Sarkis Banipalsin, M.D.
Family Medicine Board Certified
Palliative, Pain Consult Specialist
1610 Westwood Dr Suite 5
San Jose, CA, 95125
408-448-2264

Index Spanish version Related topics
Calcium
What is calcium?
Calcium is the most abundant mineral in your body. It is very important for:

· bone health

· teeth

· nerve function

· muscles

· blood clotting.

If you do not get enough calcium in your diet you may be at risk for losing calcium from your bones, making them thinner and weaker. This condition is called osteoporosis.

How much calcium do I need?
How much calcium you need depends on your age.

The recommendations are:

GROUP CALCIUM/DAY

Children 1 to 3 500 mg

Children 4 to 8 800 mg

Children 9 to 18 1300 mg

Adults 19 to 50 1000 mg

Adults over 50 1200 mg

* mg = milligrams

What are good sources of calcium?
Dairy products are one of the best sources of calcium. Calcium is in a variety of other foods, but if dairy products are not a part of your daily diet, it may be hard to get enough calcium from the foods you eat. The following table shows approximate amounts of calcium in various food sources for this nutrient.

Dairy Foods
FOOD SERVING SIZE MG CALCIUM

Plain yogurt, low fat/fat free 1 cup 415 to 450

Fruit yogurt, low fat/fat free 1 cup 350

Milk (fat-free, low-fat, whole) 1 cup 300

Frozen yogurt (fat-free, low-fat, whole) 1 cup 210

Reduced-fat cheddar cheese 1 oz 120

American cheese 2 oz 323

Swiss cheese 1.5 oz 336

Cheddar cheese 1.5 oz 307

Mozzarella, part-skim 1.5 oz 311

Ricotta cheese, part skim 1/2 cup 355

Cottage cheese, reduced fat 1/2 cup 75

Calcium-fortified cottage cheese 1/2 cup 300

Cheese pizza 1 slice 220

Nondairy Foods
FOOD SERVING SIZE MG CALCIUM

Calcium-fortified orange juice 1 cup 300

Corn tortillas (lime treated) 3 130

Waffle, 7-inch round 1 180

Pancakes, 4-inch round 2 115

Beans, dried (cooked) 1 cup 90

Soybeans (cooked) 1/2 cup 90

Tofu (processed with calcium sulfate) 1/2 cup 253

Soy drink (calcium-fortified) 1 cup 370

Salmon with small bones 3 oz 180

Broccoli (raw) 1 cup 90

Almonds 4 oz 80

Calcium-fortified cereal 1 oz 235 to 1043

Chinese cabbage, raw 1 cup 74

Turnip greens boiled 1/2 cup 99

Kale, cooked 1 cup 94

Calcium content and availability will vary depending on the type of food, fat content processing, and brand. The calcium in some of the nondairy choices, such as vegetables, beans, and soy, is not absorbed as well as the calcium in dairy products. Although foods fortified with calcium make it easier to meet daily calcium needs, it still can be hard for your body to absorb enough calcium if dairy foods are not a part of your diet. If possible, get your calcium from a variety of foods.

Do I need a calcium supplement?
If you can get enough calcium in your diet, you do not need to take calcium supplements. If you cannot have milk products in your diet, or they must be limited, ask your healthcare provider or dietitian if you should take a calcium supplement.

You are more likely to need a supplement if you:

· Have digestive problems or other types of reactions if you drink or eat dairy products (such as lactose intolerance or milk allergy).

· Have osteoporosis or osteopenia (decreased bone density).

· Are pregnant or breast-feeding.

· Are a vegan vegetarian (don't eat any animal products).

· Do not eat a healthy diet.

· Are a postmenopausal woman.

Which calcium supplement should I take?
There are many calcium preparations and strengths. Choosing one can be confusing. The most common products are calcium carbonate and calcium citrate. Look for familiar brand-name products with a track record for being reliable or products that have the USP (United States Pharmacopeia) symbol on the label. These products have been tested by USP for adequate absorption by the body.

Calcium carbonate is best absorbed with a meal. Calcium citrate can be taken on a full or empty stomach. Calcium citrate may be a better choice for older adults or younger people who have low levels of stomach acid.

Look at how much elemental calcium is in the supplement. The less elemental calcium per pill, the more pills you will have to take to meet your needs. If you want to take just 2 calcium pills a day, you need to choose a product that contains 500 to 600 mg of elemental calcium. Calcium, whether in food or supplements, is best absorbed if taken several times a day, in amounts of 500 mg or less.

Calcium phosphate, lactate, and gluconate are also well absorbed. However, the calcium content of these supplements is low per pill, so you need several pills a day to meet your needs.

What happens if I don't get enough calcium?
If you do not get enough calcium, you may have muscle cramps in your hands and feet. You may also develop osteoporosis, which may result in:

· a gradual loss of height

· humping of the back

· bones that break easily

· serious fractures if you fall.

What affects the body's ability to get enough calcium?
Vitamin D increases the amount of calcium absorbed by your body. It's important to get enough sunlight to help your body make vitamin D and to choose foods (mostly dairy products) fortified with Vitamin D. You can also buy calcium supplements that include vitamin D.

Here are some other things that can make it harder for your body to get enough calcium:

· Too much fiber in the diet. This is more of a concern for people who have low amounts of calcium in their diet.

· Phosphates (in soft drinks). Negative effects may be from replacing milk with soft drinks.

· Caffeine (found in some soft drinks, energy drinks, tea, and coffee). People who drink these products instead of milk often don't get enough calcium.

These things can cause you to lose calcium:

· Eating a lot of protein foods, such as meats, poultry, and eggs. The more protein you eat, the more calcium you lose. As long as your diet is balanced and contains enough calcium, this should not be a problem.

· Eating a lot of salt. The more salt in your diet, the more calcium lost. Limit the salt in your diet. Eating a diet rich in fruits and vegetables and getting enough calcium can help to offset the negative effects of a diet high in salt.

· Taking some medicines. Medicines such as tetracycline (an antibiotic), protein pump inhibitors (PPIs) such as Prevacid and Nexium that decrease stomach acid production, and antacids that contain aluminum can make it harder for your body to absorb calcium.

Can I get too much calcium?
It is unlikely that you will get too much calcium if you get it from natural food sources and a supplement that provides the recommended daily amount. Taking calcium supplements in combination with too many calcium-fortified foods increases the chance that you will get too much. Too much calcium increases the risk for kidney stones in some people. The upper limit for safety in adults is 2,000 to 2,500 milligrams (mg) a day.

How can I take care of myself?
· Eat more calcium-rich food: dairy products, green leafy vegetables, citrus fruit, and sardines. Add cheese to salads and entrees and milk to casseroles and soups. If you are trying to cut back on fat, use only nonfat milk and fat-free and reduced-fat cheese.

· Some people cannot digest most dairy products because their bodies lack the enzyme lactase needed to break down milk sugar (lactose). This problem is called lactose intolerance. If you are lactose intolerant, you can buy nonprescription products, such as Lactaid or Dairy Ease. These products come in pill form and contain lactase to help you digest dairy products.

· Get plenty of exercise. Walk a mile a day if you can and do strength training exercise a few times a week. Your body needs exercise to help it use the calcium in your diet to strengthen your bones.

· Take calcium supplements if your healthcare provider advises you to do so.

· For more information about healthy eating, call the American Dietetic Association at 1-800-366-1655, or visit their Web site at www.eatright.org.

Developed by RelayHealth.

Published by RelayHealth.
Last modified: 2009-01-14
Last reviewed: 2008-12-12

This content is reviewed periodically and is subject to change as new health information becomes available. The information is intended to inform and educate and is not a replacement for medical evaluation, advice, diagnosis or treatment by a healthcare professional.

Adult Health Advisor 2009.4 Index
© 2009 RelayHealth and/or its affiliates. All Rights Reserved.

