Idrott och hälsa 1

Mia Jönsson

mia.jonsson@arlandagymnasiet.se

Kondition

Syreupptagning
Syreupptagningsförmåga/kondition = ett mått på hur kroppens celler kan förbränna fett och kolhydrater när den har tillgång till syre. Det är alltså inte ett mått på hur mycket syre du kan ”ta upp” i lungorna. Måttenheten är liter syre/minut (l O2/min). I vila är ditt syrebehov 0,2-0,3 liter/minut. Om arbetsbelastningen ökar går det åt mer syre. Bra kondition ger dig inte bara bättre flås utan gör att du utnyttjar fett och kolhydrater på ett mer effektivt sätt. Du orkar mer helt enkelt (Wiking & Lindström, 2005).

Mellan arbetsbelastning och syreupptagning råder ett linjärt samband. Det betyder att om arbetsbelastningen ökar så ökar också kravet på syreupptagningen i motsvarande grad. Den maximala kapaciteten kallas Maximal Volym O2 (Max VO2). Tre faktorer är väsentliga för den maximala syreupptagningen, nämligen:
- träningsnivå
- arv
- ålder
När syreupptagningen inte kan ökas mer har du nått Max VO2. För otränade vuxna män är Max Vo2 ca 3 liter/minut och för kvinnor cirka 2 liter/minut. Mycket vältränade idrottsmän har en maximal syreupptagningsförmåga på 5-7 liter syre/minut, medan kvinnor kan komma upp i 3-4 liter/minut (Wiking & Lindström, 2005).

Syrets väg till muskeln
Syret transporteras till muskeln enligt fem länkar:
1. Lunga. Lungorna fylls med syrerik luft. Gasutbyte sker mellan lunga och blodkärl. Syre kommer in i blodet. Gaser i blodet som koldioxid och vattenånga passerar åt andra hållet, från blodet till lungan.
2. Blod. Viktig länk i transportkedjan! Syret når alla kroppens celler tack vare blodkärlssystem. Röda blodkroppar är viktiga för kroppens förmåga att transportera syre. De består delvis av ett rött färgämne, hemoglobin, som binder till sig syre. Du påverkar syretransportsystemet positivt genom att du undviker att få brist på röda blodkroppar. Blodvärdet går inte att förbättra med träning, men däremot genom att äta rätt eller tillföra järn. Män har högre halt hemoglobin än kvinnor, därför kan deras blod transportera mer syre = högre syreupptagningsförmåga. Vid rökning hämmas de röda blodkropparnas förmåga att binda syre eftersom hemoglobinet binder till sig kolmonoxid, CO, i röken cirka 200 gånger lättare än syre.
3. Hjärta. Det viktigaste organet i syretransportkedjan. Inuti hjärtat finns det på vardera sidan ett förmak och en kammare. Vänster kammare är den del av hjärtat som står för transporten av blod till kroppen. Pulsen är lika med antalet hjärtslag/minut eller hjärtfrekvens. Klaffljudet kan höras med hjälp av ett stetoskop. Hjärtfrekvensen i vila varierar starkt beroende på hur pass tränad du är; från cirka 40 slag/minut om du är mycket vältränad upp till mer normala 60-80 slag per minut. När arbetsbelastningen stiger ökar hjärtfrekvensen och syreupptagningen tämligen linjärt upp till maxpuls (Wiking & Lindström, 2005).
Slagvolym
Hjärtat är en muskel och kan därför tränas så att det växer i omfång och pumpkapacitet. Ett större och starkare hjärta kan pumpa ut en större mängd blod vid varje slag och hjärtat får en ökad slagvolym. Det är därför det är så mycket lättare att känna pulsen då man anstränger sig än då man vilar. Slagvolymen vid maximalt arbete ligger mellan 80 och 220 ml/slag, beroende på bland anat arvsanlag och hur tränad du är. Konditionsträning är så att säga styrketräning för hjärtat och leder till att hjärtat kan pumpa ut mer blod per slag. Detta ger i sin tur kroppen mer syre vilket är mycket viktigt för att du ska ha ett friskt liv (Wiking & Lindström, 2005).
Det är hjärtat som tar hand om transport av blod, näringsämnen, värme och mycket annat under hela ditt liv. Hjärtat är ett imponerande organ som behöver både service och skötsel!
4. Kärlsystem. Blodet cirkulerar i olika blodkärlstyper och transporterar syre till musklerna.
5. Muskelcell. I cellerna förbränns olika energiämnen under närvaro av syre. Om kroppen inte klarar av att leverera tillräckligt mycket syre till det aeroba systemet i cellen frigörs energi anaerobt och mjölksyra bildas. Med ett bra syretransportsystem får du inte så höga mjölksyravärden vid vanligt arbete (Wiking & Lindström, 2005).
Pulsen som redskap
Pulsen, som är ett mått på hjärtats slagfrekvens per minut, kan användas som ett effektivt redskap när vi tränar och motionerar. Du kan mäta din puls genom att placera pek- och långfingret mot halsen eller handledens insida. När intensiteten ökar stiger också pulsfrekvensen. Det finns tre pulsvärden som är intressanta i samband med träning; vilopuls, maxpuls, arbetspuls (Paulsson & Svalner, 2011).
Vilopulsen är den puls du har i vila. Vid träning kan den i viss utsträckning minskas eftersom den bland annat påverkas av hjärtats slagvolym (Paulsson & Svalner, 2011).

Maxpulsen är den maximala slagfrekvens som ditt hjärta kan slå. Precis som vilopulsen är den individuell. Skillnaden är att den sjunker med åldern och den går inte att påverka genom
träning. Maxpulsen används för att kunna räkna ut arbetspulsen. För att få fram maxpulsen måste man anstränga kroppen så mycket som möjligt i ett så kallat maxpulstest. Testet är extremt ansträngande och inte lämpligt för alla att genomföra och därför används ibland formler för att beräkna maxpulsen:
Män 220 minus ålder
Kvinnor 226 minus ålder (Paulsson & Svalner, 2011)
Procentuell arbetspuls är ett mått på intensitet i förhållande till max- och vilopuls. Beroende på vilken intensitet man tränar i får man olika träningseffekter. Arbetspulsen kan därför användas för att anpassa träningen så att man får önskad effekt (Paulsson & Svalner, 2011).

[image: image1.jpg]HIALPER VALTRANADE IDROTTARE ATT
FORBATTRA MAXPRESTATIONEN

Pulszoner
Den procentuella arbetspulsen kan användas för att dela upp intensiteten och effekterna i olika pulszoner. Varje zon representerar ett visst pulsintervall som man bör ligga inom för att träna i just den zonen. Den första pulszonen är behaglig att träna i, den är inte särskilt ansträngande men har flera goda effekter. Den kan till exempel sänka blodtrycket och kolesterolnivån samt minska halten av stresshormoner. Den kan också användas vid uppvärmning, nedvarvning och återhämtningspass (Paulsson & Svalner, 2011).
Olika pulszoner. Källa: http://iform.se/blogg/sprang-granserna-med-julia/analyserad-traning
Aerob och anaerob träning
Fysiska aktiviteter och träning kan fördelas och planeras efter den energiprocess som dominerar under aktiviteternas arbetsperioder. Man talar om aerob och anaerob träning.
Aerob och anaerob träning ger olika effekter men är inte helt skilda åt. Många vardagliga aktiviteter innehåller både aeroba och anaeroba träningsmoment, till exempel att gå uppför en trappa. Intensiteten i högintensiv aerob träning är i viss utsträckning lika hög som i anaerob träning. I en del aktiviteter är det dessutom inte ovanligt att man växlar mellan de båga energiprocesserna. I bollspel kan till exempel en kontring medföra en snabb ökning i intensitet och energiproduktionen går då från att vara aerob till anaerob (Paulsson & Svalner, 2011).

Aerob träning
Om maxtiden då en person orkar utföra en aktivitet överstiger två minuter talar man om aerob träning. Den bedrivs i huvudsak under den maximala syreupptagningen. Kroppen utvinner energi genom syresättningen och muskulaturen får sin energi främst genom syrgasberoende nedbrytning av kolhydrater och fett (Paulsson & Svalner, 2011).

Den aeroba träningen handlar i stor utsträckning om att träna konditionen, det vill säga syreupptagningsförmågan. Den kan delas in i lågintensiv, medelintensiv och högintensiv träning. Intensiteten i träningen delas i enligt pulszoner. Att mäta pulsen är därför värdefullt inom aerob träning. Träningen syftar till att förbättra eller bevara:
- blodets förmåga att transportera syre
- musklernas förmåga att utnyttja det tillförda syret och förbränna fett för att kunna arbeta längre
- kroppens förmåga att återhämta sig (Paulsson & Svalner, 2011)
Intervallträning
Intervallträning innebär att träningen växlas med aktiv eller passiv vila. Inom aerob träning talar man om långa och korta intervaller. Vilan ska vara så pass lång att man klarar av att ha kvar samma intensitet under alla arbetsperioder, t.ex.
- Långintervall: arbete 1-2 min, vila 1-6 min
- Kortintervall: arbete 15-70 sekunder, vila 5-60 sekunder (Paulsson & Svalner, 2011)
Anaerob träning
Den anaeroba träningen bygger på kroppens förmåga att snabbt producera kraft, skaffa energi och återhämta sig efter hårt arbete. Den innebär en kortvarig, intensiv aktivitet då musklerna arbetar utan tillräcklig syretillgång och bedrivs i huvudsak över den maximala syreupptagningen då kroppen utvinner energi utan syre. Den dominerande energigivande processen sker genom nedbrytning av glykogen eller glukos med mjölksyra som slaggprodukt (Paulsson & Svalner, 2011).

Träningstiden vid renodlad anaerob träning är för kort för att ge träningssvar på hjärta och muskulatur på det sätt som aerob träning gör. Den anaeroba träningen leder istället till:
- bättre förutsättningar för ökad mjöljsyreproduktion och mjölksyretolerans
- förhöjd lagring av ATP och glykogen i musklerna
- ökad enzymaktivitet i kroppen
- ökad borttransport av mjölksyra och andra trötthetsämnen
- ökad muskelmassa och muskelstyrka
- bättre förmåga att producera och använda mjölksyra vid maximalt arbete (Paulsson & Svalner, 2011)
Anaerob träning bedrivs oftast i intervallform och brukar delas in i två huvudträningsområden; snabbhetsuthållighet och snabbhetsträning. Denna typ av anaerob träning är i regel prestationsinriktad och används sällan i motionssyfte. Den vanligaste formen av anaerob träning är styrketräning (Paulsson & Svalner, 2011).

Vid början av tungt muskelarbete tar det ofta en viss tid innan hjärta och blodkärl klarar av att tillföra tillräckligt med syre till förbränningsprocesserna. Då fungerar de anaeroba processerna som en ”startmotor”. Därför känns det ofta lite tungt i början av en fysisk aktiviet. När vi får upp ångan och de aeroba processerna kommer igång känns det genast bättre och kroppen kan arbeta mer effektivt. Det brukar också kallas att vi kommer in i andra andningen. Det är ytterligare en anledning till att inte slarva med uppvärmningen! (Almvärn & Fäldt, 2001).
Borgskalan

En känsla för feeling. Borgskalan är ett sätt att beskriva hur jobbig en fysisk aktivitet upplevs. När det gäller cykling blir det normalt andningen och benen som avgör var på skalan mellan 6-20 aktiviteten hamnar. 6 är lika med "ingen ansträngning alls" och 20 är "maximal ansträngning". Att lyssna till kroppens signaler kan tillsammans med pulsmätaren fungera mycket bra som verktyg för styrning av träningen.

Distanspass som tränar uthållighet brukar beskrivas som träning i Zon 1 och Zon 2 där pulsmätaren för motionärer bör visa mellan 60-80 % av maxpuls motsvaras på Borgskalan av känslan 12–16 som är »lätt« till »något ansträngande« upp till »ansträngande«.

Intervallpass som tränar mjölksyratålighet i Zon 3 kan för motionärer beroende på träningsstatus ligga mellan 75-85 % av maxpuls vilket på Borgskalan varieras individuellt så att rätt nivå ligger strax under - strax över gränsen för vad som upplevs som "mycket ansträngande" alltså kring 17.

Intervallpass som tränar maximal syreupptagningsförmåga i Zon 4 vilket blir 90–100 % av maxpuls på pulsmätaren för motionärer och känslan ligger över 18 »mycket ansträngande« kring 19 »extremt ansträngande« ibland ända upp till 20 »maximal ansträngning« på Borgskalan.

Återhämtningspass - rullpass - ska inte ge träningseffekt utan aktiv återhämtning - körs därför under 60 % av maxpuls vilket blir under 12 på Borgskalan »lätt« eller »mycket lätt« kanske svåraste passet att köra på rätt sätt blir gärna för hårt och träning i stället för återhämtning (http://www.jogg.se/Artiklar/Artikel.aspx?id=694&n=).

Källor
Almvärn & Fäldt (2001). Idrott & hälsa. Lund: Studentlitteratur.
Paulsson & Svalner (2011: 47-52). Idrott och hälsa 1&2. Malmö: Roos & Tegnér.
Wiking & Lindström (2005). Idrott motion & hälsa. Malmö: Liber.
Borgskalan – Löpning. Hämtad från http://www.jogg.se/Artiklar/Artikel.aspx?id=694&n= 2013-09-10.
1

