

n 1987, along with his father, Gerry S.
Frank, Brian Frank co-founded E-CAPS,
a supplement line geared toward
endurance athletes. In 1995, Brian

introduced Hammer Nutrition, LTD., as a
unique line of Endurance Fuels that are both
effective and “healthy.” In 2007, to mark 20
years of business, the E-CAPS brand was
dropped and Hammer Nutrition became
the sole company name, offering a line of
endurance fuels and supplements.

Since the beginning, Brian’s goal has been
to help serious endurance athletes reach
their highest levels of performance and
health with products that are safe, natural,
and stimulant free. Today these products
enjoy a universal reputation as being
the most effective on the market and for
having a devoted following amongst serious
endurance athletes because they live up to,
and routinely exceed, every claim.

The company philosophy is based on the
belief that knowledge of nutrition and its
effects on performance is just as important
as the products themselves. Because of that,
clients have access to our expert staff and
are also provided with extensive educational
resources and client advisors that provide
personal consultation on managing
nutritional needs.

All products are 100% natural. They never
have and never will contain any stimulants,
hormones, steroids, or banned substances.
Only safe, natural, pharmaceutical-grade
nutrients of the highest quality, that have no
side effects of any kind, are utilized.

Most importantly, the products have passed
the ultimate test - the test of time. Hammer
Nutrition is here today, still growing, because
the products are truly legitimate and perform
for clients exactly as they are designed to.

ABOUT HAMMER NUTRITION

Hammer headquarters
in Whitefish, Montana.
Left : Brian Frank

I

© 2001 ATLANTIS INDUSTRIES, LLC

9th Edition

This information is copyright protected. You may distribute this information as long
as the copyright notice and company name are included. Content must remain
unchanged and original authorship acknowledged.

ISBN 978-0-615-38468-9

Printed in the United States of America

First Printing, 2001

Designed by Angela Miller and Kelly Pris / Edited by Kadidja Sierra

DISCLAIMER
None of the statements in this book should
be construed as dispensing medical advice
or making claims regarding the cure of
diseases, nor can the products mentioned
prevent heat stroke, hyponatremia, or
any other results of excessive physical
exhaustion. You, the athlete, must listen to
your body and use common sense to avoid
serious injury. You should consult a licensed
health care professional before starting any
supplement or dietary program, or if you
have any existing medical conditions.

3

TABLE
OF
CONTENTS

LESS IS BEST	 12
The right way to fuel
	 Overview 	 13
	 Intro / Full article	 14
	 Summary 	 21

HYDRATION 	 22
What you need to know
	 Overview 	 23
	 Intro / Full article 	 24
	 Summary 	 37

ELECTROLYTE REPLENISHMENT	 38
Why it’s so important and how to do it right
	 Overview 	 39
	 Intro / Full article 	 40
	 Summary 	 51

CALORIC INTAKE	 54
Proper amounts during endurance exercise	
	 Overview 	 55
	 Intro / Full article 	 56
	 Summary 	 73

RECOVERY 	 74
A crucial component for success	
	 Overview 	 75
	 Intro / Full article 	 76
	 Summary 	 95

PROPER FUELING 	 96
Pre-workout & race suggestions
	 Overview 	 97
	 Intro / Full article 	 98
	 Summary 	 105

THE TOP 10 	 106
The biggest mistakes endurance
athletes make
	 Overview 	 107
	 Intro / Full article 	 108

PROTEIN	 130
Why it’s important for endurance athletes
	 Overview 	 131
	 Intro / Full article 	 132
	 Summary 	 141

ON THE COVER : Eric “Sully” Sullivan finishes the
2010 Ironman St. George with the overall amateur
title win. Photo : ASI Photos

4

ueling, along with training
and equipment, are the three
critical aspects of endurance
athletics. Many athletes focus

their time, money, and energy on
training and equipment but give
only scant attention to fueling.
However, shorting your fueling
program will put a big dent in the
benefit you might have otherwise
obtained from hard training and
using top-level gear. Why? Because
endurance exercise severely
stresses your body and depletes
your physical reserves. When you
fuel your body improperly it’s as
though you’re driving a junker, so to
speak, which means that you don’t
get the full value out of all the time
and energy you spent in training.
With that being the case, chances
are you will never achieve your full
potential as an athlete. If athletic
achievement is a priority in your
life, please heed the information
presented in this guide. Learn how
to put the right fuels into your body,
in the right amounts, at the right

time, and you will absolutely reap
the benefits—it’s a law of nature,
and we guarantee it.

Why do so many athletes
downplay fueling?

I’ve often said that there are three
key tangibles that are needed to
achieve success in athletics:

1. The use of high-quality
equipment – You probably don’t
need the “limited edition, gold
plated” model but you do need to
use good equipment.

2. The incorporation of an
intelligent training and recovery
program - You can’t just “wing it”
in terms of a training regimen and
hope that the pieces fall into place.
Similarly, you have to recover as
“hard” as you train to get the most
out of your training.

3. The consistent use of high-
quality nutritional supplements and

Over the last 24 years, we’ve
dramatically improved the
performance of tens of
thousands of athletes.

Now it’s your turn.

F

 5

Article continues on page 6

fuels, and a sensible supplement/
fueling program.

All three of these tangibles are
important and if one is lacking,
the others are negatively affected.
As mentioned earlier, my sincere
belief is that without the consistent
use of an intelligent supplement
and fueling program, all of the
equipment that you spend so much
money on and all of the time you
spend in training will never realize
their full value.

It’s pretty easy to get numbers
one and two dialed in – the use
of high-quality equipment and
an intelligent workout/recovery
regimen. Number three, especially
the fueling component, usually
causes so much confusion amongst
endurance athletes that they either
neglect it entirely or downplay it
dramatically.

The sports nutrition market sure
doesn’t make it easy—it’s glutted
with hype, cheap sugar-and-sodium-

laden products, inappropriately
applied research, and a confusing
array of products. In addition, it
seems as though every issue of your
sports magazine of choice trumpets
a new “latest and greatest”
fueling strategy—such as pre-race
sodium loading—with frightening
regularity. Or, even worse, some
coaches and coaching organizations
keep promoting the same archaic
fueling recommendations to their
athletes, the kind of information
that should have died out a long
time ago. (Why? Because it didn’t
work then and it doesn’t work now!)

With all of the misinformation
bombarding athletes, and with
junk food masquerading as “energy
fuels,” it’s easy to understand why
you might get frustrated and give
up on the idea of developing a sound
fueling program. However, despite
all of the negatives, fueling remains
both vitally important and not all
that hard to dial in—once you get
the right information.

Just a few of the thousands!

Faulty fueling defined

Two analogies will help us
understand faulty fueling: a barrel
and a gas tank. Imagine a barrel
of water with a tap at the bottom.
Open the tap and stick a hose in
the top of the barrel, filling it at the
same rate that the water flows out
of the bottom. The input replaces
the output. That works fine for a
barrel, but our bodies are far more
complicated than barrels. The
water we drink doesn’t go directly
to our pores to provide sweat to
cool us. Carbohydrates don’t go
straight down our esophagus to our
muscles to provide energy. Instead,
we have complex mechanisms
that transport, distribute, break
down, store, retrieve, and utilize
the water and nutrients that we
consume. It’s impossible just to
plug in a hose and resupply at
the rate we expend nutrients and
water. If we try to refuel thinking
that our body is like a barrel, and

all we need to do is measure what
comes out of the tap and then adjust
the input hose accordingly, we’ll
soon be in big trouble. We’ll get
oversupplied, disrupt our internal
systems, and suffer physiological
and performance consequences that
range from merely uncomfortable
nuisances, like stopping often
to pee, to the rare but fatal case
of extreme water intoxication.
The second way to picture faulty
fueling is the gas tank analogy.
Your car has a gas tank that stores
enough gas to run the engine for
many hours. You can refill in a few
minutes and you’re set for another
several hours of drive time. Some
people try to fuel this way, but
the human body does not come
equipped with an internal fuel tank.
We do have some storage capacity,
such as muscle glycogen and body
fluids, but we can’t slug down 500
calories and a liter of water in a few
minutes and think that we’re good
for an hour or more of exercise. Our
tanks must be external (e.g., water

6

The author makes his way through the Mojave
Desert during his Double Furnace Creek 508 record
attempt in 2002. Photo : Jeff Martin

 7

bottles) and we must adjust our
consumption to our body’s intake
capacity. We can only resupply as
much as we can process at one time,
and that means the right amounts
at the right time.

Some personal “learning it the
hard way” experiences

In my first Race Across America
(RAAM) in 1988, I found out
what happens when one ignores
the complex physiology of the
magnificent organism that is the
human body and fuels their body
improperly. I learned the hard way
that we cannot come anywhere
close to replacing the amounts of
fluids, calories, and salt/electrolytes
that we expend during intense
exercise. Like so many athletes then
and now, I fueled my body under
the belief that since I was losing
“X” amount per hour I needed to
consume “X”, or I’d bonk. What
I didn’t take into account—and
this is the sad truth with so many
athletes today—is that the human
body knows that it can’t effectively
replace the full amount of what it
loses right away and that it has
numerous built-in mechanisms that
make up for the shortfall.

Somehow, I did finish the cross-
country race, but trust me, I spent
most of the time in miserable
discomfort. My crew, dutifully
following my demands, gorged
me with ridiculous amounts of
calories and bloated me with
excessive fluids. Common sense
might have told me to back off,
but stubbornness and the mental
numbness of round the clock
cycling kept me on the same insane
regimen. Thinking that I was doing

the right thing, I adhered to my
plan for the majority of the race.
Stomach distress, bloating, and
nausea? This was RAAM, where
self-inflicted misery is par for the
coast-to-coast course. I felt sick
to my stomach most of the time
and gained so much water weight
(due to my high salt intake) that
my belly darn near touched the
top tube when I was down on the
drops. That’s some serious bloating!
My inept fueling protocol was the
culprit for all of these maladies.

Another example? My lack of
knowledge regarding how important
protein is during prolonged bouts
of exercise and, especially, after
exercise. When I first became
intrigued by the possible benefits
that fuels and supplements might
have on my performance and
health, I thought I’d check out the
local health food store to see what
was available. Pretty much what
I remember after walking up and
down the aisles of the store was
that most of what lined the shelves
were industrial size containers of
protein powders. A good majority of
the products I saw had labels that
were largely taken up by photos
of monstrously huge bodybuilders.
A long time passed before I
realized that protein isn’t just for
bodybuilders; it’s a necessity for
endurance athletes as well.

Speaking of protein, it’s a vital
component for supporting optimal
recovery. Recovery? What’s that?
Well, for many years my “recovery
strategy” after a workout—even
a really long, hard workout—was
“I’m definitely going to sack out
after this one’s in the shed.” And
when the workout was done, that’s

8

precisely what I did: I’d hit the
shower, then dive on the couch,
and not even think about eating
anything—let alone a high-quality
recovery drink or meal—until much
later. I didn’t realize it at the time,
but I was totally blowing it by not
making an effort to “refill the tank,”
which would have allowed me to
get the most out of all the time and
energy I spent in the workout.

Here’s another example of how
I learned to fuel the hard way. I
readily admit that throughout the
years I’ve made plenty of mistakes
in all aspects of fueling—fluid
intake, calorie consumption, and
electrolyte replenishment. However,
of all the blunders I’ve made,
I’d choose the 1995 Race Across
America as my all-time disaster. I
was in peak physical condition but
I was not prepared for the extreme
heat I encountered during the first
day through the Mojave Desert. I
became dehydrated, was electrolyte
depleted, and ended up in the
hospital where they reconstituted
me with eight liters of IV fluid! My
Race Across America never made
it across California. Just a few
hours of inadequate electrolyte and
water intake wiped out months of
training, not to mention thousands
of dollars. I can laugh about it now
(“Hey, I just did the world’s most
expensive double century”) but
it sure wasn’t a laughing matter
back then or for several months
afterward.

So you see, I’ve made lots and lots
of mistakes over the years in terms
of how to fuel the body prior to,
during, and after exercise. In fact, I
think I’ve committed all but one of
the mistakes that are listed in the

article “THE TOP 10–The biggest
mistakes endurance athletes make”
many, many times (and yes, that
includes the “honorable mention”
as well). The only mistake I didn’t
make was in regards to pre-exercise
fueling. I’d like to say it was
because I had an understanding
of the rationale behind the
recommendations, but in reality I
was only doing the right things by
accident; I didn’t have a clue as to
why I was doing what I was doing,
even if it was correct.

The reason I bring this up is
because all of the mistakes that
I’ve just illustrated are ones that
you can avoid . . . and I want you to
avoid them! They not only cost me
a lot of time, money, and energy,
some of them nearly cost me my life!

I’ve been an endurance athlete
for twenty-some years now, and
I’ve been involved with the health
food industry equally as long. I’ve
tried just about every pill, powder,
and potion out there, only to be
disappointed time and again. Trust
me, I completely understand the
frustration and confusion you may
be feeling. Part of my frustration
had to do with the poor quality of
the products I was testing “back
in the day,” but I was equally
dismayed at the lack of knowledge
on how to properly fuel my body
in the first place. It took a lot of
independent studying and, as I’ve
illustrated in great detail, a lot of
trial and error as well (“trial and
disaster” might be more accurate).

However, after many years, I
eventually learned a lot about
proper fueling. The quality of my
workouts improved dramatically

 9

and with better workouts came
increased performance and
impressive race results. It took
some time, but when I had a good
grasp of the key principles, I wanted
to share them with endurance
athletes around the world. It sounds
cliché, I know, but if I can save
you some of the headaches and
heartaches that I went through,
then I’ve accomplished something
major; that’s precisely where this
book comes in and why it exists.

“The Guide”
is born

Several years
ago two of my
colleagues
joined me in a
project aimed
at helping
end athletes’
confusion.
Brian Frank
(owner/CEO
of Hammer
Nutrition),
Dr. Bill

Misner (who is now
retired as Hammer Nutrition’s R&D
chief), and I wrote and published
a little booklet, The Endurance
Athlete’s GUIDE to SUCCESS.
Though brief, The GUIDE contained
a wealth of knowledge culled from
our collective six-plus decades
and tens of thousands of miles
of endurance athletics training.
In addition to the latest research
(which we, of course, still vigilantly
keep up with), the booklet also
contained practical information.
Our personal experience (much
of which was my trial and error
“experiments”), in addition to our
work with thousands of athletes,

provided us with a unique insight
into what works and what doesn’t.

Even in its first incarnation, a
slender 22 pages, The GUIDE
had an incredibly positive effect.
Finally, endurance athletes had
straight talk on the key aspects of
athletic fueling. Now in its ninth
edition and over 150 pages long,
The GUIDE has had a total print
run of over 100,000 hard copies.
That impressive figure, however,
pales in comparison to the number
of free downloads from the Hammer
Nutrition website, which has
exceeded one half million! The
testimonials we routinely receive
clearly indicate that we have
filled a very much-needed niche in
endurance nutrition. The practical,
easy-to-read and easy-to-apply
information was guiding—and
continues to guide—many athletes
to the best performances of their
careers.

Our key principle

I’d like to particularly point your
attention to the first article, “LESS
IS BEST–The right way to fuel.”
The principle set out in this article
is the cornerstone for the entire
program, and thus we recommend
that you read this article first. The
remainder of the articles will have
more relevance if set in the context
of our basic approach to all fueling.
Our detailed recommendations for
hydration, calories, and electrolytes
almost invariably call for less than
the amounts you may be used to.
It might seem counter intuitive,
but proper fueling strategy does
not mean, “replace what you lose,”
but “replenish what your body can
assimilate and utilize.” We want

The first Guide, circa 2001

10

you to use only as much as your
body can assimilate, and those
amounts typically measure far
less than what many an “expert”
propose. So please read the “LESS
IS BEST” article first and that will
dial you in to the rest of the advice
in The GUIDE.

Fueling AND supplementation
fueling advice

Although the primary focus in
The Endurance Athlete’s GUIDE
to SUCCESS is about how to
properly fuel your body, I believe
that supplementation plays
an important role, not just for
enhancing athletic performance but
overall health as well.

I’ve been labeled a “supplement
junkie” for longer than I care to
remember. I often get teased about
how many of them I take, with
more than a few people over the
years having asked questions such
as, “Why do you take so many

supplements? You’re eventually
going to die someday anyway, so
isn’t taking all those pills kind of a
waste?” Honestly, if I had a nickel
for every time I heard that question
. . . but I digress. Seriously though,
I am a big believer in the consistent
use of an intelligently thought
out supplement program and my
response to my naysayers is usually
something to this effect:

• Yes, as much as possible, I try
to consume the best diet I can.
However, like you and everyone
else, I don’t eat an ideal diet all the
time, or at least as much as I should
(such as when I travel).

• No matter how well I eat, no
matter how high quality my diet
may be, the nutrient density in
the foods I consume won’t meet
my body’s requirements, especially
when I’m training and/or stressed
from work/personal obligations.

• Along with diet, exercise, stress
management, spirituality, and
other components, I believe that

 11

supplementation contributes
significantly to my overall well
being, so that I can achieve the
healthiest, most productive life
possible.

• Sure, I’m going to die some day,
but I want to postpone that day
for as long as possible. Also, when
I reach old age, I still want to be
mentally and physically active.
When I hit my 60’s, 70’s, and
beyond, I don’t want to be
incapacitated by sickness or
disease; I still want to be able to
ride my bike, go skiing, and do other
activities, and I definitely want my
mental faculties intact as well. I
don’t want to just exist when I get
older; I want to live!

These are the primary reasons why
I’ve been an admitted supplement
junkie for all of these years. Sure,
I’ve made some mistakes over the
years in my supplement purchases
(I’ve wasted a lot of money on
supplements that over-promised

and greatly under-delivered),
but I remain a firm believer that,
in addition to a high quality
diet, the consistent use of the
right supplements has and will
continue to pay significant and
noticeable benefits. As a result,
I have absolutely no regrets and
offer no apologies for the amount
of supplements I’ve taken and will
continue to take.

So in addition to getting your
fueling dialed in—which The
GUIDE will undoubtedly help
with—I hope you will give serious
consideration to incorporating an
intelligent supplement program
in your daily routine. It really can
pay some significant dividends
when it comes to both your athletic
performance and your overall
health. We’ve got some really great
information to share with you on
this topic and you’ll find these
articles in the supplement to this
book. The Hammer Nutrition Fuels
& Supplements–Everything you
need to know.

Get ready to succeed!

If you’re reading this book, you’re
probably committed to achieving op-
timal performance in your training
and racing. For over 24 years we’ve
held an unwavering commitment to
helping athletes do just that. That’s
why we’re extremely gratified that
we have now published our ninth
edition of The GUIDE, and that this
copy is in your hands. If you apply
the information in these pages, we
guarantee you’ll be pleased with the
results.

Steve Born
Fueling Expert

12

LESS IS
BEST

LESS IS BEST

The right
way to fuel

Frankie McDermond multitasks at the St.
Anthony’s Tri in St. Petersburg, Florida.
Photo : ASI Photos

 13

1. This general article states our
fundamental approach towards
fueling during exercise, which holds
true for calorie, water, and electrolyte
intake. The key words are in the
title: we cannot replace everything
that we expend during exercise,
but we can keep ourselves going
all day long if we replenish
appropriately.

2. Replenishment means supplying
what our bodies can actually absorb
and utilize. Using absorption/
utilization parameters rather than
the expenditure parameter gives
us realistic amounts to guide
our refueling. When it comes
to fueling, more is not better;
smarter is better. Know your
body’s capacities and ignore the
“expenditure” hype.

3. Not only is the ignorance-based
“replace your entire expenditure”
strategy (e.g., 800 cal/hr)
physiologically unsound, it is costly
and unnecessary. Replacement-
guided fueling strategies fail to
take into account the obvious fact

that our body is a tremendous
storehouse of nutrients.

4. Less obvious, but equally
important, is the fact that
our complex physiological
pathways negate the idea of
simple “calories out/calories in”
accounting. The same holds true for
water, electrolytes, or anything else.

5. Using the replacement fueling
strategy, an athlete can over-
consume up to three, or even four,
times what his or her body can
actually deal with during exercise.
As a rule of thumb, calorie/
water/electrolyte intake will
run approximately one-third of
expenditure during endurance
exercise.

6. Over-consumption maladies
include a variety of GI and muscle
system problems that will cause
much distress, impair performance,
and probably leave you far behind
the wisely-fueling athletes in the
Hammer Nutrition logo clothing.

Replenishment
vs. replacement

OVERVIEW

Start reading the full article on page 14

14 LESS IS BEST

t Hammer Nutrition, we
consistently deal with many
fueling myths, and I’d rate
the “replace what you lose”

approach as probably the worst
offender of all. Many organizations
and alleged experts continue to
recommend that athletes need to
replace what they expend during
exercise in equal or near-equal
amounts, hour after hour. They cite
data such as “you lose up to two
grams of sodium per hour, burn up
to 900 calories hourly, and sweat up
to two liters an hour” to defend their
position. Even worse, sometimes
they don’t give any numeric
guidelines, just vague statements
like “take salt tablets” or “drink as
much as you can.” Sadly, far too
many athletes fuel their bodies
exactly this way and they get only
poorer-than-expected results or a
DNF to show for their efforts.

 The figures that the “replacement”
proponents cite are often valid:
a vigorously exercising athlete,
especially a big guy, can really
expend significant amounts of fluids,
calories, and sodium. We don’t
argue at all with most expenditure
figures. However, expenditure just
isn’t the appropriate measure to
guide your fueling, it is what you
can effectively assimilate. Don’t go
by what you burn/lose, but rather
what the body can reasonably
absorb and process during any given
period of time.

The statements on page 15 from Dr.
Bill Misner represent our position
on what proper fueling is all about.

What this means is that the body
cannot replace fluids and nutrients
at the same rate it depletes them.

INTRODUCTION

This is the keynote article on what constitutes proper fluid, calorie, and electrolyte
intake during exercise. Our scientifically and experientially established position
is this: replenish your body with what it can comfortably accept instead of trying
to replace what your body expends. You must calculate your fluid, calorie, and
electrolyte intake in accord with your body’s absorption mechanisms, not according
to its output. If you follow this principle, you will greatly reduce or entirely avoid
bloating, cramping, nausea, vomiting, diarrhea, and bonking. Fueling your body in a
way that works with it, instead of against it, not only feels better, it also yields higher
quality workouts and improved race results.

Your body is extraordinarily designed and knows how to regulate itself when it comes
to fueling. During prolonged exercise, it does need your help, but you must cooperate
with your body’s innate survival mechanisms. Give your body “a helping hand”
by providing it with what it can effectively assimilate (instead of trying to replace
everything it’s losing), and I absolutely guarantee that you will feel better during
exercise and enjoy dramatic performance improvements.

A
FULL ARTICLE

Article continues on page 16

 15

“To suggest that fluids, sodium, and fuels-induced glycogen
replenishment can happen at the same rate as it is spent during
exercise is simply not true. Endurance exercise beyond 1-2 hours is
a deficit spending entity, with proportionate return or replenishment
always in arrears. The endurance exercise outcome is to postpone
fatigue, not to replace all of the fuel, fluids, and electrolytes lost
during the event. It can’t be done, though many of us have tried.”

“The human body has so many survival safeguards by which it
regulates living one more minute, that when we try too hard to fulfill
all of its needs we interfere, doing more harm than good.”

- William Misner, Ph.D. - Director of Research & Product Development, Emeritus

Thoughts on
proper fueling

Kayleen Uibel fuels up at
Ironman Coeur d’Alene.
Photo : Phil Grove

16

For calories, on average, only
30-40% of what is utilized
(“burned”) can be efficiently
replenished. In general,
fluids are replenished at
a rate of only 20-33% of
what is spent, and sodium
20-35%.

LESS IS BEST

If you err on the “not
enough” side in regards to
calories, that’s a very easy
problem to fix–you simply
consume more calories.
However, if you over-supply
your body with too many
calories, that’s a much
harder (and longer) problem
to resolve (at the very least
you’ll have to deal with an
upset stomach for quite
awhile).

The Fast Lane

Article continues here

Yes, the body needs your assistance in
replenishing what it loses, but that donation
must be in amounts that cooperate with
normal body mechanisms, not in amounts
that override them. Here’s an important fact
to keep in mind: at an easy aerobic pace,
the metabolic rate increases 1200-2000%
over the sedentary state. As a result, the
body goes into “survival mode,” where blood
volume is routed to working muscles, fluids
are used for evaporative cooling mechanisms,
and oxygen is routed to the brain, heart, and
other internal organisms. With all of this
going on, your body isn’t terribly interested
in handling large quantities of calories,
fluids, and electrolytes; its priorities lie
elsewhere.

Your body already “knows” it is unable to
immediately replenish calories, fluids, and
electrolytes at the same rate it uses/loses
them, and it has the ability to effectively
deal with this issue. That’s why we don’t
recommend trying to replace hourly losses
of calories, fluids, and electrolytes with loss
amounts. Instead, we recommend smaller
replenishment amounts that cooperate with
normal body mechanisms. We’ll discuss this
in more detail later in the article.

What does research show regarding
replenishment?

The ‘Loss vs. Assimilation’ table on page
17 is a suggested comparison showing
approximated upper values for what is lost
during prolonged endurance exercise to the
maximal amount that can be successfully
absorbed, replaced, and routed into the
energy cycle for the average-size endurance
athlete (160-165 lbs/72.5-75 kg) who is fit
and acclimatized.

As you can see, there is a tremendous
difference between what is lost and what
can effectively be replenished during
exercise. For calories, on average only 30-

Body fat stores satisfy
upwards of two-thirds
of energy requirements,
very easily making up the
difference between what is
burned and what the body
can accept in replenishment.

 17

SUBSTANCE	 RATE LOSS/hr	 ASSIMILATION RATE
Fluids (ml)	 1000-3000 (30-90 oz)	 500-830 (17-28 oz)
Sodium (mg)	 2000	 500-700
Calories	 700-900	 240-280

Below are the corresponding replenishment values that we have observed for the average-
size endurance athlete (160-165 lbs/72.5-75 kg) who is fit and acclimatized (+/-5%):

SUBSTANCE	 IDEAL REPLENISHMENT
Fluids	 20-33%
Sodium	 20-35%
Fuels (Calories)	 30-40%

Loss vs. Assimilation
What can your body really handle?

References:
• Noakes T.D., 2003, Lore of Running. Leisure Press. Champaign Illinois. Pages
768-770 29 published and unpublished papers cited on fuels, fluids, electrolyte
issues during endurance exercise.
• Moodley D. et al., 1992, Exogenous carbohydrate oxidation during prolonged
exercise. The effect of carbohydrate type and solution concentration. Unpublished
manuscript in #1 above.

• Sweat Composition in Exercise and Heat. Verde T, Shephard RJ, Corey P, Moore
R, 1982, J Appl Phys 53(6) 1541-1542.
• Sweating: Its composition and effects on body fluids. Costill DL, 1977 & 1982,
Annals of the New York Academy of Sciences, 301, p.162.
• American Dietetics Association Position Statement
• American College of Sports Medicine Position Statement

Photo : Brian Wadley

 1818

The safe rule of thumb is to
replenish at about one-third
of loss values, obviously
adjusting as conditions
dictate.

LESS IS BEST

Your body already “knows”
it is unable to immediately
replenish calories, fluids,
and electrolytes at the
same rate it uses/loses
them, and it has the ability
to effectively deal with this
issue. That’s why we don’t
recommend trying to replace
hourly losses of calories,
fluids, and electrolytes
with loss amounts. Instead,
we recommend smaller
replenishment amounts that
cooperate with normal body
mechanisms.

The Fast Lane

Article continues here

40% of what is utilized (“burned”) can be
efficiently replenished. In general, fluids
are replenished at a rate of only 20-33% of
what is spent, and sodium 20-35%. What’s
important to keep in mind is that the body
is keenly sensitive to this, recognizing
its inability to replenish what it loses at
anywhere near the rate that it’s losing it.

For example, body fat stores satisfy upwards
of two-thirds of energy requirements, very
easily making up the difference between
what is burned and what the body can
accept in replenishment. For the majority of
athletes, calorie oxidation rate and gastric
absorption rate typically allow for no more
than 280 calories per hour—at the most—to
be consumed for successful gastric absorption
to energy transfer. Consuming greater
than 280 cal/hr increases the potential for a
number of stomach/digestive distress issues.

In regards to body fluid volume and serum
sodium concentration, both are controlled to
a degree by hormone pathways between the
brain and internal organs. As Dr. Misner
stated, the body has remarkably complex
and efficient “built-in” survival safeguards
that very capably deal with the difference
between what it loses and what it can accept
in replenishment. The various systems
involved are complex, but the bottom line is
that only a relatively small consumption will
keep you going. On the other hand, over-
consumption can easily throw the systems
out of whack.

This is why we are so adamant about the
“less is best” way of fueling. For example, if
you err on the “not enough” side in regards
to calories, that’s a very easy problem to fix –
you simply consume more calories. However,
if you over-supply your body with too many
calories, that’s a much harder (and longer)
problem to resolve (at the very least you’ll
have to deal with an upset stomach for quite
awhile). The simple truth is that once excess
amounts of calories, fluids, and/or sodium are

The body has remarkably
complex and efficient “built-
in” survival safeguards that
very capably deal with the
difference between what it
loses and what it can accept
in replenishment.

The data from athletes reporting
success (no fuel-related,
performance-inhibiting problems
and consistent energy levels)

• Fluid intake was at or under 28 fluid
ounces (828ml)/hour.

• Electrolyte intake via Endurolytes
was between 3-6 capsules/hour, with
4 capsules/hour being the most often
reported dose.

• Calorie intake was at 280/hour or less.

• Body weight at finish decreased no more
than 2-3%.

The data from athletes who
suffered poor performance due
to fueling-related problems

• Fluid intake was almost always over 30
fluid ounces (887ml)/hour.

• Body weight at finish was hyper-
hydrated with weight gain from 1-2%, or
dehydrated at over 3% body weight loss.

• Excess calorie consumption, at or
greater than 300 cal/hr, primarily from
simple sugared-based fuels, causing
stomach shutdown.

• High sodium diets. Athletes who consume
this type of diet are predisposed to higher
sodium intake during an event than the low
sodium purist.

• Ultra distance athletes who suffered
cramps, sour stomach, malaise, and/or
hyponatremia in the last half of their event
often did not train adequately at race-level
fluid/fuel/electrolyte dosing, or the athlete
used a different fueling protocol than in
training. Athletes need to not only train
appropriately leading up to their race, they
also must test, evaluate, and fine-tune
their fueling plan in training prior to using
it in a race.

What you should derive
from all of this is that while
there is no “one size fits
all” fueling formula, there
are some good guidelines
in terms of what has been
shown to be successful for
athletes and also consistent
observations (read: fueling
errors) noted from athletes
who had unsuccessful races.

Fueling variability
among athletes
There is no “one size fits all”!

 19

Read our fueling recommendations on the next page

20 LESS IS BEST

Based on what science has shown us, plus over two decades of
working with athletes, we have determined the following ranges
as ideal for most athletes, the majority of the time, for maintaining
optimal exercise performance:

Our fueling recommendations

Fluids:
16-28 oz/hour

Sodium Chloride:
100-600 mg/hour
(1-6 Endurolytes)

Calories:
150-280/hour

in your body they’re not coming out, at least
not the way that you want them to! Bottom
line? Over-supplying your body will absolutely
not enhance athletic performance but will
most definitely inhibit-or-ruin it.

Of course, there are many individual
variations that you will need to consider
(age, weight, training/racing stress, fitness,
acclimatization levels, weather conditions)
to determine what works best for you. Some
athletes will need less than these suggested
amounts, a handful slightly more. Certain
circumstances require flexibility; for instance,
hot weather and high-impact exercise, such
as the run portion of a long-distance triathlon.
Hot weather usually means lower hourly
calorie intake, a slightly higher fluid intake,
and an increased electrolyte intake. High
impact exercise such as running does better
with roughly 30%-50% lower caloric intake
per hour than what you’d consume during a
less jarring exercise such as cycling.

All of this said, the figures listed make
good starting points for determining your
ideal intakes for varying conditions and
circumstances. As far as calorie intake is
concerned, we highly recommend that you use
our weight-specific dosage suggestions, which
are listed in the article “THE HAMMER
NUTRITION FUELS–What they are and how
to use them” in the supplement to this guide.

Article continues here

Hot weather usually means
lower hourly calorie intake,
a slightly higher fluid intake,
and an increased electrolyte
intake.

The Fast Lane

High impact exercise does
better with roughly 30%-
50% lower caloric intake
per hour than what you’d
consume during a less
jarring exercise.

Over-supplying your body
will absolutely not enhance
athletic performance but will
most definitely inhibit-or-
ruin it.

 21

We have been advocating the “less
is best” recommendation for over
two decades. Sadly, many athletes
continue to listen to “consume
what you lose” propaganda,
arguing that nutrients and water
need to be replaced immediately.
This is neither true nor possible;
fluids, calories, and electrolytes
cannot be replaced 100%, or even
50%. As a result of following this
flawed advice, athletes continue
to experience cramping, vomiting,
gastric distress, diarrhea, and other
problems. The safe rule of thumb
is to replenish at about one-third of
loss values, obviously adjusting as
conditions dictate.

As you read through our other
fueling-related articles, you’ll see
this principle applied repeatedly
and further details given. It might
seem like we’re banging the same
drum all the time, but when
it comes to fueling, we cannot
emphasize enough that less is
better than more. Rather than
attempting to resolve your fueling
requirements by replacing hourly
loss with hourly intake, we suggest
small doses, generally about a
third of what is lost, if not lower.
In conjunction with long-standing
research regarding this subject, over

two decades of successful experience
with athletes testifies to the
reliability of the “less is best” and
“fuel in cooperation with your body”
concepts. Yes, there are people who
can complete events on high intakes
of fluids, calories, and electrolytes,
but the overwhelming majority of
athletes are impaired or stopped by
such fueling protocols. Athletes who
do use less see their fueling-related
problems end and their performance
improve dramatically.

That’s why our battle cry is “Less
is Best”! Remember, the goal of
fueling is NOT to see how much
you can consume and get away with
before your body rebels, you end up
getting sick, and your performance
goes in the tank. Proper fueling
is consuming the least amount
necessary to keep your body doing
what you want it to do hour after
hour. And if you do err on the “not
enough” side, that’s a much easier
problem to resolve than an “uh oh,
I overdid it” problem. We’re pretty
darn sure that once you get away
from those 500-700 calorie and
liter-of-fluid-an-hour regimens,
your body will perform much better,
you’ll feel better, and you’ll get the
results you trained so hard for.

Proper fueling is consuming the
least amount necessary to keep
your body doing what you want it to
do hour after hour.

SUMMARY

22

HYDRATION
What you need
to know

 HYDRATION

Mickey Franco of the Chicago Lions Rugby
Sevens team stays hydrated (and fueled)
by drinking water mixed with Perpetuem.
Photo : Aaron Manheimer

 23

1. Even though it has no nutrient
value, water is the most critical of
all your exercise fueling needs.

2. It is, of course, vital to drink water
and prevent dehydration; however,
excess water intake is probably
more common and causes worse
problems.

3. Excess water consumption
is especially common among
inexperienced and “back-of-the-
pack” athletes. These athletes are
prone to a variety of discomforts such
as bloating, frequent urination, the
effects of electrolyte depletion, and
in extreme cases, water intoxication,
which can be lethal.

4. Dehydration most likely
occurs in front-running and
highly competitive athletes who
don’t take the time to properly
hydrate or who overestimate their

“toughness.” Dehydration will
severely impair performance and can
easily buy you a DNF and an IV; not
the letters you want!

5. For most athletes, the majority
of the time, an intake of roughly
one water bottle per hour (approx.
20-25 oz) will serve you well.
Lighter weight athletes may not
need that much, while some larger
athletes on a hot day might need to
go higher.

6. If you end a long race or
training session with up to a 2%
weight loss, you’re okay; more
than 3% and you’re into noticeable
dehydration. No loss, or worse yet,
weight gain, would indicate over-
hydration.

Proper
hydration is
critical

OVERVIEW

Start reading the full article on page 24

24

hen we exercise, we burn
molecular fuel (mostly
glycogen) but also some
protein, fat, and blood

glucose from ingested nutrients.
The breakdown of these energy
providers releases heat that builds
up and raises our core temperature.
The body must rid itself of this heat
and maintain a core temperature
within a few degrees of the well-
known 98.6º F (37º C). An active
person needs a reliable cooling
mechanism. Actually, you have
several. You lose some heat through
your skin. Blood carries heat to
the capillaries near the skin’s
surface, removing heat from the
body core. You breathe harder to
get more oxygen, expelling heat
when you exhale. But by far the
most important part of the cooling
system, accounting on average for
about 75% of all cooling, is your
ability to produce and excrete
sweat.

Sweat, however, glistening on your
forearm or soaking your singlet

won’t cool you; it must evaporate.
Sweat works on a basic physical
premise: water evaporation is an
endothermic process, requiring
energy (heat) to change from liquid
to gas. Thus, water molecules in the
gas phase have more energy than
water molecules in the liquid phase.
As water molecules evaporate from
your skin, they remove heat energy;
the remaining water molecules have
less energy and you feel cooler. Isn’t
that cool?

Weather conditions greatly affect
sweat production and cooling
effectiveness. In cool weather, you
get substantial cooling from the
heat that escapes directly from
your skin. As the temperature
increases, you gradually rely more
on evaporation. On hot days, with
little difference between skin
surface and ambient temperatures,
your skin surface provides only
negligible convective cooling, and
you need to sweat more to maintain
a safe internal core temperature. At
95º F (35° C) or above, you lose no

INTRODUCTION

Water is the most important substance on earth, 60% of your body weight, and the
number one concern on any athlete’s intake list. For both performance and health,
the importance of your water intake exceeds that of your vitamin, calorie, and
electrolyte consumption. We want to make sure that you have the right amount on
board when you set off on your distance efforts, when you finish, and between efforts
during recovery; hence the inclusion of this article in The GUIDE. You’ll learn how
sweat loss affects athletic performance, that too much water is as bad, if not worse,
than too little, and that you can’t replace all of the water that you sweat out. Yes, we
will get to the key issue: Just how much should I drink? Of all the many functions
water has in human physiology, we’ll focus on just a couple that pertain especially to
the endurance athlete: cooling the body and transporting nutrients. Let’s look at the
cooling system first.

W

 HYDRATION

FULL ARTICLE

heat at all from your skin; in fact,
you actually start to absorb heat.
Evaporative cooling must do all of
the work.

Humidity is the other major factor
that affects sweat. On humid days,
sweat evaporates more slowly
because the atmosphere is already
saturated with water vapor,
retarding the evaporation rate. The
sweat accumulates on your skin
and soaks your clothes, but you
don’t get any cooling from it because
it’s not going into the vapor phase.
Soaking, dripping sweat may give
you a psychological boost, but it has
no physical efficacy to cool; sweat
must evaporate to remove heat. On
days when it’s both hot and humid,
well, you don’t need to read about
what’s going to happen when you
exercise in those conditions. You do
need to know that under the worst
of conditions you can produce up to
three liters of sweat in an hour of
strenuous exercise, but your body
can only absorb about one liter from
fluid consumption. Yes, this will
cause problems before long, and we
will discuss that issue below.

What happens when the coolant
runs low?

Just like a car, your body must
dissipate the excess heat generated
from burning fuel. Unlike a car,
your body’s coolant isn’t in a sealed
internal system; you use it once
and then it’s gone and needs to
be replaced. Unfortunately, we
don’t come with built-in gauges
or indicators that tell us just how
much coolant we have left in our
system. We can’t run a dipstick
down our gullet and get a reading
that says, “Add a quart.” We do have
some physiological signs, but they

function at the “Warning-Danger!”
level, too late to maintain optimal
performance. For instance, by the
time you feel thirsty, you could
have a 2% body weight water loss,
already into the impairment zone.

The chart on page 27 shows what
happens to human performance
at each percent of weight loss. By
weight loss, we mean the percentage
of your body weight at the start of
exercise that you have lost at the
end via sweat. If you go out for a
run at 160 pounds (approx 72.5 kg)
and weigh in 20 miles later at 154
(approx 70 kg), you’ve lost almost
4% of your body weight. That’s too
much to maintain your pace to the
end, let alone expect to kick.

How much is that?

As you can see from the chart
on page 27, sweat loss can
easily escalate from an athletic
performance issue to an acute
medical issue. Clearly, we need
to have some quantifiable idea of
our intake and output. Let’s start
with converting the data on the

 25

Humidity is the other major factor
that affects sweat. On humid
days, sweat evaporates more
slowly because the atmosphere
is already saturated with water
vapor, retarding the evaporation
rate. The sweat accumulates on
your skin and soaks your clothes,
but you don’t get any cooling from
it because it’s not going into the
vapor phase.

26

chart to recognizable amounts. Perhaps you
remember the saying, “a pint’s a pound,
the world ‘round.” Now that’s a convenient
conversion for endurance athletes. Here’s
another: one pint = one water bottle. Some
bottles hold 20 ounces (approx 590 ml), but
consider a regular water bottle as a pint
(16 ounces/approx 475 ml). Two pints make
a quart (32 ounces), which is equivalent
to almost a liter—not quite, but almost.
So when you read “liter,” think two water
bottles. Losing one pound of weight (slightly
less than half a kilogram) means a one-pint
loss. One liter (or one quart) is about two
pounds (nearly one kilogram).

Can you drink enough?

Needless to say, maintaining optimal fluid
intake prior to and during exercise is crucial
for both performance and health. However,
as is true with calories and electrolytes,
you can’t replenish fluids at the same rate
you deplete them; your body simply won’t
absorb as fast as it loses. Evaporative cooling
depletes fluids and electrolytes faster than
the body can replenish them. Your body will
accept and utilize a certain amount from
exogenous (outside) sources, and, similar to
calories and electrolytes, maintaining fluid
intake within a specific range will postpone
fatigue and promote peak performance.

Research suggests that while electrolyte
needs for individual athletes may vary up
to 1000% (tenfold), fluid loss remains fairly
constant. Also, we can measure fluid loss
more easily than electrolyte loss; we don’t
need sophisticated lab equipment, just a
scale. Thus, we can come pretty close in
calculating fluid loss and replacement.

The numbers

On average, you lose about one liter (approx
34 ounces) of fluid per hour of exercise.
Extreme heat and humidity can raise that
amount to three liters in one hour. A trained

On average, you lose about
one liter (about 34 ounces)
of fluid per hour of exercise.
Extreme heat and humidity
can raise that amount to
three liters in one hour.

One pint = one water
bottle. Some bottles hold
20 ounces (approx 590 ml),
but consider a regular water
bottle as a pint (16 ounces/
approx 475 ml).

Two pints make a quart (32
ounces), which is equivalent
to almost a liter – not quite,
but almost. So when you
read “liter,” think two water
bottles. Losing one pound
of weight means a one-pint
loss. One liter (or one quart)
is about two pounds.

HYDRATION

The Fast Lane

Article Reference
“LESS IS BEST–The
right way to fuel”
Page 12

*

athlete will store enough muscle glycogen to
provide energy for approximately 90 minutes of
aerobic exercise. As your muscles burn glycogen,
water is released as a metabolic by-product
and excreted as sweat. Researchers found that
during a marathon (26.2 miles), runners released
an average of two liters of sweat from muscle
glycogen stores. This is in addition to sweat from
other body liquids.

You can control or lessen these sweat rates
by acclimatization and training for the event.
Acclimatized athletes can reduce electrolyte
and fluid loss up to 50%, but note that those
losses cannot be fully replaced during the
event. Remember the words of Dr. Bill Misner
(mentioned in the “LESS IS BEST–The right
way to fuel”* article), “The endurance exercise

Symptoms by percent
body weight water loss
0% None, optimal
performance, normal heat
regulation

1% Thirst stimulated, heat
regulation during exercise 		
altered, performance declines

2% Further decrease in
heat regulation, hinders 	
performance, increased thirst

3% More of the same
(worsening performance)

4% Exercise performance
cut by 20 - 30%

5% Headache, irritability,
“spaced-out” feeling, fatigue

6% Weakness, severe loss of
thermoregulation

7% Collapse likely unless
exercise stops

8+% Detrimental to health

Article continues here

 27

Nutrition for Cyclists, Grandjean & Ruud, Clinics
in Sports Med. Vol 13(1);235-246. Jan 1994

28

outcome is to postpone fatigue, not replace all
the fuel, fluids, and electrolytes lost during
the event. It can’t be done, though many of
us have tried.” In other words, our hydration
goal is not to replace water ounce-for-ounce
or pint-for-pint, but to support natural stores
by consuming as much as we can adequately
process during exercise.

At the most, you can absorb about one liter
(approx 34 fluid ounces) of water per hour,
but only in the most extreme heat and
humidity. Most of the time you can only
absorb about half or not too much over half
that amount, even though it won’t fully
replace your losses. Repeated intake of one
liter (about 34 fluid ounces) per hour will
ultimately do you more harm than good.

Can you drink too much?

Ironically, while you can’t drink enough
to replace all fluid lost, you can drink too
much. Researchers have noted the dangers
of excess hydration during events lasting
over four hours. Dr. Tim Noakes collected
data for ten years from some 10,000 runners
participating in the Comrades Marathon.
This 52.4-mile (84.33 km) race, held each
June (winter) in South Africa, ranks as one
of the world’s premier ultra marathons.
Noakes showed that endurance athletes
who consumed from 16-24 fluid ounces per
hour (approx 475-710 milliliters) typically
replenished as much fluid as is efficiently
possible. He also noted the prevalence of
hyponatremia (low blood sodium) during
ultra marathons and triathlons in runners
who hydrated excessively. This condition
can arise from several different physiological
scenarios. For endurance athletes, it usually
results from sweat-depleted sodium stores
diluted by excess hypotonic (low electrolyte
content) fluid intake. When blood sodium
concentration becomes too dilute, you can
develop severe cardiac symptoms leading to
collapse.

A trained athlete will store
enough muscle glycogen
to provide energy for
approximately 90 minutes of
aerobic exercise.

HYDRATION

The Fast Lane

Use caffeine with caution.
Used properly and sparingly,
caffeine has ergogenic
benefits. It does, however,
act as a diuretic, which may
deplete fluid stores more
rapidly.

Urine color can indicate
hydration level. Dark yellow
urine means low hydration.
Pale to light yellow is good.
Don’t confuse the bright
yellow urine you get after
vitamin B-2 (riboflavin)
supplementation for the dark
yellow urine that indicates
overly concentrated urine.

 29

Problems with too much or
too little

Moreover, Noakes noted a pattern
of hydration problems among race
participants. In ultra events, the
leaders usually dehydrate, but the
athletes in the middle-to-back of
the pack tend to overhydrate. Both
may end up suffering from the
same hyponatremic symptoms; the
former from too little fluid intake
combined with too much sodium
loss due to profuse sweating, the
latter from too much fluid intake
and relatively less sodium loss.
Because most front-runners are
extremely competitive, they don’t
stop long enough during the race
to overhydrate. In addition, it’s
highly likely that elite athletes may
be fitter and better acclimatized to
deal with hot weather conditions. A
tendency to linger at aid stations,
attempting to relieve the symptoms
of fatigue or heat by drinking too
much water, is a fault found among
the majority of the remainder
of athletes, those in the middle

or back of the pack. Also, these
athletes may be novices who have
heard the “drink, drink, drink”
mantra, but who haven’t had
enough experience to personally
calibrate their individual needs.
After the 1985 Comrades race, 17
runners were hospitalized, nine
with dilutional hyponatremia. In
the 1987 Comrades Marathon, 24
runners suffered from dilutional
hyponatremia. These athletes had
seriously overloaded on fluid intake,
with the inevitable result of a
totally disrupted physiology.

Tragic consequences

Hyponatremia usually results from
drinking too much, especially when
one drinks fluids such as plain
water or a sports drink lacking
the proper electrolyte profile.
Training and fitness levels, weather
conditions, and, undoubtedly,
biological predisposition also
contribute to developing this form
of hyponatremia known as “water
intoxication.”

Photo : Angela Miller

30

Sadly, we must note that this condition
has led, directly or in part, to the deaths
of otherwise healthy runners in major
American marathons. It is hard for us to
comprehend the grief of the families they
left behind. These athletes went out to run
a marathon, to achieve a personal victory.
Improper hydration took away their day of
glory and also their lives. They collapsed
and went into an irreversible condition
involving uncontrollable brain edema, coma,
and death. We report this to help prevent
any future such tragedies. Overhydration
represents a very serious problem. Unlike
dehydration, which will generally only result
in painful cramping, possibly a DNF, or at
the worst, IV treatment, overhydration can
incite a chain of ultimately fatal physiological
consequences.

So how much, how often?

The extreme cases cited above happen very
rarely. Lesser degrees of impairment occur
frequently from excessive fluid intake. We
don’t have a chart for overhydration similar
to the one for dehydration. Also, you probably
don’t carry a scale or have regular access to
weigh-ins along your training route. So how
do you know when it’s time to drink? You
don’t wait until you’re down a quart. A good
hydration regimen starts before you even get
moving.

Noakes believes intake of hypotonic fluids
of one liter/hr (33.8 oz/hr) will likely
cause water intoxication and dilutional
hyponatremia. He suggests that athletes
may do better on 500 ml/hr (approx 17 oz/hr)
fluid intake for ultra events performed in hot
weather conditions. In “THE TOP 10–The
biggest mistakes endurance athletes make”*
article, Dr. Ian Rogers suggests that between
500-750 ml/hr (about 17-25 oz/hr) will fulfill
most athletes’ hydration requirements
under most conditions. According to Dr.
Rogers, “Like most things in life, balance is

Don’t assume that you can
drink unlimited amounts
of water or fluid during
exercise and expect that all
of it will be absorbed and the
excess will be lost in sweat
or through the kidneys. You
will instead bloat, dilute your
blood, urinate excessively,
and develop water
intoxication.

HYDRATION

The Fast Lane

Article Reference
“THE TOP 10–The
biggest mistakes
endurance athletes make”
Page 106

*

Use cold fluids as much
as possible as your body
absorbs them more rapidly
than warm fluids. Know
where to find cold water
along your training routes.
Use frozen and insulated
water bottles and hydration
packs.

 31

the key and the balance is likely
to be at a fluid intake not much
above 500 milliliters (about 17
ounces) per hour in most situations,
unless predicted losses are very
substantial.” Other research
suggests a similar consumption of
4.5-7.0 oz (approx 133-207 ml) of
water every 15 to 20 minutes of
exercise.

Remember your electrolytes and
calories!

We noted at the beginning of
this article that besides cooling,
water also plays an important
role in nutrient transport. Water
consumption bears directly on
electrolyte and caloric uptake.
You must consider the electrolyte

Based on the available research, along with the thousands of athletes
we have monitored, we have found the following fluid intake amounts
to be most beneficial.

How much fluid should
you drink?

20-25 oz/hr (approx
590-740 ml/hr) is an
appropriate fluid intake
for most athletes under
most conditions.

For lighter weight
athletes, or those
exercising in cooler
temperatures, 16-18 oz/
hr (approx 473-532 ml)
may be perfect.

Heavier athletes or
athletes competing in
hotter conditions may
consider intakes upwards
of 28 oz/hr (approx 830
ml/hr).

Average athlete,
average temps

Lighter athletes
or cooler temps

Heavier athletes
or hotter temps

We also suggest that to avoid dilutional
hyponatremia, fluid intake should not
routinely exceed 28 oz/hr (830 ml/hr).
The exceptions are heavier athletes,
athletes exercising at extreme levels
(prolonged periods at a high percentage
of VO2Max), and athletes competing in
severe environmental conditions.

20-25 oz (approx
590-740 ml) is the
equivalent of the
typical regular-to-
large size water
bottle, an excellent
gauge to work
within.

DON’T DRINK TOO MUCH!

Article continues here

22 ounces

32

content of your fluid intake, especially if
you exceed about 24 oz/hr (710 ml/hr). If
temperature and humidity rise above 70º F
(21º C) and/or 70% humidity, we recommend
that you take electrolytes before and
during every hour of exercise. For a full
discussion of electrolyte needs, see the article
“ELECTROLYTE REPLENISHMENT–Why
it’s so important and how to do it right.”*

In addition, avoid fructose or other simple
sugar-based drinks and gels, especially in
the heat – unless you want to deal with a
gastric emptying problem, which may result
in nausea and other stomach maladies.
Compared to complex carbohydrates, drinks
or gels that contain simple sugars (typically
glucose, fructose, and sucrose) require more
fluid and electrolytes for effective absorption.
Because they require more fluid, you get
fewer calories per unit of water. You must
restrict simple sugar drinks to a 6-8%
solution range, which provides inadequate
amounts of calories for energy production.
You can make a nice drink in a water bottle
that will absorb well and provide adequate
fluid, but your caloric intake will fall far
short of your body’s needs and your energy
level will suffer.

If you make a double or triple-strength
batch of a simple sugar drink hoping to
obtain adequate amounts of calories, you’ll
require additional fluids and electrolytes to
efficiently process the sugar. You will need to
guess how much extra water and electrolytes
your body needs to handle the sugar. If you
guess low, your GI tract will be forced to pull
minerals and fluids from other areas of the
body. This scenario can cause nauseating
results as your body literally dehydrates
its working muscles while bloating your
belly. Why take chances like that when your
performance is on the line?

Your wisest choice is to use fuel comprised
of complex carbohydrates, which is the
carbohydrate source of all the Hammer
Nutrition fuels. Even at a 15-18%

Train to get fit in the heat.
Heat acclimatization and
fitness reduce fluid and
electrolyte losses by up
to 50%.

HYDRATION

The Fast Lane

Know the symptoms
of overhydration and
dehydration. Stop
immediately if you feel
lightheaded or queasy
or get the dry chills. No
race or training is worth
compromising your health.

Wear the lightest, most
evaporation-friendly clothing
you can afford. Cotton isn’t
on the list. Many fibers today
provide superior wicking and
evaporation that allow your
sweat to do the work nature
intended.

Article Reference
“PROPER FUELING–
Pre-workout & race
suggestions”
Page 96

*

Article Reference
“ELECTROLYTE
REPLENISHMENT–Why
it’s so important and how
to do it right ”
Page 38

*

concentration, these fuel sources
absorb and digest rapidly, do not
require excess fluid for transport
through the GI system, and provide
all of the calories your liver can
process. For more details on
fueling, see the article “PROPER
FUELING–Pre-workout & race
suggestions”*

Multi-hour bottles of fuel –
A convenient way to monitor fluid
and calorie intake

If you’re going to be exercising for
several hours, a convenient and
time-efficient way to fuel (while also
helping you monitor calorie and
fluid intake with greater precision)
is to make concentrated, multi-
hour bottles of Sustained Energy
or Perpetuem. This is discussed in
the article “The Hammer Nutrition
Fuels” found in the supplement to
this book. However, since the topic
here is hydration, presenting this
information now is relevant.

Each scoop of Sustained Energy
and Perpetuem that you put in a
bottle reduces the water volume
by about 1.5 ounces (approx 44
ml). For example, if you add two
scoops of Perpetuem to a 21-ounce
(approx 620 ml) water bottle,
you won’t end up with that same
amount of actual fluid; it will be
approximately 18 oz (roughly 502
ml), perhaps even slightly less. For
some athletes, 18 oz/hr is sufficient,
but for many athletes that’s not
enough; oftentimes upwards of
25-28 oz (approx 740-830 ml) of
fluid are required hourly. As a
result, you’ll have to drink your
entire fuel bottle plus plain water
from another source. After awhile
it can be difficult to keep precise
track of your fluid intake because
you’re fulfilling your needs from two
separate sources.

To make things easier when doing
a three-hour or longer workout,
we suggest making concentrated,

33

Jamie Donaldson runs up Mt. Evans on a 28-mile
training day. Photo : Bob MacGillivray

34

multi-hour bottles of fuel. For example, if
you’re going to be exercising for four hours
and you know that you need two scoops of
Perpetuem to satisfy an hour’s worth of
fueling, make an 8-scoop bottle in a 21-ounce
(approx 620 ml) water bottle. Now you have
four hours of fuel in one bottle and that
provides a number of benefits:

• Because you have four hours of fuel in one
bottle, you only need to drink one-fourth of
that bottle hourly, which means you don’t
have to drink a full bottle of flavored liquid
hour after hour.

• You don’t need to stop every hour to make
more fuel because you’ve got four hours in
one bottle.

• You can drink and enjoy plain water from
another source (another bottle, hydration
system) to cleanse the palate and satisfy
hydration needs.

Yes, there is some actual fluid left in that
8-scoop/4-hour bottle of Perpetuem, but the
amount is small, yielding less than four
ounces (approx 118 ml) hourly over the
course of four hours. Does that small amount
of fluid “count” towards fulfilling your overall
hydration needs? Yes, but it’s a small enough
amount to not have to think about if you’re
keeping your overall fluid intake within our
suggested guidelines (approximately 20-25
oz / 590-740 ml hourly). Plus, those hourly
guidelines do have some flexibility built in
(+/– 3-4 oz or approx 89-118 ml).

With that in mind, a concentrated bottle
of Perpetuem can thus be thought of as a
“calories only” bottle and you’ll fulfill your
hydration needs with plain water from
another source. The beauty of this, among
the other benefits mentioned earlier, is that
because you’re fulfilling your calorie and
fluid needs from sources independent of each
other, you’re able to gauge your intake with
greater precision.

For your regular daily
hydration needs (that is, in
addition to your exercise-
induced needs), no research
has conclusively arrived
at an RDA for fluids, but
about 0.5-0.6 fluid ounces
per pound of body weight
(roughly 33-39 ml/kg)
makes a more accurate
standard than the “eight
glasses a day” commonly
recommended for everyone.
Multiplying your body weight
in pounds by 0.5-0.6 will
give you the figure, in fluid
ounces, that you should aim
for daily.

HYDRATION

The Fast Lane

During exercise, avoid foods
and fuels that contain short-
chain carbohydrates. These
simple sugar fuels require
more fluids and electrolytes
for digestive purposes. Also
avoid carbonated drinks, as
the gas inhibits absorption.

35

So when your workouts are greater
than three hours in length, give
the multi-hour bottle of Sustained
Energy or Perpetuem a try and
you’ll find that it’ll be a lot easier to
keep track of both your calorie and
fluid intake . . . it’s been a winning
strategy for thousands of endurance
athletes.

Fluid intake suggestions apart
from the workout or race

Now that you have a good guide
for your fluid intake during
exercise, we can turn to two other

considerations: how much you
should drink overall during the
day and how you should hydrate
just prior to racing or exercise. For
your regular daily hydration needs
(that is, in addition to your exercise-
induced needs), no research has
conclusively arrived at an RDA for
fluids, but about 0.5-0.6 fluid ounces
per pound of body weight (roughly
33-39 ml/kg) makes a more accurate
standard than the “eight glasses
a day” commonly recommended
for everyone. Multiplying your
body weight in pounds by 0.5-0.6
will give you the figure, in fluid

A cold, wet towel, sponge,
hose, or sprayer on the
head and torso.

If you’re running,
take a one-minute
walk, douse yourself
with water, and take a good drink.

If you’re cycling, find a spot for
a good coast or easy spin for a
minute. The break from heavy
exertion allows dissipation of
internal heat.

Beat the heat!

Article continues here

Combined with hydration and external water, these ideas can effectively
relieve heat stress, allowing you to finish hot weather endurance events.
Highly competitive athletes might scoff at walking, but when it comes to
core temperature, nature gives you two choices: cool down or DNF.

Tips to keep cool

Amanda Carey. Photo : Paul Henry

36

ounces, that you should aim for daily.
Metrically, you’ll multiply your body weight
in kilograms by about 33-39 and that’ll give
you a good estimate, in milliliters, of what
you should be drinking daily. Caveat: If you
have not been following this recommendation
consistently, you’ll want to start increasing
your daily water consumption gradually
until you reach your target amount. If you
increase your fluid intake too quickly it will
overwhelm your body with too much fluid too
soon, which may increase the potential for
hyponatremia.

For satisfying hydration requirements prior
to a workout or race, there have been a
number of recommendations presented over
the years. These are the two that we believe
to be the most sensible, the ones that will
satisfy hydration needs without putting you
at the risk for overhydration:

• One liter of fluid (about 34 ounces) in
the two hours prior to the start (about 17
ounces/500 milliliters per hour), ceasing
consumption about 20-30 minutes before you
begin the workout or race.

• 10-12 ounces (approx 295-355 milliliters) of
fluid each hour up to 30 minutes prior to the
start (24-30 ounces total fluid intake).
Keep in mind that even though these are our
recommendations, you need to determine
what works best for your system and the
particular logistics of the race or training
session ahead.

Personalized data is the key to
hydration efficiency

If you’ve spent money on a heart rate
monitor, a multi-function watch, or a
body fat measuring device, and if you

use them properly, you already have
some serious training tools. We suggest

that a good scale (preferably one that can
measure less than one pound increments,
such as a balance scale) may well prove

HYDRATION

The Fast Lane

If you finish an event
weighing the same or more
than when you started,
you have overhydrated. If
you’ve dropped 3% or more,
dehydration has occurred.
Up to 2% weight loss is safe
and reasonable.

For long-duration events,
such as a century bike ride,
the average rider will also
lose a pound or more in
energy stores (glycogen,
fat, and muscle tissue) in
addition to the water, so
figure that into your weight
difference.

 37

to be your most valuable fitness
investment. Weigh yourself before
and after each outing, carefully
noting the time, exertion level,
miles, weather, and fluid, fuel, and
electrolyte consumption. Another
low-tech hint: make sure you know
the capacity of your water bottles
and hydration packs. Once you
begin to log your fluid consumption
and weight fluctuations, you’ll have
the data to accurately calculate your
personal needs in this absolutely
vital area.

We don’t offer any “one size fits
all” remedies. We do offer prudent

and scientifically substantiated
advice. Each athlete is personally
responsible for including hydration,
fueling, and electrolyte replacement
in his or her training program.
We have given you some guidelines
to start your assessment and
calculation of your personal
hydration needs. You must find out
in practice—before competition—
what works for you. Most will find
that your final figures will come
very close to our suggested starting
points. For others, you might find
that in certain instances your needs
for a particular event will require
substantial modification.

SUMMARY

Dehydration and overhydration
are common problems that plague
far too many athletes, some with
severe consequences. Armed
with the guidelines contained in
this article, along with practice
and testing in training, your
performance and health need not
suffer. Instead, you’ll be ahead
of the vast majority of athletes
who continue to make the same
mistakes over and over again.

38 ELECTROLYTE REPLENISHMENT

ELECTROLYTE
REPLENISHMENT

Why it’s so
important
and how to
do it right

Blake Bjornson
hammers at the
Whitefish Lake
Triathlon.
Photo : Angela Miller

 39

1. Electrolyte needs vary much
more widely than fluids and
calories, among athletes in general,
and also for the individual athlete
training/racing under differing
conditions.

2. You will need to determine your
usage for weather conditions,
duration, and intensity of exercise.
Log your consumption and the
variables of each training session.
Soon you’ll know what works best
for you under various conditions.

3. Whatever your consumption,
you must use a supplement
that includes a full panel of
electrolytes, not just salt (sodium)
and potassium.

4. Make sure that your overall
dietary intake of sodium is low.

Besides contributing to many health
problems, high-sodium diets
encourage faster sodium depletion
during exercise.

5. We recommend that as a start,
you try 1-3 Endurolytes capsules/
scoops or 0.5-1.5 Endurolytes Fizz
per hour, and adjust from there.

6. For light and/or short duration
exercise, the modest electrolyte
component in HEED might be
sufficient.

7. NEVER, ever, use salt tablets.
Never.

Highly variable
and highly
important

OVERVIEW

Start reading the full article on page 40

40

roper fueling during
exercise requires more than
replenishing calories and
fluids; it involves consistent

and adequate electrolyte support
as well. Electrolyte needs vary
much more than either caloric
or hydration needs, so you will
have to experiment quite a bit in
training until you have this aspect
of your fueling tailored to your
specific requirements under various
conditions.

What are electrolytes? Why do I
need them?

Electrolytes are chemicals that form
electrically charged particles (ions)
in body fluids. These ions carry

the electrical energy necessary for
many functions, including muscle
contractions and transmission
of nerve impulses. Many bodily
functions depend on electrolytes;
optimal performance requires a
consistent and adequate supply of
these important nutrients.

Many athletes neglect consistent
electrolyte replenishment because
they’ve “never had cramping
problems.” Even if you’ve been
fortunate enough to have never
suffered the painful, debilitating
effects of cramping, you still
need to provide your body with a
consistent and adequate supply of
electrolytes. Why? Because the goal
in replenishing electrolytes is not so

P

Electrolytes are analogous to the motor oil in your car—they don’t make the engine
run, but they’re absolutely necessary to keep everything running smoothly. Proper
functioning of the digestive, nervous, cardiac, and muscular systems depends on
adequate electrolyte levels.

Muscle cramping, though there are many theories as to why it happens, usually
involves improper hydration and/or improper electrolyte replenishment. No one
wants to cramp, of course, but remember, cramping is a place far down the road
of electrolyte depletion. Cramping is your body’s painful way of saying “Hey! I’m on
empty! Resupply me now or I’m going to stop!” It’s like the oil light on the dash; you
never want it to get that low.

That’s precisely why, just as you shouldn’t wait until you bonk before you refuel,
or you’re dehydrated before you replenish fluids, you shouldn’t wait for cramps to
remind you to take electrolytes.

In this article, we’ll look closely at this vital, but often neglected and misunderstood,
aspect of fueling. We’ll tell you why salt tablets don’t work and why Endurolytes is
unquestionably the finest electrolyte formula available.

INTRODUCTION

FULL ARTICLE

ELECTROLYTE REPLENISHMENT

 41

much to prevent cramping, but to
maintain specific bodily functions
at optimal levels. Cramping is your
body’s way of letting you know
that, in terms of electrolytes, it’s
“on empty.” When you’ve reached
that point, your performance has
been severely compromised for some
time. Remember, you want your
body to perform smoothly, without
interruption or compromise, so just
as you shouldn’t wait until you’re
dehydrated or bonking before you
replenish fluids or calories, you
never want to wait until you’re
cramping before replenishing
electrolytes. Consistent
replenishment of electrolytes is
just as important as the fuel you
consume and the water you drink
during exercise.

Can’t I just use salt tablets?

Salt tablets are unacceptable for
the two reasons listed above. Each

of these issues are important, and
we’ll discuss both of them. Right
now, let’s focus primarily on the
second one.

Far too many athletes have suffered
needlessly with swollen hands
and feet from water retention
due to ingestion of salt tablets or
electrolyte products too high in
sodium during prolonged exercise
in the heat. The body has very
effective mechanisms to regulate
and recirculate sodium from body
stores. Excess sodium consumption
interferes with or neutralizes
these complex mechanisms.
Sweat generates large sodium
losses, which is monitored closely
through hormonal receptors
throughout the body. However,
rapid sodium replacement
neutralizes the system, allowing
water intake to dilute the sodium
content. High-sodium electrolyte
supplementation contravenes

What about salt tablets?
Salt tablets are an unacceptable choice for
electrolyte replenishment for two reasons:

1. They provide only two of the electrolytes your
body requires—sodium and chloride.

2. They can oversupply sodium, thereby
overwhelming the body’s complex mechanism for
regulating sodium.

Read the indepth explanation in the full article below.

Article continues here

42

the natural physiological control of serum
electrolytes, and once the body detects an
increase in sodium from exogenous sources
(i.e., food, salt tablets, or products too high
in sodium), the hormone aldosterone signals
the kidneys to stop filtering and recirculating
sodium. Instead, the kidneys will excrete
sodium; another hormone, vasopressin,
will predominate and cause fluid retention.
While ingesting large amounts of sodium
may temporarily resolve a sodium deficiency,
doing so substantially increases the risk of
a number of problems, including increased
fluid storage and thus swelling, or edema,
in the distal extremities, elevated blood
pressure, and increased rate of sodium
excretion. All of these inhibit performance. If
you’ve ever finished a workout or race with
swollen hands, wrists, feet, or ankles, or if
you have experienced puffiness under your
eyes and around your cheeks, chances are
your sodium/salt intake was too high.

The truth is that the human body
needs only a minute amount of

sodium to function normally.
We require a mere 500 mg
of sodium each day; athletes
maybe 2,000 mg, which is
easily supplied by natural,
unprocessed foods. However,

the average American
consumes approximately
6,000-8,000 mg per day,
well above the upper end
recommended dose of 2,300-
2,400 mg/day.* (See asterik
on page 44) The average
athlete stores at least 8,000
mg of dietary sodium in
tissues and has these stores
available during exercise. In
other words, you already have

a vast reservoir of sodium
available in your body from your

diet, ready to serve you during

The truth is that the human
body needs only a minute
amount of sodium to
function normally.

ELECTROLYTE REPLENISHMENT

The Fast Lane

Article continues on page 44

We require a mere 500 mg
of sodium each day; athletes
maybe 2,000 mg, which is
easily supplied by natural,
unprocessed foods.

The average American
consumes approximately
6,000-8,000 mg per day,
well above the upper end
recommended dose
of 2,300-2,400
mg/day.

The average
athlete stores at
least 8,000 mg of
dietary sodium
in tissues
and has
these stores
available
during
exercise.

 43

1. Dietary sodium intake above
6,000 mg/day.

2. Fluid consumption in excess of
30 oz/hour (approx 890 ml/hr).

3. Food consumption in excess of
300 cal/hour.

4. Failure to acclimatize to
hyperthermic (hot weather)
conditions, including at least one
workout of 60% or greater of the
event distance.

1. Reducing your dietary intake of
sodium to 2,300 mg/day or lower.
This not only aids performance,
it’s a substantially healthier dietary
procedure.

2. Limit your fluid intake during
exercise to 20-25 oz/hour (590-740
ml/hr).

3. Consume an appropriate amount
of calories during exercise. For most
athletes this is an intake of 240-280/
hour, though it is oftentimes even
less.

4. Train two to three weeks in the
same heat or humidity as the event.

Salty foods and/or salt tablets will not cut it when it comes to electrolyte
replenishment. Instead, adopt a low-sodium approach that emphasizes
a balance of essential minerals that cooperatively enhance the body’s
natural hormone and enzyme actions. You want a product that will provide
comprehensive electrolyte support without compromising internal regulation.

What to doWhat we found
We’ve repeatedly observed
the following characteristics
in endurance athletes who
reported symptoms of severe
sodium imbalance during or
immediately following races or
workouts:

You can diminish performance-
inhibiting problems of excess
sodium consumption by:

Bottom line

Sodium imbalance may
lead to poor performance

44

exercise. In addition, your body has a highly
complex and efficient way of monitoring and
recirculating sodium back into the blood,
which it does to maintain homeostasis. You
do need to replenish sodium during exercise,
but you must do so with amounts that
cooperate with, and do not override, these
complex body mechanisms.
* In 2009, data from the U.S. Centers for
Disease Control and Prevention provided
additional scientific evidence that the
majority of Americans over the age of twenty
should limit the amount of sodium (salt) they
consume daily to 1,500 milligrams (mg) to
prevent and reduce high blood pressure.

High sodium health consequences

Not only are high-sodium diets bad for
your health, but those who consume
large amounts of sodium in their diet are
guaranteed greater sodium loss rates and
require greater sodium intakes during
exercise. Sodium, as you probably know,
drives thirst, and thirst drives drinking
until excess results . . . definitely not a
performance-enhancing scenario.

Don’t I need to replace what I sweat out?

It’s easy to formulate a product that matches
one of the many perspiration analysis studies
and then sell it on the basis that athletes
simply need to replace what they lose. Some
products do just that. Unfortunately, there’s
a problem with this because individual
sweat-loss differences vary greatly, and
the human body does not and cannot
efficiently replace what it expends during
exercise at any intensity above a walking
pace. Electrolytes lost are not replaced by
electrolytes consumed.

The body is able to replace, at best, only
about one-third of what it loses during
exercise; this is true for fluids, calories, and

Not only are high-sodium
diets bad for your health,
but those who consume
high amounts of sodium in
their diet are guaranteed
greater sodium loss rates
and require greater sodium
intakes during exercise.

ELECTROLYTE REPLENISHMENT

The body is able to replace,
at best, only about one-
third of what it loses
during exercise; this is true
for fluids, calories, and
electrolytes.

If you try to replace in
equal amounts all of the
electrolytes you lose, a
number of hormonal triggers
may create all sorts of
problems such as gastric
distress, edema, muscle
spasms, and cramping.

Article continues here

The Fast Lane

Article Reference
“LESS IS BEST–The
right way to fuel”
Page 12

*

 45

electrolytes. If you try to replace
all the fluids at once, you may end
up with dilutional hyponatremia
(overly diluted blood sodium levels)
or water intoxication. If you attempt
to replace all the fuel you expend,
your stomach will back up in total
rebellion, and refueling will grind
to a halt. Likewise, if you try to
replace in equal amounts all of the
electrolytes you lose, a number of
hormonal triggers may create all
sorts of problems such as gastric
distress, edema, muscle spasms,
and cramping.

As emphasized in the “LESS IS
BEST–The right way to fuel”*
article at the beginning of this
book, the key to successful fueling
(fluids, calories, and electrolytes) is
to NOT focus on what you lose, but
rather on how much your body can
effectively accept and absorb. Bill
Misner, Ph.D., says, “Give it [your
body] 30-40%, even though it cries
aloud for 110%.” When it comes
to the amount of fluids you drink,
calories you eat, and electrolytes

you replenish, this is an absolutely
vital principle to remember. The
closer you adhere to it, the greater
your opportunity for success.

Pre-loading sodium prior to a
race? Bad idea!

Courtesy of an article written by a
registered dietician, one practice
now being considered, and even
adopted by many athletes, is to
“… increase sodium in the diet by
pre-loading three to four grams of
sodium about 12 to 24 hours before
the race.”

What is bothersome about this
recommendation is that one
would think that a registered
dietician ought to be well-versed
on the health consequences
of a high-sodium diet (which
the overwhelming majority of
Americans consume). Yet this
particular person advocates
additional sodium in the diet prior
to a race. The question is: “Is this a

Article continues here

“Limiting sodium is recommended since research supports that
chronic consumption of more than 2,300 milligrams per day may
contribute to congestive heart failure (CHF), hypertension, muscle
stiffness, edema, irritability, osteoarthritis, osteoporosis, pre-
menstrual syndrome (PMS), liver disorders, ulcers, and cataracts.”

- William Misner, Ph.D. - Director of Research & Product Development, Emeritus

Thoughts on reducing
sodium

Sodium imbalance:
what it causes and
how to fix it, page 43

46

safe and healthy practice?”

A number of references are provided in
the article, apparently to solidify these
recommendations:

1) Eichner, E.R. “Genetic and Other
Determinants of Sweat Sodium.” Current
Sports Medicine Reports 7.4 Supp 1(2008):
236-S40.

Comment: Our interpretation of Eichner’s
statements/conclusions is that the more
sodium in the pre-event diet, the more
plasma aldosterone level is suppressed,
resulting in a higher rate of sodium loss
in sweat during the event. Our position
is that suppression of aldosterone prior
to events by increasing sodium intake is
counterproductive to keeping natural body
homeostatic controls in the healthy norm
range, which means consuming a low sodium
diet of under 2,300 mg daily.

Bottom line: More sodium in the diet equals
more sodium lost during exercise.

2) Murray, R. and L. Kenney, “Sodium
Balance and Exercise.” Current Sports
Medicine Reports 7.4 Supp. 1 (2008): S1-S2.

Comment: Our position is that over 2,300
mg/day results in harmful consequences
to health proportionate to predisposed
individual sensitivity, while a large majority
of the human population reacts negatively to
>5,800 mg/day.

Bottom line: Keeping sodium intake levels
between 1,500-2,300 mg/day will support
sodium requirements without taxing the
aldosterone pathway or the kidney organ’s
role in homeostasis.

3) Stachenfeld, N.S. “Acute Effects of Sodium
Ingestion on Thirst and Cardiovascular
Function.” Current Sports Medicine Reports
7.4 Supp. 1(2008): S7-S13.

ELECTROLYTE REPLENISHMENT

The body has a very
complex and effective way of
monitoring, recirculating, and
thus conserving its stores of
sodium.

The Fast Lane

More sodium in the diet
equals more sodium lost
during exercise.

Keeping sodium intake levels
between 1,500-2,300 mg/
day will support sodium
requirements without taxing
the aldosterone pathway or
the kidney organ’s role in
homeostasis.

A low-sodium diet and
a more conservative
sodium intake—in tandem
with other depleting
electrolytes—during a
workout or race creates an
environment where lower
amounts of sodium are lost
in sweat and urine.

 47

Comment: The human body is
constructed to be sensitive in
monitoring homeostatic electrolyte
balance. This suggests that a
consistent intake of small amounts
of fluids and electrolytes help to
prevent severe deficits of fluids and
loss of electrolytes.

How the body controls serum
sodium

Aldosterone is a hormone that
controls the rate of sodium
circulated in the human body. When
sodium levels dip too low, via loss in
perspiration or urine, aldosterone
is released, stimulating the
kidney tubule cells to increase re-
absorption of sodium back into the
blood. In basic terms, the body has
a very complex and effective way of
monitoring, recirculating, and thus
conserving its stores of sodium.

High sodium intake will suppress
serum aldosterone, whereas low

sodium intake will elevate serum
aldosterone. In other words, too
much sodium—be it via diet and/
or during exercise—will suppress
and neutralize aldosterone’s sodium
recirculation (and thus sparing)
effects, causing more sodium to be
lost. Conversely, a low-sodium diet
and a more conservative sodium
intake—in tandem with other
depleting electrolytes—during
a workout or race creates an
environment where lower amounts of
sodium are lost in sweat and urine.

This is also why “sweat rate”
figures can be deceiving. You’ll
find many a coach or researcher
stating something to the effect of
“I’ve seen athletes lose up to several
grams of sodium during a one-
hour training session.” That may
very well be true for some athletes
during such a short-duration bout
of exercise, especially if it’s under
a controlled environment (such as
riding a stationary bike in a warm

Keep your
electrolytes in check
with Endurolytes.
Photo : Kelly Pris

48

room with no circulating air). However,
that doesn’t mean that those losses are
sustainable hour after hour; again, the
body’s built-in chemical messengers and
hormones (namely aldosterone) help prevent
those losses from continuing down the
same path. Yes, the body does need sodium
replenishment but it has to be an amount
that works in cooperation with aldosterone’s
“sodium recirculation/conservation” effects.
A high-sodium diet and/or too-high sodium
intake during a workout or race effectively
negates aldosterone’s desired effects, which
means greater sodium losses.

Bottom line: Instead of adopting a
recommendation that more and more
sodium be added to the already too-high
and unhealthy amounts in the diet, athletes
should focus more on lowering their daily
sodium intake. It is almost virtually
guaranteed that each and every one of us
consumes far more sodium than we need
on a daily basis, and the harmful effects
of oversupplying the body with sodium
above its daily needs is a real and present
danger which will compromise optimal
health. Lowering your sodium intake in
the diet—keeping it in the range of 2,300
mg or less—is not only a more appropriate
recommendation/protocol for general
health purposes, it will also benefit athletic
performance as well. Definitely do not pre-
load sodium in the days leading up to a race.

So what is the answer? How should I
replenish electrolytes?

Proper electrolyte replenishment during
endurance exercise requires a gradual,
consistent approach that incorporates
all of the electrolytes in amounts that do
not override normal body mechanisms.
Remember, electrolyte intake needs to be
below systemic detection, yet help alleviate
systemic depression. This means that
you need to consume enough to support
body functions and prevent heat-related

ELECTROLYTE REPLENISHMENT

Lowering your sodium
intake in the diet—
keeping it in the range of
2,300 mg or less—is not
only a more appropriate
recommendation/protocol
for general health purposes,
it will also benefit athletic
performance as well.

Remember, electrolyte intake
needs to be below systemic
detection, yet help alleviate
systemic depression.

The Fast Lane

Endurolytes is a full-
spectrum electrolyte product
designed to fulfill the body’s
electrolyte requirements. A
good starting does is:

-	 Lighter weight athletes:
	 1-2 capsule or scoops/		
	 hour or 0.5-1 tablets/hour

-	 Medium weight athletes:
	 2-3 capsules or scoops/		
	 hour or 1-1.5 tablets/hour

-	 Larger athletes:
	 4-6 capsules or scoops/		
	 hour or 2-3 tablets/hour

 49

issues such as cramping without
overwhelming your body; electrolyte
intake must slip under the body’s
“radar detection system” while still
providing optimal support.

Endurolytes, Endurolytes
Fizz, and Endurolytes Powder
are full-spectrum electrolyte
products designed to fulfill the
body’s electrolyte requirements,
countering the effects of
hyperthermia, optimizing specific
bodily functions, and enhancing
endurance performance, especially
beyond the two-hour mark. The
electrolyte profile of the Endurolytes

formula balances cations
(positively charged ions) and
anions (negatively charged ions)
responsibly without emphasizing
one electrolyte over others. This is
a key note to remember: When a
balance of electrolytes of cations to
anions are managed in the energy
producing cell—assuming the cell
has adequate fuel and fluid—such
a cell will produce energy at a
higher rate than one overdosed
by a single cation mixed with an
irrational list of anions. That’s a
darn good reason to avoid going
“salt only” or to use products—be
they fuels or supplements—that

Electrolyte expenditure, and thus
replenishment, varies tremendously
between athletes, and it can also vary
considerably for one athlete during the
course of an event. Sweat composition
studies performed by Shephard, Noakes,
Costill, Moody, and others, have shown
in a variety of stress exercise forms
that an acclimatized, fit athlete loses
half of the electrolytes and fluids as
an un-acclimatized, unfit athlete does.
Event-specific training in both duration
and intensity halve electrolyte and fluid
requirements in an endurance event.
Body weight, fitness level, weather
conditions, acclimatization level, and
biological predisposition all greatly affect
electrolyte depletion and the need for
replenishment. That’s why the hourly
Endurolytes dose can range from 1-6
capsules, 1-6 scoops, or 0.5-3 tablets.

That being said, a good starting dose to
consider is:

•	 Lighter weight athletes:
	 1-2 capsules or scoops/hr or
	 0.5-1 tablets/hr
•	 Medium weight athletes:
	 2-3 capsules or scoops/	
	 hr or 1-1.5 tablets/hr
•	 Larger athletes:
	 4-6 capsules 		
	 or scoops/hr or 2-3 	
	 tablets/hr

Remember though,
these are only
suggested starting
doses and the amount
you need may be
different, and may vary
from hour to hour.

Where do I start?
Suggested amounts of Endurolytes (Capsules, Powder, and Fizz)

Article continues here

50 ELECTROLYTE REPLENISHMENT

contain high levels of sodium, especially
at the expense of too-low amounts of other
electrolytic minerals. Additionally, we do not
formulate Endurolytes, Endurolytes Fizz, and
Endurolytes Powder to reflect the amounts
of electrolyte loss in sweat because each
person has a unique biological predisposition
in terms of minerals lost via perspiration.
Furthermore, the differences in an athlete’s
size and fitness, as well as the pace of
exercise, and of course the humidity and heat,
can mean up to a 1000% difference when one
athlete’s sweat rate is compared to another’s.
A “one size fits all” formula based merely on
sweat rates cannot, and will not, adequately
support your specific electrolyte requirements.

In the purest sense, the Endurolytes formula
is not so much an electrolyte replacement
product, but is better described as an
“electrolyte stress support formula.” It helps
the body perform better under the demands of
exercise, especially in heat, by providing a full
complement of minerals in the proper balance
without interfering with normal body control
systems.

Each person has a unique
biological predisposition in
terms of minerals lost via
perspiration.

The differences in an
athlete’s size and fitness, as
well as the pace of exercise,
and of course the humidity
and heat, can mean up to
a 1,000% difference when
one athlete’s sweat rate is
compared to another’s.

A “one-size-fits-all” formula
based merely on sweat
rates cannot, and will
not, adequately support
your specific electrolyte
requirements.

The Fast Lane

HEED is Hammer Nutrition’s complex carbohydrate
powdered sports drink. One of the nice features of HEED
is that it contains a complete and easily assimilated
electrolyte profile, not just salt and potassium, which
is all you get in most other sports drinks. Each scoop of
HEED provides the electrolyte equivalent of one Endurolytes
capsule. Some athletes will find that with a scoop or two of
HEED in their water bottle, they’re good for an hour or more.
For other athletes, the electrolyte profile in HEED will provide
an excellent base from which additional Endurolytes capsules
can be consumed (or Endurolytes Fizz or Endurolytes Powder
can be added to the mix) to completely satisfy electrolyte
needs.

What about HEED?

Article continues here

Consistent replenishment of fluids
and calories is essential to maintain
energy levels during workouts
and races. Providing constant
replenishment of electrolytes is an
equally important component of
proper fueling.

Getting your fluid and caloric needs
dialed in and nailed down is fairly
easy to accomplish, but fulfilling
your electrolyte needs requires
more attention because you have
much more variability to account
for. Using Endurolytes, Endurolytes
Fizz, or Endurolytes Powder in your
training will resolve that challenge.
They contain the right minerals in
the right balance, and because they
are independent of your caloric and
hydration sources, they provide
you with the necessary dosing
flexibility. Regardless of your size,
sport, training intensity, fitness
level, or the weather, you can fulfill
your electrolytic mineral needs
accurately and precisely hour after
hour with Endurolytes, Endurolytes
Fizz, or Endurolytes Powder.

The Hammer Nutrition website has
several detailed articles on sodium
and electrolyte replenishment. We
especially recommend:

“The Endurolytes Rationale”
(www.hammernutrition.com/za/
HNT?PAGE=ARTICLE&ARTICLE.
ID=770)

“Does a High Sodium Diet Inhibit
Endurance Performance and
Health?”
(www.hammernutrition.com/za/
HNT?PAGE=ARTICLE&ARTICLE.
ID=4892)

“What is the Role of Sodium During
Hyperthermic Endurance Events?”
(www.hammernutrition.com/
downloads/JOE/nov05.pdf)

SUMMARY

 51

52

CALCIUM is the most abundant mineral
in the human body (about 2.85 lbs/.8 kg in
the average person). Normal heart rhythm,
healthy nerve transmission, and strong
muscle contractions require a constant blood
calcium level. During exercise, calcium-
dependent enzymes produce energy from
fatty and amino acid conversion. Because
fatty acids are such an important fuel during
endurance exercise, providing 60-65% of
your energy needs when exercise goes
beyond two hours in length, having adequate
calcium available to efficiently convert them
into energy is crucial. When blood calcium
runs low, the body extracts it from the
bones, but this process can’t keep up with
your exercise depletion rate. Serum calcium

deficiency during endurance events may
produce high blood pressure, muscle

cramps, and weakness.

MAGNESIUM should accompany
calcium at a ratio of 1:2. When calcium
flows into working muscle cells, the muscle
contracts; when calcium leaves and
magnesium replaces it, the muscle relaxes.
Many enzymatic reactions necessary for fuel
conversion to muscular energy occur in the
presence of adequate magnesium. Deficiency
of magnesium contributes to muscle cramps,
tremors, sleep disturbances, and in some
cases, convulsive disorders.

POTASSIUM is the chief cation
(positively charged ion) within all muscle
cells. It is necessary for maintaining the
optimal concentration and balance of
sodium. Potassium deficiency symptoms are
nausea, vomiting, muscle weakness, muscle
spasms, cramping, and rapid heart rate.
Even though 100-200 mg are lost in sweat

alone (not counting internal muscle and
cell use), if we try to replace those

amounts all at once, optimal
sodium balance is altered.

In addition, too much
potassium is hard on the
stomach and can cause

severe stomach distress.

SODIUM is the chief cation (positively
charged ion) outside the cell. The average

Endurolytes contains chelated minerals. Chelation is the process of
bonding a mineral to another substance, ideally an amino acid, making
the mineral more bioavailable. Chelated minerals are the form most
often recommended because they provide greater absorption than their
non-chelated counterparts. For example, magnesium is 87% absorbed
when chelated, but only 16% when taken in an inorganic, non-chelated
form. One nutritional scientist wrote, “Estimates of normal mineral
absorption average 10%; however, absorption of chelated minerals may
be as high as 60%.” Let’s examine each mineral . . .

The Endurolytes formula

ELECTROLYTE REPLENISHMENT

 53

American carries 8,000 mg of excess sodium
in extracellular tissues. During endurance
events, a minimum of three to four hours is
necessary to deplete this mineral, which may
result in symptoms of abnormal heartbeat,
muscle twitching, and hypoventilation.
However, if sodium is replaced at or near
the same rate as depletion, it overrides
the hormonal regulating mechanisms that
enable the body to conserve electrolytes.
Consumption of too much sodium will
cause a variety of problems, the least of
which is fluid retention. Therefore, we highly
recommend a more moderate, body-
cooperative replenishment of sodium.

CHLORIDE is the relative anion
(negatively charged ion) that accompanies
sodium. This electrolyte is absolutely
necessary in maintaining the osmotic tension
in both blood and extracellular fluids. It’s a
somewhat complicated process, but to put
it in the simplest terms, think of osmotic
tension as being the proper balance and
consistency of body fluids and electrolytes.
An appropriate amount of chloride (as sodium
chloride) supports, but does not override,
the function of the hormone aldosterone
in regulating and conserving proper
electrolyte levels.

MANGANESE is included in
Endurolytes as it is necessary
in trace amounts for optimal
muscle cell enzyme reactions
for conversion of fatty acids and
protein into energy. Again, fatty
acids and protein are a crucial
part of the endurance athlete’s
fuel supply, so while manganese
is not technically an electrolyte, its
importance cannot
be overstated.
Research also
shows that
manganese
deficiency plays

a key role in blood sugar fluctuation, free
radical build-up from intense exercise, and
nerve function disorders, especially in older
athletes.

PYRIDOXINE HCL (vitamin B-6) is a
coenzyme required in 60 enzymatic reactions
involving metabolism of carbohydrates, fats,
and protein. We include this water-soluble
B vitamin in Endurolytes because of its
active role in maintaining sodium-potassium
balance.

L-TYROSINE is an amino acid added
to the Endurolytes formula to protect
thyroid and adrenal function. Blood plasma
deficiency during extreme endurance events
will lower thyroid and adrenal production,
which hinders the proper rate of metabolism.
Symptoms of l-tyrosine depletion first appear
as depression, later anger, then despondency
that degenerates into total despair. If any
of these has ever happened to you during
a long training session or race, it may be
due to low thyroid and adrenal production;
it can be easily avoided by the intake of
supplemental l-tyrosine via any of the
Endurolytes products.

GLYCINE is an amino
acid added to Endurolytes
Powder to help neutralize the

naturally salty/bitter taste
of the minerals.

54

CALORIC
INTAKE

Proper amounts during endurance
exercise

CALORIC INTAKE

Adrian Brennwald,
Double IM Austria.
Photo : Krzysztof Gabrzycki

 55

Calories count!
1. During endurance exercise, you
will expend on the order of 600-900
cal/hr. Does this mean that you
should consume that much to keep
your energy level up? Absolutely
not, because your body cannot
absorb and process calories at that
rate.

2. The limiting factors in caloric
replenishment are gastric
emptying and liver metabolism of
carbohydrates. For most athletes,
this is in the 240-280 cal/hr range,
and this, by and large, sets the limit
of caloric intake. If you consume
more than that, you will most likely
exerience some form of stomach
distress.

3. Is this several hundred cal/
hr energy deficit a big problem?
No, because your body converts
stored fat to energy to make up the
shortfall. Plus, if you are a serious
athlete who has properly managed
your training, fueling, and recovery,
you will have a full supply of muscle
glycogen, your body’s “premium” fuel,
when you start.

4. Fueling and supplementation
strategies can increase your fats-
to-fuels conversion capability.

5. For races and training up to
two hours in duration—perhaps
stretched out as far as three hours
—you can rely on carbohydrates
alone (Hammer Gel or HEED) for
your fuel; anything longer and you
will need to add some protein to
your fuel or your body will begin to
cannibalize its own muscle tissue for
energy. Soy is the protein of choice
for this application.

6. Hammer Nutrition’s Sustained
Energy and Perpetuem are the
premiere long-distance fuels as
they contain both complex carbs and
soy protein.

7. Avoid any drink or mix that uses
simple sugars as an energy source.
Your body cannot absorb adequate
calories in the form of simple
sugars. Also, simple sugars are a
poor fuel source as they cause energy
spikes and crashes. Use complex
carbs only for your fuels.

OVERVIEW

Start reading the full article on page 56

56

ndurance and ultra-
endurance athletes require
all three forms of fuel that
the human body uses for

energy: carbohydrate, protein,
and fat. A major factor for optimal
performance is using the right
fuel, at the right time, in the
right amount. Like every aspect
of success in endurance events,
proper nutrition requires planning,
practice, and training to reap the
benefits on race day. This article
will give you the background
information you need about fueling.

As all athletes know, “carbs are
king” when it comes to fueling the
body for any endurance exercise.
That does not mean, however, that
any carbohydrate at any time will
keep you going. Carbohydrates can
either help or hinder performance,
depending on what kind you use,
how much you use, and when
you use them. Far too many
misinformed athletes continue
to use energy products loaded
with simple sugars, or they use
complex carbs, a superior choice,
but at the wrong time and in the
wrong amounts. These practices
will actually impair, not help, your

performance.

Simple sugars, maltodextrin, and
osmolality

Most dietary sugars are
simple molecules known as
monosaccharides and disaccharides.
The shorter the chain length of a
carbohydrate source, the higher
it will raise a chemical measure
known as osmolality when
dissolved. In solution, simple
sugars can only attain about 6-8%
concentration or they will sit
undigested in your stomach, as the
osmolality will be incompatible
with the digestive juices. Products
containing simple sugars, typically
sucrose, fructose, and/or glucose
(dextrose), must be extremely
diluted to match body fluid
osmolality (280-303 mOsm). This
weak of a concentration presents
a problem to athletes because it
cannot provide sufficient calories
(perhaps only 100 cal/hour, at the
most) to working muscles. To obtain
enough calories from a weak 6-8%
solution, an athlete would have
to consume two or more bottles of
fuel per hour, which means excess

In this article you’ll learn the right way to deal with the three critical elements of
endurance fueling: what kind of fuel to consume, how much, and when. The answers
may surprise you, but I can promise that if you adopt and apply these fueling
guidelines, you will see noticeably positive results. You put great effort into your
training and spend a significant amount of money acquiring the best equipment, so
make sure your fueling strategy is equally top of the line. Your body will thank you
and your performance will be the proof.

E

INTRODUCTION

FULL ARTICLE

CALORIC INTAKE

The Hammer Bar that Scott carried to
22,841’ hit the spot on the summit of
Aconcagua in Chile.
Photo : courtesy of Scott Holder

 57

fluids, increasing the risk of fluid
intoxication. Using simple sugar-
based “energy drinks” is not a wise
strategy.

“Well then,” you might say,
“I’ll just mix a stronger
concentration.” But this
approach also fails. Making
a double or triple strength
mixture from a simple
sugar-based carbohydrate
fuel won’t work because
the concentration of that
mixture will exceed 6-8%,
far too concentrated to
match body fluid osmolality.
It will remain in the
stomach until sufficiently
diluted, which may cause
substantial stomach
distress. Drinking more
water to dilute your over-

concentrated concoction puts you
back in the original condition of
increased risk of overhydration
and all the problems that causes,
so it’s not a good option. But if
you don’t drink more, your body

The fact is that using simple
sugar-based products—either
by themselves or in tandem with
complex carbohydrate products—is
futile! Endurance athletes who try
to fulfill calorie/energy requirements
with sugar-based drinks, gels, and
powder mixes usually end up with
a variety of complaints and poor
performances.

58

will draw fluids and electrolytes from other
areas that critically need them (like blood
and muscle) and divert them to the digestive
system to lower the osmolality of your over-
concentrated simple sugar drink. This will
also result in a variety of stomach distresses,
not to mention increased cramping potential
and other performance-trashing issues.

The same problem occurs when an athlete
combines a simple sugar fuel with a complex
carbohydrate fuel. Consumed together
or within close proximity of each other,
simple sugars and complex carbohydrates
increase the solution concentration beyond
the efficient digestion level for either
component. This will compromise energy
production and promote the likelihood of
a variety of stomach issues. In the words
of Dr. Bill Misner, “Adding simple sugar
fractions (any of the carbohydrates ending
in “ose”) to complex carbohydrate fractions
(maltodextrins) may double the osmolar
pressure of the solution to hypertonic values.
When a 6-8% simple sugar solution is added
to a 15-18% complex carbohydrate solution,
the osmolality of the combined solutions is
simply not absorbable in the human gut.”
Molecules that contain many sugar units
chained together are called polysaccharides,
known familiarly as complex carbs and
starches. One of these, maltodextrin, can
make up to an 18% solution concentration
and still match digestive system osmolality.
This allows very efficient passage from the
digestive tract to the liver, which converts
some of the maltodextrin to glycogen
for storage and some directly to glucose
for immediate use by the muscles. With
polysaccharides you get much more energy
from stomach to liver, thus providing
maximal amounts of energy to be produced
in a form that your body can efficiently
process.

Based on caloric delivery alone, complex
carbohydrates such as maltodextrin are far
superior to simple carbohydrates (simple

Based on caloric
delivery alone, complex
carbohydrates such as
maltodextrin are far superior
to simple carbohydrates
(simple sugars).

CALORIC INTAKE

The Fast Lane

Maltodextrin allows you to
absorb a greater volume of
calories for use as energy
than you can from simple
sugars.

We include only complex
carbohydrates in Hammer
Nutrition fuels. They contain
no added simple sugars.

sugars). But that’s not all. Simple
sugars, even in small amounts, can
incite a condition known as “insulin
spike.” This sudden recruitment
of insulin causes a subsequent
dramatic drop in blood sugar,
which can take blood sugar levels
even below the fasting level! This
“flash and crash” type of energy
typically results in the dreaded
“bonk,” something every athlete
wants to avoid. However, complex
carbs, which enter the bloodstream
at a 15-18% solution, do not
promote this wild fluctuation in
blood sugar levels. Even though a

maltodextrin might have a high GI
(see next page) and rapidly elevate
blood sugar levels (a desirable
effect), during exercise your body
processes them with far less insulin
fluctuation, most likely due to the
steady release and breakdown of
glucose from its polymeric source,
and other hormonal factors. You
never get the below-baseline drop
in blood glucose that simple sugars
cause.

Some athletic nutritionists
disregard osmolality, but we
do not believe its importance

 59

Simple sugars =
ineffective fuel
Read the label before you buy. If there’s anything
that ends in “ose” in the ingredient list, put it back!
Using simple sugars to fuel your body is like trying to heat your
house by burning newspapers in your stove. You get a fast heat,
but it burns out quickly, and you have to continually feed
the fire. Not good! Complex carbohydrates, on the
other hand, are similar to putting a nice big log on
the fire in that they burn longer and more evenly,
with the declination in “heat” (energy levels)
being much more gradual.

The maltodextrins in Hammer Gel, HEED,
Sustained Energy, Perpetuem, Perpetuem Solids,
and Recoverite allow you to obtain the maximum
amount of calories you need. They provide a more consistent
and longer lasting energy supply without putting you at risk for stomach
distress.

Article continues here

60

can be overstated. As Dr. Misner states,
“when osmolality goes above 303 or below
280 mOsm, the gut must pull minerals
and fluids . . . to mediate a narrow 280-
303 mOsm range for immediate calorie
absorption.” Both simple sugars and complex
carbohydrate maltodextrins are absorbed
at equal rates if the solution concentration
matches body fluid osmolality (280-303
mOsm). Simple sugars meet this criterion
only when they are mixed in calorically weak
6-8% concentrations; digestion slows down
or ceases at higher concentrations. When
athletes make a double or triple strength
simple sugar-based drink, trying to increase
caloric input, they usually develop problems
such as gastric distress, bloating, flatulence,
vomiting, and muscle cramps.

On the other hand, the maltodextrins
(complex carbohydrates) used in Hammer
Nutrition fuels match body fluid osmolality
even when mixed in concentrations as high as
15-18%. This presents a distinct advantage
because your body is able to digest, and
thus convert to energy, a greater volume of
calories from complex carbohydrates than it
can from simple sugars.

Glycemic Index

People often ask about the glycemic index
(GI) of various carbohydrates and how
those figures relate to fueling for endurance
exercise. Here’s the scoop: GI rates the
speed at which the body breaks down a
carbohydrate into glucose. The lower the
GI, the slower the process, and therefore
the more stable the energy release. For food
eaten at times other than during exercise
and recovery, GI is an important dietary
factor and we recommend eating foods with a
low-to-middle GI rating.

However, during and immediately following
exercise, a high-GI carbohydrate—one
that elevates blood sugar levels rapidly—
is desirable, as long as you keep caloric

Glycemic Index (GI) rates
the speed at which the body
breaks down a carbohydrate
into glucose.

CALORIC INTAKE

The Fast Lane

For food eaten at times other
than during exercise and
recovery, we recommend
eating foods with a low-to-
middle GI rating.

During and immediately
following exercise, a high-GI
carbohydrate—one that
elevates blood sugar levels
rapidly—is desirable.

Maltodextrins raise blood
insulin more effectively than
simple sugars, but without
the rapid and precipitous
drop that is common with
simple sugars.

The lower the GI, the slower
the process, and therefore
the more stable the energy
release.

 61

intake within approximately 280
cal/hour, as hormones associated
with sympathetic nervous system
activity will inhibit GI impact on
insulin release. Negative diet/
health-specific effects associated
with consumption of high-GI
carbohydrates are not a concern
during and immediately after
exercise; high-GI carbs actually
perform better than low-GI carbs at
these times.

Long-chain, high-GI maltodextrins
have a GI value of about 130,
compared to glucose (100) or sucrose
(62). This means that maltodextrins
raise blood insulin more effectively
than simple sugars, but without the
rapid and precipitous drop that is a
common (and deleterious) effect of
simple sugars. Also, as mentioned
earlier, maltodextrins allow you to
absorb a greater volume of calories
than you can from simple sugars.

Don’t complex carbs take longer
to utilize?

Some suggest that since
maltodextrin is many chains of
glucose “hooked” together, it takes
the body longer to break those
chains down for conversion to
glucose. In fact, one well-known
triathlete contends that “your body
uses sugar first before anything else
so it makes sense to consume sugars
like glucose.”

Technically, this is true; all
carbohydrates will eventually be
broken down to glucose. However,
the first fuel (sugar) the body will
use when exercise commences is
muscle-stored glycogen, which is a
long-chain (complex) carbohydrate
that, as Dr. Misner puts it: “ . . .
is a form of starch which contains
eight parts amylopectin to two parts
a-amylose.” Thus, wouldn’t it make

Mike Freeman, center,
leads the group on an
easy spin in Tucson.
Photo : Madeline Frank

62

sense to say that if the body’s first-used fuel
is muscle glycogen and that its makeup is
“complex” in nature, the body obviously is
very efficient in breaking it down for rapid
conversion to energy?

This particular athlete goes on to say, “As
the race progresses, your ability to cleave
it [maltodextrin] into the absorbable form
of carbohydrate (glucose) gets slower and
slower. But maltodextrin is patient. It will
sit in your stomach and wait for quite a
while for something to come along and break
it into glucose. This, my friend, is what
causes that very undesirable bloating and
eventual feeling like you want to hurl.”

We could not disagree more. Our unflinching
belief is that the time it takes “from gut
to muscle” isn’t nearly as long as some
“experts” think it is, if there is any difference
to begin with. And even if maltodextrin
took slightly longer in “breaking down in
the gut” as compared to glucose—and the
difference, if any, would be fractional—
the earlier-mentioned benefits of using
complex carbohydrates only versus simple
sugars (such as glucose) or combinations of
carbohydrates (which we’ll discuss shortly)
more than justifies the use of complex
carbohydrates.

Interestingly, the very company this athlete
is affiliated with (at least to some degree)
states the following on their website:
“Maltodextrin has a much lower osmolality
than glucose and fructose and therefore can
be mixed in much higher concentrations
without any stomach issues. Molecules of
maltodextrin are larger than glucose, so
drinks with maltodextrin will have a few
large particles compared to a drink with
glucose. The number of particles determines
how much water it will hold. The more
molecules of smaller-sized glucose in the
drink, the more water will be pulled into
the intestine than the maltodextrin-based
drink. Since maltodextrin-based products

For better results, stick
with complex carbohydrate
fuels. Don’t consume
simple sugars with or within
close proximity of complex
carbohydrates.

CALORIC INTAKE

The Fast Lane

We do not recommend the
use of multiple carbohydrate
sources during exercise.

After two decades of
experience, we have found
that in the overwhelming
majority of the athletes
we’ve worked with, the
combination of simple
sugars and long chain
carbohydrates, and in
amounts higher than
approximately 1.0-1.1 grams
per minute (roughly 4.0-4.6
calories per minute), have
not yielded positive results.
They did, however, increase
performance-inhibiting,
stomach-related maladies.

 63

don’t pull as much water
into the intestine, it is
absorbed faster into the
bloodstream.”

Bottom line: While
the process is, of
course, quite detailed,
the truth is that the
bonds that compose
maltodextrin are
very weak and readily
broken apart in the
stomach. As already
mentioned a couple of times
now (but worth repeating
again), maltodextrin allows
you to absorb a greater
volume of calories for
use as energy than
you can from simple
sugars.

Complex
carbohydrates only
or a combination

of carbohydrate sources: Which
is better for the endurance
athlete?

Findings from research
conducted by the Dutch sport
scientist Asker Jeukendrup

has caused quite a stir. In
fact, a few companies produce

fuels that contain the
carbohydrate
formulations
used in the
studies. In
general,
Jeukendrup

found that
a blend of

“Absorption rate and how fast the liver can ‘kick it out’ are limiting
factors. No matter what you eat, how much or how little, the body
provides glucose to the bloodstream at a rate of about one gram/
minute. Putting more calories in than can generate energy taxes
gastric venues, electrolyte stores, and fluid levels.”

- William Misner, Ph.D. - Director of Research & Product Development, Emeritus

Thoughts on caloric
intake

Article continues here

64

carbohydrates increased oxidation rates,
indicating higher energy production. In
one study, cyclists who ingested a 2:1
mixture of maltodextrin to fructose oxidized
carbohydrate up to 1.5 grams/minute.
Another study used a mixture of glucose,
fructose, and sucrose and had rates that
peaked at 1.7 g/min. Both those results are
pretty eye opening, considering that complex
carbohydrates typically oxidize at a rate of
about 1.0 g/min.

However, there’s more to the results
than what first meets the eye. Most
of Jeukendrup’s subjects cycled at low
intensity, only 50-55% maximum power
output, which I think we’d all agree is very
much a recovery pace, if that.

To be blunt, at a leisurely 50% VO2 Max
pace, athletes can digest cheeseburgers
and pizza with no gastric issues. However,
if the heart rate and core temperature are
raised to only 70% VO2 Max, the body must
divert core accumulated heat from central
to peripheral. This reduces the blood volume
available to absorb ingested carbohydrates
or whatever the athlete has consumed. After
over two decades of experience, we have
found that in the overwhelming majority of
the athletes we’ve worked with—athletes
engaged in typical 75-85% efforts and/
or in multi-hour endurance events—the
combination of simple sugars and long chain
carbohydrates, and in amounts higher than
approximately 1.0-1.1 grams per minute
(roughly 4.0-4.6 calories per minute), have
not yielded positive results. They did,
however, increase performance-inhibiting,
stomach-related maladies.

Lowell Greib, MSc ND, explains that
gastric emptying is a key limiting step in
carbohydrate metabolism: “If your stomach
can’t empty the product (no matter what
it is) you are going to get nothing from it
except a huge gut ache and possibly lots of
vomiting! Unless there is new research that

CALORIC INTAKE

The Fast Lane

We have an enormous
supply of calories in body
fat. The typical athlete can
count on a reserve of up to
100,000 calories in the form
of stored fatty acids!

Replenish calories in
amounts that support
efficient energy production
and do not interfere with the
use of fatty acids for fuel.

After approximately 90-120
minutes, and continuing
until you stop your activity,
about 5-15% of your caloric
utilization comes from
protein.

 65

THE BIG QUESTION :
What should I consume?

You may be burning up to 800 cal/hr., but your body cannot replace that
amount during exercise. Trying to replenish calories at the same rate as
depletion only causes problems. Instead of having more energy available,
you’ll have a bloated stomach and perhaps even nausea and vomiting.

With some allowances provided for very large athletes, the average size*
human body can only return, from the liver to muscle tissue, about 4.0-4.6
calories per minute, or about 240-280 cal/hr. Lighter weight athletes will
need even less.

Most of the time, when you consume more than 280 cal/hr. during an event, the
excess remains undigested in the stomach or passes unused into the bowel.

*Approximately 160-165 lbs/72.5-75 kg

In general, we recommend a range of 240-280 cal/hr.
Here’s why . . .

I am unaware of, gastric emptying
is directly proportional to the
osmolality of the solution in the
stomach. Long chain carbohydrate
(maltodextrin) contributes less to
increasing the osmolality than do
disaccharides (sucrose, lactose,
maltose, etc.).”

The question is not whether or not
Jeukendrup’s published studies
are disputable, but rather if these
studies apply to faster paced, longer
duration bouts of exercise. We
do not believe this to be the case,
which is why we do not recommend
the use of multiple carbohydrate
sources during exercise.

Bottom line: Stick with complex
carbohydrate fuels, don’t consume
simple sugars with or within close
proximity of complex carbohydrates,
and we guarantee you’ll see better
results.

Fatty acids for fuel

If we can’t replace all of the calories
we expend, then how do we keep
going hour after hour? The answer
is that we have an enormous supply
of calories in body fat. The typical
athlete can count on a reserve of up
to 100,000 calories in the form of
stored fatty acids—that’s enough,

Article continues here

66

if you could process it all, to fuel a run from
Portland, OR to Los Angeles, CA—a distance
of almost 1,000 miles! These fatty acids are
the fuel of choice when exercise goes beyond
about two hours, providing approximately
60-65% of your caloric expenditure. In other
words, your body has a vast reservoir of
calories available from body fat stores and
it will use those liberally to satisfy energy
requirements during lengthy workouts and
races.

However, for this process to continue without
compromise or interruption, you must not
consume excess calories. If you try to match
energy losses with caloric replacement from
your fuel, you will not only cause a variety
of stomach-related ailments, you will also
inhibit the efficient utilization of fats for
fuel. The bottom line is that caloric donation
from consumed fuels must cooperate with
your internal fat-to-fuel conversion system.
Do not attempt to completely replace
caloric expenditure. Your best strategy is to
replenish calories in amounts that support
efficient energy production and do not
interfere with the use of fatty acids for fuel.

Protein for fuel

Aside from certain circumstances,
which we’ll discuss shortly,
when exercise goes beyond two
hours, you need to incorporate
some protein into the fuel
mix. After approximately
90-120 minutes, and

continuing until you stop your
activity, about 5-15% of your
caloric utilization comes from
protein. This process, called

gluconeogenesis, is unavoidable,
and if you don’t supply the

needed protein in your fuel, your
body will literally scavenge it from

your own muscle tissue. This is called
catabolism (muscle breakdown), known

informally, but quite accurately, as “protein

For exercise and competition
that extends two hours or
more, your primary fuel
should incorporate protein
in a ratio of about 8:1 (by
weight) carbs to protein.

CALORIC INTAKE

The Fast Lane

The preferred protein for use
during prolonged exercise
is soy, primarily because
its metabolization does not
readily produce ammonia.
Whey protein, with its high
glutamine content, makes
an excellent post-workout
protein, but is not a good
choice before or during
exercise.

 67

cannibalization.” It can cause
premature muscle fatigue (due to
excess ammonia production from
the protein breakdown process)
as well as muscle depletion and
post-exercise soreness. Protein
cannibalization also compromises
your immune system, leading to
increased risk for colds, flu, and
other diseases.

For exercise and competition that
extends two hours or more, your
primary fuel should incorporate
protein in a ratio of about 8:1 (by
weight) carbs to protein. Sustained
Energy, Perpetuem, and Perpetuem
Solids meet this requirement; they

are your best choices for fueling
during any long-duration exercise.

The benefits of soy protein during
endurance exercise

As noted previously, it’s good to
have a little protein along with your
complex carbs to avoid the negative
effects of muscle catabolism, but you
must have the right kind of protein.
The preferred protein for use during

prolonged exercise is soy, primarily
because its metabolization does not
readily produce ammonia. Whey
protein, with its usually added
amounts of glutamine, makes an
excellent post-workout protein, but
is not a good choice before or during
exercise. You’re already producing
ammonia during exercise, so
consuming glutamine supplements
or glutamine-enhanced whey
protein will only exacerbate the
problem.

There is some confusion regarding
the glutamine and ammonia
build-up. Yes, glutamine does
eventually scavenge ammonia.

The key word, however,
is “eventually.” When
glutamine metabolizes, it
increases ammonia initially,
then scavenges more than
originally induced, but it
takes approximately three
hours or so to accomplish
this. You’re already
producing ammonia during
endurance exercise, and
since ammonia is a primary
culprit in premature
fatigue, it seems logical that
you’d not want to increase
ammonia levels even more.
However, that’s exactly
what you’ll do when you

consume glutamine supplements or
glutamine-enhanced whey protein
during exercise. That’s one reason
why soy protein is preferable for use
during prolonged exercise.

Soy protein has a couple of other
great features, too. First, it is an
easily digestible protein. Second, it
has an excellent amino acid profile,
with a substantial proportion of
branched chain amino acids, or

After approximately 90-120 minutes,
and continuing until you stop your
activity, about 5-15% of your caloric
utilization comes from protein. This
process, called gluconeogenesis, is
unavoidable, and if you don’t supply
the needed protein in your fuel, your
body will literally scavenge it from
your own muscle tissue.

68

BCAAs, which your body readily converts for
energy. During exercise, nitrogen is removed
from BCAAs and used in the production of
another amino acid, alanine, high amounts
of which also occur naturally in soy protein.
The liver converts alanine into glucose,
which the bloodstream transports to the
muscles for energy.

BCAAs and glutamic acid, another amino
acid found in significant quantities in soy
protein, also aid in the replenishing of
glutamine within the body without the risk
of ammonia production caused by orally
ingested glutamine.

Soy’s amino acid profile has high amounts
of both alanine and histidine, which are
the amino acid components of the dipeptide
known as carnosine, a nutrient known for
its antioxidant and acid buffering benefits.
Soy protein also has a high level of aspartic
acid, which plays an important role in energy
production via the Krebs cycle. Additionally,
soy protein has high levels of phenylalanine
and tyrosine, both of which may aid in
maintaining alertness during extreme ultra
distance races.

Lastly, soy produces more uric acid than
whey protein. This might not sound good,
but uric acid is actually an antioxidant
that helps neutralize the excessive free
radicals produced during exercise. High uric
acid levels, from soy’s naturally occurring
isoflavones, are another strong reason for
preferring soy protein during endurance
exercise.

The “gray area” of fueling

As discussed earlier, when exercise goes
beyond two hours, we generally recommend
that athletes use a “carb + protein” fuel
(Sustained Energy or Perpetuem), either
as their sole fuel from beginning to end, or
as their primary fuel (roughly 2/3-3/4 of the
time). The reason for this recommendation is

Selection of fuel for a 2-3
hour training session or race,
either carb only or carb +
protein, should be based on
the following:

-	 The type of race that 		
	 you’re doing

-	 The intensity of the effort

 -	The weather and how well 	
	 you’re acclimated to it

-	 The terrain

CALORIC INTAKE

The Fast Lane

A race that’s in the 2-3 hour
range, perhaps just slightly
longer, is in a “gray area” so
to speak, which means that
you can use either a “carb +
protein” fuel or a “carb only”
fuel.

Article Reference
“THE TOP 10–The
biggest mistakes
endurance athletes make”
Page 106

*

 69

that once you hit that second hour
and beyond, a small percentage
(roughly 5-15%) of energy
requirements will be fulfilled from
protein. If you don’t provide some
in the fuel mix, at least part of the
time, your body has to cannibalize
the lean muscle tissue to obtain
the amino acids it needs to fulfill
that small percentage of its energy
requirements.

The last thing you want to do is
have your body literally digest
its own muscle tissue to make
fuel. One reason is the increase in
fatigue-causing ammonia; there is
no doubt that excess ammonia is
a primary culprit—perhaps THE
primary culprit—in premature
fatigue during endurance events.
The other reason is that you’ll have
broken down a greater volume of
muscle tissue, which will prolong
recovery time.

Things may (key word “may”) be a
little different come race day. We
believe that a race that’s in the 2-3
hour range, perhaps just slightly
longer, is in a “gray area” so to
speak, which means that you can

use either a “carb + protein” fuel
(Sustained Energy or Perpetuem)
or a “carb only” fuel (HEED or
Hammer Gel). The selection needs
to be based on the following:

• The type of race that you’re doing.
For example, running is a more
impactive and thus a more
“digestively challenging” type of
exercise than cycling.

• The intensity of the effort. It’s a lot
easier to digest calories when the
pace is more relaxed, which it
usually is during a training session
rather than during a race. That’s
why, in “THE TOP 10–The biggest
mistakes endurance athletes
make”* article, we suggest having
a fueling game plan but to “write
it in pencil, not in ink.” What is
meant by that saying is that caloric
intakes that worked during training
may not be appropriate during a
race; you may need to consume
slightly less in a race than you
did during training. Increased
anxiety, increased pace, and
increased potential for dehydration
all contribute to the possibility of
a less-than-optimally-functioning

Photo : Angela Miller

70

digestive system. In addition, at the
increased pace during a race, more blood is
diverted from digestion and directed toward
maintaining muscle performance.

• The weather and how well or poorly you’re
acclimated to it. The hotter the weather, the
more compromised the digestive system
becomes. During hot-weather racing,
athletes usually find that they need to
increase their water and Endurolytes intake
while lowering their calorie intake.

• The terrain. For example, doing lots of
climbing while on the bike or during a run
usually diminishes digestive capabilities
somewhat.

Our belief is that if the race is going to
involve high intensity right from the gun,
and/or if the weather is going to be very
warm-to-hot, and/or if other factors such as
hilly-to-mountainous terrain come into play,
deference should be given to the fuel that is
the quickest to digest, and that means HEED
or Hammer Gel. Yes, some ammonia will be
produced during the effort by not providing
the body with some protein along with the
carbs. However, if the race is in the 2-3 hour
range—and perhaps just slightly longer—it
will be over long before the issues involved
with ammonia accumulation truly become
problematic.

To summarize, we recommend a “carb +
protein” drink (Sustained Energy or
Perpetuem) when exercise goes beyond two
or so hours. However, come race day—when
a lot of variables need to be taken into
consideration—you have a lot of options
to choose from when the race is in the 2-3
hour range . . . you need to go with the fuel
that makes the most sense, based on the
aforementioned factors/variables. If those
factors do come into play, we recommend
the use of Hammer Gel or HEED for a high
intensity race that’s in the 2-3 hour range. If
you know you’re going to be out

If the race is going to be high
intensity from the start and/
or the weather is going to be
very warm-to-hot, a quick-
to-digest fuel like Hammer
Gel or HEED may be your
best choice.

The Fast Lane

Endurance Amino supplies
your body with the primary
amino acids that are used in
the energy cycle.

CALORIC INTAKE

Running is a more
“digestively challenging”
type of exercise than cycling.

It’s a lot easier to digest
calories when the pace is
more relaxed.

The hotter the weather, the
more compromised the
digestive system becomes.

Doing lots of climbing
usually diminishes digestive
capabilities.

there for more than three hours
we believe your body is going
to perform better if Sustained
Energy or Perpetuem is used as
the primary-to-sole fuel, with the
occasional use of Perpetuem Solids
being perfectly acceptable as well.

All this said, this is not meant to
be a “set in stone” rule. Everyone
is different so your fuel
selection may be
different than another
athlete’s. The earlier-
listed information is
just a suggestion for
you to consider
when doing a race
that is 2-3 hours in
length—the “gray
area” of fueling.

Endurance Amino -
Where does it fit?

For these “gray
area”-duration
events, a HEED or
Hammer Gel (or
both), Endurolytes,
and Endurance
Amino combination
is superb. You’re
supplying your
body with high quality
calories from two very
easily digested fuel
sources, you’re taking
care of electrolyte
replenishment in
ideal fashion via
Endurolytes, and,
with Endurance
Amino, you’re supplying your body
with the primary amino acids (the
three branched chain amino acids
and alanine) that are used in the
energy cycle. Plus, the BCAAs

in Endurance Amino assist in
replenishing depleted glutamine
stores while also helping to prevent
muscle tissue breakdown, the latter
helping to prevent excess fatigue-
causing ammonia from being
produced and accumulating. In
addition, the glutathione component
in Endurance Amino provides
a number of benefits, primarily

powerful antioxidant
support.

During a “gray area”-
duration event, you could
certainly use Sustained

Energy, Perpetuem,
and Perpetuem
Solids but for
events in that 2-3
hour range it may
be more feasible
to use Hammer
Gel or HEED to
cover your calorie
requirements,
augmented by
a dose or two of
Endurance Amino
to cover some of
the amino acid
requirements. It’s
certainly worth
testing in your

training!

Now, in
longer races
(3+ hours
or longer)
the amino
acids in
Endurance

Amino enhance the full-spectrum
amino acid profile that naturally
occurs from the protein component
in Sustained Energy, Perpetuem,
and Perpetuem Solids. However,

 71

With Endurance Amino, you’re
providing your body with a
nice dose of multi-beneficial
glutathione.

72 CALORIC INTAKE

with Endurance Amino we’re only talking
about a few specific amino acids—the three
BCAAs, alanine, and glutathione (which is
actually a tripeptide)—so you’re not fully
replacing the full-spectrum amino acid
profile that occurs in Sustained Energy,
Perpetuem, and Perpetuem Solids. For
example, by going solely with Endurance
Amino, you’re not receiving any histidine,
aspartic acid, or phenylalanine (among other
amino acids), which have some “during
exercise” benefits.

What you are getting with a combination of
Endurance Amino and Sustained Energy,
Perpetuem, or Perpetuem Solids is more of
some of the primary “during exercise” amino
acids, which is not a bad thing at all. In
fact, we believe it’s highly beneficial because
you’re providing the body with even greater
amounts of some key “during exercise” amino
acids without oversupplying the body with
more amounts of amino acids that it may not
really require. Plus, with Endurance Amino,
you’re providing your body with a nice dose
of multi-beneficial glutathione.

Nolan Ming makes his way through the forest
during The Kettle Moraine 100 in Wisconsin.
Photo : Rebekah Brummel

With a combination of
Endurance Amino and
Sustained Energy or
Perpetuem, you are getting
more of some of the primary
“during exercise” amino
acids, without oversupplying
the body with more amounts
of amino acids that it may
not really require.

The Fast Lane

 73

As you can see, there is a lot of
information in this article to
digest (no pun intended), but we’re
convinced that if you follow our
recommendations you will no longer
have to suffer with a number of
performance-inhibiting problems—
stomach issues included—that are
the result of improper fueling.

When it comes to calorie
replenishment, the amounts we
recommend do not come anywhere
near the “replace what you lose”
figures that far too many so-called
experts recommend. However, our
recommendations more accurately
reflect what your body can
comfortably accept from you.

When considering your basic caloric
needs, think complex carbohydrates
such as the maltodextrin-based
products, Hammer Gel and HEED,
and—most of the time—a “complex
carbohydrate + soy protein” fuel,

Sustained Energy, Perpetuem, or
Perpeteum Solids for exercise over
two hours.

Please remember that the most
important point about our calorie
intake recommendations is to
customize them to your own
personal needs. In your training
log, make sure you include fueling
data too. We give you “pretty
close” numbers to start with, and
you might end up with them also,
but we don’t offer them as a one-
size-fits-all remedy. Besides body
weight, your needs will vary with
a number of factors such as fitness
level, exercise intensity, weather,
altitude, type of sport, and innate
physiological differences.

SUMMARY

The body is not equipped to replace
“X” out with “X” or “near-X”
back in, it knows this, and is very
capable of “bridging the gap”
between what it’s losing calorie-
wise and what it can accept in
return from your fuel donation.

RECOVERY
A crucial
component
for success

74 RECOVERY

Professional triathlete Brendan Halpin in
Tucson, Arizona. Photo : Vince Arnone

 75

1. A workout places physical stress
on your muscles and cardiovascular
system. Done right, this training
creates just enough stress to cause
an adaptive reaction that results in an
increased level of fitness.

2. Training by itself, however, will not
yield the results you want. Remember,
when you’re done training, you’re not
done training . . . not until you’ve given
your spent, depleted body the nutrition
it needs to finish the job that your
exercise or race has started. You need to
supply your body with all of the needed
nutrients so that it has the raw materials
to build muscle, repair stressed tissues,
and replace depleted energy and other
nutrients.

3. Effective recovery addresses three
general areas: carbohydrates for energy
resupply, protein for muscle repair and
rebuilding, and vitamins & minerals for
micronutrient replenishment.

4. Timing is crucial to get the maximum
benefit for the above physiological work.
Shortly after you finish your workout,
you have a brief period of receptivity
during which your body absorbs and
metabolizes nutrients most efficiently.

5. In general, you want to get about

10-20 grams of protein and 30-60
grams of complex carbs into your
body within the first 30-60 minutes
post-workout or race—the sooner
the better. This is also an ideal time
to consume vitamins, minerals, and
antioxidants.

6. In addition, to protect your
general health in light of the stress of
endurance training, you need specific
supplements, such as glutamine, that
effectively bolster your immune system.

7. Whey protein is the fastest
absorbed of all proteins, with the
highest levels of “recovery-specific”
amino acids, which makes it the best
choice for recovery purposes.

8. Heavy endurance training greatly
increases your oxygen consumption
and metabolism; therefore, you need
to incorporate a comprehensive panel of
antioxidants into your recovery regimen.

9. Recovery time is rehydration time,
too. A drink of Hammer Nutrition’s
Recoverite will provide the proper
balance of carbohydrate and protein,
along with plenty of fluid to wash down
your recovery supplements.

Often overlooked,
always important

OVERVIEW

Start reading the full article on page 76

76

thletes tend to focus on
training and neglect
recovery, specifically the
critical step of refueling

as soon as possible after each
workout. We tend to think that
a hard workout deserves a nice
reward. Do you usually first go for
a shower or relaxation after a hard
workout? Are beer and pretzels
your favored post-workout snack?
If so, it’s important to remember
that a hard workout has left your
body in a state of utter depletion
and physiological vulnerability.
However, it’s also in a state of
prime receptivity, ready to absorb
nutrients. Taking those few extra
minutes to properly refuel is one
of the most important things that
you can do to improve your race day
results. In fact, properly refueling
your body immediately after your
training session is as important
as anything you did in the actual
workout.

You can really give yourself a major

advantage come race day if you’ll
take the time to put some quality
fuel into your body as soon as
possible after all of your workouts.
If you’re at all serious about
performing better in your racing
and staying healthier, then take
heed to this saying: “When you’ve
finished training, you’re still not
finished with training!” Here’s what
I mean: You must attend as much to
recovery as you do to active exercise
if you expect to reap the benefits
of hard training; how well you
recover today will be a huge factor
in how well you perform tomorrow.
Exercise, done properly, creates
enough stress on your muscles and
cardiovascular system to instigate
a rebuilding and strengthening
program, but without causing big-
time damage. Your body responds
by adapting to the stress you placed
upon it. Too much exercise at once
leads to over-training syndrome.
If you train within limits, but fail
to supply your body with adequate
fuel and nutrients, you get pretty

INTRODUCTION

Training causes physical stress and depletion. Recovery is when adaptation to
that stress occurs; it involves improvements not only in muscle performance, but
also in glycogen storage. Hard training followed by timely, adequate nutritional
replenishment increases your glycogen storage, as if your body is saying, “If there’s
another workout like this tomorrow, I better be prepared with a good supply of
available fuel.” If you feed your body correctly after a workout, you’ll have that fuel,
muscle glycogen, the next day.

This article answers questions about how to enhance your recovery, and it offers
guidelines on what nutrients you need and how much of them to use. If you follow
these guidelines, you’ll give your body the support it requires to meet the demands of
your next training session or race.

A

RECOVERY

FULL ARTICLE

 77

much the same thing: over-use
symptoms such as consistently sore
muscles, increased susceptibility to
infections, and fatigue.

Recovery includes many factors,
including rest, stretching, muscle
stimulation, and sleep, but we will
limit our present discussion to the
nutritional aspects. This article will
cover the three essential nutritional
areas of recovery: rehydration, the
two macronutrients (carbohydrates
and protein), and micronutrients
(primarily antioxidants).

Rehydration

Technically, of course, water has
no nutrient value, but it’s essential
for performance and recovery, and
well worth a couple of paragraphs
here. The normal course of recovery
nutrition intake will meet most
hydration needs, but it is possible
for an athlete to suffer from chronic
dehydration. In the article on
hydration (“HYDRATION–What

you need to know” on page 22) we
caution against excess fluid intake,
a more common problem than
dehydration, especially among the
mass of recreational and fitness
athletes. Top-level competitors,
however, tend to under-hydrate
during races.

As a rule of thumb, you want to
finish a workout with no more
than about 2% body weight loss,
and certainly no weight gain.
Weight loss in excess of 2% signals
performance decline. For example,
if you go out at 160 lbs (approx
72.5 kg) and return several hours
later at 156 lbs (just under 71 kg),
you’re probably a bit dehydrated,
but that would not be an unusual
deficit after a hard workout or
race. (Obviously, a steady, reliable
scale is important here.) At a pint
per pound (roughly 475 ml per
kilogram), four pounds (nearly two
kilograms) lost means you need to
drink at least a good half-gallon
(64 ounces, or just under two liters)

• Your body will be able to store more and more of a premium,
ready-to-use fuel known as muscle glycogen.

• You will strengthen, not weaken, your immune system.

• You will “kick start” the rebuilding of muscle tissue.

Why is proper recovery
so important?

Article continues here

78

of fluids in the next few hours. That’s fairly
easy, and much of the fluid intake will
come in the normal course of nutritional
replenishment anyway.

Carbohydrate replenishment -
The sooner the better

Now let’s consider carbohydrate
replenishment, the most obvious nutritional
issue caused by endurance exercise. When
you know the mechanism of carbohydrate
replenishment, you can very effectively
dial in your energy recovery program, so
let’s briefly review your energy use and
restoration cycle.

When you begin a workout or race, the
primary fuel your body uses for the first
60-90 minutes or so is known as muscle
glycogen, a glucose polymer that contains
tens of thousands of glucose units arranged
in branched chains. As your stores of
muscle glycogen become depleted, your
body switches over to burning fat reserves
along with carbohydrates and protein
consumed during exercise. You’ve only
got a finite amount of this premium fuel,
muscle glycogen, but its importance can’t
be overstated. In fact, several studies
have shown that the pre-exercise muscle
glycogen level is the most important energy
determinant for exercise performance.
Needless to say, to have a good race or

workout, you need to start with
a full load of muscle-stored
glycogen; athletes who have more
of this readily available fuel
in their bodies have a definite
advantage. The good news is that
you can substantially increase
your glycogen storage capacity
through the process of training
and replenishing. Here’s how
your body does it: Along with
insulin, which regulates blood

sugar levels of ingested carbohydrates,
an enzyme known as glycogen synthase

As a rule of thumb, you want
to finish a workout with no
more than about 2% body
weight loss, and certainly
no weight gain. Weight loss
in excess of 2% signals
performance decline.

RECOVERY

The Fast Lane

The three essential nutritional
areas of recovery are:
	 Rehydration
	 The two macronutrients 	
	 (carbohydrates and protein)

	 Micronutrients 		
	 (primarily antioxidants)

Carbohydrate replenishment
as soon as possible
after exercise, when the
body is most receptive
to carbohydrate uptake,
maximizes both glycogen
synthesis and storage.

To paraphrase the late
Ed Burke, a well-known
nutritional scientist, on
recovery “The sooner
you do it, the better.”

 79

converts carbohydrates from
food into glycogen and stores it
in muscle cells. This also drives
the muscle repair and rebuilding
process. However, to maximize the
recovery process, you need to take
advantage of glycogen synthase
when it’s most active. Carbohydrate
replenishment as soon as possible
after exercise, when the body is
most receptive to carbohydrate
uptake, maximizes both glycogen
synthesis and storage. Glycogen
synthesis from carbohydrate intake
takes place most rapidly the first
hour after exercise, remains fairly
active perhaps another hour, and
then occurs at diminished levels for
up to six hours longer. Researchers
at the University of Texas at
Austin demonstrated that glycogen

synthesis was highest when
subjects were given carbohydrates
immediately after exercise.
Depletion followed immediately
by carbohydrate intake yields the
maximum glycogen resupply.

Complex carbohydrates versus
simple sugars

The one time when your body isn’t
going to put up much of a fuss
regarding complex carbohydrates
versus simple sugars is right after
a hard, glycogen-depleting workout.
At this time, your body is in such
dire need of replenishment that
it’ll accept just about anything.
That said, complex carbohydrates
still offer a distinct advantage
over simple sugars, which is why

Eric Marquard blasts the
bike leg at the 2010 Ironman
Hawaii. Photo : ASI Photos

80

we strongly recommend using them. Here’s
why: Complex carbohydrates (such as the
maltodextrin we use in Recoverite) and
simple sugars (except fructose) have a high
glycemic index (GI). This allows them to
raise blood sugar levels and spike insulin
rapidly, both desirable functions post-
exercise. However, complex carbohydrates
allow for a greater volume of calories to be
absorbed compared to simple sugars. In
other words, when you consume complex
carbohydrates instead of simple sugars after
exercise, your body is able to absorb more
calories for conversion to glycogen without
the increased potential for stomach distress
that commonly occurs with simple sugar
fuels.

Additionally, most of us already over-
consume simple sugars from our daily diets.
Numerous studies clearly show that sugar
consumption in America is outrageously
high. A report from the Berkeley Wellness
Letter stated that each American consumes
about 133 pounds (60+ kg) of sugar
annually; that’s over 1/3 pound sugar
every day, 365 days a year! The USDA’s
“Dietary Assessment of Major Trends in
U.S. Food Consumption, 1970-2005” (www.
ers.usda.gov/Publications/EIB33/EIB33.
pdf) illustrates the U.S. sugar/sweetener-
consumption problem even more in stating,
“In 2005, added sugars and sweeteners
available for consumption totaled 142 pounds
per person, up 19 percent since 1970.”

It is abundantly clear that most-to-all of us
are over-consuming sugar, and that excess
sugar consumption is implicated in a number
of health problems; for that reason alone
their consumption should be extremely
limited. Additionally, if they don’t offer any
specific post-workout benefits (which they
don’t), then why use them? (Note: Check
out the many sugar-related articles on the
Hammer Nutrition website—particularly the
ones written by Nancy Appleton, Ph.D.—for
more information on this important topic.)

Each American consumes
about 133 pounds (60+ kg)
of sugar annually. That’s over
1/3 pound of sugar every
day, 365 days a year!

RECOVERY

The Fast Lane

Simple sugars serve no
purpose for recovery. Use
only high glycemic, complex
carbohydrates to optimally
replenish glycogen stores.

As soon as possible after you
finish your workout, ideally
within the first 30 minutes,
consume 30-60 grams
of high-quality, complex
carbohydrates.

 81

Bottom line: Simple sugars don’t
provide any benefits for general
health or recovery. Use only high
glycemic, complex carbohydrates
(maltodextrins) to optimally
replenish glycogen stores.

Important differences with athletic
performance implications!

With what you’ve read so far,
and after reading the information
above, it should now be clear that
by taking in ample amounts of
carbohydrates immediately after
training and continuing for the
next few hours, you can get a head
start on refueling your muscles
after workouts. Additionally,
consumption of carbohydrates will
also tip the scales in the direction

of protein synthesis instead of
protein catabolism (breakdown). In
other words, ample carbohydrates
are essential in rebuilding muscle
cells as well as restoring muscle
glycogen. Studies suggest that
the carbohydrate inflow gives the
muscle cells the necessary fuel
to begin the rebuilding process.
Using the energy derived from
carbohydrates, the muscles absorb
amino acids from the bloodstream,
helping initiate protein synthesis.

Carbohydrates also boost the
production and release of insulin
from the pancreas. Insulin is an
anabolic (tissue-building) hormone
that has a profound positive impact
on protein synthesis in muscles,
and it also tends to suppress protein
breakdown. A University of Texas

• A less-fit athlete, or one who
has not been refueling properly
after exercise, has very limited
muscle glycogen available,
perhaps as little as 10-15
minutes worth.

• A fit athlete who has been
consistently refueling his or
her body with carbohydrates
immediately after exercise can

build up a glycogen supply that
will last for up to 90 minutes of
intense exercise. For instance,
a well-trained 160 lb (72.5 kg)
marathoner, packing some
2000 calories worth of premium
fuel, can cover 18 miles in 90
minutes at a five min/mile pace.
He’ll need to consume some
carbs to finish the race, but he’s
in good shape fuel-wise.

The results are in!

Which would you rather have when the gun goes
off–15 minutes of on-board fuel or 90 minutes?

Article continues here

study found plasma insulin values three to
eight times higher post-workout for subjects
ingesting carbohydrates versus placebo.

Bottom line: For replenishing glycogen
stores and aiding in the rebuilding of muscle
tissue, quick replenishment of carbohydrates
is a must. As soon as possible after you finish
your workout, ideally within the first 30
minutes, consume 30-60 grams (the amount
provided in 2-6 scoops of Recoverite) of high-
quality complex carbohydrates.

Protein - Essential component for recovery

Carbohydrate intake promotes many aspects
of post-exercise recovery, but it can’t do the
job alone; you need protein as well. Protein
in your post-workout fuel provides these
benefits:

• Raw materials to rebuild stressed
muscles – Whey protein is the premier
protein source of the three branched chain
amino acids (BCAAs – leucine, isoleucine,
valine) used for muscle tissue repair.

• Enhanced glycogen storage –
Numerous studies have shown that
the consumption of carbohydrates plus
protein, versus carbohydrates alone, is a
superior way to maximize post-exercise
muscle glycogen synthesis.

• Immune system maintenance – We
strongly recommend whey protein, with
its high levels of amino acids that spur
glutathione production (see below).

Whey is the superior protein source
for recovery

A standard known as Biological
Value (BV) is an accurate indicator of
biological activity of protein, a scale
used to determine the percentage of

a given nutrient that the body utilizes.
Simply put, BV refers to how well and how

For optimum recovery, a mix
of complex carbohydrates
and protein is best.

RECOVERY

The Fast Lane

Whey protein is considered
the ideal protein for recovery.

Protein in your post-workout
fuel provides these benefits:

-	 Raw materials to rebuild 		
	 stressed muscles

-	 Enhanced glycogen
	 storage

 -	Immune system
	 maintenance

82

 83

quickly your body can actually use
the protein that you consume.

Of all protein sources, whey has
the highest BV, with whey protein
isolate (the purest form of whey
protein) having an outstanding
rating of 154, and whey protein
concentrate having a 104 rating.
Egg protein also has an outstanding
BV, with whole eggs rating 100
and egg whites (albumin) rated at
88. With a 49 rating, soy protein
ranks far below whey protein,
making it a less desirable choice for
recovery. (When the BV system was
introduced, eggs had the highest
known BV and thus were given a
value of 100. Whey proteins came
to researchers’ attention later, and
they rang up even higher scores.
The 154 BV of whey protein isolate
and the 104 BV of whey concentrate
are in comparison with the original
BV benchmark, whole eggs.)

Other standards that evaluate
protein quality/effect also show
whey to be a superb protein source.

One of these methods, the Protein
Efficiency Ratio (PER), while it
admittedly has limited applications
for humans (PER measures the
weight gain of experimental
growing rats when being fed the
test protein), still shows that whey
protein ranks the highest, with
a rating of 3.6 (soy protein has a
rating of 2.1).

Another protein measurement is
the Protein Digestibility Corrected
Amino Acid Score (PDCAAS).
Nutritionists who disqualify the
PER method for classifying protein
quality (because it only references
the amino acid requirements for lab
rats) often will use the PDCAAS
method for evaluating human
protein requirements. According
to this method, which utilizes an
amino acid requirement profile
derived from human subjects, an
ideal protein is one that meets
all of the essential amino acid
requirements of humans. An ideal
protein receives a rating of 1.0.
Three protein sources—whey, soy,

Joe Neczek celebrates his 2nd place
age group medal with his children at
the 2010 Wisconsin Triterium Triathlon.
Photo : Angie Neczek

84

and egg—all have a 1.0 PDCAAS ranking.

One very important point about whey
protein: make sure you use whey protein
isolate, not whey protein concentrate. Whey
protein isolate is virtually lactose and fat
free; many lactose-intolerant people can still
use whey protein isolate because it contains
only a minuscule amount of lactose. Also,
whey isolate checks in at a sturdy 90-97+%
protein, whereas whey concentrate contains
only 70-80% protein (and, unfortunately,
oftentimes less). Simply put, whey protein
isolate is a purer protein, and the best
protein you can put into your body after a
hard workout.

Hammer Whey and the whey protein used
in Recoverite come from cows that are not
treated with antibiotics. Every load that is
taken into the plant for processing is tested
for antibiotics and rejected if it contains
any. The end product is a pure, undenatured
whey protein isolate of the highest quality.
It is 98% pure, virtually fat free, and
carbohydrate-free. The whey protein isolate
in Hammer Whey and Recoverite delivers
rich immune-enhancing beta-lactoalbumins
and alpha-lactalbumins. Hammer Whey has
a unique profile of highly bioavailable protein
with immune factors, potent branched
chain amino acids (BCAAs), lactoferrin,
and immunoglobulins. Independent
laboratory tests show the PDCAAS (Protein
Digestibility Corrected Amino Acid Score) for
the whey protein isolate in Hammer Whey
and Recoverite is a whopping 1.14, a score
that exceeds all of those reported for egg,
milk, caseinates, and soy protein.

Glutathione: The key to optimal immune
system support & recovery

Glutathione is a tripeptide consisting of
the amino acids glutamic acid, cysteine,
and glycine. It is one of the three
endogenous (naturally occurring in the

Make sure that you use
whey protein isolate, not
whey protein concentrate.
Whey protein isolate is
virtually lactose and fat free;
many lactose-intolerant
people can still use whey
protein isolate because it
contains only a minuscule
amount of lactose.

RECOVERY

The Fast Lane

body) antioxidants, the other two
being catalase and superoxide
dismutase. Many researchers rate
glutathione as the number one
antioxidant. Ward Dean, MD, a
leading nutritional scientist, in his
brilliant article “Glutathione: Life-
Extending ‘Master Antioxidant,”
addresses the importance
of glutathione, stating that
“Glutathione is present in nearly
all living cells, and without it
they can’t survive . . . glutathione
has major effects on health at the
molecular, cellular, and organ
levels.”

One of the most important steps we
can take to improve our recovery
is to enhance/optimize body levels
of this important antioxidant, and
one of the best ways to do that is
by consuming whey protein. Whey

protein contains excellent levels of
all three of the amino acids that
comprise glutathione, as well as
high levels of the sulfur-containing
amino acids methionine and
cysteine. These two amino acids are
particularly important for proper
immune system function and the
body’s production of glutathione. In
addition, the amino acid glutamine
has also been shown to help raise
glutathione levels (both Hammer
Nutrition whey protein products,
Hammer Whey and Recoverite,
contain high amounts of glutamine).
See Table A above.

Bottom line: Adequate glutathione
in the body will enhance your
recovery and support optimal
health.

 85

Hammer Whey/Recoverite
vs. Hammer Soy

A comparison (approximate amounts
per gram of protein) of BCAAs (branched
chain amino acids)

Amino Acid	 Whey Isolate	 Soy
Leucine	 100 mg	 59 mg
Isoleucine	 51 mg	 35 mg
Valine	 36 mg	 36 mg

Table B
Hammer Whey/Recoverite
vs. Hammer Soy

A comparison for glutathione production
(approximate amounts per gram of
protein)

Amino Acid	 Whey Isolate	 Soy
Cysteine	 33 mg	 9 mg
Methionine	 17 mg	 9 mg
Glutamic Acid	 103 mg	 138 mg
Glutamine	 333 mg	 10.5 mg

Table A

Whey vs. Soy
Glutathione and amino acid comparisons

Article continues here

86

Branched Chain Amino Acids (BCAAs) –
Essential for muscle repair

Of the nearly two dozen different amino
acids required by humans, nine are classified
as essential because they cannot be
synthesized by the body and must be derived
from external food sources. Among these
nine essential amino acids are the branched
chain amino acids leucine, isoleucine, and
valine. The term “branched chain” refers to
the molecular structure of these particular
amino acids. Up to 75% of the body’s muscle
tissue is composed of these three amino
acids, and they are directly involved in the
tissue repair process. BCAAs are present
in all protein-containing foods, with whey
protein being the best source. See Table B on
page 85.

Bottom line: Soy protein is certainly an
excellent protein source for a variety of
health benefits. However, when it comes
to enhancing recovery between workouts—
maximizing glycogen synthesis, supporting
immune system function, and rebuilding
lean muscle tissue—you simply won’t find
a better protein source than whey protein
isolate. After your workouts, consume 10-30
grams of protein, preferably whey isolate,
along with your complex carbohydrates.
For more information about protein, see the
article “PROTEIN–Why it’s important for
endurance athletes.”*

Recoverite - The perfect carb/protein
product

If you’ve read this far, you might be asking
yourself, “That’s all fine in theory, but how
in the world do I get all those high quality
carbohydrates and protein into my body after
a workout?” Good question, and we have
a good answer, because we’ve formulated
a premier recovery-specific product called
Recoverite. Recoverite is the easy way to
take care of crucial recovery needs for serious

Of the nearly two dozen
different amino acids
required by humans, nine
are classified as essential
because they cannot be
synthesized by the body
and must be derived from
external food sources.

RECOVERY

The Fast Lane

Recoverite is the easy way to
take care of crucial recovey
needs for serious endurance
athletes, providing
high-quality complex
carbohydrates and whey
protein isolate.

Article Reference
“PROTEIN–Why it’s
important for endurance
athletes”
Page 130

*

Each serving of Recoverite
also supplies a potent,
recovery-boosting three
grams of l-glutamine.

 87

endurance athletes, providing the
high-quality complex carbohydrates
and whey protein isolate you need.
Additionally, Recoverite supplies
a generous amount of glutamine,
a couple of other recovery-specific
micronutrients, and a full-spectrum
electrolyte profile. It’s the ideal
post-workout fuel.

Why a 3:1 carbohydrate to protein
ratio?

As mentioned earlier in the article,
timely post-workout carbohydrate
and protein replenishment helps
optimize glycogen synthesis and
rebuild muscle tissue. While
other products use a 4:1 ratio of
carbohydrates to protein, Recoverite
supplies the two components in a
3:1 ratio, which we believe is the
ideal ratio for enhanced recovery.
Dr. Bill Misner explains:

Research supports the
concept for utilizing four
parts carbohydrate to one
part protein during the [brief]
window-of-opportunity in
order to exogenously impact
lean muscle mass growth and
glycogen restorage. Shortly after
Ivy and Burke and several others
specified results with a 4:1 ratio,
a patented product was then
marketed. Another research
paper using elderly subjects in
strength exercise (weights) found
conclusively that when these
subjects lifted weights three days
per week and consumed one part
carbohydrate to one part protein,
they positively achieved lean
muscle mass growth gains. This
later study skews the conclusion
of the former, calling for the
question of what carbohydrate

to protein ratio best supports
lean muscle mass growth and
glycogen restorage post-depletion
workout. In other words, research
is inconclusively leaning toward
the 4:1 ratio, but has not excluded
the 3:1 or 5:1 ratios, due to not
having studied them as much as
the patented 4:1 ratio. This leaves
me with the opinion that as far as
conclusive research data goes, the
jury is still out, waiting for more
papers to be published on other
ratio values.

An endurance exercise session
lasting more than three hours
depletes muscle glycogen and
likely cannibalizes around 50-60
grams of lean muscle proteins,
and probably around 500-
600 grams of glycogen, which
should be replaced. The total
dietary replacement ratio then
is at least 10:1 carbohydrates

88

to protein. Since the glycogen synthase
enzyme released during glycogen depletion
has a short half-life effective for 90-120
minutes, but most effectively available
at 30 minutes post-exercise, it behooves
us (according to Colgan, Costill, Noakes,
Hawley, Ivy, etc.) to drive replacement
proteins on the insulin-glycogen synthase
“train” for effective maximal replacement.
If you try to replace all of the glycogen
in one or two meals, spaced an hour
apart with all the protein, too much
carbohydrate in one meal will produce
excess adipose fatty acid storage. Cutting
the carbs down to small doses will produce
the insulin and provide maximum storage
rates for the protein fraction delivery into
the muscle cell for the lean muscle mass
rebuilding process.

The 3:1 carbohydrate to protein post-
exercise protocol is rational for the
endurance athlete, especially if lean
muscle mass recovery is the objective.
Adding one more part carbohydrate raises
the carbohydrate component (to 4:1) and
may be beneficial for athletes who are free
from carbohydrate-induced fat weight.
Of the two ratios—3:1 or 4:1—the lower-
carb Recoverite formula appears to be
favorable for lean muscle gain than the
patented 4:1 higher carb formula. Altering
the formula in any direction toward more
protein or more carbohydrate should be
monitored by fat weight gain and lean
muscle mass gain accordingly.

Since we’ve noted research that showed
positive lean muscle mass growth in
older subjects using a 1:1 carbohydrate
to protein recovery formula for, our
opinion is that the lower carbohydrate
version [3:1 ratio] is superior to the higher
carbohydrate version.

Protein and ancillary nutrients

Regarding protein, Recoverite contains only

For rebuilding lean muscle
tissue and immune system
support, whey protein isolate
has no peer; it’s simply the
purest form of whey protein
available.

RECOVERY

The Fast Lane

The 3:1 carbohydrate
to protein post-exercise
protocol is rational for the
endurance athlete, especially
if lean muscle mass recovery
is the objective.

 89

whey protein isolate, which we
discussed earlier. For rebuilding
lean muscle tissue and immune
system support, whey protein
isolate has no peer; it’s simply
the purest form of whey protein
available. In addition, each serving
of Recoverite also supplies a potent,
recovery-boosting three grams
of l-glutamine. The benefits of
l-glutamine are hard to overstate.
Among other things, it plays a
crucial role in preserving and
rebuilding lean tissue as well as
supporting the immune system
following intense exercise. In
addition, l-glutamine is vital for
gastrointestinal health.

Recoverite also supplies two other
recovery-enhancing nutrients—
chromium polynicotinate and
l-carnosine.

The trace mineral chromium helps

regulate carbohydrate metabolism.
This has profound effects on athletic
performance, especially recovery.
Studies suggest that athletes who
consume chromium polynicotinate
(along with ample carbohydrates)
within two hours of completion
of exercise will experience a
300% increase in the rate of
glycogen synthesis compared to no
supplementation. In addition to the
chromium provided in a serving of
Recoverite, an additional 200 mcg
of ChromeMate™ is an excellent
recovery-boosting strategy.

L-carnosine, also known simply
as carnosine, is one of the most
versatile and beneficial nutrients
that you can put in your body.
During exercise it’s a great lactic
acid buffer, and afterwards it
continues to offer antioxidant and
antiglycation benefits.

Add Compex to your recovery!
Compex NMES units help you gain muscle
recovery in minutes, not days

www.hammernutrition.com/electrostimulation/

90

Antiglycation is a process that may play a
substantial role in preventing age-related
physiological decline. One theory of aging
focuses on the damage done to the cells
by free radicals, which antioxidants help
neutralize. Another theory of aging points
to irreversible damage to the body’s proteins
caused by a process called glycation. A
simple definition of glycation is the cross-
linking of proteins and sugars to form
nonfunctioning structures in the body.
Glycation is cited as an underlying cause of
age-related problems including neurologic
(brain), vascular (circulatory), and ocular
(eye) disorders. Carnosine has been shown to
help prevent glycation.

Recoverite also contains a full-spectrum
electrolyte profile, which helps replenish
depleted essential electrolytes.

Bottom line: Recoverite provides
unsurpassed nutritional support to ensure
that you obtain the maximum value from
your workouts and complete recovery after
each training session and race.

Micronutrient replenishment

To enhance recovery, it’s important to
replenish basic vitamins and minerals
depleted during exercise. Additionally, it’s
extremely important to provide the body
with a variety of antioxidants. You may
have noticed that we have not mentioned
Recoverite’s vitamin profile. That’s because
it contains none. Yes, vitamins are indeed
important in recovery, but most, if not all,
recovery products contain only a limited
number of vitamins and/or insignificant
amounts of whatever vitamins they do
provide. To completely replenish vitamins
and minerals lost during exercise, use a
product that provides adequate amounts
of the full spectrum of necessary vitamins
and minerals. For satisfying this important
aspect of recovery, Premium Insurance
Caps, a potent, complete vitamin/mineral

To enhance recovery, it’s
important to replenish basic
vitamins and minerals
depleted during exercise.

RECOVERY

The Fast Lane

To completely replenish
vitamins and minerals
lost during exercise, use
a product that provides
adequate amounts of the
full spectrum of necessary
vitamins and minerals like
Premium Insurance Caps.

Our bodies need antioxidants
to protect us from the
damaging effects of free
radicals.

 91

supplement, is ideal.

Bottom line: While recovery drinks
may provide some of the basic
vitamins and minerals, they’re
either lacking in certain ones and/
or contain only token amounts. To
fulfill your basic vitamin/mineral
requirements more completely,
don’t rely on what a recovery drink
provides; use Premium Insurance
Caps.

Antioxidants - Your body’s
protection against free radicals

Our bodies need antioxidants to
protect us from the damaging
effects of free radicals. Free radicals
(of which there are several types)
are unstable atoms or molecules,
usually of oxygen, containing at
least one unpaired electron. Left

unchecked, free radicals seek out
and literally steal electrons from
whole atoms or molecules, creating
a destructive chain reaction. Excess
free radicals, in the words of one
nutritional scientist, “are capable of
damaging virtually any biomolecule,
including proteins, sugars, fatty
acids, and nucleic acids.”

Dr. Bill Misner writes: Oxygen
has the capacity to be both friend
and foe. When energy fuels are
metabolized in the presence of
O2, 5% of them create molecules
that contain an odd number of
electrons. If free radicals are not
neutralized immediately by on-
site antioxidant body stores, tissue
damage occurs to absolutely every
cell membrane touched by these
imbalanced molecular wrecking
machines. Some theorize that
soreness and stiffness result because

Recoverite
Cysteine*, Methionine*,
Glutamic Acid*,
Glutamine*, Carnosine

Premium
Insurance Caps
Beta Carotene, Vitamin
C*, Vitamin E, Zinc,
Selenium*, Manganese

Race Caps
Supreme
Coenzyme Q10,
Idebenone, Vitamin E,
Trimethylglycine

Mito Caps
Vitamin C (as ascorbyl
palmitate)*, Vitamin E,
Acetyl l-carnitine, R-alpha
Lipoic Acid*, DMAE
(Dimethylaminoethanol),
PABA (Para Amino
Benzoic Acid)

AO Booster
Gamma E Tocopherol
Complex, Tocomin®
Full-Spectrum Natural
Tocotrienol Complex,
Lutein, Astaxanthin
	

Super
Antioxidant
Enteric Coated Super
Oxide Dismutase,
Grape Seed Extract*,
L-Glutathione*, Ginkgo
biloba, Gotu kola,
Vinpocetine

*Glutathione precursors and/or
glutathione boosting nutrients

Your antioxidant arsenal

Article continues here

92

free radicals and waste metabolites build up
during either prolonged or intense exercise.
The more volume oxygen that passes into our
physiology for energy fuel metabolism, the
more increased free radical-fatigue symptoms
may be experienced.

These words should sound the alarm bells
loud and clear, because as an athlete you
consume huge amounts of oxygen and
metabolize far greater amounts of calories
than a sedentary person does. This means
that you’re generating free radicals on the
order of 12-20 times more than non-athletes!
During periods of peak training and racing
stress, free radical production increases
even more. While the benefits of exercise far
outweigh the potential negatives caused by
free radicals, excess free radical production
and accumulation, if not properly resolved,
may very well be the endurance athlete’s
worst foe. The human body can oxidize and
decay, like rusting steel, from excess free
radical production. Not only can this negate
everything that you’ve worked so hard to
achieve in your training, but it can also
result in severe consequences to your overall
health.

Clearly, the necessity of neutralizing excess
free radicals cannot be overstated, which is

why we recommend supplementation
with a variety of antioxidants. On

the following pages we list a
number of antioxidant-rich
Hammer Nutrition products.
More detailed information,
along with dosage suggestions,
can be found in the
supplement to this book, The
Hammer Nutrition Fuels &
Supplements–Everything you
need to know. For now these

are the salient points to keep
in mind:

• Antioxidants are a group of
micronutrients that are desperately

Almonds
Apples
Apricots
Artichokes
Avocados
Beets
Bell peppers
Blackberries
Blueberries
Broccoli
Cabbage
Cantaloupe
Carrots
Cashews
Cauliflower
Citrus fruits
Grapefruit
Grapes
Mangoes
Peaches

Pecans
Pineapples
Pistachios
Plums
Radishes
Raspberries
Spinach
Squash
Strawberries
Tomatoes
Walnuts

RECOVERY

The Fast Lane

Excellent antioxidant-rich
foods include:

 93

needed post-workout.

• You need a wide spectrum of
antioxidants because prolonged
exercise produces many different
types of free radicals. Each
antioxidant targets different
free radicals, so don’t make the
mistake of thinking that any one
antioxidant, say vitamin E, will
protect you from all of the ravages
of free radical production.

• Consuming antioxidant-rich foods
and taking antioxidant supplements
throughout the day—targeting
primary intake post-workout—is
an ideal way to support enhanced
immune system health.

Putting it all together – Recovery
nutrition recommendations

After extensive training sessions
or races, in addition to Recoverite
or Hammer Whey + carbohydrates,
we recommend the following
supplements.

 Premium Insurance Caps – to
help replenish the body’s
stores of essential vitamins
and minerals, including some
vital antioxidants. There’s
no doubt that your body will
have depleted its stores of
vitamins and minerals,
and quick replenishment
will enhance recovery
and protect the immune
system. Several
capsules also provide
a substantial dose of
chromium polynicotinate,
which, as mentioned
earlier, is a vital
micronutrient involved

in the glycogen resupply process.
After exceptionally difficult and/
or lengthy workouts, an additional
200mcg capsule of ChromeMate™
should also be considered.

 Race Caps Supreme – for its
three very powerful antioxidants –
Coenzyme Q10, idebenone, and
vitamin E. Not only does it support
enhanced energy production during
exercise (from those nutrients
plus other key substrates), it also
supports enhanced recovery after
your workouts. Additionally, all
three nutrients play key roles in
maintaining optimal cardiovascular
health.

 Mito Caps – arguably the most
potent supplement you can take for
recovery and overall health. The
combination of acetyl l-carnitine
(ALC) and
r-alpha lipoic
acid (R-ALA)
has many

94

extraordinary benefits; to list them all would
fill a book. These two powerful nutrients
provide immune system support, lean muscle
tissue preservation via decreased levels
of excess cortisol, and optimal functioning
of the mitochondria, your body’s energy
producing “furnaces.” The R-ALA component
is especially beneficial in that it extends the
usable life of antioxidants such as vitamin C,
vitamin E, and glutathione.			
					
 AO Booster – If there were only one or
two types of free radicals negatively affecting
our bodies, we’d be able to get by with one,
maybe two, antioxidants such as vitamin C
and vitamin E. The truth, however, is that
there are a number of free radicals, both
water-soluble and fat-soluble, which is why a
wide variety of antioxidants is necessary. With
AO Booster you have an arsenal of powerful
fat-soluble antioxidants to provide even more
immune system-boosting power to the water-
soluble ones provided in the three previously-
mentioned products and Super Antioxidant
(discussed next). In addition, with AO Booster
you’ll also notice benefits for your eyes and

skin, as well as reduced muscle
soreness and inflammation.

 Super Antioxidant –
perhaps the strongest non-
vitamin antioxidant formula

available. As mentioned
earlier, because athletes
exchange several
hundred times more
oxygen than sedentary
people do, free radical
production is a certainty.
Left unchecked, free
radicals can damage cell
membranes, suppress
the immune system, and
delay recovery. To protect
the body’s cells and to
promote accelerated
recovery, sufficient
antioxidant intake is

Each athlete must design an
individualized supplement
program to meet his or her
particular bodily demands
and performance goals.

RECOVERY

The Fast Lane

If you want to reap the
benefits out of all the time
and energy you put into
your training, as soon as
possible after you finish your
workout—ideally within the
first 30-60 minutes

critical. Super Antioxidant perfectly
complements the antioxidants
found in the earlier-mentioned
four products. In addition, several
of the nutrients in the product
provide additional recovery-
enhancing benefits via their effects
on increasing circulation. Lastly,
the grape seed extract component
in Super Antioxidant, in addition to
providing substantial free radical-
neutralizing benefits, is believed to
aid in strengthening and repairing
connective tissue while also providing
anti-inflammation support.

 Xobaline – for its influence on
the resynthesis of RNA, the basis
for cellular reproduction. Research
suggests that improving RNA

“status” within the body results in
gains in lean muscle mass, increased
mitochondrial resynthesis, and
other benefits. When this occurs, the
athlete may expect increased energy,
improved metabolism, and enhanced
recovery after exercise. In addition,
the folic acid/
vitamin B12
combination is
vital for healthy
red blood cell
production and
cardiovascular
health, via
the reduction
of elevated
homocysteine
levels.

 95

The fact is that athletes who
attend to the recovery process as
much as they do to active training
have a distinct advantage over
athletes who disregard or neglect
it. Therefore, if you want to reap
the benefits out of all the time and
energy you put into your training,
as soon as possible after you finish
your workout—ideally within the
first 30-60 minutes—it’s crucial
for you to replenish your body
with adequate amounts of complex
carbohydrates, whey protein isolate,

and supplementary vitamins,
minerals, and a wide variety of
antioxidants.

If you will follow these simple
recommendations consistently, you
will unquestionably see noticeable
improvements in the quality of
your workouts as well as better
race results. Additionally, via the
nutritional support you’re providing
your body, your overall health will
benefit as well.

SUMMARY

How well you recover today
greatly determines how well you’ll
perform tomorrow.

96

Shaun Radley at the Firecracker
50. He completed the day
with an 11th place age-group
finish. Photo : Mountain Moon
Photography - Annette Hayden

9696 PROPER FUELING

PROPER
FUELING

Pre-workout
& race
suggestions

97

1. The title is somewhat of a
misnomer, because you don’t really
need a full-fledged meal before a
workout or race; just a snack to top
off your liver glycogen. Your muscle
glycogen, the first fuel recruited
when exercise begins, does not
deplete overnight.

2. You don’t need a big meal. You
don’t need much protein, if any.
You don’t need fiber. You need
little, if any fat, and you want zero
saturated fat. This isn’t the time
for a fully-balanced, healthy meal.
You primarily want easy to digest
complex carbs.

3. Whatever you eat, finish
it at least three hours before
commencing exercise to allow
adequate time for digestion,
absorption, and your blood
glucose regulation system to
normalize.

4. Pre-exercise hunger is not a
sign of depleted glycogen; you
can begin a workout or race when
hungry. Once you get going, the
hunger will stop. You do, however,
want a full load of muscle glycogen,
and that only comes from months
of endurance training and proper
recovery nutrition. You will not gain
anything (except weight) by carbo-
loading before a race.

5. A good pre-exercise snack
might consist of a serving or two of
Hammer Gel, a serving of Sustained
Energy or Perpetuem, a bagel, a
baked potato, or some combination
of these.

What to eat and
when

OVERVIEW

Start reading the full article on page 98

 97

98

ow many times have you
had a bite (or more) from
an energy bar, taken a swig
(or more) from an energy

drink, or eaten a meal just an hour
or two before starting a lengthy
workout or taking your position at
the starting line of a long distance
race? Big mistake! Eating this
soon before prolonged exercise is
actually counterproductive and
will hurt your performance. In
the sometimes confusing world of
sports supplementation and fueling,

pre-exercise food/fuel consumption
generates arguably the greatest
confusion, and many athletes have
paid a hefty performance price for
their misinformation. But really,
there’s no insider secret regarding
what to do for a pre-workout/race
meal, just some effective strategies
and guidelines. You need to know
what to eat, how much, and most
importantly, when. You also need to
know a bit about glycogen storage,
depletion, and resupply, and how to

use that knowledge at the practical
level. This article supplies all of the
information you need, and I’ve also
included some suggested meals,
equally appropriate for workouts as
well as competition.

The goal of pre-exercise calorie
consumption

Assuming that your workout or race
starts in the morning, the purpose
of your pre-race meal is to top off

liver glycogen stores, which
your body has expended
during your night of sleep.
Muscle glycogen, the first
fuel recruited when exercise
commences, remains intact
overnight. If you had a
proper recovery meal after
your last workout, you’ll

have a full load of muscle glycogen
on board, which constitutes about
80% of your total glycogen stores.
If you didn’t resupply with complex
carbs and protein after your last
workout, there’s nothing you can do
about it now; in fact, you’ll only hurt
yourself by trying. To repeat: during
sleep, your liver-stored glycogen
maintains a proper blood glucose
level; you expend nary a calorie of
your muscle glycogen. You might
wake up feeling hungry, and I’ll

H

INTRODUCTION

Over the past eleven+ years, many of the athletes I’ve worked with have been
reluctant to adopt these plans—until they actually try them. Then they’re convinced
by their improved performance, and they never go back to the conventional advice.
The recommendations in this article may seem counterintuitive, but physiologically
speaking, they make perfect sense. Adopt and use them consistently in your training
and watch your performance soar!

Equally as important as what
you eat is when you eat your
pre-exercise meal.

HOW TO PROPERLY FUEL . . .

FULL ARTICLE

98 PROPER FUELING

99

discuss that issue later, but you’ll
have a full supply of muscle-stored
glycogen. Your stomach might be
saying, “I’m hungry,” but your
muscles are saying, “Hey, we’re
good to go!”

With only your liver-stored glycogen
to top off, you want a light pre-race
nutrition meal. Sports nutrition
expert Bill Misner, Ph.D., advises
that a pre-workout/race meal should
be “an easily digested, high complex
carbohydrate meal of between 200-
400 calories with a minimum of
fiber, simple sugar, and fat.” That’s
hardly what most folks would call
a meal, but in terms of pre-exercise
fueling, it’s meal enough. According
to Dr. Misner, fat slows digestion
and has no positive influence on
fuels metabolized during an event.
He further states that a meal high
in fiber may “create the call for
an unscheduled and undesirable
bathroom break in the middle or
near the end of the event.”

Complex carbohydrates & protein

One study found that athletes who
drank a meal consisting of both
carbohydrates and a small amount

of protein had better performances
than when they consumed only an
all-carbohydrate sports drink.

If you do feel the need for solid food
instead of a liquid fuel meal, choose
high starch foods such as skinless
potatoes, bananas, rice, pasta, plain
bagels, low fat active culture yogurt,
tapioca, and low fiber hot cereals.

The key – Allow three hours
or more!

Equally as important as what you
eat is when you eat your pre-
exercise meal. Authorities such as
Dr. Misner, Dr. Michael Colgan,
and Dr. David Costill all agree that
the pre-race meal should be eaten
3-4 hours prior to the event. Dr.
Misner suggests the athlete “leave
three hours minimum to digest
foods eaten at breakfast. After
breakfast, drink 10-12 ounces of
fluid each hour up to 30 minutes
prior to the start (24-30 ounces
total fluid intake).” Note: other
acceptable pre-race fluid intake
suggestions can be found in the
article “HYDRATION–What you
need to know” on page 22.

Sustained Energy which
contains both complex
carbohydrates and soy
protein

Perpetuem, which
contains complex
carbohydrates, soy
protein, and a small
donation of healthy fats

A combination of
Sustained Energy +
Hammer Gel or HEED

Pre-workout/race meal
Fulfill the carbohydrate+protein recommendation

Article continues here

 99

100

Three hours allows enough time for your
body to fully process the meal. Colgan says
it’s the digestion time necessary to avoid
intestinal distress. Costill’s landmark study
[Costill DL. Carbohydrates for exercise.
Dietary demand for optimal performance.
Int J Sports 1988;9:1-18] shows that complex
carbohydrates consumed 3-4 hours prior to
exercise raise blood glucose and improve
performance. But it’s Misner’s argument that
has proved most compelling to me.

Dr. Misner’s rationale – It’s all in the timing

If you consume high glycemic carbohydrates
such as simple sugars (or even the preferred
complex carbohydrates such as starches
and maltodextrins) within three hours of
exercise, you can expect the following, with
possible negative effects on performance:

1.	 Rapidly elevated blood sugar causes
excess insulin release, leading to
hypoglycemia, an abnormally low level
of glucose in the blood.

2.	 High insulin levels inhibit lipid
mobilization during aerobic exercise,
which means reduced fats-to-fuels
conversion. Our ability to utilize stored
fatty acids as energy largely determines
our performance, which is why we can
continue to exercise when our caloric
intake falls far below our energy
expenditure. We want to enhance,
not impede, our stored fat utilization
pathways.

3.	 A high insulin level will induce blood
sugar into muscle cells, which increases
the rate of carbohydrate metabolism,
hence rapid carbohydrate fuel depletion.
In simple terms: high insulin means
faster muscle glycogen depletion.

You must complete your pre-workout/race
fueling three or more hours prior to the
start to allow adequate time for insulin and

You must complete your pre-
workout/race fueling three or
more hours prior to the start
to allow adequate time for
insulin and blood glucose to
normalize.

The Fast Lane

HOW TO PROPERLY FUEL . . .100 PROPER FUELING

What to do if you wake up
very hungry and feel the
need to eat before a workout
or race:

-	 Just start anyway,
	 realizing that hunger is not
	 a performance inhibitor

-	 If you must, consume
	 100-200 calories five
	 minutes before start time

101

blood glucose to normalize. After
three hours, hormonal balance is
restored, and you won’t be at risk
for increased glycogen depletion.
Eating within three hours of a
training session or race promotes
faster release/depletion of both liver
and muscle glycogen and inhibits
fat utilization. The combination
of accelerated glycogen depletion
and disruption of your primary
long-distance fuel availability can
devastate your performance.

But I’m hungry!

Recall that I mentioned earlier
that muscle glycogen, the main fuel
recruited for the first 60-90 minutes
of exercise, remains unaffected by a
night-long fast. When you awaken
in the morning, you haven’t lost
your primary fuel supply, and can’t
add to it by eating within an hour
or two of exercise. That’s absolutely
correct, and believe it or not, being
hungry before an event won’t
inhibit performance.

However, hard-training athletes
often do wake up very hungry and

feel they need to eat something
before their workout or race. This
is especially true for half and full
iron-distance triathletes, who start
very early in the morning in the
water, swimming for up to an hour
or more, which makes consuming
food impossible.

What to do? Try either of the
following suggestions to help with
this problem:

1.	 Just start anyway, realizing
that hunger is not a
performance inhibitor, and
begin fueling shortly after
you start, when you get into
a comfortable rhythm. The
hunger sensation will diminish
almost as soon as you begin to
exercise, and you’ll actually be
benefiting, not hurting, your
performance by following this
procedure. You can safely use
Sustained Energy, Perpetuem,
HEED, or Hammer Gel, or
any combination thereof, as
soon as you want after exercise
commences. For details
regarding appropriate amounts,

 101

Shane Ellis rockets around the Encino
Velodrome in Encino, California.
Photo : David Paul Green, Monteverdi Creative

102

please refer to the article “CALORIC
INTAKE–Proper amounts during
endurance exercise.”*

2.	 If you feel that you absolutely must
eat, consume 100-200 calories about
five minutes before start time. By the
time these calories are digested and
blood sugar levels are elevated, you’ll
be well into your workout or race, and
glycogen depletion will not be negatively
affected. In this regard, good choices are
one or two servings of Hammer Gel or a
generous drink from a premixed bottle
of Sustained Energy or Perpetuem.
This strategy is especially appropriate
for triathletes who will hit the water
first and not have a chance to replenish
calories right away. Small amounts
of nutrient-dense fuels, such as those
named above, go a long way to stanching
hunger pangs.

Are there any exceptions to the
three-hour rule?

When you’re engaged in training sessions
or races in the 90-minute range or shorter
(personally, I prefer an hour limit), fasting
three hours prior to the start is not
necessary. Consuming some easily digested
calories an hour or two prior to the start will
not negatively affect performance, and may
actually enhance it. Here’s why:

As we’ve discussed earlier, when you
consume calories sooner than three hours
prior to the start of a workout or race, you
accelerate the rate at which your body burns
its finite amounts of muscle glycogen stores.
In events lasting longer than 60-90 minutes,
refraining from calorie consumption for the
three-hour period prior to the start is crucial
because you want to preserve your glycogen
stores, not accelerate their depletion. Your
body has a limited supply of this premium
fuel so if your workout or race goes beyond
the 60-90 minute mark, you don’t want to do

If you’re a fit athlete, you
have approximately 60-90
minutes of stored muscle
glycogen available.

When you’re engaged in
training sessions or races
in the 90-minute or shorter
range, fasting three hours
prior to the start is not
necessary.

Article Reference
“CALORIC INTAKE–
Proper amounts during
endurance exercise”
Page 54

*

The Fast Lane

HOW TO PROPERLY FUEL . . .102 PROPER FUELING

When you consume calories
within three hours of a race
you will accelerate muscle
glycogen utilization.

103

anything that will accelerate muscle
glycogen utilization. However, when
you consume calories within three
hours of a race, that’s exactly what
will happen; you’ll increase the rate
at which your glycogen is burned.

During shorter distance races,
however, accelerated rates of
glycogen depletion/utilization are
not problematic. You don’t need the
calories for energy, but the presence
of carbohydrates will elevate
glycogen utilization. In a short race,
that’s what you want.

Dr. Misner explains that prior to
shorter-duration bouts of exercise,
“. . . consuming a few easily
digested carbohydrates [such as a
serving or two of HEED or Hammer
Gel] will advance performance,

because
carbohydrates consumed
prior to exercise make the body
super-expend its glycogen stores
like a flood gate wide open.” In
other words, if you eat something
1-2 hours prior to the start of a
short-duration training session
or race, thus causing the insulin
“flood gates” to open, yes, you will
be depleting your glycogen stores at
maximum rates. However, at this
distance it’s a beneficial effect, as
glycogen depletion is not an issue
when the workout or race is over
within at the most 90 minutes.

This advice assumes that you have
been effectively refueling your
body after each workout, as this
is the primary way to increase
muscle glycogen (see the article

Q: Should I get up during the wee hours of the morning just to get in a meal
three hours before my race or workout?

A: NO—rest will help you more. Much restorative physiology
occurs during sleep, so don’t sacrifice sleep just to eat. If you’re
a fit athlete, one who has been replenishing carbohydrates
immediately after each exercise session, you have
approximately 60-90 minutes of muscle glycogen, your
premium fuel, available. As long as you begin fueling shortly
after the workout or race begins, perhaps 10-20 minutes
after the start, your performance will not be affected
negatively. Topping off liver glycogen stores is always a
good idea, but not at the expense of sacrificing sleep, and
certainly not at the expense of depleting muscle glycogen
stores too quickly (by eating too soon before exercise).

Sleep or eat?

Article continues here

 103

104

“RECOVERY–A crucial component of
athletic success” for details)*.

Bottom line: Fast three hours prior to the
start of a longer-duration event (60-90+
minutes). For shorter events, consuming a
small amount of fuel an hour to two prior to
the start may enhance performance.

HOW TO PROPERLY FUEL . . .

Article Reference
“RECOVERY–A crucial
component of athletic
success”
Page 74

*

•	 Eat 200-400 calories at least three hours before exercise.

•	 Focus on complex carbs, starches, and a little protein.

•	 Avoid high fiber, simple sugars, and high fat (especially saturated fat).

•	 If you must, consume a small amount of your supplemental fuel
(Hammer Gel, etc.) about five minutes before exercise.

•	 Make sure that you re-supply your muscle glycogen by eating a good
recovery meal after your workouts.

Our pre-exercise fueling
recommendations

Article continues here

104 PROPER FUELING

•	 Three scoops of Sustained Energy
•	 Two scoops of Sustained Energy

flavored with one serving of
Hammer Gel or one scoop of HEED

•	 Two to three servings of Hammer
Gel or two to three scoops of
HEED fortified with one scoop of
Sustained Energy

•	 Two to two and a half scoops of
Perpetuem

•	 One white flour bagel and a half
cup of active yogurt

•	 A banana and a cup of active yogurt
•	 Cream of Rice, sweetened with a

serving of Hammer Gel
•	 One soy protein-enhanced pancake,

sweetened with a serving of
Hammer Gel

•	 Half of a skinless baked potato with
a half cup of plain active yogurt

Any of the pre-exercise meal suggestions below will keep you in
the preferred 200-400 calorie range:

105

Over the years we’ve noted
that most athletes are very
skeptical about our pre-exercise
recommendations, probably because
it’s a concept that they’ve never
heard of before and/or because
it doesn’t appear to make sense.
However, over the course of more
than 24 years we can honestly say
that we’ve yet to have one athlete
tell us that the principles outlined
in the article didn’t work.

Applying these steps regarding
pre-exercise calorie consumption
for all your workouts will definitely
enhance the quality of each and
every one of them. Then, follow

these same recommendations prior
to your races and enjoy the distinct
and noticeable advantage you’ll
have.

For more detailed and scientifically-
referenced information regarding
this topic, please read Dr. Misner’s
article “The Science Behind the
Hammer Nutrition Pre-Race
Meal Protocol,” found in the
Endurance Library portion of the
KNOWLEDGE section at
www.hammernutrition.com.

Though the recommendations
outlined in this article may seem
counterintuitive, they make perfect
sense physiologically speaking.
Apply them consistently and watch
how well your body responds.

SUMMARY

 105

106106 TOP 10

THE TOP 10
The biggest mistakes
endurance athletes make

Jeremy Milligan during the La Tierra
Torture in Santa Fe, New Mexico.
Photo : © James E. Rickman

107

1. If you take all of the years of
personal experience we’ve gained,
the hundreds of research papers
we’ve consulted, and the tens of
thousands of endurance athletes
we’ve coached, and then ignore
every bit of that accumulated
wisdom, you’ll get the drift of this
article.

2. The mistakes that plague
endurance athletes are all
easily correctable with proper
information and a little diligence in
preparing your fueling strategy.

3. Many, if not all, of these mistakes
come from conventionally accepted
practices and advice given by alleged
“experts” in the field. Our fueling
philosophy often goes against the
grain, but not against physiology
or successful results.

4. The ten biggest mistakes are:

Excess Hydration

Simple Sugar Consumption

Improper Amounts Of Calories

Inconsistent Electrolyte
Supplementation

No Protein During Prolonged
Exercise

Too Much Solid Food During
Exercise

Using Something New In A
Race Without Having Tested It
In Training

Sticking With Your Game Plan
When It’s Not Working

Inadequate Post-Workout
Nutrition

Improper Pre-Race Fueling

What am I doing
wrong?

OVERVIEW

Start reading the full article on page 108

108

Optimum nutritional support
for endurance athletics means
consuming the right amount of
the right nutrients at the right
time. You can neither overload nor
undersupply your body without
compromising athletic performance
and incurring detrimental results.
The principle of avoiding both
too much and too little especially
applies to hydration, where serious
consequences occur from either
mistake. If you don’t drink enough,
you’ll suffer from unpleasant and
performance-ruining dehydration.
Drink too much, however, and you’ll
not only end up with impaired
athletic performance, you may even
be flirting with potentially life-
threatening water intoxication.

One of the most respected
researchers on hydration, Dr.
Tim Noakes, studied the effects of
thousands of endurance athletes
and noted that the front-runners
typically tend to dehydrate, while
overhydration occurs most often

among middle to back-of-the-pack
athletes. Both conditions lead to
hyponatremia (low blood sodium),
but through different processes.
Excess water consumption causes
what is known as “dilutional
hyponatremia,” or an overly diluted
level of sodium and electrolytes in
the blood. This is as bad as under-
hydrating in regards to increased
potential for muscular cramping,
but has the added disadvantages
of stomach discomfort, bloating,
and extra urine output. And,
as mentioned earlier, in some
unfortunate circumstances, excess
hydration can lead to severe
physiological circumstances,
including death.

Unfortunately, endurance athletes
too often adopt the “if a little is
good, a lot is better” approach. This
can lead to significant problems
when you’re trying to meet your
hydration requirements. All it takes
is one poor performance or DNF due
to cramping and you start thinking,

Mistake #1:
Excess Hydration

INTRODUCTION

There are obviously more than ten mistakes that an athlete can make—and in this
latest incarnation of this article, you’ll notice I’ve included an “honorable mention”—
but those listed represent the most common performance-ruining gaffes.

As you read through each of these mistakes, at least some of them will sound
painfully familiar. However, we don’t just tell you what you’re doing wrong; each of
the ten topics also provides the appropriate corrective action. Follow this advice and
you’ll quickly see significant improvement in your overall performance.

108

FULL ARTICLE

TOP 10

109

RECOMMENDATION

We at Hammer Nutrition have found that most athletes do very well under
most conditions with a fluid intake of 20-25 ounces (approx 590-740
milliliters) per hour. Sometimes you may not need that much fluid—16-18
ounces (approx 473-532 ml) per hour may be quite acceptable. Sometimes
you might need somewhat more, perhaps up to 28 ounces (approx 830 ml)
hourly. Our position, however, is that the risk of dilutional hyponatremia
increases substantially when an athlete repeatedly consumes more than
30 fluid ounces (nearly 890 ml) per hour. If more fluid intake is necessary
(under very hot conditions, for example) proceed cautiously and remember
to increase electrolyte intake as well to match your increased fluid intake.
You can easily accomplish this by consuming a few additional Endurolytes
capsules, or adding more scoops of Endurolytes Powder or Endurolytes
Fizz tablets to your water/fuel bottle(s).

“Hmm, maybe I didn’t drink
enough.” Next thing you know,
you’re drinking so much water and
fluids that your thirst is quenched
but your belly is sloshing and you’re
still cramping. Remember, both
undersupply and oversupply of fluid
will get you in trouble.

How much should one drink? One
expert, Dr. Ian Rogers, suggests
that between 500-750 milliliters/
hr (about 17-25 fluid ounces/
hr) will fulfill most athletes’

hydration requirements under most
conditions. I believe all athletes
would benefit from what Dr. Rogers
says: “Like most things in life,
balance is the key and the balance
is likely to be at a fluid intake
not much above 500 milliliters
(about 17 ounces) per hour in most
situations, unless predicted losses
are very substantial.”

[Rogers, I.R. Fluid and Electrolyte Balance
and Endurance Exercise: What can we learn
from recent research? Wilderness Medicine
Letter, 18:3, USA (2001)]

 109

Photo : Kelly Pris

110

We believe that fructose, sucrose, glucose,
and other simple sugars (mono- and
disaccharides) are poor carbohydrate sources
for fueling your body during exercise. Also,
for optimal general health you should
restrict your intake of these simple sugars
(see the article “146 Reasons Sugar Ruins
Your Health” in the Endurance Library
portion of the KNOWLEDGE section at
www.hammernutrition.com).

For endurance athletes, the primary problem
with fuels containing simple sugars is that
they must be mixed in weak 6-8% solutions
in order to match body fluid osmolality
parameters (280-303 mOsm) and thus be
digested with any efficiency. Unfortunately,
solutions mixed and consumed at this
concentration only provide, at the most,
about 100 calories per hour, inadequate
for maintaining energy production on an
hourly basis for most athletes. Using a 6-8%
solution to obtain adequate calories means
your fluid intake becomes so high that it
causes discomfort and bloating, and you may
possibly overhydrate to the point of fluid
intoxication.

You can’t make a “double or triple
strength” mixture from a simple sugar-
based carbohydrate fuel in the hopes of
obtaining adequate calories because the
concentration of that mixture, now far
beyond the 6-8% mark, will remain in your
stomach until sufficiently diluted, which
may cause substantial stomach distress. You
can drink more fluids in the hopes of “self
diluting” the overly concentrated mixture,

Mistake #2:
Simple Sugar
Consumption

110 TOP 10

Simple sugar-based drinks
or gels have to be mixed
and consumed at very
dilute and calorically weak
concentrations in order to be
digested with any efficiency.

The Fast Lane

Complex carbohydrates
(polysaccharides) are the
best choice for endurance
athletes, as they allow your
digestive system to rapidly
and efficiently process a
greater volume of calories,
providing steady energy.

Remove all processed simple
sugar based fuels from
your training and events.
Processed simple sugars
create havoc on the entire
digestive system and body,
which increases the stress
placed on the body.

111

but remember that you’ll increase
the risk of overhydration. However,
if you don’t dilute with more water
and electrolytes, your body will
recruit these from other areas that
critically need them and divert
them to the digestive system to deal
with the concentrated simple sugar
mix. This can result in a variety
of stomach-related distresses, not
to mention increased cramping
potential.

The bottom line is that simple
sugar-based drinks or gels have
to be mixed and consumed at
very dilute and calorically weak
concentrations in order to be
digested with any efficiency. A
simple sugar-based product used
at a properly mixed concentration
cannot provide adequate calories
to sustain energy production. Any
way you look at it, fuels containing
simple sugars are inefficient and
therefore not recommended
during prolonged
exercise.

Complex carbohydrates
(polysaccharides)
are the best choice for

endurance athletes, as they allow
your digestive system to rapidly
and efficiently process a greater
volume of calories, providing steady
energy. Unlike simple sugars, which
match body fluid osmolality at 6-8%
solutions, complex carbohydrates
match body fluid osmolality at
substantially more concentrated
15-18% solutions. Even at this
seemingly high concentration,
complex carbohydrates
(maltodextrins/glucose polymers)
will empty the stomach at the same
efficient rate as normal body fluids,
providing up to three times more
calories for energy production than
simple sugar mixtures. This means
that you can fulfill your caloric
requirements without running
the risk of overhydration or other
stomach-related maladies.

RECOMMENDATION

To get the proper amount of easily digested calories, rely on fuels that
use complex carbohydrates (maltodextrins or glucose polymers) only,
with no added simple sugar as their carbohydrate source.

Hammer Gel and HEED are ideal for workouts and races up to two
hours, sometimes longer under certain circumstances. For longer
workouts and races, select Perpetuem or Sustained Energy as your
primary fuel choice.

112

Mistake #3:
Improper Amounts
Of Calories
Too many endurance athletes fuel their
bodies under the premise, “If I burn 500-
800 calories an hour, I must consume that
much or I’ll bonk.” However, repeating
what Dr. Bill Misner stated earlier in The
GUIDE, “To suggest that fluids, sodium,
and fuels-induced glycogen replenishment
can happen at the same rate as it is
spent during exercise is simply not true.
Endurance exercise beyond 1-2 hours is a
deficit spending entity, with proportionate
return or replenishment always in arrears.
The endurance exercise outcome is to
postpone fatigue, not to replace all the fuel,
fluids, and electrolytes lost during the event.
It can’t be done, though many of us have
tried.” Simply put, your body can’t replenish
calories as fast as it expends them (ditto for
fluids and electrolytes). Athletes who try
to replace “calories out” with an equal or
near equal amount of “calories in” usually
suffer digestive maladies, with the inevitable
poorer-than-expected outcome, and possibly
the dreaded DNF (“Did Not Finish”). Body
fat and glycogen stores easily fill the gap
between energy output and fuel intake, so
it’s detrimental overkill to attempt calorie-
for-calorie replacement.

Keep this in mind if you’re doing ultra-
endurance events, especially if you’ve had to
“alter the game plan” and are unable to stick
to your planned hourly caloric intake. For
example, let’s say you’ve been consuming an
average of 250 calories an hour, but the heat
or other circumstances (such as climbing a
very long hill) prevent you from maintaining
that desired hourly average. DO NOT

112 TOP 10

Your body can’t replenish
calories as fast as it expends
them (ditto for fluids and
electrolytes). Athletes who
try to replace “calories out”
with an equal amount of
“calories in” usually suffer
digestive maladies, with
the inevitable poorer-than-
expected outcome, and
possibly the dreaded DNF
(“Did Not Finish”).

The Fast Lane

During periods where fuel
consumption may be less
than your original hourly
plan, body fat stores will
effectively fill in the gap.

113

RECOMMENDATION

In general, an intake of 240-280 calories per hour is absolutely
sufficient for the average size endurance athlete (approximately 160-
165 lbs/approx 72.5-75 kg). Lighter weight athletes (<120-125 lbs/
approx 54.5-57 kg) will most certainly need less, while heavier athletes
(>190 lbs/approx 86 kg) may need slightly more on occasion, the key
word being “may.”

When it comes to calorie intake, your focus should NOT be “How much
can I consume before I get sick?” but rather, “What is the least amount
of calories I need to keep my body doing what I want it to do hour
after hour?” Start with our dosage recommendations as outlined in
the article “The Hammer Nutrition Fuels–What they are and how to use
them” (found in our supplementary booklet) and fine tune your intake
as needed. As is the case in all aspects of fueling, when it comes to
caloric intake you need to determine, via thorough testing under a
variety of conditions, what amounts work best for you.

 113

try to “make up lost ground” by
consuming additional calories; it’s
not only unnecessary, it may very
well cause a lot of stomach distress,
which will hurt your performance.
Remember, during periods where

fuel consumption may be less than
your original hourly plan, body
fat stores will effectively fill in the
gap, thus eliminating the need to
overcompensate with calories.

Amy Rappaport
finishes the swim at
the EagleMan Ironman
70.3 in Cambridge,
Maryland.
Photo: ASI Photos

114

Mistake #4:
Inconsistent
Electrolyte
Supplementation
Consuming sufficient amounts of calories
and fluids during workouts and races is an
obvious necessity. Consistent electrolyte
supplementation is equally important. Just
as your car’s engine requires sufficient oil
to keep its many parts running smoothly,
your body requires electrolytic minerals
to maintain smooth performance of vital
functions such as muscle contraction.
Athletes who neglect this important
component of fueling will impair their
performance, and may incur painful and
debilitating cramping and spasms, a sure
way to ruin a workout or race.

However, this doesn’t mean that athletes
should indiscriminately ingest copious
amounts of one or more electrolytes;
sodium (salt) is usually the most misused.
Supplementing with only one electrolyte
or consuming too much of one or more
electrolytic minerals overrides the complex
and precise mechanisms that regulate proper
electrolyte balance. The solution is to provide
the body with a balanced blend of these
important minerals in a dose that cooperates
with and enhances body mechanisms. Salt
tablets alone cannot sufficiently satisfy
electrolyte requirements, and excess salt
consumption will cause more problems than
it resolves.

Additionally, remeber that electrolyte
replenishment is important even when it’s

114 TOP 10

Supplementing with only
one electrolyte or consuming
too much of one or more
electrolytic minerals
overrides the complex and
precise mechanisms that
regulate proper electrolyte
balance. The solution is
to provide the body with
a balanced blend of these
important minerals in a dose
that cooperates with and
enhances body mechanisms.

The Fast Lane

Remember also that
electrolyte replenishment is
important even when it’s not
hot outside.

115

RECOMMENDATION

Endurolytes, in capsule, effervescent tablet, or powder form, is an
inexpensive, easy-to-dose, and easy-to-consume way to get your
necessary electrolytes. Use Endurolytes consistently during workouts
and races to fulfill this crucial fueling need.

not hot outside. Sure, you may
not need as much as you would in
hotter weather, but your body still
requires consistent replenishment
of these minerals to maintain
the optimal performance of many
important bodily functions. You
don’t wait until you dehydrate
before you drink fluids, or until
you bonk before you put some
calories back in your body, do
you? Of course not. You fulfill
your fueling requirements before

the consequences of inadequate
replenishment strike. The same
principle applies to electrolyte
replenishment. Going back to
the engine/oil analogy, you don’t
wait until the engine seizes before
refilling the oil reservoir. The
same is true for electrolytes, the
body’s “motor oil,” in that you
don’t want to wait until you start
cramping before you replenish these
important minerals.

Matt Butterfield, of the
Hammer Nutrition Factory
Racing Team, rides the course
prior to the 24 Hours of Moab.
Photo : Brad Lamson

116

Mistake #5:
No Protein During
Prolonged Exercise
When exercise extends beyond about two
hours, your body begins to utilize some
protein to fulfill its energy requirements,
as you begin to derive glucose from amino
acids. This metabolic process helps to satisfy
anywhere from 5-15% of your energy needs.
If you fail to include protein in your fuel,
your body has only one other choice: your
own muscle! Called “lean muscle tissue
catabolism” or “muscle cannibalization,”

this process devastates performance
through muscle deterioration

and increased fatigue-causing
ammonia accumulation, and

also negatively affects the
immune system and

recovery. The longer
your workout

or race, the
greater these
problems are
compounded.
While
carbohydrates

are still the
primary

116 TOP 10

While carbohydrates are still
the primary component of
your fuel, it should include
a small amount of protein
when training sessions or
races last longer than two to
three hours.

The Fast Lane

117

RECOMMENDATION

Using Perpetuem or Sustained Energy as your primary fuel during
workouts and races longer than two to three hours will satisfy energy
requirements from a precise ratio of complex carbohydrates and
soy protein, the latter of which helps protect against excess muscle
breakdown. You stay healthier, reduce soreness, and decrease recovery
time.

“Soy’s remarkable donation to endurance performance is deserving
of our review. Soy has been observed to produce a higher degree
of uric acid content than whey proteins. Uric acid is reduced by
excessive free radicals produced during exercise. When uric acid
levels are higher, that is an indication of less free radical release
due to antioxidant influence of the isoflavones found exclusively in
soy. This is one reason why soy may be the preferred dietary protein
application during endurance exercise.”

- William Misner, Ph.D. - Director of Research & Product Development, Emeritus

Thoughts on protein
intake

component of your fuel, it should
include a small amount of protein
when training sessions or races last
longer than two to three hours.

We believe that soy protein’s
amino acid profile is ideal for use
during exercise, which is why
Hammer Nutrition’s Perpetuem
and Sustained Energy contain soy
as the protein source. For instance,
compared to whey protein (which
is ideal for recovery), soy protein

has higher levels of phenylalanine
and tyrosine, which may aid in
maintaining alertness during
ultra-distance races. Soy protein
has higher amounts of histidine,
which is part of the beta-alanyl
l-histidine dipeptide known as
carnosine, which has antioxidant/
acid buffering benefits. Finally, soy
protein has higher levels of aspartic
acid, which plays an important role
in energy production via the Krebs
cycle.

Article continues here

118

Mistake #6:
Too Much Solid
Food During
Exercise
In the 1985 Race Across America (RAAM),
Jonathan Boyer rode to victory using a liquid
diet as his primary fuel source. Since then,
it has become the norm for endurance and
ultra-endurance athletes. Liquid nutrition is
the easiest, most convenient, and most easily

digested way to get a calorie
and nutrient-dense

fuel. Solid food, for
the most part, cannot
match the precision
or nutrient density of

the best liquid fuels.
In addition, too much
solid food consumption
will divert blood from
working muscles

for the digestive
process. This,

along with
the amount
of digestive

enzymes,
fluids, and
time required

in breaking
down the

constituents of
solid food, can
cause bloating,

nausea, and/or
lethargy. Lastly,

some of the calories
ingested from solid

foods are used up
simply to break down

118 TOP 10

Exercise diminishes
digestive system function,
so regular solid food intake
should be limited in your
fueling strategy.

The Fast Lane

119

RECOMMENDATION

Use Hammer Gel, HEED, Sustained Energy, and/or Perpetuem as your
primary fuel source during exercise. These provide precise amounts of
specific nutrients and are designed for easy digestion, rapid nutrient
utilization, and less chance of stomach distress. Also, the numerous
flavors and mixing options give you plenty of variety. If you do decide to
consume solid food, use it sparingly and select high-quality foods such
as the Hammer Bar.

and digest them; in essence, these
calories are wasted.

Occasional solid food intake
provides a welcome diversion during
ultra-endurance efforts, but we
don’t recommend it as your primary

fuel source. In fact, our position
is that NO solid food is necessary
(even food as healthy as the
Hammer Bar) during workouts or
races in the 12-hour-or-under range.

Choose foods that have little or no refined sugar or saturated fats.
Don’t think, “I’m a calorie burning machine so I can eat anything I
want . . . calories are calories.” Remember, what you put in your body
greatly determines what you get out of it. The well-known phrase
“garbage in, garbage out” fully applies here.

Use solid food sparingly, and only as an exception or diversion.
Maintain your primary intake through liquid/gel sources.

1.

2.

Article continues here

Pay Attention!
If you choose to consume solid food during
your workouts or races, even during ultra-
distance events, we suggest you heed these two
recommendations:

120

Mistake #7:
Using Something
New In A Race
Without Having
Tested It In Training
The title is pretty self-explanatory; it’s
one of THE cardinal rules for all athletes,
yet you’d be amazed at how many break
it. Are you guilty as well? Unless you’re
absolutely desperate and willing to accept
the consequences, do not try anything new
in competition, be it equipment, fuel, or
tactics. These all must be tested and refined
in training.

RECOMMENDATION

Because all of the Hammer Nutrition fuels
are complementary (they all work well
alone or in combination), you have all the
flexibility you need to ensure that you can
tailor a fueling program for any length of
race, regardless of the conditions. You’ll
never have to guess or grab something
off the aid station table in the hopes of
trying to keep going for another hour. Use
Hammer Nutrition fuels, try a variety of
combinations in training, and keep a log
of what works best for you. If you expand
your training log to include fuel intake
also, you’ll have the data you need to
prepare a smart fueling protocol for your
next event.

120 TOP 10

Unless you’re absolutely
desperate and willing to
accept the consequences,
do not try anything new in
competition.

The Fast Lane

Use Hammer Nutrition fuels,
try all sorts of combinations
in training, and keep a log of
what works best for you.

121 121

Beverly Enslow starts
the run portion of the
Ironman 70.3 Kansas
in Lawrence, Kansas.
Photo : ASI Photos

122

Mistake #8:
Sticking With Your
Game Plan Even
When It’s Not
Working
Endurance athletes tend to be strong-willed
and uncompromising. Most strive to have
a “game plan” in place for their training
program, which is, of course, an excellent
idea. Smart athletes also have a strategy
for their supplements and fueling. Having
this nutritional game plan that you’ve honed
during training is a big step toward success
on race day, but don’t slavishly adhere to it
during the race if it’s not working. What does
fine in terms of fueling—your hourly intake
of fluids, calories, and electrolytes—during
training at a slower pace and lower overall
energy output, might fail during competition.
Athletes who stubbornly maintain the same
fuel intake hour after hour, even when it’s
clearly not working, end up with poorer
results, if they finish at all.

Yes, it’s important to maintain consistent
caloric intake during a workout or race, but
if the weather gets hot, the body’s ability
to process calories usually diminishes. It’s
important to recognize this and to listen
to your body. Continuing to force down “X”
amount of calories an hour (the original “game
plan”), especially under extreme conditions
when your body cannot properly assimilate
them, puts a burden on your stomach and
can cause any number of stomach-related
maladies, which will certainly hinder or ruin
performance. In the heat, it becomes more
important to stay hydrated and maintain
adequate electrolyte levels, so be willing to

122 TOP 10

During the heat, it becomes
more important to stay
hydrated and maintain
adequate electrolyte levels,
so be willing to cut back on
calorie consumption.

The Fast Lane

What does fine in terms of
fueling—your hourly intake
of fluids, calories, and
electrolytes—during training
at a slower pace and lower
overall energy output, might
fail during competition.

Many athletes think that
the cure for a poor race is
to train harder and longer. A
better tactic is to recuperate
completely after your race,
evaluating what went right
and what went wrong during
the race, and adapting your
training accordingly.

123

RECOMMENDATION

It’s a good practice to have a game plan that includes a fueling protocol
that you have refined during training, but you need to be flexible.
Evaluate and adjust accordingly as race pace and weather dictate. Have
a game plan, but “write it in pencil, not in ink.”

cut back on calorie consumption.
Body fat stores, which satisfy up to
two-thirds of energy requirements
during prolonged exercise, will
accommodate energy needs during
occasional breaks from regular
intervals of fuel consumption.
During the heat, fueling is still
important, but the focus shifts
towards maintaining hydration and
proper electrolyte levels. Resume
regular caloric intake when you start
feeling more acclimated to the heat
and your stomach has had some time
to assimilate the fuel that it already
has.

In a similar, but non-fueling vein,
another time when it’s not a wise
idea to stick to your training plan
is after you’ve had a poorer-than-

expected race. Many athletes think
that the cure for a poor race is to
train harder and longer. Instead
of recuperating, many athletes
will train themselves into the
ground, usually ending up not
fitter, but overtrained, with a poorly
functioning immune system. A better
tactic is to recuperate completely
after your race, evaluating what
went right and what went wrong
during the race, then adapting
your training accordingly; training
harder and longer isn’t necessarily
your best option. Remember that
recovery is as important a part of
your training and the achievement
of your athletic goals as the actual
training session. Make sure that you
take your recovery as seriously as
your training.

 123

Ultra athlete, Suzy Degazon,
competes in her 13th consecutive
Ultraman Triathlon on the Big
Island of Hawaii.
Photo : Timothy Carlson

124

Mistake #9:
Inadequate Post-
Workout Nutrition
Performance improvement depends on a
program of exercise that stimulates muscular
and cardiovascular adaptation followed by a
recovery period in which the body rebuilds
itself slightly more fit than before. Thus, the
real gain of exercise occurs during recovery,
but only in the presence of adequate rest
and nutritional support. Athletes who fail to
replenish carbohydrates and protein shortly
after workouts will never obtain full value
from their efforts. So even though all you
may want to do after a hard workout is get
horizontal and not move for several hours,
you must first take care of what might be
the most important part of your workout: the
replenishment of carbohydrates and protein.

Carbohydrate replenishment as soon as
possible upon completion of a workout
(ideally within the first 30-60 minutes) takes
advantage of high glycogen synthase activity,
imperative to maximizing muscle glycogen,
the first fuel the body uses when exercise
commences. Protein supplies the amino acids
necessary to (a) maximize glycogen storage
potential, (b) rebuild and repair muscle
tissue, and (c) support optimal immune
system function.

This is also an ideal time to provide the body
with cellular protection support in the form
of antioxidants. Because athletes use several
times more oxygen than sedentary people,
they are more prone to oxidative damage,
which not only impairs recovery but is also
considered a main cause of degenerative
diseases. Consistent supplementation with a
full spectrum vitamin/mineral supplement,
along with any additional antioxidants, boosts

124 TOP 10

Article Reference
“RECOVERY–A crucial
component for athletic
success.”
Page 74

*

Carbohydrate replenishment
as soon as possible upon
completion of a workout
takes advantage of high
glycogen synthase activity,
imperative to maximizing
muscle glycogen, the first
fuel the body uses when
exercise commences.

The Fast Lane

Protein supplies the amino
acids necessary to:

-	 maximize glycogen
	 storage potential

-	 rebuild and repair 		
	 muscle tissue

-	 support optimal immune
	 system function

RECOMMENDATION

Depending on a number of
factors (such as body size and
length/intensity of the workout),
consume 30-90 grams of
complex carbohydrates
and 10-30 grams of
protein (a 3:1 ratio
of carbohydrates to
protein) immediately
after workouts. This is
easily accomplished with
Recoverite, the all-in-one,
complex carbohydrate/
glutamine-fortified whey
protein isolate recovery drink.
Supplements to consider for
providing antioxidants and
supporting enhanced recovery
are the Hammer Nutrition
products Premium Insurance
Caps, Race Caps Supreme, Mito
Caps, Super Antioxidant, AO
Booster, and Xobaline.

and maintains the immune system
and reduces recovery time.

The bottom line is that post-
workout nutrition is an important
component of your routine, and
properly done, allows you to
obtain maximum benefit from
your training. For more detailed
information on this extremely

important topic, please refer to
the article “RECOVERY–A crucial
component for athletic success.”*

125

126

Mistake #10:
Improper
Pre-Workout/Race
Fueling
Far too often, athletes put themselves at a
“metabolic disadvantage” during a workout
or race by fueling improperly prior to it. The
article “PROPER FUELING–Pre-workout &
race suggestions”* discusses this in greater
detail, but we mention it here as well because
it’s definitely one of the biggest fueling errors
that athletes make. It’s also one that is easy
to remedy. Let’s look at the three primary
factors:

1.	 Overconsuming food the night
before a race or workout in the
hopes of “carbo loading” – It would
be nice if you could maximize muscle
glycogen stores the night before a
race or tough workout; unfortunately,
human physiology doesn’t work that
way. Increasing and maximizing muscle
glycogen stores takes many weeks of
consistent training and post-workout fuel
replenishment. Carbohydrates consumed
in excess the night before will only be
eliminated or stored as body fat (dead
weight).

2.	 Overconsuming calories in your
pre-workout/race meal – The goal of
pre-exercise calorie consumption is to top
off your liver glycogen, which has been
depleted during your sleep. Believe it or
not, to accomplish this you don’t need to
eat a mega-calorie meal (600, 800, 1000
calories or more), as some would have
you believe. A preworkout/race meal of
200-400 calories–comprised of complex
carbohydrates, perhaps a small amount

126 TOP 10

Article Reference
“PROPER FUELING–
Pre-workout & race
suggestions”
Page 96

*

Three primary factors of
improper fueling prior to a
workout or race:

1.	Overconsuming food the
	 night before a race or
	 workout in the hopes of
	 “carbo loading”

2.	Overconsuming calories 		
	 in your preworkout/race 		
	 meal

3.	Eating a prerace meal at 		
	 the wrong time

The Fast Lane

127

RECOMMENDATION

Don’t go overboard with your food consumption the night before a
workout or race. Especially important for races is the adherence to
these two rules:

1.	 Eat clean, which means no refined sugar (skip dessert or eat fruit),
low or no saturated fats, and no alcohol.

2.	 Eat until you’re satisfied, but not more.

If you’re going to have a meal the morning of your workout or race,
you need to eat an appropriate amount of calories (don’t overdo it),
and finish all calorie consumption at least three hours prior to the start
of the workout or race. If that’s not logistically feasible, have a small
amount (100-200 calories) of easily digested complex carbohydrates
5-10 minutes prior to the start. Either of these strategies will help
top off liver glycogen stores (which again, is the goal of pre-exercise
calorie consumption) without negatively affecting how your body burns
its muscle glycogen.

 127

of soy or rice protein, little or
no fiber or fat, and consumed
three or more hours prior to
the start—is quite sufficient.
You can’t add anything to
muscle glycogen stores at this
time so stuffing yourself is
counterproductive, especially
if you’ve got an early morning
workout or race start.

3.	 Eating a pre-race meal at
the wrong time – Let’s assume
that you’ve been really good –
you’ve been training hard, yet

wisely, and replenishing your
body with adequate amounts of
high-quality calories as soon as
possible after every workout.
As a result, you’ve now built up
a nice 60-90 minute reservoir
of muscle glycogen, the first
fuel your body will use when
the race begins. A sure way
to deplete those hard-earned
glycogen stores too rapidly is to
eat a meal (or an energy bar,
gel, or sports drink) an hour
or two prior to the start of the
race.

128

Honorable Mention:
Overcompensating
In The Days Leading
Up To A Race
Far too many athletes overdo it in terms of
calorie, fluid, and salt consumption in the
days leading up to a race, thinking they’re
getting a head start on their fueling needs
come race day. Big mistake! Here are the
fueling/diet-specific areas to focus on and
our recommendations on how to avoid these
commonly-made mistakes:

•	 FLUIDS – Don’t drink excessive amounts
of water in the hopes of having them
available for a race. Consumption of roughly
0.5 to 0.6 of your body weight is a good gauge
of how much water you should be consuming
daily (Example: A 180 lb/approx 82 kg
athlete should drink roughly 90-108 ounces
of water daily.) However, if you haven’t been
following this recommendation consistently,
don’t start now, as this will overwhelm your
body with too much fluid too soon, which
may increase the potential for hyponatremia.

•	 CALORIES – As discussed in #10,
don’t stuff yourself with extra food in the
hopes of “carbo loading.” The time period
for carbohydrate loading (i.e., maximizing
muscle glycogen storage capabilities) has,
for all intents and purposes, passed. In
essence, “carbo loading” is what you did in
the 0-60 minutes after all of your training
sessions. That’s when the glycogen synthase
enzyme—which controls glycogen storage—is
most active, and that’s how you topped off
your glycogen stores. Any excess food that
you eat in the days leading up to a race is
either going to be passed through the bowels
or stored in adipose cells . . . neither of those
things will benefit you.

128 TOP 10

Don’t drink excessive
amounts of water in the
hopes of getting a head start
on your fluid requirements
for a race.

Don’t stuff yourself with
extra food in the hopes of
“carbo loading.”

Don’t consume extra sodium
in the hopes of “topping off
your body stores” prior to a
race.

The Fast Lane

Avoid the temptation to train
too much and/or too close
to race day. You will not be
able to positively influence
your fitness level in the
days leading up to the race;
however, you can negatively
impact your race by training
during that time.

129

•	 SODIUM – Don’t consume
extra sodium (salt) in the hopes
of “topping off your body stores”
prior to a race. Since the average
American already consumes
approximately 6,000-8,000 mg per
day (if not more), an amount well
above the maximum recommended
dose of 2,300-2,400 mg per day,
there is absolutely no need to
increase that amount in the days
prior to a race. (Hint: Adopting a
low-sodium diet will do wonders
for both your health and athletic
performance.) High sodium
intake is a recipe for disaster
because it will greatly increase
the potential for disruption of the
hormonal mechanisms that control
sodium regulation, recirculation,
and conservation. Be especially
cognizant of the salt content in your
foods, especially if you go out to
eat. Dining out can easily increase
your already-high salt intake
dramatically (into double figures!).

On a non-diet/fueling note, avoid
the temptation to train too much

and/or too close to race day. You will
not be able to positively influence
your fitness level in the days
leading up to a race; however, you
can negatively impact your race by
training during this time (training
meaning anything of significant
duration or intensity). As well-
known coach Jeff Cuddeback states,
“If you think you’re going to further
your fitness through training the
week of your key race, you’re sadly
mistaken. If you are the type to
train right up to the event, you will
almost certainly underperform.”

The best performances in long-
duration events are achieved by
getting to the starting line well
rested rather than “razor sharp.”
In doing so, you may find yourself
not hitting on all cylinders during
those first few minutes. In fact, you
might even struggle a bit. However,
your body will not forget all of the
training you’ve done and it will
absolutely reward you for giving it
the time it needed to “soak up” all of
that training.

Laura Labelle enters the
pool in preparation for a
race. Photo : Brian Wadley

130130 PROTEIN

PROTEIN
Why it’s
important for
endurance
athletes

Jamie Ingalls carries his bike
through a section of the Cohutta
100 in Ducktown, Tennessee
Photo : Blue Basin Photography

131

1. Endurance athletes often focus
on carbohydrate intake, and leave
protein considerations for the weight
lifters and bodybuilders. Differences
in goals and body type aside, the
fact is that endurance athletes also
need a considerable amount of
protein.

2. Endurance exercise creates
two protein demands. One is to
repair and rebuild muscle tissue;
the other is to protect and enhance
immune system functioning.

3. Lean muscle mass can be lost
at a considerable rate during
exercise, especially if protein is
deficient in the fueling.

4. Lengthy training sessions greatly
stress the immune system. Athletes
with inadequate protein intake
are susceptible to overtraining
syndrome, overuse injuries, slow
healing of injuries, and catching
colds and other ailments.

5. Whey protein, because of
its fast absorption, is the ideal
recovery protein for post-exercise
use. Soy is best during exercise,
as it contains high amounts of
“beneficial during exercise” amino
acids. Additionally, unlike glutamine-
fortified whey protein, soy is less
likely to produce ammonia, which in
turn contributes to muscle fatigue.

6. To determine your optimal protein
intake (in grams), multiply your body
weight in kilograms (pounds divided
by 2.2) by 1.4 to 1.7, depending on
the intensity of your exercise.

Pay attention to
protein

OVERVIEW

Start reading the full article on page 132

132

Endurance athletes need more
than just carbohydrates

ndurance athletes tend
to focus on carbohydrate
intake and pay little, if any,
attention to protein. As a

result, protein deficiency appears
often among endurance athletes,
with its inevitable negative effects
on performance and health.
Serious endurance athletes do need
considerable amounts of protein,
far above the normal adult RDA,
because maintenance, repair, and
growth of lean muscle mass all
depend on it, as well as optimum
immune system function. Low
dietary protein lengthens recovery
time, causes muscle weakness, and
suppresses the immune system.
Chronic protein deficiency will
cancel the beneficial effects of your
workouts; instead, you will become
susceptible to fatigue, lethargy,
anemia, and possibly even more
severe disorders. Athletes with over
training syndrome usually have
protein deficiency.

Protein use during exercise

As discussed in the article
“CALORIC INTAKE–Proper

amounts during endurance
exercise” on page 54, it’s important
that the workout fuel contains
a small amount of protein when
exercise gets into the second hour
and beyond. Research [Lemon, PWR
“Protein and Exercise Update” 1987,
Medicine and Science in Sports and
Exercise. 1987;19 (Suppl): S 179-S
190.] has shown that exercise burns
up to 15% of the total amount of
calories from protein by extracting
particular amino acids from muscle
tissues. If the endurance athlete
does not provide this protein as
part of the fuel mixture, more lean
muscle tissue will be sacrificed
through gluconeogenesis to provide
fuel and preserve biochemical
balance. Simply put, when you
exercise beyond 2-3 hours, you need
to provide protein from a dietary
source or your body will “borrow”
amino acids from your muscle
tissue. The longer you exercise, the
more muscle tissue is sacrificed.
This creates performance problems
both during exercise (due to
increased levels of fatigue-causing
ammonia) and during your post-
exercise recovery (due to excess lean
muscle tissue damage).

Bottom line: During exercise

INTRODUCTION

Are you an endurance athlete who believes that protein supplementation is
strictly for weight lifters, bodybuilders, and purely-strength athletes? If so, it’s
vitally important to understand that hard-training endurance athletes also need
a substantial amount of protein in their daily diets. This article focuses on how to
obtain adequate amounts of the proper protein at the right time to satisfy the specific
needs of endurance athletes.

E

FULL ARTICLE

Article continues on page 134

132 PROTEIN

133

In addition to the usual information we offer concerning all of our
fuels and supplements, the issue of protein intake also requires
dealing with some misperceptions. Endurance athletes have
certain oft-spoken beliefs about protein intake; here we take a
look at the three most commonly voiced.

“I thought only bodybuilders needed high protein diets.”
When you get down to it, however, we are bodybuilders in some respects, building our
bodies to do what we want them to. The truth is that endurance athletes and bodybuilders
have similar protein requirements, but the way in which the body uses the protein differs.
Bodybuilders need protein primarily to increase muscle tissue; endurance athletes need
protein primarily to repair existing muscle tissue that is undergoing constant breakdown from
day-to-day training.

“Eating a high-protein diet will cause unwanted weight
gain and muscle growth.”
Actually, the type of training you engage in determines whether you bulk up or not. High
volume endurance training does not produce muscle bulk, regardless of protein intake,
whereas relatively low volumes of strength training will. Either way, the muscle tissue requires
protein. Additionally, it is the volume of calories you consume—be it from carbohydrates,
protein, or fat—that is the primary factor in weight gain. You’ve simply got to have more
calories going out (i.e. “being burned”) during exercise and other activities than you have
coming in via the diet to avoid unwanted weight gain.

“But I thought carbohydrates were the most important
fuel for exercise.”
While carbohydrates are indeed the body’s preferred source of fuel, protein plays an important
part in the energy and muscle preservation needs of endurance athletes. Protein is mainly
known for its role in the repair, maintenance, and growth of body tissues, but it also has a role
in energy supply. After about 90 minutes of exercise in well-trained athletes, muscle glycogen
stores become nearly depleted, and the body will look for alternative fuel sources. Your own
muscle tissue becomes a target for a process called gluconeogenesis, which is the synthesis
of glucose from the fatty and amino acids of lean muscle tissue. The degree of soreness
and stiffness after a long, intense workout is a good indicator of just how much muscle
cannibalization you have incurred. Adding protein to your fuel mix provides amino acids and
thus reduces tissue cannibalization.

Protein
Questions, concerns, & answers

 133

134

that extends beyond two hours, the wise
endurance athlete will make sure that
complex carbohydrate and protein intake
are both adequate to delay and offset this
cannibalization process.

What kind to use?

Which protein is best for use before, during,
and after exercise has been a subject of much
debate. We recommend a combination of
both soy and whey protein, used at separate
times, to provide the most comprehensive
support for an endurance athlete’s diet. We
believe that whey protein is the premier
protein for recovery and enhanced immune
system function, while soy protein is ideal
for fulfilling protein requirements prior to
and during endurance exercise. This doesn’t
mean that using soy protein for recovery
purposes would be “wrong” or in any way
harmful. For optimal benefits, though, you
won’t find a better protein for recovery and
immune system boosting than whey protein,
in particular whey protein isolate. For
exercise-specific benefits it’s hard to top soy,
which is the main reason we use it in both
Sustained Energy and Perpetuem.

The benefits of soy protein

Because it has less potential than whey
protein to produce ammonia, a primary
cause of muscle fatigue, soy protein is best
used prior to and during exercise. This alone
would make soy the preferential choice for
use during exercise, but soy has yet more
benefits.

As mentioned in the “CALORIC INTAKE–
Proper amounts during endurance exercise”*
article, soy protein has a unique amino
acid profile. This composition adds to its
attractiveness as the ideal protein to use
during endurance exercise. Although not as
high in concentration as whey protein, soy

Whey protein is the premier
protein for recovery and
enhanced immune system
function.

Soy protein is ideal
for fulfilling protein
requirements prior to and
during endurance exercise.

Article Reference
“CALORIC INTAKE–
Proper amounts during
endurance exercise”
Page 54

*

Article continues here

The Fast Lane

134 PROTEIN

BCAAs and glutamic acid,
both found in significant
quantity in soy protein,
aid in the replenishing of
glutamine within the body,
and without the risk of
ammonia production caused
by orally ingested glutamine,
an amino acid usually added
to whey protein.

135

protein still provides a substantial
amount of branched chain amino
acids (BCAAs), which your body
readily converts for energy
production. BCAAs and glutamic
acid, another amino acid found in
significant quantity in soy protein,
also help replenish glutamine in the
body, without the risk of ammonia
production caused by orally
ingested glutamine, an amino acid
usually added to whey protein. Soy
has high amounts of both alanine
and histidine, which is part of the

beta-alanyl l-histidine dipeptide
known as carnosine, renowned for
its antioxidant and acid buffering
benefits. Soy protein also has a
high level of aspartic acid, which
plays an important role in energy
production via the Krebs cycle.
Lastly, soy protein has higher
levels of phenylalanine and tyrosine
than does whey, which may aid
in maintaining alertness during
extreme ultra distance races. See
Table A above.

 135

Soy Protein vs. Whey Protein
A comparison (approximate amounts per gram of protein) of “during
exercise”-specific amino acids

Amino Acid	 Soy Protein	 Whey Protein
Glutamic Acid	 138 mg	 103 mg
Alanine	 31 mg	 9 mg
Histidine	 19 mg	 16 mg
Aspartic Acid	 84 mg	 78 mg
Phenylalnine	 38 mg	 32 mg
Tyrosine	 27 mg	 7 mg

Table A

Article continues here

Willie Zellmer of Team
Hammer/CMG.
Photo : Angela Miller

136

The Fast Lane

136 PROTEIN

In addition, for general health benefits
it’s hard to beat soy. Soy protein
contains multitudes of health-enhancing
phytochemicals. Scientific research has
established many connections between soy
consumption and lower rates of certain
cancers, notably breast, prostate, stomach,
lung, and colon. Comparing cancer rates for
the U.S. to those of Asian countries (which
have soy-rich diets) shows some remarkable
differences. For instance, Japan has one-
fourth the rate of breast cancer and one-fifth
the rate of prostate cancer. In China, medical
researchers linked the consumption of soy
milk to a 50% risk reduction for stomach
cancer. Studies done in Hong Kong suggest
that daily soy consumption was a primary
factor in a 50% reduction in the incidence of
lung cancer.

Soy Protein - Friend or Foe?

Even though the just-mentioned benefits
attributed to soy protein are generally
accepted by the majority, there is an ongoing
debate as to whether or not soy protein is
truly beneficial. Some tout soy as being a
super-healthy protein source, while others
decry it as being responsible for a variety of
undesirable effects. Perhaps the most highly
debated topic is in regards to soy’s naturally
occurring phytoestrogens and whether or
not they negatively affect hormone levels
(particularly in males), causing an imbalance
leading to increased estrogen levels. Dr. Bill
Misner comments, noting that there are
those who do not agree with his position:

Phytoestrogens from plant lignans or
isoflavonoids from at least 15 plants
behave within the body like weak
estrogens. Phytoestrogens are so
chemically similar to estrogen that they
bind to the estrogen receptors on the cells
within the body. It should be emphasized
that they do not initiate the same
biological effects that true estrogens exert.

Comparing cancer rates for
the U.S. to those of Asian
countries which have soy-
rich diets:

-	 Japan has 1/4 the rate of 		
	 breast cancer and 1/5 the 		
	 rate of prostate cancer

-	 Medical researches 		
	 in China linked the 		
	 consumption of soy milk 		
	 to a 50% risk reduction for 	
	 stomach cancer

 -	Studies done in Hong
	 Kong suggest that daily
	 soy consumption was
	 a primary factor in a 50%
	 reduction in the incidence
	 of lung cancer

137 137

Phytoestrogens paradoxically
act as antiestrogens, effectively
diluting the impact of the body’s
own production of estrogen,
because they occupy the same
receptor sites (estradiol receptor
sites) that would otherwise be
occupied by endogenous estrogen.
Therefore, plant phytoestrogens
protect the body from the
detrimental effects of excessive
estrogen. The healthy foods and
supplements that introduce
phytoestrogens into the diet are
Mexican wild yam, black cohosh,
red clover, licorice, sage, unicorn
root, soy, flax seeds, and even tiny
sesame seeds. None of these foods
are associated with behavioral
change or hormonal modification.

Consuming GMO-free soy protein
generates anabolic sequences
desirable for the health-conscious
male and female endurance
athlete, especially those over
age 40. If allergenic, thyroid,
or digestion issues are present,
then another protein should be

selected. Soy’s phytoestrogen
properties block the effects of
potent endogenous estrogens,
with no known gender effects
to males or females as reported
from the literature. The net result
from soy protein consumption is
anabolic lean muscle mass gain.
While I regard soy as an excellent
dietary protein, alternating soy
with other lean dietary proteins
during training presents a
responsible and defendable
rationale.

Each scoop of Hammer Soy provides
25 grams of the highest quality,
100% GMO (genetically modified
organism)-free soy protein, without
any fillers, added sugar, or artificial
sweeteners or flavoring. Hammer
Soy’s highly concentrated nature
makes it a hunger-satisfying
addition anytime, helping you to
easily fulfill your daily protein
requirements. Add Hammer Soy
to juices, smoothies, or other soy-
based drinks to make a satisfying
and healthy meal. It’s also a great

Team Exergy shows what fuels them at the Calville Bay Classic.
Photo : Kristy Bako

138

addition when making pancake or muffin
batter, adding high-quality, all-vegetable
protein to the mixture.

The benefits of whey protein

For enhancing the recovery process, whey
protein has no peer. As mentioned in the
article, “RECOVERY–A crucial component
for success,”* whey protein has the highest
biological value (BV) of any protein source.
BV rates the availability of the protein once
ingested, and whey is arguably the most
rapidly absorbed protein, exactly what you
want post-workout. Whey protein’s amino
acid profile contains the highest percentage
of essential amino acids, 25% of which are
the BCAAs leucine, isoleucine, and valine,
the most important for muscle tissue
repair. Whey is also a rich source of two
other important amino acids, methionine
and cysteine, which stimulate the natural
production of glutathione, one of the body’s
most powerful antioxidants and a major
player in maintaining a strong immune
system. Glutathione also supports healthy
liver function. See Table B above.

Whey protein concentrate
contains anywhere from
70% to 80% actual protein
(and, sadly, sometimes even
less), the remainder being fat
and lactose. Isolate, on the
other hand, contains 90% -
97+% protein–with little, if
any, lactose or fat–making
it the purest form of whey
protein available.

The Fast Lane

138 PROTEIN

Whey Protein vs. Soy Protein
A comparison (approximate amounts per gram of protein) of “after exercise”-
specific amino acids

Amino Acid	 Whey Protein	 Soy Protein
Leucine	 100 mg	 56 mg
Isoleucine	 51 mg	 35 mg
Valine	 36 mg	 16 mg
Methionine	 17 mg	 9 mg
Cysteine	 33 mg	 9 mg

Table B

Article continues here

Article continues on page 140

Article Reference
“RECOVERY–A crucial
component for success”
Page 74

*

139

Recovery/Meal
Replacement Formulas

1 rounded scoop of Hammer Whey
(equal to about 1.25 scoops) with
3 servings (approx. 5 tablespoons)
of Hammer Gel in 8-10 ounces of
water. This provides approximately
370 calories from approximately 22.5
grams of protein and approximately 66
grams of carbohydrates.

3-4 scoops of Sustained Energy with
1/2 scoop of Hammer Whey in 16
ounces of water. This provides roughly
360-467 calories from approximately
19-23 grams of protein and 68-91
grams of carbohydrates.

2-3 scoops of Sustained Energy with
1 scoop of Hammer Whey in 8 ounces
of organic orange juice. This provides
approximately 413-520 calories

from approximately 27-30
grams of protein and

approximately
71-94 grams of

carbs.

 139

Hammer protein tips
Pre-workout/race meals

1/2 scoop of Hammer Soy with
2-3 servings (approximately 3.5-
5 tablespoons) of Hammer Gel in
water. This yields approximately
44-66 grams of carbohydrates and
approximately 12.5 grams of protein
equaling roughly 235-325 calories.

1/3 scoop of Hammer Soy with 2-2.5
scoops of Sustained Energy in water.
This yields approximately 45-57 grams
of carbohydrates and approximately
15-16.5 grams of protein equaling
roughly 250-304 calories.

3 scoops of Sustained Energy in water
supplies 320 calories from 68 grams
of carbohydrates and 10 grams of
protein.

2-2.5 scoops of Perpetuem in water
provides 270-337.5 calories from
54-67.5 grams of carbohydrates and
7-8.75 grams of protein. Note: Before
cold weather workouts or races, a
WARM bottle of Caffè Latte Perpetuem
is the ticket!

140

Hammer Whey

Each scoop of Hammer Whey contains 18
grams of 100% micro-filtered whey protein
isolate, with no added fillers, sugar, or
artificial sweeteners or flavoring. The key
word here is isolate. Manufacturers supply
two forms of whey–isolate and concentrate.
Whey protein concentrate contains anywhere
from 70% to 80% actual protein (and, sadly,
sometimes even less), the remainder being
fat and lactose. Isolate, on the other hand,
contains 90%-97+% protein–with little, if
any, lactose or fat–making it the purest form
of whey protein available. Because isolate
contains almost no lactose, even those with
lactose intolerance find it an easily digestible
protein source. We use only isolate in our
whey-containing products, Hammer Whey
and Recoverite.

In addition, each scoop of Hammer Whey
contains a whopping six grams of glutamine,
a remarkable amino acid. Space limits all
that could be written regarding the benefits
of this extraordinary, multi-beneficial amino
acid, but needless to say, it’s essential for
endurance athletes in supporting enhanced
recovery and immune system function.
Glutamine is the most abundant amino
acid in your muscles. Intense exercise
severely depletes glutamine, which makes
supplementation so important. Glutamine
plays a significant role in the glycogen
synthesis process, and along with the
branched chain amino acids, glutamine
helps repair and rebuild muscle tissue.
In addition, glutamine has been shown to
help raise endogenous levels of glutathione,
which is intimately involved in immune
system health. Glutamine also contributes
to growth hormone release and is a key
component for intestinal health. For more
detailed and referenced information on this
remarkable amino acid, please read Dr. Bill
Misner’s article, “Glutamine Benefits,” on the
Hammer Nutrition website.

Track and record your diet
and do some calculating.
It takes quite a bit of effort
to ensure adequate protein
intake, especially for
vegetarians and those who
avoid dairy products.

To find out how much protein
you require, multiply your
weight in kilograms by 1.4
to 1.7, depending on your
exercise intensity. This gives
you the amount of protein
(in grams) that you should
consume on a daily basis.
(To convert from pounds to
kilograms, divide by 2.2.)

The Fast Lane

140 PROTEIN

Article continues here

If you’re serious about your
performance and also your
health, then respect the
importance of providing
adequate protein in your diet.

141

Although it’s not given the same
kind of “status” as carbohydrates,
there is no doubt that obtaining
adequate amounts of protein in
the diet is crucial for endurance
athletes. Use the information in

this article to help you determine
what kind of protein to use and how
much, and start reaping the athletic
performance and overall health
benefits!

Obtaining adequate amounts of
protein in the diet is crucial for
endurance athletes.

SUMMARY

 141

How much do you need?

How much protein do endurance
athletes need to consume?
Numerous studies have
demonstrated that endurance
athletes in heavy training need
more protein than recreational
athletes do. Previously, it was
believed that 1/2 gram of protein
per pound (about 1/2 kilogram)
of body weight—75 grams for a
150-pound (68 kg) person—per day
was sufficient. Today’s standards,
however, would increase that figure
to about 100-112 grams (2/3 to 3/4
grams of protein per pound of body
weight).

To find out how much you require,
multiply your weight in kilograms
by 1.4 to 1.7, depending on your
exercise intensity. This gives you
the amount of protein (in grams)
that you should consume on a daily
basis. (To convert from pounds to
kilograms, divide by 2.2.) Thus, a
165-pound (75 kg) athlete in high
training mode should consume
about 128 grams of protein daily.

In real-life amounts, to obtain
128 grams of protein you would
need to consume a quart of skim
milk (32 grams), 3 oz. of tuna
(15 grams), 7 oz. of lean chicken
breast (62 grams), 4 slices of whole
wheat bread (16 grams), and a few
bananas (one gram each).

Of course, we get protein in some
amounts from a variety of foods.
But how many of us down the
equivalent of a quart of milk, a half-
can of tuna, two chicken breasts,
and four slices of whole wheat bread
every day? Track and record your
diet and do some calculating. It
takes quite a bit of effort to ensure
adequate protein intake, especially
for vegetarians and those who
avoid dairy products. Remember
to include protein intake from
Sustained Energy, Perpetuem, and
Recoverite in your calculations. If
you still come up short, consider
additional applications of Hammer
Whey and/or Hammer Soy. If you’re
serious about your performance
and your health, then respect the
importance of acquiring adequate
protein in your diet.

Endurance Forum
Our “clients only” discussion group hosted
by Brian Frank, Steve Born, and a panel of
professional athletes, coaches, and experts
in just about anything even remotely related
to endurance training. Have all of your
questions answered, share ideas, and learn
with our friendly community.
www.hammernutrition.com/forums/

Priceless knowledge is yours for FREE!

Video
Short, instructional videos are the latest
addition to our extensive information offerings.
Visit the Hammer Nutrition website where
you’ll be able to watch and listen to Steve
Born and Dustin Phillips provide information
on each of the Hammer Nutrition products,
optimal usage, and our fueling strategies.

Virtual Community
Like us on Facebook! Check our Facebook
wall frequently for up-to-date happenings,
including various events that we’ll be
attending with free samples, new product
announcements, product knowledge, special
offers, and more. Look for us on Flickr,
YouTube, and Twitter too!

Endurance News
Our free magazine, published every 60 days, features insightful articles
on diet, nutrition, training, and other topics of interest to endurance
athletes, including how to optimize the use of Hammer Nutrition fuels
and supplements. More than 84 full-color pages of helpful information.
Published continuously since 1992.

Athlete Education Series
The Athlete Education Series is a printed weekly resource that provides
the science and rationale behind specific Hammer Nutrition fuels and
supplements, along with other helpful tips. Armed with this information,
you’ll have a greater knowledge of the various Hammer Nutrition products,
what they contain and why, and how best to use them.

Hammer Nutrition Website
The Hammer Nutrition website has been designed with
your needs in mind. Our website offers a user-friendly look
and feel with easy access to our entire line of products.
Visit our website today for everything from the latest
information on our premier products to our unparalleled
wealth of knowledge for improving your performance.

FREE electronic subscription
Go to www.hammernutrition.com/AES

FREE electronic subscription
Go to www.hammernutrition.com/EN

teve Born’s 20-plus years of involvement in the
sports nutrition industry, as well as over 20 years
of independent research in nutritional fueling and

supplementation, has given him unmatched familiarity
with the myriad product choices available to athletes.
As a senior staff member at Hammer Nutrition, Steve
provides individual consultations to athletes of every
level–beginner to professional–and in every discipline
of endurance sports, helping them to achieve optimal
performance in their training and racing.

Steve’s competitive athletic career spanned 15 years.
Among his accomplishments he is a three-time Race
Across America finisher, the 1994 Furnace Creek 508
Champion and 1999 runner-up, the only cyclist in history
to complete a Double Furnace Creek 508, and is the
holder of two ultramarathon cycling records. In 2003,
Steve was inducted into the Ultramarathon Cycling Hall
of Fame, the fifth person to receive this recognition.

S

“I derive just as much
pleasure from helping
other people reach their
goals as I do my own; it’s
the best part of the job.”

ABOUT THE AUTHOR

ON THE BACK : Yair Elmakias rides near Barkan, Israel. Photo : courtesy of Yair Elmakias

Getting your fuel and
supplement program
dialed in just got
easier!
The Hammer Nutrition Fuels &
Supplements–Everything You Need
To Know contains three articles
that will “arm” you with all of the
information you need on each and
every Hammer Nutrition fuel and
supplement. We have no doubt that
this book will be invaluable in helping
you enjoy more productive workouts
and better race results, so you’ll want
to refer to it often!

SKU	 PRICE
HNFS	 $4.95

The perfect complement to ‘The GUIDE’!

or too long, endurance athletes have been bombarded, and probably
confused by, the plethora of concepts (including some pretty bizarre

ones) regarding the proper fueling of their bodies prior to, during, and
after exercise. To the rescue comes The Endurance Athlete’s GUIDE To
SUCCESS, which cuts through all the hoopla and provides a primer
regarding these important issues. While finding the solution to properly
fueling the body is a very individualized endeavor, requiring consistent
practice in training, this handbook provides the basic guidelines. It serves as
the rationale behind the Hammer Nutrition line of endurance supplements
and fuels which have been successfully used in nearly every conceivable

endurance and ultra endurance contest on the planet.

F

“I want to thank you for sending The Endurance Athlete’s GUIDE to
SUCCESS book with my first order. It provided so much information on

which products to use, when to use them, and how much to use
(and why). I ride singletrack several times a week. Your products

have made a very noticeable difference in only a few weeks,
but it was also because I was informed on how to properly use
them.” - Steven Adler

More than 550,000
copies in circulation!

$7.95 US

FSC LOGO

