If there is one part of our bodies that we tend to take for granted, itâ€™s our fingernails. We use them for more purposes than we realize from tools to fashion accessories and we only really notice them when a problem arises. But did you know that our fingernails speak volumes about our overall health, and that problems with the nails can actually signify problems in other areas of the body? They aare like little health-problem oracles! We neglect our nails, but itâ€™s important to take good care of such a significant body part. Hereâ€™s how to properly care for your fingernails, and what common nail problems could mean for your health.

Anatomy of a Fingernail

Your fingernails are made of a hardened protein called keratin also found in skin and hair. They are made up of six parts:

· Nail plate this is the part you see when you look at your fingers, the most visible part of the nail.

· Nail folds the skin that frames and supports the nails on three sides.

· Nail bed the skin found beneath the nail plate.

· Cuticle the tissue that overlaps the nail plate at the base of the nail.

· Lunula the whitish half-moon shape found at the base of the nail.

· Matrix the part of the nail hidden under the cuticle.

The nails grow from the matrix, and what you actually seeing when you look at your fingernails are the older cells. In the course of growth, new cells are produced in the matrix. The older cells are pushed out toward your fingertips to make room for the new cells. In this process, the old cells become hardened and compacted, and flatten out to form the standard fingernail shape.

Your nails grow, on average, about one-tenth of an inch per month. It takes approximately six months for a fingernail to grow from cuticle to tip. This average can vary among individuals, though, depending on several factors such as the age and sex of the person, and even the time of year. If you are a young man and it is summer time, you are in luck in the nail growth department: fingernails grow faster in young people, in males, and in the summer. They also grow faster than your toenails do, and will grow faster on your dominant hand: if you are right handed, the rate of growth is speedier on your right hand than your left, and vice-versa. Interesting!

Why Do We Have Nails, Anyway?

Our nails are the human equivalent of claws, talons, and hooves. Twenty thousand years ago (give or take a few) our ancestors used their nails, both finger and toe, for the same reasons that modern apes use theirs: tearing bits of food apart, picking bugs out of their hair, gripping, scraping, etc. Thanks to the advent of handy gadgets such as tweezers and back scratchers, our nails aren’t completely necessary any more – we could live without them, theoretically – but they’re still quite useful. Some people say that nails help to protect our digits, but there seems to be more argument that they exist for purposes of manipulation – their use as “tools” – rather than fortification for the ends of our fingers.

Caring For Your Nails

A healthy nail should be smooth, and the nail bed should be pink, indicating a good blood supply.

Proper nail care is important – many common problems, such as breaks, tears, and damaged spots, can be avoided if we take good care of our nails.

· Keep them short. Short nails are easier to maintain and less prone to breakage.

· If you do keep your nails at a longer length, file them into a blunt, or square, shape rather than an oval; oval-shaped or rounded nails tend to break more easily.

· Incorporate a lot of protein, calcium, and vitamin B into your diet. Good sources of vitamin B include animal foods – meats, eggs, and dairy products – and whole grains. A daily multivitamin can help to ensure that you’re getting all the crucial nutrients. Some multivitamin formulas are even made specifically for hair and nail health – if you can’t find one, you can take the following supplements daily in addition to your regular multivitamin:

· Calcium citrate – 1,000 mg. or 1,200 mg. if you’re pregnant or post-menopausal.

· Biotin – 2,500 mcg. A note about biotin: a Swiss study conducted by G.L. Flörsheim found that people who received a daily dose of biotin for nail weakness experienced a twenty-five percent increase in nail thickness within five to seven months. It’s also known as B7 or vitamin H.

· Iron – 60 mg.

· Zinc – 50 mg.

· Protect your nails from dirt and chemicals by donning a pair of gloves when you do dishes, use cleaning products, or work in the garden. To give them extra protection, stuff a cotton ball or a little wad of fiber-fill into the fingertip of each glove.

· Moisturize your hands regularly. Nails are permeable, which means that moisturizer will sink right in just as it does with your skin, so be sure to smooth the lotion onto your nails beds as well as the rest of your hands. For a deep moisturization, slather your hands liberally with a coat of lotion or oil just before you go to bed, then put on a pair of cotton gloves and sleep with them on. Try to find a lotion with a content of at least ten percent urea; the label will indicate the urea content, if any.

· Use cuticle cream. Keep a tube in your glove compartment, in your desk at work, wherever you may be likely to have a spare minute to rub some in.

· Don’t use your nails as tools. So many of us are guilty of this: opening tabs on soda cans, scratching at stubborn spots while cleaning, etc. Doing these things can really weaken the nail.

· Filing the corners or the sides of your nails can weaken them, so only file the tops.

· Whenever possible, give your nails a break from polish. Having them polished all the time can be drying; plus, it doesn’t allow them to “breathe” and they can become yellowed.

Fixing a Torn Nail

It’s probably the most common complaint, resounding with people everywhere (especially women): “I broke a nail!” If you’re lucky enough not to have torn it completely off, though, it can be easily remedied. Remove your nail polish, and make sure your nails are clean and fully dry, before you start.

· If the tear is relatively large, cut a patch from a coffee filter or tea bag. Make sure that the patch is going to be large enough to cover the tear.

· Using a toothpick, apply a drop of fast-bonding glue to the tear and spread it in a thin layer. Nail glue is ideal, but you can also use household glue that contains cyanoacrylate (Super Glue, for example). If you accidentally get glue on your skin, wipe it off with a cotton ball saturated with nail polish remover that contains acetone.

· With the toothpick, hold the nail in place for thirty seconds. If you have only a small tear, this should do the trick; you won’t need the patch, so skip the next step.

· Dab a drop of glue onto the patch, and pick it up with tweezers. Apply it to the nail, and smooth it out with the toothpick. The glue is very fast-drying, so you should do this step as quickly as possible.

· Allow the glue to dry for one minute, then using a nail file, “sand” it down a bit. Smooth out any rough edges of the nail, filing it square rather than oval to prevent further breakage.

· Camouflage your handiwork with nail polish, and be careful with the nail until it grows out!

Breaking That Pesky Nail-Biting Habit

Bitten nails not only look terrible, but chewed cuticles can make you more prone to infection. Unfortunately, it’s a habit that is really hard to break. But don’t worry, nail-nibblers: there’s hope for you yet!

· Purchase a bottle of bitter liquid that can be brushed on like nail polish. It is generally used for the purpose of discouraging children from sucking their thumbs, but will work just as well for nail biters. Thum or Mavala Stop are just a couple of the brands on the market. Apply it not only to the nail itself, but to the cuticle and surrounding areas as well. When you taste it, it’ll make you not want to have your fingers in your mouth. There’s a catch, though: these bitter liquids can dry the cuticle, which might entice you to pick or chew at them. So when you aren’t wearing the liquid, at night for example, moisturize your cuticles well.

· Keep gum or hard candies on hand (no pun intended) for when you get the urge to chew on your nails. For a lower-calorie option, use tooth picks.

· If it’s not an “oral fix” that you need, but rather something for your idle hands to do, snap your fingers, play with a ball, or wear an elastic hair band around your wrist and snap it when you feel the need to put your fingers in your mouth.

· Always have a nail file or a pair of clippers available; that way a snag or tear can be fixed and won’t be an open invitation to biting.

· Wear gloves. Get a pair of lightweight cotton gloves and wear them when you’re most prone to nail biting, such as when you’re watching television or reading.

· Once your nails start to grow out, get a manicure. Your nails will look so nice that you won’t want to bite them. You can also use dark-colored polish; if you chew on your nails while wearing it, you’ll get dark flecks in your teeth, and nobody wants that! If manicuring your natural nails doesn’t work, try wearing acrylic nails, at least while your own nails grow out underneath.

What Your Nails Say About Your Health

Looking at a person’s fingernails can indicate whether their body is in perfect working order or if they have a health problem. Even as early as 450 B.C., the Greek physician Hippocrates was theorizing that the nails can tell a lot about the health of the body.

If you’re in general good health, and your nails look okay but are brittle, flaky or break easily, it’s probably due to exposure to the elements or irritating chemicals; the majority of nail problems are a result of this. When your nails get wet, they swell, and they shrink again once they’re dry. This cycle is repeated so often that it can leave the nails stripped and fragile. The temperature can also be the culprit: both very cold and excessively warm conditions can cause nail problems, especially dry cuticles. Or it could be that you’re using too many harsh chemicals around your nails, whether it’s cleaning products or things such as nail glue and polish remover.

If you’ve tried removing the stressors indicated above (allowing several weeks for improvement), and your nails are still giving you grief, look at your diet. Are you getting adequate protein? Protein is especially important for nail health – you should be eating at least eight ounces of it every day. (If you’re getting enough protein already, adding more won’t help your nails.) An iron deficiency can also cause brittle nails. Taking a multivitamin supplement can alleviate many problems.

If your diet is fine and the condition of your nails won’t improve, or if they just look strange to you, it may be time to consult a doctor. Nails can be very accurate indicators of illness.

· White fingernails with pink near the tips can indicate cirrhosis of the liver; if the nail is completely white, there could be a kidney or liver disorder, or severe anemia.

· Yellow fingernails can mean that you are diabetic, have problems with your liver, your lymphatic system, or respiratory disorders. Signs of these disorders can show up in the nails years before they actually occur, though, so just because your nails may be yellow doesn’t necessarily mean that you are currently suffering from such diseases. They’re just things to look out for, so talk to your doctor and take the proper preventative measures.

· Dark nails, which will usually be flat or thin, indicate a deficiency in vitamin B-12.

· If your nails beds are a very deep blue, it could mean emphysema or pulmonary obstruction.

· White lines across the nail can indicate liver disease.

· If your nail is half white, with dark spots across the top, there may be a problem with your kidneys.

· Spots of pitted brown, or nail tips that split easily, can indicate psoriasis.

· Very red skin at the bottom of your nail bed could mean a connective tissue disorder.

· Thyroid disorders may cause the nails to have ridges or bumps, separate from the nail bed, or to be unusually soft.

· Highly bendable nails can be an indicator of rheumatoid arthritis.

· Flat nails can indicate Raynaud’s disease, a disease of the circulatory system that leaves the hands and feet perpetually cold.

· Abnormally wide, square nails may signal a hormonal disorder.

· Spoon-shaped nails indicate an iron deficiency or difficulty with the thyroid.

· Abnormally large lunula (the white half-moon shape at the base of the nail) suggests an overactive thyroid, while the absence of a lunula can mean an under-active thyroid.

You don’t have to go rushing to your doctor for a few white spots or white lines on your nails; those marks (scientific name: leuconychia) are indicative of trauma to the nail. You may have bumped it and not even noticed, and a white spot appearing in that area is perfectly normal. Such spot and lines can also be caused if, when the nail is forming, the cuticle is pushed back too roughly. (The white areas will grow out normally with the nail and can be clipped off once they reach the end.) You’ll only need to see your doctor if your nails look very strange to you, a lot different than usual, or if changes happen very suddenly.

Infected Nails

The most common type of nail infection is called paronychia (pronounce it “pare-ah-NICK-ee-ah”). It develops along the edges of the fingernail (it can happen in toenails, too) and if left untreated, can spread and infect the entire digit. This type of infection is most often caused by bacteria that enters damaged skin – skin that has been broken by nail biting, finger sucking, or harsh chemicals such as dish detergents. It can also be due to a fungus, normally from having wet hands for long periods of time (professional house cleaners, for example, or dish washers).

A paronychia starts out as an area of redness and swelling around the nail that’s very sore to the touch. If the redness extends beyond the edge of the nail, encompassing the pad of the finger, call your doctor. That could be an indication that a more serious infection of the entire finger is occurring. If the area becomes yellow or greenish in color, it means that there is pus collecting under the skin (an abscess) – and that’s a very good reason to seek medical attention. Abscesses will require drainage, but it must be done by a doctor; it’s very dangerous to attempt it at home because it could lead to further infection. If you can’t move the joints of that particular finger, bypass the phone call to the doctor and go straight to the emergency room. An infection as severe as this may be accompanied by fever and chills, but even if it isn’t, it still needs prompt medical attention.

If you catch it at the first sign of redness, you can treat a paronychia yourself, right at home. Simply soak the affected nail in a solution of fifty percent warm water and fifty percent antibacterial soap for about fifteen minutes, three to four times a day, until the redness and pain go away.

If you seek medical attention for a paronychia due to an abscess, the doctor will first numb the area, and then drain the pus. Sometimes packing will be placed into the abscess, called a wick, to allow for continued drainage and to keep the skin from closing up and forming another abscess. After the doctor has drained the abscess, warm soaks (as described above) are usually suggested. Antibiotics are only prescribed if the infection has gone beyond the nail into the rest of the finger.

To prevent paronychia, you should take the proper precautions:

· Don’t bite your fingernails.

· Keep chronic illnesses, such as diabetes, under control.

· Wash your hands regularly, and try to protect them as best you can from cuts and scrapes, especially if you work in the garden or have a job where your hands often get dirty.

· Wear rubber gloves if your hands are frequently exposed to water.

From fashion statements to indicators of health, our nails are more important to us than we may realize. We owe it to these hardworking body parts to take good care of them!

