
FISIOLOGIA, METABOLISMO, PREPARACION FISICA Y AYUDAS ERGOGENICAS EN BALONCESTO www.laboratoriodebasket.com

FISIOLOGIA, METABOLISMO, PREPARACION FISICA Y AYUDAS

ERGOGENICAS EN BALONCESTO

Autor: José María Miguel Bores

Entrenador – Preparador Físico de Baloncesto

Correo electrónico: txema40@hotmail.com

RESUMEN:

Teniendo como punto de partida mi asistencia al CONGRESO DE PREPARACION FISICA

APLICADA AL BALONCESTO celebrado en Valladolid (1 de octubre del 2011) y a V

JORNADAS DE ACTUALIZACION EN MEDICINA Y PREPARACION FISICA EN

BALONCESTO – II CONGRESO INTERNACIONAL (EPCA) que se celebraron en San

Sebastián (14 al 16 de junio del 2012), he elaborado este artículo que desarrolla las notas

tomadas en varias de las ponencias y mesas redondas de ambas acciones formativas.

Formación y puesta al día para el permanente enriquecimiento personal que repercuta en el

diseño y desarrollo de los programas de aprendizaje, preparación y entrenamiento de jugadores

de Baloncesto en todos los niveles. Adquirir y compartir conceptos, procedimientos y

estrategias de intervención para potenciar la gran importancia que tienen los aspectos

biomédicos en Baloncesto. Orientar sobre las particularidades y nuevas tendencias del trabajo

de la condición física en Baloncesto.

PALABRAS CLAVE: Baloncesto, Condición Física, Fisiología, Metabolismo, Ergogenia.

mailto:txema40@hotmail.com

FISIOLOGIA, METABOLISMO, PREPARACION FISICA Y AYUDAS ERGOGENICAS EN BALONCESTO www.laboratoriodebasket.com

METABOLISMO EN BALONCESTO

El Baloncesto es un deporte mixto aeróbico-anaeróbico produciéndose demandas alternativas de

las tres vías de producción de energía con unión frecuente de la energía aeróbica y anaeróbica.

La potencia anaeróbica aláctica y la resistencia anaeróbica láctica tienen una importante cuota

en los requerimientos energéticos.

Los jugadores realizan esfuerzos de alta intensidad que requieren demandas considerables sobre

las capacidades cardiovasculares y metabólicas. El Baloncesto requiere acciones rápidas y

explosivas venciendo la fatiga, aumentando la demanda de energía e incrementando el

organismo la velocidad metabólica = número de reacciones químicas que tienen lugar en las

células. Para obtener la energía complementaria las células acuden al metabolismo anaeróbico

(gran cantidad de energía x unidad de tiempo). La consecuencia es la fabricación de ácido

láctico que aumenta la acidez metabólica, la acidez celular.

RENDIMIENTO EN BALONCESTO

Capacidades Fisiológicas Sistema Energético Acciones de Juego

Potencia Anaeróbica I ATP – PC Movimientos de velocidad,
explosivos, aceleraciones.

Rebotes, saltos, tiros,

conducir el balón y
progresar, bloqueos.

Potencia Anaeróbica II

(Glicolisis – Lactato)

Anaeróbico Láctico Esfuerzos máximos

anaeróbicos entre 30 y 60
segundos.

Juego en velocidad, series de

contrataques.

Potencia Aeróbica

Resistencia Aeróbica

Aeróbico Juego continuo durante 2 h.

Fuerza / Potencia Muscular ATP – PC Movimientos de fuerza y

potencia.

Luchar por la posición y

mantenerla. Bloqueos,
rebotes.

Resistencia Muscular ATP – PC
Aeróbico

Repetición de carreras ->
RSA

Saltos, juego continuo.

Flexibilidad / Agilidad ATP – PC Control corporal. Equilibrio.
Conducir el balón y

progresar. Movimientos

defensivos.

Tabla I. – Rendimiento en Baloncesto y Sistemas Energéticos Fisiológicos

FISIOLOGIA, METABOLISMO, PREPARACION FISICA Y AYUDAS ERGOGENICAS EN BALONCESTO www.laboratoriodebasket.com

METABOLISMO ANAEROBICO EN BALONCESTO

El sistema ATP – PC da potencia en una alta intensidad sin presencia de oxígeno y además es

capaz de una recuperación / regeneración de la energía de manera rápida. Da energía para

esfuerzos breves con una duración de 0 a 3 segundos. Los saltos, los tiros, los rebotes, el bote de

avance / progresión, dependen de esta vía metabólica.

El Baloncesto también necesita trabajo de alta intensidad en períodos mayores de 5 segundos

como las secuencias ataque-balance defensivo-defensa-contrataque o ataque-balance defensivo-

defensa-transición-ataque, para las que se requiere utilizar la energía proporcionada por el

metabolismo anaeróbico láctico. Esfuerzos entre 30 y 60 segundos con una intensidad cercana a

la máxima. Esta vía ofrece alta cantidad de energía, pero produce la acumulación de

concentraciones elevadas de ácido láctico en sangre, lo que supone fatiga y mucho tiempo para

una recuperación completa.

La mayor parte de las acciones de juego en Baloncesto son anaeróbicas, recomendando que los

sistemas de entrenamiento resalten el trabajo muscular de alta intensidad con períodos repetidos

de recuperación.

METABOLISMO AEROBICO EN BALONCESTO

La Potencia Aeróbica Máxima (VO2 máx.) se ha identificado como la base de la preparación

condicional. El juego de Baloncesto se considera aeróbico intercalando períodos repetidos de

acciones anaeróbicas.

La energía liberada por las vías anaeróbica láctica y anaeróbica aláctica es limitada, por lo tanto

el metabolismo oxidativo sirve a las necesidades de resistencia aeróbica y colabora en la

recuperación de los esfuerzos anaeróbicos. Se utilizan las tres vías o sistemas metabólicos,

especialmente la resistencia aeróbica y la vía anaeróbica láctica.

La mejora del perfil aeróbico del jugador es importante, y es básica la mejora del umbral

anaeróbico, ya que permite que esfuerzos que eran anaeróbicos se vuelvan aeróbicos, logrando

un retraso en la aparición de la fatiga, una mejor recuperación de esfuerzos anaeróbicos,

asimilar en entrenamiento y mantener mejor eficiencia técnica durante más tiempo.

La capacidad para repetir acciones anaeróbicas (RSA), mantener una actividad de alta

intensidad y recuperarse rápidamente de esfuerzos anaeróbicos viene determinado en gran

medida por la resistencia aeróbica del jugador de Baloncesto.

FUERZA Y POTENCIA EN BALONCESTO

La fuerza durante la ejecución de las acciones se aplica de forma dinámica, explosiva y repetida.

La fuerza y la potencia de piernas determinan cómo se realizan las acciones explosivas en

Baloncesto. Los saltos para ir al rebote, los saltos para los lanzamientos, la velocidad y agilidad

para acelerar y cambiar rápidamente de dirección, la capacidad para decelerar y frenar, mejoran

con el trabajo de fuerza. La fuerza de brazos y de cintura escapular es importante en el control

FISIOLOGIA, METABOLISMO, PREPARACION FISICA Y AYUDAS ERGOGENICAS EN BALONCESTO www.laboratoriodebasket.com

de los rebotes, la fuerza máxima lo es en el mantenimiento de la posición bajo canasta o en

poste bajo.

ENTRENAMIENTO DE LA FUERZA EN BALONCESTO: METODOLOGIA

El Baloncesto es muy complejo también físicamente. Hemos de simplificarlo para poder
entrenar y plantear una progresión en la complejidad/especificidad de las tareas, tal y como

haremos para enseñar un elemento técnico.

Se propone un desglose del juego en CONTENIDOS y AREAS DE TRABAJO y una

progresión en el entrenamiento de estos contenidos en función de la especialidad, la

ORIENTACION.

CONTENIDO: habilidad técnica del juego que tiene relación con una o más áreas (tiro en

suspensión, equilibrio en el poste medio, paso de caída, …)

AREA: capacidad física que representa un punto en común entre diferentes elementos técnicos

y que es representativa de diferentes situaciones que se dan en el juego (salto, lucha,

desplazamiento, …)

ORIENTACION GENERAL: Situaciones en las que se trabajan todo tipo de manifestaciones

de FUERZA, a velocidades y con recorridos muy variables, que no son específicas del
Baloncesto (1/2 squat, …)

ORIENTACION DIRIGIDA: Ejercicios que tienen relación con los movimientos que se dan en

el gesto técnico (contenidos). Paso de caída frenando con goma, superar bloqueos indirectos
persiguiendo, …

ORIENTACION ESPECIAL: A la tarea dirigida se la añadirá un componente decisional. El
jugador desarrollará la fuerza específica del gesto y tomará una o dos decisiones (decidir

perseguir o recortar el bloqueo en función del balón y la posición del bloqueo).

ORIENTACION COMPETICION: 5c5, 4c4 premiando o reforzando el contenido a desarrollar
(por ejemplo las defensas de los bloqueos indirectos).

A esta propuesta añadimos los NIVELES DE APROXIMACION que representan subniveles de

especificidad dentro de la ORIENTACION. La mayor o menor especificidad viene determinada

por la similitud del ejercicio con la realidad del juego.

ORIENTACION GENERAL

NIVEL 0- Trabajo de la musculatura no implicada en el gesto técnico de forma primordial
(antagonistas, estabilizadores).

Ejercicios compensatorios (rotadores del hombro, glúteos, abdominales, oblicuos, transversos,

estiramientos en general, etc.)
Ejercicios complementarios monoarticulares o analíticos (bíceps, tríceps, tibiales, etc)

NIVEL 0+ Ejercicios que trabajan la musculatura principal de un gesto técnico pero de forma
inespecífica, con diferentes velocidades, recorridos y cargas (cuadríceps de forma concéntrica y

excéntrica, pectoral con plataforma vibratoria, …)

FISIOLOGIA, METABOLISMO, PREPARACION FISICA Y AYUDAS ERGOGENICAS EN BALONCESTO www.laboratoriodebasket.com

NIVEL 1 Los ejercicios más clásicos de pesas relacionados con los gestos técnicos del

Baloncesto. Carga alta (press banca inclinada, ½ squat a dos tiempos, etc.)

ORIENTACION DIRIGIDA

NIVEL 2 Ejercicios que imitan el gesto técnico pero con una pequeña sobrecarga (saltos con

lastre, desplazamientos con gomas, pase con balón medicinal, etc.)

NIVEL 3 Sesión técnica individual garantizando las repeticiones correctas con decisiones

muy sencillas que no condicionen la ejecución. Sesiones analíticas del gesto, más globales o de

aplicación.

ORIENTACION ESPECIAL

NIVEL 4 Al ejercicio del nivel 3 le añadimos la toma de decisión con una, dos o tres opciones
conocidas. Situaciones simuladas sencillas.

ORIENTACION COMPETICION

NIVEL 5 Entrenamientos complejos o de juego real.

ORIENTACION NIVEL DE

APROXIMACION

METODOLOGIA SESIONES

Competición

Cognitivo-Funcional

NIVEL 5 Juego real Juego real

Contenidos-Conceptos

En pista

Equipo

Especial
Cognitivo-Funcional

Nivel 4 Grupos reducidos Técnica + Decisión En pista
Equipo

Dirigida
Cognitivo-Funcional

NIVEL 3 Técnica Técnica con/sin balón
Decisión sencilla

En pista
Individual

Dirigida

Cognitivo-Funcional

NIVEL 2 Físico-técnico Igual al gesto técnico Sesiones

físicas

General

Condicional-
Estructural

NIVEL 1 Condicional

 Estructural

Similar a gesto técnico

Carga alta

Sesiones

físicas

General
Condicional-

Estructural

NIVEL 0+ Orientativo Musculatura implicada Sesiones
físicas

 NIVEL 0- No orientativo Musculatura no
implicada

Compensación

Sesiones
físicas

Tabla II. – Orientación y niveles de aproximación en el entrenamiento de la Fuerza

FISIOLOGIA, METABOLISMO, PREPARACION FISICA Y AYUDAS ERGOGENICAS EN BALONCESTO www.laboratoriodebasket.com

Una vez establecida la progresión de especificidad, tendremos que elegir, previo análisis del
juego, los elementos técnicos (contenidos) que queremos trabajar, por ejemplo:

- Estabilidad en el poste medio.

- Explosividad en el paso de caída.

- Salto en dos tiempos para tirar.

AREAS DE TRABAJO (Puntos en común de diferentes contenidos):

- Lucha.

- Desplazamiento.

- Salto.

- Pase.

- Tiro.

Figura 1.- Desplazamiento y lucha (Foto ACBMEDIA)

RESISTENCIA MUSCULAR EN BALONCESTO

La resistencia muscular es la capacidad para aplicar fuerza submáxima de forma repetida. La

resistencia muscular local se manifiesta en los músculos que trabajan de forma específica. Los

desplazamientos y los saltos continuos que requiere el Baloncesto precisan de una mejora de la

resistencia muscular en las extremidades inferiores para que el organismo sostenga las cargas

físicas en períodos mayores de tiempo sin disminuir su eficiencia.

El grado de resistencia depende del sistema nervioso central, de los sistemas circulatorio y

respiratorio y de la economía en la ejecución de los elementos técnicos.

FISIOLOGIA, METABOLISMO, PREPARACION FISICA Y AYUDAS ERGOGENICAS EN BALONCESTO www.laboratoriodebasket.com

La carga física es el componente que más incide en el cansancio, ante el cual disminuyen la

fuerza, la velocidad, la frecuencia de los movimientos, mermando además la coordinación del

jugador y por tanto la del equipo. La duración de los partidos de Baloncesto requiere resistencia

aeróbica y resistencia muscular localizada.

La resistencia especial es la capacidad del jugador de asimilar un gran volumen de carga en

velocidad. Para su desarrollo se utilizan ejercicios de técnica y táctica (ataques rápidos, presión,

arrancadas, aceleraciones, deceleraciones, frenadas, giros, saltos, etc.), repetidos varias veces.

FACTORES BASICOS DEL ENTRENAMIENTO: EXIGENCIAS FISICAS,

PROCESOS, CARGAS, FATIGA.

El nivel de fatiga de los jugadores influye sobre su capacidad de decisión en las acciones del

juego y afecta a su rendimiento.

Los Programas y los Métodos de entrenamiento deben adaptar el trabajo de Condición Física

(Resistencia, Fuerza, Velocidad, Resistencia a la Velocidad), mejorar la Táctica individual y

colectiva y mejorar la capacidad de decisión (clave).

Los jugadores que se encuentran en situaciones de elevada intensidad realizan un mayor número

de decisiones tácticas erróneas. Cuanto mayor es la oposición por parte de la defensa existen

más posibilidades de equivocación en la toma de decisión del atacante, además de un

incremento en la exigencia física para superarla.

La capacidad de decisión en las acciones de juego en Baloncesto está determinada por el grado

de fatiga de los jugadores, mientras que la capacidad de ejecución de las acciones se ve afectada

en menor medida.

Se establece una relación entre intensidad y rendimiento en ejercicios de asimilación técnica y

táctica en Baloncesto.

MEJORA DEL RENDIMIENTO

CAPACIDAD DE DECISION

+
FISIOLOGIA

+

BIOMECANICA

En Baloncesto son muy importantes:

- El proceso anaeróbico aláctico.

Las reservas celulares son el ATP y la Fosfocretina. Se activa rápidamente, proporciona

energía para esfuerzos intensos y de duración corta. Se utiliza para actividades de fuerza

y velocidad. Proporciona potencia máxima durante unos siete segundos

aproximadamente. Este proceso participa en la activación de las reacciones siguientes

(procesos lácticos o aeróbicos).

FISIOLOGIA, METABOLISMO, PREPARACION FISICA Y AYUDAS ERGOGENICAS EN BALONCESTO www.laboratoriodebasket.com

La duración de la actividad es: potencia anaeróbica aláctica = 10 segundos y capacidad

anaeróbica aláctica = 30 segundos.

Tipo de

esfuerzo

Frecuencia

cardiaca

Energía Deuda oxígeno Duración Fatiga

Máximo 180 -190 ATP – CP 85 – 90% 10 -30 segundos Ausencia ATP y

CP

Tabla III. – Características del sistema anaeróbico aláctico

- El proceso anaeróbico láctico.

La reserva celular es el glucógeno. Una vez disminuida la CP se produce la glucólisis

anaeróbica degradando la glucosa en ausencia de oxígeno, transformándose en ácido

láctico y produciendo ATP.

Proporciona una potencia submáxima que se puede mantener durante unos dos o tres

minutos como máximo.

Conseguimos energía rápida pero no de forma instantánea y la podemos mantener

durante un período medio-corto para desarrollar esfuerzos elevados.

Este proceso exige una buena base de potencia y resistencia debido a la acumulación de

lactato. Durante este proceso no se produce recuperación completa y durante los

descansos el nivel de ácido láctico en sangre sólo se reduce a la mitad, manteniéndose

durante la realización del ejercicio.

La duración de la actividad es: potencia anaeróbica láctica = 40 segundos y capacidad

anaeróbica láctica = 1 minuto 30 segundos.

Tipo de esfuerzo Frecuencia

cardíaca

Energía Deuda oxígeno Duración Fatiga

Submáximo 170 – 180 Glucólisis 50 – 80% Hasta 1 minuto

30 segundos

Acumulación de

ácido láctico

Tabla IV. – Características del sistema anaeróbico láctico

Anotemos la importancia de la glucólisis anaeróbica en los sprints, reflejada en una elevada

contribución anaeróbica láctica en los mismos, independientemente de su corta duración. La

producción de lactato se debe a la realización de sucesivos esfuerzos máximos repetidos.

El disparo en la concentración de lactato conlleva una disminución en las capacidades de sprint

y de salto vertical, de aceleración y de potencia mecánica. En Baloncesto, con gran número de

esfuerzos acíclicos, es importante utilizar y orientar diferentes métodos de entrenamiento que

permitan mantener dichas capacidades.

El objetivo es realizar un trabajo integral (físico, técnico, táctico individual, táctico colectivo y

psicológico) donde las áreas perceptivas, cognitivas, motrices y afectivas confluyan de forma

total en situaciones próximas al juego.

FISIOLOGIA, METABOLISMO, PREPARACION FISICA Y AYUDAS ERGOGENICAS EN BALONCESTO www.laboratoriodebasket.com

EXIGENCIAS FISICAS DE LAS ACCIONES TECNICAS Y DE LAS ACCIONES

TACTICAS

- Predominio de las fibras rápidas en la mayoría de los esfuerzos.

- Eficacia de la fuerza explosiva.

- Eficacia de la musculación.

+

TRABAJO DE RESISTENCIA
Son las acciones explosivas y la continuidad de éstas las que dan intensidad a la competición.

El metabolismo anaeróbico es prioritario, aprovechándose los descansos cortos (tiempos

muertos, pausa entre cuartos, tiros libres,…) para resintetizar fosfágenos y eliminar el déficit
que se crea por la suma de gestos explosivos, interviniendo en este momento la vía aeróbica.

Tabla V. – Exigencia física de las acciones en Baloncesto

Gilles Cometti propone el método por intervalos para trabajar eficazmente la resistencia y la

musculación, y un trabajo en 4 etapas para desarrollar la velocidad y la fuerza: sprints,

multisaltos horizontales, multisaltos verticales y cargas. El objetivo es conseguir mayor

intensidad en el juego, mayor número de recursos técnicos al obtener mejoras en los ritmos e

intensidades de las acciones y movimientos (salidas más rápidas, paradas con o sin balón

eficaces, fintas rápidas, saltos eficientes,…).

Para buscar la eficacia del entrenamiento el trabajo se desarrollará en función de la duración, de

la intensidad, y de la recuperación de los ejercicios.

Los ejercicios, las tareas, llevan una carga externa y una carga interna.

FISIOLOGIA, METABOLISMO, PREPARACION FISICA Y AYUDAS ERGOGENICAS EN BALONCESTO www.laboratoriodebasket.com

Figura 2.- Parámetros fisiológicos y condicionales. Cuantificar las cargas. (Foto FEB)

CARGA EXTERNA

Acciones de juego cada vez más específicas, más frecuentes, a mayor velocidad, con menor

duración y en distancias variables.

Se puede medir por los componentes volumen, intensidad, duración y densidad.

Volumen de la carga > Cuantitativo. Cantidad de estímulos del mismo tipo que aplicamos.
Conjunto homogéneo de las cargas.

Intensidad de la carga > Cualitativo. Es la implicación orgánica y funcional del organismo

respecto a su máxima capacidad de trabajo.

En función de estos dos componentes, actuaremos sobre el sistema aeróbico o anaeróbico.

Duración de la carga > Relación entre la intensidad y el tiempo de realización de los ejercicios.
Relación entre intensidad de los ejercicios y el tiempo total de las sesiones. El volumen de

entrenamiento en período de competición no debe superar los 50 – 60 minutos de actividad

competitiva real, ya que un mayor volumen nos alejaría del juego real y no tendría la
especificidad y la transferencia que buscamos.

Densidad > Relaciona el trabajo con la recuperación. Debido a que todas las adaptaciones se

producen durante la recuperación, ésta es una parte fundamental del entrenamiento.

CARGA INTERNA

Relacionada con la capacidad funcional y motriz del individuo.

Frecuencia cardíaca con alta exigencia en entrenamientos y partidos, en fases de aprendizaje o
afianzamiento o rendimiento competitivo, en función del puesto (base, escolta, alero, ala-pívot,

pívot).

Consumo máximo de oxígeno (potencia aeróbica).
Concentración de lactato.

Necesidades biomecánicas.

Tabla VI. – Carga externa y carta interna en Baloncesto

Como Entrenadores y como Preparadores físicos debemos construir tareas de entrenamiento

respetando tres elementos básicos que contribuyen a producir resultados eficaces:

- Especificidad > Trabajaremos situaciones del Baloncesto para mejorar determinados

aspectos técnicos (tiro, pase, bote, entradas, rebote, fintas, bloqueos,…) y físicos

(salidas, paradas, arrancadas, cambios de dirección, pivotes, saltos, lucha,

desplazamientos,…), poniendo a los jugadores en prácticas donde vean los objetivos.

- Continuidad > Debe existir una frecuencia de estimulación adecuada para crear hábito

y adaptación.

- Progresión > Nuestro próximo trabajo debe suponer una mejora y un paso hacia

adelante.

FISIOLOGIA, METABOLISMO, PREPARACION FISICA Y AYUDAS ERGOGENICAS EN BALONCESTO www.laboratoriodebasket.com

Figura 3.- Esfuerzo y toma de decisiones (Foto ACBMEDIA)

ESFUERZO EXIGIDO EN BALONCESTO

- Carácter del esfuerzo. El Baloncesto es un deporte mixto aeróbico/anaeróbico, con

fases breves de intervención en las que se producen acciones de máxima intensidad.

- Aproximarse a la competición. Para programar ejercicios y sesiones de entrenamiento

debemos observar la relación esfuerzo-pausa, adecuándola a las exigencias del juego y a

la zona de trabajo aeróbico-anaeróbica.

- Secuencias de trabajo. Las tareas deben seguir la secuencia: 10-40 segundos de trabajo

/ 30 segundos de recuperación. Si la tarea supera el minuto de duración, la pausa activa

se acercará a los 2 minutos.

- Metabolismo anaeróbico. El trabajo sobre la capacidad y la potencia anaeróbica es

imprescindible para que los jugadores sean capaces de responder a los esfuerzos

exigentes que requiere el juego.

- Orientar ejercicios y tareas. Debemos orientar nuestro entrenamiento a mejorar la

capacidad y la potencia anaeróbica aláctica, lo que permitirá al jugador correr con

rapidez el contrataque, saltar para tirar o rebotear, ser eficiente en 1c1, culminar las

finalizaciones,…

- El balón. Los estímulos específicos con balón suponen una carga de trabajo de mayor

exigencia fisiológica que la carrera sin móvil.

- La defensa. La defensa presionante es la que solicita mayoritariamente el sistema

anaeróbico láctico.

- Metabolismo aeróbico. Según avanza el partido hay una participación más importante

del metabolismo aeróbico para eliminar el ácido láctico producido y regular el esfuerzo.

Es necesario desarrollar la potencia aeróbica para soportar los 40 minutos de partido

retrasando la aparición de la fatiga y para favorecer la recuperación después de

esfuerzos intensos.

- Intensidad específica. Durante los entrenamientos los jugadores deben experimentar un

adecuado nivel de estrés, con ejecuciones técnico-tácticas que soliciten los sistemas

FISIOLOGIA, METABOLISMO, PREPARACION FISICA Y AYUDAS ERGOGENICAS EN BALONCESTO www.laboratoriodebasket.com

energéticos en niveles cercanos al máximo. Esto conducirá a cometer menos errores

técnicos y a tomar decisiones acertadas en la competición.

- Sesiones específicas. Realizar sesiones específicas con ejercicios-partido que pretendan

parecerse a la exigencia competitiva.

- Velocidad. La velocidad es exigida en la realización de la fase final de las acciones

técnicas y en los desplazamientos.

- Fuerza. Los pívots están sometidos a mayor exigencia de fuerza para los saltos y la

lucha bajo tableros.

CAPACIDADES MOTRICES BASICAS

Conjunto de componentes de la condición física que intervienen en la consecución de una

habilidad motriz.

FISICO - MOTRICES PERCEPTIVO – MOTRICES
Precisan de un ajuste psico-sensorial
complejo y dependen de las

habilidades neuromusculares

SOCIO – MOTRICES

Fuerza
Velocidad
Resistencia
Flexibilidad

Esquema corporal
Lateralidad

Coordinación dinámica general
Coordinación específica

Percepción espacial
Estructuración espacial

Orientación espacial
Percepción temporal

Estructuración temporal
Ritmo (ajuste espacio – tiempo)

Introspección (observación interior
de las propias acciones técnico-
tácticas)

Interacción

Tabla VII. – Capacidades motrices básicas

RESISTENCIA EN BALONCESTO

Se caracteriza por los cambios de intensidades de la carga donde se alternan fases cortas con

cargas máximas con cargas medias más prolongadas.

Los ejercicios de entrenamiento están ligados a cargas de tipo interválico y al cambio de formas

motrices. Tendrán un carácter específico guardando relación con los gestos técnicos.

Buscamos un nivel de resistencia que nos permita mantener el gesto técnico durante el esfuerzo

y que éste no se vea distorsionado. Para ello familiarizaremos al jugador con el cambio

frecuente de formas de movimiento en combinación con modificaciones de carga.

Para trabajar el sistema anaeróbico aláctico lo haremos a través de carreras de velocidad, saltos,

comba, halterofilia y circuitos de fortalecimiento muscular. Iniciar el trabajo con calentamiento

en forma de carrera a ritmo lento.

FISIOLOGIA, METABOLISMO, PREPARACION FISICA Y AYUDAS ERGOGENICAS EN BALONCESTO www.laboratoriodebasket.com

En el trabajo del sistema anaeróbico láctico las actividades serán carreras de ida y vuelta,

carreras de velocidad, recorridos gimnásticos y de refuerzo muscular.

Utilizaremos el balón para mejorar aspectos técnicos (trabajo integrado) y para alcanzar un

trabajo más motivante. Buscar equilibrio mediante estímulos físicos en pista y estímulos

técnico-tácticos.

Trabajo en pista y con balón > Situaciones 3c3 y 4c4 a todo campo programando los tiempos

de recuperación en función del tipo de resistencia y trabajando aspectos técnico-tácticos

(ocupación de espacios, pase, balance defensivo, defensa 1c1, rebote, transición,…).

FUERZA EN BALONCESTO: METODOS DE ENTRENAMIENTO

Para mejorar la potencia de rebote, la velocidad de desplazamiento y la potencia de tiro.

- Entrenamiento con sobrecargas.

- Pliometría.

Trabajar a través de la realización de circuitos para los distintos grupos musculares.

1ª Etapa. Objetivo: Incrementar la capacidad de tolerar cargas.

 Resistencia a la fuerza. Hipertrofia.

2ª Etapa. Objetivo: Incrementar la fuerza máxima.
 Método de repeticiones con 85-100%.

3ª Etapa. Objetivo: Incrementar la fuerza explosiva.
 Métodos de esfuerzos dinámicos (gomas, pliometría).

 Introducir situaciones con balón en el trabajo de saltos.

Tabla VIII. – Métodos de entrenamiento de la fuerza

VELOCIDAD EN BALONCESTO

Estas son las manifestaciones de la cualidad velocidad durante el desarrollo del juego en

Baloncesto: velocidad de reacción simple, velocidad de reacción compleja, velocidad de

arranque, velocidad de traslación, velocidad de detención y velocidad gestual.

Velocidad y acciones del juego

Realizaremos el trabajo de velocidad a una intensidad entre el 95-100% con una duración corta,

de 3 a 10 segundos. La recuperación será activa y corta. Partiremos de situaciones de

FISIOLOGIA, METABOLISMO, PREPARACION FISICA Y AYUDAS ERGOGENICAS EN BALONCESTO www.laboratoriodebasket.com

aprendizaje técnico, de situaciones que plantean incertidumbre, de mejora de la frecuencia

gestual y del desarrollo de la facultad de aceleración.

Velocidad de reacción – Se presenta en la relación balón-adversario-compañero por los

estímulos producidos por el propio juego (discriminar estímulos). Empezar entrenando con

condiciones sencillas de ejecución para pasar a condiciones de situaciones variables. En la
parte inicial de la sesión, tras el calentamiento, y con descansos activos de 2 minutos entre

ejercicios.

Aceleración – Aumentar la velocidad en el menor tiempo posible (capacidad relacionada con la
potencia). Arrancar, parar y cambiar de dirección.

Velocidad de desplazamiento – Recorremos una trayectoria en la pista en el mínimo tiempo

posible: carreras de contrataque, desplazamientos defensivos,…
Capacidad anaeróbica aláctica y capacidad y potencia anaeróbica láctica.

Requiere trabajo de capacidad de aceleración, fuerza y técnica de carrera.

Entrenarla en pista y con balón, en pretemporada, sobre distancias de 25-28 metros, en 2-4
series de 3-5 repeticiones cada una.

Velocidad gestual – Rapidez de los distintos segmentos corporales para mejorar las acciones de

la técnica: reacción ante una finta, cortes,…
Aprender el desarrollo de las habilidades a velocidad normal en situaciones facilitadas y pasar

a ejecuciones a alta velocidad en situaciones estandarizadas.

También realizar tareas con limitación espacial y temporal.

Pliometría (impulso) – Aprovechar acciones excéntrico-concéntricas.

Tabla IX.- Métodos para entrenar la velocidad en Baloncesto

Los entrenamientos que buscan la mejoría de la velocidad de movimientos desarrollan la fuerza

muscular y mejoran la coordinación.

- Ejercicios con la barra o las pesas de 15-20% del peso propio del jugador desarrollan la

velocidad de reacción.

- El trabajo con cargas de 70-80% del propio peso del jugador desarrolla la capacidad de

fuerza y fuerza explosiva. Completar con ejercicios isométricos.

CAPACIDADES COORDINATIVAS

La participación de las cualidades coordinativas permite al jugador realizar los movimientos con

precisión, economía y eficacia. Las cualidades perceptivo-motrices son aspectos de la

motricidad sobre los que se asientan las cualidades coordinativas.

FISIOLOGIA, METABOLISMO, PREPARACION FISICA Y AYUDAS ERGOGENICAS EN BALONCESTO www.laboratoriodebasket.com

- Capacidad de diferenciación. Coordinación específica o fina. Capacidad para lograr

movimientos parciales individuales. Implica pocos grupos musculares y se manifiesta

en una gran exactitud y economía del movimiento total.

- Capacidad de acoplamiento. Coordinación ojo-mano y ojo-pie. Capacidad de coordinar

movimientos parciales del cuerpo entre sí y en relación del movimiento total que se

realiza para obtener un objetivo motor determinado.

- Capacidad de orientación. Capacidad de determinar la posición y los movimientos del

cuerpo en el espacio y el tiempo, en relación a un campo de acción definido y/o a un

objeto en movimiento.

- Capacidad de equilibrio. Es la capacidad de mantener o recuperar la posición del cuerpo

durante la ejecución de posiciones estáticas o en movimiento. El cuerpo mantiene su

posición a pesar de las fuerzas que actúen sobre él.

FACTORES – VALORES QUE DETERMINAN LA ORGANIZACIÓN DE LA

PREPARACIÓN FISICA

1º) Para organizar la preparación física analizaremos el Baloncesto fijándonos en:

- Tipo de esfuerzo utilizado y exigencias energéticas.

- Elecciones técnico-tácticas previstas.

- Sistema de competiciones.

- Objetivos a corto, medio y largo plazo.

2º) En un segundo nivel estudiaremos los recursos de nuestros jugadores:

- Evaluación de las cualidades físicas.

- Evaluación de las cualidades técnico-tácticas.

- Evaluación de las características morfológicas, fisiológicas y psicológicas según el nivel

de crecimiento y desarrollo.

- Evaluación del nivel de experiencia.

3º) Información de mayor interés para la planificación.

- Cuantificar los volúmenes de trabajo dedicados al desarrollo de las cualidades físicas.

- Cuantificar los volúmenes de trabajo dedicados al desarrollo de competencias y

capacidades técnico-tácticas.

- Relación entre el trabajo técnico, táctico y físico.

- Duración y contenidos reales del entrenamiento anterior.

- Puesta a punto de las cargas de trabajo habituales.

FISIOLOGIA, METABOLISMO, PREPARACION FISICA Y AYUDAS ERGOGENICAS EN BALONCESTO www.laboratoriodebasket.com

Figura 4.- Planificar, preparar y cuidar para ser competente y rendir (Foto ACBMEDIA)

ERGOGENIA (SUPLEMENTACION NUTRICIONAL) EN BALONCESTO.

¿QUE SABEMOS A 2013?

AYUDAS CON EVIDENCIA

- Carbohidratos. Grupo fundamental de las sustancias alimenticias que se compone de

carbono, hidrógeno y oxígeno. Glucosa, fructosa, almidón.

- Creatina. Aminoácido nitrogenado no proteico que se encuentra sobre todo en el

músculo esquelético, donde proporciona energía (ATP) de gran calidad en el

metabolismo anaeróbico alactácido. Dura unos pocos segundos durante un esfuerzo

intenso, pues su almacenamiento es limitado (75% en forma de creatina-fosfato y el

resto como creatina libre).

Se sintetiza diariamente en el hígado, riñón y páncreas, a partir de los aminoácidos

arginina, glicocola y metionina, en una cantidad aproximada de 1-2 gramos por día. Con

la dieta se ingieren alrededor de 1-2 gramos, principalmente en alimentos de origen

animal (carne, pescado) que contienen unos 20 gramos de creatina por Kg. Si se

aumenta la ingesta, se retroinhibe la síntesis endógena. Se excreta por el riñón, 1-2

gramos por día, en parte como creatinina que es producto terminal del catabolismo de la

creatina.

La ingestión de 20-25 gramos/día de monohidrato de creatina durante 5-6 días, ocasiona

un incremento de entre el 20 y el 30% de creatina en el músculo, de la que

aproximadamente una quinta parte se almacena como creatina-fosfato.

Como efectos positivos sobre el rendimiento se ha comprobado que puede mejorar el

rendimiento en sesiones de ejercicio intermitente de alta intensidad, al retrasar la

aparición de síntomas de fatiga, por la mayor disponibilidad inicial de creatina-fosfato,

así como un mayor ritmo de resíntesis de la misma en períodos de recuperación cortos.

Se observa también una reducción de la concentración de lactato en sangre y una

acumulación de hipoxantina, que indican un cambio en el origen de los productos

consumidos para generar la energía (menor incidencia de la ruta anaeróbica lactácida).

FISIOLOGIA, METABOLISMO, PREPARACION FISICA Y AYUDAS ERGOGENICAS EN BALONCESTO www.laboratoriodebasket.com

Como todas las teóricas ayudas ergogénicas, la respuesta es individual (se sabe que un

20-30% de deportistas no retienen la creatina endógena) y debe probarse con precaución

y con tiempo, antes de las competiciones importantes.

- Bicarbonato de sodio. Sal que resulta de sustituir la mitad del hidrógeno del ácido

carbónico por un metal monovalente, el sodio.

- Beta Alanina. Es un aminoácido relacionado directamente con el aumento de los

depósitos de carnosina y anserina, sustancias que intervienen en la fatiga muscular. Su

liberación por nuestro cuerpo hace que los músculos tengan más resistencia frente al

esfuerzo y el cansancio aparezca más tarde. Destaca la acción taponadora que ejerce en

el músculo que consiste en frenar la incidencia que el ácido láctico tiene en el

rendimiento muscular. La Beta Alanina destaca por sus efectos antioxidantes, reduce en

grandes dosis el efecto que los radicales libres (estrés oxidativo) tiene en el cuerpo y

que afectan al rendimiento deportivo y a la recuperación después del ejercicio.

Es un buen regulador del calcio, pues la carnosina induce a una rápida liberación del

calcio mejorando la contracción del músculo y ayudando a realizar el ejercicio más

tiempo.

Protege el ADN contra posibles daños, minimizando su degradación y aumentando la

vida de las células. Protege el cerebro de la oxidación y degeneración neuronal.

El objetivo de las ayudas nutricionales es que el jugador de Baloncesto no se vacíe de ATP, de

PC, de glucógeno de iones y de agua. ATP da potencia en una alta intensidad sin presencia de

oxígeno y permite una recuperación rápida de energía.

ATP – PC

ATP (trifosfato de adenosina) es un nucleótido (nucleótido de adrenina con tres grupos de

fosfatos ricos en energía). Los nucleótidos son moléculas con mucha energía acumulada en los

enlaces de los grupos fosfato, por lo que son muy utilizados en todo tipo de células para la

transferencia de energía en los procesos metabólicos.

Las células poseen enzimas cuya función es hidrolizar nucleótidos para extraer el potencial

energético almacenado en sus enlaces. Un nucleótido de trifosfato es la fuente más utilizada de

energía en la célula. El ATP es el eje central en las reacciones celulares para la trasferencia de la

energía demandada.

El trifosfato de adenosina es un nucleótido fundamental en la obtención de energía celular. Está

formado por una base nitrogenada (adrenina) unida al carbono 1 de un azúcar de tipo pentosa, la

ribosa, que en su carbono 5 tiene enlazados tres grupos fosfato.

1º Procesos anabólicos que requieren energía para convertir los reactivos (sustratos o

combustibles metabólicos) en productos.

2º Se libera energía como resultado de los procesos químicos (metabolismo de

macromoléculas).

3º La energía libre en un estado organizado (forma de ATP) está disponible para el trabajo

biológico útil.

FISIOLOGIA, METABOLISMO, PREPARACION FISICA Y AYUDAS ERGOGENICAS EN BALONCESTO www.laboratoriodebasket.com

Los jugadores de Baloncesto se alimentan con metabolitos complejos (proteínas, lípidos,

glúcidos) que se degradan a lo largo del tracto intestinal, de modo que a las células llegan

metabolitos menos complejos que los ingeridos, vía oxidación a través de las reacciones

químicas (catabolismo / oxidación). Los metabolitos simples y la energía obtenida en este

proceso (retenida en su mayoría en el ATP) conforman los elementos precursores para la

síntesis de los componentes celulares. A todo el conjunto de reacciones de síntesis se llama

anabolismo. Puede decirse que el ATP es la moneda de intercambio energético debido a su

estructura química. Cuando se hidroliza libera mucha energía que es captada por las enzimas

que catalizan las reacciones de biosíntesis.

PC (fosfocreatina) es una molécula de creatina fosfolizada importante almacenadora de energía

en el músculo esquelético. Se usa para generar de forma anaeróbica ATP del ADP (adenosin

difosfato = parte sin fosfolizar del ATP que se produce cuando hay alguna descarboxilación en

algunos de los compuestos de la glucólisis en el ciclo de Krebs), formando creatina para los 2 ó

7 segundos seguidos de un intenso esfuerzo. PC (fosfocreatina) es parte de un par de reacciones;

la energía liberada en una reacción es usada para regenerar otro compuesto (ATP). La

fosfocreatina juega un importante papel en tejidos que tienen una alta y fluctuante demanda de

energía como el cerebro y el músculo. La PCr tiene una gran importancia en el metabolismo

energético durante la contracción del músculo esquelético y la recuperación tras un esfuerzo

físico debido a su papel “acumulador” de energía. Este compuesto es el responsable de la

resíntesis de ATP a partir de ADP por medio de una reacción catalizada por la encima

creatinkinasa (CK).

Glucógeno es un polisacárido de reserva energética formado por cadenas ramificadas de

glucosa. Por medio de distintos procesos se convierte en ATP, que es la forma de energía más

básica. Si el proceso requiere gran cantidad de energía se realizará por la glucolisis y parte se

convertirá en ácido láctico (no hace falta oxígeno). Si el proceso es menos intenso el glucógeno

pasará por el ciclo de Krebs y será necesaria la utilización de oxígeno (metabolismo aeróbico).

Abunda en el hígado (10% de la masa hepática), donde su función es mantener estable la

glucosa en sangre, y en menor cantidad en los músculos (1% de la masa muscular). Una sola

molécula de glucógeno puede contener más de 120.000 moléculas de glucosa. La importancia

de que el glucógeno sea una molécula tan ramificada es debido a que:

1º La ramificación aumenta su insolubilidad.

2º Las ramificaciones facilitan tanto la velocidad de síntesis como la degradación del glucógeno.

Gracias a la capacidad de almacenamiento de glucógeno, se reducen al máximo los cambios de

presión osmótica que la glucosa libre podría ocasionar tanto en el interior de la célula como en

el medio intracelular. Cuando el organismo o la célula requieren de un aporte energético de

emergencia, el glucógeno se degrada nuevamente a glucosa, que queda disponible para el

metabolismo energético.

En el hígado la conversión de glucosa almacenada en forma de glucógeno a glucosa libre en

sangre está regulada por las hormonas glucagón y adrenalina. El glucógeno hepático es la

principal fuente de glucosa sanguínea. El glucógeno contenido en los músculos es para

abastecer de energía el proceso de contracción muscular.

FISIOLOGIA, METABOLISMO, PREPARACION FISICA Y AYUDAS ERGOGENICAS EN BALONCESTO www.laboratoriodebasket.com

El glucógeno se almacena dentro de vacuolas en el citoplasma de las células que lo utilizan para

la glucolisis. Estas vacuolas contienen las enzimas necesarias para la hidrólisis de glucógeno a

glucosa.

PROTOCOLO EN LAS AYUDAS ERGONUTRICIONALES

1º Manejar suplementos de carbohidratos para rellenar glucógeno y estrategias anabolizantes

con proteínas.

Conseguir una mejora en los niveles de resíntesis de glucógeno muscular. Después del ejercicio

glucolítico ingerir carbohidratos lo más pronto posible con proteínas y leucina (50-75 g. de

CHO cada 2 horas hasta 500 g, o 8 g/kg peso corporal).

CARBOHIDRATOS + PROTEINAS + LEUCINA

SINTESIS DE GLUCOGENO + SINTESIS DE PROTEINAS

2º Combinación de carbohidratos: 65% glucosa + 35% fructosa.

Una de las limitaciones en la oxidación de carbohidratos está en el proceso de absorción de

estos carbohidratos, ya que se produce una saturación de los transportadores. Recientemente se

ha sabido que usando una combinación de carbohidratos (en vez de un sólo tipo) que utilicen

diferentes transportadores intestinales para su absorción, se aumenta la absorción y (más

importante) la oxidación de carbohidratos. Combinaciones de 65% de glucosa con 35% de

fructosa producen unos niveles de oxidación de carbohidratos exógenos de 1.75 g/min mientras

que hasta ahora se había pensado que el límite máximo de oxidación de carbohidratos era de 1

g/min. Esta combinación produce (comparado con la ingestión de un carbohidrato único): una

oxidación más eficiente, menos trastornos gastrointestinales, una reducción de la fatiga en

ejercicios de larga duración y moderada o alta intensidad (y un mayor rendimiento).

3º Estímulos de producción de insulina.

El proceso de recuperación implica la síntesis de proteínas. Con el objeto de maximizar esta

recuperación, es muy importante mantener niveles adecuados de aminoácidos a nivel muscular

y sanguíneo, para que sirvan de base a la síntesis de nuevas proteínas para reparar el daño

muscular. Además de la cantidad de proteínas ingeridas y su tipo, también es determinante la

temporización (timing) de esa ingesta. De hecho, la ingesta inmediata después del ejercicio

contribuirá a un incremento de la masa muscular, en comparación si la ingesta se realiza varias

FISIOLOGIA, METABOLISMO, PREPARACION FISICA Y AYUDAS ERGOGENICAS EN BALONCESTO www.laboratoriodebasket.com

horas posteriores al mismo, por el aumento en la producción de insulina. También influye el

asociar esa ingesta de proteínas con CHO, añadiendo leucina, ya que acelera la síntesis de

proteínas musculares por la acción anabólica de la insulina.

FATIGA EN LOS JUGADORES DE BALONCESTO, FATIGA EN EL EQUIPO

CONCEPTOS DE FATIGA

- El jugador no mantiene la velocidad.

- El jugador no vence resistencias, no desplaza con rapidez su masa corporal.

- El jugador no resiste a la velocidad ni a la fuerza explosiva.

- El jugador no ejecuta los movimientos técnico-tácticos con corrección y eficacia.

LUGARES DE APARICION DE LA FATIGA

- Central: cuando afecta a estructuras por encima de la placa motora.

- Periférica: afecta a los mecanismos contráctiles musculares por debajo de la placa

motora.

Los mecanismos localizados en el sarcolema (membrana muy fina que envuelve por completo a

cada una de las fibras musculares) parecen ser los más importantes en el proceso de la fatiga

muscular, entre los que destaca las alteraciones en el proceso excitación-contracción debidos a

cambios en las concentraciones de Ca2+.

MECANISMOS GENERALES DE FATIGA

1. Deplección (déficit) de sustratos energéticos.

2. Acumulación de metabolitos.
3. Temperatura.

4. Daño muscular post-ejercicio.

5. Alteraciones hidro-electrolíticas.
6. Captación de aminoácidos ramificados.

7. Alteración de las enzimas quinasas.

8. Radicales libres.

9. Flujo sanguíneo.

DEFICIT DE SUSTRATOS

ACUMULO DE METABOLITOS

FISIOLOGIA, METABOLISMO, PREPARACION FISICA Y AYUDAS ERGOGENICAS EN BALONCESTO www.laboratoriodebasket.com

- ATP y PCr: disminución de los
depósitos celulares, disminución de

energía para el funcionamiento de la

actividad celular.

- Glucógeno: disminución de los
depósitos musculares y hepáticos,

disminución de energía para el
funcionamiento del músculo, del

cerebro,…

- Iones.

- Agua.

- AAR.

- Flujo sanguíneo.

- Hidrogeniones procedentes del
metabolismo anaeróbico.

- Pi.

- Amonio.

- K+ extracelular.

- Radicales libres.

- Temperatura (deshidratación,

hemoconcentración, alteraciones

iónicas).

Tabla X. – Fatiga: déficit de sustratos y acumulación de metabolitos

MECANISMOS GENERALES DE FATIGA EN DEPORTE: NUEVO ENFOQUE

1. Deplección de sustratos.

2. Acumulación de metabolitos.

3. Acumulación de temperatura.

4. Daño muscular post-ejercicio.

5. Alteraciones inmunológicas.

6. Alteraciones hormonales.

La recuperación de la fatiga deportiva, se realiza muchas veces por medio de complejos

procesos de síntesis proteica.

ESTRATEGIAS PARA RECUPERAR TRAS LA FATIGA

DEPLECCION

ATP
PCr

Glucógeno

Iones
Agua

AAR

Flujo sanguíneo

APORTE

ATP?
Monohidrato de creatina

CHO

Electrolitos
Agua

AAR?

ACUMULACION

Hidrogeniones
Pi

Amonio

K+ extracelular
Radicales libres

ESTRATEGIA

Capacidad (y nutrientes) tampón
Aporte de CHO?

Medicamentos?

Antioxidantes?
Hidratación + Refrigeración

FISIOLOGIA, METABOLISMO, PREPARACION FISICA Y AYUDAS ERGOGENICAS EN BALONCESTO www.laboratoriodebasket.com

Temperatura

Tabla XI. – Recuperar tras la fatiga

APLICACIONES PRÁCTICAS

1ª Cuantificar correctamente las cargas de entrenamiento.

2ª Fatiga central. Los nutrientes pueden influir en el cerebro y en el rendimiento. Hay neuronas

que son sensores metabólicos. Para tomar decisiones, el cerebro se informa de la disponibilidad

de nutrientes. Son neurotransmisores la serotonina, la dopamina y la noradrenalina. Tienen

relación con los nutrientes por su biosíntesis: Dopamina > Tirosina, Serotonina > Triptófano.

3ª Glucógeno y estrategias anabolizantes:

Carbohidratos con Proteínas y/o Leucina

Combinación de Carbohidratos

Estímulos de producción de insulina

BALONCESTO: DAÑO CITOESQUELETICO POR TRABAJO EXCENTRICO

La célula muscular, además de las miofibrillas, tiene un esqueleto formado por tejido conectivo

que lo sostiene y le da consistencia y “fuerza”. Este citoesqueleto, tiene uniones y fibras de

sostén alrededor y dentro de la fibra, que le dan consistencia y que, además, responden a los

estímulos externos (por ejemplo a la presión y al estiramiento) y a la lesión, aumentando su

síntesis proteica.

Este citoesqueleto es una de las estructuras que más se dañan con el ejercicio muy intenso. El

citoesqueleto responde a estímulos intensos reforzándose. Entre los estímulos que más

aumentan la síntesis proteica del citoesqueleto están las microroturas y la contracción muscular

intensa, siendo mayor el estímulo de la contracción excéntrica.

La novedad importante es que hay una activación de genes relacionados con la síntesis proteica,

en concreto la síntesis de colágeno muscular y tendinoso y de proteínas de la miofibrilla.

AGENTES ALCALINIZANTES EN BALONCESTO

Los ejercicios de entrenamiento y la competición en Baloncesto son de alta intensidad,

incrementan la demanda energética y la velocidad metabólica, inducen acidosis celular (factor

limitante que llega a paralizar el metabolismo de la glucosa). Se produce un desequilibrio en el

balance ácido-base por la exigencia física del juego.

Para neutralizar la acidez, aumentar el rendimiento y retrasar la aparición de la fatiga existen

ayudas-suplementos nutricionales que actúan como agentes tampón.

CREATINA

FISIOLOGIA, METABOLISMO, PREPARACION FISICA Y AYUDAS ERGOGENICAS EN BALONCESTO www.laboratoriodebasket.com

La creatina (Cr) es un compuesto nitrogenado natural muy similar a los aminoácidos que se

combina con fosfato originando fosfocreatina (PCr). Se sintetiza de forma endógena en el

hígado, en el páncreas y en los riñones a partir de los aminoácidos arginina, glicina y metionina.

Además de su producción endógena también se encuentra en la dieta alimenticia,

principalmente en el pescado, en la carne y en otros productos animales como la leche o los

huevos. En ciertos vegetales también puede encontrarse, pero su presencia es muy reducida

Según Barbany (2002) el organismo humano precisa una cantidad total de 2 gramos de creatina

diarios, de los cuales el 50% es sintetizado por el propio organismo mientras que el otro 50%

debe ser aportado a través de la dieta.

Las mayores concentraciones de Cr en el cuerpo humano se encuentran en el músculo

esquelético, con aproximadamente un 95% del contenido total de este compuesto en forma de

creatina libre (40%) y de creatina fosforilada o fosfocreatina (60%).

Debido a su distribución corporal y teniendo en cuenta su producción endógena la creatina debe

ser transportada por vía sanguínea desde los órganos en los que es sintetizada hasta los órganos

en los que se va a utilizar, principalmente en la musculatura esquelética. Para ello se utilizan una

serie de transportadores de los cuales, aquéllos que mayor capacidad de transporte tienen son los

Na
+
-dependientes debido a su saturabilidad respecto a los Na

+
-independientes. A su vez, este

proceso depende del número de transportadores de creatina ya existentes: a mayor número

consecuentemente mayor será dicho transporte. También se verá regulado por la concentración

de creatina, de tal forma que un déficit de ella acelerará este proceso, y viceversa. La presencia

de otras sustancias como la insulina y la vitamina E, así como la estimulación del organismo a

través del ejercicio físico también pueden incrementar el transporte de creatina al músculo.

Funciones metabólicas

Almacén de energía: La PCr tiene una gran importancia en el metabolismo energético durante la

contracción del músculo esquelético y la recuperación tras un esfuerzo físico debido a su papel

“acumulador” de energía. Este compuesto es el responsable de la resíntesis de ATP a partir de

ADP por medio de una reacción catalizada por la encima creatinkinasa (CK).

Numerosos investigadores afirman que la PCr juega un papel importantísimo en la resíntesis de

ATP durante las fases iniciales de un ejercicio intenso y de corta duración debido a que el

metabolismo anaeróbico aláctico en la producción de ATP a partir de este compuesto es

predominante a otras rutas metabólicas. Dorado y cols. (1997) señalan que en las fases iniciales

de un ejercicio de alta intensidad el ATP es restituido no solo a partir de la PCr, sino también a

partir del aumento simultáneo de la actividad glucolítica desde el inicio, si bien Rico-Sanz

(1997) señala que en esta simultaneidad temporal de las rutas metabólicas, incluso también con

la vía oxidativa, el potencial regenertivo del ATP a partir de la PCr supera al de la glucólisis y al

de la fosforilación oxidativa.

Transporte de fosfatos de alta energía de la mitocondria a las miofibrillas: El transporte de

creatina y fosfocreatina se produce por la hidrólisis de fosfocreatina hacia la mitocondria donde

la creatinakinasa ejerce un control oxidativo y desde ahí la fosfocreatina es transportada hacia el

lugar donde será requerida por la célula durante la contracción muscular.

FISIOLOGIA, METABOLISMO, PREPARACION FISICA Y AYUDAS ERGOGENICAS EN BALONCESTO www.laboratoriodebasket.com

Búfer de protones: En la hidrólisis de la fosfocreatina la reacción de la creatinakinasa utiliza

iones de hidrógeno con un potencial tal que provoca una alcalinización de la célula muscular al

comienzo del ejercicio.

Función anabólica: La suplementación con creatina provoca un aumento de la masa muscular

sin un incremento del volumen de agua, por lo que es probable que la creatina influya en dicho

aumento especialmente en el diámetro de las fibras Tipo II.

Protocolo de dosis y administración. Potencial ergogénico

Los expertos en fisiología del ejercicio recomiendan, si se va a consumir creatina, cargar los

depósitos orgánicos con 20 ó 25 gramos de la sustancia al día y durante una semana, para luego

ir a una dosis menor y continuada de 5 gramos cada 24 horas durante 3 semanas.

El turnover diario es de 2/1g por alimentación + 1 g por síntesis endógena. Dos tercios de la

creatina total es fosforilada a fosfocreatina, interviniendo a nivel celular en la resíntesis de ATP.

En ausencia de creatina el pool de ATP celular disminuye, por lo que sobreviene más rápida la

fatiga.

La creatina actuaría entonces mejorando la resíntesis de ATP y actuando como buffer

intracelular para el lactato, es decir, mejorando la potencia anaeróbica.

BETA-ALANINA

Es un aminoácido natural precursor de un antioxidante muy utilizado por el músculo, la

carnosina. La carnosina que se concentra en el músculo ejerce un papel importante

amortiguando la acumulación de iones de hidrógeno en las células musculares.

No olvidemos que al metabolismo hay que entrenarlo (y a tolerar acidosis muscular, también).

Todos los mecanismos que utiliza el organismo para tamponar (amortiguar) el efecto de la

acidosis inducida por el ejercicio anaeróbico, hay que entrenarlos. Es contraproducente tomar

beta-alanina en todo momento, hay que utilizarla en función del trabajo de cada mesociclo.

Protocolo de dosis y administración. Potencial ergogénico

3-4 gramos/día durante 4 semanas. 1,5 gramos/día, después.

BICARBONATO SODICO O CITRATO SODICO

Sal alcalina. Neutraliza el ácido láctico. Puede mejorar el trabajo anaeróbico de alta intensidad y

retardar la fatiga. La base del posible efecto ergogénico del bicarbonato o del citrato de sodio es

como tamponador (neutralizador) de la acidificación producida por el esfuerzo anaeróbico en

los músculos, que produce fatiga y pérdida de eficacia en la contracción muscular.

La ingestión de 0,15 – 0,3 gramos por kilogramo de peso corporal en 1 litro de agua, 1 – 3 horas

antes del ejercicio, produce ese efecto neutralizador parcial de bajada de pH en esfuerzos de 1 a

7 minutos de duración. También podría favorecer el entrenamiento de intervalos (series cortas e

intensas con poca recuperación entre ellas).

FISIOLOGIA, METABOLISMO, PREPARACION FISICA Y AYUDAS ERGOGENICAS EN BALONCESTO www.laboratoriodebasket.com

Protocolo de dosis y administración. Potencial ergogénico

300 mg/kg de peso corporal por litro de agua en las 2 horas previas a ejercicios tipo sprint o

repeticiones de máxima intensidad.

500 mg/kg de peso corporal por litro de agua en los 5 días anteriores.

GLUTAMINA

Es el aminoácido no esencial que se presenta con mayor frecuencia en el cuerpo y el único

aminoácido que cruza la barrera sangre-cerebro. Encontramos la glutamina en la sangre

circulante o almacenada en el tejido muscular.

Mantiene las defensas del organismo, el buen funcionamiento del intestino, previene infecciones

y facilita la absorción de los nutrientes de la dieta.

Funciones de la glutamina

- Se utiliza como sustrato para la resíntesis de ADN, para fabricar muchas de las células

que necesitamos a diario.

- Participa en el proceso de síntesis de las proteínas. Después del entrenamiento ayudará a

regenerar con mayor rapidez el tejido muscular.

- Sirve como fuente de combustible para los enterocitos (células que recubren el interior

del intestino delgado), actuando como precursores para la multiplicación de células del

sistema inmune ayudando a promover un sistema inmunológico saludable.

- Es una fuente alternativa de combustible para el cerebro y ayuda a bloquear el cortisol

inducido por el catabolismo de las proteínas.

- Ayuda a la hidratación de la célula.

El catabolismo de proteínas consiste en la transformación de las proteínas en aminoácidos y

compuestos derivados simples para su transporte dentro de la célula a través de la membrana

plasmática y, en última instancia, su polimerización en nuevas proteínas a través del uso de los

ácidos ribonucleicos (ARN) y ribosomas. El catabolismo de proteínas, que consiste en la

descomposición de macromoléculas, es principalmente un proceso digestivo.

Después de la ingestión, la glutamina se absorbe en el lumen del intestino delgado y luego entra

en los enterocitos en el cuerpo. Cualquier exceso de glutamina no se metaboliza y entonces se

transporta al hígado, donde se metaboliza. Finalmente, la última parada será el sistema

circulatorio, donde se distribuirá a los distintos tejidos del cuerpo para ayudar en otras funciones

necesarias para un metabolismo saludable.

Protocolo de dosis y administración. Potencial ergogénico

La mayoría de las personas tolera dosis de hasta 20 gramos al día muy bien.

Lo ideal es dividir esos 20 gramos en 4 tomas al día (5gr por toma): al despertarnos, antes de

entrenar, después de entrenar y antes de ir a la cama.

FISIOLOGIA, METABOLISMO, PREPARACION FISICA Y AYUDAS ERGOGENICAS EN BALONCESTO www.laboratoriodebasket.com

 REFERENCIAS BIBLIOGRAFICAS:

1. COMETTI, G. La preparación física en el baloncesto, Ed. Paidotribo, 2002.

2. FERNANDEZ-GARCIA, B., TERRADOS, N. La fatiga del deportista, Ed. Gymnos,

2004.

3. FRANCO BONAFONTE, L. Fisiología del baloncesto. Archivos de Medicina del

Deporte, Volumen XV, Número 68, Páginas 479-483.

4. JIMENEZ SAIZ, S., LORENZO CALVO, A. Análisis de la frecuencia cardíaca en

entrenamientos y partidos, Revista Kronos, Año 2004, Volumen III.

5. MIGUEL BORES, J. Mª. Apuntes propios del Congreso de Preparación Física aplicada

al Baloncesto (Dirección General de Deportes de la Junta de Castilla y León).

Valladolid, 2011.

6. MIGUEL BORES, J. Mª. Apuntes propios de V Jornadas Medicina y Preparación Física

en Baloncesto – II Congreso Internacional EPCA (San Sebastián GBC y Cursos de

Verano UPV). San Sebastián, 2012.

7. ODRIOZOLA LINO, J. Mª. Ayudas ergogénicas en el deporte. Arbor CLXV, 650

(Febrero 2000), Páginas 171-185.

8. TERRADOS, N. Fisiología de la fatiga en el deporte. XIII Jornadas sobre Medicina y

Deporte de Alto Nivel. COE, 2011.

9. www.clubdelentrenador.com/clubes/articulos/228.pdf Preparación Física en Baloncesto

(Diego Rivas Oliveira).

10. www.sportfactor.es

http://www.clubdelentrenador.com/clubes/articulos/228.pdf
http://www.sportfactor.es/

