
VARIABILIDAD DE LA FRECUENCIA CARDIACA Y PERCEPCIÓN DEL

ESFUERZO EN FUTBOL JUVENIL

William David Becerra Muñoz

tutora

Mg. Diana Andrea Vera Rivera

Universidad Pedagógica Nacional

Facultad de Educación Física

Licenciatura en Deporte

2018

Bogotá D.C

1

AGRADECIMIENTOS

En el camino que lleva al éxito se encuentran muchas dificultades, estas nos llevan a

cuestionarnos frecuentemente si las herramientas que ponemos en juego son las adecuadas o

debemos modificar nuestra ruta que conducirá a los logros pretendidos. En estos pequeños

triunfos intervienen infinidad de personas que de una u otra manera irradian en aspectos de

nuestra vida, algunos de manera temporal y otros constantemente.

En esta ocasión, quiero agradecer a mi familia por estar siempre brindándome aprendizajes

directos y en ocasiones implícitos, que en un alto porcentaje me han influenciado para crecer

como persona y tener mucha ambición de crecimiento profesional; me han enseñado que con

poco se puede hacer bastante y que esa mínima cantidad debe reflejar perfección.

También debo un agradecimiento a todas las personas que se han cruzado en el camino desde

el ámbito personal y profesional, con una palabra, un gesto, o tal vez, largas conversaciones

han afectado mis pensamientos, mis emociones e incluso mis pretensiones, y esto puede

cambiar significativamente las decisiones que he tomado y las que quedan por reflexionar en

el camino al éxito.

Finalmente, la academia y sus maestros me han mostrado que existen infinidad de formas de

enseñar, desde la persona que me guio en transición hasta los profesores que acompañaron

el proceso universitario. Estoy convencido que el ser maestro es la vocación más satisfactoria

existente.

2

2. Descripción

Trabajo de grado que se propone identificar la relación existente entre la variabilidad de la

frecuencia cardíaca (VFC) y la percepción subjetiva del esfuerzo (SRPE) en fútbol juvenil con el fin

de establecer la funcionalidad de ambos métodos para cuantificar la carga en los procesos de

entrenamiento deportivo. Actualmente, en el fútbol profesional podemos evidenciar la aplicación

de nuevas tendencias en la evaluación del deportista que permiten mantener un amplio control

de los factores que condicionan el rendimiento; estas tendencias tienden a ser costosas y requerir

de una logística específica, lo cual dificulta su uso en fútbol juvenil, por lo tanto, el presente trabajo

pretende evidenciar la utilidad de la VFC, registrada mediante sensor de frecuencia cardíaca Polar

H7 y codificada en dispositivo móvil manteniendo un alto porcentaje de validez y fiabilidad; y el

SRPE como método para cuantificar la carga de entrenamiento expresada por el tiempo de

entrenamiento por sesión y el indicador perceptivo de esfuerzo del deportista.

1. Información General

Tipo de documento Trabajo de grado

Acceso al documento Universidad Pedagógica Nacional. Biblioteca Central

Título del documento
Variabilidad de la frecuencia cardíaca y percepción del esfuerzo en

fútbol juvenil

Autor(es) Becerra Muñoz, William David.

Director Vera Rivera, Diana Andrea.

Publicación Bogotá. Universidad Pedagógica Nacional, 2018. 69 p.

Unidad Patrocinante Universidad Pedagógica Nacional UPN

Palabras Claves

VARIABILIDAD DE LA FRECUENCIA CARDÍACA: PERCEPCIÓN SUBJETIVA DEL

ESFUERZO; CARGA DE ENTRENAMIENTO; EVALUACIÓN EN FÚTBOL

JUVENIL

FORMATO

RESUMEN ANALÍTICO EN EDUCACIÓN - RAE

Código: FOR020GIB Versión: 01

Fecha de Aprobación: 10-10-2012 Página

3

3. Fuentes

Buchheit, M. (2014). Monitoring training status with HR measures: do all roads lead to Rome?.

Frontiers in physiology, 5, 73.

Hernández, R., Fernández, C., y Baptista, P. (2014). Metodología de la investigación. (6). México,

Editorial Mc Graw Hill.

Impellizzeri, F., Rampinini, E., Coutts, A., Sassi, A., y Marcora, S. (2004). Use of RPE-based training

load in soccer. Medicine & Science in sports & exercise, 36(6), 1042-1047.

Kiviniemi, A., Hautala, A., Kinnunen, H., y Tulppo, M. (2007). Endurance training guided individually

by daily heart rate variability measurements. European journal of applied physiology, 101(6), 743-

751.

Martin, D., y Nicolaus, J. (2004). Metodología general del entrenamiento infantil y juvenil.

Barcelona, Editorial Paidotribo.

Perrotta, A., Jeklin, A., Hives, B., Meanwell, L, y Warburton, D. (2017). Validity of the Elite HRV

Smartphone Application for Examining Heart Rate Variability in a Field-Based Setting. The Journal

of Strength & Conditioning Research, 31(8), 2296-2302.

Plews, D., Scott, B., Altini, M., Wood, M., Kilding, A., y Laursen, P. (2017). Comparison of Heart Rate

Variability Recording With Smart Phone Photoplethysmographic, Polar H7 Chest Strap and

Electrocardiogram Methods. International Journal of Sports Physiology and Performance, 1-17.

Rabbani, A., Buchheit, M., & Kargarfard, M. (2017). Day-to-day variations in heart rate responses

to a submaximal stationary run in young soccer players. sportperfsci.com, (1), 1-3

Recuenco, D. (2016). Cuantificación y control de la carga de entrenamiento y competición en

fútbol. Tesis Doctoral. Universidad de castilla-La Mancha, Ciudad Real, España.

Weineck, J. (2005). Entrenamiento Total. Barcelona, Editorial Paidotribo.

4. Contenidos

CAPITULO UNO

Introducción

En este apartado se realiza una contextualización del trabajo de grado, donde se evidencia el

objetivo pretendido y la manera en que se abordara para dar cuenta del proceso investigativo. Po

4

otro lado, se caracteriza la línea de investigación desde la que se plantea el trabajo de grado y el

principal aporte que se quiere brindar a los procesos de entrenamiento deportivo.

Justificación

En este apartado se caracterizan los tres ejes que justifican el trabajo de grado, los cuales son la

relevancia que tienen las propuestas investigativas en evaluación y control en el fútbol juvenil, el

aporte que representa el fortalecimiento de los procesos de entrenamiento en fútbol juvenil y el

impulso académico que pretende establecerse para una futura investigación.

Planteamiento del problema

En este apartado se describen los principales antecedentes que contribuyeron a establecer la

propuesta, las necesidades que justifican la propuesta y la formulación del problema.

Objetivos

En este apartado se plantean el objetivo general del trabajo de grado y los objetivos específicos

que se desarrollaran para lograr la pretensión de la investigación.

CAPITULO DOS

Antecedentes

En este apartado se describen los antecedentes que soportan la investigación por su relevancia

metodológica o semejanza con los objetivos pretendidos en el trabajo de grado.

Marco teórico

En este apartado se plantean las principales teorías que sustentan el trabajo de grado y permiten

además la comprensión de los términos y temas abordados en la investigación, comprende teoría

del entrenamiento deportivo, entrenamiento en edades infantiles y juveniles, evaluación en el

deporte y variabilidad de la frecuencia cardíaca.

CAPITULO TRES

Metodología

En este apartado se explica todo el proceso metodológico que se llevó a cabo para lograr el

propósito de la investigación.

Resultados

5

En este apartado se plantea la discusión frente a los resultados encontrados luego del análisis, se

realiza una discusión individual para cada sujeto y se realiza un análisis de la relación en busca de

causas entre las variables.

5. Metodología

El ejercicio investigativo planteado en el trabajo de grado se realiza a partir de un enfoque

cuantitativo que se define desde un alcance correlacional, se presenta un diseño correlacional-

causal con el fin de establecer las posibles causas que pueden definir la relación entre la VFC y la

SRPE.

La población fue un grupo sub17 del club América de Cali – Andino FC que tiene una frecuencia de

entrenamiento semanal de 5 días y tienen participación en Liga de Fútbol de Bogotá y Torneo

Nacional Difutbol. La muestra se escogió de manera no probabilística intencional y estuvo

conformada por tres volantes de 17 años que llevan proceso de entrenamiento en el fútbol por

más de 4 años.

Los instrumentos de evaluación fueron el sensor de frecuencia cardíaca Polar H7, un dispositivo

móvil con sistema operativo Android y con la aplicación Elite HRV y se usó la escala de percepción

subjetiva del esfuerzo 1 a 10.

El protocolo de evaluación consistía en registrar la VFC 20 minutos antes del entrenamiento o la

competencia en un lugar establecido para minimizar factores que condicionen el registro, se tomó

el tiempo total de entrenamiento por sesión y se evaluó la percepción del esfuerzo 20 minutos

después de finalizado el entrenamiento o la competencia. Se plantea un análisis de correlación de

Pearson para cada sujeto y se establece un promedio semanal del periodo de entrenamiento. Se

encontraron diferentes relaciones en los tres sujetos y se establecieron relaciones pertinentes de

la respuesta de VFC con relación a la SRPE.

6

6. Conclusiones

Los resultados sugieren que a mayores valores de SRPE menores valores de VFC, lo que podría

llevarnos a decir que la respuesta de la VFC podría ser un buen indicador de respuesta al

entrenamiento, por tanto, útil para evaluar el impacto de carga del entrenamiento en el futbolista.

Se identifica una correlación negativa significativa entre las variables VFC y SRPE, que sugieren

relación entre el volumen total de entrenamiento con relación a la percepción del jugador y las

respuestas de la VFC ante ese estimulo, lo que podría favorecer para frecuentar el uso de estos

métodos de control de cargas de entrenamiento para obtener perfiles de adaptación y fatiga de

los futbolistas.

El uso de aplicaciones móvil resulta bastante útil en el complemento de las tareas que le competen

al profesional que direcciona los procesos de entrenamiento de un grupo de futbolistas.

Se debe propender a la realización de más estudios que aborden nuevos métodos de cuantificación

y control de la carga de entrenamiento para facilitar y mejorar los procesos de entrenamiento en

el fútbol juvenil.

Elaborado por: William David Becerra Muñoz

Revisado por: Diana Andrea Vera Rivera

Fecha de elaboración del

Resumen:
19 02 2018

7

Tabla de contenido

LISTA DE TABLAS.. 9

LISTA DE FIGURAS.. 10

INTRODUCCIÓN ... 11

CAPÍTULO UNO .. 13

1. JUSTIFICACIÓN ... 13

2. PLANTEAMIENTO DEL PROBLEMA .. 14

3.1. Antecedentes del problema .. 14

3.2. Descripción del problema .. 15

3.3. Formulación del problema .. 15

4. OBJETIVOS ... 15

4.1. Objetivo general .. 15

4.2. Objetivos específicos ... 16

CAPÍTULO DOS ... 17

5.1. Antecedentes... 17

6. MARCO TEÓRICO ... 27

ENTRENAMIENTO DEPORTIVO .. 27

Carga ... 29

Planificación .. 29

ENTRENAMIENTO DEPORTIVO INFANTOJUVENIL ... 30

Desarrollo y crecimiento ... 32

EVALUACIÓN Y CONTROL EN EL DEPORTE .. 33

EVALUACIÓN DE LA VARIABILIDAD DE LA FRECUENCIA CARDÍACA .. 34

MECANISMOS FI SIOLÓGICOS QUE REGULAN LA FRECUENCIA CARDIACA Y SU VARIBILIDAD 35

CAPÍTULO TRES .. 42

7. METODOLOGÍA .. 42

7.1. Enfoque de investigación .. 42

7.2. Diseño de investigación ... 43

7.3. Hipótesis y Variables ... 43

7.4. Población ... 44

8

7.5. Muestra ... 44

7.5.1. Criterios de inclusión ... 45

7.5.2. Criterios de exclusión .. 45

7.6. Instrumentos de evaluación .. 45

7.6.1. Sensor de Frecuencia Cardíaca Polar H7 ... 45

7.6.2. Dispositivo Móvil con con la aplicación Elite HRV ... 46

7.6.3. Escala de percepción subjetiva del esfuerzo (1-10) .. 47

7.7. Protocolo ... 47

7.8. Pasos metodológicos ... 49

7.8.1. Diagnóstico .. 49

7.8.2. Indagación ... 49

7.8.3. Ejecución ... 49

7.9. Cronograma ... 50

8. RESULTADOS .. 51

8.1. Análisis de resultados .. 51

8.1.1. Análisis de resultados sujeto 1 .. 51

8.1.2. Análisis de resultados sujeto 2 .. 54

8.1.3. Análisis de resultados sujeto 3 .. 56

8.2. Discusión de Resultados .. 59

9. RECOMENDACIONES ... 59

10. CONCLUSIONES ... 60

LISTA DE REFERENCIAS .. 61

ANEXOS ... 66

1. Consentimiento informado ... 66

9

LISTA DE TABLAS

Tabla 1. Escala de percepción subjetiva del esfuerzo (0-10). .. 47

Tabla 2. Cronograma de trabajo de investigación .. 50

Tabla 3. Registro de volumen de entrenamiento y percepción subjetiva del esfuerzo durante

el periodo de entrenamiento del Sujeto 1. .. 51

Tabla 4. Registro de volumen de entrenamiento y percepción subjetiva del esfuerzo durante

el periodo de entrenamiento del Sujeto 2. .. 54

Tabla 5. Registro de volumen de entrenamiento y percepción subjetiva del esfuerzo durante

el periodo de entrenamiento del Sujeto 3. .. 56

10

LISTA DE FIGURAS

Figura 1. Características importantes del rendimiento del deportista. 27

Figura 2. Factores que inciden en la capacidad de rendimiento deportivo........................... 28

Figura 3. Componentes de la carga de entrenamiento. ... 29

Figura 4.Modelo de la relación de interdependencia del estado de desarrollo y la edad. 32

Figura 5. Población, categoría sub17.. 44

Figura 6. Colocación correcta de sensor frecuencia cardíaca Polar H7. 45

Figura 7. Marcación de sensores de frecuencia cardíaca Polar H7 para cada sujeto. 46

Figura 8. Dispositivo móvil con la aplicación Elite HRV. ... 46

Figura 9. Bodega donde se registró la VFC. .. 48

Figura 10. Posición de registro de la VFC. .. 48

Figura 11. Relación entre VFC y SRPE del sujeto 1 en la semana 1. 52

Figura 12. Relación entre VFC y SRPE del sujeto 1 en la semana 2. 52

Figura 13. Relación entre VFC y SRPE del sujeto 1 en la semana 3. 53

Figura 14. Relación VFC diaria con promedio y desviaciones estándar del sujeto 1 durante

el periodo de entrenamiento. .. 53

Figura 15. Relación entre VFC y SRPE del sujeto 2 en la semana 1. 54

Figura 16. Relación entre VFC y SRPE del sujeto 2 en la semana 2. 55

Figura 17. Relación entre VFC y SRPE del sujeto 2 en la semana 3. 55

Figura 18. Relación VFC diaria con promedio y desviaciones estándar del sujeto 2 durante

el periodo de entrenamiento. .. 56

Figura 19. Relación entre VFC y SRPE del sujeto 3 en la semana 1. 57

Figura 20. Relación entre VFC y SRPE del sujeto 3 en la semana 2. 57

Figura 21. Relación entre VFC y SRPE del sujeto 3 en la semana 3. 58

Figura 22. Relación VFC diaria con promedio y desviaciones estándar del sujeto 3 durante

el periodo de entrenamiento. .. 58

11

INTRODUCCIÓN

El presente trabajo pretende dar cuenta de un proceso investigativo que se propone aportar a

los procesos de evaluación y control del entrenamiento juvenil en el fútbol, evidenciando la

utilidad de herramientas funcionales que facilitan los procesos de entrenamiento. Para ello se

examina la variabilidad de la frecuencia cardiaca (VFC), utilizada para analizar la disposición

física y el comportamiento de la respuesta autonómica del deportista, y la percepción

subjetiva del esfuerzo (SRPE), que permite cuantificar la carga de trabajo en unidades

arbitrarias de entrenamiento (UA), como métodos en relación funcional que permiten la

cuantificación de la carga de trabajo en procesos de entrenamiento. El proceso investigativo

se efectuará a partir de un control periódico de la VFC y el SRPE en condiciones de

entrenamiento y competencia, para posteriormente evidenciar la relación entre ambas

variables y establecer los posibles aportes de estos métodos a los procesos de entrenamiento

juvenil en fútbol.

La propuesta investigativa se apoya en los procesos de rendimiento propuestos por Martin y

Nicolaus (2004) donde el rendimiento deportivo está ligado a unos factores de tratamiento

que permiten un desarrollo integral del individuo, entre ellos podemos encontrar la

planificación, siendo imprescindible en el complejo articulado que fundamenta el

entrenamiento deportivo. Esta intención por aportar a los procesos de entrenamiento del

fútbol juvenil no solo busca maximizar la eficiencia en el control de las variables que

condicionan el rendimiento deportivo, además, se centra fundamentalmente en el

reconocimiento del joven adolescente como un sujeto al que se le debe un alto grado de

responsabilidad con su integridad y que por sus condiciones de desarrollo se le deben tener

unas consideraciones especiales (Weineck, 2005).

Reconocer al futbolista en todas sus dimensiones es una constante preocupación de los

profesionales que se encargan de direccionar los procesos de rendimiento deportivo, por tal

motivo, pero algunos de estos carecen de utilidad y precisión, en los últimos años se ha

reafirmado el análisis de la VFC como un valioso indicador de evaluación que permite

identificar la disposición física del jugador de fútbol, a partir de unos datos precisos y

12

bastante útiles, y esto le permite al entrenador prevenir estados de sobre-entrenamiento no

intencionados o lesiones (Bucheit, 2004).

Finalmente, el aporte además de beneficiar al futbolista juvenil permite facilitar la labor del

entrenador, y posibilita una mejora notable en el rendimiento de las estructuras que

intervienen y se coadyuvan en el entrenamiento deportivo.

13

CAPÍTULO UNO

1. JUSTIFICACIÓN

La propuesta de investigación se fundamenta desde tres ejes fundamentales que son, la

relevancia que tiene la evaluación y control en el fútbol juvenil y su incidencia en los procesos

de entrenamiento en el fútbol, el aporte que representa fortalecer la evaluación y control en

el fútbol juvenil a partir de propuestas que se sustentan desde paradigmas contemporáneos;

y el impulso que puede originarse desde esta propuesta con fines de proyectos asociados a la

evaluación y control en el fútbol juvenil en el marco nacional.

El entrenamiento deportivo entendido como un proceso metodológico y pedagógico que

propende a la mejora de las estructuras específicas que predominan en la práctica deportiva

en un sujeto (Weineck, 2005), es un complejo que muta a partir de unas necesidades

específicas, una de ellas es la edad, y el entrenamiento deportivo en edades infantojuveniles

necesariamente exige unas consideraciones especiales. Cuando se propende a buscar la

mejora del rendimiento deportivo en jóvenes no se puede andar con improvisaciones,

inventos no fundamentados o ensayos-error, pues por las características del desarrollo

humano, una intervención no adecuada puede generar un problema irreversible; de esta

manera, la evaluación y el control en cada uno de los momentos de la planificación del

entrenamiento en estas edades tiene gran relevancia con el fin de evitar al máximo problemas

que conllevan los procesos deportivos mal direccionados –lesiones, estado motriz inicial en

edades maduras, traumas, complejos, entre otros.

Por otro lado, la propuesta representa un aporte tanto para el futbolista juvenil, como para el

entrenador, de esta manera fortalece y facilita la implicación de responsabilidad pedagógica

que debe el entrenador para los procesos de entrenamiento en estas edades y además logra

obtener datos que le permiten mejorar su planificación y obtener rendimiento óptimo de sus

deportistas teniendo en cuenta su estado de maduración (Martin y Nicolaus, 2004).

14

Este trabajo de investigación permitirá abrir más las posibilidades de estudio y aplicación de

nuevas tecnologías al servicio del fútbol juvenil con un sentido pedagógico y de proyección

a la reserva deportiva, se debe seguir propendiendo para la aplicación de los mecanismos

ideales para mejorar desde todas las perspectivas posibles la preparación del futbolista juvenil

y así fortalecer los procesos de reserva en el fútbol apoyados en una base académica sólida y

efectiva.

Finalmente, se impulsa las propuestas relacionadas con nuevos paradigmas de evaluación y

control que relacionan nuevas estructuras e implicaciones al servicio del entrenamiento del

futbolista juvenil colombiano, ya que desde una perspectiva ambiciosa se pretende masificar

el uso de la herramienta en distintos clubes profesionales colombianos que cuentan con

reserva deportiva. Es necesario, además, seguir fortaleciendo el talento humano que

interviene en el futbol juvenil y profesional en Colombia y ser muy ambiciosos en la mejora

de todos estos procesos deportivos sustentados desde la investigación y la academia.

2. PLANTEAMIENTO DEL PROBLEMA

3.1. Antecedentes del problema

La propuesta de investigación desarrollada en este documento se diseña a partir de

necesidades puntuales en el campo de la evaluación y control en el deporte, específicamente

en el fútbol, debido a que, a pesar de existir diversas propuestas metodológicas en distintas

áreas para la cuantificación y control de la carga de entrenamiento (Recuenco, 2016). Los

procesos de entrenamiento en categorías juveniles reflejan una carencia en la utilización de

los mismos por factores como la falta de espacios especializados y presupuestos reducidos

(Rabbani, Buchheit y Kargarfard, 2017). Por lo tanto, en el futbol juvenil, el control de la

carga y el estado físico del deportista no están plenamente direccionados y tienden a dejarse

a la capacidad del entrenador para periodizar la carga de trabajo (Weineck, 2005). Teniendo

en cuenta lo anterior, algunos métodos de control biomédico han sido aplicados en el deporte

con el fin de establecer una funcionalidad en los procesos de control deportivo como lo

plantea Gallo (1999), este es el caso del análisis de la VFC, que pese a ser un método de poca

accesibilidad en un principio, actualmente puede realizarse a través de dispositivos móviles

15

y sensores de frecuencia cardiaca que representan un menor costo. Esta propuesta de

investigación pretende comprobar la relación de funcionalidad que enmarca el análisis de la

VFC y la SRPE para el control de la carga de entrenamiento y los estados físicos del futbolista

juvenil con el fin de fortalecer los procesos de entrenamiento juvenil en el fútbol y facilitar

las tareas del entrenador en cuanto a planificación, periodización y evaluación de la carga de

trabajo (Martin et ál., 2004; Foster, Daines, Hector, Snyder y Welsh, 1996).

3.2. Descripción del problema

La orientación del trabajo de investigación está definida en la línea de investigación que

propende a indagar los procesos de control y evaluación en el deporte, en este caso, en el

fútbol. Para tal fin se dispondrá de comprobar la relación funcional entre el análisis de la

VFC y el SRPE en una población de futbolistas juveniles de la categoría sub17. Como el

objetivo principal es plantear un análisis correlacional entre las variables mencionadas, se

realizará una evaluación periódica y sistemática en tres futbolistas juveniles, con el fin de

recopilar los datos pertinentes que permitan realizar el análisis que se propone el trabajo de

investigación.

3.3. Formulación del problema

¿Qué relación existe entre la percepción del esfuerzo del futbolista juvenil y la variabilidad

de la frecuencia cardiaca frente a un periodo de entrenamiento?

4. OBJETIVOS

4.1. Objetivo general

Identificar la relación entre la variabilidad de la frecuencia cardiaca y la percepción subjetiva

del esfuerzo durante un periodo de entrenamiento en jugadores de futbol juvenil sub17.

16

4.2. Objetivos específicos:

A. Definir el protocolo de evaluación pertinente para la investigación.

B. Realizar un periodo de familiarización de los instrumentos de evaluación con la

muestra.

C. Desarrollar controles diarios de VFC y SRPE en entrenamiento y competencia.

D. Sistematizar los datos recolectados en los programas informáticos para cada variable.

E. Establecer mediante análisis estadístico la relación de la VFC con SRPE frente a la

carga de entrenamiento.

F. Reconocer la funcionalidad de los instrumentos en los procesos de entrenamiento del

fútbol juvenil.

17

CAPÍTULO DOS

5. MARCO CONCEPTUAL

5.1. Antecedentes

1. Bara-Filho, Freitas, Moreira, Matta, Lima y Nakamura (2013) realizaron una

investigación que propone estudiar los diferentes cambios en algunos índices (SD1,

SDNN, RMSSD y HF) de la VFC en dos jugadores de un equipo de fútbol durante

un ciclo de entrenamiento, plantearon el estudio de caso como diseño investigativo,

teniendo como población un equipo de primera división del fútbol brasileño y una

muestra compuesta por dos sujetos. Para la cuantificación de la carga de

entrenamiento se utilizó el método TRIMP y la VFC fue evaluada en cinco momentos

durante tres semanas; para el primer momento (M1) los índices de VFC fueron

similares en ambos sujetos, en el M2 el sujeto 1 presenta valores superiores que el

sujeto 2 y posteriormente desde M2-M4 el sujeto 1 presenta un rebote parasimpático

en ciertos índices mientras que en sujeto 2 disminuyeron los mismos. Los autores

concluyen que los efectos del entrenamiento en la modulación parasimpática pueden

ser analizados mediante la utilidad de los índices de VFC. Esta investigación aporta

al trabajo en curso debido a la metodología planteada y el desarrollo que pretende con

el estudio de los índices de la VFC para el análisis del impacto de la carga de

entrenamiento.

2. Bellenger, Fuller, Thomson, Davison, Robertson y Buckley (2016) realizaron una

revisión sistemática y un metaanálisis que tuvo como propósito evaluar el impacto de

las adaptaciones positivas y negativas del entrenamiento en la regulación autonómica

de la frecuencia cardiaca en atletas entrenados. La revisión bibliográfica se realizó en

las principales bases de datos académicas, aquí se incluyeron artículos con relación a

los efectos del entrenamiento de resistencia que llevaran al aumento o descenso del

rendimiento en el ejercicio, teniendo en cuenta cuatro medidas de la regulación

autonómica de la frecuencia cardiaca. A partir de la revisión se seleccionaron 27

18

investigaciones de las cuales 24 hicieron parte del metaanálisis, en estas se reúnen

estudios de VFC en reposo y posejercicio, desviación estándar de los intervalos R-R,

frecuencia cardiaca en reposo (FCR) posejercicio y aumento de la frecuencia

cardiaca. A partir de la revisión los autores concluyen que los aumentos de índices de

VFC en reposo y posejercicio, la FCR posejercicio y el aumento de la frecuencia

cardiaca se reflejan cuando existen adaptaciones positivas al entrenamiento, no

obstante aumentos de VFC y FCR posejercicio también pueden relacionarse con un

sobreesfuerzo, de esta manera se requieren medidas adicionales para precisar su

efecto en las adaptaciones. Esta investigación aporta elementos de discusión al trabajo

en curso que pueden soportar o contrastar los resultados pretendidos, debido a que

presenta conclusiones pertinentes en el estudio de la VFC.

3. Teniendo en cuenta que ha aumentado el uso de los índices de VFC para prescribir el

entrenamiento físico en atletas convencionales, Billaut, D’Amours y Wooles (2016)

realizaron una investigación que se plantea analizar la VFC de atletas paralímpicos

de ciclismo bajo la premisa que los deportistas con discapacidad también manejan

cargas altas de entrenamiento. Se plantea el estudio de caso como diseño

metodológico, donde se realiza un monitoreo diario de la VFC en dos atletas

paralímpicos de ciclismo en la rama femenina durante un periodo de 45 días. En este

periodo se participó en una competencia importante, donde una de las atletas tuvo un

rendimiento sobresaliente mientras la otra tuvo un rendimiento inferior. La atleta que

tuvo un bajo rendimiento evidenció un descenso en el promedio semanal del

LnRMSSD y además reveló significativas reducciones lineales en el coeficiente de

variación tendientes a adaptaciones negativas, mientras que la atleta que tuvo un buen

desempeño presentó medidas estables en dichas variables. Los autores concluyen que

tanto las tendencias en las variaciones diarias como en los valores absolutos de la

VFC pueden ser de gran utilidad para identificar adaptaciones negativas o

sobreesfuerzo no funcional tanto en atletas convencionales como en atletas con

discapacidad. Esta investigación aporta criterios metodológicos en el análisis de los

resultados que en este trabajo pueden desarrollarse a partir de los análisis semanales

de la VFC.

19

4. Capdevila y Rodas (2012) presentaron dos estudios de caso que tienen como objetivo

proporcionar información precisa sobre estados de estrés/recuperación en el

deportista utilizando seguimiento no-invasivo, como el análisis de la VFC y el

análisis conductual. Se realiza una valoración de la VFC en reposo mediante un test

de 3 minutos previo a la práctica con un dispositivo móvil, posteriormente se realiza

un test de esfuerzo-recuperación en el que se sistematiza conductas prescritas de

recuperación y el perfil de estado anímico. La muestra estaba conformada por un

futbolista del primer equipo del FCB, del cual se tomaron 106 registros de VFC,

donde se establecieron patrones específicos de VFC con una individualidad del

92,7%, valores concretos en los índices de VFC que indican estado óptimo de

recuperación o estado de sobreesfuerzo, y valores nuevos para situar el estrés entre

ambos puntos. En el segundo caso, la muestra estaba conformada por un jugador de

baloncesto del segundo equipo del FCB, del cual se establecieron valoración de

estados emocionales relacionados a índices VFC. Los autores concluyen que el

análisis de la VFC permite crear perfiles de esfuerzo-recuperación individuales con

el objetivo de identificar la disposición física y cognitiva del deportista para asumir

un estímulo. Esta investigación brinda elementos metodológicos y de justificación

que permiten afianzar los criterios de construcción y soporte del trabajo en curso en

cuanto a la utilidad del análisis de la VFC.

5. Casamichana y Castellano (2013) realizaron una revisión que tiene como objetivo

describir y valorar la funcionalidad de la escala de percepción subjetiva del esfuerzo

(PSE). A partir de la revisión bibliográfica, los autores presentan una breve

descripción de la herramienta que permite cuantificar la carga de entrenamiento en

distintas actividades; además, bajo el concepto de fiabilidad y validez, presentan que

tan variables son los resultados según el tipo de actividad. Los autores concluyen que

la PSE usada con el tiempo de la sesión para cuantificar la carga del entrenamiento

es una alternativa práctica, de bajo costo y efectiva en la planificación del

entrenamiento, y recomiendan que sea usada con otro método de seguimiento como

la frecuencia cardiaca, el acelerómetro, entre otros, para aumentar su funcionalidad.

Esta revisión aporta criterios de autoridad para una correcta utilización de la

20

herramienta en el trabajo en curso y visualizar las posibles dificultades en el uso de

la misma.

6. Cipryan y Stejskal (2010) realizaron un estudio que tenía como propósito evidenciar

las diferencias en la respuesta del sistema nervioso autónomo en sujetos que se

someten a un mismo programa de entrenamiento. Se evaluaron a 18 deportistas

divididos en dos grupos, el primer grupo (G1) conformado por 8 jugadores de un

equipo juvenil de hockey sobre hielo y el segundo grupo (G2) conformado por 10

deportistas miembros de un equipo de mayores de hockey sobre hielo. La evaluación

de la respuesta del SNA se hizo mediante el análisis espectral de la VFC en posición

anatómica dos veces por semana durante dos meses. Se evidenciaron diferencias

significativas en el nivel de actividad del SNA, encontrando jugadores con altos

niveles de activación permanente y jugadores con nivel bajo de actividad en

comparación con la media. Los autores concluyen que para potenciar la eficacia del

entrenamiento podrían conformarse grupos de entrenamiento a partir de niveles de

actividad similares en los sujetos, además resaltan la importancia de la

individualización del entrenamiento en deportes colectivos. Este estudio posee

argumentos de valor que permiten reforzar los criterios de justificación que soportan

el trabajo en curso, debido a que en los deportes colectivos es importante tener en

cuenta que cada individuo es único y responde de maneras distintas a un mismo

estímulo.

7. Edmonds, Sinclair y Leicht (2013) realizaron una investigación que tenía como

objetivo analizar la influencia de un periodo semanal de entrenamiento sobre la VFC.

La muestra estaba conformada por 9 jóvenes entre los 17-20 años, los cuales fueron

evaluados en reposo en posición supina (10 min) y posición anatómica (8 min), dicha

intervención se realizó en 5 momentos durante 8 días. Se analizaron los índices VFC

en dominio de tiempo, frecuencia y medidas no lineales; además se plantea una

correlación entre la VFC y la carga de entrenamiento. Se evidenció una reducción de

la actividad parasimpática o modulación simpática previa al partido de la semana;

además, después del partido se observó una reducción de las respuestas autonómicas

en la posición anatómica durante los siguientes 4 días. Los autores concluyen que el

análisis diario de la VFC puede ser una herramienta funcional para potenciar el efecto

21

de la carga de entrenamiento en el deportista, y de esta manera mejorar su

rendimiento.

8. Debido a que en los últimos años la VFC ha sido un método no invasivo efectivo para

medir las variaciones en la actividad del SNA durante un programa de entrenamiento

en deportistas elite, Edmonds, Leicht, McKean y Burkett (2015) plantearon tres casos

de estudio que tenían como objetivo evaluar diariamente la VFC en deportistas

paralímpicos que estuvieron en los Juegos Paralímpicos. La muestra está conformada

por tres nadadores que fueron evaluados durante 17 semanas de preparación para los

Juegos, donde se analizó el dominio de tiempo, dominio frecuencial y medidas no

lineales de VFC. Los autores concluyen que, a pesar de no encontrar diferencias en

un largo periodo, la influencia del análisis de la VFC fue positiva para comprender

las respuestas individuales de cada atleta al entrenamiento y mejorar la periodización

de las cargas de entrenamiento para beneficiar el rendimiento de estos.

9. Garrido, De la Cruz, Garrido, Medina y Naranjo (2009) plantearon un estudio de caso

que pretendía analizar la VFC de un jugador de bádminton de alto nivel (17 años) tras

una sucesión de partidos en un campeonato mundial, con el objetivo de examinar la

relación entre el trabajo físico acumulado y los cambios en los índices VFC. Se

realizaron mediciones en reposo en posición supina justo antes del inicio del

campeonato y tras finalizado cada partido (4). Se presentó un análisis mediante

dominio temporal y mediciones no lineales donde se encontró un descenso de índices

de VFC tras la acumulación de partidos. Los autores concluyen que el desbalance

autónomo que provoca la estimulación simpática en la FC puede estar relacionado a

una inhibición de la actividad parasimpática más que a una gran estimulación

simpática. Este estudio brinda elementos de conclusión que relacionan las respuestas

de los índices de VFC ante cargas de trabajo altas que aportan en la argumentación

de este trabajo en curso.

10. Teniendo en cuenta que un aspecto importante del entrenamiento es controlar con

precisión la carga de trabajo, Impellizzeri, Rampinini, Coutts, Sassi y Marcora (2004)

plantearon un estudio que tenía como objetivo el uso de la herramienta PSE propuesta

por Foster (1996) para aplicarla en fútbol, con el fin de cuantificar la carga de

entrenamiento y buscar correlaciones con otras variables como la FC. La muestra

22

estaba conformada por 19 jugadores de fútbol juvenil, que fueron sometidos a prueba

incremental en trotadora previo y posterior al periodo de entrenamiento. La carga de

entrenamiento de las siete semanas fue determinada al multiplicar la PSE por la

duración de la sesión en minutos, esta sesión PSE posteriormente se correlacionó con

medidas de FC, encontrando correlaciones significativas (0,50-0,85). Los autores

concluyen que la sesión PSE es una herramienta que no representa costo además de

ser funcional para entrenadores en el control y seguimiento de la carga interna de

entrenamiento. Este estudio posibilita construir criterios sólidos y argumentativos en

la justificación y el desarrollo metodológico del trabajo en curso.

11. Kiviniemi, Hautala, Kinnunen y Tulppo (2007) presentaron un estudio experimental

que pretendía estudiar la funcionalidad de la VFC en la prescripción diaria de

ejercicio de resistencia; para ellos, establecieron una muestra de 26 individuos sanos

divididas en tres grupos: a) un grupo de 8 individuos aleatorios con un entrenamiento

predeterminado, b) un grupo de 8 individuos donde se planificó de acuerdo con la

VFC, y c) un grupo control de 9 individuos. Durante un periodo de entrenamiento de

4 semanas, el grupo A realizó 2 entrenamientos de baja intensidad y 4 de alta

intensidad mientras que el grupo B realizaba entrenamientos según los cambios

diarios de la VFC. Luego de aplicar una prueba incremental se encontró mejoras

significativas en la velocidad máxima de carrera en el grupo B respecto al A. Los

autores concluyen que la capacidad cardiorrespiratoria podría ser mejorada con

prescripción de cargas basada en los resultados diarios de VFC.

12. Moreno, Parrado y Capdevila (2013) plantearon un estudio que tenía por objetivo

examinar la funcionalidad de la VFC en el contexto de los deportes colectivos de alto

rendimiento y asociar indicadores del estado de ánimo a los cambios de la VFC. La

muestra estuvo conformada por 71 atletas de baloncesto, hockey, fútbol y fútbol

americano. Se evidenciaron perfiles similares en los atletas de baloncesto y hockey,

además se correlacionaron de manera positiva y negativa los estados de ánimo de

futbolistas con algunos índices de VFC. Los autores concluyen que es posible

establecer indicadores de estado de ánimo en los atletas con la relación al seguimiento

de la VFC en deportes colectivos.

23

13. Muñoz, De la Cruz y Naranjo (2016) realizaron una investigación que tenía como

propósito analizar de forma individual y colectiva la VFC en futbolistas de una

selección nacional para establecer un perfil de los índices de VFC. La muestra estaba

conformada por 31 futbolistas que fueron evaluados cada mañana en condiciones de

ayuno en posición sentado durante un periodo de un año distribuidos en 6

concentraciones. Se aplicó el método para pronosticar cambios en el análisis diario y

entre las concentraciones, esto se examinó de manera individual como colectiva. En

el análisis colectivo, se encontraron cambios probables en la VFC en 3 días, en el

análisis individual se evidenciaron cambios probables durante 39 días (28%

jugadores) y la VFC ostro cambios probables entre algunas concentraciones. Los

autores sugieren que el análisis diario de la VFC de forma colectiva posibilita

malinterpretaciones en los cambios individuales y el análisis colectivo semanal es

funcional para distinguir momentos en la temporada.

14. Miró, Cabeza, Robles y Naranjo (2016) realizaron un estudio que tenía como objetivo

analizar la influencia de la frecuencia respiratoria (FR) en los índices de la VFC. Se

evaluaron a 14 individuos en condiciones saludables (7 de cada género), para ello se

tomó valores de VFC a distintas FR (respiración no controlada, a 8, 25 Y 50

respiraciones/minuto). Se realizó análisis estadístico con las variables y se encontró

diferencias significativas en las medidas de VFC únicamente en las variables SDNN,

LF y SD2 al comparar la FR a 8 con las demás situaciones. Los autores sugieren que

estas tres variables tienden a descender cuando se aumenta la FR, ya que la actividad

parasimpática desciende a su vez que la actividad simpática aumenta sin dejar que un

sistema predomine sobre el otro.

15. Perrotta, Jeklin, Hives, Meanwell y Warburton (2017) plantearon un estudio que tenía

como objetivo investigar la relación y validez de un índice de la VFC (RMSSD)

evaluado mediante la aplicación móvil Elite HRV y el programa Kubios HRV 2.2. Se

tomaron registros de VFC durante 14 días consecutivos luego de que el individuo se

despertara, donde luego de un análisis de correlación de Pearson se evidenciara una

correlación positiva bastante alta entre ambos resultados (0,92; p<0,0001). Los

autores concluyen que pese a encontrar diferencias mínimas, se requieren más

investigaciones que evidencien la aplicación Elite HRV como método confiable para

24

la medición de la VFC. Este estudio brinda elementos de juicio para fortalecer los

argumentos que sustentan el trabajo en curso en cuanto a funcionalidad y practicidad

de la aplicación.

16. Plews, Laursen, Meur, Hausswirth, Kilding y Buchheit (2014) presentaron un estudio

que tiene como propósito estudiar la cantidad mínima de días que se requieren para

realizar un efectivo análisis del promedio semanal de la VFC. Se realizaron

comparaciones entre los cambios de la VFC (LnRMSSD) en distintas fases del

entrenamiento y se correlacionaron los cambios en el rendimiento frente a los

cambios en la VFC promediados de 1-7 días. Se evidenciaron correlaciones bastantes

significativas entre los valores individuales de cada fase de entrenamiento y el

promedio semanal. Los autores sugieren que para el análisis semanal de la VFC

deberían usarse mínimo 3 registros por semana. Este estudio posee sugerencias

válidas en cuanto al desarrollo metodológico que soporta las decisiones tomadas para

el trabajo en curso en cuanto a los registros semanales.

17. Debido a que en el fútbol juvenil se dificulta la realización de pruebas como el

cicloergómetro, pruebas en trotadoras, entre otras, por el recurso limitado y la falta

de espacio, Rabbani et ál. (2017) desarrollaron dos pruebas, una que consistía en

realizar una carrera estática y la segunda en realizar carrera con apoyo en step;

posteriormente presentaron un estudio que tuvo como objetivo contrastar las

respuestas diarias de la VFC al realizar estas dos pruebas. La muestra estuvo

conformada por 20 futbolistas juveniles que hacían parte de un equipo de la liga U-

19 de Irán, los registros se realizaron en el descanso de temporada y se les recomendó

a los futbolistas no realizar ningún tipo de ejercicio durante los 4 días de evaluación,

a cada deportista le correspondía una banda de FC (Polar H7) y la recepción de la

señal se hacía mediante dispositivo móvil con la aplicación Elite HRV; además

debían estar 3 minutos sentados previos a la prueba y sin realización de activación

previa. Se evidenció que la medida más confiable y que presentó mayor correlación

en ambas pruebas fue la FC (30sec Ejercicio); además las medidas con mayor

sensibilidad en ambas pruebas fueron la FC (60sec y 120sec). Los autores sugieren

que las pruebas son funcionales y pueden ser desarrolladas con un espacio y

presupuesto limitado, además señalan que la variable FC (#sec Ejercicio) presenta

25

una funcionalidad para el análisis de las pruebas incluso mayor que algunos índices

VFC.

18. Recuenco (2016) realizó una tesis doctoral que tuvo como propósito analizar la carga

física tanto en el fútbol juvenil como en el fútbol femenino, además, examinó los

cambios en el rendimiento de los futbolistas en distintos momentos de la temporada.

El trabajo presenta en un primer momento un desarrollo teórico que aborda la

temática referente a la carga de entrenamiento específicamente la carga interna y la

carga externa. Para la carga interna, desarrolla el tema alrededor de la variabilidad de

la frecuencia cardiaca (VFC), su funcionalidad en el deporte, la interpretación de las

variables y las principales consideraciones en la evaluación de la VFC, además,

plantea el método de percepción subjetiva como herramienta útil en la cuantificación

de la carga interna.

 Por otro lado, para el desarrollo de la carga externa plantea los sistemas de

acelerómetro, GPS y distancia como métodos que desde el punto de vista motor

permiten cuantificar las acciones individuales de cada jugador. Posteriormente, el

autor plantea cuatro investigaciones publicadas, donde evidencia en dos de ellas

cuantificación de la carga en el futbol femenino y futbol juvenil mediante dispositivo

GPS con relación a las acciones de alta intensidad y a las aceleraciones y

desaceleraciones individuales en competencia. Por otro lado, en las otras dos

investigaciones evidencia un estudio de los cambios de la VFC durante un periodo de

entrenamiento y en competencia con relación a la percepción subjetiva del esfuerzo

y un test psicométrico de bienestar. El autor concluye que el estudio de las acciones

motoras cuantificadas mediante distancias, aceleraciones y desaceleraciones provee

un panorama de las demandas físicas individuales, por tanto, de las necesidades a

plantear en los entrenamientos; además, las correlaciones entre la VFC y los test

psicométricos presentan resultados significativos que invitan a revisar la importancia

de estas para examinar la disposición física en los deportistas.

Esta tesis doctoral brinda elementos de estructura y de argumentación al trabajo en

curso, en la medida que desarrolla y sustenta con precisión lo relacionado a la

cuantificación de la carga de entrenamiento con métodos subjetivos y no invasivos.

Además, justifica la importancia de estos procesos evaluativos en la edad juvenil

26

teniendo en cuenta que esta es la base de los respectivos clubes profesionales.

Finalmente, la claridad metodológica que desarrolla permite tener en cuenta criterios

de organización que sirven como soporte para los objetivos pretendidos.

19. Schmitt, Regnard y Millet (2015) presentaron una revisión que tiene como propósito

evidenciar más allá del índice RMSSD (VFC), las posibilidades de estudio de las

respuestas autonómicas de un atleta al ejercicio, sin desconocer que la evaluación del

índice RMMSD es un indicador muy funcional de la VFC en reposo. Teniendo en

cuenta lo anterior, se plantea que la RMSSD evidencia un índice de fatiga global,

dejando de lado posibilidades de análisis con diferentes tipos de fatiga, de esta

manera, el análisis espectral de la VFC en diferentes posiciones (supina y anatómica)

resulta independiente y complementario para establecer tipos de fatiga y ampliar la

información en el control de las respuestas autonómicas. Los autores sugieren que la

información proporcionada por el análisis espectral podría mejorar los procesos de

control en el entrenamiento del atleta.

20. Thorpe, Strudwick, Buchheit, Atkinson, Drust y Gregson (2016) realizaron un estudio

que tenía como objetivo analizar los cambios de la carga de entrenamiento y partido

durante 3 semanas de entrenamiento con relación a unos indicadores de fatiga

evaluados en la mañana tales como calidad de sueño, fatiga, dolor muscular de

aparición tardía (DOMS), e indicadores fisiológicos como la FCex (ejercicio

submaximal), FCR (reposo posejercicio) y VFC evaluados tras cada entrenamiento;

adicionalmente, luego de terminada cada práctica se aplicaba la escala de percepción

del esfuerzo (PSE: 1-10). La muestra estuvo conformada por 29 futbolistas que

competían en la Liga Inglesa con el mismo club. La cuantificación de la carga se

realizó con el método sesión PSE, donde se encontraron valores promedios de 600

UA evidenciando resultados mayores en el día después de competencia al igual que

se presentaban resultados menores los días previos a la competencia; los resultados

de los indicadores de fatiga mostraban un descenso en los resultados desde el primer

día después del partido hasta el cuarto día; y los indicadores fisiológicos no

presentaron cambios significativos. Los autores concluyen que los indicadores de

fatiga se muestran más sensibles que los indicadores fisiológicos en las horas de la

mañana en el futbol profesional.

27

6. MARCO TEÓRICO

ENTRENAMIENTO DEPORTIVO

El entrenamiento deportivo constituye un procesos pedagógico y sistemático que propende a

la mejora de todas las dimensiones del ser humano en función de una disciplina deportiva,

además para Granell (p.13) “constituye el elemento esencial a través del cual se puede

interpretar y entender el avance y el desarrollo del deporte moderno”. Por otro lado, Weineck

(2005) concibe el entrenamiento deportivo como “el entrenamiento deportivo como un

proceso de acciones complejas cuyo propósito es incidir de forma planificada y objetiva sobre

el estado de rendimiento deportivo (ver Figura 1.) y sobre la capacidad de presentar de forma

óptima los rendimientos en situaciones de afirmación personal” (p.15).

Figura 1. Características importantes del rendimiento del deportista.

Fuente: Weineck (2005). Entrenamiento total.

28

Para posibilitar el máximo potencial del rendimiento deportivo se deben tener en cuenta una

serie de factores determinantes que inciden en mayor o menor grado para el desarrollo de las

capacidades del ser humano (ver Figura 2.), de esta forma intentando darles un excelente

manejo a estas variables, se obtendrán procesos deportivos acordes a los objetivos planteados

para cada deportista.

Figura 2. Factores que inciden en la capacidad de rendimiento deportivo.

Fuente: Weineck (2005). Entrenamiento total.

Según Weineck (2005) para mejorar la capacidad de rendimiento deportivo se necesitan:

Los correspondientes estímulos de carga que actúan en el siguiente orden

causal: carga, alteración de la homeostasis y mejora del estado funcional. No

obstante, para optimizar la carga de cada sesión de entrenamiento o del total de

sesiones, necesitamos conocer al detalle los componentes individuales de dicha

carga y su interacción compleja en el desarrollo de la capacidad de rendimiento

deportivo. En la interacción compleja con los objetivos, contenidos, medios y

métodos de entrenamiento ya mencionados, la estructura global de los

componentes de la carga caracteriza la carga global realizada en el

entrenamiento deportivo desde el punto de vista cuantitativo y cualitativo,

determinando así la especificidad de cada entrenamiento (p.21).

29

Carga

Para Forteza (2001) “la proporcionalidad que existe entre el rendimiento deportivo (resultado

alcanzado por el deportista en su preparación), y las cargas de entrenamiento

(proporcionalidad directa), constituye la célula fundamental de trabajo e investigación de

todo el sistema de preparación deportiva” (p.19), de esta manera la carga de entrenamiento

se convierte en pieza fundamental en el proceso sistémico del desarrollo del potencial del

deportista.

La carga de entrenamiento se concibe como aquellos estímulos que afectan las capacidades

humanas, en tanto, dicho estimulo cumpla unas magnitudes en sus componentes (ver Figura

3.) idóneos con el fin de superar el umbral mínimo del deportista para generar una adaptación

(Weineck, 2005).

Figura 3. Componentes de la carga de entrenamiento.

Fuente: Weineck (2005). Entrenamiento total.

Planificación

Para Weineck (2005) la planificación del entrenamiento es un proceso destinado a conseguir

“un objetivo de entrenamiento, que tiene en cuenta el estado de rendimiento individual y se

inscribe en un proceso de entrenamiento a largo plazo, previsor, sistemático y orientado en

30

función de las experiencias prácticas del entrenamiento y de los avances en la ciencia del

deporte” (p.39), por otro lado, Forteza (2001) considera la planificación como:

Consideramos que la planificación de entrenamiento deportivo es “la

organización de todos los que ocurre en la etapa de la preparación del

deportista. Es a su vez, el sistema que interrelacionan los momentos de

preparación y competencia. En esta definición dejamos implícito el problema

actual de la planificación para el rendimiento competitivo. Estructura y

planificación son dos términos inseparables en el proceso de preparación

deportiva, pero son diferentes.

La estructura es la organización del período de tiempo de entrenamiento como

competiciones. La estructura del entrenamiento tiene un carácter temporal, por

cuanto, considera un inicio y un fin del proceso de preparación y competencia.

Y estará determinada fundamentalmente por:

1. El calendario competitivo, que considera el número de competencias, la

frecuencia, el carácter y la dispersión o concentración de las competencias en

un período de tiempo dado.

2. La organización y dosificación de las cargas que considera si estas serán

diluidas o concentradas; la concepción que se adopte en el carácter de carga, es

decir, la proporcionalidad entre las cargas generales y las especiales.

3. Las direcciones del entrenamiento objeto de preparación, que considera las

direcciones determinantes del rendimiento y las direcciones condicionantes del

rendimiento (p.85).

ENTRENAMIENTO DEPORTIVO INFANTOJUVENIL

Los procesos de entrenamiento en edades infantiles y juveniles requieren de una especial

atención debido a la responsabilidad y respeto que obedecen los procesos de maduración en

las respectivas edades, de esta manera, y como lo plantea Martin (2001):

La preparación de la capacidad de rendimiento deportiva y su capacidad de

entrenamiento en la infancia y en la juventud está directamente relacionada con

31

los cambios en el desarrollo de cada individuo según la edad y el sexo.

Representado mediante un modelo, el desarrollo individual y la capacidad de

rendimiento y de entrenamiento conforman un modelo sectorial proporcional.

La consideración de las características y de los indicadores del desarrollo de

niños y jóvenes es, por tanto, un componente teórico del aprendizaje del

entrenamiento orientado a la práctica para la infancia y la juventud (2001,

p.25).

Teniendo en cuenta lo anterior, se debe prever las variables prescritas anteriormente además

de los factores que condicionan el rendimiento deportivo. Fronher (2003) habla de las

posibilidades de entrenamiento aludiendo que:

La capacidad de rendimiento de esfuerzo y su carácter pronóstico pueden, en

principio, ser determinados en los niños y jóvenes sólo cuando es conocida la

edad biológica y sobre todo las desviaciones individuales sobre el ámbito

normal medio de la población.

Se pueden consultar las siguientes características para poder determinar la edad

biológica y la dinámica de desarrollo:

– Altura corporal, velocidad de crecimiento.

– Estado clínico de madurez (según Tanner).

– Estado de la osificación del esqueleto (edad de los huesos).

– Estado de la dentadura (p. 27).

El contexto en el que el sujeto en desarrollo interactua es de gran trascendencia en todos sus

procesos de aprendizaje, de tal forma, Martin plantea que:

El resultado del desarrollo de la personalidad, con un entrenamiento infantil y

juvenil orientado al deporte de rendimiento, y la formación de determinadas

características de la individualidad de niños y jóvenes, mediante el

entrenamiento y la competición, sólo pueden ser considerados en un contexto

de situaciones educativas y sociales de la sociedad respectiva y del propio plan

de vida. Esta hipótesis apenas puede ser comprobada empíricamente, pero

32

puede ser apoyada por las siguientes reflexiones teóricas: antes y en el

comienzo de la carrera deportiva de rendimiento, que empieza generalmente en

la edad escolar temprana, o en algunos casos antes, predominan los procesos

educativos y de socialización que se escenifican en el entorno infantil a través

del mundo adulto (p. 36).

Desarrollo y crecimiento

Una explicación relevante de los procesos de desarrollo de los niños y de los jóvenes tener

en cuenta la relación intrínseca entre la predisposición y el entorno, o las influencias

endógenas y exógenas del desarrollo, así como las regularidades biológicas estructurales y

funcionales, y reconocer como acontecimiento central el desarrollo individual y su

plasticidad (ver Figura 4).

Figura 4.Modelo de la relación de interdependencia del estado de desarrollo y la edad.

Fuente: Martin (2001). Metodología del entrenamiento infantojuvenil.

33

EVALUACIÓN Y CONTROL EN EL DEPORTE

Aunque la evaluación en educación es un término muy utilizado, no hay un acuerdo completo

en cuanto a su significado exacto. Los términos medición calificación y evaluación, con cierta

frecuencia son utilizados como sinónimos y al no serlo se prestan a confusión. La evaluación,

es el término más general, e implica medición y calificación.

Por Evaluación se entiende, el seguimiento sistemático del proceso de enseñanza-

aprendizaje, que permite obtener una información acerca de cómo se está llevando a cabo,

con el fin de reajustar la intervención educativa, de acuerdo con los datos obtenidos. En

síntesis, la evaluación nos va a permitir: Emitir un juicio y tomar decisiones. Por otro lado,

entendemos por evaluación deportiva la obtención de información útil, para valorar la

técnica, la táctica y la estrategia en el deporte. Es importante comprender el término "

valoración" ya que toda evaluación lleva implícita una opinión o juicio, más o menos objetivo

dependiendo de las mediciones que se realiza, siendo por tanto aproximativa (Martin, 2001)

La evaluación deportiva también ha sido definida por García, Navarro y Ruiz, (1998), citado

por Claudio (2006) en cuatro momentos fundamentales:

1) Evaluación del control de las cargas de entrenamiento (diario control individual de

las cargas a las que se someten los atletas).

2) Evaluación del modelo competitivo (en la actividad física y el deporte existe la

praxeología, plantillas que cuantifican el comportamiento del deportista durante la

competición, a través de las Estadísticas Deportivas).

3) Evaluación del control de la evolución de la capacidad de rendimiento. Diferentes test

de campo o de laboratorio que se utilizan para evaluar las facultades (capacidad física,

habilidades técnico-tácticas, preparación técnica y experiencia) y la disposición para el

rendimiento en los atletas: motivaciones personales.

4) La evaluación final del proceso de intervención. Se refiere a una evaluación integral

de proceso de entrenamiento deportivo que permita controlar, sacar conclusiones al proceso

y finalmente direccional el próximo proceso, debe incluir controles pedagógicos (test)

34

controles médicos, autocontrol de los atletas e información científica. Desde una perspectiva

contemporánea en el entrenamiento deportivo está tomando una importancia fundamental

dentro de los procesos de evaluación y control la evaluación de factores morfológicos y

respuestas fisiológicas.

Las evaluaciones fisiológicas han permitido determinar la asociación entre la condición física

estimada en campo y las realizadas en laboratorios. Entre los parámetros estudiados en ambas

condiciones están el consumo máximo de oxígeno, el umbral anaeróbico, frecuencia

cardiaca, el intercambio respiratorio. El objetivo de realizar estas evaluaciones implica

realizar comparaciones del rendimiento, fundamentadas en las respuestas fisiológicas, entre

deportistas de nivel y aquellos que no lo representan. En la literatura especializada los datos

comparativos son escasos (Tortora et ál., 2012)

EVALUACIÓN DE LA VARIABILIDAD DE LA FRECUENCIA CARDÍACA

En el deporte las señales biológicas son frecuentemente utilizadas como herramientas para el

control y evaluación de las cargas de entrenamiento o los efectos agudos y crónicos que

provocan en el organismo del deportista. Desde el inicio del entrenamiento moderno una de

las más utilizadas ha sido la frecuencia cardiaca (FC o RC). Aún hoy este parámetro puede

ser considerado el más popular de los indicadores de carga empleado por atletas y

entrenadores, especialmente en las pruebas de resistencia.

La FC representa el ritmo con que late el corazón para conseguir bombear la cantidad

necesaria de sangre con la que suministrar al organismo los nutrientes y el oxígeno necesario

para mantener la actividad que se esté realizando. Cada individuo, en condiciones de reposo,

posee un ritmo natural que, a diferencia de lo que pudiéramos pensar, dista mucho de ser

estable. Esto resulta una circunstancia excepcional para su análisis y aplicación al

entrenamiento deportivo. Estas variaciones en la función de bombeo es lo que conocemos

como VFC (Manso, 2012).

35

MECANISMOS FI SIOLÓGICOS QUE REGULAN LA FRECUENCIA CARDIACA

Y SU VARIBILIDAD

Manso (2012) enuncia los mecanismos de control de la variabilidad de la frecuencia

cardiaca:

El control de la FC depende directamente del sistema nervioso autónomo o

vegetativo (SNA), el cual influye también sobre numerosos órganos, sistemas

y funciones del organismo. A nivel cardiovascular afecta al bombeo cardiaco

(contractilidad y frecuencia), redistribución del flujo sanguíneo y control de

presión arterial.

El SNA se organiza en dos subsistemas (ramas) con funciones opuestas pero

complementarias: simpático y parasimpático o vagal, ambos, por efecto

cronotrópico, dromotrópico e inotrópico, actúan sobre la despolarización del

músculo cardiaco y condicionan la función del nodo sinoauricular (SA). La

rama simpática (noradrenalina) estresa el sistema aumentando el ritmo cardiaco

y disminuyendo la VFC y la parasimpática (acetilcolina) disminuye el RC

aumenta la VFC. Ambas están interconectadas por miles de neuronas y cientos

de ganglios que conforman lo que algunos denominan Sistema Nervioso

Intrínseco Cardiaco o cerebro cardiovascular.

La VFC refleja la capacidad del corazón para adaptarse a cualquier

circunstancia cambiante mediante la detección y respuesta rápida de su

funcionamiento (cambios de balance S-V) a estímulos impredecibles. El

balance simpático-vagal es dependiente de un elevado número de factores

internos y externos que actúan mediante feedback regulando el RC

(información de barorreceptores, quimiorreceptores, receptores atriales y

receptores ventriculares, cambios en el sistema respiratorio, sistema

vasomotor, sistema renina-angiotensina-aldosterona o mecanismos de

termorregulación). Señales nerviosas procedentes del cerebro (comando

36

central), cayado aórtico y seno carotideo (baroreflejo arterial) y de músculos

esqueléticos activos (reflejopresor durante el ejercicio) modulan la actividad

vegetativa en reposo y durante el ejercicio e inducen a cambios en la FC y la

contractilidad del músculo cardiaco, diámetro vascular (resistencia y

capacitancia en tejidos vasculares periféricos) y la liberación de adrenalina de

la médula suprarrenal. Esto conlleva cambios continuos en el FC, volumen

sistólico y resistencia vascular sistémica alterando la presión arterial media,

adaptándola a la intensidad y modalidad de la actividad que esté realizando el

sujeto.

Esta regulación puede verse afectada por determinadas patologías o actividades

(comunes, esporádicas o extraordinarias) de la vida diaria.

En el primer caso destacan enfermedades como

• diabetes

• hipertensión

• patologías cardiacas

• depresión

• patologías renales

• sobrepeso

En el segundo caso podemos hablar del estrés mental o psicológico o el

ejercicio físico. Otros mecanismos que no deben ser ignorados son la

temperatura corporal y los cambios en el sistema renina-angiotensina.

Durante el ejercicio físico el balance simpático-vagal depende de la intensidad

y duración del ejercicio. Algunos autores proponen que hasta intensidades de

aproximadamente el 50% del VO2max los cambios en VFC se deben

37

principalmente a la disminución de la descarga parasimpático, acompañada de

un aumento progresivo de la influencia simpática. Encima de esta intensidad la

FC y sus oscilaciones pasan a estar prioritariamente influenciados por la

actividad simpática. En estas situaciones, las oscilaciones del RC también

dependen de dos procesos oscilatorios que actúan como mecanismos de

retroalimentación: respiración (arritmia sinorespiratoria); presión arterial

(influencia barorrefleja); que a su vez se ven afectados por las características

mecánicas de la actividad (p. 10).

SISTEMA NERVIOSO AUTÓNOMO

El sistema nervioso autónomo se activa sobre todo a partir de centros situados en la rnédula

espinal, el tronco del encéfalo y el hipotálamo.t Asimismo, ciertas porciones de la corteza

cerebral, sobre todo de la corteza límbica, pueden transmitir señales hacia los centros

inferiores e influir de este modo en el control autónomo.

El sistema nervioso autónomo también suele operar por medio de reflejos viscerales. Es decir,

las señales sensitivas subconscientes procedentes de un órgano visceral pueden llegar a los

ganglios autónomos, el tronco del encéfalo o el hipotálamo, y a continuación devolver unas

respuestas reflejas subconscientes directamente al mismo órgano visceral para controlar su

actividad.

Las señales autónomas eferentes se transmiten hacia los diversos órganos del cuerpo a través

de sus dos componentes principales, denominados sistema nervioso simpático y sistema

nervioso parasimpático, cuyas características y funciones son las siguientes (Guyton, 2006).

Sistema nervioso simpático

En la imagen aparecen representados específicamente los siguientes elementos: (l) una de las

dos cadenas de ganglios simpáticos paravertebrales que están interconectados con los nervios

raquídeos en la zona lateral de la columna vertebral, 2) dos ganglios prevertebrales (el ganglio

38

celíaco y el hipogástrico) y 3) nervios que se extienden desde los ganglios hasta los diversos

órganos internos.

Las fibras nerviosas simpáticas nacen en la médula espinal junto a los nervios-raquídeos entre

los segmentos medulares Tl y L2, y pasan primero a la cadena simpática y después a los

tejidos y órganos que resultan estimulados por los nervios, simpáticos.

Con diferencia, la parte más importante del sistema nervioso autónomo para la regulación de

la circulación es el sistema nervioso simpático. No obstante, el sistema nervioso

parasimpático contribuye de manera importante a la regulación de la función cardíaca.

Las fibras nerviosas vasomotoras salen de la médula espinal a través de los nervios de la

columna torácica y de los primeros uno o dos nervios lumbares. A continuación, pasan

inmediatamente hacia las cadenas simpáticas, cada una de las cuales recorre cada lado de la

columna vertebral. Después, siguen dos rutas hacia la circulación: 1) a través de los nervios

simpáticos específicos que inervan principalmente la vasculatura de las visceras internas y

del corazón, entrando casi inmediatamente en las porciones periféricas de los nervios

espinales que se distribuyen hacia la vasculatura de las zonas periféricas.

Inervación simpática de los vasos sanguíneos.

La inervación de las pequeñas arterias y arteriolas permite que la estimulación simpática

aumente la resistencia al flujo sanguíneo y, por tanto, disminuya la velocidad del flujo

sanguíneo a través de los tejidos. La inervación de los vasos grandes, en particular de las

venas, hace posible que la estimulación simpática disminuya el volumen de estos vasos, lo

que empuja la sangre hacia el corazón y, por tanto, desempeña un papel muy importante en

la regulación de la función de bomba cardíaca, como explicaremos más adelante en este y en

capítulos sucesivos.

Fibras nerviosas simpáticas del corazón. Las fibras simpáticas también llegan directamente

hasta el corazón. Recuérdese que la estimulación simpática aumenta en gran medida la

actividad cardíaca, aumentando tanto la frecuencia cardíaca como su fuerza y el volumen de

bombeo (Guyton, 2006).

39

Control parasimpático de la función cardíaca, en especial de la frecuencia cardíaca.

Aunque el sistema nervioso parasimpático es muy importante para muchas otras funciones

autónomas del organismo, como el control de muchas acciones gastrointestinales, sólo tiene

una participación pequeña en la regulación de la función vascular en la mayoría de los tejidos.

El efecto circulatorio más importante es el control de la frecuencia cardíaca mediante las

fibras nerviosas parasimpáticas hacia el corazón en los nervios vagos.

Lo más importante es que la estimulación parasimpática provoca un importante descenso de

la frecuencia cardíaca y un pequeño descenso de la contractilidad del músculo cardíaco

(Guyton, 2006).

Sistema nervioso parasimpática

El sistema nervioso parasimpático se observa que las fibras parasimpáticas salen del sistema

nervioso central a través de los pares craneales ILLJVIl, IX y X; otras fibras parasimpáticas

distintas abandonan la parte más inferior de la médula espinal por medio del segundo y el

tercer nervio raquídeo sacro y, en ocasiones, por los nervios sacros primero y cuarto. En torno

al 75% de todas las fibras nerviosas parasimpáticas están en el nervio vago (par craneal X),

llegando a todas las regiones torácicas y abdominales del tronco. Por tanto, cuando un

fisiólogo habla del sistema nervioso parasimpático muchas veces piensa sobre todo en los

dos nervios vagos. Estos nervios suministran fibras parasimpáticas al corazón, los pulmones,

el esófago, el estómago, todo el intestino delgado, la mitad proximal del colon, el hígado, la

vesícula biliar, el páncreas, los riñones y las porciones superiores de los uréteres.

Las fibras parasimpáticas del tercer par craneal llegan al esfínter de la pupila y al músculo

ciliar del ojo. Las del séptimo par craneal van dirigidas a las glándulas lagrimal, nasal y

submandibular. Y las del noveno par craneal se distribuyen por la glándula parótida.

Las fibras parasimpáticas sacras están en los nervios pélvicos, que atraviesan el plexo sacro

formado por nervios raquídeos a cada lado de la médula en los niveles S2 y_S3. A

40

continuación se distribuyen por el colon descendente, del recto, la vejiga urinaria y las

porciones inferiores de los uréteres. Asimismo, esta porción sacra del parasimpático

suministra señales nerviosas a los genitales externos para provocar la erección (Guyton,

2006).

Utilidad práctica del estudio de la VFC en el deporte

En los últimos años la VFC ha sido utilizada numerosas veces en el estudio de la actividad

física y sus numerosas manifestaciones. Entre las diferentes aplicaciones podemos señalar

(Manso, 2012):

- Detección de alteraciones funcionales.

- Asimilación de cargas de entrenamiento.

- Prevención estados de sobreentrenamiento.

- Evaluación funcional del deportista.

- Determinación de umbrales.

- Diseño de cargas de entrenamiento.

- Respuesta aguda al ejercicio.

METODOS DE ANALISIS DE LA VFC

La clasificación más empleada es la siguiente: Métodos en el dominio del tiempo y la

frecuencia, y métodos de dinámica no lineal (Jugo, 2007):

• Métodos de análisis en el dominio del tiempo

En este método son determinados los intervalos (NN) entre complejos QRS

normales sucesivos, así como la frecuencia cardiaca. Normalmente se utilizan

41

registros de 24 horas de duración. Los parámetros derivados de cálculo

estadístico son: a) promedio de la frecuencia cardiaca, promedio del intervalo

NN, desviación estándar de los intervalos NN (SDNN), porcentaje de

intervalos NN consecutivos mayores a 50 mseg. (pNN50), desviación estándar

entre diferencias consecutivas de los intervalos RR (SDSD), valor rms de las

diferencias consecutivas de los intervalos RR (rMSSD). Otros parámetros son

obtenidos por métodos geométricos a partir de histogramas de los intervalos

NN (D, TINN).

• Métodos de análisis en el dominio de la frecuencia

Los métodos se diferencian por el algoritmo matemático empleado para estimar

la densidad de potencia espectral (PSD), y se clasifican en paramétricos y no

paramétricos. Entre las transformadas más empleadas se encuentran la

transformada rápida de fourier (FFT), autoregresiva (AR), y la entropía

aproximada (EAp). El espectro es calculado a partir del tacograma de los

intervalos RR. En registros de corta duración se distinguen tres componentes

principales VLF, LF, y HF. La asociación fisiológica de la componente de muy

baja frecuencia (VLF: 0.0 – 0.04 Hz) sigue controversial, la componente de

baja frecuencia (LF: 0.04 – 0.15 Hz) se asocia con el simpático, y la

componente de alta frecuencia (HF: 0.15 – 0.4 Hz) con el parasimpático. Los

registros de larga duración introducen una componente adicional que se

denomina ultra baja frecuencia (ULF: < 0.003 Hz). La figura Nº 3 corresponde

a la PSD, y se aprecian las diferentes componentes frecuenciales.

• Métodos de dinámica no lineal

Para cuantificar las propiedades no lineales de la VFC se han empleado las

siguientes técnicas: Dimensión de correlación (D), Exponentes de lyapunov,

Entropía de Kolmogorof, Análisis espectral de grano grueso (CGSA),

exponentes H escalados. Para la representación de los datos se han utilizado:

gráficos de poincaré, atractores de baja dimensión, y descomposición en

valores singulares (p.5).

42

CAPÍTULO TRES

7. METODOLOGÍA

7.1. Enfoque de investigación

Para el presente trabajo de investigación se traza un enfoque metodológico cuantitativo,

definido por Hernández, Fernández y Baptista (2014), como un enfoque secuencial y

probatorio que requiere del seguimiento riguroso de las fases de investigación; además, lo

caracterizan por la formulación de una hipótesis, la determinación, medición y análisis de

unas variables, con el fin de comprobar y establecer conclusiones frente al planteamiento. El

enfoque cuantitativo, bajo una perspectiva positivista, busca objetividad mediante la

descripción, explicación, comprobación y predicción de fenómenos que puedan ser

examinados a partir del planteamiento del investigador y la teoría existente (Hernández et

al., 2014).

A partir de lo anterior, se pueden definir las características cuantitativas de la presente

investigación:

1. El objetivo pretendido y los pasos metodológicos abordados configuran un orden

secuencial con el fin de comprobar el planteamiento.

2. Se realizará un manejo de variables cuantitativas a partir de un análisis correlacional.

3. Se formula una hipótesis que es pretendida de comprobación.

4. Se plantea un análisis estadístico a partir de la recolección de datos con los

instrumentos de evaluación.

El tipo de investigación que se plantea es de alcance correlacional, el cual tiene como

finalidad conocer el grado de asociación que existe entre dos o más variables con el fin de

establecer la influencia de una sobre la otra y de esta manera establecer explicaciones

43

parciales; sin embargo, debido a que no se tiene un control total sobre las variables estas

explicaciones se plantean en forma de suposiciones y posibilidades (Hernández et al., 2014)

(Tamayo, 1999a). Las variables que se presenten correlacionar son la variabilidad de la

frecuencia cardiaca y la percepción subjetiva del esfuerzo con el fin de establecer

suposiciones de la respuesta fisiológica frente a la carga de entrenamiento.

7.2. Diseño de investigación

El diseño de la investigación se traza como transversal correlacional-causal, “estos diseños

describen relaciones entre dos o más categorías, conceptos o variables en un momento

determinado. A veces, únicamente en términos correlacionales, otras en función de la

relación causa-efecto” (Hernández, 2014, p.72). El abordaje metodológico desde el diseño

correlacional-causal permite establecer las relaciones entre VFC y SRPE y en la misma

medida inferir respecto al comportamiento de estas variables con relación a la carga de

entrenamiento.

7.3. Hipótesis y Variables

La hipótesis afirmativa dispone que la Variabilidad de la frecuencia cardiaca (CI) y la

Percepción subjetiva del esfuerzo se ven influenciadas por la carga de entrenamiento y están

correlacionadas negativamente. Por otro lado, la hipótesis nula designa que la Variabilidad

de la frecuencia cardiaca (CI) y la percepción subjetiva del esfuerzo no se ven influenciadas

por la carga de entrenamiento y no presentan correlación alguna. La variable independiente

es el volumen de entrenamiento y las variables dependientes son la variabilidad de la

frecuencia cardiaca y percepción subjetiva del esfuerzo.

44

7.4. Población

La población comprende un grupo juvenil de fútbol de categoría sub17 del club America de

Cali Andino FC compuesto por 26 jugadores del género masculino con edades entre los 15 a

17 años, el grupo se conforma actualmente por 2 arqueros, 8 defensas, 10 volantes y 6

delanteros. El grupo tiene una frecuencia de entrenamiento de 5 días a la semana con una

duración de la sesión de 2 horas y con un día adicional de competencia; además, el participa

en la Liga de Fútbol de Bogotá y se prepara para el Torneo Nacional Difutbol sub17 del

próximo año. El direccionamiento deportivo está a cargo de dos entrenadores que poseen

acompañamiento de área administrativa y área de fisioterapia.

Figura 5. Población, categoría sub17.

7.5. Muestra

Muestreo no Probabilístico intencional: procedimiento de selección en el que se desconoce

la probabilidad que tienen los elementos de la población para integrar la muestra. selección

de los elementos con base en criterios o juicios del investigador (Tamayo, 1999b).

La muestra está compuesta de tres jugadores sub17 que llevan el mismo proceso de

entrenamiento en el club, adicionalmente tienen un proceso de entrenamiento en el deporte

no inferior a 4 años que se desempeñan en la misma posición en el campo y poseen

características físicas similares en cuanto a peso y talla.

45

7.5.1. Criterios de inclusión

1. Años de entrenamiento superior a 3

2. Edad 17 años cumplidos

3. Desempeño como mediocampista en el campo

4. Tiempo mínimo de permanencia en el club de 3 meses

5. Talla y peso promedio

7.5.2. Criterios de exclusión

1. Problemas cardiacos o antecedentes cardiovasculares

2. Años de entrenamiento inferior a 3 años

3. Jugadores que se desempeñan como defensas, delanteros o arqueros

4. Tiempo de permanencia en el club inferior a un mes

7.6. Instrumentos de evaluación

7.6.1. Sensor de Frecuencia Cardíaca Polar H7 Plews, Scott, Altini, Wood, Kilding, y

Laursen (2017).

Figura 6. Colocación correcta de sensor frecuencia cardíaca Polar H7.

46

Figura 7. Marcación de sensores de frecuencia cardíaca Polar H7 para cada sujeto.

7.6.2. Dispositivo Móvil con con la aplicación Elite HRV Perrotta, Jeklin, Hives,

Meanwell y Warburton (2017)

Figura 8. Dispositivo móvil con la aplicación Elite HRV.

Fuente: Pinterest. Recuperado de

https://co.pinterest.com/pin/319755642277431996.

47

7.6.3. Escala de percepción subjetiva del esfuerzo (1-10) Impellizzeri et ál. (2004)

Tabla 1. Escala de percepción subjetiva del esfuerzo (0-10).

Fuente: G-SE - Información y capacitación en ciencias del ejercicio y salud.

Recuperado de https://g-se.com/cuantificacion-por-percepcion-del-esfuerzo-bp-

Z57cfb26e71872

7.7. Protocolo

El protocolo de evaluación consistía en realizar evaluaciones diarias de VFC y SRPE en los

tres futbolistas de la muestra, estos controles se realizaban de manera simultánea en la

muestra. Los registros de VFC se realizaban en una bodega (ver Figura 9.) bajo condiciones

de poca luz y clima templado, con el fin de minimizar el ruido que puede generar factores

externos en los datos, los registros se tomaban posición sentado 20 minutos antes del

entrenamiento y con una duración de 5 minutos. El SRPE se registraba 20 minutos después

del entrenamiento luego de haber cuantificado el tiempo total de entrenamiento activo.

Los deportistas no podían comunicarse entre sí, ya que puede alterarse los valores de SRPE.

En los registros de VFC previos se recomendaba a los deportistas minimizar el movimiento,

no realizar ruido y mantener una respiración natural.

https://g-se.com/cuantificacion-por-percepcion-del-esfuerzo-bp-Z57cfb26e71872
https://g-se.com/cuantificacion-por-percepcion-del-esfuerzo-bp-Z57cfb26e71872

48

Figura 9. Bodega donde se registró la VFC.

Figura 10. Posición de registro de la VFC.

49

7.8. Pasos metodológicos

7.8.1. Diagnóstico

El diagnostico se realizó mediante la revisión bibliográfica, donde se recurrieron

principalmente a tres bases de datos, Researchgate, Scopus y Google Scholar, en estas se

emplearon criterios de búsqueda que incluyeran estudios relacionados con la VFC y la SRPE

en fútbol o en disciplinas colectivas o individuales siempre y cuando los objetivos de la

investigación no distaran mucho de la propia. Se realiza la delimitación del tema y se estima

una muestra intencional con el fin de analizar la particularidad en los resultados de las

variables para la posterior correlación. Se identifica desde la experiencia como profesional y

participante en la práctica del fútbol una debilidad en la cuantificación y verificación de la

carga de entrenamiento en el fútbol juvenil, debido a esto se insiste en realizar el proyecto

con un fin innovador y de utilidad.

7.8.2. Indagación

Para el proceso de indagación, luego de haber definido el horizonte de sentido del trabajo de

investigación, se procede a revisar los protocolos recurrentes que se utilizan a nivel

internacional para la evaluación de las variables y de esta forma se establecen 4 estudios

como principales referentes los cuales soportan el protocolo elegido.

Se establece la población por pertinencia en cuanto a la frecuencia de entrenamiento y la

facilidad de acceso al grupo, posteriormente se escoge la muestra teniendo en cuenta los

criterios ya mencionados.

7.8.3. Ejecución

Se realiza un proceso de familiarización con los instrumentos de evaluación con la muestra

durante una semana, donde, se verifica la funcionalidad de los instrumentos digitales y se

ambienta el uso de la SRPE con el fin de que la muestra reconozca el instrumento y

posteriormente se minimice el error en la recolección de datos.

50

Se procede a una evaluación de las variables durante 3 semanas en condiciones de

competencia y entrenamiento, verificando siempre la funcionalidad de los instrumentos antes

de cada registro.

Se realiza el proceso de sistematización pertinente para los datos recopilados bien sea digital

o verbalmente y se aplican los análisis estadísticos correspondientes para identificar la

correlación de variables

7.9. Cronograma

Tabla 2. Cronograma de trabajo de investigación

AÑO MES RESULTADOS PRESENTACIÓN

AGOSTO

SEPTIEMBRE

OCTUBRE

NOVIEMBRE

FEBRERO

MARZO

ABRIL

MAYO

AGOSTO

SEPTIEMBRE

OCTUBRE

NOVIEMBRE SISTEMATIZACIÓN

DICIEMBRE

ANALISIS DE

RESULTADOS

2018 FEBRERO SUSTENTACIÓN

MARCO TEÓRICO

CRONOGRAMA

DIAGNOSTICO INDAGACIÓN EJECUCIÓN

DELIMITACIÓN TEMA

2016

2017

ESTADO DEL ARTE

ANTECEDENTES

OBJETIVOS Y JUSTIFICACIÓN

METODOLOGIA

INSTRUMENTOS DE

EVALUACIÓN

POBLACIÓN Y MUESTRA

DEFINIR PROTCOLO

REGISTROS DE VARIABLES

51

8. RESULTADOS

8.1.Análisis de resultados

8.1.1. Análisis de resultados sujeto 1

A partir del análisis estadístico se establece un coeficiente de correlación de Pearson entre

las variables durante los 17 días de registro para cada sujeto, evidenciando en el sujeto 1 una

correlación significativa entre VFC y SRPE de carácter negativo (-0,70; p<0,01).

Tabla 3. Registro de volumen de entrenamiento y percepción subjetiva del esfuerzo durante el periodo de entrenamiento del

Sujeto 1.

En la primera semana, para el sujeto 1 se pueden observar valores de VFC superiores a SRPE,

pese a que ambos valores evidencian una variación durante la semana SRPE no llega a

superar en ningún momento a VFC. Destacando el día 13 de Octubre y 14 de Octubre como

picos en los valores de VFC.

SUJETO: FECHA NACIMIENTO:

POSICIÓN:

ALTURA (m):

TP. DISC. DEP.:

RAMA

T.A. / D.S. ENT 9 ENT 10 ENT 11 ENT 12 ENT 13 PL 14 DE 15

T.E. / RPE 75 7 80 8 90 5 75 5 80 6 60 5 0 0

S-RPE

T.A. / D.S. ENT 16 ENT 17 ENT 18 AM 19 ENT 20 DE 21 DE 22

T.E. / RPE 80 5 80 6 80 7 30 5 75 4 0 0 0 0

S-RPE

T.A. / D.S. ENT 23 ENT 24 ENT 25 ENT 26 ENT 27 DE 28 PL 29

T.E. / RPE 90 6 90 7 75 7 75 5 80 6 0 0 80 7

S-RPE

REGISTRO PERCEPCIÓN SUBJETIVA DEL ESFUERZO

20/05/2000

EDAD:

LUNES MARTES MIÉRCOLES JUEVES VIERNES

AS-SUJETO 1

MEDIOCAMPO

1,75

5 AÑOS

MASCULINA

17,34

61

4 MESES

T.A.: TIPO DE ACTIVIDAD; ENT: ENTRENAMIENTO; PL: PARTIDO DE LIGA; DE: DESCANSO; AM: AMISTOSO;

D.S.: DIA DE LA SEMANA; SEM: SEMANA; V.E.: VOLUMEN; RPE: PERCEPCIÓN SUBJETIVA DEL ESFUERZOS;

S-RPE: SESION RPE

525 640 450 375 480

300 0 0

560

SUB-17

SÁBADO DOMINGO

CATEGORIA

PESO (kg):

TP. CLUB

S

E

M

1

S

E

M

2

S

E

M

3540 630 525 375 480 0

300 0

400 480 560 150

52

Figura 11. Relación entre VFC y SRPE del sujeto 1 en la semana 1.

En la semana 2, se puede evidenciar un aumento de la VFC respecto a la semana 1 y un

descenso de los valores de SRPE respecto a la primera semana, al igual que en la semana 1

los valores de SRPE se mantienen con una amplia diferencia respecto a los valores de VFC,

teniendo como referencia el día 19 de Octubre como pico de dato de la VFC en la semana.

Figura 12. Relación entre VFC y SRPE del sujeto 1 en la semana 2.

53

En la semana 3, el sujeto 1 evidencia el valor más representativo de la VFC durante el periodo

de entrenamiento que coincide a su vez con el valor menor de SRPE durante el periodo de

entrenamiento para el sujeto 1.

Figura 13. Relación entre VFC y SRPE del sujeto 1 en la semana 3.

En el análisis del promedio general y las desviaciones estándar, se pueden apreciar una

ondulación en los valores registrados diariamente en VFC, predominando unos valores

cercanos a la media entre la primera y segunda semana y un poco más distantes a la media

en la tercera semana.

Figura 14. Relación VFC diaria con promedio y desviaciones estándar del sujeto 1 durante el periodo de

entrenamiento.

54

8.1.2. Análisis de resultados sujeto 2

En el sujeto 2, se establece un coeficiente de correlación de Pearson significativo de carácter

negativo (0,60; 0,01).

Tabla 4. Registro de volumen de entrenamiento y percepción subjetiva del esfuerzo durante el periodo de entrenamiento del

Sujeto 2.

En la semana 1, el sujeto 2 evidenció valores estables en ambas variables, especialmente en

los días 13 y 14 de octubre donde ambas variables tuvieron resultados similares.

Figura 15. Relación entre VFC y SRPE del sujeto 2 en la semana 1.

SUJETO: FECHA NACIMIENTO:

POSICIÓN:

ALTURA (m):

TP. DISC. DEP.:

RAMA

T.A. / D.S. ENT 9 ENT 10 ENT 11 ENT 12 ENT 13 PL 14 DE 15

T.E. / RPE 75 8 80 7 90 7 75 6 80 8 80 8 0 0

S-RPE

T.A. / D.S. ENT 16 ENT 17 ENT 18 AM 19 ENT 20 DE 21 DE 22

T.E. / RPE 80 7 80 7 80 9 47 7 75 6 0 0 0 0

S-RPE

T.A. / D.S. ENT 23 ENT 24 ENT 25 ENT 26 ENT 27 DE 28 PL 29

T.E. / RPE 90 8 90 8 75 9 75 7 80 7 0 0 70 7

S-RPE

REGISTRO PERCEPCIÓN SUBJETIVA DEL ESFUERZO

DB-SUJETO 2 12/04/2000

MEDIOCAMPO EDAD: 17,44

1,7 PESO (kg): 56

6 AÑOS TP. CLUB 4 MESES

MASCULINA CATEGORIA SUB-17

LUNES MARTES MIÉRCOLES JUEVES VIERNES SÁBADO DOMINGO

S

E

M

1600 560 630 450 640 640 0

S

E

M

2560 560 720 329 450 0 0

T.A.: TIPO DE ACTIVIDAD; ENT: ENTRENAMIENTO; PL: PARTIDO DE LIGA; DE: DESCANSO; AM: AMISTOSO;

D.S.: DIA DE LA SEMANA; SEM: SEMANA; V.E.: VOLUMEN; RPE: PERCEPCIÓN SUBJETIVA DEL ESFUERZOS;

S-RPE: SESION RPE

S

E

M

3720 720 675 525 560 0 490

55

En la semana 2, el sujeto 2 evidencia valores superiores de VFC comparados con el SRPE a

excepción del día 18 de octubre, donde SRPE tuvo su valor más alto en la semana.

Figura 16. Relación entre VFC y SRPE del sujeto 2 en la semana 2.

En la semana 3, el sujeto 2 evidencia valores superiores de SRPE con tendencia a la

disminución en el transcurso de la semana, que coinciden con aumentos de la VFC, que tiene

un pico en el último día de la semana.

Figura 17. Relación entre VFC y SRPE del sujeto 2 en la semana 3.

56

En el análisis del promedio total y las desviaciones estándar, el sujeto 2 evidenció valores

muy distantes por encima y por debajo de la media, incluso de las desviaciones estándar, se

evidencia además bastante variación de VFC diaria.

Figura 18. Relación VFC diaria con promedio y desviaciones estándar del sujeto 2 durante el periodo

de entrenamiento.

8.1.3. Análisis de resultados sujeto 3

En el análisis correlacional se estimo una correlación negativa inferior que en el sujeto 1 y 2

(0,40; p<0,01) entre las variables VFC y SRPE.

Tabla 5. Registro de volumen de entrenamiento y percepción subjetiva del esfuerzo durante el periodo de entrenamiento del

Sujeto 3.

SUJETO: FECHA NACIMIENTO:

POSICIÓN:

ALTURA (m):

TP. DISC. DEP.:

RAMA

T.A. / D.S. ENT 9 ENT 10 ENT 11 ENT 12 ENT 13 PL 14 DE 15

T.E. / RPE 75 10 80 8 90 7 75 8 80 8 40 10 0 0

S-RPE

T.A. / D.S. ENT 16 ENT 17 ENT 18 AM 19 ENT 20 DE 21 DE 22

T.E. / RPE 80 7 80 7 80 9 30 8 75 8 0 0 0 0

S-RPE

T.A. / D.S. ENT 23 ENT 24 ENT 25 ENT 26 ENT 27 DE 28 PL 29

T.E. / RPE 90 8 90 9 75 9 75 8 80 8 0 0 60 9

S-RPE

REGISTRO PERCEPCIÓN SUBJETIVA DEL ESFUERZO

DC-SUJETO 3 20/05/2000

MEDIOCAMPO EDAD: 17,34

1,71 PESO (kg): 58

5 AÑOS TP. CLUB 4 MESES

MASCULINA CATEGORIA SUB-17

LUNES MARTES MIÉRCOLES JUEVES VIERNES SÁBADO DOMINGO

S

E

M

1750 640 630 600 640 400 0

S

E

M

2560 560 720 240 600 0 0

T.A.: TIPO DE ACTIVIDAD; ENT: ENTRENAMIENTO; PL: PARTIDO DE LIGA; DE: DESCANSO; AM: AMISTOSO;

D.S.: DIA DE LA SEMANA; SEM: SEMANA; V.E.: VOLUMEN; RPE: PERCEPCIÓN SUBJETIVA DEL ESFUERZOS;

S-RPE: SESION RPE

S

E

M

3720 810 675 600 640 0 540

57

En la semana 1, el sujeto 3 evidencia un aumento de la VFC desde el primer día que coincide

con una tendencia a la disminución de SRPE, y una estabilización de ambas variables para el

final de la semana.

Figura 19. Relación entre VFC y SRPE del sujeto 3 en la semana 1.

En la semana 2, el sujeto 3 evidencia resultados estables de ambas variables para el primer

día con tendencia al aumento de la SRPE y a la disminución de la VFC, se evidencia un pico

de SRPE que coincide con el valor mínimo de la semana de VFC.

Figura 20. Relación entre VFC y SRPE del sujeto 3 en la semana 2.

58

En la semana 3, el sujeto 3 evidencia resultados muy altos en SRPE que coinciden con valores

muy bajos de VFC, se evidencia un pico de SRPE en la semana para el día 24 de octubre.

Figura 21. Relación entre VFC y SRPE del sujeto 3 en la semana 3.

En el análisis del promedio total y las desviaciones estándar, el sujeto 3 evidencia un

aumento de la VFC al inicio del periodo de entrenamiento, con una tendencia al descenso

durante las siguientes dos semanas.

Figura 22. Relación VFC diaria con promedio y desviaciones estándar del sujeto 3 durante el

periodo de entrenamiento.

59

8.2. Discusión de Resultados

El sujeto 1 y el sujeto 2 evidenciaron correlaciones significativas, que sugieren que existe

una relación inversamente proporcional entre las variables VFC y SRPE, el sujeto 3 evidencia

una correlación menos significativa que el sujeto 1 y 2, sin embargo, podría estar relacionado

a actividades físicas de alta demanda física adicionales que realiza el sujeto y que no se tienen

en cuenta en el estudio.

Se observa que en los tres sujetos existe una relación inversa entre las variables, pese a que

el nivel de correlación es distinto en los tres, cada vez que aumenta la VFC, el SRPE tiende

a disminuir, esto podría estar relacionado a un aumento de la actividad parasimpática por

tanto a una disposición física estable o favorable. Igualmente, cuando los valores de SRPE

aumentaron, los valores de VFC tienden a disminuir, esto podría estar relacionado al impacto

que la carga de entrenamiento afecta a las respuestas fisiológicas, provocando estados de

fatiga o acumulación de carga.

El sujeto 1 y 2 se mantuvieron en valores estables de VFC durante el periodo de

entrenamiento, evidenciando posibles respuestas de adaptación a las cargas de entrenamiento

y observando una respuesta ondulatoria a la carga. Mientras que el sujeto 3 evidencio

respuestas de VFC ondulatorias con tendencia a disminuir los valores muy por debajo la

media con probabilidad a seguir cayendo, esto podría deberse a estos de Sobreentrenamiento

en el sujeto o mal adaptación a la carga de entrenamiento.

9. RECOMENDACIONES

Para futuras investigaciones se debe tener en cuenta que la SRPE como herramienta subjetiva

de cuantificación puede promover resultados muy inferiores o muy superiores a los que

realmente percibe el deportista y por tanto podría dar paso a conclusiones apresuradas frente

a la respuesta a la carga de entrenamiento.

60

También se recomienda para un próximo abordaje de la VFC, ampliar el control de variables

como la calidad de sueño, las actividades diarias de los sujetos y escalas de bienestar que

permitan correlacionar más datos para obtener perfiles de la respuesta al entrenamiento más

completos, y por último incluir otros índices de la VFC que complementen el estudio.

10. CONCLUSIONES

Se identifica una correlación negativa significativa entre las variables VFC y SRPE, que

sugieren relación entre el volumen total de entrenamiento con relación a la percepción del

jugador y las respuestas de la VFC ante ese estimulo, lo que podría favorecer para frecuentar

el uso de estos métodos de control de cargas de entrenamiento para obtener perfiles de

adaptación y fatiga de los futbolistas.

El uso de aplicaciones móvil resulta bastante útil en el complemento de las tareas que le

competen al profesional que direcciona los procesos de entrenamiento de un grupo de

futbolistas.

Los valores de VFC en los tres sujetos no presentan correlación significativa, debido al

carácter de individualidad en las respuestas a la carga de entrenamiento, lo que sugiere que

es importante individualizar al máximo el entrenamiento a partir de las necesidades puntuales

del jugador incluso en deportes colectivos como el fútbol.

Los valores diarios de SRPE presentan una correlación bastante significativa (0,80-0,90) lo

que sugiere que el método de percepción subjetiva resulta funcional en la cuantificación de

la carga de entrenamiento sumado a que no representa costo para su uso.

Se debe propender a la realización de más estudios que aborden nuevos métodos de

cuantificación y control de la carga de entrenamiento para facilitar y mejorar los procesos de

entrenamiento en el fútbol juvenil.

61

LISTA DE REFERENCIAS

Arias, F. G. (1999). El proyecto de investigación. Caracas, Editorial Episteme.

Bara-Filho, M., Freitas, D., Moreira, D., Matta, M., Lima, J., y Nakamura, F. (2013). Heart

rate variability and soccer training: a case study. Motriz: Revista de Educação

Física, 19(1), 171-177.

Bellenger, C., Fuller, J., Thomson, R., Davison, K., Robertson, E. y Buckley, J. (2016).

Monitoring athletic training status through autonomic heart rate regulation: a

systematic review and meta-analysis. Sports Medicine, 46(10), 1461–1486.

Benezet, J. y Hasler, H. (2016). Fútbol juvenil. Zurich, FIFA.

Billaut, F., D’Amours, M. y Wooles, A. (2016). Heart rate variability in two elite Paralympic

cyclists: a case comparison. Conference: Canadian Society for Exercise Physiology

(CSEP). Recuperado de la base de datos Researchgate.

Buchheit, M. (2014). Monitoring training status with HR measures: do all roads lead to

Rome?. Frontiers in physiology, 5, 73.

Campos, J., & Cervera, V. (2001). Teoría y planificación del entrenamiento deportivo.

Barcelona España. Editorial Paidotribo.

Capdevila, L. y Rodas, G. (2012). Valoración y seguimiento del estado de

esfuerzo/recuperación: Variabilidad de la frecuencia cardiaca y analisis conductual.

Archivos de Medicina del Deporte, 151(29), 881-884.

Casamichana, D., y Castellano, J. (2013). Utilidad de la escala de percepción subjetiva del

esfuerzo para cuantificar la carga de entrenamiento en fútbol. Futbolpf: Revista de

Preparación física en el Futbol, 8, 53-70.

Cipryan, L., y Stejskal, P. (2010). Individual training in team sports based on autonomic

nervous system activity assessments. Med Sportiva, 14, 56-62.

Da Silva, C., Pereira, L., Cardoso, J., Moore, J., y Nakamura, F. (2014). The effect of physical

training on heart rate variability in healthy children: a systematic review with meta-

analysis. Pediatric exercise science, 26(2), 147-158.

62

Edmonds, R., Sinclair, W., y Leicht, A. (2013). Effect of a training week on heart rate

variability in elite youth rugby league players. International journal of sports

medicine, 34(12), 1087-1092.

Edmonds, R., Leicht, A., McKean, M., y Burkett, B. (2015). Daily heart rate variability of

Paralympic gold medallist swimmers: A 17-week investigation. Journal of Sport

and Health Science, 4(4), 371-376.

Esco, M., y Flatt, A. (2014). Ultra-short-term heart rate variability indexes at rest and post-

exercise in athletes: evaluating the agreement with accepted recommendations.

Journal of sports science & medicine, 13(3), 535.

Flatt, A., y Esco, M. (2015). Smartphone-derived heart-rate variability and training load in a

women’s soccer team. International journal of sports physiology and performance,

10(8), 994-1000.

Flatt, A., Esco, M., Nakamura, F., y Plews, D. (2016). Interpreting daily heart rate variability

changes in collegiate female soccer players. The Journal of sports medicine and

physical fitness, 57(6).

Forteza, A. (2001). Entrenamiento Deportivo: ciencia e innovación tecnológica. La Habana,

Editorial científico-técnica.

Foster, C., Daines, E., Hector, L., Snyder, A., y Welsh, R. (1996). Athletic performance in

relation to training load. Wisconsin medical journal, 95(6), 370-374.

Fröhner, G. (2003). Esfuerzo físico y entrenamiento en niños y jóvenes. Barcelona, Editorial

Paidotribo.

Gallo, J., Farbiarz, J., y Montoya, D. (1999). Análisis espectral de la variabilidad de la

frecuencia cardíaca. Iatreia, 12(2), 94-104.

García-Manso, J. (2013). Aplicación de la variabilidad de la frecuencia cardiaca al control

del entrenamiento deportivo: análisis en modo frecuencia. Arch Med Deporte, 30(1),

43-51.

Garrido, A., de la Cruz, B., Garrido, M., Medina, M., y Naranjo, J. (2009). Variabilidad de

la frecuencia cardiaca en un deportista juvenil durante una competición de

63

bádminton de máximo nivel. Revista Andaluza de Medicina del Deporte, 2(2), 70-

74.

Gjaka, M., Tschan, H., Francioni, F., Tishkuaj, F., y Tessitore, A. (2016). Monitoring of loads

and recovery perceived during weeks with different schedule in young soccer

players. Kinesiologia Slovenica, 22(1), 16-26.

Guyton, A., y Hall, J. (2006). Tratado de fisiología médica. España, Elsevier saunders.

Hernández, R., Fernández, C., y Baptista, P. (2014). Metodología de la investigación. (6).

México, Editorial Mc Graw Hill.

Impellizzeri, F., Rampinini, E., Coutts, A., Sassi, A., y Marcora, S. (2004). Use of RPE-based

training load in soccer. Medicine & Science in sports & exercise, 36(6), 1042-1047.

Jugo, D., Medina, R., Rojas, R., Nuñez, T., Arellano, E., y Borrego, A. (2007). Nuevos

métodos de análisis de la Variabilidad de la Frecuencia Cardiaca. In IV Latin

American Congress on Biomedical Engineering, (18), 1182-1185.

Khan, M., Lustrino, D., Silveira, W., Wild, F., Straka, T., Issop, Y., O’Connor, E., Cox, D.,

Reischl, M., Marquardt, T., Labeit, D., Labeit, S., Benoit, E., Molgó, J., Lochmüller,

H., Witzemann, V., Kettelhut, I., Navegantes, L., Pozzan, T., y Rudolf, R. (2016).

Sympathetic innervation controls homeostasis of neuromuscular junctions in health

and disease. Proceedings of the National Academy of Sciences, 113(3), 746-750.

Kiviniemi, A., Hautala, A., Kinnunen, H., y Tulppo, M. (2007). Endurance training guided

individually by daily heart rate variability measurements. European journal of

applied physiology, 101(6), 743-751.

Kleiger, R., Stein, P., y Bigger, J. (2005). Heart rate variability: measurement and clinical

utility. Annals of Noninvasive Electrocardiology, 10(1), 88-101.

Martin, D., y Nicolaus, J. (2004). Metodología general del entrenamiento infantil y juvenil.

Barcelona, Editorial Paidotribo.

Miró, I., Cabeza, M., Robles, J., y Naranjo, J. (2016). Modificaciones de la variabilidad de

la frecuencia cardíaca (VFC) inducidas por la frecuencia respiratoria. 18-20 Febrero

ICTS Sevilla 2016-España, 53.

64

Moreno, J., Parrado, E., y Capdevila, L. (2013). Variabilidad de la frecuencia cardíaca y

perfiles psicofisiológicos en deportes de equipo de alto rendimiento. Revista de

Psicología del Deporte, 22(2), 345-352.

Muñoz, A., De la Cruz, B., y Naranjo, J. (2016). Análisis de la variabilidad de la frecuencia

cardíaca de forma individual y colectiva en una selección de fútbol. 18-20 Febrero

ICTS Sevilla 2016-España, 23.

Perrotta, A., Jeklin, A., Hives, B., Meanwell, L, y Warburton, D. (2017). Validity of the Elite

HRV Smartphone Application for Examining Heart Rate Variability in a Field-

Based Setting. The Journal of Strength & Conditioning Research, 31(8), 2296-2302.

Plews, D., Laursen, P., Meur, Y., Hausswirth, C., Kilding, A., y Buchheit, M. (2014).

Monitoring training with heart-rate variability: How much compliance is needed

for valid assessment?. International journal of sports physiology and performance,

9(5), 783-790.

Plews, D., Scott, B., Altini, M., Wood, M., Kilding, A., y Laursen, P. (2017). Comparison of

Heart Rate Variability Recording With Smart Phone Photoplethysmographic, Polar

H7 Chest Strap and Electrocardiogram Methods. International Journal of Sports

Physiology and Performance, 1-17.

Rabbani, A., Buchheit, M., & Kargarfard, M. (2017). Day-to-day variations in heart rate

responses to a submaximal stationary run in young soccer players. sportperfsci.com,

(1), 1-3.

Recuenco, D. (2016). Cuantificación y control de la carga de entrenamiento y competición

en fútbol. Tesis Doctoral. Universidad de castilla-La Mancha, Ciudad Real,

España.

Schmitt, L., Regnard, J., y Millet, G. (2015). Monitoring Fatigue Status with HRV Measures

in Elite Athletes: An Avenue Beyond RMSSD?. Frontiers in physiology, 6, 1-3.

Tamayo, M. y Instituto Colombiano para el Fomento de la Educacion Superior (ICFES)

(1999a). Módulo 2 La investigación. Santa Fe de Bogotá, Arfo Editores Ltda.

65

Tamayo, M. y Instituto Colombiano para el Fomento de la Educacion Superior (ICFES)

(1999b). Módulo 5 El proyecto de investigación. Santa Fe de Bogotá, Arfo Editores

Ltda.

Tarvainen, M., Niskanen, J., Lipponen, J., Ranta-Aho, P., y Karjalainen, P. (2014). Kubios

HRV–heart rate variability analysis software. Computer methods and programs in

biomedicine, 113(1), 210-220.

Thorpe, R., Strudwick, A., Buchheit, M., Atkinson, G., Drust, B., y Gregson, W. (2016).

Tracking morning fatigue status across in-season training weeks in elite soccer

players. International journal of sports physiology and performance, 11(7), 947-

952.

Weineck, J. (2005). Entrenamiento Total. Barcelona, Editorial Paidotribo.

66

ANEXOS

1. Consentimiento informado

67

68

