Internet Articles
It's All Good (RW SA)
More scientific proof that running keeps you healthy. By Amy Rushlow Image by John Hersey From the February 2011 issue of Runner's World 
Scientists have discovered the fountain of youth—it's running. Studies continue to find that hitting the roads improves health and well-being. "The biggest benefits come from vigorous exercise like running," says JoAnn Manson, M.D., chief of preventive medicine at Brigham and Women's Hospital. Here are the latest reasons to lace up.
LOOK AHEAD 
People who run more than 35 miles a week are 54 percent less likely to suffer age-related vision loss than those who cover 10 miles a week.
KEEP THE BEAT
Runners who log a weekly run of 10 miles (or more) are 39 percent less likely to use high-blood-pressure meds and 34 percent less likely to need cholesterol meds compared with those who don't go farther than three miles.
FUNCTION WELL
Men who burn at least 3,000 calories per week (equal to about five hours of running) are 83 percent less likely to have severe erectile dysfunction.
BUILD BONE
Running strengthens bones better than other aerobic activities, say University of Missouri researchers who compared the bone density of runners and cyclists. Sixty-three percent of the cyclists had low density in their spine or hips; only 19 percent of runners did.
THINK FAST
British workers were surveyed on a day they worked out and a day they didn't. People said they made fewer mistakes, concentrated better, and were more productive on the day they were active.
STAY SHARP
A study in the Journal of the American Geriatrics Society reported that women who were active as teenagers were less likely to develop dementia later in life.
SLEEP TIGHT
Insomniacs fell asleep in 17 minutes on days they ran, compared to 38 minutes on days they didn't. They also slept for an extra hour on days they exercised.
SNEEZE LESS
People who exercise for an hour a day are 18 percent less likely to suffer upper-respiratory-tract infections than those who are inactive, according to a study from Sweden. Moderate activity boosts immunity.
BREATHE EASY
Researchers had asthmatics do two cardio workouts and one strength session a week. After three months, they reported less wheezing and shortness of breath.
LIVE LONGER
A review of 22 studies found that people who work out 2.5 hours a week are 19 percent less likely to die prematurely than those who don't exercise. A separate study found that active people have a 50 percent lower risk of premature death.
COLLEGE STUDENTS WHO EXERCISE AT LEAST 20 MINUTES 7 DAYS A WEEK HAVE HIGHER GPA'S THAN THOSE WHO ARE SEDENTARY.
Lubricate Your Joints With Supplements (RW SA)
Most runners rely on protein and carbs for nutrition, but supplements can play a vital role in maintaining - and repairing - your joints.   by Nicola Zaina

Running keeps us fit and healthy and nothing beats the high we get when we hit the road. We eagerly anticipate heading out, whether it’s solo or with friends. And when it comes to races, we pre-enter and lay out our gear the night before. We take every step to ensure things run smoothly and we shouldn’t forget to look after our joints too – before problems arise. A runner’s joints take a pounding and preventing damage is essential if we’d like to be lifelong runners. Osteoarthritis affects the majority of the population by the age of 60 and is especially common in athletes. It is a degenerative condition where cartilage is damaged by wear and tear resulting in pain and reduced mobility.

Like many conditions, prevention is better than cure and there are many supplements available that can help support the body and delay the onset of arthritis or even prevent it from occurring. But before you rush out and buy a product, remember that supplements are only one part of the puzzle. Sensible training, eating healthfully and resting when needed is essential.

These are some of the key ingredients to look for in a joint support supplement:

· Glucosamine

One of the most popular supplements, glucosamine has been proven in many clinical studies to stop cartilage deterioration. It acts by hydrating cartilage so it has a better shock-absorbing capacity. There are two commonly used forms of glucosamine – sulphate from shellfish, and hydrochloride. More research has been done on the sulphate form, but the hydrochloride form seems to be equally effective. For people who suffer from shellfish allergies or are vegetarian the hydrochloride form is the best option.

· Chondroitin

Chondroitin works in a similar way to glucosamine and assists with hydration, elasticity and flexibility of cartilage. A study published in The Archives of Internal Medicine indicated that both glucosamine and chondroitin were effective and safe.

Collagen

Another effective joint nutrient is collagen. This has been shown to not only reduce pain associated with arthritis, but also improve mobility and reduce the need for painkillers. It works well because it helps to restore cartilage. Collagen may also help shorten the recovery time from sports-related injuries.

· Hyaluronic Acid

Hyaluronic acid is the main component of the fluid within the joint, so by taking it in a supplement you can help to keep the joints lubricated and less prone to injury.

· MSM (available at the clubhouse)
One of the most popular joint supplements is MSM (methylsulfonylmethane), which helps maintain flexibility of tendons and ligaments and consequently can prevent damage. Many people also report that MSM eases any joint pain. Other natural options for pain relief are turmeric, boswellia and devil’s claw which are available in supplement form.

Prevention

Many athletes tend to only take a supplement for joints when they start to experience pain associated with osteoarthritis. However, by supplementing with supportive nutrients the body is capable of keeping joint problems at bay. So those prone to arthritis, such as runners, will certainly benefit by taking supplements at a low dose as a preventative measure before symptoms appear. If you already suffer from arthritis you may need to take a joint supplement for the rest of your life.

It is important to remember that cartilage does not have a blood supply, so nutrients reach the joints slowly and one must be prepared for joint supplements to take a few weeks to work. 

Joint Supplements: Which To Buy (RW SA)
Want to take a joint supplements, but end up standing clueless in front of the shelf? Here's our joint supplement guide. 
Running keeps us fit and healthy, but our joints take a pounding. By taking the right supplement, you can maintain (and repair) your joints. 

Here's our pick: 

Vibrant Health Joint Vibrance - R440
The most complete product on the market, Joint Vibrance has every known joint support nutrient a runner could need. Choose the powder form, which is more readily absorbed, and mix one scoop with your favourite fruit juice. (www.naturalvibrance.co.za)

The Real Thing ANTI-X - R157
One of the latest supplements on the market, astaxanthin is derived from algae and is a powerful antioxidant. It speeds up muscle recovery and helps relieve swelling and inflammation associated with plantar fasciitis, back and knee pain. (www.therealthingonline.co.za)

The Real Thing Joint Revolution - R173
A complex formula that contains all of the heavy hitters such as hydrolysed collagen, glucosamine, chondroitin sulphate, hyaluronic acid and MSM to cover all the bases of joint construction, joint lubrication and support (www.therealthingonline.co.za).

Good Health Green Lipped Mussel - R221
Mussel contains omega-3 fatty acids, a type of polyunsaturated fat that has anti-inflammatory properties to help you hurt less and run more. Runners loved that they could open the capsules and sprinkle the mussel on food. (Call (021) 701-5000 for stockists.)

Evox Joint Support - R109
Many runners have found tremendous relief using glucosamine and chondroitin. In addition, this product also contains an array of other support nutrients such as turmeric and quercetin, which both have anti-inflammatory properties (www.evox.co.za)

Genacol Natural Collagen - R195
Works well to repair joint damage and is well absorbed by the body. It’s worth giving this product a try if glucosamine and chondroitin products haven’t worked for you in the past (www.genacolsa.co.za)

Viridian Joint Complex - R95
A good entry-level choice for those testing the waters with joint support products or for athletes looking to prevent problems before they arise. It’s good for pain relief and good value for money (www.viridian-nutrition.com)

My legs are stiffffffff! (RW SA)
Sooner or later all of us runner suffer stiff legs. You know that feeling, when it hurt so much to walk downstairs the day after a half or full marathon, and standing up is major consideration when you need the loo! Here’s why it hurts so much, and what you can do to lessen the stiffness in your pegs.
According to Sara Wells, a physiotherapist in the USA who won her country’s marathon champs in 2003, “The significant pounding of a long race produces microtears and swelling in the leg muscles. The pain intensifies when walking downstairs or hills because an eccentric contraction – a muscle lengthening, in this case the quad – requires more force.”

Soreness is inevitable, but you can minimise it and aid muscle recovery by walking for at least 10 minutes after the race to promote bloodflow and by replenishing carbohydrates and protein during the 24 hours after the race. In that same 24-hour period, consider a light (not deep-tissue) massage and an ice bath (10 minutes) to reduce inflammation.

“For a week after your race, walk backwards downstairs and avoid downhills as much as possible to prevent further damage. And, of course, no hard running,” says Wells. 

Natural Pain Relief (RW SA)
Eat away muscle inflammation and soreness. 
Extra Virgin Olive Oil
Contains: oleocanthal, which is a natural anti-inflammatory that behaves similarly to ibuprofen. Eat it: drizzle it on baked potatoes, salads and post-run pasta.

Cottage Cheese
Contains: branched-chain amino acids that work to decrease after-exercise muscle damage and soreness. Eat it: dress it up with blueberries, walnuts and a touch of real maple syrup. 

Turmeric
Contains: curcumin, the inflammation-fighting anti-oxidant that gives this spice its yellow hue. Eat it: when making rice, add a dash of turmeric to the cooking water. 

Wheat Germ
Contains: Vitamin E, an antioxidant that decreases exercise-induced oxidative muscle damage. 

Eat it: mix a heaping spoonful into your smoothie or oatmeal. 

Summer showdown: Sunblock vs Vitamin D (RW SA)
Wearing sunscreen may cause you to become vitamin deficient... but not wearing it may result in cancer. What to do?
A recent study reports that man runners are low on Vitamin D, a nutrient our bodies make by absorbing sunlight.  Another study reports that marathoners show an increased risk for skin cancer. 

So how do we approach sun protection? 
Experts say wear sunscreen (SPF30 or higher) while running. If you are not prone to sunburn, get 10 minutes of sun exposure three times a week. If you are, take a multivitamin. Most daily multivitamins contain 200 to 400 IU of vitamin D. That's more that enough for a healthy runner, who inevitably gets some sun. Even with a layer of SPF sunscreen, 20% of the sun's UVB rays will enter the skin and produce the maximum daily amount of vitamin D your body needs. 

