
INDEX

INTRODUCCIÃ�. 2

ADAPTACIONS CRÃ�NIQUES A L'EXERCICI FÃ�SIC. 6

ADAPTACIONS TEMPORALS A L'EXERCICI FÃ�SIC. 9

BIBLIOGRAFIA .10

AdaptaciÃ³. Es la capacitat dels Ã©ssers vius per mantenir un equilibri de les seves funcions, grÃ cies a la
modificaciÃ³ funcional que es produeixen als seus Ã²rgans.

L'exercici fÃ−sic constitueÃ¯x per a l'organisme un canvi en les condicions d'equilibri del mitjÃ intern, Ã©s
a dir, una pertorbaciÃ³ en l'homeÃ²stasi que Ã©s captada per diferents receptors de l'organisme, traduint-se
per un mecanisme de feed-back o retroalimentaciÃ³ (regulaciÃ³ automÃ tica) en una sÃ¨rie de respostes de
l'organisme que intenta compensar el desequilibri causat. Per tant es denominen respostes a l'exercici als
canvis sobtats i temporals en la funciÃ³ causats per l'exercici o bÃ© als canvis funcionals que ocorren quan es
realitza un exercici i que desapareixen rÃ pidament desprÃ©s de finalitzat el mateix. Aquestes respostes van
a ser variables en funciÃ³ de les condicions genÃ¨tiques i preparaciÃ³ fÃ−sica de l'individu aixÃ− com
segons el seu estat de salut.

Trobem dos tipus d'adaptacions a l'exercici fÃ−sic clarament diferenciats:

Els canvis funcionals quÃ¨ es produeixen a l'organisme quan es realitza un exercici fÃ−sic, desapareixen
desprÃ©s de finalitzat el periode d'exercici. Anomenats canvis o adaptacions temporals.

•

La adaptaciÃ³ Ã©s un periode durader que capacita l'organisme per respondre de forma mÃ©s fÃ¡cil a
segÃ¼ents estÃ−muls produits per l'exercici. Aquest tipus d'adaptacions, sÃ³n les anomenades
adaptacions crÃ²niques.

•

La prÃ ctica de qualsevol activitat fÃ−sica o esportiva provoca en el cos humÃ una sÃ¨rie de modificacions
(algunes d'elles beneficioses per la nostra salud) en:

Sistema cardiovascular: La funciÃ³ del sistema cardiovascular Ã©s assegurar que la sang arribi a tot
el cos, per tal de que totes les cÃ¨lÂ·lules rebin nutriciÃ³. El sistema circulatori consisteix en una
sÃ©rie de tubs i ramificats anomenats artÃ¨ries, aquestes surten del cor.

•

Aparell respiratori: Quan respirem, intercanviem gasos entre el nostre cos i l'exterior. L'aparell
respiratori Ã©s l'aparell encarregat de fer la respiraciÃ³. EstÃ format per les vies respiratÃ²ries, els
pulmons i el diafragma.

•

Sistema muscular: Ã©s el conjunt de mÃ©s de 600 mÃºsculs que permeten el moviment, mantÃ©
l'esquelet erguit i dongui forma i estabilitat al cos; sÃ³n Ã³rgans rojos, tous, contrÃ ctils que estan
formats per cÃ¨lÂ·lulas allargades anomenades fibres musculars agrupades. Cada fibra Ã©s una
cÃ¨lÂ·lula.

•

BENEFICIS CRÃ�NICS DE L'EXERCICI FÃ�SIC

BENEFICIS CARDIOVASCULARS

1

Disminueix la freÃ¼Ã¨ncia cardiaca durant el descans.•
Disminueix la presiÃ³ arterial en repos.•
Augmenta l'hemoglobina total en el cos i el volum de sang.•
Augmenta la forÃ§a de bombeig del cor.•
Augmenta el tamany del cor (la seva cavitat).•
Augmenta el volum de sang que bombeja el cor cap a els teixits.•
Redueix les necesitats energÃ©tiques per al cor.•
Produeix una aufment del nombre y tamany dels vasos saguÃ−nis als mÃºsculs, i l'extracciÃ³ de
mÃ©s oxigen.

•

Augmenta el flux de la sang a travÃ©s dels mÃºsculs esquelÃ©tics.•
Augmenta la quantitat d'artÃ¨ries i vasos capilÂ·lars arterials.•
Disminueix el risc de mortalitat per problemas cardiovasculars.•
Ajuda a establir uns hÃ bits de vida cardiosaludables en els nens i a combatre factors com la obesitat,
la ipertensiÃ³, etc. Que afavoreixen a l'apariciÃ³ d'enfermetats cardiovasculars a l'edat adulta.

•

Ajuda a controlar i millorar la sintomatologia i el pronÃ²stic de enfermetats crÃ²niques com
cardiopaties o hipertensiÃ³.

•

L'exercici prevÃ¨ la malaltia coronÃ ria. Ja que el cor es fa mÃ©s fort.•
Millora de l'opliment ventricular en pacients amb cardiopatÃ−a.•

BENEFICIS RESPIRATORIS

Enforteix i fa mÃ©s grans els pulmons.•
Millora la capacitat del cos per utilizar oxigen.•
Es respira mÃ©s profundament i es perd menys oxigen a l'aire durant l'exhalaciÃ³.•
Augmenta el subministrament de sang cap als pulmons.•
Ajuda a controlar i millorar la sintomatologÃ−a d'enfermetats crÃ²niques com l'Osteoporosis.•
S'ha observat una reducciÃ³ de l'hiperventilaciÃ³ reflexa.•
Milloras en l'extracciÃ³ d'oxigen i de l'eficiÃ¨ncia ventilatoria.•
S'ha observat una reducciÃ³ de la ventilaciÃ³ per minut durant els exercicis sub-mÃ xims.•
Millora de la forÃ§a dels mÃºsculs utilitzats a la ventilaciÃ³ (tant en inspiraciÃ³ com en expiraciÃ³).•
Augment significatiu de la tolerancia global a l'esforÃ§.•
La ventilaciÃ³ pulmonar mÃ xima augmenta significativament (degut a que tambÃ© augmenta el
consum d'oxigen mÃ xim).Â

•

Els volumens mesurats durant el descans, tendeixen a incrementar; aixÃ² no significa que la capacitat
per fer l'exercici millorÃ©s.

•

L'augment als volums pulmonars amplia la capacitat de difusiÃ³ en repÃ²s i durant l'exercici.•

BENEFICIS Ã�SEO-MUSCULARS

Augmenta el tamany de les fibres musculars.•
Els mÃºsculs estÃ¡n mÃ©s forts i tonificats.•
La resistÃ¨ncia muscular augmenta.•
Ajuda a la prevenciÃ³ de la pÃ¨rdua de flexibilitat a mesura que passen els anys.•
Els lligaments i tendons augmenten de grossÃ ria i s'enforteixen.•
Promou els dipÃ²sits de calci i altres minerals a l'Ã²s. (evitant la osteoporosis o pÃ¨rdua de la massa
Ã²ssea).

•

Ajuda a mantenr i millorar la forÃ§a i la resistÃ¨ncia muscular, incrementant la capacitat funcional
per a realitzar altres activitats fÃ−siques de la vida diÃ ria.

•

Ajuda a mantenir l'estructura i funciÃ³ de les articulacions. L'activitat fÃ−sica d'intensidad moderada,
com la recomanada amb el fi d'obtenir benefici per la salut, no produeix danys articulars i pot ser
beneficiosa per l'artrosi.

•

L'activitat fÃ−sica i en concret aquella en la quÃ¨ es soporta peso, es essencial pel desenvolupament•

2

de l'Ã²s durant la infancia i per arribar a la massa Ã²sea dels adults joves.
En els adults d'edat avanÃ§ada, disminueix el risc de caigudes, i retrasa o prevÃ© les enfermetats
crÃ²niques i aquelles associades a l'envelliment.

•

BENEFICIS TEMPORALS DE L'EXERCICI FÃ�SIC

SISTEMA CARDIOVASCULAR

El flux sanguÃ−ni muscular tÃ© la finalitat de portar durant l'exercici oxigen i nutrients als
mÃºsculs. Amb aixÃ² el cabal sanguÃ−ni augmenta drÃ sticament. El flux sanguÃ−ni pot arribar a
augmentar 25 vegades en un exercici.

•

Augment de la freqÃ¼Ã¨ncia cardÃ−aca (batecs per minut).•

El cor d'una persona no entrenada pot aguantar els batecs per minut, el equivalent a quatre vegades les seves
pulsacions per minut en repÃ²s.

APARELL RESPIRATORI

La capacitat respiratÃ²ria mÃ xima agumenta un 50%. Ofereix un element de seguretat al esportista ja
que li permet una ventilaciÃ³ adicional.

•

La capacitat de difusiÃ³ d'oxigen, dels esportistas Ã©s tres cops mÃ©s gran en acciÃ³ de repÃ²s. El
cabal de reg de sang als capilÂ·lars pulmonars en repÃ²s Ã©s molt lent o fins i tot estÃ tic. Mentre
que l'increment del cabal en estat d'exercici fa que els capilÂ·lars quedin totalment plens, cosa que
ofereix una major capacitat de difusiÃ³ de l'oxigen a la sang.

•

SISTEMAS MUSCULARS (en dos tipus de fibres musculars)

Fibres rÃ pides o blanques: poseeixen el poder de capacitat de contracciÃ³n rÃ pida en periodes
breus.

•

Fibres lentas o vermelles: gran rendiment i gran capacidad de contracciÃ³ en situacions prolongades.•

BIBLIOGRAFIA

www.saludmed.com/Salud/AptFisica/A-Cronic.html

Llibre d'educaciÃ³ fÃ−sica de Batxillerat

www.xtec.es

www.monografÃ−as.com

www.wikipedia.org

~ 9 ~

3

	00080618.html

