http://www.acupuncture.com/newsletters/m_jan03/main2.htm

CM for Menopausal Symptoms

By Terry Chen, L.Ac.
Recently in a paper published in the Annals of Internal Medicine 2002;137:805-813, authors Fredi Kronenberg, PhD and Adriane Fugh-Berman, MD made some sweeping conclusions about the effectiveness of CAM therapies on the treatment of menopausal symptoms. I would like to take issue primarily with their generalizations about the effectiveness of Traditional Chinese Medicine (TCM) in treating menopausal symptoms.
Based on a total of 3 very poorly designed clinical trials, 2 on single Chinese herbs and 1 on acupuncture, Dr's Kronenberg and Berman have downplayed the effectiveness of TCM by lumping it into a category of herbs and CAM therapies, that in their view, are not supported by clinical trials for the treatment of menopausal symptoms. The conclusions drawn by the authors were based on studies they found through a search of MEDLINE, the Alternative and Complementary Database of the British Library and their own "extensive files." While the authors state that they did not limit their search to English-language literature, undoubtedly the wealth of studies that have been done in China and Japan could have been investigated before drawing any sweeping conclusions from such miniscule and faulty data.
The first of the 2 studies cited pertaining to the use of Chinese herbs on menopausal symptoms focused on the use of Dang Gui (Radix Angelica Sinensis) as a single herb for treatment of hot flashes. First of all, Dang Gui is rarely used as a single herb by qualified practitioners of TCM for the treatment of any condition, much less hot flashes. Why then cite a study on Dang Gui as a single herb for the treatment of hot flashes, and then use the results as a basis for conclusions about the effectiveness of Chinese herbs on menopausal symptoms? Although the authors mentioned in passing that it would be valuable to study TCM formulas in the context of TCM diagnostic methods, such lip service is hardly sufficient to counter balance the inadequacy and faulty use of the research cited. The authors then went on to point out the danger of using Dang Gui concurrently with warfarin therapy. The truth is drug-herb interactions with blood thinning agents are a real concern. Any qualified Chinese herbalist would be fully aware of this and exercise caution accordingly.
The second study cited focused on the use of Ginseng (Radix Ginseng), also as a single herb, for the treatment of general menopausal symptoms and quality of life measures. Although for certain conditions, Ginseng would more likely be used as a single herb than Dang Gui, it would not be prescribed singly to treat menopausal conditions. Truthfully, in order to make any valid statements on the efficacy of Chinese herbs on menopausal symptoms, it would be not only "interesting", it would be imperative to study TCM herbal formulas in the context of TCM diagnostic methods.
The third and final study cited that related to TCM, focused on the use of acupuncture to treat hot flashes. 24 menopausal women were randomly assigned to either an electro-acupuncture group or to a control group where shallow needle insertion was administered on the same points. Essentially then, this study was looking at acupuncture versus electro-acupuncture on the treatment of hot flashes. According to Dr.'s Kronenberg and Fugh-Berman, the result was that both groups showed a significant decrease in hot flashes . Based on these results, imagine how effective acupuncture would prove to be when administered by qualified practitioners of TCM, using point selections individualized for each patient, and based within the context of TCM methodology. The authors then went on to state that acupuncture can cause occasional tissue trauma, and in rare instances, pnuemothorax and cardiac tamponade, and possibly transmission of hepatitis or other infectious disease. It is true that occasional tissue trauma is the most frequent complication of acupuncture, in other words: A bruise. As for instances of pnuemothorax and cardiac tamponade, they are so extremely rare that malpractice insurance for acupuncturists remains in the hundreds of dollars per year for $1,000,000 in coverage. As the authors themselves mention, the standard use of disposable needles in the U.S. eliminates any danger of the transmission of infectious disease.
The bottom line is that to date, not a lot of good research has been done on TCM in the United States, due primarily to a lack of funding. In spite of this, TCM has been refined and practiced for thousands of years to good effect, and to the benefit of millions of people over hundreds of generations. As TCM gains wider acceptance in the United States, patient testimony and consumer demand alone are ranking acupuncture and the use of Chinese herbs as an effective and safe alternative treatment for many women's health issues, including menopausal symptoms. While it is extremely difficult to devise randomized, placebo-controlled, double-blind clinical trials that can accurately reflect the effectiveness of TCM on menopausal symptoms, this research is forthcoming and will undoubtedly bear out the effectiveness of this time-tested tradition. In light of the early discontinuation of the National Institutes of Health's (NIH) study on hormone-replacement therapy in July of this year, it is crucial that the benefits of TCM on menopausal symptoms be recognized. The NIH study was halted early due to findings of slightly increased risk of heart disease, blood clots, stroke and breast cancer.
By all indications, medicine in the 21st century is moving toward an integrative model that will encompass the best of all traditions. As consumer awareness and discernment continues to increase, practitioners of medicine from all fields are being called upon to embody the pure motives and ethical standards that have been codified in both the Hippocratic oath, and The Yellow Emperor's Classic of Medicine. In other words, the health and safety of the public should always be more important than money, even multi-billion dollar pharmaceutical industries. Yes more research needs to be done in the field of TCM, but unfortunately it is not all that lucrative to prove the effectiveness of such natural and benign therapies. The research will be done however, as it is the nature of all true and good things to eventually be revealed for what they are. As practitioners of medicine, it's time to clarify what our motives are. It's time for us to put all misinformation and squabbling aside and stand together as the leaders we have promised the world we would be.

Researcher Studying Effects of Acupuncture on Hot Flashes

Each year, millions of women experience the discomfort and annoyance of the dreaded hot flash, yet treatment options for this menopausal symptom remain less than perfect.
Researchers at Stanford University are now studying whether acupuncture, a traditional form of Chinese medicine that has gained popularity as an alternative therapy in the United States, can help alleviate hot flashes.
Although no formal studies have been conducted on acupuncture to treat hot flashes, there is anecdotal evidence suggesting it could be effective, said the researchers. The Stanford study is the first to fully explore its potential usefulness and comes on the heels of reports that the risks of hormone replacement therapy or HRT, which is a current treatment for hot flashes, may outweigh benefits.
According to the Northern American Menopause Society, there are more than 475 million menopausal women in the world. The menopause process, during which the body’s production of female hormones is reduced, can last anywhere from six to 13 years, leading to side effects such as night sweats and hot flashes.
Up to 75 percent of menopausal women experience some form of hot flashes. These episodes, caused by a rapid decline of estrogen levels in the body, can lead to sleep disturbances, intense heat and rapid heartbeat. More than a passing nuisance, hot flashes can make it difficult to concentrate, disrupting a woman’s regular routine.
In 1976, the FDA approved the use of HRT for treating menopausal symptoms such as hot flashes, yet many women have been reluctant to take hormones. Concerns over HRT were heightened by recent Women’s Health Initiative studies showing that the treatment may increase the risk of heart attack, stroke and breast cancer. In an accompanying editorial to the most recent study, it was suggested that women taking HRT for hot flashes consider alternatives.
Although the Stanford study is the first to focus on acupuncture for treating hot flashes, a recent pilot study in England found that acupuncture reduced the frequency and severity of hot flashes in women being treated with tamoxifen for breast cancer. Study coordinator Yael Nir has had success in treating postmenopausal women with acupuncture in her own practice.
During the one-year, placebo-controlled study at Stanford, volunteers may receive 10 treatments over an eight-week period. Volunteers must be in natural menopause, between the ages of 45 and 65, in good health and not currently on HRT. They also should be experiencing bothersome hot flashes. Interested volunteers may call (650) 724-8956.
Enjoy Your "Second Spring" During Menopause By Dr. Maoshing Ni

Menopause signifies the end of a woman's menstrual cycle. It is estimated that 1.3 million women in the U.S. will reach menopause each year between now and 2010. The majority of women end their menstruation between the ages of 48 to 52, but uncomfortable symptoms of peri-menopause or pre-menopause can begin as early as forty and last until fifty-five years of age. A woman may notice that her menstrual cycle starts to be different from what it used to be-slight irregularity, increased breast swelling, abdominal bloating, mood swings, sweets cravings and low energy. As she gets closer to the actual menopause -- the cessation of her menstruation -- the symptoms may become more extreme -- such as hot flashes, night sweats, vaginal dryness, decreased libido, headaches, insomnia and moodiness.
The termination of menstruation means the ending of a woman's biological obligation to procreate. At around age 50, this time also usually coincides with the completion of a woman's child rearing duty. With her familial obligations mostly fulfilled, she is now freer to pursue her life and personal dreams. Further, by this time, she has acquired tremendous life experience and wisdom that will allow her to fully blossom into who she is in the second half of her life. What an important and powerful time this change brings on! No wonder the Chinese call menopause "A Second Spring"!
When the menopause phase is finally over, a woman needs to be concerned about the decrease in the various essential hormones of her body, mainly estrogen and progesterone. These hormones are responsible for maintaining healthy bones and elastic blood vessels and skin. Though mainstream medicine focuses on osteoporosis and heart disease, many women also experience decreased quality of life issues such as weight gain, dry and wrinkled skin and mucus membranes, thinning and loss of hair, lower vitality, decrease in sex drive and mood swings.
Current Western medicine offers Hormone Replacement Therapy (HRT), which may be useful for some women whose uterus and ovaries have been removed. However, many women have become wary of the potential side effects of hormone replacement therapy, including the increased risk of certain cancers. Their fears were abundantly justified when a recent study concluded that a popularly prescribed synthetic estrogen and progesterone pill can cause increased risks of breast and reproductive cancers, as well as a danger of blood clots, while offering no protection against heart disease. The study was halted immediately because it was apparent that the risks were too great to continue. It is important if you or any one you know is contemplating using HRT to consult a gynecologist for advice on its risks and benefits.
For many women, the need for relief from symptoms during and after menopause remains paramount, and an increasing number of them are turning to and finding answers in Chinese Medicine. From very early on in its five thousand year history, Chinese Medicine had a specialty focused on women's health. Centuries-old remedies effectively deal with the symptoms of menopause and the aging process. They include acupuncture, dietary therapy, herbal therapy, meditation and energy exercises.
Dietary Therapy
A diet rich in minerals will prevent osteoporosis. Dark, leafy green vegetables, beans and legumes are helpful. Soy in particular has been found to contain phyto-estrogen which is helpful in reducing hot flashes and night sweats and protecting against heart disease. Tofu, made from soy, has additional calcium, which is excellent for bone health.
Spinach, collard greens, Swiss chard, kale, mustard greens, beet greens, lettuce, parsley, soy, black beans, lima beans, navy beans, mung beans, lentils, split peas and adzuki beans.
A diet rich in essential fatty acids and omega 3 and 6 oils is important in preventing heart disease. In particular, taking a tablespoon of flax oil daily will help maintain elasticity of the blood vessels, increase tissue lubrication and protect against reproductive cancers.
Salmon, sea bass, halibut, tuna; nuts and seeds such as walnuts, sesame, pine nuts, sunflower seed and flax seed.
Adequate protein is also important in providing ingredients for hormonal production in one's body. Chinese medicine believes that lamb is especially excellent for nourishing the hormone glands (endocrine system).
Fish, organic chicken, turkey, ostrich, lamb and beans.
It's important not to neglect grains and fiber. Many women are afraid that if they consume grains and starchy foods, they will gain weight. It's a matter of quantity and timing. Chinese medicine believes that small portions of cooked whole grains and starch such as potato should be eaten best at dinner for its beneficial fibers and minerals that are helpful to lower cholesterol and prevent bowel cancer. Further, these carbohydrates burn quick and clean, leaving no excess accumulations behind, and helping one's sleep.
Oats, millet, buckwheat, brown rice, barley, rye, amaranth, quinoa, whole wheat, corn.
Herbal Therapy
Chinese medicine has within its arsenal close to 10,000 substances from nature in Materia Medica. The advantages of Chinese herbal therapy are the lack of side effects and that it,s time-tested and naturally effective in supporting body's normal functions. It is a sophisticated body of knowledge that requires years of learning and mastery.
Over the 38 generations that members of my family have been doctors, we have created a formula specifically for menopause and peri-menopause: Passages.
The herbs contained within Passages have been shown in studies from China and the West to be useful for the natural relief of symptoms of menopause.
Wild Yam and Dang Gui - traditionally used to naturally stimulate the production of progesterone and estrogen in a woman's body (Not a replacement but rather getting one's body to do what it is supposed to do). Epimedii herb, Immortal grass, Rehmannia root and soy-together provide nourishment of hormone glands and support adrenal function while increasing one's libido and sexual vitality.
Conch and Zizyphus seed provide a natural source of calcium, reduce night sweats, relieve headaches and balance the mood to help one's sleep. Anemarrhena and Gardenia fruit balance the body's thermostat, relieve hot flashes, ease anxiety and lessen cravings.
Alisma and white Peony root eliminate excess fluids while lubricating mucus membranes and skin as well as strengthening elasticity of the blood vessels
Energy Exercise
Many women in Asia have used Taiji and other qi (energy) Exercise to help them manage stress and restore vitality and normal functions before, during and after menopause with good success. Studies have shown that Taiji can promote balance, cardiovascular health and emotional well being.
In the seasons of one's life, if the ending of the menstrual cycle means the winter of a woman's ability to bear children, then what comes after menopause is the second spring - the season of rebirth when she is empowered to live the way she dreamt.
There are infinite possibilities for creativity and personal growth. This can be both an exciting and challenging time in a woman's life.
Dr. Maoshing Ni, a Licensed Acupuncturist and a Diplomat of Chinese Herbology, is currently in general practice with specialties in immunology, pulmonology and gastroenterology. (310) 917-2200.

