3

Bioenergetics of Exercise and Training

Trent J. Herda, PhD, and Joel T. Cramer, PhD

Chapter Objectives

- Explain the basic energy systems available to supply ATP during exercise
- Understand lactate accumulation, metabolic acidosis, and cellular manifestations of fatigue
- Identify patterns of substrate depletion and repletion during various exercise intensities
- Describe the bioenergetic factors that limit exercise performance

Chapter Objectives (continued)

- Develop training programs that demonstrate metabolic specificity of training
- Explain the metabolic demands of and recovery from interval training, highintensity interval training, and combination training to optimize work-to-rest ratios

Key Terms

- **bioenergetics:** The flow of energy in a biological system; the conversion of macronutrients into biologically usable forms of energy.
- catabolism: The breakdown of large molecules into smaller molecules, associated with the release of energy.
- anabolism: The synthesis of larger molecules from smaller molecules; can be accomplished using the energy released from catabolic reactions.

Key Terms (continued)

- exergonic reactions: Energy-releasing reactions that are generally catabolic.
- endergonic reactions: Require energy and include anabolic processes and the contraction of muscle.
- metabolism: The total of all the catabolic or exergonic and anabolic or endergonic reactions in a biological system.
- adenosine triphosphate (ATP): Allows the transfer of energy from exergonic to endergonic reactions.

Biological Energy Systems

- Three basic energy systems exist in muscle cells to replenish ATP:
 - Phosphagen system
 - Glycolysis
 - Oxidative system

Phosphagen system

- Provides ATP primarily for short-term, high-intensity activities (e.g., resistance training and sprinting) and is active at the start of all exercise regardless of intensity
- Creatine kinase catalyzes the synthesis of ATP from CP and ADP

Phosphagen system

- ATP stores
 - The body does not store enough ATP for exercise.
 - Some ATP is needed for basic cellular function.
 - The phosphagen system uses the creatine kinase reaction to maintain the concentration of ATP.
 - The phosphagen system replenishes ATP rapidly.

Phosphagen system

- Control of the phosphagen system
 - Law of mass action: The concentrations of reactants or products (or both) in solution will drive the direction of the reactions.

Glycolysis

 The breakdown of carbohydrates—either glycogen stored in the muscle or glucose delivered in the blood—to resynthesize ATP

Biological Energy Systems

- The end result of glycolysis (pyruvate) may proceed in one of two directions:
 - (1) Pyruvate can be converted to lactate.
 - ATP resynthesis occurs at a faster rate but is limited in duration.
 - This process is sometimes called anaerobic glycolysis (or fast glycolysis).

Glycolysis (continued)

- (2) Pyruvate can be shuttled into the mitochondria.
 - When pyruvate is shuttled into the mitochondria to undergo the Krebs cycle, the ATP resynthesis rate is slower, but it can occur for a longer duration if the exercise intensity is low enough.
 - This process is often referred to as aerobic glycolysis (or slow glycolysis).

- Formation of lactate
 - The formation of lactate from pyruvate is catalyzed by the enzyme lactate dehydrogenase.
 - The end result is not lactic acid.
 - Lactate is not the cause of fatigue.
 - Glucose + 2P_i + 2ADP → 2Lactate + 2ATP + H₂O

Cori Cycle

• Figure 3.3 (next slide)

- Lactate can be transported in the blood to the liver, where it is converted to glucose.
- This process is referred to as the Cori cycle.

Figure 3.3

Biological Energy Systems

- The Krebs cycle
 - Pyruvate that enters the mitochondria is converted to acetyl-CoA.
 - Acetyl-CoA can then enter the Krebs cycle.
 - The NADH molecules enter the electron transport system, where they can also be used to resynthesize ATP.

- Energy yield of glycolysis
 - Glycolysis from one molecule of blood glucose yields a net of two ATP molecules.
 - Glycolysis from muscle glycogen yields a net of three ATP molecules.

- Lactate threshold and onset of blood lactate
 - Lactate threshold (LT) represents an increasing reliance on anaerobic mechanisms.
 - LT is often used as a marker of the anaerobic threshold.

Key Term

 lactate threshold (LT): The exercise intensity or relative intensity at which blood lactate begins an abrupt increase above the baseline concentration.

Biological Energy Systems

- Lactate threshold and onset of blood lactate
 - LT begins at 50% to 60% of maximal oxygen uptake in untrained individuals and at 70% to 80% in aerobically trained athletes.
 - OBLA is a second increase in the rate of lactate accumulation.
 - It occurs at higher relative intensities of exercise.
 - It occurs when the concentration of blood lactate reaches 4 mmol/L.

The oxidative (aerobic) system

- Primary source of ATP at rest and during lowintensity activities
- Uses primarily carbohydrates and fats as substrates

Glucose and glycogen oxidation

- Metabolism of blood glucose and muscle glycogen begins with glycolysis and leads to the Krebs cycle.
- NADH and FADH₂ molecules transport hydrogen atoms to the electron transport chain, where ATP is produced from ADP.

Biological Energy Systems

Fat oxidation

 Triglycerides stored in fat cells can be broken down by hormone-sensitive lipase. This releases free fatty acids from the fat cells into the blood, where they can circulate and enter muscle fibers.

Protein oxidation

- Protein is not a significant source of energy for most activities.
- Protein is broken down into amino acids, and the amino acids are converted into glucose, pyruvate, or various Krebs cycle intermediates to produce ATP.

Metabolism of Fat, Carbohydrate, and Protein

Figure 3.8 (next slide)

 The metabolism of fat and that of carbohydrate and protein share some common pathways. Note that all are reduced to acetyl-CoA and enter the Krebs cycle.

Figure 3.8

Table 3.2

TABLE 3.2 Effect of Event Duration and Intensity on Primary Energy System Used

Duration of event	Intensity of event	Primary energy system	
0-6 s	Extremely high	Phosphagen	
6-30 s	Very high	Phosphagen and fast glycolysis	
30 s to 2 min	High	Fast glycolysis	
and ox		Fast glycolysis and oxidative system	
>3 min	Low	Oxidative system	

The relationships between duration, intensity, and primary energy systems used assume that the athlete strives to attain the best possible performance for a given event.

Key Point

 The extent to which each of the three energy systems contributes to ATP production depends primarily on the intensity of muscular activity and secondarily on the duration. At no time, during either exercise or rest, does any single energy system provide the complete supply of energy.

Substrate Depletion and Repletion

Phosphagens

 Creatine phosphate can decrease markedly (50-70%) during the first stage (5-30 seconds) of high-intensity exercise and can be almost eliminated as a result of very intense exercise to exhaustion.

Substrate Depletion and Repletion (continued)

Phosphagens

 Postexercise phosphagen repletion can occur in a relatively short period; complete resynthesis of ATP appears to occur within 3 to 5 minutes, and complete creatine phosphate resynthesis can occur within 8 minutes.

Substrate Depletion and Repletion (continued)

Glycogen

- The rate of glycogen depletion is related to exercise intensity.
 - At relative intensities of exercise above 60% of maximal oxygen uptake, muscle glycogen becomes an increasingly important energy substrate; the entire glycogen content of some muscle cells can become depleted during exercise.

Substrate Depletion and Repletion (continued)

Glycogen

- Repletion of muscle glycogen during recovery is related to postexercise carbohydrate ingestion.
 - Repletion appears to be optimal if 0.7 to 3.0 g of carbohydrate per kilogram of body weight is ingested every 2 hours following exercise.

Low-Intensity, Steady-State Exercise Metabolism

Figure 3.9 (next slide)

- 75% of maximal oxygen uptake (VO₂max)
- EPOC = excess postexercise oxygen consumption
- $-\dot{V}O_2 = oxygen uptake$

Figure 3.9

Key Term

• excess postexercise oxygen consumption (EPOC): Oxygen uptake above resting values used to restore the body to the preexercise condition; also called postexercise oxygen uptake, oxygen debt, or recovery O₂.

Metabolic Specificity of Training

Interval training

- Emphasizes bioenergetic adaptations for a more efficient energy transfer within the metabolic pathways by using predetermined intervals of exercise and rest periods.
 - Much more training can be accomplished at higher intensities
 - Difficult to establish definitive guidelines for choosing specific work-to-rest ratios

Table 3.6

TABLE 3.6 Using Interval Training to Train Specific Energy Systems

% of maximum power	Primary system stressed	Typical exercise time	Range of work-to-rest period ratios
90-100	Phosphagen	5-10 s	1:12 to 1:20
75-90	Fast glycolysis	15-30 s	1:3 to 1:5
30-75	Fast glycolysis and oxidative	1-3 min	1:3 to 1:4
20-30	Oxidative	>3 min	1:1 to 1:3

Metabolic Specificity of Training

High-intensity interval training (HIIT)

- Brief repeated bouts of high-intensity exercise with intermittent recovery periods to elicit cardiopulmonary, metabolic, and neuromuscular adaptations
- Cumulative duration and intensity of active portions should equate to several minutes above 90% of VO₂max

Metabolic Specificity of Training (continued)

- High-intensity interval training (HIIT)
 - Suggested work-to-rest ratios >1:1
 - When used in conjunction with other training sessions, may result in greater stress and risk of injury

Metabolic Specificity of Training (continued)

Combination training

- Adds aerobic endurance training to the training of anaerobic athletes in order to enhance recovery (because recovery relies primarily on aerobic mechanisms)
- May reduce anaerobic performance capabilities, particularly high-strength, high-power performance

Metabolic Specificity of Training (continued)

Combination training

- Can reduce the gain in muscle girth, maximum strength, and speed- and power-related performance
- May be counterproductive in most strength and power sports