Fysisk aktivitet ur ett TKM perspektiv
[image: image1.jpg]i

it AT DU

Nicolas Diamantoglou, Grupp 21, Examensarbete 2011, nicodiamant@gmail.com www.akupunkturakademin.se
Innehåll
3Inledning

3Material och metod

4Resultat

4Fysisk aktivitet – Definitioner och effekter.

6Akuta och långvariga effekter av träning.

6Hjärta

7Skelettmuskler

8Blod

9Blodfetter

9Blodets koagulationsfaktorer och blodplättarnas egenskaper

10Kärl, blodtryck och blodflödesfördelning

11Immunsystemet

12Skelettet

13Brosk

13Bindväv

13Lungor och gasutbyte

14Nervsystemet

14Mag-tarmkanalen och levern

15Hormonsystemet

16Sammanfattning av tolkning

16Akuta effekter

17Träningseffekter

17Tolkning muskler

17Tolkning blod

17Tolkning blodfetter samt kärl, blodtryck och blodflödesfördelning

17Tolkning immunsystemet

18Tolkning skellett

18Tolkning brosk och bindväv

18Tolkning lungor och gasutbyte

18Tolkning nervsystemet

18Tolkning mage/tarm/lever

18Tolkning hormonsystemet

19Diskussion

Inledning
Begreppet traditionell kinesisk medicin (TKM) innefattar många olika behandlingsmetoder så som akupunktur, moxa, örter, kost, tui na och qi gong för att nämna några. Ofta består en behandling av en kombination av dessa olika metoder vilka väljs utifrån terapeutens kunskap och efter diagnos. I Kina har man under många tusen år som utövat qi gong och taj ji som en del av den dagliga rutinen för att kultivera qi och bibehålla harmoni och hälsa. Det är vanligt att få vissa qi gongövningar som en del i sin behandling.

Syftet med uppsatsen är att resonera kring vilken effekt fysisk aktivitet och träning har generellt utifrån ett TKM perspektiv samt att ge exempel på hur man som terapeut kan använda sig av FYSS, Fysisk aktivitet i Sjukdomsprevention och Sjukdomsbehandling, för att få bra riktlinjer beträffande träning och fysisk aktivitet vid olika sjukdomar och tillstånd. Självklart ska du som TKM terapeut samarbeta med en sjukgymnast om du rekommenderar styrketräning och inte känner dig utbildad på området men riktlinjer för promenader och lättare konditionsträning kan de flesta kommunicera.
Förhoppningen är att inspirera kolleger att använda fysisk aktivitet och träning i sin kliniska vardag och kunna se det som en självklar del i sin behandlingsarsenal. Det som TKM terapeuter kan berika kunskapen om träning med är sin förståelse när träning inte ger önskad effekt som t.ex. vid vissa tomhetstillstånd.
Material och metod

Uppsatsen är skriven framförallt för en publik med basala kunskaper inom TKM och basmedicin då inga grundläggande begrepp kommer att presenteras. Jag har valt att granska böcker inom belastningsfysiologi och träningslära samt utgått ifrån verket FYSS. Det är en sammanställning på uppdrag av statens folkhälsoinstitut av riktlinjer för fysisk aktivitet utifrån olika diagnoser enligt forskningen. Boken finns också elektroniskt i sin helhet och i kapitelform gratis på nätet, www.fyss.se Verket fungerar som ett underlag för FaR (Fysisk aktivitet på Recept) som olika vårdgivare förskriver.
Utifrån basal kunskap om TKM och med hjälp av litteratur har jag efter förmåga försökt tolkat effekterna av fysisk aktivitet och träning. Då jag inte har tillgång till de stora klassiska verken i sin helhet utan referenser till dem får jag förlita mig på dessa källor och dra försiktiga slutsatser därav. Eftersom TKM och den västerländska medicinen/naturvetenskapen inte delar terminologi ligget utmaningen i att hitta gemensamma nämnare.
För att förenkla läsningen kommer efter varje effektavsnitt en tolkning att presenteras och sedan sammanställas mot slutet. När avsikten är att syfta till ett inre organ enligt TKM kommer det oftast att skrivas med versal att följas av (tkm) t.ex. Mjälten (tkm). Citaten från Suwen är fritt översatta från engelska.
Resultat

Fysisk aktivitet – Definitioner och effekter.

Fysisk aktivitet avser all kroppsrörelse som är följd av skelettmuskulaturens sammandragning och som resulterar i ökad energiförbrukning.

Med fysisk träning menas den del av fysisk aktivitet som är planerad, strukturerad och återkommande och som har till syfte att förbättra eller bibehålla en viss fysisk funktion

Vid allt muskelarbete omvandlas kemisk energi till mekaniskt arbete genom att spjälka ämnet ATP, adenosin-trifosfat. Adenosin är ett protein bundet till tre fosfatgrupper. Mellan de sista fosfatgrupperna finns bindningar som kan avge betydande mängder energi vid spjälkning och kan få muskelfibrerna att kontrahera. ATP finns bara färdigt i små mängder vilket innebär att det hela tiden måste återuppbyggas.
 Återuppbyggnaden sker genom nedbrytning av ämnen som finns lagrade i kroppen t.ex. glykogen, fett och protein.

Fysisk aktivitet kan grovt delas in i två kategorier beroende på energimetabolism. Aerob energiomsättning då tillgången på syre är tillräcklig och spjälkningen till huvudsak sker av fett och eller kolhydrat. Aeroba processer är aktiva i olika grad vid måttliga till intensiva aktivitetsnivåer. Vid belastningar som överskrider syreupptagningsförmågan övergår delar av energispjälkningen till anaerob då endast glykogen används med mjölksyra som restprodukt. Dessa depåer är mkt begränsade och måste hela tiden fyllas på. Ett grovt riktmärke är att om man orkar hålla på mer än två minuter så är det aerob spjälkning. Om man orkar två minuter men inte mer är det ca 50/50 aerob/anaerob. Vid kraftig och kortvarig aktivitet som tyngre styrketräning och sprintträning t.ex. dominerar anaeroba processer. I och med rekryteringen av olika energispjälkningar kommer också träningseffekten variera beroende på vad man tränar
.
För att träning ska ge effekt behöver man inkludera och beakta vissa principer.

Individualitet. Olika personer reagerar olika på samma träning vilket behöver individanpassas.

Specificitet. Man blir bra på det man tränar. Rätt strukturer måste belastas för att ge effekt.

Dosering. D.v.s. Frekvens (hur ofta), Duration (hur länge) och Intensitet (hur intensivt)

Periodisering. Mellan hårda pass läggs lättare. Under året planeras träningen så att återhämtning och olika intensitet och olika typer av träning harmonierar

Progressiv ökning av belastningen. För att uppnå effekter av träningen effekter måste strukturer bli utsatta för belastningar större än vad de är vana vid. Se diagram 1

[image: image2.png]Pigure 15 Supercompensation theory. The vertca i s both or the amount o substance nd fo the
Level o repareness. Ther ar tree iuaions wih es ntrval between seguenial siing workouts
o) The tervlsare 100 Shortand he evlof bt preparedness decreass due o accumulated aligu:
() arvas e opimal and e ensuing workouts matchwith he upercormpensation phase and () the
Intevals ae 0o long and there s o tabo raiing et

Diagram 1

De svarta strecken symboliserar träningstillfällen, dvs. överbelastning. Den hela linjen föreställer tid och den streckade visar utvecklingskurvan.

Diagrammet belyser vikten av optimal vila mellan träningspass för att kunna rida på ”superkompensationsvågen”. Första delen åskådliggör överträning dvs. för tätt mellan passen. Den mittersta visar på optimal fördelning där superkompensering sker. Det sista visar på för lång tid mellan träningstillfällena vilket inte ger något långsiktigt resultat.
Akuta och långvariga effekter av träning.
Hjärta

Akut

På grund av ökade behov av syre, näring, ph reglering och borttransport av koldioxid vid ökad fysisk belastning ställs det ökade krav på hjärtat och blodcirkulationen. Vid en fördubbling av vilopulsen från ca 60-80 slag till ca 120 kommer hjärtat att öka slagvolymen dvs. den mängd blod som kan pumpas ut per slag. Puls och kontraktionskraft står i proportion till arbetets belastning och kan variera från 4-5 l/min i vila till 20/40 liter vid maximalt arbete.

Träningseffekt
Effekten står i proportion till träningens intensitet, duration och frekvens. Efter ett par månaders tillräckligt intensiv träning kan vilopulsen ha sjunkit med 5-20 slag och slagvolymen kan ha ökat 20 % eller mer. Volymen på hjärtat har ökat och hjärtmuskeln har blivigt uthålligare pga. ökad mitokondrie och kapillärtäthet.
Alla dessa effekter ger mindre belastning på hjärtat vid samma intensitet som tidigare eller att belastningen kan ökas under samma arbete.
Tolkning
Akut effekt: ökad hjärtfrekvens och ökad cirkulation tolkas som en ökad yangrörelse och en ökad cirkulation av Qi och Blod pga. hjärtats ökade aktivitet. Precis som i västerländsk medicin har enl. TKM hjärtat en viktig funktion i att pumpa runt blodet tillsammans med Mjälten, Lungan och Levern (tkm).

Träningseffekter: sänkt puls tolkat traditionellt enligt Huang Di Nei Jing (den gule kejsarens inre klassiker, skriven för ca 2000 år sedan) enligt kapitel 6, 6:3 att om det går två pulsar per andetag dvs. hälften av den normala tolkas det som en brist på Zhen Qi eller eng. Upright Qi. Även Bob Flaws delar den uppfattningen och skriver i sin bok ” the secret of chinese pulse diagnosis
” att atleter som visar på en långsam puls inte alltid är av godo och kan vara ett tecken på brist i hjärtats Qi. Långsam puls kan även vara ett tecken på kyla eller avsaknad av värme som vid Yangbrist. Giovanni Maciocia refererar till Dr. Shen i The Foundations of Chinese Medicine
 (FCM) som påstår att överdriven löpträning försvagar hjärtat vilket indikeras av långsam puls. Det kan också tolkas som att en tränad person får mer Qi och inte behöver cirkulera blod lika kraftigt.
Skelettmuskler

Akut
Beroende på intensitet aktiveras långsamma och snabba muskelfibrer i olika grad. Vid lägre intensitet används som tidigare nämnt fett och kolhydrat och mer kolhydrat vid intensivt arbete. Den högsta fettförbränningen under arbete sker vid en arbetsintensitet runt 50 % av max syreupptagningsförmåga (60 % hos mer tränade individer) Då musklernas verkningsgrad inte överstiger mer än 25 % innebär det att resterande 75 % av förbrukad energi går förlorad i form av värme. Vid ökad energiomsättning kommer således kroppstemperaturen att öka.

Träningseffekter
Nervsystemet optimeras så att de motoriska enheterna dvs. den enskilda nerven kan maximera sin förmåga att rekrytera muskelfibrer. Styrketräning ökar storleken på muskelfibrerna. Mitokondrie och kapillärtätheten ökar vilket förbättrar genomblödningen och uthålligheten i musklerna samt ökar förbränningen av fett och kolhydrater. Insulinkänsligheten ökar och ger bättre tolerans mot socker. Fettsyrenedbrytande enzymer ökar vilket underlättar fettsyreanvändningen som bränsle.
Beroende på träningsintensitet kan man sammanfatta effekten med att musklerna blir starkare och uthålligare till sin funktion samt bättre återhämtning efter prestation.

Tolkning
Akuta effekter: Ökad kroppstemperatur tolkar jag som en ökad Yangeffekt vilken och ger/kräver ökad cirkulation av Qi och Blod.

Enligt Suwen kapitel 44 regerar Mjälten (tkm) över musklerna samt i kapitel 24 står det att ” de fyra extremiteterna är beroende av Magens (tkm) Qi men Magens Qi kan endast nå kanalerna genom mjältens transporterande funktion. Om Mjälten (tkm) är utsatt för sjukdom kan den inte transportera Magens (tkm) vätskor vilket resulterar i att extremiteterna inte kan motta födans Qi.

Kapitel 21 i Suwen säger: ”Födans Qi går till Magen, den raffinerade essensen från födan går till Levern och överskottet av Qi går till senor/muskler”
.
För att muskelkontraktion ska gå smidigt till och vara ändamålsenligt kraftfull behövs Leverns blod och Qi (tkm). Suwen kap 1 säger: ”Då Lever Qi är i avtagande kan inte senor/muskler röra sig.”

Kapitel 10 i Suwen säger ” När Levern har tillräckligt med blod…... kan fötterna gå, händer kan hålla och fingrar kan krama” och Wang Ping (Tang dynastin) skriver ”Levern förvarar blod. När en person rör sig går blodet till kanalerna, i vila går det tillbaka till Levern”. Enligt Maciocia har Levern (tkm) en viktig funktion för återhämtningen och regleringen av blod till arbetande muskler. Leverns blod håller muskler och senor mjuka och befuktade och om den reglerande funktionen brister kommer trötthet och nedsatt uthållighet till följd

Träningseffekter: Ökad genomblödningsförmåga tolkar jag som minskad stagnationsrisk, bättre förmåga till fritt flöde av Qi och Blod dvs. optimering av Leverns (tkm) förmåga att hålla ett fritt flöde. Bättre uthållighet, styrka dvs. muskulär funktion ser jag som en förbättring av Levern, Magen (tkm) och Mjältens (tkm) funktion.
Ökad sockertolerans och ökad mängd fettnedbrytande enzymer tolkar jag som en funktion på en stark Mjälte (tkm).
Blod

Akuta effekter

Under arbete sväller musklerna något pga. att slaggprodukter i musklerna drar ut vätska ur blodet. Den effekten koncentrerar blodet och gör att hemoglobinvärdet tillfälligt stiger med 5-15% under arbete. Även koncentrationen av vita blodkroppar ökar kraftigt under arbete vilka tas från lymfsystemet och mjälten.

Träningseffekter
Regelbunden konditionsträning kan ge en ökning av blodplasma och blodkroppar över 15 %. Ibland kan tränade personer få ett lägre Hb-värde pga. att plasmavolymökningen är större än blodkroppsökningen. Det venösa återflödet och slagvolymen ökar och ger sänkt vilopuls och submaxpuls
.
Tolkning
Akuta effekter: Ökningen av vita blodkroppar är ett tecken på ökad immunaktivitet i blodet. Maciocia beskriver Leverns (tkm) förmåga att reglera blodet även har en viktig funktion för att nära hud och muskler. Om blodförsörjningen inte är välfungerande och välkoordinerad som t.ex. vid fysisk aktivitet kan man lättare bli mottaglig av externa patogener.

Träningseffekter: Blod enl. TKM är en kondenserad form av Qi och en Yinaspekt. Ökad blodmängd kan tolkas som en kombination av starkare Mjälte, Lungor och Hjärta (tkm), och mer kroppsvätskor Jin. All blodproduktion och cirkulation är i långa loppet beroende av Ming Men och Yuan Qi från Njurarna (tkm).
 I Spiritual Axis, Ling Shu Jing från ca 100 f.kr står det i kapitel 71: ”Födans Qi går in i blodkärlen och förvandlas till blod.” och i kapitel 81 står det: Om kroppsvätskor är harmoniserade blir de röda och förvandlas till blod.”

Blodfetter

Akuta effekter
Vid intensiteter som en timmes rask promenad inom ett dygn före en fettrik måltid ger signifikant lägre blodfettsökning efter måltiden än utan promenad. Ska man påverka sänkning av triglycerider bör man komma upp i 5 km löpning på mjölksyratröskelnivå. Då kan dessa nivåer vara reducerade i 24 timmar efter träningspasset.
Träningseffekter
Om man tränar med en energiförbrukning på ca 1200-2200 kcal/vecka eller motsvarande jogg eller snabb promenad ungefär 2,5-3 mil/vecka kan triglyceridnivåerna sänkas mellan 10-30% samtidigt som en positiv fördelning av det ”goda” HDL (high-density lipoproteins) kolesterolet ökar och mindre LDL (Low-density lipoproteins)

Tolkning
Akuta och träningseffekter: Minskade blodfetter minskar risken för ateroskleros dvs. åderförkalkning/förfettning där hjärtinfarkt eller stroke kan bli konsekvenserna. Båda tillstånd har olika genes enl TKM med olika kombinationer av stagnation Qi, Blod, Slem. Minskad risk tolkar jag som en effekt av bra cirkulation av Qi och Blod samt en stark Mjälte som kan motverka fukt/slem.
Blodets koagulationsfaktorer och blodplättarnas egenskaper

Akut arbete

Vid ffa intensivare arbete ses en tendens till ökad mängd blodplättar samt en minskad koagulationstid pga. ökade trombin- och fibrinnivåer. Denna typ av aktivitetsberoende blodproppstendens kan inte reverseras med acetylsalicylsyra (Treo, Aspirin etc) som annars är en vanlig blodförtunnande behandling. Ca 5 % av alla hjärtinfarkter sker i samband m träning och av dessa är ca 70 % pga. koronarocklusion. Intensiteterna som brukar definieras i dessa sammanhang brukar vara motsvarande lätt jogg eller snöskottning. Störst risk att drabbas av hjärtinfarkt i samband med träning är det för inaktiva män som mindre än en gång per vecka utsätter sig för motsvarande ansträngning. Otränade kvinnor har lägre risk att drabbas av hjärtinfarkt i samband med träning än män.
Träningseffekter
Regelbunden träning utgör däremot ett starkt skydd mot den ökade hjärtinfarktsrisken vilken beräknas ligga på 1,3–2,5 gånger högre i samband med träning än i vila för tränande män. Kontinuerligt tränande kvinnor har knappt någon ökad risk alls att drabbas av hjärtinfarkt under träning. Hjärtinfarktsrisken totalt över ett dygn är halverad hos båda könen som tränar regelbundet jämfört med otränade. Fibrinolys som är en propplösande funktion är ökad hos tränade individer.

Tolkning
Här kan man tolka att en del otränade som belastar sig har en viss ökad risk till hjärtinfarkt under själva träningen än vana tränare. Maciocia skriver att överdrivet fysiskt arbete tär på Njurens (tkm) och Hjärtats (tkm) Yang som inte kan cirkulera Qi och Blod vilket kan leda till Stagnation pga. Kyla.
 Angina pectoris dvs. kärlkramp aggraveras inte sällan av kyla och vind (västerländskt!) För övrigt tolkar jag det på samma sätt som blodfettseffekten, se ovan.
Kärl, blodtryck och blodflödesfördelning

Akut arbete

Det systoliska blodtrycket ökar i proportion till belastningen och kan vid maximalt arbete nå 180-240 mmHg (120mmHg normaltryck i vila)

I arbetande muskler och hjärtats kärl sker en kraftig kärlvidgning. Musklernas andel av blodflöde ökar från ca en femtedel (4-5 l/m) till fyra femtedelar (20-40l/m) under arbete vilket kompenseras genom minskat flöde i vilande muskler, mag/tarmkanal och njurar. Om arbetet utförs i varm omgivningstemperatur kommer en stor del av blodet att shuntas till huden för avkylning. Timmarna efter att arbetspass sjunker blodtrycket med ca 5-20 mmHg under det normala vilotrycket.
Träningseffekter

Träning förbättrar kärlens funktion och struktur. Genom att utvidgningsförmågan i arteriolerna förbättras, innervolymen på de större kärlen ökar och en ökad kapillarisering av musklerna sker kan en större del av blodet styras till de arbetande musklerna. Antiinflammatoriska mekanismer, förbättrad antioxidantaktivitet och ökad kväveoxidbildning motverkar arterioskleros - åderförkakning/förfettning.

Tolkning
Blodkärlen ses enl. TKM som ett extraordinärt organ som ansvarar för att härbärgera blodet och transportera födoessenser, Qi och Blod övarallt.

Hjärtat kontrollerar blodkärlen. Är hjärtats Qi starkt kommer pulsen vara full och regelbunden. Om det finns blodstagnation kommer kärlen vara hårda vilket kan orsaka ateroskleros.
 En minskad risk för ateroskleros kan tolkas som ett starkare Hjärta samt en förbättring Mjältens förmåga att motverka fukt/slem.
Den akuta kärlvidgningen och det ökade blodtrycket tolkas som utåtgående Yangrörelser medan det följande lägre blodtrycket kan tolkas som att blodet återvänder till Levern i vila, en kompensatorisk Yinrörelse. Att cirkulationen styrs till de arbetande musklerna står Levern och Mjälten (tkm) för. Den minskade cirkulationen i mage/tarm tolkas som en effekt av Yangrörelsen som cirkulerar ut Qi/ Blod perifert. Den ökade kapillariseringen tolkas som att Mjältens (tkm) närande funktion optimeras
Lungan (tkm) regerar över Qi och kontrollerar blodkärlen. På så vis assisterar Lungan Hjärtat (tkm) i blodcirkulationen. Om cirkulationen förbättras kan det tolkas som en tendens till stark Lunga.
Immunsystemet

Akut arbete

Regelbunden måttlig till medelhög fysisk aktivitet förbättrar immunsystemet och kan minska känsligheten för infektioner medan hård eller långvarig uthållighetsidrott kan leda till immunsuppression och ökad infektionskänslighet.
Under ett akut träningspass av måttlig eller intensiv intensitet ökar de flesta leukocytpopulationerna och det sker en kraftig lymfocytmobilisering till blodet. Precis efter ett pass finns ofta en period”, ett öppet fönster” av försvagat immunsystem i flera organ som slemhinnor, hud, slemhinnor i övre luftvägarna, lungor, blod och muskler i vilka virus och bakterier lättare kan få fotfäste. Är arbetet intensivt kan försvagningen vara mellan 3-72 timmar. Fysisk aktivitet kan även bidra med en ökad makrofagfunktion med reducering av mikroorganismer, tumörceller och t-lymfocyt medierad immunitet
Träningseffekter

Förutom en ökad aktivitet av NK-celler hos vältränade individer har man i nuläget inte sett några stora skillnader mellan tränade och otränade individer.

Hos individer som har tränat intensivt långvarigt och övertränade har det setts en nedsatt funktion av neutrofila granulocyter och mindre koncentrationer av NK-celler
.(naturliga mördarceller, celler inom immunsystemet vilka kan döda onormala celler. De identifierar antikroppsbeklädda celler samt avvikelser på cellytan som finns på cancerceller och celler infekterade av virus.
)
Tolkning
Immunförsvaret enl. TKM består bl.a. av Wei Qi, skyddande Qi. Det befinner sig i lagret mellan muskler och hud. Lungan (tkm) är det organet som kontrollerar Wei Qi. Är Lungorna starka är Wei Qi starkt. Dess funktion är att värma musklerna, öppna/stänga porer och skydda mot externa patogener. En svaghet i Lungans Qi kan ge upphov till återkommande förkylningar. Det är naturligt att se en immunsänkande funktion vid överansträngning då det också kommer belasta Mjälten och Lungans Qi.
Som tidigare nämnts under avsnittet Blod har även Levern (tkm) en viktig immunreglerande funktion. Att skyddet först ökar under fysisk aktivitet och sedan minskar kan tolkas som att Wei Qi optimeras av Leverns Qi spridande samt blodcirkulerande funktion. Blodet återgår till Levern i vila. Det i kombination med öppna porer kan lämna ett öppet fönster med minskat skydd som följd.
Skelettet

Maximal benmassa nås i 20-30 års ålder för män och kvinnor. Kvinnor har en relativt sett högre benmasseförlust med en markant minskning kring menopausen. En ökad belastning med fysisk aktivitet i ungomsår och tidigt vuxenliv är kopplat till ökad bentäthet senare i livet. Benvävnad ombildas kontinuerligt genom nedbrytning och uppbyggnad beroende på mekanisk belastning. Varierande, stötande och hög belastning tycks vara uppbyggande. Andra viktiga uppbyggande faktorer är tillgång på kalcium, d-vitamin och hormoner. Skillnaden i benbentäthet mellan tränade och otränade individer eller slagarm och icke slagarm i racketsporter är mellan 10-20%. Om träningen startar i vuxen ålder sker endast små förändringar. Icke viktbärande aktiviteter som simning eller cykling leder inte till ökad bentäthet. Det är inte bara bentätheten som bestämmer hållfastheten utan också flexibiliteten och benets uppbyggnad. Hos kvinnor som tränat intensivt och långvarigt t.ex. långdistanslöpning och ofta i kombination med sparsam kosthållning har en försämrad bentäthet noterats.

I studier av ursprungsbefolkning på Trobrianderna utanför Papa nya Guinea har men noterat nästan avsaknaden av benbrott pga. osteoporos trots att bentätheten var förhållandevis låg. Skandinavien har flest fall i världen av benskörhet där varannan kvinna under sin livstid beräknas få en eller flera frakturer pga. osteoporos
.

Tolkning
Skelettet anses enl. TKM vara ett extraordinärt Yangorgan då det rymmer benmärgen. Benmärgen är kopplat till Njurarnas (tkm) Essens. Om essensen och märgen är svag kommer inte benen vara välnärda och kommer inte kunna stödja kroppen. Enligt Maciocia kan tonifiering av Njurarna under menopausen fördröja osteopeni.
 Vid långvarig överträning kommer Njurarna (tkm) att ta skada vilket kan resultera i svagare skellett och stressfrakturer.
Enligt Suwen kapitel 1 är Njurarna (tkm) som starkast hos kvinnor vid 28 och hos män vid 32 års ålder då skelettet är som starkast. Det stämmer väl med dagens medicinska kunskaper. Det kan tolkas som om man belastar kroppen i unga år då Njurarnas (tkm) kraft är som störst så kan man få tjockare skelett.
Brosk

Broskceller svarar med ökad produktion av broskmatrix vid upprepade mekaniska belastningar. Som med mycket annat är det ytterligheterna som är skadliga dvs. långvarig intensiv träning eller immobilisering vilka båda leder till artrosförändingar hos människan ffa kopplat till knän och höfter. Den mekaniska belastningen deformerar brosket och vilan återställer vätskeinnehållet. Efter ca 100 knäböjningar behövs ca 90 min vila för normalisering av brosket. Rörelseträning påskyndar återhämtningsfasen
.
Bindväv
Som för andra strukturer svarar bindväv på lagom ökad belastning med ökad kollagensyntes medan immobilisering ger minskad. Själva belastningen i sig leder till en lite försämring och det är under restitutionsfasen, vilan, som syntesen ökar markant. Alltså är det balansen mellan arbete och vila som bestämmer om senstyrkan ska öka eller minska.

Tolkning
Som tidigare nämnt står brosk, ligament och senor under Leverns (tkm) kontroll och ffa dess blod. Genom leder sker en in och utgående rörelse av Qi. Det är ffa. meridianerna som går genom leden som står för funktionen att bibehålla den harmonin men även Levern och San Jiao (tkm) då Levern styr senor, brosk och ligament och San Jiao kontrollerar hålrum.
 Att belastning och återhämtning står i harmoni verkar vara genomgående optimalt för att bibehålla bra funktion. Harmoni är en viktig strävan inom TKM. Om brosk, senor och ligament blir hållfastare vid lagom träning tolkas det som en optimering av Leverns blod men även ett tecken på bra funktion av Mjälte och Njurarnas Yang som är grunden för leverns blod. Genom att cirkulera Qi och Blod motverkas stagnation av olika genes.
Lungor och gasutbyte

Akut arbete
Beroende på arbetsintensitet ökar andetagen i volym och frekvens. Koldioxid som bildas i hög grad under fysisk aktivitet vädras ut effektivare och extraktionen syrgas från blodet optimeras från ca 25 % till 75 % under hårt arbete.

Träningseffekter

Under submaximalt arbete minskar andningsfrekvensen, tidalvolymen och andningsminutvolymen. Andningsmusklerna blir uthålligare. Genomblödningen i lungan ffa de övre delarna och gasutbytet optimeras
.
Tolkning
Kroppens alla fysiologiska funktioner är beroende av Lungans (tkm) förmåga att andas in ”ren Qi” och ut ”smutsig Qi”. Det är i Lungan som Gu Qi (Food Qi) kombineras med luft till Zong Qi (Gathering Qi). Zhong Qi används av hela kroppen och hjälper Hjärtat och Lungorna (tkm) att kontrollera Qi, via andning och blodcirkulation.
 Vid bättre gasutbyte och uthålligare andningsmuskler tolkas det till optimering av ovan nämnda funktioner.
Nervsystemet
Regelbunden träning optimerar nervsystemets funktion som koordination, balans, reaktionshastighet. Generellt under fysisk aktivitet ökar metabolismen i hjärnan med ökad genomblödning. Bättre kognitiv förmåga, sömn och mindre depressionssymtom ses också. Djurstudier visar på ökad nybildning av hjärnceller hos djur som får springa med ökad inlärningsförmåga
.

Tolkning
Koordination, balans och reaktionshastighet tolkas som en optimering av Leverns (tkm) förmåga. De kognitiva positiva funktionerna som bättre sömn, mindre depression och kognitiv förmåga är alla tecken på att Hjärtat och dess blod är starkt och tillgängligt då hjärtat härbärgerar Shen.
 Även Lever och Mjältens (tkm) blod är viktiga för bra sömn och avsaknad av depression.
Mag-tarmkanalen och levern
Under akut arbete minskas aktiviteten i magen ffa under hårt arbete. Magsäckens tömningsfrekvens minskar så som blodflödet i mage- tarm. Vältränade har högre tömningsfrekvens och mindre risk för gallsten
.
Tolkning
Magen och Tjocktarmen (tkm) är primärt de organ som står för att avföringen sker smidigt. Lever, Mjälte och Njurar (tkm) har också sina viktiga roller med sin Qi spridande, transporterande funktion och kontroll av nedre Yin mynningarna respektive.
 Som tidigare nämnt kan Levern och Mjältens (tkm) funktioner optimeras vid lagom träning.
Hormonsystemet
Akut arbete

Ett flertal hormonsystem aktiveras under fysisk aktivitet vilka ökar i plasmakoncentration så som adrenalin, noradrenalin, adrenokortikotropt hormon (ACTH), kortisol, betaendorfin, tillväxthormon, renin, testosteron, sköldkörtelhormon och flera gastrointestinala hormon. Insulinnivån minskar. Adrenalin och noradrenalin ökar kraftigt, primärt från binjuremärgen, troligtvis pga. sympatiska nervsystemets kraftiga stimulering av hjärtat och levern och fettvävnad. Sympatiska nervsystemets aktivering beror på låga glukoshalter i vena porta. Noradrenalinet ökas redan vid låga belastningar medan adrenalinet vid kraftigare. Båda katekolaminerna som de kallas kan öka 10-20 falt vid hårt långvarigt arbete varav halten noradrenalin är det som stannar kvar i flera timmar efter arbete. Noradrenalinet är det hormon som är viktigast för frisättning av fria fettsyror från kroppens fettdepåer och som är ett viktigt näringsämne vid arbete.

En av de viktigaste metabola förändringarna är leverns frisättning av glukos för att balansera blodglukoskoncentrationen då musklerna ökar sitt upptag.

Träningseffekter
Tränade individer kommer visa på lägre hormonsvar på samma given belastning jämfört med otränade. Den snabbaste förändringen som sker redan efter ca två veckors träning är den minskade sympatiska aktiveringen.
 HPA-axeln (hypothalamus-hypofys-binjure) som bestämmer kroppens svar på olika stressorer påverkas av regelbunden konditionsträning dock inte svaret på andra typer av stressorer. Viloläget påverkas och förskjuter dygnsrytmen så att morgontoppen kommer tidigare samt att frisättnigen av hypofysens styrhormon ACTH ökar. Det senare verkar vara en av orsakerna till menstruationsrubbningar hos hårt tränande kvinnor.
Hos vältränade är insulinnivåerna sänkta framför allt pågrund av vävnadernas ökade insulinkänslighet vilket verkar vara en starkt bidragande faktor till den minskade risken att drabbas av hjärt-kärlsjukdomar. Lipolyskapaciteten ökar dvs. förmågan att frisätta fettsyror trots den minskade sympatikusaktiveringen vilket innebär en optimering av fettförbränningen samt sparande av kolhydrater
.
Tolkning
Akut: Det akuta hormonella svaret tolkas som en sammanlagd Yangaktivering generellt. Det ligger utanför detta arbete att ingående beskriva varje hormons funktion och tolka det. Att noradrenalin är det hormon som främst frisätter fettsyror kan tolkas som att Yangrörelsen dränerar fukt eller konsumerar Yin. Leverns glykosfrisättning kan tolkas som att Leverns (tkm) blodreglerande funktion aktiveras och att Mjälten transporterar den raffinerade Gu Qi till musklerna.

Träningseffekt: Minskad sympatisk aktivering för samma belastning kan tokas som att kroppen inte behöver mobilisera lika mycket Yang för samma givna arbete som innan. Å andra sidan kan det vara ett begynnande bristtecken.

I Suwen kapitel 23 står att läsa: överdrivet stående skadar benen [och därför Njurarna], överdriven träning och [fysiskt] arbete skadar senorna [och därför Levern]. Maciocia skriver att överdrivet tränande kan skada Lever, Mjälte och Njurar (tkm) och leda till störningar i Ren Mai och Chong Mai som är särskilt utsatta i ungdomsåren hos flickor med många kroppsliga förändringar.

En förbättrad insulinkänslighet tolkas som en stärkande funktion av Mjältens (tkm) transport/transformationsförmåga dvs. mindre ansträngning för hormonsystemet att transportera in energi i musklerna.
En ökad förmåga att använda fett som bränsle tolkar jag som en ökad Yinkonsumtion. Om jag ska resonera kring glykos och fett tolkar jag fett som mer kondenserad och manifest än glykos samt att den finns i större mängd. Glykos kan inte lagra sig själv utan behöver celler att lagras i vilket för tankarna till Qi som behöver Blod som förankring.
Sammanfattning av tolkning

Akuta effekter
Akut effekt hjärta: ökad hjärtfrekvens och ökad cirkulation tolkas som en ökad yangrörelse och en ökad cirkulation av qi och blod från Hjärtat och Lungan (tkm).
Akuta effekter muskler: Ökad kroppstemperatur är ökad Yangeffekt vilken och ger/kräver ökad cirkulation av Qi och Blod.
Mjälten (tkm) transporterar födans Qi till musklerna och för att muskelkontraktion ska gå smidigt till och vara ändamålsenligt kraftfull behövs Leverns blod och Qi (tkm).
Akuta effekter blod: Ökad immunaktivitet i blodet kan tyda på en optimering av Leverns (tkm) funktion för att nära hud och muskler och skydda mot externa patogener.
Akut hormonsystemet: Det akuta hormonella svaret tolkas som en sammanlagd Yangaktivering generellt. Att noradrenalin är det hormon som främst frisätter fettsyror kan tolkas som att Yangrörelsen dränerar fukt eller konsumerar Yin. Leverns glykosfrisättning kan tolkas som att Leverns (tkm) blodreglerande funktion aktiveras och att Mjälten transporterar den raffinerade Gu Qi till musklerna.

Träningseffekter
Träningseffekter hjärta: Den lägre vilopulsen kan tolkas som att Hjärta, Lunga, Lever, Mjälte blir effektivare i sin cirkulation av blod vilket innebär mindre belastning på organen i vila. Långsam vilopuls har traditionellt tolkats en brist på Zhen Qi eller eng. Upright Qi och att atleter som visar på en långsam puls inte alltid är av godo och kan vara ett tecken på brist i hjärtats Qi. Långsam puls kan även vara ett tecken på kyla eller avsaknad av värme som vid Yangbrist.
Tolkning muskler
Träningseffekter muskler: Ökad genomblödningsförmåga tolkar jag som minskad stagnationsrisk, bättre förmåga till fritt flöde av Qi och Blod dvs. optimering av Leverns (tkm) förmåga att hålla ett fritt flöde. Bättre uthållighet, styrka dvs. muskulär funktion ser jag som en förbättring av Lever, Mage (tkm) och Mjältens (tkm) funktion. Bättre återhämtning ses som bättre Lever blod funktion. Ökad sockertolerans och ökad mängd fettnedbrytande enzymer tolkar jag som en funktion på en stark Mjälte (tkm).
Tolkning blod
Träningseffekter blod: Blod enl. TKM är en kondenserad form av Qi och en Yinaspekt. Ökad blodmängd kan tolkas som en kombination av starkare Mjälte, Lungor och Hjärta (tkm), och mer kroppsvätskor Jin. All blodproduktion och cirkulation är i långa loppet beroende av Ming Men och Yuan Qi från Njurarna (tkm). Vid lagom doserad träning ökar blodmängden och kan tolkas som en förbättring av funktionerna ovan.
Tolkning blodfetter samt kärl, blodtryck och blodflödesfördelning
Minskad risk för ateroskleros tolkar jag som en effekt av bra cirkulation av Qi och Blod samt en stark Mjälte som kan motverka fukt/slem. Starkare Hjärta (tkm) håller blodådrorna mjuka och flexibla
Tolkning immunsystemet

Är Lungorna starka är Wei Qi starkt och skyddar mot externa patogener. En svaghet i Lungans Qi kan ge upphov till återkommande förkylningar. Det är naturligt att se en immunsänkande funktion vid överansträngning då det också kommer belasta Mjälten och Lungans Qi. Levern (tkm) har en viktig immunreglerande funktion. Att skyddet först ökar under fysisk aktivitet och sedan minskar kan tolkas som att Wei Qi optimeras av Leverns Qi spridande samt blodcirkulerande funktion. Blodet återgår till Levern i vila. Det i kombination med öppna porer kan lämna ett öppet fönster med minskat skydd som följd.
Tolkning skellett
Om man belastar kroppen i unga år då Njurarnas (tkm) kraft är som störst så kan man få tjockare skelett. Vid långvarig överträning kommer Njurarna (tkm) att ta skada vilket kan resultera i svagare skellett och stressfrakturer.

Tolkning brosk och bindväv
Att belastning och återhämtning står i harmoni verkar vara genomgående optimalt för att bibehålla bra funktion. Om brosk, senor och ligament blir hållfastare vid lagom träning tolkas det som en optimering av Leverns blod men även ett tecken på bra funktion av Mjälte och Njurarnas Yang som är grunden för leverns blod. Genom att cirkulera Qi och Blod motverkas stagnation av olika genes.
Tolkning lungor och gasutbyte
Kroppens alla fysiologiska funktioner är beroende av Lungans (tkm) förmåga att andas in ”ren Qi” och ut ”smutsig Qi”. Det är i Lungan som Gu Qi (Food Qi) kombineras med luft till Zong Qi (Gathering Qi). Zhong Qi används av hela kroppen och hjälper Hjärtat och Lungorna (tkm) att kontrollera Qi, via andning och blodcirkulation. Vid bättre gasutbyte och uthålligare andningsmuskler tolkas det till optimering av ovan nämnda funktioner.
Tolkning nervsystemet
Koordination, balans och reaktionshastighet tolkas som en optimering av Leverns (tkm) förmåga. De kognitiva positiva funktionerna som bättre sömn, mindre depression och kognitiv förmåga är alla tecken på att Hjärtat och dess blod är starkt och tillgängligt då hjärtat härbärgerar Shen. Även Lever och Mjältens (tkm) blod är viktiga för bra sömn och avsaknad av depression.
Tolkning mage/tarm/lever
Magen och Tjocktarmen (tkm) är primärt de organ som står för att avföringen sker smidigt. Lever, Mjälte och Njurar (tkm) har också sina viktiga roller med sin Qi spridande, transporterande funktion och kontroll av nedre Yin mynningarna respektive. Som tidigare nämnt kan Levern och Mjältens (tkm) funktioner optimeras vid lagom träning.

Tolkning hormonsystemet

Minskad sympatisk aktivering för samma belastning kan tokas som att kroppen inte behöver mobilisera lika mycket Yang för samma givna arbete som innan. Å andra sidan kan det vara ett begynnande bristtecken. En förbättrad insulinkänslighet tolkas som en stärkande funktion av Mjältens (tkm) transport/transformationsförmåga dvs. mindre ansträngning för hormonsystemet att transportera in energi i musklerna. En ökad förmåga att använda fett som bränsle tolkar jag som en ökad Yinkonsumtion.
Diskussion

Som beskrivet ovan påverkas hela kroppen av fysisk aktivitet och träning. Tolkningen är att balanserad träning kan förbättra en mängd organs funktion enligt TKM. Genomgående från båda synsätten TKM/västerländsk medicin verkar harmoni och balans vara av betydelse för optimal effekt trots att det kan ta sig i uttryck på olika sätt. Människokroppen lyder under vissa naturlagar vad man än vill kalla dem. Om man ser sig omkring slås man av människans anpassningsförmåga. Det finns superatleter som mår dåligt och dekonditionerade som upplever hälsa tillfälligt.
Det som kan vara en utmaning är vår tidsuppfattning då det kan ta tid att uppnå effekter på ett harmoniskt vis. Det är vanligt att man vill åstadkomma effekt nu. Precis som ateroskleros eller artros inte uppstår över några månader utan efter många årtionden kan det ta ett tag, dock inte årtionden, att uppnå effekt av träning.

Styrkan hos TKM utövare är att kunna hjälpa patienten att förstå kroppens signaler och att kunna resonera förebyggande. Att förklara varför patientens träning inte har den effekt som önskats. Överträning eller felaktig intensitet är vanligt åt båda hållen. Som sjukgymnast möter jag många patienter som saknar motivation eller inte förmår hålla kontinuitet i sin träning. Att skuldbelägga en sådan patient är inte effektivt. Som TKM terapeut finns det förklaringsmodeller och terapier till att stötta motivationen. Även den övertränade eller träningsberoende patienten kan hjälpas till harmoni genom TKM. Det kan vara svårsmält för en träningsberoende att se sitt missbruk då dagens samhälle inte premierar balans och harmoni.
Var gränsen går och lagom är är olika för oss alla och därför kan det vara värdefullt med riktlinjer som FYSS att utgå ifrån. Faran med riktlinjer är att de antigen blir för grova för att de ska passa alla eller ouppnåbara för en annan del. Till syvende och sist måste vi lära känna oss själva och reflektera. Även det är en träningsfråga.
Appendix 1

Exempel ur FYSS

http://fyss.se/wp-content/uploads/2011/02/16.-Artros.pdf
Diskussion kring kapitel 16 i FYSS om Artros
Artros faller under TKM diagnosen Bi syndrom även kallat painful obstruction syndrome. Maciocia skriver att det primärt är ett meridianproblem men som mycket väl kan ha Blod och Qi brist som etiologi. Bi syndrom ger smärta och stelhet i muskler, senor och leder pga. yttre invasion av vind, fukt och eller kyla. Artros karakteriseras av fixerad ledsmärta, nedsatt rörlighet och ofta ledsvullnad. Smärta och stelhet är ofta uttalad på morgonen och igångsättningssmärta är vanlig med förbättring efter några minuters rörelse.
Enligt TKM finns det alltid vind, kyla och fukt i kombination vid Bi men beroende på det mest uttalade symtomet kan man differentialdiagnosticera följande mönster:

Vind Bi: vandrande smärta i leder och muskler

Fukt Bi: Fixerad smärta i en eller flera leder

Kyla Bi: Kraftig smärta oftast unilateralt i en led.

Ben Bi: ledsmärta med svullnad och deformiteter.
Behandling
Som TKM terapeut ställer man sin diagnos och behandlar därefter. Som presenterat tidigare vet vi att lagom träning hjälper att cirkulera QI, löser stagnationer, eliminerar fukt, optimerar Mjälte, Lever och Njurarnas funktion. Enligt FYSS är det vanligt och acceptabelt att få lite ont initialt vid träning då det även rekommenderas akupunktur som smärtlindring samt träning enligt nedan:
Konditionsträning: Måttlig ≥ 3 ggr/vecka 30 minuter/gång totalt (13 enligt Borgs RPE-skala) (t.ex. 3 x 10 minuter)

Styrketräning: 8–10 övningar 3 ggr/vecka 20–60 minuter/gång1–3 ggr med 8–12 repetitioner, successivt ökad belastning
� Fyss 2008, Allmänna effekter av fysisk aktivitet, s11.

� Effekter av fysisk aktivitet vid olika sjukdomstillstånd (Svantesson, Cider, Jonsdottir, Stener-Victorin, Willén 2007 s11)

� Aerob och anaerob träning (Michalsik, Bangsbo, 2004, s50)

� Fyss 2008, Allmänna effekter av fysisk aktivitet, s13

� Effekter av fysisk aktivitet vid olika sjukdomstillstånd (Svantesson, Cider, Jonsdottir, Stener-Victorin, Willén 2007 s13)

� The Foundations of Chinese Medicine (Andra upplagan 2005 , Maciocia sid 107)

� The secret of chinese pulse diagnosis (1995 Flaws)

� The Foundations of Chinese Medicine (Andra upplagan 2005 , Maciocia sid 147)

� Fysiologi (andra upplagan, Lännergren, Ulfendahl, Lundeberg, Westerblad sid 295)

� The Foundations of Chinese Medicine (Andra upplagan 2005 , Maciocia sid 121)

� The Foundations of Chinese Medicine (Andra upplagan 2005 , Maciocia sid 122)

� The Foundations of Chinese Medicine (Andra upplagan 2005 , Maciocia sid 118)

� Fyss 2008,(Allmänna effekter av fysisk aktivitet sid 19)

� The Foundations of Chinese Medicine (Andra upplagan 2005 , Maciocia sid 118)

� The Foundations of Chinese Medicine (Andra upplagan 2005 , Maciocia sid 68)

� Fyss 2008,(Allmänna effekter av fysisk aktivitet sid 19)

� � Fyss 2008,(Allmänna effekter av fysisk aktivitet sid 21)

� The Foundations of Chinese Medicine (Andra upplagan 2005 , Maciocia sid 480)

� Fyss 2008,(Allmänna effekter av fysisk aktivitet sid 22)

� The Foundations of Chinese Medicine (Andra upplagan 2005 , Maciocia sid 234)

� The Foundations of Chinese Medicine (Andra upplagan 2005 , Maciocia sid 108)

� Fyss 2008,(Allmänna effekter av fysisk aktivitet sid 23)

� NK-celler. http://www.ne.se/lang/nk-celler, Nationalencyklopedin, hämtad 2011-09-19.

� Fyss 2008,(Allmänna effekter av fysisk aktivitet sid 24-25)

� Food and western disease 2010 (S.Lindeberg sid 192)

� The Foundations of Chinese Medicine (Andra upplagan 2005 , Maciocia sid 233)

� Fyss 2008,(Allmänna effekter av fysisk aktivitet sid 25)

� Fyss 2008,(Allmänna effekter av fysisk aktivitet sid 25)

� � The Foundations of Chinese Medicine (Andra upplagan 2005 , Maciocia sid 412)

� Fyss 2008,(Allmänna effekter av fysisk aktivitet sid 26)

� The Foundations of Chinese Medicine (Andra upplagan 2005 , Maciocia sid 49-51)

� Fyss 2008,(Allmänna effekter av fysisk aktivitet sid 28)

�The Foundations of Chinese Medicine (Andra upplagan 2005 , Maciocia sid 109)

� Fyss 2008,(Allmänna effekter av fysisk aktivitet sid 30)

� Diagnosis in chinese medicine (2004 Maciocia, sid 270)

� Fyss 2008,(Allmänna effekter av fysisk aktivitet sid 31)

� Obstetrics & Gynecology in Chinese medicine (1:a upplagan, Maciocia 1998, sid 58)

