

Streszczenie

Uzdolnienia motoryczne, a zwłaszcza koordynacja ruchowa są ściśle związane z funkcjonowaniem ośrodkowego układu nerwowego i zależne od działania receptorów, a zwłaszcza proprioceptorów. Szybkość, sprawność i precyzja wykonywanych ruchów zależą w dużym stopniu od prawidłowej czynności tych receptorów, które pozwalają na odczuwanie siły skurczów, lokalizację poszczególnych części ciała oraz utrzymanie równowagi. O ile zaburzenia propriocepcji są dobrze poznane, wciąż mało jest badań dotyczących indywidualnie zmiennego progu wrażliwości proprioceptywnej. Analiza literatury sugeruje, że propriocepcja jest uwarunkowana genetycznie i istnieją zależności między uzdolnieniami motorycznymi warunkowanymi przez propriocepcję osób spokrewnionych. Celem pracy jest odpowiedź na pytanie, czy i w jakim stopniu precyzja ruchów i dokładność utrzymywania równowagi, zależne od czucia głębokiego korelują u osób spokrewnionych.

Badaniami objęto 30 par ojciec-syn spełniających postawione kryteria doboru, obejmujące zbliżony wiek, przeciętną aktywność ruchową oraz brak zaburzeń neurologicznych. W celu oceny zależności między precyzją ruchów i dokładnością utrzymywania równowagi w grupie ojców i synów wykonywano trzy rodzaje prób uwzględniających udział różnego typu proprioceptorów. Oceny zachowania równowagi (głównie czynność narządu przedsionkowego) dokonywano przy użyciu platformy pedobarograficznej. Do oceny zdolności różnicowania siły prostowania kończyny dolnej (głównie receptory ścięgniaste) i kontroli ustawienia kąta w stawie kolanowym (głównie wrzeciona mięśniowe) używano stanowiska pomiarowego Biodyna. Dodatkowo, celem oceny wpływu zmęczenia na analizowane parametry, poddawano badanych próbie wysiłkowej na bieżni mechanicznej, a następnie, po wyznaczeniu parametrów wysiłkowych (VO_{2max} , V, VE, HR) powtarzano protokół badań.

Przeprowadzone próby wykazały istotne statystycznie zależności między wynikami pomiarów w grupie ojców i ich synów w odniesieniu do oceny czucia głębokiego. Średnia wartość rozwijanej siły skurczu, przy zadanej wartości 50% siły maksymalnego skurczu dowolnego (MVC), w grupie ojców wyniosła $101,47 \pm 30,58$ Nm, co stanowiło 48,98% MVC, a w grupie synów $105,40 \pm 31,34$ Nm, co odpowiadało wartości 47,50% MVC. Wartości te, dla obu grup mężczyzn korelowały dodatnio. Współczynniki korelacji Pearsona wyniosły 0,773 i 0,723 odpowiednio przed i po wysiłku fizycznym i były istotne statystycznie. Współczynniki korelacji między średnimi wartościami odtwarzania

zadanego kąta 45° w stawie kolanowym przez ojców i ich synów wynosiły 0,414 i 0,773, odpowiednio przed i po wysiłku fizycznym. Korelacja ta, po wysiłku fizycznym była istotna statystycznie. Średnia wartość osiągniętego kąta w stawie kolanowym w grupie ojców wyniosła $45,00 \pm 4,09^\circ$, natomiast po wysiłku była nieznacząco niższa $43,96 \pm 5,30^\circ$. Podobnie w grupie synów średnia wartość wyniosła przed wysiłkiem $46,89 \pm 3,21^\circ$ i spadła po wysiłku do wartości $43,99 \pm 4,55^\circ$. Istotne zależności dotyczyły także powtarzalności wykonywanego ruchu. Średnia wartość odchylenia standardowego rozwijanej siły z pięciu wykonanych prób, w grupie ojców w spoczynku wyniosła 7,10 Nm, w grupie synów 7,27 Nm, a po wysiłku fizycznym odpowiednio 8,32 Nm i 7,29 Nm. Wartości analizowanych odchyłeń standardowych dla rozwijanej siły skurczu badanych ojców korelowały istotnie z wartościami odchyłeń dla ich synów, współczynniki korelacji Pearsona były istotne statystycznie i wyniosły przed zmęczeniem $r=0,695$, a po teście wysiłkowym $r=0,752$. W odniesieniu do związku między powtarzalnością ustawienia kończyny w zadanej pozycji kąta przez ojców i ich synów, współczynnik korelacji Pearsona wzrósł z wartości $r=0,197$ przed zmęczeniem do wartości $r=0,491$ po wysiłku, osiągając istotność statystyczną.

Wartości współczynnika korelacji między średnim wychyleniem punktu środka ciężkości nacisku stóp (COPP) w kierunku osi x (przód-tył, W_x) oraz średniej prędkości przemieszczania środka ciężkości dla obu grup badanych mężczyzn w płaszczyźnie strzałkowej (asx) także wykazały dodatnie i istotne statystycznie zależności, a wartości te wynosiły 0,650 i 0,731 dla amplitudy wychyleń oraz 0,546 i 0,703 dla analizowanej prędkości, odpowiednio przed i po wysiłku fizycznym.

Zmęczenie w wyniku wykonanego wysiłku fizycznego oraz różnica wieku w niewielkim stopniu wpływały na badane korelacje i nie miały istotnego wpływu na wyniki badań.

Ponieważ istotne współczynniki korelacji uzyskano w badaniach par osób spokrewnionych, obserwacje te wskazują na istnienie genetycznych uwarunkowań propriocepcji. Wniosek ten dodatkowo potwierdziły wyniki analizy porównawczej z wykorzystaniem symulowanej „metody dzieci adoptowanych”, gdzie wyeliminowanie czynnika pokrewieństwa w grupie kontrolnej doprowadziło do zaniku istotnych zależności.

Słowa kluczowe: czucie głębokie, propriocepcja, uwarunkowania genetyczne