Complementary Medical Therapies in Lupus

Don Thomas, Jr., MD, FACP, FACR
The Lupus Encyclopedia
facebook.com/LupusEncyclopedia

How doctors "think" when recommending treatments

- "... group of diverse medical and health care systems, practices, and products that are not generally considered part of conventional medicine"
 National Institutes of Health
- CAM = Complementary and Alternative Medicine

 Nonconventional therapies used along with conventional therapies

- Nonconventional therapies used along with conventional therapies
- "Complement" conventional therapies

- Nonconventional therapies used along with conventional therapies
- "Complement" conventional therapies
- Also called "Integrative medicine"

- Nonconventional therapies used along with conventional therapies
- "Complement" conventional therapies
- Also called "Integrative medicine"

 Nonconventional therapies used in place of conventional therapies

- Nonconventional therapies used along with conventional therapies
- "Complement" conventional therapies
- Also called "Integrative medicine"

 Nonconventional therapies used in place of conventional therapies

Large Categories of CAM

- Mind-Body Medicine
 - Biofeedback, prayer, meditation, relaxation and art therapies
- Biologically Based Practices
 - Dietary supplements, herbal therapies, folk medicine
- Manipulative and Body-Based Practices
 - Chiropractic therapy, massage, colonic irrigation and cleansing
- Energy Therapies
 - Qi gong, Tai chi, Reiki, therapeutic touch, magnetic therapy
- Whole Body Systems
 - Chinese medicine, acupuncture, Ayurveda, witchcraft, homeopathy, naturopathy

MIND-BODY MEDICINE:

- Belief = mental and emotional factors influence health and well-being
- Becoming a part of mainstream medicine
- Most commonly used for:
 - Pain
 - Anxiety
 - Panic disorder
 - Insomnia
 - Headaches
 - Depression

- Teach brain to control processes not under conscious control
 - Blood pressure
 - Brain waves
 - Heart rate
 - Muscle tension
 - Temperature

- Teach brain to control processes not under conscious control
 - Blood pressure
 - Brain waves
 - Heart rate
 - Muscle tension
 - Temperature
 - Raynaud's phenomenon

- Do I recommend this?
 - Yes, for:
 - Raynaud's phenomenon
 - Stress
 - Pain
 - Insomnia

MIND-BODY MEDICINE: Relaxation Therapies

- Large group of techniques
 - Stress reduction
 - Prayer
 - 57% of studies have + results
 - Meditation
 - RA studies show ↓ joint pain and tenderness
 - Hypnosis
 - Studies show ↓ anxiety and cancer pain
 - 2012 fibromyalgia study = ↓ pain/fatigue and ↑ sleep
 - Art Therapy
 - Can help to lessen emotional impact of chronic disease

Relaxation Therapies: Stress reduction

- Studies show stress can cause lupus flares
 - Divorce
 - Death of loved one
 - Intermittent normal stress ("daily hassles")
 - Immune system → more active during stress
- 2006 study looked at a stress gene
 - Gene predisposes people to become more stressed than normal
 - Gene makes it more difficult to produce serotonin in brain
 - Serotonin required for mood stabilization and pain relief
 - Lupus patients with this gene had increased lupus nephritis flares when exposed to stress
- Many lupus patients have difficulty with memory
 - Cognitive dysfunction
 - Associated with increased stress

- Learn to say "no"
- Ask for help
- Proactively lighten your load
- Prioritize things in life
- Yoga and T'ai chi
- Biofeedback to learn to decrease anxiety and stress
- Learn deep breathing exercises and "mental imagery"
- Prepare well ahead of any major activity
- Learn to practice good time management
- Schedule rest and relaxation time EVERY DAY

- Say positive things to yourself daily; Complement yourself
 - Don't say negative things; don't criticize
- Plan on arriving early for all appointments and events
 - Get ready/prepare for all events earlier than you think is needed

- Learn not to argue with others
 - Learn to accept that everyone has differing ways of doing things
 - Many conflicts are not important in the scheme of life
 - Learn to relax, take a deep breath, leave before an argument occurs
 - Leave before you say something you may regret

- Learn to live at or below your means
 - Too much stress is caused by money problems
 - Don't try to keep up with the "Joneses", friends, and other family members
 - Studies show that happiness is not increased by material things
 - Ask "is this something I truly need?" OR "is it just something I want?"

- Exercise regularly
- Schedule in at least 8 hours of sleep a night
- Do not skip healthy, planned meals
- Avoid unhealthy meals (sweets, carbs, greasy foods, "fast food")
- Learn better communications skills if you have difficulties with relationships
- Pray, meditate, hypnosis, art therapy

BIOLOGIC-BASED PRACTICES:

- Dietary supplements
- Herbal therapies
- Folk medicines

Dietary Supplements: Supplements Possibly Helpful in Some People with SLE

- DHEA
- Omega-3 fatty acids
 - Fish oil
 - Flax seed oil
 - Walnuts
- Vitamin D

- DHEA = DeHydroEpiAndrosterone
 - A steroid hormone
 - Produced by adrenal glands
 - Converted in body to male sex hormones

- DHEA = DeHydroEpiAndrosterone
 - A steroid hormone
 - Produced by adrenal glands
 - Converted in body to male sex hormones
- Lower levels than normal in SLE

- DHEA = DeHydroEpiAndrosterone
 - A steroid hormone
 - Produced by adrenal glands
 - Converted in body to male sex hormones
- Lower levels than normal in SLE
- Taking DHEA in studies:
 - Decreases # of lupus flares
 - May help decrease mild lupus symptoms
 - May help decrease doses of steroids
 - Increases bone density

Potential side effects:

- Acne (55%)
- Increased hair growth (15%)
- Decreases in HDL (good cholesterol)
- Elevated liver enzymes
- Elevated blood pressure

Do not take if:

- You have significant liver disease
- Polycystic ovarian syndrome
- Without checking with your doctor 1st

- Dosage used in studies:
 - 200 mg a day
- Best obtained by prescription:
 - Compounding pharmacist
 - Village Green Apothecary, Bethesda MD
 - ComCare Pharmacy, Bowie MD

- Have beneficial effects on cholesterol and inflammation
- American diets relatively deficient in these fats
 - Higher in omega-6 fatty acids from non-fish meats
 - Omega-6 fatty acids increase cholesterol and inflammation

- Omega-3 fatty acids abundant in:
 - Flax seed (highest concentration found)
 - Walnuts
 - Tofu
 - Shrimp
 - Scallops
 - Cold water fish
 - Salmon
 - Halibut
 - Snapper
 - Mackerel
 - Albacore
 - Sardines

- Lupus mice fed diet high in omega-3 fatty acids:
 - Less immune system activity
 - Lower autoantibody production
 - Anti-ds DNA
 - Antiphospholipid antibodies
 - Less lupus kidney inflammation (nephritis)
 - Less kidney damage

- Human study: 12 patients
 - 5 weeks, 6 grams fish oil daily
 - Followed by 5 weeks "normal diet"
 - Followed by 5 weeks 18 grams fish oil a day
 - Cholesterol levels improved on higher dose of fish oil
 - No differences in their lupus
- Another human study: 26 patients with lupus nephritis
 - 2 years
 - Part time on high doses of fish oil
 - Part time on "normal diet"
 - Cholesterol improved
 - Lupus kidney disease did not improve

- Human study: 27 patients
 - Diet high in fish oils
 - Decreased lupus activity compared to placebo
 - Improved blood work compared to placebo
- Another study: 22 pregnant women with antiphospholipid antibody syndrome with recurrent miscarriages
 - Took omega-3 fatty acid supplements daily
 - Only one premature fetal death (lower than expected)

- Sjogren's syndrome
 - Several studies
 - Omega-3 fatty acids improve eye tear production

- Summary of studies:
 - Cholesterol values improved in all studies
 - Mice studies encouraging for improving lupus activity
 - Human studies mixed results
 - Only study with positive results used diet, not supplements
 - Questions:
 - Possibly better to do studies in milder lupus?
 - Which is better? Supplements vs diet?
 - Need larger, better human studies in lupus
 - May improve tear production in Sjogren's syndrome

Dietary Supplements: Vitamin D

- Most lupus patients have low vitamin D levels
- Vitamin D is essential for proper immune system function
- More severe SLE associated with lower vitamin D levels

Dietary Supplements: Vitamin D

- Have your levels checked by your doctor
 - Take a supplement if low
 - Eat vitamin D rich foods:
 - Cod liver oil
 - Salmon
 - Mackerel
 - Tuna fish
 - Vitamin D fortified milk and orange juice
 - Vitamin D level goal?
 - Johns Hopkins study suggests a level of around 40 mg/dL

Dietary Supplements: Controversies

Melatonin

- Released by pineal gland in when less light
 - Signals brain to prepare to sleep
 - Used as a sleep aid
 - Used when traveling across many time zones
 - May increase immune system activity
- 2 lupus mouse studies
 - Female mice lupus improved
 - Male mice lupus worsened
- No human lupus study
- 1 rheumatoid arthritis human study
 - Melatonin → no difference in disease activity
- My recommendation based on this:
 - Melatonin used for sleep may be safe in women with lupus
 - Men with lupus should avoid melatonin

Dietary Supplements: Controversies

Garlic

- Some lupus sources recommend not eating garlic or taking garlic supplements
- I can find no studies in lupus to back this recommendation
- Some naturopaths advocate using garlic to "decrease inflammation"
- My recommendation
 - Eat garlic!

Lupus Diet:

- Avoid alfalfa and mung bean sprouts
- Lower than average calorie diet
- Low fat
- Olive oil
- Alcohol in moderation?
- Rich in omega-3 fatty acids
 - Flaxseed
 - Cold water fish
 - Walnuts
- Vitamin D rich foods

Lupus Diet: Avoid mung bean and alfalfa sprouts

- Contain amino acid L-canavanine
- Stimulates the immune system → more active
- 2 studies in monkeys:
 - Fed ground alfalfa sprouts
 - 3 of 5 macaque monkeys developed lupus symptoms
 - Lupus nephritis
 - Hemolytic anemia
 - Developed abnormal lupus blood results
 - + ANA, +DNA, low complement levels
- Baltimore Lupus Environmental Study
 - Eating alfalfa sprouts →
 - Increased chance of lupus

Lupus Diet: Less calories than average Low fat diet

Ш

- Mice with lupus fed low calorie diet
 - Live longer
 - Less lupus kidney disease
 - Less salivary gland inflammation (Sjogren's syndrome)
- Lupus mice fed high fat diet
 - Increased immune system activity
 - Increased autoantibody formation

Lupus Diet: Olive Oil

- Rich in eicosapentaenoic acid (a type of omega-3 fatty acid)
- One study, 27 patients
 - 20 grams olive oil daily (close to 1 ½ tablespoons)
 - Lupus activity improved over 34 weeks
 - 17 patients completed study
 - Lupus activity improved

Lupus Diet: Alcohol in moderation?

- Several studies show that moderate intakes of alcohol
 - Lower risk for lupus in some studies
 - No increased risk for lupus in others
- Many studies show that moderate intake of alcohol →
 - Decreased cardiovascular problems (#1 cause of death in lupus)
 - Increases good cholesterol levels (HDL)
 - May decrease certain cancers

Lupus Diet: Alcohol in moderation?

- Definition of "moderate" alcohol allowable per 24 hours
 - Women = no more than
 - 5 oz wine daily
 - 12 oz beer
 - ½ ounce liquor
 - Men = no more than
 - 10 oz wine daily
 - 24 oz beer
 - 1 oz liquor

Lupus Diet: Alcohol in moderation?

Cautions!

- May ↑ risk of breast cancer in genetically predisposed women
- Do not drink if you have had a substance abuse problem
- Do not drink if alcoholism runs in your family
- Should restrict alcohol amounts with certain medications
 - NSAIDs → increased risk of ulcers
 - Tylenol → liver problems if you drink too much alcohol
 - Narcotics and pain relievers → too drowsy
 - Methotrexate → liver problems
 - TALK TO YOUR DOCTOR 1st

Twhf

- Chinese herb
- Has anti-inflammatory properties
- 5 small studies in total of 249 lupus patients
- Showed improvements in some lupus symptoms
 - Fatigue
 - Joint pains
 - Fever
 - Rash
 - Lupus nephritis
 - Improved platelet counts
- Side effects:
 - Diarrhea, nausea, vomiting, hair loss, mouth sores, high blood pressure, infertility, fetal malformations
 - One death (man died from heart toxicity)

Do I recommend this?

- Do I recommend this?
 - NO!

- Do I recommend this?
 - NO!
- However, it should be studied further, purified, and the benefits and potential side effects defined better

Herbal Therapies: Echinacea

- From the cone flower (Echinacea purpurea)
- Used to treat colds and flu
 - Though refuted in larger medical studies
- Increases immune system activity
- Can worsen lupus
 - Series of lupus patients at Johns Hopkins Hospital got worse while taking Echinacea
 - 2 patients required strong chemotherapy for lupus nephritis

Herbal Therapies: Echinacea

Never take Echinacea

Folk medicine biological therapies:

- Vary from culture to culture
 - Botanicas = Stores common in Latin cultures
- Rattlesnake capsules
 - Reports of lupus patients getting Salmonella poisoning
 - Reports of deaths in other patients

Manipulative and Body-Based:

- Chiropractic therapy
 - No lupus studies
 - Lupus does not affect joints of the spine
- Massage therapy
 - May help ↓ stress and muscle spasm pain
- Colonic irrigation and cleansing

Manipulative and Body-Based: Colonic irrigation and cleansing

- Belief: "toxins" in colon are unhealthy and cause disease
- Fluids are used to clean out the colon
- There are NO studies for ANY disease to show benefit

Manipulative and Body-Based: Colonic irrigation and cleansing

- Potential dangers in lupus
 - Dehydration
 - Bowel perforation
 - Increased risk of infection
- Do I recommend this?

Manipulative and Body-Based: Colonic irrigation and cleansing

- Potential dangers in lupus
 - Dehydration
 - Bowel perforation
 - Increased risk of infection
- Do I recommend this?
 - NO!

ENERGY THERAPIES

- Attempt to manipulate energy fields in and around the body
 - Qi gong
 - Studies show ↓ arthritis and neck pain
 - T'ai chi
 - Studies show ↓ pain from fibromyalgia and osteoarthritis
 - Reiki
 - 2011 Cancer study = ↓ pain/anxiety, ↑ sleep
 - Therapeutic touch
 - Studies show ↓ pain and anxiety
 - Magnetic therapy

ENERGY THERAPIES: Magnetic therapy

Help with pain 30 - 35% of the time

WHOLE BODY SYSTEMS: Traditional Chinese Medicine

Thousands of years old

WHOLE BODY SYSTEMS: Traditional Chinese Medicine

- Thousands of years old
- Theory: Improper flows of energy through the body → disease
 - Opposing forces of yin and yang
 - Proper balance is essential

WHOLE BODY SYSTEMS: Traditional Chinese Medicine

- Thousands of years old
- Theory: Improper flows of energy through the body → disease
 - Opposing forces of yin and yang
 - Proper balance is essential
- Combines:
 - Diet
 - Chinese herbs
 - Massage
 - Meditation
 - Acupuncture
 - Tai chi

- Lupus nephritis = deficiency of kidney yin or liver-kidney yin
- At least 8 studies performed in lupus nephritis
 - Better results when used in combination with conventional medicines
 - Fewer side effects in the Chinese herb + conventional medicine groups
 - Vast majority of studies = in Chinese medical journals
 - No large, well done studies done in Western journals

- Potential downsides
 - Herbs do have medicinal effects on the body
 - Side effects reported =
 - Severe kidney disease
 - Anemia
 - Heart problems
 - No agency regulates quality
 - A Chinese study studied 430 samples
 - From Taiwan hospitals, medical centers and herb stands
 - 1/3 adulterated with Western medicines

Do I recommend using Chinese herbs?

- Do I recommend using Chinese herbs?
 - NO!

- Summary
 - Need larger, better studies critically assessed internationally by lupus experts
 - If found to be helpful and safe, need to be regulated to ensure high quality products

- Affects the flow of energy (qi)
- Restores balance of yin and yang
- Some studies show benefits for pain and arthritis

- Lupus studies
 - 2008 study for fatigue and pain showed no benefit
 - Study was small
 - Chinese study showed benefit for discoid lupus
 - Only 15 patients
 - No placebo group
- Rheumatoid arthritis studies
 - The best study = no benefit

What is my recommendation?

- What is my recommendation?
 - "Depends"
 - Lack of proven benefit vs expense makes it hard to recommend
 - However, it is safe, and some arthritis studies suggest benefits to decrease pain

WHOLE BODY SYSTEMS: Ayurveda

- India
- Thousands of years older
 - Older than traditional Chinese medicine
- Belief = Imbalance of body's life forces → illness

WHOLE BODY SYSTEMS: Ayurveda

- India
- Thousands of years older
 - Older than traditional Chinese medicine
- Belief = Imbalance of body's life forces → illness
- Combination of:
 - Diet
 - Herbs
 - Massage
 - Meditation
 - Yoga
 - Fasting
 - Internal cleansing

Ayurveda: Yoga

- A Hindu healing system
- Many different forms
- Includes:
 - Breathing control
 - Simple meditation
 - Holding body in specific postures

Ayurveda: Yoga

- No lupus studies
- Beneficial studies in fibromyalgia
 - Especially "Yoga of Awareness" or "Kundalini yoga"
 - Decreased pain
 - Improved mood
 - Decreased fatigue

Ayurveda: Yoga

Do I recommend this?

Ayurveda: Yoga

- Do I recommend this?
 - YES
 - Especially for lupus patients who also have fibromyalgia
 - "Yoga of Awareness" or "Kundalini yoga"

Use of magical and supernatural powers

- One case of severe lupus nephritis
 - Filipino witch doctor
 - Removed a curse put on her by previous boyfriend
 - "Cured" a few weeks later

Do I recommend this?

- Do I recommend this?
 - No!

- Homeo
 - Greek for like
- -opathy
 - Greek for disease
- "Like cures like"
 - If something causes problems or a disease when given in large doses
 - It may cure the disease when given in tiny doses

- No lupus studies
- 6 studies in fibromyalgia
 - All the studies had major study design flaws
 - Therefore, no proof of benefit

Do I recommend this?

- Do I recommend this?
 - NO

WHOLE BODY SYSTEMS: Naturopathy

 Emphasizes prevention and treatment of disease through healthy lifestyle

WHOLE BODY SYSTEMS: Naturopathy

- Emphasizes prevention and treatment of disease through healthy lifestyle
- Combines:
 - Herbs
 - Homeopathy
 - Physical Therapy
 - Mind body therapy
 - Exercise
 - Diet
 - Stress reduction

WHOLE BODY SYSTEMS: Naturopathy

- How to choose a naturopathic (or integrative medicine) doctor
 - Graduated with a degree from a recognized institution
 - N.D. (doctor of naturopathy)
 - N.M.D. (doctor of naturopathic medicine)
 - Currently licensed by the ruling state or national agency
 - Carries malpractice insurance
 - Member in good standing with a professional organization for naturopathic doctors
 - The office and doctor's manners are professional
 - Doctor provides diagnoses, treatments and has reasonable expectations of results of treatment
 - Keeps accurate records
 - Willing to send notes to your other doctors

Never take in lupus summary

- Mung bean and alfalfa sprouts
- Melatonin (if male)
- Any herbal supplements
 - Echinacea
 - Anything that "boosts" or "supports" the immune system
- Folk medicine pills
- Colonic cleansings

:Probably helpful in lupus summary

- Biofeedback
 - Especially for Raynaud's
- Stress reduction techniques (page 4)
- DHEA
- Vitamin D supplements

Possibly helpful in lupus summary

- Prayer, meditation, hypnosis
- Omega-3 fatty acid foods
 - Fish, flax seed, walnuts
- Olive oil in diet
- Low fat, low calorie diet
- Vitamin D rich foods
- Alcohol in moderation
- Massage
- Qigong, Tai chi, Reiki, therapeutic touch
- Acupuncture
- Yoga

Probably not helpful, but safe

- Chiropractic therapy
- Magnetic therapy
- Witchcraft
- Homeopathy

Help Us Solve The Cruel Mystery

FOUNDATION OF AMERICA DC/MD/VA CHAPTER