

CONTENTS

INTRODUCTION A View of the Past: Exercise Physiology— Roots and Historical Perspectives xvii

Interview with Dr. Charles Tipton

PART ONE: EXERCISE PHYSIOLOGY 1

Section 1 Nutrition: The Base for Human Performance 3

Interview with Dr. David L. Costill

CHAPTER 1 Carbohydrates, Lipids, and Proteins 7

Part 1 • CARBOHYDRATES 8

Kinds and Sources of Carbohydrates 8
Recommended Intake of Carbohydrates 13
Role of Carbohydrates in the Body 13
Carbohydrate Dynamics in Exercise 16

Part 2 • LIPIDS 20

The Nature of Lipids 20
Kinds and Sources of Lipids 20
Recommended Lipid Intake 26
Role of Lipid in the Body 27
Fat Dynamics During Exercise 28

Part 3 • PROTEINS 31

The Nature of Proteins 31
Kinds of Protein 31
Recommended Protein Intake 33
Role of Protein in the Body 35
Dynamics of Protein Metabolism 37
Nitrogen Balance 37
Protein Dynamics in Exercise and
Training 39

CHAPTER 2 Vitamins, Minerals, and Water 42

Part 1 • VITAMINS 43

The Nature of Vitamins 43
Kinds of Vitamins 43
Role of Vitamins 43
Defining Nutrient Needs 45
Exercise, Free Radicals, and Antioxidants 51
Vitamin Supplements: The Competitive
Exercise Edge? 53

Part 2 • MINERALS 56

The Nature of Minerals 56
Role of Minerals in the Body 56
Calcium 56
The Female Athlete Triad: Unexpected Problem
for Women Who Train Intensely 63

Phosphorus 65

Magnesium 65

Iron 67

Sodium, Potassium, and Chlorine 71

Minerals and Exercise Performance 72

Part 3 • WATER 75

The Body's Water Content 75

Water Balance: Intake Versus Output 77

Water Requirement in Exercise 78

CHAPTER 3 Optimal Nutrition for Exercise 81

Nutrient Intake Among the Physically Active 82

MyPyramid: The Essentials of Good

Nutrition 87

Exercise and Food Intake 90

Precompetition Meal 94

Carbohydrate Feedings Prior to, During, and in

Recovery from Exercise 97

Glucose Feedings, Electrolytes, and Water

Uptake 101

Section 2 Energy for Physical Activity 107

Interview with Dr. John O. Holloszy

CHAPTER 4 Energy Value of Food 111

Measurement of Food Energy 112

CHAPTER 5 Introduction to Energy Transfer 118

Energy—The Capacity for Work 119

Interconversions of Energy 121

Biologic Work in Humans 123

Factors that Affect the Rate of Bioenergetics 124

Hydrolysis and Condensation: The Basis for

Digestion and Synthesis 128

CHAPTER 6 Energy Transfer in the Body 134

Part 1 • PHOSPHATE BOND ENERGY 135

Adenosine Triphosphate: The Energy

Currency 135

Phosphocreatine: The Energy Reservoir 138

Cellular Oxidation 138

Oxygen's Role in Energy Metabolism 142

Part 2 • ENERGY RELEASE FROM MACRONUTRIENTS 142

Energy Release from Carbohydrate 145

Energy Release from Fat 153

Energy Release from Protein 157

The Metabolic Mill: Interrelationships Among

Carbohydrate, Fat, and Protein Metabolism 159

Contents

- CHAPTER 7 **Energy Transfer During Exercise** 162
Immediate Energy: The ATP-PCR System 163
Short-Term Energy: The Lactic Acid System 163
Long-Term Energy: The Aerobic System 164
Energy Spectrum of Exercise 168
Oxygen Consumption During Recovery 169
- CHAPTER 8 **Measurement of Human Energy Expenditure** 178
Measuring the Body's Heat Production 179
Doubly Labeled Water Technique 185
Respiratory Quotient 186
Respiratory Exchange Ratio 190
- CHAPTER 9 **Human Energy Expenditure During Rest and Physical Activity** 192
*Part 1 * ENERGY EXPENDITURE AT REST* 193
Basal and Resting Metabolic Rate 193
Metabolic Size Concept 193
Comparing Metabolic Rates in Humans 194
Factors that Affect Energy Expenditure 197
*Part 2 * ENERGY EXPENDITURE DURING PHYSICAL ACTIVITY* 200
Classification of Physical Activities by Energy Expenditure 200
The MET 200
Daily Rates of Average Energy Expenditure 201
Energy Cost of Household, Industrial, and Recreational Activities 201
Heart Rate to Estimate Energy Expenditure 203
- CHAPTER 10 **Energy Expenditure During Walking, Jogging, Running, and Swimming** 206
Gross Versus Net Energy Expenditure 207
Economy of Human Movement and Mechanical Efficiency 207
Energy Expenditure During Walking 209
Energy Expenditure During Running 212
Swimming 220
- CHAPTER 11 **Individual Differences and Measurement of Energy Capacities** 225
Specificity Versus Generality of Metabolic Capacity and Exercise Performance 226
Overview of Energy-Transfer Capacity During Exercise 226
Anaerobic Energy Transfer: The Immediate and Short-Term Energy Systems 227
Aerobic Energy: The Long-Term Energy System 234
- Anatomy of Ventilation 254
Mechanics of Ventilation 255
Lung Volumes and Capacities 258
Lung Function, Aerobic Fitness, and Exercise Performance 261
Pulmonary Ventilation 263
Variations from Normal Breathing Patterns 265
The Respiratory Tract During Cold-Weather Exercise 266
- CHAPTER 13 **Gas Exchange and Transport** 270
*Part 1 * GASEOUS EXCHANGE IN THE LUNGS AND TISSUES* 271
Concentrations and Partial Pressures of Respired Gases 271
Movement of Gas in Air and Fluids 272
Gas Exchange in the Lungs and Tissues 273
*Part 2 * OXYGEN TRANSPORT* 275
Transport of Oxygen in the Blood 275
*Part 3 * CARBON DIOXIDE TRANSPORT* 282
Carbon Dioxide Transport in the Blood 282
- CHAPTER 14 **Dynamics of Pulmonary Ventilation** 286
*Part 1 * REGULATION OF PULMONARY VENTILATION* 287
Ventilatory Control 287
Regulation of Ventilation During Exercise 289
*Part 2 * PULMONARY VENTILATION DURING EXERCISE* 291
Ventilation and Energy Demands in Exercise 291
Energy Cost of Breathing 296
Does Ventilation Limit Aerobic Power and Endurance? 298
*Part 3 * ACID-BASE REGULATION* 300
Buffering 300
Physiologic Buffers 301
Effects of Intense Exercise 302
- CHAPTER 15 **The Cardiovascular System** 303
Cardiovascular System Components 304
Hypertension 315
Blood Pressure Response to Exercise 317
The Heart's Blood Supply 319
Myocardial Metabolism 322
- CHAPTER 16 **Cardiovascular Regulation and Integration** 324
Intrinsic Regulation of Heart Rate 325
Extrinsic Regulation of Heart Rate and Circulation 328
Distribution of Blood 333
Integrative Exercise Response 335
Exercising after Cardiac Transplantation 335
- CHAPTER 17 **Functional Capacity of the Cardiovascular System** 340
Cardiac Output 341
Cardiac Output at Rest 342

Section 3 Aerobic Systems of Energy Delivery and Utilization 249

Interview with Dr. Loring B. Rowell

- CHAPTER 12 **Pulmonary Structure and Function** 253
Surface Area and Gas Exchange 254

Cardiac Output During Exercise 343
 Cardiac Output Distribution 346
 Cardiac Output and Oxygen Transport 347
 Cardiovascular Adjustments to Upper-Body Exercise 351

- CHAPTER 18 **Skeletal Muscle: Structure and Function** 353
 Gross Structure of Skeletal Muscle 354
 Skeletal Muscle Ultrastructure 357
 Muscle Fiber Alignment 360
 Actin–Myosin Orientation 363
 Chemical and Mechanical Events During Muscle Action and Relaxation 364
 Muscle Fiber Type 371
 Genes that Define Skeletal Muscle Phenotype 374
 Fiber Type Differences Among Athletic Groups 374

- CHAPTER 19 **Neural Control of Human Movement** 376
 Neuromotor System Organization 377
 Nerve Supply to Muscle 385
 Motor Unit Functional Characteristics 390
 Receptors in Muscles, Joints, and Tendons: The Proprioceptors 393

- CHAPTER 20 **The Endocrine System: Organization and Acute and Chronic Responses to Exercise** 400
 Endocrine System Overview 401
 Endocrine System Organization 401
 Resting and Exercise-Induced Endocrine Secretions 407
 Gonadal Hormones 417
 Exercise Training and Endocrine Function 430
 Resistance Training and Endocrine Function 437
 Opioid Peptides and Physical Activity 439
 Physical Activity, Infectious Illness, Cancer, and Immune Response 439

PART TWO: APPLIED EXERCISE PHYSIOLOGY 445

Section 4 **Enhancement of Energy Transfer Capacity** 447

Interview with Dr. Bengt Saltin

- CHAPTER 21 **Training for Anaerobic and Aerobic Power** 451
 Exercise Training Principles 452
 Physiologic Consequences of Exercise Training 457
 Anaerobic System Changes with Training 458
 Aerobic System Changes with Training 458
 Factors that Affect Aerobic Training Responses 470

American College of Sports Medicine and American Heart Association Updated Fitness Guidelines and Recommendations 475
 How Long Before Improvements Occur? 476
 Maintenance of Aerobic Fitness Gains 478
 Training Methods 479
 Overtraining: Too Much of a Good Thing 483
 Exercising During Pregnancy 485

CHAPTER 22 **Muscular Strength: Training Muscles to Become Stronger** 490

Part 1 • STRENGTH MEASUREMENT AND RESISTANCE TRAINING 491

Measurement of Muscle Strength 492
 Gender Differences in Muscle Strength 495
 Training Muscles to Become Stronger 498

Part 2 • STRUCTURAL AND FUNCTIONAL ADAPTATIONS TO RESISTANCE TRAINING 519

Factors that Modify the Expression of Human Strength 519
 Comparative Training Responses in Men and Women 526
 Detraining 527
 Metabolic Stress of Resistance Training 527
 Circuit Resistance Training 528
 Muscle Soreness and Stiffness 528

CHAPTER 23 **Special Aids to Exercise Training and Performances** 533

An Increasing Challenge to Fair Competition 534
 A Need to Critically Evaluate the Scientific Evidence 538
 On the Horizon 540
 Pharmacologic Agents 541
 Nonpharmacologic Approaches 566

Section 5 **Exercise Performance and Environmental Stress** 587

Interview with Dr. Barbara Drinkwater

CHAPTER 24 **Exercise at Medium and High Altitude** 591

The Stress of Altitude 592
 Acclimatization 596
 Metabolic, Physiologic, and Exercise Capacities at Altitude 604
 Altitude Training and Sea-Level Performance 606
 Combine Altitude Stay with Low-Altitude Training 608

CHAPTER 25 **Exercise and Thermal Stress** 611

Part 1 • MECHANISMS OF THERMOREGULATION 612

Thermal Balance 612
 Hypothalamic Temperature Regulation 613

Contents

Thermoregulation in Cold Stress: Heat Conservation and Heat Production 613
Thermoregulation in Heat Stress: Heat Loss 614
Effects of Clothing on Thermoregulation 618

Part 2 * THERMOREGULATION AND ENVIRONMENTAL HEAT STRESS DURING EXERCISE 624

Exercise in the Heat 624
Maintaining Fluid Balance: Rehydration and Hyperhydration 627
Factors that Modify Heat Tolerance 630
Complications from Excessive Heat Stress 633

Part 3 * THERMOREGULATION AND ENVIRONMENTAL COLD STRESS DURING EXERCISE 635

Exercise in the Cold 635
Acclimatization to Cold 637
How Cold Is Too Cold? 638

CHAPTER 26 **Sport Diving 640**

Diving History—Antiquity to the Present 641
Pressure–Volume Relationships and Diving Depth 645
Snorkeling and Breath-Hold Diving 646
Scuba Diving 650
Special Problems with Breathing Gases at High Pressures 653
Dives to Exceptional Depths: Mixed-Gas Diving 659
Energy Cost of Underwater Swimming 663

CHAPTER 27 **Microgravity: The Last Frontier 665**

The Weightless Environment 666
Historical Overview of Aerospace Physiology and Medicine 671
Modern Era 673
Medical Evaluation for Astronaut Selection 673
Physiologic Adaptations to Microgravity 676
Countermeasure Strategies 693
Overview of Physiologic Responses to Spaceflight 709
Vision for the Future of Space Exploration 710
Practical Benefits from Space Biology Research 714

Section 6 **Body Composition, Energy Balance, and Weight Control 721**

Interview with Dr. Claude Bouchard

CHAPTER 28 **Body Composition Assessment 725**

Overweight, Overfatness, and Obesity: No Unanimity for Terminology 728
The Body Mass Index: A Popular Clinical Standard 728

Composition of the Human Body 733
Common Techniques to Assess Body Composition 738
Average Percentage Body Fat 756
Determining Goal Body Weight 757

CHAPTER 29 **Physique, Performance, and Physical Activity 759**

Physiques of Champion Athletes 760
Upper Limit for Fat-Free Body Mass 778

CHAPTER 30 **Overweight, Obesity, and Weight Control 780**

Part 1 * OBESITY 781
Historical Perspective 781
Obesity Remains a Worldwide Epidemic 781
A Progressive Long-Term Process 784
Genetics Influences Body Fat Accumulation 787
Physical Inactivity: A Crucial Component in Excessive Fat Accumulation 789
Health Risks of Excessive Body Fat 790
Criteria for Excessive Body Fat: How Fat Is Too Fat? 793

Part 2 * PRINCIPLES OF WEIGHT CONTROL: DIET AND EXERCISE 801
Energy Balance: Input Versus Output 801
Dieting for Weight Control 802
Factors that Affect Weight Loss 810
Exercise for Weight Control 812
Effectiveness of Regular Physical Activity 814
Weight Loss Recommendations for Wrestlers and Other Power Athletes 822
Gaining Weight: The Competitive Athlete's Dilemma 823

Section 7 **Exercise, Successful Aging, and Disease Prevention 827**

Interview with Dr. Steven N. Blair

CHAPTER 31 **Physical Activity, Health, and Aging 831**

The Graying of America 832

Part 1 * PHYSICAL ACTIVITY IN THE POPULATION 835
Physical Activity Epidemiology 835

Part 2 * AGING AND PHYSIOLOGIC FUNCTION 842
Age Trends 842
Trainability and Age 852

Part 3 * PHYSICAL ACTIVITY, HEALTH, AND LONGEVITY 853
Causes of Death in the United States 854
Exercise, Health, and Longevity 854
Regular Moderate Exercise Provides Significant Benefits 856

Can Increasing Physical Activity Level Improve
Health and Extend Life? 859

Part 4 * CORONARY HEART DISEASE 860

Changes on the Cellular Level 860

Coronary Heart Disease Risk Factors 864

CHAPTER 32 **Clinical Exercise Physiology for Cancer,
Cardiovascular, and Pulmonary
Rehabilitation** 876

The Exercise Physiologist in the
Clinical Setting 877

Training and Certification Programs for
Professional Exercise Physiologists 877

Clinical Applications of Exercise Physiology to
Diverse Diseases and Disorders 879

Oncology 879

Cardiovascular Disease 885

Assessing Cardiac Disease 892

Stress Test Protocols 902

Prescribing Physical Activity and
Exercise 904

Cardiac Rehabilitation 906

Pulmonary Diseases 909

Exercise and Asthma 917

Neuromuscular Diseases, Disabilities, and
Disorders 919

Renal Disease 921

Cognitive/Emotional Diseases and
Disorders 922

On the Horizon 929

Interview with Dr. Frank W. Booth

**Molecular Biology—A New Vista for Exercise
Physiology** 933

Brief History Tour of Molecular Biology 936

Revolution in the Biologic Sciences 938

Human Genome 940

Nucleic Acids 942

How DNA Replicates 951

Protein Synthesis: Transcription and
Translation 954

Mutations 971

New Horizons in Molecular Biology 979

Human Performance Research 1001

INDEX 1008