

Protein Guidelines

Overcoming Protein Myths

- Adding dietary protein alone will NOT increase muscle mass.
- Excess dietary protein will be stored as fat without the stimulus of weight training
- High-protein diets do not provide enough muscle fuel to let you exercise hard enough to build to your potential.

How Much Protein Do You Need?

Grams of protein per pound of body weight

Current RDA for sedentary adult	0.4
Recreational exerciser, adult	0.5-0.7
Competitive athlete, adult	0.6-0.9
Growing teenage athlete	0.9-1.0
Adult building muscle mass	0.7-0.9
Maximum useable amount for adults	1.0

Building Muscle Mass

- *To add 1 lb of pure muscle in a week –
- Add 10-14 g of additional protein daily
 - Food examples
 - Add 2 oz meat
 - 2 string cheese
 - 1-1/2 to 2 cups milk
 - ½ c. cottage cheese

*The body can add only 2 lb of muscle per week.

Risks of Excess Protein

- Kidney Damage
- Dehydration
- Calcium Loss
- Unbalanced diet, esp. inadequate carbs to maintain or replenish muscle glycogen stores

Supplements

In general, whole protein supplements are not needed to meet protein requirements because protein is readily available in food; however, these products can be convenient, especially for athletes with high calorie needs and little time for meal preparation.

Sample Protein Foods for 200g Day

Breakfast -	2 c. Milk
	2 T. Peanut Butter
Lunch -	3 oz. Lunch Meat
	1 oz. cheese
Snacks-	3/4 c. Cottage cheese
	2 oz. Nuts
Dinner -	6 oz. Chicken Breast
	2 c. Milk

Sports Nutrition