
180 / Rev. Cienc. Salud / Bogotá (Colombia) 1 (2): 180-89, julio-diciembre de 2003

Vargas O. C.

Olga Cecilia Vargas*

Entrenamiento físico
en enfermedad
respiratoria crónica

presión soporte o ventilación proporcional asis-
tida durante el entrenamiento, uso de hormonas
anabólicas, soporte nutricional y estimulación
eléctrica funcional para complementar los bene-
ficios del entrenamiento.

Palabras clave: entrenamiento físico, enfermedad
pulmonar crónica, disnea, fortalecimiento muscu-
lar, resistencia aeróbica.

Abstract
TTTTTitle:itle:itle:itle:itle: Exercise Training in Chronic Respiratory
Disease.
Patients with chronic pulmonary disease have
an inactive lifestyle with a progressive vicious
cycle of physical inactivity, deconditioning and
more dyspnea. Physical Therapy attempts to
improve cardiopulmonary function and
physical conditioning. In Pulmonary
Rehabilitation, exercise training is considered
the most important aspect because improves
aerobic exercise capacity and skeletal muscle

* Fisioterapeuta especialista en cuidado respiratorio.
Docente PAC cardiopulmonar. Facultad de Rehabilita-
ción y Desarrollo Humano. Programa de Fisioterapia.
Universidad del Rosario. olgauniv@hotmail.com

Actualizaciones

Resumen
La enfermedad pulmonar crónica lleva a un esti-
lo de vida sedentario generado por la disnea, de
lo cual resulta un desacondicionamiento que, a
su vez, genera más disnea. El papel del
fisioterapeuta en los programas de rehabilitación
pulmonar está dirigido a mejorar la función
cardiopulmonar y la condición física del pacien-
te, y el entrenamiento con ejercicio es uno de los
componentes más efectivos de estos programas.
Dentro de los beneficios reportados se encuentra
una reducción en la disnea, mayor tolerancia al
ejercicio, capacidad aeróbica, función músculo-
esquelética y capacidad funcional, entre otros. El
entrenamiento de resistencia aeróbica puede in-
cluir actividades para MMII, con el uso de banda
sin fin o bicicleta estática y ejercicios para miem-
bros superiores (MMSS), especialmente en pa-
cientes que se quejen de dificultad para realizar
actividades que requieran el uso de los brazos. La
adición de ejercicios de fortalecimiento muscu-
lar ha demostrado un aumento de la capacidad
funcional y disminución de la disnea, por lo que
su inclusión en el programa de reacondiciona-
miento puede conducir a mayores beneficios para
el paciente. Otras estrategias terapéuticas para
mejorar el proceso del entrenamiento físico in-
cluyen asistencia ventilatoria no invasiva con

Rev. Cienc. Salud / Bogotá (Colombia) 1 (2): 180-89, julio-diciembre de 2003 / 181

Entrenamiento físico en enfermedad respiratoria crónica

function, and reduces breathlessness. Endurance
training can include lower extremity training
with treadmill or cycle ergometer and upper
limbs exercises specialy in patients that have
problems with arms movement. The use of high
intensity training has showed better results,
including less dyspnea and more functional
capacity.

objetivo general de la rehabilitación

pulmonar, que busca mejorar la calidad de

vida y la capacidad funcional del individuo.

INACTIVIDAD Y
DESACONDICIONAMIENTO

Debido a que la enfermedad pulmonar

obstructiva crónica (EPOC) es la más fre-

cuente de las patologías respiratorias cró-

nicas, y a que son estos pacientes quienes

más participan en los programas de reha-

bilitación pulmonar, la mayoría de los es-

tudios clínicos son realizados con ellos; sin

embargo, como diferentes aspectos de la

fisiopatología son similares, se puede ha-

cer un esfuerzo para extender las conclu-

siones y recomendaciones a todos los

pacientes con enfermedad pulmonar cró-

nica. (2) Aunque son pocos los estudios

encontrados, ciertamente se ha mostrado

que los beneficios de un programa de ejer-

cicio pueden extenderse a una variedad de

pacientes con EPC que incluiría la enfer-

medad intersticial difusa, el asma y la

fibrosis quística, entre otros. (3)

INTRODUCCIÓN

Hasta finales del siglo XIX, se considera-

ba que el reposo era el mejor tratamien-

to para las enfermedades respiratorias

que generaban disnea y disminución de

la capacidad funcional. Sólo hasta media-

dos del siglo XX se empezaron a publicar

estudios encabezados por Alvan Barach

y Albert Haas, que recomendaban progra-

mas de reacondicionamiento para mejo-

rar la habilidad de caminar con menos

disnea en este grupo de pacientes. Poste-

riormente y con la publicación de diver-

sos estudios clínicos, se desarrollaron los

primeros programas de rehabilitación

pulmonar, la cual fue definida por la

American Collage of Chest Physicians

(ACCP) en 1975. (1)

La intervención fisioterapéutica del pa-

ciente con enfermedad pulmonar crónica

(EPC), idealmente debe ser realizada den-

tro del trabajo interdisciplinario de un pro-

grama de rehabilitación pulmonar. La

atención se orienta hacia la mejoría de la

función cardiopulmonar y de la condición

física del paciente enmarcada dentro del

Complementary therapies include ventilatory
assistance with pressure support or proportional
ventilatory assistance during training, anabolic
hormones, nutritional support and functional
electric stimulation.

Key words: Exercise training, chronic pulmonary disease
(CPD), dyspnea, strength training, endurance training.

182 / Rev. Cienc. Salud / Bogotá (Colombia) 1 (2): 180-89, julio-diciembre de 2003

Vargas O. C.

Los pacientes con EPC reducen su nivel

de actividad debido a la sensación de dis-

nea, que los lleva a un estilo de vida se-

dentario con una disminución progresiva

de la capacidad para el ejercicio, lo cual

genera un circulo vicioso de inactividad y

desacondicionamiento que favorece el pro-

greso de la disnea con disminución de la

capacidad aeróbica y con pérdida de la

masa corporal y de la fuerza muscular.

Además, se ha encontrado que para algu-

nos pacientes la sensación de cansancio en

las piernas puede ser incluso un síntoma

más limitante que la misma disnea. Esto se

asocia a la disfunción muscular periférica

que se ha documentado en ellos. (3-5)

ENTRENAMIENTO FÍSICO

Aunque la Rehabilitación Pulmonar es

practicada como una intervención multidis-

ciplinaria, los análisis basados en la eviden-

cia muestran que el componente más

efectivo es el entrenamiento con ejercicio.

Muchos estudios realizados sobre rehabi-

litación pulmonar que han incluido al ejer-

cicio como su componente principal, han

demostrado reducción en la disnea y en la

sensación de cansancio de las piernas, ma-

yor tolerancia al ejercicio, mejoría de la fun-

ción cardiovascular y músculo-esquelética,

mejoría de la capacidad aeróbica y funcio-

nal, una mayor motivación personal y, en

general, un mejor estado de salud. (3,5-7)

El aumento de la capacidad aeróbica

después del entrenamiento en estos pa-

cientes reduce los niveles de lactato a un

nivel dado de ejercicio, lo que se asocia

con una disminución en la ventilación

minuto y, a su vez, con una reducción en

el nivel de disnea(6); igualmente, mejora

la eficiencia mecánica y disminuye así la
relación VO2/W, donde la misma canti-

dad de trabajo puede llevarse a cabo con

una menor cantidad de VO2, y lleva a una

desensibilización psicológica de la disnea;

es decir, a una reducción gradual en la an-

siedad o el miedo que esta puede gene-
rar, por lo que el paciente percibe una

menor sensación al mismo nivel de ven-

tilación o de trabajo. (3)

Sin embargo, no hay todavía mucha

claridad en cuanto a la prescripción de
este ejercicio.

Según la guías de atención basada en la

evidencia para Rehabilitación Pulmonar

publicadas en 1997 por La ACCP y la

American Association for Cardiovascular

and Pulmonary Rehabilitation (AACVPR),
solamente se recomienda un programa de

entrenamiento para los músculos de la

deambulación, agregan que las guías para

prescripción de ejercicio no pueden ser de-

finidas aún con certeza y sólo reconocen

dos modalidades de tratamiento efectivas
a la luz de la evidencia: entrenamiento de

resistencia de grandes grupos musculares

y las estrategias para disminuir la disnea,

sin mencionar el fortalecimiento muscular

como una estrategia. (2-4)

En la revisión sistemática de rehabili-
tación pulmonar para EPOC hecha por

Rev. Cienc. Salud / Bogotá (Colombia) 1 (2): 180-89, julio-diciembre de 2003 / 183

Entrenamiento físico en enfermedad respiratoria crónica

Cochrane en el año 2002 para actualizar

la publicada en Lancet en 1996, se inclu-

yeron 23 estudios clínicos controlados alea-

torizados, con el fin de determinar el

impacto de la rehabilitación en la calidad

de vida y la capacidad para el ejercicio.

Dentro de las conclusiones del estudio se

discute que un programa debe tener por

lo menos 4 semanas de ejercicio y resultar

en una mejora en la calidad de vida y la

capacidad funcional; sin embargo, para ellos

no hay claridad sobre cuál de los compo-

nentes de la rehabilitación pulmonar es

esencial, la duración del programa, el gra-

do de supervisión, qué tanto tiempo per-

sisten los efectos y la intensidad del

entrenamiento, la cual no pudo ser anali-

zada por separado debido a que sólo unos

pocos autores describen de manera deta-

llada el programa de ejercicio y los estu-

dios revisados eran muy variables en

cuanto a la duración, composición del pro-

grama y las evaluaciones clínicas. Final-

mente, la revisión analiza los efectos de

un programa de rehabilitación y no los de

sus componentes.(8)

A pesar de que aparentemente no exis-

te un consenso a la luz de la medicina basa-

da en la evidencia para la prescripción del

ejercicio, es claro, en la revisión de la litera-

tura, que un programa de entrenamiento

físico para pacientes con EPC debería in-

cluir el entrenamiento de la resistencia

aeróbica y de la fuerza muscular, teniendo

en cuenta los componentes de la prescrip-

ción del ejercicio; a saber: modalidad, inten-

sidad, duración, frecuencia y progresión.

GUÍA PARA LA PRESCRIPCIÓN DEL

EJERCICIO

La preparación para iniciar un progra-

ma de entrenamiento físico requiere, en-

tre otros, mejorar la mecánica respiratoria,

prevenir o disminuir la alteración en el

intercambio gaseoso, educar, dar soporte

nutricional y apoyo psicológico (4). Ade-

más, es bien conocido que toda sesión de

ejercicio físico debe contar con fases de

calentamiento, central, vuelta a la calma

y relajación. A continuación se describi-

rán las generalidades para la prescripción

del ejercicio de resistencia o aeróbico y

del fortalecimiento muscular o de fuerza.

1. Ejercicio aeróbico1. Ejercicio aeróbico1. Ejercicio aeróbico1. Ejercicio aeróbico1. Ejercicio aeróbico
ModoModoModoModoModo

Las guías basadas en la evidencia es-
tán a favor del entrenamiento aeróbico
de resistencia usando grandes grupos
musculares de los miembros inferiores
(MMII), de forma continua y rítmica. La
banda sin fin es usualmente preferida
por los pacientes y los fisioterapeutas,
debido a la facilidad para adaptarse y ser
aplicable a las actividades de la vida dia-
ria. El ciclo ergómetro o bicicleta estáti-
ca puede ser utilizado para variar la
modalidad y comparar el desempeño del
paciente respecto a la banda; también se
puede preferir para pacientes en los cua-

184 / Rev. Cienc. Salud / Bogotá (Colombia) 1 (2): 180-89, julio-diciembre de 2003

Vargas O. C.

les se quiera disminuir el impacto en el
sistema músculo-esqueletico, como por
ejemplo obesidad, deformidades articu-

lares o artritis. (4)

El entrenamiento de miembros supe-

riores (MMSS) puede beneficiar a los pa-

cientes que se quejen de dificultad para

realizar actividades que requieran el uso

de los brazos, pues el simple acto de ele-

var los brazos sin apoyo aumenta las de-

mandas ventilatorias y metabólicas para

el paciente con enfermedad pulmonar cró-

nica. Parece prudente, entonces, incluir

ejercicios para los MMSS con apoyo y sin

apoyo, como el uso del ergómetro de bra-

zos, aunque la realización de ejercicio con

los MMSS apoyados no parece tener

mayores efectos en la mejoría de la capa-

cidad funcional. (5-9)

Los ejercicios sin apoyo generalmente

se hacen hasta el nivel de los hombros,

inhalando al elevar y exhalando al bajar.

Debido a que rápidamente se presenta

disnea, se deben hacer periodos cortos de

ejercicio con intervalos prolongados de

descanso; en la medida en que la toleran-

cia mejore, los descansos se deben ir acor-

tando. (6)

Para la Global Initiative for Obstruc-

tive Lung Disease (GOLD) no existen es-

tudios clínicos aleatorizados que soporten

una rutina de ejercicios para MMSS, pero

estos pueden ser de utilidad en los pa-

cientes que tengan restricción para las ac-

tividades con los brazos. (10)

Duración y frecuenciaDuración y frecuenciaDuración y frecuenciaDuración y frecuenciaDuración y frecuencia
Se debe buscar una acumulación de 30’

de ejercicio aeróbico por lo menos 3 veces

a la semana, en un periodo 6 a 8 semanas

como mínimo (4). En la revisión de

Cochrane existe gran variedad en cuanto

a la duración de los programas, que pue-

den ir desde 4 semanas como mínimo hasta

12 meses, con mejores y más duraderos

resultados para los de mayor duración y

frecuencia. (8)

IntensidadIntensidadIntensidadIntensidadIntensidad
La prescripción de la intensidad del ejer-

cicio continua siendo objeto de estudio y

discusión. Los estudios publicados a este

respecto son contradictorios. Casaburi y

cols. (11), y Ries y cols. (12) mostraron que

los pacientes entrenados a una mayor in-

tensidad presentaron mejores respuestas

fisiológicas, como disminución del lactato,

de la ventilación minuto, FC y VO2, pero

requerían una mayor supervisión y esti-

mulo. En contraste, otros investigadores

obtuvieron mejores respuestas al entrena-

miento de baja a moderada intensidad en

pacientes con EPOC. (3-4) Normandin y

cols. compararon un grupo que realizó ejer-

cicios de alta intensidad en banda sin fin o

bicicleta estática y otro que hizo ejercicios

calisténicos de baja intensidad, y ambos

grupos mostraron mejoría de la disnea, de

la calidad de vida, del estado de salud y de

la capacidad funcional. Concluyen que el

entrenamiento de baja intensidad es efec-

Rev. Cienc. Salud / Bogotá (Colombia) 1 (2): 180-89, julio-diciembre de 2003 / 185

Entrenamiento físico en enfermedad respiratoria crónica

tivo, fácil de realizar, no requiere equipo

especial y tiene mayor adherencia por parte

de los pacientes. (13)

La determinación de la intensidad ópti-

ma del ejercicio es la esencia de la prescrip-

ción del entrenamiento de resistencia

aeróbica. Existen tres criterios que se deben

tener en cuenta al momento de hacerlo: pri-

mero, un nivel mínimo que produzca una

respuesta clínica significativa, de manera que

su efecto pueda ser convertido en un bene-

ficio; segundo, debe tener un límite superior

definido por la aceptación y seguridad para

el paciente; y tercero, debe ser progresiva, y

ajustarse de manera que se mantengan las

adaptaciones del entrenamiento. (4)

Existen varios métodos para medir y

ajustar la intensidad. Estos incluyen el

VO2, la FC y la escala del esfuerzo perci-

bido o escala de Borg. La escala del esfuer-

zo percibido del 6 al 20 es recomendada

especialmente, ya que guarda una relación

lineal con la intensidad del ejercicio, la FC

y el VO2. (4)

ProgresiónProgresiónProgresiónProgresiónProgresión

Debe ser considerada teniendo en cuen-

ta la duración del programa de entrena-

miento. Los pacientes con enfermedad

pulmonar crónica no pueden realizar ini-

cialmente una sesión de 30’ continuos de

ejercicio aeróbico hasta después de varias

semanas en un programa de rehabilitación;

en estos casos, se deben hacer intervalos

hasta lograr los 30’ acumulados de ejerci-

cio aeróbico por sesión. (3-4)

Según los estándares de la British

Thoracic Society (BTS) del año 2001 (5),

para que se presenten los efectos desea-

dos, un programa de entrenamiento

aeróbico debe ser de 4 a 12 semanas, 2-5

veces por semana, con una duración de

20-30 min. por sesión, con una intensi-

dad de por lo menos el 60% del VO2

máximo, y progresar ajustando la dura-

ción o la intensidad del ejercicio, tenien-

do en cuenta que a mayor intensidad

mejores y más duraderos son los efectos.

Según la GOLD, la duración óptima de

un programa de ejercicio no ha sido esta-

blecida en estudios clínicos aleatorizados

y controlados, por lo cual esto depende más

de los recursos disponibles; sin embargo,

ellos sugieren una duración que puede va-

riar de entre 4 a 10 sem., con efectos más

duraderos para los pacientes que partici-

pan en programas más largos. (10)

Fortalecimiento muscularFortalecimiento muscularFortalecimiento muscularFortalecimiento muscularFortalecimiento muscular
Recientemente, ha recibido considera-

ble atención el hecho de que la disfunción

muscular periférica contribuya a la into-

lerancia al ejercicio en los pacientes con

enfermedad pulmonar crónica. La eviden-

cia sugiere que la pérdida de fuerza mus-

cular es proporcional a la disminución de

la masa muscular y que el compromiso es

mayor en los miembros inferiores (7).

Gosselink y cols. reportaron una reduc-

ción significativa en la fuerza de torque

186 / Rev. Cienc. Salud / Bogotá (Colombia) 1 (2): 180-89, julio-diciembre de 2003

Vargas O. C.

del cuadriceps e isométrica de agarre para

personas con EPOC severo en compara-

ción con sujetos normales de la misma

edad; se observó una mayor pérdida de

fuerza en los miembros inferiores. (14)

Estos datos sugieren que el desacon-

dicionamiento y la atrofia muscular por

desuso, especialmente de los miembros

inferiores de los pacientes con EPOC, son,

al menos parcialmente, la explicación de

la disfunción muscular periférica y la dis-

minución en la tolerancia al ejercicio.

Otros posibles mecanismos incluyen una

miopatía especialmente inducida por uso

prolongado de corticoesteroides, altera-

ciones en el aparato contráctil, pobre es-

tado nutricional e hipoxia crónica. (7)

Troosters y cols. (15), identificaron me-

joría significativa en la distancia en el test

de caminata de 6 min., fuerza de torque

del cuadriceps, fuerza de los músculos

inspiratorios y en la calidad de vida en

pacientes que completaron un programa

de entrenamiento, comparados con un

grupo que no hizo el ejercicio. El progra-

ma de ejercicio incluía multifuerza para

MMII y MMSS, cicla, caminata, escaleras

y ergómetro de brazos, aunque es difícil

establecer los beneficios independientes

del entrenamiento de la fuerza.

Bernard y cols. evaluaron los benefi-

cios del fortalecimiento muscular combi-

nado con entrenamiento aeróbico. El

programa incluía 3 series de 8 a 10 repe-

ticiones de 4 ejercicios con peso y 3 se-

siones semanales de 30’ de ciclo

ergómetro. La adición de los ejercicios de

fortalecimiento se asoció con un aumento

en la masa y en la fuerza muscular y fue

bien tolerada por los pacientes (16).

Ortega y cols. compararon la eficacia

del entrenamiento de la resistencia

aeróbica, de la fuerza y de la combina-

ción de los 2. El grupo que realizó entre-

namiento combinado de fuerza y

resistencia aeróbica tuvo mas beneficios

en aumento de la fuerza muscular, aumen-

to de la capacidad funcional y disminu-

ción de la disnea. (17)

Aunque no existe un consenso general

sobre las características de un óptimo pro-

grama de fortalecimiento para pacientes con

enfermedad pulmonar crónica, se pueden

extrapolar de aquellos utilizados para de-

sarrollar fuerza, potencia y resistencia en

individuos normales, y los hallazgos positi-

vos encontrados en los estudios con pacien-

tes con EPOC donde se hizo entrenamiento

con fortalecimiento, dan algunas pautas para

diseñar estos programas. Los estudios que

demostraron eficacia y seguridad y revela-

ron mejoría sustancial en la fuerza muscu-

lar y en la masa, y que no presentaron efectos

adversos para pacientes con EPOC leve a

moderado, usaron un programa con las si-

guientes características: (7)

ModoModoModoModoModo
Utilizar máquinas de resistencia o pesas

para grandes grupos musculares de miem-

Rev. Cienc. Salud / Bogotá (Colombia) 1 (2): 180-89, julio-diciembre de 2003 / 189

Entrenamiento físico en enfermedad respiratoria crónica

capacity are relatively preserved in chronic

obstructive pulmonary disease. Med Sci Sports

Exerc 2002; 34(10):1570-6.

10. Global Initiative for Obstructive Lung Disease

(GOLD). www.goldcopd.com, (Citado 18 Mar-

zo de 2003)

11. Ries AL, Kaplan RM, Limberg TM. Effects of

pulmonary rehabilitation on physiologic and

psychosocial outcomes in patients with chronic

obstructive pulmonary disease. Ann Intern Med

1995; 122:823-32.

12. Casaburi R, Porszasz J, Burns MR, Carithers

ER, Chang RS, Cooper CB. Physiologic benefits

of exercise training in rehabilitation of patients

with chronic obstructive pulmonary disease.

Am J Respir Crit Care Med 1997; 155:1541-51.

13. Normandin EA, McCusker C, Connors M, Vale

F, Gerardi D, ZuWallack RL. An evaluation of

two approaches to exercise conditioning in

pulmonary rehabilitation. Chest 2002;

121(4):1085-91.

14. Gosselink R, Troosters T, Decramer M.

Peripheral muscle weakness contributes to

exercise limitation in COPD. Am J Respir Crit

Care Med 1996; 153:976-80.

15. Troosters T, Gosselink R, Decramer M. Short

and long term effects of outpatient rehabilitation

in patients with chronic obstructive pulmonary

disease: a randomized trial. Am J Med 2002;

109:207-12.

16. Bernard S, Whittom F, LeBlanc P, Jobin J,

Belleau R, Berube C, et al. Aerobic and strength

training in patients with chronic obstructive

pulmonary disease. Am J Respir Crit Care Med

1999; 159 (3):895-901.

17. Ortega F, Toral J, Cejudo P, Villagomez R,

Sánchez H, Castillo J, et al. Comparison of effects

of strength and endurance training in patients

with chronic obstructive pulmonary disease.

Am J Crit Care Med 2002; 166(5):669-74.

18. Neder JA, Sword D, Ward SA, Mackay E,

Cochrane LM, Clark CJ. Homed based

neuromuscular electrical stimulation as a new

rehabilitative strategy for severely disabled

patients with chronic obstructive pulmonary

disease. Thorax 2002; 57(4): 333-7.

