
MODELOWANIE INŻYNIERSKIE nr 45, t. 14, rok 2012 – ISSN 1896-771X 

156 

 

 

POMIARY MOMENTÓW SIŁ MIĘŚNIOWYCH 
W WARUNKACH IZOKINETYCZNYCH 
U GIMNASTYKÓW SPORTOWYCH 
 

Jacek Jurkojć1a, Robert Michnik1b, Harald Skubacz2c,  
Edyta Ziółkowska3d 

 

1Katedra Biomechatroniki, Politechnika Śląska 
2 Zespół Szkół Sportowych im. J. Kusocińskiego w Zabrzu 
3 Studenckie Koło Naukowe Biomechatroniki „Biokreatywni”, Politechnika Śląska 
e-mail: aJacek.Jurkojc@polsl.pl, bRobert.Michnik@polsl.pl, charald62@interia.pl,  
dEdyta.Ziółkowska@polsl.pl 
 

Streszczenie 

W ramach pracy przeprowadzono pomiary momentów sił mięśniowych w stawie kolanowym w warunkach skurczu 

izokinetycznego. Przebadano 7 gimnastyczek sportowych, każda w wieku 9 lat. Badania przeprowadzono na stano-

wisku Biodex System 4 Pro. W ramach pracy przedstawiono maksymalne wartości momentów sił mięśniowych, 

moc uzyskaną przez poszczególne zawodniczki jak również dokonano porównania wyników otrzymanych dla obu 

kończyn oraz dla antagonistycznych grup mięśniowych. 

ISOKINETIC MEASUREMENTS OF MUSCLE FORCES 
MOMENTS OF SPORTS GYMNASTIC PLAYERS 
Summary 

Measurements of muscle forces moments in knee joint in isokinetic conditions were conducted within the frame of 

this work. Seven 9 years old gymnasts took part in the project. The research was carried out by means of the 

Biodex System 4 Pro. Maximal moments, power and comparison between right and left lower limbs are presented in 

the paper. 

 

1. WSTĘP

Oczekiwania sponsorów i kibiców w stosunku do wyni-

ków uzyskiwanych przez zawodników uprawiających 

sport wyczynowo wymuszają na trenerach poszukiwanie 

nowych metod treningowych. Coraz częściej, w związku 

z tym, wykorzystywane są badania pozwalające na 

ocenę układu ruchu człowieka pod względem motorycz-

nym i biomechanicznym. Odpowiednia interpretacja 

wyników takich badań pozwala nie tylko na uzyskanie 

lepszych wyników przez zawodnika, ale również minima-

lizuje ryzyko odniesienia kontuzji. W ramach współpra-

cy Katedry Biomechatroniki Politechniki Śląskiej  

i Zespołu Szkół Sportowych im. J. Kusocińskiego  

w Zabrzu prowadzone są badania mające na celu opra-

cowanie metodyki prowadzenia treningu sportowego 

gimnastyków z wykorzystaniem nowoczesnych, inżynier-

skich metod pomiarowych oraz obliczeń matematycz-

nych. Metodologia ta opiera się między innymi 

na pomiarach momentów sił mięśniowych w stawach, 

ocenie propriocepcji, stabilografii, ocenie wielkości 

kinematycznych podczas wykonywania wybranych 

elementów akrobatycznych oraz pomiarze reakcji podło-

ża podczas wyskoków i lądowania [1,4,5,6,7]. 

W ramach pracy przedstawiono wyniki z pomiarów 

momentów sił mięśniowych w warunkach izokinetycz-

nych w stawie kolanowym. W literaturze można znaleźć 


 Jacek Jurkojć, Robert Michnik, Harald Skubacz, Edyta Ziółkowska 

 

157 

wiele pozycji odwołujących się do badań izokinetycz-

nych. Jest to jedna z najpopularniejszych metod badań 

funkcji stawu kolanowego po zabiegach, w zapobieganiu 

urazów, a także dla oceny pracujących wokół stawu 

kolanowego grup mięśniowych w różnych dyscyplinach 

sportu [2,3,8]. Badania izokinetyczne są często wykorzy-

stywane przez trenerów do analizy wyników zawodni-

ków, polepszenia tych wyników, a także do formułowa-

nia nowych, udoskonalonych metod treningowych. 

Wyniki tych badań dają dużo informacji o stanie fizycz-

nym zawodnika, a także o ryzyku wystąpienia kontuzji, 

spowodowanej nierównomiernej rozbudowie muskulatu-

ry. 

2. METODYKA BADAŃ 

Do wykonania pomiarów momentów sił mięśniowych  

w warunkach izokinetycznych wykorzystane zostało 

stanowisko Biodex System 4 Pro, składające się z fotela, 

dynamometru oraz komputera z oprogramowaniem. 

Przed rozpoczęciem badań osoba była unieruchamiana 

w taki sposób aby wyizolować ruch w badanym stawie, 

uniemożliwiając wspomaganie go innymi częściami ciała. 

Ustawiana była również oś obrotu głowicy pomiarowej 

tak, aby pokrywała się z osią obrotu stawu. Badanie 

polegało na wykonywaniu przez badanego zawodnika 

ruchu zginania i prostowania w stawie kolanowym  

z maksymalną możliwą siłą i podzielone zostało na trzy 

serie. W pierwszych dwóch zawodnik wykonywał po 

pięć powtórzeń z prędkościami: ω=60 deg/s i ω= 180 

deg/s. Ostatnia, trzecia, seria składa się z dwudziestu 

powtórzeń i wykonywana była z prędkością ω=300 /̊s. 

Ruch zginania/prostowania wykonywany był pomiędzy 

15° i 100° zgięcia kończyny w stawie kolanowym (0° 

kończyna wyprostowana w stawie kolanowym). Badanie 

prowadzone było dla obu kończyn. 

Każdy pomiar poprzedzony był rozgrzewką prowadzoną 

dwustopniowo. Przed badaniem zawodnik rozgrzewa się 

indywidualnie, natomiast dodatkowo pomiary poprze-

dzone są serią 15 powtórzeń wykonywanych na stanowi-

sku badawczym z prędkością ω=150 /̊s przy dowolnym 

zaangażowaniu zawodnika w to ćwiczenie. 

W badaniach szczególną uwagę należało zwrócić na 

odpowiednią mobilizację badanych zawodniczek tak, aby 

otrzymywane rezultaty stanowiły rzeczywiście maksi-

mum, jakie mogły osiągnąć. 

 

3. WYNIKI BADAŃ  

W ramach badań przeprowadzone zostały pomiary 

siedmiu gimnastyczek w wieku 9 lat każda. Średnia 

masa badanych osób wynosiła 29,3 ± 3,3 kg, natomiast 

wzrost 1,35 ± 0,06 m. 

Badania umożliwiały w sposób bezpośredni pomiar 

przebiegu wartości momentów sił mięśniowych w czasie 

ćwiczenia. Na tej podstawie wyznaczane i analizowane 

były następujące wielkości: 

• maksymalny moment sił mięśniowych 

• stosunek maksymalnego momentu sił mięśniowych 

działających na staw kolanowy do masy ciała 

• moc średnia 

• stosunek wartości momentu siły mięśni kończyny 

prawej i lewej (SPL) liczony jako iloraz różnicy mak-

symalnego momentu kończyny lewej (ML) i prawej 

(MP) przez wartość maksymalnego momentu koń-

czyny lewej 

100[%]

M
MM

S
L

PL

PL
⋅

−

=
 (1) 

• stosunek wartości momentu siły prostowników  

i zginaczy (SPZ) liczony jako iloraz maksymalnego 

momentu siły zginaczy (MZ) przez maksymalny 

moment prostowników (MP) 

100[%]

M
M

S
P

Z

PZ
⋅=

 (2) 

Wszystkie wielkości analizowano dla prostowników  

i zginaczy kończyny prawej i lewej przy prędkościach 

kątowych ω=60 °/s, ω=180 °/s, ω= 300 °/s. W artykule 

zaprezentowano wyniki dla prędkości ω=60 °/s. 

 
Rys.1. Wartości maksymalnych momentów sił mięśniowych 

prostowników i zginaczy stawu kolanowego dla kończyny 

prawej i lewej przy prędkości 60 °/s. 1 do 7 - kolejne zawod-

niczki 

 

0

10

20

30

40

50

60

70

1 2 3 4 5 6 7

M
a

k
sy

m
a

ln
e

 w
a

rt
o

śc
i

m
o

m
e

n
tó

w
 [

N
m

]

Prawa prostownik Lewa prostownik Prawa zginiacz Lewa zginacz


 POMIARY MOMENTÓW SIŁ MIĘŚNIOWYCH W… 

158 

 
Rys.2. Wartości maksymalnych momentów sił mięśniowych 

prostowników i zginaczy stawu kolanowego dla kończyny 

prawej i lewej przy prędkości 60 °/s odniesione do masy ciała 

poszczególnych zawodniczek. 1 do 7 - kolejne zawodniczki 

 
Rys.3. Wartości mocy średniej prostowników i zginaczy stawu 

kolanowego dla kończyny prawej i lewej przy prędkości 60 °/s. 

1 do 7 - kolejne zawodniczki 

 
Rys.4. Wartości stosunku maksymalnego momentu sił mię-

śniowych zginaczy do prostowników stawu kolanowego dla 

kończyny prawej i lewej przy prędkości 60 °/s. 1 do 7 - kolejne 

zawodniczki 

 
Rys.5. Wartości stosunku maksymalnego momentu sił mię-

śniowych kończyny prawej i lewej stawu kolanowego przy 

prędkości 60 °/s. 1 do 7 - kolejne zawodniczki 

4. DYSKUSJA 

Analizując bezwzględne wartości momentów sił mię-

śniowych uzyskanych przez zawodniczki (rys. 1) należy 

szczególną uwagę zwrócić na te otrzymane przy prędko-

ści 60°/s. Pokazują one możliwości siłowe przy skurczu 

zbliżonym do maksymalnego skurczu izometrycznego. 

Najsłabsze wyniki w tym przypadku uzyskała zawod-

niczka 2, natomiast największe wartości momentów sił 

mięśniowych zawodniczka 4 dla prostowników 

i zawodniczka 6 dla zginaczy. 

Jednak porównując otrzymane rezultaty z wynikami 

badań przedstawionymi na stronie firmy Biodex [9], a 

przeprowadzonymi w Texas Children’s Hospital przez 

Mitzi Wiggins na grupie dzieci w tym samym wieku co 

badane gimnastyczki, przy prędkościach 60°/s (tabela 

1), można zauważyć, że wyniki otrzymane przez badane 

gimnastyczki odpowiadają dolnym wartościom rezulta-

tów z badań Wiggins, a w niektórych przypadkach są 

nawet mniejsze.  

Odniesienie otrzymanych wyników momentów sił mię-

śniowych do masy ciała poszczególnych zawodniczek 

(rys. 2) pozwala na bardziej obiektywną ocenę osiągów 

poszczególnych osób. W tym przypadku najlepszy wynik 

otrzymano dla zawodniczki 4. Gimnastyczka 2 (osiągnę-

ła najsłabszy wynik pomiaru maksymalnych momentów 

sił mięśniowych) w tym porównaniu plasuje się nie-

znacznie lepiej od innych badanych. 

Tabela 1. Maksymalne wartości momentów sił mięśnio-

wych dziewczynek w wieku 9 lat [9] 

 60 [deg/s] 

Prostowniki 45 - 123 [Nm] 

Zginacze 24 - 71 [Nm] 

 

Znajomość momentów sił mięśniowych oraz prędkości 

kątowej wykonywanego ruchu pozwala na wyznaczenie 

mocy średniej uzyskanej przez poszczególne zawodniczki 

(rys. 3). Znajomość tej wielkości pozwala na ocenę jak 

szybko poszczególne gimnastyczki są w stanie wykonać 

tę samą pracę, co przekłada się bezpośrednio na spraw-

ność i uzyskiwane wyniki sportowe. Otrzymane wyniki 

wskazują, że najsłabsze wyniki uzyskała zawodniczka 2, 

a najlepsze zawodniczka 4. Co ciekawe zawodniczka 1, 

która uzyskała jeden z lepszych rezultatów w przypadku 

0

50

100

150

200

250

300

1 2 3 4 5 6 7

M
a

k
sy

m
a

ln
y

 m
o

m
e

n
t 

o
d

n
ie

si
o

n
y

 d
o

 

m
a

sy
 c

ia
ła

 
[%

]

Prawa prostownik Lewa prostownik Prawa zginiacz Lewa zginacz

0

5

10

15

20

25

30

35

40

1 2 3 4 5 6 7

M
o

c 
[W

]

Prawa prostownik Lewa prostownik Prawa zginiacz Lewa zginacz

0

10

20

30

40

50

60

70

1 2 3 4 5 6 7

S
to

su
n

e
k

 z
g

in
a

cz
e

 -
p

ro
st

o
w

n
ik

i 
[%

]

Kończyna prawa Kończyna lewa

-25

-20

-15

-10

-5

0

5

10

15

20

25

30

1 2 3 4 5 6 7S
to

su
n

e
k

 p
ra

w
a

 -
le

w
a

 [
%

]

Kończyna prawa Kończyna lewa


 Jacek Jurkojć, Robert Michnik, Harald Skubacz, Edyta Ziółkowska 

 

159 

momentów sił mięśniowych dla prostowników kończyny 

lewej, miała jedną z niższych wartości wyliczonej mocy. 

Cenne informacje można wywnioskować na podstawie 

porównań wyników uzyskanych dla kończyny lewej i 

prawej oraz antagonistycznych grup mięśniowych. 

Wielkości te mają szczególne znaczenie przy zapobiega-

niu urazom u sportowców. Niewłaściwe proporcje w sile 

pomiędzy stroną prawą i lewą lub pomiędzy poszczegól-

nymi grupami mięśniowymi mogą skutkować złą posta-

wą podczas wykonywanych ćwiczeń oraz nieodpowiednią 

stabilizacją poszczególnych stawów jak i całego ciała. 

Może to skutkować powstawaniem mikrourazów, a także 

częstszymi kontuzjami zawodników.  

Rys.4 przedstawia wyniki obliczeń stosunku momentu 

siły otrzymanego dla zginaczy i prostowników. Według 

danych z badań Wiggins [9] stosunek ten w przypadku 

dziewięcioletnich dziewczynek dla prędkości ćwiczenia 

60°/s wahał się pomiędzy 49% a 59%. W przypadku 

osób dorosłych przyjmuje się, że wartość ta powinna 

oscylować wokół 60%. Wartość mniejsza od przedsta-

wionych może świadczyć o zbyt słabej grupie mięśniowej 

zginaczy. Widoczne jest to u większości zawodniczek  

(w szczególności dla kończyny prawej). Szczególną 

uwagę należy zwrócić na zawodniczkę 4 (42% kończyna 

prawa, 47% kończyna lewa). Jest to gimnastyczka, 

która uzyskała najlepsze rezultaty przy pomiarze mak-

symalnych momentów sił mięśniowych. Tak duża siła 

przy niewłaściwych proporcjach siłowych grupy pro-

stowników i zginaczy stawu kolanowego może prowadzić 

do niewłaściwej stabilizacji tego stawu, a przez to 

zwiększa ryzyko odniesienia kontuzji kończyny dolnej. 

Na rys.5 pokazano stosunki maksymalnych momentów 

sił mięśniowych kończyny prawej i lewej mówiące  

o różnicy w sile obu kończyn (wartość ujemna oznacza, 

że silniejsza jest kończyna prawa, wartość dodatnia, że 

silniejsza jest kończyna lewa). Wartości te nie powinny 

przekroczyć 10%. Niektóre z otrzymanych wyników 

znacznie odbiegają od tej normy. Podobnie jak w przy-

padku porównania grup mięśni antagonistów może to 

wpływać na zwiększone prawdopodobieństwo powsta-

wania kontuzji. 

5. WNIOSKI 

Uzyskane wyniki pozwalają na ocenę sprawności fizycz-

nej, a także wskazanie do takiego prowadzenia treningu, 

który umożliwiłby poprawę słabiej pracujących grup 

mięśniowych i uzyskanie lepszych wyników oraz zmini-

malizowanie ryzyka wystąpienia kontuzji.  

Planowane jest prowadzenie dalszych badań z wykorzy-

staniem pomiarów momentów sił mięśniowych jak 

również poszerzenie tej diagnostyki o badania równowa-

gi i kinematyki ruchu podczas różnych sekwencji rucho-

wych i ćwiczeń związanych z gimnastyką sportową. Ma 

to umożliwić takie zaplanowanie i prowadzenie treningu, 

które będzie skutkować dobrymi wynikami sportowymi 

jak również zminimalizuje ryzyko odniesienia kontuzji. 
 

 

 

Literatura 

1. Buśko K.: Analiza wpływu programów treningu o różnej strukturze intensywności na siłę i moc maksymalną 

mięśni kończyn dolnych człowieka. Studia i Monografie, 109, Wydawnictwo AWF, Warszawa 2006 

2. Ciemieniewska-Gorzela K.: Funkcja stawu kolanowego po rekonstrukcji więzadła krzyżowego przedniego. Roz-

prawa doktorska. Poznań 2010 

3. Grygorowicz M., Kubacki J., Pilis W., Gieremek K., Rzepka R.: Selected isokinetic tests in knee injury preven-

tion. “Biology of Sport” 2010, 27, p. 47-51 

4. Jurkojć J., Michnik R., Guzik-Kopyto A., Gzik M., Rycerski W.: Kinematic differences in gait obtained for 

people with right and left paresis. Information Technologies in Biomedicine, Springer-Verlag Berlin Heidelberg 

2012, p. 464-471 

5. Jurkojć, J. ; Michnik, R. ; Skiba, O.: Evaluation of exercise duration on muscle forces. Gliwice: Pol. Śl., 2005. ZN 

Kat. Mech. Stos. Nr 28, s. 63-66 

6. Mastalerz A.: Reakcja układu mięśniowego na wysiłki o maksymalnej intensywności. Warszawa: Wyd. AWF, 

2008. Studia i Monografie, 124.  


 POMIARY MOMENTÓW SIŁ MIĘŚNIOWYCH W… 

160 

7. Trzaskoma Z.: Maksymalna siła mięśniowa i moc maksymalna kobiet i mężczyzn uprawiających sport wyczyno-

wo. Warszawa: Wyd. AWF, 2003. Studia i Monografie, 94.  

8. Wilkosz P.: Izokinetyczna ocena prostowników i zginaczy stawów kolanowych u zawodników grających wyczyno-

wo w piłkę siatkową. Praca doktorska. Poznań 2009 

9. http://www.biodex.com/sites/default/files/products/documents/normative_pediatric.pdf 


