

Alkalizing and balancing pH for health – how does it work and what does it do?

By Corey Schuler, MS, DC, CNS, LN

Dr. Corey Schuler serves as Director of Education for Natural Health International, a leading nutraceutical company dedicated to foundational health and natural alternatives for hormone balance. Dr. Schuler also teaches at the School of Applied Clinical Nutrition of New York Chiropractic College. He serves on a number of medical advisory boards in addition to maintaining a private practice at the Metabolic Treatment Center in Bloomington, Minnesota. Dr. Schuler is a licensed nutritionist, board-certified nutrition specialist, and chiropractic physician. He earned a B.S. from Valparaiso University, an M.S. in human nutrition from University of Bridgeport, and a D.C. from Northwestern Health Sciences University.

You have all heard the statement “you have to eat an alkalizing diet to balance your pH; it is one of the most important foundations for your health!”... but why?

Numerous claims have been made about alkalizing diets and balancing pH to support health and healing. The most sensational claims outpace the science that is available, while those who discredit an alkalizing diet, fail to recognize the wide ranging benefits that people can attain from implementing this simple step.

How does Alkalizing work?

In order to understand the topic fully let's begin with some context: pH measures the concentration of hydrogen ions in body fluids. pH and hydrogen ions are inversely related, so a LOWER concentration of hydrogen ions, means a liquid is more alkaline and thus a higher pH. Conversely a HIGHER concentration of hydrogen ions means it is a more acidic solution and thus LOWER pH, with a pH of 7 considered neutral. So to clarify: a low pH of 1 is very acidic and a high pH of 10 is very alkaline. However when it comes to food, it can get even more complicated as foods are acidic or alkaline but when you ingest them, they have the opposite effect in your body. Citrus fruits, for example, have high levels of citric acid, but are referred to as “alkalizing foods.” How can this be? Well, while the pH of citrus fruits as a food is low or acidic, when citrus fruits are combusted in a high pressure oven, they leave behind residue or ash that when combined with neutral water creates an alkaline solution. These high pressure ovens are known as bomb calorimeters and are also used to determine how many calories are contained in a given food or meal. This is useful because your own body, and digestive systems in particular, are similar to hot ovens, burning up the fuel we ingest. Albeit, your digestive system is more of a chemical oven than a temperature oven, this method of measurement has been a widely accepted and validated tool for nutritional science. That being said, you can now understand why we refer to foods or products as “alkalizing” or “alkaline-forming” rather than “alkaline.”

What foods are Alkalizing or Alkaline-forming?

Vegetables and plant nutrients are considered alkalizing, as are foods rich in minerals such as potassium, calcium, and magnesium. Some examples are kale: a mineral-rich, leafy vegetable that contains all of the above minerals as well as important plant nutrients; broccoli: a cruciferous vegetable that is also mineral-rich, with phytonutrients found to support hormone health; not to mention spinach, celery, lettuce, cabbage, and Swiss chard. An important fact to point out: since food serving recommendations have begun, no health organization, policy, rational health practitioner or author have ever suggested limiting these types of foods for better health! In fact, over the last several decades, the one piece of dietary advice given by all experts is that you need to eat more plant nutrients with some health experts now considering nine servings of vegetables per day to be optimal. A serving is considered to be about a handful in most

cases: a piece of broccoli the size of your fist, a handful of spinach, or a carrot, meaning a total of nine per day would equate to two dinner plates of vegetables. It doesn't appear that the recommendations will ever go lower, while grains, dairy, fruit and animal protein including fish, (acid-forming foods), have all seen recommendations for reduced consumption. Foods aren't the only concern, acid-forming liquids are as big if not a bigger issue as they include alcohol, coffee and many sodas. Apart from adding to the acidic environment in the body, consumption of these beverages often means reduced intake of water and some juices that promote alkalinity! Where do nuts, seeds, and most legumes fall? Probably in the same category as vegetables but there isn't complete agreement as some intolerances or allergies exist and some dietary recommendations avoid these foods. FYI Nuts and seeds cross the entire pH spectrum with almonds being alkalizing and walnuts being acidifying. Legumes are primarily acidifying.

For a full list of alkalizing and acid forming foods go to:
<http://rense.com/1.mpicons/acidalka.htm>

What does alkalizing achieve?

When the body is alkaline it:

- ✓ Supports the healing process*
- ✓ Retains minerals important for a myriad of reactions in the body*
- ✓ Allows for complete digestion*
- ✓ Allows the immune system to function optimally*

While the above benefits are reason enough, it has been proposed by some people in the alternative medical field that an alkalizing diet can treat or prevent cardiovascular disease and/ or cancer and should also be employed by those who suffer any one of a number of lifestyle conditions such as fatigue, hormone problems, urinary tract infections, arthritis, gout, acid reflux, infertility, kidney stones and reduced bone mineral density. However unfortunately, science hasn't yet addressed these questions conclusively. One of the problems when talking about alkalinity, much less researching it, is having some solid definitions on what will be measured. Most studies have looked at changing the pH of urine as the primary outcome. This can be problematic as urinary pH is affected by a myriad of physiologic functions including absorption of nutrients and actual nutritional composition of food. Because both of these factors vary substantially, no firm conclusions can be reached as such a wide range of individual states exist from person to person. However urinary pH is still used as a marker by conventional physicians for conditions such as kidney stones and recurrent urinary tract infections. While medication is often given in place of dietary advice, some physicians continue to suggest that patients increase consumption of alkalizing foods and foods that contain potassium and magnesium. The pH of blood is even harder to use as a marker as it is tightly regulated by your own body. One theory that has gained ground is that in order to maintain such a small pH range in our blood, the body must "rob" minerals from bones (the body's storage areas for minerals) to buffer excess acid. This has led the Academy of Nutrition and Dietetics to suggest that foods high in potassium and magnesium may decrease the risk of osteoporosis through alkaline ash production. Importantly, most clinicians who are paying attention to acid-alkaline balance will look at all contributing factors to pH levels in the body, rather than simply using urine or blood analysis, and we believe you should do the same.

Alkalizing Dietary Ratio

So with some foods that are acid forming, others alkalizing, what is the right balance? One example of a dietary guideline that resonates well with several theories and us is that ratio of 3:1 of alkalizing foods to acidifying foods. So for every serving of acidifying food, you should enjoy 3 servings of alkalizing foods. Most of us recognize the value of protein in our diet. It satisfies cravings, creates a sense of fullness,

does not increase our blood sugar and is the building blocks of most tissues including bone and muscle and signaling substances such as hormones, immune modulators and neurotransmitters. However, according to acid-alkaline balance theory, protein, especially animal protein is acid-producing. Thus, for every serving of protein, the easy to follow ratio suggests three servings of alkalizing foods. Interestingly when you speak to proponents of protein based diets they suggest three servings of protein about the size of the palm of your hand per day while alkalizing diet proponents recommend nine servings the size of your palm - exactly mirroring the 3:1 ratio.

Yet due to serving sizes in the US often being larger than a palm and many people already in a highly acidic state, traditional alkalizing diets have often swung to the extreme and suggested the removal of meat, poultry, cheese, and grains completely. In some cases temporarily and others more permanent depending on your own current individual acidic/alkaline state. Interestingly, there have been dozens of health benefits seen from diets which exclude certain grains, particularly gluten-containing grains, for specific health conditions unrelated to acidity. An ever-growing population also seems to be sensitive to some of the proteins in cheese and dairy; however, whether the health benefits are from increasing alkalinity or removing food allergens is still up for debate. The story with meat and poultry is also complicated. High protein diets containing only "clean" animal protein, free of hormones or antibiotics i.e. grass-fed beef, game meats, and free-range poultry, contain very different ratios of omega fatty acids and less toxicity. They also have less acidifying effects than a diet containing conventionally raised animals or birds that are often corn, soy, or grain-fed. However if you go back to the original 3:1 ratio, combined with some better choices within that 3:1 you are well on the way to an alkaline system.

NHI Tips and Suggestions

NHI tips:

- ✓ nine servings of organic vegetables (especially dark, green leafy varieties)
- ✓ reduced serving sizes of (ideally) grass fed, organic meat or poultry
- ✓ reduced dairy consumption
- ✓ removal of grains
- ✓ reduced coffee, alcohol and soda intake
- ✓ increased purified water intake adding Sole

But what if you can't do that every day?

What if you can't eat enough green leafy vegetables, reduce your coffee enough, go out for a weekend celebration?

What then?

This is when adding Sole to your purified water and a highly concentrated alkalizing supplement can make a huge impact on tipping the scales back in your favor:

1. Optimize the alkalizing effect of our water. Not all waters are created equal and while you may think water is water and will alkalize your body, this isn't always the case. Many waters on the market are either contaminated with chemicals or stripped of everything and so mineral-deficient that they actually leach minerals from your body, potentially tipping the balance towards acidity. Alkalizing your water can be done simply by adding trace minerals. The key is having all the minerals your body needs, in the right ratio and in a form that can be easily absorbed by your cells. One easy step to address all of these issues is to add Sole – as upper saturated Original Himalayan Crystal Salt solution that has 84 trace minerals in almost the identical ratio as they exist in your body. In addition the particle size is so small and the structure so perfect, they can be absorbed straight into the cell. A 2.2lb. bag of Original Himalayan Crystal Salt Stones used to make Sole costs only \$29.50 and will last the average person 15 months of daily use. By contrast, many trace mineral supplements will cost that much per month. For more information on how to make Sole and the benefits visit www.himalayancrystalsalt.com/sole-therapy.html
2. Another simple step is to add a green supplement to your health regimen. Many green products support alkalinity, yet making them can be tedious or large daily consumption is required. This means many people start using them, but nearly all stop soon after. Greens powders are excellent for some people and enable us to get large doses at one time. However, they often require refrigeration, a

blender or shaker, and some consumers simply do not like the taste, texture, time it takes to prepare twice a day or cleaning up every time! In addition, green powders often contain dozens of other ingredients and it only takes an allergy or sensitivity to one of those to cause a reaction. An alternative to powders are greens tablets. Unfortunately, most green tablets are small and only food quality (i.e. not concentrated, just the food made into a tablet). For this reason most recommended daily doses range between 5-7 tablets three times per day. If you are taking 15-21 tablets per day to get your recommended daily dose that equates to 450-600 tablets per month! Most people would not agree to 600 tablets per month; not to mention most bottles contain about 240 tablets and cost \$20, equating to about \$50 per month. Our product pH Quintessence was developed as a solution to these issues. pH Quintessence is a 40:1 concentration of a specific strain of alfalfa, grown on an organic farm in France where genetically modified alfalfa crops are not permitted. Due to its high concentration the recommended daily dose is only 3 capsules per day with a box containing 90 capsules (one month supply). pH Quintessence is packaged into vegan capsules, with no excipients or fillers and due to the proprietary growing and manufacturing process, the absence of grass allergens and phytoestrogens is guaranteed.

pH Quintessence is a highly concentrated 40:1 extract of a particular variety of alfalfa and is a good source of chlorophyll, beta-carotene, and poly-unsaturated fatty acids. It supports Phase II Detoxification, reduces absorption of heavy metals and balances pH, alkalizing the body.*

pH Quintessence supports liver and digestive function as well as the potential adverse issues with bone health caused by poor diet.*

pH Quintessence is produced in France under strict European Union Standards, thus Non-GMO. It is also Kosher certified with the field currently in transition to be organically certified in 2013.

pH Quintessence
Product Code: QUIN01
90 (650mg) Vegan Capsules (1 month supply)
RRP: \$34.99

The Original Himalayan Crystal Salt contains the full profile of 84 ionic minerals with similar proportions to the minerals in our blood and has been shown to alkalize the body, support blood pressure and improve overall cellular function.*

Used for making Sole, the synergistic combination of pure water and Original Himalayan Crystal Salt® Stones that has a higher energetic vibration than either the water or salt alone.

The health benefits of drinking Sole include:

- ✓ Electrolytes which improve the body's conductivity and stimulate circulation*
- ✓ Improve hydration into the cell*
- ✓ Balance the acid-alkaline imbalance*
- ✓ Support detoxification and cleanse the intestines*
- ✓ Support metabolism*

Himalayan Crystal Salt Stones
Product Code: HCS-BOX-STON
2.2lb (1kg) Stones (15 months supply)
RRP: \$29.50

