EXERCISE PADA SUHU DINGIN
Exercise Pada Temperatur Dingin

· Olahraga pada suhu dingin : ski, hiking, naik gunung, dll.

· Respon tubuh pada suhu dingin :

1. Vasokontriksi perifer

2. Peningkatan sistem saraf simpatis

3. Peningkatan hormon adrenal di sirkulasi darah

4. Kontraksi musculus pilo erektil

· Kehilangan panas pada suhu dingin, yaitu melalui kepala.

· Luas permukaan kepala 7-9 % dari seluruh tubuh

· Kehilangan panas dari kepala pada exercise : 50% dari seluruh kehilangan panas tubuh

· Konsumsi oksigen 15-20% lebih besar dari pada suhu biasa

· Kapasitas aerobik menurun 5-6% setiap penurunan suhu 10 C

· Kekuatan otot tidak terpengaruh pada suhu dingin.

FROSTBITE

· Terjadi pada suhu kulit -2 s/d -60 C

· Terjadi pada suhu lingkungan -290 C

· Oleh karena :

· Aktifitas vasomotor

· Aktifitas metabolisme

· Mengenai : muka, kuping, jari dan kulit muka

· Kunci terjadinya frostbite adalah : kehilangan panas dari kulit

HIPOTERMIA

· Bila suhu tubuh berada 350 C

· Terjadi oleh karena paparan udara dingin yang lama

· Misal :

· Lari marathon (lari lambat) (produksi panas <<

· Dehidrasi (volume darah menurun)

· Kehilangan panas

· Ketiga hal diatas dapat menyebabkan terjadinya hipotermia

Toleransi Tubuh Terhadap Suhu Dingin

Faktor yang mempengaruhi :

· Luas permukaan tubuh

· Lemak subscutaneus

· Umur

· Physical Fitness

· Jenis Kelamin

