

Brevet Professionnel JEPS – AG2F

Anatomie
Physiologie
Méthodologie d'entraînement

MALFERMO Romuald

06.35.19.79.02 – malfermo.romuald@hotmail.fr

Master EMIS & DUPP – Univ. De Bourgogne, DIJON

Intervenant BPJEPS AGG2F – CESA Metz

Références

- ▶ **Anatomie, Physiologie, Biomécanique en STAPS** – P. Delamarche, M. Dufour, F. Multon sous la direction de L. Perlemuter, *éd. Masson*
- ▶ **La Bible de la Préparation Physique** – D. Reiss et Dr P. Prévost, *éd. Amphora*
- ▶ **Cours – STAPS Nancy / Dijon**

Physiologie

- ▶ Sommaire
 - Structure
 - Les cellules
 - Fonctionnement
 - Contraction musculaire
 - Filières énergétiques
 - Sources d'énergie
 - Substrat énergétique
 - $VO_2\text{max}$ / FC
 - Terrain

Structure

Structures

▶ La cellule

- Plus petite unité de l'être vivant
- Fonctionnement de l'organisme
 - Structure commune mais fonctions propres
 - Membranes / cytoplasme / noyau

Cellule

Réf. : *infovisual.info*

Structure

- ▶ Cellules nerveuses : « neurone »
 - Communication et traitement de l'info. (par influx nerveux)
 - Intérieur vers extérieur : motrice
 - Extérieur vers intérieur : sensitif

Cellule nerveuse

► Neurone

Réf. :myologie.org

Structure

- ▶ Muscle > « fibres musculaires »

Réf. : marcdarchez.wordpress.com

Structure

- ▶ « fibres musculaires » > Actine/myosine

Ultrastructure d'une myofibrille

Structure > Fonctionnement

Réf. : paranormale-entreprise.fr & ecologieeks.eelv.fr

Fonctionnement

- ▶ Contraction musculaire
 - « unité motrice » = système neuro-musculaire
 - 2 types de fibres
 - Type I : lentes / Type II :
Ila = intermédiaires I Ib = rapides

Fonctionnement

▶ Contraction musculaire

◦ Fibres lentes -----> rapides

Fonctionnel	Type I	Type II a	Type II b
Résistance à la fatigue	+++	++	+
Force de contraction	+	++	+++
Vitesse de contraction	+	++	+++

Fonctionnement

- ▶ Contraction musculaire
 - Augmentation progressive du nombre d'UM et de la fréquence de décharge
 - Mécanisme :
 - Raccourcissement des myofibrilles
 - Action entre filament fin (« actine ») et le filament épais (« myosine ») via la tête de myosine

Fonctionnement

1.
Sur site de liaison
Par la « tête de myosine »
Libération du Phosphate
(consolide le pont)

- Cycle

Fonctionnement

- Vidéo :

https://www.youtube.com/watch?v=Ct8AbZn_A8A

Fonctionnement

- Relation force–vitesse (Bosco)

Réf. : www.sappiasports.com

Fonctionnement

- Relation force–vitesse

Réf. : er.uqam.ca

Fonctionnement

- ▶ Sources d'énergie : ATP
 - Energie chimique > énergie mécanique
 - 20%–30% énergie / 80%–70% en chaleur (« perdu »)
 - « adénosine triphosphate » = ATP
 - L'énergie est contenue dans les liaisons entre P (7 kcal)
 - Rupture de la liaison (hydrolyse) → production d'énergie

Fonctionnement

- Vidéo :

https://www.youtube.com/watch?v=Ct8AbZn_A8A

Fonctionnement

- ▶ Sources d'énergie
 - Aérobie / anaérobie

Fonctionnement

- ▶ Sources d'énergie
 - Aérobie / anaérobie
 - « Prédominance »

Fonctionnement

- ▶ Sources d'énergie

Fonctionnement

- ▶ Filières énergétiques
 - Courbe d'Howald

Réf. : doctissimo.fr

Fonctionnement

- ▶ Filières énergétiques
 - Terminologie

« Attribution »	Discipline associée
Délai d'intervention	Temps pour devenir prédominant
Substrats	Sources d'énergie (P/G/L)
Réaction	Chimique
Resynthèse	Temps pour refaire des réserves
Inconvénients	
Facteur limitant	Cause(s) l'arrêt

Fonctionnement

- ▶ Filières énergétiques
 - Courbe d'Howald

Réf. : doctissimo.fr

Fonctionnement

- ▶ Filières énergétiques
 - Anaérobie Alactique

« Attribution »	Sprinteur
Délai d'intervention	Quasi-immédiat (pas d'O ₂ , de [Lac] et P _{max})
Substrats	ATP Phosphocréatine
Réaction	ATP > ADP + P PCr + ADP > ATP
Resynthèse	Rapide (50% 30s, 90% 1min30)
Inconvénients	Réserves faibles d'ATP (7s)
Facteur limitant	Réserves de PCr (muscles)

Fonctionnement

- ▶ Filières énergétiques
 - Courbe d'Howald

Réf. : doctissimo.fr

Fonctionnement

- ▶ Filières énergétiques
 - Anaérobie Lactique

« Attribution »	Résistants
Délai d'intervention	1 minute (Pas d'O ₂ , P élevée)
Substrats	Glycogène / Glucose
Réaction	Glycolyse anaérobie (Gn > Ac. P et Ac. lac + E)
Resynthèse	Après élimination de l'acide lactique
Inconvénients	Rentabilité faible
Facteur limitant	Production de lactate Temps de latence (O ₂)

Fonctionnement

- ▶ Filières énergétiques
 - Courbe d'Howald

Réf. : doctissimo.fr

Fonctionnement

- ▶ Filières énergétiques
 - Aérobie

« Attribution »	Endurant
Délai d'intervention	Quelques minutes Notion de dette**
Substrats	Oxygène
Réaction *	Glycolyse aérobie Lipolyse aérobie
Resynthèse	
Inconvénients	Puissance faible VO ₂ max
Facteur limitant	Réserves énergétiques Enzymes

Fonctionnement

- ▶ Filières énergétiques
 - Courbe de Keul

% des processus anaérobie et aérobie

Réf. : *mamo-cosmetique.fr*

Fonctionnement

- ▶ Filières énergétiques – synthèse

	Anaérobie alactique	Anaérobie lactique	Aérobie	
Substrat	ATP, PC	Glycogène	Glycogène	Acides gras libres
Produit final	ADP et créatine	Lactate	H ₂ O et CO ₂	
Prédominance selon l'effort	Efforts intenses (sprints, sauts, lancers)	Efforts soutenus (200-1000m)	Efforts faibles à modérés (endurance)	Efforts faibles à modérés (endurance)
Puissance (unité arbitraire)	7	3.5	2	1
Capacité	Très faible	Faible	élevée	Très élevée
Temps de maintien à 70% de VO ₂ max	30s	7min max	90min	Des heures
Délai de production maximale	Inférieur à 1s	Inférieur à 5s	3min	30min

Réf. : <http://www.courir-plus-loin.com>

Fonctionnement

- ▶ Quelle filière pour quel effort ?

	Anaérobie alactique	Anaérobie lactique	Aérobie	
	ATP, PC	Glycogène	Glycogène	Acides gras libres
100m	48	48	4	0
200m	25	65	10	0
400m	12.5	62.5	25	0
800m	6	50	44	0
1500m	0 (sprint final)	25	75	0
5000m	0 (sprint final)	12.5	87.5	0
10km	0 (sprint final)	3	97	0
marathon	0 (sprint final)	1	79	20
Ultra-trail	0 (sprint final)	0	40	60

Réf. : www.courir-plus-loin.com

Fonctionnement

▶ Substrats énergétiques

- « Calorie » ou « joule » : énergie chimiques
- Environ 1 kcal/kg/km
 - Dépend du poids et de la distance / pas de la vitesse ou la durée
 - *Exemple : adulte - 70kg*
 - > *30min - 5km (10km/h) = 15min - 5km (20km/h) → 350 kcal*
- 3 substrats : Glucide / Lipide / Protéines

Fonctionnement

- ▶ Substrats énergétiques
 - Glucides
 - Simples : sucre, miel,...
 - Complexe : céréales ou légumineuses

Fonctionnement

- ▶ Substrats énergétiques
 - Lipides
 - Triglycérides
 - Tissu adipeux
 - Rendement $>$ / vitesse de dégradation $<$
+ pour supplées le Glycogène
 - Sources : huiles, beurre,...

Fonctionnement

- ▶ Substrats énergétiques
 - Protéines
 - Rôle : structuraux (muscle, organisme)
+ sources d'énergie : « dernier recours »
 - Sources : viande, poisson

Fonctionnement

- ▶ Substrats énergétiques
 - Courbe de Keul / Brooks & Mercier (94)

Réf. : www.courir-plus-loin.com

Fonctionnement

▶ Terminologie

- VMA : vitesse maximale aérobie
- PMA : puissance maximale aérobie
- $VO_2 / VO_2\text{max}$
 - V : volume > dérivé par rapport au temps
(ou V « point ») : débit \dot{V}
 - O : oxygène + max : maximale
- v $VO_2\text{max}$: vitesse à $VO_2\text{max}$
- FC / Fcmax : fréquence cardiaque + max : maximale
- **Attention !**
 - VMA ou VAM → A = aérobie
 - VMA ou Vmax → A = absolue

Fonctionnement

► Système respiratoire

Réf. : *bv.alloprof.qc.ca*

Fonctionnement

- ▶ **Système respiratoire**
 - Organisation anatomique du système
 - Zone de conduction :
 - 4 rôles :
 - Acheminer l'oxygène
 - Réchauffer l'oxygène
 - Purifier l'oxygène
 - Saturer l'oxygène en H₂O (eau) – humidifier

Fonctionnement

▶ Système respiratoire

◦ Organisation anatomique du système

- Zone de conduction :
 - 4 rôles
 - 4 structures :
 - Nez et cavité nasale
 - Pharynx (aliments et oxygène)
 - Larynx (aliments)
 - Trachée
 - Bronches
 - Bronchioles

Réf. : amar-constantine.e-monsite.com

Fonctionnement

- ▶ **Système respiratoire**
 - Ventilation :
 - Oxygène utilisé par les cellules (mitochondrie)

Fonctionnement

- ▶ **Système respiratoire**
 - Ventilation
 - Muscles

Conditions	I/E	A/P	Actions
Repos	Inspiration	Active	Diaphragme
	Expiration	Passive	Propriété élastique
Actif	Inspiration	Active	Diaphragme + m. accessoires + m. intercostaux
	Expiration	Active	Abaissement côte et abdo.

Fonctionnement

- ▶ VO_2 max
 - Unité VO_2 max : mL/min/kg
 - Mesure : test maximal avec analyse des gaz inspirés/expirés
 - Extrapolation : tests maximaux (*ex : VAMEval*)

Fonctionnement

- ▶ À VMA on atteint VO_2 max

Réf. : flickr.com

Réf. : physiomax.com.free.fr

Fonctionnement

- ▶ VO_2 max
 - *Exemple*

Populations	VO_2 max	VAM équivalente
Peu ou moyennement actifs	30 à 45	8.8 à 12.8
Bonne condition physique	45 à 55	12.8 à 15.8
Excellente condition physique	55 à 65	15.8 à 18.5
Elites (sports aérobies)	65 à 90	> 18.5

Fonctionnement

- ▶ $\dot{V}O_2$ max
 - Notions de déficit et de dette en oxygène
 - Déficit : décalage demande E et fourniture E

Ret. : t.verson.free.fr

Fonctionnement

- ▶ $\dot{V}O_2$ max
 - Notions de déficit et de dette en oxygène
 - Déficit : décalage demande E et fourniture E

Ret. : t.verson.free.fr

Fonctionnement

► Système circulatoire «cardio-vasculaire»

Réf. : *bv.alloprof.qc.ca*

Fonctionnement

- ▶ Système circulatoire
 - Le cœur

Réf. : sante-medecine.commentcamarche.net

Fonctionnement

▶ Système circulatoire

◦ Le cœur

- Myocarde/muscle cardiaque
- Circulation
 - 5 à 6L de sang
 - Globules rouges pour le transport d'oxygène
 - « Parcours » (*cf. schéma : système*)

Fonctionnement

*Réf. : sante-
medecine.commentcam
arche.net*

Fonctionnement > Terrain

Réf. : paranormale-entreprise.fr, ecologeeks.eelv.fr & mgde.fr

Terrain

- ▶ Adaptation à l'effort et à l'entraînement
 - Préambule :
 - Adaptation : réponse de l'organisme
 - Exercice : ↘ réserves énergétiques donc ↗ dépenses énergétiques
 - par ↗ VO₂ et FC
 - par ↗ température (sudation)
 - Déséquilibre donc stress = rétablir « l'homéostasie »
 - ➔ Se termine quelques minutes après l'exercice

Terrain

- ▶ Adaptation à l'effort et à l'entraînement
 - Préambule :
 - Adaptation : réponse de l'organisme
 - Entraînement :
 - adaptation cardiaque (taille du cœur)
 - retarde la fatigue : SL, utilisation de l'oxygène, augmente les réserves énergétique et la masse musculaire
 - Pendant la récupération
 - ➔ À long terme

Terrain

▶ La fatigue : Terminologie

◦ C-Y Guézennec

- Fatigue : état résultant de contraintes physique et psychologique entraînant une diminution de la performance physique et/ou mentale

◦ Weineck :

- Baisse des capacité de performance réversible
- Entraînement (si fatigue) entraîne un augmentation du temps de récupération et de la FC
- Temps de récupération pour reformer les réserves E.
- Epuisement \neq fatigue : entraine l'arrêt de l'exercice

Terrain

▶ Fatigue et entraînement

- But : générer de la fatigue
 - Surcompensation *
 - Développer la résistance à la fatigue
 - Renforcer le cœur
 - Cœur athlète > cœur sédentaire (volume)
 - Cœur athlète < cœur sédentaire (FC)
 - Augmentation du volume musculaire
 - Baisse de la souffrance (baisse du stress)
- Fatigue
 - « aigue » : normale (habituation)
 - « chronique » : pathologique (dure dans le temps)

Terrain

- ▶ Fatigue et entraînement
 - Surcompensation :

Réf. : www.vsprint.com

Terrain

- ▶ Fatigue et entraînement
 - Surcompensation → objectif de l'entraînement

Réf. : www.vsprint.com

Terrain

- ▶ Méthode de FCmax
 - de Karvonen : $FC_{max} = 220 - \text{âge}$
 - de la FC de réserve : $FC_{max} - FC_{repos}$
 - « charge interne » : FC/vitesse

Terrain

Réf. : inuka.com

▶ À VMA on atteint FCmax

Analyse d'un test Aérobie:

Résultats:

VMA : 14,5 km/h (acceptable)

Indice récupération à 30" : 9 (indice faible)

Indice de récupération à 1' : 18 (indice faible)

Réf. : lideplayer.fr

Terrain

- Sarcomères
 - Séries : travail concentrique
 - Parallèles : travail Excentrique

Figure 2 - Differentiation between the eccentric (volume overload) and the concentric (pressure overload) hypertrophy. Sarcomere: space between two Z discs.

Hypertrophie = « augmentation du volume des fibres musculaires existantes »

Hyperplasie : « création de nouvelles fibres »

Etirements = excentrique

Terrain

- Relation force–vitesse (Bosco)

Objectifs différents :

- F_{max} → vitesse faible
- V_{max} → force faible

Terrain

- Relation force–vitesse

Excentrique

- Tension supérieure à la Fmax

Réf. : er.uqam.ca

Terrain

- Relation force–vitesse

Isométrique

- Maximale : I_{max} (voire sub-max) – temps réduit (4 à 6s)
- Totale : I_{max} sous max – temps max

Réf. : er.uqam.ca

Terrain

- Filières énergétiques
 - Courbe d'Howald

- Durée et intensité de travail

Terrain

- Filières énergétiques
 - Courbe de Keul

- Objectifs :
 - Perte de poids : effort prolongé, intensité faible
 - Élimination des L
 - Augmenter les réserves énergétiques : Gn
 - Intensité importante – durée réduite (quelques minutes)

Terrain

H.ASSADI – UB

ZONES DES INTENSITES UTILES ½ FOND (DIJON UNI CLUB)

INTENSITE
En % de PMA

(ASSADI. H)

