

ΠΡΑΚΤΙΚΑ 4ου ΜΑΚΕ∆ΟΝΙΚΟΥ ΣΥΝΕ∆ΡΙΟΥ ∆ΙΑΤΡΟΦΗΣ & ∆ΙΑΙΤΟΛΟΓΙΑΣ
«∆ιατροφή – Γενετική µηχανική & υγεία», 28-29 Μαΐου 1999 ΘΕΣΣΑΛΟΝΙΚΗ
 σελ. 219-225

ΑΝΘΡΩΠΟΜΕΤΡΙΚΕΣ ΚΑΙ ΜΕΤΑΒΟΛΙΚΕΣ ΠΡΟΣΑΡΜΟΓΕΣ ΤΗΣ
ΠΡΟΠΟΝΗΣΗΣ ΣΕ ΑΓΟΡΙΑ ΠΡΟΕΦΗΒΙΚΗΣ ΚΑΙ ΕΦΗΒΙΚΗΣ ΗΛΙΚΙΑΣ

 Απόστολος Ντάνης, Βασίλης Κλεισούρας

 Εργαστήριο Εργοφυσιολογίας, ΤΕΦΑΑ Αθηνών

Περίληψη

 Η φάση της εφηβικής ανάπτυξης σηµατοδοτεί έντονες µεταβολές στη διαφοροποίηση
των διαστάσεων και της σύστασης του σώµατος. Με δεδοµένη την αυξανόµενη πρόσληψη
θερµίδων, λόγω της ανάπτυξης, η συµµετοχή σε αθλητικές δραστηριότητες φαίνεται να
παίζει ένα ισορροπιστικό ρόλο στον µεταβολισµό και τη σύσταση του σώµατος.
 Σε µια διαχρονική µελέτη µε µονοζυγωτικούς διδύµους ηλικίας 11 – 14 χρονών, από
τους οποίους ο ένας αδελφός µόνο συµµετείχε σε ένα πρόγραµµα προπόνησης 6 µηνών
(δροµικές ασκήσεις, 3 φορές/βδοµάδα) διαπιστώθηκαν τα εξής: α) Η προπόνηση δεν
επηρέασε καθόλου το ρυθµό της σκελετικής ανάπτυξης. β) Η προπόνηση µείωσε
σηµαντικά (ρ<.01) την ποσοστιαία αναλογία σωµατικού λίπους, προκαλώντας µικρότερη
αύξηση στο σωµατικό βάρος και διαφοροποιώντας το σωµατότυπο. γ) Η προπόνηση
βελτίωσε σηµαντικά (ρ<.01) το αναερόβιο κατώφλι και την σχετική τιµή της VO2 max, ενώ
δεν επέφερε καµιά σηµαντική βελτίωση στην απόλυτη τιµή της VΟ2 max. Οι προσαρµογές
αυτές δείχνουν µια θετική επίδραση της προπόνησης στα παιδιά της ηλικίας αυτής, που
εντοπίζεται στη βελτίωση της οξειδωτικής τους ικανότητας κατά την άσκηση και στον
περιορισµό της αύξησης του σωµατικού λίπους. Η συστηµατική άθληση στη φάση αυτή
της ανάπτυξης µπορεί να θεωρηθεί παράγοντας πρόληψης της παχυσαρκίας.

Εισαγωγή

Η φάση της εφηβείας, παράλληλα µε την ωρίµανση του φύλου, προκαλεί έντονες
µεταβολές στο ρυθµό ανάπτυξης του σώµατος. Σε σχέση µε την προεφηβική ανάπτυξη, ο
ρυθµός αύξησης του αναστήµατος στην κορύφωση της εφηβικής ανάπτυξης (αλµατική
ανάπτυξη της εφηβείας – adolescent growth spurt) διπλασιάζεται φθάνοντας περίπου τα
10 cm/χρόνο στα αγόρια και περίπου τα 8 cm/χρόνο στα κορίτσια (Tanner 1962). Η
αλµατική αύξηση του βάρους έπεται περίπου κατά 6 µήνες και οφείλεται κυρίως στην
αύξηση της µυϊκής και οστικής µάζας και λιγότερο στην αύξηση του σωµατικού λίπους. Η
αύξηση του σωµατικού λίπους είναι εµφανής στα 2/3 περίπου των παιδιών και αρχίζει 1
χρόνο περίπου πριν την αλµατική αύξηση του αναστήµατος. Η αύξηση του σωµατικού
λίπους κατά την εφηβική ανάπτυξη φαίνεται να προέρχεται κυρίως από αύξηση του
αριθµού και λιγότερο από υπερτροφία των λιποκυττάρων (Oscai 1973, Knittle et al. 1977,
Holmann and Hetinger 1980).

Η επιτάχυνση της σωµατικής ανάπτυξης συνδυάζεται µε αύξηση της ορέξεως και
σαφή αύξηση της πρόσληψης θερµίδων µέσω της διατροφής, Η συµµετοχή σε αθλητικές
δραστηριότητες φαίνεται να παίζει έναν ισορροπιστικό ρόλο στον µεταβολισµό και την
σύσταση του σώµατος. Όπως έδειξαν συγκριτικές µελέτες σε συστηµατικά αθλούµενα και
µη αθλούµενα παιδιά (Wells et al. 1963, Parizkova 1970, parizkova and Spynarova 1975)

ΠΡΑΚΤΙΚΑ 4ου ΜΑΚΕ∆ΟΝΙΚΟΥ ΣΥΝΕ∆ΡΙΟΥ ∆ΙΑΤΡΟΦΗΣ & ∆ΙΑΙΤΟΛΟΓΙΑΣ
«∆ιατροφή – Γενετική µηχανική & υγεία», 28-29 Μαΐου 1999 ΘΕΣΣΑΛΟΝΙΚΗ
 σελ. 219-225

η συστηµατική άσκηση (προπόνηση) προκαλεί µια µείωση του σωµατικού λίπους και
αύξηση της άλιπης σωµατικής µάζας. Σε αναπτυσσόµενα παιδιά ωστόσο είναι πάντα
δύσκολο να διαχωριστεί το αποτέλεσµα της ανάπτυξης και της γενετικής τάσης από το
αποτέλεσµα της άσκησης.

Μέθοδος

Από 9 ζευγάρια µονοζυγωτικών διδύµων (ηλικίας 11-14 ετών), ο ένας µόνο αδελφός

συµµετείχε σ’ ένα πρόγραµµα προπόνησης διάρκειας 6 µηνών µε δροµικές επιβαρύνσεις
έντασης 85-120 % του αναερόβιου κατωφλιού (ΑΚ), διάρκειας 1-1.5 ώρας κάθε φορά, επί
3 φορές τη βδοµάδα. Ο έλεγχος του ζυγωτισµού βασίσθηκε στη µορφολογική,
δερµατογλυφική και αιµατολογική οµοιότητα των διδύµων (βλ. Ντάνης 1997). Η βιολογική
ωρίµανσή τους ελέγχθηκε σύµφωνα µε τα χαρακτηριστικά των 5 σταδίων ωρίµανσης του
φύλου κατά Tanner (1962). Τρία από τα 9 ζευγάρια των διδύµων βρισκόταν στο στάδιο 1
βιολογικής ωρίµανσης (προεφηβεία) και τα υπόλοιπα στα στάδια 2-5 (εφηβεία).

Ανθρωποµετρήσεις που περιελάµβαναν το σωµατικό βάρος, σωµατικά µήκη, εύρη
και περιφέρειες, καθώς επίσης και το πάχος 5 δερµατοπτυχών (τρικεφάλου, δικεφάλου,
υποωµοπλατιαίας, υπερλαγόνιας και κνηµιαίας) πραγµατοποιήθηκαν πριν, ενδιάµεσα και
µετά την προπόνηση. Το σωµατικό λίπος υπολογίσθηκε σύµφωνα µε την εξίσωση των
Durnin and Rahaman (1967) για αγόρια ηλικίας 12.7 –15.7 ετών και ο σωµατότυπος κατά
τους Heath and Carter (1967). Σε βαθµιαία αυξανόµενη επιβάρυνση στο δαπεδοεργόµετρο
µετρήθηκε η µέγιστη πρόσληψη οξυγόνου (VO2 max) και από τις συγκεντρώσεις
γαλακτικού οξέος στο αίµα (από κάθε βαθµίδα επιβάρυνσης) προσδιορίσθηκε το
γαλακτικό αναερόβιο κατώφλι των 4 mmol/l.

Αποτελέσµατα

Ο πίνακας Ι παρουσιάζει τα ανθρωποµετρικά χαρακτηριστικά των διδύµων της

πειραµατικής οµάδας και της οµάδας ελέγχου, πριν και µετά τους 6 µήνες της
προπόνησης, καθώς και τη µέση µεταβολή τους. Καµιά στατιστικά σηµαντική διαφορά δεν
παρατηρήθηκε στη σκελετική ανάπτυξη (σωµατικά µήκη και εύρη) ανάµεσα στις δύο
οµάδες. Με εξαίρεση το εύρος των λαγονίων όλες οι άλλες παράµετροι παρουσίασαν µια
στατιστικά σηµαντική αύξηση (ρ<.05) στο διάστηµα των 6 µηνών. Σε σχέση µε τα στάδια
βιολογικής ωρίµανσης του Tanner µεγαλύτερη διαφοροποίηση στη σκελετική ανάπτυξη
παρατηρήθηκε στους διδύµους του σταδίου 3 και 4 (σχήµα 1).

Στις σωµατικές περιφέρειες δεν διαπιστώθηκε καµιά διαφορά ανάµεσα στους
διδύµους της πειραµατικής και της οµάδας ελέγχου. Ωστόσο µια τάση µεγαλύτερης
αύξησης διακρίνεται στους διδύµους της οµάδας ελέγχου στις περιφέρειες του βραχίονα,
του στήθους και του µηρού (πίνακας Ι).
Μια µικρότερη (αριθµητικά) αύξηση του σωµατικού βάρους παρατηρήθηκε στους διδύµους
της της πειραµατικής οµάδος (ρ<.05) σε σχέση µε τους αδελφούς τους της οµάδος
ελέγχου (ρ<.01). ∆εν σηµειώθηκε όµως καµιά στατιστικά σηµαντική διαφορά ανάµεσα στις
οµάδες. Το άλιπο σωµατικό βάρος αυξήθηκε σηµαντικά και στις δύο οµάδες χωρίς
στατιστική και ουσιαστική διαφορά ανάµεσα στις οµάδες. Αντίθετα η ποσοστιαία αναλογία
του σωµατικού λίπους µειώθηκε σηµαντικά στους διδύµους της πειραµατικής οµάδες
(ρ<.01), ενώ δεν διαφοροποιήθηκε στους απροπόνητους αδελφούς τους. Η ίδια
διαφοροποίηση παρατηρήθηκε και στο άθροισµα των 5 δερµατοπτυχών. Η ποσοστιαία

ΠΡΑΚΤΙΚΑ 4ου ΜΑΚΕ∆ΟΝΙΚΟΥ ΣΥΝΕ∆ΡΙΟΥ ∆ΙΑΤΡΟΦΗΣ & ∆ΙΑΙΤΟΛΟΓΙΑΣ
«∆ιατροφή – Γενετική µηχανική & υγεία», 28-29 Μαΐου 1999 ΘΕΣΣΑΛΟΝΙΚΗ
 σελ. 219-225

ΠΙΝΑΚΑΣ Ι. Ανθρωποµετρικά χαρακτηριστικά των διδύµων της πειραµατικής και της οµάδος
ελέγχου πριν και µετά την προπόνηση (Π: πειραµατική οµάδα, Ε: οµάδα ελέγχου).
__
 Πριν Μετά Μεταβολή
Μεταβλητές x ς x ς x ς p
__
Σωµατικά µήκη (cm)
Ανάστηµα Π 147,7 7,6 151,9 8,3 4,1 1,4 *
 Ε 147,4 8,0 151,7 8,9 4,3 1,4 *
Ύψος ακρωµίου Π 121,5 7,4 125,2 7,7 3,7 1,5 *
 Ε 120,9 7,6 124,5 8,3 3,6 1,2 *
Μήκος άνω άκρου Π 66,4 4,1 67,5 4,6 1,2 1,3 *
 Ε 66,2 5,5 67,8 5,5 1,6 0,4 *
Ύψος τροχαντήρα Π 76,5 4,8 77,9 4,9 1,2 0,7 *
 Ε 76,3 4,6 77,9 4,9 1,6 0,7 *
Ύψος κνήµης Π 39,4 2,8 40,3 2,8 1,0 0,5 *
 Ε 39,1 2,6 40,1 2,6 1,0 0,8 *
Ύψος καθήµενου Π 77,3 4,3 80,2 5,0 3,0 1,0 *
 Ε 77,0 4,4 79,9 4,9 3,0 1,3 *
Σωµατικά εύρη (cm)
Εύρος ακρωµίων Π 30,5 2,2 31,6 2,7 1,1 1,4 *
 Ε 30,4 2,5 31,5 3,0 1,1 1,4 *
Εύρος λαγονίων Π 22,5 2,6 22,5 1,6 0,0 1,8 ns
 Ε 22,2 2,1 22,6 1,5 0,5 1,7 ns
Σωµ. περιφέρειες (cm)
Περιφέρεια στήθους Π 77,8 8,6 79,3 9,0 1,4 1,6 *
σε εισπνοή Ε 76,8 7,4 79,5 8,4 2,6 1,5 *
Περιφέρεια στήθους Π 71,7 8,4 71,7 7,4 -0,1 2,1 ns
σε εκπνοή Ε 71,0 8,1 71,7 7,8 0,7 1,7 ns
Περιφέρεια µηρού Π 42,3 5,6 43,0 5,1 0,7 1,3 ns
 Ε 42,0 5,2 43,1 5,2 1,1 0,8 *
Περιφέρεια κνήµης Π 30,2 3,7 31,1 3,5 1,0 0,6 *
 Ε 29,8 3,4 30,8 3,6 1,0 0,7 *
Περιφέρεια βραχίονα Π 24,0 3,6 24,0 3,3 0,0 0,4 ns
σε σύσπαση Ε 23,5 3,3 24,2 3,3 0,7 0,8 *
Σωµατικά βάρη (kg) *
Σωµατικό βάρος Π 40,2 10,4 41,8 10,1 1,6 1,9 *
 Ε 39,2 9,3 42,2 10,1 3,0 2,0 **
Άλιπο σωµατικό βάρος Π 32,8 7,3 34,9 7,8 2,1 1,3 **
 Ε 32,5 7,1 35,1 7,9 2,6 1,2 **
Λίπος
Σωµατικό λίπος (%) Π 17,8 4,1 16,2 3,7 -1,6 1,4 **
 Ε 16,8 2,8 16,6 2,8 -0,1 1,6 ns
Άθροισµα δερµατοπτυχών Π 44,5 15,6 39,9 12,7 -4,6 5,9 *
(mm) Ε 39,9 9,8 40,6 10,4 0,7 6,3 ns
Σωµατότυπος
Ενδοµορφία Π 2,66 1,05 2,23 0,83 -0,42 0,36 **
 Ε 2,34 0,64 2,28 0,62 -0,06 0,35 ns
Μεσοµορφία Π 4,79 1,11 4,61 1,03 -0,17 0,20 *
 Ε 4,78 0,98 4,69 0,94 -0,08 0,15 ns
Εξωµορφία Π 3,31 1,27 3,74 1,09 0,43 0,40 **
 Ε 3,44 0,98 3,59 0,98 0,15 0,36 ns
* : p<.05, ** : p<.01, ns : p>.05

ΠΡΑΚΤΙΚΑ 4ου ΜΑΚΕ∆ΟΝΙΚΟΥ ΣΥΝΕ∆ΡΙΟΥ ∆ΙΑΤΡΟΦΗΣ & ∆ΙΑΙΤΟΛΟΓΙΑΣ
«∆ιατροφή – Γενετική µηχανική & υγεία», 28-29 Μαΐου 1999 ΘΕΣΣΑΛΟΝΙΚΗ
 σελ. 219-225

Σχήµα 1. Σκελετικές µεταβολές των διδύµων σε κάθε στάδιο ωρίµανσης στη διάρκεια των 6
µηνών προπόνησης.

µεταβολή του πάχους των 5 δερµατοπτυχών στην πειραµατική οµάδα (-9.2 %) ήταν
στατιστικά µεγαλύτερη (ρ<.05) από την αντίστοιχη της οµάδος ελέγχου (+2,2 %). Η
ποσοστιαία µείωση της αναλογίας του σωµατικού λίπους ήταν 8.9 % στην πειραµατική
οµάδα (ρ<.01), ενώ σχεδόν µηδενική (0.6 %) ήταν στην οµάδα ελέγχου.

Ο σωµατότυπος της οµάδος ελέγχου δεν διαφοποιήθηκε στατιστικά στην οµάδα
ελέγχου. Αντίθετα στην πειραµατική οµάδα µειώθηκε σηµαντικά η ενδοµορφία (ρ<.01) και
η µεσοµορφία (ρ<.05), ενώ αυξήθηκε η εξωµορφία (ρ<.01).

Ο πίνακας ΙΙ παρουσιάζει τα µεταβολικά χαρακτηριστικά των διδύµων της
πειραµατικής και της οµάδος ελέγχου πριν και µετά την προπόνηση, καθώς επίσης και την
µέση ποσοστιαία διαφοροποίησή τους στο διάστηµα των 6 µηνών της προπόνησης.

Μια στατιστικά σηµαντική βελτίωση (ρ<.01) της VO2 max (l/min) παρατηρήθηκε µετά
την προπόνηση τόσο στους προπονηµένους διδύµους (14.9 %) όσο και στους
απροπόνητους αδελφούς τους (10.5 %). Ούτε η απόλυτη ούτε η ποσοστιαία µεταβολή των

ΠΙΝΑΚΑΣ ΙΙ. Μεταβολικά χαρακτηριστικά των διδύµων της πειραµατικής (Π) και της
οµάδος ελέγχου (Ε) πριν και µετά την προπόνηση.
 Πριν Μετά Μεταβολή (%)
Μεταβλητές x ς x ς x ς p
__
VO2 max
i/min Π 2,076 0,434 2,369 0,446 14,9 7,8 **
 Ε 2,098 0,411 2,317 0,473 10,5 6,6 **
ml/kg/min Π 52,07 3,56 57,49 3,63 10,6 5,6 **
 Ε 54,02 3,85 55,38 3,27 2,7 5,3 ns
Αναερόβιο κατώφλι 4 mmol/l
∆ροµική ταχύτητα (km/h) Π 11,39 1,32 13,37 1,09 18,2 10,1 **
 Ε 11,90 0,93 12,67 1,06 6,8 10,1 ns
VO2 (ml/kg/min) Π 45,48 3,69 49,28 4,03 8,7 8,6 **
 Ε 47,14 3,71 47,27 4,30 0,7 9,1 ns
** : p<.01, ns: p>.05

0

1

2

3

4

5

6

7

8

1 2 3 4 5

ΣΤΑ∆ΙΟ ΩΡΙΜΑΝΣΗΣ

Α
ΥΞ

Η
ΣΗ

 (c
m

)
Ανάστηµα Ύψος καθήµενου Μήκος άνω άκρου Ύψος τροχαντήρα

ΠΡΑΚΤΙΚΑ 4ου ΜΑΚΕ∆ΟΝΙΚΟΥ ΣΥΝΕ∆ΡΙΟΥ ∆ΙΑΤΡΟΦΗΣ & ∆ΙΑΙΤΟΛΟΓΙΑΣ
«∆ιατροφή – Γενετική µηχανική & υγεία», 28-29 Μαΐου 1999 ΘΕΣΣΑΛΟΝΙΚΗ
 σελ. 219-225

Σχήµα 2. Καµπύλες του γαλακτικού οξέος σε σχέση µε την πρόσληψη οξυγόνου στους
διδύµους της πειραµατικής οµάδος (συνεχόµενη γραµµή) και στους αδελφούς τους της οµάδος
ελέγχου (διακεκοµµένη γραµµή) πριν και µετά την προπόνηση.

δύο οµάδων διέφερε στατιστικά. Ωστόσο η σχετική τιµή της VO2 max (ανά κιλό σωµατικού
βάρους) βελτιώθηκε µόνο στους διδύµους της πειραµατικής οµάδος (10.6 %, ρ<.01).

Στατιστικά σηµαντικές µεταβολές (ρ<.01) σηµειώθηκαν τόσο στη δροµική ταχύτητα
όσο και στη VO2 που αντιστοιχεί στο αναερόβιο κατώφλι, µόνο όµως στους διδύµους της
πειραµατικής οµάδος. Η δροµική ταχύτητα βελτιώθηκε κατά 18.2 % και η VO2 κατά 8.7 %.
Στους διδύµους της οµάδος ελέγχου παρατηρήθηκε µια αυξητική τάση στη δροµική
ταχύτητα (ρ>.05), ενώ η VO2 δε διαφοροποιήθηκε.

Το σχήµα 2 δείχνει τη µετατόπιση της καµπύλης του γαλακτικού οξέος των δύο
οµάδων πριν και µετά την προπόνηση. Οι προπονηµένοι δίδυµοι είχαν µια φανερή
µετατόπιση της καµπύλης τους προς τα δεξιά, ενώ οι απροπόνητοι αδελφοί δεν
παρουσίασαν καµιά µετατόπιση.

Συζήτηση

Όπως φαίνεται από τα αποτελέσµατα των ανθρωποµετρικών διαφοροποιήσεων

αυτής της µελέτης, η προπόνηση και γενικά η φυσική δραστηριότητα δεν έχει καµιά
απολύτως επίδραση στη σκελετική ανάπτυξη των παιδιών της πρεφηβικής και εφηβικής
ηλικίας. Τόσο ο ρυθµός όσο και το µέγεθος της σκελετικής ανάπτυξης στις διάφορες
αναπτυξιακές φάσεις φαίνεται να πραγµατοποιείται κάτω από αυστηρό χρονογενετικό
έλεγχο, εφόσον βέβαια δεν παρεµβάλλονται ισχυρές αναστολές στον αναβολισµό (από
ασθένειες ή ελλιπή διατροφή). Παρόµοιες διαπιστώσεις σε ότι αφορά τη σκελετική
ανάπτυξη έκαναν και οι Parizkova (1970), Reznickova et al. (1981), Wanne and Valimaki
(1983) συγκρίνοντας την ανάπτυξη αθλουµένων και µη αθλουµένων παιδιών για ένα
µεγαλύτερο χρονικό διάστηµα.

Η επίδραση της φυσικής άσκησης µε δροµικές επιβαρύνσεις εντοπίζεται στην
διαµόρφωση της περιεκτικότητας του σωµατικού λίπους και κατ’ επέκταση (έµµεσα) στη

0

1

2

3

4

5

6

7

8

9

10

30 35 40 45 50 55 60 65

VO2 (ml/kg/min)

LA
C

TA
TE

 (
m

m
ol

/l)
TRAINED TWINS PRE
UNTRAINED TW INS PRE
TRAINED TWINS POST
UNTRAINED TW INS POST

ΠΡΑΚΤΙΚΑ 4ου ΜΑΚΕ∆ΟΝΙΚΟΥ ΣΥΝΕ∆ΡΙΟΥ ∆ΙΑΤΡΟΦΗΣ & ∆ΙΑΙΤΟΛΟΓΙΑΣ
«∆ιατροφή – Γενετική µηχανική & υγεία», 28-29 Μαΐου 1999 ΘΕΣΣΑΛΟΝΙΚΗ
 σελ. 219-225

διαµόρφωση του σωµατικού βάρους. Η ποσοστιαία αναλογία του σωµατικού λίπους
µειώθηκε στους προπονηµένους διδύµους σαν αποτέλεσµα της µείωσης του υποδόριου
λίπους σ’ ολόκληρο το σώµα (και όχι µόνο τοπικά), όπως φάνηκε από την µειωτική τάση
και στις 5 δερµατοπτυχές που µετρήθηκαν (τρικεφάλου, υποωµοπλατιαία, δικεφάλου,
υπερλαγόνια και κνηµιαία). Οι ελαφρά µεγαλύτερες αυξήσεις των απροπόνητων διδύµων
στις σωµατικές περιφέρειες οφείλονται προφανώς σε αύξηση του υποδόριου λίπους, αφού
η άλιπη σωµατική µάζα αυξήθηκε στο ίδιο µέγεθος και στις δύο οµάδες.

Σχετικά µε την αύξηση του άλιπου σωµατικού βάρους τα αποτελέσµατα αυτής της
µελέτης δεν συµφωνούν µε τις παρατηρήσεις των Parizkova (1970), Parizkova and
Spynarova (1975), Reznickova et al. (1981), ότι οι φυσικές δραστηριότητες στα
αναπτυσσόµενα άτοµα προκαλούν µια µεγαλύτερη αύξηση της άλιπης σωµατικής µάζας,
ενώ συµφωνούν ως προς την επίδραση στο σωµατικό λίπος και βάρος. Η µέθοδος των
διδύµων που χρησιµοποιήθηκε εδώ έχει το πλεονέκτηµα του σωστού ελέγχου της
φυσιολογικής ανάπτυξης, καθώς επίσης και της γενετικής οµοιότητας στις µεταβολές της
ανάπτυξης στους προπονηµένους και απροπόνητους αδελφούς. Είναι πιθανό λοιπόν η
άλιπη σωµατική µάζα, τουλάχιστον στη φάση της προεφηβικής-εφηβικής ανάπτυξης (όπου
απουσιάζει η αυξηµένη έκκριση της τεστοστερόνης), να καθορίζεται από το ρυθµό της
ανάπτυξης και από τη δράση των γονιδίων, χωρίς να επηρεάζεται ουσιαστικά από τη
σωµατική άσκηση.

Η µεταβολή του σωµατότυπου στους προπονηµένους διδύµους δείχνει την γενική
επίδραση της προπόνησης στη διαµόρφωση της σύστασης του σώµατος. Η µείωση της
ενδοµορφίας δηλώνει τη µείωση του σωµατικού λίπους και η αύξηση της εξωµορφίας την
αύξηση της ισχνότητας του σώµατος.

Μια ανάλυση της σχετικής ισχύος της προπόνησης και της κληρονοµικότητας µε
ανάλυση διασποράς στις µεταβολές των προπονηµένων και απροπόνητων διδύµων (βλ.
Ντάνης 1997), έδειξε ότι οι µεταβολές της σύστασης του σώµατος κάτω από την επίδραση
της ανάπτυξης και της προπόνησης οφειλόταν κατά 70-75 % στην κληρονοµικότητα και
µόνο κατά 15-20 % στην προπόνηση. Περίπου σ’ ένα ποσοστό 10 % οι µεταβολές
οφειλόταν στην αλληλοεπίδραση κληρονοµικότητας και προπόνησης. Έτσι, παρ’ όλο που
επιβεβαιώνεται η ισχύ των γενετικών παραγόντων στη διαµόρφωση της σύστασης του
σώµατος στα αναπτυσσόµενα άτοµα, διαφαίνεται ο σηµαντικός ρόλος της προπόνησης, ο
οποίος µπορεί να περιορίσει την αύξηση του σωµατικού λίπους µε ποσοστό δράσης15-30
%.

Η περιορισµένη αύξηση του σωµατικού βάρους στους διδύµους της πειραµατικής
οµάδος φανέρωσε το θετικό αποτέλεσµα της προπόνησης στην VO2 max. Η σχετική τιµή
της µέγιστης πρόσληψης οξυγόνου ανά κιλό σωµατικού βάρους βελτιώθηκε σηµαντικά
(κατά 10.6 %), ενώ δεν διαφοροποιήθηκε στους απροπόνητους διδύµους. Η απόλυτη τιµή
της VO2 max, παρά τη µεγαλύτερη ποσοστιαία βελτίωσή της στους προπονηµένους
διδύµους (14.9 %), δεν διέφερε στατιστικά από την επίσης σηµαντική αύξησή της (λόγω
της ανάπτυξης) στους απροπόνητους αδελφούς τους (10.5 %). Τόσο η σχετικά µεγάλη
βελτίωση της απόλυτης τιµής της VO2 max, όσο και η στασιµότητα της σχετική της τιµή
στους διδύµους της οµάδος ελέγχου συµφωνούν µε τις αναφορές της βιβλιογραφίας, για
την φάση αυτή της ανάπτυξης των αγοριών (Hermansen and Oseid 1971, Andersen et al.
1978, Bailey et al. 1978, Kobayashi et al. 1978, Krahenbuhl et al. 1985). Από την άλλη
πλευρά, παρόµοια ποσοστά βελτίωσης παρατήρησαν και άλλοι συγγραφείς εφαρµόζοντας
προπόνηση σε αγόρια προεφηβικής-εφηβικής ηλικίας (Ekblom 1969, Eriksson 1972,
Massicotte and MacNab 1974, Weber et al. 1976, Lussier and Buskirk 1977, Vaccaro and
Clarce 1978, Rotstein et al. 1986, Mahon and Vaccaro 1989). Έτσι το αποτέλεσµα της

ΠΡΑΚΤΙΚΑ 4ου ΜΑΚΕ∆ΟΝΙΚΟΥ ΣΥΝΕ∆ΡΙΟΥ ∆ΙΑΤΡΟΦΗΣ & ∆ΙΑΙΤΟΛΟΓΙΑΣ
«∆ιατροφή – Γενετική µηχανική & υγεία», 28-29 Μαΐου 1999 ΘΕΣΣΑΛΟΝΙΚΗ
 σελ. 219-225

προπόνησης στην απόλυτη τιµή της VO2 max κατά την προεφηβική-εφηβική φάση της
ανάπτυξης δείχνει να ξεπερνά λίγο το αποτέλεσµα της ανάπτυξης, όταν εξετάζονται
«µικτές» οµάδες παιδιών προεφηβικής και εφηβικής ανάπτυξης. Αν όµως εξετασθούν
άτοµα εφηβικής ανάπτυξης (στάδια ωρίµανσης 2-5) τότε το αποτέλεσµα της προπόνησης
είναι ίδιο µε το αποτέλεσµα της ανάπτυξης, δηλαδή µηδενικό (Ντάνης 1997). Αν ωστόσο
το ενδιαφέρον στρέφεται στον µεταβολισµό των παιδιών και τη δαπάνη ενέργειας µέσω
των δυνατοτήτων της πρόσληψης οξυγόνου, τότε µεγαλύτερη αξία έχει η σχετική VO2
max, η οποία βελτιώνεται έµµεσα µε τον περιορισµό της αύξησης του σωµατικού λίπους
που αποτελεί αδρανή µάζα του σώµατος.

Το αναερόβιο κατώφλι, σαν ένας δείκτης της οξειδωτικής ικανότητας των
µιτοχονδρίων χωρίς «υπερπαραγωγή» γαλακτικού οξέος, έχει ιδιαίτερη αξία στην
αξιολόγηση της βασικής αερόβιας ικανότητας του ατόµου. Το αναερόβιο κατώφλι µπορεί
να βελτιώνεται και χωρίς να µεταβάλλεται η VO2 max, µετατοπίζοντας σε ψηλότερη
ένταση προσπάθειας την παραγωγή ενέργειας µε «έλλειµµα» πυροσταφυλικού οξέος, το
οποίο καλύπτεται από το µεταβολισµό των λιπών (Mader and Heck 1986, Mader 1991).
Ένα «έλλειµµα» πυροσταφυλικού οξέος σε ψηλότερη ένταση προσπάθειας είναι φυσικά
µεγαλύτερο και συνεπώς µεγαλύτερη είναι η συµµετοχή της οξείδωσης των λιπών.

Στην παρούσα µελέτη οι προπονηµένοι δίδυµοι παρουσίασαν µια βελτίωση στο
αναερόβιο κατώφλι, κατά 18.2 % σε δροµική ταχύτητα και κατά 8.7 % σε πρόσληψη
οξυγόνου. Στο ίδιο χρονικό διάστηµα οι απροπόνητοι αδελφοί τους έδειξαν µια αυξητική
τάση στην δροµική ταχύτητα του ΑΚ (6.8 %, ρ>.05) και ουσιαστικά καµιά διαφοροποίηση
στην VO2 του ΑΚ. Η επίδραση της προπόνησης στο αναερόβιο κατώφλι κατά την
προεφηβική-εφηβική ηλικία είναι λοιπόν περισσότερο ξεκάθαρη (σε σχέση µε την
επίδρασή της στη VO2 max) και σαφώς ψηλότερη από την τάση της ανάπτυξης. Το θετικό
αποτέλεσµα της προπόνησης στο αναερόβιο κατώφλι των παιδιών διαπιστώθηκε και σε
άλλες έρευνες (Gaisl and Buchberger 1982, Becker and Vaccaro 1983, Rotstein et al.
1986, Mahon and Vaccaro 1989). Σε πρόσφατη έρευνα του συγγραφέα, πάλι σε αγόρια
προεφηβικής και εφηβικής ηλικίας, διαπιστώθηκε ξανά η θετική επίδραση της προπόνησης
4 µηνών στο αναερόβιο κατώφλι και τη σύσταση του σώµατος, όχι όµως στη VO2 max
(Ντάνης και συνεργ.).

Η σηµαντική επίδραση λοιπόν της προπόνησης και κατ’ επέκταση της άθλησης στα
αγόρια της προεφηβική-εφηβική ανάπτυξης είναι ο περιορισµός της αύξησης του
σωµατικού λίπους και η βελτίωση της οξειδωτικής ικανότητας κυρίως σε υποµέγιστο έργο
(συµπεριλαµβανόµενου του µεταβολισµού των λιπών). Κατά τους Booth et al. (1974),
Oskai et al. (1974), Askew and Hecker (1976) η δράση της µείωσης του λίπους από
φυσική προπόνηση είναι αποτέλεσµα µείωσης του όγκου των λιποκυττάρων. Με βάση τις
σχέσεις αντιστοιχίας όγκου και πολλαπλασιασµού των λιποκυττάρων θα µπορούσαµε να
υποθέσουµε ότι µια µείωση του όγκου των λιποκυττάρων κατά την προεφηβική-εφηβική
ανάπτυξη θα καθυστερούσε ή και θα ανέστειλε την ανάπτυξη (δηµιουργία νέων)
λιποκυττάρων (Malina 1979). Η άθληση και η προπόνηση συνεπώς κατά την προφηβική
και εφηβική ηλικία είναι παράγοντας πρόληψης της παχυσαρκίας που µπορεί να
εµφανισθεί κατά την εφηβική ή τη µετεφηβική ανάπτυξη.

Βιβλιογραφία

Askew, E. W. and A. L. Hecker : Adipose tissue cell size and lipolysis in the rat: response

to exercise intensity and food restriction. J. Nutrition. 106: 1351-1360, 1976.

ΠΡΑΚΤΙΚΑ 4ου ΜΑΚΕ∆ΟΝΙΚΟΥ ΣΥΝΕ∆ΡΙΟΥ ∆ΙΑΤΡΟΦΗΣ & ∆ΙΑΙΤΟΛΟΓΙΑΣ
«∆ιατροφή – Γενετική µηχανική & υγεία», 28-29 Μαΐου 1999 ΘΕΣΣΑΛΟΝΙΚΗ
 σελ. 219-225

Bailey, D.A., W.D. Ross, R.L. Mirwald, and C. Weese : Size association of maximal
aerobic power during growth in boys. In: Borms, J. and M. Hebbelinck (eds):
Medicine and Sport: Pediatric work physiology, Basel, Karger, pp. 52-55, 1978.

Becker, D.M. and P. Vaccaro : Anaerobic threshold alterations caused by endurance
training in young children. J. Sports Med. Phys. Fitness 23: 445-449, 1983.

Booth, M. A., M. J. Booth and A. W. Taylor : Rat fat cell size and number with exercise
training, detraining and weight loss. Federation Proceedings. 33: 1959-1963,
1974.

Durnin, J.V.G.A. and M.M Rahaman : The assessment of the amount of fat in the human
body from measurements of skinfold thickness. Br. J. Nutr. 21: 681-689, 1967.

Ekblom, B. : Effect of physical training in adolescent boys. J. Appl. Physiol. 27, 3: 350-355,
1969.

Eriksson, B.O. : Physical training, oxygen supply and muscle metabolism in 11-13-year old
boys. Acta Physiol. Scand., Suppl. 384, 1972.

Gaisl, G. und J. Buchberger : Veraenderungen des aerob-anaeroben Uebergangs bei 13-
bis 14jaehrigen Sportschuelern nach 3 Jahren Training. Leistungssport 12, 1: 62-
65, 1982.

Heath, B.H. and J.E.L. Carter : A modified somatotype method. Am. J. Anthrop. 27: 57-74,
1967.

Hermansen, L. and S. Oseid : Direct and idirect estimation of oxygen uptake in pre-
pubertal boys. Acta Paediat. Scand. Suppl. 217: 18- 23, 1971.

Hollmann, W. und Th. Hettinger : Sportmedizin - Arbeits- und Trainings- grundlagen. F. K.
Schattauer Verlag, Stuttgart, 1980.

Knittle, J. B., F. Ginsberg-Fellner and R. E. Brown : Adipose tissue development in man.
Am. J. Clin. Nutrition. 30: 762-766, 1977

Kobayashi, K., K. Kitamura, M. Miura, H. Sodeyama, Y. Murase, M. Miyashita, and H.
Matsui : Aerobic power as related to body growth and training in Japanese boys:
a longitudinal study. J. Appl. Physiol. 44, 5: 666-672, 1978.

Krahenbuhl, G.S., J.S. Skinner, and W.M. Kohrt : Developmental Aspects of maximal
aerobic power in children. Exerc. Sport Sci. Reviews 13: 503-538, 1985.

Lussier, L. and E.R. Buskirk : Effects of an endurance training regimen on assessment of
work capacity in prepubertal children. Ann. N. Y. Acad. Sci. 301: 734-741, 1977.

Mader, A. and H. Heck: A theory of the metabolic origin of “anaerobic threshold”. Int. J.
Sports Med. 7 (suppl.): 45-63, 1986.

Mader, A. : Evaluation of the endurance performance of marathon runners and theoretical
analysis of test results. J. Sports Med. Phys. Fitness. 31, 1: 1-19, 1991.

Mahon, A.D. and P. Vaccaro : Ventilatory threshold and VO2 max changes in children
following endurance training. Med. Sci. Sports Exerc. 21, 4: 425-431, 1989.

Malina, R.M. : The effects of exercise on specific tissues, dimensions, and functions during
growth. Studies Phys. Anthropol. 5: 21-52, 1979.

Massicotte, D.R. and R.B.J. MacNab : Cardiorespiratory adaptations to training at
specified intensities in children. Med. Sci. Sports 6, 4: 242-246, 1974.

Ντάνης, Α. : Βιολογικές προσαρµογές στην προεφηβική και εφηβική ηλικία:
κληρονοµικότητα και προπόνηση.∆ιδακτορική διατριβή, ΤΕΦΑΑ αθηνών, 1997.

Ντάνης, Α., , Μ. Καραµούζης, Ι. Καλογερόπουλος, Ν. Κουτλιάνος, Ν. Γαλάνης και Α.
∆εληγιάννης : Η ανταπόκριση των HGH, TSH, T3 και T4 σε µέγιστη επιβάρυνση,
πριν και µετά την προπόνηση σε αγόρια προεφηβικής και εφηβικής ηλικίας. 7ο
∆ιεθνές Συνέδριο Φυσικής Αγωγής & Αθλητισµού, Κοµοτηνή, Μάιος 1999.

ΠΡΑΚΤΙΚΑ 4ου ΜΑΚΕ∆ΟΝΙΚΟΥ ΣΥΝΕ∆ΡΙΟΥ ∆ΙΑΤΡΟΦΗΣ & ∆ΙΑΙΤΟΛΟΓΙΑΣ
«∆ιατροφή – Γενετική µηχανική & υγεία», 28-29 Μαΐου 1999 ΘΕΣΣΑΛΟΝΙΚΗ
 σελ. 219-225

Oscai, L..B. : The role of exercise in weight control. Exerc. Sport Sci. Reviews 1: 103-123,
1973.

Oscai, L.. B., S. P. Babirak, J. A. McGarr and C. N. Spirakis : Effect of exercise on adipose
tissue cellularity. Federation Proceedings. 33: 1956-1958, 1974.

Parizkova, J. : Longitudinal study of developmental changes in length, breadth and
circumferential measures in adolescent boys with various physical activity.
Antropologie 8, 1: 73-79, 1970.

Parizkova, J. and S. Spynarova : Longitudinal study of the changes in body composition,
body build and aerobic capacity in boys of different physical activity from 11 to 15
years. In: Mellerowicz, H., E. Jokl and G. Hansen (Eds): Ergebnisse der
Ergometrie. Perimed mbH, Erlangen, 1975.

Rotstein, A., R. Dotan, O. Bar-Or and G. Tenenbaum : Effect of training on anaerobic
threshold, maximal aerobic power and anaerobic performance of preadolescent
boys. Int. J. Sports Med. 7: 281- 286, 1986.

Reznickova, M., J. Kotulan und Z. Placheta : Intensive Bewegungsaktivitaet und
Koerperentwicklung. Med. u. Sport 21, 2: 58-62, 1981.

Tanner, J.M. : Wachstum und Reifung des Menschen. Georg Thieme Verlag, Stuttgart,
1962.

Vaccaro, P. and D.H. Clarke : Cardiorespiratory alterations in 9 to 11 year old children
following a season of competitive swimming. Med. Sci. Sports 10, 3: 204-207,
1978.

Wanne, O. and I. Valimaki : The influence of sports training on growth in school children.
Scand. J. Sports Sci. 5, 2: 41-44, 1983.

Weber, G., W. Kartodihardjo, and V. Klissouras : Growth and physical training with
reference to heredity. J. Appl. Physiol. 40, 2: 211-215, 1976.

Wells, J. B., J. Parizkova, J. Bohaman and E. Jokl : Growth, body composition and
physical efficiency. J. Assoc. Phys. Mental Rehabilitation, 17: 37-40, 1963.

