5 Fat Loss Lies Uncovered: Are you a victim?
With all the infomercial products, supplement advertising, and exercise programs being touted as the “fastest weight loss solution on the planet,” who should you believe?

Let’s look at a few questions you must first ask yourself before buying into any product:

1. Who is actually doing the adverting?

2. What is their motive? 
3. When was the product or service introduced? Was it less than a year ago? 

4. How does the product or service actually work to help you lose weight?

5. What are the downsides or side effects?

6. Does it seem too good to be true?

After you’ve examined these questions you will begin to have a clearer perspective on whether or not this may be the right solution to your weight loss goals. 
I would like to save you the trouble of having to research and discover a few of the more prevalent fat loss lies, so what I did was take the top 5 and expose them below.

Here we go!

1. Fat Burner Pills & Supplements
Since the Dietary Supplement and Health Education Act has deregulated the supplement industry allowing manufacturers to put any product they want on the market and make some fairly outrageous claims, how can consumers pick out the products that actually work from those that don’t? To date only one fat burning supplement has been proven to help you lose weight without diet and exercise. That supplement has since been banned (due to cases of heart failure) and is no longer sold in the USA. So as of this publication there is no “magic pill” or supplement that will help you burn body fat without diet and exercise. However, you should note that caffeine has been proven to help burn body fat when taken before a workout. Caffeine works by increasing your heart rate, body temperature, and boosting your energy levels to add a higher intensity level to your workouts. Caffeine does have side effects though, including an increased resting heart rate, blood pressure, adrenal output, and higher levels of cortisol, as well as other side effects associated with stimulants. Due to these side effects, those who have a predisposition to high blood pressure, heart disease, or any other heart condition should steer clear of this product.
Best Option: Choose a high quality whey protein supplement to use after your workout to boost your lean body mass and thereby increasing your fat burning power.
2. Calorie Restricted Diets
Yes, you must eat less to way less. However, serious long term problems begin to take shape when you severely limit the amount of calories you need to consume each day for normal, healthy body function. Your body must have proper nutrition to live. When you drastically reduce your caloric intake, you are literally killing yourself by eating inadequetly. Seriously, every part of your body, including your brain, begins to function improperly. Besides the serious health effects of not eating enough, let’s examine how these low calorie diets really work. Although you do want to create a caloric deficit to lose weight, low calorie diets (less than 1,200 calories) do this usually without an emphasis on working out or balanced nutrition. When your weight loss program does not include resistance exercise or adequate amounts of protein, fats, and carbohydrates your muscles will begin to atrophy. The reason the muscle starts to deteriorate is due to the body’s need for fuel and since its glycogen (sugar) reserves are long gone due to dieting your body eats away at the muscle tissue. So yes, you may see a weight reduction on the scale, but it very well could be completely from water and muscle tissue loss. There are a few reasons why this is a problem. Lean body mass (muscle) accounts for over 40% of the calories you burn each day. If you start to wipe out your muscle tissue, you can kiss your metabolism goodbye. If you continue to burn muscle as a preferred fuel source from severe caloric restriction you will eventually have to keep perpetuating the cycle of eating even less just to maintain the same weight. 
Best Option: Maintain a balanced diet combining protein, healthy fats, and high fiber carbohydrates at each meal. Include interval work outs to burn additional calories.
3. Long Cardio Sessions
Long cardio sessions do burn calories from fat. However, in order to do that you must be cautious not to over exert yourself to any great degree. When you move at a slow pace most of the calories you are burning come from fat, but once you start to crank up your intensity you begin to lose a great deal of the fat burning effect. So, on one side you have a form of exercise that burns a greater degree of calories from fat, but on the flipside you burn very few total calories. One hour worth of slow fat burning cardio will probably net you at most around 200 calories. Now if you decide to crank up the speed of your run you will begin to tap into your muscle reserves creating a catabolic state (burning lean body mass). 
Best Option: For fat loss use 30 – 60 second sprints offset by a 1:2 rest period, or resistance training exercises that will create a spike in your heart rate followed by a rapid decrease.
4. The Fat Gene
You’ve probably heard this one thrown around by people who feel that they are destined to be overweight. These people may have tried dieting or exercise before, but they probably felt that it wasn’t working and gave up. More than likely they just weren’t on the right plan for them or it was simply too “hard” for them to stick with the plan. The truth is, there are very few people with a metabolic disease or other ailment that severely limits them from losing weight. Certain people are genetically predisposed to gaining body fat, but that doesn’t mean they can’t lose the weight like anyone else. They may have to work harder or be more careful in how they eat, but they can still maintain a low body fat if they so choose. 
Best Option: If you are currently using this as an excuse, stop. Recognize that you are letting yourself take the easy (and unhealthy) way out in life. You do have the ability to change, but you must first accept the fact that it will take work, sacrifice, and permanent healthy lifestyle changes.
5. Buying a Gym Membership
Is this a fat loss lie? I think it is and so do the tens of thousands of people each year who sign up for memberships to health clubs, studios, and other workout facilities with the promise of weight loss. Most clubs will sell you on the idea that they have the best equipment, trainers, group classes, or any number of new and fancy products to help you shed those pounds. And you know what? They very well may, but none of that matters if you don’t actually use the facility that you belong to. The secret is the vast majority of these large clubs talk big a big game on “sign-up day,” but when it comes time to deliver they fall short. You were sold on the idea that someone would be there to guide you through the process of losing weight and making you apart of the “community.” Sadly, you realized on your first day in the gym that once the sale had been completed you became just another number among the crowd. No one was there to lend a hand or offer any meaningful advice. You looked around and didn’t know what classes were best for you, what machines to use, or who to even turn to for help. So, like most, you slowly fell into the 80% of people who pay for a membership but go less than once a week. 
Best Option: If you didn’t find a workout club that fits your needs, move on to the next, but don’t give up. There’s one out there that will be the right fit for you. Another great alternative is to find a workout partner and make a commitment to one another to motivate each other in order to reach your goals.
When it comes to weight loss stay away from the hype and marketing and lean more towards what has been proven to work. Reducing your caloric intake, completing intervals, and keeping it consistent are the keys to success.

Good luck, and best of health!

Committed to Your Success,

[image: image1.png]


Stephen Cabral, CSCS, CPT, NS
Author of Fatlossity

The Complete, In-Home, Step-by-Step, Weight Loss System

National Health Consultant, MTV, NutritionData, Diet.com, Gather

http://www.stephencabral.com/fatlossity.html
Stephen Cabral is a national health correspondent with over 10 years of credentials. He holds national and international certifications in strength & conditioning, personal training, yoga and nutrition.
