

Debunking Diet Myths

Jessica Nickels, MS, RD/LD
2006

What is a fad?

- Webster's defines a fad as "a short-lived fashion or craze"
- So fad diets are short-lived, crazy diets!
- These diets do not work for many reasons – one reason being they are **SHORT-LIVED**

Object

- Debunk popular diet myths
- Give you the knowledge to choose a healthy pattern of eating and exercising to avoid “dieting” for a lifetime
- No the dangers of fad diets
- Evaluate a weight loss program for safety and efficacy

Examples of Fad Diets:

- **High Protein/ Low Carbohydrate Diets –**
 - Low in calories and exclude grains and other important high-carbohydrate foods
 - Important nutrients and fiber are being limited in the diet
 - Higher in protein than recommended = stress and injury to the kidneys
 - Some are also high in fat which can raise the risk of developing heart disease
 - Latest version is “Enter the Zone”
 - There are now “Zone restaurants” in New York and Los Angeles
 - Majority of weight loss is muscle and water loss, so weight will be regained as soon as normal eating resumes

Examples of Fad Diets:

- **Elimination Diets –**
 - Demonize one or more foods or food groups
- **“Sugarbusters!” – calls for elimination of sugar in the diet**
 - This includes carrots and beets since they are naturally high in sugar
 - Very low in calories/ high in fat – people do see temporary weight loss

Examples of Fad Diets:

- **Single Food Diets –**
 - Examples: the grapefruit diet, the rice diet, the cabbage soup diet
- Variety of foods not being eaten so nutrients are missing from the diet
- Usually low in calories

Examples of Fad Diets:

- **Blood Type Diets –**
 - Eat foods based on your blood type
 - Thinking is that by eating certain foods, the body will process them more efficiently because they are for your blood type
- Processing food more or less efficiently does not result in weight loss
- Again, it eliminates foods, therefore; one would be missing important nutrients

Examples of Fad Diets:

- **Liquid Diets –**
 - Simply drink just liquids
- It is possible to consume just as many calories through liquid as through food
 - May be easier to consume more because food contains more fiber that can help you feel full
- Some may replace one or two meals with liquids, such as “Slim Fast” or “Optifast”
- Most provide few calories per day
- Claim to provide everything in a drink but they are missing nutrients and phytochemicals that can only be found in food

Examples of Fad Diets:

■ **Skipping Meals-**

- It is a myth that skipping meals will result in weight loss
- Going several hours without eating will more than likely cause one to overeat when they have their next meal
- It is healthier for the body and appetite to eat regular meals when hunger strikes instead of skipping

Examples of Fad Diets:

- **Fasting or Near Fasting –**
 - Also called “crash dieting”
- Lacking in nutrients required for normal functioning of the body
- Weight loss is a result of water and muscle loss
- Side effects include: extreme fatigue, constipation, nausea, diarrhea, and even gallstone formation

Examples of Fad Diets:

■ Detox Plans-

- Several diets claim the body is full of toxins which are stored in body fat and need to be cleansed regularly to avoid illness
- Plans include fasting, liquid dieting and/or use of herbal teas
- No scientific basis that supports this type of plan
- Substances store in mobilized body fat would reenter the bloodstream and be recirculated through the liver and throughout the body and would not necessarily be excreted or “flushed out”

Examples of Fad Products

- **Laxatives –**
 - Induces bowel movements
- Myth that taking laxatives promotes weight loss
 - Laxative-induced diarrhea does not significantly reduce the number of calories absorbed from the food you have eaten
- Laxatives do not work on the small intestine – where calories are absorbed, but on the colon
- Use can promote cramping, nausea, diarrhea, vomiting, constipation, dehydration, fainting, irregular heartbeat and electrolyte imbalances

Examples of Fad Products

- **Teas –**
 - Several teas on the market: dieter's tea, slim teas, fat-burning teas
 - Likely contain a form of a laxative but it may not be listed on the label
- If the tea contains: senna, aloe, rhubarb root, buckthorn, cascara, or castor oil – it contains a laxative
- Use can promote cramping, nausea, diarrhea, vomiting, constipation, dehydration, fainting, irregular heartbeat and electrolyte imbalances

Examples of Fad Products

- **Herbs, Hormones, Minerals-**
 - Ma Huang, DHEA (dehydroepian-drosterone), and individual minerals like chromium are all marketed as weight loss aids
- None have been proven to promote weight loss, build muscle, or anything beneficial
- Ma Huang and DHEA have been found dangerous and deaths have been linked to Ma Huang

Examples of Fad Products

- **Drugs-**
 - Dexatrim, prescription drugs like Phen/Fen
- Not been proven effective in long-term weight control
- In some cases, medication is appropriate as part of a doctor prescribed plan
- **Other Gimmicks-**
 - Cellulite creams, fat-burning sweat suits, vacuum pants (claim to suck the fat out of your body while you are hooked up to a vacuum cleaner)
 - Slimmer shorts claim to melt unwanted fat away from hips, stomach, buttocks, and thighs
 - Products that promise spot reduction like the “abdominizer” and “Thigh Master” and harder to spot, but still gimmicks

Identify a Fad Diet or Product

- **Promise quick weight loss**
- **Flaunt famous names**
- **Limit foods to eat**
- **Use testimony instead of science**
- **No sweat**
- **Sell something – like food or pills**
- **Have “secret Ingredients”**
- **Short-term**
- **Disbelieve doctors**

Assessing a Program

- Partnership for Healthy Weight Management
 - Includes 41 organizations and individuals including representatives from gov't agencies, scientific orgs, universities, industry groups, and public advocacy orgs.
 - Encourages companies to give customers information they need to evaluate a weight loss program

How to Assess a Program

- Before signing up or paying money find out the following information:
 - Qualifications of the staff
 - Risks associated with being overweight or obese
 - Risks associated with the company's program
 - Cost of program
 - Advice about difficulty of maintaining weight loss and increasing chances of success
- Ask any program if they have adopted the "Partnership for Healthy Weight" guidelines

Potential Health Problems

- **Loss of energy** – almost all fad diets call for less calories to promote quick weight loss
 - When this happens, body tries to conserve energy by burning fewer calories, making you feel tired
- **Dehydration-** electrolytes sodium and potassium are dissolved in body water
 - When one is dehydrated, an imbalance of electrolytes occurs causing constipation, slowness of thought, labored breathing, dim vision, and can result in death
 - Electrolytes conduct nerve transmissions and muscle contractions, including heart rhythm – an imbalance can cause cardiac arrest

Potential Health Problems

- **Loss of muscle** – when the body does not have adequate CHO intake it is forced to perform gluconeogenesis (glucose formation) for energy
 - Source of this glucose is mostly protein, or muscle tissue
 - More muscle you have – the higher your metabolic rate
 - By losing muscle- metabolic rate is slowed
 - Muscle holds water so weight loss will actually be occurring
 - However, person is not losing fat and weight gain will occur when old habits return

Potential Health Problems

- **Vitamin & Mineral Deficiencies –**
 - Iron deficiency is prevalent among young women of childbearing age and causes one to feel fatigue, listness, cold, and unable to concentrate.
 - Majority of teens do not meet recommended calcium intake and deficiency can lead to sub-optimal bone formation and osteoporosis later in life.

Other Problems

- **False Hope** – fad diets make promises they can't keep by offering “magic bullets”
- **Feeling of failure** – when the diet doesn't work or the dieter eats a forbidden food, he/she may feel failure or guilt
- **Loss of Money**- many products are expensive
- **Avoiding Real Change** – by trying fad diets, person who really wants or needs to lose weight is avoiding making the changes that will promote real weight loss for good

Sensible Weight Control Guidelines

- **Do you really need to lose weight?**
 - Recent study showed that more than 33% of high school girls considered themselves overweight compared to 15% of the boys
 - More than 43% of the girls reported they were on a diet
- **Lose the quick-fix mentality**
 - Losing weight is a lifetime commitment, not meal-long, day-long, or even month-long
 - **THERE ARE NO QUICK FIXES!**

Sensible Weight Control Guidelines

■ **A healthy Diet –**

- Use the word diet as a noun not a verb
 - A healthy diet is what you eat; you no longer “diet” to lose weight
 - A healthy diet follows the MyPyramid format

■ **Honor your hunger**

- If your stomach is growling – feed it!
- If you wait too long, you will probably overeat
- Stop eating when you feel like you have had enough – forget the clean your plate mentality

Sensible Weight Control Guidelines

- **Forget perfection –**
 - Accepting our bodies and loving them is enough to want to care of them and give them all the healthy fuel and exercise they need to stay healthy
- **Don't deny yourself –**
 - Don't make certain foods “illegal”
 - Just make sure it is once in a while, and the rest of your diet is low-fat
 - Remember it is the overall diet you eat week to week, month to month that makes up the cells in your body, not one dessert

Sensible Weight Control Guidelines

- **Get sweaty –**
 - Try to do something active everyday
 - Don't focus on a certain number of minutes, just become a more active person
- **Monitor how you feel –**
 - Using the scale to determine whether you are at a healthy weight can be deceiving
 - Monitor how you feel, do you have energy when you are done, do you sleep well, do you feel fit and strong?

Comparing Diet Products and Programs

- What is your product?
- What are some of the promises made?
- What do the pictures look like? Any celebrities?
- Price?

Comparing Diet Products and Programs

- Based on promises made:
 - Is weight loss difficult?
 - Does it take a long time?
 - Is physical activity a part of weight loss?
 - In your opinion, is package truthful?

Questions?

Reference

- “Debunking Diet Myths” by Catherine Macpherson, MS, RD; Learning Zone Express