
Cómo citar el artículo

Número completo

Más información del artículo

Página de la revista en redalyc.org

Sistema de Información Científica Redalyc

Red de Revistas Científicas de América Latina y el Caribe, España y Portugal

Proyecto académico sin fines de lucro, desarrollado bajo la iniciativa de acceso
abierto

Apunts Educación Física y Deportes
ISSN: 1577-4015
ISSN: 2014-0983
pubinefc@gencat.cat
Institut Nacional d'Educació Física de Catalunya
España

TORRES NAVARRO, VICENTE; CAMPOS GRANELL, JOSÉ
Consumo de oxígeno y umbral anaeróbico en jóvenes deportistas de atletismo, natación y triatlón

Apunts Educación Física y Deportes, vol. 34, núm. 132, 2018, pp. 94-109
Institut Nacional d'Educació Física de Catalunya

España

DOI: https://doi.org/10.5672/apunts.2014-0983.es.(2018/2).132.07

Disponible en: https://www.redalyc.org/articulo.oa?id=551663355007

https://www.redalyc.org/comocitar.oa?id=551663355007
https://www.redalyc.org/fasciculo.oa?id=5516&numero=63355
https://www.redalyc.org/articulo.oa?id=551663355007
https://www.redalyc.org/revista.oa?id=5516
https://www.redalyc.org
https://www.redalyc.org/revista.oa?id=5516
https://www.redalyc.org/articulo.oa?id=551663355007

94

Consumo de oxígeno y
umbral anaeróbico en
jóvenes deportistas de
atletismo, natación y
triatlón

VICENTE TORRES NAVARRO1,2*
JOSÉ CAMPOS GRANELL1

1 �Departamento de Educación Física y Deportiva. Facultad de
Ciencias de la Actividad Física y el Deporte.
Universidad de Valencia (España)

2 �Centro de Medicina Deportiva. Centro de Tecnificación de Cheste
(Valencia, España)

* �Correspondencia: Vicente Torres Navarro
(vicente_pirri@hotmail.com)

Resumen
El objetivo del estudio es conocer si existen diferencias

en los perfiles fisiológicos de jóvenes deportistas en función
de su especialidad deportiva y grupo de edad. La muestra está
compuesta por 400 deportistas de ambos sexos del Centro de
Tecnificación de Cheste (Valencia) clasificados en 3 grupos
de edad: <12-13, 14-16 y 17-20 años, y de especialidades de-
portivas de resistencia: atletismo, natación y triatlón (n=134,
n=135 y n=131 respectivamente). El perfil fisiológico se
analiza a partir de los valores del consumo máximo de oxígeno
(V
. 
O2max) y el umbral anaeróbico (Uan) en base a la masa cor-

poral total, masa muscular y masa libre de grasa, así como del
consumo de oxígeno logarítmico (logV

. 
O2), con objeto de anu-

lar el efecto del tamaño corporal. Los datos se han obtenido de
un test ergoespirométrico incremental en rampa siguiendo el
protocolo de Wasserman. Los resultados derivados del análisis
de varianza (Anova) indican que para el caso de las especiali-
dades deportivas existen diferencias significativas en todas las
variables medidas entre los deportistas de atletismo y natación
(p<0.05), y entre los de triatlón y natación (p<0.05). Por el
contrario, no se han encontrado diferencias significativas entre
los deportistas de atletismo y triatlón (p>0.05). Respecto a
los grupos de edad, se han encontrado diferencias significati-
vas en todas las variables medidas entre los grupos de <12-13
y 14-16 años (p<0.05), así como entre los grupos de <12-13
y 17-20 años (p<0.05). No se han encontrado diferencias sig-
nificativas entre los grupos de 14-16 y 17-20 años (p>0.05).

Palabras clave: consumo máximo de oxígeno, fisiología,
jóvenes deportistas, umbral anaeróbico

Fecha de recepción: 1/9/2016   /  Fecha de aceptación: 2/5/2017

EN
TR

EN
AM

IE
N

TO
 D

EP
O

R
TI

VO
 |

 S
P

O
R

TS
 T

R
AI

N
IN

G Oxygen Consumption and
Anaerobic Threshold in
Young Athletes in Track
and Field, Swimming and
Triathlon

VICENTE TORRES NAVARRO1,2*
JOSÉ CAMPOS GRANELL1

1 �Department of Physical Education and Sport. Faculty of Physical
Education and Sport Sciences.
University of Valencia (Spain)

2 �Sports Medicine Centre. Cheste Technification Center
(Valencia, Spain)

* �Correspondence: Vicente Torres Navarro
(vicente_pirri@hotmail.com)

Abstract
The purpose of this study is to ascertain whether there

are differences in the physiological profiles of young athletes
according to their sports specialty and age group. The sample
is comprised of 400 athletes of both sexes from the Cheste
Technification Centre (Valencia) classified into 3 age groups:
<12-13, 14-16 and 17-20, and three endurance sports spe-
cialties: track and field, swimming and triathlon (n=134,
n=135 and n=131, respectively). The physiological profile
is analyzed based on the values of maximum oxygen con-
sumption (V

.
O2max) and the anaerobic threshold (AnT) based

on total body mass, muscle mass and fat-free mass, as well as
logarithmic oxygen consumption (logV

.
O2), in order to nullify

the effect of body size. The data were obtained from an incre-
mental ergospirometric test on a ramp following the Wasser-
man protocol. The results stemming from the analysis of vari-
ance (Anova) in the sports specialties indicate that there are
significant differences in all the variables measured between
the athletes in track and field and swimming (p<0.05), and
between those in triathlon and swimming (p<0.05). In con-
trast, no significant differences were found between the track
and field athletes and triathletes (p>0.05). Regarding the
age groups, significant differences were found in all the vari-
ables measured between the <12-13 and 14-16 age groups
(p<0.05), as well as between the <12-13 and 17-20 age
groups (p<0.05). However, no significant differences were
found between the 14-16 and 17-20 age groups (p>0.05).

Keywords: maximum oxygen consumption, physiology,
young athletes, anaerobic threshold

Apunts. Educación Física y Deportes
2018, n.º 132, 2.º trimestre (abril-junio), pp. 94-109
ISSN-1577-4015	 DOI: http://dx.doi.org/10.5672/apunts.2014-0983.es.(2018/2).132.07

mailto:vicente_pirri@hotmail.com
mailto:vicente_pirri@hotmail.com
http://dx.doi.org/10.5672/apunts.2014-0983.es.(2018/2).132.07

95Apunts. Educación Física y Deportes. 2018, n.º 132. 2.º trimestre (abril-junio), pp. 94-109. ISSN-1577-4015

EN
TR

EN
AM

IE
N

TO
 D

EP
O

R
TI

VO
 |

 S
P

O
R

TS
 T

R
AI

N
IN

G

Consumo de oxígeno y umbral anaeróbico en jóvenes deportistas de atletismo, natación y triatlón
Oxygen Consumption and Anaerobic Threshold in Young Athletes in Track and Field, Swimming and Triathlon

Introducción
Las pruebas de esfuerzo constituyen una referencia

importante para los deportistas en la medida que repor-
tan información de los niveles del consumo máximo de
oxígeno (V

. 
O2max), así como de las principales variables

que delimitan las distintas zonas metabólicas (eficien-
cia aeróbica, eficiencia aeróbica-anaeróbica y eficien-
cia anaeróbica): VAM, VUae y VUan (Legaz-Arrese,
2012), siendo necesario y esencial para llevar a cabo un
entrenamiento sistemático y controlado (Navarro & Oca,
2010). Pero la realización de una prueba de esfuerzo pro-
gresiva hasta el agotamiento ha sido criticada por Noakes
(2008) por el hecho de que en ninguna modalidad depor-
tiva el esfuerzo es progresivo hasta llegar al agotamiento.

El umbral anaeróbico (Uan) es la zona donde se dis-
para la producción de lactato y comienza la acumulación
en la sangre siendo mayor la producción que su elimina-
ción (Heck et al., 1985), coincidiendo con la aparición
de una acidosis metabólica (Wasserman, 1984), y sien-
do considerado como la zona o intensidad de transición
aeróbica-anaeróbica (García-Pallarés, Sánchez-Medina,
Carrasco, Díaz, & Izquierdo, 2009). El V

.
O2max es la

capacidad máxima integrada del sistema pulmonar, car-
diovascular y muscular para captar, transportar y utili-
zar O2 (Poole, Wilkerson, & Jones, 2008), pudiéndose
observar una meseta (plateau) en la relación V

. 
O2/inten-

sidad (Ekblom, 1969) o un pico en el V
. 
O2 (Lucía, Ho-

yos, Pérez, Santalla, & Chicharro, 2002).
La evaluación del V

. 
O2max a partir de la masa cor-

poral total del deportista (V
. 
O2max/MC) puede conducir

a errores si no se tiene en cuenta su masa muscular, ya
que no solo tiene en cuenta la masa grasa sino también
la ósea y residual (Garrido & González, 2006). Por ello
la valoración del V

. 
O2max en función de la masa mus-

cular (V
. 
O2max/MM) permite valorar el V

. 
O2max en re-

lación con la cantidad de oxígeno que mueve la masa
muscular y no la que mueve el cuerpo, y no conducirnos
a error, puesto que la masa magra es mucho más activa
metabólicamente que el tejido adiposo y contribuye en
mayor medida al metabolismo, ocurriendo lo mismo en
la masa libre de grasa (Marlis et al., 2000).

Con el problema del tamaño corporal, en el estudio
hecho por Gómez et al. (2014) se estudió el problema
del ajuste del V

. 
O2 en animales en función del tamaño

del animal y se planteó que este ajuste debería valorar-
se también en deportistas. Contrariamente a este posi-
cionamiento August Krogh (1929) fue el primero en su-
gerir que entre especímenes de tamaño muy diferentes,

Introduction
Stress tests are an important reference for ath-

letes in that they report information on the levels of
maximum oxygen consumption (V

. 
O2max), as well

as on the main variables that delimit the different
metabolic zones (aerobic efficiency, aerobic-anaer-
obic efficiency and anaerobic efficiency): VAM,
VUae and VAnT (Legaz-Arrese, 2012), which are
necessary and essential for engaging in systematic,
controlled training (Navarro & Oca, 2010). Howev-
er, Noakes (2008) has criticized administering pro-
gressive stress tests until exhaustion because in no
sports mode is effort progressive until exhaustion is
reached.

The anaerobic threshold (AnT) is the zone which
sparks the production of lactate, and its accumula-
tion in the blood begins, with production higher than
elimination (Heck et al., 1985), dovetailing with the
appearance of metabolic acidosis (Wasserman, 1984).
This is considered the aerobic-anaerobic transition
zone or intensity (García-Pallarés, Sánchez-Medina,
Carrasco, Díaz, & Izquierdo, 2009). V

.
O2max is the

overall maximum capacity of the pulmonary, cardio-
vascular and muscular systems to capture, transport
and use O2 (Poole, Wilkerson, & Jones, 2008), and
a plateau can be observed in relation to V

.
O2/intensity

(Ekblom, 1969) or a V
. 
O2 peak (Lucía, Hoyos, Pérez,

Santalla, & Chicharro, 2002).
The evaluation of V

.
O2max based on the athlete’s

total mass (V
.
O2max/BM) can lead to errors if their

muscle mass is not taken into account, since this takes
into account not only fatty mass but also bone and
residual mass (Garrido & González, 2006). There-
fore, the evaluation of V

.
O2max based on muscle mass

(V
. 
O2max/MM) enables us to evaluate the V

. 
O2max

in relation to the amount of oxygen that moves the
muscle mass, not that moves the body, thus avoiding
errors since the lean mass is much more metabolically
active than adipose tissue and makes a greater contri-
bution to metabolism, just like fat-free mass (Marlis
et al., 2000).

With the problem of body size, the study by Gó-
mez et al. (2014) examined the problem of V

. 
O2 ad-

justment in animals according to the size of the an-
imal, and it determined that this adjustment should
also be evaluated in athletes. Contrary to this stance,
August Krogh (1929) was the first to suggest that
among specimens of very different sizes, such as

96

 Torres, V., Campos, J.

Apunts. Educación Física y Deportes. 2018, n.º 132. 2.º trimestre (abril-junio), pp. 94-109. ISSN-1577-4015

EN
TR

EN
AM

IE
N

TO
 D

EP
O

R
TI

VO
 |

 S
P

O
R

TS
 T

R
AI

N
IN

G por ejemplo entre especies, esto puede no ser adecuado
(Krebs, 1975). Por tanto, propuso que el RMR de los
mamíferos debía ser expresado en relación a la masa cor-
poral elevada a un exponente (Mn) y que este exponen-
te alométrico “n” debía ser determinado empíricamente
(Hulbert & Else, 2000). Tras estos hallazgos varios in-
vestigadores calcularon valores de “n” para mamíferos
cercanos a 0.75 y este es el valor que se utiliza, aunque
sigue habiendo controversia a este respecto (Hulbert &
Else, 2000).

En consecuencia, se plantean las siguientes hipótesis:

1. � El V

. 
O2max relativo y el absoluto no se comporta-

rán igual en los diferentes grupos de edad en base
a sus masas.

2. � Los perfiles fisiológicos de las especialidades de-
portivas de atletismo y triatlón serán distintos que
los de natación.

3. � La evaluación de los deportistas a partir de un
test ergoespirométrico incremental en rampa en
una cinta ergométrica afectará a la especialidad
deportiva de natación.

Los objetivos del presente estudio son los siguientes:

1. � Describir y comparar los perfiles fisiológicos
(V
. 
O2max y Uan) calculado en base a la masa total

(MC), masa muscular (MM) y masa libre de gra-
sa (MLG) en jóvenes deportistas en función de la
categoría de edad y sexo.

2. � Describir y comparar los perfiles fisiológicos
(V
. 
O2max y Uan) calculado en base a la masa to-

tal (MC), masa muscular (MM) y masa libre de
grasa (MLG) en jóvenes deportistas en función
de la especialidad deportiva (atletismo, natación
y triatlón).

Metodología
Diseño del estudio

El estudio es de carácter descriptivo y transversal,
realizado en el año 2015. A partir de los datos disponi-
bles en el Centro de Tecnificación sobre evaluaciones
realizadas durante 2007 hasta el momento, se ha cons-
truido una nueva base de datos ordenada por categoría
de edad y sexo.

among species, this may not be adequate (Krebs,
1975). Therefore, he suggested that the RMR of
mammals should be expressed in relation to the body
mass elevated to one exponent (Mn) and that this al-
lometric exponent “n” should be empirically deter-
mined (Hulbert & Else, 2000). After these findings,
several researchers calculated the “n” vaues for
mammels close to 0.75, and this is the value that is
used, although there is still controversy in this regard
(Hulbert & Else, 2000).

In consequence, the following hypotheses are posited:

1. � The relative and absolute V

. 
O2max will not be-

have the same way in the different age groups
based on their masses.

2. � The physiological profiles of the sports special-
ties of track and field and triathlon will be dif-
ferent than those of swimming.

3. � The evaluation of the athletes based on an in-
cremental ergospirometric test on a ramp on an
ergometric treadmill will affect the sports spe-
cialty of swimming.

The objectives of this study are the following:

1. � To describe and compare the physiological
profiles (V

. 
O2max and AnT) calculated based

on the total body mass (BM), muscle mass
(MM) and fat-free mass (FFM) in young ath-
letes according to age group and sex.

2. � To describe and compare the physiological
profiles (V

. 
O2max and AnT) calculated based

on the total mass (BM), muscle mass (MM)
and fat-free mass (FFM) in young athletes ac-
cording to the sports specialty (track and field,
swimming and triathlon).

Methodology
Design of the Study

This study is descriptive and transversal, and it
was conducted in 2015. Based on the available data
at the Technification Center on evaluations performed
from 2007 to date, a new database was constructed,
organized by age group and sex.

97Apunts. Educación Física y Deportes. 2018, n.º 132. 2.º trimestre (abril-junio), pp. 94-109. ISSN-1577-4015

EN
TR

EN
AM

IE
N

TO
 D

EP
O

R
TI

VO
 |

 S
P

O
R

TS
 T

R
AI

N
IN

G

Consumo de oxígeno y umbral anaeróbico en jóvenes deportistas de atletismo, natación y triatlón
Oxygen Consumption and Anaerobic Threshold in Young Athletes in Track and Field, Swimming and Triathlon

Aspectos éticos
En la medida que los datos sobre los que se basa el

estudio corresponden a las bases de datos del Centro de
Tecnificación, se mantienen los principios éticos para
este tipo de trabajos y que ya fueron en su día tenidos
en cuenta por el Centro en cuanto a acceso al campo,
el consentimiento de los participantes, la protección del
anonimato y/o confidencialidad de los datos.

Muestra
La muestra se compuso de un total de 400 jóvenes

deportistas del Centro de Tecnificación de Cheste, de-
pendiente de la Consejería de Cultura, Educación y
Deporte de la Generalidad Valenciana, de los cuales,
134 eran de la especialidad de atletismo, 135 eran de
natación y 131 eran de triatlón; tanto de sexo masculi-
no como femenino. La muestra está clasificada por ca-
tegorías de edad: <12-13, 14-16, y 17-20 años. Estos
deportistas son considerados como deportistas de alto
nivel, con un nivel competitivo nacional y altamente en-
trenados. Los criterios de inclusión eran: ser deportista
del Centro de Tecnificación y formar parte de los planes
de especialización deportiva de la Comunidad Valencia-
na; no haber padecido lesión 2 meses antes de la prueba,
y no padecer ninguna enfermedad al menos 2 semanas
antes de la prueba.

La distribución de la muestra en función de las prue-
bas queda como se refleja en la tabla 1.

 Tamaño de la muestra (n=400)

 <12-13 14-16 17-20 Grupo edad

M 10 45 14 Atletismo
F 10 23 10 Natación
M 16 44 8 Triatlón
F 39 11 5
M 23 44 10
F 18 10 5

M: masculino; F: femenino.

5
Tabla 1.  Tamaño de la muestra

5
Table 1.  Sample size

Variables y protocolos
Variables fisiológicas

Para la realización de los perfiles fisiológicos se ana-
lizan los siguientes parámetros:

•	 V
. 
O2 en VT2 y VAM (directo).

•	�V
. 
O2max absoluto (indirecto): (MC*V

.
O2/MC/1000.

 Sample size (n=400)

 <12-13 14-16 17-20 Age group

M 10 45 14 Track and field
F 10 23 10 Swimming
M 16 44 8 Triathlon
F 39 11 5
M 23 44 10
F 18 10 5

M: male; F: female.

Ethical Considerations
Inasmuch as the data on which the study is

based comes from the databases of the Technifi-
cation Center, respect for the ethical principles
borne in mind by the Centre for these kinds of
studies were maintained and followed in terms of
access to the field, the participants’ consent, the
protection of the anonymity and/or confidentiality
of the data.

Sample
The sample was comprised of a total of 400 young

athletes from the Cheste Technification Center, which
depends on the Regional Ministry of Culture, Edu-
cation and Sport of the Government of Valencia.
Of these athletes, 134 were from the track and field
specialty, 135 were from swimming and 131 were
from triathlon, bot males and females. The sample is
classified by age categories: <12-13, 14-16 and 17-
20. These athletes are considered high-level athletes
competitive on a national level, and they are highly
trained. The inclusion criteria were: being an athlete
at the Technification Center and being part of the
sports specialization plan of the Government of Va-
lencia, not having suffered from any injuries within 2
months prior to the test, and not having suffered from
any illness within 2 months prior to the test.

The distribution of the sample by tests is reflected
in Table 1.

Variables and Protocols
Physiological Variables

To develop the physiological profiles, the follow-
ing parameters were analyzed:

•	 V
. 
O2 at VT2 and VAM (direct).

•	�V
. 
O2max absolute (indirect): (BM*V

. 
O2/BM)/1000.

98

 Torres, V., Campos, J.

Apunts. Educación Física y Deportes. 2018, n.º 132. 2.º trimestre (abril-junio), pp. 94-109. ISSN-1577-4015

EN
TR

EN
AM

IE
N

TO
 D

EP
O

R
TI

VO
 |

 S
P

O
R

TS
 T

R
AI

N
IN

G •	�V
. 
O2Uan absoluto (indirecto): (MC*V

. 
O2 en VT2)/

1000.
•	�V

. 
O2max/MC (directo), V

. 
O2max/MM (indirecto)

y V
. 
O2max/MLG; el segundo se ha calculado así:

(V
. 
O2 absoluto/MM)*1000; y el tercero: (V

. 
O2 abso-

luto/MLG)*1000.
•	�V

. 
O2Uan/MC (indirecto), V

. 
O2Uan/MM (indirecto)

y V
. 
O2Uan/MLG. El primero se ha calculado así:

(V
. 
O2Uan/MC)*1000. El segundo así: (V

. 
O2Uan/

MM)*1000, y el tercero así: (V
. 
O2Uan/MLG)*

1000.

Para eliminar el efecto del tamaño corporal se uti-
liza el modelo llamado V

. 
O2 alométrico (Welsman &

Armstrong, 2000). Este modelo es calculado haciendo
una función matemática, en este caso dividiendo el V

. 
O2

absoluto por la masa determinada, siendo esta elevada
a 0.75. Como modelo tomamos por ejemplo Y/Xb, ha-
biendo una relación específica entre la Y y la X (Ro-
gers, 1995).

•	�logV
. 
O2max/MC (indirecto), logV

. 
O2max/MM (in-

directo), logV
. 
O2max/MLG (indirecto).

•	�logV
.
O2Uan/MC (indirecto), logV

.
O2Uan/MM

(indirecto) y logV
.
O2Uan/MLG (indirecto). El

primero se ha calculado así: (V
.
O2 absoluto/MC0.75)*

1000, el segundo: (V
.
O2 absoluto/MM0.75)*1000,

el tercero: (V
.
O2 absoluto/MLG0.75)*1000, el cuar-

to: (V
.
O2Uan/MC0.75)*1000, el quinto: (V

.
O2Uan/

MM0.75)*1000, y el sexto: (V
.
O2Uan/MLG0.75)*

1000.

Protocolo

Los datos se obtienen de un test ergoespirométrico
incremental en rampa en una cinta ergométrica h/p/cos-
mos pulsar®. El test corresponde al protocolo Wasser-
man 7 para mujeres y el Wasserman 8 para varones que
tras un periodo de calentamiento consiste en una carga
inicial de 7 km/h para mujeres y 8 km/h para hombres y
una pendiente constante del 1% (para simular las condi-
ciones de la pista y el rozamiento del aire) a lo largo de
toda la prueba aumentando 1 km/h cada minuto hasta el
agotamiento.

Como analizador de gases se utilizó el modelo CPX
Ultima System de Medgraphics y el software Breeze Gas
Suite 6.4.1. Se toman las variables de consumo de oxí-
geno (V

. 
O2), producción de dióxido de carbono (V

. 
CO2),

ventilación (V
.  
E), equivalente ventilatorio de oxígeno

•	�V
. 
O2AnT absolute (indirect): (BM*V

.
O2 at VT2)/

1000.
•	�V

.
O2max/BM (direct), V

.
O2max/MM (indirect)

and V
.
O2max/FFM; the second was calculated

as follows: (V
.
O2 absolute/MM)*1000, and the

third one: (V
.
O2 absolute/FFM)*1000.

•	��V
.
O2AnT/BM (indirect), V

.
O2AnT/MM (indi-

rect) and V
.
O2AnT/FFM/min. The first was

calculated as follows: (V
.
O2AnT/BM)*1000.

The second as follows: (V
.
O2AnT/MM)*1000,

and the third one as follows: (V
.
O2AnT/

FFM)*1000.

To eliminate the effect of body size, the V
. 
O2

allometric model was used (Welsman & Arm-
strong, 2000). This model is calculated by mak-
ing a mathematical function, in this case dividing
the V

. 
O2 absolute by a given mass elevated to 0.75.

As a model, we can take, for example Y/Xb, with
a specific relationship between Y and X (Rogers,
1995).

•	�logV
. 
O2max/BM (indirect), logV

.
O2max/MM (in-

direct), logV
. 
O2max/FFM (indirect).

•	�logV
.
O2AnT/BM (indirect), logV

.
O2AnT/

MM (indirect) and logV
.
O2AnT/FFM (in-

direct). The first was calculated as fo-
llows: (V

.
O2 absolute/BM0.75)*1000; the se-

cond: V
.
O2 absolute/MM0.75)*1000; the third:

(V
.
O2 absolute/FFM0.75)*1000; the fourth:

(V
.
O2AnT/BM0.75)*1000; the fifth: (V

.
O2AnT/

MM0.75)*1000; and the sixth: (V
.
O2AnT/

FFM0.75)*1000.

Protocol

The data are obtained from an incremental er-
gospirometric test on a ramp on an h/p/cosmos
pulsar® ergometric treadmill. The test corre-
sponds to the Wasserman 7 protocol for women
and the Wasserman 8 protocol for men, which af-
ter a warm-up period consists of an initial load
of 7 km/h for women and 8 km/h for men and a
constant incline of 1% (to simulate the conditions
of the track and the friction with air) along the
entire test, increasing 1 km/h until reaching ex-
haustion.

As an analyzer of gases, the CPX Ultima System
model from Medgraphics and Breeze Gas Suite 6.4.1

99Apunts. Educación Física y Deportes. 2018, n.º 132. 2.º trimestre (abril-junio), pp. 94-109. ISSN-1577-4015

EN
TR

EN
AM

IE
N

TO
 D

EP
O

R
TI

VO
 |

 S
P

O
R

TS
 T

R
AI

N
IN

G

Consumo de oxígeno y umbral anaeróbico en jóvenes deportistas de atletismo, natación y triatlón
Oxygen Consumption and Anaerobic Threshold in Young Athletes in Track and Field, Swimming and Triathlon

software were used. The variables oxygen consumption
(V
. 
O2), carbon dioxide production (V

. 
CO2), ventilation

(V
. 
E), ventilatory equivalent for oxygen (V

. 
E/V

. 
O2) and

carbon dioxide (V
. 
E/V

. 
CO2) and blood pressure were

taken at the end of each oxygen exhalation (PETO2)
and carbon dioxide exhalation (PETCO2). The gases
per were measured respiration to respiration, called
V-Slope.

In the determination and procedure to calculate the
V
. 
O2max, the goal was to achieve a respiratory quo-

tient (V
. 
CO2/V

. 
O2) equal to or greater than 1.15 and

the appearance of a plateau in the linear behavior of
V
. 
O2max, or a V

. 
O2peak if these maximality criteria

were not reached (García-Pallarés et al., 2009). The
determination to calculate the anaerobic threshold was
based on the proposal of Gaskill et al. (2001), which
entails increasing at the same time the quotient be-
tween ventilatory equivalents (V

. 
E/V

. 
O2 and V

. 
E/V

. 
CO2)

and the point on the ventilation curve (V
. 
E) which in-

creases suddenly (Wasserman, Whipp, Koyl, & Bea-
ver, 1973).

At the time that the tests were administered, all the
athletes were in a competition period, so the level of
training and performance prior to the testing was high.
In any event, in order to lower the load and fatigue
from training, the condition was set that the 3 days
prior to the test they should engage in sessions with a
low training load. Furthermore, the athletes had to eat
a high-carbohydrate diet proposed by the nutritionist.

Data Analysis and Statistical Processing
The statistical calculations were performed using

SPSS software version 21.0 (IBM). With it, central
tendency and dispersion statistics (means and standard
deviations) were calculated, as well as comparative
statistics (Pearson’s correlation analysis, t-test and
Anova).

Results
Tables 2, 3 and 4 show that the values ex-

pressed in kgMM and kgFFM are higher than
those expressed in kg in all categories and phys-
iological levels, and that they are higher in males
than in females. They also show how general-
ly speaking, as the age increases the values also
tend to rise, although not always, as seen, for ex-
ample in V

. 
O2max/BM for males in the triathlon

(V
. 
E/V

. 
O2) y dióxido de carbono (V

. 
E/V

. 
CO2) y las pre-

siones al final de cada espiración del oxígeno (PETO2) y
del dióxido de carbono (PETCO2). La medición de gases
se realiza respiración a respiración con un método lla-
mado V-Slope.

En la determinación y procedimiento para el cálcu-
lo del V

. 
O2max se propuso que se alcanzara un cocien-

te respiratorio (V
. 
CO2/V

. 
O2) igual o superior a 1.15 y la

aparición de una meseta en el comportamiento lineal del
V
. 
O2max, o un V

. 
O2pico si no se cumplieran estos cri-

terios de maximalidad (García-Pallarés et al., 2009).
La determinación para el cálculo del umbral anaeróbi-
co se determinó en base a la propuesta de Gaskill et al.
(2001), a partir del aumento al mismo tiempo del co-
ciente entre los equivalentes ventilatorios (V

. 
E/V

. 
O2 y

V
. 
E/V

. 
CO2), y del punto en el que la curva de la ventila-

ción (V
. 
E) se viera súbitamente aumentada (Wasserman,

Whipp, Koyl, & Beaver, 1973).
En el momento de realización de las pruebas, todos

los deportistas se encontraban en periodo de competicio-
nes, por lo que el nivel de entrenamiento y rendimiento
previamente al estudio era alto. En todo caso para dis-
minuir la carga y fatiga del entrenamiento se puso la
condición de que los 3 días anteriores a la prueba debían
realizar sesiones de una baja carga de entrenamiento.
Además, los deportistas debían de cumplir una dieta alta
en carbohidratos propuesta por el nutricionista.

Análisis de datos y tratamiento estadístico
Los cálculos estadísticos se realizaron utilizando el

software SPSS versión 21.0 (IBM). Mediante ello calcu-
lamos estadísticos de tendencia central y dispersión (me-
dias y desviaciones estándares), así como estadísticos de
comparación (análisis correlacional de Pearson, Prueba
t y Anova).

Resultados
En las tablas 2, 3 y 4 se puede observar que los va-

lores expresados en relación a la MM y MLG son más
elevados que los expresados relación a la MC, en todas
las categorías y niveles fisiológicos, así como también
son más elevados en el sexo masculino que en el feme-
nino. Se puede observar como generalmente al incre-
mentarse la edad los valores tienden a subir, pero no
siempre ocurre eso, como se puede apreciar por ejem-
plo en el V

. 
O2max/MC del sexo masculino del triatlón

o del V
. 
O2max/MLG, bajando los valores con la edad.

100

 Torres, V., Campos, J.

Apunts. Educación Física y Deportes. 2018, n.º 132. 2.º trimestre (abril-junio), pp. 94-109. ISSN-1577-4015

EN
TR

EN
AM

IE
N

TO
 D

EP
O

R
TI

VO
 |

 S
P

O
R

TS
 T

R
AI

N
IN

G Male Sexo masculino Female Sexo femenino

Age Edad Age Edad

<12-13 14-16 17-20 <12-13 14-16 17-20
V
. 
O2AnT abs V

. 
O2Uan abs 2.22±1.62 2.92±1.23 3.19±1.27 1.97±0.52 2.27±0.76 2.26±0.52

V
. 
O2max/BM V

. 
O2max/MC 62.7±-7.12 58.38±8.34 58.25±6.76 47.77±8.12 46.48±6.89 48.98±7.34

V
. 
O2max/MM/V

. 
O2max/MM 90.85±12.34 91.23±10.11 91.85±12.84 72.74±9.23 74.88±10.35 77.6±13.89

V
. 
O2max/FFM V

. 
O2max/MLG 69.48±8.13 64.7±9.46 64.72±9.04 56.82±10.45 56.43±9.31 59.18±12.83

V
. 
O2AnT/BM V

. 
O2Uan/MC 52.96±4.91 50.52±4.18 52±3.39 44.02±6.82 43.53±4.90 44.78±2.64

V
. 
O2AnT/MM V

. 
O2Uan/MM 76.91±6.89 79.15±8.54 82.45±.88 67.07±3.83 70.06±6.28 71.14±3.67

V
. 
O2AnT/FFM V

. 
O2Uan/MLG 58.82±6.81 56.13±9.16 58.34±6.91 52.39±4.81 52.8±9.42 54.25±2.89

log V
. 
O2max/BM log V

. 
O2max/MC 159.5±13.89 160.9±9.91 163.04±10.56 123.6±14.78 124.95±13.75 130.61±12.75

log V
. 
O2max/MM log V

. 
O2max/MM 210.53±14.62 224.74±14.73 228.86±13.74 169.41±12.87 178.73±11.64 184.32±10.32

log V
. 
O2max/FFM log V

. 
O2max/MLG 172.17±12.87 173.69±13.77 176±11.98 140.77±11.87 144.56±9.75 150.41±8.86

log V
. 
O2AnT/BM log V

. 
O2Uan/MC 134.85±8.98 139.48±10.66 145.49±7.62 113.73±11.72 116.84±8.91 119.18±13.87

log V
. 
O2AnT/MM log V

. 
O2Uan/MM 178.38±8.56 195.31±8.62 206.23±8.02 155.95±7.72 166.96±12.72 168.65±7.82

log V
. 
O2AnT/FFM log V

. 
O2Uan/MLG 145.88±9.67 150.9±6.82 158.6±6.60 129.59±7.89 135.04±9.52 137.62±6.55

 x–±SD.  x–±DE.

5
Tabla 2.  Valores de la muestra de los perfiles fisiológicos (V

. 
O2max y

Uan) en atletismo

Male Sexo masculino Female Sexo femenino

Age Edad Age Edad

<12-13 14-16 17-20 <12-13 14-16 17-20
V
. 
O2max abs V

. 
O2max abs 2.84±0.67 3.54±0.65 4.55±1.88 2.38±1.66 2.89±0.76 2.3±0.77

V
. 
O2AnT abs V

. 
O2Uan abs 2.45±0.78 3.12±1.78 4.07±1.12 2.11±1.62 2.55±1.66 2.09±0.62

V
. 
O2max/BM V

. 
O2max/MC 56.44±6.89 55.22±7.46 52.73±6.12 46.71±6.81 49.61±8.19 37.57±6.57

V
. 
O2max/MM V

. 
O2max/MM 83.75±11.89 90.01±10.11 103.55±9.29 74.96±12.87 84.63±9.45 64.25±9.12

V
. 
O2max/FFM V

. 
O2max/MLG 62.78±9.14 61.94±8.15 58.48±10.45 56.84±9.13 61.5±13.78 45.94±12.89

V
. 
O2AnT/BM V

. 
O2Uan/MC 48.75±5.18 48.63±7.91 47.23±3.82 41.36±2.29 43.63±3.12 34±2.06

V
. 
O2 AnT/MM V

. 
O2Uan/MM 72.3±8.38 79.2±8.567 92.68±4.81 66.53±7.56 74.65±6.63 58.28±3.98

V
. 
O2AnT/FFM V

. 
O2Uan/MLG 54.19±7.90 54.55±7.52 52.33±5.98 50.45±7.81 54.25±11.87 41.68±10.73

log V
. 
O2max/BM log V

. 
O2max/MC 150.3±11.87 156.25±12.42 160.68±14.76 124.87±12.78 137.16±13.87 105.16±12.91

log V
. 
O2max/MM log V

. 
O2max/MM 202.1±12.88 225.4±10.55 266.6±13.12 177.94±11.88 204.58±9.01 157.15±10.21

log V
. 
O2max/FFM log V

. 
O2max/MLG 162.81±11.89 170.31±9.01 173.67±10.87 144.59±9.15 161.03±11.53 122.21±9.67

log V
. 
O2AnT/BM log V

. 
O2Uan/MC 129.73±11.47 137.71±13.42 143.84±12.13 110.45±8.52 120.66±8.67 95.32±7.89

log V
. 
O2AnT/MM log V

. 
O2Uan/MM 174.35±7.82 198.66±13.54 238.48±8.53 157.75±6.92 180.51±9.98 142.8±7.45

log V
. 
O2AnT/FFM log V

. 
O2Uan/MLG 140.45±7.42 150.1±8.72 155.35±6.62 128.19±6.62 142.08±8.62 111.05±7.61

 x–±SD.  x–±DE.

5
Tabla 3.  Valores de la muestra de los perfiles fisiológicos (V

. 
O2max y

Uan) en natación

5
Table 3.  Values of the sample on the physiological profiles
(V
. 
O2max and AnT) in swimming

5
Tabla 4.  Valores de la muestra de los perfiles fisiológicos (V

. 
O2max y

Uan) en triatlón

5
Table 4.  Values of the sample on the physiological profiles
(V
. 
O2max and AnT) in triathlon

Male Sexo masculino Female Sexo femenino

Age Edad Age Edad

<12-13 14-16 17-20 <12-13 14-16 17-20
V
. 
O2max abs V

. 
O2max abs 2.91±0.56 2.47±0.52 3.94±1.11 2.57±0.62 2.71±0.45 2.9±0.45

V
. 
O2AnT abs V

. 
O2Uan abs 2.57±1.72 3.06±0.11 3.49±0.15 2.29±1.62 2.35±0.51 2.37±0.64

V
. 
O2max/BM V

. 
O2max/MC 60.34±7.89 58.03±6.24 57.82±7.12 50.33±7.91 46.37±6.13 47.76±7.29

V
. 
O2max/MM V

. 
O2max/MM 90.23±9.15 66.52±11.90 96.4±13.20 84.12±13.14 79.75±8.90 76.8±12.67

V
. 
O2max/FFM V

. 
O2max/MLG 68.21±7.12 46.62±7.90 65.1±8.45 60.26±9.13 57.6±8.67 58.5±9.51

V
. 
O2AnT/BM V

. 
O2Uan/MC 53.27±6.15 51.06±7.35 51.2±5.89 44.84±5.89 40.28±8.21 43.07±6.13

V
. 
O2 AnT/MM V

. 
O2Uan/MM 79.75±6.90 82.36±6.91 85.46±7.83 74.96±5.91 69.26±7.52 69.02±11.92

V
. 
O2AnT/FFM V

. 
O2Uan/MLG 60.29±3.67 57.72±7.89 57.73±4.23 53.69±3.92 50.02±7.9 52.53±8.5

log V
. 
O2max/BM log V

. 
O2max/MC 159.06±13.78 161.43±12.90 166.17±13.92 134.55±13.77 128.2±12.72 133.67±9.51

log V
. 
O2max/MM log V

. 
O2max/MM 215.03±15.90 164.21±9.15 243.75±11.82 197.78±9.62 192.55±9.71 218.26±11.82

log V
. 
O2max/FFM log V

. 
O2max/MLG 174.33±12.89 125.78±12.52 181.63±10.52 153.99±10.62 150.85±11.72 151.53±13.62

log V
. 
O2AnT/BM log V

. 
O2Uan/MC 140.32±9.67 142.14±10.16 147.03±9.45 119.87±6.78 111.2±8.90 115.15±14.56

log V
. 
O2AnT/MM log V

. 
O2Uan/MM 189.9±11.67 203.44±6.98 215.91±6.78 176.23±9.67 166.97±9.12 164.63±12.61

log V
. 
O2AnT/FFM log V

. 
O2Uan/MLG 153.96±11.32 155.83±7.72 160.88±8.95 137.21±8.56 130.81±8.03 134.05±13.48

 x–±SD.  x–±DE.

5
Table 2.  Values of the sample on the physiological profiles
(V
. 
O2max and AnT) in track and field

101Apunts. Educación Física y Deportes. 2018, n.º 132. 2.º trimestre (abril-junio), pp. 94-109. ISSN-1577-4015

EN
TR

EN
AM

IE
N

TO
 D

EP
O

R
TI

VO
 |

 S
P

O
R

TS
 T

R
AI

N
IN

G

Consumo de oxígeno y umbral anaeróbico en jóvenes deportistas de atletismo, natación y triatlón
Oxygen Consumption and Anaerobic Threshold in Young Athletes in Track and Field, Swimming and Triathlon

Pero como vemos en el V
. 
O2max y V

. 
O2Uan absolutos

todos los valores sí que se incrementan con la edad, ex-
cepto el V

. 
O2max del grupo de edad de 14-16 años del

sexo masculino en triatlón. Se puede observar que algu-
nas especialidades deportivas presentan mayores valores
que otras especialidades, como por ejemplo el V

. 
O2max/

MC del sexo masculino es mayor en atletismo y triat-
lón que en natación. También, en natación, el grupo de
edad de 17-20 años presenta un mayor V

. 
O2max/MM que

las otras dos especialidades. Esto también ocurre en el
V
. 
O2Uan/MM, logV

. 
O2max/MM y logV

. 
O2Uan/MM. En

el sexo femenino generalmente se aprecian más variacio-
nes en los valores, como por ejemplo, el V

. 
O2max/MC

y el V
. 
O2Uan/MC del grupo de edad de 17-20 años de

natación presenta inferiores valores respecto a los otros
grupos de edad. En los valores expresados en algoritmo sí
que se aprecia que aumentan con la edad en el grupo mas-
culino de las tres especialidades, sufriendo cambios en el
sexo femenino excepto en la especialidad de atletismo.

En la correlación del V
. 
O2max en todos los niveles de

MC, de MM y de MLG vemos que en todas hay diferen-
cias significativas (p<0.01) con relación al coeficiente de
Pearson, con una “r” muy próxima a 1 (tablas 5, 6 y 7).

Pearson’s correlation
Correlación de Pearson

V
. 
O2max/BM

V
. 
O2max/MC

V
. 
O2AnT/BM

V
. 
O2Uan/MC

logV
. 
O2max/BM

logV
. 
O2max/MC

logV
. 
O2AnT/BM

logV
. 
O2Uan/MC

V
. 
O2max/BM V

. 
O2max/MC 0.671** 0.836** 0.740**

V
. 
O2AnT/BM V

. 
O2Uan/MC 0.671** 0.689** 0.758**

log V
. 
O2max/BM log V

. 
O2max/MC 0.836** 0.689** 0.897**

log V
. 
O2AnT/BM log V

. 
O2Uan/MC 0.740** 0.758** 0.897**

5
Tabla 5.  Matriz de correlación entre valores de V

. 
O2 en relación a

la masa corporal (MC, kg)

5
Table 5.  Correlation matrix of V

. 
O2 values related to total body

mass (BM, kg)

Pearson’s correlation
Correlación de Pearson

V
. 
O2max/MM

V
. 
O2max/MM

V
. 
O2AnT/MM

V
. 
O2Uan/MM

logV
. 
O2max/MM

logV
. 
O2max/MM

logV
. 
O2AnT/MM

logV
. 
O2Uan/MM

V
. 
O2max/MM V

. 
O2max/MM 0.911** 0.987** 0.910**

V
. 
O2AnT/MM V

. 
O2Uan/MM 0.911** 0.895** 0.987**

log V
. 
O2max/MM log V

. 
O2max/MM 0.987** 0.895** 0.920**

log V
. 
O2AnT/MM log V

. 
O2Uan/MM 0.910** 0.987** 0.920**

5
Tabla 6.  Matriz de correlación entre valores de V

. 
O2 en relación a

la masa muscular (MM, kg)

5
Table 6.  Correlation matrix of V

.
O2 values related to muscle mass

(MM, kg)

Pearson’s correlation
Correlación de Pearson

V
. 
O2max/FFM

V
. 
O2max/MLG

V
. 
O2AnT/FFM

V
. 
O2Uan/MLG

logV
. 
O2max/FFM

logV
. 
O2max/MLG

logV
. 
O2AnT/FFM

logV
. 
O2Uan/MLG

V
. 
O2max/FFM V

. 
O2max/MLG 0.688** 0.664** 0.641**

V
. 
O2AnT/FFM V

. 
O2Uan/MLG 0.688** 0.842** 0.962**

log V
. 
O2max/FFM log V

. 
O2max/MLG 0.664** 0.842** 0.892**

log V
. 
O2AnT/FFM log V

. 
O2Uan/MLG 0.641** 0.962** 0.892**

5
Tabla 7.  Matriz de correlación entre valores de V

. 
O2 en relación a

la masa libre de grasa (MLG, kg)

5
Table 7.  Correlation matrix of V

.
O2 values related to fat-free mass

(FFM, kg)

and V
. 
O2max/FFM, where the values lower with

age. However, as seen in absolute V
. 
O2max and

V
. 
O2AnT, all the values do increase with age ex-

cept V
. 
O2max in the 14-16 age group in male tri-

athletes. It can also be seen that some sports
specialties show higher values than others; for ex-
ample, V

. 
O2max/BM in males is higher in track and

field and triathlon than in swimming. Likewise, in
swimming, the 17-20 age group shows a higher
V
. 
O2max/MM than the other two specialties. This

also holds true for V
. 
O2AnT/MM, logV

. 
O2max/MM

and logV
. 
O2AnT/MM. Among females, there are

generally more variations than in men; for exam-
ple, V

. 
O2max/BM and V

. 
O2AnT/BM in the 17-20 age

group in swimming show lower values compared to
the other age groups. The values expressed by al-
gorithm do increase with age among the males in
all three specialties, and they undergo changes in fe-
males except in the track and field specialty.

In the correlation of V
. 
O2max in all levels of BM, MM

and FFM, we can see that there are significant differences
in all of them (p<0.01) with regard to the Pearson’s co-
efficient, with an “r” very close to 1 (Tables 5, 6 and 7).

102

 Torres, V., Campos, J.

Apunts. Educación Física y Deportes. 2018, n.º 132. 2.º trimestre (abril-junio), pp. 94-109. ISSN-1577-4015

EN
TR

EN
AM

IE
N

TO
 D

EP
O

R
TI

VO
 |

 S
P

O
R

TS
 T

R
AI

N
IN

G

Realizando una prueba t en la categoría de sexo he-
mos encontrado que en todas hay diferencias significa-
tivas (p<0.05) excepto en el V

. 
O2max/MLG (p>0.05).

(Tabla 8)
Realizando una Anova con correlaciones múltiples

de HSD de Tukey tanto por grupos de edad y especiali-
dad deportiva hemos encontrado lo siguiente:

Por especialidad deportiva
Para los valores expresados en relación a la masa

corporal total, tanto en el V
. 
O2max/MC, en el V

. 
O2Uan/

MC, en el logV
. 
O2max/MC como en el logV

. 
O2Uan/MC

encontramos diferencias significativas (p<0.05) entre
atletismo y natación, y entre natación y triatlón, no en-
contrando diferencias significativas (p>0.05) entre atle-
tismo y triatlón.

Para los valores expresados en relación a la masa mus-
cular para el V

. 
O2max/MM y el V

. 
O2Uan/MM encontra-

mos diferencias significativas (p<0.05) entre atletismo y
natación, y entre natación y triatlón, no encontrando dife-
rencias significativas (p>0.05) entre atletismo y triatlón.
Para el logV

. 
O2max/MC y logV

. 
O2max/MM encontramos

diferencias significativas (p<0.05) entre natación y triat-
lón, no encontrando diferencias significativas (p>0.05) en-
tre atletismo y natación, y entre atletismo y triatlón.

Para los valores expresados en el peso libre de grasa
en el V

. 
O2max/MLG encontramos diferencias significa-

tivas (p<0.05) entre las tres especialidades, y para el
V
. 
O2Uan/MLG, logV

. 
O2max/MLG y logV

. 
O2Uan/MLG

encontramos diferencias significativas (p<0.05) entre
atletismo y natación, y entre natación y triatlón, no en-
contrando diferencias significativas (p>0.05) entre atle-
tismo y triatlón. (Tabla 9)

3
Tabla 8.
Prueba t entre sexos

4
Table 8.

T-test between sexes

 Sig.

V
. 
O2max/MC 0.000*

V
. 
O2max/MM 0.000*

V
. 
O2max/MLG 0.462

V
. 
O2Uan/MC 0.000*

V
. 
O2Uan/MM 0.000*

V
. 
O2Uan/MLG 0.000*

log V
. 
O2max/MC 0.000*

log V
. 
O2max/MM 0.000*

log V
. 
O2max/MLG 0.000*

log V
. 
O2Uan/MC 0.000*

log V
. 
O2Uan/MM 0.000*

log V
. 
O2Uan/MLG 0.000*

 Sig.

V
. 
O2max/BM 0.000*

V
. 
O2max/MM 0.000*

V
. 
O2max/FFM 0.462

V
. 
O2AnT/BM 0.000*

V
. 
O2AnT/MM 0.000*

V
. 
O2AnT/FFM 0.000*

log V
. 
O2max/BM 0.000*

log V
. 
O2max/MM 0.000*

log V
. 
O2max/FFM 0.000*

log V
. 
O2AnT/BM 0.000*

log V
. 
O2AnT/MM 0.000*

log V
. 
O2AnT/FFM 0.000*

After performing a T-test in the sex category, we
found that there are significant differences in all of them
(p<0.05) except in V

. 
O2max/FFM (p>0.05) (Table 8).

After performing an Anova with Tukey multiple
HSD correlation by both age groups and sports spe-
cialties, we found the following:

By sports specialty
For the values expressed in total weight in V

. 
O2max/

BM, in V
. 
O2AnT/BM, in logV

. 
O2max/BM and in

logV
. 
O2AnT/BM, we found significant differences

(p<0.05) between track and field and swimming, and
between swimming and triathlon, but no significant dif-
ferences (p>0.05) between track and field and triathlon.

For the values expressed in muscle weight for
V
. 
O2max/MM and V

. 
O2AnT/MM, we found signifi-

cant differences (p<0.05) between track and field and
swimming, and between swimming and triathlon, but no
significant differences (p>0.05) between track and field
and triathlon. For logV

. 
O2max/BM and logV

. 
O2max/

MM, we found significant differences (p<0.05) be-
tween swimming and triathlon, but no significant
differences (p>0.05) between track and field and
swimming, and between track and field and triathlon.

For the values expressed in fat-free weight in
V
. 
O2max/FFM, we found significant differenc-

es (p<0.05) between the three specialties, and for
V
. 
O2AnT/FFM, logV

. 
O2max/FFM and logV

. 
O2AnT/

FFM, we found significant differences (p<0.05) be-
tween track and field and swimming, and between
swimming and triathlon, but no significant differenc-
es (p>0.05) between track and field and triathlon.
(Table 9)

103Apunts. Educación Física y Deportes. 2018, n.º 132. 2.º trimestre (abril-junio), pp. 94-109. ISSN-1577-4015

EN
TR

EN
AM

IE
N

TO
 D

EP
O

R
TI

VO
 |

 S
P

O
R

TS
 T

R
AI

N
IN

G

Consumo de oxígeno y umbral anaeróbico en jóvenes deportistas de atletismo, natación y triatlón
Oxygen Consumption and Anaerobic Threshold in Young Athletes in Track and Field, Swimming and Triathlon

 Modalidad deportiva Sig.

V
. 
O2max/MC Atletismo Natación 0.002*

Triatlón 0.981
Natación Atletismo 0.002*

Triatlón 0.001*
Triatlón Atletismo 0.981

Natación 0.001*
V
. 
O2Uan/MC Atletismo Natación 0.001*

Triatlón 0.977
Natación Atletismo 0.001*

Triatlón 0.003*
Triatlón Atletismo 0.977

Natación 0.003*
log V

. 
O2max/MC Atletismo Natación 0.18

Triatlón 0.77
Natación Atletismo 0.18

Triatlón 0.002*
Triatlón Atletismo 0.77

Natación 0.002*
log V

. 
O2Uan/MC Atletismo Natación 0.013*

Triatlón 0.956
Natación Atletismo 0.013*

Triatlón 0.006*
Triatlón Atletismo 0.956

Natación 0.006*
V
. 
O2max/MM Atletismo Natación 0.25

 Triatlón 0.195
Natación Atletismo 0.025*
 Triatlón 0.000*
Triatlón Atletismo 0.195
 Natación 0.000*

V
. 
O2Uan/MM Atletismo Natación 0.022*

 Triatlón 0.399
Natación Atletismo 0.022*
 Triatlón 0.000*
Triatlón Atletismo 0.399
 Natación 0.000*

log V
. 
O2max/MM Atletismo Natación 0.09*

 Triatlón 0.209
Natación Atletismo 0.09*
 Triatlón 0.001*
Triatlón Atletismo 0.209
 Natación 0.001*

log V
. 
O2Uan/MM Atletismo Natación 0.79

 Triatlón 0.385
Natación Atletismo 0.079
 Triatlón 0.002*
Triatlón Atletismo 0.385
 Natación 0.002*

 Type of sport Sig.

V
. 
O2max/BM Track and field Swimming 0.002*

Triathlon 0.981
Swimming Track and field 0.002*

Triathlon 0.001*
Triathlon Track and field 0.981

Swimming 0.001*
V
. 
O2AnT/BM Track and field Swimming 0.001*

Triathlon 0.977
Swimming Track and field 0.001*

Triathlon 0.003*
Triathlon Track and field 0.977

Swimming 0.003*
log V

. 
O2max/BM Track and field Swimming 0.18

Triathlon 0.77
Swimming Track and field 0.18

Triathlon 0.002*
Triathlon Track and field 0.77

Swimming 0.002*
log V

. 
O2AnT/BM Track and field Swimming 0.013*

Triathlon 0.956
Swimming Track and field 0.013*

Triathlon 0.006*
Triathlon Track and field 0.956

Swimming 0.006*
V
. 
O2max/MM Track and field Swimming 0.25

 Triathlon 0.195
Swimming Track and field 0.025*
 Triathlon 0.000*
Triathlon Track and field 0.195
 Swimming 0.000*

V
. 
O2AnT/MM Track and field Swimming 0.022*

 Triathlon 0.399
Swimming Track and field 0.022*
 Triathlon 0.000*
Triathlon Track and field 0.399
 Swimming 0.000*

log V
. 
O2max/MM Track and field Swimming 0.09*

 Triathlon 0.209
Swimming Track and field 0.09*
 Triathlon 0.001*
Triathlon Track and field 0.209
 Swimming 0.001*

log V
. 
O2AnT/MM Track and field Swimming 0.79

 Triathlon 0.385
Swimming Track and field 0.079
 Triathlon 0.002*
Triathlon Track and field 0.385
 Swimming 0.002*

Por grupos de edad
Para los valores expresados en el peso total en el

V
. 
O2max/MC y el V

. 
O2Uan/MC no hay diferencias sig-

nificativas (p<0.05) entre ningún grupo de edad. En
el logV

. 
O2max/MC y el logV

. 
O2Uan/MC encontramos

diferencias significativas (p<0.05) entre los grupos de
edad de <12-13 y 14-16, y entre <12-13 y 17-20, no
encontrando diferencias significativas (p>0.05) entre
14-16 y 17-20.

Para los valores expresados en relación a la masa
muscular tanto en el V

. 
O2max/MM, en el V

. 
O2Uan/MM,

en el logV
. 
O2max/MM como en el logV

. 
O2Uan/MM

5
Tabla 9.  Correlaciones múltiples de HSD de Tukey por modalidad
deportiva

5
Table 9.  Tukey multiple HSD correlation by type of sport

By age groups
For the values expressed in total weight in

V
. 
O2max/BM and V

. 
O2AnT/BM, there are no signifi-

cant differences (p<0.05) between any age group. In
logV

. 
O2max/BM and logV

. 
O2AnT/BM, we found sig-

nificant differences (p<0.05) between the age groups
<12-13 and 14-16, and between <12-13 and 17-20,
and no significant differences (p>0.05) between 14-
16 and 17-20.

For the values expressed in muscle weight in
V
. 
O2max/MM, V

. 
O2/AnT/MM, logV

. 
O2max/MM and

logV
. 
O2AnT/MM, we found significant differences

104

 Torres, V., Campos, J.

Apunts. Educación Física y Deportes. 2018, n.º 132. 2.º trimestre (abril-junio), pp. 94-109. ISSN-1577-4015

EN
TR

EN
AM

IE
N

TO
 D

EP
O

R
TI

VO
 |

 S
P

O
R

TS
 T

R
AI

N
IN

G encontramos diferencias significativas (p<0.05) entre
los grupos de edad de <12-13 y 14-16, y entre <12-
13 y 17-20. No encontrando diferencias significativas
(p>0.05) entre 14-16 y 17-20.

Para los valores expresados en relación a la masa
libre de grasa en el V

. 
O2max/MLG y el V

. 
O2Uan/MLG

no hay diferencias significativas (p<0.05) entre nin-
gún grupo de edad. En el logV

. 
O2max/MLG y el

logV
. 
O2Uan/MLG encontramos diferencias significati-

vas (p<0.05) entre los grupos de edad de <12-13 y 14-
16, y entre <12-13 y 17-20, no encontrando diferencias
significativas (p>0.05) entre 14-16 y 17-20. (Tabla 10)

 Grupo de edad Sig.

V
. 
O2max/MC <12-13 14-16 0.088

 17-20 0.728
14-16 <12-13 0.088

 17-20 0.623
17-20 <12-13 0.728

 14-16 0.623
V
. 
O2Uan/MC <12-13 14-16 0.055

 17-20 0.63
14-16 <12-13 0.055

 17-20 0.627
17-20 <12-13 0.63

 14-16 0.627
log V

. 
O2max/MC <12-13 14-16 0.000*

 17-20 0.003*
14-16 <12-13 0.000*

 17-20 0.797
17-20 <12-13 0.003*

 14-16 0.797
log V

. 
O2Uan/MC <12-13 14-16 0.000*

 17-20 0.001*
14-16 <12-13 0.000*

 17-20 0.838
17-20 <12-13 0.001*

 14-16 0.838
V
. 
O2max/MM <12-13 14-16 0.000*

 17-20 0.004*
14-16 <12-13 0.000*

 17-20 0.9
17-20 <12-13 0.004*

 14-16 0.9
V
. 
O2Uan/MM <12-13 14-16 0.000*

 17-20 0.002*
14-16 <12-13 0.000*

 17-20 0.934
17-20 <12-13 0.002*

 14-16 0.943
log V

. 
O2max/MM <12-13 14-16 0.000*

 17-20 0.000*
14-16 <12-13 0.000*

 17-20 0.997
17-20 <12-13 0.000*

 14-16 0.997
log V

. 
O2Uan/MM <12-13 14-16 0.000*

 17-20 0.000*
14-16 <12-13 0.000*

 17-20 1
17-20 <12-13 0.000*

14-16 1

 Age group Sig.

V
. 
O2max/BM <12-13 14-16 0.088

17-20 0.728
14-16 <12-13 0.088

 17-20 0.623
17-20 <12-13 0.728

14-16 0.623
V
. 
O2AnT/BM <12-13 14-16 0.055

17-20 0.63
14-16 <12-13 0.055

17-20 0.627
17-20 <12-13 0.63

14-16 0.627
log V

. 
O2max/BM <12-13 14-16 0.000*

17-20 0.003*
14-16 <12-13 0.000*

17-20 0.797
17-20 <12-13 0.003*

14-16 0.797
log V

. 
O2AnT/BM <12-13 14-16 0.000*

17-20 0.001*
14-16 <12-13 0.000*

17-20 0.838
17-20 <12-13 0.001*

14-16 0.838
V
. 
O2max/MM <12-13 14-16 0.000*

17-20 0.004*
14-16 <12-13 0.000*

17-20 0.9
17-20 <12-13 0.004*

14-16 0.9
V
. 
O2AnT/MM <12-13 14-16 0.000*

17-20 0.002*
14-16 <12-13 0.000*

17-20 0.934
17-20 <12-13 0.002*

14-16 0.943
log V

. 
O2max/MM <12-13 14-16 0.000*

17-20 0.000*
14-16 <12-13 0.000*

17-20 0.997
17-20 <12-13 0.000*

14-16 0.997
log V

. 
O2AnT/MM <12-13 14-16 0.000*

17-20 0.000*
14-16 <12-13 0.000*

17-20 1
17-20 <12-13 0.000*

14-16 1

5
Tabla 10.  Correlaciones múltiples de HSD de Tukey por grupos de
edad

5
Table 10.  Tukey multiple HSD correlation by age groups

(p<0.05) between the age groups <12-13 and 14-
16, and between <12-13 and 17-20. No significant
differences were found (p>0.05) between 14-16 and
17-20.

For the values expressed in fat-free mass in
V
. 
O2max/FFM and V

. 
O2AnT/FFM, there are no signif-

icant differences (p<0.05) between any age group.
In logV

. 
O2max/FFM and logV

. 
O2AnT/FFM, we

found significant differences (p<0.05) between the
age groups <12-13 and 14-16, and between <12-
13 and 17-20. No significant differences were found
(p>0.05) between 14-16 and 17-20 (Table 10).

105Apunts. Educación Física y Deportes. 2018, n.º 132. 2.º trimestre (abril-junio), pp. 94-109. ISSN-1577-4015

EN
TR

EN
AM

IE
N

TO
 D

EP
O

R
TI

VO
 |

 S
P

O
R

TS
 T

R
AI

N
IN

G

Consumo de oxígeno y umbral anaeróbico en jóvenes deportistas de atletismo, natación y triatlón
Oxygen Consumption and Anaerobic Threshold in Young Athletes in Track and Field, Swimming and Triathlon

Discusión
El Uan y el V

. 
O2max son dos de los mejores indi-

cadores de la resistencia (García-Pallarés et al., 2009),
por ello en deportistas de resistencia de muy alto ni-
vel los valores del V

. 
O2max suelen oscilar entre 84-

92 ml/kg·min (Saltin et al., 1995; Weston, Mbambo,
& Myburgh, 2000; Larsen, 2003), y en deportistas de
alto nivel entre 75-85 ml/kg·min (Casajús, Piedrafita, &
Aragonés, 2009). Pero en jóvenes deportistas el V

. 
O2max

es poco susceptible de mejora, entre un 10-20% y si-
tuándose el Uan más próximo al V

. 
O2max debido a la

tardía utilización de estos (García-Verdugo & Miguel-
Landa, 2005), siendo la pubertad la fase crítica debido
a los cambios hormonales (García, Campos, Lizaur, &
Pablos, 2003). En diferentes estudios en jóvenes depor-
tistas con un entrenamiento moderado y alto, los valo-
res de V

. 
O2max se sitúan alrededor de 45-65 ml/kg·min

(Reybrouk, 1985), presentando mejores marcas deporti-
vas en su especialidad aquellos deportistas con mejores
perfiles fisiológicos, como ha ocurrido en los deportistas
en cuestión del estudio realizado. Pero, en jóvenes de-
portistas existe la problemática de no haber muchos es-
tudios por la baja fiabilidad de los valores debido a que
están en un período de desarrollo (Biddle, 1993).

En nuestro estudio, los valores del V
. 
O2max expresa-

dos en peso total (ml/kg·min) son similares en atletismo y
natación a los obtenidos en el estudio de Garrido y Gonzá-
lez (2006) (media de edad: 20 años), pero expresados en
masa muscular (ml/kgMM·min) nuestro estudio presenta
valores inferiores, lo que puede deberse a que los depor-
tistas tengan menor masa muscular (Torres, 2016). Con
esto podemos observar la importancia de la composición
corporal para la obtención de un rendimiento óptimo (Car-
ter & Heath, 1990), que puede afectar de manera diferen-
te y específica al rendimiento de los deportistas de cada
especialidad deportiva. En atletismo, según un estudio
realizado por Canda, Sainz, De Diego y Pacheco (2001),
tanto para sexo masculino como femenino, obtuvieron el
somatotipo de tipo mesomorfo-balanceado, a diferencia
del estudio realizado por Pons et al. (2015) que lo obtuvie-
ron de tipo ectomorfo-balanceado. En natación, el estudio
realizado por Pons et al. (2015) puso de manifiesto que el
tipo de somatotipo predominante fue mesomorfo balancea-
do tanto para sexo masculino como femenino, coincidien-
do con el estudio realizado por Rodríguez, Oscar, Tejo y
Rozowski (2014). En el caso del triatlón, el estudio reali-
zado por Lentini, Gris, Cardey, Aquilino y Dolce (2004)
demostró que en sexo masculino el tipo de somatotipo fue
ecto-mesomorfo y en sexo femenino fue endo-mesomorfo.

Discussion
AnT and V

. 
O2max are two of the best indicators

of endurance (García-Pallarés et al., 2009), so in
very high-level endurance athletes, V

. 
O2max levels

tend to range between 84-92 ml/kg·min (Saltin et
al., 1995; Weston, Mbambo, & Myburgh, 2000;
Larsen, 2003), and in high-level athletes between
75-85 ml/kg·min (Casajús, Piedrafita, & Aragonés,
2009). However, in young athletes, V

. 
O2max is dif-

ficult to improve, between 10-20%, and AnT is
closer to V

. 
O2max due to their late use (García-Ver-

dugo & Miguel-Landa, 2005), as puberty is the
critical phase due to hormonal change (García,
Campos, Lizaur, & Pablos, 2003). In different
studies in young athletes with moderate and high
training records, V

. 
O2max values stand at around

45-65 ml/kg·min (Reybrouk, 1985), and those ath-
letes with better physiological profiles show higher
performance in their specialty, as in the athletes in
this study. However, in young athletes there is the
problem of a dearth of studies due to the low re-
liability of the values since they are in a develop-
mental period (Biddle, 1993).

In our study, V
. 
O2max values related to body

mass (ml/kg·min) in track and field and swimming
are similar to those found in the study by Garri-
do and González (2006) (mean age: 20), but relat-
ed to muscle mass (ml/kgMM·min) our studies
shows lower values, which may be due to the fact
that the athletes have lower muscle mass (Torres,
2016). Through this, we can see the importance of
body composition in obtaining optimal performance
(Carter & Heath, 1990), which can affect the per-
formance of athletes in each sports specialty in dif-
ferent and specific ways. In track and field, accord-
ing to the study performed by Canda, Sainz, De
Diego and Pacheco (2001), both males and females
obtained the mesomorph-balanced somotype, unlike
the study performed by Pons et al. (2015) which ob-
tained the ectomorph-balanced type. In swimming,
the study performed by Pons et al. (2015) revealed
that the predominant somotype was mesomorph-bal-
anced for both males and females, dovetailing with
the study performed by Rodríguez, Oscar, Tejo and
Rozowski (2014). In the case of the triathlon, the
study performed by Lentini, Gris, Cardey, Aquilino
and Dolce (2004) showed that in males the somotype
was ecto-mesomorph and in females it was endo-me-
somorph.

106

 Torres, V., Campos, J.

Apunts. Educación Física y Deportes. 2018, n.º 132. 2.º trimestre (abril-junio), pp. 94-109. ISSN-1577-4015

EN
TR

EN
AM

IE
N

TO
 D

EP
O

R
TI

VO
 |

 S
P

O
R

TS
 T

R
AI

N
IN

G Las diferencias en la composición corporal pueden
explicar, al menos de forma parcial, las diferencias
de comportamiento ligadas al sexo en los valores de
V
. 
O2max (ml/kgMM·min) a lo largo del desarrollo, ya

que los niños tienen mayor peso libre de grasa antes de
la pubertad. Después de la adolescencia, los valores de
V
. 
O2max disminuyen también en niños, por ello se ha

propuesto que el desarrollo más adecuado con el fin de
reducir el efecto del peso corporal sea elevar el peso
a 0.75 para expresar en términos relativos el V

. 
O2max

(Hulbert & Else, 2000), y la utilización del área de su-
perficie corporal (ml/m2SC·min) (Armstrong, 2007), ya
que tenemos que tener en cuenta que la prueba de es-
fuerzo se realiza sobre treadmill, y por ello en el caso
de los nadadores resulta un alejamiento del medio en el
que trabajan y entrenan (Torres, Campos, & Aranda,
2016). En este sentido, el porcentaje graso de los na-
dadores puede no ser tan perjudicial como lo sería para
corredores y triatletas, ya que los nadadores desarrollan
su actividad en el medio acuático y, en este sentido, un
porcentaje graso algo más elevado no está demostrado
que sea perjudicial (Fernandes, Sousa, Machado, &
Vilas-Boas, 2011). De entrada, el hecho de realizar la
extracción de los datos a partir de un test ergoespiromé-
trico incremental en rampa en cinta ergométrica ya con-
diciona una clara desventaja en los nadadores, debido
a que estos realizan su actividad en microgravedad, y
se les está evaluando mediante una prueba no tan espe-
cífica para ellos/ellas en la que se le atribuyen valores
inferiores (Peyrebrune, Toubekis, Lakomy, & Nevill,
2012). Por esto, los valores en los nadadores no son
totalmente válidos para establecer pautas de entrena-
miento posteriores tal como propugna Ogita (2006). De
ahí las diferencias en relación a los/las deportistas de
atletismo y triatlón con los que la carrera a pie constitu-
ye una actividad específica. Por tanto, la especificidad
metabólica de la prueba de esfuerzo puede ser influyen-
te en los resultados, pudiendo ser alterados si el test con
los gases espirométricos se realiza en el agua dado que
la masa activa sería la extremidad superior, y el área
por cm2 de tamaño corporal sería mayor (Armstrong,
2007), lo cual modificaría el valor del V

.  
O2max/kgMM·

min (Torres et al., 2016). Es necesario realizar valo-
raciones desde una aprobación específica al tipo de es-
fuerzo deportivo realizado en cada disciplina (Rama,
Santos, Gomes, & Alves, 2006).

The differences in body composition can be at
least partly explained by the differences in behavior
associated with the V

. 
O2max values (ml/kgMM·min)

throughout development, since children tend to
have more fat-free weight before puberty. After
adolescence, V

. 
O2max values drop in children, too,

so it has been proposed that the best development
in order to lower the effect of body weight is to
raise the weight to 0.75 to express the V

. 
O2max in

relative terms (Hulbert & Else, 2000), and to use
the body surface area (ml/m2BSA·min) (Arms
trong, 2007), since we must bear in mind that
the stress test is performed on a treadmill, and
for swimmers it is far from the medium in which
they work and train (Torres, Campos, & Aran-
da, 2016). In this sense, the percentage of fat on
swimmers cannot be as harmful as it is for runners
and triathletes, since swimmers work in water,
and in this sense a somewhat higher percentage of
fat has not been proven to be harmful (Fernandes,
Sousa, Machado, & Vilas-Boas, 2011). Initially,
the fact that the data were extracted based on an
incremental ergospirometric test on a ramp on an
ergometric treadmill already poses a clear disad-
vantage to swimmers, since they perform their
activity in micro-gravity yet are being evaluated
with a test that is not specific for them in which
they are attributed lower values (Peyrebrune,
Toubekis, Lakomy, & Nevill, 2012). For this rea-
son, the values in the swimmers are not totally
valid for establishing subsequent training guide-
lines, as suggested by Ogita (2006), hence the
differences in relation to the track and field and
triathlon athletes in which running is a specific
activity. Therefore, the metabolic specificity of
the stress test may influence the results, which
may be altered if the test with spirometric gases
is performed in water, given that the active mass
would be the upper extremity and the area by cm2

of body size would be higher (Armstrong, 2007),
which would change the V

. 
O2max/kgMM·min val-

ue (Torres et al., 2016). Evaluations must be
performed from a specific approval of the type
of athletic effort made in each discipline (Rama,
Santos, Gomes, & Alves, 2006).

107Apunts. Educación Física y Deportes. 2018, n.º 132. 2.º trimestre (abril-junio), pp. 94-109. ISSN-1577-4015

EN
TR

EN
AM

IE
N

TO
 D

EP
O

R
TI

VO
 |

 S
P

O
R

TS
 T

R
AI

N
IN

G

Consumo de oxígeno y umbral anaeróbico en jóvenes deportistas de atletismo, natación y triatlón
Oxygen Consumption and Anaerobic Threshold in Young Athletes in Track and Field, Swimming and Triathlon

Conclusiones
El V

. 
O2max relativo y el absoluto no se comportan de

la misma forma al aumentar la edad debido al aumento
del peso total, habiendo un descenso progresivo en el
V
. 
O2max relativo y un aumento progresivo en el V

. 
O2max

absoluto. Por ello la valoración del V
. 
O2max en base a la

masa total podría conducir a error por tener en cuenta la
masa grasa, ósea y residual.

Ante eso, se deberían primar las valoraciones del
V
. 
O2max y Uan en jóvenes en base a:

•	�la masa muscular: ya que tiene relación con el volu-
men de oxígeno que se consume a nivel muscular.

•	�logV
. 
O2: ya que elimina el efecto del tamaño cor-

poral, elevándolo a 0.75.

El V
. 
O2max/MM y V

. 
O2Uan/MM es mayor en nata-

ción que en triatlón y atletismo, justificándose posi-
blemente por una mayor masa muscular de los nada-
dores.

Los resultados en los nadadores difieren respecto de
las otras dos especialidades, pudiendo ser debido a su
diferencia motriz y metabólica.

Limitaciones del estudio
En el desarrollo de este estudio el procedimiento del

muestreo puede afectar a los resultados obtenidos, ya
que los deportistas no eran producto de una selección
aleatoria, sino que eran elegidos de los planes de espe-
cialización deportiva pertenecientes al Centro de Tecni-
ficación de Cheste.

Seguidamente, el hecho de realizar las pruebas en
una cinta ergométrica condiciona una desventaja en los
nadadores, ya que no se les está evaluando en el medio
donde entrenan y compiten, que es el medio acuático.
Por ello, la intención futura es realizar las pruebas de
una forma más específica para cada deporte.

Aplicaciones prácticas
Este estudio se traslada a la práctica debido a que

los valores estudiados proporcionan información sobre
el estado de rendimiento del deportista, conociendo sus
perfiles fisiológicos y teniendo un control adecuado de
ellos a lo largo de los ciclos de entrenamiento, viendo la
evolución del deportista una vez trabajado los paráme-
tros estudiados. También se podrán comparar variables
de rendimiento (por ejemplo sus marcas) con sus valores

Conclusions
The relative and absolute V

. 
O2max do not be-

have identically as age increases due to the increase
in total weight, with a gradual decrease in the rela-
tive V

. 
O2max and a progressive increase in absolute

V
. 
O2max. Therefore, evaluating the V

. 
O2max based on

total mass could lead to error by bearing in mind the
fatty, bone and residual mass.

Given this, we should focus on evaluations of
V
. 
O2max and AnT in youths based on:

•	�muscle mass: since it is related to the volume of
oxygen consumed by muscles.

•	�logV
. 
O2: since it eliminates the effect of body

size by elevating it to 0.75.

V
. 
O2max/MM and V

. 
O2AnT/MM are higher in

swimming than in triathlon and track and field, per-
haps justified by swimmers’ higher muscle mass.

The results of swimmers differ from those of the
other two specialties, which may be due to their mo-
tor and metabolic differences.

Limitations of the Study
In the development of this study, the sampling

procedure may have affected the results, since
the athletes are not the product of random selec-
tion but were instead chosen as athletes within the
special sports plan from the Cheste Technificiation
Centre.

Likewise, the fact that the tests were performed
on an ergonomic treadmill means disadvantages for
swimmers, since they are not being evaluated in the
medium in which they train and compete, namely wa-
ter. For this reason, the future intention is to perform
tests in a more specific way for each sport.

Practical Applications
This study can be transferred to practice because

the values studied provide information on the ath-
lete’s performance status with knowledge of their
physiological profiles and adequate control of them
throughout the training cycles, seeing the evolution
of the athlete once the parameters studied have been
examined. Performance variables can also be com-
pared (such as their records) with their physiolog-
ical values, and their relationship can be checked.

108

 Torres, V., Campos, J.

Apunts. Educación Física y Deportes. 2018, n.º 132. 2.º trimestre (abril-junio), pp. 94-109. ISSN-1577-4015

EN
TR

EN
AM

IE
N

TO
 D

EP
O

R
TI

VO
 |

 S
P

O
R

TS
 T

R
AI

N
IN

G fisiológicos, y comprobar su relación, así como poder
comparar con otros deportistas que tengan un perfil fi-
siológico asignado y unas marcas concretas.

Por otra parte, los resultados obtenidos mediante una
prueba no-específica con los nadadores, no son total-
mente válidos para establecer pautas de entrenamiento.
Además, para asesorar óptimamente en relación con las
pautas de entrenamiento para los triatletas, estos debe-
rían realizar pruebas específicas de natación y ciclismo
para poder establecer un perfil fisiológico completo.

Conflicto de intereses
Los autores no han comunicado ningún conflicto de

intereses.

References  |  Referencias
Armstrong, N. (2007). Paediatric Exercise Physiology. En N. Spurway

& D. MacLaren (Eds.), Advances in Sport and Exercise Sciences
Series (Cap. 2) . London: Churchill Livingstone Elsevier.

Biddle, S. J. (1993). Children. Exercise and Mental Health. Internatio-
nal Journal of Sport Psychology, 24, 200-216.

Canda A., Sainz L., De Diego T., & Pacheco J. L. (2001). Caracterís-
ticas morfológicas del decatleta vs especialistas. Archivos de Medici-
na del Deporte, XVIII, 84, 277-284.

Carter, J. E. L., & Heath, B. H. (1990). Somatotyping: development
and implications. Cambridge Studies in Biological Anthropology
(Vol. 5). Cambridge University Press.

Casajús, J. A., Piedrafita, E., & Aragonés, M. T. (2009). Criterios de
maximalidad en pruebas de esfuerzo. Revista Internacional de Medi-
cina y Ciencias de la Actividad Física y el Deporte, 9(35), 217-231.

Ekblom, B. (1969). Effect of physical training on oxygen transport
system in ma. Acta Physiologica Scandinavica (Suppl. 328), 1-45.

Fernandes, R. J., Sousa, M., Machado, L., & Vilas-Boas, J. P. (2011).
Step length and individual anaerobic threshold assessment in swim-
ming. International Journal of Sports Medicine, 32(12), 940-946.
doi:0.1055/s-0031-1283189

García Manso, J. M., Campos, J., Lizaur, P., & Pablos, C. (2003).
El talento deportivo. Formación de elites deportivas. Madrid:
Gymnos.

García Verdugo, M., & Miguel Landa, L. (2005). Medio fondo y fon-
do. La preparación del corredor de resistencia. Real Federación Es-
pañola de Atletismo.

García-Pallarés, J., Sánchez-Medina, L., Carrasco, L., Díaz, A., &
Izquierdo, M. (2009). Endurance and neuromuscular changes in
world-class level kayakers during a periodized training cycle. Euro-
pean Journal of Applied Physiology, 106(4), 629-638. doi.:10.1007/
s00421-009-1061-2

Garrido Chamorro, R. P., & González Lorenzo, M. (2006). Volumen
de oxígeno por kilogramo de masa muscular en futbolistas. Revista
Internacional de Medicina y Ciencias de la Actividad Física y el
Deporte, 6(21), 44-61.

Gaskill, S. E., Ruby, B. C., Walker, A. J., Sanchez, O. A., Serfass, R.
C., & Leon, A. S. (2001). Validity and reliability of combining three
methods to determine ventilatory threshold. Medicine and Science
in Sports and Exercise, 33(11), 1841–1848. doi:10.1097/00005768-
200111000-00007

Gómez, M. C., Sabater, F., Olaso, G., Ferrando, B., Derbre, F.,
Salvador-Pascual, A., ... Pareja-Galeano, H. (2014). Redox regu-
lation of E3 ubiquitin ligases and ther role in skeletal muscle atro-
ph. Free Radical Biology and Medicine, 75(Suppl. 1), S43-S44.
doi:10.1016/j.freeradbiomed.2014.10.799

Hech, H., Mader, A., Hess, G., Mucke, S., Muller, R., & Holl-
mann, W. (1985). Justification of the 4-mmol/l lactate thres-
hold. International Journal of Sports Medicine, 6(3), 117-30.
doi:10.1055/s-2008-1025824

Hubert, A. J., & Else, P. L. (2000). Mechanisms underlying the cost
of living in animals. Annual Review of Physiology, 62, 207-235.
doi:10.1146/annurev.physiol.62.1.207

Krebs, H. A. (1975). The August Krogh Principle: For many problems
there is an animal on which it can be most conveniently studied.
Journal of Experimental Zoology, 194(1), 221-226. doi:10.1002/
jez.1401940115

Larsen, H. B. (2003). Kenyan dominance in distance running. Compa-
rative Biochemistry and Physiology. Part A, Molecular and Integrati-
ve Physiology 136(1), 161-170. doi:10.1016/S1095-6433(03)00227-7

Legaz-Arrese, A. (2012). Manual de entrenamiento deportivo. Barce-
lona: Paidotribo.

Lentini A., Gris, M., Cardey, L., Aquilino, G., & Dolce, A. (2004).
Estudio somatotípico en deportistas de alto rendimiento de Argenti-
na. Archivos de Medicina del Deporte, XXI(104).

Lucia, A., Hoyos, J., Perez, M., Santalla, A., & Chicharro, J. L.
(2002). Inverse relationship between VO2max and economy/effi-
ciency in world-class cyclists. Medicine & Science in Sports & Exer-
cise, 34(12), 2079 – 2084. doi:10.1097/00005768-200212000-00032

Marliss, E. B., Kreisman, S. H., Manzon, A., Halter, J. B., Vranic,
M., & Nessim, S. J. (2000). Gender differences in glucoregulatory
responses to intense exercise. Journal Applied Physiology, 88(2),
457-466.doi:10.1152/jappl.2000.88.2.457

Navarro, F., & Oca, A. (2010). Planificación y Control del Entrena-
miento. Madrid: RFEN/Ciultivalibros.

Noakes, T. D. (2008). Testing for máximum oxygen consumption has
produced a brainless model of human exercise performance. Journal
of Sports Medicine, 42(7), 551-5. doi:10.1136/bjsm.2008.046821

Ogita, F. (2006). Energetics in competitive swimming and its appli-
cation for training. Biomechanics and Medicine in Swimming, X.
Porto, 117-121.

Likewise, they can be compared with other athletes
who have an assigned physiological profile and spe-
cific records.

On the other hand, the results via a non-specific
test with swimmers are not totally valid for estab-
lishing training guidelines. Furthermore, to optimal-
ly advise on training guidelines for triathletes, they
should perform specific swimming and cycling tests
in order to establish a comprehensive physiological
profile.

Conflict of Interests
No conflict of interest was reported by the au-

thors.

https://doi.org/10.1055/s-0031-1283189

https://doi.org/10.1055/s-0031-1283189

https://doi.org/10.1055/s-0031-1283189

https://doi.org/10.1055/s-0031-1283189

https://doi.org/10.1007/s00421-009-1061-2
https://doi.org/10.1007/s00421-009-1061-2
https://doi.org/10.1007/s00421-009-1061-2
https://doi.org/10.1007/s00421-009-1061-2
https://doi.org/10.1007/s00421-009-1061-2
https://doi.org/10.1097/00005768-200111000-00007
https://doi.org/10.1097/00005768-200111000-00007
https://doi.org/10.1097/00005768-200111000-00007
https://doi.org/10.1097/00005768-200111000-00007
https://doi.org/10.1097/00005768-200111000-00007
https://doi.org/10.1016/j.freeradbiomed.2014.10.799
https://doi.org/10.1016/j.freeradbiomed.2014.10.799
https://doi.org/10.1016/j.freeradbiomed.2014.10.799
https://doi.org/10.1016/j.freeradbiomed.2014.10.799
https://doi.org/10.1016/j.freeradbiomed.2014.10.799
https://doi.org/10.1055/s-2008-1025824
https://doi.org/10.1055/s-2008-1025824
https://doi.org/10.1055/s-2008-1025824
https://doi.org/10.1055/s-2008-1025824
https://doi.org/10.1146/annurev.physiol.62.1.207
https://doi.org/10.1146/annurev.physiol.62.1.207
https://doi.org/10.1146/annurev.physiol.62.1.207
https://doi.org/10.1002/jez.1401940115
https://doi.org/10.1002/jez.1401940115
https://doi.org/10.1002/jez.1401940115
https://doi.org/10.1002/jez.1401940115
https://doi.org/10.1016/S1095-6433(03)00227-7
https://doi.org/10.1016/S1095-6433(03)00227-7
https://doi.org/10.1016/S1095-6433(03)00227-7
https://doi.org/10.1097/00005768-200212000-00032
https://doi.org/10.1097/00005768-200212000-00032
https://doi.org/10.1097/00005768-200212000-00032
https://doi.org/10.1097/00005768-200212000-00032
https://doi.org/10.1152/jappl.2000.88.2.457
https://doi.org/10.1152/jappl.2000.88.2.457
https://doi.org/10.1152/jappl.2000.88.2.457
https://doi.org/10.1152/jappl.2000.88.2.457
https://doi.org/10.1136/bjsm.2008.046821
https://doi.org/10.1136/bjsm.2008.046821
https://doi.org/10.1136/bjsm.2008.046821

109Apunts. Educación Física y Deportes. 2018, n.º 132. 2.º trimestre (abril-junio), pp. 94-109. ISSN-1577-4015

EN
TR

EN
AM

IE
N

TO
 D

EP
O

R
TI

VO
 |

 S
P

O
R

TS
 T

R
AI

N
IN

G

Consumo de oxígeno y umbral anaeróbico en jóvenes deportistas de atletismo, natación y triatlón
Oxygen Consumption and Anaerobic Threshold in Young Athletes in Track and Field, Swimming and Triathlon

Peyrebrune, M. C., Toubekis, A. G., Lakomy, H. K. A., & Nevill,
M. E. (agosto, 2012). Estimating the energy contribution during sin-
gle and repeated sprint swimming. Scandinavian Journal of Medicine
& Science In Sports.

Pons, V., Riera, J., Galilea, P. A., Drobnic, F., Banquells, M., &
Ruiz O. (2015). Caracerísticas antropométricas, composición corpo-
ral y somatotipo por deportes. Datos de referencia del CAR de Sant
Cugat, 1989-2013. Apunts. Medicina de l’Esport, 50(186), 65-72.
doi:10.1016/j.apunts.2015.01.002

Poole, D. C., Wilkerson, D. P., Jones, A. M. (2008). Validity of
criteria for establishing maximal O2 uptake during ramp exercise
test. European Journal of Applied Physiology, 102(4), 403-410.
doi:10.1007/s00421-007-0596-3

Rama, L., Santos, J., Gomes, P., & Alves, F. (2006). Determinant
factors related to performance in young swimmers. En J. P. Vilas-
Boas, F. Alves & A. Porto Marques, Biomechanics and Medicine in
Swimming X. (Eds.), Portuguese Journal of Sport Science, 246-249.

Reybrouk, T. (1985). Ventilatory anaerobic threshold in healthy chil-
dren. Age and sex differences. European Journal of Applied Phy-
siology and Occupational Physiology, 54(3), 278-284. doi:10.1007/
BF00426145

Rodríguez, P., Oscar, V., Tejo, C., & Rozowski, N. (2014). Somatoti-
po de los deportistas de alto rendimiento de Santiago, Chile. Revista
chilena de nutrición, 41(1). doi:10.4067/S0717-75182014000100004

Rogers, M. (1995). Scaling for the VO2 to body-size relationship
among children and adults. Journal of Applied Physiology, 79, 958-
967. doi:10.1152/jappl.1995.79.3.958

Saltin, B., Kim, C. K., Terrados, N., Larsen, H., Svedenhag, J., &
Rolf, C. J. (1995). Morphology, enzyme activities and buffer ca-
pacity in leg muscles of Kenyan and Scandinavian runners. Scan-
dinavian. Journal of Medicine & Science in Sports 5, 222-230
doi:10.1111/j.1600-0838.1995.tb00038.x

Torres, V., Campos, J., & Aranda, R. (2016). Estudio de los perfiles
fisiológicos de jóvenes deportistas de diferentes especialidades de-
portivas. IX Congreso Internacional de la Asociación Española de
Ciencias del Deporte. Toledo (España).

Torres, V. (junio, 2016). Influencia de la masa muscular de la extre-
midad inferior y la masa muscular de la extremidad superior en el
volumen de oxigeno máximo por kilogramo de masa muscular en
diferentes especialidades deportivas de resistencia. XII Congreso In-
ternacional de Ciencias del Deporte y la Salud. Pontevedra (España).

Wasserman, K. (1984). Anaerobiosis, lactate and gas exchange during
exercise issues. Federation Proc, 45, 2409-2416.

Wasserman, K., Whipp, B. J., Koyl, S. N., & Beaver, W. L. (1973).
Anaerobic threshold and respiratory gas exchange during exerci-
se. Journal of Applied Physiology, 35(2), 236,243. doi:10.1152/
jappl.1973.35.2.236

Welsman, J., & Armstrong, N. (2000). Statistical techniques for inter-
preting body-size related exercise performance during growth. Pe-
diatric Exercice Science, 12(2), 112-127. doi:10.1123/pes.12.2.112

Weston, A. R., Mbambo, Z., & Myburgh, K. H. (2000). Run-
ning economy of African and Caucasian distance runners. Me-
dicine and Science in Sports and Exercise 332(6), 1130-1134.
doi:10.1097/00005768-200006000-00015

https://doi.org/10.1016/j.apunts.2015.01.002
https://doi.org/10.1016/j.apunts.2015.01.002
https://doi.org/10.1016/j.apunts.2015.01.002
https://doi.org/10.1016/j.apunts.2015.01.002
https://doi.org/10.1016/j.apunts.2015.01.002
https://doi.org/10.1007/s00421-007-0596-3
https://doi.org/10.1007/s00421-007-0596-3
https://doi.org/10.1007/s00421-007-0596-3
https://doi.org/10.1007/s00421-007-0596-3
https://doi.org/10.1007/BF00426145
https://doi.org/10.1007/BF00426145
https://doi.org/10.1007/BF00426145
https://doi.org/10.1007/BF00426145
https://doi.org/10.4067/S0717-75182014000100004
https://doi.org/10.4067/S0717-75182014000100004
https://doi.org/10.4067/S0717-75182014000100004
https://doi.org/10.1152/jappl.1995.79.3.958
https://doi.org/10.1152/jappl.1995.79.3.958
https://doi.org/10.1152/jappl.1995.79.3.958
https://doi.org/10.1111/j.1600-0838.1995.tb00038.x
https://doi.org/10.1111/j.1600-0838.1995.tb00038.x
https://doi.org/10.1111/j.1600-0838.1995.tb00038.x
https://doi.org/10.1111/j.1600-0838.1995.tb00038.x
https://doi.org/10.1111/j.1600-0838.1995.tb00038.x
https://doi.org/10.1152/jappl.1973.35.2.236
https://doi.org/10.1152/jappl.1973.35.2.236
https://doi.org/10.1152/jappl.1973.35.2.236
https://doi.org/10.1152/jappl.1973.35.2.236
https://doi.org/10.1152/jappl.1973.35.2.236
https://doi.org/10.1152/jappl.1973.35.2.236
https://doi.org/10.1152/jappl.1973.35.2.236
https://doi.org/10.1097/00005768-200006000-00015
https://doi.org/10.1097/00005768-200006000-00015
https://doi.org/10.1097/00005768-200006000-00015
https://doi.org/10.1097/00005768-200006000-00015

