

Integrative Medicine: Cancer Nutrition and Staying Well

Ron Stram, MD Founder / Medical Director The Center for Integrative Health and Healing Delmar, New York

the Center for Integrative Health and Healing

Integrative Oncology: Should Physicians Pursue?

- 87% of cancer patients under active conventional treatment use some form of CAM (Complimentary and Alternative Medicine).
- 90 % of phone calls to the NIH (National Institute of Health) office of Alternative Medicine were from cancer patients.

21st Century Medicine

"cure always, relieve suffering if one has time, and leave the comforting to someone

Redefining Health: The Integrative Model

- Health is more than the absence of disease, it is a dynamic state actively engaging in life.
- · The integrative model emphasizes social, personal and physical resources to promote and improve health.
- · Healing is more than just curing.

Integrative Medicine

- Reflects the balance between the art and science of medicine.
- The symmetry between knowing and caring and the synthesis of high tech with high touch.

the Center for Integrative Health and Healing

Healing Environment

- Pittsburgh's Montefiore Hospital, surgery patients in rooms with ample natural light required less pain medication and their drug costs were 21% lower.
- Two groups of patients with identical ailments, the group in the better rooms required less pain medication and were discharged 2 days earlier.

Integrative Oncology: Cancer Centers

- Memorial Sloan Kettering, NY
- MD Anderson Center, Houston
- Stanford, Ca
- Mass General, Boston These institutions are bridging the education gap

between CAM and conventional practice Complementary/Alternative medicine use in a comprehensive cancer center and the impli Journal of Clinical Oncology. 2000 18(13):2505-14.

Integrative Oncology: CAM Therapies / Placebo response

- Integrative Oncology recognizes the optimal use of all available and safe resources.
- It recognizes the value of any positive response regardless of etiology, especially if the treatment is non-toxic and health-promoting.

Integrative Oncology: Immune Surveillance

• Refers to the natural defense process by which the immune system clears the body of dangerous particles (TNF) with immune cells like Natural Killer Cells.

the Center for Integrative Health and Healing

Glutathione: Our Body's Healing Agent

- Tri-peptide: Glutamate, cysteine and glycine
- Primarily synthesized in the liver
- It is involved in DNA synthesis and repair,
- Metabolism of toxins and carcinogens,
- Immune system function,
- · Prevention of oxidative cell damage,

the Center for Integrative Health and Healing

- Antioxidant
- Immunosupportive
- · Detoxifying
- Oral administration unavailable in current form.

the Center for Integrative Health and Healing

e Center for Integrative Health and Healing

Cancer Promotion: Food

- safflower oil promote cancer growth and metastasis in animal models.
- Excessive trans-fatty acids have been linked to an increase cancer rate.
- Saturated fat intake greater than 20% of total calories is associated with an increased risk of breast cancer.
- Men who consume dairy products have a 32% higher risk of developing prostate cancer.
- Am J Clin Nutr 74:549-54,2001 Dairy products, calcium, and prostate cancer risk in the Physician health study

e Center for Integrative Health and He

Diet Diet should be high in plant food (Grains, legumes, vegetables, some fruit) and as unprocessed at possible, low in salt, fat and sugar with adequate protein (1 to 2 grams per kilogram body weight). Reduce protein amounts in Renal Cell or other kidney disease Cancer cells primarily use glucose, so keep blood sugar levels stable

· Choose organic whenever possible

Diet Eat healthy fats--fish, monounsaturated Healthy fat ratio: increase series 3 eicosanoids to where we hid nois acid exclusion which mere

 Healthy fat ratio: increase series 3 eicosanoids to reduce arachidonic acid production which may promote inflammation

utritional and Botanical Modulation of the Inflammatory Cascade—Elcosanoids, Cyclooxygenases, and Lipoxygenases— As an Adjunct in Cancer Therapy. Integrative Cancer Therapies, Vol. 1, No. 1, 7-37 (2002). Jeanne M. Wallace, PhD, CNC

the Center for Integrative Health and Healing

Fiber

- Whole foods with fresh fruit, vegetables and minimally processed grains
- Flax seeds and oils contain lignans--phytosterols

the Center for Integrative Health and Healing

the Center for Integrative Health and Healing

Cancer Prevention: Cancer Protective Foods

A case-control study of 500 women with endometrial cancer who ingested isoflavones (phytoestrogens derived from soybean products) had half the risk of recurrence, effect was stronger in postmenopausal women. Journal of the National Cancer Institute August 2003.

 ϵ Center for Integrative Health and Healing

Cancer Prevention: Cancer Protective Foods

- Soy / legumes countries that eat > amount of soy have a decrease in breast cancer rate.
- Soy beans contain isoflavones act as weak estrogens (phytoestrogens) may act as competitive inhibitor for some estrogen sensitive cancers.

Cancer Prevention: Cancer Protective Foods

- High quality nutrients and organic is always a must.
- Healthy fat ratio higher Omega 3 and omega 9: increase series 3 eicosanoids (EPA) to reduce arachidonic acid production which may promotes inflammation.
- Reduce protein amounts in Renal Cell or other kidney disease.
- Cancer cells primarily use glucose, so keep blood sugar levels stable.

the Center for Integrative Health and Healing

Cancer Fighting Foods			
Ve	Food	Component	Action
	Cruciferousbrocolli, cauliflower, brussel sprouts	Indoles, Isothiocyanates	Help detoxify estrogen in body
	Grape, raspberry, strawberry, pomegranite	Ellagic Acid	Carcinogen scavenger and prevents alteration of DNA
	Orange and yellow fruits and vegetables	Retinol, vit C, carotenoids	Anti-tumor, anti-oxidant
	Green Tea, Berries	Catechins	Immune boosting, anti- oxidant
	Tumeric	Curcumins	Anti-oxidant, anti- inflammatory, cancer protection

Beta carotene, Vitamin C, **E**, Selenium

- Anti-oxidants are essential to rebuilding tissue especially lung, gut, skin, and immune cells
- These do not remove tumor tissue, they are used to assure good normal cell reproduction and protect from toxicity as well as to assure a well functioning immune system.

the Center for Integrative Health and Healing

the Center for Integrative Health and Healing

Melatonin

- With cisplatin in NSC lung cancer used 10mg daily at 7pm. Improved one year survival.
- With tamoxifen in metastisized breast cancer 20mg daily at noon.
- With interleukin-2 in several types of solid tumors used 40mg melatonin.
- May modulate estrogen receptor expression

CoQ10

- Coenzyme Q10 is produced in the body to aid in oxygen delivery to cells and organs.
- CoQ10 is a fat-soluble antioxidant.
- CoQ10 levels decrease with age and are low cancers, diabetes, and HIV/AIDS
- Case studies showing reversal of met. lung cancer, adenocarcinoma of the stomach, and breast cancer using 240-390mg per day

the Center for Integrative Health and Healing

Mushrooms

Maitake, Reishi, Cordyceps

- Increase T and B cells and enhance phagocytosis (digesting) of tumor necrosis factor
- Increase NK cell function and stimulate other immune surveillance production
- Show anti-carcinogenic activity
- Can reduce adverse effects of radiotherapy and chemotherapy

Organic Food

• There is mounting evidence that avoiding pesticides and chemicals reduces the risk of breast cancer. Estrogen receptor stimulating chemicals are found in foods grown with chemical farming assistance. Non-organic meats often show concentrations of estradiol. *Bull. Environ. Contam. Toxicol.* 1998; 60: 609-614. Effects of pesticides on the ratio of 16 alpha/2-hydroxyestrone: A biologic marker of breast cancer risk. Environ Health Perspect. 1995;103 (Suppl7);147-150. Can environmental estrogen cause breast cancer? Yes. Scientific American 1995; (273);166-170.

ancer Prevention: Supplements Astragalus may increase survival rates in patients being treated conventionally for breast or lung cancer. Astragalus increases natural killer cell activity and lowers chemotherapy

requirements for breast cancer.

the Center for Integrative Health and Healing

Breast Cancer Supplementation

- Calcium D-glucarate
- Indole-3-carbinol or DIM

Center for Integrative Health and He

Chemotherapy Support

Cisplatin (Platinol, CDDP)

- <u>Contraindicated:</u> NAC, B -6 over 200 mg. Caution on days receiving chemotherapy: Curcumin, Hypericin
- <u>Increased effectiveness:</u> Curcumin, Quercitin, Vitamins A, C, D, Silymarin
- Decreased toxicity:
- Melatonin, Silymarin, Selenium, Ginkgo biloba

the Center for Integrative Health and Healing

Chemotherapy Support

Doxorubicin (Adriamycin)

- <u>Contraindicated:</u>
 - Heat applications to hands or feet Caution with NAC and Glutathione
- Increased effectiveness:
- Green Tea, Quercitin, Vitamins A, C, E
- <u>Decreased toxicity:</u>
 - CoQ-10, Melatonin, Vitamin A, C, E, L- Carnitine

the Center for Integrative Health and Healing

Digestive Protection During Chemotherapy

Slippery Elm Powder

 there is no toxicity and more is better (babies have been sustained on 1 cup or more a day!) Minimum dose is 6 capsules or 3 teaspoons. Can be put in food such as applesauce or stirred into juice or water by adding a little liquid at a time while stirring.

Glutamine powder

up to 12grams daily

During Treatment

Vitamin A, Green tea, glutamine

After Treatment

- Co Q10 and other fatigue treatments, mushrooms and astragalus
- Topical: Traumeel, Aloe, Vitamin E, Lavendar essential oil.

the Center for Integrative Health and Healing

Complementary treatment to support chemotherapy patients

Diet:

- Sometimes it is just whatever they can keep down at first.
- Suggestions: Apple sauce, toast, crackers, flat ginger ale, gelatin, banana, potato, watermelon, oatmeal.
- Comfort foods
- Cook organic chicken soup before treatment to use in first few days after treatment.
- Avoid hot spices at first especially, due to heat syndrome from chemo

the Center for Integrative Health and Healing

Complementary treatment to support chemotherapy patients

Herbs

- Ginger for nausea. Sometimes peppermint is better due to the heat syndrome from the chemo
- Slippery elm is wonderful to protect mucus membranes

Apthous Stomatitis

• Topical vitamin E, Aloe, Glutamine, Licorice, Traumeel

he Center for Integrative Health and Healing

Complementary treatment to support chemotherapy patients

Apthous Stomatitis

• Topical vitamin E, Aloe, Glutamine, Licorice, Traumeel

Peripheral Neuropathy

• Alpha-lipoic Acid, B6, B12

the Center for Integrative Health and Healing

- Reduction of nausea and emesis with electroacupuncture alongside pharmaceutical anti-emetics had 1/3 the number of emetic episodes in a one week trial compared to antiemetics alone. (JAMA)
- Acupuncture equal to Zofran in preventing emetic episodes
- Superior to Zofran in reducing severity and frequency of nausea. (Duke)

the Center for Integrative Health and Healing

