NUTRITION FOR BODY, MIND AND SPIRIT

LEG CRAMPS
Craig Anderson, DC

Have you ever been shocked awake in the middle of the night with a painful Charlie horse in your calf?

The best way to relieve these intense muscle spasms is to flex your foot, grab your toes, and pull them towards your knees. Your traditional doctor may recommend quinine, but no body knows why it works. I prefer something equally effective and much safer: magnesium citrate. This mineral is nature’s muscle relaxant and has been shown to successfully reduce the incidence of night time leg cramps especially in older people and pregnant women.

I was quite amazed when I read statistics by the federal government, that a staggering 68% of Americans are deficient in the mineral magnesium. Even worse is that 19% of Americans do not take in at least half of what the government’s recommended daily intake of magnesium says they need. (Journal of American College of Nutrition).

 “Magnesium is needed for more than 300 biochemical reactions in the body. It helps maintain normal muscle and nerve function, keeps heart rhythm steady, supports a healthy immune system and keeps bones strong. Magnesium also helps regulate blood sugar levels, promotes normal blood pressure, and is know to be involved in energy metabolism and protein synthesis. There is an increased interest in the role of magnesium in preventing and managing disorders such as hypertension, cardiovascular disease and diabetes.” National Institute of Health website.

The recommended daily intake (RDI) for magnesium is 420 mg. a day but this is considered to be minimum and some experts say you need 600 mg. or more per day. Most Americans need more magnesium, including many who are taking magnesium supplements. Why? First, the amount of magnesium the body requires is greater than most people think and their bodies are “magnesium starved.” Second the magnesium available in capsule and tablet form is not completely absorbed by the body.
I have found the best form of magnesium to take is water soluble. Tablets often don’t break down due to poor digestion. If you take a powder form and mix it in water, it makes it much more digestible. Many people who need it most are older and have poor digestion so they don’t absorb the mineral well and become deficient. Drinking it in a water soluble form makes it much more available. I personally take Calm by Natural Vitality twice a day. It relaxes me and makes me sleep better.
The above information is meant as general education and is not a personal recommendation. For specific application for individual needs, seek the help of a trained health care professional.
