

Les diètes de compétition

Dominique Dumas

Diététicienne, diplômée en Nutrition du Sportif

Coach sportif BEES2 hacumese

Formatrice sur les Brevets d'Etat d'Educateurs Sportifs (BPAGFF mention D, DE et DES)

Membre de l'AFDN et de la SFNS

SPORT ET ALIMENTATION

Préparation à la Compétition :

- 1- La prise de masse
- 2- La définition

L'EVALUATION INITIALE

- ▶ **Caractéristiques staturο-pondérales**
 - ▶ **Antécédents médicaux**
 - ▶ **Bilan biologique**
 - ▶ **Habitudes alimentaires**
 - ▶ **Bilan énergétique**
 - ▶ **Contraintes personnelles**
-

L'ÉVALUATION INITIALE

- ▶ Sexe, âge Morphotype...
 - ▶ Activité professionnelle et physique...
 - ▶ Bilan actuel : IMC (indice de masse corporelle), paramètres biologiques...
 - ▶ Métabolisme
-

LE METABOLISME

- ▶ ANABOLISME = construction cellulaire
- ▶ +
- ▶ CATABOLISME = Destruction cellulaire

- ▶ En continuelle activité pour assurer notre survie (homéostasie)

LE METABOLISME BASAL =

- ▶ Réparation tissulaire chez l'adulte
- ▶ Croissance et rép. Tissulaire chez le jeune
- ▶ Gestation de la femme enceinte
- ▶ F° des appareils respiratoires, circulatoires, excréteurs, glandulaires
- ▶ F° du système nerveux
- ▶ Travail musculaire inconscient : tonus

LE METABOLISME BASAL

- ▶ + important chez l'homme que chez la femme (masse musculaire + importante)
 - ▶ Diminuit avec l'âge (sarcopénie)
 - ▶ Sous la dépendance de ~hormones comme les H. thyroïdiennes
 - ▶ Est influencée par la thermogénèse
 - ▶ S'y rajoute le coût de l'activité physique
-

ESTIMATION DU METABOLISME BASAL

- ▶ HOMME :

- ▶ $660 + (13,7 * \textit{poids}) + (5 * \textit{Taille en cm}) - (6,8 * \textit{âge})$

- ▶ FEMME

- ▶ $655 + (9,6 * \textit{poids}) + (1,7 * \textit{Taille en cm}) - (4,7 * \textit{âge})$

ESTIMATION DU METABOLISME BASAL

- ▶ MB multiplié par :
 - ▶ 1,2 pour une activité très réduite
 - ▶ 1,4réduite
 - ▶ 1,6modérée
 - ▶ 1,8élevée
 - ▶ 2très intense
-

▶ $AEJ = MB + NAP$

- ▶ Apport Energétique Journalier
 - ▶ Niveau d'Activité Physique

CONSTAT :

- ▶ Si la ration calorique :
- ▶ $> \text{AET} = \text{surpoids}$
- ▶ $< \text{AET} = \text{amaigrissement}$
- ▶ $= \text{au AET} = \text{équilibre}$

Objectif

PRISE DE MASSE / DEFINITION

MORPHOTYPE	PRISE DE POIDS	PERTE DE POIDS
ectomorphe	+ 20 à 30 %	- 10%
endomorphe	+ 10 %	- 20 %

LE FRACTIONNEMENT DES PRISES ALIMENTAIRES

- ▶ **LES REPAS PRINCIPAUX** : au nombre de 3 à 4

- ▶ **LES COLLATIONS** : plusieurs types de collations, nombre à définir selon les cas

LES REPAS

- ▶ **LES RATIONS SERONT INDIVIDUALISÉES EN FONCTION DES DIFFÉRENTES PÉRIODES D'ENTRAÎNEMENT ET DES CONTRAINTES QUOTIDIENNES**
- ▶ **LES REPAS SERONT ESPACÉS D'AU MOINS 3 à 4 HEURES**

LES REPAS

LES ERREURS À ÉVITER

- ▶ **Excès d'aliments riches en protéines**
 - ▶ **Supprimer ou diminuer inconsidérément les lipides**
 - ▶ **Absorber des aliments trop raffinés**
-

LES COLLATIONS

Assurent un apport nutritionnel régulier et préparent ou activent la récupération.

TYPES DE COLLATIONS :

- ▶ **Inter repas**
 - ▶ **Pré-entraînement**
 - ▶ **Per-entraînement**
 - ▶ **Post-entraînement**
-

LA PERIODE DE DEFINITION MUSCULAIRE

CYCLES ALIMENTAIRES :

- ▶ **3 ou 4 rations différentes**
 - ▶ **varier les proportions des composants**
 - ▶ **passage à 10 % de glucides**
 - ▶ **modifications tous les 2 ou 3 jours**
-

LES PRECAUTIONS

- ▶ **Les rations sont adaptées à la charge d'entraînement**
 - ▶ **Mise en place progressive du régime**
 - ▶ **Peu de variations le premier mois**
 - ▶ **On amplifie les variations et la fréquence par la suite.**
- L'évolution se fait en fonction de la qualité musculaire**

PHASE DE “DEGRAISSAGE”

Réparti normo calorique légèrement déficitaire (-10% sem.3)

Protides = 20%

Lipides = 30%

Glucides = 50%

Ration plutôt hypoglucidique

PHASE CIRCADIEN DISSOCIE

Réduction raisonnée de la ration énergétique (-10% sem.)

Charge glucidique en 1ère partie de journée

Diminution progressive en 2ème partie

Augmenter la densité nutritionnelle++

PHASE CETOGENE CYCLIQUE

Perturber adaptations métabolisme basal
2 répartitions énergétiques Haute et Basse

Delta de 20 à 40%

EX. Rép. 1=1800 Kcal

Rép. 2=1200 Kcal

Sem1 : 2 jours 1 ; 1 jour 2

Sem 2 : 2 jours 1 ; 2 jours 2

Sem 3 : 1 jour 1 ; 2 jours 2

Sem 4 : 1 jour 1 ; 3 jours 2

Conséquences et Risques de l'AMAIGRISSEMENT

- Hypovolémie et faillite des processus de thermorégulation
 - Irrigation tissulaire réduite
 - Fréquence cardiaque élevée et volume d'éjection systolique abaissé
 - Quantité de glycogène musculaire abaissée
 - Danger pour la santé pour 6 à 8% de perte de poids par déshydratation
 - Séquelles physiopathologiques graves...
 - Diminution de la masse musculaire, perte de protéines contractiles donc diminution proportionnelle de la force musculaire
 - Diminution de la puissance maximale aérobie
 - Diminution des performances aérobies par diminution de l'activité des enzymes glycolytiques
 - Si perte trop importante de masse grasse, dysfonctionnement hormonal
-

LES POINTS PARTICULIERS

- ▶ ***LES METHODES « SPECIALES » :***
 - **le rebond glucidique**
 - **le rebond hydro-électrolytique**
- ▶ ***LA FONTE MUSCULAIRE :***
 - **Supprimer le cardio-training**
 - **Introduire une boisson glucosée à l'entraînement**
 - **Augmenter l'intensité des charges**
 - **Augmenter la récupération**

LES COMPLEMENTS NUTRITIONNELS

- ▶ **LES PROTEINES**
- ▶ **LES ACIDES AMINES**
- ▶ **LES SUPPLEMENTS GLUCIDIQUES**
- ▶ **LES ALIMENTS ENRICHIS EN VITAMINES ET MINERAUX**

CES COMPLEMENTS SONT PRIS SOUS
CONTRÔLE MEDICAL

LES ABUS ET LES DANGERS

- ▶ **MISE EN PERIL DE LA SANTE PHYSICO-PSYCHIQUE DE L'ATHLETE** ☞ « *BIGOREXIE* »
- ▶ **DERIVES PSYCHOLOGIQUES** ☞ *DELIRES PSYCHOTIQUES, NEVROSES, AGRESSIVITE +++*
- ▶ **ABSENCE OU REFUS DE SUIVI MEDICAL**
- ▶ **DOPAGE ET/OU CONDUITES DOPANTES**

(*SACRALISATION DU PRODUIT, APPARTENANCE A UNE CASTE ELITIQUE, ALLEGEANCE HEGEMONIQUE AU « GOUROU », ...*)

LES PATHOLOGIES

LIEES A L'ALIMENTATION :

- ▶ **Alimentation anarchique**
- ▶ **Suralimentation protéinée +++**
- ▶ **Sous-alimentation, suppression apports hydriques, etc.**

LIEES A L'ENTRAÎNEMENT :

- ▶ **Mauvais dosage et/ou technique défectueuse**
- ▶ **Non respect des règles de sécurité**
- ▶ **Inhibition des signaux d'alerte par prise de produits...**

PROSPECTIVE

▶ **EVOLUTION**

- **Collaborations professionnelles** (médicale et para médicale)
- **Formation des entraîneurs** (meilleures compétences)
- **Réglementation des compétitions** (révision et harmonisation des critères, ...)

▶ **DEVELOPPEMENT**

- **Des structures associatives**
- **Des structures de mise en forme**
- **Réunion de la fédération et associations nationales**

CONCLUSION

- ▶ Le culturisme doit envisager sereinement son avenir par un introspectif « retour aux sources » avec des soutiens et des partenariats professionnels...
- ▶ L'entraînement, la diététique et le suivi médical sont indissociables ; la collaboration entre l'entraîneur, le diététicien (ou nutritionniste) et le médecin devient indispensable,
- ▶ L'évolution ne pourra se faire qu'avec la collaboration de collectifs de recherches fondamentales et de techniques appliquées.

CONCLUSION

- ▶ L'approche pragmatique, intelligente et raisonnée de la préparation culturiste permet de définir un cadre de préparation rationnel.
 - ▶ La collaboration entre entraîneurs, diététiciens et médecins est impérative car elle permet d'assurer une préparation et un suivi dans les meilleures conditions de préservation de la santé « physico-psychique » des athlètes.
-

Perdre du poids durablement :

DUREE SUPERIEURE A TROIS MOIS

Pourquoi ?

- Stabiliser le poids ou atteindre le poids de forme
- Préserver au mieux la masse musculaire
- Renforcer les défenses immunitaires de l'organisme

Comment ?

- Réduire la ration énergétique
- Fractionner les prises alimentaires
- Adapter et utiliser les répartitions cycliques
- Augmenter la densité nutritionnelle

Pyramide alimentaire

SPORT ET ALIMENTATION

Préparation à la Compétition :
que prendre ?, pourquoi ?, quand ?

Entraînement ➡ Alimentation équilibrée pour ne manquer de rien et bien récupérer

COMPETITION :

Durant la semaine la précédant ➡ Plus de sucres lents, plus d'eau...

Le dernier repas 3 heures avant ➡ Repas digeste : peu de graisse, peu de fibres...

Ration d'attente ➡ Boisson (éventuellement sucrée au fructose si stress) et sucres lents...

Compétition ➡ boisson sucrée selon durée et conditions, sucres rapides...

Récupération ➡ Boisson salée et sucrée, fruits, légumes, un peu de protéines...