

Fisiologia delle accelerazioni ripetute (RSA)

Hockey su prato

Repeated Sprinting

Frequenza di distribuzione del tempo di recupero tra gli sprints

Holmyard (1987) Foot Cong:134
Balsom (1992) IJSM 13:528-33

Importanza della RSA

Repeated-Sprint Ability (RSA)

- Gli sport di squadra richiedono sprint massimali o quasi massimali di breve durata (< 6 s) che sono spesso separati da brevi periodi di recupero (60 - 90 min)
- La RSA è una qualità importante negli atleti di sport di squadra come Rugby
- Tests di RSA predicono la distanza di corsa ad alta intensità e la distanza di sprint durante una partita di calcio professionale.

Determinanti della RSA?

↳ Uno sprint massimale di breve durata richiede un'alta velocità di formazione di ATP

↳ grazie principalmente all'idrolisi della PCr e alla glicolisi anaerobica

Accumulo di H^+

Capacità Tampone nel Sangue e RSA

NaHCO₃ e RSA

**Potenza Picco
(W·kg⁻¹)**

NaHCO₃ e Muscolo

Lattato
(mmol·kg⁻¹·dm⁻¹)

pH

NaHCO₃ e RSA Prolungata

Capacità Tampone nel Muscolo

Bishop et al. (2004). *EJAP*. 92:540-547

Bishop, D. e Edge, J. (2006). *EJAP*. 97:373-379.

Come si può migliorare Bm?

- **Aerobic (< LT)**
- **Interval (30 s all-out sprint: 4 min recovery)**
- **Interval (2 min @ ~ 80% VO₂max: 1 min recovery)**
- **Interval (2 min @ ~ 90% VO₂max: 1 min recovery)**
- **Repeated Sprint Training (matched work with interval)**
- **Interval (2 min @ ~ 100% VO₂max: 1 min recovery)**

■ Edge, Bishop et al. (2005). EJAP. 96:97-105.

■ Harmer et al. (2000). JAP. 89:1793-1803.

■ Edge & Bishop. (2006). JAP. 101:918-925.

■ Edge & Bishop. (2007). Am J Phys. In Review.

■ Bishop et al.. (2007). Unpublished.

Determinanti della RSA?

PCr e potenza sviluppata

↪ il recupero della potenza segue un tempo simile a quello della resintesi della PCr

(Bogdanis et al., 1995)

Creatina e RSA

resintesi di PCr e fitness aerobico

↪ La resintesi di PCr e' correlata al fitness aerobico (% 4mM)

La soglia e sport di squadra?

Allenamento e Resintesi di PCr

Graham et al. (1990)
~ 6.9 mmol.kg⁻¹.min⁻¹
7.3 mmol.kg⁻¹.min⁻¹
8.7 mmol.kg⁻¹.min⁻¹

Sahlin & Ren. (1989)
~ 8.3 mmol.kg⁻¹.min⁻¹

- Sembrerebbe che la resintesi della PCr sia importante per la RSA
- Altri studi sono richiesti per determinare il migliore allenamento per aumentare la resintesi della PCr
- Allenamento intervallato (2 min @ 80-90% VO_{2max} : 1 min), che migliora VO_{2max} e la soglia del lattato, può migliorare la resintesi rapida della PCr

Determinanti della RSA?

Fatto con dati da Gaitanos, (1993), Medbo, (1999), Gastin, (2001), Hultman, (1983), Parolin, (1999), McGawley & Bishop (2007).

Fitness Aerobico

RSA & aerobic fitness?

aerobic fitness & prestazione di squadra

Verona-Ghirada Team Sport Conference

<http://www.everywheretravel.it/vtsc2008/>

7-8 Giugno/June 2008

RELATORI / SPEAKERS

Prof. Wislof (Norway)

Prof. Tom Reilly (UK)

Prof. Peter Krustrup (Denmark)

Assoc Prof. David Bishop (Verona)

Dr Gary Phillips (UK)

Assoc Prof. Inigo Mujika (Spain)

Dr Matthew Spencer (Norway)

Dr Franco Impellizzeri (Switzerland)

Assoc Prof. Mikel Izquierdo (Spain)

Dr Corrado Lupo (Juventus Nuoto)

Dr Silvano Garbin (Italian Rugby)

Dr Alberto Mendez-Villanueva (Qatar)

Dr Aaron Coutts (Australia)

Dr Carlo Castagna (Italy)

Dr Greg Dupont (France)

Dr Silvia Pogliaghi (Italy)

Dr Marco Cardinale (UK)

Dr Nicola Maffiuletti (Switzerland)

Mr Bruno Ruscello (Italy)

Mr Massimo Venturelli (Italy)

Dr Mario Bizzini (F-MARC, FIFA)

Dr Francesco Cuzzolin (Benetton Basket)

Dal laboratorio al campo...From the laboratory to the field...