

Alimentación,
ejercicio físico y salud

Serie: Salud

DIANA ANSORENA
J. ALFREDO MARTÍNEZ

ALIMENTACIÓN,
EJERCICIO FÍSICO Y SALUD

EUNSA
EDICIONES UNIVERSIDAD DE NAVARRA, S.A.
PAMPLONA

Primera edición: Mayo 2010

© 2010. Diana Ansorena y J. Alfredo Martínez
Ediciones Universidad de Navarra, S.A. (EUNSA)
Plaza de los Sauces, 1 y 2. 31010 Barañáin (Navarra) - España
Teléfono: +34 948 25 68 50 - Fax: +34 948 25 68 54
e-mail: info@eunsa.es

ISBN: 978-84-313-XXXX-X
Depósito legal: NA XXX-2010

Queda prohibida, salvo excepción prevista en la ley, cualquier forma de reproducción, distribución, comunicación pública y transformación, total o parcial, de esta obra sin contar con autorización escrita de los titulares del *Copyright*. La infracción de los derechos mencionados puede ser constitutiva de delito contra la propiedad intelectual (Artículos 270 y ss. del Código Penal).

Foto de cubierta:
Latinstock

Tratamiento:
ITOM. 31014 Pamplona

Imprime:
GRAPHYCEMS, S.L. Pol. San Miguel. Villatuerta (Navarra)

Printed in Spain - Impreso en España

PRÓLOGO	13
---------------	----

1.

BASES FISIOLÓGICAS DEL EJERCICIO FÍSICO PARA LA SALUD

ANTECEDENTES	15
RESPUESTAS FISIOLÓGICAS AGUDAS DEL EJERCICIO FÍSICO	15
1. El sistema metabólico	17
2. El sistema cardiorrespiratorio	18
3. El sistema endocrino	22
4. El sistema neuromuscular	23
5. El sistema inmunológico	24
RESPUESTAS FISIOLÓGICAS CRÓNICAS DEL EJERCICIO FÍSICO	24
1. Adaptaciones metabólicas	26
2. Adaptaciones cardiovasculares	28
3. Adaptaciones pulmonares	30
4. Adaptaciones endocrinas	31
5. Adaptaciones neuromusculares	32
6. Ejercicio e inmunidad natural	32
VALORACIÓN PREVIA A LA PRÁCTICA DEPORTIVA	33
BIBLIOGRAFÍA	34

2

PROMOCIÓN Y PREVALENCIA DEL EJERCICIO FÍSICO

INTRODUCCIÓN	39
DEFINICIONES Y CONCEPTOS	40
UNIDADES DE MEDIDA DEL GASTO ENERGÉTICO	40
MÉTODOS DE EVALUACIÓN DE LA ACTIVIDAD FÍSICA EN EPIDEMIOLOGÍA	42
1. Métodos directos	43
2. Métodos indirectos	45
PREVALENCIA DEL EJERCICIO FÍSICO Y EL SEDENTARISMO	46

ESTUDIOS EPIDEMIOLÓGICOS ANALÍTICOS DE ACTIVIDAD FÍSICA	46
1. Actividad física y obesidad	47
2. Enfermedad cardiovascular	48
3. Actividad física, longevidad y calidad de vida	52
4. Cáncer y actividad física	53
5. Diabetes mellitus y síndrome metabólico	54
6. Actividad física y salud mental	54
7. Actividad física y sistema musculoesquelético	55
EFFECTOS ADVERSOS	57
ESTRATEGIAS DE PROMOCIÓN DE LA ACTIVIDAD FÍSICA	58
BIBLIOGRAFÍA	60

3.

NUTRICIÓN Y METABOLISMO ENERGÉTICO

INTRODUCCIÓN	63
UTILIZACIÓN NUTRITIVA Y METABOLISMO	64
1. Utilización nutritiva de los hidratos de carbono	66
2. Utilización nutritiva de los lípidos	66
3. Utilización nutritiva de las proteínas	67
4. Utilización nutritiva de los minerales	68
6. Utilización nutritiva del agua	70
7. Utilización nutritiva del alcohol	70
VALOR CALÓRICO DE LOS ALIMENTOS	70
METABOLISMO ENERGÉTICO	72
1. Evaluación del metabolismo energético	72
2. Balance energético	74
3. Ingesta calórica	76
4. Gasto energético	76
METABOLISMO ENERGÉTICO Y PESO CORPORAL	83
BIBLIOGRAFÍA	86

4.

PAPEL DE LOS DIFERENTES NUTRIENTES EN EL EJERCICIO FÍSICO

INTRODUCCIÓN	91
HIDRATOS DE CARBONO	92
1. Funciones	92
2. Metabolismo	93
3. Papel de los hidratos de carbono en el ejercicio físico	94
4. Fuentes alimentarias	97
GRASAS	98
1. Grasas y dieta	98
2. Efectos en la actividad física	100
3. Conclusiones y recomendaciones	102

PROTEÍNAS	103
1. Funciones	104
2. Metabolismo	105
3. Papel de las proteínas en el ejercicio físico	107
4. Fuentes alimentarias	112
MICRONUTRIENTES	113
VITAMINAS	113
1. Tiamina	114
2. Riboflavina	115
3. Niacina	116
4. Vitamina B6	117
5. Ácido fólico	118
6. Vitamina B12	118
7. Vitamina C	120
8. Vitamina A	121
9. Vitamina E	123
10. Vitamina D	124
MINERALES	124
1. Hierro	125
2. Magnesio	126
3. Zinc	127
4. Cromo	128
AGUA	129
1. Necesidades diarias de agua	130
2. Recomendaciones sobre el consumo de agua	130
3. Consumo de líquidos y actividad física	131
4. Conclusiones	134
BIBLIOGRAFÍA	135

5.
ALIMENTACIÓN Y EJERCICIO FÍSICO
EN LAS ETAPAS DE LA VIDA
Y DISTINTAS SITUACIONES FISIOLÓGICAS

DIETA, ACTIVIDAD FÍSICA Y EDUCACIÓN PARA LA SALUD	139
INFANCIA Y ADOLESCENCIA	141
1. Características	141
2. Recomendaciones nutricionales	142
3. Pautas dietéticas recomendadas	143
4. Pautas de actividad física recomendadas	145
EMBARAZO	146
1. Características	146
2. Recomendaciones nutricionales	147
3. Pautas dietéticas recomendadas	147
4. Pautas recomendadas de actividad física	149

LACTANCIA	151
1. Características	151
2. Recomendaciones nutricionales	151
3. Pautas dietéticas recomendadas	152
4. Pautas recomendadas de actividad física	153
ADULTO	154
1. Características	154
2. Recomendaciones nutricionales	154
3. Pautas dietéticas recomendadas	155
4. Pautas recomendadas de actividad física	156
MENOPAUSIA	157
1. Características	157
2. Pautas dietéticas recomendadas	158
3. Pautas de actividad física recomendadas	159
PERSONAS MAYORES	159
1. Características	159
2. Recomendaciones nutricionales	160
3. Pautas dietéticas recomendadas	162
4. Pautas de actividad física recomendadas	164
BIBLIOGRAFÍA	165

6.

OBESIDAD: ALIMENTACIÓN Y EJERCICIO FÍSICO

INTRODUCCIÓN	175
ESTRATEGIAS BÁSICAS PARA EL MANEJO NUTRICIONAL EN LA OBESIDAD	178
1. Control de la densidad calórica	180
2. Tamaño de la ración	180
3. Variedad de alimentos en una comida	181
4. Tomas de alimentos	181
5. Considerar algún alimento extra en caso de antojo o hambre	182
6. Restringir el consumo de refrescos y comida basura	182
7. Lista de alimentos: control del tamaño de la ración y densidad calórica	183
ESTRATEGIAS BÁSICAS PARA LA PÉRDIDA DE PESO BASADAS EN EL EJERCICIO FÍSICO ...	186
1. Programa de ejercicios	189
BIBLIOGRAFÍA	192

7.

ALIMENTACIÓN Y EJERCICIO FÍSICO EN DIABÉTICOS TIPO 2

ANTECEDENTES	197
EJERCICIO FÍSICO EN DIABÉTICOS TIPO 2	197
1. Beneficios del ejercicio físico en diabéticos tipo 2	198
2. ¿Qué hacer antes de empezar a practicar ejercicio?	204
3. Tipos de ejercicio físico recomendados en diabéticos tipo 2	206

4. Consejos prácticos para el ajuste del tratamiento insulínico al practicar ejercicio físico	211
INGESTA DIETÉTICA EN DIABÉTICOS TIPO 2	212
1. Restricción energética: pérdida de peso en diabetes mellitus tipo 2	212
2. Hidratos de carbono: cantidad, tipo, fibra e índice glucémico en diabetes mellitus 2	213
3. Ingesta lipídica: control de los niveles de lípidos en sangre en diabetes mellitus tipo 2	215
4. Ingesta proteica: control de la glucemia en diabetes mellitus tipo 2	216
5. Patrón dietético: dieta global en diabetes mellitus tipo 2	216
RECOMENDACIONES ESPECÍFICAS PARA LA PREVENCIÓN Y EL CONTROL DE LA DIABETES	217
BIBLIOGRAFÍA	219

8.

ROL DE LA ACTIVIDAD FÍSICA EN LA SALUD CARDIOVASCULAR DE NIÑOS Y ADOLESCENTES

INTRODUCCIÓN	223
ACTIVIDAD FÍSICA Y FACTORES DE RIESGO CARDIOVASCULAR	224
1. Actividad física y adiposidad total	224
2. Actividad física y adiposidad central	225
3. Actividad física y resistencia a la insulina	226
4. Actividad física y perfil lipídico	227
5. Actividad física y tensión arterial	228
6. Actividad física y capacidad aeróbica	229
7. Actividad física y síndrome metabólico	230
RECOMENDACIONES DE ACTIVIDAD FÍSICA EN NIÑOS Y ADOLESCENTES	231
BIBLIOGRAFÍA	231

9.

EJERCICIO FÍSICO Y CÁNCER

ANTECEDENTES	235
EJERCICIO FÍSICO EN LA PREVENCIÓN Y TRATAMIENTO DEL CÁNCER	236
1. Ejercicio físico y prevención del cáncer	236
2. Efecto del ejercicio físico sobre la sintomatología del cáncer y los efectos secundarios de su tratamiento	244
3. Prescripción de ejercicio físico durante y después del tratamiento del cáncer ..	248
BIBLIOGRAFÍA	252

10.

PAPEL DEL EJERCICIO FÍSICO EN EL TRATAMIENTO Y PREVENCIÓN DE LA OSTEOPOROSIS Y LA ARTRITIS

INTRODUCCIÓN	259
--------------------	-----

OSTEOPOROSIS	260
1. Estructura ósea	260
2. Factores de riesgo	260
3. Tipos y causas	263
4. Manifestaciones clínicas	264
5. Diagnóstico	264
6. Prevención	265
7. Recomendación de ejercicio físico para la prevención y el tratamiento	266
ARTRITIS	272
1. Estructura de las articulaciones	272
2. Factores de riesgo	273
3. Tipos y causa	274
4. Manifestaciones clínicas	274
5. Diagnóstico	275
6. Prevención	277
7. Recomendación de ejercicio físico para la prevención y el tratamiento de la artritis	278
7.1. Tipo de ejercicio	278
7.2. Frecuencia del ejercicio físico	279
7.3. Ejecución de los ejercicios físicos (número de ejercicios, repeticiones, series y descanso)	279
BIBLIOGRAFÍA	283

11. EJERCICIO FÍSICO EN EPOC Y ENFERMEDADES PULMONARES

INTRODUCCIÓN	287
MECANISMO DE LA FISIOLÓGÍA RESPIRATORIA DURANTE EL EJERCICIO	288
FACTORES LIMITANTES DEL ESFUERZO EN ENFERMEDADES PULMONARES	289
1. Alteración de la mecánica ventilatoria	290
2. Fatiga de los músculos respiratorios	290
3. Limitación cardiovascular y de transporte de oxígeno	290
4. Limitación muscular periférica	290
5. Factor psicológico	291
REHABILITACIÓN PULMONAR	291
1. Objetivos del entrenamiento	291
2. Características del entrenamiento	292
3. Tipos de programas de entrenamiento	292
EJERCICIO FÍSICO EN PACIENTES CON EPOC	294
EJERCICIO FÍSICO EN PACIENTES CON ASMA	297
CONCLUSIÓN	300
BIBLIOGRAFÍA	300

Prólogo

Hipócrates escribió hace 2.500 años: «Sólo con la comida el hombre no se mantendrá sano; también debe hacer ejercicio físico. El alimento y el ejercicio, aunque poseen cualidades diferentes, sin embargo trabajan juntos para crear salud».

En este libro se ha tratado de abordar este binomio alimentación y ejercicio físico como dos pilares fundamentales en el mantenimiento y la mejora del estado de salud, para todas las personas y a cualquier edad. Los tres primeros capítulos sientan las bases fisiológicas y metabólicas del ejercicio físico y exponen de forma general su implicación en salud. Los capítulos cuatro y cinco describen el papel que desempeñan los nutrientes en el ejercicio y cómo la alimentación es un factor clave en las distintas etapas de la vida y en diferentes situaciones fisiológicas. Por último, los capítulos del seis al once profundizan detalladamente en los beneficios del seguimiento de pautas específicas de ejercicio físico y alimentación adecuada en distintas patologías de alta prevalencia en nuestra sociedad.

Los estudios sobre el papel del ejercicio en la prevención y mejora de la enfermedad comenzaron en los siglos XVIII y XIX. Sin embargo, no fue hasta los años 60 del pasado siglo, cuando el doctor Kenneth Cooper puso de moda el término *Aerobics*, y comenzó a calar en el ciudadano medio la idea de ejercicio físico-salud. Hoy existe gran evidencia científica que demuestra de forma concluyente que la actividad física regular proporciona beneficios sustanciales para la salud de las personas. Ahora sabemos que las personas que realizan habitualmente ejercicio físico tienen mejor condición física, menos grasa corporal, más masa muscular, una mayor densidad mineral ósea, y un menor riesgo de desarrollar enfermedades cardiovasculares, diabetes, hipertensión y cáncer. El ejercicio también puede ayudar a las personas a mejorar su estado psicológico, y en general su calidad de vida.

El ejercicio físico también ayuda a los que ya han desarrollado la enfermedad, siendo un elemento básico, por ejemplo, en el tratamiento de la obesidad y de las patologías asociadas a ella, como la diabetes tipo 2. Es conocido también el beneficio de los programas de entrenamiento aeróbico en personas que presentan hipertensión arterial suave o moderada, así como en aquellos que han tenido un infarto agudo de miocardio, o que presentan artritis. Podría incluso ayudar en la supervivencia de los pacientes en tratamiento contra el cáncer. Por su parte, los ejercicios de fuerza ayudan a prevenir la osteoporosis, y combinados con programas de entrenamiento aeróbico, contribuyen a mejorar la salud de pacientes con patologías pulmonares.

El ejercicio físico no tiene porqué suponer un gran esfuerzo. Pequeños cambios en los hábitos de vida cotidiana pueden mejorar la forma física y ejercer efectos positivos para la salud. Los expertos aconsejan acumular al menos 30 minutos de ejercicio físico de intensidad moderada, como caminar a paso ligero, casi todos, o mejor todos los días de la semana. Esta recomendación no representa la cantidad de actividad física diaria óptima para la salud, sino sólo un mínimo, una base suficiente para hacer que la salud de las personas sea mejor. Además, no debemos olvidar que, sobre todo en el caso de personas con una patología o que presentan algún factor de riesgo de enfermedad cardiovascular, el ejercicio físico hay que adaptarlo a las condiciones físicas particulares de cada persona y en ocasiones, se deberá realizar bajo supervisión médica.

Por otro lado, los avances que han experimentado durante los últimos años las Ciencias de la Alimentación están permitiendo disponer de técnicas y estudios que evidencian el papel que desempeñan los nutrientes y otros componentes de los alimentos en la salud. En estos inicios del S. XXI nos encontramos inmersos en un contexto en el que la demostración científica de los beneficios saludables de los alimentos es una tarea impulsada por organismos nacionales e internacionales que velan por la salud de la población.

En definitiva, una adecuada alimentación acompañada de la práctica habitual de ejercicio físico conforman un estilo de vida saludable que, con la implicación de todos los profesionales sanitarios, debe ir calando en la población.

La edición de este libro ha contado con la colaboración de la Cátedra Tomás Pascual Sanz-Universidad de Navarra, a la que los autores desean expresar su agradecimiento por su generosidad y apoyo demostrado ante los temas de nutrición.