

MEDICAL ACUPUNCTURE

BEFORE, DURING & AFTER
CANCER TREATMENT

SALLY JOHNSON, DO

JOHNSON OSTEOPATHY & MEDICAL ACUPUNCTURE
GIG HARBOR, WA

Training/Experience

- **Columbia University** – Research Coordinator, NY, NY
 - Dr. Memet Oz on Post-op pain control with intra-operative audio recordings.
 - OB anesthesia pain control with intra-thecal opioids and clonidine

- **University of Medicine & Dentistry of NJ** –Medical School
School of Osteopathic Medicine, Stratford, NJ

- **Northwestern University** –Residency, Chicago, IL
 - Family Medicine & Integrative Medicine

- **UCLA** - Acupuncture Training --Acupuncture for Physicians

- **Cranial Academy** – Cranial Osteopathy Training

- **American Academy of Anti-Aging Medicine** - Metabolic & Anti-Aging Medicine Fellowship, University Of South Florida

Topics for Today's Lecture

- History of Acupuncture
- Science of Acupuncture
- Acupuncture and the Cancer Patient
- Questions & Answers

HISTORY OF ACUPUNCTURE - CHINA

- DEVELOPED OVER 3000 YEARS AGO (approximately 1021 BC)
- 1st known Acupuncture written text:
 - Huang Di Nei Jing (Yellow Emperor' Inner Classic)
 - 206 BC- 220 AD
 - Era of the Han Dynasty
- Acupuncture Went through many refinements
- In the 1800' s with the introduction of Western Medicine from Dutch, British and American Missionary and Military doctors popularity started to decline.
- It 1929 it was outlawed in China due to political reasons but practice continued uninterrupted.

HISTORY OF ACUPUNCTURE - CHINA

- In 1949 Mao promoted Chinese Medicine in an effort to bring inexpensive medical care to a largely underserved rural population.
- They created a huge corp of “barefoot doctors” who were community members trained in basic Chinese and Western Medicine.
- By 1960 approximately 80% of all illnesses were treated by “barefoot doctors.”

HISTORY OF ACUPUNCTURE – THE WEST

- 1774 French Physicians show interest
- Propagate research throughout Europe
- 1825 “Memoir of Acupuncturation” translated from French to English by Benjamin Franklin’s grandson Franklin Bache
- Bache experimented on prisoners at Penn State Prison with good results for pain and other disorders
- 1830’s Lancet & British Journal of Medicine Publish papers in Acupuncture

HISTORY OF ACUPUNCTURE – THE WEST

- 1840' s Decreased interest in Europe except France. Most European countries set off by the French Revolution underwent revolts and restructuring of classes.
- 1876/1880 The Civil War Field Surgeons Manual
- 1892-1947 The Principles and Practice of Medicine - Osler
- 1887- 1954 with French occupation of Indochina (Vietnam, Cambodia, Laos, some of Thailand) physicians continued exposure to Acupuncture and Chinese Medicine
- In France text L' Acupuncture Chinoise was published in 1939, 1941, 1955 and there were acupuncture courses for physicians.

What Happened in the United States?

What you want to know is, while you wait...

I WILL GIVE \$1000

IF I FAIL TO CURE ANY CANCER or TUMOR I TREAT BEFORE IT POISONS DEEP GLANDS

Without KNIFE or PAIN
No Pay until Cured.
No X Ray or other swindle. An island plant makes the cure. **ABSOLUTE GUARANTEE.**
A Tumor, Lupus or Bore on the lip, face or anywhere else, months is Cancer. THEY NEVER PAIN until last stage.
130-PAGE BOOK sent free with testimonials of thousands cured at home.
WRITE TO THEM

ANY LUMP IN WOMAN'S BREAST
Is **CANCER**, and if neglected it will always poison deep glands in the armpit, and kill quickly.

Address **DR. & MRS. CHAMLEE & CO.** Chamlee Building
"Most successful Cancer specialists living."
201 and 203 N. 12th St. ST. LOUIS, MO

KINDLY SEND TO SOMEONE WITH CANCER

KAS. BANK RORR? ET \$2.90F

What Happened in the US?

CANCER CAN BE CURED

I WANT TO SEND TO ALL SUFFERERS FROM CANCER, THESE TWO BIG BOOKS ABSOLUTELY FREE

and these statements prove it

Read the Proof

Back of Every Statement I make is the Word of Living Hundreds who Have Used My Mild Combination Treatment.

Ten years of successful practice—in the exclusive Treatment of Cancer—backed by the scores of testimonials I am able to furnish—from those who have used my Mild Combination Treatment—and are now well—should give me the right to say—Cancer Can Be Cured!

I have no stronger evidence to offer than the actual living proof of those who have suffered and are now well. Read their statements and if you want more proof write for the two large books

PROOF FROM MASSOUDI

PROOF FROM BARNES

PROOF FROM DALANDNE

Have Hope I will gladly furnish to every sufferer genuine and authentic testimonials that MY MILD COMBINATION TREATMENT does cure CANCER. In 10 years, I have cured 1000 cases of cancer and removed all pain. The only thing you need to do is write when I request you have what you need. I will send you the books and you will get up hope—BUT ONLY WAIT A FEW DAYS.

My Professional Advice Free Tell me all about your case or send me the name of your doctor in descriptive terms if you have any. I will send you a complete treatment plan. Do not tell your doctor or your family until you have read MY MILD COMBINATION TREATMENT. When I hear other testimonials I have printed in my book, you will find, nothing more for you. You will find nothing like this in the hands of a single doctor who will gladly write you.

personally of their own experience. Many state that MY MILD COMBINATION TREATMENT DOES THEIR LIVES and they are well. I have also the testimonials of many who have used MY MILD COMBINATION TREATMENT and are now well. I will send you the books and you will get up hope. If you desire to do so, send promptly and we will send you the books.

Cure Effected at Home MY MILD COMBINATION TREATMENT DOES YOUR LIVES and they are well. I have also the testimonials of many who have used MY MILD COMBINATION TREATMENT and are now well. I will send you the books and you will get up hope. If you desire to do so, send promptly and we will send you the books.

WRITE TODAY FOR MY TWO FREE BOOKS CANCER AND ITS CURE AND MY 125-PAGE TESTIMONIAL BOOK

DR. JOHNSON REMEDY CO. Dr. G. A. Johnson Kansas City, Mo.
Third Floor, 1876 AND GRAND AVENUE, Third Floor.

What Happened in the US?

- The American Medical Association was founded by a group of doctors in 1847 who were affiliated with various local and state medical associations.
- The AMA tried to combat the prevalence of what it saw as 'quack' medicines--potions with “secret” ingredients of doubtful use or safety, which were widely available before the invention of modern drugs.

What Happened in the US?

- The standard AMA approved treatments in the 1800's including mercury, leeches, blood letting to name a few.
- The AMA opposed healing approaches such as homeopathy, osteopathy, chiropractic, alternative treatments, nutrition, other nature based medicine through it's policies and other means.

What Happened in the US?

- By 1849 the AMA had established a committee to educate the public about the dangers of quack medicines. There were huge advertising campaigns that crusaded against quack medicines (including any types of treatments not provided by the AMA).
- Principle 3 of the AMA Principles of medical ethics stated:
"A physician should practice a method of healing founded on a scientific basis; and he should not voluntarily professionally associate with anyone who violates this principle."
- The committee on quackery existed until 1974. In 1976, Chester Wilk and four other chiropractors sued the AMA for violations of sections 1 and 2 of the Sherman Antitrust Act (monopolies and trade restraint).

What Happened in the US?

- In the 1980's while the Wilk litigation was in progress, it replaced Principle 3, stating that a physician *"shall be free to choose whom to serve, with whom to associate, and the environment in which to provide medical services."*
- On September 25, 1987, Judge Getzendanner issued her opinion that the AMA had violated parts of the Sherman Act, and that it had engaged in an unlawful conspiracy in restraint of trade "to contain and eliminate the chiropractic profession."

What Happened in the US?

THE NEW YORK TIMES

- James Reston - Editor and Columnist for NY Times
- In 1971 wrote an article about his experience in China having an emergency appendectomy with only acupuncture.
- Exposed Americans to the idea of Alternatives to Traditional Medicine.
- Public Enthusiasm Outweighed Professional Reluctance!

THE LEGACY

- 1972 Richard Nixon visits China
- Nixon's personal physician observes surgeries using Acupuncture instead of Anesthesia
- Acupuncture research in the United States began
- 1991- 1500 physicians and 8000 non-physicians practicing acupuncture

MEDICAL ACUPUNCTURE

- Acupuncture research continued in Europe and Asia especially in France.
- Dr Joseph Helms, MD studied acupuncture in France and brought these ideas to the US.
- Medical acupuncture is an adaptation of classical acupuncture from China and France.
- It had integrated knowledge of western medicine, anatomy, physiology, pathology, and the principles of evidence based medicine.

TRADITIONAL CHINESE ACUPUNCTURE

- Two forces that coexist in nature: Yin and Yang. These interact to regulate the flow of vital energy, known as Qi.
- Good health- Yin and Yang are in balance, and the flow of Qi is smooth and regular.

TRADITIONAL CHINESE ACUPUNCTURE

- When Yin and Yang become unbalanced, there are disturbances in Qi, which lead to illness and disease.
- Qi flows through a network of channels called meridians, which bring Qi from the internal organs to the skin surface.
- Along meridians there are acupuncture points that can be stimulated to correct the imbalance & restore the body to health.

THE SCIENCE

- Dissection of Acupuncture points on cadavers revealed that points are at neuro-vascular bundles.
- These neurovascular bundles correspond to peripheral endings of cranial & spinal nerves at breaks in the fascial planes.
- Many acupuncture points and trigger points overlap.

THE SCIENCE

THE SCIENCE

Trigger Points

Acupuncture Points

THE SCIENCE

- Acupuncture analgesia is one of the most researched physical modality in medicine today.
- Studies using human and animal studies were started in China in 1965 and by 1980 it was established that there was a link between endogenous opioids and analgesia observed with acupuncture.

THE SCIENCE

■ Acupuncture through stimulation of neurovascular bundles appears to induce signals in afferent nerves.

■ These propagate to the midbrain, triggering a sequence of excitatory and inhibitory mediators in the spinal cord.

THE SCIENCE

When these signals reach the hypothalamus and pituitary, they trigger the release of adrenocorticotropic hormones (ACTH) and endorphins and other hormones and neurotransmitters.

It activates the body's pain modulating system and changes the processing and perception of noxious stimuli at various CNS levels.

THE SCIENCE

■ The resultant release of neurotransmitters such as:

- Serotonin
- Dopamine
- Endogenous opioid-like substances endorphin and norepinephrine
- Anti-Inflammatory Cytokines

■ These act throughout the body leading to pre- and postsynaptic inhibition and suppression of pain signals, decreased inflammation and other effects.

Types of Acupuncture

- Chinese (Most Common)
- Japanese
- Korean
- Chinese mixed with other styles
- With Moxa
- With TENS unit stimulation
- With Infrared Lights
- With Cupping

ACUPUNCTURE & THE CANCER PATIENT

- The use of acupuncture in oncology, for management of treatment-related adverse effects and for palliative care, is finding greater acceptance in Western medicine.
- Both patients and physicians are optimistic about combining traditional and non-traditional treatments.

WESTERN PERSPECTIVE ON CANCER

- Western science views cancer as resulting from genetic-environmental interactions causing multiple genetic alterations that affect coding of oncogenes for growth factors, growth factor receptors, and tumor suppresser genes.
- Dysfunction of the host immune system plays an important role in the development of cancer.
- Development of cancer can thus be viewed as a failure of immune surveillance.

EASTERN PERSPECTIVE ON CANCER

- In Traditional Chinese Medicine (TCM), uncontrolled cell proliferation and dysfunction of the immune system can be attributed to a decline or deficiency of Jing (life essence, DNA).
- Jing, stored in the Kidneys, governs reproduction, growth, and development including cellular differentiation and proliferation.
- Improper control over these processes due to a deficiency of Jing may result in uncontrolled cellular growth, which manifests as cancer.

ADVERSE EFFECTS OF ACUPUNCTURE TREATMENT

Rare...

- Can have slight bruising
- Minimal discomfort from needles
- Only sterile needles are used

Most people find it relaxing like a massage even if they do not like massage.

ADVERSE EFFECTS OF CANCER & CANCER TREATMENTS

Inflammation of the gastrointestinal mucous membranes

- Nausea and vomiting/ Loss of Appetite
- Diarrhea / Constipation
- Change in GI Flora
- Depression with Low Serotonin production

Myelosuppression/Immunosuppression

- Leukocytopenia (Low White Blood cCount)
- Thrombocytopenia (Low Platelets)
- Anemia (Low hemaglobin / Iron)
- Increased Susceptibility to infections

Depression, Anxiety, Fatigue, Insomnia

Hair loss

Fatigue

Pain / Scarring

Neuropathy

Hot Flashes

HOW CAN ACUPUNCTURE HELP CANCER PATIENTS?

- Pain
- Scaring
- Fatigue & Weakness
- Anxiety & Depression
- Insomnia
- Neuropathy
- Diarrhea, Constipation
- Anorexia
- Weight Loss
- Dizziness
- Nausea/Vomiting
- Dyspnea
- Vasomotor Symptoms
- Improved Immune Function

Chemotherapy Induced Nausea & Vomiting

■ Acute Nausea & Vomiting –

- during or soon after intravenous administration of chemotherapeutic agents
- from stimulation of the chemoreceptor trigger zone.

■ Delayed Nausea and Vomiting

- (peak 2-4 days after chemotherapy)
- from the toxicity of antineoplastic agents to the gastrointestinal tract.

- Acupuncture is helpful for both of these with and without other medications such as Zofran.

Diarrhea, Constipation, Low Appetite

- We work to balance the GI tract which can reduce these symptoms significantly
- Also, work on GI flora and maintenance of good flora and nutrients

PAIN MANAGEMENT

Acupuncture benefits patients with pain due to:

- Pre-existing or non-cancer pain
- Malignant disease pain from enlarging or “angry tumors”
- Bony metastasis causing pain
- Pain from treatments
 - Chemotherapy
 - Radiotherapy
 - Surgery
 - Scar tissue

Treatments: 1-2 times weekly with or without pain medications.

SCARRING

- Great for Scarring old and new
- Prevention of Scaring
- Relieving pulling from scar tissue
- Increases Range of Motion
- Decreases pain

Radiation Burns & Fascial Restriction

Post – Op Scarring

Postsurgical Brachial Plexopathy

- Treatment of pain and limited upper extremity movement following axillary lymphadenectomy in patients with breast cancer.
- Great to start early post-op
- Works well for relief of chronic pain
- Works acutely for diminished upper extremity strength and range of motion following surgery.
- Great to use with Physical Therapy

NEUROPATHY

- Works great for neuropathy
- Best to start while having Chemotherapy to slow or halt progression of neuropathy.
- If starting after chemo can reverse some neuropathy as well.

SHORTNESS OF BREATH

- Cancer-related dyspnea is a distressing symptom for many individuals post-op for many surgeries especially near ribs and after chest tube and drain removals as well as at end-of-life.
- Improves breathlessness, relaxation, and anxiety
- Can be combined with gently manipulation of diaphragm and between ribs with great relief.

Intractable Hiccups

- Works better than most medications for Chemotherapy induced Hiccups

Vasomotor Symptoms:

Hot flashes and Sweating

(Frequent symptoms of menopause due to low hormones)

- Result following certain therapies:
 - Surgical removal of one/both testicles or ovaries)
 - Medical castration with gonadotropin-releasing hormone analogs (ie Lupron) for prostate cancer
 - Anti-estrogen therapy with tamoxifen or therapy with aromatase inhibitors for breast cancer.

Acupuncture can provide minimal to great relief of these symptoms especially if combined with stress relief, adrenal and nutrient support.

Chemotherapy-Radiotherapy Induced Myelosuppression:

- Improvement of leukocytopenia (low WBC count) and thrombocytopenia (low platelets) resulting from chemotherapy
- These patients are usually treated daily for 10 days to 2 weeks.

Anxiety, Depression & Insomnia

- Anxiety, Depression and Insomnia can all improve with Acupuncture.
- Also helps with Stress Management

HOW CAN ACUPUNCTURE HELP CANCER PATIENTS?

- Pain
- Fatigue & Weakness
- Anxiety & Depression
- Insomnia
- Neuropathy
- Diarrhea, Constipation
- Anorexia
- Weight Loss
- Dizziness
- Nausea/Vomiting
- Dyspnea
- Vasomotor Symptoms

Risks of Acupuncture

- Infection Risk VERY LOW from Sterile needles.
- Pneumothorax – Very Low Risk
- Caution in certain bleeding disorders such as hemophilia or in sites of infection.

Myths About Acupuncture

- It is Voodoo
- There is no research on acupuncture
- I have to believe in it for it to work
- It is going to hurt a lot
- You are going to put the needles only where it hurts

Important Points

- Talk to your physicians involved in your care and tell them if you are interested in acupuncture or other therapies.
- Try to form a plan together to reach your treatment goals as a team.
- Of course, your goals may change over time and that is okay.

When to Start Acupuncture...

- Can Start Before, During Or After Surgery, Chemotherapy and Radiation.
- For Chemotherapy its best to start early to prevent side effects.

SYNERGY

 Acupuncture works great with other treatments including....

Diet

GI and Nutrient Support

Exercise

Medications

Chemotherapy

Radiotherapy

Surgery

Manipulation

FREQUENCY & DURATION OF TREATMENT

Frequency:

- Usually once per week.
- Can vary based on patient needs and response to treatment.
- Can take breaks when needed but may lose momentum

Duration:

- Variable from 1 to multiple.
- Usually 3-4 treatments then re-evaluate.

INSURANCE

COVERAGE/PAYMENT

Medicare & Medicaid

- DO NOT COVER Acupuncture

Commercial Insurance

- Many DO COVER Acupuncture
- Some have limited visits per year
- They usually only cover pain, headaches or generalized anxiety disorder.
- Regence, Premera, BlueCross Blue Shield, Lifewise WA

Self Pay & Grants

CONTACT INFORMATION:

SALLY JOHNSON, DO

TEL: 253.432.4014

EMAIL: SALLYJOHNSONDO@GMAIL.COM

WEBSITE: WWW.JOHNSONOSTEOPATHY.COM

2727 HOLLYCROFT ST, SUITE 390, GIG HARBOR, WA 98335

