

Arthritis

Many people start to feel pain and stiffness in their joints as they get older, often when they're 45 to 50. It's called arthritis, and it's one of the most common diseases nationwide. You may think it's a disease of old age, but arthritis can affect young adults and even children. In recent years, scientists have made rapid progress in understanding the many causes of arthritis. They've also made significant strides in developing effective new treatments for many forms of the disease.

What Exactly Is Arthritis?

"Arthr" means joint, and "itis" means inflammation—heat, swelling and redness. But the inflammation of arthritis isn't always something you can see.

Arthritis comes in many forms. In fact, there are more than 100 types, each with its own symptoms and treatments. The most common form of arthritis is osteoarthritis.

Osteoarthritis

Osteoarthritis is a wear or tear disease that breaks down different parts of the joint. It most often affects the fingers, knees and hips.

Osteoarthritis can follow injury to a joint. For example, years after a soccer injury to a knee, you might get osteoarthritis in the knee. Once you've had a severe joint injury, it's important to be careful about what kind of activities you do.

For the most part, researchers don't know a lot about how and why osteoarthritis occurs. Women tend to get it more often than men. You tend to get it as you get older. However, some risk factors are under your control, including your weight—even moderately overweight people have an increase in knee osteoarthritis.

Gout

Another common type of arthritis is gout. Gout usually affects the big toe, but many other joints may be involved. It's caused by needle-like crystals that build up in the joints. Your doctor might do blood tests and X-rays to find out if you have gout. If you are diagnosed with gout, it can be treated several different ways, often in combination.

Rheumatoid Arthritis

A very different type of arthritis is called rheumatoid arthritis. In contrast to osteoarthritis and gout, which affect particular joints, rheumatoid arthritis can affect your whole body. It arises when your immune system mistakenly attacks your own joints. That can bring pain, swelling, stiffness and loss of function in joints and bones—most often in the hands and feet. Rheumatoid arthritis may also affect your internal organs and systems. You might feel sick or tired or have a fever. Laboratory tests for certain immune system activity can confirm whether you have rheumatoid arthritis.

CONTINUED
ON NEXT PAGE

(Continued from previous page)

Arthritis Treatment And Prevention

When it comes to arthritis, you should be active because, ironically, being active can help prevent disease. Of course you want to focus on moderate-intensity exercise (like walking) so that you don't make your joints vulnerable to injury.

Talk to your doctor about exercises that can help and activities you should avoid. Several pain and anti-inflammatory medicines are available by prescription or over the counter. Even better, there are medications not only to control pain and inflammation, but to actually slow or stop damage to your joints.

Perhaps the most promising treatments for osteoarthritis right now involve ways to block pain. Researchers are working on other approaches as well, including exercise routines and devices that alter the alignment of your joints. For severe cases of osteoarthritis, scientists have developed improved surgeries to replace knees and hips.

People with gout might try to avoid certain foods—including liver, beef, anchovies and meat gravy—because they can bring on a gout attack in some people. These foods are rich in molecules called purines, which break down in your body and can ultimately contribute to crystal formation. Drinking alcohol, being overweight and taking certain medications may make gout worse. In older people, some blood pressure medicines can also increase the chance of a gout attack.

The newest rheumatoid arthritis medications interfere with the immune system's activity. By interrupting the events that lead to inflammation, these medications help block inflammation and prevent structural damage to the joints.

If you feel pain and stiffness in your joints, don't hesitate to bring it up with your doctor. If you wait too long, your joints can become damaged beyond repair. Find out what's causing your problems now and learn about your options.

ARTHRITIS TIPS

Arthritis can damage not only your joints, but also internal organs and skin. Talk to your doctor about what you can do. Here are some ideas:

- Try to keep at a healthy weight that's normal for your height.
- Exercise. A health professional can show you how to move more easily. Going for a walk every day will help, too.
- If you had a severe joint injury, be careful about protecting it during future activities.
- Don't smoke. People who smoke are more likely to get rheumatoid arthritis, and their symptoms tend to be worse.
- Take your medicines when and how you are supposed to. They can help reduce pain and stiffness.
- Try taking a warm shower in the morning.