
Fad Diets: Low Carbohydrate Diet Summaries

 Atkins Zone Protein Power Sugar Busters The South Beach Diet
Diet
philosophy

Eating excess carbohydrates releases
insulin in large quantities
contributing to obesity and health
problems. Restricting carbohydrate
leads to ketosis which decreases
hunger and increasing metabolism.
Three phases

Eating the right
combination of foods to
optimize metabolic
functions, lowers insulin
levels and desirable
eicosanoid levels. Thus
leading to decreased
hunger, weight loss, and
increased energy.

Eating carbohydrates
releases insulin in large
quantities, which contributes
to obesity and other health
problems.

Sugar is “toxic” to the body
and causes release of insulin,
which promotes fat storage.

Eating the “right carbs” and the “right
fats” results in health and weight loss
“Bad carbs” create urges to overeat
and store fat
Three phases

Foods to eat • All meats, fish, poultry, eggs,
cheese, low-carbohydrate
vegetables

• Butter, oils
• No alcohol
• Mega vitamins and mineral

supplements daily (multiple ones
recommended)

• 40% carbohydrate, 30%
protein (based on lean
body mass), 30% fat

• Monounsaturated fats,
lean meats

• Low-glycemic-index
foods

• Alcohol in moderation
• 200 IU vitamin E

• 15-35% CHO, 30-45%
protein (based on lean
body mass), 30-50% fat

• Meat, fish, poultry, eggs,
cheese

• Low-carb vegetables
• High fiber (25 g/d)
• Butter, oil, salad dressings
• Alcohol in moderation
• 8 glasses water/day
• MVI, vit C, chromium, K+

• Protein and fat
• Low-glycemic index foods
• Olive oil, canola oil in
 moderation
• Alcohol in moderation
• Fruits must be eaten alone.
• 3 meals/day

• Meat , poultry, and fish,
 reduced fat cheese, eggs
• Healthy oils and nuts
• Vegetables
• “Right carbohydrates and sweets”-

low GI
• 3 meals and 2 snacks
• Dessert after dinner

Foods to
limit or avoid

• Carbohydrates, specifically bread,
pasta, most fruits and vegetables,
milk

• 1st 2 weeks, CHO = 20 g/d
• Ongoing Weight Loss-gradual

increase in CHO over 2 months
• Maintenance Diet
 CHO = 25-90 g/d

• Carbohydrates,
specifically bread, pasta,
fruit (some types)

• Saturated fats and
arachidonic acid

• Carbohydrates, limited to
 30 g/d in Phase I, 55 g/d in

Phase II, increase in
maintenance

• Count carbohydrate from
 alcohol

• Potatoes, white rice, corn,
 carrots, beets, white
 bread, all refined white
 flour products

• Phase 1: Fatty meats; whole milk
cheese; high glycemic index
vegetables; all fruit; fruit juices; all
starchy foods, all dairy; alcohol

• Phase 2: bagels, white flour,
potatoes, white rice); beets; carrots,
corn; bananas; canned fruit, juice,
pineapple, raisins, honey;
watermelon, ice cream

Health
claims
scientifically
proven?

No long-term, validated studies
published regarding safety
No net weight loss after 1 year
Short term improvement in weight
loss and triglycerides

No. Theories and long-
term results are not
validated.
Fat recommendation is
supported by research.

No long-term, validated
studies published

No long-term, validated
studies published

No long-term, validated studies
published

Practicality • Limited food choices
• Difficult to eat in restaurants

because only plain protein sources
and limited vegetables/salads
allowed

• Difficult to eat foods in
required proportions of
carbohydrates, protein,
fat

• Menus not appealing

• Not practical for long term
• Rigid rules

• Eliminates many nutrient
 dense carbohydrate foods
• Discourages eating fruit
 with meals

• May promote “diet “
 mentality

Fad Diets: Low Carbohydrate Diet Summaries

 Atkins Zone Protein Power Sugar Busters The South Beach Diet
Menu analysis

(based on
computer analysis
of 2-3 days menus
provided in
books)

1st 2 weeks:
1400 kcal/day
 28 g /d CHO (8%)
125 g/d protein (36%)
 83 g/d fat (53%)
 29 g/d sat fat (19%)
 5 g/d fiber
Ongoing Weight Loss
1840 kcal/day
 33 g/d CHO (7%)
161 g/d protein (35%)
118 g/d fat (58%)
 39 g/d sat fat (19%)
 6 g/d fiber
 Maintenance
1800 kcal/day
 128 g/d CHO (31%)
 110 g/d protein (24%)
 80 g/d fat (40%)
 31 g/d sat fat (16%)
 20 g/d fiber

1430 kcal/day
135 g/d CHO (38%)
111 g/d protein (31%)
 50 g/d fat (31%)
 14 g/d sat fat (9%)
 17 g/d fiber
(protein requirement based on
1.6 g/kg)

1475 kcal/day
 47 g/d CHO (13%)
110 g/d protein (30%)
 86 g/d fat (52%)
 32 g/d sat fat (20%)
 14 g/d fiber

Increase CHO gradually

1000 kcal/d
 114 g/d CHO (46%)
 71 g/d protein (28%)
 28 g/d fat (25%)
 7 g/d sat fat (6%)
 16 g/d fiber

1st 2 weeks:
 1409 kcal/day
 72 g/d CHO (20%)
 122 g/d protein (35%)
 67 g/d fat (43%)
 20 g/d sat fat (13%)
 15 g/d fiber
Ongoing Weight Loss
1220 kcal/day
 125 g/d CHO (41%)

 70 g/d protein (23%)
 53 g/d fat (38%)
 9 g/d sat fat (6%)

 16 g/d fiber
Maintenance
Moderation in food choices
consistent with weight maintenance

Overall
nutrient
adequacy

• Limited food choices
• Diet low in fiber, vit D,
 thiamine, pantothenic acid,
 calcium, copper, vitamin C,
 magnesium, manganese, K+
• Too high in total and
 saturated fat and protein

• Food must be eaten in
 required proportions of
40% carbohydrates, 30%
protein, 30% fat

• Inadequate in calories
• Low in copper

• Low in carbohydrate,
 calcium, fiber,
 pantothenic acid, copper,
 manganese
• High in total and sat fat

• Eliminates many
 carbohydrate foods
• Discourages eating fruit

with meals
• Low calcium, vit D, vit

E, pantothenic acid, K+,
copper, phytochemicals

• Eliminates some nutrient
 dense foods
• May be too high in
 saturated fat and sodium for
 some individuals in maintenance

Weight loss/
maintenance?

Yes. Initial weight loss is mostly
water. Does not promote a
positive attitude toward food
groups. Difficult to maintain.

Yes. Weight loss via caloric
restriction. Rigid diet is
difficult to maintain.

Yes. Weight loss via
caloric restriction. Limited
food choices, not practical
for long term

Yes. Weight loss via
caloric restriction. Limited
food choices, not practical
for long term

Yes. Weight loss via calorie
reduction.

Strengths Eliminates empty calorie foods
such as cakes, cookies, candies,
French fries

Restricts fat to less than 30%
of total calories; low saturated
fat; adequate protein

Eliminates empty calorie
sweets; adequate protein
encourages fiber

Reduces high sugar and
empty nutrition foods

Does promote long term awareness of
food choices and moderation

Potential
long-term
health
concerns

Constipation, bad breath, bone
loss, kidney stress, elevated
lipids, increased fibrinogen,
elevated homocysteine, increased
risk of some cancers

Inadequate calories for
athletes

Constipation, bad breath,
bone loss, elevated lipids,
increased fibrinogen,
elevated homocysteine,
increased cancer risk

Osteoporosis, increased
risk of some cancers

?

Adapted from St. Jeor, ST, Howard, BV, et al. Dietary Protein and Weight Reduction; A statement for healthcare professionals from the Nutrition Committee of the council on Nutrition, Physical
Activity, and Metabolism of the American Heart Association. Circulation. 2001;104:1869-1874

Provided by the Registered Dietitians at the University of Michigan Cardiovascular Center

	Diet philosophy
	Practicality
	Menu analysis
	Ongoing Weight Loss

