

Portuguese Football Federation consensus statement 2020: nutrition and performance in football

Rodrigo Abreu ^{1,2} Pedro Figueiredo ^{1,3} Paulo Beckert,¹ José P Marques,¹ Samuel Amorim,⁴ Carlos Caetano,⁵ Pedro Carvalho,⁶ Carla Sá ^{7,8} Ricardo Cotovio,⁹ Joana Cruz,¹⁰ Tiago Dias,¹¹ Gonçalo Fernandes,⁵ Elton Gonçalves,¹² César Leão,^{13,14} Alexandre Leitão,¹⁵ João Lopes,¹⁶ Eduardo Machado,¹⁷ Mónica Neves,^{18,19} André Oliveira,²⁰ Ana I Pereira,²¹ Bruno Pereira,²² Fernando Ribeiro ^{2,23} Luis M Silva,²⁴ Filipe Sousa,^{25,26} Tânia Tinoco,²⁷ Vitor H Teixeira ^{2,28} Monica Sousa ^{29,30} João Brito ¹

To cite: Abreu R, Figueiredo P, Beckert P, *et al.* Portuguese Football Federation consensus statement 2020: nutrition and performance in football. *BMJ Open Sport & Exercise Medicine* 2021;**7**:e001082. doi:10.1136/bmjsem-2021-001082

Accepted 26 July 2021

ABSTRACT

Nutrition is an undeniable part of promoting health and performance among football (soccer) players. Nevertheless, nutritional strategies adopted in elite football can vary significantly depending on culture, habit and practical constraints and might not always be supported by scientific evidence. Therefore, a group of 28 Portuguese experts on sports nutrition, sports science and sports medicine sought to discuss current practices in the elite football landscape and review the existing evidence on nutritional strategies to be applied when supporting football players. Starting from understanding football's physical and physiological demands, five different moments were identified: preparing to play, match-day, recovery after matches, between matches and during injury or rehabilitation periods. When applicable, specificities of nutritional support to young athletes and female players were also addressed. The result is a set of practical recommendations that gathered consensus among involved experts, highlighting carbohydrates periodisation, hydration and conscious use of dietary supplements.

INTRODUCTION

There is a growing interest in establishing valid nutritional approaches that may enhance health and performance in elite sports; football is not an exception. Thus, it is now well established that food, dietary supplements or specific diets can improve performance, accelerate recovery or prevent injuries in football players.¹

The importance of nutrition was newly recognised by UEFA (Union of European Football Associations) earlier in 2018, when a group of experts was established to specifically update recommendations on nutrition for football,² following a more generic sports nutrition consensus.³ With a similar purpose, the Portuguese Football Federation

established a network of nutritionists from elite football clubs in Portugal, aiming to discuss and outline current practices and find consensus in the practical application of nutrition-related strategies to promote health and improve performance for football players.

The meeting took place in Oeiras (Portugal) on 14 February 2020 gathering 17 out of the 18 nutritionists working in elite male football clubs in Portugal (*Liga NOS*) and 11 other experts, including sports nutritionists, sports scientists and team physicians working with elite football teams and academia. When preparing the consensus meeting that originated this manuscript, ethical considerations were addressed and, given this is a review and consensus work, it was assured no competing interests would emerge. As with similar publications,²⁻⁴ the authors received no funding, directly or indirectly, to produce this manuscript. An external medical writer attended the meeting and was responsible for reviewing all declarations produced by the authors. Overall, nutritional and physiological requirements for training and playing football were discussed. Also, body composition assessment methods and the potential role of nutrition in injury rehabilitation were addressed.

The participants agreed on focusing the discussion on nutritional considerations for adult, male, elite players for the current consensus. Although some authors might be working with female soccer individually, we could not discuss the evidence. No consensus has been established regarding the nutritional aspects for female soccer players. Given the relevance of such a topic, we would like to address this issue in future work. The

© Author(s) (or their employer(s)) 2021. Re-use permitted under CC BY-NC. No commercial re-use. See rights and permissions. Published by BMJ.

For numbered affiliations see end of article.

Correspondence to
Rodrigo Abreu;
rodrigo.abreu@fpf.pt

Figure 1 Conceptual framework for the football training cycle with one match per week.

discussion was organised according to a real-world timeline of the daily life of a football player: preparing to play, match-day (MD) and recovery between training sessions and matches. As a starting point for the discussion on each topic, the physical and physiological demands of training and MD were presented so that a more comprehensive understanding of the nutritional requirements could be determined.

NUTRITION SHOULD START FROM UNDERSTANDING THE PHYSICAL AND PHYSIOLOGICAL DEMANDS OF FOOTBALL

Football is described as a high intensity intermittent, non-cyclic sport, with several maximal or near-maximal activities interspersed with low or moderate-intensity periods of activity.⁵ Although most of the time is spent walking or running at low speed, matches are decided by actions performed at higher intensities (eg, sprints, accelerations, tackling, jumping, duels). Total distance covered can range from 9816 to 12277 m, from which 681–881 m are covered at high intensity,⁶ and top speed during matches can reach >31 km/hour.⁷ This means that despite the meaningful differences between the physical demands of players, both aerobic and anaerobic energy pathways are required during a match. It has been estimated ~1106 kcal of mean energy expenditure for a football match,⁸ and daily energy requirements for elite football players are set to be ~3566 kcal.⁹ These values are lower for elite female players, with mean values for match day, training days and rest days being 2914, 2783 and 2213 kcal, respectively.¹⁰

In football, training might be planned in relation to the distance to and from the MD,¹¹ as it is the most demanding exercise session of the week. For this reason, it is common to categorise the days in weekly plans as MD– and MD+ (eg, the day before the match is MD–1, and the day after the match is MD+1). For a typical once-per-week match cycle, a conceptual model might be used to define training: MD+1 might be focused on recovery; the following days, training load might increase consistently; and finally, on MD–2 and MD–1, training load might decrease, so that players are at their highest capacity on MD. Moreover, training sessions last less (typically, 60–90 min) and have lower intensity than matches. Overall, a conceptual framework for the football training cycle with one match per week is outlined in [figure 1](#).

Still, congested fixtures are a reality in football, and teams might need to play more than one match per week for several weeks. This impacts programming training loads; for instance, MD+2 can be simultaneously MD–1, and matches can be distanced by only 72 hours, which may limit recovery and increase injury risk.¹² Overall, a conceptual framework for the football training cycle with two matches per week is outlined in [figure 2](#).

NUTRITION SHOULD CONTRIBUTE TO PREPARING PLAYERS TO PLAY

Pre-match nutritional strategies may consider the period from MD–2 to the last main meal before players go to the dressing room at the stadium. Match performance can be affected by nutritional choices from MD–2 onwards,

Figure 2 Conceptual framework for the football training cycle with two-three matches per week.

namely if carbohydrate intake is not adequate or hydration is inappropriate. Glycogen is an important energy source for football-specific high-intensity intermittent demands, but glycogen storage in the muscle is limited.¹³ Thus, it is fundamental that players start the match with muscles filled up with glycogen. This means carbohydrate ingestion is key in preparing to play. Still, several other nutrients and substances should also be considered when establishing the nutritional strategies from MD-2 to MD.

Carbohydrates

MD-2 and MD-1 might still include training sessions that may demand muscle glycogen. Therefore, the last 2 days before the match should consider nutritional strategies to stimulate or optimise glycogen storage. To achieve this goal, actual recommendations support the ingestion of 6–8 g/kg/day of carbohydrates in the 24–48 hours before the match.²⁹ Based on their practice, the authors recognise that such recommendations may lead to optimal glycogen storage but achieving this carbohydrate ingestion may be difficult for several players. Available literature shows that the average carbohydrate content of the pre-match meal (<1.5 g/kg body mass) was lower than recommended (2–3 g/kg body mass).^{14 15} Nevertheless, this might not be a problem if training loads decrease from MD-2 and carbohydrate intake keeps roughly the same. Monitoring players' food intake (eg, carbohydrates and total energy) and training loads may be key to determining each player's nutritional needs and, therefore, establish tailored nutritional interventions.¹⁶ The authors agree that regular diet recalls or food frequency questionnaires conducted by trained practitioners are useful and easy-to-use tools to adjust nutrients intake according to player's needs.

Fibre and fats

When applying retrospective methods for food assessment, it is important to monitor fibre and fat intake due to potential effects on slowing gastric emptying, impairing nutrient absorption in the small intestine and invoking gastrointestinal discomfort.¹⁷

Dietary fibres are considered an important nutrient in healthy eating, but athletes often reduce their ingestion in the days before competitions, particularly in endurance sports.¹⁸ Since the possible impact of fibre ingestion in football performance is short-termed, the authors considered that players' diet should consistently attend the European Food Safety Authority (EFSA) dietary reference values (DRV),¹⁹ set at 25 g/day for adults (adequate intake). A reduction of fibre ingestion could be limited to MD, depending on individual tolerance.

Regarding fat intake, a recent meta-analysis²⁰ suggested overall fat ingestion among football players has been decreasing in recent years, representing less than 30% of total energy intake. Regarding the type of fat, there is not enough evidence to establish specific recommendations for football players, so EFSA DRV should be used as a guideline.

Protein

Dietary protein is necessary to support metabolic adaptation to training and protein turnover from muscle repair and remodelling. However, there is no evidence of benefits associated with acute protein intake in preparing to play. Since the mid-1990s, protein intake recommendations for football players have consistently ranged between 1.2–2 g/kg/day.^{21 22} Accordingly, protein intake observed among adult players is ~1.8 g/kg/day, and ~1.9 g/kg/day in youth players.²⁰ Finally, current recommendations for protein intakes during weight loss in athletes were set at 1.6–2.4 g protein/kg/day.²³ Special attention should be given to vegan athletes and those trying to reduce their energy intake to control body fat mass because total protein requirements may not be achieved.²⁴

Hydration

Dehydration can significantly impair physical and cognitive performance in sport.^{25–27} Factors such as weather conditions (eg, temperature and humidity), travelling, fluid availability and sweating may influence hydration status and optimal conditions to play. Sweat rates change with environmental temperature during exercise²⁸ and can range between 1.13±0.30 L/hour, 0.71–1.77 L/hour in cool temperatures (5±1°C) and 1.46±0.24 L/hour, 1.12–2.09 L/hour in hot weather (37±3°C).²⁹ Furthermore, under the same environmental conditions, sweat rates can vary significantly at the individual level.³⁰

Assessing hydration status is challenging as every method (eg, bioimpedance, weight control, urine colour scales) has its limitations.³¹ Still, urine specific gravity tests and urine colour are reliable, easy-to-use methods.

Overall, the authors gathered consensus on the following recommendations when preparing to play (table 1).

NUTRITIONAL STRATEGIES DURING THE MATCH—FROM ARRIVAL TO THE STADIUM TO THE FINAL WHISTLE

Nutritional strategies during the match typically include the 90–120 min preceding kick-off and the 90-min match (120 min with extra time). The main goals are to ensure enough energy to play and an adequate state of hydration. Additionally, some strategies of acute effect can be applied to improve performance or prevent fatigue during the match. However, nutritional strategies for the match should be mindful that some players will play the full match, while others will only play sometime or even not play at all. Moreover, specific positions such as goalkeepers may have different needs.

Carbohydrates

Current recommendations to ensure energy availability for the match suggest an intake of 30–60 g of carbohydrates during the match.^{32 33} Ingesting such an amount of carbohydrates might not be easy, despite the clear advantages in doing so (eg, improving the ability to perform high-intensity intermittent actions).^{34 35} Interestingly, such benefits are not evident for sprint, change direction

Table 1 Nutritional Strategies when preparing to play from MD–2 to MD (until the last main meal before the match)

	MD–2 and MD–1	MD
Nutrition goals	<p>Assure players ingest enough carbohydrates (CHO), according to recommendations (6–8 g/kg/day), personal goals and individual tolerance.^{2 9}</p> <p>Ensure daily protein intake (~1.6 g/kg/day), regularly distributed along the day.²²</p> <p>Regular recommended fat intake should be kept (20%–35% of total daily calories, depending on individual goals), with a preference for unsaturated fats, rich in vitamins and EPA/DHA.^{19 113}</p> <p>Achieve vitamins and minerals daily recommended values, prioritising antioxidants rich fruits and vegetables.¹⁹</p> <p>Rehydrate properly after training and assure adequate hydration throughout the day.</p> <p>Regular fibre intake (adequate intake 25 g/day) should be kept.¹⁹</p>	<p>Like MD–2 and MD–1, fat and fibre intake could be reduced in the pre-match meal for gastric comfort.</p> <p>Assure adequate hydration until the match.</p>
Practical strategies	<p>Reinforce CHO options at every meal for better adhesion (offer more than one option, eg, rice and pasta, bread and oats). If players training load is monitored, assess CHO intake.</p> <p>Offer protein-rich foods at breakfast (skyr and other high protein yoghurts, boiled or scrambled eggs, low-fat white cheeses) and snacks (tuna or chicken breast sandwich, milkshakes, protein bars/shakes).</p> <p>Select lean protein sources packed with essential amino acids (low-fat dairy, eggs, fish and lean meats, rice with peas).</p> <p>Offer Ω3 rich options: fatty fish (salmon, tuna, mackerel, herring), walnuts, flax seeds.</p> <p>Avoid fried or paned foods and limit available fats in salad-dressing or sauces.</p> <p>Include various fruits and veggies in every buffet, offering different coloured options (greens, yellows, reds, purples).</p> <p>Include berries, broccoli and other antioxidant-rich foods.</p> <p>Select mineral-rich foods such as fortified breakfast cereals, dried fruit, nuts and dairy products.</p> <p>Monitor hydration status, if possible: Measure Usg, using reagent sticks; assess Ucol, using colour charts.</p> <p>Evaluate climate conditions and establish hydration strategies: Easy access to water sources in every moment (lockers, pitch, during travelling, hotel room, meals); Individual bottles, so players can be aware of their intake; Provide other hydration options, considering personal preferences of players (isotonic/sports drinks, tea or infusions, water-rich foods).</p> <p>Regular fibre intake should be kept, including soluble (fruits, beans) and insoluble sources (dark bread, whole cereals).</p> <p>Assess players individual gastrointestinal discomfort and adjust fibre intake if necessary.</p> <p>Consider the use of prebiotics (inuline, psyllium, others previously tested with players).</p>	<p>Define appropriate timing for meals, depending on kick-off time and travelling.</p> <p>Watch for players who might reduce CHO ingestion due to match-related anxiety or travelling impositions.</p> <p>Maintain a wide variety of CHO options, preferring low fat/low fibre ones (sweet potato, white rice, pasta, porridge).</p> <p>Reduce fibre intake, particularly insoluble sources (dark bread, whole cereals) in the meal before the match.</p> <p>Offer easily digestible protein-rich foods (lean poultry, white fish, egg whites) as in previous days, avoiding large amounts on meal before the match (<0.4 g/kg).</p> <p>Choose simple cooking methods (grilled, boiled).</p> <p>Adapt hydration monitoring to MD conditions and maintain hydration strategies until arriving at the stadium.</p>

EPA/DHA, eicosapentaenoic acid/docosahexaenoic acid; MD, match-day.

or specific skills.³⁶ Similarly, the effects of carbohydrate intake on the ability to jump and cognitive function (attention and response time) appear to be minimal.³⁶

Authors recognise that frequent carbohydrates choices among players on MD include beverages (isotonic or not), gels or bars with carbohydrates mixtures (eg, glucose, maltose, maltodextrin) and fruit or derivatives (eg, fruit bars or purees rich in fructose and glucose). The diversity of carbohydrates present in these products raises questions about their absorption, namely the possibility of causing glycaemia peaks and consequent reactive hypoglycaemia. However, this hypoglycaemia seems rare, transient (~10 min during exercise) and might have little impact in soccer-specific efforts.^{37 38}

Most studies focused on determining the most appropriate carbohydrate, favouring those with rapid digestion, absorption and oxidation (eg, glucose, sucrose and maltodextrin).³⁹ Maltose and amylopectin have also emerged recently, with equal metabolisation profiles. Keeping in mind that in football, hardly more than 60 g/hour will be necessary, the issue of varying the type of carbohydrates may not arise due to the unlikely saturation of their

co-transporters sodium-glucose linked transporter 1 in the intestine.

Hydration

To prevent players from starting the match hypohydrated, athletes should fractionally drink small amounts of fluids before kick-off and during or right after the warm-up: 5–7 mL/kg body weight in the 2–3 hours before match.⁴⁰ Monitoring hydration status during this period might be difficult to perform, so athletes should be advised to ensure adequate fluid intake since the feeling of thirst changes with effort⁴¹ and players may not realise their hypohydration promptly.

The American College of Sports Medicine position stand⁴² highlighted the benefits of using a drink with sodium and potassium (osmolality 20–30 mEq/L and ~2–5 mEq/L, respectively) to compensate for electrolyte losses in sweating. This recommendation recognises that sweating rates vary among individuals due to intrinsic or environmental conditions. The inclusion of sodium may also have the effect of stimulating thirst and forcing fluid intake. As for the inclusion of carbohydrates

in the drink to be used during the game, drinks with 6%–8% carbohydrates (eg, glucose and sucrose) may be beneficial in maintaining performance in intermittent efforts.^{43–44} Drinks with carbohydrate content greater than 8% (without maltodextrin) should not be recommended, as they may delay gastric emptying.^{45–47}

In summary, since sweat losses can vary significantly among professional players during a match (1680±500 mL to 4448±1216 mL),^{48–50} fluids (including water or a sports drink with electrolytes and carbohydrates) should always be available. Athletes must be encouraged to drink in every opportunity, to minimise perspiration losses.

Caffeine

Caffeine is one of the most popular supplements among athletes. Its stimulant effect is long known. The International Olympic Committee consensus statement for dietary supplements stated that ingesting 3–6 mg/kg of caffeine 20–60 min before exercise can improve performance.³ Lower doses (<3 mg/kg) may also enhance performance,^{51–52} particularly in female or younger athletes. The possibility of some athletes being non-responders to caffeine ergogenic effects should also be considered.

For an average 75 kg athlete, caffeine intake for ergogenic purposes could range between as low as 75 mg (barely under the average caffeine content of an espresso cup) or as high as 450 mg (as much as 1.4 L of a typical energy drink). This raises the question of how much caffeine is too much. Concerns regarding potential adverse effects on fluid balance in caffeine consumers are unfounded,⁵³ particularly in exercise settings. Since caffeine sources are largely available (eg, coffee, energy drinks, gels, pills or chewing gums) and individual response may vary considerably,⁵⁴ personalised strategies should be planned and tested in advance to achieve individual tolerable and effective intakes. For some players, it might be easier to ingest caffeine in pill form with usual fluids. Others might prefer caffeinated carbohydrates gels. When a precise amount of caffeine is not required by players, coffee might also be used.

Notably, additional caffeine intake during half-time may not be recommendable since it takes 20–60 min for its effect to occur, which in turn extends between 2 and 12 hours after ingestion.⁵⁵ But for substitute players, who cannot predict if or when they will be called to play, caffeinated chewing gum may be an option since caffeine absorption is faster.⁵⁶

Pickle juice

The use of pickle juice in situations where athletes report of cramps has become common in recent years. About 25% of certified trainers recommended using pickle juice to prevent and treat exercise-associated muscle cramps.⁵⁷ Still, evidence supporting the efficacy of pickle juice in rapidly replenishing electrolytes in plasma lacks.^{58–59}

Its mechanism of action in cramps is not yet fully understood. Studies carried out with electrical

stimulation-induced cramps (different from exercise-associated muscle cramps) suggest that the ingestion of pickle juice triggers a reflex in the oropharyngeal region, which reduces the alpha motor neuron pool activity.⁶⁰ Considering the evidence yet available, it is premature to recommend using pickle juice to prevent exercise-associated muscle cramps. Notwithstanding, pickle juice can be considered for the acute relief of reports generated by exercise-associated muscle cramps if players demand it. For this purpose, about 1 mL/kg of pickle juice can be used,⁶⁰ typically in the form of available flavoured prepacked 75 mL bottles, to increase players adherence.⁶¹

Protein and amino acids

Recently, a set of ready-to-drink products with added protein or amino acids (particularly branched-chain amino acids, BCAA) have emerged. These formulas are advertised as being able to minimise the harmful effects of exercise on muscles if taken before or during exercise. However, the existing literature showed limited benefits in ingesting amino acids/protein during exercise.⁶² Considering that protein intake is current practice during recovery, practitioners' use of BCAA alone in MD should be questioned.

Recommendations for MD

The MD demands total focus from players. Opportunities for nutritional interventions are limited and should be defined at the outset. Since arrival to the stadium, during warm-up and at half-time, food, drinks or supplements should be readily available in the locker rooms. Fluids or selected snacks should be available on the bench to be provided to players during the match, if appropriate. And, for matches that contemplate the possibility of extra-time (ie, knock out matches in tournaments or play-offs), support staff should focus on hydration and energy supply⁶³ during the short break after regular time.

Overall, [table 2](#) summarises the nutritional strategies for the playing period.

NUTRITION SHOULD BE PART OF RECOVERY—FROM THE END OF THE MATCH TO MD +2

After a typical football match, players need to recover from the physical, physiological and mental demands of the game.^{5–64–65} Recovery strategies include a myriad of procedures besides nutrition, such as cold-water immersion, sleep, active recovery, stretching, compression garments, massage, electrical stimulation, among others.⁶⁶

In the nutritional context, the 3-R strategy might apply rehydration, replenishment (of muscle glycogen) and repair (of muscle fibres). It is necessary to distinguish acute nutritional strategies to be implemented soon after the end of the match from those that will follow the following 48 hours.

Rehydrate

Among the 3-R rule of recovery, rehydration is almost unanimously the first to be put into practice. After the

Table 2 Nutritional strategies to be used on match-day (from the arrival to the stadium until the end of the match)

	Before kick-off (KO)	At half-time (HT)	If extra-time (ET) is played
Nutrition goals	<p>Assure players ingest enough carbohydrates (CHO), according to recommendations (30–60 g in the previous 1–2 hours) and individual tolerance.^{32 33}</p> <p>There is no evidence of benefits associated with protein, vitamins or minerals intake before the match.</p> <p>Assure players start the match properly hydrated.⁴⁰</p> <p>Previously tested dietary supplements, such as caffeine, nitrate, or beta-alanine, may be ingested ~60 min before KO.^{3 51 52}</p>	<p>Assure players ingest some CHO to prevent hypoglycaemia and retard muscle glycogen deployment.^{43 44}</p> <p>There is no evidence of benefits associated with protein, vitamins or minerals intake during match and ET.</p> <p>Prevent dehydration during second half.</p> <p>If caffeine intake before KO was achieved, there is no need for extra doses.</p> <p>In matches where ET is a possibility, consider the use of caffeine at HT.</p>	<p>Prevent dehydration during ET.</p>
Practical strategies	<p>Display several easy digestible, fast absorbed CHO options (gels, sports drinks, bars or berries/sliced fruit). Individually tailored portions for each player may increase acceptance.</p> <p>Mouth rinsing with a sweetened beverage during warm-up or match.</p> <p>Avoid high intakes of protein sources (namely, bars or shakes with >20 g of protein) and limit fat intake (nuts, Greek yoghurt).</p> <p>Provide easy access to water sources or individual bottles, so players can split fluids intake before KO.</p> <p>Provide other hydration options, such as isotonic/sports drinks (20–50 Na mOsm/L), 6%–8% CHO, considering players preferences (flavour, serving temperature). Keep water and sports drinks (6%–8% CHO) available on the bench.</p> <p>Food in the change room or corridors should be displayed in small individual portions, and hygiene must be assured. Limit cereal bars, whole grain cookies and other fibre-rich foods (seeds, nuts).</p> <p>Assure 3–6 mg caffeine/kg BW intake to retard fatigue, 30–60 min before KO, offering a selection of previously tested caffeine sources (pills, gels, coffee, caffeinated drinks). Players using lower doses (1–2 mg/kg) before KO may repeat intake at HT.</p> <p>Acute nitrate intake (6–8 mmol/day or ~400 mg) ingested 2–3 hours before KO may fastener reaction time. Nitrate supplements (like beet juice concentrate shots or gels) can be used when arriving at the stadium.</p> <p>Beta-alanine (4–6 g/day) may decrease perceived fatigue if regularly used. 1–2 g of beta-alanine 60 min before KO avoid paraesthesia and contribute to total daily intake.</p>		
		<p>Offer hydration options to players when entering the change room (water or isotonic/sports drinks) at HT or before ET, considering their preferences (flavour, serving temperature).</p> <p>Players using lower doses of caffeine (1–2 mg/kg) before KO may repeat intake at HT. Dispose of caffeine sources for players willing to take. Caffeinated chewing gum has faster absorption and can be used for substitute players disputing second half.</p>	<p>Caffeinated chewing gum has faster absorption and can be used for substitute players disputing ET or to increase caffeine intake before ET.</p>

BW, body weight.

match, players commonly feel thirsty and might be more willing to drink. This is positive because adequate rehydration is also part of muscle glycogen replenishing and protein synthesis in the muscle.⁶⁷ Adequate rehydration is attained by drinking 1.5 L/kg of body weight lost, preferably up to 2–4 hours after the match.²⁵

We should bear in mind electrolyte content lost by perspiration when choosing fluids to be used for rehydration. Rehydrating with only water can increase up to three times the time required to restore plasma volume.⁶⁸ Also, it may increase diuresis and inhibit the feeling of thirst, thus limiting the necessary fluid intake for rapid rehydration. On the other hand, beverages with sodium content greater than 600 mg/L induce lower urine production, a

greater increase in plasma volume and faster re-establishment of water balance.⁶⁸

Alcohol intake is not recommended during the recovery period. We acknowledge the social and celebratory context associated with alcohol consumption, but we cannot neglect its negative effects on normal immuno-endocrine function, blood flow and protein synthesis.⁶⁹

Refuelling

Muscle glycogen stocks can be significantly depleted during a match, making carbohydrate intake a key factor for fast recovery. Muscle glycogen synthesis occurs at a maximal rate for approximately 4 hours after the match if enough carbohydrates are consumed.^{70 71} Low energy

and carbohydrate intake in the 24 hours after the match compromise the ability of players to train up to 72 hours.⁷²

To maximise muscle glycogen synthesis, ingesting 1–1.5 g/kg/hour of carbohydrates in the first 4 hours after the match⁷³ or 0.8 g/kg/hour if combined with 0.2–0.4 g/kg/hour of protein⁷² have been recommended. This means a significant amount of food to be consumed. Therefore, carbohydrate intake should be split into several meals and snacks, including different sources (eg, food, beverages, gels). Fractioning carbohydrates intake in shorter periods showed better results in glycogen synthesis when compared with a more widely spaced intake.⁷⁴ Finally, regarding the type of carbohydrates to be used, several studies support those with a higher glycaemic index.⁷⁵

Since it is not always feasible to ingest the recommended amounts of carbohydrates immediately after the match, specific strategies may be considered to accelerate muscle glycogen synthesis. Notably, carbohydrates could be associated with protein intake (≥ 0.3 g/kg/hour of protein when carbohydrates intake is less than 1.2 g/kg/hour).⁷⁵ Protein is a key nutrient to be included in recovery strategies, particularly because of its role in repairing muscle fibres. Hence, joint strategies for protein and carbohydrate intake should be considered.

Repairing

A significant number of eccentric muscle actions and various muscle-damaging actions occur during a football match.⁷⁶ These might harm muscle fibres.

Both exercise and protein intake have an anabolic effect. Therefore, post-match meals should include sources of essential and non-essential amino acids that promote myofibrillar protein synthesis. Despite common belief, there might not exist an anabolic ‘window of opportunity’, that is, a period immediately after exercise when ingesting protein would be beneficial.⁵⁰ Ingesting 20–40 g of quality protein (ie, with all amino acids) up to 2–4 hours after the match may be enough to prompt protein synthesis in the muscle.

Other nutrients and substances for recovery

Aiming to accelerate or enhance recovery after a match, several nutrients and substances have been used. We selected those with acute effect immediately after the match.

Tart cherry

Tart cherry concentrates are rich in phytochemicals with antioxidant and anti-inflammatory properties. Continuous supplementation with tart cherry concentrates (ie, 30 mL two times a day, for at least 7 days) is common practice, but no studies with a single intake after exercise have been documented. As far as sleep is concerned, tart cherry supplementation can improve sleep time and quality (measured using subjective questionnaire and actigraphy), particularly after intense exercise, since it increases circulating melatonin levels.^{77 78} But since

Montmorency cherries and their concentrates have been reported to reduce inflammatory response after exercise, it is questionable if there are benefits in its use when focusing on developing adaptations.⁷⁹ Thus, tart cherry concentrate can be useful to promote rest and recovery, particularly when matches are frequently played at night.

Antioxidants

Several substances with potential antioxidant effects have been studied regarding performance improvement or accelerating post-exertion recovery.⁸⁰ However, continued intake of different substances with potential antioxidant effects may be more harmful than beneficial.⁸¹ While the occasional intake of some of these products may have advantages (eg, reducing delayed onset muscle soreness), it seems preferable to ingest the involved nutrients through antioxidant-rich foods.

Nutritional strategies in MD+1 and MD+2

Despite the importance of nutritional strategies in recovery soon after the match, various recovery mechanisms continue to occur until MD +2, namely muscle protein synthesis and glycogen replenishment.^{76 82 83} Therefore, it is appropriate to ensure the intake of certain nutrients during this period.

Players may not properly rehydrate after a match due to the lack of willingness to drink, fear of interrupting sleep to urinate or travel-related constraints. Therefore, we recommend that an array of fluids and foods with higher water content be available during this time frame. Validated urine colour scales can help players assess their hydration status, and monitoring players body mass variation (assuring weight loss is under 2% of body weight) during MD+1 and MD+2 contributes to proper rehydration.

Although the rate of glycogen synthesis is reduced 4 hours after the match, it is important to continue with appropriate carbohydrate ingestion.⁸⁴ Glycogen synthesis remains stable with an intake above 7 g carbohydrates/kg.⁴ To prevent weight gain, it is not necessary to increase daily carbohydrate intake, and the option for faster digestion and absorption of carbohydrates is no longer imperative.

Protein intake in MD +1 and MD +2 must be aligned with the usual requirements: 1.6 g/kg/day distributed fractionally every 3–4 hours to ensure optimal protein synthesis, allowing both muscle repair and adaptation processes.

Congested fixtures

When the interval between matches is short (<72 hours), the recovery period may overlap with the preparation for the following match. It should be noted that the proximity between matches (two to three matches per week vs one match per week) increases the risk of injury and can compromise a player's performance.⁸⁵ In this scenario, it is important to support a fast and effective recovery of players, which should include nutritional strategies.

For this purpose, the importance of carbohydrate intake should again be highlighted. With a short time between matches, rapid replenishing of muscle glycogen is a priority. Also, protein intake should be monitored to ensure the repair and adaptation of muscle tissue. Additionally, nutritional strategies can be considered to reduce inflammation and muscle soreness. Anything that may accelerate recovery might have practical interest, although evidence around some commonly used solutions (eg, omega-3, tart cherry concentrate, pomegranate juice) is still limited.

Overall, a set of nutritional recommendations for recovery on MD, MD +1 and MD +2 is summarised in [table 3](#).

NUTRITION IS ALSO CRUCIAL BETWEEN MATCHES, ALL SEASON LONG

Beyond MD–2 to MD +2 nutrition can play an important role in athletes' preparation.

Manipulating body composition or testing strategies during matches are tasks that nutritionists can develop throughout the season on non-competitive days. Also, food education of athletes should be fostered within these periods, particularly by ensuring that players learn to follow a varied, balanced and adequate diet. It is also important to mention that goals of nutritional interventions between matches may vary throughout the season. During pre-season, body composition control and optimisation of training adaptations can be a priority, while at the off-season, attention may be focused on weight management. Thus, four key areas of intervention can be outlined: (1) food education, (2) monitoring and manipulation of body composition, (3) definition and testing of supplementation strategies and (4) nutritional strategies to be applied in injury rehabilitation periods.

Food education

Nutritional strategies to be applied between MD–2 and MD +2 may be of little use if the athlete has a poor baseline diet. Implementing appropriate food choices on MD–1 and MD only is insufficient to ensure proper nutrients supply and generate desired training adaptations.

A recent meta-analysis²⁰ revealed that carbohydrate intake in both young and adult players is below the recommendations (5.5–5.9 and 4.3–5.0 g/kg/day; respectively), whereas daily protein intake is higher than recommended (1.8–2.0 and 1.6–2.0 g/kg/day, respectively). Low carbohydrate intake in football players raises concerns about energy necessary to play and appropriate replenishment of muscle glycogen. On the other hand, although slightly above the recommendations, protein intake does not raise concerns in healthy individuals. Interestingly, a trend towards a decrease in daily ingested calories adjusted to body mass has been reported. Given that football's physical and physiological demands have been increasing over time,⁸⁶ both reductions of carbohydrates and energy intake should be acknowledged.

A complete nutritional assessment at the beginning of each season is recommended for better knowledge of individual eating habits and body composition. Body composition assessment (via DXA, BIA or perimeters and skinfold measurement, depending on available resources), food frequency questionnaires plus self-reported food records and blood analysis for the biochemical profile are part of the usual procedures. This evaluation enables the definition of personalised nutritional intervention strategies for each player, focusing on tailored intake of nutrients, adjusted to training loads and goals of body composition manipulation. Team nutritionists must liaise with the multidisciplinary health and performance team, aiming for adequate knowledge of training goals and their adaptations. After the initial nutritional evaluation and consequent intervention, follow-up moments should be defined throughout the season to assess and adjust strategies. In addition to individualised work, nutritionists should also define and monitor squad meals, ensuring each athlete finds the food options to their liking. Regular contact with the players throughout the season is of utmost importance to an appropriate assessment of interventions and the necessary adjustments.

Body composition

It is difficult to determine the precise influence of body composition on performance,⁸⁷ but body composition optimisation may improve training adaptations and develop interventions aiming to enhance performance. For instance, a higher percentage of fat mass is negatively associated with a 20 m sprinting speed.⁸⁸ Though body composition may vary throughout the season⁸⁹ it is important to put individual scores into perspective.

Although body composition might relate to food intake, it does not exclusively depend on it.⁹⁰ There are several techniques for assessing body composition, all with advantages and disadvantages.⁹¹ Specifically, the authors recognise that skinfolds and perimeters measurement are the most commonly used methods in football.

Regarding body composition manipulation, nutritional strategies should be aligned with other interventions, particularly specific individualised training programmes. Thus, a careful and personalised approach is warranted for players to reduce fat mass or aim to increase muscle mass.⁹⁰

Dietary supplements

For this document, the authors considered the IOC definition of dietary supplements: 'a food, food component, nutrient or non-food compound that is purposefully ingested in addition to the habitually consumed diet to achieve a specific health and/or performance benefit'.³

Safety is the main issue when considering the use of dietary supplements. Estimates indicate that 12%–58% of food supplements on the market contain substances that can positively result in an anti-doping control.⁹² Since quality control of dietary supplements is the sole

Table 3 Nutritional strategies for recovery (from the end of the match to MD +2)

	Until 2–4 hours after the match	24 and 48 hours after the match (MD +1 and MD +2)	In congested calendars (48–72 hours interval between matches)
Nutrition goals	<p>Assure players ingest enough fast absorption CHO, according to recommendations (1 g/kg/hour in the first 2–4 hours after the end of the match).⁷³</p> <p>Ensure 20–40 g of easily digestible, leucine-rich protein for muscle repair and adaptation.⁵⁰</p> <p>Since it can impair nutrients absorption and retard stomach emptying, fat intake should be reduced after the match.</p> <p>Vitamins with antioxidant activity (A, C, E) may play a role in acute recovery.⁸⁰</p> <p>Rehydrate with 1.5 L of fluids per 1 kg weight lost (beverage with 0.46–1.15 g of Na/L).⁹⁶</p> <p>Caffeine (3–4 mg/kg)¹²⁹ and creatine (5 g)⁵⁰ may be used to accelerate muscle glycogen synthesis.</p> <p>Tart cherry supplementation can contribute to improving sleep quality, particularly after intense exercise.^{77,78}</p>	<p>Assure players ingest enough CHO (6–8 g/kg/day) to keep muscle glycogen storing and prevent weight gain.⁴</p> <p>Ensure 1.6 g/kg/day of protein intake throughout the day.⁵⁰</p> <p>Maintain regular intake of fat, fibre, vitamins and minerals, accordingly with EFSA DRVs.¹⁹</p>	<p>Assure higher CHO intake (6–10 g/kg/day).⁸⁴</p> <p>Ensure 1.6–2.0 g/kg/day of protein throughout the day.⁵⁰</p>
Practical strategies	<p>Consider different feeding opportunities (stadium, bus/plane, club/home), depending on match time.</p> <p>Attend individual preferences, so players can easily ingest required nutrients for faster recovery.</p> <p>Display several easy digestible, low-fibre, fast absorbed CHO options (gels, sports drinks, bars, fruit/fruit smoothies, rice cakes, white rice, sweet potato, white bread).</p> <p>Prefer lean protein sources, rich in essential amino acids, including 2.5–3.5 g of leucine (~100 g of chicken/turkey breast or lean veal beef, two to three egg whites, 125 g of low-fat white cheese, one to two tuna cans, whey shakes with ~25 g of protein).</p> <p>Depending on match time, caffeine use can be considered (if not impairing sleep or rest).</p> <p>Include 3 to 5 g creatine supplement in post-match recovery meal (pill, unflavoured powder, recovery drink).</p> <p>Provide 30 mL of tart cherry concentrate after the match for players undergoing continuous supplementation.</p>	<p>Include several types of CHO sources in every meal (bread, cereals, rice, pasta, potato, cuscus, legumes).</p> <p>Distribute CHO intake for 4–5 meals/day.</p> <p>Distribute protein intake in 4–5 meals per day, assuring 10–40 g of protein per meal. If necessary, choose from a variety of protein sources, combining different sources for a better amino acids profile. Prefer lean protein sources, rich in essential amino acids (chicken/turkey breast, lean veal beef, egg whites, low-fat white cheese, canned tuna, whey protein shakes).</p> <p>Offer Ω3 rich options (fatty fish, walnuts, flax seeds).</p> <p>Cooking methods should be simple (boiled, steamed, grilled), and salad dressings, toppings, or sauces must be reduced.</p> <p>Include various fruits and veggies in every buffet, offering different coloured options (greens, yellows, reds, purples).</p> <p>Include berries, broccoli and other antioxidant-rich options.</p> <p>Monitor hydration status:</p> <ul style="list-style-type: none"> Measure Usg, using reagent sticks; assess Ucol, using colour charts. <p>Evaluate climate conditions and establish hydration strategies:</p> <p>Easy access to water sources in every moment (lockers, pitch, during travelling, hotel room, meals); individual bottles, so players can be aware of their intake;</p> <p>Provide other hydration options, considering personal preferences of players (isotonic/sports drinks, tea and herbal infusions, water-rich foods).</p> <p>For regular users, offer caffeine sources at breakfast, after lunch or training (coffee, black tea, caffeinated drinks or gels). Avoid or limit caffeine sources from dinner time.</p> <p>Keep regular creatine intake in un-players' undergoing supplementation.</p> <p>Provide 30 mL of tart cherry concentrate after the match for players undergoing supplementation for at least 7 days.</p>	<p>Assure higher CHO intake (6–10 g/kg/day).⁸⁴</p> <p>Ensure 1.6–2.0 g/kg/day of protein throughout the day.⁵⁰</p>

CHO, carbohydrates; DRV, dietary reference values; EFSA, European Food Safety Authority; MD, match-day.

responsibility of the manufacturers, it is necessary to ensure that products supplied to players are not a source of prohibited substances, both intentionally and accidentally. The use of products tested in independent laboratories duly credited for this purpose is an additional guarantee of safety. It is important to ensure that batches to be consumed by athletes have been effectively tested in these cases.

When planning nutritional strategies to support football players, it is important to distinguish between dietary supplements taken sporadically (acute effect) and continuously (when the goal is to fill nutritional deficiencies or when ergogenic benefits are obtained with prolonged intake). Here, we only addressed substances with evidence to support their use in football.

Creatine

Creatine is synthesised in the human body and obtained through food (main sources are meat and fish). Creatine supplementation (the most frequently used form is creatine monohydrate) aims to increase its concentration in the muscle to accelerate phosphocreatine re-synthesis, thus improving performance in repeated bouts of short duration, high intensity exercises.⁹³

Typically, creatine supplementation is done with a loading phase (a higher dose for approximately 1 week), followed by a maintenance phase (lower dose, maintained for longer periods of at least 28 days).⁹⁴ Concerns about fluid retention with high doses explain why the most common protocol in football encompasses 20 g/day for 5 days (to quickly increase creatine reserves in the muscle), followed by a steady dose of 3–5 g/day. The loading phase is frequently suppressed (especially if there is no urgency in obtaining a more immediate response), relying on a continued intake of 3–5 g/day, depending on body weight and individual tolerance.⁹⁵

Creatine supplementation may also be of interest as a booster of muscle glycogen replenishment.⁹⁶ On MD, creatine should be taken after the match because of the benefits mentioned above in accelerating muscle glycogen replenishing.

However, potential side effects (eg, fluid retention) and the existence of non-responders should be considered.⁹⁷

Nitrate

Nitric oxide (NO) is a molecule involved in regulating blood flow and mitochondrial respiration. Dietary nitrate supplementation (particularly beet juice concentrates) aims to increase NO production and thus obtain benefits in prolonged submaximal efforts and intermittent, short-term high-intensity exercises.⁹⁸

The use of beet juice concentrate supplements, taken in shots with ~400 mg nitrate, has become frequent in soccer.⁹⁹ However, it is uncertain how supplementation should be conducted (ie, acute, before exercise or continued) and what benefits can be expected, particularly in trained athletes.¹⁰⁰

Although no adverse effects of nitrate supplementation are known, some athletes may be more susceptible to gastrointestinal disorders. Athletes must be aware that supplementation with beet juice concentrate can give a reddish colour to urine, limiting the use of urine colour scales in the surveillance of the hydration state.

Beta-alanine

Beta-alanine is a non-essential amino acid and is the precursor of carnosine, an important intracellular buffer. Carnosine oral supplementation is ineffective because it is metabolised before reaching the muscle. Beta-alanine supplementation increases carnosine content in the muscle and delays pH drops induced by exercise. Increased carnosine levels may attenuate the build-up of fatigue, allowing the strength and power needed for high-intensity actions such as sprints or jumps.¹⁰¹

The typical protocol for beta-alanine supplementation consists of a continued intake (for at least 28 days) of 4–6 g per day, which can be divided into smaller doses of 2 g to avoid gastrointestinal discomfort and reports of paraesthesia.¹⁰² The performance benefits, particularly in football, seem to be limited. That can be explained by high inter-individual variability and that supplementation efficacy is less evident in trained athletes.¹⁰³

Sodium bicarbonate

Sodium bicarbonate (NaHCO_3) is an alkalinising agent of the blood and the muscles.¹⁰⁴ The evidence on the benefits of using NaHCO_3 in football is limited and restricted to intermittent high-intensity exercises.¹⁰⁵ Gastrointestinal disorders associated with NaHCO_3 intake may be reduced or eliminated when progressive increases in daily dose (up to 150 mg/kg of body weight) are adopted.¹⁰⁶ Given the small extent of possible performance gains, the benefits of NaHCO_3 supplementation in football are doubtful.

Vitamin D

Vitamin D is primarily synthesised in the human body with sunlight exposure. Additionally, foods like fatty fish and egg yolk also contain variable amounts of vitamin D. Supplementation has become popular in recent years as assessment of 25-hydroxy vitamin D levels became more frequent and low values have been found among athletes.¹⁰⁷ Insufficient vitamin D in serum has been associated with increased risk of bone disease, cardiovascular diseases, hypertension and infectious diseases.¹⁰⁸ Considering that synthesis through the skin is variable (depending on weather conditions, latitude, season, use of clothes or sunscreen and skin pigmentation) and that dietary intake is frequently not sufficient (particularly in vegan athletes and those with low fish consumption),²⁴ supplementation with 2000–4000 IU vitamin D_3 daily might be considered after appropriate assessment.¹⁰⁹ Nevertheless, it is important to consider the potentially harmful effects of vitamin D supplementation, namely toxicity from inappropriate practice.¹¹⁰

Table 4 Nutritional strategies to be used between matches

	During the season	Off-season	In case of injury
Nutrition goals	<p>Adjust CHO intake depending on body composition and individual goals.</p> <p>Assure 1.6–2.0g/kg/day of protein, depending on body composition and individual goals.</p> <p>Keep fat intake in range with EFSA recommendations (20%–30% of total daily calories, depending on individual goals).¹⁹ Achieve PUFA DRVs.</p> <p>Achieve vitamins and minerals DRV intake via a food-first approach. Regular fibre intake (25g/day) should be kept.¹⁹</p> <p>Rehydrate properly during and after training.</p> <p>Continuous nitrate intake may be beneficial to performance.¹⁰⁰</p> <p>Beta-alanine (4–6g/day) may decrease perceived fatigue if regularly used.¹⁰²</p> <p>Sodium bicarbonate (0.3g/kg) may improve repeated and intermittent sprint performance.¹⁰⁵</p>	<p>Adjust total calories intake to prevent weight gain.</p> <p>Discourage use of ‘fat burners’.</p> <p>Establish personalised meal plans for each player at the end of the season. Educate players on the importance of healthy weight management off-season.</p> <p>Establish self-reported weight checks and/or food logs.</p> <p>Define individual goals for weight and body composition.</p> <p>Educate players for keeping high ingestion of fruits and veggies and monitor adequate hydration status.</p>	<p>Adjust CHO intake depending on injury situation (immobilisation, rehabilitation, return to play).¹¹⁷</p> <p>Ensure slightly higher protein intake (2.0 g/kg/day) throughout the day.¹¹⁷</p> <p>Fat intake should be kept in lower limits (20% of total daily calories) to prevent unnecessary weight gain. Assure Ω3 ingestion (EPA/DHA).¹¹³</p> <p>Assure adequate hydration throughout the day. Control alcohol intake.</p> <p>Not enough evidence to support Ω3, creatine or vitamin C supplementation during injury rehabilitation.</p>
Practical strategies	<p>Establish personalised meal plans for each player with regular follow-ups and body composition assessments. Implement a food-education programme for all players. Train tolerance to different types, amounts and presentations of CHO.</p> <p>Prefer lean protein sources, both plant-based and animal. Distribute protein intake in four to five meals per day, assuring 10–40g of protein per meal.</p> <p>Include Ω3 rich options (fatty fish, walnuts, flax seeds). Prefer simple cooking methods and avoid toppings, dressings or fat sauces.</p> <p>Include various fruits and veggies in every buffet, offering different coloured options (greens, yellows, reds, purples). Pre-season assessment of vitamin D, Fe, vitamin B₁₂. Consider vitamins or minerals supplementation only if a food first approach is not enough to achieve DRV. Assure easy access to fluids in every moment (lockers, pitch, during travelling, hotel room, meals) and distribute individual bottles, so players can be aware of their intake. Provide several hydration options, such as water, flavoured water, isotonic/sports drinks or infusions, considering players preferences.</p> <p>Include both soluble (fruits, beans) and insoluble fibres (dark bread, whole cereals) and assess players individual GI discomfort, adjusting fibre intake if necessary. Test the use of prebiotics (inuline, psyllium or others). Include nitrate-rich foods (beetroots, rhubarb, spinach and celery) in juices and salads for players. If players do not adhere to these options, consider regular nitrate supplementation (300 to 500 mg/day).</p> <p>If beta-alanine is going to be used, split daily intake into lower doses (1–2g) to avoid paraesthesia and GI discomfort.</p> <p>Test players tolerance to sodium bicarbonate and assess possible benefits.</p>	<p>Establish personalised meal plans for each player at the end of the season. Educate players on the importance of healthy weight management off-season.</p> <p>Establish self-reported weight checks and/or food logs.</p> <p>Define individual goals for weight and body composition.</p> <p>Educate players for keeping high ingestion of fruits and veggies and monitor adequate hydration status.</p>	<p>Distribute CHO intake for four to five meals/day.</p> <p>Include fruit portions in between meals snacks. Distribute protein intake in four to five meals per day, assuring 10–40g of protein per meal. If necessary, choose from a variety of protein sources, combining different sources for a better amino acids profile.</p> <p>Offer Ω3 rich options (salmon, sardines, walnuts, flax seeds).</p> <p>Prefer simple cooking methods and avoid toppings, dressings or fat sauces.</p> <p>Assure players eat various fruits and veggies with different colours (greens, yellows, reds, purples).</p> <p>Include both soluble fibres (fruits, beans) and insoluble fibres (dark bread, whole cereals). Adjust energy and nutrient intake to players’ immobilisation or reduced training loads.</p>

CHO, carbohydrates; DRV, dietary reference values; EFSA, European Food Safety Authority; EPA/DHA, eicosapentaenoic acid/docosahexaenoic acid; GI, gastrointestinal; PUFA, polyunsaturated fatty acid.

Omega-3

Omega-3 polyunsaturated fatty acids are essential in various cellular functions. Because of their potential anti-inflammatory and antioxidant activity, they raised interest within athletes looking for health and/or performance benefits.¹¹¹ Foods like cold-water fish are good sources of EPA and DHA (eicosapentaenoic acid and docosahexaenoic acid, the fatty acids associated with health benefits). At the same time, flaxseeds, rapeseed oil, pumpkin seeds and walnuts provide considerable amounts of alpha-linolenic acid, that is poorly converted in EPA and DHA by the body.¹¹²

Since some of the dietary sources of these essential fatty acids might not be regularly consumed by players, supplementation can be considered to attend daily requirements by EFSA (250mg) and raises no safety concerns.¹¹³ Positive associations between moderately increased omega-3 intakes and performance have been observed.¹¹⁴

Nutrition role in recovery from injury

The most common injuries in elite football players are muscle injury. The majority (56%) of these injuries led to a lay-off between 7 and 28 days, while mild injuries (up

to 7 days) represent 42% of cases.¹¹⁵ Most injuries occur in the lower limbs, meaning a significant reduction of physical activity, with consequences for muscle mass and joint tissue.¹¹⁶ Inactivity might lead to atrophy and loss of function from the first days of immobilisation.

Nutrition has an important role in stimulating protein synthesis in the muscles, and strategies that can minimise the catabolic effects resulting from lack of training and/or immobilisation are warranted. Although there are several nutrients with possible benefits in injury recovery, the main goal of nutritional strategies should be to ensure no lack of energy and nutrients.¹¹⁷ Weight gain concerns related to inactivity can lead players to restrict their diet, not ingesting the necessary nutrients and/or calories required for the normal process of tissue healing.

Therefore, the first step is to determine the energy needs of injured players, assessing whether the rehabilitation period involves a complete stoppage of exercise or if the athlete will continue to perform some type of training. It is also necessary to consider that the process of tissue healing increases energy consumption per se, particularly in serious injuries.¹¹⁸ It is estimated that energy needs may increase by 15%–50% during recovery. By itself, muscle protein synthesis can represent ~500 kcal/day.¹¹⁹

It is also interesting to consider that individuals moving on crutches can double or triple the energy expenditure necessary to move when compared with walking.¹²⁰ Thus, it is important to ensure that caloric intake is neither insufficient (compromising the process of tissue repair) nor excessive (leading to an undesirable weight gain). Therefore, players should follow a normocaloric (or slightly hypercaloric) and normoproteic or hyperproteic (2–2.5 g protein/kg/day) dietary plan during the recovery period.¹¹⁷ No evidence supports the benefits of increasing micronutrient intake above DRV values during this period.

Similarly, evidence supporting the use of other nutrients to accelerate rehabilitation is scarce. Creatine supplementation to minimise muscle atrophy has not produced consistent results. However, it may be useful in returning to play when the player is ready to exercise at high intensities.¹²¹ Supplementation with omega-3 fatty acids does not seem to accelerate recovery. Despite its anti-inflammatory action, the development of an inflammatory response can be part of the natural recovery process.¹²² Therefore, supplementation with omega-3 should not be automatically considered in case of inflammation.¹²³ The same is true for vitamin C; despite its antioxidant properties and role in collagen formation, there is no evidence to support the intake of doses above DRA for faster or better recovery.¹¹⁷

Although it may be tempting to consume alcoholic beverages while not training or playing, players should be aware that alcohol can negatively interfere in the recovery process.^{69 124} Therefore, players should be educated to avoid, or at least limit, alcohol consumption during rehabilitation.

Specific considerations for female players

Nutritional needs for women are different from those for men. Iron and calcium, among other minerals and vitamins and water daily intake recommendations, change between genders, highlighting the need for individual assessments to develop appropriate nutritional strategies for female players. The available information on energy expenditure in female players during training sessions or matches is scarce. However, relative carbohydrate intake recommendations (in g/kg/hour) before, during and after the match for male players may apply to female players.

The authors agreed that athletes must be aware of relative energy deficiency in sport (RED-S), an energy imbalance with multisystemic involvement. Although the real prevalence in football is unknown, RED-S might be more prevalent among women.¹²⁵ Ensuring the necessary dietary intake in female players might be a challenge, as they tend to eat less when training and competing, resulting in energy, carbohydrates and some nutrients deficits.¹²⁶ Extra care should be taken to identify and support players with harmful eating disorders. Food education from early ages and assessment of nutritional demands are key actions in RED-S screening and prevention.¹²⁷ These programmes, which might take place outside the sport context, should support players in understanding energy and nutrients requirements for training and playing and provide counselling for body composition manipulation.¹²⁸

Overall, a set of considerations for nutritional strategies is summarised in [table 4](#).

CONCLUSION

Food and nutrition are for performance and recovery strategies in football. With this document, a consensus was sought on the nutritional strategies to be adopted before, after and between matches. The role of nutrition in rehabilitation was also addressed, and some considerations about the female player were added. Sports nutrition, particularly applied to football, is a constantly evolving science with new findings and regular updates. Exchanging knowledge and experiences among experts contributes to supporting players' health and performance.

Author affiliations

¹Portugal Football School, Portuguese Football Federation, Cruz Quebrada, Portugal

²Universidade do Porto Faculdade de Ciências da Nutrição e Alimentação, Porto, Portugal

³Research Center in Sports Sciences, Health Sciences and Human Development, CIDESD, University Institute of Maia, ISMAI, Maia, Portugal

⁴Sporting Clube de Braga, Braga, Portugal

⁵Sport Lisboa e Benfica Futebol SAD, Lisboa, Portugal

⁶Universidade Católica Portuguesa Escola Superior de Biotecnologia, Porto, Portugal

⁷ISMAI, Castelo da Maia, Porto, Portugal

⁸Polytechnic Institute of Bragança, Bragança, Portugal

⁹Belenenses SAD, Lisboa, Portugal

¹⁰Portimonense Futebol SAD, Portimão, Portugal

¹¹Clube Desportivo Santa Clara, Ponta Delgada, Portugal

¹²Rio Ave Futebol Clube, Vila do Conde, Portugal

¹³Instituto Politécnico de Viana do Castelo Escola Superior de Desporto e Lazer, Melgaco, Viana do Castelo, Portugal

¹⁴FC Paços de Ferreira, Paços de Ferreira, Portugal

¹⁵Sports Club of Tondela, Tondela, Portugal

¹⁶Sporting Clube de Portugal, SAD, Lisboa, Portugal

¹⁷Varzim Sport Club, Povoia de Varzim, Portugal

¹⁸Vitória Futebol Clube, Setúbal, Portugal

¹⁹Universidade do Algarve, Faro, Portugal

²⁰Futebol Clube de Famalicão, Famalicão, Portugal

²¹Gil Vicente Football Club, Barcelos, Portugal

²²Sports Medicine Control Training Unit, Instituto Portugues do Desporto e Juventude, Lisboa, Portugal

²³Moreirense FC, Moreira, Portugal

²⁴Centro de Medicina Desportiva do Porto, Porto, Portugal

²⁵Futebol Clube de Vizela, Vizela, Portugal

²⁶Futbolniy Klub Shakhtar, Shakhtar, Ukraine

²⁷Vitória Sport Club, Guimarães, Portugal

²⁸Futebol Clube do Porto SAD, Porto, Portugal

²⁹Nutrition and Metabolism, Universidade Nova de Lisboa Faculdade de Ciências Médicas de Lisboa, Lisboa, Portugal

³⁰NOVA Medical School, CINTESIS, Porto, Portugal

Acknowledgements The authors would like to acknowledge the contribution of medical writer Ana Santos.

Contributors The main steering committee consisted of RA, PF and JB. RA and an external medical writer compiled all authors inputs during the experts meeting and conference. RA wrote the original draft. All authors contributed to the full manuscript, providing editing suggestions and comments. JB, PF, JPM, CS, MS, PC and VHT reviewed the manuscript. All authors approved the final version of the manuscript.

Funding The authors have not declared a specific grant for this research from any funding agency in the public, commercial or not-for-profit sectors.

Disclaimer All mentioned affiliations refer to the date of the consensus meeting that originated this manuscript.

Competing interests RA has received consulting fees Danone Portugal, The Coca-Cola Company Iberia and Glanbia Performance Nutrition Iberia. He did not receive any form of financial support directly related to this manuscript. RA, PF, PB, JPM and JB work in the Health and Performance Unit from the Portuguese Football Federation.

Patient consent for publication Not required.

Provenance and peer review Not commissioned; externally peer reviewed.

Data availability statement Data sharing not applicable as no data sets generated and/or analysed for this study. No data are available. Not applicable.

Open access This is an open access article distributed in accordance with the Creative Commons Attribution Non Commercial (CC BY-NC 4.0) license, which permits others to distribute, remix, adapt, build upon this work non-commercially, and license their derivative works on different terms, provided the original work is properly cited, appropriate credit is given, any changes made indicated, and the use is non-commercial. See: <http://creativecommons.org/licenses/by-nc/4.0/>.

ORCID iDs

Rodrigo Abreu <http://orcid.org/0000-0001-5298-5268>

Pedro Figueiredo <http://orcid.org/0000-0001-5515-3694>

Carla Sá <http://orcid.org/0000-0003-0293-3202>

Fernando Ribeiro <http://orcid.org/0000-0003-3904-9090>

Vitor H Teixeira <http://orcid.org/0000-0002-9286-4716>

Monica Sousa <http://orcid.org/0000-0003-0945-1409>

João Brito <http://orcid.org/0000-0003-1301-1078>

REFERENCES

- Keen R. Nutrition-Related considerations in soccer: a review. *Am J Orthop* 2018;47.
- Collins J, Maughan RJ, Gleeson M, et al. UEFA expert group statement on nutrition in elite football. current evidence to inform practical recommendations and guide future research. *Br J Sports Med* 2021;55:bjsports-2019-101961.
- Maughan RJ, Burke LM, Dvorak J, et al. IOC consensus statement: dietary supplements and the high-performance athlete. *Br J Sports Med* 2018;52:439–55.
- Burke LM. The IOC consensus on sports nutrition 2003: new guidelines for nutrition for athletes. *Int J Sport Nutr Exerc Metab* 2003;13:549–52.
- Bangsbo J, Mohr M, Krstrup P. Physical and metabolic demands of training and match-play in the elite football player. *J Sports Sci* 2006;24:665–74.
- Bradley PS, Carling C, Gomez Diaz A, et al. Match performance and physical capacity of players in the top three competitive standards of English professional soccer. *Hum Mov Sci* 2013;32:808–21.
- Rago V, Brito J, Figueiredo P, et al. Application of individualized speed zones to quantify external training load in professional soccer. *J Hum Kinet* 2020;72:279–89.
- Osgnach C, Poser S, Bernardini R, et al. Energy cost and metabolic power in elite soccer: a new match analysis approach. *Med Sci Sports Exerc* 2010;42:170–8.
- Anderson L, Orme P, Naughton RJ, et al. Energy intake and expenditure of professional soccer players of the English premier League: evidence of carbohydrate Periodization. *Int J Sport Nutr Exerc Metab* 2017;27:228–38.
- Mara JK, Thompson KG, Pumpa KL. Assessing the energy expenditure of elite female soccer players: a preliminary study. *J Strength Cond Res* 2015;29:2780–6.
- Anderson L, Orme P, Di Michele R, et al. Quantification of training load during one-, two- and three-game week schedules in professional soccer players from the English premier League: implications for carbohydrate periodisation. *J Sports Sci* 2016;34:1250–9.
- Bengtsson H, Ekstrand J, Waldén M, et al. Muscle injury rate in professional football is higher in matches played within 5 days since the previous match: a 14-year prospective study with more than 130 000 match observations. *Br J Sports Med* 2018;52:1116–22.
- Mul JD, Stanford KI, Hirshman MF, et al. Exercise and regulation of carbohydrate metabolism. *Prog Mol Biol Transl Sci* 2015;135:17–37.
- Anderson L, Naughton RJ, Close GL, et al. Daily distribution of macronutrient intakes of professional soccer players from the English premier League. *Int J Sport Nutr Exerc Metab* 2017;27:491–8.
- García-Rovés PM, García-Zapico P, Patterson AM, et al. Nutrient intake and food habits of soccer players: analyzing the correlates of eating practice. *Nutrients* 2014;6:2697–717.
- Larson-Meyer DE, Woolf K, Burke L. Assessment of nutrient status in athletes and the need for supplementation. *Int J Sport Nutr Exerc Metab* 2018;28:139–58.
- Hargreaves M, Hawley JA, Jeukendrup A. Pre-Exercise carbohydrate and fat ingestion: effects on metabolism and performance. *J Sports Sci* 2004;22:31–8.
- Bronkowska M, Kosendiak A, Orzeł D. Assessment of the frequency of intake of selected sources of dietary fibre among persons competing in Marathons. *Rocz Panstw Zakl Hig* 2018;69:347–51.
- Authority EFS. Dietary reference values for nutrients summary report. *EFSA Supporting Publications* 2017;14:e15121E.
- Steffl M, Kinkorova I, Kokstein J, et al. Macronutrient intake in soccer Players-A meta-analysis. *Nutrients* 2019;11. doi:10.3390/nu11061305. [Epub ahead of print: 09 Jun 2019].
- Lemon PW. Protein requirements of soccer. *J Sports Sci* 1994;12 Spec No:S17–22.
- Thomas DT, Erdman KA, Burke LM. American College of sports medicine joint position statement. nutrition and athletic performance. *Med Sci Sports Exerc* 2016;48:543–68.
- Hector AJ, Phillips SM. Protein recommendations for weight loss in elite athletes: a focus on body composition and performance. *Int J Sport Nutr Exerc Metab* 2018;28:170–7.
- Rogerson D. Vegan diets: practical advice for athletes and exercisers. *J Int Soc Sports Nutr* 2017;14:36.
- Maughan RJ, Shirreffs SM. Dehydration and rehydration in competitive sport. *Scand J Med Sci Sports* 2010;20 Suppl 3:40–7.
- Casals Vázquez C, Vázquez Sánchez M, Casals Sánchez J, et al. Dehydration, cognitive and skill performance in sport. systematic review. *Nutr Hosp* 2015;32 Suppl 2:10281.
- Nuccio RP, Barnes KA, Carter JM, et al. Fluid balance in team sport athletes and the effect of Hypohydration on cognitive, technical, and physical performance. *Sports Med* 2017;47:1951–82.
- Rollo I, Randell RK, Baker L, et al. Fluid Balance, Sweat Na⁺ Losses, and Carbohydrate Intake of Elite Male Soccer Players in

- Response to Low and High Training Intensities in Cool and Hot Environments. *Nutrients* 2021;13. doi:10.3390/nu13020401. [Epub ahead of print: 27 Jan 2021].
- 29 Shirreffs SM, Aragon-Vargas LF, Chamorro M, *et al.* The sweating response of elite professional soccer players to training in the heat. *Int J Sports Med* 2005;26:90–5.
 - 30 Aragón-Vargas LF, Moncada-Jiménez J, Hernández-Elizondo J. Evaluation of pre-game hydration status, heat stress, and fluid balance during professional soccer competition in the heat. *European Journal of Sport Science* 2009;9:269–76.
 - 31 Oppliger RA, Bartok C. Hydration testing of athletes. *Sports Med* 2002;32:959–71.
 - 32 Mujika I, Burke LM. Nutrition in team sports. *Ann Nutr Metab* 2010;57 Suppl 2:26–35.
 - 33 Holway FE, Spriet LL. Sport-specific nutrition: practical strategies for team sports. *J Sports Sci* 2011;29 Suppl 1:S115–25.
 - 34 Patterson SD, Gray SC. Carbohydrate-gel supplementation and endurance performance during intermittent high-intensity shuttle running. *Int J Sport Nutr Exerc Metab* 2007;17:445–55.
 - 35 Goedecke JH, White NJ, Chicktay W, *et al.* The effect of carbohydrate ingestion on performance during a simulated soccer match. *Nutrients* 2013;5:5193–204.
 - 36 Baker LB, Rollo I, Stein KW, *et al.* Acute effects of carbohydrate supplementation on intermittent sports performance. *Nutrients* 2015;7:5733–63.
 - 37 Little JP, Chilibeck PD, Ciona D, *et al.* Effect of low- and high-glycemic-index meals on metabolism and performance during high-intensity, intermittent exercise. *Int J Sport Nutr Exerc Metab* 2010;20:447–56.
 - 38 Little JP, Chilibeck PD, Ciona D, *et al.* The effects of low- and high-glycemic index foods on high-intensity intermittent exercise. *Int J Sports Physiol Perform* 2009;4:367–80.
 - 39 Clarke ND, Campbell IT, Drust B, *et al.* The ingestion of combined carbohydrates does not alter metabolic responses or performance capacity during soccer-specific exercise in the heat compared to ingestion of a single carbohydrate. *J Sports Sci* 2012;30:699–708.
 - 40 Collins J, Rollo I. Practical considerations in elite football. *Sports Science Exchange* 2014;27:1–7.
 - 41 Kenefick RW. Drinking strategies: planned drinking versus drinking to thirst. *Sports Med* 2018;48:31–7.
 - 42 , Sawka MN, Burke LM, *et al.* American College of Sports Medicine. American College of sports medicine position stand. exercise and fluid replacement. *Med Sci Sports Exerc* 2007;39:377–90.
 - 43 Welsh RS, Davis JM, Burke JR, *et al.* Carbohydrates and physical/mental performance during intermittent exercise to fatigue. *Med Sci Sports Exerc* 2002;34:723–31.
 - 44 Jeukendrup AE. Carbohydrate intake during exercise and performance. *Nutrition* 2004;20:669–77.
 - 45 Jentjens RPLG, Shaw C, Birtles T, *et al.* Oxidation of combined ingestion of glucose and sucrose during exercise. *Metabolism* 2005;54:610–8.
 - 46 Wallis GA, Rowlands DS, Shaw C, *et al.* Oxidation of combined ingestion of maltodextrins and fructose during exercise. *Med Sci Sports Exerc* 2005;37:426–32.
 - 47 Hofman DL, van Buul VJ, Brouns FJPH. Nutrition, health, and regulatory aspects of digestible maltodextrins. *Crit Rev Food Sci Nutr* 2016;56:2091–100.
 - 48 Maughan RJ, Watson P, Evans GH, *et al.* Water balance and salt losses in competitive football. *Int J Sport Nutr Exerc Metab* 2007;17:583–94.
 - 49 Duffield R, McCall A, Coutts AJ, *et al.* Hydration, sweat and thermoregulatory responses to professional football training in the heat. *J Sports Sci* 2012;30:957–65.
 - 50 Aragon AA, Schoenfeld BJ. Nutrient timing revisited: is there a post-exercise anabolic window? *J Int Soc Sports Nutr* 2013;10:5.
 - 51 Ellis M, Noon M, Myers T, *et al.* Low doses of caffeine: enhancement of physical performance in elite adolescent male soccer players. *Int J Sports Physiol Perform* 2019;14:569–75.
 - 52 Jordan JB, Korgaokar A, Farley RS, *et al.* Caffeine supplementation and reactive agility in elite youth soccer players. *Pediatr Exerc Sci* 2014;26:168–76.
 - 53 Zhang Y, Coca A, Casa DJ, *et al.* Caffeine and diuresis during rest and exercise: a meta-analysis. *J Sci Med Sport* 2015;18:569–74.
 - 54 Southward K, Rutherford-Markwick K, Badenhorst C, *et al.* The role of genetics in Moderating the inter-individual differences in the Ergogenicity of caffeine. *Nutrients* 2018;10. doi:10.3390/nu10101352. [Epub ahead of print: 21 Sep 2018].
 - 55 Benowitz NL. Clinical pharmacology of caffeine. *Annu Rev Med* 1990;41:277–88.
 - 56 Wickham KA, Spriet LL. Administration of caffeine in alternate forms. *Sports Med* 2018;48:79–91.
 - 57 Hubbard T, Miller KC, Knight KL. Athletic Trainers' Perceptions of Pickle Juice's Effects on Exercise Associated Muscle Cramps 2008;13:31.
 - 58 Miller KC, Mack G, Knight KL. Electrolyte and plasma changes after ingestion of pickle juice, water, and a common carbohydrate-electrolyte solution. *J Athl Train* 2009;44:454–61.
 - 59 Miller KC. Electrolyte and plasma responses after pickle juice, mustard, and deionized water ingestion in dehydrated humans. *J Athl Train* 2014;49:360–7.
 - 60 Miller KC, Mack GW, Knight KL, *et al.* Reflex inhibition of electrically induced muscle cramps in hypohydrated humans. *Med Sci Sports Exerc* 2010;42:953–61.
 - 61 Hooper Marosek SE, Antharam V, Dowlatshahi K. Quantitative analysis of the acetic acid content in substances used by athletes for the possible prevention and alleviation of Exercise-Associated muscle cramps. *J Strength Cond Res* 2020;34:1539–46.
 - 62 Fedewa MV, Spencer SO, Williams TD, *et al.* Effect of branched-chain amino acid supplementation on muscle soreness following exercise: a meta-analysis. *Int J Vitam Nutr Res* 2019;89:348–56.
 - 63 Harper LD, Fothergill M, West DJ, *et al.* Practitioners' perceptions of the soccer Extra-Time period: implications for future research. *PLoS One* 2016;11:e0157687.
 - 64 Nédélec M, McCall A, Carling C, *et al.* Recovery in soccer: part I - post-match fatigue and time course of recovery. *Sports Med* 2012;42:997–1015.
 - 65 Smith MR, Thompson C, Marcora SM, *et al.* Mental fatigue and soccer: current knowledge and future directions. *Sports Med* 2018;48:1525–32.
 - 66 Nédélec M, McCall A, Carling C, *et al.* Recovery in soccer : part ii-recovery strategies. *Sports Med* 2013;43:9–22.
 - 67 Maughan RJ, Shirreffs SM. Recovery from prolonged exercise: restoration of water and electrolyte balance. *J Sports Sci* 1997;15:297–303.
 - 68 Shirreffs SM, Taylor AJ, Leiper JB, *et al.* Post-Exercise rehydration in man: effects of volume consumed and drink sodium content. *Med Sci Sports Exerc* 1996;28:1260–71.
 - 69 Barnes MJ. Alcohol: impact on sports performance and recovery in male athletes. *Sports Med* 2014;44:909–19.
 - 70 Jentjens R, Jeukendrup A. Determinants of post-exercise glycogen synthesis during short-term recovery. *Sports Med* 2003;33:117–44.
 - 71 Murray B, Rosenbloom C. Fundamentals of glycogen metabolism for coaches and athletes. *Nutr Rev* 2018;76:243–59.
 - 72 Burke LM, van Loon LJC, Hawley JA. Postexercise muscle glycogen resynthesis in humans. *J Appl Physiol* 2017;122:1055–67.
 - 73 Burke LM, Kiens B, Ivy JL. Carbohydrates and fat for training and recovery. *J Sports Sci* 2004;22:15–30.
 - 74 van Loon LJ, Kruijshoop M, Verhagen H, *et al.* Ingestion of protein hydrolysate and amino acid-carbohydrate mixtures increases postexercise plasma insulin responses in men. *J Nutr* 2000;130:2508–13.
 - 75 Betts JA, Williams C. Short-Term recovery from prolonged exercise: exploring the potential for protein ingestion to accentuate the benefits of carbohydrate supplements. *Sports Med* 2010;40:941–59.
 - 76 Silva JR, Rumpf MC, Hertzog M, *et al.* Acute and residual soccer Match-Related fatigue: a systematic review and meta-analysis. *Sports Med* 2018;48:539–83.
 - 77 Doherty R, Madigan S, Warrington G, *et al.* Sleep and nutrition interactions: implications for athletes. *Nutrients* 2019;11. doi:10.3390/nu11040822. [Epub ahead of print: 11 Apr 2019].
 - 78 Howatson G, Bell PG, Tallent J, *et al.* Effect of tart cherry juice (*Prunus cerasus*) on melatonin levels and enhanced sleep quality. *Eur J Nutr* 2012;51:909–16.
 - 79 Bongiovanni T, Genovesi F, Nemmer M, *et al.* Nutritional interventions for reducing the signs and symptoms of exercise-induced muscle damage and accelerate recovery in athletes: current knowledge, practical application and future perspectives. *Eur J Appl Physiol* 2020;120:1965–96.
 - 80 Braakhuis AJ, Hopkins WG. Impact of dietary antioxidants on sport performance: a review. *Sports Med* 2015;45:939–55.
 - 81 Pingitore A, Lima GPP, Mastorci F, *et al.* Exercise and oxidative stress: potential effects of antioxidant dietary strategies in sports. *Nutrition* 2015;31:916–22.
 - 82 Ranchordas MK, Dawson JT, Russell M. Practical nutritional recovery strategies for elite soccer players when limited time separates repeated matches. *J Int Soc Sports Nutr* 2017;14:35.
 - 83 Williams C, Rollo I. Carbohydrate nutrition and team sport performance. *Sports Med* 2015;45 Suppl 1:S13–22.
 - 84 Beelen M, Burke LM, Gibala MJ, *et al.* Nutritional strategies to promote postexercise recovery. *Int J Sport Nutr Exerc Metab* 2010;20:515–32.

- 85 Dupont G, Nedelec M, McCall A, *et al.* Effect of 2 soccer matches in a week on physical performance and injury rate. *Am J Sports Med* 2010;38:1752–8.
- 86 Bush M, Barnes C, Archer DT, *et al.* Evolution of match performance parameters for various playing positions in the English premier League. *Hum Mov Sci* 2015;39:1–11.
- 87 Sutton L, Scott M, Wallace J, *et al.* Body composition of English premier League soccer players: influence of playing position, International status, and ethnicity. *J Sports Sci* 2009;27:1019–26.
- 88 Nikolaidis PT, Ruano MAG, de Oliveira NC, *et al.* Who runs the fastest? Anthropometric and physiological correlates of 20 m sprint performance in male soccer players. *Res Sports Med* 2016;24:341–51.
- 89 Milanese C, Cavedon V, Corradini G, *et al.* Seasonal DXA-measured body composition changes in professional male soccer players. *J Sports Sci* 2015;33:1219–28.
- 90 Aragon AA, Schoenfeld BJ, Wildman R, *et al.* International Society of sports nutrition position stand: diets and body composition. *J Int Soc Sports Nutr* 2017;14:16.
- 91 Ackland TR, Lohman TG, Sundgot-Borgen J. Current status of body composition assessment in sport: review and position statement on behalf of the AD hoc research Working group on body composition health and performance, under the auspices of the I. O.C. Medical Commission. *Sports Med* 2012;42:227–49.
- 92 Martínez-Sanz JM, Sospedra I, Ortiz CM. Intended or unintended doping? A review of the presence of doping substances in dietary supplements used in sports. *Nutrients* 2017;9.
- 93 Rawson E, Persky A. Mechanisms of muscular adaptations to creatine supplementation. *International SportMed Journal* 2007;8.
- 94 Mielgo-Ayuso J, Calleja-Gonzalez J, Marqués-Jiménez D, *et al.* Effects of creatine supplementation on athletic performance in soccer players: a systematic review and meta-analysis. *Nutrients* 2019;11. doi:10.3390/nu11040757. [Epub ahead of print: 31 Mar 2019].
- 95 Hall M, Trojian TH. Creatine supplementation. *Curr Sports Med Rep* 2013;12:240–4.
- 96 Miny K, Burrows J, Jidovtseff B. Interest of creatine supplementation in soccer. *Science & Sports* 2017;32:61–72.
- 97 Syrotuik DG, Bell GJ. Acute creatine monohydrate supplementation: a descriptive physiological profile of responders vs. nonresponders. *J Strength Cond Res* 2004;18:610–7.
- 98 Olsson H, Al-Saadi J, Oehler D, *et al.* Physiological effects of beetroot in athletes and patients. *Cureus* 2019;11:e6355.
- 99 Jones AM. Influence of dietary nitrate on the physiological determinants of exercise performance: a critical review. *Appl Physiol Nutr Metab* 2014;39:1019–28.
- 100 Domínguez R, Maté-Muñoz JL, Cuenca E, *et al.* Effects of beetroot juice supplementation on intermittent high-intensity exercise efforts. *J Int Soc Sports Nutr* 2018;15:2.
- 101 Saunders B, Elliott-Sale K, Artioli GG, *et al.* β -alanine supplementation to improve exercise capacity and performance: a systematic review and meta-analysis. *Br J Sports Med* 2017;51:658–69.
- 102 Nassis GP, Sporer B, Stathis CG. β -alanine efficacy for sports performance improvement: from science to practice. *Br J Sports Med* 2017;51:626–7.
- 103 Trexler ET, Smith-Ryan AE, Stout JR, *et al.* International Society of sports nutrition position stand: beta-alanine. *J Int Soc Sports Nutr* 2015;12:30.
- 104 Carr AJ, Hopkins WG, Gore CJ. Effects of acute alkalosis and acidosis on performance: a meta-analysis. *Sports Med* 2011;41:801–14.
- 105 Krstrup P, Ermidis G, Mohr M. Sodium bicarbonate intake improves high-intensity intermittent exercise performance in trained young men. *J Int Soc Sports Nutr* 2015;12:25.
- 106 Durkalec-Michalski K, Zawieja EE, Podgórski T, *et al.* The effect of chronic progressive-dose sodium bicarbonate ingestion on CrossFit-like performance: a double-blind, randomized cross-over trial. *PLoS One* 2018;13:e0197480.
- 107 Bakken A, Targett S, Bere T, *et al.* Health conditions detected in a comprehensive periodic health evaluation of 558 professional football players. *Br J Sports Med* 2016;50:1142–50.
- 108 Sizar O, Khare S, Goyal A. Vitamin D deficiency. *StatPearls. Treasure Island (FL): StatPearls Publishing Copyright © 2020, StatPearls Publishing LLC* 2020.
- 109 Owens DJ, Allison R, Close GL. Vitamin D and the athlete: current perspectives and new challenges. *Sports Med* 2018;48:3–16.
- 110 Taylor PN, Davies JS. A review of the growing risk of vitamin D toxicity from inappropriate practice. *Br J Clin Pharmacol* 2018;84:1121–7.
- 111 Gammone MA, Riccioni G, Parrinello G, *et al.* Omega-3 polyunsaturated fatty acids: benefits and endpoints in sport. *Nutrients* 2018;11. doi:10.3390/nu11010046. [Epub ahead of print: 27 Dec 2018].
- 112 Wall R, Ross RP, Fitzgerald GF, *et al.* Fatty acids from fish: the anti-inflammatory potential of long-chain omega-3 fatty acids. *Nutr Rev* 2010;68:280–9.
- 113 EFSA Panel on Dietetic Products N, Allergies. Scientific opinion on the Tolerable upper intake level of eicosapentaenoic acid (EPA), docosahexaenoic acid (DHA) and docosapentaenoic acid (DPA). *EFSA Journal* 2012;10:2815.
- 114 Philpott JD, Witard OC, Galloway SDR. Applications of omega-3 polyunsaturated fatty acid supplementation for sport performance. *Res Sports Med* 2019;27:219–37.
- 115 Ekstrand J, Krutsch W, Spreco A, *et al.* Time before return to play for the most common injuries in professional football: a 16-year follow-up of the UEFA elite Club injury study. *Br J Sports Med* 2020;54:421–6.
- 116 Pfirrmann D, Herbst M, Ingelfinger P, *et al.* Analysis of injury incidences in male professional adult and elite youth soccer players: a systematic review. *J Athl Train* 2016;51:410–24.
- 117 Tipton KD. Nutritional support for exercise-induced injuries. *Sports Med* 2015;45 Suppl 1:93–104.
- 118 Frankenfield D. Energy expenditure and protein requirements after traumatic injury. *Nutr Clin Pract* 2006;21:430–7.
- 119 Wolfe RR. The underappreciated role of muscle in health and disease. *Am J Clin Nutr* 2006;84:475–82.
- 120 Waters RL, Campbell J, Perry J. Energy cost of three-point crutch ambulation in fracture patients. *J Orthop Trauma* 1987;1:170–3.
- 121 Hespel P, Derave W. Ergogenic effects of creatine in sports and rehabilitation. *Subcell Biochem* 2007;46:245–59.
- 122 Galland L. Diet and inflammation. *Nutr Clin Pract* 2010;25:634–40.
- 123 Calder PC, Albers R, Antoine J-M, *et al.* Inflammatory disease processes and interactions with nutrition. *Br J Nutr* 2009;101 Suppl 1:1–45.
- 124 O'Brien CP, Lyons F. Alcohol and the athlete. *Sports Med* 2000;29:295–300.
- 125 Mountjoy M, Sundgot-Borgen J, Burke L, *et al.* International Olympic Committee (IOC) consensus statement on relative energy deficiency in sport (RED-S): 2018 update. *Int J Sport Nutr Exerc Metab* 2018;28:316–31.
- 126 Rosenbloom CA, Loucks AB, Ekblom B. Special populations: the female player and the youth player. *J Sports Sci* 2006;24:783–93.
- 127 Melin AK, Heikura IA, Tenforde A, *et al.* Energy availability in athletics: health, performance, and physique. *Int J Sport Nutr Exerc Metab* 2019;29:152–64.
- 128 Mountjoy M, Sundgot-Borgen J, Burke L, *et al.* The IOC relative energy deficiency in sport clinical assessment tool (RED-S CAT). *Br J Sports Med* 2015;49:1354.
- 129 Mielgo-Ayuso J, Calleja-Gonzalez J, Del Coso J, *et al.* Caffeine supplementation and physical performance, muscle damage and perception of fatigue in soccer players: a systematic review. *Nutrients* 2019;11. doi:10.3390/nu11020440. [Epub ahead of print: 20 Feb 2019].