
WWW.OVERSTIMS.COM

Diététique sportive à hautes performances

GUIDE ÉNERGÉTIQUE 
SPECIAL TRAIL SOMMAIRE

Le trail : course de pleine nature..................................................p 2
Préparation trail et dénivelé......................................................p 3-4	
Diététique et entraînements ....................................................p 5-6		
Hydratation préventive et augmentation des réserves 
énergétiques.......................................................................................p 7
Intérêt de l’hydratation durant l’effort......................................p 8
La saturation du goût sucré...........................................................p 9
Gels énergétiques : le must du trail.........................................  p 10
Le PACK MARATHON / TRAIL.....................................................  p 11
La récupération............................................................................... p 12
Programme Trail.............................................................................. p 13
Où trouver les produits OVERSTIM.s....................................... p 14 


WWW.OVERSTIMS.COMWWW.OVERSTIMS.COM
Retrouvez les programmes énergétiques et nos conseils diététiques sur

WWW.OVERSTIMS.COM

�

Course pédestre se déroulant le plus souvent hors bitume, le Trail 
connaît un vif succès. Pourquoi cet engouement ? 
Parce que cette épreuve permet de « respirer le grand air » tout  
en évoluant sur des sentiers où l’on peut profiter en même temps de 
la nature environnante.

Avec des épreuves allant de moins de 30 km à plus de 100 km, à vous 
de choisir le trail qui vous convient le mieux ! Certains trails sont plus 
accessibles aux débutants, d’autres sont plus adaptés aux sportifs 
confirmés. Finalement chacun s’y retrouve !

Quelle que soit la distance que vous allez parcourir, vous devez être 
préparé à évoluer sur des terrains accidentés et affronter dénivelés 
positifs et négatifs.

Les connaissances en matière d’entraînement, d’équipement et de 
nutrition s’étant considérablement améliorées chez les coureurs, 
vous êtes désormais toujours plus nombreux à vous inscrire sur les 
courses hors bitume.

Le trail est une épreuve demandant de bonnes aptitudes physiques 
ainsi qu’une bonne gestion de l’alimentation. Un entraînement 
adapté est la base de tout mais d’autres facteurs importants sont 
également à choisir avec attention : 

Votre ravitaillement

Penser que sur une épreuve telle le trail vos seules réserves 
énergétiques sont suffisantes pour courir la distance est illusoire et 
risque de vous mener à coup sûr droit dans le mur.
Que votre objectif soit de faire un temps ou simplement finir, il est 
primordial de tester à l’entraînement les produits que vous utiliserez 
le jour J. Testez les saveurs, les quantités, l’utilisation… cela vous 
libérera d’un stress supplémentaire le jour de la course.
Sur un trail, les ravitaillements sont généralement limités et 
l’autosuffisance alimentaire est de rigueur. À vous de gérer vos 
réserves pour avoir de l’énergie tout au long du parcours.

Vos chaussures

Choisissez des chaussures adaptées au trail, afin de réduire au 
maximum les risques de blessure lors de votre course sur terrain 
accidenté. Achetez-les suffisamment à l’avance pour pouvoir vous en 
servir lors de votre préparation.
Consultez un spécialiste qui pourra vous conseiller la paire de 
chaussures qui vous va le mieux. Cela n’est pas qu’une question de 
style mais de type de foulée !

Votre tenue

C’est une évidence, mais pour mettre toutes les chances de votre 
coté, choisisez une tenue adaptée au climat (en fonction de la saison 
et du lieu de la course), afin de ne pas avoir trop froid ou trop chaud, 
cequi rendrait la course très désagréable !
N’oubliez pas de vous offrir une bonne paire de chaussettes que vous 
aurez préalablement testée à l’entraînement.

Votre préparation

Les troubles digestifs, les hypoglycémies, les crampes... sont des 
problèmes qui peuvent être résolus en suivant un entraînement 
rigoureux et des lignes diététiques saines.

Entraînez vous sérieusement, faîtes un check up médical si nécessaire 
et adaptez votre équilibre alimentaire tant à l’entraînement que dans 
votre quotidien, vous éviterez ainsi toute impasse le jour-J.

De même, pour éviter les surprises le jour de l’épreuve, renseignez 
vous sur la nature du parcours que vous aurez choisi (distance, 
dénivelé, difficulté, ravitaillement, conditions météorologiques…).

LE TRAIL
 COURSE DE PLEINE NATURE

GUIDE ÉNERGÉTIQUE
SPÉCIAL TRAIL


WWW.OVERSTIMS.COMWWW.OVERSTIMS.COM
Retrouvez les programmes énergétiques et nos conseils diététiques sur

WWW.OVERSTIMS.COM

�

PRÉPARATION TRAIL ET DÉNIVELÉ
par RODOLPHE BIER, entraîneur de sportifs de haut niveau
Collaborateur du magazine JOGGING INTERNATIONAL

Lorsque l’on évoque le mot trail, on envisage tout de suite la 
difficulté de l’épreuve par rapport à la distance et au dénivelé 
positif.

Bien souvent en feuillettant la plaquette de présentation d’une 
épreuve, on est impressionné par le dénivelé positif (ex. : 3000D+ 
pour la célèbre 6000D). Mais on oublie un peu vite que toute montée 
sera suivie... d’une descente.
Et la difficulté d’un trail est bien constituée par cet enchaînement de 
montées et de descentes .

Cette alternance entraîne au niveau musculaire un travail 
complètement différent. Durant la montée vous êtes sur un mode 
concentrique alors qu’à la descente le travail est de type excentrique. 
Plus simplement, vous comprimez très fort le ressort (muscle) à la 
montée pour l’étirer exagérément à la descente. 
Ce qui provoque immanquablement des douleurs musculaires.

Ces douleurs seront d’autant plus importantes que vous ne vous 
serez pas préparé à ce type de situation durant votre entraînement.

Votre période d’entraînement spécifique devra s’articuler  

autour des trois séances suivantes :

1) Une sortie d’une durée de 1h15 à 1h30 comportant de longues 
ascensions courues à 85 % de votre FCM
2) Une séance sur micro-circuit qui vous préparera à l’alternance 
montées-descentes
3)  Une sortie longue (course ou rando-course)

1) La sortie en montée continue

Cette sortie débutera par un échauffement en endurance  
(75% de FCM) de 30 à 40mn. Cet échauffement prolongé aura pour 
effet de provoquer une diminution de vos réserves énergétiques et 
une fatigue musculaire avant d’entamer la phase « active ».

Après cet échauffement vous effectuerez une séquence de 12mn 
(première semaine d’entraînement) à 22mn de footing à 85% de 
votre FCM sur une montée régulière mais qui ne présente pas un 
trop fort pourcentage. Il faut en effet que la pente ne modifie pas 
trop votre foulée.

Vous terminerez cette sortie par 10 à 15mn de footing en 
endurance fondamentale (70% FCM) .
Ce type d’entraînement va vous permettre de gérer de façon plus 
économique et plus confortable le dénivelé positif de vos futures 
épreuves.
Les coureurs d’expérience pourront réaliser cette séance à 85-90% 
de FCMax.

 2) La sortie longue

Le trail c’est d’abord un temps d’effort important. Même pour 
de petits trails « découverte », vous allez au moins rester deux 
heures à courir en nature. La sortie longue est donc un élément  
incontournable de votre préparation .

Toutefois, comme les autres séances elle ne devra pas être renouvelée 
tout au long de l’année (au risque de vous blesser) mais être intégrée 
de façon régulière dans votre programme durant les deux mois qui 
précèdent l’épreuve.
Cette sortie pourra être réalisée en courant exclusivement sans 
dépasser 2h ou de préférence sur le mode rando-course.
           

     - La sortie en course continue :
Elle sera courue à 75% de FCMax. Vous choisirez un parcours reprenant 
les caractéristiques de l’épreuve préparée (terrain technique, 
dénivelé...).

Vous profiterez aussi de ces sorties pour améliorer votre technique 
de descente en restant concentré sur votre style à l’occasion de 
chaque descente. Vous veillerez à rester relâché, tout en engageant 
le haut du corps dans la pente (l’erreur la plus répandue étant de se 
fixer en position arrière). Votre FC ne devra pas descendre sous 70% 
de la FCMax.
 

     - La sortie rando-course :
Cette sortie sera réalisée en alternant course en endurance pour 
2/3 et marche active pour 1/3. L’alternance course et marche vous 
permettra d’allonger la sortie jusqu’à 4h, mais elle recréera aussi le 
rythme que vous devrez immanquablement adopter pour un trail.
           

 
Ces deux types de sorties  pourront être adoptés une 
semaine sur deux à l’entraînement. Elles seront aussi 
l’occasion de tester votre matériel et votre ravitaillement.

GUIDE ÉNERGÉTIQUE
SPÉCIAL TRAIL


WWW.OVERSTIMS.COMWWW.OVERSTIMS.COM
Retrouvez les programmes énergétiques et nos conseils diététiques sur

WWW.OVERSTIMS.COM

�

PRÉPARATION TRAIL ET DÉNIVELÉ (suite)
 

3) La séance sur micro-circuit 

Cette séance débutera par 20 à 30mn de footing en endurance (75% FCM).          
Vous réaliserez la séance sur un petit circuit de 800 à 900m environ comprenant 1/3 de montée 1/3 de descente et 1/3 de plat (vous 
pouvez par exemple réaliser cette séance en utilisant les côtés d’un pré en pente. Le but étant de répéter le plus possible au cours de la 
séance les 3 types de relief).
Le corps de la séance se compose d’accélération de 5 à 10mn à 90% FCM en « tournant » sur le micro-circuit.
Ex : 
- Trois fois 5mn à 90% de FCM récupération 1mn30sec (semaine 1)  
- Trois fois 6mn à 90% de FCM récupération 1mn30sec (semaine 2) 
-       Trois fois 8mn à 90% de FCM récupération 2mn (semaine 3) 
-  Trois fois 10mn à 90% de FCM récupération 2mn (semaine 4) 
Cette séance s’achèvera par 10mn de footing en endurance fondamentale (70% FCM).
Cette séance étant relativement éprouvante l’entraînement suivant devra être une petite séance endurance (45mn à 75% FCMax) ou 
sortie vélo de 1h30 max.

Jours

Lundi
Footing 1h15mn dont 12mn à 85% en côte 
continue.

Mardi                                      Repos

Mercredi
Mercredi (optionnel) : Footing endurance 
45mn ou sortie vélo jusqu’à 1h30mn.

Jeudi

Séance sur micro-circuit . 
20mn endurance plus trois fois 6mn à 90% 
FCM récupération 2mn en endurance plus 
10mn à 70% FCMax.

Vendredi Footing endurance 45mn ou sortie vélo 
jusqu’à 1h30mn.

Samedi                                       Repos

Dimanche Sortie rando-course de 3h.

Rodolphe Bier .
Entraîneur diplômé d’Etat.
Organisateur de stages et collaborateur du magazine Jogging International.
www.sportevasion.fr  - rubrique course à pied.
sportevasion42@wanadoo.fr 
Tél. 04.77.32.72.89

Une semaine type

GUIDE ÉNERGÉTIQUE
SPÉCIAL TRAIL


WWW.OVERSTIMS.COMWWW.OVERSTIMS.COM
Retrouvez les programmes énergétiques et nos conseils diététiques sur

WWW.OVERSTIMS.COM

�

Face aux dépenses énergétiques élevées lors d’une épreuve de 
course à pied (de l’ordre de 500 à 1000 kcal/heure), il est 
indispensable de s’entraîner et de s’alimenter de manière 
adéquate.

L’alimentation à l’entraînement est un des facteurs déterminants de la 
performance sportive. Elle fournit l’énergie nécessaire afin d’améliorer 
ses capacités physiques, but fondamental d’un entraînement bien 
conduit. Une alimentation adaptée contribue aussi à une meilleure 
récupération physique et énergétique permettant d’enchaîner les 
efforts lors d’une préparation soutenue.

Pendant les séances

Pour toutes vos séances de course à pied (surtout 
les séances longues) : maintenez une alimentation 
proche de celle du trail (gel + eau ; boisson 
énergétique).

Pour les séances en salle, vous pouvez consommer 
une boisson comme HYDRIXIR pendant l’effort. 
Veillez surtout à boire régulièrement et par petites 
gorgées.

La diététique pure

Les performances physiques sont étroitement liées au mode de 
vie (nutrition, sommeil, hygiène de vie…). Des repas déséquilibrés 
au quotidien peuvent être responsables d’échecs dans le domaine 
sportif.

Chaque jour, une alimentation variée et adaptée aux besoins de 
chaque individu permet de fournir au corps les éléments nécessaires 
à son bon fonctionnement. 

L’idéal est de faire 3 repas par jour avec petit-déjeuner, déjeuner et 
dîner, et de consommer de tout en quantité raisonnée. Pour une 
journée sans activité physique, toutes les catégories d’aliments  
doivent être présentes dans vos menus (déjeuner et dîner), 
soit « légumes et fruits », « féculents », « viande/poisson/œuf », 
« produits laitiers »… ainsi que « matières grasses » et « produits 
sucrés », en limitant leur prise bien sûr ! 

Il est également nécessaire de bien s’hydrater tout au long de 
la journée, en petites quantités à chaque fois. Seule l’eau est 
indispensable. Les autres boissons peuvent être consommées, pour 
le plaisir, avec modération.

Les jours où vous devez vous entraîner, sans modifier totalement vos 
habitudes alimentaires, optez  pour des produits adaptés à l’effort.

DIÉTÉTIQUE et ENTRAÎNEMENTS : Votre réussite en dépend
par Mathilde BEUCHER, Diététicienne DE

Avant l’entraînement : mangez léger

Voici quelques points clés de la diététique pour vous aider à 
améliorer vos entraînements :

Juste avant l’effort, les aliments traditionnels 
tels que les produits laitiers (parfois mal 
tolérés par l’organisme) ou les fruits (trop 
acides) sont déconseillés. Les aliments trop 
« lourds » sont également à éviter (légumes 
secs, choux, …). 

Préférez une collation énergétique très 
digeste avant un entraînement tel SPORDEJ 

ou GATOSPORT-équilibral (à favoriser pour les sorties longues) 
qui offrent une quantité importante d’énergie disponible sous un 
faible volume et ceci sans perturbation de votre glycémie.

Utilisation : Une collation de 60 à 120g de SPORDEJ (en fonction 
de vos habitudes alimentaires) ou 1/3 de GATOSPORT.

Ces aliments peuvent être terminés jusqu’à 1h avant le début de 
l’effort.

Pendant vos séances, tester les produits énergétiques que vous 
pensez utiliser pour la compétition. 

GUIDE ÉNERGÉTIQUE
SPÉCIAL TRAIL


WWW.OVERSTIMS.COMWWW.OVERSTIMS.COM
Retrouvez les programmes énergétiques et nos conseils diététiques sur

WWW.OVERSTIMS.COM

�

DIÉTÉTIQUE et ENTRAÎNEMENTS : Votre réussite en dépend (suite)

Vos entraînements doivent servir à vous familiariser avec vos produits 
pour le jour-J. Pas de stress ni de surprise au départ : vous saurez ainsi 
ce qui vous convient le mieux.

Utilisation : Transportez vos gels et votre eau grâce à une CEINTURE 
RUNNING ou mettez votre boisson dans une gourde dorsale. À 
l’entraînement en complément de votre boisson énergétique 
HYDRIXIR, nous conseillons idéalement de prendre 1 gel énergétique 
(ENERGIX ou GEL ANTIOXYDANT) par heure d’effort avec 1 à 2 
bouches pleines d’eau.

Les gels COUP DE FOUET et RED TONIC sont quant à eux 
recommandés avant un passage difficile (en cas de dénivelés par 
exemple) ou en fin de séance.

Favorisez une récupération complète

Après l’entraînement prévoyez toujours une collation 
composée de protéines pour la réparation musculaire, 
de glucides (sucres) pour la régénération énergétique 
et de liquide pour la réhydratation.

Ayant une teneur idéale en éléments minéraux comme 
le calcium, le sodium ou le potassium, la BOISSON 
DE RÉCUPÉRATION RÉCUPÉLIX facilitera votre 
récupération en vous aidant à éliminer l’acide lactique 
produit lors d’efforts intenses.

Utilisation : Boire 50cl dans l’heure qui suit votre séance. Vous 
pourrez idéalement compléter cet encas avec 1 ou 2 BARRES 
HYPERPROTÉINÉES OVERSTIM.s.

• GEL ANTIOXYDANT
• COUP DE FOUET
• RED TONIC Sprint Air
• ENERGIX (tube ou sachet)

LES GELS OVERSTIM.s

GUIDE ÉNERGÉTIQUE
SPÉCIAL TRAIL


WWW.OVERSTIMS.COMWWW.OVERSTIMS.COM
Retrouvez les programmes énergétiques et nos conseils diététiques sur

WWW.OVERSTIMS.COM

�

LA CEINTURE OVERSTIM.s  EXISTE EN VERSION 2 ET 4 GOURDES
INCLUS DANS LE PACK MARATHON / TRAIL  2007

HYDRATATION PRÉVENTIVE 
ET AUGMENTATION DES RÉSERVES ÉNERGÉTIQUES
Optimisez vos chances de réussite

La déshydratation est l’ennemie n°1 de la performance sportive et 
davantage encore de la grande endurance ! Une déshydratation de 
2% peut induire une baisse de 20% de vos performances et favorise 
aussi l’apparition de crampes, de tendinites, de troubles digestifs 
ou encore de calculs rénaux.

Lors d’un trail, les contraintes de la course à pied (ondes de chocs 
régulières ou poids de transport d’une boisson) ainsi que le nombre 
restreint de points de ravitaillement, peuvent pousser le coureur à ne 
pas boire régulièrement.

Cette hydratation est loin d’être suffisante pour couvrir les pertes 
hydriques subies lors d’un trail. Une hydratation préventive est donc 
essentielle avant l’épreuve.

Hydratation futée : de 3 jours avant le départ et jusqu’au matin de l’épreuve

Le but de l’hydratation préventive est de fournir à chaque cellule de votre corps la quantité suffisante de liquide pour son bon  
fonctionnement. Or, il n’est possible d’assimiler que des petites quantités de liquide. Une bouche pleine toutes les 1/2 heure (en dehors des 
conditions d’effort) permet une bonne assimilation.
Vous pourrez ainsi consommer environ 1,5L à 2L d’eau par jour (+ 1L supplémentaire apporté par les aliments que vous consommez).

Des apports hydriques adaptés durant les 3 derniers jours précédant le trail favoriseront le mécanisme de mise en réserve de 
l’eau dans votre corps. Un apport quotidien de 1,5 L d’eau additionnée de 150g de MALTO durant ces 3 jours permet de bien 
hydrater l’organisme et d’augmenter les réserves glucidiques, tout en évitant les efforts digestifs inutiles. 150g de MALTO 
correspondent à l’énergie glucidique de près de 650g de pâtes !

Optimisez votre hydratation préventive en continuant de boire efficacement (environ 500ml) le matin de l’épreuve, c’est-à-
dire par petites gorgées régulières (afin d’éviter d’aller régulièrement aux toilettes).

Et pendant l’effort ?

Essayez tant que possible de vous munir d’une boisson pour vous hydrater entre les points de ravitaillements. L’idéal est d’utiliser une gourde 
dorsale ou une CEINTURE RUNNING OVERSTIM.s permettant de transporter 2 ou 4 petites gourdes de 175ml et représentant donc un poids 
minime. N’oubliez pas qu’une fois la déshydratation amorcée, il vous sera impossible de revenir en arrière : pensez donc à boire avant d’avoir 
soif !

GUIDE ÉNERGÉTIQUE
SPÉCIAL TRAIL


WWW.OVERSTIMS.COMWWW.OVERSTIMS.COM
Retrouvez les programmes énergétiques et nos conseils diététiques sur

WWW.OVERSTIMS.COM

�

INTÉRÊT DE L’HYDRATATION DURANT L’EFFORT

Quelle que soit la distance que vous allez parcourir, l’hydratation 
est un geste essentiel à adopter. Bien souvent négligée, elle permet 
pourtant d’optimiser les performances physiques par un apport 
régulier d’eau et d’énergie. Voici en quelques lignes les bonnes 
habitudes à prendre pour s’hydrater au mieux lors d’un effort.

Pertes hydriques à l’effort

Chaque heure, un sportif perd de 0,5 à 1 L d’eau, voire plus selon 
certains facteurs (conditions environnementales par exemple). Une 
hydratation inadaptée conduit à une diminution des performances 
physiques. Ainsi, une perte hydrique de 2% du poids du corps 
entraîne une baisse des aptitudes de 20% et une déshydratation 
supérieure à 10% du poids du corps peut être fatale. N’attendez donc 
pas d’avoir soif pour boire ! La tendance inverse existe. Il est possible 
de trop boire à l’effort. L’hyperhydratation est caractérisée par une 
chute du taux de sodium dans le sang, dont les conséquences 
peuvent être graves.

Hydratation de l’effort : un juste milieu

Une bonne hydratation est une des conditions essentielles de la 
réussite sportive. Même si elle ne vous permet pas de viser la 1ère 
place du podium, elle peut tout au moins vous éviter les contre-
performances.

Au cours d’un effort, il est recommandé d’avaler une bouche pleine 
de boisson toutes les 10 minutes environ. Boire régulièrement est 
indispensable pour hydrater l’organisme et éviter l’hyperthermie 
(surchauffe du corps), mais également pour apporter l’énergie 
nécessaire à l’effort et ainsi prévenir la survenue d’une hypoglycémie. 
Les quantités de liquide à absorber pendant l’effort se situent aux 
alentours de 0,6 L/heure.

Idéalement, il est recommandé de consommer votre boisson à une 
température comprise entre 10 et 15°C. Une boisson trop fraîche 
peut perturber le transit.
 

Une boisson de l’effort ne doit pas être acide pour limiter au maximum 
les troubles digestifs. Conçus sans acide citrique ni conservateur, les 
boissons OVERSTIM.s sont de qualité sûre et permettent d’éviter les 
troubles digestifs dus à une acidité gastrique trop importante.

Les boissons de l’effort à privilégier

À l’entraînement, il est essentiel de répéter la stratégie alimentaire 
que vous allez suivre le jour de l’épreuve. 

• Pour les efforts inférieurs à 3h
La boisson de l’effort la plus recommandée est HYDRIXIR. Composée 
de dextrose et de sirop de glucose, glucides à absorption rapide et 
légèrement différés, elle a été conçue pour répondre à un besoin 
énergétique important.

• Pour les efforts supérieurs à 3h
Il est important d’emporter avec vous une boisson correspondant 
à l’effort à effectuer qui vous permettra de vous 
hydrater dès le départ de façon régulière et 
rapprochée (toutes les 10 minutes) et d’éviter au 
passage les hypoglycémies ! HYDRIXIR associée 
au MALTO, riche en maltodextrines, permet de 
fournir de l’énergie rapidement et à plus long 
terme lors des efforts intenses et longs, avec des 
besoins énergétiques très élevés. 2 bidons de 80cl 
d’ HYDRIXIR + MALTO apportent plus de 1100 
kcal !

Pour les trails de longue et très longue durée, vous pouvez opter pour 
des « aliments liquides », tels l’ALIMENT LIQUIDE 640 ou l’ADEP, qui 
vous apporteront l’énergie indispensable à l’effort 
et vous permettront la prise d’un « repas » durant la 
course. Boire en alternance, 1 bouche pleine de 640 
pour 3 à 4 fois de boisson énergétique (HYDRIXIR + 
MALTO). ADEP est à boire ponctuellement au cours 
de l’épreuve. En raison de leur aspect velouté, 640 et 
ADEP ne doivent pas être utilisés dans des gourdes 
dorsales qu’ils risquent d’obstruer. Il est préférable 
d’utiliser un bidon classique pour les transporter.

La variété d’arômes de toutes ces boissons permet d’éviter la 
monotonie, qui apparaît souvent dans les épreuves de longue 
haleine.

HYDRIXIR + MALTO

1100 kcal
pour 

1,5 L de boisson préparée

GUIDE ÉNERGÉTIQUE
SPÉCIAL TRAIL


WWW.OVERSTIMS.COMWWW.OVERSTIMS.COM
Retrouvez les programmes énergétiques et nos conseils diététiques sur

WWW.OVERSTIMS.COM

�

LA SATURATION DU GOÛT SUCRÉ

Sur un trail longue durée, quand la sensation de saturation du sucré se fait sentir, il peut devenir difficile de continuer à assurer les bons gestes 
nutritionnels par les produits énergétiques de l’effort qui sont souvent de goût sucré. À long terme, l’arrêt complet de boisson énergétique 
aura un impact sur vos performances sportives. Si vous souhaitez aller au bout de votre épreuve, la solution sera donc de maintenir votre 
apport par la prise de produits de saveurs différentes, non sucrées.

Expert en nutrition sportive depuis 25ans, OVERSTIM.s s’est penché sur ce véritable dilemme du sportif : casser la saturation du sucre et 
maintenir un apport énergétique constant. Voici 3 produits énergétiques salés pour vous aider à faire face à ce problème :

ADEP : goût bouillon de poule

Véritable aliment de l’effort sous forme liquide, ADEP assure un apport d’amidon et de maltodextrines pour fournir de 
l’énergie lors de très longues épreuves. Sa teneur en protéines assurera aussi la sensation de satiété (coupe la sensation 
de faim) et son taux en sodium permettra une minéralisation musculaire. Dès l’apparition des premiers symptômes 
d’écoeurement, le goût salé de l’ADEP permet de « casser » le phénomène de rejet du sucré. Bu chaud ou froid, ADEP 
assure un apport d’amidon et de maltodextrines pour fournir de l’énergie lors des longues et très longues épreuves. Cet 
aliment liquide doit être ingéré régulièrement (1 bouche pleine toutes les 10 minutes) jusqu’à disparition du refus du 
sucré.

CAKE ÉNERGÉTIQUE SALÉ : goût légumes-bacon

Repas précompétitif de très haute efficacité, le cake énergétique salé offre grâce à sa haute digestibilité une excellente 
assimilation avant l’épreuve (peut être pris jusqu’à 1h avant le départ). Sa haute valeur énergétique (plus de 500kcal par 
portion !) principalement apportée par des glucides (à hauteur de 55%), vous permettra d’avoir un petit déjeuner ou 
déjeuner de saveur salée qui couvrira vos besoins énergétiques majorés. De plus, vous pourrez, sur de longues épreuves, 
préparer de petites portions de cake à consommer ponctuellement quand la sensation de faim se fait sentir (avec l’envie 
de mâcher) ou quand vous sentez une saturation du sucré.

HYDRIXIR bitter tonic : goût amer-tonique

Cette boisson énergétique de l’effort est la seule à proposer une saveur amère au goût non sucré. Elle vous permettra 
d’assurer dès le départ un apport énergétique constant sans risque de saturation au goût sucré avec ses inconvénients.

GUIDE ÉNERGÉTIQUE
SPÉCIAL TRAIL


WWW.OVERSTIMS.COMWWW.OVERSTIMS.COM
Retrouvez les programmes énergétiques et nos conseils diététiques sur

WWW.OVERSTIMS.COM

10

Il est essentiel d’avoir un apport énergétique régulier, et ce dès le 
début de l’épreuve, afin de préserver vos réserves énergétiques.

Pour cela, les GELS ENERGETIQUES OVERSTIM.s sont un excellent 
complément à la boisson d’effort (HYDRIXIR) pour leur apport 
énergétique concentré sous un faible volume !

Les gels sont à consommer juste avant (pour le GEL ANTIOXYDANT) et 
pendant le trail avec un peu d’eau.

ENERGIX
C’est le « gel endurance » par excellence ! 
Consommé régulièrement sur le parcours, son apport énergétique sous forme de glucides apportant de l’énergie 
progressive permet d’assurer une stabilité énergétique pendant toute la durée du trail.
Notre conseil : absorber 1 gel par heure.

	           
GEL ANTIOXYDANT 
Il permet d’éliminer les toxines produites par l’effort. De plus le magnésium qu’il contient a une action remarquable 
sur la contraction musculaire.
Notre conseil : absorber 1 gel par heure (à alterner avec ENERGIX).

COUP DE FOUET et RED TONIC Sprint Air
Gels à action rapide, ils préviennent les baisses de régime quand les kilomètres commencent à s’accumuler. 
Le RED TONIC Sprint Air est également riche en caféine et vous booste pour les derniers kilomètres ou les épreuves 
ayant une partie de nuit.
Notre conseil : absorber 1 gel avant chaque passage difficile.

LES GELS ÉNERGÉTIQUES : Le must du trail

Intensité énergétique

Élevée   - 

Moyenne   -

Faible   -
Durée

Effort court Effort Long

RED TONIC Sprint Air

COUP DE FOUET

GEL ANTIOXYDANT / ELIXIR

ENERGIX

GUIDE ÉNERGÉTIQUE
SPÉCIAL TRAIL


WWW.OVERSTIMS.COMWWW.OVERSTIMS.COM
Retrouvez les programmes énergétiques et nos conseils diététiques sur

WWW.OVERSTIMS.COM

11

ASSUREZ VOTRE RÉUSSITE

ARRIVÉE

• Supprime les contraintes d’un repas trop matinal
•  Apporte une forte valeur énergétique 
   (+ 500 kcal / portion) pour remplacer TOUS les  
    aliments avant effort 

•  Contribue à limiter les risques   
  d’hypoglycémie due au stress avant le départ.

AVANT L’EFFORT

Gâteau énergétique pré-compétitif

Consommer 1/3 à 1/2 GATOSPORT en 
terminant si possible 1 heure avant le début 
de l’effort.

•  Stabilise la glycémie
•  Maintient le potentiel énergétique
•  Boisson d’échauffement
•  Sans acidité

Ration d’attente et échauffement : boire de 
façon régulière par petites quantités (1 à 2 
bouches toutes les 10 mn).

DU REVEIL AU DEPART

Stabiliser la glycémie, maîtriser le stress 

En enrichissant de 20% la ration glucidique 
au cours des 3 jours précédant une épreuve 
il est possible d’obtenir une progression du 
glycogène stocké de l’ordre de 45% !
Un avantage considérable que MALTO peut 
vous aider à obtenir.  
150g de MALTO équivaut à près de 650g de pâtes !

AVANT LE DEPART

Gonflez votre énergie à bloc !

Les 3 jours précédant l’épreuve : diluer 150g de 
MALTO dans 1,5 l d’eau chaque jour et boire par 
petites quantités tout au long de la journée.

©
 V

al
ér

ie
 K

oc
h 

- F
ra

nc
k 

E
xp

os
it

o

Pack Marathon / Trail

Contenu du PACK MARATHON / TRAIL : 

· 1 MALTO 500 g,		      · 1 GATOSPORT-équilibral 400 g,  
· 1 BOISSON D’ATTENTE 50 cl, 	     · 2 GELS ANTIOXYDANTS 27 g,  
· 4 ENERGIX sachets 25 g,	     · 1 COUP DE FOUET 25 g,  
· 1 RED TONIC Sprint Air 25 g, 
+ 1 CEINTURE RUNNING 2 gourdes et 6 porte-gels

GUIDE ÉNERGÉTIQUE
SPÉCIAL TRAIL

•  Action énergétique triple pour une régularité 
  optimale de  l’énergie durant l’effort
• Compense sans délai le glucose utilisé
• Assure un apport répétitif et rend facultative la
   consommation de barres, fruits secs.

Prendre 1 gel + 10 cl d’eau par heure d’effort. 
ENERGIX répond à une surconsommation 
momentanée de carburant.

DURANT L’ÉPREUVE

Action énergétique LONGUE DURÉE

1 tube juste avant le départ, 
1 tube + 10 cl d’eau à alterner avec ENERGIX

• Prévient les perturbations musculaires
• Energie rapide et différée
• Neutralise les radicaux libres
• Riche en magnésium

AVANT / MI COURSE

Le meilleur soutien de vos muscles

A LA FIN DE L’ÉPREUVE

•  Incomparables en prévision d’un passage difficile
•  Redonnent du punch quand la fatigue se fait
   sentir

Prendre un COUP DE FOUET ou RED TONIC Sprint 
Air à chaque fois que le besoin s’en fait sentir. 
C’est SURPUISSANT.

L’énergie instantanée

NOUVEAU 


WWW.OVERSTIMS.COMWWW.OVERSTIMS.COM
Retrouvez les programmes énergétiques et nos conseils diététiques sur

WWW.OVERSTIMS.COM

12

Votre trail est terminé… n’oubliez pas que la phase de récupération, souvent négligée est pourtant 
tout aussi importante qu’une diététique adaptée avant et pendant l’effort. Cette phase, associée à la 
récupération mécanique (massages et étirements), permet  de réparer au mieux les muscles lésés par 
l’effort et d’éliminer rapidement les toxines de fatigue accumulées durant la course.

La réhydratation doit être effectuée sans délai dès la fin de l’effort et apporter les premiers nutriments 
(protéines, glucides, vitamines et minéraux) indispensables au rééquilibrage de l’organisme.

La BOISSON DE RÉCUPÉRATION RÉCUPÉLIX réunit ces éléments et sa présentation en bouteille de 50 cl 
permet une utilisation immédiate sur le lieu de l’effort.

SOIGNEZ
votre récupération

TRES BON TRAIL A TOUS ET A TOUTES !

BOISSON DE RÉCUPÉRATION OVERSTIM.s

SPORDEJ + REGEPROT

L’association de SPORDEJ + REGEPROT dans l’heure suivant la fin du trail permet de poursuivre la 
récupération en favorisant la synthèse protéique.
Si vous n’avez pas de SPORDEJ + REGEPROT, optez dans ce cas pour 1 à 2 BARRES HYPERPROTÉINÉES, 
qui ont l’avantage d’être faciles à transporter !

Quant au premier repas suivant l’effort, il doit être léger mais complet ! Veillez à l’hydratation en choisissant 
une eau fortement minéralisée et des aliments alcalins (ex : bananes, amandes, …) pour lutter contre 
l’acidose souvent consécutive aux efforts longs et/ ou intenses qui favorisent le catabolisme protéique.

Régénerer au plus vite vos aptitudes

Effacer rapidement les traces de l’effort

Juste après l’effort

Dans les heures qui suivent l’effort

GUIDE ÉNERGÉTIQUE
SPÉCIAL TRAIL


WWW.OVERSTIMS.COMWWW.OVERSTIMS.COM
Retrouvez les programmes énergétiques et nos conseils diététiques sur

WWW.OVERSTIMS.COM

13

VOTRE PROGRAMME ÉNERGÉTIQUE

SPECIAL TRAIL
par M. BEUCHER, Diététicienne DE

Course pédestre se déroulant le plus souvent hors route, le trail est une épreuve demandant de bonnes aptitudes 
physiques ainsi qu’une bonne gestion de son alimentation. Grâce à notre programme énergétique et à un 
entraînement bien conduit, parcourir des kilomètres sur des sentiers difficiles ne devrait plus être une épreuve 
insurmontable pour vous !

 Stockage énergétique les 3 jours précédant le trail : 
1,5L d’eau + 150g de MALTO par jour répartis sur l’ensemble de la journée, pour favoriser l’augmentation du stock de glycogène musculaire. 
À boire tranquillement tout au long de la journée

Alimentation avant le trail : 
1/3 de GATOSPORT-équilibral ou environ 100g de SPORDEJ. Consommés jusqu’à une heure avant le départ d’une compétition, ils fournissent à l’organisme 
une quantité importante d’énergie sous un faible volume. Le GATOSPORT se conserve jusqu’à 4 jours après sa préparation et peut également se consommer 
par petits morceaux durant l’effort.

Hydratation préventive et stabilisation énergétique :  
50cl de BOISSON D’ATTENTE à boire par petites gorgées régulières (toutes les 10 minutes) réparties sur les 2 heures précédant le départ

Juste avant le départ : 
1 GEL ANTIOXYDANT, pour retarder l’apparition de radicaux libres et éviter la survenue de perturbations musculaires

Juste après l’effort :  
boire 50cl de BOISSON DE RÉCUPÉRATION RÉCUPÉLIX, afin de recharger les stocks énergétiques

Dans l’heure qui suit : 
une collation reconstituante de 60g de SPORDEJ + 30g de REGEPROT ou 2 BARRES HYPERPROTÉINÉES OVERSTIM.s, afin de restituer les réserves au plus vite et 
de pouvoir reprendre l’entraînement rapidement.

Il est important d’emporter avec vous une boisson qui vous permettra de vous hydrater et de vous apporter de l’énergie régulièrement. L’idéal est d’utiliser une 
gourde dorsale ou d’opter pour les CEINTURES RUNNING porte-gourdes/ porte-gel OVERSTIM.s, qui permettent d’augmenter l’hydratation et de disposer de sa 
propre boisson. Le complément d’énergie idéal à ajouter à l’eau de ces gourdes est, pour chacune d’elles, 1 mesure d’HYDRIXIR ou 1 mesure d’HYDRIXIR + 1 mesure 
de MALTO

Consommer une boisson hautement énergétique à raison d’une bouche pleine toutes les 5 à 10 minutes, afin d’hydrater votre organisme et apporter l’énergie 
nécessaire à l’effort : HYDRIXIR ou HYDRIXIR + MALTO si l’épreuve est supérieure à 3 heures

Toutes les heures: 
1 ENERGIX, le « gel endurance » par excellence, idéal par son action répétitive pour les longues heures de route ou 1 GEL ANTIOXYDANT (en alternance)

Pour les passages difficiles : 
1 COUP DE FOUET ou 1 RED TONIC ou 1 RED TONIC Sprint Air, pour leur action immédiate

AVANT LE TRAIL

PENDANT LE TRAIL

A LA FIN DU TRAIL

GUIDE ÉNERGÉTIQUE
SPÉCIAL TRAIL


WWW.OVERSTIMS.COMWWW.OVERSTIMS.COM
Retrouvez les programmes énergétiques et nos conseils diététiques sur

WWW.OVERSTIMS.COM

14

Retrouvez la liste des points de vente sur
 WWW.OVERSTIMS.COM

DIETE SPORT FRANCE SA à Directoire et Conseil de Surveillance au capital de 100 000 euros - RCS Vannes B 323 784 140

OVERSTIM.s
 ESPACE TREHUINEC - 56890 PLESCOP - Tél. 02 97 63 82 61
Email : information@overstims.com - www.overstims.com

© FSO - LES GENDARMES ET VOLEURS - MARATHON FUTUROSCOPE

GUIDE ÉNERGÉTIQUE
SPÉCIAL TRAIL


