
CONTINUED ON PAGE 3

Nutrition smart sports
Bringing cognitive science into sports nutrition

By Bill Giebler

Jacqueline Kelly was on a road trip
with her kids when NBJ reached her.
For many, long stretches of open road

call for dietary compromise. Not so for
Kelly. ! e 22-year professional personal
trainer with a recent master’s degree in
sports psychology knows very well the
physical, mental and emotional rami" -

cations of nutritional shortcomings—for
herself, her clients and her kids.

“Let’s say I promise my kids that, if
they’re really quiet in the car, we can stop
and get a donut,” she says. “Well, immedi-
ately when we get the donut, I would see
some sort of sugar high and probably not
the behaviors that I want—other than they

NBJ Takeaways

 » Cognition and athletic
performance are inseparable

 » Fueling fi tness is no longer
about calories—it’s about
nutritional quality, and
that quality impacts cognition

 » Plant-based antioxidants
are critical in preserving cellular
health in the brain

 » Exercise is critical for brain health,
and the scientifi c fi ndings are
reaching mainstream consumers

BRAIN HEALTH SUPPLEMENT SALES AND GROWTH, 2006-2020E

Source: Nutrition Business Journal ($mil, consumer sales)

0%

2%

4%

6%

8%

10%

12%

14%

16%

$0

$100

$200

$300

$400

$500

$600

$700

$800

2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017e 2018e 2019e 2020e

STRATEGIC INFORMATION FOR
THE NUTRITION INDUSTRY

Volume XXII, No 6 | July 2017
newhope.com | $199

Join us for the 20th Anniversary
of NBJ Summit

Join over 300 of the nutrition industry’s most influential power
brokers for unparalleled education, strategic thinking and discussion

Learn more at NBJsummit.com

July 17-20, 2017

Join over 300 of the nutrition industry’s most influential power
brokers for unparalleled education, strategic thinking and discussion

Learn more at NBJsummit.com

Rick Polito, Editor in Chief

Bill Giebler, Managing Editor

Claire Morton, Industry Analyst

Katie Dove, Design Team Manager

Nancy McLaughlin, Designer

Kim Merselis, Business Development

Carlotta Mast, SVP of
Content, New Hope Network

NBJ Editorial Advisory Board

Tom Aarts

NBJ Co-founder & EAB Chairman

Steve Allen

Retired Nestlé Executive

Anthony Almada

CEO, Vitargo Global Sciences, LLC

Mark Blumenthal

Founder, American Botanical Council

Bob Burke

Founder, Natural Products Consulting

Greg Horn

CEO, Specialty Nutrition Group

Adam Ismail

Executive Director, GOED

Loren Israelsen

President, UNPA

Larry Kolb

President, TSI Health Sciences

Bernie Landes

President,

Nutritional Products Consulting

Janica Lane

Managing Director, Piper Jaffray

Michael McGuffi n

President, AHPA

Randi Neiner

Director of Market Research, Shaklee

Ian Newton

Managing Director, Ceres Consulting

Kantha Shelke

Founder, Corvus Blue

Scott Steinford

Trust Transparency Consulting

Peter Wennström

President, Healthy Marketing Team

Nutrition Business Journal® (ISSN 1548-6168)

is published in 11 editions each year by New

Hope Network, a division of Informa PLC, 5541

Central Avenue, Suite 150, Boulder, Colorado,

USA 80301. © 2017 Informa PLC. All rightsre-

served. This publication may not be duplicated

or reproduced without written permission.

Please visit www.newhope.com/nbj
or call 303.998.9536 to order a sub-
scription. Annual digital subscription
rate is $1,395. Corporate
rates and licenses are also available.

HEAR IT AS IT HAPPENS: @NUTRITIONBIZJRL

01
As athleticism calls for focus and
focus calls for good nutrition, is
there an opportunity for a cogni-
tive sports nutrition category?

07
Sports technology is moving way
beyond the Fitbit, and sports
nutrition companies are beginning
to take note; but matching the
numbers to the nutrition remains
diffi cult.

10
As consumers segment their
nutritional intake by time of day,
brands see opportunity—and
challenge—in “dayparting” their
offerings.

13
Consumers and supplement
companies are eager to harness
metabolism management for
weight management, but are
troubled by confl icting science and
concerning side effects.

17
A drive toward real food—and
away from sugar—is changing
the face of sports beverages, but
where’s the science?

22
What’s the role of meal kit
services in diet trends? For Tom
Brady it’s a lucrative side business
that skillfully dodges potential
regulatory tackles.

25
MusclePharm pumped up fast, but
maintaining fi scal fi tness calls for
a more holistic regimen.

27
Q&A: A look at global sports
nutrition and weight management
trends with Euromonitor’s Head of
Consumer Health Matthew Oster.

Join us for the 20th Anniversary
of NBJ Summit

Join over 300 of the nutrition industry’s most influential power
brokers for unparalleled education, strategic thinking and discussion

Learn more at NBJsummit.com

July 17-20, 2017

Join over 300 of the nutrition industry’s most influential power
brokers for unparalleled education, strategic thinking and discussion

Learn more at NBJsummit.com

JULY 2017 NEWHOPE.COM | 2

NBJ 2017 The Sports Nutrition Issue Strategic Information for the Nutrition Industry

COVER STORY CONTINUED

LETTER FROM NBJ: DEFINING CHANGE

It’s not as if the sports nutrition and weight loss markets ever stood
still. These are fad-driven categories, and the quest for thinner or stron-
ger or faster is never ending. Such desperation and drive seems to require
a new set of products and strategies every time we hear the word “swim-
suit season.” But now the line between sports nutrition, weight loss, or
maybe “weight management,” and wellness/health/vitality is blurring
faster than the fads.

NBJ’s challenge has become not just tracking the sales data but also
getting that data to meet defi nitions that shift with the markets and
the marketing. One of my undertakings since I stepped into the senior
analyst job in February has been to take a fresh look at how we defi ne
these categories and make sure the data defi nitions are dynamic enough
to follow changing consumer patterns.

The biggest catalyst for refreshing how NBJ defi nes categories is
clearly protein.

Protein, as we all know, has moved out of the gym and into the
pantry for athletes, non-athletes and biohackers alike. In past issues and
reports, protein powders and drinks had been grouped under Sports
Nutrition, but given its many new roles, we are renaming that category
“Sports Nutrition and Protein Supplements.”

This focus on protein takes us into what we’ve historically called the
Hardcore Drink category. It used to be about pre-workout and post-work-
out formulations, but now a product like Muscle Milk might be as much
a snack as a strength-building strategy. Hardcore Drinks will now be
known as “Ready to Drink Protein.”

We also talk about changing our mindset on what we’ve called
“Weight Loss” and transitioning to a healthier, and more accurate, term
“Weight Management.” This category would still include products tar-
geted at weight loss but also capture the consumers using these products
to manage a current weight and lifestyle. Driven by current weight man-
agement strategies and use of protein, we expand the defi nition of Meal
Supplements to include some powders. The line between nutrition-needs
meal supplements and “weight loss meal supplements” is pretty hard to
determine these days. Blame a fi xation on protein or a quickened pace of
life, but a drinkable meal could be as much about fi tting nutrition into a
lifestyle as fi tting into a swimsuit.

These steps show how NBJ is taking a closer look at the impact of
consumer behavior on category defi nitions and how we best model the
data to let brands fi nd and serve those consumers.

Expect a deeper discussion of defi nitions in our upcoming Sports
Nutrition and Weight Management report. Until then, I am eager to hear

from subscribers about how we can make sure we
are putting the right products in the right places to
make the data more actionable for brands following
this rapid and ever-changing market.

Claire Morton
Senior Industry Analyst

would love me to death because I’m the
best mom ever.” ! e high fat and low qual-
ity re" ned carbohydrates, however, would
have e# ects on the kids through the day
and sometimes as much as three days later,
Kelly says—and up to three weeks for any-
one who’s gluten intolerant, “making them
less e$ cient for those full 21 days, if we’re
talking about an athlete.”

Athletes are exactly who we’re talking
about—and the broadening view of sports
nutrition among consumers. As that
breadth moves the category beyond mus-
cle mass, will it include brain health? ! e
“dumb jock” myth was busted after high
school, after all, and we’ve long seen the
connection between mental focus and ath-
letic performance. (“Baseball is 90 percent
mental,” Yogi Berra famously clari" ed. “! e
other half is physical.”)

! e foundation is already in place, as cog-
nitive nutrition grows in the marketplace—a
category NBJ has tracked from $353 million
in 2006 to $658 million in 2016. ! us, we
may be just a couple of synaptic connections
away from stimulating consumer’s hunger
for cognitive science in sports nutrition.

Kelly, whose book It’s All in the Mind:
! ink Di" erently, Get Fit, Change Your Life,
focuses on focus. “When we talk about
mental skills training, let’s say with a golf-
er wanting to stay focused during his putt,
we always talk about preparation, e# ort
and attitude,” Kelly says. “And I think that
is such an amazing way to talk about how
you would prepare yourself for the day or
the week with your nutrition.”

Pro athletes must prepare way ahead,
with periodization of workouts for in-sea-
son, out-of-season, pre-season and post-sea-
son, says Kelly. “And you pretty much know
what your body needs nutritionally, also, but
not as many people put in as much prepara-
tion and e# ort and mind their attitude when
it comes to their nutrition.”

Focusing on diet and nutrition, says
Kelly, brings consistency of overall health,
wellbeing and focus. Gone are the pack-in-

JULY 2017 NEWHOPE.COM | 3

NBJ 2017 The Sports Nutrition Issue Strategic Information for the Nutrition Industry

the-calories-as-long-as-you-burn-them-
o# days. Athletes are beginning to recog-
nize the importance of what is fueling their
performance. It’s not just about muscles; it’s
about " nding the right nutrition for mental
performance.

! is is not a new conversation for
Olympic and professional athletes, says
Kelly. “But when I read more general ar-
ticles in Shape Magazine, Men’s Health or
those types of things, I think this is a re-
ally new conversation.” People know the
importance of nutrition, she says, “but this
link between where you are in your head
and your nutrition is a new conversation for
the general population.”

Sports smarts
“In the past, there’s been a belief among

athletes that as long as I’m burning the calo-
ries, I can eat anything I want,” echoes Rob-
ert Rountree, M.D. “I can eat all the sugar I
want because I’m going to burn it o# .”

Rountree has seen a big shift in attitudes
over his more than 30 years in practice. To-
day, he says, there’s growing awareness that
carbohydrates, especially re" ned ones, create
free radicals that damage mitochondria, the
power producers of cells—not just in the
heart and blood vessels, but also in the brain.

“So, I think that’s why a lot of people are
moving to a carbohydrate restricted diet,”
Rountree says. “If not paleo or ketogenic, at

least moving away from the idea that I can eat
all of the carbs I want just because a calorie is
a calorie is a calorie. It’s simply not true.”

In fact, says Rountree, “one of the ways
people are thinking about Alzheimer’s is
they’re calling it diabetes of the brain. And
we’re realizing that sugar, in particular, rap-
idly worsens Alzheimer’s. So, think about
it. If it’s worsening Alzheimer’s, what is it
doing to normal cognition?”

Instead, he says, it ’s important to en-
sure the brain is getting all the nutrients
it needs. “The brain is just a collection
of cells like any other collection of cells.
The same nutrients that help other cells
in the body—trace elements, B vitamins,

LUTEIN SALES AND GROWTH, 2006-2016

Source: Nutrition Business Journal ($mil, consumer sales)

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

$0

$50

$100

$150

$200

$250

$300

$350

2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016

JULY 2017 NEWHOPE.COM | 4

NBJ 2017 The Sports Nutrition Issue Strategic Information for the Nutrition Industry

essential fatty acids like omega 3 fats
from fish, magnesium, antioxidants; all
those very same nutrients are going to
help your brain.”

Paradoxically, restriction of calories
overall is also worth watching. ! is will
initially stress the body, but seems to have
a leveling e# ect over time. Many athletes
report mental clarity as a result of fasting,
as well as improved endurance. Intermit-
tent fasting, basically restricting calorie
consumption to a small window in the day
or going without food altogether for day
or more every week, has shown additional
bene" ts including weight loss. “If you get
adapted to intermittent fasting, your body
will be able to control the precise amount
of glucose that’s released from your liver so
that there is always enough,” says Rountree.

A lot of athletes, he says, are discovering
that calorie restriction “will actually turn
on protective mechanisms in your cells that
will help you perform better, and in partic-
ular help your brain perform better.”

But everyone’s metabolism is di# erent,
Rountree warns. Not all athletes will bene-
" t from the same diet.

“You ask me what the trend is, though,”
Rountree says. “! e trend is for people to
try to " gure this out for themselves: Is it
more carbs or more fats? And if carbs, at
least less re" ned carbs.”

Ingredient opportunity
It’s not just about nutrients. Botanicals

play a big role, too, and plant-based anti-
oxidants make the best antioxidants, says
Rountree. “In the past, we’ve always thought
of antioxidants as things like vitamin C, vi-
tamin E, zinc, selenium. All those things are
" ne up to a point. We need them. But where
you get the most bene" cial e# ects is from
antioxidants derived from plants.”

Resveratrol is a great example, Rountree

says. “You wouldn’t really say that people are
de" cient in resveratrol, but there are stud-
ies showing that it improves cellular health
and in particular mitochondrial health.”

Green tea, too, and herbs like ginkgo
and curcumin and the sulforaphane found
in broccoli sprouts and seeds are useful, too,
as what Rountree calls “calorie restriction
mimics.” “! ey turn on the same pathways
that calorie restriction turns on,” he says.
“And when you turn on those pathways, the
mitochondria get healthier. And when the
mitochondria get healthier, your brain gets
clearer, more focused.”

Rountree also recommends nicotin-
amide riboside, a combination of nicotinic
acid or niacinamide and ribose, as seen in
products like NIACEL-250 from ! orne
Research, where Rountree serves as chief
medical o$ cer. “When you put them to-
gether they make this really unique mole-
cule that’s converted into a substance in the
mitochondria called NAD,” a nutrient that
“provides the brake or the accelerator for
the mitochondria. If you don’t have enough
NAD the mitochondria don’t move for-
ward, and if you do, the mitochondria get
much more e$ cient.”

A sports cognition category could, there-
fore, be richly populated with a wide variety
of cognitive boosters and antioxidants.

Seeing the prize
Macular carotenoids could rise as an

important piece of the cognitive sports
puzzle. ! ese building blocks of eye health

are gaining interest and awareness, not just
for their role in vision—where they’ve been
shown to reverse the damaging e# ects of
blue light—but for their role in cognitive
function. A 2012 study in the American
Journal of Clinical Nutrition suggests that
not only are lutein and zeaxanthin the only
two carotenoids that cross the blood-reti-
na barrier to form macular pigment in the
eye, “they also preferentially accumulate in
the human brain.” ! e study correlates both
nutrients with cognitive function.

Cognition and vision both elevate sports
performance, says Lynda Doyle, VP of glob-
al marketing for ingredient supplier Omni-
Active Health Technologies. ! eir Lute-
max 2020 provides macular carotenoids in
the same ratio found in the diet. ! e funda-
mental purpose of these ingredients is to " l-
ter high-energy blue light and support visual
function. “New research shows that supple-
menting with Lutemax 2020 can improve
visual function, including visual processing
speed, which may be the most pertinent for
athletic performance,” says Doyle. “Faster
visual processing means quicker reaction
times and better performance.”

Doyle reiterates the awareness of sup-
plementation to support cognition, marked,
she says, “by the popularity of ingredients
such as ginkgo biloba, phosphatidylserine,
Co-Q10 and curcumin, to name a few.” ! e
link between cognition and sports perfor-
mance is within reach, too. Especially in a
diversifying sports category.

Doyle believes the sports nutrition mar-

“We think about the brain like a muscle.

And if you treat it just like your muscles,

you’ll get a recovery and regrowth

and make your brain tougher.”

– John Ratey, M.D.

JULY 2017 NEWHOPE.COM | 5

NBJ 2017 The Sports Nutrition Issue Strategic Information for the Nutrition Industry

ket is thriving today because long-term
health and wellness are increasingly rel-
evant to consumers. It’s no longer a cate-
gory just about muscle mass. New sports
wellness customers seek to enhance their
workouts and maintain a healthy body
weight. ! ey do this with proper nutrition,
from healthy food and from supplements.
“Clean nutrition is important to this group
and a# ords new product entries which use
di# erentiated, scienti" cally substantiated,
‘clean’ ingredients to drive market growth,”
Doyle says.

Macular carotenoids might be one such
new entry.

The muscle upstairs
John Ratey, M.D., tends to approach

the topic from the other angle. ! e Har-
vard Medical School neuropsychiatry ex-
pert is also the bestselling author of Spark:
! e Revolutionary New Science of Exercise
and the Brain.

“Exercise is a bolus of stress for your
brain,” Ratey told NBJ. Like Rountree,
Ratey credits certain stressors, like calorie
restriction, mild phyto-toxins and exercise,
with healthy brain function. During exer-
cise, Ratey says, “your brain is working really
hard. ! at’s great because we think about the
brain like a muscle. And if you treat it just
like your muscles, you’ll get a recovery and

regrowth and make your brain tougher.”
Research about exercise in school-aged

kids demonstrates this very clearly. “You
improve, almost immediately, a kid’s abil-
ity to behave,” Ratey says. “And not just
from tiring them out. ! e " tter they are,
the better students they are in every way:
they’re not acting out in class, they’re more
motivated, they’re less anxious, their cour-
age is more.” ! is extends to adults and to
athletes.

Proper brain nutrition is critical, too.
Ratey lists the usual suspects of nutrients
and botanicals: reduce glucose and re-
" ned carbohydrates, increase resveratrol,
CoQ10, the catechins in green tea, cur-
cumin, vitamin D, allicin-rich garlic, on-
ions, broccoli—even cinnamon and dark
chocolate. Each of these contains very
potent nerve-healthy substances, he says,
by virtue, ironically, of their inherent phy-
tochemical pesticides. “! e reason is that
they are slightly neurotoxic, [and] when
the cell is stressed, we make neuropro-
tective factors as well as the antioxidant
enzymes and things called protein chaper-
ones.” It’s in our brain cells’ response to the
stress of the toxin that the good stu# starts
to happen. Ratey calls this the “janitori-
al service” of our nerve cells, a response,
he says, “to deal with the reactive oxygen
species that we use when we’re thinking,

moving, living, that can lead to erosion,
cancer and all that.”

Ratey suggests that it’s reasonable, then,
to consider many of these nutrients and
botanicals “brain foods.” And, he adds, the
cellular response will “always overshoot the
mark, so you’re left with more antioxidant
enzymes, more janitorial services.” All of
this “helps to promote resilience and resis-
tance to stressors in the future.” ! e out-
come, he says, is an increase in neuropro-
tection, synaptic plasticity and resistance to
future stresses on the cell. In the real world,
Ratey says, thought speed will increase and
a more * exible brain will be better able to
evaluate situations. And not just short term.
“What happens is that you preserve your
brain cells longer, so you don’t fall into cog-
nitive decline so quickly.”

! e resulting mental focus—from prop-
er diet and exercise—is crucial to athletic
performance, Ratey says emphatically. “Fo-
cus is amazingly important. ! ink about
our athletes, they’re in such great shape,”
he says, waxing about “last night’s” NBA
game. “It’s amazing that they can run like
gazelles and keep doing it for 48 minutes.
! ey’re extraordinarily focused.”

! e brain, then, becomes the center-
piece of a physiological circular reference:
nutrition feeds the brain, exercise strength-
ens the brain. Cognitive clarity and athlet-
ic performance are, therefore, inseparable.
And always have been. ! e “dumb jock”
might be an issue of perception, a dumb
spectator incapable of seeing beyond the
gross physical. But such physical " tness in-
evitably results in a sharper mind.

“I like to say,” Ratey concludes, “exercise is
really to tune up your brain, and the e# ect on
the body is just a welcome side e# ect.”

“Clean nutrition is important to wellness

consumers and affords new product

entries which use differentiated,

scientifi cally substantiated, ‘clean’

ingredients to drive market growth.”

– Lynda Doyle, OmniActive

JULY 2017 NEWHOPE.COM | 6

NBJ 2017 The Sports Nutrition Issue Strategic Information for the Nutrition Industry

