


Best Home Remedies For Plantar Fasciitis
by
Dennis Roberts

Copyright © All Rights Reserved.

[Fast Plantar Fasciitis Cure](#)

Disclaimer

The information in this ebook is published in good faith and for general information purpose only, it is not medical advice.

For medical consultation and treatment, seek the assistance of a doctor or health professional in your area.

The author does not make any warranties about the completeness, reliability and accuracy of this information.

Any action you take upon reading this information is strictly at your own risk.

YES – You are allowed to share this ebook online.

YES – You are allowed to give this ebook away as a gift.

NO – You are not allowed to edit or copy this ebook in any way.

NO – You are not allowed to reprint this ebook.

NO – You are not allowed to sell this ebook.

Table Of Content

What Is Plantar Fasciitis	5
7 Potential Causes Of Plantar Fasciitis	9
The Anatomy Of The Foot And Ankle	11
How To Avoid Plantar Fasciitis	15
All About Achilles Tendinitis	18
The Most Common Foot Injuries	22
Plantar Fasciitis Diagnosis	26
3 Effective Plantar Fasciitis Exercises	31
3 Effective Plantar Fasciitis Stretches	34
Plantar Fasciitis Taping	38
Acupuncture For Plantar Fasciitis	42
Tips For Choosing The Best Socks For Plantar Fasciitis	46
Plantar Fasciitis Massage Techniques	50
Chiropractic Care For Plantar Fasciitis	54
Plantar Fasciitis Shoes - Basic Tips And Information	58
How To Find The Best Walking Shoes For Plantar Fasciitis	62
How To Choose The Best Running Shoes For Plantar Fasciitis	66
Finding The Best Dress Shoes For Plantar Fasciitis	69
Finding The Best Work Boots For Plantar Fasciitis	71
Finding The Best Sandals And Flip Flops For Plantar Fasciitis	75
5 Great Plantar Fasciitis Products Available On The Market	79
The Plantar Fasciitis Therapy Wrap	83
How To Choose The Right Plantar Fasciitis Brace	87
Plantar Fasciitis Surgery	91
Finding The Best Orthotics For Plantar Fasciitis	94
Choosing The Best Plantar Fasciitis Night Splint	98

Table Of Content

5 Best Treatment Options For Plantar Fasciitis	101
Information About Bilateral Plantar Fasciitis	105
Arch And Heel Pain	109
Identifying Pain In The Arch Of Your Foot	112
Common Causes Of Ball Of Foot Pain	116
Heel Spur Treatment	120
How To Get Rid Of Corns (4 Simple Home Remedies)	124
Useful Resources	128

What Is Plantar Fasciitis?

Understanding what our bodies are telling us is a key way we can remain in the best possible health, even into old age.

From minor aches and sore spots to problems that may require remedy, maintaining good fitness requires understanding your body and not ignoring any pains that may come up.

What is Plantar Fasciitis and what are some warning signs that you may have it? - Let's find out.

In addition, we will review potential causes of Plantar Fasciitis, [as well as treatment options](#), both non-surgical and surgical.

A Basic Definition Of Plantar Fasciitis

Also known as jogger's heel, Plantar Fasciitis affects approximately 1 out of every 10 people at some point during their lives.

More often than not, the Plantar Fasciitis will grow as a gradual problem, increasing in pain over an extended period of time until it becomes unbearable.

As an increasing number of Americans are hitting retirement and having Plantar Fasciitis related problems, science and medicine has responded in kind, providing new and innovative ways to handle and approach Plantar Fasciitis issues.

Warning Signs That You May Have Plantar Fasciitis

The best way to determine whether or not you have Plantar Fasciitis is to pay attention to your foot.

Poke it gently, and see where the pain is coming from.

If the pain is coming from the bottom of your foot, especially near your heel, then it may be Plantar Fasciitis. In addition to poking your foot, pay attention to how much pain you feel when you first wake up.

Usually, the pain caused by Plantar Fasciitis will be worse when you first wake up, especially with the first few steps you take.

Finally, pay attention to when you have been spending long periods of time either standing up or are getting up from a seated position. Periods of inactivity can sometimes trigger the pain.

Potential Causes Of Plantar Fasciitis

Understanding the causes of Plantar Fasciitis first requires knowing a little more about your plantar fascia. Your plantar fascia [is primarily responsible](#) for Plantar Fasciitis.

As you walk and stretch, it acts like as a shock absorber, helping to reduce the impact on your feet as you walk.

In addition, it acts like a bowstring, supporting the arch of your foot.

Through repeated use, small tears can begin to form in the plantar fascia.

When stretching and moving around your foot, this will irritate the damage and make it worse. It will eventually become inflamed if not treated.

Plantar Fasciitis can be caused by any number of the following conditions. If you fall into more than one category, then the chances of getting Plantar Fasciitis increase dramatically.

#1. Occupation On Your Feet

If you work on your feet all day, then you increase your risk of developing Plantar Fasciitis.

The more hours you spend walking, the less muscle mass you have in your legs, and the more varied your activity, the greater the chance that you will get Plantar Fasciitis.

#2. Being Overweight Or Obese

Being above your recommended weight level will lead to an increased chance of Plantar Fasciitis. The more weight you have, the more pressure you are putting on your plantar fascia.

The increased weight will wear down your plantar fascia quicker, leading to an earlier onset of Plantar Fasciitis.

#3. Existing Problems With Foot or Stride

Plantar Fasciitis can also occur if you have problems with either your foot or the way you walk. Your stride for example can cause Plantar Fasciitis to occur.

If this is the result, then simply changing how you walk may help.

In addition, if you have naturally flat feet or otherwise suffer from foot related problems, your chance of getting Plantar Fasciitis will increase.

#4. Forms Of Exercise

Exercises that place more stress on the plantar fascia, including ballet dancing, dancing, and long-distance running, all increase your risk of Plantar Fasciitis.

#5. Your Current Age

Plantar Fasciitis is most often seen in individuals between the ages of 40 and 60.

Treatment Options For Plantar Fasciitis

There are a wide variety of non-surgical treatments that will cause Plantar Fasciitis to go away in between 4 to 6 months. In fact, roughly 90% of all cases fit this category.

Before ever considering a surgical option, check with your doctor to see what treatment options are available to you.

Depending on your age and the nature of your condition, you may have several different treatments to choose from.

For the small percentage that will not recover through non-invasive means, surgery may be the only option. Once the 6-month period is over, other treatments have been attempted, and your doctor agrees, it is time for surgery.

Seen as a last resort, endoscopic plantar fasciotomy has a 76% reported success rate and requires finding a specialist who understands the procedure intimately.

7 Potential Causes Of Plantar Fasciitis

Lets take a look at the leading causes for Plantar Fasciitis. Those causes on the top are generally more common then the causes towards the bottom of the list.

#1. Your Current Age

How old are you? Plantar Fasciitis strikes men and women most often when they are between the ages of 40 and 60.

Due to changes in the body as well as changes in life, the conditions for Plantar Fasciitis reach their maximum potential.

#2. Your Weight

Simply put, the more weight that our plantar fascia has to hold up, the quicker it will ware out.

This is a problem for people who are overweight, and an even bigger problem if you are obese.

In either case, by losing the weight, you reduce the pressure and give your ankles and heels time to recover.

#3. Underlying Medical Condition

This is especially true if you are experiencing Bilateral Plantar Fasciitis, or pain on either side of your foot at the same time.

There are several underlying medical conditions that may show symptoms in your plantar fascia, including diabetes and a compromised immune system.

Regardless of the underlying medical condition, a more extensive and in-depth examination should take place to determine what is wrong.

#4. Existing Problems With Your Feet or Stride

If you have flat feet, trouble walking, or an unnatural stride, then Plantar Fasciitis becomes an increased problem. Fixing this problem can be simple.

With either insoles or a change to how you walk, you may be able to eliminate the pain you feel relatively quickly.

#5. Occupations On Your Feet Can Increase Your Risk

Plantar Fasciitis increases if you spend your day on your feet. The more you move around, and the greater variety of movements you do without rest, the increased chance of developing Plantar Fasciitis.

#6. High-Stress Exercise May Lead to Plantar Fasciitis

Like it or not, some of the ways you stay healthy may be increasing your risk of Plantar Fasciitis. Running is one of the most popular exercises where there is an increased risk to the Plantar Fasciitis.

In addition, dancing and especially ballet both place incredible stress on your Plantar Fasciitis.

#7. Untreated Fracture Or Sprain

There is a chance that you may have an existing stress fracture or pain that is causing Plantar Fasciitis. An examination and possible x-ray may be necessary to determine this.

The Anatomy Of The Foot And Ankle

A triumph of evolution and practicality, our foot and ankle are incredible when you think about it.

All of our weight, sometimes in excess of several hundred pounds, is placed upon our two ankles and feet.

Through a complex set of musculature, bones, and muscle memory, we are capable of walking, running, jumping, and moving throughout our world without a second thought to our ankles and feet.

Only when something goes wrong do we begin to take notice.

Lets take a moment to review the basic anatomy of our feet and ankles.

Designed as a brief guide to this region of our body, we will look at the muscles, bones, and purpose of these particular parts of our body in our lives.

With that out of the way, we begin with the part of our body furthest away from us, our toes.

I. Our Outer Feet: Our Toes, aka the Phalanges

Even something as simple as a toe is complex when you view everything that goes into its design.

First, all five toes, except for the big toe, have 3 bones in them, known as Phalanges.

While the big toe only has the distal phalanges (the one furthest from the foot) and the proximal phalanges (the one closest to the foot,) all other toes have an intermediate bone known as the middle phalanges.

On the top of every toe grows nails, designed to help support the ends of our digits.

With our toes, we can better balance, shift our weight, and quickly react.

As an interesting thought experiment, pay attention to your toes the next time you go for a walk. You may be surprised how often you use them without even knowing.

There are several conditions that effect our toes, including gout, bunions on the big toe, ingrown toenails, mallet toes, claw toes, and Morton's neuroma.

If you believe something may be wrong with your toes, you should get it checked out immediately.

Given the crucial role that toes play in balance, treating your toes early can save you a lot of hassle later in life.

II. The Center Part of Our Feet

In the central part of our feet, you can find several different bones, including the talus, the cuboid, the navicular, and the cuniform bones.

These bones are central to our success in walking.

Held together by muscle and tendons, these bones react to our weight, and are designed to deal with the stress and strain associated with walking/running.

In addition, they are often considered pyramidal in shape, as they explain the bump at the top of the center of our foot.

The center part of our feet is an excellent place for several medical conditions to occur.

A common problem [in the center of the foot is Plantar Fasciitis](#).

Affecting approximately 1 out of 10 Americans over the course of their lifetime, Plantar Fasciitis is caused by a wearing out of the plantar fascia.

Being over 40, overweight, having bad walking posture can all increase the chances of Plantar Fasciitis.

Another common central foot problem is athlete's foot, which usually results in skin irritation around the bottom of the feet, requiring daily treatment.

Gout, which is the inflammation and crystal production between joints causing severe pain, can also occur here.

III. The Hindfoot: Our Heel And Ankles

The Tibia and Fibula form the parts of the ankle that we are most accustomed to seeing.

In addition, there is the calcaneus bone at the back of our foot.

This bone is the largest bone in our feet. Within the ankle, all of our complex motion is made possible.

The Achilles tendon, which connects the calf muscle to the heel of our foot, makes running and walking simple.

The heel and ankles of our feet is another place where osteoarthritis may occur, causing deformity, swelling, and pain.

In addition, our heels are subject to heel spurs and calluses over the course of our lives and ranging from manageable to painful.

Due to the complexity of our feet, figuring out solutions to various conditions may require understanding the anatomy and using targeted cures.

Outside of that, there are some simple ways to improve the overall quality of your feet.

The first is to lose weight if you are above your recommended weight level. Additional weight adds additional pressure to your feet and the complex system of bones, muscles, and ligaments that comprise it.

By losing weight, you give all of this a break. Physical therapy, insoles, and antibiotics can also be used to treat a range of conditions that may come about through your feet.

Finally, if the problem refuses to go away or is based in a part of the foot that cannot be directly addressed, then surgery may be the only option left to you.

How To Avoid Plantar Fasciitis

Pain of any type can be debilitating and impact your lifestyle in a negative way. This is especially true when you are dealing with pain in your feet and heels.

Since you rely on your heels for support, it can be difficult to impossible to resume normal levels of activity while dealing with heel pain.

Plantar Fasciitis [is the most common type of heel pain](#) that currently exists.

It stems from a strain or overuse of the plantar fascia. This means that you need to know how the plantar fascia functions within the foot and what steps that you can take to minimize your risk of being diagnosed with this heel pain condition.

Plantar fasciitis can be a condition that is long term and only worsens with time.

What is the Plantar Fascia?

The plantar fascia is a ligament that can be found within your foot. It is essentially a band of tissue that is design to offer support for [your arch](#). It is what connects your heel bone to your toes.

This means that with every step you take or movement that you make, you are relying on your plantar fascia to provide some type of support. It is possible to strain your plantar fascia through any type of movement or to weaken it over time.

When your plantar fascia becomes strained or weakened, it will result in swelling and inflammation that can cause even more pain.

This means that your heel will become very painful for you to walk or stand on.

If the bottom part of your foot hurts when you walk or make a move, you more than likely are dealing with Plantar Fasciitis.

Strain To Tear

A strain of the plantar fascia is what occurs first, but over time the strain can result in tiny tears of the plantar fascia. It is when the tiny tears occur that inflammation and swelling become most noticeable.

Plantar fasciitis [will normally always worsen to the point of tearing unless you stay off your feet at the first sign of pain.](#)

There are some type of people that are more likely than others to deal with plantar fasciitis.

Who Is Most At Risk?

The people that are most at risk for dealing with plantar fasciitis are those people that have very high arches or arches that are incredibly flat.

Having arches on either side of eth spectrum can be a telltale risk that you should be aware of.

People that have flat or high arches rely on their plantar fascia at a higher rate for support and in turn put more stress on this

ligament. The result is that the plantar fascia will become weakened and be more prone to being torn.

People that walk or stand for long periods of time on a regular basis are also much more likely to have to deal with this type of heel pain.

This is especially true for people that are overweight and putting more stress on their plantar fascia as a result.

If you have tight calves or do not wear proper fitting shoes, you are also at risk for being diagnosed with plantar fascia. It is important to be aware of the risk factors and make an effort to make necessary changes to limit your risk of damaging your plantar fascia.

Tips For Avoiding Plantar Fasciitis

Plantar fasciitis is a painful heel condition that normally affects people that are more active. This type of injury can be very annoying and persistent.

Getting rid of plantar fasciitis is not easy and many people have to learn how to deal with the pain.

This means that it is important to know how to limit your risk of having to deal with this type of heel injury.

Relaxation

One of the best ways to lessen your risk of this injury is to relax more often. You need to give your lower legs, ankles and feet a break from time to time.

Thank You for previewing this eBook

You can read the full version of this eBook in different formats:

- HTML (Free /Available to everyone)
- PDF / TXT (Available to V.I.P. members. Free Standard members can access up to 5 PDF/TXT eBooks per month each month)
- Epub & Mobipocket (Exclusive to V.I.P. members)

To download this full book, simply select the format you desire below

