journal of Sports Medicine. 2010; 38: 133 - 140.

343. Metzl JD, Small E, Levine SR, Gershel JC. Creatine use among young

athletes. Pediatrics. 2001; 1108 (2): 421 - 425.

344. Nieper A. Nutritional supplement practices in UK junior national track

and field athletes. British Journal of Sports Medicine. 2005; 39: 645 -

649.

345. Scofield DE, Unruh S. Dietary supplement use among adolescent

athletes in central Nebraska and their sources of information. Journal

of Strength and Conditioning Research. 2006; 220(2): 452 - 455.

346. Kim SH, Keen CL. Patterns of vitamin/mineral supplement usage by

adolescents attending athletic high schools in Korea. International

- 219 -

Journal of Sport Nutrition. 1999; 99: 391- 405.

347. Tscholl P, Alonso JM, Dollé G, Junge A, Dvorak J. The use of drugs

and nutritional supplements in top-level track and field athletes.

American Journal of Sports Medicine. 2010; 38 (1): 133 - 140.

348. Skernevičius J, Milašius K, Raslanas A, Dadelienė R. Sporto

treniruotė. Sportininkų gebėjimai ir jų ugdymas. 2011; 165 – 217.

349. Neuman G, Pfützner A., Berbelk A. Successful endurance training.

Meyer and Meyer sport verlag. 2000.

350. Schnabel G, Harre D, Krug J, Borde A. Trainingswissenschaft.

Leistung. Training Wettkampf. Berlin: Sportverlag. 2004.

351. Harre D. Ausdauarfähigkeiten. Schnabel G, Harre D, Krug J, Borde A.

Trainingswissenschaft. Leistung. Training Wettkampf. Berlin:

Sportverlag. 2005; 165 – 179.

352. Maisto produktų ir patiekalų porcijų nuotraukų atlasas. Faktiškos

mitybos tyrimo vaizdinė metodinė medžiaga visuomenės sveikatos

specialistams, gydytojams dietologams ir dietistams. Mokomoji knyga

visuomenės sveikatos studijų programos studentams ir gydytojams

rezidentams. Respublikinis mitybos centras, Vilnius, 2007.

353. Sučilienė S, Abaravičius A. Maisto produktų sudėtis. 2002; 10 – 315.

354. IOM Food and Nutrition Board. Dietary reference intakes for energy,

carbohydrates, fiber, fat, fatty acids, cholesterol, protein and amino

acids. Washington, 2005; DC: National Academy Press.

355. Ainsworth BE, Haskel WL, Herrmann SD, Meckes N, bassett DR,

Tudor-Locke C, Greer JL, Vezina J, Whit-Glover MC, Leon AS.

2011. Compendium of physical activities: a second update of codes

and MET values. Medicine and Science in Sports and Exercise. 2011;

43 (8): 1575 – 1581.

356. The World Health Report 2002. Reducing risks, promoting healthy

life. Geneva, WHO, 2002.

357. Rekomenduojamos paros maistinių medžiagų ir energijos normos.

- 220 -

1999, Žin., 1999, Nr. 102 - 2936.

358. Skernevičius J, Raslanas A, Dadelienė R. Sporto mokslo tyrimų

metodologija. Fizinio išsivystymo tyrimai. Antropometrija. 2004; 51 –

58.

359. Heaney S, O'Connor H, Gifford J, Naughton G. Comparison of

strategies for assessing nutritional adequacy in elite female athletes'

dietary intake. International Journal of Sport Nutrition and Exercise

Metabolism. 2010; 20 (3): 245- 256.

360. Nogueira JA, Da Costa TH. Nutrient intake and eating habits of

triathletes on a Brazilian diet. International Journal of Sports Nutrition

and Exercise Metabolism. 2004; 14 (6): 684 – 697.

361. Maurer J, Houtkooper LB, Mullins VA, Taylor A, Poole C, Hall S,

Brown H. Nutritional status of U.S. elite combined events athletes

2003 USA track and field development project. CEAD Project 2003

report. 2003; 1 – 12.

362. Costill DL, Flynn MG, Kirwan JP, Houmard JA, Mitchell JB, Thomas

RT, Park SH. Effects of repeated days of intensified training on

muscle glycogen and swimming performance. Medicine and Science

in Sports and Exercise. 1998; 20: 249 – 254.

363. Lamb DR, Rinehardt KF, Bartels RL, Sherman WM, Snook JT.

Dietary carbohydrate and intensity of interval swim training.

American Journal of Clinical Nutrition. 1990; 52: 1058 – 1063.

364. Sherman WM, Doyle J, Lamb DR, Strauss RH. Dietary carbohydrate,

muscle glycogen, and exercise performance during 7 d of training.

American Journal of Clinical Nutrition. 1993; 57: 27 – 31.

365. Sherman WM, Peden MC, Wright DA. Carbohydrate feedings 1 h

before exercise improves cycling performance. American Journal of

Clinical Nutrition. 1991; 54: 866 – 870.

366. Vogt M, Puntschart A, Howald H, Mueller B, Mannhart C, Gfeller-

Tuescher L, Mullis P, Hoppeler H. Effects of dietary fat on muscle

- 221 -

substrates, metabolism, and performance in athletes. Medicine and

Science in Sports and Exercise. 2003; 35: 952 – 960.

367. Cox GR, Clark SA, Cox AJ, Halson SL, Hargreaves M, Hawley JA,

Jeacocke N, Snow RJ, Yeo WK, Burke LM. Daily training with high

carbohydrate availability increases exogenous carbohydrate oxidation

during endurance cycling. Journal of Applied Physiology. 2010; 89:

2413 – 2421.

368. Yeo WK, Paton CD, Garnham AP, Burke LM, Carey AL, Hawley JA.

Skeletal muscle adaptation and performance responses to once a day

versus twice every second day endurance training regimens. Journal of

Applied Physiology. 2008; 105: 1462 – 1470.

369. De Bock K, Derave W, Eijnde BO, Hesselink MK, Koninckx E, Rose

AJ, Schrauwen P, Bonen A, Richter EA, Hespel P. Effect of training

in the fasted state on metabolic responses during exercise with

carbohydrate intake. Journal of Applied Physiology. 2008; 104: 1045

– 1055.

370. Akerstrom TC, Fischer CP, Plomgaard P, Thomsen C, van Hall G,

Pedersen BK. Glucose ingestion during endurance training does not

alter adaptation. Journal of Applied Physiology. 2009; 106: 1771 –

1779.

371. Nybo L, Pedersen K, Christensen B, Aagaard P, Brandt N, Kiens B.

Impact of carbohydrate supplementation during endurance training on

glycogen storage and performance. Acta Physiology (Oxf). 2009; 197:

117 – 127.

372. Hulston CJ, Venables MC, Mann CH, Martin C, Philp A, Baar K,

Jeukendrup AE. Training with low muscle glycogen enhances fat

metabolism in well-trained cyclists. Medicine and Science in Sports

and Exercise. 2010; 42: 2046 – 2055.

373. Hawley JA, Burke LM, Phillips SM, Spriet LL. Nutritional

modulation of training-induced skeletal muscle adaptations. Journal of

- 222 -

Applied Physiology. 2011; 110 (3): 834 – 845.

374. Baar K, McGee SL. Optimizing training adaptations by manipulating

glycogen. European Journal of Sport Science. 2008; 8: 97 – 106.

375. Petibois C, Cazorla G, Poortmans JR, Déléris G. Biochemical aspects

of overtraining in endurance sports: the metabolism alteration process

syndrome. Sports Medicine. 2003; 33: 83–94.

376. Garthe I, Raastad T, Refsnes PE, Koivisto A, Sundgot-Borgen J.

Effect of two different weight-loss rates on body composition and

strength and power-related performance in elite athletes. International

Journal of Sport Nutrition and Exercise Metabolism. 2011; 21 (2): 97 -

104.

377. Jówko E, Sacharuk J, Bałasińska B, Ostaszewski P, Charmas M,

Charmas R. Effect of green tea extract on the oxidation-reduction

balance exposed to intensive strength exercise. Studies in Physical

Culture and Tourism. 2007; 14: 255 – 264.

378. Rennie MJ, Wackerhage H, Spangenburg EE, Booth FW. Control of

thesize of the human muscle mass. Annual Review of Physiology.

2004; 66: 799 – 828.

379. 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. American Journal of Physiology. 1995;

268(3): 514 - 520.

380. Phillips SM, Tipton KD, Ferrando AA, Wofe RR. Resistance training

reduces the acute exercise – induced increase in muscle protein

turnover. American Journal of Physiology. 1999; 276: 118 – 124.

381. Phillips SM, Tipton KD, Aarshland A, Wolfe SE, Wolfe RR. Mixed

muscle protein synthesis and breakdown following resistance exercise

in humans. American Journal of Physiology. 1997; 273: 99 – 107.

382. Borsheim E, Cree MG, Tipton KD, Elliott TA, Aarsland A, Wolfe RR.

Effect of carbohydrate intake on net muscle protein synthesis during

- 223 -

recovery from resistance exercise. Journal of Applied Physiology.

2004; 96: 674 - 678.

383. Rasmussen BB, Tipton KD, Miller SL, Wolf SE, Wolfe RR. An oral

essential amino acid-carbohydrate supplement enhances muscle

protein anabolism after resistance exercise. Journal of Applied

Physiology. 2000; 88: 386–392.

384. Leblanc JC, Le Gall F, Grandjean V, Verger P. Nutrition intake of

French soccer players at Claireftyontaine training center. International

Journal of Sport Nutrition and Exercise Metabolism. 2002; 12 (3): 268

– 280.

385. Pikosky MA, Gaine PC, Martin WF, Grabarz KC, Ferrando AA,

Wolfe RR, Rodriguez NR. Aerobic exercise training increases skeletal

muscle protein turnover in healthy adults at rest. Journal of Nutrition.

2006; 136: 379–383.

386. Sheffield-Moore M, Yeckel CW, Volpi E, Wolf SE, Morio B, Chinkes

DL, Paddon-Jones D, Wolfe RR. Postexercise protein metabolism in

older and younger men following moderate-intensity aerobic exercise.

American Journal of Physiology - Endocrinology and Metabolism.

2004; 287: 513–522.

387. Short KR, Vittone JL, Bigelow ML, Proctor DN, Nair KS. Age and

aerobic exercise training effects on whole body and muscle protein

metabolism. American Journal of Physiology - Endocrinology and

Metabolism. 2004; 286: 92 – 101.

388. Wolfe, RR. Effects of insulin on muscle tissue. Current Opinion in

Clinical Nutrition and Metabolic Care. 2000; 3: 67 – 71.

389. Burd NA, Tang JE, Moore DR, Philips SM. Exercise training and

protein metabolism: influences of contraction, protein intake, an sex-

based differences. Journal of Applied Physiology. 2009; 106: 1692 –

1701.

390. Coffey VG, Reeder DW, Lancaster GI, Yeo WK, Febbraio MA,

- 224 -

Yaspelkis BB 3rd, Hawley JA. Effect of high-frequency resistance

exercise on adaptive responses in skeletal muscle. Medicine and

Science in Sports and Exercise. 2007; 39: 2135 – 2144.

391. Moore DR, Phillips SM, Babraj JA, Smith K, Rennie MJ.

Myofibrillarand collagen protein synthesis in human skeletal muscle

in young men after maximal shortening and lengthening contractions.

American Journal of Physiology - Endocrinology and Metabolism.

2005; 288: 1153 – 1159.

392. Tang JE, Perco JG, Moore DR, Wilkinson SB, Phillips SM.

Resistance training alters the response of fed state mixed muscle

protein synthesis in young men. American Journal of Physiology -

Regulatory, Integrative and Comparative Physiology. 2008; 294: 172

– 178.

393. Hoffman J, Ratamess N, Kang J, Falvo M, Faigenbaum A. Effect of

protein intake on strength, body composition and endocrine changes in

stregth/power athletes. Journal of the International Society of Sports

Nutrition. 2006; 3 (2): 12 – 18.

394. Helge JW, Erik A, Richter EA, Kiens B. Interaction of training and

diet on metabolism and endurance during exercise in man. Journal of

Physiology. 1996; 492 (1): 293 - 306.

395. Burke LM, Angus DJ, Cox GR, Cummings NK, Febbraio MA,

Gawthorn K, Hawley JA, Minehan M, Martin DT, Hargreaves M.

Effect of fat adaptation and carbohydrate restoration on metabolism

and performance during prolonged cycling. Journal of Applied

Physiology. 2000; 89: 2413 – 2421.

396. Burke LM, Hawley JA. Effects of short-term fat adaptation on

metabolism and performance of prolonged exercise. Medicine and

Science in Sports and Exercise. 2002; 34: 1492 – 1498.

397. Hawley JA, Tipton KD, Millard-Stafford ML. Promoting training

adaptations through nutritional interventions. Journal Sports Sciences.

- 225 -

2006; 24: 709 – 721.

398. Cameron-Smith D, Burke LM, Angus DJ, Tunstall RJ, Cox GR.,

Bonen A, Hawley JA, Hargreaves M. A short-term, high-fat diet up-

regulates lipid metabolism and gene expression in human skeletal

muscle. American Journal of Clinical Nutrition. 2003; 77: 313 – 318.

399. Stellingwerff T, Spriet LL, Watt MJ, Kimber NE, Hargreaves M,

Hawley JA, Burke LM. Decreased PDH activation and glycogenolysis

during exercise following fat adaptation with carbohydrate restoration.

American Journal of Physiology – Endocrinology and Metabolism.

2006; 290: 380 – 388.

400. Stepto NK, Carey AL, Staudacher HM, Cummings NK, Burke LM,

Hawley JA. Effect of short-term fat adaptation on high-intensity

training. Medicine and Science in Sports and Exercise. 2002; 34: 449

– 455.

401. Havemann L, West S, Goedecke JH, McDonald IA, St-Clair Gibson

A, Noakes TD, Lambert EV. Fat adaptation followed by carbohydrate-

loading compromises high-intensity sprint performance. Journal of

Applied Physiology. 2006; 100: 194 – 202.

402. Davis SE, Holtzapple N, Dwyer GB, Reed K, Stosic J. Nutrition

knowledge assessment of collegiate wrestlers. Medicine and Science

in Sports and Exercise. 2001; 33 (5): 70.

403. Kiningham R, Gorenflo D. Weight loss methods of high school

wrestlers. Medicine and Science in Sports and Exercise. 2001; 33 (5):

810 – 813.

404. Lingor RJ, Olson A. Fluid and diet patterns associated with weight

cycling and changes in body composition assessed by continuous

monitoring throughout a college wrestling season. Journal of Strength

and Conditioning Research. 2010; 24 (7): 1763 – 1772.

405. Artioli G, Iglesias R, Franchini E. Rapid weight loss followed by

recovery time does not affect judo-related performance. Journal of

- 226 -

Sports Sciences. 2010; 23: 1–12.

406. Degoutte F, Jouanel P, Begue R. Food restriction, performance,

biochemical, psychological, and endocrine changes in judo athletes.

International Journal of Sport Nutrition and Exercise Metabolism.

2006; 27: 9–18.

407. Prouteau S, Pelle A, Collomp K. Bone density in elite judoists and

effects of weight cycling on bone metabolic balance. Medicine and

Science in Sports and Exercise. 2006; 38: 694 – 700.

408. Green C, Petrou M, Fogarty-Hover ML. Injuries among judokas

during competition. Scandinavian Journal of Medicine and Science in

Sports. 2007; 17: 205 – 210.

409. Oppliger, R., Steen, S., Scott, J. Weight loss practices of college

wrestlers. International Journal of Sport Nutrition and Exercise

Metabolism. 2003; 13: 29 – 46.

410. Currell K, Jeukendrup AE. Superior endurance performance with

ingestion of multiple transportable carbohydrates. Medicine and

Science in Sports and Exercise. 2008; 40 (2): 275 - 281.

411. Jeukendrup AE, Moseley L. Multiple transportable carbohydrates

enhance gastric emptying and fluid delivery. Scandinavian Journal of

Medicine and Science in Sports. 2010; 20 (1): 112 – 121.

412. Jentjens RL, Venables MC, Jeukendrup AE. Oxidation of exogenous

glucose, sucrose, and maltose during prolonged cycling exercise.

Journal of Applied Physiology. 2004; 96 (4): 1285 - 1291.

413. Jentjens RLP, Underwood K, Achten J, Curell K, mann CH,

Jeukendrup AE. Exogenous carbohydrate oxidation rates are elevated

after combined ingestion of glucose and fructose during exercise in

the heat. Journal of Applied physiology. 2006; 100 (3): 807 – 816.

414. Pfeiffer B, Stellingwerff T, Zaltas E, Jeukendrup AE. Oxidation of

solid versus liquid CHO sources during Exercise. Medicine and

Science in Sports and Exercise. 2010; 42: 2030 – 2037.

- 227 -

415. Pfeiffer B, Stellingwerff T, Zaltas E, Jeukendrup AE. CHO oxidation

from a CHO gel compared with a drink during exercise. Medicine and

Science in Sports and Exercise. 2010; 42: 2038 – 2045.

416. Carter JM, Jeukendrup AE, Jones DA. The effect of carbohydrate

mouth rinse on 1-h cycle time trial performance. Medicine and

Science in Sports and Exercise. 2004; 36: 2107 – 2111.

417. Pottier A, Bouckaert J, Gilis W, Roels T, Derave W. (2010). Mouth

rinse but not ingestion of a carbohydrate solution improves 1-h cycle

time trial performance. Scandinavian Journal of Medicine and Science

in Sports. 2010; 20 (1): 105 – 111.

418. Rollo I, Cole M, Miller R, Williams C. (2010). The influence of

mouth-rinsing a carbohydrate solution on 1 hour running performance.

Medicine and Science in Sports and Exercise. 2010; 42 (4): 798 – 804.

419. Rollo I, Williams C, Gant N, Nute M. (2008). The influence of

carbohydrate mouth rinse on self-selected speeds during a 30-min

treadmill run. International Journal of Sport Nutrition and Exercise

Metabolism. 2008; 18: 585 - 600.

420. Chambers ES, Bridge MW, Jones DA. (2009). Carbohydrate sensing

in the human mouth: effects on exercise performance and brain

activity. Journal of Physiology. 2009; 587: 1779 – 1794.

421. Beelen M, Berghuis J, Bonaparte B, Ballak SB, Jeukendrup AE, van

Loon LJ. Carbohydrate mouth rinsing in the fed state: lack of

enhancement of time-trial performance. International Journal of Sport

Nutrition and Exercise Metabolism. 2009; 19: 400 – 409.

422. Whitham M, McKinney J. Effect of a carbohydrate mouthwash on

running time-trial performance. Journal of Sports Sciences. 2007; 25:

1385 – 139.

423. LaBotz M, Smith B. Creatine Supplementation Supplementation use

in NCAA Division 1 Athletic Program. Clinical Journal of Sports

Medicine. 1999; 9: 167 - 169.

- 228 -

PUBLIKACIJOS DISERTACIJOS TEMA

1. Stukas R, Baranauskas M. Lietuvos olimpinės pamainos krepšininkų

mitybos ypatumai. Visuomenės sveikata 2012/priedas Nr.1: 20 – 26.

2. Stukas R, Baranauskas M, Žagminas K, Tubelis L, Švedas E. Lietuvos

olimpinės pamainos plaukikų mitybos ypatumai. Sveikatos mokslai.

2012; 22 (3): 126 – 130.

3. Baranauskas M, Tubelis L, Stukas R, Švedas E. Lietuvos olimpinio

sporto centro sportininkų mitybos tyrimas. Sporto mokslas. 2009; 3

(57): 40 – 48.

4. Stukas R, Baranauskas M, Tubelis L. Lietuvos olimpinės pamainos

didelio meistriškumo sportininkų maisto papildų ir specialių maisto

produktų vartojimo ypatumai. Sveikatos mokslai. 2009; 5 (65): 2600 –

2603.

5. Baranauskas M, Tubelis L, Stukas R, Švedas E. Lietuvos olimpinės

pamainos dvikovininkų fizinio išsivystymo ir dažniausiai praktikuojamų

kūno masės mažinimo metodų sąsajos su pasiektais sportiniais

rezultatais. Sporto mokslas. 2011; 2 (64): 29 – 38.

6. Baranauskas M, Tubelis L, Stukas R, Švedas E, Samsonienė L,

Karanauskienė D. Some aspects of nutrition and moderate bodyweight

reduction in Lithuanian Olympic sport centre female basketball players.

Ugdymas. Kūno kultūra. Sportas. 2011; 2 (81): 3 – 11.

7. Baranauskas M, Tubelis L, Stukas R, Švedas E, Samsonienė L,

Karanauskienė D. The influence of short-term hipocaloric nutrition on

bodyweight reduction in Lithuanian Olympic team wrestlers. Ugdymas.

Kūno kultūra. Sportas. 2011; 4 (83): 5 – 13.

8. Stukas R, Baranauskas M, Švedas E, Tubelis L. Perspektyvinio rengimo

olimpinės pamainos sportininkų mitybos ypatumai. Sveikatos mokslai.

2011; 1: 3847 - 3853.

- 229 -

 1 P R I E D A S

Anketos Nr.

SPORTININKO MITYBOS TYRIMO ANKETA

1. Lytis (tinkamą atsakymą apibraukite): 1 vyras 2 moteris

2. Gimimo data (metai, mėnuo, diena)..

3. Ūgis (cm) (įrašykite)............................. 4. Kūno masė (kg) (įrašykite)

5. Jūs esate (tinkamą atsakymą apibraukite) 1 olimpinės rinktinės kandidatas

 2 perspektyvinės pamainos sportininkas 3 sporto klubo sportininkas

 4 sporto mokyklos sportininkas 5 kita (nurodykite) …………........

6. Išsilavinimas (tinkamą atsakymą apibraukite)
 1 pradinis 2 vidurinis 3 specialusis vidurinis

 4 aukštasis 5 kita (nurodykite)...

7. Gyvenamoji vieta (nurodykite miesto/kaimo pavadinimą) ………………………....

8. Sporto šaka (įrašykite) 9. Sporto rungtis (įrašykite)

10. Koks Jūsų sportavimo stažas (nurodykite metais/mėnesiais).....................................

1 d. 2 d. 3 d. 4 d. 5 d. 6

d. 7 d.
Nesit
renir
uoju

 (tuščiuose langeliuose tinkamą atsakymą pažymėkite
kryžiuku)

11. Nurodykite, kiek dienų
per savaitę dažniausiai
treniruojatės?

12. Nurodykite, kiek kartų dažniausiai treniruojatės per dieną?kartus

13. Nurodykite vidutinę vienų pratybų trukmę?................................(val. ir (arba) min.)

14. Nurodykite vidutinę bendra pratybų per dieną trukmę?..............(val. ir (arba) min.)

15. Kaip vertinate savo sveikatą? (tinkama atsakymą apibraukite)

1 nepatenkinamai 2 blogai 3 patenkinamai
 4 gerai 5 puikiai

16. Manote, kad Jūsų mityba: (tinkama atsakymą apibraukite)

1 racionali ir subalansuota 2 neracionali ir nesubalansuota
 3 nežinau

- 230 -

JŪSŲ MITYBOS ĮPROČIAI

17. Pagrindiniai kriterijai, pagal kuriuos Jūs renkatės maisto produktus:
(tinkama (us) atsakymą (us) apibraukite)
 1 sveikatos gerinimas (ligų profilaktika) 2 speciali dieta 3 kaina

 4 skoninės savybės 5 šeimos narių įtaka 6 trenerio įtaka

 7 kultivuojamos sporto šakos specifika

Neva
rtoja

u

1 -2
dienas

3 - 4
dienas

 5 -7
dienas Kiek dienų per pastarąsias 7 dienas vartojote žemiau

išvardintus maisto produktus? (tuščiuose langeliuose tinkamą
atsakymą pažymėkite kryžiuku)

18. Duonos ir batono kepinius
19. Virtas bulves
20. Keptas bulves (bulvių traškučius)
21. Grūdinius produktus (ryžius, makaronus, grikius,
avižinius dribsnius ir t.t.)

22. Pieną ir pieno produktus
23. Paukštieną ir paukštienos produktus
24. Kiaušinius ir kiaušinių produktus
25. Jautieną ir jautienos produktus
26. Kiaulieną ir kiaulienos produktus
27. Žuvį ir žuvies produktus
28. Mėsos pusgaminius (pvz.: dešras, dešreles,
konservus ir kt.)

29. Šviežias daržoves
30. Virtas, keptas, šaldytas, troškintas daržoves
31. Šviežius vaisius
32. Virtus, šaldytus, ar kitaip paruoštus vaisius
33. Saldumynus (pvz.: saldainius, šokoladus)
34. Gaiviuosius gėrimus su dirbtiniais saldikliais

35. Ar sūdote valgydami jau pagamintus patiekalus? (tinkama atsakymą
apibraukite)

 1 niekada 2 truputį, jei maistas nepakankamai sūrus

 3 beveik visada, net neragaudamas

36. Kokius riebalus dažniausiai vartojate maistui gaminti (kepti, virti,
troškinti)? (tinkama atsakymą apibraukite)

 1 sviestą 2 margariną 3 augalinį aliejų 4 gyvulinius taukus
 5 nežinau, nes pats negaminu

- 231 -

MITYBOS REŽIMAS

37. Kiek kartų valgote per dieną (neįskaitant užkandžių)? (tinkama atsakymą apibraukite)

1 vieną 2 du 3 tris 4 keturis ir daugiau

38. Kiek kartų užkandžiaujate tarp pagrindinių valgymų? (tinkama atsakymą apibraukite)

1 vieną 2 du 3 tris 4 keturis ir daugiau 5 neužkandžiauju

39. Kaip dažnai valgote tuo pačiu laiku? (tinkama atsakymą apibraukite) 1 niekada

 2 1-2 dienas per savaitę 3 3-5 dienas per savaitę 4 kiekvieną dieną

SKYSČIŲ IR ELEKTROLITŲ BALANSAS

40.Kiek litrų vandens ir kitų gėrimų
išgeriate per dieną?

M
až

ia
u

už
 1

 li
trą

1
- 2

 li
tru

s

2,
1

- 3
 li

tru
s

3,
1

- 4
 li

tru
s

4,
1

- 5
 li

tru
s

5,
1

- 6
 l

itr
us

6,
1

- 7
 li

tru
s

7
lit

ru
s

ir
da

ug
ia

u

(tuščiuose langeliuose tinkamą atsakymą
pažymėkite kryžiuku)

Vandens ir kitų gėrimų kiekis

N
eg

er
iu

20
0

- 4
00

 m
l

50
0

- 6
00

 m
l

70
0

- 8
00

 m
l

90
0

- 1
00

0
m

l

11
00

- 1
40

0
m

l

15
00

 -
16

00
 m

l

17
00

 -
20

00
 m

l i
r

da
ug

ia
u

 (tuščiuose langeliuose tinkamą atsakymą pažymėkite kryžiuku)
41. Kokį vandens ir kitų gėrimų kiekį
išgeriate likus 2 valandoms iki pratybų
pradžios?

42. Kokį vandens ir kitų gėrimų kiekį
išgeriate pratybų metu?

43. Kokį vandens ir kitų gėrimų kiekį
išgeriate iš karto po pratybų?

44. Pratybų metu dažniausiai vartojate? (tinkama atsakymą apibraukite)

1 vandenį 2 specialius sportininkams skirtus gėrimus 3 negeriu

45. Jei sveriatės prieš ir po pratybų, tai kiek dažniausiai kg ir (arba) g kūno masės netenkate
per pratybas? (tinkama atsakymą apibraukite ir (arba) įrašykite)
 1 nesisveriu 2kg...........g

46. Iš kur gaunate žinių apie mitybą? (tinkama(us) atsakymą apibraukite)?
1 Iš TV ir radijo laidų 2 iš gydytojų 3 skaitydamas (-a) populiarią literatūrą, interneto
4 dietologo, mitybos specialisto 5 trenerio 6 draugų

 7 šeimos narių 8 kitų šaltinių (nurodykite)………………

- 232 -

MAISTO PAPILDŲ VARTOJIMAS

47. Manote, kad Jūsų mityba tinkama ir su ja gaunate pakankamai maistinių medžiagų?
(tinkamą atsakymą apibraukite) 1 taip, manau 2 ne, nemanau 3 nežinau

48. Iš kur gaunate žinių apie maisto papildus (tinkama (us) atsakymą apibraukite)?

1 iš TV ir radijo 2 iš gydytojų
3 skaitydamas (-a) populiarią literatūrą, interneto 4 dietologo, mitybos specialisto

5 trenerio 6 draugų 7 šeimos narių 8 kitų šaltinių (nurodykite).............................

< 1
mėn.

1 - 2
mėn.

3 - 4
mėn.

5 - 6
mėn.

7 - 8
mėn.

9 -
10

mėn.

11-
12

mėn.

Nevartoj
au

(tuščiuose langeliuose tinkamą atsakymą pažymėkite kryžiuku)

49. Nurodykite, kiek
mėnesių per pastaruosius
metus vartojote maisto

papildus?

N
ev

ar
to

ju

<
1m

ėn
.

1-
2

m
ėn

.

3
- 4

 m
ėn

.

5
- 6

 m
ėn

.

7
- 8

 m
ėn

. i
r i

lg
ia

u

Pa
re

ng
ia

m
uo

ju
 v

ar
žy

bo
m

s
la

ik
ot

ar
pi

u

V
ar

žy
bų

 la
ik

ot
ar

pi
u

Nurodykite, kokius maisto
papildus vartojote per
pastaruosius 12 mėnesių
(tuščiuose langeliuose tinkamą
(us) atsakymą (us) pažymėkite
kryžiuku)? Nurodykite kuriuo
periodu (paruošiamojo,
treniruočių periodo ir (arba)
varžybų periodo) vartojote
maisto papildus (tuščiuose
langeliuose tinkamą (us)
atsakymą (us) pažymėkite
kryžiuku)

(tuščiuose langeliuose tinkamus atsakymus pažymėkite
kryžiuku)

PAVYZDYS NR. 1. (pvz.:
aminorūgštis) x x x

PAVYZDYS NR. 2. (pvz.:
vitaminų maisto papildus) x x

50. Vitaminų maisto
papildus

51. Mineralinių medžiagų
maisto papildus

52. Sudėtinius vitaminų ir
mineralinių medžiagų
maisto papildus

53.Nepakeičiamų riebalų
rūgščių turinčius maisto
papildus

54.Angliavandenius (pvz.:
sporto gėrimai, geliai,
batonėliai)

55.Aminorūgštis (BCAA,
glutaminas ir kt.)

- 233 -

56. Žolinius maisto papildus
(pvz.: spirulina, ženšenį ir kt.)

57. Kreatiną
58. L-karnitiną
59. Kofeino maisto papildus
60. Kitus (nurodykite)...............
61. Kitus (nurodykite)...............
62. Kitus (nurodykite)...............
63. Vartodami maisto papildų kursą, maisto papildus vartojate kasdien?

(tinkama atsakymą apibraukite) 1 Taip 2 Ne
64.Vartodami maisto papildų kursą, maisto papildus vartojate su pertraukomis)?

(tinkama atsakymą apibraukite) 1 Taip 2 Ne

- 234 -

2 P R I E D A S

1 lentelė. Sportininkų baltymų paros suvartojimo kiekiai ir baltymų tiekiamos energinės

vertės dalis pagal lytį

Sportininkai kultivuojantys sporto šakas, ugdančias:

greitumą ir jėgą
aerobinį ir
anaerobinį
pajėgumą

aerobinį pajėgumą

Vyrai Moterys Vyrai Moterys Vyrai Moterys

(n = 51) (n = 17) (n = 75) (n = 33) (n =108) (n = 38)

Baltymų kiekis ir
tiekiama energinės

vertės dalis

Vidurkis
(SN)

Vidurkis
(SN)

Vidurkis
(SN)

Vidurkis
(SN)

Vidurkis
(SN)

Vidurkis
(SN)

Baltymai (g/kg kūno
masės)

1,9a
(0,7)

1,4
(0,4)

1,7b
(0,6)

1,4
(0,5)

1,8
(0,5)

1,6
(0,7)

Baltymų tiekiamos
energinės vertės dalis
(proc.)

15,1
(3,5)

16,0
(3,3)

14,6
(3,2)

14,7
(3,1)

14,2
(2,5)

14,8
(3,9)

Lyginant pagal lytį: a) p < 0,01, b) p < 0,05

2 lentelė. Sportininkų baltymų paros suvartojimo kiekiai ir baltymų tiekiamos energinės

vertės dalis pagal amžių

Sportininkai kultivuojantys sporto šakas, ugdančias:

greitumą ir jėgą
aerobinį ir
anaerobinį
pajėgumą

aerobinį pajėgumą

14 – 18
m.

19 - 33
m.

14 - 18
m.

19 - 33
m.

14 - 18
m.

19 - 33
m.

(n = 44) (n = 24) (n = 71) (n = 37) (n= 105) (n = 41)

Baltymų kiekis ir
tiekiama energinės

vertės dalis

Vidurkis
(SN)

Vidurkis
(SN)

Vidurkis
(SN)

Vidurkis
(SN)

Vidurkis
(SN)

Vidurkis
(SN)

Baltymai (g/kg kūno
masės)

1,7
(0,7)

1,8
(0,7)

1,6
(0,6)

1,6
(0,7)

1,8
(0,6)

1,6
(0,5)

Baltymų tiekiamos
energinės vertės dalis
(proc.)

15,0
(2,8)

15,9
(4,4)

14,1
(2,3)

15,5
(4,2)

14,2
(2,5)

14,7
(3,8)

- 235 -

3 lentelė. Sportininkų aminorūgščių paros suvartojimo kiekiai pagal kultivuojamą sporto šaką

Sportininkai kultivuojantys sporto šakas, ugdančias:

greitumą ir jėgą
(n = 68)

aerobinį ir
anaerobinį
pajėgumą
(n = 108)

aerobinį
pajėgumą
(n = 146)

Skirtumo tarp
grupių

reikšmingumas

Nepakeičiamos
ir iš dalies

pakeičiamos
aminorūgštys
(mg/kg kūno

masės) Vidurkis (SN) Vidurkis (SN) Vidurkis (SN) F p

Valinas 91,8 (36,5) 87,1 (34,3) 90,9 (30,9) 0,570 0,566

Izoleucinas 77,7 (32,5) 73,2 (30,1) 77,0 (27,0) 0,713 0,491

Leucinas 133,2 (56,2) 125,3 (51,1) 131,0 (45,3) 0,653 0,521

Lizinas 117,3 (51,3) 109,7 (47,4) 115,6 (41,8) 0,739 0,479

Metioninas 38,8 (16,9) 36,3 (15,6) 38,3 (13,7) 0,764 0,467

Treoninas 68,4 (28,5) 63,4 (25,7) 68,1 (24,0) 1,247 0,289

Triptofanas 23,0 (9,4) 21,1 (8,4) 23,1 (8,0) 1,870 0,156

Fenilalaninas 76,4 (30,4) 71,9 (28,2) 75,7 (26,0) 0,769 0,464

Histidinas 48,9 (20,1) 46,8 (19,0) 48,8 (16,8) 0,427 0,653

Tirozinas 62,8 (25,0) 59,0 (24,9) 62,0 (22,0) 0,698 0,499

4 lentelė. Sportininkų aminorūgščių paros suvartojimo kiekiai pagal lytį

Sportininkai kultivuojantys sporto šakas, ugdančias:

greitumą ir jėgą aerobinį ir anaerobinį pajėgumą aerobinį pajėgumą

Vyrai Moterys Vyrai Moterys Vyrai Moterys

(n = 51) (n = 17)

Skirtumo tarp
grupių

reikšmingumas (n = 75) (n = 33)

Skirtumo tarp
grupių

reikšmingum
as (n=108) (n = 38)

Skirtumo tarp
grupių

reikšmingumas

Nepakeičiamo
s ir iš dalies
pakeičiamos
aminorūgštys
(mg/kg kūno

masės)
Vidurkis

(SN)
Vidurkis

(SN) t p Vidurkis
(SN)

Vidurkis
(SN) t p Vidurkis

(SN)
Vidurkis

(SN) t p

Valinas 97,4
(38,9)

75,1
(20,9) 2,249 0,028 92,2

 (35,3)
75,5

 (29,1) 2,377 0,019 93,7
(29,5)

83,0
(33,9) 1,854 0,066

Izoleucinas 82,8
 (35)

62,5
 (16,1) 2,309 0,024 77,8

(31,6)
62,6

(23,8) 2,467 0,015 79,4
(25,8)

70,2
(29,5) 1,819 0,071

Leucinas 141,2
(60,8)

109,3
(29,1) 2,082 0,041 132,4

(53,0)
109

(43,1) 2,237 0,027 134,9
(43,8)

120,1
(48,4) 1,744 0,083

Lizinas 125,3
(55,6)

93,5
 (23,4) 2,283 0,026 116,2

(50,1)
94,9

(37,3) 2,191 0,031 119,1
(40,1)

105,6
(45,3) 1,715 0,088

Metioninas 41,6
(18,3)

30,7
 (7,2) 2,380 0,020 38,3

(16,4)
31,9

(12,9) 1,986 0,050 39,3
(13,2)

35,3
(14,6) 1,589 0,114

Treoninas 73,6
(30,4)

52,6
 (12,6) 2,756 0,008 67,2

(26,8)
54,7

(20,9) 2,380 0,019 70,2
(23)

62,1
(26,0) 1,809 0,073

Triptofanas 24,7
(9,9)

18,0
(5,2) 2,694 0,009 22,2

(8,7)
18,8
(7,5) 1,915 0,058 24,1

(7,8)
20,2
(7,7) 2,606 0,010

Fenilalaninas 81,1
(32,6)

62,4
(16,5) 2,261 0,027 76,1

(28,9)
62,3

(24,2) 2,403 0,018 78
(25)

69,2
 (28,0) 1,802 0,074

Histidinas 51,7
(21,5)

40,6
(12,2) 2,015 0,048 49,4

(19,6)
41

(16,5) 2,152 0,034 50,6
 (16,4)

43,8
 (17,1) 2,175 0,031

Tirozinas 66,3
(26,9)

52,0
(14,4) 2,092 0,040 62,2

 (25,2)
51,7

(22,9) 2,051 0,043 63,4
(21,1)

57,9
(24,3) 1,339 0,183

5 lentelė. Sportininkų aminorūgščių paros suvartojimo kiekiai pagal amžių

Sportininkai kultivuojantys sporto šakas, ugdančias:

greitumą ir jėgą aerobinį ir anaerobinį pajėgumą aerobinį pajėgumą

14 - 18
m.

19 - 33
m.

14 - 18
m.

19 - 33
m.

14 - 18
m.

19 - 33
m.

(n = 44) (n = 24)

Skirtumo tarp
grupių

reikšmingumas (n = 71) (n = 37)

Skirtumo tarp
grupių

reikšmingumas (n = 105) (n = 41)

Skirtumo tarp
grupių

reikšmingumas

Nepakeičiamo
s ir iš dalies
pakeičiamos
aminorūgštys
(mg/kg kūno

masės)
Vidurkis

(SN)
Vidurkis

(SN) t p Vidurkis
(SN)

Vidurkis
(SN) t p Vidurkis

(SN)
Vidurkis

(SN) t p

Valinas 93,0
(39,7)

89,8
 (30,4) 0,347 0,730 89,0

(33,5)
83,5

 (35,9) 0,782 0,436 94,0
(31,5)

83,1
(28,3) 1,942 0,054

Izoleucinas 78,4
(35,5)

76,5
(26,9) 0,238 0,812 74,4

(28,6)
70,7

(33,1) 0,604 0,547 79,6
(27,4)

70,5
(25,2) 1,849 0,067

Leucinas 135,2
(61,4)

129,7
(45,9) 0,383 0,703 127,7

 (49,3)
120,5
(54,9) 0,694 0,489 134,9

(46,2)
121

(41,9) 1,677 0,096

Lizinas 118,0
 (56,7)

116,2
(40,6) 0,130 0,897 109,8

(42,5)
109,6
(56,3) 0,021 0,983 118,8

(42,8)
107,4
(38,5) 1,476 0,142

Metioninas 39,1
(18,6)

38,4
(13,5) 0,165 0,870 36,3

(14,2)
36,3

(18,3) 0,015 0,988 39,2
(13,9)

36,0
(13,0) 1,242 0,216

Treoninas 68,5
(31,0)

68,1
(23,8) 0,059 0,953 63,9

 (24,3)
62,4

(28,6) 0,280 0,780 70,0
 (24,6)

63,1
(21,7) 1,582 0,116

Triptofanas 23,0
(9,6)

23,1
 (9,1) -0,058 0,954 21,5

(8,5)
20,4
(8,5) 0,646 0,520 23,7

(8,2)
21,4
(7,0) 1,612 0,109

Fenilalaninas 77,2
(32,9)

74,9
(25,8) 0,301 0,764 73,7

(28,0)
68,4

 (28,6) 0,922 0,359 78,2
(26,5)

69,4
(23,7) 1,867 0,064

Histidinas 49,7
(21,4)

47,4
(17,6) 0,444 0,658 47,6

(18,0)
45,3

(21,1) 0,591 0,556 50,2
(17,3)

45,1
(15,2) 1,664 0,098

Tirozinas 63,9
(27,7)

60,6
(19,7) 0,516 0,607 60,0

 (24,1)
57,0

(26,4) 0,605 0,546 64,0
(22,7)

56,8
(22,7) 1,783 0,077

6 lentelė. Sportininkų pasiskirstymas pagal aminorūgščių vartojimą amžiaus aspektu

Amžius

14 - 18 metų 19 - 33 metų Sportininkų pasiskirstymas priklausomai nuo
vartojamo aminorūgščių kiekio

n Proc. n Proc.

mažiau už 100 proc. nuo RPK 20 9,1 9 8,8
Valinas

daugiau už 100 proc. nuo RPK 200 90,9 93 91,2

χ2 = 0,006, p = 0,938

mažiau už 100 proc. nuo RPK 38 17,3 25 77
Leucinas

daugiau už 100 proc. nuo RPK 182 82,7 24,5 75,5

χ2 = 2,319, p = 0,128

mažiau už 100 proc. nuo RPK 49 22,3 171 77,7
Lizinas

daugiau už 100 proc. nuo RPK 24 23,5 78 76,5

χ2 = 0,063, p = 0,802

mažiau už 100 proc. nuo RPK 14 6,4 6 5,9
Izoleucinas

daugiau už 100 proc. nuo RPK 206 93,6 96 94,1

χ2 = 0,028, p = 0,868

mažiau už 100 proc. nuo RPK 24 10,9 16 15,7
Histidinas

daugiau už 100 proc. nuo RPK 196 89,1 86 84,3

χ2 = 1,462, p = 0,227

mažiau už 100 proc. nuo RPK 14 6,4 3 2,9
Triptofanas

daugiau už 100 proc. nuo RPK 206 93,6 99 97,1

χ2 = 1,632, p = 0,201

mažiau už 100 proc. nuo RPK 29 13,2 14 13,7
Treoninas

daugiau už 100 proc. nuo RPK 191 86,8 88 86,3

χ2 = 0,018, p = 0,894

mažiau už 100 proc. nuo RPK 133 60,5 74 72,5
Metioninas

daugiau už 100 proc. nuo RPK 87 39,5 28 27,5

 χ2 = 4,440, p = 0,035

mažiau už 100 proc. nuo RPK 107 48,6 63 81,8 Fenilalanin
as daugiau už 100 proc. nuo RPK 113 51,4 39 38,2

 χ2 = 4,820, p = 0,028

mažiau už 100 proc. nuo RPK 145 65,9 82 80,4
Tirozinas

daugiau už 100 proc. nuo RPK 75 34,1 20 19,6

 χ2 = 7,028, p = 0,008

- 239 -

7 lentelė. Sportininkų angliavandenių paros suvartojimo kiekiai ir angliavandenių tiekiamos

energinės vertės dalis pagal lytį

Sportininkai kultivuojantys sporto šakas, ugdančias:

greitumą ir jėgą
aerobinį ir
anaerobinį
pajėgumą

aerobinį pajėgumą

Vyrai Moterys Vyrai Moterys Vyrai Moterys
(n = 51) (n = 17) (n = 75) (n = 33) (n= 108) (n = 38)

Angliavandenių kiekis
ir tiekiama energinės

vertės dalis

Vidurkis
(SN)

Vidurkis
(SN)

Vidurkis
(SN)

Vidurkis
(SN)

Vidurkis
(SN)

Vidurkis
(SN)

Angliavandeniai (g/kg
kūno masės)

5,7a
(2,0)

4,6
 (1,9)

5,5
 (2)

5,0
(2,3)

5,7
(2,0)

5,3
(2,6)

Angliavandenių
tiekiamos energinės
vertės dalis (proc.)

44,6a
(6,1)

49,7
(8,4)

46,9
(8,9)

49,8
(8,8)

45,2
(8,3)

46,6
(8,2)

Lyginant pagal lytį: a) p < 0,01

8 lentelė. Sportininkų angliavandenių paros suvartojimo kiekiai ir angliavandenių tiekiamos

energinės vertės dalis pagal amžių

Sportininkai kultivuojantys sporto šakas, ugdančias:

greitumą ir jėgą
aerobinį ir
anaerobinį
pajėgumą

aerobinį pajėgumą

14 - 18
m.

19 - 33
m.

14 - 18
m.

19 - 33
m.

14 - 18
m.

19 - 33
m.

(n = 44) (n = 24) (n = 71) (n = 37) (n =105) (n = 41)

Angliavandenių kiekis
tiekiama energinės

vertės dalis

Vidurkis
(SN)

Vidurkis
(SN)

Vidurkis
(SN)

Vidurkis
(SN)

Vidurkis
(SN)

Vidurkis
(SN)

Angliavandeniai (g/kg
kūno masės)

5,3
(1,6)

5,6
(2,5)

5,7a
(2,2)

4,6
(1,6)

5,8
(2,2)

5,1
(1,9)

Angliavandenių
tiekiamos energinės
vertės dalis (proc.)

46,4
(6,5)

45,1
(8,0)

49,1a
(7,9)

45,2
(10,3)

45,6
(7,9)

45,2
(9,4)

Lyginant pagal lytį: a) p < 0,01

- 240 -

9 lentelė. Sportininkų skaidulinių medžiagų paros suvartojimo kiekiai pagal lytį ir amžių

Sportininkai kultivuojantys sporto šakas, ugdančias:

greitumą ir jėgą aerobinį ir anaerobinį
pajėgumą aerobinį pajėgumą Sportininkų

grupės Vidurkis
(SN)

Vidurkis
(SN)

Vidurkis
(SN)

Vidurkis
(SN)

Vidurkis
(SN)

Vidurkis
(SN)

LYTIS Vyrai
 (n = 51)

Moterys
 (n = 17)

Vyrai
 (n = 75)

Moterys
(n = 33)

Vyrai
 (n =
108)

Moterys
 (n = 38)

Skaidulinės
medžiagos

(g)

43,4b
(18,1)

30,0
(8,3)

31,6a
(12,4)

22,9
 (8,2)

35,7a
(14,6)

25,4
(14,0)

AMŽIUS 14 - 18 m.
(n = 44)

19 – 33
m.

(n = 24)

14 – 18
m. (n =

71)

19 – 33
m. (n =

37)

14 – 18
m.

(n = 105)

19 - 33m.
(n = 41)

Skaidulinės
medžiagos

(g)

37,1
(11,3)

45,5c
(24,0)

29,1
(12,2)

28,6
(11,5)

34,3
 (15,5)

29,8
(13,6)

Lyginant pagal lytį ir amžių: a) p < 0,001, b) p < 0,01, c) p ≤ 0,05

10 lentelė. Sportininkų riebalų paros suvartojimo kiekiai ir jų tiekiamos energinės vertės

dalys vidutiniame paros maisto racione pagal lytį

Sportininkai kultivuojantys sporto šakas, ugdančias:

greitumą ir jėgą
aerobinį ir
anaerobinį
pajėgumą

aerobinį pajėgumą

Vyrai Moterys Vyrai Moterys Vyrai Moterys
(n = 51) (n = 17) (n = 75) (n = 33) (n =108) (n = 38)

Riebalų kiekis ir
tiekiama energinės

vertės dalis

Vidurkis
(SN)

Vidurkis
(SN)

Vidurkis
(SN)

Vidurkis
(SN)

Vidurkis
(SN)

Vidurkis
(SN)

Riebalai (g/kg kūno
masės)

2,3a
(0,8)

1,4
(0,5)

2,0b
(0,8)

1,6
(0,7)

2,3b
(0,7)

1,9
(0,9)

Riebalų tiekiama
energinės vertė dalis
(proc.), iš jų:

40,4
(7,0)

34,3
(6,1)

38,6
(7,9)

35,5
(7,7)

40,7
(7,7)

38,6
(8,0)

Sočiųjų RR 13,7
(3,5)

13,3
(3,3)

13,9
(3,0)

12,6
(3,7)

13,9
(3,6)

12,5
(3,8)

Polinesočiųjų RR 6,2b
(1,6)

5,3
(1,3)

6,6
 (2,7)

5,1
 (1,9)

6,4
(2,3)

5,8
(2,2)

Omega-3 RR 0,3a

(0,1)
0,4

(0,1)
0,4b
(0,2)

0,3
 (0,1)

0,3
 (0,2)

0,3
 (0,1)

Omega-6 RR 5,7b
(1,7)

4,6
(1,2)

6,0b
(2,6)

4,6
(1,9)

5,8
(2,2)

5,3
(2,3)

Lyginant pagal lytį: a) p < 0,001, b) p < 0,05

- 241 -

11 lentelė. Sportininkų riebalų paros suvartojimo kiekiai ir jų tiekiamos energinės vertės

dalys vidutiniame paros maisto racione pagal amžių

Sportininkai kultivuojantys sporto šakas, ugdančias:

greitumą ir jėgą
aerobinį ir
anaerobinį
pajėgumą

aerobinį pajėgumą

14 - 18
m.

19 - 33
m.

14 - 18
m.

19 - 33
m.

14 - 18
m.

19 - 33
m.

(n = 44) (n = 24) (n = 71) (n = 37) (n=105) (n = 41)

Riebalų kiekis ir
tiekiama energinės

vertės dalis

Vidurki
s (SN)

Vidurki
s (SN)

Vidurki
s (SN)

Vidurki
s (SN)

Vidurki
s (SN)

Vidurki
s (SN)

Riebalai (g/kg kūno
masės)

2,0
 (0,8)

2,1
(1,0)

1,9
(0,8)

1,8
(0,7)

2,2
(0,8)

2,0
 (0,7)

Riebalų tiekiamos
energinės vertės dalis
(proc.), iš jų:

38,8
(6,3)

39,0
(8,9)

36,8
(7,1)

39,3
(9,2)

40,2
(7,3)

40,1
(9,0)

Sočiųjų RR 14,1
(2,9)

12,7
(4,1)

13,5
(3,1)

13,4
(3,6)

13,6
(3,7)

13,6
(3,6)

Polinesočiųjų RR 6,0
(1,4)

5,8
(1,9)

5,9
(1,7)

6,6
(3,7)

6,1
(2,2)

6,4
(2,6)

Omega-3 RR 0,3
(0,1)

0,3
(0,1)

0,3
(0,1)

0,4
(0,2)

0,3
(0,1)

0,4
(0,3)

Omega-6 RR 5,5
(1,4)

5,4
 (2,0)

5,4
(1,8)

6,0
(3,5)

5,7
(2,1)

5,7
(2,5)

12 lentelė. Sportininkų cholesterolio paros suvartojimo kiekiai pagal lytį ir amžių

Sportininkai kultivuojantys sporto šakas, ugdančias:

greitumą ir jėgą aerobinį ir anaerobinį
pajėgumą aerobinį pajėgumą Sportininkų

grupės
Vidurkis

(SN)
Vidurkis

(SN)
Vidurkis

(SN)
Vidurkis

(SN)
Vidurkis

(SN)
Vidurkis

(SN)

LYTIS Vyrai
(n = 51)

Moterys
 (n = 17)

Vyrai
(n = 75)

Moterys
(n = 33)

Vyrai
(n = 108)

Moterys
(n = 38)

Cholesterolio
kiekis (mg)

1155,0b
(528,4)

685,9
(397,8)

797,1c
(439,5)

595,2
(371,8)

900,4a

(414,4)
521,7

(261,0)

AMŽIUS
14 - 18

m.
(n = 44)

19 - 33
m.

(n = 24)

14 – 18
m.

(n = 71)

19 - 33
m.

(n = 37)

14 – 18
m.

(n = 105)

19 - 33
m.

(n = 41)

Cholesterolio
kiekis (mg)

969,7
(444,4)

1162,5
(667,0)

691,0b
(344,0)

820,7
(551,8)

795,4
(422,4)

818,2
(398,6)

Lyginant pagal amžių ir lytį: a) p < 0,001, b) p < 0,01, c) p < 0,05

13 lentelė. Sportininkų vitaminų paros suvartojimo kiekiai pagal lytį

Sportininkai kultivuojantys sporto šakas, ugdančias:
greitumą ir jėgą aerobinį ir anaerobinį pajėgumą aerobinį pajėgumą

Vyrai Moterys Vyrai Moterys Vyrai Moterys
(n = 51) (n = 17)

Iš viso
(n = 68) (n = 75) (n = 33)

Iš viso
(n = 108) (n=108) (n = 38)

Iš viso
(n = 146) Vitaminai

Vidurkis
(SN)

Vidurkis
(SN)

Vidurkis
(SN)

Vidurkis
(SN)

Vidurkis
(SN)

Vidurkis
(SN)

Vidurkis
(SN)

Vidurkis
(SN)

Vidurkis
(SN)

A (retinolis)(mg
RE)

1,45
(0,65)

1,13
(0,44)

1,37
(0,62)

1,13
 (0,5)

1,06
(1,42)

1,11
(0,88)

1,19
(0,64)

0,87
(0,54)

1,10
(0,63)

D (kalciferolis) (µg) 3,82
(2,06)

3,93
(3,05)

3,85
(2,32)

3,22
(2,3)

2,51
(1,93)

3,0
(2,21)

3,60
(2,94)

2,28
(2,03)

3,26
(2,79)

E (tokoferolis) (mg
TE)

29,82
(11,79)

14,01
(4,11)

25,87
(12,46)

21,91
(9,84)

13,44
(4,71)

19,32
(9,43)

23,82
(9,39)

16,68
(9,55)

21,96
(9,91)

B1 (tiaminas) (mg) 2,72
(1,55)

1,42
(0,50)

2,39
(1,48)

2,0
 (0,86)

1,46
(0,55)

1,84
 (0,81)

2,44
(1,24)

1,72
(1,03)

2,25
(1,23)

B2 (riboflavinas)
(mg)

3,71
(1,77)

2,48
(0,90)

3,4
(1,68)

2,68
(0,98)

2,03
(0,69)

2,48
(0,95)

3,03
(1,20)

2,29
(1,43)

2,84
(1,30)

PP (niacinas) (mg
NE)

37,85
(18,37)

21,49
(4,23)

33,76
(17,52)

27,21
(10,29)

19,02
(4,96)

24,71
(9,74)

30,65
(11,90)

22,52
(11,65)

28,54
(12,33)

B6
(piridoksinas)(mg)

4,92
(1,97)

2,69
(0,55)

4,36
(1,98)

3,44
(1,02)

2,3
(0,60)

3,09
(1,05)

4,03
(1,29)

2,85
(1,26)

3,73
(1,38)

B12 (kobalaminas)
(µg)

6,0
(3,08)

5,27
(2,08)

5,81
(2,87)

5,77
(2,87)

4,82
(5,85)

5,48
(4,01)

5,81
(2,76)

3,74
(2,11)

5,27
(2,76)

Folio rūgštis (µg) 312,02
(115,73)

243,99
(65,49)

295,01
(109,08)

269,72
(112,73)

190,96
(65,56)

245,65
(106,78)

297,78
(130,93)

226,85
(105,55)

279,32
(128,33)

C (askorbo rūgštis)
(mg)

182,48
(95,22)

103,42
(62,07)

162,72
(94,21)

124,31
(90,9)

145,92
(103,92)

130,91
(95,10)

136,53
(91,26)

146,97
(129,89)

139,25
(102,33)

14 lentelė. Sportininkų pasiskirstymas pagal vitaminų suvartojimą amžiaus aspektu

Amžius
14 - 18 metų 19 - 33 metų Sportininkų pasiskirstymas pagal vitaminų

vartojimą
n Proc. n Proc.

mažiau už 100 proc. nuo RPN 186 84,5 81 79,4
Vit. D

daugiau už 100 proc. nuo RPN 34 15,5 21 20,6
χ2 = 1,297, p = 0,255

mažiau už 100 proc. nuo RPN 90 40,9 34 33,3
Vit. A

daugiau už 100 proc. nuo RPN 130 59,1 68 66,7
χ2 = 1,689, p = 0,194

mažiau už 100 proc. nuo RPN 50 22,7 16 15,7
Vit. B12 daugiau už 100 proc. nuo RPN 170 77,3 86 84,3

χ2 = 2,120, p = 0,145
mažiau už 100 proc. nuo RPN 34 15,5 18 17,6

Vit. C
daugiau už 100 proc. nuo RPN 186 84,5 84 82,4

χ2 = 0,247, p = 0,619
mažiau už 100 proc. nuo RPN 12 5,5 0 0

Vit. B6 daugiau už 100 proc. nuo RPN 208 94,5 102 100
p = 0,012

mažiau už 100 proc. nuo RPN 51 23,2 62 60,8
Vit. B1 daugiau už 100 proc. nuo RPN 169 75,8 40 39,2

 χ2 = 43,260, p < 0,0001
mažiau už 100 proc. nuo RPN 32 14,5 43 42,2

Vit. PP
daugiau už 100 proc. nuo RPN 188 85,5 59 57,8

 χ2 = 29,737, p < 0,0001
mažiau už 100 proc. nuo RPN 9 4,1 12 11,8

Vit. E
daugiau už 100 proc. nuo RPN 211 95,9 90 88,2

 χ2 = 6,732, p = 0,009

mažiau už 100 proc. nuo RPN 58 26,4 60 58,8 Folio
rūgštis daugiau už 100 proc. nuo RPN 162 73,6 42 41,2

 χ2 = 31,627, p < 0,0001

- 244 -

16 lentelė. Sportininkų pasiskirstymas pagal mineralinių medžiagų suvartojimą amžiaus

aspektu

Amžius
14 - 18 metų 19 - 33 metų Sportininkų pasiskirstymas pagal

mineralinių medžiagų vartojimą
n Proc. n Proc.

mažiau už 100 proc. nuo RPN 3 1,4 3 2,9
Natris

daugiau už 100 proc. nuo RPN 217 98,6 99 97,1
χ2 = 0,948, p = 0,330

mažiau už 100 proc. nuo RPN 21 9,5 5 4,9
Kalis

daugiau už 100 proc. nuo RPN 199 90,5 97 95,1
χ2 = 2,024, p = 0,155

mažiau už 100 proc. nuo RPN 109 49,5 53 52,0 Manga
nas daugiau už 100 proc. nuo RPN 111 50,5 49 48,0

χ2 = 0,163, p = 0,687
mažiau už 100 proc. nuo RPN 67 30,5 30 29,4

Varis
daugiau už 100 proc. nuo RPN 153 69,5 72 70,6

χ2 = 0,036, p = 0,850
mažiau už 100 proc. nuo RPN 59 26,8 46 45,1

Kalcis
daugiau už 100 proc. nuo RPN 161 73,2 56 54,9

 χ2 = 10,597, p = 0,001
mažiau už 100 proc. nuo RPN 65 29,5 12 11,8

Magnis
daugiau už 100 proc. nuo RPN 155 70,5 90 88,2

 χ2 = 12,109, p = 0,001

mažiau už 100 proc. nuo RPN 31 14,1 4 3,9 Fosfora
s daugiau už 100 proc. nuo RPN 189 85,9 98 96,1

 χ2 = 7,439, p = 0,006

mažiau už 100 proc. nuo RPN 29 13,2 6 5,9
Geležis

daugiau už 100 proc. nuo RPN 191 86,8 96 84,1

 χ2 = 3,833, p = 0,05

mažiau už 100 proc. nuo RPN 99 45,0 32 31,4
Cinkas

daugiau už 100 proc. nuo RPN 121 55,0 70 68,6

 χ2 = 5,363, p = 0,021

 15 lentelė. Sportininkų mineralinių medžiagų paros suvartojimo kiekiai pagal lytį

Sportininkai, kultivuojantys sporto šakas, lugdančias:
greitumą ir jėgą aerobinį ir anaerobinį pajėgumą aerobinį pajėgumą

Vyrai Moterys Vyrai Moterys Vyrai Moterys
(n = 51) (n = 17)

Iš viso
(n = 68) (n = 75) (n = 33)

Iš viso
(n = 108) (n=108) (n = 38)

Iš viso
(n = 146)

Mineralinės
medžiagos

Vidurkis
(SN)

Vidurkis
(SN)

Vidurkis
(SN)

Vidurkis
(SN)

Vidurkis
(SN)

Vidurkis
(SN)

Vidurkis
(SN)

Vidurkis
(SN)

Vidurkis
(SN)

Natris (mg) 5097,32
(1493,74)

3460,29
(1128,09)

4688,07
(1574,48)

4161,05
(1502,95)

2797,37
(1090,37)

3744,37
(1521,85)

4697,03
(1719,72)

3270,6
(1990,99)

4325,76
(1894,29)

Kalis (mg) 6548,77
(2772,56)

3867,28
(803,71)

5878,4
(2694,29)

4702,13
(1658,22)

3390,04
(1297,85)

4301,21
(1665,57)

5248,35
(1865,79)

4267,88
(2253,02)

4993,16
(2012,59)

Kalcis (mg) 1413,54
(641,53)

1277,33
(541,58)

1379,49
(617,01)

1130,27
(485,6)

927,22
(364,35)

1068,23
(460,01)

1189,92
(464,32)

1032,25
(682,22)

1148,88
(531,67)

Magnis (mg) 637,02
(313,5)

436,81
(102,89)

586,97
(288,96)

473,7
(149,85)

329,75
(85,07)

429,71
(148,77)

506,93
(181,95)

410,02
(229,72)

481,7
(199,29)

Fosforas (mg) 2457,87
(918,53)

1679,23
(482,77)

2263,21
(894,79)

1831,85
(549,91)

1297,35
(343,66)

1668,53
(552,85)

2009,14
(518,7)

1466,09
(612,3)

1867,8
(592,77)

Geležis (mg) 32,99
(12,22)

19,26
(4,18)

29,56
(12,31)

25,03
(7,74)

19,05
(5,52)

23,20
(7,63)

28,07
(8,89)

20,62
(9,90)

26,13
(9,70)

Manganas (mg) 6,87
(3,36)

4,53
(1,16)

6,29
(3,13)

4,70
(1,80)

3,75
(1,31)

4,41
(1,72)

5,73
(2,21)

4,81
(3,24)

5,49
(2,54)

Varis (mg) 3,30
(1,41)

2,20
(0,50)

3,03
(1,33)

2,44
(0,73)

1,96
(0,61)

2,30
(0,73)

2,64
(0,79)

2,17
(0,99)

2,52
(0,86)

Cinkas (mg) 20,85
(8,11)

12,91
(3,99)

18,86
(8,06)

16,01
(4,55)

10,44
(2,73)

14,31
(4,82)

17,27
(5,09)

10,8
(4,09)

15,58
(5,61)

17 lentelė. Sportininkų pasiskirstymas (proc.) pagal maisto produktų pasirinkimo kriterijus pagal kultivuojamą sporto šaką, lytį ir amžių

Sveikatos
gerinimas Speciali dieta Kaina Skonis Šeimos narių

įtaką
Trenerio

įtaka Športo šaka
Sportininkų grupės

n Proc. n Proc. n Proc. n Proc. n Proc. n Proc. n Proc.

SPORTO ŠAKOS,
UGDANČIOS:

 χ2 = 6,226,
lls = 2, p =

0,044

 χ2 = 1,580,
lls = 2, p =

0,454

 χ2 = 4,816,
lls = 2, p =

0,090

 χ2 = 12,188,
lls = 2, p =

0,002

 χ2 = 4,536, lls
= 2, p = 0,104

 χ2 = 4,397,
lls = 2, p =

0,011

 χ2 = 10,439,
lls = 2, p =

0,005

Greitumą ir jėgą 12 22,2 4 7,4 6 11,1 36 66,7 25 46,3 7 13,0 11 20,4
Aerobinį ir anaerobinį

pajėgumą 27 35,5 11 14,5 15 19,7 69 90,8 25 32,9 19 25,0 23 30,3

Aerobinį pajėgumą 49 41,9 13 11,1 30 25,6 96 82,1 56 47,9 32 27,4 52 44,4

LYTIS χ2 = 4,485, p
= 0,309

 χ2 = 0,202, p
= 0,653

 χ2 = 0,189, p
= 0,664

 χ2 = 0,300, p
= 0,584

 χ2 = 0,032, p
= 0,857

 χ2 = 1,419, p
= 0,234

 χ2 = 0,552, p
= 0,457

Vyrai 59 31,9 20 10,8 37 20,0 152 82,2 80 43,2 40 21,6 62 33,5

Moterys 29 46,8 8 12,9 14 22,6 49 79,0 26 41,9 18 29,0 24 38,7

AMŽIUS χ2 = 0,309, p
= 0,532

 χ2 = 0,528, p
= 0,468

 χ2 = 1,049, p
= 0,306

 χ2 = 0,064, p
= 0,080

 χ2 = 6,294, p
= 0,012

 χ2 = 6,924, p
= 0,009

 χ2 = 1,592, p
= 0,207

14 - 18 metų 61 37,0 17 10,3 31 18,8 135 81,8 80 48,5 47 28,5 53 32,1

19 - 33 metų 27 32,9 11 13,4 20 24,4 66 80,5 26 31,7 11 13,4 33 40,2

18 lentelė. Sportininkų pasiskirstymas pagal virtų, šaldytų, keptų, troškintų daržovių

vartojimo dažnumą priklausomai nuo kultivuojamos sporto šakos, lyties ir amžiaus

Nevartoja 1 - 2
dienas/sav.

3 - 7
dienas/sav. Sportininkų grupės

n Proc. n Proc. n Proc.

SPORTO ŠAKOS, UGDANČIOS: χ2 = 1,141, lls = 4, p = 0,888

Greitumą ir jėgą 27 50,0 18 33,3 9 16,7

Aerobinį ir anaerobinį pajėgumą 35 46,1 27 35,5 14 18,4

Aerobinį pajėgumą 62 53,0 34 29,1 21 17,9

LYTIS χ2 = 0,973, lls = 2, p = 0,615

Vyrai 96 51,9 58 31,4 31 16,8

Moterys 28 45,2 21 33,9 13 21,0

AMŽIUS χ2 = 1,269, lls = 2, p = 0,530

14 - 18 metų 87 52,7 50 30,3 28 17,0

19 - 33 metų 37 45,1 29 35,4 16 19,5

19 lentelė. Sportininkų pasiskirstymas pagal keptų bulvių (bulvių traškučių) vartojimo

dažnumą priklausomai nuo kultivuojamos sporto šakos, lyties ir amžiaus

Nevartoja 1 - 2 dienas/sav. 3 - 7 dienas/sav.
Sportininkų grupės

n Proc. n Proc. n Proc.
SPORTO ŠAKOS,
UGDANČIOS: χ2 = 14,134, lls = 4, p = 0,007

Greitumą ir jėgą 21 38,9 20 37,0 13 24,1

Aerobinį ir anaerobinį pajėgumą 42 55,3 31 40,8 3 3,9

Aerobinį pajėgumą 57 48,7 49 41,9 11 9,4

LYTIS χ2 = 12,928, lls = 2, p = 0,002

Vyrai 78 42,2 86 46,5 21 11,4

Moterys 42 67,7 14 22,6 6 9,7

AMŽIUS χ2 = 0,628, lls = 2, p = 0,730

14 - 18 metų 83 50,3 65 39,4 17 10,3

19 - 33 metų 37 45,1 35 42,7 10 12,2

- 248 -

20 lentelė. Sportininkų pasiskirstymas pagal virtų, šakldytų ar kitaip paruoštų vaisių

vartojimo dažnumą priklausomai nuo kultivuojamos sporto šakos, lyties ir amžiaus

Nevartoja 1 - 2
dienas/sav.

3 - 7
dienas/sav. Sportininkų grupės

n Proc. n Proc. n Proc.
SPORTO ŠAKOS, UGDANČIOS: χ2 = 14,988, lls = 4, p = 0,004

Greitumą ir jėgą 41 75,9 12 22,2 1 1,9
Aerobinį ir anaerobinį pajėgumą 46 60,5 24 31,6 6 7,9

Aerobinį pajėgumą 66 56,4 28 23,9 23 19,7
LYTIS χ2 = 6,285, lls = 2, p = 0,043

Vyrai 117 63,2 51 27,6 17 9,2
Moterys 36 58,1 13 21,0 13 21,0

AMŽIUS χ2 = 0,724, lls = 2, p = 0,659
14 - 18 metų 100 60,6 43 26,1 22 13,3
19 - 33 metų 53 64,6 21 25,6 8 9,8

21 lentelė. Sportininkų pasiskirstymas pagal jautienos ir jautienos produktų vartojimo

dažnumą priklausomai nuo kultivuojamos sporto šakos, lyties ir amžiaus

Nevartoja 1 - 2 dienas/sav. 3 - 7 dienas/sav.
Sportininkų grupės

n Proc. n Proc. n Proc.

SPORTO ŠAKOS, UGDANČIOS: χ2 = 3,597, lls = 4, p = 0,463

Greitumą ir jėgą 14 25,9 25 46,3 15 27,8
Aerobinį ir anaerobinį pajėgumą 23 30,3 31 40,8 22 28,9

Aerobinį pajėgumą 37 31,6 58 49,6 22 18,8

LYTIS χ2 = 1,821, lls = 2, p = 0,402

Vyrai 53 28,6 84 45,4 48 25,9

Moterys 21 33,9 30 48,4 11 17,7

AMŽIUS χ2 = 0,706, lls = 2, p = 0,702

14 - 18 metų 49 29,7 74 44,8 42 25,5

19 - 33 metų 25 30,5 40 48,8 17 20,7

- 249 -

22 lentelė. Sportininkų pasiskirstymas pagal pieno ir pieno produktų vartojimo dažnumą

priklausomai nuo kultivuojamos sporto šakos, lyties ir amžiaus

Nevartoja 1 - 2

dienas/sav.
3 - 4

dienas/sav.
5 - 7

dienas/sav. Sportininkų grupės
n Proc. n Proc. n Proc. n Proc.

SPORTO ŠAKOS,
UGDANČIOS: χ2 = 10,814, lls = 6 , p = 0,094

Greitumą ir jėgą 2 3,7 13 24,1 23 42,6 16 29,6
Aerobinį ir anaerobinį

pajėgumą 6 7,9 18 23,7 28 36,8 24 31,6

Aerobinį pajėgumą 2 1,7 16 13,7 48 41,0 51 43,6

LYTIS χ2 = 2,496, lls = 3, p = 0,476

Vyrai 8 4,3 37 20,0 77 41,6 63 34,1
Moterys 2 3,2 10 16,1 22 35,5 28 45,2

AMŽIUS χ2 = 3,118, lls = 3, p = 0,374
14 - 18 metų 6 3,6 29 17,6 63 38,2 67 40,6
19 - 33 metų 4 4,9 18 22,0 36 43,9 24 29,3

23 lentelė. Sportininkų pasikirstymas pagal saldumynų vartojimo dažnumą priklausomai nuo

kultivuojamos sporto šakos, lyties ir amžiaus

Nevartoja 1 - 2
dienas/sav.

3 - 4
dienas/sav.

5 - 7
dienas/sav. Sportininkų grupės

n Proc. n Proc. n Proc. n Proc.
SPORTO ŠAKOS,
UGDANČIOS: χ2 = 5,194, lls = 6, p = 0,519

Greitumą ir jėgą 4 7,4 11 20,4 21 38,9 18 33,3
Aerobinį ir anaerobinį

pajėgumą 2 2,6 23 30,3 23 30,3 28 36,8

Aerobinį pajėgumą 9 7,7 31 26,5 32 27,4 45 38,5

LYTIS χ2 = 1,254, lls = 3, p = 0,742

Vyrai 10 5,4 47 25,4 57 30,8 71 38,4

Moterys 5 8,1 18 29,0 19 30,6 20 32,3

AMŽIUS χ2 = 3,109, lls = 3, p = 0,375

14 - 18 metų 11 6,7 40 24,2 56 33,9 58 35,2

19 - 33 metų 4 4,9 25 30,5 20 24,4 33 40,2

- 250 -

24 lentelė. Sportininkų pasiskirstymas (proc.) pagal atsakymus į teiginį „Ar sūdote jau

pagamintus patiekalus“ priklausomai nuo kultivuojamos sporto šakos, lyties ir amžiaus

Niekada

Truputį, jei
maistas

nepakankamai
sūrus

Beveik visada,
net

neragaudamas Sportininkų grupės

n Proc. n Proc. n Proc.
SPORTO ŠAKOS, UGDANČIOS: χ2 = 3,784, lls = 4, p = 0,436

Greitumą ir jėgą 17 31,5 34 63,0 3 5,6
Aerobinį ir anaerobinį pajėgumą 29 38,2 44 57,9 3 3,9

Aerobinį pajėgumą 46 39,3 60 51,3 11 9,4
LYTIS χ2 = 2,122, lls = 2, p = 0,346

Vyrai 73 39,5 101 54,6 11 5,9
Moterys 19 30,6 37 59,7 6 9,7

AMŽIUS χ2 = 1,606, lls = 2, p = 0,448
14 - 18 metų 64 38,8 88 53,3 13 7,9
19 - 33 metų 28 34,1 50 61,0 4 4,9

25 lentelė. Sportininkų pasiskirstymas pagal vitaminų, mineralinių medžiagų bei sudėtinių

vitaminų ir mineralinių medžiagų maisto papildų vartojimo dažnumą per pastaruosius 12

mėnesių priklausomai nuo kultivuojamos sporto šakos, lyties ir amžiaus

Vitaminų maisto papildų vartojimas per pastaruosius 12
mėn.

Nevartojo ≤ 2 mėn. 3 - 6 mėn. 7- 8 mėn. ir
>

Sportininkų grupės

n Proc. n Proc. n Proc. n Proc.
SPORTO ŠAKOS,
UGDANČIOS: χ2 = 12,316, lls = 6, p = 0,055

Greitumą ir jėgą 7 13,5 7 13,5 23 44,2 15 28,8
Aerobinį ir anaerobinį pajėgumą 15 20,8 26 36,1 17 23,6 14 19,4

Aerobinį pajėgumą 22 19,6 32 28,6 32 28,6 26 23,2
LYTIS χ2 = 3,097, lls = 3, p = 0,377

Vyrai 35 19,9 44 25 57 32,4 40 22,7
Moterys 9 15 21 35 15 25 15 25

AMŽIUS χ2 = 4,284, lls = 3, p = 0,236
14 - 18 metų 31 20 46 29,7 48 31 30 19,4
19 - 33 metų 13 16 19 23,5 24 29,6 25 30,9

- 251 -

25 lentelės tęsinys

Mineralinių medžiagų maisto vartojimas per
pastaruosius 12 mėn.

Nevartojo ≤ 2 mėn. 3 - 4 mėn. 5 - 8 mėn ir
>

Sportininkų grupės

n Proc. n Proc. n Proc. n Proc.
SPORTO ŠAKOS,
UGDANČIOS: χ2 = 8,655, lls = 6, p = 0,194

Greitumą ir jėgą 8 15,4 13 25 13 25,0 18 34,6

Aerobinį ir anaerobinį pajėgumą 23 31,9 23 31,9 11 15,3 15 20,8

Aerobinį pajėgumą 29 25,9 36 32,1 16 14,3 31 27,7

LYTIS χ2 = 2,241, lls = 3, p = 0,524

Vyrai 46 26,1 51 29 33 18,8 46 26,1

Moterys 14 23,3 21 35 7 11,7 18 30

AMŽIUS χ2 = 1,754, lls = 3, p = 0,625

14 - 18 metų 43 27,7 46 29,7 27 17,4 39 25,2

19 - 33 metų 17 21 26 32,1 13 16 25 30,9

Sudėtinių vitaminų ir mineralinių medžiagų maisto
vartojimas per pastaruosius 12 mėn.

Nevartojo ≤ 2 mėn. 3 - 4 mėn. 5 - 8 mėn ir
>

Sportininkų grupės

n Proc. n Proc. n Proc. n Proc.
SPORTO ŠAKOS,
UGDANČIOS:: χ2 = 6,581, lls = 6, p = 0,361

Greitumą ir jėgą 18 34,6 11 21,2 11 21,2 12 23,1

Aerobinį ir anaerobinį pajėgumą 35 48,6 11 15,3 11 15,3 15 20,8

Aerobinį pajėgumą 37 33 30 26,8 18 16,1 27 24,1

LYTIS χ2 = 0,149, lls = 3, p = 0,985

Vyrai 67 38,1 39 22,2 29 16,5 41 23,3

Moterys 23 38,3 13 21,7 11 18,3 13 21,7

AMŽIUS χ2 = 15,524, lls = 3, p = 0,001

14 - 18 metų 68 43,9 34 21,9 29 18,7 24 15,5

19 - 33 metų 22 27,2 18 22,2 11 13,6 30 37,0

- 252 -

26 lentelė. Sportininkų pasiskirstymas pagal kreatino, L- karnitino ir žolelinių maisto papildų

vartojimo dažnumą per pastaruosius 12 mėnesių priklausomai nuo kultivuojamos sporto

šakos, lyties ir amžiaus

Kreatino maisto papildų vartojimas per pastaruosius
12 mėn.

Nevartojo Vartojo 1 - 8 mėn. ir
ilgiau

Sportininkų grupės

n proc. n proc.
SPORTO ŠAKOS,
UGDANČIOS: χ2 = 2,370, lls = 2, p = 0,306

Greitumą ir jėgą 35 67,3 17 32,7
Aerobinį ir anaerobinį pajėgumą 56 77,8 16 22,2

Aerobinį pajėgumą 87 77,7 25 22,3
LYTIS χ2 = 0,008, p = 0,930

Vyrai 133 75,6 43 24,4
Moterys 45 75 15 25

AMŽIUS χ2 = 26,264, p < 0,0001
14 - 18 metų 133 85,8 22 14,2
19 - 33 metų 45 55,6 36 44,4

Sportininkų grupės L- karnitino maisto papildų vartojimas per
pastaruosius 12 mėn.

SPORTO ŠAKOS,
UGDANČIOS: χ2 = 10,283, lls = 2, p = 0,006

Greitumą ir jėgą 47 90,4 5 9,6
Aerobinį ir anaerobinį pajėgumą 54 75,0 18 25,0

Aerobinį pajėgumą 75 67,0 37 33,0
LYTIS χ2 = 1,654, p = 0,198

Vyrai 135 76,7 41 23,3
Moterys 41 68,3 19 31,7

AMŽIUS χ2 = 12,900, p < 0,0001
14 - 18 metų 127 81,9 28 18,1
19 - 33 metų 49 60,5 32 39,5

Sportininkų grupės Žolinių maisto papildų vartojimas per pastaruosius 12
mėn.

SPORTO ŠAKOS,
UGDANČIOS: χ2 = 4,902, lls = 2, p = 0,086

Greitumą ir jėgą 47 90,4 5 9,6
Aerobinį ir anaerobinį pajėgumą 59 81,9 13 18,1

Aerobinį pajėgumą 85 75,9 27 24,1
LYTIS χ2 = 3,010, p = 0,083

Vyrai 147 83,5 29 16,5
Moterys 44 73,3 16 26,7

AMŽIUS χ2 = 16,264, p < 0,0001
14 - 18 metų 137 88,4 18 11,6

27 lentelė. Sportininkų pasiskirstymas pagal maisto papildų vartojimo dažnumą parengiamuoju varžyboms laikotarpiu priklausomai nuo

kultivuojamos sporto šakos, lyties ir amžiaus

Maisto papildai

Anglivandeni
ų

Aminorūgšči
ų Kreatino L-

karnitino Kofeino Vitaminų Mineralinių
medžiagų

Sudėtiniai
vitaminų ir
mineralinių
medžiagų

Nepakeičia
mų RR Žoliniai Sportininkų grupės

n Proc. n Proc. n Proc
. n Proc

. n Proc. n Proc. n Proc. n Proc. n Proc. n Proc.

SPORTO ŠAKOS,
UGDANČIOS:

χ2 = 0,487,
lls = 2, p =

0,784

χ2 = 1,666,
lls = 2, p =

0,435

χ2 = 2,544,
lls = 2, p
= 0,276

χ2 = 7,458,
lls = 2, p
= 0,024

χ2 = 8,982,
lls = 2, p
= 0,011

χ2 = 0,281,
lls = 2 , p =

2,865

χ2 = 3,748,
lls = 2, p =

0,153

χ2 = 3,287,
lls = 2, p =

0,193

χ2 = 0,820,
lls = 2, p =

0,664

χ2 = 3,392,
lls = 2, p =

0,183

Greitumą ir jėgą 39 75 37 71,2 15 28,8 5 9,6 2 3,8 41 78,8 40 76,9 32 61,5 26 50 5 9,6

Aerobinį ir
anaerobinį pajėgumą 56 77,8 44 61,1 16 22,2 19 26,4 17 23,6 55 76,4 44 61,1 34 47,2 31 43,1 13 18,1

Aerobinį pajėgumą 82 73,2 69 61,6 20 17,9 32 28,6 22 19,6 84 75,0 79 70,5 66 58,9 48 42,9 24 21,4

LYTIS - χ2 = 6,386, p
= 0,011

χ2 = 0,141,
p = 0,707

χ2 = 1,748,
p = 0,186

χ2 = 4,580,
p = 0,032

χ2 = 1,294,
p = 0,255

χ2 = 0,685, p
= 0,408

χ2 = 0,594,
p = 0,441

χ2 = 1,677,
p = 0,195

χ2 = 4,327,
p = 0,038

Vyrai 132 75 12
0 68,2 37 21 38 21,6 36 20,5 131 74,4 119 67,6 10

1 57,4 74 42 26 14,8

Moterys 45 75 30 50 14 23,3 18 30 5 8,3 49 81,7 44 73,3 31 51,7 31 51,7 16 26,7

AMŽIUS χ2 = 5,270, p
= 0,022

χ2 = 7,351, p
= 0,007

χ2 =
20,210, p
< 0,0001

χ2 =
12,069, p
= 0,001

χ2 = 0,113,
p = 0,737

χ2 = 1,077,
p = 0,299

χ2 = 0,327, p
= 0,542

χ2 = 8,732,
p = 0,003

χ2 < 0,001 ,
p = 0,992

χ2 = 14,396,
p < 0,0001

14 - 18 metų 109 70,3 89 57,4 20 12,9 26 16,8 26 16,8 115 74,2 105 67,7 76 49 69 44,5 17 11

19 - 33 metų 68 84 61 75,3 31 38,3 30 37 15 18,5 65 80,2 58 71,6 56 69,1 36 44,4 25 30,9

29 lentelė. Sportininkų pasiskirstymas pagal vandens ir kitų gėrimų suvartojimą likus 2 val.

iki pratybų, pratybų metu ir iš karto po jų priklausomai nuo kultivuojamos sporto šakos, lyties

ir amžiaus

Vandens ir gėrimų suvartojimas likus 2 val. iki pratybų

Nevartoja 200 - 400
ml

500 - 600
ml 700 ml ir > Sportininkų grupės

n Proc. n Proc. n Proc. n Proc.
SPORTO ŠAKOS, UGDANČIOS: χ2 = 16,705, lls = 6, p = 0,010

Greitumą ir jėgą 2 3,7 16 29,6 21 38,9 15 27,8
Aerobinį ir anaerobinį pajėgumą 11 14,5 36 47,4 21 27,6 8 10,5

Aerobinį pajėgumą 7 6,0 58 50,0 33 28,4 18 15,5
LYTIS χ2 = 9,288, lls = 3, p = 0,026

Vyrai 14 7,6 73 39,7 62 33,7 35 19,0
Moterys 6 9,7 37 59,7 13 21,0 6 9,7

AMŽIUS χ2 = 0,098, lls = 3, p = 0,992
14 - 18 metų 13 7,9 74 44,8 51 30,9 27 16,4
19 - 33 metų 7 8,6 36 44,4 24 29,6 14 17,3

Vandens ir gėrimų suvartojimas pratybų metu

Nevartoja 200 - 400
ml

500 - 600
ml 700 ml ir > Sportininkų grupės

n Proc. n Proc. n Proc. n Proc.
SPORTO ŠAKOS, UGDANČIOS: χ2 = 14,235, lls = 6, p = 0,027

Greitumą ir jėgą 5 10,0 7 14,0 9 18,0 29 58,0
Aerobinį ir anaerobinį pajėgumą 23 30,3 10 13,2 16 21,1 27 35,5

Aerobinį pajėgumą 14 12,6 15 13,5 26 23,4 56 50,5
LYTIS χ2 = 3,756, lls = 3, p = 0,289

Vyrai 29 16,6 23 13,1 34 19,4 89 50,9
Moterys 13 21,0 9 14,5 17 27,4 23 37,1

AMŽIUS χ2 = 15,147, lls = 3, p = 0,002
14 - 18 metų 37 23,4 24 15,2 34 21,5 63 39,9
19 - 33 metų 5 6,3 8 10,1 17 21,5 49 62,0

Vandens ir gėrimų suvartojimas iš karto po pratybų

Nevartoja 200 - 400
ml

500 - 600
ml 700 ml ir > Sportininkų grupės

n Proc. n Proc. n Proc. n Proc.
SPORTO ŠAKOS, UGDANČIOS: χ2 = 17,803, lls = 6, p = 0,007

Greitumą ir jėgą 2 3,8 13 24,5 13 24,5 25 47,2
Aerobinį ir anaerobinį pajėgumą 6 7,9 22 28,9 30 39,5 18 23,7

Aerobinį pajėgumą 15 12,9 44 37,9 31 26,7 26 22,4
LYTIS χ2 = 7,046, lls = 3, p = 0,070

Vyrai 15 8,2 54 29,5 55 30,1 59 32,2
Moterys 8 12,9 25 40,3 19 30,6 10 16,1

AMŽIUS χ2 = 2,228, lls = 3, p = 0,527
14 - 18 metų 17 10,4 56 34,1 49 29,9 42 25,6
19 - 33 metų 6 7,4 23 28,4 25 30,9 27 33,3

- 255 -

28 lentelė. Sportininkų pasiskirstymas pagal atsakymus į teiginį „Vartodami maisto papildų

kursą, maisto papildus vartojate kasdien“ priklausomai nuo kultivuojamos sporto šakos, lyties

ir amžiaus

Taip Ne Sportininkų grupės
n Proc. n Proc.

SPORTO ŠAKOS, UGDANČIOS: χ2 = 1,305, lls = 2, p = 0,521
Greitumą ir jėgą 45 86,5 7 13,5

Aerobinį ir anaerobinį pajėgumą 60 83,3 12 16,7
Aerobinį pajėgumą 89 79,5 23 20,5

LYTIS χ2 = 0,824, p = 0,364
Vyrai 147 83,5 29 16,5

Moterys 47 78,3 13 21,7
AMŽIUS χ2 = 2,505, p = 0,113

14 - 18 metų 123 79,4 32 20,6
19 - 33 metų 71 87,7 10 12,3

Lyginant pagal lytį: χ2 = 4,080, p = 0,043

1 pav. Sportininkų pasiskirstymas (proc.) pagal dažniausią organizmo dehidratacijos laipsnį

(sportinės veiklos metu prarastos kūno masės (proc.) dalį vandens sąskaita) po pratybų

priklausomai lyties

n = 85 n = 59 n = 26

64,2

35,8

88,9

11,1

0
10
20
30
40
50
60
70
80
90

100

0,3 - 1,99 proc. 2 - 3,5 proc.

Pr
oc

.

Vyrai Moterys

- 256 -

Lyginant pagal amžių: χ2 = 16,217, lls = 2, p < 0,0001

2 pav. Sportininkų pasiskirstymas (proc.) pagal vandens ir gėrimų vartojimą pratybų metu

priklausomai nuo kultivuojamos sporto šakos

41,8
37,0

21,2

35,4

59,8

4,9

0

10

20

30

40

50

60

70

Vandenį Specialius sportininkams
skirtus gėrimus

Negeria

Pr
oc

.

14 - 18 m. 19 - 33 m.

