Natural Ways to Improve Your Thyroid Function

By Dr. Ramona Warren

When patients come into the office, fatigue and weight gain are two of the top complaints I hear. Both of these symptoms can potentially be related to a low functioning thyroid gland.
According to the American Thyroid Association more than 12% of the population in the United States will develop a thyroid condition during their lifetime. It is estimated that 27 million Americans suffer with some form of thyroid disease, and up to 60% of people with thyroid disease are unaware of their condition. Women are seven times as likely to develop thyroid conditions compared to men. By the age of 60, one in five women will develop a low thyroid condition.
The thyroid gland is a small, butterfly-shaped gland that sits in the front of the throat in the area of the Adam's apple. The thyroid secretes hormones that impact nearly every cell and hormone in the body. Proper regulation of the thyroid is essential to good hormonal balance and health. The thyroid is responsible for regulating body temperature, can impact heart rate, the production of protein and controls the metabolism.

There are two main thyroid conditions: hypo and hyper. Symptoms of hypothyroidism include:

Extreme fatigue

Weight gain or difficulty losing weight

Muscle and joint aches and pains, especially in the mornings

Lump in the throat

Water Retention

Constipation

Cold hands and feet

Carpal tunnel and tendonitis problems

Hair loss and/or brittle, dry hair

Loss of the outer 1/3 of the eyebrow

High cholesterol

Anxiety

Depression

Forgetfulness

Hyperthyroidism tends to run in families, occurring most often in young women. It is often misdiagnosed as an eating disorder, anxiety or stress. Symptoms of hyperthyroidism include:

Irritability

Nervousness

Heart palpitations

Muscle weakness

Unexplainable weight loss

Hair loss

Vision and eye issues, often the eyes will have a "bulging" appearance

Sleep disturbances and problems

The fact that over 50 percent of thyroid disorders remain un-diagnosed is alarming. One reason hypothyroid conditions are missed is because the symptoms can vary from person to person and are often non-specific. Additionally, some mistake the symptoms of hypothyroidism for depression, obesity or menopause. Also, it is not unusual for a patient to come in with symptoms of low thyroid, yet the blood work comes back normal. The thyroid hormone levels may be in the normal ranges according to the blood and the patient will be symptomatic because the thyroid hormone is unable to get into the cell. (This is one reason I utilize a Hair Mineral Analysis in helping to determine thyroid function, as it is able to detect how well the thyroid hormone is functioning at the cellular level.)

When a thyroid condition is suspected blood work is ordered that includes a comprehensive thyroid panel, which looks for Thyroid Stimulating Hormone (TSH) levels and the Free T3 and T4 levels. Checking iodine levels in the body can also be an indicator of thyroid function since the thyroid gland contains higher concentrations of thyroid hormone than any other organ in the body.
There is also a simple screening test for thyroid function that can be done at home called the Barnes Temperature test. To do this, take your temperature every morning before getting out of bed by placing the thermometer under your arm for 5 minutes (be sure to use a thermometer that can be used in the armpit). Do this for at least 5 consecutive days. If you get a reading that is consistently below 97.6, it can indicate a low thyroid condition.

Here are some simple steps you can take to help improve your thyroid function naturally, which will help you avoid, as well as improve, thyroid conditions:

1. Remove gluten and dairy from your diet. These are two proteins that can cause "leaky gut," which can inflame the thyroid gland and impair its function.
2. Reduce carbohydrates in your diet, especially sugar and grains. Eat healthy fats such as avocados, nuts, seeds or coconut oil instead. Increased carbohydrate consumption can lead to estrogen dominance in both men and women, which can impair thyroid function.

3. Check your iodine levels, and use kelp and other sea vegetables to increase your iodine levels through foods. You may also need a quality iodine supplement.

4. Avoid toxins, especially plastics, which have been shown to disrupt the delicate balance of the endocrine system. BPA (Bishpenol A), found in plastic bottles, is one we should all eliminate.

5. Remove silver fillings to help reduce mercury toxicity. Make sure to talk with a DAMS mercury safe dentist about proper removal. You can also use Tumeric, Cilantro, Chlorella and Milk Thistle to help chelate heavy metals out of your body.

6. Consider supplements. Certain supplements, such as Ashwaganda, can help the adrenal cortisol levels and improve thyroid function.
