

PROLIFE
ES UN
ESPACIO
360°

Pro-Life

ESPACIO 360°

tecnofite
coltivato


CURSO
RUNNING Y
TRAIL RUNNING

ENTRENAMIENTO DE FUERZA EN CORREDORES

Lic. ASINARI, Javier

Readaptación Física y Reinserción Deportiva

ρ

03 de OCTUBRE – 2020 -

1

¿Por qué ENTRENAR la FUERZA?

Vo2


↑↑↑
↑

GENETICA

ENTRENAMIENTO (15-20%)

VAM


Economía de Carrera


1

ENTRENAMIENTO de FUERZA

↑ Economía de Carrera

```
graph TD; A[↑ Economía de Carrera] --> B[↑ FUNCIÓN NEURAL]; A --> C[↑ % UM FTII a]; A --> D[↑ STIFNESS]
```

↑ FUNCIÓN NEURAL

↑ % UM FTII a

↑ STIFNESS


1

¿Por qué ENTRENAR la FUERZA?


FUERZA RELATIVA Y RIESGO DE LESIÓN

INVERSAMENTE PROPORCIONAL

↓ FUERZA RELATIVA ↑ RIESGO DE LESIÓN

Gabbett, T. Debunking the myths about training load, injury and performance: empirical evidence, hot topics and recommendations for practitioners. 2018

1

¿Por qué ENTRENAR la FUERZA?


Review 25 ensayos
26610 participantes

Programas de Stretching

Programas de «Propiocepción»

Combinación de ambos

Programas de Fuerza

↓ 50%
LESIONES
POR
SOBREUSO

Laursen JB et al. The effectiveness of exercise interventions to prevent sports injuries: a systematic review and meta-analysis of randomised controlled trials. 2013


1

¿Por qué ENTRENAR la FUERZA?


DEMANDA


CAPACIDAD


1

¿Efectos adversos? MITOS del ENTRENAMIENTO de FUERZA


«ME VOY A PONER GIGANTE» «ME VOY A PONER LENTO»


LIVIANO Y MUCHAS REPS

2

¿Qué **METODOLOGÍA** utilizar?

ORIENTACIÓN DE LA FUERZA

```
graph TD; A[ORIENTACIÓN DE LA FUERZA] --> B[ESTRUCTURAL]; A --> C[NEURAL]; A --> D[METABOLICA]
```

ESTRUCTURAL

NEURAL

METABOLICA

2

¿Qué METODOLOGÍA utilizar?

ESTRUCTURAL


↑ M.M / FUERZA
GASTO METABOLICO

↓ RENDIMIENTO

METABOLICO


↑ A.A / COORD IM
F ST

↓ RENDIMIENTO

2

¿Qué **METODOLOGÍA** utilizar?

NEURAL


RENDIMIENTO

**RECLUTAMIENTO DE UM FT
FRECUENCIA DE ESTIMULO NERVIOSO
COORD. INTER E INTRA M**

2

ORIENTACIÓN NEURAL

Un aspecto a considerar en el **ENTRENAMIENTO**

FUERZA desde el punto físico:


$$F (N) = M * a$$


$$F (N) = m * A$$

2

ORIENTACIÓN NEURAL

FUERZA ÚTIL

Tiempo de aplicación y Producción de Fuerza,
directamente proporcional
A > tiempo, > fuerza y viceversa

Éxito deportivo > ↑ la aplicación de
fuerza por unidad de tiempo **(RFD)**

Cuanto > es mi velocidad de desplazamiento
ante la misma carga (PPC)

+ fuerza aplique de forma útil

Badillo J. (2016)


Curva Fuerza - Velocidad


¿FUERZA MÁXIMA?

- No existe el entrenamiento de «Fuerza Máxima»
- Siempre deberíamos aplicar la máxima fuerza ante distintas cargas
- Mejorar la **FUERZA** radica por el **mejorar la velocidad** ante la misma carga ($m \cdot a$)

2

ORIENTACIÓN NEURAL

¿ QUE METODOS TENEMOS?

VBT


BASADO EN LA VELOCIDAD DE EJECUCIÓN

Ante una CARGA (kg) evitar la perdida de velocidad > al 15%

Mean speed [X = 0,48 m/s; Xguardado = 0,54 m/s; Loss: 34,76%]


Series **CORTAS** asegurando **VELOCIDAD** ante cualquier carga

2

ORIENTACIÓN NEURAL

¿ QUE METODOS TENEMOS?

ISOMETRICOS MÁXIMOS EXPLOSIVOS


P A P

CORTOS (hasta 3") de MÁXIMA CONTRACCIÓN
VOLUNTARIA


ISOMETRICOS MÁXIMOS EXPLOSIVOS

- Mejoran el reclutamiento y la sincronización de UM
- Mejoran el RFD
- Sirven de PAP p/ trabajos posteriores
- ↑ Niveles de Fuerza Máxima

CLUSTER


Recuperación intra serie – entre repeticiones


CLUSTER


Recuperación intra serie – entre repeticiones

- Mantienen la velocidad de ejecución y potencia
- Posibilita un \uparrow en el volumen total intra sesión
- Mejora la performance en salto vertical
- \downarrow los niveles de RPE / Mantiene la calidad técnica
- \downarrow el stress CV durante el Entrenamiento de Fuerza


¿Qué **METODOLOGÍA** utilizar?

Blagrove RC et al. Effects of Strength Training on the Physiological Determinants of Middle- and Long-Distance Running Performance: A Systematic Review. 2017


CARGAS ALTAS

(85-95% RM máx. Vel.

Concéntrica)

3 – 5 reps / Serie

Pausa: 3 a 5min

NUNCA AL FALLO MUSCULAR

**Ejercicios Generales / Auxiliares
Multiarticulares / CCC**

Blagrove RC et al. Effects of Strength Training on the Physiological Determinants of Middle- and Long-Distance Running Performance: A Systematic Review. 2017

2


CARGAS

**(60 a 80% RM máx. Vel.
Concéntrica)**

4 a 10 reps / serie

Pausas: 3 a 5min

NUNCA AL FALLO MUSCULAR

**Ejercicios Generales / Auxiliares
con Baja Carga**

Blagrove RC et al. Effects of Strength Training on the Physiological Determinants of Middle- and Long-Distance Running Performance: A Systematic Review. 2017

2


SALTABILIDAD

Sin carga externa / Alta velocidad

↓ Tiempos de Contacto

4 a 10 reps / serie

Pausas: 3 a 5min

30 a 60 → 110 a 200 (6 a 9 Sem)

Blagrove RC et al. Effects of Strength Training on the Physiological Determinants of Middle- and Long-Distance Running Performance: A Systematic Review. 2017


Suchomel T, et al. Implementing Eccentric Resistance Training—Part 1: A Brief Review of Existing Methods (2019)

Suchomel T, et al. Implementing Eccentric Resistance Training—Part 2: Practical Recommendations (2019)

2


FUERZA ESPECIFICA

↑ A NIVEL MECÁNICO /
METABÓLICO
Y **NEUROMUSCULAR**

Sin carga externa / 10 al 30% PPC
Alta velocidad
↓ Tiempos de Contacto

2


SALTABILIDAD Y FUERZA ESPECIFICA

↑ STIFNESS

↑ RIGIDEZ MUSCULO TENDINOSA

↑ EFICIENCIA MECÁNICA

↓ TIEMPOS DE CONTACTO

↑ COMPONENTE ELÁSTICO

↓ LESIONES TENDINOSAS


3

ORGANIZACIÓN DE LA PROGRAMACIÓN


FRECUENCIA

2/3 *semana

3:1 ENDURANCE: FUERZA

8 a 12 SEMANAS


EJERCICIOS

2 a 4 HRT

+ PLUS SALTABILIDAD – FUERZA
ESPECIFICA

3

ORGANIZACIÓN DE LA PROGRAMACIÓN


VOLUMEN

2 a 8 reps

3 a 5 series por ejercicios

Priorizar siempre **VELOCIDAD de EJECUCIÓN**

DESCANSO E INTERFERENCIA

3 a 5min

RECUPERACIÓN COMPLETA

>3hs RUNNING:FUERZA

3

ORGANIZACIÓN DE LA PROGRAMACIÓN

¿QUE ENTRENAR PRIMERO?


3

ORGANIZACIÓN DE LA PROGRAMACIÓN

SELECCIÓN DE EJERCICIOS

Generales


Auxiliares


Específicos


Competitivos


3 ORGANIZACIÓN DE LA PROGRAMACIÓN

SELECCIÓN DE EJERCICIOS

ESPECIFICIDAD

TIPOS DE EJERCICIOS

ROM ARTICULAR

VECTORES DE FUERZA

3 ORGANIZACIÓN DE LA PROGRAMACIÓN

SELECCIÓN DE EJERCICIOS

ESPECIFICIDAD

TIPOS DE EJERCICIOS

3

ORGANIZACIÓN DE LA PROGRAMACIÓN

TIPOS DE EJERCICIOS


3 ORGANIZACIÓN DE LA PROGRAMACIÓN

SELECCIÓN DE EJERCICIOS

ESPECIFICIDAD

TIPOS DE EJERCICIOS

ROM ARTICULAR

3

ORGANIZACIÓN DE LA PROGRAMACIÓN

ROM ARTICULAR


3 ORGANIZACIÓN DE LA PROGRAMACIÓN

SELECCIÓN DE EJERCICIOS

ESPECIFICIDAD

TIPOS DE EJERCICIOS

ROM ARTICULAR

VECTORES DE FUERZA

3 ORGANIZACIÓN DE LA PROGRAMACIÓN

VECTORES DE FUERZA


3 ORGANIZACIÓN DE LA PROGRAMACIÓN

VECTORES DE FUERZA


3 ORGANIZACIÓN DE LA PROGRAMACIÓN

MONITOREAR LA INTENSIDAD

CARACTER DEL ESFUERZO

Indica la relación entre las repeticiones realizadas y las repeticiones realizables

CE MAXIMO (Reps. Máximas)

CE Submáximo (Reps. Submáximas)

CE Supra máximo
(Reps. Excéntricas)

SENTADILLAS: 3*6 (6)

ESTOCADAS 3*5 (10)

PRESS EN BANCA 3*5(3)


FIGURE 1—OMNI-Resistance Exercise Scale (OMNI-RES) of perceived exertion.

EJEMPLO DE PROGRAMACIÓN


4

CONCLUSION ES FINALES


A person with short dark hair, wearing a grey and black striped sweater, is seen from behind, looking at a wall covered in various design sketches, photos, and documents. The wall is filled with creative work, including wireframes, diagrams, and images. The overall scene suggests a final review or conclusion of a design project.

«El entrenamiento de **FUERZA** en corredores se justifica por optimizar la **ECONOMIA DE CARRERA (2 -8%)**»

«NIVELES DE FUERZA Y RIESGO DE LESIÓN SON
INVERSAMENTE PROPORCIONALES»

«**LOS MITOS ASOCIADOS AL ENTRENAMIENTO DE FUERZA DERIVAN DE ERRORES METODOLOGICOS**»

«EL ENTRENAMIENTO DE FUERZA A NIVEL DEPORTIVO, DEBE BASARSE EN LA ORIENTACIÓN NEURAL»

«EN GENERAL, PRIORIZAR LA VELOCIDAD DE EJECUCIÓN ANTE CUALQUIER CARGA, SIN FATIGA Y NUNCA AL FALLO MUSCULAR»

«2/3 v/Sem - RATIO 3:1»
VOLUMEN ↓ / PAUSA ↑
«2 A 3 EJ. PRINCIPALES + AUXILIARES»
«CRITERIOS PARA LA SELECCIÓN»


Pro-Life

ESPACIO 360°

tecnofits

¡ MUCHAS GRACIAS !


Lic. ASINARI, Javier

**Readaptación Física y Reinserción Deportiva
Entrenamiento aplicado a la Lesión**


@javierasinari


asinari.javier7@gmail.com