

ENCONTRO DE EXTENSÃO, DOCÊNCIA E INICIAÇÃO CIENTÍFICA (EEDIC)

A IMPORTÂNCIA DA PROTEÍNA NO EXERCÍCIO FÍSICO: UMA REVISÃO LITERÁRIA

José Tavares de Sousa Neto¹; Lilian Cortez Sombra Vandesmet²

¹Discente do Curso de Educação Física Bacharelado do Centro Universitário Católica de Quixadá;
E-mail: tavares17177@gmail.com

²Docente do curso de Educação Física e Biomedicina do Centro Universitário Católica de Quixadá;
E-mail: lilianvandesmet@gmail.com

RESUMO

Durante a prática do exercício a ingestão da proteína é fundamental para reparação e nutrição dos músculos, reconstruindo tecidos e promovendo o seu crescimento. O presente artigo visa estabelecer a relação existente entre a atuação da proteína e o exercício físico, procurando esclarecer a sua função como reconstrutora nos tecidos musculares lesionados com os exercícios prolongados. A composição do artigo de revisão bibliográfica tem como objetivo sistematizar as referências da literatura relacionadas à função e atuação da proteína nas diferentes etapas do exercício físico, sejam elas antes da realização do exercício, durante ou após. Para a elaboração deste artigo foram utilizadas informações abordadas em sites de pesquisa, artigos acadêmicos relacionados ao assunto e livros referentes à Biologia Molecular e Celular. A proteína é um nutriente fundamental para o nosso corpo pois desempenha funções essenciais como defesa e proteção da célula, constrói novos tecidos, preserva a massa muscular esquelética e reduz o catabolismo proteico.

Palavras-chave: Proteína. Exercício físico. Lesão muscular.

INTRODUÇÃO

O papel da proteína na atividade física durante muito tempo foi colocado em segundo plano, sendo amplamente ignorado (LEMON, 1995). A partir da década de 70 estudos foram conduzidos para verificar a contribuição de proteínas no rendimento do exercício prolongado, além de demonstrarem que o exercício afeta o metabolismo das proteínas (APPLEGATE; GRIVETTI, 1997; BANISTER; CAMERON, 1990; DOHM; BEECHER; WARREN; WILLIAMS, 1981; LANCHÁ JUNIOR, 1996; MARQUESI; LANCHÁ JUNIOR, 1997; WU, 1998). Todas as funções básicas das células necessitam de proteínas específicas para serem realizadas, logo é possível dizer que não há vida sem proteína (DE ROBERTIS *et al.*, ANO).

A prática do exercício físico pode ocasionar um nível alto de estresse aos músculos gerando micro lesões nos tendões e tecidos musculares. Ao serem ingeridas as proteínas são transformadas em aminoácidos onde serão absorvidas. Posteriormente esses aminoácidos se reorganizarão e formarão novas proteínas de acordo com as necessidades do organismo. No caso de um organismo onde houve micro lesões musculares, estes aminoácidos serão transformados em proteínas que serão destinadas a reconstrução destes tecidos (VITALIN ALIMENTOS, 2013).

Durante a prática do exercício a ingestão da proteína é fundamental para reparação e nutrição dos músculos, reconstruindo tecidos e promovendo o seu crescimento (BASSO, 2013). O presente artigo visa estabelecer a relação existente entre a atuação da proteína e o exercício físico, procurando esclarecer a sua função como reconstrutora nos tecidos musculares lesionados com os exercícios prolongados.

METODOLOGIA

A composição do artigo de revisão bibliográfica tem como objetivo sistematizar as referências da literatura relacionadas à função e atuação da proteína nas diferentes etapas do exercício físico, sejam elas antes da realização do exercício, durante ou após. Para a elaboração destes artigos foram utilizadas informações abordadas em sites de pesquisa, artigos acadêmicos relacionados ao assunto e livros referentes à Biologia Molecular e Celular.

Na medida em que o artigo foi sendo elaborado, tornou-se clara a ideia de que a proteína é fundamental para o funcionamento do organismo pois desempenha papéis essenciais a vida. As funções reconstrutoras e nutritivas são de suma importância para o bom funcionamento do corpo, pois regeneram os tecidos desgastados e nutrem os mesmos mantendo-os sempre em bom funcionamento.

RESULTADOS E DISCUSSÃO

Ao ser descoberto que as proteínas possuem funções reconstrutivas e nutritivas passou-se a dar uma maior atenção à esta substância. O DNA recombinante tornou possível o emprego de bactérias para produzir proteínas de importância médica, mediante esta técnica, começou a ser fabricadas vacinas, hormônios (do crescimento, insulina) (DE ROBERTIS *et al.*, ANO), além de suplementos alimentares gerando uma nova e mais eficiente forma de se ingerir proteína. Estes suplementos são bastante utilizados pois possuem o suprimento adequado de aminoácidos essenciais para garantir crescimento, desenvolvimento e reconstituição tecidual como a musculatura esquelética (MARAGON; MELO, 2008).

De acordo Maragon e Melo (2008) com os aminoácidos são necessários para sintetizar novas proteínas e a maior parte destes são ingeridas pela alimentação, o consumo adequado de proteínas é fundamental para pessoas que desejam aumentar massa e força musculares. Porém, sem o treinamento de força adequado, os aminoácidos ingeridos em excesso serão transformados e armazenados como gorduras ou carboidratos, e o excesso de nitrogênio será excretado pela urina (INSTITUTE SPORTS SCIENCE EXCHANGE, 1996; MARZZOCO, 1990; MARANGON, 2003)

A proteína é um nutriente fundamental para o nosso corpo pois desempenha funções essenciais como defesa e proteção da célula, constrói novos tecidos, preserva a massa muscular esquelética e reduz o catabolismo proteico. A prática de exercício e o tipo de exercício determina a necessidade de proteínas logo o aumento do volume de exercícios aumenta a necessidade de proteínas. Durante a prática esportiva a ingestão proteica é fundamental para reparação e crescimento muscular e em pequena proporção para o metabolismo energético (BASSO, 2013).

A prática do exercício físico causa pequenas e repetidas lacerações no tecido muscular. Estes tecidos precisam ser reconstituídos para o seu bom funcionamento. As proteínas são macromoléculas e por isso precisam ser digeridas pelo sistema digestivo para se transformarem em aminoácidos. O organismo ao sentir a necessidade de reconstruir os tecidos musculares reorganizará estes aminoácidos transformando-os em novas proteínas, agora com a função específica de fazer a regeneração muscular. A cada reconstrução são formadas células novas e o músculo aumenta de volume, ou seja, “cresce” (VOLPE, 2012).

CONCLUSÕES

Através do presente artigo conclui-se que a proteína é fundamental para a existência da vida. Ela desempenha diversas funções no organismo que são indispensáveis. As funções reconstrutoras e nutritivas estão diretamente ligadas ao exercício físico pois atuam diretamente no tecido muscular afetado proporcionando a reconstrução dos tendões micro lesionados, gerando novas células musculares que irão causar o crescimento muscular. Com o avanço dos estudos sobre a proteína e com o avanço da tecnologia, foram criados os suplementos que aumentam a ingestão de proteínas, porém, concluiu-se que a ingestão destes suplementos sem a execução do exercício físico acarretará em consequências negativas e não haverá efeitos sobre o tecido muscular, o uso dessas substâncias deve ser feito de maneira responsável e com

acompanhamento médico. Finalmente os trabalhos de literatura utilizados para este artigo permitem comprovar que a proteína tem relação direta com o exercício físico.

REFERÊNCIAS

- MARAGON, A. F. C.; MELO, R. A. **Consumo de proteínas e ganho de massa muscular**. Universidade Ciências da Saúde- vol. 02 n. 02. 2008. Disponível em: <<http://www.publicacoesacademicas.uniceub.br/index.php/cienciasaude/article/viewFile/541/361>>. Acesso em: 04/out de 2016.
- LEMON, P. W. R. Do athletes need more dietary protein an amino acids? **International Journal of Sport Nutrition**, v. 5, p. 39-61, 1995
- APPLEGATE, E. A.; GRIVETTI, L. E. Search for the competitive edge: a history of dietary fads and supplements. **Journal of Nutrition**, v.127, n.5, p.869S-73S, 1997.
- BANISTER, E.W.; CAMERON, B. J. C. Exercise induced hyperammonemia: peripheral and central effects. **International Journal of Sports Medicine**, v. 11, n. 2, p. 129-42, 1990.
- DOHM, G. L.; BEECHER, G. R.; WARREN, R. Q.; WILLIAMS, R. T. Influence of exercise on free amino acid concentrations in rat tissues. **Journal of Applied Physiology**, v. 50, n. 1, p. 41-4, 1981.
- LANCHA JUNIOR, A. H. Atividade física, suplementação nutricional de aminoácidos e resistência periférica à insulina. **Revista Paulista de Educação Física**, v. 10, n. 1, p. 68-75, 1996.
- MARQUESI, M. L.; LANCHÁ JUNIOR, A. H. Possível efeito da suplementação de aminoácidos de cadeia ramificada, aspartato e asparagina sobre o limiar aeróbico. **Revista Paulista de Educação Física**, v. 11, n.1, p.90-101, 1997.
- VITALIN ALIMENTOS. **Proteína x Atividade Física**. 2013, Disponível em: <<http://www.vitalin.com.br/blog/2013/06/18/proteina-x-atividade-fisica/>>. Acesso em: 04 de out. 2016.
- BASSO, SHEILA. **Proteínas no Exercício Físico**. 2013. Disponível em: <<http://benvenutri.blogspot.com.br/2013/07/proteinas-no-exercicio-fisico.html>>. Acesso em: 04 de out. 2016.
- INSTITUTE SPORTS SCIENCE EXCHANGE. **A Importância da Proteína**. In: Gatorade Sports Science: São Paulo. 1996.
- MARZZOCO, A., TORRES, B. B. **Bioquímica Básica**. Rio de Janeiro: Guanabara Koogan S.A., 1990.
- MARANGON, A. F. C.; WELKER, A. F. “**Otimizando a perda de gordura corporal durante os exercícios**”. In: Universitas – Ciências da Saúde. v. 1, n. 2, 2003.
- VOLPE. A. R. **Proteínas e Atividade Física**. Disponível em: <<http://alimentacaosaudavelparaavidatoda.blogspot.com.br/2012/08/proteinas-e-atividade-fisica.html>>. Acesso em: 04 de out. 2016.