Detoxification and Heavy Metals
In our polluted world toxic substances are every where, in the air we breathe, our food, the water we drink, even in our bodies the bacteria in the digestive tract produce toxic substances. The health of an individual is largely determined by the ability of the body to detoxify itself.

With the growth of industrialization people are exposed to chemicals, with much more concentration than our previous generations. In some large cities the smog concentration is much higher than the acceptable standards. Thousands of chemical are added to the food supply as preservatives, solvents, processing purposes and storage are used which can remain in the human body for a long period of time and cause many kinds of health disorders. Many other products such as gasoline, paint, household cleaners & pesticides are all are potential risk factosr. Lead, mercury, cadmium, arsenic, nickel and aluminum, these metals tend to accumulate within the brain, kidneys and immune system, where they can severely disrupt normal functions. A typical person has more lead and other heavy metals accumulate in their body than is compatible with health.
Common sources of heavy metals include solder in tin cans, pesticide sprays (common residuals on non-organic produce and meat, as well as those we spray in the yard), cooking utensils, cadmium from cigarette smoke, mercury from dental fillings, contaminated fish, cosmetics, aluminum from antacids, cookware and the list goes on. Even if you do not use these products, the toxins they produce permeate the air around you and does effect your health.
Early signs of heavy metals toxicity is not very clear and may be taken for symptoms of various other ailments. These symptoms may show as headaches, fatigue, muscle pains, indigestion, tremors, constipation, anemia, dizziness, poor concentration, poor coordination, and childhood learning disability. Hyperactivity and other disorders including criminal behavior, have shown to be strong relationship with heavy metal toxicity.

The neurological symptoms may be quite pronounced even in mild heavy metal toxicity. If the toxicity increases so is the severity of the symptoms. The amount a body can tolerate before health is effected is predetermined by our genetic backup.
How do you know when you need detoxification? Most of the above symptoms may guide you or your experienced health care provider to do some kind of detoxification. Your Naturopathic physician after careful evaluation may need to order a series of lab tests. For heavy metal toxicity hair analysis, urine, or blood tests and stool samples may be obtained through a competent laboratory. Such tests provide details on the type of toxic build-up and which detoxification regime is required. Toxins produced include endotoxins, exotoxins, and toxic amines, various carcinogenic substances. Gut derived microbial toxins have been implicated in many disorders including ulcerative colitis, thyroid diseases, lupus, pancreatitis, allergy, asthma and immune disorders. Antibodies produced by these microorganisms against microbial antigens can react with body's own tissues and therefore causing autoimmune disorders, which includes rheumatoid arthritis, diabetes, lupus and autoimmune thyroiditis.

To minimize the absorption of the toxic substances, it is recommended that diet should be rich in fiber, particularly water soluble fiber such as those found in many vegetable, pectin and oat bran. Fiber has the ability to bind with toxins within the gut and promote their secretion. The immune system and the liver are responsible for dealing with these toxins that are absorbed through the gut. Kidneys are responsible for the elimination of waste byproducts of protein breakdown, so drinking plenty of filtered water is ideal. The cleaning or detoxification will restore optimum function and vitality. Every one has a specific level of tolerance that cannot be exceeded if good health to be maintained. If the body cannot adapt and be able to eliminate or reduce this toxic level, the system becomes overloaded. Ultimately the body's defense mechanisms malfunction and symptoms will appear.

Several methods of detoxifications are currently being used. Some methods of detoxifications may not be suitable for some individuals. So it is important to consult a qualified Naturopathic Doctor before going for any form of detoxification.
Some of method used are: fasting, colon hydrotherapy, vitamin C therapy and chelation, detoxifying baths and massage, many herbs, vitamins and minerals
are also worth noting.
This article is for educational purposes only and does not advocate self-diagnosis. Due to individual variability, consultation with a licensed health professional, such as a naturopathic physician is highly recommended, prior to starting a natural treatment plan.

For more information, please contact Dr. Veronica Hayduk at www.drveronicahayduk.com or call 301.395.9118.

