

Valutazione dell'attività fisica svolta
e del dispendio energetico.

Obiettivi formativi

- Definire il concetto di dispendio energetico giornaliero totale (TDEE, Total Daily Energy Expenditure).
- Conoscenza dei fattori determinanti il TDEE
- Definire il concetto di metabolismo basale (RMR, Resting Metabolic Rate)
- Conoscenza dei fattori determinanti RMR
- Come stimare RMR
- Conoscere il costo energetico di comuni forme di esercizio
- Conoscere metodi di valutazione dell'attività fisica svolta di ambito educativo-preventivo.

Total Daily Energy Expenditure (TDEE)

energia giornaliera complessiva

- Fattori determinanti:
 - RMR (metabolismo basale)
 - TIA (Termogenesi Indotta dagli Alimenti)
 - Energia durante attività fisica

Total Daily Energy Expenditure

Thermic effect of feeding
(Food intake; cold stress;
thermogenic drugs)

- Obligatory thermogenesis
- Facultative thermogenesis

**Thermic effect
of physical activity**
(Duration and intensity)

- In occupation
- In home
- In sport and recreation

Resting metabolic rate
(Fat-free body mass;
gender; thyroid hormones;
protein turnover)

- Sleeping metabolism
- Basal metabolism
- Arousal metabolism

Components of Daily Energy Expenditure

Thermic Effect of Feeding (~10%)

Resting Metabolic Rate (~60 to 75%)

Thermic Effect of Physical Activity (~15 to 30%)

Metabolismo Basale (RMR)

- L'energia giornaliera “minima”, necessaria a sostenere le funzioni vitali a riposo in stato di veglia.

Fattori determinanti RMR

- Et
- Genere
 - Nelle femmine ↓ 5%-10%
 - Meno massa magra
 - No diff se RMR/massa magra
- Superficie corporea

Stima della spesa energetica a riposo

(RMR, kcal)

Men $88.362 + (13.397 \times \text{peso in kg}) + (4.799 \times \text{altezza in cm}) - (5.677 \times \text{età})$

Women $447.593 + (9.247 \times \text{peso in kg}) + (3.098 \times \text{altezza in cm}) - (4.330 \times \text{età})$

Elisa: $447.593 + (9.247 \times 60) + (3.098 \times 170) - (4.330 \times 21) = 1438$

Matteo: $88.362 + (13.397 \times 72) + (4.799 \times 168) - (5.677 \times 20) =$

Esempio	Elisa	Matteo
Genere	F	M
Peso	62	72
Altezza	171	170
Età	22	20
RMR (kcal)	1438	1745

Stima della spesa energetica a riposo + esercizio (TDEE, kcal). Per mantenere peso corporeo.

Stato funzionale	Moltiplicare RMR x	Elisa	Matteo
Sedentario	1.2		
Esercizio 1-3/sett	1.375	1438*1,375	1745*1,725
Esercizio 3-5/sett	1.55		
Esercizio 6-7/sett	1.725		

Stima della spesa energetica a riposo + esercizio (TDEE, kcal). Per calare peso corporeo.

- Bilancio negativo per: -250/300 kcal/giorno

Calories in Food > Calories Used = Weight Gain

Calories in Food < Calories Used = Weight Loss

Calories in Food = Calories Used = Weight Control

Physical Activity: How Much Is Enough?

Adulti

- 150 min/sett, moderata
- 75 min/set, vigorosa

Spesa energetica durante attività fisica

- Il peso corporeo “conta”:
 - Soggetti più pesanti “spendono” più energia di soggetti più leggeri a parità di carico lavorativo.
- La spesa energetica può dunque essere stimata tenendo conto del peso corporeo e del modo e durata di esercizio

MET (Metabolic Equivalent)

Unità metabolica

- Esprime il costo energetico basale:

$$1\text{MET} = 3.5 \text{ ml/kg/min}$$

- Importanza nella stima della spesa energetica dovuta al fatto che:

$$1\text{MET} = 1.0 \text{ kCal/kg/h}$$

- L'attività fisica si può esprimere in MET: multipli del costo energetico basale.

Costo energetico di comuni forme di attività fisica.

- Camminare
- Correre
- Pedalare
- Altre

Costo energetico del cammino

- La relazione fra velocità di cammino e consumo di ossigeno (costo energetico) è curvilineare.
- Lineare per intensità (velocità) da lievi a moderate (3.0-5.0 km·h).
- Curvilineare per intensità da moderate a elevate (> 5.0 km·h)
- Velocità di cammino “critica”: 6.5km·h. Correre diventa più vantaggioso (economico) di camminare.

- **$VO_2 = (0.1 \times \text{velocità}) + (1.8 \times \text{velocità} \times \text{pendenza}) + 3.5$**
- Appropriata per velocità di cammino 3.0-6.5 kmh
- La velocità è calcolata in metri per minuto (m/min).
 - I valori 0.1 e 1.8 sono costanti e si riferiscono a:
 - 0.1 = costo in O_2 per muovere il peso di 1kg per la distanza di 1m lineare (componente orizzontale)
 - 1.8 = costo in O_2 per spostare la massa corporea totale contro la forza di gravità (componente verticale)

	VO₂ (ml/kg/min)
Componente orizzontale	0.1 x velocità (m/min)
Componente verticale	1.8 x pendenza (%)
Componente basale	3.5
Totale	

Esercizio n. 1

Qual è il costo energetico di camminare su treadmill a velocità 6.0kmh e pendenza 10%?

		VO ₂ (ml/kg/min)
Componente orizzontale (m/min)	166 x 0.1	16.6
Componente verticale (%)	1.8 x 166 x 0.10	29.8
Componente basale		3.5
Totale		49.9

Esercizio n. 2

- Qual è il dispendio energetico (in kcal) di **camminare** su treadmill a **velocità** 6.0kmh, **pendenza** 10.0% per **10min** in un soggetto che pesa 75kg?
- $VO_2 = 49.9 \text{ ml/kg/min} = 14.3 \text{ MET}$
- 1 MET = 1kcal/kg/ora
 - $[(14.3 \times 75)/6^*] = 1073/6 = 179 \text{ kcal}$
 - *10min=1/6 di un ora=60/10=6

Effetto di diverso tipo di terreno sul costo energetico del cammino

Terreno	Fattore di correzione
Pista/strada	0.0
Campo arato	1.5
Neve	1.6
Sabbia (dune)	1.8

Costo energetico della corsa

- **$VO_2 = (0.2 \times \text{velocità}) + (0.9 \times \text{velocità} \times \text{pendenza}) + 3.5$**
 - 0.2 = costo in O_2 per muovere il peso di 1kg per distanza di 1m lineare (componente orizzontale)
 - 0.9 = costo in O_2 per spostare la massa corporea totale contro la forza di gravità (componente verticale)

Costo energetico al cicloergometro

- $VO_2 = [(1.8 \times \text{work rate}^*) / \text{peso in kg}] + 7$
 - * in kgm/min.
 - Per convertire watt in kgm/min, moltiplicare x 6
 - 1.8 = costo in O_2 per produrre potenza di 1 kgm/min
 - 7 = costo in O_2 per pedalare *unloaded* + RMR

Spesa energetica durante attività fisica

Maschi

Livello	kCal/min	L/min	mL/kg/min	METs
Leggera	2,0-4,9	0,40-0,99	6,1-15,2	1,6-3,9
Moderata	5,0-7,4	1,00-1,49	15,3-22,9	4,0-5,9
Vigorosa	7,5-9,9	1,50-1,99	23,0-30,6	6,0-7,9
Molto vigorosa	10,0-12,4	2,00-2,49	30,7-38,3	8,0-9,9
Troppo vigorosa (intollerabile)	>12,5	>2,50	>38,4	>10,0

Femmine

Livello	kCal/min	L/min	mL/kg/min	METs
Leggera	1,5-3,4	0,30-0,69	5,4-12,5	1,2-2,7
Moderata	3,5-5,4	0,70-1,09	12,6-19,8	2,8-4,3
Vigorosa	5,5-7,4	1,10-1,49	19,9-27,1	4,4-5,9
Molto Vigorosa	7,5-9,4	1,50-1,89	27,2-34,4	6,0-7,5
Troppo vigorosa (intollerabile)	>9,5	>1,90	>34,5	>7,6

Costo energetico di attività fisiche diverse

Attività	METs
Desk work	1,5-2,0
Gardening	4,0-5,0
Badminton	4,0-5,0
Jogging (8,0 kmh)	7,0-8,0
Running (11,5 kmh)	15,0
Basketball	8,0-9,0

Per saperne di più:

<https://sites.google.com/site/compendiumofphysicalactivities/home>

Raccomandazione / Evidenza

Stop Fumo	I	B
PA < 140/90	I	B
LDL < 100	I	A
HbA1C < 7%	I	B
Attività fisica	I	B

Rischio CV globale

	BASSO	MODERATO	ALTO
FUMO	non fumatore ex da ≥ 6 mesi	ex da < 6 mesi	fumatore
DISLIPIDEMIA	LDL < 100 TC/HDL < 5 TG < 100	LDL 100-129 TC/HDL 5-6 TG 100-149	LDL > 130 TC/HDL > 6 TG ≥ 150
DIABETE	HbA1C $< 6.5\%$ Glicemia < 120	HbA1C 6.6-7.9% Glicemia 120-180	HbA1C $> 8\%$ Glicemia > 180
OBESITA'	BMI < 25	BMI 25-29	BMI ≥ 30
IPERTENSIONE	$< 120/80$	120-139/80-89	$\geq 140/90$
DEPRESSIONE	Non depresso	Lievemente depresso	Clinicamente depresso

Guidelines for Cardiac Rehabilitation and Secondary Prevention Programs.
American Association of Cardiovascular and Pulmonary Rehabilitation 2004.

Rischio CV globale

	BASSO	MODERATO	ALTO
FUMO	non fumatore ex da ≥ 6 mesi	ex da < 6 mesi	fumatore
DISLIPIDEMIA	LDL < 100 TC/HDL < 5 TG < 100	LDL 100-129 TC/HDL 5-6 TG 100-149	LDL > 130 TC/HDL > 6 TG ≥ 150
DIABETE	HbA1C $< 6.5\%$ Glicemia < 120	HbA1C 6.6-7.9% Glicemia 120-180	HbA1C $> 8\%$ Glicemia > 180
OBESITA'	BMI < 25	BMI 25-29	BMI ≥ 30
IPERTENSIONE	$< 120/80$	120-139/80-89	$\geq 140/90$
DEPRESSIONE	Non depresso	Lievemente depresso	Clinicamente depresso
ATTIVITA' FISICA	≥ 1.500 (kcal/sett)	700-1.499 (kcal/sett)	< 700 (kcal/sett)

Guidelines for Cardiac Rehabilitation and Secondary Prevention Programs.
American Association of Cardiovascular and Pulmonary Rehabilitation 2004.

700 kcal/sett?