Equipment for Activities at Outside Temperatures of -50°C

II. Nutrition

It is a basic rule of almost all expeditions where physical work and harsh conditions dictate the daily routine: "If there is enough and a variety of food, conflicts among group members are less likely to occur". Not obeying this rule was the cause for failure of many polar expeditions. There is a lot of literature of expeditions, during which team members became psychologically unable to cope with the harsh conditions, partly because the diet was not well planned. It is not a problem to live on frozen fish, ham and bread for several weeks at low temperatures – one may even stay fit – but a lot of times this monotonous diet becomes problematic in larger groups during long-term trips.

If one is active in cold temperatures the nutritional requirements change: In addition to the basic nutrition needs of 1500 kcal per day there will be an additional 2000 kcal for sportive activity, and an additional 2000 kcal per day due to cold temperatures. That makes a total of 5500 kcal per day that needs to be accounted for at temperatures of –50°C when being physically active. Of course this amount of food should be minimal in weight and have a small volume. During a three-months cycling winter expedition to Greenland in 1992 (http://www.mountainbike-expedition-team.de/Greenland/greenland.html), the 5500 kcal per day made up 1.2 kg including packaging. This diet plan was so successful, that modifications were used equally successful for several other expeditions into colder regions (Mongolia, Tibet, Siberia).

Breakfast

... should consist of a portion of 200 g cereal-mix (Müsli). This is a suggestion for my favorite mixture for cold regions. It is calculated for a total of 10 kg, equaling 50 daily rations.

It is possible to add additional varieties of dried fruit to the mixture depending on taste. It is not included in the mixture yet. Also, variations are possible depending on the availability and personal taste.

item:	kcal/100g	percentage (%)	amount for 10kg (g)	kcal total
oat crispies	382	5	500	1910
oats	352	15	1500	5280
crunchy oats	448	20	2000	8960
cornflakes	355	10	1000	3550
oats made of rye	307	6	600	1842
raisins	266	5	500	1330
coconut flakes	606	2	200	1212
sesame seeds	574	5	500	2870
flax seeds	393	2	200	786
sunflower seeds	596	8	800	4768
almonds, cut	577	8	800	4616
hazelnuts, cut	647	8	800	5176
walnuts, cut	666	4	400	2664
banana chips	326	2	200	652
dried fruit.	250	+X	+X	+X
		100 %	10 kg	<i>45616</i> kcal
in addition:			-	
grease/oil	898	+	1000	8980 kcal
whole milk powder	493		2500	12325 kcal

total calories: 66921 kcal

Total amount: 13.5 kg

One ration (200 g) has approximately 1000 kcal (495 kcal / 100 g), without dried fruit.

Oats and other cereal flakes still contain a lot of water, even though they seem dry. This water needs to be removed before preparing the cereal mix. To do this, one can replace the water with higher energy oils by carefully frying the oats in oil or melted butter. With this simple trick, oats and other flakes contain more calories.

To prepare the ration of cereal mix on tour, one should add approximately 3 tablespoons of whole milk powder (50g), and then add hot water. It is not recommended to add the milk powder to the cereal mix beforehand. In addition, on can add some vitamin C, or chocolate powder. If dried fruit are to be added, it is recommended to soak them in hot water first, before adding to the breakfast. You have to eat fast, at temperatures of -50°C it will freeze guickly.

To drink, we like a hot tea, for instance instant lemon tea. Tea bags have too much volume and create too much waste, a classic tea sieve will freeze. Therefore any kind of instant tea (or coffee) is best.

Instant lemon tea has 350 kcal / 100g.

One needs 6 teaspoons per 1 liter of water, that is approximately 75 g

Lunch / during the day

After the suggested rich breakfast one is o.k. for a few hours. It is recommended to take a little snack about three hours after breakfast, a bigger lunch break is suggested two hours after that (five hours after the breakfast meal), and additional snack breaks every two hours throughout the afternoon. Of course, the number of eating breaks and the amount of food taken during the day will depend on activity and day length. Here we present recipes and diet plans that include for self-made energy bars, mixture of nuts and fruit, marzipan, pemmikan, instant baby food, dried fruit mix, chocolate, etc.

Recipe for energy bars with nuts for 50 days (120 g per person per day), that is 6 kg ingredients

item:	amount (g)	kcal/100g	kcal total	
dried fruit, cut into small cubes	2500	250	6250	
whole milk powder	900	493	4437	
fine oats	400	352	1408	
honey	1300	327	4251	
syrup from sugar beet, or maple syrup	500	350	1750	
coconut flakes	200	606	1212	
hazelnuts, finely ground	100	647	647	
almonds, small pieces	100	577	577	
in addition:		total calories: 20532 kcal		

3 teaspoons cinnamon

100 mL rum

Vanilla powder

One 120 g bar has **410 kcal** (**342 kcal** / **100 g**)

All ingredients are being mixed well. The honey should be a crystallized variety that will hold together the other ingredients. However, it should be melted before adding it to the mixture. The dough is then spread on a large baking form in a layer of about 5 cm and is baked at 50°C for 30 min. Only when it is cooled down, you can cut the whole thing into ratios of 50 g pieces. It is also possible to add a layer of melted chocolate to get chocolate-coated energy bars. The cut out bars can then be stored in plastic bags. A layer of cellophane should separate the individual bars, otherwise they would stick to each other.

Other energy bars (z.B. <u>UltraBars</u>, or PowerBars) have a smaller volume and thus are ideal if packaging volume becomes limiting. They also are ideal to have something ready for small snacks. UltraBar: 388 kcal/100g, one bar (30 g) has 116 kcal, three bas 348 kcal

Trail mix of different nuts

kcal/100 g	%	g / 1 kg	kcal total
260	10	100	260
266	10	100	266
560	6	60	336
577	19	150	866
647	19	150	971
666	12	120	799
569	10	100	569
618	6	60	371
570	1	50	285
326	1	50	163
674	6	60	404
	260 266 560 577 647 666 569 618 570 326	260 10 266 10 560 6 577 19 647 19 666 12 569 10 618 6 570 1 326 1	260 10 100 266 10 100 560 6 60 577 19 150 647 19 150 666 12 120 569 10 100 618 6 60 570 1 50 326 1 50

Totale amount: 1000 g total calories: 5290 kcal (529 kcal / 100 g)

Per day and person, we recommend 50 g (264 kcal). 1000 g are enough for 20 days

Dried fruit and chocolate

A mixture of dried fruit (250 kcal / 100 g) can be put together depending on taste. A variety of fruit are suitable for being dried: Pineapple, cherry, strawberries, apples, pears, plums, mangoes, raspberries, etc. If you are going to prepare dried fruit yourself, you can further reduce the packing volume by meshing the fruit and drying the meshed fruit in a layer of 1 cm. It will become a 2 to 3 mm thick fruit leather. It can be folded or rolled and you can add spices like cinnamon or a scent of rum. We recommend a daily ration of dried fruit of approximately 20 g per day and person that equals about 50 kcal.

Chocolate is ideal, it gives a necessary dose of sugar, and can be of psychological value in many unpleasant situations. Chocolate has **526 kcal / 100 g**.

Marzipan

Marzipan is a compact and energy-rich paste consisting of almonds (66%) and sugar (33%). It is ideal as an in-between meal or snack. It can be cut into slices, similar to bread. Recommended rations: 50 g per person per day (**266 kcal**)

item:	kcal/100g	amount (g)	kcal total
almonds	577	1500	8655
sugar (finely ground sugar)	400	500	2000

Total amount 2000 g total calories: 10655 kcal (532 kcal / 100 g)

To prepare the marzipan, you first need to remove the brown skin from the almonds. To do this, the almonds are being boiled in hot water for 10 minutes and then the skin can easily be removed. Then, the almonds need to be ground – the finer the better. Add sugar to the ground almonds and mix well. The oil of the almonds and the sugar will keep the whole mixture together. You need to press it very hard, until you get a homogenous dough that will stick together. Make blocks of 500 g. The addition of vanilla sugar or orange extract gives a special flavor.

Pemmikan

Pemmikan is traditional travel food of North American Indians. There are a variety of recipes around. We like to use this one:

item:	kcal/100g	amount (g)	kcal total
dried and powdered meat ((beef) 370	1300	4810

brown sugar	400	130	520
drie berries (*)	210	140	294
roasted onions (**)	198	130	257
lard from pork	898	800	7184

Total amount: 2500 g total calories: 13065 kcal (522 kcal / 100 g)

- (*) recommended: blueberries, cranberries, red/black currants
- (**) cut onions into fine cubes and roast them in a frying pan

It is best to start with minced meat, which can easily be dried. Once it is dry, one can start to grind the pieces to a more fine powder. Berries and sugar are added to the dry meat and mixed well. Melt the grease and add to the mixture of meat, sugar and berries until it becomes a sticky dough. Now you can form rations and let the grease cool down so that it keeps everything together. For longer storage we do not recommend to store it in plastic bags. Rather we put the pemmikan into small cotton bags sew them closed and seal them by dipping them into melted bee wax. Recommended daily ration: 50 g per day (**261 kcal**). If you don't want to eat the whole ration for lunch, you can add it to the evening meal.

Instant baby food

Yes, it seems a bit strange... There is a variety of different flavors of instant fruit meals that are actually designed for small kids. The nice thing about them is that they are ready to go by adding hot water, and they contain supplemented vitamins and minerals and they have an indeal weight to volume ration. In addition, they are cheap compared to "instant trekking meals". Usually they come in 300 g packages and contain **430 kcal / 100 g.**

A daily ration could consist of 300 g of this instant powder dissolved in 1 L of warm water – a kind of an energy drink with fruit flavor...

For the evening meal ...

... we first recommend a hot soup. It is therefore useful to carry enough instant broth cubes. Of course these instant soups don't make up the taste of a fresh vegetable soup and basically consist of flavor and some salt. The good thing is, they are ready in no time and one can feel warm from the inside.

If your expedition has a large enough budged, you can go with the variet of instant meals that are available from various suppliers (http://www.trekking-mahlzeiten.de). These freeze-dried ready to go meals have approximately **350 kcal / 100 g**. One person shall eat a 200 g portion, that is **700 kcal** per meal.

Alternatively (and much cheaper!), one can cook small pasta, rice or instant meshed potatoes. One person needs 250 g pasta (362 kcal /100 g) or 170 g rice (344 kcal / 100 g) or 150 g meshed potato powder (344 kcal / 100 g). It may well be that these rations are too high at the beginning of the tour, but with time the body adapts to the higher energy requirements. To the carbohydrate basis, we add a mixture of dried vegetables (30 g per person per day; approximately 450 kcal / 100 g).

The dried vegetable mix has to be cooked for 2 to 3 minutes before adding pasta, rice or meshed potato powder. Don't forget salt and spices. Just before the meal is ready, add 2 to 3 tablespoons of oil (sunflower oil or olive oil). In cold temperatures, even oil may solidify, so that it may be good to carry oil in small gelatin capusles, which can be added to the meal.

For dessert we usually prepare 500 g of pudding (one package) with 50 g whole milk powder (together **105 kcal / 100g**). Don't forget to add four tablespoons of sugar (400 kcal / 100 g). Sometimes we have soaked dried fruit with the pudding. Altogether the dessert is **550 kcal** per person.

Total intake of calories per day and person

	Ration	kcal individual	kcal total
morning:	200 g cereals (+dried fruit) 500 mL tea (= 30 g powder)	1000 kcal 90 kcal	1090 kcal
during the day:	120 g nut-energy bars 60 g commercial energy bars 50 g trail mix 15 g dried fruit 50 g chocolate 50 g marzipan 50 g pemmikan 300 g instant baby fruit meal	410 kcal 232 kcal 264 kcal 50 kcal 263 kcal 266 kcal 261 kcal 1300 kcal	
			3046 kcal
evening:	200 g instant meal	700 kcal or	
	250 g pasta 30 g dried vegetable mix	905 kcal or 135 kcal	
	170 g rice 30 g dried vegetable mix	584 kcal or 135 kcal	
	150 g meshed potato powder 30 g dried vegetable mix	501 kcal or 135 kcal	
	Approximately 773 kcal in average	je per evening meal	
	250 g pudding	550 kcal	
	500 mL tea (= 30 g powder)	90 kcal	
			1413 kcal
total daily calories	s:		5549 kcal