

SPORT ACTIVITE PHYSIQUE ET NUTRITION

Docteur R.POTIER

The background features several abstract geometric shapes. A large green triangle points downwards from the top left. To its right, there are several overlapping green triangles and a green diamond. A yellow horizontal bar is positioned below the text 'Docteur R.POTIER'. The overall design is minimalist and modern.

DEFINITIONS

- **Activité physique** : ensemble des mouvements musculaires du corps humain dans la vie courante
- **Sport** : le sport est une activité physique précise, réglée en vue d'une performance voire d'une compétition
- **Nutrition** : science des aliments couvrant les besoins énergétiques du corps humain

RECOMMANDATIONS D'ACTIVITE PHYSIQUE DANS LA POPULATION GENERALE ADULTE

- **Fréquence** : 6 – 7 jours / semaine
- **Intensité** : modérée (4 à 7 kcal/mn)
≥ 30 mn / jour en une ou plusieurs fois
- **Type d'activité** : toute activité physique pouvant être d'intensité comparable à la marche rapide

ACTIVITE PHYSIQUE ET SANTE

P
O
U
R
C
E
N
T
A
G
E

Proportions des adultes (âgés de 15 ans ou plus) de l'Union Européenne classés comme ayant une activité physique suffisante en 2002 . Source : Sjöström et al

ACTIVITE PHYSIQUE ET SANTE

Pourcentage de pratiquants d'une activité sportive par catégorie socio-professionnelle

(d'après Guilbert et al, 2001, Baromètre santé 2000)

EVOLUTION A TRAVERS LES ÂGES

ACTIVITE PHYSIQUE ET SANTE

- **Mortalité et risque cardio-vasculaire** : diminution globale chez le sujet jeune ou âgé de l'ordre de 30%. Réduction comparable à d'autres modifications d'habitudes de vie (ex : arrêt du tabac)
- **Cancer** : réduction de 40 % du risque de cancer du colon et du rectum et aussi du cancer du sein
- **Prise de poids et obésité** : meilleure mobilisation des graisses par le muscle permettant le contrôle de la prise du poids au cours du temps
- **Diabète** : exercice régulier permet de prévenir la survenue d'un diabète dans près de 60 % des cas.
- **Immunité** : réduction des infections respiratoires, en cas d'activité physique modérée

BESOINS ENERGETIQUES

- **Besoins de base :**
- **Besoins liés au sport :**
 - ◆ En phase d'entraînement
 - ◆ Compétition
 - ◆ Récupération

BILAN ENERGETIQUE DU CORPS HUMAIN

**Les besoins énergétiques sont assurés
par l'alimentation dont les apports
doivent être égaux aux dépenses
énergétiques**

BESOINS ENERGETIQUES DE BASE

BESOINS ENERGETIQUES DE BASE

- **Thermorégulation :**
- **Croissance**
- **Action dynamique spécifique des aliments (ADS) :**
 - ◆ C'est l'énergie dépensée pour assimiler les aliments :
 - ◆ Protides +++
 - ◆ Lipides +
 - ◆ Glucides +

BESOINS ENERGETIQUES DU SPORTIF

En plus des besoins énergétiques de base, augmentation de la dépense d'énergie musculaire qui varie :

- ◆ En fonction de l'activité sportive évaluée à partir de la consommation en litre d'oxygène $\text{O}_2/\text{mn}/\text{kg}$ ou VO_2max
 $\text{VO}_2\text{ Max} =$ Chez l'homme : 45-50 ml $\text{O}_2/\text{mn}/\text{kg}$
Chez la femme : 35-40 ml $\text{O}_2/\text{mn}/\text{kg}$
- ◆ Augmentation moyenne de 500 cal/heure

BESOINS EN EAU ET AUTRES ELEMENTS MINERAUX

◆ Eau :

Distance parcourue	Perte en litre (minimum)	Perte en litre (maximum)
5 km	0,5	0,7
8 km	0,6	0,9
10 km	0,8	1
15 km	1,1	1,2
30 km	1,2	2
50 km	2,5	3,5

◆ Vitamines

◆ Eléments minéraux : sel – mg – k+

Éléments minéraux :

➤ **Potassium (ou K⁺) = 3 à 5 g/jr**

(Fruits frais, secs – légumes verts – laitages, chocolat)

➤ **Sels (ou NaCl) = 5 à 15 g/jr**

➤ **Magnésium (ou Mg) = 500 à 800 mg/jr**

(Pain – chocolat – féculents)

➤ **Calcium (ou Ca) = 1000 à 1500 mg/jr**

(Produits laitiers)

➤ **Phosphore - Fer - Soufre - Iode = 200 à µg/jr**

➤ **Oligo-éléments = Fluor - Zinc - Cobalt**

➤ **Vitamines =**

☐ **Hydrosolubles :**

B1 – B6

C

B12

☐ **Liposolubles :**

A – D – E - K

LES BOISSONS DE L'EFFORT

- **Boissons énergétiques** : (soumises à réglementation)
 - ◆ Ni acides, ni gazeuses, ni trop sucrées
- **Boissons énergisantes** : (non soumises à réglementation)
 - ◆ Soutien physique et mental en cas d'activité physique intense
 - ◆ Contient substances aux vertus stimulantes
 - ◆ Caféine
 - ◆ Arginine
 - ◆ Vitamines
 - ◆ Retardent le seuil de fatigue et renforcent la contraction musculaire
 - ◆ Risque :
 - ◆ Troubles du rythme cardiaque
 - ◆ Perte de sel
 - ◆ Blessures tendino-musculaires
 - ◆ Seuil toléré : 2 canettes ½

APPORTS ENERGETIQUES NUTRITIONNELS

- ◆ Protides 15 %
- ◆ Lipides 30 %
- ◆ Glucides 55 %

EQUILIBRE ALIMENTAIRE

ASPECTS SPECIFIQUES DE L'ALIMENTATION DU SPORTIF

■ Phase d'entraînement :

- ◆ Hydratation normale
- ◆ Aliments glucidiques à index glycémique moyen censés être plus efficaces sur la synthèse de glycogène musculaire
- ◆ Complémentation en calcium, magnésium, éléments minéraux
- ◆ Eviter la surcharge en sucres simples (nausées... diarrhées...)
- ◆ Surcharge en quantité :
 - entraîne retard de la vidange gastrique

■ Exemple ration d'entraînement : 3500 – 4000 kcal

Petit déjeuner copieux :

- ✓ café ou thé léger sucré (à éviter le café au lait)
- ✓ pain ou biscottes plus beurre, confiture ou miel
- ✓ céréales au lait (corn-flakes, riz, semoule,...), ou yaourt ou fromage
- ✓ jambon de Parme ou d'York ou de Paris ou un œuf dur ou coque
- ✓ Jus de fruits pressés ou fruits frais

Déjeuner et Dîner :

- ✓ légumes verts cuits ou crus, ou potage ou entrée chaude (quiche, pizza)
- ✓ viande ou poisson (150g par repas)
- ✓ pâtes, ou riz à l'un des deux repas, légumes verts à l'autre repas
- ✓ fromage ou équivalents
- ✓ fruit cuit ou cru
- ✓ Pain : 100 g par repas ou équivalent

ASPECTS SPECIFIQUES DE L'ALIMENTATION DU SPORTIF

■ Phase de compétition :

◆ Phase de pré-compétition

- 1 ml d'eau / 1 cal soit 1,5 à 2 l / jr
- Maintien des réserves glucidiques à haut niveau
 - 600g de glucides/jour les 3 derniers jours
 - dernier repas 3h avant l'épreuve
 - hyperglucidique, normoprotidique, hypolipidique

◆ Phase d'effort

- Eau toutes les 15 mn : Boisson isotonique
- Aliments : 20 à 50 g de glucides/heure
- < 1h : eau seulement
- > 1h : eau glucidique voire absorption glucides solides

ASPECTS SPECIFIQUES DE L'ALIMENTATION DU SPORTIF

■ Phase de récupération :

- ◆ Liquide 3l progressivement enrichi en sucres et éléments minéraux
- ◆ Reconstitution entre 10h et 36h

■ Exemple de ration de récupération : (éliminer et reconstituer les stocks)

« Hyperhydrique,
Hyperglucicique,
Hypoprotidique »

- ✓ potage de légumes aux petites pâtes
- ✓ pâtes nature plus beurre cru
- ✓ un yaourt fruité
- ✓ compote de fruits
- ✓ 2 tranches de pain
- ✓ Boisson à volonté

DEFAILLANCES ET ACCIDENTS PAR ERREUR NUTRITIONNELLE

- Hypoglycémies
- Troubles digestifs
- Troubles musculaires
- Troubles du cycle menstruel chez la femme
- Risque de déshydratation

DEFAILLANCES ET ACCIDENTS PAR ERREUR NUTRITIONNELLE

■ HYPOGLYCEMIE

Lors d'effort de longue durée :

- ◆ Faim, fringale
- ◆ Baisse de la force musculaire
- ◆ Sueurs, troubles de la vision
- ◆ Vertiges, confusion

Remède :

- ◆ Glucides rapides 30 à 40 gh
- Prise de glucides avant l'effort

DEFAILLANCES ET ACCIDENTS PAR ERREUR NUTRITIONNELLE

■ TROUBLES DIGESTIFS

- ◆ Pyrosis, nausées, vomissements, éructations, dans 10 à 30 % des cas
- ◆ Douleurs abdominales, besoins impérieux de défécation et diarrhées dans 20 à 40 % des cas.
- ◆ Excès d'un nutriment
- ◆ Stress

Dû à la chute de 80 % du débit sanguin au niveau intestinal

Réversibles à l'arrêt de l'effort

Remède :

- ◆ Entraînement régulier et progressif
- ◆ Régime pauvre en résidu 48 à 72h avant l'épreuve
- ◆ Hypolipidique
- ◆ Peu de liquide à la fois
- ◆ Faible volume d'aliments

DEFAILLANCES ET ACCIDENTS PAR ERREUR NUTRITIONNELLE

TROUBLES MUSCULAIRES

- TENDINITES IRRADIANT LA MASSE MUSCULAIRE :
 - ◆ Par insuffisance d'hydratation
 - ◆ Ration hyperlipidique
 - ◆ Acidification de l'organisme
- CRAMPES ET DOULEURS MUSCULAIRES : Contractions prolongées involontaires d'un muscle ou d'un groupe de muscles
 - ◆ Pendant l'effort dû à une erreur technique
 - ◆ Après l'effort dû à
 - ← une accumulation d'acide lactique
 - ← une déficience en sels minéraux Mg-Ca Vit B1 B6
 - ← excès de vitamine C
- REMEDE :
 - ◆ Eviter viandes et charcuteries en quantité
 - ◆ Préférence aux féculents et aliments riches en magnésium (chocolat, noix, eau minérale)
- « LE MUR » : Epuisement des réserves en glycogène ce qui entraîne un manque de

DEFAILLANCES ET ACCIDENTS PAR ERREUR NUTRITIONNELLE

■ TROUBLES DU CYCLE MENSTRUEL CHEZ LA FEMME

- ◆ Par ration trop hypolipidique et insuffisance de la masse grasse

DEFAILLANCES ET ACCIDENTS PAR ERREUR NUTRITIONNELLE

■ RISQUE DE DESHYDRATATION : selon la température

Température extérieure = 5° :

- ◆ 20 % de la chaleur du corps est réduite par évaporation et sueur

Température extérieure = 35° :

- ◆ Seule l'évaporation permet le maintien de la température corporelle constante et la perte d'eau est très importante

CONCLUSION

Toute activité physique librement choisie est bénéfique à la santé

Sous réserve d'une mise en place progressive, régulière, avec une ration alimentaire équilibrée

Elle permet d'aborder un sport dans de bonnes conditions parmi lesquelles un examen médical est requis

Activité physique et sport ne pourvoient pas seulement à la santé physique mais à la santé mentale

“Un esprit sain dans un corps sain”

