

AUTOR: Alejandro González Razo^{1*}

***Autor de correspondencia:** Alejandro González Razo

Correo: alejandro_razo@anahuac.mx

¹ Escuela de Ciencias de la Salud, Universidad Anáhuac Querétaro

Durante los últimos años se ha vuelto cada vez más popular el movimiento fitness dentro de la población, en especial en los adolescentes donde cada vez más y más jóvenes deciden dejar de lado la vida sedentaria, para transformar sus hábitos y su cuerpo, con una gran influencia del fisicoculturismo, que se ha convertido en un deporte aún más popular y en el líder de este movimiento donde la fuerza del humano nace de su disciplina y amor propio. A su vez, con este auge de personas iniciando una vida más activa, también se han popularizado los suplementos alimenticios y productos de ayuda para mejorar aún más notablemente las ganancias generadas y prevenir lesiones; como es el caso de la creatina. La creatina, es un suplemento de gran ayuda y que se ha comprobado no causa consecuencias en la salud del humano, pero que se tiene que conocer para poder ser utilizado de la mejor manera, es por eso que dentro de este artículo se presentarán las realidades sobre la creatina, para que de igual forma al momento de decidir iniciar a tomar algún suplemento como este, se esté enterado de cuáles son las acciones que pueden desencadenar en el cuerpo (Aunque siempre es recomendado no iniciar ninguna suplementación sin la observación de un experto).

¿QUÉ ES LA CREATINA?

Primero, debemos de conocer más a fondo que es; la creatina es una molécula derivada de un compuesto nitrogenado natural, que se obtiene por medio de la síntesis endógena y de manera exógena (por medio de la dieta), que ya está presente dentro de nuestro cuerpo; en todo el tejido muscular esquelético y previamente sintetizada en el hígado, riñones y páncreas¹.

OBJETIVO DE LA CREATINA

A lo largo de su historia se ha popularizado dentro del mundo del deporte como un suplemento utilizado para ayudar en el aumento de resistencia y fuerza en ejercicios de alta intensidad (levantamiento de pesas), además de aportar en la velocidad de recuperación. El objetivo de su uso es ayudar a alcanzar una mayor intensidad en el ejercicio, en más tiempo de trabajo y retrasando la aparición de fatiga, lo que lógicamente nos lleva a pensar que su uso es para mejorar el rendimiento y la eficacia de los entrenamientos y

competencias, pero no para simplemente hacer crecer el músculo como si fuera magia, que es un mito muy creído por gran parte de la sociedad que piensa que suplementos como este solo ayudan a crecer exageradamente sin necesidad de trabajo intenso, lo que en realidad es una mentira para cualquier tipo de suplemento; ya que en este caso, la creatina solo es una ayuda para lograr mayor rendimiento y más intensidad, lo que sí traerá resultados en menos tiempo, pero a costa de más esfuerzo.

En el momento en que la suplementación de creatina se combina o va a la par con un entrenamiento pesado de resistencia y fuerza, se ha demostrado que ayuda a aumentar la insulina muscular como un factor de crecimiento, además de contribuir en la rápida obtención de ATP (la principal fuente de energía para la contracción muscular) tras la fosforilación del ADP por la fosfocreatina, lo que a su vez lleva a una mayor activación en ejercicios de alta intensidad y poca duración. Todo esto encaminado a generar una hipertrofia muscular notable, tras la eficacia e intensidad de los ejercicios realizados².

EFFECTOS CLÍNICOS DE LA SUPLEMENTACIÓN CON CREATINA

La creatina que es ingerida como suplemento se degrada vía no enzimática a creatinina, lo que eleva sus niveles séricos transitoriamente, estos incrementos son los que generan las sospechas de posibles enfermedades renales en sujetos que consumen creatina. Aunque no está del todo comprobado ya que surgen muchos otros factores como lo es el ejercicio intenso y la deshidratación en dichos sujetos, que puede ser también el motivo del incremento de la creatinina³.

La creatina permite a los sujetos tener un entrenamiento más intenso y de mayor calidad, lo que sí puede llevar a un aumento de la creatinina, aunque dichos incrementos reflejan un mayor catabolismo de proteínas musculares. Por lo que al final de cuentas todo depende del buen uso que se le dé a este suplemento seguido de las indicaciones necesarias con ayuda de un experto, pero que ha sido comprobado no debería causar ningún problema.

¿CÓMO UTILIZARLA?

Finalmente se presenta como es la manera correcta de ingerir este tipo de suplementos, que se divide en dos fases:

- 1) Fase de carga: esta fase es necesaria para una mayor eficacia de la creatina, en donde se ingieren mayores cantidades del suplemento para que pueda ser efectivo dentro del organismo. La cantidad a ingerir es directamente proporcional al peso del sujeto.
- 2) Fase de mantenimiento: es un periodo posterior al de carga en donde se ingiere en menor cantidad, con el objetivo de mantener los niveles alcanzados de creatina en el músculo durante la fase anterior.

REFERENCIAS

1 Zschach, F. (2014). Creatina: Concepto y Utilización. <http://repositorio.ub.edu.ar/handle/123456789/5848>

2 Cooper, R et al.: La suplementación con creatina con vistas específicas para el ejercicio / rendimiento deportivo: una actualización. Revista de la Sociedad Internacional de Nutrición Deportiva 2012 9: 33. doi: 10.1186 / 1550-2783-9-33

3 Vega, Jorge, & Huidobro E., Juan Pablo. (2019). Efectos en la función renal de la suplementación de creatina con fines deportivos. Revista médica de Chile, 147(5), 628-633. <https://dx.doi.org/10.4067/S0034-98872019000500628>