

UNIVERSIDAD TÉCNICA DE AMBATO

FACULTAD DE CIENCIAS HUMANAS Y DE LA EDUCACIÓN

CARRERA DE CULTURA FÍSICA

MODALIDAD: PRESENCIAL

Proyecto de Investigación, previo a la obtención del Título de Licenciado en Ciencias

de la Educación.

Mención: Cultura Física

TEMA:

“LA NUTRICIÓN EN LA TONIFICACIÓN MUSCULAR DE LOS FÍSICO

CULTURISTAS DE LA UNIVERSIDAD TÉCNICA DE AMBATO”

Autor: Miguel Ángel Peñafiel Lozada

Tutora: Ing. María Fernanda Viteri Toro, Mg.

Ambato-Ecuador

2017

ii	
	

APROBACIÓN DEL TUTOR DEL TRABAJO DE GRADUACIÓN DEL TUTOR

Yo, Ing. Mg. María Fernanda Viteri Toro, en mi calidad de Tutora del trabajo de

Graduación o Titulación, sobre el tema: “LA NUTRICIÓN EN LA TONIFICACIÓN

MUSCULAR DE LOS FÍSICO CULTURISTAS DE LA UNIVERSIDAD TÉCNICA

DE AMBATO”. Desarrollado por el egresado Miguel Angel Peñafiel Lozada, considero

que dicho informe Investigativo, reúne los requisitos técnicos, científicos y reglamentarios,

por lo que autorizo la presentación del mismo ante el Organismo pertinente, para que sea

sometido a evaluación por parte de la Comisión calificadora designada por el H. Consejo

Directivo.

Ing. Mg. María Fernanda Viteri Toro

C.I 180290388-8

Tutora

Del Trabajo de Graduación o Titulación

iii	
	

AUTORÍA DEL TRABAJO DE INVESTIGACIÓN

Dejo constancia de que el presente informe es el resultado de la investigación del autor,

quien basado en los estudios realizados durante la carrera, investigación científica, revisión

documental y de campo, ha llegado a las conclusiones y recomendaciones descritas en la

Investigación. Las ideas, opiniones y comentarios vertidos en este informe, son de

exclusiva responsabilidad de su autor.

AUTOR

Miguel Ángel Peñafiel Lozada

C.I. 180468454-4

iv	
	

CESIÓN DE DERECHOS DE AUTOR

Cedo los derechos en línea patrimoniales de este trabajo Final de Grado o Titulación sobre

el tema: “LA NUTRICIÓN EN LA TONIFICACIÓN MUSCULAR DE LOS FÍSICO

CULTURISTAS DE LA UNIVERSIDAD TÉCNICA DE AMBATO”. Autorizo su

reproducción total o parte de ella, siempre que esté dentro de las regulaciones de la

Universidad Técnica de Ambato, respetando mis derechos de autor y no se utilice con fines

de lucro.

AUTOR

Miguel Ángel Peñafiel Lozada

C.I. 180468454-4

v	
	

APROBACIÓN DEL TRIBUNAL DE GRADO

La comisión de Estudio y Calificación del Informe del Trabajo de Graduación o Titulación,

sobre el Tema: “LA NUTRICIÓN EN LA TONIFICACIÓN MUSCULAR DE LOS

FÍSICO CULTURISTAS DE LA UNIVERSIDAD TÉCNICA DE AMBATO”

Presentada por la Sr. Miguel Ángel Peñafiel Lozada, egresado de la Carrera de: Cultura

Física , promoción: Octubre 2015 – Marzo 2016 , una vez revisada y calificada la

investigación, se APRUEBA en razón de que cumple con los principios básicos técnicos y

científicos de investigación y reglamentarios.

Por lo tanto, se autoriza la presentación ante los Organismos pertinentes.

LA COMISIÓN

…………….......................……… …………………..…….....................

Mg. Medina Ramírez Edgar Marcelo Mg. Mocha Bonilla Julio Alfonso

vi	
	

DEDICATORIA

A Dios, por ser el dador de fuerza y sabiduría en mi

vida.

A mis padres por ser el sustento y el apoyo necesario en

cada instante de mi vida universitaria.

Y a mis amigos por ser el apoyo necesario cada día y por

el apoyo brincada dentro del salón de clases

vii	
	

AGRADECIMIENTO

Agradezco principalmente a Dios por brindarme
sabiduría y perseverancia.

A la Universidad Técnica y de Ambato por formar
profesionales en bienestar de la patria.

Agradezco a la Mg. María Fernanda Viteri por
compartir sus conocimientos, guiándome hacia el

éxito.

Agradezco a mis instructores e amigos del
gimnasio de la Universidad por abrirme sus puertas
y su colaboración en la realización de mi trabajo de

graduación.

Agradezco a mis padres y hermanos por su apoyo
en mi preparación profesional.

Agradezco a mi esposo por ser amigo y compañero

viii	
	

ÍNDICE GENERAL

Contenido

APROBACIÓN DEL TUTOR DEL TRABAJO DE GRADUACIÓN DEL TUTOR	ii	

AUTORÍA DEL TRABAJO DE INVESTIGACIÓN	..	iii	

CESIÓN DE DERECHOS DE AUTOR	..	iv	

APROBACIÓN DEL TRIBUNAL DE GRADO	..	v	

DEDICATORIA	..	vi	

ÍNDICE GENERAL	...	viii	

ÍNDICE DE GRÁFICOS	..	x	

ÍNDICE TABLAS	..	xi	

Resumen Ejecutivo	..	xii	

INTRODUCCIÓN	...	xiii	

CAPÍTULO I	..	1	

EL PROBLEMA	..	1	

1.1 TEMA	..	1	

1.2 PLANTEAMIENTO DEL PROBLEMA	...	1	

1.2.1Contextualización del problema	...	1	

1.2.2 Análisis critico	...	4	

1.2.3 Prognosis	...	4	

1.2.4 Formulación del problema	...	5	

1.2.5 Preguntas directrices	..	5	

1.2.6 Delimitaciones de objetivos de Investigación	...	5	

1.3 JUSTIFICACIÓN	...	6	

1.4 OBJETIVOS	..	7	

1.4.1General	...	7	

1.4.2 Especifico	..	7	

CAPÍTULO II	..	8	

2.1 Antecedentes Investigativos	...	8	

2.2 Fundamentación Filosófica	..	9	

2.3 FUNDAMENTACIÓN LEGAL	..	10	

ix	
	

2.4 CATEGORÍAS FUNDAMENTALES GRAFICO	..	13	

Constelación de ideas: Variable Independiente.	...	14	

Desarrollo de la Variable Independiente	..	16	

Desarrollo de la Variable Dependiente	...	29	

2.5 HIPÓTESIS	..	43	

2.6 SEÑALAMIENTO DE VARIABLES DE LA HIPÓTESIS	..	43	

CAPÍTULO III	...	44	

3.1 Enfoque	..	44	

3.2 Modalidad básica de investigación	...	44	

3.3 Nivel tipo investigativo	...	44	

3.4 Población y muestra	...	45	

3.5 OPERACIONALIZACIÒN DE VARIABLES	..	46	

3.5.1 Operacionalización de la variable independiente: Nutrición	...	46	

3.5.2 Operacionalización de la variable dependiente: Tonificación Muscular	47	

3.6 Recolección de información	...	48	

3.7 Procesamiento y Análisis	...	49	

CAPITULO IV	...	50	

4.1 ANÁLISIS E INTERPRETACIÓN DE RESULTADOS	..	50	

4.2 VERIFICACIÓN DE LA HIPÓTESIS	..	61	

4.2.1 Planteamiento de la hipótesis	..	61	

4.2.2 Nivel de significación	..	62	

4.2.3. Descripción de la población	...	62	

4.2.4 Calculo del Chi Cuadro.	..	62	

4.2.4.1 Chi Cuadro Tabular	..	63	

4.3.4.2 CHi Cuadro Calculado	...	63	

4.2.5. Decisión	..	65	

CAPÍTULO V	..	66	

5.1 CONCLUSIONES Y RECOMENDACIONES	...	66	

5.1.1 Conclusiones	...	66	

5.1.2 Recomendaciones	..	67	

Resumen	...	68	

Anexos	...	80	

x	
		

•	 BIBLIOGRAFÍA	..	82	

ÍNDICE DE GRÁFICOS

Gráfico 1: Árbol de problemas .. 3

Gráfico 2: Categorías fundamentales ... 13

Gráfico 3: Constelación de ideas ... 14

Gráfico 4: Constelación de ideas: Variable Dependiente .. 15

Gráfico 5: Pregunta 1 ... 50

Gráfico 6: Pregunta 2 ... 52

Gráfico 7: Pregunta 3 ... 53

Gráfico 8: Pregunta 4 ... 54

Gráfico 9: Pregunta 5 ... 55

Gráfico 10: Pregunta 6 ... 56

Gráfico 11: Pregunta 7 ... 57

Gráfico 12: Pregunta 8 ... 58

Gráfico 13: Pregunta 9 ... 59

Gráfico 14: Pregunta 10 ... 60

Gráfico 15: Gráfica de aceptación y rechazo ... 65

xi	
	

ÍNDICE TABLAS

Tabla 1: Porcentaje de agua y masa esquelética	..	42	
Tabla 2: Población y muestra	..	45	
Tabla 3: Matriz operacional de variable independiente: nutrición	..	46	
Tabla 4: matriz operacional de variable dependiente: Tonificación Muscular	47	
Tabla 5: Recolección de información	..	48	
Tabla 6: Pregunta 1	...	50	
Tabla 7: Pregunta 2	...	52	
Tabla 8: Pregunta 3	...	53	
Tabla 9: Pregunta 4	...	54	
Tabla 10: Pregunta 5	...	55	
Tabla 11: Pregunta 6	...	56	
Tabla 12: Pregunta 7	...	57	
Tabla 13: Pregunta 8	...	58	
Tabla 14: Pregunta 9	...	59	
Tabla 15: Pregunta 10	...	60	
Tabla 16: Población	..	62	
Tabla 17: Frecuencia Observada	...	63	
Tabla 18: Frecuencia Esperada	...	64	
Tabla 19: Calculo de Chi Cuadro	..	64	

xii	
	

UNIVERSIDAD TÉCNICA DE AMBATO

FACULTAD DE CIENCIAS HUMANAS Y DE LA EDUCACIÓN

CARRERA DE CULTURA FISICA

MODALIDAD PRESENCIAL

“LA NUTRICIÓN EN LA TONIFICACIÓN MUSCULAR DE LOS FÍSICO

CULTURISTAS DE LA UNIVERSIDAD TÉCNICA DE AMBATO”.

Desarrollado por el egresado: Miguel Ángel Peñafiel Lozada

Autor: Miguel Ángel Peñafiel Lozada

Tutor: Ing. Mg. María Fernanda Viteri Toro

Resumen Ejecutivo

El escaso conocimiento de los deportistas sobre la nutrición en el desarrollo de la

tonificación muscular es un problema latente que atañe a los físico culturistas , bajo esta

premisa el presente trabajo tiene como objetivo investigar el conocimiento de una nutrición

deportiva para la tonificación muscular de los fisicoculturistas de la Universidad Técnica de

Ambato, para lo cual se trabajó bajo el paradigma crítico-propositivo y apoyándose en el

enfoque metodológico cuali-cuantitativo, a través de niveles de estudio explorativo,

descriptivo y de asociación de variables realizando investigación de campo y bibliográfica

documental; fundamentado la investigación conceptualmente en el marco teórico, la

población investigada corresponde a deportistas e instructores , a los cuales se les aplicó

instrumentos planificados y sistémicos, los resultados que se alcanzaron fueron tabulados,

analizados e interpretados estadísticamente, con el afán de comprobar la hipótesis

planteada; permitiendo así llegar a plantear recomendaciones primando la idea que los

deportistas conozcan sobre la nutrición para tonificación muscular ya que es muy

importante para las competencias de físico culturismo y obtener logros deseados

DESCRIPTORES: Nutrición, Tonificación muscular, físico culturistas

xiii	
	

INTRODUCCIÓN

El presente proyecto de investigación sobre “LA NUTRICIÓN EN LA TONIFICACIÓN

MUSCULAR DE LOS FÍSICO CULTURISTAS DE LA UNIVERSIDAD TÉCNICA

DE AMBATO”. Pretende analizar las consecuencias tanto en el aspecto emocional y en el

desarrollo cognitivo de los estudiantes.

La nutrición es parte esencial en el deporte sobretodo en el físico culturismo, ya que

depende mucho sobre la tonificación muscular, pues la nutrición es un proceso que ayuda a

la tonificación muscular en los fisicoculturistas para mejorar sus logros competitivos que

requiere mayor nivel de esfuerzo físico y afectivo de los deportistas, mediante la nutrición

en los deportistas ayudara a mejorar logros competitivo ayudando un crecimiento en

autoestima en los deportistas y la universidad a nivel deportivo en esta disciplina deportiva.

CAPÍTULO I, se plantea: el tema, planteamiento del problema, contextualización, análisis

crítico, prognosis, formulación del problema, preguntas directrices, delimitación del objeto

de investigación , justificación, objetivos: general y específicos, lo que justifica el proyecto

antes mencionado y lo que se desea alcanzar.

CAPÍTULO II, consta: de marco teórico, antecedentes investigativos, fundamentación:

filosófica, legal, categorías fundamentales, hipótesis y señalamiento de variables.

CAPÍTULO III, contiene: la metodología, modalidades de la investigación, nivel o tipo de

investigación, población y muestra, operacionalización de variables, técnicas e

instrumentos, plan de recolección de la información, plan de procesamiento de la

información que estará encaminada a recabar información desde donde se produce el

fenómeno tomando contacto de forma directa con la realidad y recopilar la información que

luego serán analizados.

xiv	
	

CAPÍTULO IV, refleja: el análisis y la interpretación de los resultados de la encuesta

realizada a los 12 fisicoculturistas de la Universidad Técnica de Ambato, donde se vivencia

la problemática existente y la verificación de Hipótesis.

CAPÍTULO V, incluye: las conclusiones y recomendaciones que se extraen de los

resultados de las encuestas de la investigación.

CAPÍTULO VI, Para concluir materiales de referencia: bibliografía y anexos.

1	
	

CAPÍTULO I

EL PROBLEMA

1.1 TEMA

La nutrición en la tonificación muscular de los fisicoculturistas de la Universidad Técnica

de Ambato

1.2 PLANTEAMIENTO DEL PROBLEMA

1.2.1Contextualización del problema

En América Latina la falta de conocimiento y el deseo constante de obtener un cuerpo

fisicoculturista es ideal, extremadamente delgado en la mujer y musculoso en el hombre lo

que a ha incrementado la presencia de trastornos de la imagen corporal como son las

dismorfias corporales; unido a estos efectos, se encuentran también los causados por el

sobre entrenamiento según Behar y Molinari (2010), los hombres con dimorfia muscular

optan por hábitos alimentarios que ponen en riesgo su salud, para tratar de que sus cuerpos

alcancen el estándar de un físico culturista. Para lograr la máxima tonificación muscular, es

conveniente tener estilos de vida adecuados libres de vicios como fumar, beber alcohol y un

descanso adecuado nocturno, tener una dieta variada y equilibrada, que se ajuste en

cantidad y calidad a las necesidades de cada deportista (Román, 2014).

En el Ecuador se denota la nutrición con poco conocimiento, y tener un entrenamiento

adecuado garantiza un crecimiento correcto del organismo, contribuye a la conservación de

la salud según (Flor, Granda, & Revelo, 2013), otra situación que caracteriza a estas

personas es el consumo de sustancias ergo génicas para ayudar a incrementar su masa

muscular. Estos productos generalmente son recomendados por los entrenadores de los

2	
	

gimnasios, por amigos o revistas deportivas sin considerar la acción de algunos de sus

componentes en el organismo”. El problema con el uso de estas sustancias es que su

consumo se realiza de manera indiscriminada, sin supervisión médica y mucho menos en

las dosis adecuadas.

En la Universidad Técnica de Ambato algunos deportistas piensan que para tener un buen

rendimiento deportivo necesitan de suplementos de proteína, más en la mayoría de los

casos con una nutrición saludable es suficiente.

Para así mismo tener una adecuada hidratación es vital para tener un óptimo rendimiento.

Los fisicoculturistas se basan generalmente en una excesiva perdida de agua para conseguir

la apariencia deseada, la deshidratación es peligrosa. (Román, 2014).

3	
	

Árbol de problemas

Gráfico 1: Árbol de problemas

Efectos

Problema

Causas

Elaborado por: Miguel A. Peñafiel Lozada
Fecha: 11 de noviembre 2016

Falta	de	tonificación	muscular	por	la	inadecuada	nutrición	en	los	físico	culturistas	de	la	Universidad	
Técnica	de	Ambato		

Problemas	de	salud		 Logros	competitivos	no	
satisfactorios		

Deserción	deportista		

Consumo	desordenado	de	
suplementos	alimenticios	

Desconocimientos	sobre	
alimentos		

Falta	de	Entrenadores	
capacitados	

4	
	

1.2.2 Análisis critico

En la Universidad Técnica de Ambato la nutrición deportiva se ha venido modificando

desde entrenamientos tradicionales. Los instructores y deportistas realizan diferentes tipos

de consumo de vitaminas y sustancias dañinas como son los esteroides al no existir un

modelo de seguridad que se merece y por ende ocasionando falencias o deformaciones a la

tonificación muscular en los físico culturitas por obtener el cuerpo decido de la manera más

rápida posible, ya que el consumir estos productos es peligrosos para la salud provocando

efectos secundarios.

En el gimnasio de la Universidad Técnica de Ambato no existe una plan nutritivo que

ayude a mejorar la tonificación musculares a nivel competitivo se da por el

desconocimiento total o parcial de los instructores del gimnasio, por no haber un control y

aplicación de investigación, esto provoca que los fisicoculturistas obtengan logros no

satisfactorios para la Universidad provocando baja autoestima por parte de los

fisicoculturistas.

Los preparadores físicos empíricos e instructores realizan su planificación nutritiva basada

en experiencias propias o ajenas de diferentes deportistas, que no tienen el suficiente

conocimiento pues cada deportista tiene diferente genética y adaptación deportiva para

realizar ejercicios el deportistas al realizar ejercicios muy fuertes se determina la deserción

deportiva por parte de los fisicoculturistas asiendo que se retiren de este deporte.

1.2.3 Prognosis

Si no se realiza la investigación “La nutrición en la tonificación muscular” será evidente la

falta de tonificación muscular en los practicantes de fisicoculturismo, no se aplicara planes

nutricionales y por ende el nivel competitivo no mejorara y se provocará desmotivación

por parte de los deportistas provocando en casos que el deportistas se retire de esta

disciplina y el rendimiento de la universidad en esta disciplina bajara por falta de

deportistas competitivos.

5	
	

1.2.4 Formulación del problema

Como la nutrición incide en la tonificación muscular de los fisicoculturistas de la

Universidad Técnica de Ambato.

1.2.5 Preguntas directrices

¿Cuáles son los factores de una correcta nutrición alimenticia en los fisicoculturistas?

¿Cuáles son los beneficios de la tonificación muscular de los fisicoculturistas de la

Universidad técnica de Ambato?

¿Cuál es la posible solución al problema planteado?

1.2.6 Delimitaciones de objetivos de Investigación

• Campo: Salud y Deporte.

• Área: Cultura Física.

• Aspecto: Tonificación muscular de los fisicoculturistas y nutrición.

• Delimitación específica: Gimnasio de la Universidad Técnica de Ambato.

• Delimitación temporal: Enero 2017- Marzo 2017.

6	
	

1.3 JUSTIFICACIÓN

Esta investigación es considerada de importancia debido a la problemática visualizada en

los fisicoculturistas frente a su tonificación muscular y la alimentación que ingieren previo

a las competencias, caracterizado por un balance alimenticio.

Los beneficiarios directos de este trabajo serán los fisicoculturistas de la Universidad

Técnica de Ambato pues al tener pleno conocimiento de la importancia de la nutrición en la

tonificación muscular podrán realizar cambios que mejoraran su rendimiento competitivo a

largo plazo.

Esta investigación es también factible al poseer los recursos tanto humanos como

materiales para alcanzar los objetivos propuestos.

Es útil dicha investigación al permitir conocer y enseñar a los fisicoculturistas la forma en

la cual deben cuidar su cuerpo mediante antes mediante y después de una competición.

Es original al conocer que en la actualidad no se ha elaborado una investigación de dicho

tema

Esta investigación es considerada interesante al tratar de un tema de suma importancia

para la preparación y tonificación muscular en los fisicoculturistas y de esta forma estar

preparados para las competiciones.

7	
	

1.4 OBJETIVOS

1.4.1General

Estudiar la nutrición en la tonificación muscular de los físicos culturistas de la Universidad

Técnica de Ambato.

1.4.2 Especifico

• Determinar los factores de una correcta nutrición en el físico culturismo.

• Identificar los beneficios de la tonificación muscular en los deportistas.

• Difundir los resultados de la investigación sobre el problema planteado.

8	
	

CAPÍTULO II

 MARCO TEÓRICO

2.1 Antecedentes Investigativos

Desde esta perspectiva se puede manifestar que en el país no existen investigaciones

relacionadas con el análisis de las dietas nutritivas para mejorar el rendimiento competitivo

de los fisicoculturista a nivel nacional, ya que desconocen de estos beneficios; por tanto

existe la necesidad de tomar información de fuentes extranjeras como un aporte a esta

investigación de las personas que tienen que tener una buena nutrición ya que no se

necesita solo para a ser ejercicio sino también para las actividades cotidianas y más aún si

es para trabajo de preparación física y musculatura como es el fisicoculturismo (Román,

2014).

Existen 20 provincias federadas y en nuestro país se realizan todos los años campeonatos

nacionales y provinciales, en los primeros el promedio de asistencia es de 15 delegaciones

por evento. Además, la Feficlup se encarga de calificar a los gimnasios en el país para que

sus miembros puedan competir en los diferentes certámenes organizados oficialmente.

Para el directivo, lamentablemente el fisicoculturismo y el 'fitness' son deportes caros,

porque quienes los practican necesitan constantemente una sobrealimentación, suplementos

vitamínicos que al mes suman alrededor de 100 dólares, y por supuesto la práctica en un

gimnasio, donde suelen pasar muchas horas al día y cuyo costo varía entre 15 y 40 dólares

(Diario La Hora, 2002)

El físico culturismo, es una disciplina que se practica para aumentar la masa muscular. Y

esta exigente práctica deportiva además requiere de practicante un estilo de vida muy sano

y organizado, para poder cumplir con un duro entrenamiento y una rigurosa dieta. Muchos

de los aspectos de este deporte no son conocidos por el público general, y existen muchos

mitos al respecto. (Federación deportiva de Tungurahua, 2015).

9	
	

Evaluación del Estado Alimenticio y Nutricional en Adolescentes de los Colegios Carchi y

León Rúales de los Cantones Espejo y Mira de la Provincia del Carchi, para diseñar un plan

de mejoramiento del estado nutricional, nos indica que la nutrición es importante para tener

desarrollo óptimo en cualquier tipo de deporte sea aeróbico o anaeróbico (García Z. , 2010)

Dependiendo de los objetivos finales del deporte realizado y de sus entrenamientos, la

nutrición hace hincapié en unos u otros alimentos, por ejemplo en los deportes anaeróbicos,

como puede ser el culturismo, es más importante los alimentos proteicos que favorezcan la

hipertrofia muscular incremento de la masa muscular, la nutrición es importante para la

tonificación muscular en especial en el fisicoculturistas para su tonificación muscular ya

que es un deporte más especificado en la musculatura y nutrición (Andrés, 2010)

2.2 Fundamentación Filosófica

La investigación se ubica en el paradigma crítico-propositivo; crítico porque introduce la

ideología de forma explícita y analizará la realidad socio-deportiva transformando la

estructura de la realidad social y dando respuestas a determinados problemas generados por

dicha investigación y propositivo porque busca plantear alguna solución al problema

investigado obteniendo datos cualitativos y científicos.

10	
	

2.3 FUNDAMENTACIÓN LEGAL

CONSTITUCIÓN DE LA REPÚBLICA DEL ECUADOR

Título II

Derechos

SECCIÓN SÉPTIMA

Ambiental de la propiedad y de la ciudad, y en el ejercicio pleno de la ciudadanía.

 Art. 32.- La salud es un derecho que garantiza el Estado, cuya realización se vincula
al ejercicio de otros derechos, entre ellos el derecho al agua, la alimentación, la educación,
la cultura física, el trabajo, la seguridad social, los ambientes sanos y otros que sustentan el
buen vivir. El Estado garantizará este derecho mediante políticas económicas, sociales,
culturales, educativas y ambientales; y el acceso permanente, oportuno y sin exclusión a
programas, acciones y servicios de promoción y atención integral de salud, salud sexual y
salud reproductiva. La prestación de los servicios de salud se regirá por los principios de
equidad, universalidad, solidaridad, interculturalidad, calidad, eficiencia, eficacia,
precaución y bioética, con enfoque de género y generacional. (Ecuador, 2010)

Título II

Derechos

Derechos del buen vivir

CAPÍTULO SEGUNDO

Agua y alimentación

SECCIÓN PRIMERA

Art. 13.- Las personas y colectividades tienen derecho al acceso seguro y permanente a

alimentos sanos, suficientes y nutritivos; preferentemente producidos a nivel local y en

correspondencia con sus diversas identidades y tradiciones culturales.

El Estado ecuatoriano promoverá la soberanía alimentaria. (Ecuador, 2010)

TÍTULO VII

RÉGIMEN DEL BUEN VIVIR

SECCIÓN SEGUNDA

Salud

 Art. 358.- El sistema nacional de salud tendrá por finalidad el desarrollo, protección
y recuperación de las capacidades y potencialidades para una vida saludable e integral,
tanto individual como colectiva, y reconocerá la diversidad social y cultural. El sistema se

11	
	

guiará por los principios generales del sistema nacional de inclusión y equidad social, y por
los de bioética, suficiencia e interculturalidad, con enfoque de género y generacional.
(Ecuador, 2010)

Art. 359.- El sistema nacional de salud comprenderá las instituciones, programas, políticas,

recursos, acciones y actores en salud; abarcará todas las dimensiones del derecho a la salud;

garantizará la promoción, prevención, recuperación y rehabilitación en todos los niveles; y

propiciará la participación ciudadana y el control social. (Ecuador, 2010)

SECCIÓN SEXTA

Cultura física y tiempo libre

 Art. 381.- El Estado protegerá, promoverá y coordinará la cultura física que
comprende el deporte, la educación física y la recreación, como actividades que
contribuyen a la salud, formación y desarrollo integral de las personas; impulsará el acceso
masivo al deporte y a las actividades deportivas a nivel formativo, barrial y parroquial;
auspiciará la preparación y participación de los deportistas en competencias nacionales e
internacionales, que incluyen los Juegos Olímpicos y Paraolímpicos; y fomentará la
participación de las personas con discapacidad. El Estado garantizará los recursos y la
infraestructura necesaria para estas actividades. Los recursos se sujetarán al control estatal,
rendición de cuentas y deberán distribuirse de forma equitativa. (Ecuador, 2010)

Art. 382.- Se reconoce la autonomía de las organizaciones deportivas y de la

administración de los escenarios deportivos y demás instalaciones destinadas a la práctica

del deporte, de acuerdo con la ley. (Ecuador, 2010)

Art. 383.- Se garantiza el derecho de las personas y las colectividades al tiempo libre, la

ampliación de las condiciones físicas, sociales y ambientales para su disfrute, y la

promoción de actividades para el esparcimiento, descanso y desarrollo de la personalidad.

(Ecuador, 2010)

12	
	

LEY DEL DEPORTE

CAPITULO I

Las y los ciudadanos

Art. 11.- De la práctica del deporte, educación física y recreación.- Es derecho de las y los

ciudadanos practicar deporte, realizar educación física y acceder a la 30 recreación, sin

discrimen alguno de acuerdo a la Constitución de la República y a la presente Ley.

(Ecuador, 2010)

TITULO II

DEL MINISTERIO SECTORIAL

 Art. 14.- Funciones y atribuciones.- Las funciones y atribuciones del Ministerio son: a)

Proteger, propiciar, estimular, promover, coordinar, planificar, fomentar, desarrollar y

evaluar el deporte, educación física y recreación de toda la población, incluidos las y los

ecuatorianos que viven en el exterior. (Ecuador, 2010).

13	
	

Cuerpo	
Humano

Sistema	
Muscular

Tonificacion	
Muscular

Salud

Proceso	
Biológicos	

Nutriciòn

2.4 CATEGORÍAS FUNDAMENTALES GRAFICO

Gráfico 2: Categorías fundamentales

Elaborado por: Miguel Peñafiel
Fecha: 11 de noviembre 2016

Variable	
Independiente	

Incide		 Variable	
Dependiente

14	
	

Constelación de ideas: Variable Independiente.

Gráfico 3: Constelación de ideas

Nutrición		

Nutrientes	
esenciales		

Necesidades	de	los	
fisicoculturistas	

Energía	

Alimentos	que	
poseen	reservas	de	

energía	
Deporte	y	

alimentación			

Proteína		

Agua	

Alimentos	que	no	
deben	faltar	en	el	
entrenamiento		

Hidratos	de	
carbono		

Grasas	

Vitaminas		

Vegetal	
Animal	

Liposolubles	
Hidrosolubles	

Menú	para	un	día	
de	entrenamiento		

15	
	

Gráfico 4: Constelación de ideas: Variable Dependiente

Elaborado por: Miguel A: Peñafiel

Tonificación	
Muscular		Definición		

Beneficios	

Importancia			
Ejercicios		

Recomendaciones			

Rutina	

Dieta		

Sistema	
Muscular		

Función	

Componente
s	

Concepto		

Forma	y	
Función	

Cuidado		

Cuerpo	
Humano	

Porcentaje	
de	agua		

Componentes	

Biotipos	

Funciones		

Definición		

16	
	

Desarrollo de la Variable Independiente

Concepto: Nutrición

Deporte y la alimentación

Atender la alimentación se basa en realizar de manera constante deporte, dejar hábito

perjudicial de diferentes tipos de adiciones dañinas y realizar deporte para optimizar nuestra

eficacia de vida saludable y rendimiento profesional que juega primariamente de nuestro

cuidado de nuestro cuerpo de la mejor manera posible. (Consumer, 2015)

La manera de mejorar es asiendo actividad física. Ayudándonos a mantenernos en bueno

estado el cuerpo y de forma deportiva y ayudando al organismo a tener mejor

funcionamiento evitando enfermedades a futuro evitando también la tensión y el estrés.

Algunas actividades deportivas posen una nutrición sana y equilibrar los efectos son

todavía más provechosos: tanto en peso corporal, presión, arterial y circulación de la

sangre, las grasas o colesterol y elevaciones de azúcar en la sangre provoca problemas de

obesidad, enfermedades, cardiovasculares, diabetes. (Consumer, 2015)

Por esto son fundamentalmente aconsejable a los atletas que en una práctica común

aprueben aumentar gradualmente el volumen y peso de los ejercicios de grandes grupos de

músculos durante al menos1 hora realizar marcha, trotar, realizar gimnasia aeróbica y

boxeo anaeróbico El hecho de que el ejercicio de esta ejemplar disciplinas sirve para

quemar calorías del exceso en el cuerpo y transforma a modo de combustibles energéticos

expuesto el beneficio de la salud. (Consumer, 2015)

Alimentos que poseen reserva de energía

El organismo logra de la nutrición y de las mismas reservas del cuerpo la energía que

necesitamos para realizar sus trabajos vitales como es la respiración, bombeo de corazón, y

los movimientos musculares los alimentos contribuyen nutrientes nutritivos como hidratos

de grasas buenas, carbono, y proteínas. Sus trabajos principales se realizan enla formación

17	
	

de los órganos, músculos, tejidos, así como vitaminas y minerales que sin sujetar energía

efectúan otras funciones muy indispensables, diferentes sustancias como el agua y las fibras

llegar un buen trabajo del organismo. (Consumer, 2015)

El cuerpo goza de la pertenencia de almacenamiento de reservas energéticas, que usar las

pero no las pueda obtener directamente de los alimentos. Las primordiales prudencias

corporales son la grasa en tejido grasoso y muscular, el hidrato de carbono también

conocido como glucógeno en musculo e hígado y glucosa en la sangre que se termina

rápidamente al no mantenerse por no tener una nutrición adecuada que recupere las

perdidas. (Consumer, 2015)

Estos dos combustibles extraen por separado a la vez en puesto de otros factores en

intensidad y la duración de la actividad física. El físico cuando el cambio está de mejor

forma se pierde más grasas, el sexo, la nutrición previa a la actividad física es pequeña en

hidratos de carbono, primero se agotaran las reservas, la temperatura y la humedad del

lugar de actividad física con el calor acrecienta el carga de glucógeno muscular hasta la

adaptación del cuerpo. (Consumer, 2015)

El cuerpo en reposo y en actividad física de más de veinte de más de minutos de

intensidad, el cuerpo consume las grasas que son fuentes de anergia. (Consumer, 2015)

Alimentos que no deben faltar en el entrenamiento

Al realizar una acción física extrema, tenemos que aumentar el consumo de comidas

sabrosas en hidratos de carbono como: arroz, cereales, maíz, galletas, panes, pastas, papas,

vegetales, frutas y sus jugos ya que cuando se causa la temida fatiga, ese un estado y

debilidad que somete al minúsculo la capacidad del ejercicio obliga a parar la actividad

física. Acerca de a las grasas, como hay grandes prudencias, no se recomienda consumir

exageradamente. (Consumer, 2015)

18	
	

También tenemos que mantener cantidades de agua adecuadas, la evaporación del líquido

del cuerpo interviene mal en beneficio del rendimiento físico y puede alcanzar o incitar una

impresión de vértigo, vómitos, y diarreas. El entrenamientos de mucha intensidad de

duración, no es necesario tomar agua pero si la oposiciones de esfuerzo se dilata por mucho

más tiempo, se sugiere tomar tres vasos de líquido de uno y dos horas antes de del actividad

física tomar dos vasos de agua cada 15 minutos antes de la actividad física un vaso cada 20

minutos cerca de, esfuerzo constante del ejercicio físico. (Consumer, 2015)

Menú para un día de entrenamiento

Desayuno

Queso, avena, avellanas almendras, tortillas de clara.

Almuerzo

Pechuga de pollo, filetes de pescado atún y pieza de fruta.

Merienda

Atún, panes integrales, algún tipo de fruta.

Entre comidas

Pechugas de pavo, pollo y de pescado, arroz blanco, ensalada mixta, alguna fruta, pan

integral, aceite de oliva, patatas cocinadas y granos como lentejas.

Cenas

Ensalada mixta, aceite de oliva, filetes de ternera pollo o pavo y alguna fruta.

Necesidades del fisicoculturistas

Nutriente esencial

El conjunto de cada nutriente es variada en cada persona por su sexo, edad, estatura el peso

corporal, la forma del cuerpo, el tipo de práctica de deporte a realizar, etc. (Revista Sana,

2016)

19	
	

Carbohidratos (CHO): es el origen más significativo de glucosa la suma de carbohidratos

que coma un deportista, avisara la cantidad de glucógeno esparcido por lo tanto, su tonelaje

de aguante en la actividad deportiva, esto nos dice que la nutrición debe proveer

carbohidratos en abundancia. Es recomendable un 55-60% de exigencia diaria de energía

proceda de los carbohidratos y dependiendo del tipo de ejercicio, logran aumentar un 70%.

Los tipos superiores de carbohidratos son las papas, yuca, arroz, mote, pan, galletas,

frijoles, diferentes granos, lentejas, y frutas, pero asimismo están en la melaza, jalea y

caramelos, los cuales se consumen diariamente con una planificación para desarrollar

energía al organismo. (Revista Sana, 2016)

Grasas: es el origen más agrupado de energía por que proceden nueve calorías mientas que

los carbohidratos y las proteínas solo cuatro calorías. Hay diversos ejemplos de grasas

saturadas, y que se fijan a las muros de las arterias, están en el pellejo de pollo y carnes

rojas, la manteca vegetal y chancho, las comidas rápidas , la margarina, queso crema , pasta

y el graso de coco: poli saturadas son los aceites de soya, girasol, maíz, margarina, la

mantequilla de maní ,las nuez almendra las mono insaturadas cuidan el corazón en el aceite

de oliva y canola, primariamente las grasas se disuelven despacio, lo que no las hacen una

origen rápido de energía, absolutamente es aconsejable ingerir un 20-25% habitual de

grasas Pili saturadas y moni saturadas por proveer ácidos grasosos y vitaminas,

beneficiarias para el cuerpo. (Revista Sana, 2016)

Proteínas: su trabajo principal es, conservar y remediar tejidos, para los músculos. Los

músculos asimismo pueden manipular la proteína como fuente de energía pero solicitan de

un gran esfuerzo para crearlo. (Revista Sana, 2016)

Se pensaba que deportistas y atletas requieren amplias cantidades de proteínas, sin

embargo, se pude cobijar las necesidades al día que son 12-15%,1.2-1.5gr/kg7dia o hasta

1.8º mas, según el ejercicio con una bienhechora nutrición que contenga carnes de res y

pollo sin pellejo, pescado, atún, leche, yogurt, huevos y queso con pocas grasas, el exceso

no pueden ser depositados por el cuerpo y se trasladan al hígado, transformándose en

grasas, No se acumulan en músculos , las dietas con cuantías de proteínas producen

20	
	

problemas de calcio, o sobrellevar a una osteoporosis y causar daño en el hígado y los

riñones en la vida del deportista. (Revista Sana, 2016)

Vitaminas y minerales: No contribuyen energía, siendo vitaminas para el organismo por la

diversidad de trabajos que realiza.se sabe que suplementar la dieta con elevado nivel de

estos alimentos, no progresa el trabajo deportivo ni la constitución del cuerpo. La

diversidad y buena eficacia de la comida aseguran una ingesta adecuada de minerales y

vitaminas de muchos tipos. (Revista Sana, 2016)

Agua y electrolitos: El agua es esencial cuando se conversa de beneficio deportivo, pues

los deportistas pierden agua en el sudor durante el trabajo físico. Es ineludible tomar agua

antes, durante y después de la actividad física en cuantías adecuadamente tratadas, para

impedir una deshidratación y una baja de fuerza en el ejercicio. (Revista Sana, 2016)

Los atletas no deben esperar tener ganas de hidratarse, para consumir líquidos y la mejor

cualidad de evitar la pérdida de agua es pesarse antes y después del esfuerzo deportivo, en

ciertos caso, el agua no solo bastar únicamente para hidratar por lo que se inventaron las

bebidas hidratantes como electrolitos. Los más populares son magnesio, potasio, sodio y

cloro: realizan un papel muy elemental en la contracción muscular, el impulso nervioso y

en conservar un conveniente nivel de los líquidos en el cuerpo.

El potasio, se reduce con debilidad musculo pero se recobra al beber o alimentarse como un

jugo de naranja, tomate de árbol y bananas que contienen potasio natural.

Sodio, se logra con una nutrición perfectamente analizada de diferentes formas las

refrescos hidratantes sujetan cantidades específicas de electrolitos. (Revista Sana, 2016)

La importancia de una alimentación adecuada es un hecho conocido por los deportistas y

sus entrenadores. Para los que se dedican a la competición, tienen un objetivo: mejorar sus

marcas.

21	
	

Para los aficionados que realizan deporte por pasatiempo o con la idea de mejorar su salud

o su figura deportiva, el objetivo de una alimentación adecuada es satisfacer sus

necesidades nutritivas, evitando tanto las características con los excesos , por tanto es

fundamental que la personas que realizan deporte tenga una buena nutrición.

Energía

Las necesidades nutricionales dependen de la edad, estilo de vida, estado de salud, y en

especial, del tipo de actividad física, la dieta debe ser equilibrada para conseguir un óptimo

rendimiento deportivo. Al ingerir energía debe cubrir el gasto calórico y acceder a los

deportistas conservar su peso corporal perfecto y no salirse del mismo. (Revista Sana,

2016).

Proteínas

Se cree que las proteínas poseen de 10-15% de energía. Se percibe fácilmente que el

deportista deseoso de optimizar su desarrollo muscular posea el estímulo al recargar o

ingerir proteína específicamente los fisicoculturistas. Pero las necesidades no deben

prevalecen los 2g de proteínas por kg de peso y día. (Revista Sana, 2016)

Estas exigencias deben estar cubiertas generosamente por la ingesta moderada de: (carne,

huevos, pescado, leche y derivados).

El exceso de proteína en la nutrición causara acumulación de desechos tóxicos y otros

efectos dañinos para una excelente preparación física de un culturista.

Funciones de las proteínas

Realizan una ocupación contextura e intervienen en la recreación y subsistencia de las

células a oposición de los hidratos de carbono y las grasas no se acumulan y su

contribución con principio de energía es insuficiente.

Cada género posee proteínas con tipologías que concede su carácter determinado en lo

genético e inmunológico. (Licata, 2016)

22	
	

Estas proteínas están hechas por la unión de aminoácidos en moléculas que también poseen

carbono, hidrogeno y oxigeno sujetan nitrógeno se sabe de 21 aminoácidos, que son

composición de diferentes portes para dar parte a diferentes proteínas, estos 21 aminoácidos

8 son fundamentales para ingerirlos con comida, de una alimentación porque son los que

logramos sintetizar en la nutrición, de una forma similar como sucede en los asidos

grasosos esenciales.

Las carnes, pescado, los huevos y lácteos son sabrosos en aminoácidos fundamentales y se

las conoce como proteína de inicial clase las proteínas de los vegetales, cereales y

legumbres, coge algunas cantidades mínimas de diferentes aminoácidos.

En situaciones normales no se ocupan los aminoácidos como origen de energía solo en

ocasiones extremas, cuando se encuentran agotadas las reservas de hidratos de carbono y

grasas se manipula como tal contribución energética, la ingesta de 1gr de proteína

contribuye al organismo 4 calorías algunas comidas son ricas en proteínas para el musculo

mientras que otras no. (Licata, 2016)

Agua

La situación normal, necesitamos tres litros al día de agua para conservar el medida de

hídrico, un litro y medio en forma de agua y el resto atreves de las comidas que se ingieren.

En situaciones esfuerzo físico el consumo de ingerir agua aumentan, logrando perder hasta

más de 2 litros por horas. Es recomendable tomar agua antes, durante y después del

entrenamiento físico sobretodo en atletas de actividad de alta duración (Licata, 2016).

Hidratos de carbono

La cantidad de consumo para atletas es de 50-60% del total de las calorías consumidas,

encubriendo al menos el 10% a los hidratos de carbono fáciles como dulces y azucares por

el porcentaje restante a los hidratos de carbono complicados tenemos verduras, cereales,

papas cocinadas. (Licata, 2016)

23	
	

En corriente los atletas deben ingerir una alimentación rica en carbohidratos para mejorar el

medio de glucógeno muscular en entrenamientos fuertes y competencias y así lograr una

superior firmeza deportiva.

Sintéticamente son cruces de moléculas formadas básico por carbono, hidrogeno y oxígeno.

Estas cadena de hidratos de carbono o carbohidratos provienen de un nivel alto en los

vegetales, que contienen compuestos con el almidón y el azúcar.

• Almidón se halla máximamente en comidas tales como el maíz, el trigo cebada, el

arroz, en los tubérculos como en papas y en las fríjoles y sus parecidos.

• Azucares se hallan en vegetales en la caña de azúcar la remolacha, y en las frutas.

Sin decomiso su tributo actualmente procede del uso inmediato de azúcar refinada

como endulzante en postre, torta, frutas en lata, y fundamentalmente en bebida

gaseosa.

Funciones de los hidratos de carbono

Su trabajo es muy importante ya que genera energía a los músculos del deportista,

esencialmente al cerebro del deportista y al sistema nervioso, el hígado se encarga de

transformarlos carbohidratos a la conocida glucosa que posé el azúcar en la sangre la

sangre que se usa como origen de energía para los músculos. (Licata, 2016)

Clasificación de los hidratos de carbono

Se clasifican como complejos y simples están calificados por estructura química de la

fuente nutritiva personal e irradia la prisa con la que el azúcar es asimilado. (Licata, 2016)

Carbohidratos simples posee un simple o dobles azucares, y los carbohidratos complejos

poseen más de tres.

Los utilidades del azúcar simples provine de alimentos frutos, se hallan en las frutas,

lácteos y azucares dobles intervienen lactosa que se localizan en productos lácteos, la

maltosa se encontrar en cierto tipos de verduras y en la cerveza y sacarosa es el azúcar de

24	
	

cocina .La miel además es un azúcar doble pero a diferencias de que posee pequeñas

cuantías de minerales y vitaminas. (Licata, 2016).

Carbohidratos complejo, asimismo ricos en almidón lo poseen los:

• Pan y cereal pan integral

• Verdura sabrosas en almidón

• Legumbres

 Las calorías ingeridas por los deportistas deben tener carbohidratos especialmente

complejos, azucares naturales y almidón, los carbohidratos complejos proveen vitaminas,

calorías, minerales y fibras. Los carbohidratos simples que posee minerales vitaminas se

hallan en forma natural como en:

• Lácteos

• Frutas

• Verduras

El carbohidrato simple también se halla en los azucares procesado y refinado como:

• Azúcar de cocina

• Dulces

• Algunos medicamentos

• Bebidas carbonatadas

Los azucares delicados proveen calorías, pero les faltan minerales, vitaminas y fibra. Estos

azucares simples son llamados calorías vacías y pueden llevar al dilatación de peso.

Igualmente, la comida refinada, como la harina blanca, el azúcar y el arroz cocinados,

escasean de vitamina B y otros significativos nutrientes a menos que surjan etiquetados

como prósperos. Lo mejor es obtener vitaminas, carbohidratos y otros nutrientes en

estructura más natural posible como en frutas en lugar del azúcar de cocina para aumentar

los carbohidratos complejos y nutrientes saludables que se necesitan que sean.

25	
	

• vegetales y frutas

• arroz, papas, cereales y granos enteros

• frijoles, lentejas, alverjas secas y legumbres.

Grasas

El consumo óptimo de grasas en atletas es un 30-35% de las calorías totales. El total un

exceso en aporte desprovisto de grasas logra desencadenar consecuencias hostiles al

organismo. Si incluso el lípido de la alimentación es bajo, está el riesgo de sufrir faltas en

vitaminas liposolubles y ácidos grasosos fundamentales. En lo inverso, la alimentación

posee un comprendido excesivo de grasas el rendimiento físico es menor y además ayuda la

aparición de una serie de variaciones ejemplo la obesidad, cardiovasculares y problema

digestivos (Revista Sana, 2016)

Las grasas fundamentales son básicamente las que el cuerpo no puede simplificar, como el

ácido linoleico y el araquidónico pero sin incautación estas no se hallan ausentes en el

cuerpo ya que está contenido en huevos, pescado y carnes, las grasas son insolubles en el

líquido pero en cambio son solubles en disolventes orgánicos como el éter y el cloroformo.

La grasa es un nutriente básico que causa energía pero en grande cantidades se puede tener

dificultades de sobrepeso. (Licata, 2016)

Funciones de la grasa

• Energético: las grasas forman una efectiva reserva energética, ofreciendo 9 calorías

por gramo.

• Plásticamente: su ocupación es forma parte de todo tipo de membrana celulares y

vaina de milena en los nervios, por lo que se dice que se halla en todos los

organismos y tejidos, aislante, actúan como extraordinario separador.

26	
	

• Trasladan: las proteínas liposolubles.

• Dan sabor y textura: la comida.

Los ácidos grasos insaturados son significativos puesto que dan protección contra la

ateroesclerosis y que es enfrente el envejecimiento del cutis. Esto surge dado en aceites de

girasol, soja, avena y algodón .Eternamente puede someterse al calor a estos aceites sucede

un proceso popular que es hidrogenación, cambiando su disposición a aceite saturado, por

lo que su abundancia es perjudicial para el cuerpo. (Revista Sana, 2016)

Fuentes alimenticias

Las grasas se hallan en otros alimentos en diferentes cantidades que son:

• Origen animal

Son de origen animal como el vacuno, porcino, ovino, etc., al igual que las natas

mantequillas y líquidos de la grasa de lácteo la grasa notoria de la carne sujeta un

70% o más de grasas, también se hallan lípidos en forma intangible en la yema de

huevos en la carne magro, pescado y lácteos la constitución de estas grasas de

estructura animal abundan los ácidos saturado por encima de los insaturados.

• Origen vegetal

Son aceites, grasas pura en estado líquido aceites de oliva, semilla las frutas secos

grasos como ahuécate y las pasas en la estructura de estas grasas prevalecen los

ácidos linoleico en el aceite girasol, maíz y soja.

Vitaminas

Referente a las vitaminas, se descubrió que la capacidad física reduce cuando hay una falta

de las mismas, se conoce la creencia del consumo de suplementos vitamínicos puede

aumentar el rendimiento de una rutina deportiva.

27	
	

Pero los estudios actualizados dicen que una adicción de vitaminas no aumenta el

rendimiento físico. (Revista Sana, 2016)

Una contribución suplementaria de vitaminas produce un efecto beneficioso en el

rendimiento de las personas que tengan una pérdida vitamínica. Pero este no es el caso de

los atletas que se poseen una dieta equilibrada.

Ritmo de las comidas

El beneficio del total energético en el lapso del día es considerablemente significativo para

un excelente uso de todos los nutrientes comidos. A igual ritmo, un superior número de

comidas pertenece a un beneficio mejorado, se evitan así los agotamientos digestivos y los

accesos de hipoglucemina. Una excelente repartición de la energía conciten en efectuar 4

comidas al día. (Revista Sana, 2016)

• Desayuno: 15-25%

• Almuerzo: 25-35%

• Meriendas: 10-15%

• Cena: 25-35%

La etapa nutricional óptima no se posee mediante las comidas consumidas a la

competencias, a aunque mediante las pautas de nutrición seguida los días seguidamente

anteriores a la competencia.

Un buen estado de nutrición es el efecto de hábito alimenticio ejecutado adecuadamente por

un extenso tiempo, con orden, no con consumo de pocas comidas.

Son compuestos químicos en general muy complejos, se distinta de la naturaleza, pero en

común cantidades asombrosamente pequeñas son imprescindibles para el funcionamiento

del organismo. La ausencia de algunas vitaminas causa enfermedades que pueden ser

graves, y la ingesta de pequeñísimas cantidades miligramos que pueden corregir este

dificultad, la cascar de frutas son una fuente importante de alunas componentes.

28	
	

Las vitaminas son fundamentales en la vida, ya que anuncian en el metabolismo de los

hidratos de carbono, de los aceites y de las proteínas, se expresa y permiten realizar más

fácil una vez que se hayan introducido en nuestros organismo por la alimentación y ser

transformados en sustancia más simples competentes de proveer al organismo la energía

ineludible para su trabajo, son ellas mu esenciales en la obtención de energía aunque por

igual no las contribuyen, lo mismo sucede con los minerales. (Revista Sana, 2016)

Clasificaciones de las vitaminas

Hidrosolubles

• soluble en el agua

• salen mediante la orina

• no se acumulan en el organismo y por eso embarazosamente causan toxicidad

• corresponden tomar al diario

Liposolubles

• Insolubles en el agua.

• Solubles en las grasas.

• Se acumulan primariamente en el hígado ocasionando un problema de toxicidad si

se asimila en exceso.

• La necesidad al día de cada vitamina son por muchos factores como: el sexo, la

edad, la acción física pero en mayoría con una alimentación balanceada es difícil

que causen estos efectos de vitaminas.

Proceden como coenzimas auxiliando en el metabolismo de carbohidratos, grasas, proteínas

para la producción de energías ATP.

La ingesta enorme de las vitaminas liposolubles, pueden crear dificultades graves para el

cuerpo por lo que no se recomendable su uso excluido.

29	
	

Desarrollo de la Variable Dependiente

Tonificación muscular

Definición

La causa por el cual los tendones musculares comienzan a mejorar su musculación,

ganando más volumen muscular y bajando el nivel del tejido adiposo que se encuentra en

el mismo. Para estar más complejo y acelerar tu metabolismo es preciso perder grasas y

mejorar más tejidos musculares. (Díaz, 2016)

Beneficio

Un excelente trabajo de tonificación muscular contiene las siguientes ventajas. (Díaz, 2016)

1. Mejorar ciertos males hacia la artrosis y la osteoporosis.

2. Apoya a la tonificación muscular frecuente, ya que fortifica los tendones y

suministra una dosis de trabajo de las articulaciones.

3. Previene que los músculos e vean suaves y flácidos.

4. Acrecienta el impuesto potente cuando nos e ejecuta acción física lo que facilita el

descenso de grasas del cuerpo.

5. Nivela el acento muscular de los músculos posturales y los esqueléticos.

6. Cuida el cuerpo de sufrí golpes internos y externos.

30	
	

7. Mejora los ciclos y el sistema biloco del cuerpo.

8. Disminuye los dolores de la espalda mejorando las posturas de la columna.

9. Mejora nuestro nivel de autoestima y mejorando nuestro cuerpo corporal.

10. Permite asimilar mejor los sistemas cardiovasculares, nerviosos, respiratorio

endocrinos e inmunológicos.

Importancia

La clase o ejercicios aeróbicos crean mucho sudor en su actividad por tanto ayudan

disminuir el peso y a la expulsión de toxinas, pero asimismo ayudan a la tonificación de los

músculos aunque no agotadoramente con la musculatura en volumen se realiza con poco

peso y aumentando las repeticiones algo necesario para no tener problemas de flacidez en

los músculos. Pero también el resultado fitness o efecto de hermosura la acción aeróbica o

cardiovascular provoca un consecuencia de salud ya que incremento la ocupación

coronaria, desarrollando fundamentalmente la destreza del corazón al desenrollar nuevas

fuentes de arteria de caminos que son combinada asía los musculo cardiacos para

transportar la sangre a partes donde antes no se alcanzaba poco o nada de sangre .Otros

beneficios es que ayuda la reducción de cantidad de grasas en la sangre como el colesterol y

triglicéridos. (Díaz, 2016).

Para una perfecta tonificación deseada se corresponde a ejecutar una acción aeróbica

mínimo de 1 hora porque nuestro cuerpo inicia quemar los residuos de grasas desde los 30

minutos de actividad física con un frecuencia cardiaca de 60-70 %.

Ejercicios

31	
	

Son actividades aeróbicas y actividad física cardiovascular, en la actualidad se han asociado

otras disciplina física para mejorar la tonificación, con dinámicas nuevas de pesas como lo

es el crossfit, artes marciales, boxeo y rumba terapia exóticos, estas rutinas de ejercicios, su

duración es de 1:30 minutos según la necesidad de tonificación del deportistas veremos

unos conceptos de los deportes populares para tonificación muscular.

• Crossfit: Son ejercicios de mucha intensidad de repeticiones pero no con mucho

peso se lo realiza con barras y mancuernas y materiales de trabajo como: combos,

llantas de camión, ganchos, y cuerdas pesadas que sirven para tonificar los musculo

del cuerpo. (Bregolato, 2016)

• Body combat: Son técnicas de combate utilizando las manos como en el boxeo y

las piernas como karate o de distintas artes marciales con música o al ritmo de la

música. (lesmills, 2016)

• Bodypump: Es una mezcla de ejercicios aeróbicos para todo el cuerpo con

ocupando mancuernas y barras con poco peso flexiones en el suelo, step,

estiramientos, respiración y abominadas etc. (Bregolato, 2016)

• Calistenia: Son ejercicios realizados al aire libre en cual consiste muchas

cantidades de repeticiones de ejercicio con el propio peso corporal al realizar

dominadas, ejercicios para tríceps, abdominales y hombros pero este tipo de deporte

solo ayuda a la tonificación muscular del tren superior. (Bregolato, 2016)

• Capoeira: Un deporte extranjero sus raíces son de Brasil que combina el combate

con la danza y la música tonificando y fortaleciendo los músculos del abdomen y

piernas. (Bregolato, 2016)

• Street workout: Son ejercicios de mucha intensidad de fuerza se los realiza con el

propio peso corporal ayudando a la tonificación del tren superior y la flexibilidad y

32	
	

agilidad del cuerpo en estos ejercicios se los realizan en barras paralela de diferentes

tamaños es un deporte acrobático muy popular hoy en día. (Bregolato, 2016)

• Gimnasio: Se puede realizar ejercicios para tonificación lo realizando series de

muchas repetición de diferentes tipos de ejercicios para su tonificación con

moderadas cargas de peso para todos los músculos del cuerpo utilizando barras,

mancuernas, ganchos, y máquinas de gimnasio para diferentes músculos del cuerpo

Recomendaciones

Primero previamente realizar ejercicios cardiovasculares siempre tener un calentamiento

10-15 minutos para evitar lecciones.

Segundo consumir bebidas hidratantes y agua mínimo cada 25 minutos pero beber en pocas

cantidades ya que provocar contracción y dolores abdominales.

Tercero siempre usar ropa deportiva cómoda para la actividad fisca correspondiente

guantes, zapatillas cómodas y sobretodo equipo de seguridad como es cinturones de cuero

o de otro tipo de material. (Revista Sana, 2016).

Dieta

Una alimentación desciende en grasas auxiliara la dilatación de buenos músculos ya que la

grasa se halla por encima de la piel, reduciendo la forma de un cuerpo tonificado muscular.

Los alimentos que se corresponden a no consumir por su elevado contenido en grasas

saturadas son: Leche entera, el tocino, alimentos fritos, la mayonesa, margarina, etc. Una

nutrición que favorece a la tonificación muscular debe sujetar comidas como la pechuga de

pollo, abundante verduras, almendras previa a su entrenamiento, leche semidescremada,

pescado y frutas entre otros. (Revista Sana, 2016).

33	
	

Rutinas

El cuero en reposo es esencial en la estimulación muscular convenientemente ya que

fundamental el descanso del cuerpo asiendo que los musculoso y las arterias tengan un

reposo para su recuperación. (Revista Sana, 2016)

Rutina para personas 20-30años, a 70-75% de ritmo cardiaco:

• Día 1 lunes: actividad física de 1 hora de rutinas de peas para el tren inferior con

peso dominado y step medio hora mínimo.

• Día 2 martes: actividad física de 1 hora de rutina de pesas para el tren superior con

peso un poco ligero y rumba terapia mínimo media hora.

• Día 3 miércoles: actividad física de 30 minutos ejercicios crossfit que trabaje todo

el cuerpo y media hora de King boxy.

• Día 4Jueves: actividad física de 1 hora de pesas para el tren inferior con peso

dominado y abdominales media hora mínimo.

• Día 5 Viernes: rutina de tonificación 1 hora de ejercicios del ten superior con Street

workout y 30 minutos de crossfit.

• Día 6 sábado: 1hora de natación y media hora de hidromasaje

• Domingo: día de recuperación reposo.

34	
	

Sistema muscular

Concepto

El sistema muscular produce que haya movimiento muscular, conserve su fijeza y de perfil

del cuerpo, las vértebras se inspeccionan a atreves del sistema nervioso, no obstante ciertos

músculos del organismo humano están constituido por músculos, es decir en conjunto que

el kg de peso es igual a 400g perteneciendo a tejido muscular. (Revista Sana, 2016)

Función

• Locomoción: verificar el traslado de la sangre y motricidad de las extremidades

superiores e inferiores.

• Actividades motoras de los cuerpos: los músculos tiene la tarea de hacer que los

órganos cumplan sus funciones desempeñen sus funciones, auxiliando a otros

sistemas, como al sistema cardiovascular.

• Información del período fisiológico: es un cólico renal que asimila contracciones

duras al musculo liso, creando un esforzado conocido como cólico.

• Mímica: la unido de funciones faciales o gestos que utilizan para enunciar lo que

apreciamos y percibimos.

• Estabilidad: los músculos solidariamente con los huesos consienten al cuerpo

conservarse firme mientras persisten en estado de actividad.

35	
	

• Postura: El medio muscular se manifiesta dando forma y conservando la postura

correcta, mantiene el equilibrio muscular que posee el registro de las posiciones del

cuerpo en estado de reposo.

• Forma: los tendones con los musculoso dilatan la forma que posee el individuó.

• Protección: los músculos sirven como escudo para el bueno trabajo del sistema

digestivo y de distintos órganos vitales.

Componentes

Los muscular está formado tendones músculos esqueléticos del ejemplo el brazo mientras

realiza una contracción de bíceps braquial- izquierda a la izquierda- tríceps braquial-

derecha ala derecha, el inicial al flexionarse es el brazo y el secundario que lo extiende son

músculos contrarios. (Revista Sana, 2016)

La función importante de los músculos es reducirse, para así poder formar movimiento y

ejecutar trabajos vitales, se diferencian tres conjuntos de músculos por su formación que

son:

• Esqueléticos

• Liso

• Cardiaco

Musculo estriado (esquelético)

Es un ejemplar musculo que posee como dispositivo esencial el sarcomero y que al tratarse

una vista más detallada con aparatos científicos como el telescopio muestra estrías qué

existen constituidas por las tiras claras y oscuras alternadas del sarcomeros. Están formados

por fibras musculares en echa de huesos con extremo muy afinado y más corta que las del

36	
	

musculo liso, es comprometido del movimiento del esqueleto, como de la lengua y globo

ocular. (Revista Sana, 2016).

Músculos liso

El musculo liso o visceral involuntario está compuesto de células en escritura de hueso que

tienen un núcleo céntrico que se iguala en su estructura de célula que ejecutan estímulo

para contracciones de los músculos lisos está compartiendo trabajo con el sistema nervioso

vegetativo autónomo, el musculo liso se localiza en el aparato excretor y reproductor, en los

vasos sanguíneos, órganos internos y la piel. (Revista Sana, 2016)

Los músculos lisos celulares, que se reducen ágilmente no liberan inervación y músculos

lisos multi-unitarios, en los cuales la contracción estar pendiente de la estimulación

nerviosa, los músculos lisos celulares son como los del útero de la mujer, uréter, aparatos

gastos intestinal. Los músculos lisos multicelulares son los que se hallan en el iris.

Musculo cardiaco

Son músculos estriados que se hallan en el corazón su ocupación es bombear la sangre por

el sistema circulatorio realizando sistema contracción- e inyección. (Revista Sana, 2016)

Los musculo cardiaco ordinariamente marcha de modo involuntario y ritmo que ocupa el

estímulo nervioso, es un musculo piogénico es decir auto excitable.

La fibras estriada y con diferentes conexiones por venas al musculo cardiaco crean una red

casi compleja en la muro del corazón del musculo cardiaco se constriñe inconscientemente

a su adecuadamente su ritmo, aproximadamente unas 100.000 veces al día. No se puede

registrar consecuentemente, sin embargo la contracción esta verificada por el sistema

autónomo obedeciendo de si el cuerpo está estar el cuerpo en reposo descanso.

Formas y Función.

37	
	

• Gruesos en sus porciones medios y delgados en cada extremo.

• Planos y anchos: son los que se encuentran en la caja torácica y protegen los

órganos ubicados en el abdomen.

• Abanicadas: se hallan en los pectorales o los temporales de la mandíbula.

• Circulares: poseen una formada de aro: Se hallan en muchas partes y tiene las

ocupaciones de abrir y cerrar canales como el píloro o el ano.

• Orbiculares: tendones musculares parecidos a los fusiformes pero con una

perforación en el medio realiza cierres y abre otros órganos por como los ojos y

labios.

Funcionamiento

Son asociados ordinariamente con trabajos obvios que realizan movimiento pero en

realidad son los que ayudan a impulsar la comida por el sistema digestivo, circulación de la

sangre y respiración. (Revista Sana, 2016)

Su trabajo muscular se puede partir en 3 procesos que son: 1voluntarioa marcar los

músculos esqueléticos otro automático realizado por los músculos viscerales y el último

transcurso que el de los músculos cardiacos y del funcionamiento autónomo.

Gracias a losmusculos esqueleticos podemos caminar, saltar,corre una variedad multiple de

actividades voluntarias los musculosinvolutarios se realizan de manera independiente a

voluntad de nosotros pero son supervisados por el sistema nervisos el proceso central se

que realiza en el corazon, organocompuesto de muculso cardiacos. La funcionde este

organo es contraerse y soportando la fatiga y el cansancio sin por corazon dejaria de

funcionar.

Cuidados

La mejor manera de tener un buen mantrenimiento del cuepo es debe tener una dieta

balanceada, con formulas justas de glucosa, que es la primordial origen energetica de los

38	
	

musculos, se debe impedir el exeso del tributo de grasas ya queestas no se metabolizan

totalmente, el sobrepeso. Para actividades de esfuerzo fisicos largos se necesita una

alimentacion buena en vitaminas y azucares. (Revista Sana, 2016)

Ademas de unanutricion saludable se recomiendal actividad fisica, con ejercicios muscular

forma que los musculos se desplieguen , acrecentando su fuerza y volumenopteniendo

flexibilidad y contaxion soportando mejor el cansancio, tambien ayuda al esqueleto ya que

lo rengrosa, fortalece y modela.

Debido a la dilatacion que los musculos ejecutan sobre los huesos las rutinas plenamente

son practicadasy perfeccionadas alineasiones y curvas,l actividad fisicaauxilia al

desempeño de los organos acrecentando de volumendel cuepo y perfecciona la respiracion

y la circulacion provocando un acrecentamiento enorme en el deseo de alimentarse

ayudando la digestion y la asimilacion de las comidas.

Las mancuernas, barras del gimnasio durante la edades de 12 a16 años no sera benefisiario,

por el cuepor esta en la estapa de la puvertad y lso musculso se empiezan a formar

empiezan a formar y esto podria crear atrofia o distrofia enlso musculos .

El cuerpo humano

Definición.

El cuerpo del deportista es la armadura física y material del ser humano que ayuda a los

músculos, huesos y articulaciones, permiten que el cuerpo del deportista realice muchas

actividades a coordinación. (Revista Sana, 2016)

Sus funciones se dividen en dos: las de la vida vegetativa y las de la vida de relación.

Hay diferentes tipos de funciones de los seres vivos:

Vida vegetativa: encomendadas del beneficio de las sustancia nutritiva chupa y utiliza la

transformación a materia y originar energía las más significativos son:

• Nutrición: asimilación de nuestros alimentos.

39	
	

• Respiración: se logra energía a dividir del oxígeno con el aire y los sustentos de la

comida.

• Circulación: reparte nutrientes y energía al cuerpo humano.

• Excreción: elimina las sustancias de desecho del cuerpo

• Crecimiento: organismo aumenta de tamaño para alcanzar la madurez y grosor de

esa edad.

• Reproducción: organismo para origen a otro para generar la vida.

Funciones de la vida en analogía son aquellas que consisten en relacionar con la naturaleza

y dilatar lo géneros más importantes son:

• Respiración y estimulo: sentidos de los órganos se encomiendan de recibir las

incitaciones de la naturaleza logrando ser artificiales como sabores, colores y

luminosos.

• Sistema de control: el método imprescindible es el encargado de coordinar las

trabajos corrientes del el cuerpo y de proveer contestación al estimular atraídos por

parte de órganos de los sentidos, de igual el sistema endocrino que está constituido

por la glándulas interviene en el control y trabajo corriente del cuerpo.

• Movimiento: la ostentación locomotora que está completada por el sistema

muscular y el sistema óseo consiente el cambio de interior y exterior del cuerpo para

que pueda trasladarse de un área a otra y en su interior se desarrollen los trabajos

importantes.

40	
	

Lo más complejo que cualquiera fabrica que lograran construir no superaría al cuerpo

humano las obligaciones de la vida vegetativa y de relación para que el organismo este sano

y tenga una excelente vida saludable

Biotipos

Ectomorfo: considerado el cuerpo delgado y de poca volumen muscular que puede a

tonificarse muy rápido pero no ganar mucho musculo su metabolismo de estas persona es

muy rápida. (Revista Sana, 2016)

Pero aproximadamente no se efectúa brevemente su fisco y no tendrá cadera o espalda

ancha, efecto muy espontáneo para quienes tienen este tipo de somático mantener un figura

delgada sin necesidad de dietas pero difícil para ellos conseguir masa muscular en sus

músculos.

Mesomorfo: científicamente es explicar que es de origen medio precisamente estos tipos

somáticos es el del medio de los tipos de cuerpos que existen, quienes poseen este clase les

poseen una figura más atlética producen más sencillamente el volumen muscular y

tonificación muscular y su fuerza los culturistas dicen que este tipo de personas tiene un

cuerpo en forma de V en hombre y en mujeres en forma de reloj de arena por sus caderas

encogidas y curvas anchas sin necesidad de mucho entrenamiento . (Revista Sana, 2016)

Endomorfo: es un cuerpo con sobrepeso estas personas tienen los músculos grandes pero

flácidos ya que poseen excesos de grasas y su organismo es lento al asimilar y descargar la

alimentación ellos por lo general se basan en su entrenamiento a quemar grasas y tienen

una dieta muy estricta si quieren tonificarse. (Revista Sana, 2016)

41	
	

Ilustración 1

Elaborado por: Miguel Peñafiel
Fecha: 31 de octubre 2015

• Nivel atómico: nitrógeno, hidrogeno, oxigeno, minerales, carbono y líquido.

• Nivel molecular: proteína, lípidos, agua, hidróxido de apatita.

• Nivel celular: extracelular, intracelular.

• Nivel cuerpo Integro: volumen corporal, masa corporal densidad corporal.

Componentes

El cuerpo humano está compuesto por diferentes tipos de aparatos que completan sistemas

constituidos por órganos conformados por tejidos de células estructuradas de moléculas.

El organismo humano tiene más de cincuenta millones de celular. Orientadas en tejidos

agrupados, los cuales se constituyen en partes y estos en 8 aparatos y sistema locomotor

muscular, respiratorio, ose, digestivo, excretor, endocrino, nervioso, reproductor y

circulatorio.

42	
	

Porcentaje de agua

El agua es el primordial dispositivo del organismo humano que tiene un 75% de agua al

nacer y cerca de un 65% en la edad adulta, cerca del 65% de agua se halla dentro de las

celular y el resto se distribuye en la sangre y riega los tejidos. (Revista Sana, 2016)

Lo necesario para la coexistencia del ser humano que no logra existir sin gustar del agua

más de seis días sin situar un peligro para la vida humana.

El organismo desecha agua en, la transpiración, la exhalación y excrementos del cuerpo es

importante consumir alimentos que contengan liquido ya que en el cuerpo necesita agua

casi todo el tiempo y evitar la deshidratación.

Tabla 1: Porcentaje de agua y masa esquelética

PORCENTAJE OPTIMO DE AGUA Y MASA ESQUELÉTICA

Sexo Clasificación Rango de %

óptimo de agua

total

Rango de %

óptimo de masa

muscular
Mujeres

Buena 70% - 58% 46% - 37%

Normal 58% - 52% 38% - 33%

Moderado 52% - 49% 34% - 31%

Alto 49% - 37% 32% - o menos

Hombres

Buena 70% - 63% 52% - 41%

Normal 63% - 57% 46% - 38%

Moderado 57% - 55% 42% - 37%

Alto 55% - 37% 41% - o mas

Elaborado por: Miguel Peñafiel
Fecha: 11 de Noviembre 2016

43	
	

2.5 HIPÓTESIS

H₁= La nutrición ayuda a la tonificación muscular de los fisicoculturistas de Universidad

Técnica de Ambato.

2.6 SEÑALAMIENTO DE VARIABLES DE LA HIPÓTESIS

Variable Independiente: La nutrición

Variable Dependiente: Tonificación muscular

44	
	

CAPÍTULO III

METODOLÓGICA DE LA INVESTIGACIÓN

3.1 Enfoque

El enfoque de esta investigación es predominante cuantitativo y cualitativo, ya que orienta a

la Comprobación de la hipótesis propuesta, a través de la búsqueda de las causas y de la

explicación del por qué la falta de dietas nutritivas y su aplicación para mejorar el

rendimiento competitivo de los físico culturistas de la Universidad Técnica de Ambato

Este enfoque privilegia técnicas que permitan la medición controlada y exacta para la

obtención de los resultados propuestos, llegando al control de los objetivos propuestos,

conclusiones y recomendaciones propuestas.

3.2 Modalidad básica de investigación

	

En la investigación se recolectó información de libros, tesis, informes y revistas sobre la

nutrición y tonificasen muscular en fisicoculturistas.

Documental pues se recurrió a documentos deportivos que suministren información

suficiente para redactar el marco teórico y de campo pues la recolección de información se

realizara en el centro de entrenamiento de los fisiculturistas de la Universidad Técnica de

Ambato.

3.3 Nivel tipo investigativo

Descriptivo

Porque se detallan y describen las causas y consecuencias relacionadas con las dietas

nutritivas de la población en estudio, relacionadas al rendimiento competitivo en el físico

culturismo. A la vez se pretende dar a conocer los beneficios que causan las dietas

nutritivas en el mejoramiento en la tonificación muscular competitivo encaminado al

deporte profesional.

45	
	

Exploratorio

El tratamiento con las estadísticas a las muestras recogidas para llegar determinar la

hipótesis propuesta.

3.4 Población y muestra

Debido a la naturaleza de la investigación se realizó con totalidad de la población para

obtener resultados más veraces. El total de la población es de 12 personas es decir estamos

hablando de una población definida porque conocemos con presión la cantidad de

elementos que posee la misma.

Tabla 2: Población y muestra

Población Número de personal Muestra

Seleccionado s 12 100%

Total 12 100%

Elaborado por: Miguel A: Peñafiel

46	
	

3.5 OPERACIONALIZACIÒN DE VARIABLES

3.5.1 Operacionalización de la variable independiente: Nutrición

Tabla 3: Matriz operacional de variable independiente: nutrición

CONCEPTUALIZACIÓ
N

CATEGORÍ
A

INDICADORE
S ITEMS

TÉCNICAE
INSTRUMENTO

S

Es el proceso de ingesta
productos alimenticios
que al ser introducidos
en el organismo
suministran energía y
reponen al cuerpo las
pérdidas sufridas por la
actividad diaria.

La nutrición es el
proceso biológico en el
que los organismos
asimilan los alimentos y
los líquidos necesarios
para el funcionamiento,
el crecimiento y el
mantenimiento de sus
funciones vitales. La
nutrición también es el
estudio de la relación
que existe entre los
alimentos, la salud y
especialmente en la
determinación de una
dieta. (innatia, 2016)

Suministran
energía

Régimen de
vida

• Dieta
adecuada
en un
horario de
alimentació
n.

• Horario

• Comer.
• Beber.
• Dormir.

¿Conoce la
importanci
a de una
nutrición
adecuada?

¿Usted
consume
algún tipo
de
vitamina?

¿Prefiere
productos
naturales o
artificiales
?

• Encuestas
• Cuestionarios

Elaborado por: Miguel A. peñafiel

47	
	

3.5.2 Operacionalización de la variable dependiente: Tonificación Muscular

Tabla 4: matriz operacional de variable dependiente: Tonificación Muscular

CONCEPTUALIZACIÓ
N

CATEGORÍ
A INDICADORES ITEMS

TÉCNICA E
INSTRUMENTO

S

Tonificar,
generalmente es el
mero hecho de marcar
la musculatura, hecho
que se consigue
eliminando la grasa
corporal existente
hasta lograr tener un
porcentaje graso bajo,
unido a una previa
hipertrofia muscular
podemos tonificar
crear músculo
"limpio" o crear
músculo mientras
eliminamos grasa.

Tonificar es sinónimo
de endurecer,
fortalecer, sin
necesariamente
aumentar la masa
muscular en forma
exagerada. Se puede
estar delgado, pero
tonificado. Es un
estado en donde la
musculatura en
reposo, adquiere un
tono de base mayor al
habitual. (innatia,
2016)

Preparación
física

Condición
muscular

• Ejercicio
cardiovascul
ares

calentamiento
• Control

muscular

• Fuerza
• Resistencia
• Flexibilidad
• Coordinació

n

¿Conoce la
importancia de
realizar
ejercicio
cardiovascular
?

¿Realiza un
adecuado
calentamiento
antes de la
actividad
física?

¿Cree usted
que es
importante la
preparación
física
controlada?

¿Existe tablas
de control
muscular en
su gimnasio?
	

• Encuesta
• Cuestionari

o

Elaborado por: Miguel A. Peñafiel

48	
	

3.6 Recolección de información

Tabla 5: Recolección de información

Preguntas básicas Explicación

¿Para qué? Optimizar el área cognitiva deportiva de

cada deportista

¿A Quiénes?
A los físico culturistas del club de la

Universidad Técnica de Ambato

¿Quién? Miguel Ángel Peñafiel Lozada

¿Sobre qué aspecto?
La nutrición y la tonificación muscular de

los físico culturistas

¿Cuándo? Octubre 2015 – Marzo 2016

¿Cuántas veces?

Las que sean necesarias para que la

investigación tenga sustento verídico y

legal

¿Qué técnicas? Encuestas

¿Con que? Cuestionarios

¿Dónde? En el gimnasio de la Universidad

¿En qué situación? La semana de lunes a viernes

Elaborado por: Miguel A. Peñafiel

49	
	

3.7 Procesamiento y Análisis

Ya realizada las encuesta y recopilado la muestra de la observación y la encuesta,

desechando la información defectuosa, contradictoria e incompleta, se procederá a realizar

la tabulación respectiva, se calculara las frecuencias y el porcentaje.

Los datos serán graficados. Para recoger la información necesaria y poder dar la propuesta

válida y solucionar el problema planteado se puso en práctica algunas técnicas de

investigación.

Con el procesamiento de datos se inicia con la reunión que existe en cada uno de los ítems

de la encuesta y la entrevista. Se tabula utilizando códigos preestablecidos para determinar

y calcular la intensidad de cada alternativa de respuesta.

Esto sirvió para detectar el conocimiento e interés de los integrantes de la comunidad sobre

la nutrición y la tonificación muscular y las proyecciones para el futuro.

Se estableció al mismo tiempo las conclusiones y recomendaciones que el proceso de

investigación necesite.

50	
	

CAPITULO IV

4.1 ANÁLISIS E INTERPRETACIÓN DE RESULTADOS

Encuesta realizada a fisicoculturistas de la universidad

1.- ¿Cuantas veces al día se alimenta usted?

Tabla 6: Pregunta 1

Alternativa Frecuencia Porcentaje %

Tres veces 4 34%

Cuatro veces 3 25%

Cinco veces 4 34%

Más de cinco veces 1 8%

Total 12 100%

Elaborado por: Miguel A. Peñafiel

Gráfico 5: Pregunta 1

 Elaborado por: Miguel A. Peñafiel

34%

25%

33%

8%

¿Cuantas	veces	al	día	se	alimenta	
usted	?

Tres	veces

Cuatro	veces

Cinco	veces

Más	de	cinco	veces

51	
	

Análisis

De los datos obtenidos en la encuesta realizada sobre cuantas veces se alimentan los

fisicoculturistas existe una igualdad entre comer 3 comidas diarias y cinco comidas con el

34% y seguidamente por cuatro comidas diarias con el 25% indicando también que existe

deportistas que se alimentan más de 5 veces al odia con el 8% .

Interpretación

De acuerdo a los encuestados acerca de cuantas veces se alimenta los fisicoculturistas el

análisis de los resultados se concluye que los fisicoculturistas afirman que la alimentación

perfecta es de tres a cinco comidas diarias debidamente planificada puesto que de allí se

parte para tener buenos resultados competitivos.

52	
	

2.- ¿Usted con qué frecuencia consume comida rápida?

Tabla 7: Pregunta 2

Alternativa Frecuencia Porcentaje %

Diariamente 1 vez a la semana 4 34%

Semanalmente 2 veces por semana 6 50%

Quincenalmente 3 veces por semana 1 8%

Nunca 1 8%

Total 12 100%

Elaborado por: Miguel A. Peñafiel

Gráfico 6: Pregunta 2

 Elaborado por: Miguel A. Peñafiel

Análisis

De los datos obtenidos en la encuesta realizada sobre con qué frecuencia consume comida

rápida, el 50% de los fisicoculturistas respondió que consume dos veces por semana comida

rápida, el 34% dijo que diariamente consume una vez por semana, existiendo una igualdad

de 8% de los físicos culturistas que consumen quincenalmente tres veces por semana y q no

consumen nunca comida rápida.

Interpretación

En base a los resultados obtenidos a cerca de con qué frecuencia consume comida rápida se

concluye que la mayoría de fisicoculturistas consumen dos veces por semana comida rápida

provocando un desequilibrio de nutrición para la mejorara de su tonificación muscular al

consumir este tipo de alimentos, los cuales provocan un desbalance en la alimentación.

34%

50%

8%

8%
¿Usted	con	qué	frecuencia	consume	

comida	rápida?
Diariamente	1	vez	a	la	
semana	

Semanalmente	2	veces	
por	semana

Quincenalmente	3	veces	
por	semana	

53	
	

3.- ¿Usted consume algún tipo de suplemento vitamínico?

Tabla 8: Pregunta 3

Alternativa Frecuencia Porcentaje %

Si 9 75%

No 3 25%

Tal vez 0 0%

Total 12 100%

Elaborado por: Miguel A. Peñafiel

Gráfico 7: Pregunta 3

 Elaborado por: Miguel A. Peñafiel

Análisis

De los datos obtenidos en la encuesta realizada el 75% de fisicoculturista dicen que

consumen suplementos vitamínicos, el 36% respondió que no consume suplementos

vitamínicos.

Interpretación

Con los resultados obtenidos los fisicoculturistas demuestran que el interés que tiene al

consumir suplementos vitamínicos para la tonificación muscular mejorando su rendimiento

y actitud deportiva al realizar ejercicio, se observa que en la mayoría los deportistas del

gimnasio consumen suplementos deportivos para mejorar su tonificación, también se

evidencian que pocos fisicoculturistas no consumen suplementos vitamínicos con una

actitud regular o mala, mostrando poco interés en mejorar su aspecto físico de mejor

manera.

17%

50%

33%

¿Usted	consume	algún	tipo	de	
suplemento	vitamínico?

si

no

talvez

54	
	

4.- ¿Los productos que usted consume, contribuyen a la tonificación muscular?

Tabla 9: Pregunta 4

Alternativa Frecuencia Porcentaje %

Si 7 59%

No 4 33%

tal vez 1 8%

total 12 100%

Elaborado por: Miguel A. Peñafiel

Gráfico 8: Pregunta 4

 Elaborado por: Miguel A. Peñafiel

Análisis

De los datos obtenidos en la encuesta realizada el 59% de los fisicoculturistas respondieron

que los productos que consumen contribuyen a su tonificación muscular, en cambio un 33%

respondió que los productos que consume no contribuye a su tonificasen muscular y el 8%

que no saben si los productos que consumen contribuyen su tonificación muscular.

Interpretación

El análisis de los resultados obtenidos se puede concluir que en la gran mayoría de los

fisicoculturistas tienen conocimiento sobre los productos que consumen para mejorar su

tonificación y rendimiento deportivo poniendo interés en su mejora puesto desde allí se

parte para obtener buenos resultados competitivos.

17%

50%

33%

¿Los	productos	que	usted	consume,	
contribuyen	ala	tonificación	

muscular?
si

no

talvez

55	
	

5.- ¿En su gimnasio o lugar de entrenamiento tiene asesoramiento de unas personas
especializadas en nutrición deportiva para mejorar su tonificación muscular?

Tabla 10: Pregunta 5

Alternativa Frecuencia Porcentaje %

Si 2 17%

No 9 75%

Tal vez 1 8%

total 12 100%

Elaborado por: Miguel A. Peñafiel

Gráfico 9: Pregunta 5

 Elaborado por: Miguel A. Peñafiel

Análisis

De los resultados obtenidos en la encuesta realizada el 75% de los físicos culturistas dicen

que en el gimnasio no tienen personas especializadas en nutrición, el 17% de los físicos

culturistas dicen que si tiene personal con conocimiento de nutrición deportiva y el 8% de

fisicoculturista no saben sobre existencia de personal capacitado sobre nutrición deportiva.

Interpretación

Del análisis de los resultados obtenidos se puede concluir, que la gran mayoría de los

fisicoculturistas no tiene personal especializado en alimentación nutritiva provocando un

problema para la mejora de la tonificación muscular ya que depende mucho sobre

conocimientos especializados en nutrición y haciendo esto un problema para la Universidad

a nivel competitivo en esta rama del fisicoculturismo.

17%

50%

33%

¿En	su	gimnasio	o	lugar	de	entrenamiento	
tiene	asesoramiento	de	unas	personas	

especializadas	en	nutrición	deportiva	para	
mejorar	su	tonificación	muscular?

si

no

talvez

56	
	

6.- ¿Su instructor le evalúa su tonificación muscular?

Tabla 11: Pregunta 6

Alternativa Frecuencia Porcentaje %

Si 2 17%

No 6 50%

Tal vez 4 33%

total 12 100%

Elaborado por: Miguel A. Peñafiel

Gráfico 10: Pregunta 6

 Elaborado por: Miguel A. Peñafiel

Análisis

De los datos obtenidos en la encuesta realizada el 50% de los fisicoculturistas encuestados
respondieron que casi siempre evalúan su tonificación muscular, el 33% dice que nunca y
el 17% dice que siempre.

Interpretación

En base de los resultados obtenidos se puede determinar que la gran mayoría de los

fisicoculturistas casi siempre evalúan su tonificación muscular para diagnosticar si están

teniendo algún problema sobre su tonificación por su nutrición o por realizan mal los

ejercicios en el gimnasio mientras que a los físico culturista más destacados no se les

evalúa su tonificación muscular ya que están en perfectas condiciones de tonificación

muscular y los nuevos deportistas que recién integraron al fisicoculturismo se les evalúa

siempre en su tonificación muscular en sus respectivos entrenamientos.

17%

50%

33%

¿Su	instructor	le	evalúa	su	
tonificación	muscular?

si

no

talvez

57	
	

7.- ¿Cuánto tiempo realiza ejercicio al día?

Tabla 12: Pregunta 7

Alternativa Frecuencia Porcentaje %

1 hora 2 17%

2 horas 6 50%

Más de 2 horas 4 33%

total 12 100%

Elaborado por: Miguel A. Peñafiel

Gráfico 11: Pregunta 7

 Elaborado por: Miguel A. Peñafiel

Análisis

De los datos obtenidos en la encuesta realizada el 50% de los deportistas siempre realizan

dos horas de ejercicio en el gimnasio, el 33% que realiza más de dos horas entrenamiento y

el 17% realizan solo una hora de ejerciticos en el gimnasio.

Interpretación

Del análisis de los resultados obtenidos se concluye, que los físico culturistas como medida

de preferencia es dos horas de entrenamiento en ejercicio en el gimnasio para su

complementación de su planificación mientras que los fisicoculturismo con problemas de

tonificación muscular realizan más tiempo de ejercicios y los deportistas que ya tiene gran

desarrollo muscular solo realizan una hora mínima de ejercicio en el gimnasio.

17%

50%

33%

¿Cuánto	tiempo	realiza	ejercicio	al	
día?

1	hora	

2	horas	

Más	de	2	horas		

58	
	

8.- ¿Con que frecuencia consume alcohol?

Tabla 13: Pregunta 8

Alternativa Frecuencia Porcentaje

Diariamente 0 0%

Semanalmente 2 17%

Quincenalmente 3 25%

Mensualmente 7 58%

Nunca 0 0%

Total 12 100%

Elaborado por: Miguel A. Peñafiel

Gráfico 12: Pregunta 8

 Elaborado por: Miguel A. Peñafiel

Análisis
De los datos obtenido en la encuesta realizada el 58% de los fisicoculturistas afirman que

consumen alcohol mensualmente, el 25% quincenalmente, en 17% semanalmente y el 0%

diariamente y nunca

Interpretación

Del análisis de resultados obtenidos se concluye que los fisicoculturistas tienen problemas

con el consumo de alcohol puesto que casi la mitad de la población lo consume provocando

un impacto de tonificación muscular inadecuada para competencias mientras que el resto

de deportistas nuevos consumen quincenalmente alcohol provocando un problema de

tonificación muscular ya que necesita más disciplina para dicho deporte pues es una

herramienta necesaria dentro de la tonificación muscular.

0% 17%

25%
58%

0%

¿Con	que	frecuencia	consume	
alcohol?

Diariamente	

Semanalmente	

Quincenalmente	

59	
	

9.- ¿Cuántas horas diarias duerme usted?

Tabla 14: Pregunta 9

Alternativa Frecuencia Porcentaje %

7 hora 3 25%

8 horas 5 42%

Más de 9 horas 4 33%

Total 12 100%

Elaborado por: Miguel A. Peñafiel

Gráfico 13: Pregunta 9

 Elaborado por: Miguel A. Peñafiel

Análisis

De los datos obtenidos en la encuesta realizada el 42% de los fisicoculturistas duermen

ocho horas, el 33% más de nueve horas y el 25 % solo duermen siete horas diarias.

Interpretación

En la base de resultados obtenidos se concluye que el promedio moderado para los

fisicoculturistas es de ocho horas diarias para su recuperación rápida de los músculos

después de sus entrenamientos para lograr así una mejor tonificación muscular ya que

dormir permite recuperar la energía gastado por el trabajo duro de ejercicio y dependiendo

esto como parte fundamental para mejoramiento del mismo.

25%

42%

33%

¿Cuántas	horas	diarias	duerme	
usted?

7	hora	

8	horas	

Más	de	9	horas		

60	
	

10.- ¿Con que frecuencia realiza ejercicios cardiovasculares?

Tabla 15: Pregunta 10

Alternativa Frecuencia Porcentaje %

Siempre 7 59%

Casi siempre 4 33%

Nunca 1 8%

total 12 100%

Elaborado por: Miguel A. Peñafiel

Gráfico 14: Pregunta 10

 Elaborado por: Miguel A. Peñafiel

Análisis

De los datos obtenidos en la encuesta realizada el 59% de los fisicoculturistas realizan

ejercicios cardiovasculares, el 33% casi siempre y el 8% dice que nunca.

Interpretación

En base al análisis de los resultados obtenidos se puede determinar que una gran mayoría

de los fisicoculturistas afirman que siempre realizan ejercicios cardiovasculares ya que este

tipo de ejercicios afirman en su totalidad a la tonificación muscular y mejorar su

rendimiento competitivo en este deporte.

59% 33%

8%

¿Con	que	frecuencia	realiza	ejercicios	
cardiovasculares?

Siempre		

Casi	siempre	

Nunca			

61	
	

4.2 VERIFICACIÓN DE LA HIPÓTESIS

Para el presente trabaja de investigativo se utilizara el método estadístico conocido como

chi cuadrado (X²), con el fin de obtener la información para aceptar o rechazar la hipótesis

4.2.1 Planteamiento de la hipótesis

Modelo Lógico

H1= La nutrición ayuda a tonificación muscular de los culturistas de Universidad Técnica

de Ambato.

H0= La nutrición no ayuda la tonificación muscular de los fisicoculturistas de la

Universidad Técnica de Ambato.

Modelo Matemático

"# = O≠ E

"$ = O=E

Modelo Estadístico

Para comprobar si a la distribución se ajusta a la curva normal o no, se utiliza la técnica de

Chi cuadro, aplicando a la siguiente fórmula:

62	
	

DONDE

X = Chi o ji cuadro

O= Frecuencia observada

E= frecuencia esperada

4.2.2 Nivel de significación

∞= 0.05

4.2.3. Descripción de la población

Se ha tomado como población para la investigación de campo a los fisicoculturistas de la

Universidad Técnica de Ambato.

Tabla 16: Población

Población Número de personal Muestra

Seleccionados 12 100%

Total 12 100%

Elaborado por: Miguel A. Peñafiel

4.2.4 Calculo del Chi Cuadro.

Especificación de las regiones de aceptación y rechazo

Se procede a determinar los grados de libertad considerando que el cuadro tiene cuatro filas

y tres columnas.

gl= (r-1) (k-1)

gl=(4-1) (3-1)

63	
	

gl=(3) (2)

gl= 6

Donde

gl= Grados de libertad

r= Numero de filas

k= número de columnas

4.2.4.1 Chi Cuadro Tabular

Por lo tanto los 6 grados de libertad y un nivel de significancia de 0.05 tenemos un Chi

cuadro Tabular de %			'=12,592.

4.3.4.2 CHi Cuadro Calculado

Tabla 17: Frecuencia Observada

PREGUNTAS Si NO TAL VEZ TOTAL

¿Usted consume algún tipo de
suplemento vitamínico? 9 3 0 12

¿Los productos que usted consume,
contribuyen a la tonificación muscular? 7 4 1 12

¿En su gimnasio o lugar de
entrenamiento tiene asesoramiento de
unas personas especializadas en nutrición
deportiva para mejorar su tonificación
muscular?

2 9 1 12

¿Su instructor le evalúa su tonificación
muscular? 2 6 4 12

TOTAL 20 22 6 48

Elaborado por: Miguel A. Peñafiel

64	
	

Tabla 18: Frecuencia Esperada

PREGUNTAS Si NO TAL VEZ TOTAL
¿Usted consume algún tipo de
suplemento vitamínico? 5 5.5 1.5 12

¿Los productos que usted consume,
contribuyen a la tonificación muscular? 5 5.5 1.5 12

¿En su gimnasio o lugar de
entrenamiento tiene asesoramiento de
unas personas especializadas en
nutrición deportiva para mejorar su
tonificación muscular?

5 5.5 1.5 12

¿Su instructor le evalúa su tonificación
muscular? 5 5.5 1.5 12

TOTAL 20 22 6 48
Elaborado por: Miguel A. Peñafiel

Tabla 19: Calculo de Chi Cuadro

O E (O-E) (O-E)2 (O-E)2 x
9 5 4 16 3.20
7 5 2 4 0.80
2 5 -3 9 1.80
2 5 -3 9 1.80
3 5.5 -2.50 6.25 1.13
4 5.5 -1.50 2.25 0.41
9 5.5 3.50 12.25 2.23
6 5.5 0.50 0.25 0.05
0 1.5 -1.50 2.25 1.50
1 1.5 -0.50 0.25 0.16
1 1.5 -0.50 0.25 0.16
4 1.5 2.50 6.25 4.16
CHI CUADRADO CALCULADO 17.40
Elaborado por: Miguel A. Peñafiel

65	
	

Gráfico 15: Gráfica de aceptación y rechazo

 Elaborado por: Miguel A. Peñafiel

4.2.5. Decisión

Con un nivel de significancia ∞=0.05 y con 6 grados de libertad, de acuerdo con la regla de

decisión, puesto que el valor de Chi cuadro calculado (%			' =17.40) es mayor que el valor de

Chi cuadrado tabular el %		'=12,592), se rechazara la hipótesis nula y se acepta la hipótesis

al tema que dice: La nutrición ayuda a tonificación muscular de los culturistas de

Universidad Técnica de Ambato.

66	
	

CAPÍTULO V

5.1 CONCLUSIONES Y RECOMENDACIONES

5.1.1 Conclusiones

• Se llegó a la conclusión que los fisicoculturistas deben tener una mejor planificación

sobre su nutrición para mejorar su volumen muscular basándose principalmente en

el consumo de proteínas, carbohidratos, grasas buenas ya que son energía para el

cuerpo y vitaminas, minerales y nutrientes óptimos para el desarrollo.

• Se ha llegado a la conclusión que uno de las causas para que un fisicoculturista no

llegue a las metas propuestas es la falta de conocimientos acerca de que productos

que se debe consumir y con esto se tiene un efecto negativo y no deseado al no tener

los resultados esperados con dicho entrenamiento y competencia al no alcanza una

tonificación de los músculos adecuada.

• No existe un documento o una guía en la cual el deportista de fisicoculturismo se

guie en la pretemporada y día de competencias para de este modo saber qué tipo de

nutrición y cantidad de líquido debe consumir, qué tipo de rutinas debe hacer en el

gimnasio para definir y dilatación de venas musculares, por cuanto tiempo tiene que

realizar ejercicios, tiempos de recuperación y alimentos vitamínicos.

67	
	

5.1.2 Recomendaciones

• Se recomienda tener siempre presente una nutrición sana y dejar vicios que son

dañinos para el cuerpo humano para los fisicoculturistas se recomienda más que

nada estar preparado en el consumo de vitamina y proteínas si es cuestión de

tonificación muscular y administrar el consumo de agua antes durante y después del

ejercicio físico.

• Capacitar a los deportistas en la rama de fisicoculturismo acerca de los tipos de

alimentos que debe consumir y suplementos vitamínicos los tipos de actividades

que debe realizar para llegar a una óptima tonificación muscular para un alto

rendimiento competitivo.

• Escribir un artículo académico en el cual se detalle la forma de alimentación,

hidratación que debe llevar el deportista, las rutinas de ejercicios que debe seguir en

su entrenamiento para dilatación de venas y definición el tiempo que debe

realizarlas tiempo de recuperación que aporte a dicha investigación en la

pretemporada y día de competencia.

68	
	

ARTICULO ACADÉMICO
HÁBITOS Y CONOCIMIENTOS ALIMENTARIOS PARA LA PRÁCTICA DE LA

NATACIÓN EN ADOLESCENTES.

ING. MG. MARIA FERNANDA VITERI TORO
Miguel A. Peñafiel L.

conejomiguel706@gmail.com

Enero 2017 – Marzo 2017

Resumen

Con el conocimiento normal del ejercicio físico se logran efectos saludables y adaptaciones

fisiológicas que persisten hasta un tiempo después de finalizada la práctica del ejercicio.

Para obtener dichos efectos la práctica del ejercicio físico tiene que ser programada

individualmente con la ayuda de un especialista. Las personas sedentarias, en particular,

tienen que ir aumentando progresivamente tanto la intensidad como la duración del

entrenamiento hasta conseguir los objetivos fijados. Las adaptaciones que se producen por

el ejercicio son a largo plazo y dependen del tipo de entrenamiento que se realice (por

ejemplo: para conseguir mayor resistencia a la fatiga, mayor potencia aeróbica, mayor

velocidad, para controlar el peso, para sentirse mejor, etc.). Durante la práctica del ejercicio

físico se activan centenares de genes que desencadenan los procesos catabólicos que

permiten al músculo generar la energía para las contracciones y al finalizar el ejercicio,

desencadenar los procesos anabólicos necesarios para la recuperación de depósitos de

substratos (glucógeno) y la reparación de los posibles daños musculares; por medio del

descanso y de la restauración.

Estos procesos funcionan perfectamente porque han sido modela dos por millones de años

de evolución y pueden servir para prevenir y corregir desarreglos metabólicos de las

personas (tales como obesidad y diabetes tipo 2). La correcta alimentación rica en Hidratos

de carbono y la rehidratación para la recuperación después del ejercicio, también juegan un

papel fundamental en el estilo de vida saludable; que se muestra en este modesto trabajo de

revisión.

Palabras Claves: Sustratos energéticos, Entrenamiento cardiovascular, Alimentación Ideal.

Rehidratación.

69	
	

SCIENTIFIC PAPER

TECHNICAL UNIVERSITY OF AMBATO

FACULTY OF HUMAN SCIENCE AND EDUCATION

Physical Culture

Summary

The healthy effects and the physiological adaptation achieve with normal knowledge of
Exercise that persist until sometime after the practice exercise finished. To get those effects
the physical exercise has to be programmed individually with the help of a specialist.
Sedentary people in particular have to go gradually increasing the intensity and duration of
training to achieve the objectives set. Adaptations which are produced by the exercise are
for a long term and depend on the type of training done (for example, to get more fatigue
strength, aerobic more P

ower, Speed Control weight, to Feel better, etc. ..). During physical exercise hundreds of
genes that trigger catabolic processes that allow the muscle generate the energy for
contractions and at year-end are activated, trigger anabolic processes needed for recovery
tanks substrates (glycogen) and Repair Possible damage of muscle; through rest and
Restoration.

These processes work perfectly because they have been modeled by Two Million Years of
Evolution and v can serve to prevent and correct metabolic disorders of People (tales as
obesity and type 2diabetes). The correct diet rich in carbohydrates and Rehydration For
recovery after exercise also play key role in the UN Healthy Lifestyle; it is shown in this
modest work review.

Keywords: Energy Substrates, cardiovascular training, Food Ideal. Rehydration.

70	
	

Introducción

Sustratos energéticos para el ejercicio físico

Las exigencias de energéticos resguardan las necesidades de los métodos fisiológicos que
son:

 • Metabolismo basal en reposo • Termorregulación

• Gastos en el aparato digestivo • Gastos en crecimiento y desarrollo

• Gasto debido al trabajo muscular

 La organización mundial de la salud (OMS) ha ajustado las escaseces de energía y
proteínas para distintos colectivos en varios informes como nos dice (SALUD, 2001). 1

Un elemento a tener en estadísticas son la edad, género y estado, es la total de actividad
física realizada. Las aplicaciones procedentes por el ejercicio poseen un límite y acatan de
una buena recuperación, si ésta no tiene término ocurre el deforme de sobre-entrenamiento
y las lesiones. Dichas armonías en gran porción están coherentes con el metabolismo
energético, y tienen como resultado la elaboración de mayor cuantía de energía y de
representación más eficiente. De ello se supone la rapidez y desactivación de varios genes
conexos con el metabolismo del cuerpo nos explica (luiz, 2009)2. Los arreglos se originan
de forma progresiva y aumentada con la práctica del ejercicio bien planeado y determinado
para cada deportista en el deporte que realice. El entretenimiento de élite competitivo y
extenuarte es dañino para la salud. La cantidad de tiempo ofrecido al ejercicio se cénese
caso de alimentación inadecuada se observa a períodos en personas jóvenes que inquieren
la delgadez y que si no está bien revisados hace que dichas personas acaben cayendo en
perturbaciones alimentarios como la anorexia. A lo largo de este encargo se opera también
la indicación de entrenamiento, que es el trabajo deportivo sistemática de larga duración,
reconocida de forma progresiva a nivel individual, cuyo objetivo es confirmar las funciones
fisiológicas y psicológicas; para superar afanes cada vez más severos.

Antes de forjar entrenamiento intenso es sustancial hacer un análisis de esfuerzo con un
especialista, para detectar las condiciones y las posibles patologías ocultas del deportista.
La muerte sub dita es muy conocida en deportistas debido a la parada cardio-respiratoria
digno en especial a la arteriosclerosis en personas mayores también por la arritmias o
defectos congénitos del músculo cardiaco, en deportistas en tempranas edades.

																																																													
1	SALUD,	O.	M.	(2001).	Régimen	alimentario,	actividad	física	y	salud.	ORGANIZACIÓN	MUNDIAL	DE	

LA	SALUD,	6.		

2	luiz,	S.	B.	(2009).	Efectos	del	Ejercicio	Fisico	y	una	Dieta	Saludable.	Nutiricion	clinica	y	Dietetica	
Hospitalaria,	19.	

	

71	
	

La actividad física necesita cargas de energía, en carácter de moléculas de ATP (adenosin
tri-fosfato), los nervio muscular causan a los sustratos energéticos al igual que los ácidos
grasos, glucosa y pocas cantidades de las proteínas. Su combustible óptimos son las grasa y
los hidratos de carbono nos explica (Rojo-González, 1991)3.En una alimentación ideal
debemos consumir jornadas sabrosas con hidratos de carbono y poca cantidad de grasas con
20 por ciento de energía es suficiente reservas de glucógeno muscular y es utilizada por el
metabolismo aeróbico, además una dieta saludable las procedencias de glucógeno se hacen
a velocidad continua con la fuerza del ejercicio y duran aproximadamente unos 90 minutos
con un 60%-80% de velocidad máxima, también a quince o media hora ,a 90%-130% de
velocidad máxima nos explica (luiz, 2009)4

La limitación excesiva de grasas en la alimentación adecuada es de (menos del 15%), por el
contrario, corta el rendimiento deportivo, limita la acumulación intramuscular de
triglicéridos, los cuales suministran la mayor cantidad de energía al ejercicio de resistencia
cardiovascular a cualquier intensidad, la grasa en la dieta consiente ahorrar otros
combustibles, asimismo es utilizada para la síntesis de esteroides o anabólicos y para el
crecimiento muscular y cardiovascular, se recomienda protegen las vitaminas y asidos
grasoso en los diferentes deportistas. Las grasas acumuladas en el músculo en forma de
triglicéridos, con las del tejido adiposo si fuera obligatorio es enviada, asía el catabolismo
cardiovascular, en disputa a la motivación de la catecolaminas de la lipasa muscular
internar, como consecuencia de la actividad deportiva. Las desciendes temperaturas
extienden la ampliación de la uso de grasa y proteínas, al igual que las temperaturas
agrandan el carga de glucógeno, es recomendable restablecer los almacenamientos de
proteína y glucógeno perdidos en las dos horas después de la finalización de la actividad
física mientras se guarda la elevada compostura hormonal de glucógeno sintetizada (GS),
hormona de desarrollo (GH) y glucagón, la incautación se realiza actividad física para
disminuir el peso corporal hay que ejecutar lo inverso, se indica no comer Hidratos de
carbono en varias horas después de cumplido el ejercicio nos dice (Smith, 2015).5

																																																													
3	Rojo-González,	J.	J.	(1991).	UN	ANÁLISIS	DE	LA	ACTIVIDAD	FÍSICA	PARA	LA	SALUD.	UN	ANÁLISIS	

DE	LA	ACTIVIDAD	FÍSICA	PARA	LA	SALUD,	4.	

4luiz,	S.	B.	(2009).	Efectos	del	Ejercicio	Fisico	y	una	Dieta	Saludable.	Nutiricion	clinica	y	Dietetica	
Hospitalaria,	20.	

5	Smith,	J.	W.	(viernes	27	de	Enero	de	2015).	Nutritional	Considerations	for	Performance	in	Young	
Athletes.	Journal	of	Sports	Medicine	,	2.	Recuperado	el	11	de	Enero	de	2016,	de	
http://ri.ues.edu.sv/2317/1/a_valolraci%C3%B3n_del_entrenamiento_del_sistema_cardio
vascular.pdf	

	

72	
	

 Método

El método seguido para realizar la presente revisión ha sido consultas en base de datos,
principalmente de publicaciones científicas relacionadas con la actividad física, el
entrenamiento y la nutrición para deportistas. También información obtenida de libros y
revistas y Contribuciones a Congresos como los de FEMEDE (medicina del Deporte).

Ejercicios cardiovasculares

Es preciso diferenciar varios conceptos que definan los diferentes ejercicios que existen hoy
en día aunque inter-relacionados y mutuamente influenciables, son obviamente diferentes
como son de carácter de actividad física, ejercicio físico, ejercicio invisible y forma física
ya que auxilian también este tipo de ejercicios ayudando a prevenir el envejecimiento en el
deportista nos dice (Sánchez Benito, 2009)6 .En la popularidad de la mayoría de los
deportistas, se basan en la alimentación y limitación más que asignada por agentes externos
pavimente están impuestas por el propio sujeto, de hecho se estima que a partir de los 17-21
años promedio el descenso de personas que realizan algún tipo de actividad física frecuente
es muy importante en esta etapa de la vida deportiva nos aclara (Rojo-González, 1991).7

La alimentación ideal para buen entrenamiento deportivo

Hacia los deportistas que entrenan frecuentemente se expone un encargo que ingrese el 1.0
y 1.5 g/Kg de peso al día de proteínas pura. El tributo potencial con el 50% animal y el
50% de origen vegetal corresponde al 10% al 15% de la energía apta. La proteína vegetal
deben perfeccionar para proveer todos los aminoácidos esenciales corresponden poseer
diversidad como son: granos, vegetales, hortalizas, frutos secos nos aclara (Álvarez,
2009)8.En los deportistas lo que hay que estar alerta para que no se origine exceso de
ingesta proteica.

La adaptación por el ejercicio de capacidades fisiológicas aumento del VO2 máx.
Tolerancia al lactato Oxidación de grasas Síntesis de glucógeno, modificación de fibras
musculares subir el umbral anaeróbico cardiovascular, Potencia aeróbica, Síntesis de
mitocondrias, Factores del crecimiento, Perfil lipidico Peso corporal general. La
abundancia de consumo de proteínas se excrementa por medio de la orina, lo que evacua el

																																																													
6	Sánchez	Benito,	J.	L.	(2009).	Efectos	del	ejercicio	físico	y	una	dieta	saludable.	Colegio	Oficial	de	
Farmacéuticos	de	Madrid.	Vocalía	alimentación:	NUTRICIÓN	CLÍNICA	Y	DIETÉTICA	HOSPITALARIA.	

7	Rojo-González,	J.	J.	(1991).	UN	ANÁLISIS	DE	LA	ACTIVIDAD	FÍSICA	PARA	LA	SALUD.	UN	ANÁLISIS	
DE	LA	ACTIVIDAD	FÍSICA	PARA	LA	SALUD,	4.	

8	Álvarez,	J.	R.	(2009).	Nutrición	Clínica	y	dietética	hospitalaria.	Nutrición	Clínica	y	dietética	
hospitalaria.	

	

73	
	

agua y calcio por lo que logra confundir el equilibrio de los electrolítico. Es necesario
asimismo en el entrenamiento al menos del 30% de la energía cotidiana al día en grasas, el
resto de la energía debe provenir de los hidratos de carbono (complejos en su mayoría y
10% únicamente como superior de HdeC simples). El índice glucémico (IG) de los hidratos
de carbono consumidos más beneficiosos cuando se realiza el ejercicio sería el
consiguiente: Durante y después del ejercicio tomar Hidratos de carbono simples de IG alto
y polímetros de IG medio. Antes de la actividad deportiva y resto del tiempo, en las
comidas tomar Hidratos de carbono complejos de IG bajo nos afirma (Rojo-González,
1991)9.

Hidratación

Además es de ser básica la hidratación bebiendo abundantes agua, la recapitulación de
glucógeno conjuntamente con la glucosa requiere agua a conocimiento de 2.7g de agua por
conjunto de gramo de glucosa que se pretende acumular como glucógeno, posteriormente
de la actividad fuerte que se realice la ingesta de proteínas e hidratos de carbono están
elegidas para recargar glucógeno muscular, arreglo muscular y agrandar el rendimiento
deportivo, Una alimentación adecuada no garantiza el mayor rendimiento deportivo, por
motivos del mayor peso de las capacidades fisiológicas y la importancia del ejercicio en
jóvenes deportistas nos dice (Sánchez-Benito, 2007)10.

Vitaminas

Es significativo el documento de las vitaminas del grupo B (que se requieren en mayor
medida cuanto mayor es el metabolismo cardiovascular) y las substancias antioxidantes (las
vitaminas C y E, poli fenoles, etc.) que patrocinan del estrés oxidativo elevada, por el
mayor consumo de oxígeno en el ejercicio, así también minerales como el hierro (del que se
tienen mayores necesidades por las pérdidas hemolíticas en el deportista), minerales
antioxidantes (selenio y cinc). Los ácidos grasos mono / poli-insaturados que optiman el
perfil lipídico y protegen de la inflamación. La utilización de alimentos con residuo alcalino
(frutas) que ayudan a oponer el ácido láctico que se origina en el metabolismo anaeróbico.
Finalmente el Calcio y la vitamina D para el fortalecimiento óseo nos dice (Wooton S,

																																																													
9	Rojo-González,	J.	J.	(1991).	UN	ANÁLISIS	DE	LA	ACTIVIDAD	FÍSICA	PARA	LA	SALUD.	UN	ANÁLISIS	

DE	LA	ACTIVIDAD	FÍSICA	PARA	LA	SALUD,	8.	

10	Sánchez-Benito,	J.	(2007).	Nutricion	Hospitalaria	Deportiva.	Madrid	España:	The	excesive	intake	
of	macronutrients.	

74	
	

1990)11. Como ejemplo de las capacidades que optiman en mayor o menor orden de forma
directa o indirecta con la alimentación adecuada nos aclara, (Wagner, 2004)12.

 Tabla 1. Adaptación por la alimentación de capacidades fisiológicas

Almacén de glucógeno Oxidación de grasas
Tolerancia ala lactato (PH acidez) Recuperación de Homeostasis líquidos,

electrolitos
Recuperación de la inflación Recuperación del estado oxidativo
Perfil Lipídico Control de peso corporal
Recuperación muscular Recuperación ósea

Cuando hay entrenamiento intenso de más de una hora de duración es recomendable beber
agua, aún sin necesitar agua por sed, a razón de un poco de litro por unos 15 minutos de
hora y subsistir hasta el final del ejercicio hasta la correcta rehidratación. Los líquidos para
consumo pueden variar bebidas deportivas izo -tónicas, o agua que se puede consumir con
un gramo de sal por medida y algo menos del 6% de HdeC. También se logra dar más
sabor con un corto de extracto de limón. La calidad de una alimentación adecuada,
completa y variada, para estar en buen estado físico, ha sido indicada en numerosas
publicaciones nos dice (Wagner, 2004).13

2. La Importancia de una correcta alimentación

Una nutrición incompleta puede ser el origen del frustración en los deportes
La falta de vitaminas o minerales es origen de una utilidad pequeña, así como de un
defectuoso trabajo del medio inmunitario.
Los envenenamientos alimenticios, alergia e contagios del tracto pectoral superior, excitan
frecuentes frustraciones en la competición.
La absorción del practicante es esencial para su beneficio óptimo.
La adecuada recobro de las reserva de glucógeno son definitivas en deportes de resistencia.
Consejo con tu médico para saber si necesitas ergo génicos o suplementos vitamínicos con
minerales

																																																													
11	Wooton	S.	(1990).	Nuticion	y	Deporte.	España	acribia:	Zaragoza.	

12	Wagner,	P.	D.	(2004).	Effects	of	exercise	on	gene	expression	in	human	peripheral	blood	
mononuclear	cells.	Journal	of	Appled	Physiology,	21.	

	
13	Wagner,	P.	D.	(2004).	Effects	of	exercise	on	gene	expression	in	human	peripheral	blood	

mononuclear	cells.	Journal	of	Appled	Physiology,	22.	

	

75	
	

La producción de energía para el ejercicio físico

En la ejecución de movimientos se logra por la contracción de fibras musculares con la
carga del ATP, los músculos producen referente al ejercicio, acatando del valor
demandado, ya que simplemente pueden acumular ATP en pequeñísimas cantidades, en
carácter de Fosfato de Creatina. En la actividad física cardiovascular la mayor parte de la
arranque se logra por la oxidación de la glucosa que se encuentra acumulada de carácter de
glucógeno libre en la sangre, asimismo por la oxidación de ácidos grasos que estaban
acumulados en forma de triglicéridos, los nutrientes, incluyendo los lípidos, brincan un
papel importante como ordenadores de la término génica. La regulación de la expresión
génica que es incompleto por un grupo de proteína nucleares designadas PPAR
(paroxismoproliferator-activated receptor, o receptor activado por proli feradores
paroxismales), que posee un importante papel de medidor de las vías metabólicas
implicadas en la sustentáculo del balance nutritivo y en el uso de esencias, en específico de
la oxidación de las grasas, las glucosa plasmática logra oxidarse a la rapidez de 1g. Min en
la actualidad de los ejercicios, por lo tanto el deportistas requieren beber en torno al 60% a
partir de los Hidratos de carbono que acrecienta las reserva de glucógeno con una dieta
sabrosa en grasas, en los ejercicios cardiovasculares de alta duración nos aclara nuestro
amigo (Wagner, 2004). El entrenamiento causan arreglos fisiológicos lo que permiten
menor utilización de los Hidratos de carbono, menor consumo de oxígeno, mayor
capacidad exudativa, mayor resistencia y menor fatiga nos aclara (Wagner, 2004).Como
ejemplo podemos decir que en el caso de un deportistas que realiza ejercicio cardiovascular
sería el siguiente, basado en extrapolaciones de otros trabajos similares que nos da a
conocer.

Corriendo a 10 Km./h si necesita 100 ATPs, en una hora de ejercicio, probablemente
saldrán:

• de la oxidación de Grasas: 30 ATPs;
• de la Glucosa: 64 ATPs (55 oxidación aeróbica y 9 glicólisis anaeróbica),
• de proteínas: 4 ATPs y
• del almacén de fosfato de Creatina: 2 ATPs.

Corriendo a 20 Km./h si necesita 200 ATPs 1 hora de ejercicio, probablemente saldrán

• de las Grasas: 70 ATPs;
• de Glucosa: 110 ATPs (60 aeróbicos y 60 anaeróbicos),
• de proteínas: 8 ATPs y
• del almacén de fosfato Creatina: 2 ATPs

La elaboración de energía para el ejercicio físico viene en parte explícita genéticamente,
pero se puede transformar hasta ciertos límites con el entrenamiento deportivo y con una
alimentación adecuada nos informa (Wagner, 2004). El entrenamiento en deportes de

76	
	

resistencia cardiovascular hace que se acrecienten las fibras lentas aeróbicas, se aumente la
capacidad respiratoria y la masa magra del deportista.

Capacidades funcionales modificables por el entrenamiento
Asimismo está confirmado que el ejercicio de cierta intensidad (más allá del umbral
anaeróbico) mejora (mucho más que el entrenamiento blanda), la capacidad funcional
(aumento del VO2 máx, la baja del nivel de lactato en la sangre, progresa a recurrir a las
grasas como esencia de energéticas, aumento de la firmeza del practicante del deporte y
reserva del glucógeno muscular. El la actividad física cardiovascular intensa es de 80%
VO2 máx. Encumbrada a los niveles de linfocitos y monocitos que se encuentra en la
sangre periférica y enciende la palabra de sus genes fabricantes de inter leuquinas pro-
inflamatorias (IL-6, proteína irritante de macrófagos), así como también anti—
inflamatorias.
 (IL-1ra y otras) están concernidas con la inflamación muscular y otras atañidas con el
estrés oxidativo (proteína de Shock al calor 70 y la fosfatasa 1), así como los factores de
crecimiento (epirregulina, factor de crecimiento plaqueta río, factor inducido de hipoxia-I)
que ayudan a reparar lesiones musculares y a aumentar la amilogénesis en la fase de
recuperación nos dice (Wagner, 2004)22.las zonas en las que se debe entrenar para
conseguir los diferentes efectos fisiológicos están ilustradas en la siguiente Tabla 4 (a modo
de ejemplo para un deportista de 22 años).

Tabla 4 Efectos fisiológicos de diferentes Zonas de entrenamiento
Zona Pulsaciones p. min. potencia W

Esfuerzo máx. 190-200 1420

Anaeróbica 160-190 510

Aeróbica 120-160 282

Quemar calorías 110-120 200

Recuperación 90-110 100

Las capacidades fisiológicas vienen manifestada por hereditaria genética en un porcentaje
más o menos elevado, según se ha visto en estudios con gemelos unos vitelinos, de mayor a
menor están las consecutivas mostradas en la Tabla 5. La parte que no está concluyente
genéticamente se puede modificar por el ejercicio físico. En la Tabla 5 se muestra, por
ejemplo, que la VO2 máx. Se puede mejorar mucho, mientras que la Potencia máxima a-
láctica se puede mejorar mínimo, con el entrenamiento. Los porcentajes son inseguros y
varían bastante individualmente, según se mostró en el “Heritage family study” y en otros
trabajos relacionados hechos con gemelos un vitelinos nos dice (luiz, 2009).

77	
	

Tabla 5 Hereditaria de capacidades fisiológicas

 PARAMETROS %HERE
DITARI
O

PARAMETROS %HEREDI
TARIO

Flexibilidad de hombros 80% Potencial anaeróbico láctico
(glucolisis)

60%

Potencia máxima a-
láctica 8 fosfato de
cretina)

80% Potencial aeróbico 50%

fuerza 70% VO2 máx. 50%
Potencial total (oxido +
glucolisis)

70% Saturación de O2 40%

Producción hemoglobina 66%

La cantidad de resistencia cardiovascular y pulmonar establece la participación de oxígeno
y es superior entre otras cosas lo que a mayor es el nivel de pulsaciones por minuto del
deportista. Por ejemplo la pulsaciones por minuto en reposo, de un deportista de resistencia,
suelen ser 40 ppm. Mientras que el máximo de ppm, depende de la edad y suele llegar en
dicho deportista si es un joven de 22 años en momentos de máximo esfuerzo hasta 200
ppm. Este extenso rango de pulsaciones consiente un incremento de unas 5 veces en el
aporte de O2. Existe una relación directa entre el consumo máximo de oxígeno (VO2 máx.),
que expresa la máxima capacidad aeróbica de un deportista, y el rango de pulsaciones por
minuto. El consumo de oxigeno depende del aporte de oxigeno (capacidad respiratoria) y
de la capacidad de oxidación de sustratos (número y tamaño de las mitocondrias) y esto
último asimismo se puede acrecentar hasta un 30% o incluso un 50% con un buen
entrenamiento que posea el deportista.

Como ejemplo de las capacidades que mejoran con el correcto entrenamiento podemos
mostrar las de la Tabla 6

Tabla 6 Adaptación por el entrenamiento de capacidades fisiológicas

Incremento del VO2 máx. Tolerancia al lactato
Oxidación de grasas Síntesis de glucógeno
Modificación de fibras musculares Subir el nivel anaeróbico
Potencia aeróbica Síntesis mitocondrias
Factores del crecimiento Perfil lipídico

78	
	

Peso corporal

Con el ejercicio adecuado y bien planificado podemos mejorar la producción de energía
tanto aeró- bica como anaeróbica nos informa (luiz, 2009)14 .La elaboración de energía
aeróbica se logra acrecentando la locución de los genes adecuados para poseer más
mitocondrias y que estas sean más amplias y nos permitan oxidar más cantidad de sustrato
por unidad de tiempo nos dice (SALUD, 2001). En los ejercicios de endosa permanencia e
intensidad moderada es de 60% del VO2max. Acrecienta el aguante deportivo al optimizar
la eficiencia y la capacidad de oxidación de grasas. La mejora en la producción de energía
de forma anaeróbica se consigue con series de ejercicios de alta fuerza (mas 80% del
VO2max, superando el limen anaeróbico) de pocos tiempo de duración, seguidas de
recuperaciones de intensidad moderada que duren varios minutos. Se aumenta la potencia
máxima al mejorar la eficacia y la capacidad de glucólisis anaeróbica.

Esencialmente en el músculo hay amontonadas de conjunto de pequeños átomos de Fosfato
de Creatina que acceden a obtener ATPs para ejecutar un ejercicio de corta duración de
unos 15 segundos pero a una fuerza máxima. Con los ejercicios de muy alta intensidad en
equivalencias de 100% del VO2max. Mientras unos segundos, perseguidos de recobro que
persista diversos minutos, Con ello se agranda esta prudencia de Fosfato de Creatina. En los
músculos esqueléticos obedeciendo de la genética hereditaria y la fuerza de entrenamiento
hay diversos ejemplos de fibras musculares como son: las fibra lenta tipo I y II A con 10
veces más mitocondrias que las rápidas que manejan principalmente como energía del
metabolismo aeróbico cardiovascular, y las fibras rápidas tipo II B con pocas mitocondrias,
pero con muchas enzimas para hidrolizar la glucosa y producir por unidad de tiempo unas
20 veces más de ATP) que se logran reducir más veces por segundo y que manejan energía
sobre todo del tipo anaeróbico, aunque también del metabolismo aeróbico nos concluye
(SALUD, 2001)15. La fibra lenta tipo I y IIA, colocan la generalidad de las fibras del
músculo llamado soleo, al igual que el cuádriceps posee numerosas fibras veloces tipo II
B. existen también muchas fibras desiguales temporales del Tipo II X que pueden lograr
convertir de manera inversa a los otros tipos II A o B, pero cuando terina el ejercicio
cardiovascular poco a poco tornan a su estado anterior. Por medio de la actividad física se
mueven unos genes y se destruyen otros para cambiar unas cuantas fibras en otro tipo de
fibra más desarrollada, por lo fragmentado de variaciones en su contenido mitocondrial,
enzimática, y de los conductos de calcio.
																																																													
14	luiz,	S.	B.	(2009).	Efectos	del	Ejercicio	Fisico	y	una	Dieta	Saludable.	Nutiricion	clinica	y	Dietetica	
Hospitalaria,	19.	

15	SALUD,	O.	M.	(2001).	Régimen	alimentario,	actividad	física	y	salud.	ORGANIZACIÓN	MUNDIAL	DE	
LA	SALUD,	6.	

	

79	
	

Conclusiones

Una alimentación ideal es importante en el entorno de un deportista en la experiencia
normalizada de diversos tipos de ejercicios físico cardiovascular posee resultados
saludables y ajustes fisiológicas que duran un determinado tiempo después de finalizada la
práctica del ejercicio.

Para que el cuerpo de los deportistas se mantenga en elevadas reservas de glucógeno que
son esenciales para un superior beneficio deportivo o competitivo es fundamental la ingesta
de significativos Hidratos de carbono, proteínas, vitaminas y sobretodo líquido en la
alimentación adecuada del deportista antes y después del ejercicio, así como la correcta
rehidratación antes, durante y después del entrenamiento cardiovascular.

Lo recomendable para hacer ejercicio cardiovascular es hacer una prueba de esfuerzo con
un especialista o médico. Para obtener los objetivos deseados la práctica del ejercicio
cardiovascular tiene que estar programados individualmente con la ayuda de un especialista
en deportistas novatos tiene que ir aumentándose progresivamente tanto la intensidad como
la duración del ejercicio hasta conseguir los objetivos deseados.

La alimentación adecuada para el deportista, juntamente con el entrenamiento
cardiovascular y aeróbico, juega un papel primordial en el rendimiento deportivo y
competitivo.

80	
	

Anexos

81	
	

82	
	

• BIBLIOGRAFÍA

Acebedo, A. d., Nelson, J., & Edwin, C. (2015). Padres que aman demasiado. La Familia,
17.

Álvarez, J. R. (2009). Nutrición Clínica y dietética hospitalaria. Nutrición Clínica y
dietética hospitalaria, 14.

ÁLVAREZ, J., PALOMAR, M., VILCHES, M., & LAINEZ, B. (Enero de 2010).
eduinnova. Obtenido de
http://www.eduinnova.es/ene2010/ACTIVIDADESTEC.pdf

Andrés, O. G. (2010).

Bedón, A. B. (2013).
http://repositorio.uta.edu.ec/bitstream/123456789/6408/1/FCHE_LEF_226.pdf.
Recuperado el Octure de 2015

Bonvecchio, M. (2006). Evaluacion de los aprendizajes. Buenos Aires: Novedades
educativas.

Bregolato, R. A. (28 de Junio de 2016). Cultura Cuerpo de deportes. icono. Obtenido de
https://es.wikipedia.org/wiki

Bums, D. (2015). 14 detalles comunes de las personas perfeccionistas. La Familia, 16.

Bunge, M. (1980). Epistemología: curso de actualización. Barcelona: siglo veintiuno
editores.

Carmona, L. C. (28 de Sseptiembre de 2007). Matematicss. Obtenido de
http://matematicss.blogspot.com/2007/09/la-matemtica-y-su-importancia.html

Comte, A. (21 de Julio de 2015). Galeon. Obtenido de
http://presentaciosociologi.galeon.com/productos2268722.html

Consumer, E. (17 de Junio de 2015). revista consumer. Recuperado el 19 de Junio de 2016,
de El diario del consumidor:
http://revista.consumer.es/web/es/20000101/alimentacion/30669.php

Cooper. (2013). Los deberes: por que son importantes. La Familia, 14-15.

Davis, R., Lawrence, A., & Stephen, Y. (1983). ¿Que es el Aprendizaje? En Diseño de
Sistemas de Aprendizaje (pág. 193). México: Trillas.

DEPORTE, M. D. (s.f.). *http://www.Ministerio Del deporte.gov.ec.

83	
	

Diario La Hora. (19 de Octubre de 2002).
http://lahora.com.ec/index.php/noticias/show/1000114573/-
1/home/goRegional/Manabi#.V4e2T_nhCM8. Recuperado el Octubre de 2015, de
http://lahora.com.ec/index.php/noticias/show/1000114573/-
1/home/goRegional/Manabi#.V4e2T_nhCM8

Diaz, F., & García, J. (2004). Evaluación criterial del área de Matemáticas. Barcelona:
WK Educación.

Díaz, J. L. (28 de Junio de 2016). egosportcenter.wordpress.com. Obtenido de
https://egosportcenter.wordpress.com/2013/11/05/todo-lo-que-debes-saber-sobre-la-
tonificacion-muscular/

Direnfeld, G. (2013). Padres que trabajan y el desarrollo de los niños. La Familia, 16.

Ecuador, C. d. (2010).
http://www.asambleanacional.gob.ec/sites/default/files/documents/old/constitucion_
de_bolsillo.pdf. Obtenido de
http://www.asambleanacional.gob.ec/sites/default/files/documents/old/constitucion_
de_bolsillo.pdf

Escuela Cristobal Colon. (8 de Diciembre de 2014). mibolggescuela. Obtenido de
www.mibloggescuela.blogspot.com

Farnham Diggory, S. (1996). El aprendizaje escolar. Madrid: Ediciones Morata.

Federación deportiva de Tungurahua. (2015). FEDERACIÓN DEPORTIVA DE
TUNGURAHUA. Obtenido de
http://www.fedetu.com/index.php?option=com_content&task=view&id=113

García, P. L., & Cantó, E. G. (Julio de 2010). efdeportes. Obtenido de
http://www.efdeportes.com/efd146/participacion-de-las-familias-en-la-escuela.htm

García, Z. (2010).

Granda, A. (2014). El divorcio tambien se enfrenta en la esculea. La Familia, 13-14.

Gutierréz, A. (1988). Metodos y Tecnicas de Investigación. Quito: Nuestra América.

innatia. (2016). innatia.com. Recuperado el 27 de Junio de 2016, de innatia.com:
http://www.innatia.com/s/c-ejercicio-para-tonificar/a-que-es-tonificar.html

Kant, I. (2003). Pedagogía. España: Ediciones AKAL S.A.

Kleinmuntz, B. (1980). elementos de la psicología anormal. México: Continental S.A.

84	
	

lesmills. (28 de Junio de 2016). lesmills. Obtenido de
http://w3.lesmills.com/colombia/sp/classes/bodycombat/about-bodycombat/

Licata, L. M. (30 de 05 de 2016). zonadiet.com . Obtenido de
http://www.zonadiet.com/nutricion/hidratos.htm

Locket, S. M. (2013). los deberes por que son importantes. La Famillia, 14-15.

López, M. E. (2014). Tareas sin peleas. Colombia: Grupo Editorial Colombia.

Lucea, J. D. (1995). El currículum de la Educación Física en la Reforma educativa.
Barcelona: Inde.

luiz, S. B. (2009). Efectos del Ejercicio Fisico y una Dieta Saludable. Nutiricion clinica y
Dietetica Hospitalaria, 20.

Martínez, J. M. (2008). Medicion y Evaluación Educativa. Madrid: La Muralla.

Molina, C. (2015). Cinco Momentos que los padres deben pasar con los hijos. La familia,
14.

Moreno, & Cubero. (2013). Relaciones en la familia. En Psicología infantil y juvenil (págs.
149-151). Barcelona-España: Oceano multimedia.

Moreno, & Cubero. (2013). Tipos de padres. En Psicología infantil y juvenil (págs. 149-
151). Barcelona-España: GrupO Editorial S.A.

Naciones Unidas. (10 de Diciembre de 1948). Derechos Humanos. Obtenido de
http://www.un.org/es/documents/udhr/

Noro, J. E. (2010). Educar Juntos Escuela Y Familia. BUENOS AIRES: MV EDICIONES
SLR.

Ortiz, P. B. (04 de Mayo de 2010). noticias univision/ educación. Obtenido de
http://noticias.univision.com/article/148575/2010-05-04/educacion/educacion-
elemental/la-importancia-del-interes-de

Paredes., L. E. (2013).
http://repositorio.uta.edu.ec/bitstream/123456789/4979/1/tma_2013_1021.pdf.
Recuperado el Octubre de 2015

Penzo, W., Fernández, V., García, I., Begonya, G., Pagès, T., Roca, M., . . . Vendrell, P.
(2010). GUÍA PARA LA ELABORACIÓN DE LAS ACTIVIDADES DE
APRENDIZAJE. Barcelona: OCTAEDRO.

85	
	

Peréz, T. A. (25 de Julio de 2015). Puleva salud. Obtenido de
http://www.pulevasalud.com/ps/contenido.jsp?ID=58915&TIPO_CONTENIDO=A
rticulo&ID_CATEGORIA=69

Revista Sana. (08 de Junio de 2016). Revista Sana. Obtenido de
http://revistasana.org/necesidades-del-deportista/

Rojo-González, J. J. (1991). UN ANÁLISIS DE LA ACTIVIDAD FÍSICA PARA LA
SALUD. UN ANÁLISIS DE LA ACTIVIDAD FÍSICA PARA LA SALUD, 8.

Román, C. A. (2014). repositorio.utn.edu.ec. Recuperado el Octubre de 2015, de
http://repositorio.utn.edu.ec/bitstream/123456789/3803/1/06%20NUT%20147%20
TESIS.pdf

Saavedra, M. (2008). Evaluación del Aprendizaje. Mexico: Pax Mexico.

Salazar, L. J. (23 de Junio de 2015). Cosas de lainfancia. Obtenido de
http://www.cosasdelainfancia.com/biblioteca-etapa43.html

SALUD, O. M. (2001). Régimen alimentario, actividad física y salud. ORGANIZACIÓN
MUNDIAL DE LA SALUD, 6.

Sánchez Benito, J. L. (2009). Efectos del ejercicio físico y una dieta saludable. Colegio
Oficial de Farmacéuticos de Madrid. Vocalía alimentación: NUTRICIÓN CLÍNICA
Y DIETÉTICA HOSPITALARIA.

Sánchez Escobedo, P. (14 de 08 de 2014). Red Iberoamericana de Expertos en la
Convencion de Derechos de las Personas con Discapacidad. Obtenido de
http://repositoriocdpd.net:8080/handle/123456789/334

Sánchez-Benito, J. (2007). Nutricion Hospitalaria Deportiva. Madrid España: The excesive
intake of macronutrients.

Serrano, M. A. (2015). cinco momentos que los padres deben pasar con los hijos. La
familia, 14.

Smith, J. W. (viernes 27 de Enero de 2015). Nutritional Considerations for Performance in
Young Athletes. Journal of Sports Medicine , 2. Recuperado el 11 de Enero de
2016, de
http://ri.ues.edu.sv/2317/1/a_valolraci%C3%B3n_del_entrenamiento_del_sistema_c
ardiovascular.pdf

Tarrés, S. (18 de Junio de 2014). Mamá Psicóloga infantil. Obtenido de
http://www.mamapsicologainfantil.com/2014/06/10-caracteristicas-de-los-padres/

86	
	

Tenbrink, T. (2006). Evaluacion: Guia practica para profesores. España: Norcea.

Tomas, U. (30 de Diciembre de 2010). El psicoasesor.

Valhondo, A. M. (1995). Psicología del desarrollo y de la educación en la edad escolar.
Oviedo: ediuno.

Vasquez, L. C. (6 de Agosto de 2016). Crianza y salud. Obtenido de
http://crianzaysalud.com.co/tareas-escolares-que-no-se-conviertan-en-un-castigo/

Wagner, P. D. (2004). Effects of exercise on gene expression in human peripheral blood
mononuclear cells. Journal of Appled Physiology, 22.

wikipedia. (08 de Junio de 2016). Nutrición . Recuperado el 27 de Junio de 2016, de
https://es.wikipedia.org/wiki/Nutrici%C3%B3n

Wooton S. (1990). Nuticion y Deporte. España acribia: Zaragoza.

