

PlayFunFitness™

Presented by: Anri van der Merwe

BSc Genetics, Psychology and Physiology
BSc Hons Cum Laude Physiology (Neurophysiology)
Personal Trainer (International Institute for Sport Science and Fitness Training)

Weight Control Clinic: Practice Manager

Exercise for Fat Loss:
Interval Training & Strength Training

Talk Topics

- Cardiovascular exercise for fat loss
 - a. Steady-state training
 - b. Interval training
- 2. Weight/Strength Training for fat loss
- 3. Benefits of exercise

1. Cardiovascular Exercise for Fat loss

a) Steady State Training:

- Aerobic exercise done for an extended period of time
- Usually 30-60 minutes at a constant intensity
- E.g. jogging for 30 min on a constant level

b) Interval Training:

- Aerobic exercise broken down into a period of high-intensity exercise followed by low intensity exercise ('rest')
- These periods are then repeated for 20-30 minutes

Fat Loss and Metabolism

- General increase in metabolism = enhanced fat loss
- How do you increase your metabolism?
 - Increase your muscle's capacity to burn oxygen
 - Increase muscle mass

The Cell and Mitochondria

- Muscle cell = many mitochondria
 - Produce energy and this is where fats are burned
 - More mitochondria = fat loss

Research

- Interval Training
 - Increase in mitochondria
 - Increases the mitochondrial capacity to burn fat
 - Burn calories at the moment
 - Change the muscles metabolism (boost metabolism)
 - Burn more calories in the long run
- Steady State Training:
 - Burn calories at the moment of exercise
 - No 24 hour energy expenditure (no boost in metabolism)
 - Body adjusts to it, thus you end up needing more to lose fat
 - Short term effects only

Muscle Tissue

- Burns more calories in a rested state.
- * Gain in muscle mass = burn more fat on a daily basis
- Research shows:
 - Steady State Training:
 - Burn 25% muscle and 75% fat, therefore = muscle loss
 - Interval Training
 - Improves muscle strength and muscle mass
 - Burn 100% fat = fat loss only

Conclusion

- Interval training is the way to go for fat loss!
 - Less time is required for an interval training workout
 - Improves the muscles' ability to use fat for fuel
 - Burns more calories post-exercise
 - Leading to significant fat loss
 - Boosts the metabolic rate long term effects
 - Proves to be more effective for fat loss:
 - Creates metabolic changes
 - Burns more calories
 - Helps with muscle retention

Intensity matters more over duration!

2. Weight / Strength Training

- Loose weights or your own body weight
- Increases muscle mass
- Increase muscle strength
- Increase power

Interval - & Strength Training

- Both are used in our PlayFunFitness™ classes
 - Optimise fat loss by burning more calories
 - Increase muscle mass
 - Muscle strength

3. Benefits of Exercise

- 1. Increased muscle mass as well as bone strength
- 2. Great for **fat loss** and maintaining proper weight
- Exercise is a form of stress management and decreases depression and anxiety
- 4. Increased energy and concentration
- 5. Fewer physical complaints e.g. aches and pains
- 6. Improved digestion
- 7. Delayed ageing
- 8. Improved, more restful sleep

PlayFunFitness™ Classes

All classes consist of:

- Warm-up
- Workout
- Cool down
- Group classes
- Individual classes
- Programs

Anri van der Merwe

Tel: 012 362 2422

Cell: 073 868 3539

E-mail: annavdm89@gmail.com

PlayFunFitness™ Group Classes

