

Myths and Truths About HCG Weight Loss

Version 2

Dr. Dennis Clark, PhD

The information in this report has been gathered from numerous public information resources (patents, scientific journals, websites, etc.). All of these resources are in the public domain. You have permission to copy and send this document in its entirety, without charge, as long as it remains unaltered, exactly the way it is.

Sponsored by: BestHCGWeightLoss.com

BASIC INFORMATION ABOUT HCG

The following describes some basic facts about hCG that are not widely known among the dieters on this program, nor among most doctors.

HCG stands for human chorionic gonadotropin. It is best known as a pregnancy hormone that is produced soon after conception. That's why hCG is the hormone used to test for pregnancy.

Most of the research on hCG, and many of the patents that use it, involve testing for cancer. While hCG is most commonly associated with pregnancy, it may also be produced when the body becomes infected with certain types of tumors. Therefore, testing for elevated levels of hCG can also help doctors recognize the existence of tumors in a patient's body.

When produced during pregnancy, hCG is meant to help the corpus luteum remain intact. The corpus luteum, which is part of the ovary, is integral in maintaining production of the progesterone that's an important component of human pregnancy. In addition to preventing the disintegration of the corpus luteum, researchers believe that hCG provides pregnant women with extra immunity during pregnancy.

The high levels of hCG produced during pregnancy have no negative effects on the pregnant woman's body. In fact, doctors have used hCG for many years in order to help women who are experiencing hormonal issues or fertility problems.

More recently, however, researchers have found that hCG can actually help the body burn fat and can be used to aid in weight loss when combined with a healthy low calorie diet and a moderate exercise routine. This discovery confirmed the work of Dr. A.T.W. Simeons, who used hCG plus a 500-calorie per day diet to direct the bodies of overweight people to burn fat instead of muscle. Although hCG is associated with pregnancy, it can safely be used by both men and women who are looking to get their weight under control.

Several other positive side effects have also become associated with hCG therapy.

These include:

- Increased energy without experiencing a sense of nervousness
- Clearer thought processes
- Improved sleep at night
- Feeling less irritable

A few negative side effects are associated with hCG therapy, in spite of what some practitioners believe. These are generally mild and are not very troublesome to most people. They include:

- Breast tenderness
- Headaches
- Edema

HOW HCG IS PRODUCED

Calling hCG a hormone often leads people to confuse it with steroid hormones such as estrogen and testosterone. HCG is biochemically nothing like these steroid hormones. Indeed, HCG is a protein hormone. Because it is a protein, it can be produced through genetic engineering as well as harvested from the urine of pregnant women. Pregnyl, Follutein, Profasi, and Novarel are the brand names of hCG isolated from urine.

Ovidrel, on the other hand, is the brand name of a genetically engineered product. The production process involves growing Chinese Hamster Ovary (CHO) cells in large scale cell culture. These are the cells that have been genetically engineered to contain key human DNA for making hCG. Although the hCG made by CHO cells is identical to native human hCG, it isn't complete. Nevertheless, most forms of genetically engineered hCG are as active physiologically as the full native form.

VIEWS OF MODERN MEDICINE

Generally speaking modern medicine has almost nothing good to say about hCG and weight loss. Some studies show positive results, and some studies show no results in comparison with placebo. Nonscientists, which includes doctors, have no chance to really know what the truth is by reading this body of research. A quick survey of physicians' websites shows a majority of doctors to be against it. The key to understanding research, however, is to know exactly how an experiment was designed, how the researchers accounted for variation among the subjects, how the experiment was carried out, the statistical techniques that were used to analyze the data, and the validity of the conclusions in comparison with the results.

Unfortunately, it's very difficult to get at the truth, even in scientific publications. Medical bias exists against treatments of any kind that do not make money for pharmaceutical companies. Many books have already been written on this subject, so there's no need to review the details here. Virtually all significant treatments outside mainstream medicine that offer real benefits to human health have been suppressed. When the FDA starts to see the hCG weight loss program to be a big enough threat to mainstream medical money, politics will take over. You'll see a propaganda campaign against it, and the FDA will ban it completely for use in weight management. The FDA is very good at enforcing mainstream medical views such as the one against hCG for weight loss.

WILL HCG WORK FOR YOU?

The grass roots use of hCG in weight loss is growing fast. Local radio stations are advertising the program in spas and clinics. Hundreds of blogs and forums on the internet expound on the miracle of hCG. Kevin Trudeau and his 'Weight Loss Cure' book and products are getting a lot of attention because of his infomercials and intense marketing about it. Positive testimonials are pouring in by the thousands.

None of this information, nor the dim views of modern medicine, can predict with certainty whether any one person will get the desired results on hCG. The creator of the program, Dr. Simeons, never had 100% success. On a more personal level, I dropped 20 pounds and 5% body fat in the first three weeks on the program. This just means that I know it works based on personal experience. Other people around me have dropped anywhere from 15 to 40 pounds. On the other hand, I've watched closely those who have not been so successful. In every case the lack of success corresponded to not following the protocol closely enough. This, by the way, is the root cause of scientific experiments that give negative results – i.e., an experimental design that does not follow the protocol exactly. (Biased scientists are famous for doing that, which means they get the results that support their bias. You'll have to trust me on this one, since I have been hanging out with scientists for more than 40 years, and I know I've been guilty of bias, too.)

The answer to the question as to whether hCG will work for you, therefore, you must find out for yourself. By the way, you'll also be like scientists who have a bias before designing their experiments. Your bias will influence the success of your own experience on hCG. Research on even the most hardcore prescription drugs shows that personal belief about a treatment influences its outcome. Not even the most highly acclaimed, powerful drugs have 100% effectiveness in everyone. Your success with hCG will absolutely be better when you believe it works. This is not a placebo effect. It's simply the power of the mind to control physiological processes.

WHY HCG WORKS

A lot of nonsense is being thrown around about why hCG works. The bottom line is that this hormone evolved to direct the bodies of pregnant women to use their own fat as a source of calories for the developing fetus. Dr. Simeons simply discovered that this hormone will do the same thing in women who are not pregnant, as well as in men. It directs the body to use up calories from fat. That is the fundamental explanation.

The way that hCG works is, of course, much more complicated. Dr. Simeons explained that it influences the hypothalamus of the brain to guide the metabolism of fat. Although medical people have mostly ignored this explanation, a key discovery in 1994 about the master fat-burning hormone provides support for Dr. Simeons. This was the discovery of a hormone called leptin, which is also a protein hormone that directs the body to burn fat by communicating with the hypothalamus. This is the most significant scientific discovery on fat metabolism in the past century, and doctors either don't know about it or don't know what to do with it.

The key point here is from a recent scientific article in the Journal of Endocrinology (Aug. 2007): "...hCG significantly stimulates the secretion of the pro-adipogenic factor, leptin, from human adipose tissue." Nobody yet knows how these hormones work together, although the interdependence of hCG and leptin, plus insulin, is undoubtedly at the core of how we store and burn fat. It's also a delicate balance, since we can develop resistance to all of these hormones, which undermines our ability to use storage fat for energy.

BODYBUILDING, MANNY RAMIREZ, AND TESTOSTERONE

Manny Ramirez was suspended for 50 games by Major League Baseball because he tested positive for hCG. The only reason that a physically fit male athlete would have hCG in his system is to restore testosterone levels after a steroid series. In Ramirez' case, this was the smoking gun pointing to the prior use of synthetic anabolic steroids, which are also banned substances in professional sports.

A side effect of steroid use (including the drug prednisone) is a lowered natural production of our own steroids, such as testosterone. The fact that the Ramirez incident

was a source of much gossip and hand-wringing (especially by Dodgers fans) was great publicity, however, for knowledge that bodybuilders have had for a long time. HCG restores testosterone levels. In fact, this point was made by Dr. Simeons when he mentioned that hormone balance in general is a consequence of using hCG for weight loss.

This is clearly one of the important facets of hCG therapy for weight loss. People in western societies such as ours march through life becoming estrogen dominant, or more specifically progesterone deficient. There are many reasons for this, and it happens equally to men and women. Hormone imbalance prevents people from ever getting their metabolism to where it should be for burning calories efficiently. HCG helps restore that balance.

By the way, most of the negative side effects associated with hCG come from the bodybuilding community. The reason is that bodybuilders are of the mentality that if a certain amount of something is good, then twice that amount should be twice as good. They use HCG in higher amounts than are used in weight management, so in this case too much of a good thing has negative consequences.

HCG UPDATES

A huge amount of information is being generated about hCG, from the public as well as from the scientific research community. Keeping up with this onslaught is enjoyable for me because I can sort out the good stuff from the crap pretty quickly and pass on my analyses for the benefit of friends, family, colleagues, clients, and blog visitors.

That's one of the driving reasons I updated the original Simeons protocol in my book, [**HCG DIET – THE NEW DEFINITIVE GUIDE**](#). The book sorts through newer research information and provides modernized data on how to best benefit from the protocol. That link takes you a page for more details about the book and how to get your copy of it.

BOOSTING YOUR RESULTS ON THE HCG PROGRAM

Most of the information that's circulating on the internet fails to mention what you can do to get optimum results from an hCG Weight Loss Program. Getting and taking hCG for weight loss is just the beginning, and even that first step is full of pitfalls if you don't know what you're doing. For that reason, I have created and tested a program that entails the following components for ensuring maximum health weight loss:

1. Sublingual (oral) hCG that's exactly as effective as injections
2. Complete directions and recipes for getting the results you want.
3. Consultations and Q&A with professionals to guide you from beginning to end, step by step, to success.

My book gives you all the details you need for achieving success with the hCG protocol.

PROBLEMS WITH AFTERCARE

I've been very surprised lately about what people are doing after they finish their hCG diet series. Or, more accurately, what they are NOT doing. Too many folks have discovered, much to their chagrin, that the so-called 100% effective hCG Weight Loss Diet is not always as effective as promised. And that the claims that, once you lose weight on hCG, you will never gain it back.

In my research into the medical literature, I have seen plenty of negative results from professionally designed studies. Yes, even doctors can mess up this protocol! With any program, you have to do it the right way to get the right results. One study used a 550-calorie per day diet (instead of 500), which caused at least one subject to gain weight. Wow! It should have been no surprise that the non-hCG group in that study lost the same average amount of weight as the hCG group.

The topic of most interest to me lately, however, is lifetime aftercare. None of the people with whom I've spoken, who have done the hCG program somewhere else, seem to have received any counseling or direction on what to do for the rest of their lives.

It's obvious, of course, that going back to junk food overload is the wrong thing to do. However there are plenty of other foods that should be avoided, and plenty that are important for maintaining the target weight in perpetuity.

What else do you need to know and do for staying slim and healthy once you finish the protocol?

Plenty. See what I mean in my book linked above.

Now, go slim down and stay that way for the rest of your life!

ONE MORE THING

Health challenges, including weight management, seem to accumulate as we age. However, such challenges are NOT caused by aging. Mainstream medicine would have you believe we seniors are afflicted with 'age-related' diseases.

Nothing could be further from the truth. That's why I created a special website dedicated to explaining what my fellow seniors and I must do for enjoying a long and health life in spite of misinformation from 'conventional wisdom'. If you, like me, want to be healthy while aging gracefully, see what I've found out about it here: [Boomer Health Center](#).

All the best in natural health,

Dr. D