

Kondiční trénink ve zdraví a nemoci

Autonomní nervový
systém

Periferní části ANS

ANS řídí činnost

1. hladkého svalstva, které je většinou ve stěnách dutých orgánů

(v děloze, cévách, trávicím ústrojí a v močovém měchýři)

2. srdce a žláz

- sympatikus
- parasympatikus (vagus)

působení je většinou opačné

např. sympathikus zrychluje srdeční frekvenci

parasympatikus zpomaluje srdeční frekvenci

**Aktivita ANS pod výrazným vlivem dědičnosti,
která vysvětluje podstatnou část variací aktivity ANS**

Hledání jedinců s přirozeně vysokou aktivitou ANS

=

- efektivní využití vysoké funkční kapacity jednotlivých systémů
- efektivní využití limitujících předpokladů (dispozic, schopností)
- vysoký stupeň adaptability organismu na fyzický a psychický stres

ANS A PŘEVODNÍ SYSTÉM SRDCE

o srdeční AUTOMACIE

- o SA uzel obsahuje P-buňky mající schopnost samotvorby akčního potenciálu
- o SA uzel - pacemaker rytmu 60 – 80 tepů

- o AV uzel – nodální rytmus 30 – 40 tepů (zpomalení vedení vzruchu na komory)
- o AV uzel – důležitost zpomalení: kompletní vyprázdnění síní

ELEKTRICKÁ AKTIVITA SRDCE

šíření depolarizace po myokardu

POHYB = STRESOR

STRESOR a STRES – narušení homeostázy

Akutní odpověď organismu

AKTIVACE STRESOVÉ OSY

**snížení aktivity PARASYMPATIKU a zvýšení SYMPATIKU
+ vyplavení KATECHOLAMINŮ / Adrenalin + Noradrenalin /**

ADRENERGNÍ RECEPTORY

$\alpha_1; \alpha_2; \beta_1; \beta_2$

REDISTRIBUCE KRVE

↑↑↑ METABOLISMU

PERIFERNÍ ODDÍLY ANS

SYMPATIKUS

PARASYMPATIKUS

(n.vagus)

VARIABILITA SRDEČNÍ FREKVENCE (VSF)

VARIABILITA SRDEČNÍ FREKVENCE (VSF)

- o **VSF** – změny v SF na úrovni po sobě jdoucích tepů - RR
- o **VSF** – reflektuje regulační funkci ANS
 - výsledek zejména respiračně vázané aktivity vagu

nádech = ↓VA + ↑ SF

výdech = ↑ VA + ↓ SF

SPEKTRÁLNÍ ANALÝZA VARIABILITY SRDEČNÍ FREKVENCE

- o neinvazivní metoda vyšetření aktivity obou větví ANS (primárně vagu, sekundárně sympatiku, resp. sympathovagové balance)
- o transformací časových rozdílů mezi po sobě jdoucími R-R intervaly do frekvenčních hodnot vzniká modifikované výkonové spektrum v rozsahu od 0,02 do 0,50 Hz

POSUZOVÁNÍ INDIVIDUÁLNÍCH SPEKTRÁLNÍCH PARAMETRŮ HRV

Task Force (1996)

- P_{VLF} (0.02-0.05 Hz = 1,2 – 3 změny/min): **původ zatím nejednoznačný nejnižší vliv VA**
- P_{LF} (0.05-0.15 Hz = 3 – 9 změny/min): **vliv pouze SY; nebo SY i VA, činnost baroreceptorů**
- P_{HF} (0.15-0.50 Hz = 9 – 30 změny/min): **vliv výhradně VA**

$$P_T \text{ (0.02-0.50 Hz = 1,2 – 30 změny/min)}: \quad = P_{VLF} + P_{LF} + P_{HF}$$

Komplexní ukazatele

Stejskal, P.; Šlachta, R.; Elfmark, M.; et al. Spectral analysis of heart rate variability: new evaluation method. *Gymnica*. 2002, vol. 32, no. 2, s. 13-18.

- Věkově standardizovaný celkový spektrální výkon
- Komplexní ukazatel vagové aktivity (VA)
- Komplexní ukazatel sympatovagové rovnováhy (SVB)

• Celkové skóre SA HRV

Rozsah -5,0 až +5,0 bodů

Normální hodnoty -1,5 až +1,5 bodů

POSUZOVÁNÍ VÝSLEDKŮ SA HRV

Komplexní indexy SA HRV

(Stejskal et al., 2002)

(od -5 do 5 bodů)

o vagové aktivity (VA)

(od -2 do 2 bodů)

o sympatovagové balance (SVB)

(od -2 do 2 bodů)

o celkového skóre (CS)

(od -1,5 do 1,5 bodu)

o celkový spektrální výkon (PT)

(od -2,5 do 2,5 bodů)

Příklad hodnocení úrovně aktivity ANS CS - FUNKČNÍ VĚK

- 20 letý sportovec (KV - 20 let) podstoupí vysoce intenzivní trénink a funkční věk (FV) - 45, tzn. že aktivita ANS odpovídá člověku staršímu - negativní stav.

- 20 letý sportovec podstoupí pouze regenerační tréninky a FV - 15, tzn. že aktivita ANS odpovídá člověku mladšímu - pozitivní stav.

Záznam: 0026 filtrovaný (23.3.2008 10:17:24)

Analýza provedena 23.1.2009 11:06:50

Poloha1: interval 2 ▾

Poloha2: interval 3 ▾

Celkový spektrální výkon variability srdeční frekvence je zvýšený.

Aktivita vagu v lehu je zvýšená, po postavení odpovídá věku.

Poměr mezi sympatikem a parasympatikem v lehu je redukovaný, po postavení odpovídá věku.

Výkonnost baroreceptorů po postavení je normální.

Homogenita naměřených dat je redukovaná.

Funkční věk je vzhledem ke kalendárnímu věku nižší.

Celkové hodnocení

Hodnocené parametry

1	Věk	33.3333
2	Funkční věk	25.3118
3	Rozdíl	-8.0215
4	Celk. skóre	2.1240
5	Homogenita	-2.8494
6	Vagotonie	2.0345
7	S-V balance	2.2942
8	Baroreceptory	1.6598
9	Ostatní	-0.5313

Celkové spektrum				
1	TotPwr	2.97	(*)	▲
2	Ukazatele vagotonie - klid			▼
3	F1	2.78	(*)	
4	L_HF	4.24	(*)	
Ukazatele vagotonie - stimulace				
5	F2	-2.09	()	
6	F3	1.75	()	
Ukazatele S-V balance - klid				
7				▼

Faktory ovlivňující aktivitu ANS

↓ únava

↓ přetížení, přetrénování

↓ onemocnění (DM II, IM, obezita, ↑TK)

↓ spánková deprivace

↑ spánek

↑ zdravý životní styl

↑ pohybová aktivita

VYŠETŘENÍ AKTIVITY ANS

- o **STANDARDNÍ** podmínky
- o **KDY ?** ráno – dopoledne (7 - 9 hodina)
- o **KDE ?** tichá uzavíratelná místnost + sklopné lehátko (karimatka)
- o **DĚLKA ?** Standardní vyšetření 20 min (modifikace 12 min*)
- o **ZPŮSOB ?** Ortoklinostatický manévr (LEH – STOJ – LEH)

PSD

$1000 \cdot \text{ms}^2/\text{Hz}$

200

160

120

80

40

0

0.0

0.1

0.2

0.3

0.4

0.5 Hz

symp

vagus

leh

stoj

leh

ANS

Diagnostickým systém DiANS PF8

1.

SA HRV jako nástroj OPTIMALIZACE ZATÍŽENÍ

Tréninkové zatížení

o sportovní výkon = multifaktoriální problém

o mezi vítězi a poraženými je rozdíl 0,4 %

(Pyne et al., 2004: Progression and variability of competitive performance of Olympic swimmers)

**o heart rate variability (HRV) + exercise : 1946
o HRV + athlete : 3478 odkazů (PubMed –
leden 2020)**

<http://www.ncbi.nlm.nih.gov/pubmed/?term=heart+rate+variability+exercise>

VYUŽITÍ CELÉ ADAPTAČNÍ KAPACITY

ZVYŠOVÁNÍ SPORTOVNÍ VÝKONNOSTI

Autonomní nervový systém (ANS)

- ☞ zpětnovazebný ukazatel změn v organismu, které mohou být vyvolány tréninkovými a mimotréninkovými podněty

(Arai *et al.*, 1989; De Meersman, 1993; Iellamo *et al.*, 2003; Lacko *et al.*, 2003; Perini *et al.*, 1989; Stejskal *et al.*, 2001; Yamamoto *et al.*, 2001; Zhong *et al.*, 2005)

optimalizace tréninkového zatížení – prevence přetrénování

(Aubert *et al.*, 2003; Banzer *et al.*, 2002; Botek, 2007; Kiviniemi *et al.*, 2007; Lehmann *et al.*, 1998; Pichot *et al.*, 2000; Pober *et al.*, 2004; Portier *et al.*, 2000; Seiler *et al.*, 2007; Uusitalo *et al.*, 2000)

úroveň autonomní aktivity souvisí s aerobní a sportovní výkonností

(Atlaoui *et al.*, 2007; Botek *et al.*, 2013; Garet *et al.*, 2004; Hautala *et al.*, 2009; Kiviniemi *et al.*, 2007; Pichot *et al.*, 2002; Schmidt *et al.*, 2006; Stejskal, 2002)

- Narušení buněčné homeostázy
- Iniciace fyziologické odpovědi → úprava
- Fáze superkompenzace

**MÍRA PORUCHY BUNĚČNÉ HOMEOSTÁZY
PŘÍMO OVLIVŇUJE VELIKOST
SUPERKOMPENZACE**

(TRÉNINKOVÝ EFEKT)

superkompenzace

Období optimálního
zahájení dalšího tréninku

**Sledování aktivity ANS pomocí SA HRV
může pomoci zhodnotit kvalitu regenerace
a stav regulativní a metabolické superkompenzace**

+5

Sympatovagová rovnováha

+5

Tělesná práce

Aktivita vagu

-5

+5

Sympatovagová rovnováha

-5

KLÍČOVÝ PROBLÉM OPTIMALIZACE SPORTOVNÍHO TRÉNINKU

- časování („timing“) tréninku a zotavení
- optimalizace intenzity zatížení a trvání tréninkové jednotky
- optimalizace poměru mezi použitým objemem tréninku a kvalitou a trváním regenerace

Longitudinální vyšetření ANS

☞ mapa „profil“ aktivity ANS

☞ optimalizace

CS
[body]

PRAKTICKÁ UKÁZKA OPTIMALIZACE

✓ muž 20 let; 400m překážek; 32 TJ (28 optimalizovaných)

2.

SA HRV jako nástroj pro VÝBĚR talentů

SF [tep.min⁻¹]

VYSOKÁ TRÉNOVATELNOST
A ODOLNOST HRÁČE VŮCI STRESU

Nižší aktivita ANS

SNÍŽENÁ TRÉNOVATELNOST
= REDUKOVANÁ VÝKONNOST

Využití SA HRV ve sportovní oblasti

- Pro *optimalizaci zatížení* a *minimalizuje riziko vzniku přetížení nebo přetrénování*
- Pro *objektivní hodnocení míry vnitřního zatížení organismu a tím i aktuální tréninkové kapacity sportovce*
- Pro hodnocení *průběhu a kvality zotavení* a stanovení optimálního začátku tréninku („timing“ tréninku a zotavení).
- Při *výběru talentovaných* („trénovatelných“) sportovců nebo *nákupu nových sportovních akvizic.*
- Pro hodnocení *průběhu aklimatizace* při pobytu ve vyšší nadmořské výšce, časového posunu

3.

SA HRV jako nástroj pro indikaci PA u oslabených jedinců

SA HRV a preskripce PA: VAGOVÝ PRÁH

definice, výpočet a možné využití v praxi

TĚLESNÁ PRÁCE - ZMĚNY V AKTIVITĚ ANS

↑ srdeční frekvence + ↑ systolického objemu + ↑ kontraktility myokardu

Krytí energetických požadavků pracujících svalů

Nízká intenzita (< 35 – 45 % MTR) = inhibice aktivity vagu
Střední a vysoká intenzita = zvyšování aktivity sympatiku

PODÍL AKTIVITY VAGU NA REGULACI KVS

I_Z 40 - 45 % MTR – T_{VA} : není závislý na věku ani pohlaví

40-45 % MTR = bezpečná IZ

