

MUDE SEUS HÁBITOS.

Os 10 maiores erros

De quem quer emagrecer

DANIEL ALVES
PERSONAL TRAINER

SUMÁRIO

Páginas	
3.....	Quem sou eu?
	<i>MOTIVO & AÇÃO</i>
4.....	A fundamental: motivação!
6.....	Não comer de 3 em 3 horas
7.....	Tomar líquidos durante as refeições
8.....	Consumo exagerado de álcool Principalmente cerveja
9.....	Dormir pouco durante a noite
10.....	Fazer jejum de 12 a 18 horas
11.....	Comer doces e frituras em excesso
12.....	Treinar só 1 a 2 vezes por semana
13.....	Tomar pouca água
14.....	Comer alimentos de alto índice glicêmico antes de dormir
16.....	Fazer atividade física de baixa intensidade
17.....	Conheça o SS72!
19.....	Redes sociais

DANIEL ALVES
PERSONAL TRAINER

Quem sou eu?

Olá pessoal, meu nome é Daniel Alves, sou Personal trainer graduado pela PUC-Goiás em 2008, com especialização em treinamento funcional (que é um treinamento que ajuda na reabilitação de lesões e prevenção de lesões, além de trabalhar grandes grupos musculares proporcionando um alto gasto calórico, otimizando o emagrecimento). Tenho, também, mais de 11 anos de experiência em treinamento personalizado específico para o emagrecimento ou o ganho de massa muscular.

Ao longo desses anos ajudei muitos alunos a atingirem seus objetivos no emagrecimento e no ganho de massa muscular. E em conjunto na melhoria da qualidade de vida com o treinamento funcional.

Nos dias atuais, com o aumento da obesidade e risco para a saúde e qualidade de vida das pessoas, criei uma metodologia específica para atingir o emagrecimento de forma rápida e segura, e com a vantagem de ser feito em qualquer lugar, e em qualquer horário do dia, otimizando o dia da pessoa.

Neste e-book gratuito irei abordar os 10 erros mais comuns que algumas pessoas cometem ao tentar emagrecer e por isso, não conseguem obter seus resultados.

Além disso, no final, irei falar um pouco mais sobre a metodologia que está revolucionando a vida das pessoas. Tenham uma boa leitura e vamos emagrecer juntos!

MOTIVO & AÇÃO

A fundamental: motivação!

“A motivação é algo que te comove, que te dá entusiasmo!”

Então, não importa se você não tem muito dinheiro para frequentar uma academia. A motivação vai fazer mudar o seu corpo, mesmo que seja na sua casa, no seu dia-a-dia, 30 minutos do seu dia!

Quem quer realmente emagrecer não irá fazer por obrigação. Irá fazer porque, isso irá mudar a sua vida completamente.

Você vai estar mobilizado, motivado, e não vai perder um dia sequer para dedicar ao seu propósito. Isso é motivação! E se você não tem motivação, não importa quanto tempo busque o corpo dos sonhos, você não vai emagrecer!

Se não tiver a motivação para manter seu foco e seu ritmo, para a conquista de seu objetivo, nada irá para frente. Então, chegará o dia em que você irá desistir e irá dizer que não consegue, que vai morrer assim, que para você é muito difícil, etc!

Pois, saiba que quem está motivado não abre brechas para desculpas. Pelo contrário, alimenta todos os dias a sua motivação, seja ela qual for! Seja caber em uma roupa que gosta muito, seja ter mais saúde, disposição, não importa! Você conquistará! Portanto, motive-se e vamos emagrecer juntos!

E AGORA:

VAMOS PARA
OS
ERROS!

DANIEL ALVES
PERSONAL TRAINER

5

Não comer de 3 em 3 horas

Boa parte de quem está pensando em emagrecer acredita que diminuindo a quantidade de refeições irá conseguir atingir seu objetivo. Entretanto, isso irá trazer um efeito totalmente contrário.

Para entender isso, primeiro, devemos aprender que o corpo humano funciona como uma máquina e os alimentos funcionam como combustível para que esta funcione bem.

Quando deixamos de comer por um intervalo maior do que de 3 em 3 horas (que deveria ser por volta de 5 a 6 refeições por dia), o que acontece? Nosso organismo, como foi dito anteriormente, utiliza o alimento para se manter vivo. Então, quando nessa situação o nosso corpo entende que não está recebendo alimento para funcionar corretamente e faz reserva dessa energia em forma de tecido adiposo, ou seja, tecido de gordura.

Podemos notar, portanto, que o correto seria se alimentar de 3 em 3 horas fazendo por volta de 5 ou 6 refeições diárias. Porque, assim estaremos mandando “uma mensagem” para nosso corpo de que está tudo bem, que está com energia suficiente, e não precisará “estocar” gordura para manter-se vivo.

Alimente-se dividindo suas refeições durante o dia mas sem ultrapassar a sua necessidade calórica. Algumas páginas mais tarde iremos comentar sobre taxa metabólica basal, sobre necessidade calórica e sobre deficit calórico. Então, poderá entender melhor como funciona o processo de emagrecimento.

Foco no objetivo e nos erros que não irá mais cometer!

Tomar líquidos durante as refeições

Muitas das pessoas possuem o hábito de ingerir líquidos enquanto come. O que acontece quando fazemos isso? Primeiro, precisamos entender como funciona nosso estômago no momento da digestão.

Os alimentos que são processados e são armazenados no estômago passam a ter o nome de bolo alimentar. Este, se mistura ao suco gástrico que é formado, principalmente, pelo ácido clorídrico que mantém o pH ácido do estômago. Essa mistura dá origem ao suco alimentar que posteriormente será chamado de quimo. Esse processo é fundamental para que depois no intestino seja feita a absorção dos nutrientes e a transformação do alimento em energia.

Então, explicando a pergunta cima, quando ingerimos líquidos, enquanto comemos, o que acontece é que o suco gástrico acaba perdendo seu poder ácido e isso faz com que a digestão fique lenta e deixa o metabolismo lento. Com o metabolismo lento, e a demora para absorção de nutrientes a perda de peso torna-se dificultada. Além disso, pode provocar a distensão abdominal, aumentando o volume do estômago e estimulando a vontade de comer.

Portanto, sabemos agora, que é necessário mudar alguns hábitos para que consigamos alcançar com eficácia nosso objetivo que é emagrecer bem e saudável. E isso não será problema algum para quem está motivado e com foco nesse objetivo. Vamos para o próximo capítulo?

Consumo exagerado de álcool

Principalmente cerveja

O álcool por si só, engorda, pois aumenta o nível do hormônio cortisol. O nível alto de cortisol no sangue pode originar sintomas como perda de massa muscular, aumento de peso ou diminuição de testosterona. Além disso, o aumento do cortisol não é o único fator que contribui para que você engorde. Boa parte das pessoas fazem a ingestão de álcool com alguns acompanhamentos, açúcar e limão, por exemplo, na famosa “Caipirinha”. Isto é, aumenta a quantidade de calorias e conseqüentemente acaba por ocasionar no aumento de peso. Para entender isso, vale ressaltar que o organismo necessita de uma base calórica que é medida como taxa metabólica basal. Ela varia de cada pessoa e pode ser medida em repouso ou com exercícios. Se você ingere mais calorias do que a base para manter seu corpo estável, sem alteração, o que acontece é que você acaba engordando.

Sabendo agora, como o corpo funciona, a respeito de calorias, podemos ver que a cerveja será uma grande vilã quando o assunto é perder peso. Cada lata de cerveja (350 ml), em média, possui cerca de 184 calorias. Uma pessoa de altura 1,80 m com 66 Kg possui uma taxa metabólica basal por volta de 2500 calorias diárias. Você consumindo 10 cervejas, em um único dia, já iria alcançar 1840 calorias. O que acontece é que quase nunca a cerveja é ingerida sem acompanhamentos. Muitos acabam optando por porções de alimentos de alto índice calórico e gordura enquanto bebem, como por exemplo: Bacon, torresmo, carnes e frituras de maneira geral. Ou seja, em um único dia pode-se consumir facilmente muito mais do que o necessário para manter a base calórica necessária para seu corpo e com isso ganhar peso. Lembrando que além de tudo, você estará ingerindo líquidos enquanto come e já sabemos que isso também engorda, não é mesmo?

Dormir pouco durante a noite

Aproveitando o assunto anterior em que falamos um pouco sobre o consumo exagerado de álcool e o cortisol. Iremos falar agora sobre um problema que boa parte dos brasileiros possuem: dormir pouco. Tudo bem, e o que tem a ver dormir pouco com o cortisol? O cortisol é conhecido também como o hormônio do estresse e dormindo pouco iremos aumentar o nível de cortisol no sangue. Como vimos, no capítulo anterior, o aumento de cortisol faz com que ocorra a perda de massa muscular e o aumento do peso.

Além de aumentar o cortisol, dormir pouco ocasiona na baixa tolerância à glicose, o que aumenta risco de diabetes. Estudo publicado no Journal of Applied Physiology (Jornal de Fisiologia Aplicada) mostrou que ter menos de 6,5 horas de sono por noite, pode reduzir a tolerância à glicose em 40%, o que favorece o aparecimento da doença.

Percebe-se que há um grande número de pessoas que estão em busca de saúde e uma melhor qualidade de vida. E por isso, estão em busca de emagrecimento. Logo, torna-se importante mencionar que além de engordar, dormir mal pode ocasionar doenças como a diabetes. Queremos emagrecer mas sobretudo viver saudáveis e felizes! Não é mesmo?

Viu como dormir mal pode ser prejudicial? Então, se você quer emagrecer procure dormir bem, mantenha-se longe do consumo exagerado de álcool, principalmente da cerveja e você já estará dando um grande passo para o seu objetivo. Acreditamos no seu potencial e que sua motivação vai te levar onde quer chegar.

Vamos para o próximo capítulo, e vamos emagrecer juntos!

Fazer jejum de 12 a 18 horas

Jejum trás riscos para nossa saúde?

Embora o jejum possa causar emagrecimento, ele ocorre às custas de uma perda grande de massa muscular e água. Além disso, a maioria dos estudos foram feitas em animais o que não atesta seu real resultado. Durante o jejum, ocorre uma redução da reserva corporal de energia, que decorre da forte restrição de calorias, entretanto, não se queima apenas gordura, como seria o desejado.

A redução da massa muscular e da água podem causar cansaço, dificuldade de concentração, irritabilidade e fome compensatória. Com um jejum prolongado, a pessoa pode perder nutrientes importantes, como potássio e vitaminas. No período de jejum, se consome mais gordura e proteína. Essa compensação não é saudável, diferente de uma dieta bem equilibrada, balanceada com todos macro e micro nutrientes e, principalmente, individualizada.

Além de causar uma série de problemas causados pela falta de nutrientes para o metabolismo, o jejum pode resultar em transtornos psicológicos.

Esses métodos radicais de perda de peso rápido são de risco. Podem causar uma anorexia ou bulimia, por exemplo, em algum individuo mais frágil, focado na beleza e no culto ao corpo.

O ideal, portanto, como foi abordado anteriormente no nosso e-book é comer de 3 em 3 horas. Ter uma alimentação balanceada e focada no seu objetivo individual. O corpo dos sonhos pode ser alcançado sem dúvidas mas devemos fazer isso com saúde e consciência. Sem perda de massa magra e nutrientes fundamentais.

Comer doces e frituras em excesso

Como dito em outros tópicos, passamos a entender que o corpo funciona como uma máquina e que necessita de energia para funcionar corretamente.

E que comendo de 3 em 3 horas temos em média 5 refeições diárias. Bom, e o que acontece se comemos fritura em excesso nessas principais refeições?

Os alimentos fritos tem características inflamatórias, ou seja, podem trazer acúmulo de gordura abdominal e resistência à insulina, fazendo com que você se sinta mais cansado, com menos energia, passe a ser menos fértil e absorva menos os nutrientes dos alimentos.

Além disso, a fritura pode promover a formação da substância acroleína, que é altamente cancerígena, e aumentar a pressão arterial por conta da gordura contida nela.

Em contrapartida, comer doces em excessos também é prejudicial. Não só para seu emagrecimento mas também para o aparecimento de doenças como a diabetes.

O nosso corpo é como uma máquina, correto? Então, ele usa fontes de energia para se manter vivo. Não é mesmo? A glicose é a fonte de energia mais fácil de ser consumida. Ou seja, se você come muito doce, muito açúcar, seu organismo ao contrário de queimar gordura, estará queimando majoritariamente açúcar.

Sendo um carboidrato simples, o açúcar está diretamente ligado à obesidade e outras doenças. Por isso, se precisar de um doce, opte por frutas.

Gostou dessas dicas? Emagrecer requer força de vontade e reeducação alimentar. Além disso, a prática de exercícios físicos mais de 2 vezes por semana é fundamental! Vamos continuar o nosso e-book? Se liga nessa próxima dica...

Treinar só 1 a 2 vezes por semana

Temos dito muito sobre fonte de energia e comentamos que são as gorduras que queremos perder para o processo de emagrecimento. Então, precisamos entender um pouco mais sobre o nosso metabolismo.

O metabolismo é um complexo sistema de reações químicas responsável pela produção de calor, geração de energia, síntese e degradação de compostos que mantêm as funções fisiológicas dos seres vivos e se divide em dois estados: o anabolismo e o catabolismo. O anabolismo é o momento de construção de moléculas em que os tecidos e órgãos são regenerados e passam por manutenção. Geralmente ocorre na ingestão de alimentos após a atividade física. Já a reação catabólica é caracterizada pela quebra de substâncias complexas em simples. Um exemplo é o processo digestivo.

Então, vamos falar agora sobre o treino, sobre a prática de exercícios físicos. Se você treinar mais de 2 vezes por semana o seu metabolismo ficará mais acelerado. E se você não faz a ingestão excessiva de açúcares (carboidratos), que se tornarão no sangue glicose (lembra dela?), a queima de gordura será MUITO mais eficiente.

Concluimos que fazer a ingestão de açúcar em excesso atrapalha no processo de emagrecimento. E que a maior quantidade de vezes na semana que praticarmos exercícios físicos mais acelerará nosso metabolismo e mais gordura conseguiremos queimar. Então, o que você está esperando? Vamos começar a emagrecer? Vamos diminuir os açúcares e praticar mais exercícios?

Continue aqui conosco e no final deste e-book eu vou te explicar o que é **SS72**.

Tomar pouca água

Nosso corpo é composto por 75% de água. Não há como negar que ela seja fundamental para nossa vida e para o emagrecimento. Vou explicar alguns dos fatores que fazem com que a falta de água acabe engordando.

Em certos casos, os sintomas da fome podem ser confundidos com o fato de ter sede. Assim, algumas pessoas costumam ingerir alimentos quando na verdade seu corpo está pedindo líquidos.

Isso é muito importante ser levado em consideração para cuidar de nosso corpo e nossa saúde.

Cabe realçar que o consumo de água acelera nosso metabolismo, o que permite um aumento na queima de calorias. Lembra que queremos diminuí-las não é? Queimar principalmente em forma de gordura!

Muitas dietas costumam incluir vários copos de água por dia por estas mesmas razões. Lembre-se que deve ser água natural sem adição de açúcares ou adoçantes artificiais.

Então, se você consome pouca água como seu corpo é composto pela maior parte de água. Seus órgãos ficam desidratados e passam a funcionar de maneira lenta. Logo, o metabolismo fica lento e conseqüentemente o consumo de calorias fica prejudicado.

Já bebeu água hoje? Pare o que está fazendo e vá beber água... Quando voltar terá um novo tópico para você aprender mais e emagrecer o quanto antes.

Comer alimentos de **alto índice glicêmico** antes de dormir

Como já sabemos, dormir mal pode acarretar no aumento de peso em consequência do aumento do hormônio cortisol no sangue. E veremos que alguns alimentos podem atrapalhar seu descanso, prejudicando o funcionamento metabólico durante o sono.

Em primeiro lugar não é indicado de nenhuma maneira comer grandes porções. Além disso, deve-se evitar alimentos de difícil digestão e gordurosos como carne vermelha, bacon e queijos gordos que podem causar indigestão e desconforto abdominal além de te deixar mais cansado.

Carboidratos refinados e de alto índice glicêmico são contraindicados, como açúcar, pão branco, macarrão, batata inglesa e suco de frutas, pois aumentam a glicose sanguínea rapidamente. Se temos que evitar esses alimentos, quais seriam os indicados para que durmamos bem?

Para antes de dormir, os alimentos mais indicados são os de fácil digestão. São recomendados, carboidratos de baixo índice glicêmico, alimentos ricos em fibras e tudo em pequena quantidade.

Citarei alguns deles:

1- Banana: além de conter Triptofano, também é fonte de Melatonina, conhecida como o hormônio do sono.

2 - Chás calmantes: camomila, maracujá, hortelã. Às vezes podem até matar aquela fome do fim de noite sozinhos.

3 - Vegetais como folhas e batata doce e cereais como aveia e linhaça: são carboidratos de baixo índice glicêmico e ricos em fibras.

4 - Sementes de abóbora, oleaginosas e derivados do leite: são fontes de Triptofano, o aminoácido precursor da Serotonina, o hormônio do bem estar.

Então, vamos cuidar do nosso sono e de nossa alimentação?

Siga nossas dicas, coma melhor, durma melhor, e vamos emagrecer juntos!

Na próxima página tem mais dica...
Vai perder?

**NÃO VAI
PERDER NÉ?!**

Fazer atividade física de **baixa intensidade**

O nosso organismo se adapta rapidamente aos exercícios físicos que fazemos. O que acontece é que muitas pessoas querem emagrecer mas fazem apenas uma caminhada com um mesmo ritmo, uma mesma distância.

Seu corpo se adapta rapidamente ao que está fazendo. Quanto tempo demora? Geralmente de 2 a 3 meses, dependendo do nível de condicionamento físico, o que significa que você vai queimar menos calorias fazendo a mesma caminhada todos os dias.

Ou seja, é necessário intensificar as atividades para obter melhores resultados, uma simples caminhada já não irá fazer resultado em pouco tempo. Foi pensando nisso que eu desenvolvi o SS72 (Super Sit 72 horas).

O programa SS72, consiste em um treinamento específico de redução de percentual de gordura corporal juntamente com o aumento da massa muscular magra. Tem a duração de 30 min, com um alto gasto calórico, queimando 800 calorias nesses 30 min, queimando 20 % a mais de calorias do que se tivesse corrido uma hora.

O que acha de perder mais de 800 calorias em 30 min? Ótimo não é mesmo?

Lembra o que falei no começo sobre a motivação que pode te fazer emagrecer seja treinando 30 minutos do seu dia?

Passe para a próxima página você precisa conhecer...

Conheça o Super sit 72 horas

- Perca de 4 a 6 kg em um mês;
- Gaste 800 calorias em uma aula motivante e desafiadora;
- Pode ser feito na sua casa, pois utiliza apenas o peso corporal (calistenia), e o único material utilizado será um colchonete;
- São realizados nesses 30 min, 5 exercícios aeróbicos (Para a Redução do percentual de gordura corporal) e 5 exercícios anaeróbicos (para aumentar a massa muscular magra e definir e tonificar a musculatura, sendo 30 seg de estímulo para 30 seg de recuperação).
- A frequência durante a atividade aeróbica chega de 75 a 95% da Frequência cardíaca máxima, desta forma irá queimar gordura e ao mesmo tempo melhorar a resistência cardiopulmonar.

Nosso curso conta também com a técnica da **barriga negativa**

SS72

DANIEL ALVES

PERSONAL TRAINER

Você precisa saber...

Vamos emagrecer? Siga-nos no
Instagram
É só clicar aqui.

