Krešimir Šoš

Vlatko Vučetić

Romeo Jozak
PRIMJENA SUSTAVA ZA PRAĆENJE SRČANE FREKVENCIJE U NOGOMETU
1. UVOD
Nogometna igra za igrača predstavlja svojevrsno opterećenje u fiziološkom i psihološkom smislu. Energetska komponenta potrebna je za izvedbu svih tehničko-taktičkih zahtjeva tijekom utakmice u manjem ili većem opsegu. Ekstenzitet i intenzitet opterećenja tijekom utakmice možemo opisati temeljem analiza broja energetski zahtjevnih elemenata s obzirom na razinu intenziteta (npr. trčanja različitim brzinama, kontakt igra, skokovi, prizemljenja i podizanja, ...), subjektivne ocjene opterećenja igrača, frekvencije srca , koncentracija laktata u krvi i slično. Najprecizniju sliku daje upravo kombinacija prethodno navedenih pokazatelja.
Cilj ovog istraživanja je prikazati mogućnost praćenja opterećenja na nogometnoj utakmici i popratne okolnosti koje ona u tom smislu predstavlja za igrače. Kao jedan od najpogodnijih načina praćenja opterećenja nogometaša je praćenje srčane frekvencije za vrijeme nogometne utakmice koristeći monitore srčane frekvencije .
[image: image1.png]

2. METODE

2.1. UZORAK ISPITANIKA
Uzorak ispitanika sačinjavalo je 10 perspektivnih nogometaša mlade momčadi NK Dinamo, od kojih su 2 napadača, 4 obrambena i 4 vezna igrača. Deskriptivni parametri nogometaša dati su u tablici 1.

Tablica 1. Prosječne vrijednosti morfoloških karakteristika ispitanika
	
	Pozicija
	N
	AS ± SD

	
	O
	4
	18,3 ± 0,9

	DOB
	V
	4
	18,0 ± 1,2

	
	N
	2
	17,0 ± 0,0

	
	O
	4
	182,3 ± 2,7

	VISINA
	V
	4
	178,9 ± 8,9

	
	N
	2
	181,0 ± 0,0

	
	O
	4
	77,5 ± 4,4

	TEŽINA
	V
	4
	67,7 ± 6,9

	
	N
	2
	75,2 ± 2,6

	
	O
	4
	12,5 ± 3,4

	%PMT
	V
	4
	8,7 ± 4,6

	
	N
	2
	11,4 ± 2,6

2.2. UZORAK VARIJABLI
Frekvencije srca su praćene za vrijeme službenih utakmica Lige mladih tijekom proljetnog dijela sezone 2002/2003, a predstavljene su prosječne vrijednosti sa tri utakmice.

Spiroergometrijskim testiranjem provedenim u Sportsko dijagnostičkom centru Kineziološkog fakulteta ostvaren je individualni pristup određivanju energetskih zona opisanih frekvencijom srca.

Z1 = aerobna regeneracijska zona (zona od frekvencije srca u mirovanju do aerobne
 ekstenzivne)

Z2 = aerobna ekstenzivna zona

Z3 = aerobna intenzivna zona

Z4 = anaerobna zona – zona maksimalnog primitka kisika (zona od frekvencije srca pri
 anaerobnom pragu do maksimalne)

XHR = aritmetička sredina vrijednosti frekvencija srca cijele utakmice

%HRMAX = omjer prosječne vrijednosti frekvencije srca od maksimalne

Zone su određene na temelju niza spiro-ergometrijskih parametara te njihovog međuodnosa, a rezultat u varijabli predstavlja postotak vremena provedenog u određenoj zoni s obzirom na ukupno.
2.3. METODE OBRADE PODATAKA
Opterećenje nogometaša na utakmici procjenjeno je temeljem praćene frekvencije srca (monitori srčane frekvencije - Polar Team System SW). Obrada dobivenih podataka u prvoj fazi je izvršena uz pomoć software-skog paketa Polar PPP 4.0, temeljem kojeg su izračunate postotne vrijednosti programskim paketom Statistica 5.0 na Kineziološkom Fakultetu. Osnovnim deskriptivnim statističkim parametrima (aritmetička sredina (AS) i standardna devijacija (SD)) opisani su pokazatelji energetskog učinka igrača.
[image: image2.png]Percent of time (%)

Total

100 -

90 7

80 1

70 7

60 -

50 7

40 -

30 -

MAX (172 - 190 bprm)
MHI (149 - 171 bprm)
LM (120 - 148 bpm)
LI (80 - 119 bprm)
(0- 5 bpm)

0:15:25 16.5%
0:43:30 46.6%
0:28:20 30.3%
00810 6.6%

TOTAL TIME:

1:33:25 100.0%

 3. REZULTATI I DISKUSIJA
	
	Pozicija
	N
	AS ± SD

	
	O
	4
	1,3 ±1,30

	Z1
	V
	4
	1,4 ± 0,94

	
	N
	2
	4,6 ± 2,83

	
	O
	4
	21,3 ± 19,30

	Z2
	V
	4
	15,3 ± 13,14

	
	N
	2
	18,7 ± 11,81

	
	O
	4
	51,3 ± 19,34

	Z3
	V
	4
	52,2 ± 10,95

	
	N
	2
	61,2 ± 9,62

	
	O
	4
	26,1 ± 26,1

	Z4
	V
	4
	31,2 ± 20,23

	
	N
	2
	15,6 ± 18,60

	
	O
	4
	168,8 ± 8,54

	XHR
	V
	4
	165,5 ± 5,07

	
	N
	2
	164,5 ± 4,95

	
	O
	4
	85,5 ± 5,39

	%HRMAX
	V
	4
	83,2 ± 1,78

	
	N
	2
	84,7 ± 5,31

[image: image3.png]HR [bprm]

0:00:00
Time: 2:20:10
HR: 186 lpm

0:30:00

155 bpm

1:00:00

1:30:00

151 bpm

2:00:00

U Z3 zoni to su bili napadači, potom vezni i obrambeni igrači. U Z2 zoni u prosjeku su najviše vremena proveli obrambeni, zatim napadači pa vezni, dok redoslijed u Z1 zoni glasi: napadači, vezni potom obrambeni igrači.

4. ZAKLJUČAK

Iako se u teoriji nogometne igre teži što većim brzinama kretanja igrača radi ostvarivanja prednosti pred protivnikom, realno je nestvarno očekivati održavanje takve visoke razine intenziteta u vremenu od 2 puta po 45 minuta. Na temelju podataka, koristeći frekvenciju srca kao pokazatelj opterećenja, možemo tvrditi da su igrači mlade momčadi NK Dinamo u prosjeku dominantno koristili energiju iz aerobnog intenzivnog kapaciteta, nakon čega iz anaerobnog kapaciteta pa potom aerobnog ekstenzivnog i regeneracijskih izvora.

Drugim riječima, Polar Team System - sustav za praćenje frekvencije srca pruža precizan uvid u opterećenje koje nogometna utakmica predstavlja za igrače. Jednostavan je za korištenje, a uvid u rezultate moguće je ostvariti u vrlo kratkom vremenu nakon utakmice. Također, veliku primjenu pronalazi u planiranju i provedbi trenažnog procesa. Takav pristup problemu uvelike smanjuje pogreške na putu do dobre sportske forme.
5. LITERATURA
1. Billows, D., T. Reilly and K. George (2003): Physiological demands of matchplay on elite

 adolescent footballers. World Congress on Science and Football-5, Lisbon, Portugal
2. Bangsbo, J. (1994): Fitness Training in Football – a Scientific Approach. DBU, Denmark
3. Dujmović, P. (2000): Škola nogometa. ZNS, Zagreb
4. Rohde, H.C., T. Espersen (1987): Work intensity during soccer training and match-play.

 Science and Football. E. & F.N. SPON, Liverpool
5. Vučetić, V., D. Šentija, B. Matković (2002): Doziranje i kontrola intenziteta treninga u

 sportovima dugotrajne aerobne izdržljivosti. Dopunski sadržaji sportske pripreme, zbornik

 radova. Zagreb

Slika 1. Sustav za praćenje frekvencije srca - Polar Team System

Grafički prikaz 1. Primjer raspodjele vremena po zonama jednog ispitanika

	Velike standardne devijacije pokazuju oscilacije uzrokovane razlikama u aktivnosti, tj. količini i intenzitetu provedenih TE-TA elemenata nogometne igre – dominantno trčanja i u individualnom podnošenju opterećenja – sportskoj formi.

Prosječna vrijednost frekvencije srca iznosila je 166 otk/min, što je u prosjeku 85% od maksimalnih vrijednosti pulsa dobivenih testiranjem. Ove vrijednosti valja shvatiti orijentacijski, a ne kao podatak za planiranje i programiranje trenažnog procesa imajući u vidu veliku dinamičnost nogometne igre i relativno mali uzorak nogometaša.

Iz priložene tablice (Tablica 2.) uočljivo je da su igrači, bez obzira na poziciju u igri, u prosjeku najviše vremena boravili u Z3–zoni aerobnog intenzivnog kapaciteta, oko 55% vremena. U Z4–zoni anaerobnog kapaciteta proveli su u prosjeku 24% vremena, u Z2-zoni aerobnog ekstenzivnog kapaciteta 18%, dok su u Z1-regeneracijskoj zoni u prosjeku boravili 3% od ukupnog vremena.

S obzirom na specifiku zahtjeva, time i energetskih potreba, prema poziciji u igri u Z4 zoni prosječno su najviše vremena proveli vezni igrači, potom obrambeni pa napadači.

Tablica 2. Prosječne vrijednosti postotka vremena provedenog u pojednoj zoni po pozicijama

Grafički prikaz 2. Primjer kretanja frekvencije srca u odnosu na vrijeme zagrijavanja, igranja u 1. i 2. poluvremenu te pauze između njih jednog od ispitanika

