

Nutrición y Dietética en Colectivos Específicos

Parte II. Nutrición y Dietética en el Deporte

Tema 7. Introducción a la Nutrición y Dietética en el deporte

Dra. M. Arroyo Izaga

Dpto. Farmacia y Ciencias de los Alimentos. Universidad del País Vasco (UPV/EHU)

Fotografía de Ian Britton

(publicada en Frefoto con licencia BY-NC-ND)

<http://www.freefoto.com/preview/1549-30-17/Sailing--Lake-Garda--Italy-sport-dell-acqua--Italia>

Fotografía de Randy Son of Robert

(publicada en Fotopedia con licencia BY)

<http://www.fotopedia.com/items/flickr-1806550557>

Índice

1. Ejercicio y condición física relacionados con la salud
2. Nutrición, ejercicio y condición física relacionados con el deporte
3. La respiración durante el ejercicio. Conceptos
4. Factores determinantes de la condición física

Condición física

- Conjunto de habilidades que tienen los individuos para desarrollar un tipo específico de actividad física.
- Dos categorías:
 - Relacionada con la salud
 - Relacionada con el deporte

Ejercicio y condición física relacionados con la salud

- Genética
- Estilo de vida
 - Dieta
 - Actividad física

Prevenir el exceso de peso

Estado de salud

Fotografía de Adrian Mesaures
(publicada en Fotopedia con licencia [CC BY-NC-SA](https://creativecommons.org/licenses/by-nc-sa/4.0/))
<http://es.fotopedia.com/items/picasaweb-5516158101126854930>

- Condición cardiovascular-respiratoria
- Composición corporal
- Fuerza muscular
- Resistencia muscular
- Flexibilidad

Actividad física

- Cualquier movimiento corporal provocado por una contracción muscular cuyo resultado sea el gasto de energía.
 - *No estructurada*: actividades de la vida diaria
 - *Estructurada (ejercicio)*: actividades diseñadas para mejorar la condición física (incluida la relacionada con la salud).

Deporte

- Actividad física competitiva que necesita fuerza o habilidad.

Fotografía de Håkan Dahiström
(publicada en Fotopedia con licencia)
<http://www.fotopedia.com/items/flickr-681064830>

Fotografía de David Ehringer
(publicada en Flickr con licencia)
<http://www.fotopedia.com/items/flickr-2196406131>

¿Qué papel tiene el ejercicio en la mejora de la salud?

- Reduce el riesgo de:
 - muerte prematura
 - muerte por afección cardíaca
 - desarrollar diabetes
 - desarrollar hipertensión arterial
 - desarrollar cáncer de colon
 - etc.

Adaptación de Williams MH. Nutrición para la salud, la condición física y el deporte. Paidotribo. Barcelona, 2002;5.

¿Qué tipo de actividad física es más beneficiosa?

- No debe ser intensa.
- Actividad física moderada diariamente.

No
estructurada

Estructurada:
- Activ. de intensidad moderada.
- Activ. más intensas.

Índice

1. Ejercicio y condición física relacionados con la salud

2. Nutrición, ejercicio y condición física relacionados con el deporte

3. La respiración durante el ejercicio. Conceptos

4. Factores determinantes de la condición física

Éxito deportivo

- Salud
- Genética
- Estilo de vida
 - Entrenamiento
 - Alimentación

Fotografía de globalite
(publicada en Flickr con licencia BY-SA)
<http://www.fotopedia.com/items/flickr-6226759321>

¿Cómo influye la condición física en el deporte?

- Clave del éxito deportivo: habilidad para maximizar el potencial genético con un entrenamiento físico y mental adecuados.
- Desarrollo de la condición física relacionada con el deporte:
 - fuerza, potencia, velocidad, resistencia y habilidades motrices neuromusculares.

Entrenamiento adecuado a la edad,
desarrollo físico y mental y al deporte.

Alimentación

¿Qué es la nutrición deportiva?

■ Entrenamiento de alta competición:

- Mejorar habilidades biomecánicas
- Aumentar el control psicológico
- Maximizar funciones fisiológicas

Rendimiento
óptimo

Factores dietéticos

- Pérdida del exceso de grasa corporal → eficiencia biomecánica.
- Carbohidratos durante el ejercicio
 - niveles adecuados de glucemia
 - prevención de la fatiga
- Ingesta adecuada de Fe → aporte de O₂ a los músculos

Nutrición deportiva

- **Objetivo:** aplicación de los principios de la Nutrición a la mejora del rendimiento deportivo.
 - Durante más de 100 años: estudio de las interacciones entre la Nutrición y diversos deportes y ejercicios.
 - Últimas décadas: investigaciones sobre recomendaciones específicas para deportistas.

Nutrición deportiva

- Investigaciones.
- Fabricantes de productos de alimentación → patrocinio de investigaciones, conferencias y publicaciones científicas.
- Cursos para futuros preparadores, entrenadores deportivos y demás personal relacionado con la medicina del deporte.
- Publicaciones: International Journal of Sport Nutrition and Exercise Metabolism (*IJSNEM*), revistas sobre Ciencias el Deporte y Ejercicio, grupos específicos (corredores, nadadores, triatletas, etc.).

¿Se alimentan los deportistas correctamente?

- Amplia variabilidad cuando se comparan distintas disciplinas.
 - Mujeres: mayores deficiencias nutricionales (Fe, Zn, Ca, proteínas, vitaminas B) ← dietas hipocalóricas.
 - Deportistas que necesitan perder peso para competir.
- Causas de alimentación inadecuada:
 - Falta de conocimientos.
 - Aspectos económicos y de tiempo.

¿Cómo influye la alimentación en el rendimiento deportivo?

- Salud
- Genética
- Estilo de vida
 - Entrenamiento

Maratoniano:

- Elevada capacidad aeróbica
- Bajo % de grasa corporal

Factor diferenciador en deportistas con el mismo potencial genético

- Nutrición

Estado nutricional → rendimiento deportivo

"XI Quijote Maraton Ciudad Real-Miguelturra" (CTV-2007)

Fotografía de Carlos de la Torre Vaxeras
(publicada en Arte & Fotografía con licencia CC BY)
<http://www.arteyfotografia.com.ar/2470/fotos/205787/>

¿Cómo influye la alimentación en el rendimiento deportivo?

■ Funciones de la alimentación:

- Aportar energía
- Regular el metabolismo
- Formar y reparar tejidos

Ingesta deficitaria de det. nutrientes

Rendimiento deportivo

Disfunción
Cambios en composición corporal

Ingesta excesiva de determinados nutrientes

Nutrición deportiva

- Funciones de la alimentación:

- Aportar energía
- Regular el metabolismo
- Formar y reparar tejidos

Nutrición para la
competición

Nutrición para el
entrenamiento

Nutrición para la competición

- Fuentes de energía
 - Sist. específicos
- } Intensidad y duración del ejercicio
- Tema 8***

Resumen:

- Ejercicio de gran intensidad (1-3 min.): glucógeno muscular (sin oxígeno).
- Duración > 5 min.: oxidación de glucógeno y grasa.
- Vitaminas y minerales para un funcionamiento óptimo.

- Reservas energéticas corporales (carbohidratos y grasa) → demanda del ejercicio.
- Vitaminas y minerales → regulación la actividad metabólica.
- Agua corporal.

Nutrición para la competición

- Modificaciones alimentarias (antes o durante la competición) Rendimiento deportivo

EJEMPLOS:

- Ingerir carbohidratos antes y durante ejercicio de larga duración (intensidad de moderada-alta).
- Ingesta adecuada de líquidos antes y durante el ejercicio en condiciones ambientales calurosas.

Nutrición deportiva

- Funciones de la alimentación:

- Aportar energía
- Regular el metabolismo
- Formar y reparar tejidos

Nutrición para la
competición

Nutrición para el
entrenamiento

Nutrición para el entrenamiento

- Clave del éxito en la competición.
- Aumento del gasto energético ← amplia variedad de alimentos
- 1^{as} fases del entrenamiento:
 - Adaptaciones en los sist. energéticos.

EFECTO CRÓNICO DEL ENTRENAMIENTO

EJEMPLO de efecto crónico de las carreras de largas distancias:

- ↑ Hb en sangre y Mb en citocromos de células musculares
- Aporte adecuado de Fe

Nutrición para el entrenamiento

- **Suplementos dietéticos:** no son necesarios en deportistas bien alimentados.
 - Algunos nutrientes pueden ayudar:
 - Entrenamientos intensos, vit. E puede ayudar a prevenir daños tisulares.
-
- Datos limitados o contradictorios.

¿Qué debe comer un deportista para optimizar el rendimiento?

- Depende de:
 - Sexo, edad, peso corporal, hábitos dietéticos, estilo de vida, entorno, tipo de entrenamiento, tipo de deporte.

Fotografía de nsaplayer
(publicada en Flickr con licencia)
<http://es.fotopedia.com/items/flickr-3541305614>

Fotografía de Ian Britton
(publicada en Freefoto con licencia)
<http://www.freefoto.com/preview/1549-30-40/Windsurfing--Lake-Garda--Italy-sport-dell-acqua--Italia>

¿Qué debe comer un deportivas para optimizar el rendimiento?

- Alimentación adecuada:
 - Nec. energéticas y nutritivas.

- Normas dietéticas para:

- una buena salud

||

- mejor rendimiento deportivo

Amplia variedad de alimentos saludables

- Deportistas jóvenes que entrenan intensamente:

- Mujeres: Fe, Ca.
- Adolescentes: prot., Ca y Fe.

Índice

1. Ejercicio y condición física relacionados con la salud
2. Nutrición, ejercicio y condición física relacionados con el deporte
3. La respiración durante el ejercicio. Conceptos
4. Factores determinantes de la condición física

Adaptaciones del sistema respiratorio

- Aumento de la frecuencia y de la amplitud respiratoria.

Consumo de oxígeno (VO_2): parámetro fisiológico que expresa la cantidad de oxígeno que consume o utiliza el organismo.

Consumo máximo de oxígeno

- **VO₂máx**: “la cantidad máxima de oxígeno que se consume por unidad de tiempo, al final de un trabajo físico extenuante (máximo)”.
- Medida de la máxima velocidad de formación de ATP (vía fosforilación oxidativa) durante un ejercicio de intensidad creciente.

Consumo máximo de oxígeno

- Valoración funcional del deportista →
 - éxito deportivo,
 - orientación deportiva (ej. escoger la distancia adecuada),
 - programación y seguimiento del entrenamiento.
- Hombre no entrenado: 35-45 ml/kg/min.
- Mujer no entrenada: 30-40 ml/kg/min.
- Atleta de élite: >85 ml/kg/min.

Consumo máximo de oxígeno

- Depende de:
 - Constitución genética (el entrenamiento no aumenta más del 30-40% de los valores predeterminados).
 - Masa muscular en movimiento (> masa muscular implicada en el ejercicio; > VO_{2max}).
 - Edad (↑ con la edad; máx. entre los 18-25 años).
 - Sexo (> en hombres).
 - Motivación.
 - Entrenamiento.

Cálculo del $VO_{2\text{máx}}$

- Trabajo de intensidad creciente en un ergómetro específico → **pruebas ergométricas.**

Clicloergómetros
remoergómetro
tapiz rodante, etc.

Sistema computerizado monitoriza parámetros fisiológicos:

- flujo de aire inspirado y espirado,
- consumo de O_2 y producción de CO_2 ,
- frecuencia respiratoria,
- otros parámetros cardiovasculares (frecuencia cardiaca, presión arterial, etc.).

$VO_{2\text{máx}}$
intensidad
y frecuencia
cardiaca

Cociente respiratorio

- Proporción de sustrato utilizado.
 - *Ejemplo:* Entrenamiento + Dieta:
 - utilización de grasa como fuente de energía y
 - mantenimiento de la masa muscular.

- **Cociente respiratorio (CR):** relación entre el O_2 consumido y el CO_2 producido (diferente según el sustrato metabolizado).

Cociente respiratorio

- Energía resultante de la oxidación de los nutrientes

Nutriente	O ₂ requerido (ml/g)	CO ₂ producido (ml/g)	CR	Energía metabolizable (kcal/g)	kcal/l O ₂ consumido	kcal/l CO ₂ producido
Almidón	829	829	1	4,18	5,047	5,05
Glucosa	746	742	0,995	3,68	4,930	4,96
Grasa	2.019	1.427	0,707	9,46	4,686	6,63
Proteínas	966	774	0,806	4,31	4,467	5,57

Adaptado de González J y col. Nutrición en el deporte. Ayudas ergogénicas y dopaje. Díaz Santos; 2006. p. 302.

Índice

1. Ejercicio y condición física relacionados con la salud
2. Nutrición, ejercicio y condición física relacionados con el deporte
3. La respiración durante el ejercicio. Conceptos
4. Factores determinantes de la condición física

Factores determinantes de la condición física

1. Factores constitutivos
2. Factores ligados el entorno
3. Factores ligados al envejecimiento

Factores determinantes de la condición física

1. Factores constitutivos

- 1.a. Edad
- 1.b. Sexo
- 1.c. Raza
- 1.d. Desarrollo estaturoponderal
- 1.e. Genética

2. Factores ligados el entorno

3. Factores ligados al envejecimiento

Factores constitutivos

1.e. Genética

- Estructura anatómica

(aspectos antropométricos y biomecánicos)

Fuerza efectiva muscular, ángulo de tracción o tipo de palanca que interviene en el movimiento

- Aptitud fisiológica

Sustratos, tolerancia al esfuerzo

- Aptitud psicológica

Cómo se enfrenta al esfuerzo. Agresividad, ansiedad, motivación, etc.

Factores determinantes de la condición física

1. Factores constitutivos

2. Factores ligados el entorno

3. Factores ligados al envejeci

Fotografía de Fabien Martínez
(publicada en Fotopedia con licencia BY-NC)
<http://es.fotopedia.com/items/martfab-t5iB0xip1eI>

- 2.a. Entrenamiento físico
- 2.b. **Nutrición**
- 2.c. Factores medio-ambientales
- 2.d. Patologías
(traumáticas y degenerativas)

Factores determinantes de la condición física

1. Factores constitutivos

2. Factores ligados el entorno

Vida profesional de deportista:
≈ 7 años (19-30 años)

3. Factores ligados al envejecimiento

3.a. Capacidad para producir energía
3.b. Función neuromuscular
3.c. Movilidad articular
3.d. Factores psicológicos

Índice

1. Ejercicio y condición física relacionados con la salud
2. Nutrición, ejercicio y condición física relacionados con el deporte
3. La respiración durante el ejercicio
4. Factores determinantes de la condición física

Tema 7. Introducción a la Nutrición y Dietética en el deporte

CONCEPTOS CLAVE

- El éxito en el deporte depende de la genética y de un entrenamiento adecuado, pero la alimentación también es importante.
- Los conocimientos sobre nutrición entre los deportistas no suelen ser buenos.
- La ingesta dietética puede ser inadecuada (deportistas que desean perder peso).

Tema 7. Introducción a la Nutrición y Dietética en el deporte

CONCEPTOS CLAVE

- Para optimizar el rendimiento deportivo la alimentación es clave (amplia variedad de alimentos saludables).
- En la valoración funcional del deportista se utilizan parámetros como la $VO_{2m\acute{a}x}$:
 - éxito y orientación deportiva,
 - programación y seguimiento del entrenamiento.
- La condición física depende de factores: constitutivos, del entorno y ligados al envejecimiento.