

Why choose Trouble Free calming paste?

Spooky, tense, edgy, unfocused. If these words describe your horse, a calming supplement could make training easier and riding more fun. Trouble Free is scientifically formulated to support proper nervous system function and help your horse maintain a more confident, focused, and relaxed disposition.

Alpha-lactalbumin

Alpha-lactalbumin is a major whey protein found in mammalian milk and contains high quantities of several types of amino acids, including cysteine.

Researchers believe this compound helps boost the immune system. It also contains naturally occurring compounds that the body converts to serotonin that supports a positive mood and lowers stress levels.

Thiamine

Thiamine, or vitamin B1, plays an important part in the transmission of nerve impulses throughout the nervous system. It also plays a role in the normal metabolism of carbohydrates, fats, and proteins. Unlike many of the other B-vitamins, microorganisms in the intestine do not make enough thiamine to meet the horse's needs; however, both fresh forage (green grass) and grains are good sources of thiamine. Exercising or stressed horses may have higher thiamine requirements than can be met by diet alone, so supplementation is suggested. Horses with little or no access to fresh grass may also require supplementation. Thiamine deficiencies can result in a number of different nervous disorders and hyperirritability. Some symptoms of thiamine deficiency are weakness, poor appetite, weight loss, incoordination, and nervousness.

Taurine

Taurine is an amino acid that is critical for proper nerve transmission and muscle function. Taurine assists in nerve impulse generation by standardizing the flow of electrolytes (potassium, sodium, calcium, and magnesium) in and out of the cell and it acts to stabilize cell membranes by modifying neurotransmitters like glycine and GABA. Taurine is also thought to have some antioxidant and detoxifying properties.

Inositol

Inositol is related to B vitamins and is a common component of cells. It supports electrical impulses and nutrient transfer across the cell membrane. Inositol is involved in the actions of serotonin, which reduces anxiety and supports calmness in horses.

Magnesium

Magnesium is often referred to as the "anti-stress" mineral. It aids in the maintenance of a calm demeanor by relaxing nerves, relieving tension, and modulating the electrical potential across cell membranes. It also activates enzymes important for proper protein and carbohydrate metabolism. Magnesium plays a role in many systems of the body. It aids in regularity, supports restful sleep, and helps to purify body tissue. Without adequate levels of magnesium the normal production and transfer of energy, muscle relaxation/contraction, and the conduction of nerve impulses would not occur.

Under normal circumstances, diet can meet the magnesium requirements of most adult horses; however, pregnant and lactating mares, young growing horses, stressed horses, and especially horses in moderate to heavy work have additional requirements for magnesium. While deficiencies can be seen anytime, some horses have major issues in the spring, when fast-growing grasses are high in sugar and low in magnesium. It is not uncommon for some horses to become more excitable at this time of year. Signs of magnesium deficiency include nervousness, excitability, and muscle tremors.n.

Genetics and nutrition play a role in temperament

Your horse's personality plays a large role in how he or she reacts to everyday life and new situations. Some horses fret and worry when their routine is changed; others are high-strung and spooky no matter what is going on! A horse's natural flight instinct kicks into high gear when he or she is anxious or scared. Working with or riding a tense, edgy horse is a challenge, and it can be dangerous. Training a nervous horse is next to impossible because the horse is no longer able to pay attention to the job at hand.

Ingredients

Alpha-lactalbumin

Researchers believe this compound helps boost the immune system. It also contains naturally occurring compounds that the body converts to serotonin that supports a positive mood and lowers stress levels.

Thiamine

Thiamine, or vitamin B1, plays an important part in the transmission of nerve impulses throughout the nervous system. It also plays a role in the normal metabolism of carbohydrates, fats, and proteins. Some symptoms of thiamine deficiency are weakness, poor appetite, weight loss, incoordination, and nervousness.

Taurine

Taurine is an amino acid that is critical for proper nerve transmission and muscle function. Taurine assists in nerve impulse generation by standardizing the flow of electrolytes (potassium, sodium, calcium, and magnesium) in and out of the cell and it acts to stabilize cell membranes by modifying neurotransmitters like glycine and GABA.

Inositol

Inositol is related to B vitamins and is a common component of cells. It supports electrical impulses and nutrient transfer across the cell membrane.

Magnesium

Magnesium is often referred to as the "anti-stress" mineral. It aids in the maintenance of a calm demeanor by relaxing nerves, relieving tension, and modulating the electrical potential across cell membranes

Serving instructions:

Trouble Free comes in an 80cc oral dosing syringe. Each syringe contains two 40cc servings. Administer one to two times daily

NOTE: The first time you use Trouble Free it is best to administer the first serving about 3 to 4 hours prior to when you need to maintain calmness. Some horses will react sooner than others. Once you see how your horse will react to Trouble Free you can adjust the timing of administration accordingly.

- For more information visit www.kppusa.com