
Page 540 Alternative Medicine Review ◆ Volume 6, Number 6 ◆ 2001

Copyright©2001 Thorne Research, Inc. All Rights Reserved. No Reprint Without Written Permission

Parris Kidd, PhD (cell biology, University of California at Berkeley) – Contributing Editor, Alternative Medicine Review; health
educator and biomedical consultant to the supplement industry
Correspondence address: 847 Elm St, El Cerrito, CA 94530

Introduction
Multiple sclerosis (MS) is an inflammatory, autoimmune, demyelinating disease of the

central nervous system. It generally strikes at an early age, most often the early adult years. Its
most frequent symptoms include numbness, impaired vision, loss of balance, weakness, blad-
der dysfunction, and psychological changes. Fatigue is an early symptom in MS, often the
earliest. The disease can wax and wane for up to 30 years, but in perhaps half of all cases it
steadily progresses to severe disability and premature death.1

Multiple Sclerosis, An Autoimmune
Inflammatory Disease: Prospects for its

Integrative Management
Parris M. Kidd, PhD

Abstract
Multiple sclerosis (MS) is aptly named for the many scars it produces in the brain and
spinal cord. A sometimes fatal, often debilitating disease, MS features autoimmune
inflammatory attack against the myelin insulation of neurons. Thymus derived (T) cells
sensitized against myelin self-antigens secrete tumor necrosis factor, cytokines,
prostaglandins, and other inflammatory mediators that strip away the myelin and
sometimes destroy the axons. Familial and twin inheritance studies indicate MS is
mildly heritable. No single MS locus has been identified, but an HLA haplotype has
been implicated. Unique geographic distribution of the disease is best attributed to
some combination of vitamin D abnormality and dietary patterns. No pharmaceutical or
other therapies exist that confer prolonged remission on MS, and obvious
interrelationships between toxic, infectious, and dietary factors make a persuasive case
for integrative management. The time-proven MS diet meticulously keeps saturated
fats low, includes three fish meals per week, and eliminates allergenic foods. Dietary
supplementation for MS minimally requires potent vitamin supplementation, along with
the thiol antioxidants, the anti-inflammatory omega-3 fatty acids, and adaptogenic
phytonutrients. Gut malabsorption and dysbiosis can be corrected using digestive
enzymes and probiotics. Long-term hyperbaric oxygen therapy can slow or remit the
disease. Transdermal histamine offers promise, and adenosine monophosphate may
sometimes benefit. Chronic viruses and other infectious load must be aggressively
treated and exercise should maintain muscle tone and balance. Early intervention with
integrative modalities has the potential to make MS a truly manageable disease.
(Altern Med Rev 2001;6(6):540-566)

Copyright©2001 Thorne Research, Inc. All Rights Reserved. No Reprint Without Written Permission

M
ultiple S

clerosis

Alternative Medicine Review ◆ Volume 6, Number 6 ◆ 2001 Page 541

MS owes its name to the presence of
multiple sclerotic (hardened) lesions in the
brain and spinal cord – multiple scars. The
optic tract also is often involved. This disease
has major autoimmune character, with T-cells
and other immune effector populations
entering the brain and attacking the nerve cells,
stripping away their myelin insulation and
sometimes destroying their axons and entire
remaining structures. Principal patterns of
demyelination and axonal degeneration are
schematized in Figure 1.

MS is the most
common cause of neu-
rologic disability in
young adults. The le-
sions of demyelination
are histopathologically
characteristic of the
disease. Brain exami-
nation by MRI (mag-
netic resonance imag-
ing) can accurately de-
tect these “white mat-
ter plaques.” MRI cor-
relates well with the
classic histopathology
of the lesions, and is
progressively a more
sensitive tool for de-
tecting the characteris-
tic lesions of MS in
situ, as compared to
conventional functional
evaluation.

Currently ap-
proved drug therapies
for MS are highly
toxic; the immunosup-
pressants cortisone,
prednisone, methotrex-
ate, and cytoxan are
still mainstays of con-
ventional MS manage-
ment. In 1993, inter-
feron ß-1b was ap-

proved in the United States as attack preven-
tion therapy,3 but this drug itself is burdened
with frequent and severe adverse effects.4 The
limitations of the conventional drug therapies
for MS make imperative the development of a
less toxic, integrative strategy for its manage-
ment.

Figure 1. Demyelination and Axonal Degeneration in Multiple Sclerosis

ab

c

Normal Myelination
Secure Conduction

Acute Demyelination
Conduction Block

Chronic Demyelination
Molecular Plasticity of Axon
Restoration of Conduction

Axonal Degeneration
Permanent Interruption of Conduction

A

B

C

D

Key: A, normal state; B-D, three degrees of damage severity. From Waxman.2

Page 542 Alternative Medicine Review ◆ Volume 6, Number 6 ◆ 2001

Copyright©2001 Thorne Research, Inc. All Rights Reserved. No Reprint Without Written Permission

Diagnosis, Prevalence, and
Progression of MS

Multiple sclerosis is a complex disease,
perhaps encompassing more than a single
etiopathological entity and very likely subject
to multifactorial etiology.5 MS prevalence
worldwide is estimated at one million cases;
in the United States this number is 250,000-
350,000.6 Although not generally considered
life threatening, this disease kills about 3,000
people each year in the United States.7

MS overlaps extensively with numer-
ous other syndromes, including acute dissemi-
nated encephalomyelitis (ADEM), Marburg’s
variant of MS, recurrent optic neuritis, neuro-
myelitis optica (Devic’s syndrome), inter-
nuclear ophthalmoplegia, acute transverse
myelitis, and cerebellar, pyramidal, and dor-
sal column dysfunctions. Weinshenker3 pro-
posed grouping all these into a pathophysi-
ological matrix of idiopathic inflammatory
demyelinating diseases of the CNS. Optic neu-
ritis or other single demyelinating syndromes
can develop over time into MS. Such “conver-
sion” occurs especially in females with rela-
tively early onset. MRI is currently the tech-
nique of choice to identify those at risk for
conversion to clinical MS.3 When a clinician
detects exacerbation of symptoms, MRI will
detect new lesion activity in most cases. How-
ever, patients without clinical activity can still
manifest new lesion activity on MRI exami-
nation. MRI lesion data may strongly predict
probability of subsequent attacks and progres-
sion to disability.

Onset of MS is usually between the
ages of 10-59 years, but can occur as early as
age two.7 Symptoms often begin as sudden but
transient motor and sensory disturbances,
including blurred vision, dizziness, muscle
weakness, and tingling sensations.8 In about
two-thirds of the cases onset is between ages
20 and 40 (onset after age 50 is rare), and
women are more frequently affected than men
(60% and 40%, respectively). With the passage

of time, an almost bewildering array of
symptoms can manifest.

MS is difficult to diagnose in its early
stages. Initial symptoms begin alone or in com-
bination, and are highly variable in duration
and expression. Typically they develop over a
few days, remain for a few weeks, then recede.
Motor symptoms tend to come first, and in-
clude feelings of heaviness, weakness, leg
dragging, stiffness, tendency to drop things,
and clumsiness.8 Sensory symptoms include
vague numbness and tingling, and “pins and
needles” and electrical sensations. Often the
sensory organs are also involved. Optic neuri-
tis and other visual symptoms – blurring, fog-
giness, haziness, eyeball pain, blindness,
double vision – can appear early, and afflict
more than one-third of the cases. Problems
with the ear vestibular apparatus can cause
lightheadedness, dizziness, nausea, and vom-
iting. Later in the disease process, genitouri-
nary nerve tract involvement can create loss
of bladder, sexual, and bowel function. Cumu-
lative increase in the number, size, and distri-
bution of lesions correlates well with the pat-
terns of physical and mental disability.9

MS usually damages quality of life to
a marked degree. Progressive motor degenera-
tion leads to physical disability, while diffi-
culties with mental functioning are measurable
in some 43 percent of MS patients and can
lead to job loss and social awkwardness. Less
than five percent of cases develop severe de-
mentia. Death by suicide occurs seven times
more frequently in the MS population than in
the general population.3

The patterns of MS progression vary.
Patients with relapsing-remitting (RR) MS
constitute 70-80 percent of all cases, and pri-
mary-progressive (PP) MS make up the rest.
But 80 percent of the RR MS patients develop
secondarily progressive (SP) MS after some
period, typically within 7-15 years.5 For most
patients the transition from RR to SP means
that extended periods of remission will no

M
ultiple S

clerosis

Alternative Medicine Review ◆ Volume 6, Number 6 ◆ 2001 Page 543

Copyright©2001 Thorne Research, Inc. All Rights Reserved. No Reprint Without Written Permission

longer occur; and on MRI the lesions become
more confluent and extensive.

Impairment scales are used to grade
clinical signs and symptoms based on objec-
tive criteria; disability scales grade limitations
on activities of daily living; and handicap
scales grade limitations of social interactions.
Currently the closest to a “gold standard” for
clinical disability is Kurtzke’s EDSS (extended
disability status scale).10 Scoring of disability
extent is most useful to the patient, while for
the clinician lesion scoring is the more reli-
able indicator of clinical status and progres-
sion.

Some 20-40 percent of all MS cases
become classified “benign” since they have
less than moderate disability after ten years
(meaning the patient can walk more than a half
block without a cane). This is a highly mis-
leading term for these patients, since by their
fifteenth year with the disease many of them
will require some form of walking aid.3

Arresting the progression of MS means
arresting disability progression. The current
conventional drug therapies do not do so. Half
of all patients reach DSS 6 (moderate disabil-
ity, basically unable to walk unaided) within
12-15 years after onset; only about five per-
cent are better than DSS 6 at 40 years. The
average life expectancy is decreased only
slightly by MS, although for very disabled in-
dividuals the probability of death is more than
four-fold greater than the general population.
Best estimates suggest more than three-quar-
ters of MS patients live longer than 25 years
after diagnosis.3

Potential Etiological and Triggering
Factors

Numerous factors undoubtedly
contribute to the causation, exacerbation, or
progression of multiple sclerosis. There is a
familial component, although no single gene
has been identified and the genetic contribution
seems relatively minor.5 The gender

component of women having greater
susceptibility has been confirmed.11 Most
likely the disease is a product of innate
susceptibility spread over several different
genes that interact with multiple environmental
factors. People who move from a low-risk to a
high-risk area before age 15 have a higher risk
of developing the disease.

The disease evolves over decades, go-
ing through periods of relative stability and
increased activity in relation to exogenous trig-
gers.3 Agents that can trigger exacerbations
include viral infections, emotional stress, preg-
nancy, heat exposure, allergic reactions to
foods, and irritation or provocation by envi-
ronmental agents. Among the short-term trig-
gering factors, the best documented are minor
respiratory infections (which in one study pre-
ceded 27 percent of relapses),12 sinusitis,3 and
heat exposure. Although now obsolete, a hot
bath test was formerly used in the diagnosis
of MS.3

The major etiological factors best sup-
ported by the available evidence are inherited
susceptibility, microbial infection, and envi-
ronmental toxin exposure. Diet has been less
studied but undoubtedly makes important con-
tributions.

The Genetics of MS
Almost one-quarter of multiple scle-

rosis patients have an affected relative, and a
genetic influence on susceptibility is strongly
suggested from population, twin, and family
studies.5 One group of Class II MHC genes of
the D class, located on chromosome 6p21, has
been consistently implicated.3 Studies of sev-
eral ethnic groups confirmed that the human
leukocyte antigen (HLA) haplotypeDR2Dw2
is a modest contributor to disease susceptibil-
ity.5 In patients with this haplotype, certain T-
cell polymorphisms are also MS risk factors.13

Several genome scans conducted on
MS populations around the world have failed
to indict any individual genes.5 This probably
means that many genes contribute to MS, each

Page 544 Alternative Medicine Review ◆ Volume 6, Number 6 ◆ 2001

Copyright©2001 Thorne Research, Inc. All Rights Reserved. No Reprint Without Written Permission

with a small effect on disease susceptibility;
but separate, “modifier” genes may control the
clinical symptoms. A large Canadian study of
15,504 patients did not find support for any
transmissible MS factor between spouses, but
did suggest that offspring of MS pairings have
a substantially greater risk for developing the
disease.14

Studies with siblings and fraternal
twins indicate the genetic component of the
disease has relatively low penetrance. The con-
cordance rate in identical twins is around 25-
35 percent, suggesting that some 65-75 per-
cent of MS must be attributable to non-genetic
factors.

One promising area for further genetic
exploration is mitochondrial DNA. Wherever
oxidative stress and/or inflammation are in-
volved, cumulative failure of the mitochondria,
the cells’ “energy power plants,” has to be ex-
amined as a potential factor.15 Optic neuritis,
which is common in RR MS, has similarities
with Leber’s hereditary optic neuropathy
(LHON), a known mitochondrial failure syn-
drome which also can feature demyelination.
MRI studies of the MS brain suggest energetic
abnormalities, even in the normal appearing
white matter.16 Findings from at least a dozen
studies seem to prove that MS can occur in
individuals lacking pathogenic mitochondrial
mutations of any kind.16 However, a consis-
tent association was found between the mito-
chondrial ancestral K* and J* haplotypes and
MS in caucasians.13

Candidates for Infectious
Involvement

Epidemiological studies suggest mul-
tiple sclerosis is initiated by a primary encoun-
ter with an environmental (i.e., non-genetic)
agent during childhood or early adulthood.
Evidence that this might be an infectious agent
is suggested by increased levels of IgG and
the presence of alkaline oligoclonal bands in
the CSF. These bands occur in greater than 95

percent of MS patients and in 10 percent of
other CNS diseases that are infectious. This
pattern of elevated IgG and oligoclonal bands
is thought to be characteristic of antibody pro-
duction within the CNS in response to infec-
tious agents.17

Viruses are obvious candidates for the
infectious villains in MS because several cause
demyelination in humans and animals,8 con-
ditions that can present clinically as relapsing-
remitting symptoms.17 The demyelination of
MS may result from direct viral damage to
brain cells, or from viral infection leading to
formation of antibodies, which then attack the
myelin. Over the years many virus candidates
for MS have been considered and discarded.
Currently, human herpesvirus-6 (HHV-6) is the
front-runner candidate for MS causation or
triggering.

Human Herpesvirus Type 6
(HHV-6)

HHV-6 is perhaps the most
neuroinvasive member of the herpesvirus fam-
ily. It has been detected both in normal brain
and in the brains of patients with MS.18 CNS
infection with HHV-6 is a major cause of sei-
zures in children, as well as more severe pedi-
atric neurological disorders, including dissemi-
nated demyelination and infarction of the basal
ganglia.19 In both children and adults, the vi-
rus can produce encephalitis that can be fatal
unless successfully treated with antiviral
therapy.20 As with HIV, its genome becomes
integrated into the human genome (at chro-
mosome 17); its intervention in AIDS may
result in dementia. The recurrent infection
pattern of HHV-6 recalls the clinical relapse
patterns of MS.19

HHV-6 can be lethal even to immuno-
logically intact adults. In this population, fo-
cal encephalitis, chronic, demyelinating my-
elopathy, and other CNS dysfunction can
sometimes result in death.21 Particularly rel-
evant to MS is that demyelination is the most

M
ultiple S

clerosis

Alternative Medicine Review ◆ Volume 6, Number 6 ◆ 2001 Page 545

Copyright©2001 Thorne Research, Inc. All Rights Reserved. No Reprint Without Written Permission

consistent finding in HHV-6 attack on the
CNS. The pattern and extent of HHV-6 asso-
ciated demyelination range from diffuse and
extensive loss of myelin to sharply circum-
scribed foci of demyelination, combined with
axon destruction within those zones most se-
verely involved.20,22 These parallel the distinc-
tive histopathological features of MS.23,24

Challoner and colleagues showed in
MS patients that the nucleic acid of strain
HHV-6B was preferentially distributed in and
around the zones of demyelination.18 Sanders
and colleagues found HHV-6 (and other herp-
esviruses) generally more associated with ac-
tive MS plaques than inactive ones,25 and Knox
and colleagues used immunohistochemical
staining to identify cells in the CNS actively
infected with HHV-6. They detected such cells
in 8 of 11 patients diagnosed with MS (73%),
versus 2 of 28 controls (7%), comprising nor-
mal persons and patients with non-MS inflam-
matory demyelinative diseases. In the MS pa-
tient group, 17 of 19 tissue slices showing ac-
tive demyelination (90%) had HHV-infected
cells, compared with 3 of 23 tissue sections
free of active disease (13%; p<0.0001).

Knox et al found lymphoid tissue
samples from MS patients revealed active
HHV-6 infection (in six of nine patients ex-
amined, or 67%; all controls negative).19 Blood
samples from 22 of 41 MS patients (54%) had
active HHV-6 infections, compared to 0 of 61
control patients. Repeated blood analyses in-
dicated the MS patients were more consistently
burdened with active HHV-6 infection than
were immunosuppressed patients, namely
those who had received liver transplants.

The Knox study made a pivotal con-
tribution to the circumstantial case for HHV-6
causal involvement in MS. Four arguments
support this position: (1) HHV-6 can cause
demyelinative CNS degeneration and active
HHV-6 infections are associated with other
demyelinating diseases of the CNS; (2) a
strong relationship was found between the
presence of cells actively infected with HHV-

6 and active demyelination; (3) the cumula-
tive outcomes of previous studies pointed to
an HHV-6 association with MS; and (4) the
high degree of neuroinvasiveness of HHV-6
combined with its capacity to establish latent
infections that periodically reactivate is con-
sistent with the periodic exacerbations of clini-
cal MS.

Previous to the Knox study, efforts to
unequivocally define HHV-6 involvement in
MS produced mixed results. DNA of HHV-6
had been detected in the brain tissues and oc-
casionally in the cerebrospinal fluid (CSF) of
patients with MS. Abnormally high titers of
antibodies to HHV-6 were found in the serum.
The Polymerase Chain Reaction (PCR) is a
means to tremendously amplify DNA and fa-
cilitate detailed matching of gene identities.
A negative finding for HHV-6 DNA in the CSF
was probably due to interference with the PCR
assay by CSF constituents, and perhaps also
by the low absolute level of HHV-infected cells
ambient in the CNS. When technologies were
used that could detect active HHV-6 infections,
differences between MS patients and controls
were found. Techniques that did not distin-
guish between active and latent HHV-6 infec-
tions failed to show differences. Recent stud-
ies demonstrated that at least 50-70 percent of
MS patients carry HHV-6 specific IgM anti-
bodies, and at least 30 percent have HHV-6 in
their sera.19

The mechanisms by which HHV-6 af-
fects demyelination and other degenerative
CNS changes in MS remain to be elucidated.
Case reports establish beyond doubt that HHV-
6 can trigger fulminant demyelinating disease
and encephalitis in MS patients. Fulminant
demyelinating activity in the MS brain can
feature virtually total segregation of HHV-6
from the areas free of demyelinative changes.19

This virus can infect and destroy oligodendro-
cytes, the cells which produce myelin. How-
ever, the relatively low number of HHV-6 in-
fected cells in brains of MS patients, as com-
pared with encephalitis patients, suggests

Page 546 Alternative Medicine Review ◆ Volume 6, Number 6 ◆ 2001

Copyright©2001 Thorne Research, Inc. All Rights Reserved. No Reprint Without Written Permission

mechanisms other than direct cell destruction
may be involved.

The cytokine tumor necrosis factor-
alpha (TNF-α) may be an indirect mediator
of HHV-6 damage to the CNS cell populations
of MS patients. Cells that produce this cytokine
have been identified in MS lesions,26 and the
expression of TNF-α in blood monocytes of
MS patients correlates with disease activity.
As illustrated graphically in Figure 2,
significant differences in cellular expression
of TNF-α were observed between clinically

active patients and
patients with active
lesions from MRI,
compared to stable
patients or healthy
control subjects.27

HHV-6 is unique,
even within its own
virus family, for its
ability to up-regulate
TNF-α production in
blood monocytes.28

A second in-
direct mechanism of
demyelinative dam-
age to the CNS of
MS patients by
HHV-6 may be the
induction of autoim-
munity against CNS
tissues. A large body
of evidence indicates
MS is an autoim-
mune (as well as in-
flammatory) disease.
Antigen mimicry is
likely involved,
whereby one or more
antigenic determi-
nants on an HHV-6
protein may cross-
react with a myelin
determinant, such as
myelin basic protein

or myelin oligodendrocyte glycoprotein.29 Of
the majority of MS patients with RR MS, most
change to a progressive disease course and at
the time of their death many have antibodies
specific for myelin proteins bound within their
CNS tissues.30,31

The antiviral drug acyclovir, which
provides effective prophylaxis against HHV-
6 infections in bone marrow transplant pa-
tients, has been shown to markedly reduce the
frequency of disease exacerbations in patients
with MS.32

Figure 2. Monocyte mRNA Indicating Tumor Necrosis
Factor Synthesis Correlated with Relative Clinical Activity
of MS

0

10

20

30

40

Patient groups

m
R

N
A

 le
ve

ls
 (

re
la

tiv
e

un
its

)

Clinical active MS (n=14)
Active MRI (n=6)
Stable MS (n=9)
Healthy donors (n=12)

From Rieckmann, et al.27

M
ultiple S

clerosis

Alternative Medicine Review ◆ Volume 6, Number 6 ◆ 2001 Page 547

Copyright©2001 Thorne Research, Inc. All Rights Reserved. No Reprint Without Written Permission

 Chlamydia
The latest organism implicated as an

MS pathogen is Chlamydia pneumoniae, an
intracellular bacterium known to infect hu-
mans.17 A great deal of circumstantial evidence
links Chlamydia to MS: (1) several chlamy-
dial species produce a relapsing-remitting pat-
tern of disease; (2) one species – C. trachomata
– is more common in women than in men, and
may prefer the HLA-DR16 gene allele that is
also linked to MS; and (3) some chlamydial
species are linked to immune-mediated, in-
flammatory neurodegeneration. Still, direct
proof of C. pneumoniae involvement in MS
has been lacking.

In 1999 Sriram, and collaborators33

reported isolating C. pneumoniae from the
CSF of 64 percent of a group of 37 MS pa-
tients, compared with 11 percent of non-MS
controls (n=27). Using sophisticated assay
technology, they claimed the C. pneumoniae
gene was present in the CSF of 97 percent of
their MS patients, and that in 86 percent the
CSF carried oligoclonal antibodies to the or-
ganism.17

Unfortunately, other labs have so far
been unable to replicate these remarkable find-
ings.34 The organism has been identified from
CSF in only a minority of MS cases; sensitive
techniques of immunohistochemistry and in
situ DNA hybridization failed to detect it in
the CNS tissue; and, in contrast to CSF, it did
not culture out of brain tissue.35 Little is known
about how the MS host responds immunologi-
cally to this infectious agent. It could be di-
rectly causal for MS, or could nonspecifically
potentiate the disease. The degree of actual par-
ticipation, if any, of C. pneumoniae in MS re-
mains to be elucidated.

Mycoplasmas
One under-appreciated microbe

present in MS is Mycoplasma pneumoniae.
This virus-like, primitive bacterium has been
proven capable of invading the human CNS35

where it can cause acute meningoencephali-
tis, perivascular demyelination, autoimmune
sequelae, and a CNS vasculitis. In many cases
the organism cannot be detected by sensitive
DNA identification techniques, does not cul-
ture out from CSF, and leaves no antibody trail.
Nicolson and Nicolson reported 50 percent of
MS patients they examined had mycoplasmal
infections, often as coinfections with HHV-6
(found in 60 percent of their patients), Chlamy-
dia (20%), or other bacteria (25%).36,37 They
also reported finding mycoplasmas contami-
nating commercial vaccines.36

Other Viruses
Under active investigation for MS are

Varicella zoster,38,39 retroviruses, and
nidoviruses. The retroviruses can generate
human CNS symptoms that closely resemble
MS.40 Of the nidoviruses, Coronavirus pro-
duces an MS-type demyelinating syndrome in
experimental animals.41 A virus called IM and
closely resembling the Japanese SMON (sub-
acute-myelo-optic-neuropathy) virus report-
edly was isolated from several MS patients.42

All MS patients are seropositive for Epstein-
Barr Virus (EBV), although supposedly it does
not reach the brain.43

Surveying the considerable bulk of in-
formation about the wide variety of viruses or
other microbes proven capable of entering the
brain, attacking cells therein, and creating
neurodegenerative damage, the thoughtful
reader might be tempted to suspect that any
single one could be pathogenic in MS. The
microbe that succeeds may be specified by the
genotypic and/or phenotypic characteristics of
that individual; or conversely, the MS patient,
while in a weakened state, may be subject to
colonization by any combination of these in-
fectious agents. Some clinicians favor empiri-
cal treatment against putative infectious agents
in MS; for example, doxycycline for Chlamy-
dia pneumoniae and acyclovir or valacyclovir
for HHV-6 and/or other herpesviruses.7

Page 548 Alternative Medicine Review ◆ Volume 6, Number 6 ◆ 2001

Copyright©2001 Thorne Research, Inc. All Rights Reserved. No Reprint Without Written Permission

A real-life approach to consideration
of MS might suggest that virtually any acute
or chronic stressor that weakens the immune
system – toxic attack, intensified oxidative
stress, illness from a “garden variety” virus or
bacterium, malnutrition, even sustained emo-
tional stress – could conceivably create a time
window for one of these organisms to enter
the brain and establish itself. After that, inter-
action of the organism with responsive host
immunity might set the stage for recovery or
for eventual progression to full-blown MS.

Toxins and Other Environmental
Factors Linked to MS

Environmental factors that are prime
candidates for MS causation include toxins
(solvents, pesticides), exposure to X-rays (di-
agnostic or occupational), and exposure to
domesticated animals (dogs, cats, caged
birds).11

Multiple sclerosis can occur in high
concentrations within limited geographic ar-
eas. These clusters are reminiscent of other
disease clusters stemming from community
infectious or toxic exposure. In 1973 Eastman
and colleagues reported on a cluster in
Mansfield, Massachusetts.44 There the fre-
quency of MS in 1970 was 141 per 100,000 –
two to three times the prevalence rate reported
in other portions of the northeastern United
States. A historical analysis revealed that eight
patients had lived within several blocks of each
other in the center of the town in the 1930s.
During that period the water supply was
heavily contaminated with bacteria and per-
haps also with toxins. The time window be-
tween this exposure and subsequent develop-
ment of MS – 23 years – was in line with the
estimated incubation period for MS. The au-
thors failed to mention the center of town also
housed a large iron foundry.

The Mercury Connection
Ingalls reviewed and analyzed several

MS clusters45 and suggested Mansfield’s iron
foundry probably also produced compounds
of lead and/or mercury. He further demon-
strated by mapping that the tiny town of
Mossyrock, Washington (population 500) had
a cluster of six very tightly localized cases.
During the Great Depression one enterprising
young man sought to improve his lot by sal-
vaging “quicksilver” (mercury) from cinnabar
(HgS, mercuric sulfide) leftover from an old
mining venture in the area. He melted the cin-
nabar on the family stove in the presence of
six siblings and cousins aged 14 to 18, all of
whom subsequently developed MS.

The largest-ever MS cluster observed
was the 1983-1985 “outbreak” of 30-40 cases
that occurred in Key West, Florida.45 Of 19
cases confirmed as MS, three-fourths were
women and seven were nurses who worked at
the same hospital. Across the street from the
hospital was a landfill from which red matter
oozed continuously, and which would regu-
larly catch fire and fill the air with burning
matter. The red matter was strongly suspected,
although never officially confirmed, to be anti-
fouling ship paint containing mercury. Soon
after publishing his analysis of the Key West
cluster, Ingalls published a reasoned claim that
his own symptoms of MS were triggered by
his mercury dental fillings.46 Mercury is well
known to combine with and alter the structure
of numerous proteins. Huggins and Levy pub-
lished a study47 which involved the
photolabeling of proteins in CSF drawn from
MS patients before and after removal of their
mercury amalgams. Previous to amalgam re-
moval, the CSF had an abnormal content of
multiple extraneous proteins. After amalgam
removal (24-48 hours) there was marked ab-
sence of protein except for a single band of
albumin. These researchers hypothesized that
mercury from amalgam in the body could gen-
erate multiple abnormal proteins that might
help trigger MS.

M
ultiple S

clerosis

Alternative Medicine Review ◆ Volume 6, Number 6 ◆ 2001 Page 549

Copyright©2001 Thorne Research, Inc. All Rights Reserved. No Reprint Without Written Permission

Siblerud and Kienholz48 examined two
groups each of 24 MS patients, one group who
had their mercury amalgams removed 2.75
years previously and the other still with amal-
gams. Subjects with amalgams had signifi-
cantly lowered red blood cell counts, hemo-
globin, and hematocrit, compared to those
without amalgams. The mercury-contaminated
group had significantly lowered thyroxine,
serum IgG, total T-cells, and CD8 (suppres-
sor) cells. This group also reported signifi-
cantly more (33.7%) amalgams than during the

previous 12 months. Interestingly, the MS sub-
jects combined had significantly higher hair
mercury than did the non-MS control subjects.

In a previous study, Siblerud similarly
compared MS patients and determined their
mental and emotional status.49 Those still car-
rying amalgams scored significantly higher for
depression, anger, hostility, psychosis, and ob-
sessive-compulsive disorder.

Figure 3. Risk Estimates of Nine Studies on MS and Exposure to
Organic Solvents and the Results of Meta-analyses of Three Subsets
of the Studies

Amaducci, Italy 1982
Flodin, Sweden 1988

Giuliani, Italy 1988
Juntunen, Finland 1989

Koch-Henriksen, Denmark 1989
Gronning, Norway 1993

Landtblom, Sweden 1993
Nelson, USA 1994

Cassetta, Italy 1994

Pooled and meta-analyses
RRMHpool

RRmeta

RRMHpool

RRmeta

RRMHpool

RRmeta

Selection 1

Selection 1

Selection 2

Selection 3

Selection 3

1 2 100.10.01

1001 2 100.10.01

From Landtblom, et al.50

Page 550 Alternative Medicine Review ◆ Volume 6, Number 6 ◆ 2001

Copyright©2001 Thorne Research, Inc. All Rights Reserved. No Reprint Without Written Permission

Organic Solvents
A number of epidemiological studies

have targeted occupational exposures, includ-
ing exposures to organic solvents. Landtblom
and colleagues did a sophisticated meta-analy-
sis that covered all studies from the period
1966-1994 and found 13 published studies.50

They then did three separate analyses, each of
which generated two slightly differing calcu-
lations of relative risk (RR). Their results are
illustrated in Figure 3. All six of their derived
RR estimates were in the range of 1.7-2.6,
uniformly consistent with organic solvent ex-
posures increasing the risk of MS. These find-
ings, derived using solid methodology, point
to organic solvents as major toxic contenders
for MS causation.

While the field of immunity seeks mi-
crobial antigens as possible explanations for
MS causation, solvents and heavy metals or
other toxins can also present novel antigens to
the immune system. By chemically reacting
with a biomolecule, they can change its topog-
raphy or other antigenic aspects; this is known
as a haptenic reaction. As one example,
Thrasher and colleagues demonstrated evi-
dence of formaldehyde antibodies and altered
cellular immunity in persons exposed to form-
aldehyde from contaminated homes.51

Dietary/Digestive Contributions to
MS Etiology

Much of the epidemiological data in
multiple sclerosis is consistent with a role for
diet in its initiation, exacerbations, or progres-
sion. This type of research is also unable to
clearly differentiate between “risk factors” and
“triggers.” Some of the dietary factors contrib-
uting to the worsening of MS include a high
animal-fat diet; food allergies and intolerances;
and digestive malfunctions, including malab-
sorption and dysbiosis.

High Animal Fat Diet
Swank and his colleagues reported in

1952 on a comprehensive geographical assess-
ment of diet and MS in Norway.52 The inland
farming communities in Norway had a higher
MS incidence than the coastal areas, and in-
cluded much more animal and dairy products
than did the coastal diets, which consisted
largely of cold-water fish. They reported a
strong positive association between butterfat
consumption and MS incidence, and a strong
negative association with fish consumption.

Subsequent studies have supported a
strong association between dietary animal and
dairy intake and MS. Agranoff and Goldberg53

found an extremely high correlation between
milk consumption and MS in 1949-1967 mor-
tality rates in the United States. Fish and veg-
etable intake were negatively correlated. Their
protective correlation data for fish and veg-
etables held across 20 countries, while the di-
etary categories total fat, animal protein, but-
ter fat, and meat fat all were positively associ-
ated with the disease. This pattern has basi-
cally maintained through a number of subse-
quent studies. As reviewed in Lauer,54 MS rates
have repeatedly correlated with consumption
of animal fat, animal protein, and meat from
non-marine mammals. The negative correla-
tion with vegetable and/or fish intake has also
held.

Controlled clinical trials support a ben-
eficial role for certain long-chain fatty acids
in MS.54 A meta-analysis of three trials re-
vealed that intakes of large amounts of linoleic
acid, an omega-6 polyunsaturated fatty acid
(17.2 or 23 grams per day) lowered severity
of relapses and slowed progression in some
cases.55 In another trial, when omega-3 fatty
acids were added to this high omega-6 intake
the added benefits were few, if any.56 This was
a faulty trial design, as enzymes in the omega-
6 fatty acid pathway are known to compete
with those in the omega-3 pathway.57 None-
theless, the cumulative epidemiological, ex-
perimental, and clinical data dictate that MS

M
ultiple S

clerosis

Alternative Medicine Review ◆ Volume 6, Number 6 ◆ 2001 Page 551

Copyright©2001 Thorne Research, Inc. All Rights Reserved. No Reprint Without Written Permission

patients reduce animal fat intake and increase
intakes of vegetables and cold-water marine
fish.54

A modified-fat diet has been empiri-
cally proven for MS. Beginning in 1948, Dr.
Roy Swank began treating MS patients with
his modified diet consisting of 50-90 grams
of protein (with one egg per day and several
glasses of skim milk for animal protein); a
maximum of 15 grams of animal fat, 10-15
grams of fluid vegetable oils, and 5 grams of
cod liver oil; and carbohydrates as required
for calories. Margarine, shortening, and hy-
drogenated oils were not allowed; three fish
meals per week were encouraged; and most
patients increased their fruit and vegetable in-
takes. This diet is not very different from what
would currently be considered a healthy diet.

In 1988 Dr. Swank reported on 150
patients followed long-term, from 1949 to
1984.58,59 Those who complied, with daily fat
consumption of less than 20 grams of fat (<15
grams of saturated fat), fared much better on
morbidity and length of life than did those who
consumed larger amounts of fat. The death rate
was lower in the former group compared with
the latter (31 percent versus approximately 80
percent). Swank also concluded that 95 per-
cent of the patients placed on his diet before
the development of disability suffered no sig-
nificant increased disability from MS during
the 35-year period.60,61

Food Allergies
Diets high in gluten and milk are gen-

erally much more common in areas with high
MS prevalence,62,63 and a connection between
MS and food allergies has been suspected since
the 1930s. In addition, patients with general-
ized allergy may be more readily susceptible
to symptom exacerbation. In one study of 15
patients, the avoidance of allergenic foods,
tobacco, or house dust led to almost complete
control of symptoms.1

MS patients can manifest anatomic
proof of food allergy. Small-intestinal biopsy

indicated 50 percent of a small group (6 of
12) had inflammatory abnormalities of the lin-
ing reminiscent of celiac disease and other
food allergies.64 Celiac disease is closely linked
to gluten allergy, but negative findings from
controlled studies seemed to rule out any cen-
tral role for gluten allergies in MS.8 But other
foods, or the cumulative effects of food allergy,
may be MS triggers. Thus, a 1952 study found
31 percent of 49 MS patients improved when
they avoided foods to which they were found
allergic.65 Reintroduction of such foods caused
their symptoms to recur. According to Gaby,
cow’s milk and sulfite food additives can trig-
ger exacerbations, and in occasional MS cases
the degree of improvement from an allergy
elimination diet can be highly impressive.1

Compelling rationale for an intestinal-
immune system axis in MS has been articu-
lated by Embry.66 Constituents of common
foods are known to cause autoimmune dis-
eases. Celiac disease is caused solely by glu-
ten from grains. Clinical trials in rheumatoid
arthritis and in Crohn’s disease have shown
that avoidance of milk, grains, and legumes
results in major symptom improvements. T-
lymphocytes reactive with milk proteins are
very common in persons with MS; experimen-
tally, such cells cross react with self-antigens
in myelin. Peptides (small proteins) from milk
have been found to be molecular mimics of
self-antigens in myelin. Patterns of CNS de-
generation closely resembling MS can be pre-
cipitated in mice by injecting milk peptides or
including them in the diet.

Digestive Malfunctions and
Dysbiosis

Aside from food allergy per se, poor
GI function seems endemic in MS. According
to Wright, a majority of the patients he sees
with MS have poor digestion and assimilation
of nutrients.68 Most have poor stomach
function, with inadequate acid and pepsin
production. Some have inadequate intestinal

Page 552 Alternative Medicine Review ◆ Volume 6, Number 6 ◆ 2001

Copyright©2001 Thorne Research, Inc. All Rights Reserved. No Reprint Without Written Permission

digestive enzyme secretion. This problem is
commonly seen in otherwise healthy
individuals as they age. Gupta and colleagues
examined 52 MS patients and found 42 percent
had fat malabsorption, 41 percent
demonstrated undigested meat fibers, 27
percent had abnormal absorption, and 12
percent experienced malabsorption of vitamin
B12.67 Pancreatic enzyme preparations may
help correct malabsorption as well as to help
disperse circulating immune complexes.

Gut dysbiosis has been implicated in
MS.1 Perlmutter reported finding anti-Candida
antibodies or Candida immune complexes in
seven of ten MS patients evaluated.7 Eight of
these patients also demonstrated depressed
levels of colonic symbiotic bacteria

(Lactobacillus species). Aggressive anti-
Candida treatment together with the
requisite re-colonization of probiotic
organisms has been claimed to
occasionally resolve MS symptoms.68

Gut dysbiosis is also commonly
recognized in patients with inflammatory
bowel disease (IBD). One study used
MRI to look at MS-type lesions (“white
matter plaques”) in IBD patients com-
pared to normal individuals (Figure 4).69

Hyper-intense, focal lesions 2-8
mm in diameter were found in 42 per-
cent of patients with Crohn’s disease and
in 46 percent of those with ulcerative
colitis. Only 16 percent of the healthy
volunteers showed lesions. The authors
stated, “The frequency of focal white-
matter lesions in the patients with inflam-
matory bowel disease was almost as high
as that in patients with multiple sclero-
sis.…”69

Current Medical Management
of MS

Conventional drug development
has yielded several new drugs to treat
multiple sclerosis, all classed as “par-
tially effective.” Interferon ß-1b

(Betaseron®), interferon ß-1a (Avonex®), and
glatiramer acetate (Copaxone®) have all been
approved by the U.S. Food and Drug Admin-
istration for use in relapsing forms of MS.70

Each of these reduces clinical evidence of
acute, relapse-associated worsening of the dis-
ease. In addition, evidence from European tri-
als indicates a role for intravenous immuno-
globulin in reducing relapses.

The use of these drugs is not without
side effects, however. Investigators from Eu-
rope and Canada report that doses of interferon
ß-1a, exceeding those previously evaluated in
the United States, reduced clinical and MRI
evidence of disease progression.70 But this drug
(Avonex) produced flu-like symptoms in up

Figure 4. Magnetic Resonance Image of
Focal White-matter Lesion in Parietal Lobe of
18-year- old Woman with Crohn’s Disease

M
ultiple S

clerosis

Alternative Medicine Review ◆ Volume 6, Number 6 ◆ 2001 Page 553

Copyright©2001 Thorne Research, Inc. All Rights Reserved. No Reprint Without Written Permission

to 61 percent of patients who took it at the
currently recommended lower dose, as well
as nausea in 33 percent and anemia in eight
percent.71 In another study, interferon ß-1b was
shown to delay clinical and MRI worsening
in patients with secondary progressive MS.
This drug (Betaseron) produced flu-like symp-
toms in 76 percent of the patients receiving it
and significant injection site reactions in 85
percent. It caused asthenia in 49 percent, my-
algia in 44 percent, menstrual disorders in 28
percent of the female patients, sweating in 23
percent, was liver toxic in 19 percent, and
caused depressed white cell counts in 16 per-
cent of patients.4

These drugs are regarded by some par-
ties as significant therapeutic advances against
MS, although they are expensive (at approxi-
mately $11,000 per year in U.S. currency),
inconvenient since they are not effective by
mouth, and have marked adverse effects. Al-
though they reduce relapse rate by 35 percent,
to date no effort has been made to collect data
that might help assess long-term benefits for
quality and length of life.

Copaxone is a synthetic peptide drug
designed to interfere with receptors on myelin-
sensitized T-cells. It does appear to have a de-
gree of effectiveness against the autoimmune
aspect of the disease. Although it may be
slightly less toxic than the interferons,
Copaxone has a fierce adverse effects profile.
Some of the more frequent toxic effects re-
ported from clinical trials include bacterial
infection, lymphadenopathy, vaginal monilia-
sis, edema, weight gain, eye disorders, palpi-
tations, vasodilatation, dyspnea, nausea, and
pruritus.72

A number of other possible drug
therapies are in the pipeline for MS, but the
development scenario has become more
challenging. To demonstrate benefits that
would exceed the existing “partially effective”
therapies would require longer and larger trials.
The most promising among these are:
Valacyclovir, an anti-herpesvirus medication;

TNF inhibitors and other inhibitors of pro-
inflammatory cytokines; pentoxifylline;
transforming growth factor-ß, and other agents
to enhance the TH2 arm of immunity; d-
penicillamine and other matrix
metalloproteinase inhibitors; antibodies of
many kinds to manipulate MHC and other T-
cell antigenic sites; inhibitors of cathepsin B,
a proteinase linked to the inflammatory
demyelination of MS; oxygen radical
scavengers; autologous bone marrow
transplantation; gene therapy; implantation of
oligodendroglial precursor cells; and the use
of mathematical modelling to conduct virtual
clinical trials that screen new agents.70

Rational Bases for Integrative
Management of MS

Multiple sclerosis is a frustrating
disease to have, to treat, and to study,
particularly since its etiology and triggers are
so poorly understood. The seemingly arbitrary
waxing and waning of MS symptoms and the
omnipresent likelihood of disease exacerbation
necessarily dictate strict adherence to a basic
plan, with willingness to augment or otherwise
modify the plan as circumstances change. As
with many other diseases, diet and lifestyle
changes, dietary supplementation, and
moderate physical exercise all contribute to
better quality of life in MS, but additional
medical modalities also show promise.

Anti-Inflammatory Diet
Steadily accumulating data indicate the

“mainstream” Western diet is pro-inflamma-
tory, imposing oxidative challenge on the body
while failing to adequately support antioxidant
defenses. One class of pro-inflammatory di-
etary constituents is the animal-source fats.
These have a significant content of saturated
fats; a low content of the anti-inflammatory
omega-3 fatty acids docosahexanoic acid
(DHA) and eicosapentanoic acid (EPA); and
a high proportion of their omega-6 fatty acids

Page 554 Alternative Medicine Review ◆ Volume 6, Number 6 ◆ 2001

Copyright©2001 Thorne Research, Inc. All Rights Reserved. No Reprint Without Written Permission

in the form of long-chain omega-6 arachidonic
acid (AA). Unlike the omega-6 linoleic acid,
AA is a precursor to pro-inflammatory pros-
taglandins; and as reviewed by Lauer, coastal
populations that consume more fish, therefore
less AA and more DHA and EPA, have lower
MS rates.54

The delicate endothelial linings of the
blood vessels are vulnerable to pro-inflamma-
tory attack,57 and inflammation of blood ves-
sels in the brain is characteristic of MS.73

Plaques frequently arise around a vein or
venule, and active inflammation in these ves-
sels is often accompanied by thrombosis and
increased platelet stickiness.74 Omega-3 fatty
acids help maintain anti-inflammatory balance
in the circulation, while supporting myelina-
tion and nerve cell membrane renewal. Wright
monitors systemic fatty acid (FA) balance by
testing red cell membrane FA profiles, then
prescribes omega-3 FAs as necessary.68

Swank’s healthy-fat MS diet probably
benefits MS in several ways. From its overall
composition it would be expected to lower
cholesterol and reduce platelet stickiness.
Polyunsaturated oils appear to help prevent MS
deterioration;55 cod liver oil inhibits autoim-
munity in experimental animals;1 and keep-
ing the “bad” fatty acids low (saturates, trans-
fats) reduces their competition with the “good”
fatty acids, including the omega-6 gamma-li-
nolenic acid and the omega-3 alpha-linolenic
acid, EPA, and DHA.57

Another implication from its anti-in-
flammatory orientation is that the Swank Diet
should down regulate autoimmunity in the MS
patient. The potent immune-suppressing ste-
roids have short term symptomatic efficacy,
but dietary rebalancing of the omega-6 to
omega-3 ratio could favorably reset the body’s
autoimmune-inflammatory set point.

Rational Dietary Supplementation
As with the other neurodegenerative

diseases, supplementation of the diet with vi-
tamins and other nutrients is indicated, both

to support well being and to ameliorate defi-
ciencies engendered by the ongoing demyeli-
nating, autoimmune-inflammatory process.

Linoleic Acid
Linoleic acid is an essential omega-6

fatty acid, meaning a deficiency state is known
and it must be obtained from the diet. Homa
and collaborators found abnormally low lev-
els in the red cells of 14 percent of their MS
patients.75 Plant oil sources of linoleic acid
were administered to MS patients in three
double-blind, placebo-controlled trials. The
results were mixed: two of the trials found
benefit while one did not. A meta-analysis of
the 181 patients concluded that linoleic acid
at 20 grams per day reduced disability and the
severity and duration of relapses, especially
in patients with early disease and minimal dis-
ability.55

Gamma-Linolenic Acid (GLA)
Gamma-linolenic acid contributes to

anti-inflammatory balance by competing with
the pro-inflammatory arachidonic acid. The
use of GLA bypasses the enzymatic conver-
sion of LA to GLA, which is subject to inacti-
vation by a number of factors including viral
activity. Initial studies used encapsulated
evening primrose oil as a source of GLA and
failed to find effectiveness in MS. Horrobin
theorized that the capsule dyes (tartrazine,
Ponceau R) interfere with GLA utilization.76

Working with two collaborators, he conducted
a preliminary non-controlled trial on 14 pa-
tients using primrose oil in dye-free capsules,
either by itself or in conjunction with colchi-
cine. They reported that five of eight patients
benefited from primrose oil supplementation
(2.4 mL/day) and four out of the remaining
six benefited from primrose oil plus colchi-
cine (2.4 mL/day plus 1.0 mg/day, respectively.
New Zealand researchers noted that MS pa-
tients often have cold hands and feet, usually
an indication of impaired peripheral blood

M
ultiple S

clerosis

Alternative Medicine Review ◆ Volume 6, Number 6 ◆ 2001 Page 555

Copyright©2001 Thorne Research, Inc. All Rights Reserved. No Reprint Without Written Permission

flow. Their non-controlled study on 16 pa-
tients77 concluded that GLA from primrose oil
improved peripheral blood flow characteris-
tics and consequently, hand-grip strength.

Omega-3 Fatty Acids
Omega-3 fatty acids include alpha-li-

nolenic acid from flax, and the longer-chain
EPA and DHA from cold-water fish and al-
gae. Immunological experiments showed
omega-3 fatty acids suppressed inflammatory
reactivity in the mouse EAE model of MS, and
increased omega-3 FA intake in humans has
been shown beneficial for the autoimmune
diseases rheumatoid arthritis and Crohn’s dis-
ease. From red cell analysis, it was suggested
MS patients might have low systemic DHA
and EPA content.78 A small clinical trial (12
patients) with no control patient group sug-
gested that omega-3 fatty acid supplements
from fish oil might reduce MS exacerbations.79

Antioxidants
Due to their high propensity for oxi-

dation, long-chain fatty acid preparations
should always be administered in conjunction
with high intakes of antioxidants. These nu-
trients offer benefit in virtually any clinical
scenario that involves inflammation and oxi-
dative stress. There is little doubt that oxida-
tive stress is increased in MS.80 Vitamin E was
reported low in MS patients’ serum, and lipid
peroxidation markers were increased in the
CSF, especially during periods of disease ex-
acerbation. The enzyme glutathione peroxi-
dase (GP), which detoxifies peroxides, is
markedly decreased in the red cells,81,82 the
white cells,82 and the CSF80 of MS patients. A
group in Denmark82 gave a high-dose mixed
antioxidant supplement (sodium selenite 6 mg
per day, providing 2,740 micrograms of el-
emental selenium; vitamin C 2000 mg; vita-
min E 480 mg) to 18 MS patients daily for
five weeks. GP activity, which was abnormally
low at baseline, increased five-fold to the nor-
mal range without significant side effects.

The GP enzyme has an absolute re-
quirement for selenium, a dietarily essential
trace mineral, at its active sites. It also has an
absolute requirement for the thiol (–SH) tri-
peptide glutathione (reduced glutathione;
GSH) as its substrate cofactor. Perlmutter has
reported cases of successful oral application
of GSH precursors in Parkinson’s,
Alzheimer’s, stroke, and multiple sclerosis.7

GSH replacement, whether by mouth
or combined with intravenous supplementa-
tion, is safe and well tolerated. But when taken
orally, GSH may have poor systemic
bioavailability. One orally effective GSH pre-
cursor is N-acetylcysteine (NAC), a potent
antioxidant. Following its intestinal absorp-
tion, NAC is first metabolized to cysteine, then
cysteine is incorporated into GSH in depleted
patients.

The antioxidant alpha-lipoic acid
(ALA) is another orally effective GSH repleter.
ALA is a broad-spectrum, fat- and water-phase
antioxidant with potent electron-donating ca-
pacity (more so even than GSH), and has added
biochemical versatility as a Krebs cycle co-
factor. ALA has shown consistently impres-
sive efficacy for the treatment of neuropathies
in a number of controlled trials.83

Flavonoids
Derived from plant sources, these po-

tent free-radical scavengers support overall
antioxidant defense and particularly protect
capillary integrity. In an effort to decrease in-
testinal epithelial and blood-brain barrier per-
meability, both of which are reported abnor-
mal in MS, standardized preparations of fla-
vonoids may offer benefit.

The popular Ginkgo biloba leaf
contains, in addition to flavonoids, terpene
substances which are also anti-inflammatories.
One such terpene, ginkgolide B, is a potent
inhibitor of platelet-activating factor, a well-
characterized inflammatory mediator. In a
double-blind, placebo-controlled trial,
ginkgolide B failed to acutely reduce MS

Page 556 Alternative Medicine Review ◆ Volume 6, Number 6 ◆ 2001

Copyright©2001 Thorne Research, Inc. All Rights Reserved. No Reprint Without Written Permission

exacerbations. The extremely short period of
study – only seven days – limits the meaning
of this trial.84

Vitamin D, Possible Key to MS
Geographical Distribution

One factor that correlates with MS is
latitude. The higher latitudes, in both the north-
ern and southern hemispheres, have up to 10
times higher rates of MS (50 to 100 cases per
100,000 population, versus 5 to 10 cases per
100,000 in the tropics).8 One hypothesis most
likely to explain this phenomenon is the influ-
ence of latitude over production of vitamin D
in the skin.

Availability of vitamin D, the “sun-
shine vitamin,” decreases with increasing lati-
tude in patterns closely correlated with increas-
ing MS rates.85 Individuals with a high expo-
sure to sunlight have a significantly lower risk
of MS, independent of country of origin, age,
sex, race, and socioeconomic status. Con-
versely, most MS patients have vitamin D de-
ficiency, which leads to low bone mass and
high risk of fracture, compounded by the
osteopenic effects of the glucocorticoids
widely used in MS therapy.86

Fish oil is an excellent vitamin D
source. Within specific nations, fishing com-
munities located on the coast consistently have
lower MS incidence compared with farming
communities living inland.52,54 In addition to
lower rates of MS in coastal communities, rates
are generally lower in countries in which a lot
of fish is eaten. Perhaps the vitamin D com-
ponent of fish oil complements the benefits
afforded by the omega-3 fatty acids. The case
for this vitamin being the determinant of MS
geography is circumstantial, but in any case it
is an important dietary supplement for MS
patients.

Minerals
Calcium and magnesium complement

and balance each other, and are essential min-
erals involved in human metabolism. Goldberg

and collaborators87 administered dietary
supplements with calcium (about 1,100 mg
daily), magnesium (about 680 mg), and 20
grams of cod liver oil to 16 young MS patients
for periods of one to two years. They found
the number of exacerbations observed during
the program was less than one-half the pre-
dicted number.

Injectable Nutrients
Vitamin B12

Vitamin B12 is a key nutrient factor
supporting myelin formation. Acquired B12
deficiency and inborn errors in its metabolism
are recognized causes of CNS demyelination,
so its deficiency in MS would be expected to
contribute to progression. Early studies of B12
status in MS produced conflicting results, but
improved testing techniques confirmed B12
levels were lower in the CSF of MS patients,
if not always lower in the serum.88 For more
than 30 years, clinicians have been reporting
consistent clinical improvement of MS from
B12 injections. Many integrative physicians
routinely prescribe intramuscular injections of
B complex with B12 and folic acid to their
MS patients, reportedly with improvement.

Reynolds and colleagues at Kings Col-
lege, London, reported on a significant asso-
ciation between MS and disturbed B12 me-
tabolism. They discovered some of their MS
patients were significantly macrocytic, a con-
dition reminiscent of classic B12 deficiency.
Their patient group also had significantly lower
serum B12.88 Kira and collaborators confirmed
this observation in Japan, administering
methylcobalamin by mouth at a large dose of
60 mg per day to patients for six months.89

They observed improvement in sensory nerve
potentials, but no motor nerve improvement.
Immune-suppressive steroids or cyclophos-
phamide can produce comparable results, but
with severely adverse side effects.8

M
ultiple S

clerosis

Alternative Medicine Review ◆ Volume 6, Number 6 ◆ 2001 Page 557

Copyright©2001 Thorne Research, Inc. All Rights Reserved. No Reprint Without Written Permission

Adenosine Monophosphate (AMP)
Fatigue can be a significant factor in

MS. Wright reported success from patients
self-administering intramuscular injections of
AMP, which is a precursor of the “energy cur-
rency” substance ATP (adenosine triphos-
phate). AMP has been used to treat viral in-
fections and other conditions. In one uncon-
trolled study, 16 patients with severe disabil-
ity from established MS received a series of
AMP injections over 6-10 months. Marked
improvements were noted in endurance and
in bladder function.90 Intravenous AMP admin-
istration is not advised.68

Phytotherapies
Some of the herbs used in traditional

folk medicine may make a difference in MS.
In a double-blind study, 100 MS patients re-
ceived a traditional Tibetan herbal formula
known as Adaptrin (formerly Padma 28).91

Half of the patients who received this formula
experienced overall improvement in addition
to increased muscle strength and improved
bladder function.

Natural Interferon Treatment
Whereas the beta-interferons currently

approved for MS drug therapy are synthetic, a
natural alpha-interferon derived from leuko-
cytes could prove just as advantageous and
perhaps with a better benefit-risk profile. In
three preliminary studies conducted between
1987 and 1991, 45 patients were treated with
5-30 million units per week for 3-12 months,
and were observed for two years.92 Side ef-
fects included flu-like symptoms, myalgias,
and fatigue which caused some patient drop-
out. In the first year of treatment, 58 percent
of the patients improved and 22 percent stabi-
lized, and after the second year 53 percent re-
mained improved and 22 percent stable. Ad-
ditional controlled studies are needed.

Histamine Replacement
Rediscovered

Histamine is a small orthomolecule
which exists naturally in the body. In humans,
histamine is synthesized from histidine, a con-
ditionally-essential amino acid. Histamine is
a proven mediator of allergy, and one of the
most persistent dogmas in medicine is that
antihistamines are the best way to block al-
lergy. Yet in MS patients, raising histamine
may help block autoimmunity.

According to Drs. Gillson and Wright
and their collaborators,93 in the 1940s while
antihistamines were being discovered, Horton
and others at the Mayo Clinic were achieving
remarkable results for allergies and other ill-
nesses by raising the body’s histamine
(through injection). Later, Horton’s disciple
Dr. Hinton Jonez set up a clinic in Tacoma,
Washington, exclusively for MS management.
Treatments included elimination of food- and
other allergies, injections of histamine, B12
and AMP, and physical therapy. The clinic was
closed after Dr. Jonez died in 1952.

Physicians at the Tahoma Clinic, in
Kent, Washington, recently collaborated in a
revival of histamine application for MS. A pro-
prietary transdermal cream (Procarin) was
developed by Elaine Delack, RN, herself af-
flicted with MS, and was administered through
the clinic to 55 MS patients. It was judged ef-
fective in 67 percent of the cases.93 Patients
improved in one or more areas, including ex-
tremity strength, balance, bladder control, fa-
tigue, activities of daily living, and cognitive
functioning, sustained for periods of up to three
months. This promising work continues.

Oral Antigen Therapy
Oral tolerance is the phenomenon

whereby oral dosing of an antigen can neu-
tralize the body’s immune sensitization against
the molecule. Oral tolerance was first observed
when guinea pigs given hen’s egg protein
orally were found to become resistant to the

Page 558 Alternative Medicine Review ◆ Volume 6, Number 6 ◆ 2001

Copyright©2001 Thorne Research, Inc. All Rights Reserved. No Reprint Without Written Permission

anaphylactic reactions normally induced by the
ingested protein. In 1986 the oral administra-
tion of human collagen was employed to sup-
press collagen-induced arthritis. Subsequently,
attention turned to MS.

In experimental allergic encephalomy-
elitis (EAE), rats develop an MS-like disease
that features autoimmune reactivity against
myelin basic protein (MBP). When such rats
were orally fed MBP, their EAE was sup-
pressed, demyelination was reduced, clinical
neurological signs improved, and antibodies
against MBP decreased.94 A preliminary study
with human subjects indicated they did pro-
duce the class of T-cells required (in theory, at
least) to suppress autoimmunity in the brain,
but with appreciable subject-to-subject varia-
tion.95 However, a later controlled human trial
failed to find significant clinical improve-
ment.96 Recent reports from animal research
have sparked debate about possible adverse
effects.97

Hyperbaric Oxygen Therapy
(HBOT)

Hyperbaric oxygen therapy involves
exposure to oxygen at pressures higher than
normal air, in multiple sessions repeated al-
most on a daily basis. Most HBOT protocols
involve 20 sessions of 90 minutes each for four
weeks, in a chamber with oxygen supplied at
1.75-2.0 times normal atmospheric pressure.
Side effects are generally minor. Earlier, un-
controlled trials and anecdotal reports indi-
cated benefit from HBOT for MS. The first
double-blind trial reported initial marked im-
provement in 12 of 17 patients, with more fa-
vorable and lasting response in those with less
severe disease.98 Seven controlled trials
showed virtually no improvement. A 1995
meta-analysis of these eight available studies
concluded HBOT therapy had little to offer for
MS;99 however, all these trials were short term,
lasting less than two months.

The Federation of Multiple Sclerosis
Therapy Centres in the United Kingdom has
very different data on HBOT outcomes in MS.
Their HBOT protocol involves indefinite long-
term treatment, preferably on a weekly basis,
following the initial intense treatment period
of four weeks. Their network of 56 treatment
centers has treated more than 10,000 patients
over a period of 14 years. In 1996, the
Federation’s Perrins and James reported on the
progress of 703 patients followed for up to 13
years;100 the results suggested HBOT signifi-
cantly benefits MS.

The degree of benefit obtained from
HBOT was clearly related to the number and
frequency of treatments the patients obtained
over the years. Patients with all the MS sub-
types were interviewed immediately follow-
ing the initial course and assigned a Kurtzke
Disability Scale (KDS) score. They were later
assessed at three years (2-4), seven years (6-
8), and 10-13 years after beginning treatment.
After the initial course there was little aver-
age change in the KDS, although 25 percent
of the RR patients had improved scores. Of
all the patients, 59-77 percent reported symp-
tomatic improvement. Visual defects were re-
ported by 51 percent of the patients, but many
resolved during the initial course. Other ini-
tial adverse effects occurred in a minority of
the patients, and featured mostly fatigue, leg
weakness, and limb numbness, none of which
persisted. Minor problems with eardrum pres-
sure did not necessitate stopping treatment.

Following the initial treatment course,
66 percent of the patient cohort continued for
three years, 34 percent for seven years, and 24
percent for a minimum of 10 years. At three
years there was overall average deterioration
on the KDS, but those patients with more treat-
ments had deteriorated less. At seven years,
none of the 10 RR patients who had received
at least eight treatments in every quarter of
each year had deteriorated and four of them
had actually improved.

M
ultiple S

clerosis

Alternative Medicine Review ◆ Volume 6, Number 6 ◆ 2001 Page 559

Copyright©2001 Thorne Research, Inc. All Rights Reserved. No Reprint Without Written Permission

At 10-13 years, 447 patients of the
Federation’s initial cohort of 703 remained
eligible for assessment. Of these, 23 percent
were no worse after regular treatments for 10-
13 years; seven percent had actually improved;
and the eight percent who had received less
than one follow-up treatment per year had
seriously deteriorated. Further analysis
revealed that a minimum of one treatment
every two weeks was correlated with
appreciable arrest of progression, and that one
per week was probably most effective.
Consistent with the known natural history of
MS, the relapsing-remitting patients and those
who began HBOT at earlier stages experienced
greater benefit. The Federation’s study
concluded that the degree of KDS maintenance

or improvement
attainable after 10
years could make the
difference between
remaining mobile
without assistance
and needing canes or
a wheelchair.

HBOT in the
UK has proven ben-
eficial, practical, and
cost-effective with
minimal adverse ef-
fects. The Federation
also advises its pa-
tients to take advan-
tage of physiotherapy
and to adopt healthy
dietary habits consis-
tent with the Swank
diet and other natural
p r i n c i p l e s .1 0 1

Perlmutter7 and other
practitioners make
HBOT available to
MS patients in an in-
tegrative medical set-
ting.

Emerging Options for Modulating
MS Autoimmunity

The immune system is normally able
to distinguish between foreign invaders and
“self” body tissues in healthy individuals.102

Autoimmunity results when the immune
system inappropriately attacks self tissues. In
MS the targets of autoimmunity are mainly the
myelin-producing cells in the CNS.103 T-cells
reactive to the major constituents of myelin
such as myelin basic protein and proteolipid
protein (PLP), migrate from the peripheral
circulation, across the blood-brain barrier, and
into the brain. There they proceed to attack
myelin-ensheathed axons and myelin-
producing cells, initiating an inflammatory

Figure 5. Proposed Mechanism for Activation of
Myelin-Reactive T-cells by Molecular Mimicry

MBP Specific T Cell

Viral Peptide

Antigen presenting cell

Periphery

Central nervous system

CNS antigen
presenting cell

Myelin basic
protein peptide

Blood brain barrier

Activated T Cells

From Wucherpfenning and Strominger.100

Page 560 Alternative Medicine Review ◆ Volume 6, Number 6 ◆ 2001

Copyright©2001 Thorne Research, Inc. All Rights Reserved. No Reprint Without Written Permission

cascade that eventuates in the white matter
lesion or plaque of multiple sclerosis.

Myelin-reactive T-cells in the periph-
eral circulation may become activated by mi-
crobes. Structural similarities between the for-
eign antigens on the microbe, and the self-an-
tigens of myelin may lead to inadvertent auto-
sensitization of the T-cell against self. This is
the concept of molecular mimicry (Figure 5).104

MBP, for example, shares extensive homolo-
gies in amino acid sequences with measles,
influenza virus, adenovirus, herpesviruses,
papilloma virus, and bacteria, including
pseudomonas.

Cytokines are small peptide substances
that act as cell-to-cell messengers to regulate
immune cell activity. Patterns of cytokine pro-
duction can set the immune system into one
of two dominant modes: T-helper types 1 (Th1)
or 2 (Th2).102 Th1 activation features predomi-
nantly cell-mediated cytotoxicity, and inflam-
matory and hypersensitivity reactions. Th2
activation features predominantly antibody-
mediated, allergic responses. Various chronic
diseases show differing cytokine patterns; in
MS the Th1 pattern clearly dominates. Of the
known Th1 cytokines, interferon-gamma
worsens disease when given systemically to
MS patients, and IL-12 has been implicated
in a number of experimental autoimmune dis-
eases; both these cytokines were found to be
up-regulated in MS patients.105 IL-12 was even
found abnormally elevated in the serum of sec-
ondary progressive MS patients. Therapeutics
are being pursued that down-regulate Th1
cytokines, with the goal of systemically turn-
ing off the autoimmunity of MS.

Vitamin D3 is a potent immune-modu-
lating substance;106 it acts via specific recep-
tors carried on antigen-presenting cells and
activated T-cells. Exogenous 1,alpha,25-
dihydroxyvitamin D3 (DHD3), the biologi-
cally active metabolite of vitamin D3, can in-
hibit different experimental models of autoim-
mune disease and can significantly ameliorate
EAE, the “mouse multiple sclerosis.”105,106

Experiments conducted in vitro and in vivo
with both DHD3 and its synthetic analogue
Ro 63-2023 showed specific inhibition of the
Th1 cytokines IL-12 and IFN-gamma. As a
consequence of this down-regulation of Th1,
inflammation, demyelination, and axonal loss
were markedly lowered in the EAE mice.105

Interestingly, this effect did not up-regulate
Th2 pathways; but appeared to calm an
overactivated Th1 immune mode. Th1 may not
be typically pro-inflammatory, but in the case
of EAE/MS, this pathway has seemingly be-
come locked into an exaggerated sensitivity
to myelin-related antigens.

An Integrative Management
Strategy for MS

A few physicians have been practic-
ing for decades what is effectively integrative
medical management of MS. They concur that
the implementation of a personalized regimen
early in the course of MS can facilitate symp-
tom-free, long-term stabilization of the disease
with good quality of life, all without the use
of pharmaceuticals.17,68,91 Dietary supplemen-
tation combined with dietary reform can halt
the deterioration and bring about improvement,
as achieved by 94 percent of the patients with
newly diagnosed RR-MS over a period of two
years.107 Conscious adherence to an anti-in-
flammatory diet that incorporates the Swank
principles, and aggressive dietary and inject-
able supplementation with nutrients, are the
foundation of the patients’ responsibility for
managing their disease.

In addition to the obvious aspects of
dietary and lifestyle modification required of
the integrative, personalized approach to health
maintenance, other measures of personal at-
tention to good health are important, includ-
ing moderate exercise that reinforces balance
and muscle tone,108 and the conscious avoid-
ance of toxic situations, excessive fatigue,
emotional stress, or marked hot and cold tem-
perature oscillations.

M
ultiple S

clerosis

Alternative Medicine Review ◆ Volume 6, Number 6 ◆ 2001 Page 561

Copyright©2001 Thorne Research, Inc. All Rights Reserved. No Reprint Without Written Permission

An integrative protocol for MS man-
agement is submitted (Table 1). For the most
effective management of MS, it is suggested
the practitioner work closely with the patient
to eliminate toxic metals (e.g., lead, mercury)
and chemicals from the daily environment and
to deplete the total body load. All solvents, in-
secticides and other pesticides, and for some
patients every synthetic in their environment,

must be consid-
ered suspect.
Mere exposure
to cigarette
smoke can be an
exacerbating fac-
tor.109 Allergies,
food or inhalant,
should be tested
for and elimi-
nated. Patients at
an early stage of
symptoms are
likely to benefit
from intestinal
detoxif ication
and normaliza-
tion, including
food allergy test-
ing. Correction
of nutrient defi-
ciencies, GI mal-
absorption, and
probiotic bal-
ance often re-
sults in multisys-
tem improve-
ment. The viral-
microbial load
should be identi-
fied and treated.

For those
few unfortunate
patients who sin-
cerely imple-
ment an integra-
tive program but

still progress to significant disability, a desire
may arise to try a pharmaceutical intervention.
At this point it becomes crucial to retain the
integrated program, as a means to protect
against the toxicity attendant with any of the
approved MS pharmaceuticals. Hyperbaric
oxygen might first be tried, if it is available.
Although a fully controlled study on HBOT is
still lacking, the use of this modality seems to

Table 1. Ten-Phase Integrative Management Program for
Multiple Sclerosis

1. Establish firm diagnosis using MRI and neural function-disability testing.

2. Identify toxic load through testing: mercury-dental amalgams,
 other heavy metals, environmental toxins. Detoxify as necessary.
 Support liver functions using glutathione, antioxidants, other nutrients as
 indicated. Consider nontoxic immune-enhancing nutrients.37

3. Sample and culture for HHV-6 and other chronic viruses, mycoplasmas,
Chlamydia sp. Treat aggressively with antibiotics and/or antiherpes antivirals,
with probiotic and nutritional support, until eliminated (sometimes >1 year).37

4. Assess gastrointestinal acid production, digestive enzyme secretion.
Prescribe pancreatic enzymes as necessary. Test for parasites and
Candida albicans; treat aggressively. Recolonize GI tract with probiotics
as necessary.

5. Implement anti-inflammatory diet. Avoid sugar, additives, “junk” foods.
Fresh, quality flaxseed oil (1-2 Tbsp) can serve as salad dressing.

6. Dietary supplements: high-potency multivitamin-mineral; selenium,
vitamin B12; potent B complex; vitamin C, vitamin E, CoQ10; DHA-EPA
from fish oils; high-bioavailability flavonoid extract.

7. Implement disciplined moderate exercise.8 For spastic or severely
weakened limbs, massage and other physical therapy are helpful.
Tai chi chuan helps maintain balance.105

8. Allow minimum 3-6 months for these measures to take effect.
Re-assess using MRI for lesion stabilization or progression, and
disability measures.

9. If stabilization is evident, recommit to existing protocol. If disease
progression is evident, consider hyperbaric oxygen therapy (HBOT)
with aggressive nutritional support.

10. If prolonged HBOT (>2 years) fails to halt progression, consider
pharmaceutical options but continue with integrative protocol.

Page 562 Alternative Medicine Review ◆ Volume 6, Number 6 ◆ 2001

Copyright©2001 Thorne Research, Inc. All Rights Reserved. No Reprint Without Written Permission

offer an additional dimension for healing with
little risk. And the histamine strategy may pro-
vide breakthrough benefit for some patients.

Making a commitment to explore
“natural” treatment modalities does not have
to mean abandoning opportunities for benefit
from pharmaceutical medications, and vice
versa. Nutrients and other modalities support
homeostasis and help protect the system from
the shock of synthetic monotherapies such as
Avonex, Betaseron, and Copaxone.

Prospects for Eventual Effective
Management of MS

Its unpredictable behavior and appar-
ent complex etiopathogenesis render multiple
sclerosis a particularly challenging disease.
Whatever the perspectives brought to bear on
further studies of MS, it is clear these will re-
quire large sample sizes and longer periods of
study in order to adequately define benefit.
Experts in the MS field have much to disagree
about, but there is consensus that MS has sig-
nificant genetic and environmental compo-
nents. The genetic contributions are progres-
sively being defined, but discrete environmen-
tal factors (viruses, chemical toxins) are still
poorly defined.

Most workers in the field agree that
infectious agents play a key role in MS, but
no one of the several current candidate agents
has been conclusively proven. Exogenous tox-
ins are linked with MS clusters but do not ac-
count for the north-south gradient of disease
prevalence. A role exists for diet, but (with
notable exceptions) hardly any organized ef-
fort has been made to investigate dietary fac-
tors. The overlapping areas of nutrition,
lifestyle, and the overall potential for an au-
thentic integrative strategy to stabilize or re-
verse the disease have generally been neglected
in favor of the pharmacological intervention
model. Authentic research into the integrative
management of MS is sorely needed.

Multiple sclerosis, once established, is
likely to lead to serious disability, and in this
scenario the best prognosis is partial improve-
ment. But if management is begun early, an
authentic integrative strategy will in many
cases achieve near-complete relief of symp-
toms. Strict adherence to diet and lifestyle
changes; elimination of toxic and microbial
body load; aggressive use of nutrients; and
exceptional commitment to minimizing stress,
are all mandatory requisites for a quality co-
existence with this disease.

A number of ambitious new strategies,
mainly high-tech, are being brought to bear
on MS. These include the predictable trio of
gene therapy, stem cell transplantation, and
pharmacological neuroprotection. But the un-
raveling of its autoimmune component may
well be the final frontier for conquering MS.
Once this challenging task can be achieved,
multiple sclerosis should yield to integrative
medical management.

References
1. Gaby AR. Commentary: Multiple sclerosis.

Nutrition & Healing 1997;4:1-11.

2. Waxman SG. Multiple sclerosis as a neuronal
disease. Archs Neurol 2000;57:22-24.

3. Weinshenker BG. The natural history of
multiple sclerosis. Neurologic Clinics
1995;13:119-146.

4. Berlex Laboratories. Betaseron®. Richmond,
CA 94804: Berlex Laboratories.

5. Willer CJ, Ebers GC. Susceptibility to multiple
sclerosis: interplay between genes and environ-
ment. Curr Opin Neurol 2000;13:241-247.

6. Anderson DW, Ellenberg JH, Leventhal CM, et
al. Revised estimate of the prevalence of
multiple sclerosis in the United States. Ann
Neurol 1992;31:333-336.

7. Perlmutter D. BrainRecovery.com: Powerful
Therapy for Challenging Brain Disorders.
Naples, FL: The Perlmutter Health Center
(www.brainrecovery.com); 2000.

8. Murray MT, Pizzorno JE. Multiple Sclerosis.
In: Murray MT, Pizzorno JE, eds. Encyclope-
dia of Natural Medicine. Rocklin, CA: Prima
Health; 1998:666-676,900-901.

M
ultiple S

clerosis

Alternative Medicine Review ◆ Volume 6, Number 6 ◆ 2001 Page 563

Copyright©2001 Thorne Research, Inc. All Rights Reserved. No Reprint Without Written Permission

9. Weiner HL, Guttman CR, Khoury SJ, et al.
Serial magnetic resonance imaging in multiple
sclerosis: correlation with attacks, disability
and disease stage. J Neuroimmunol
2000;104:164-173.

10. Kurtzke JF. The Disability Status Scale for
multiple sclerosis: apologia pro DSS sua.
Neurology 1989;39:291-302.

11. Landtblom AM, Flodin U, Karlsson M, et al.
Multiple sclerosis and exposure to solvents,
ionizing radiation, and animals. Scand J Work
Environ Health 1993;19:399-404.

12. Sibley WA, Bamford CR, Clark K. Clinical
virus infections and multiple sclerosis. Lancet
1985; i:1313-1315.

13. Kalman B, Li S, Chatterjee D, et al. Large
scale screening of the mitochondrial DNA
reveals no pathogenic mutations but a haplo-
type associated with multiple sclerosis in
caucasians. Acta Neurol Scand 1999;99:16-25.

14. Ebers GC, Yee IML, Sadovnick AD, et al.
Conjugal multiple sclerosis: population-based
prevalence and recurrence risks in offspring.
Ann Neurol 2000;48:927-931.

15. Kidd PM. Parkinson’s disease as multifactorial
oxidative neurodegeneration: implications for
integrative management. Altern Med Rev
2000;5:502-529.

16. Kalman B, Alder H. Is the mitochondrial DNA
involved in determining susceptibility to
multiple sclerosis? Acta Neurol Scand
1998;98:232-237.

17. Stratton CW, Mitchell WM, Sriram S. Does
chlamydia pneumoniae play a role in the
pathogenesis of multiple sclerosis? J Med
Microbiol 2000;49:1-3.

18. Challoner PB, Smith KT, Parker JD, et al.
Plaque-associated expression of human
herpesvirus 6 in multiple sclerosis. Proc Natl
Acad Sci US 1995;92:7440-7444.

19. Knox KK, Brewer JH, Henry JM, et al. Human
herpesvirus 6 and multiple sclerosis: systemic
active infections in patients with early disease.
Clin Infect Dis 2000;31:894-903.

20. Drobyski WR, Knox KK, Majewski D, et al.
Brief report: fatal encephalitis due to variant B
human herpesvirus-6 infection in a bone
marrow-transplant recipient. New Engl J Med
1994;330:1356-1360.

21. Mackenzie IRA, Carrigan DR, Wiley CA.
Chronic myelopathy associated with human
herpesvirus-6. Neurology 1995;45:2015-2017.

22. Novoa LJ, Nagra RM, Nakawatase T, et al.
Fulminant demyelinating encephalomyelitis
associated with productive HHV-6 infection in
an immunocompetent adult. J Med Virology
1997;52:301-308.

23. Raine CS. The Norton lecture: a review of the
oligodendrocyte in the multiple sclerosis
lesion. J Neuroimmunol 1997;77:135-152.

24. Trapp BD, Peterson J, Ransohoff RM, et al.
Axonal transection in the lesions of multiple
sclerosis. New Engl J Med 1998;338:278-285.

25. Sanders VJ, Felisan S, Waddell A, et al.
Detection of herpesviridae in postmortem
multiple sclerosis brain tissue. J Neurovirol
1996;2:249-258.

26. Hofman FM, Hinton DR, Johnson K, et al.
Tumor necrosis factor identified in multiple
sclerosis brain. J Exp Med 1989;170:607-612.

27. Rieckmann P, Albrecht M, Kitze B. Tumor
necrosis factor-alpha messenger RNA expres-
sion in patients with relapsing-remitting
multiple sclerosis is associated with disease
activity. Ann Neurol 1995;37:82-88.

28. Gosselin J, Flamand L, D’Addario M, et al.
Modulatory effects of Epstein-Barr, herpes
simplex, and human herpes-6 viral infections
and coinfections on cytokine synthesis. J
Immunol 1992;149:181-187.

29. Hafler DA. The distinction blurs between an
autoimmune versus microbial hypothesis in
multiple sclerosis. J Clin Invest 1999;104:527-
610.

30. Wucherpfennig KW, Catz I, Hausmann S, et al.
Recognition of the immunodominant myelin
basic protein peptide by autoantibodies and
HLA-DR2-restricted T cell clones from
multiple sclerosis patients. J Clin Invest
1997;100:1114-1122.

31. Warren KG, Catz I. Increased synthetic peptide
specificity of tissue-CSF bound anti-MBP in
multiple sclerosis. J Neuroimmunol
1993;43:87-96.

32. Lycke J, Svennerholm B, Hjelmquist E, et al.
Acyclovir treatment of relapsing-remitting
multiple sclerosis. J Neurol 1996;243:214-224.

33. Sriram S, Stratton CW, Yao S, et al. Chlamydia
pneumoniae infection of the central nervous
system in multiple sclerosis. Ann Neurol
1999;46:6-14.

34. Boman J, Roblin PM, Sundstrom P, et al.
Failure to detect Chlamydia pneumoniae in the
central nervous system of patients with MS.
Neurology 2000;54:265.

Page 564 Alternative Medicine Review ◆ Volume 6, Number 6 ◆ 2001

Copyright©2001 Thorne Research, Inc. All Rights Reserved. No Reprint Without Written Permission

35. Greenlee JE, Rose JW. Controversies in
neurological infectious diseases. Seminars
Neurology 2000;20:375-386.

36. Nicolson GL, Nicolson NL. Autoimmune
neurological and rheumatic diseases: role of
chronic infections in morbidity and progres-
sion. In: American Biologics’ 13th Annual
Symposium on Integrative Medicine, Malta.
Chula Vista, CA: American Biologics; 2001.

37. Nicolson GL. Suggested therapy of chronic
systemic chlamydial and chlamydial/myco-
plasmal co-infections. Huntington Beach, CA:
Institute for Molecular Medicine; 2001;
website www.immed.org.

38. Ross RT, Cheang M, Landry G, et al. Herpes
zoster and multiple sclerosis. Can J Neurol Sci
1999;26:29-32.

39. Bergstrom T. Herpesviruses – a rationale for
antiviral treatment in multiple sclerosis.
Antiviral Res 1999;41:1-19.

40. Greenberg SJ. Human retroviruses and
demyelinating diseases. Neurol Clin
1995;13:75-97.

41. Lavi E, Schwartz T, Jin YP, et al. Nidovirus
infections: experimental model systems of
human neurologic diseases. J Neuropathol Exp
Neurol 1999;58:1197-1206.

42. Melnick JL, Wang SS, Seidel E, et al. Charac-
terization of IM virus, which is frequently
isolated from cerebrospinal fluid of patients
with multiple sclerosis and other chronic
diseases of the central nervous system. J
Virology 1984;52:739-744.

43. Munch M, Hvas J, Christensen T, et al. The
implications of Epstein-Barr virus in multiple
sclerosis – a review. Acta Neurol Scand
1997;169:59-64.

44. Eastman R, Sheridan J, Poskanzer DC.
Multiple sclerosis clustering in a small
Massachusetts community, with possible
common exposure 23 years before onset. New
Engl J Med 1973;289:793-795.

45. Ingalls TH. Endemic clustering of multiple
sclerosis in time and place, 1934-1984. Am J
Forensic Med Pathol 1986;7:3-8.

46. Ingalls TH. Triggers for multiple sclerosis.
Lancet 1986;ii:160.

47. Huggins HA, Levy TE. Cerebrospinal fluid
protein changes in multiple sclerosis after
mercury amalgam removal. Altern Med Rev
1998;3:295-300.

48. Siblerud RL, Kienholz E. Evidence that
mercury from silver dental fillings may be an
etiological factor in multiple sclerosis. Sci
Total Environ 1994;142:191-205.

49. Siblerud RL. A comparison of mental health of
multiple sclerosis patients with silver/mercury
dental fillings and those with fillings removed.
Psychological Rep 1992;70:1139-1151.

50. Landtblom AM, Flodin U, Soderfeldt B.
Organic solvents and multiple sclerosis: a
synthesis of the current evidence. Epidemiol
1996;7:429-433.

51. Thrasher JD, Wojdani A, Heuser G, et al.
Evidence for formaldehyde antibodies and
altered cellular immunity in subjects exposed
to formaldehyde in mobile homes. Arch Env
Hlth 1987;42:347-350.

52. Swank RL, Lerstad O, Strom A, et al. Multiple
sclerosis in rural Norway. New Engl J Med
1952;246:721-728.

53. Agranoff BWA, Goldberg D. Diet and the
geographical distribution of multiple sclerosis.
Lancet 1974;ii:1061-1066.

54. Lauer K. Diet and multiple sclerosis. Neurol-
ogy 1997;49:S55-S61.

55. Dworkin RH, Bates D, Millar JHD, et al.
Linoleic acid and multiple sclerosis: a reanaly-
sis of three double-blind trials. Neurology
1984;34:1441-1445.

56. Bates D, Cartlidge NEF, French JM, et al. A
double-blind controlled trial of long-chain N-3
polyunsaturated fatty acids in the treatment of
multiple sclerosis. J Neurol Neurosurg
Psychiatry 1989;52:18-22.

57. Kidd PM. Cell membranes, endothelia, and
atherosclerosis – the importance of dietary
fatty acid balance. Altern Med Rev 1996;1:148-
167.

58. Swank RL. Multiple sclerosis: twenty years on
a low fat diet. Arch Neurol 1970;23:460-474.

59. Swank RL, Grimsgaard A. Multiple sclerosis:
the lipid relationship. Am J Clin Nutr
1988;48:1387-1393.

60. Swank RL, Dugan BB. Effect of low saturated
fat diet in early and late cases of multiple
sclerosis. Lancet 1990;336:37-39.

61. Swank RL. A prospective discussion of past
international nutrition catastrophes – indica-
tions for the future. Nutrition 1997;13:344-
348.

62. Hewson DC. Is there a role for gluten-free
diets in multiple sclerosis? Human Appl Nutr
1984;38A:417-420.

M
ultiple S

clerosis

Alternative Medicine Review ◆ Volume 6, Number 6 ◆ 2001 Page 565

Copyright©2001 Thorne Research, Inc. All Rights Reserved. No Reprint Without Written Permission

63. Butcher PJ. Milk consumption and multiple
sclerosis – an etiological hypothesis. Med
Hypotheses 1986;19:169-178.

64. Lange LS, Shiner M. Small-bowel abnormali-
ties in multiple sclerosis. Lancet 1976;ii:1319-
1322.

65. Ehrentheil OF. Role of food allergy in multiple
sclerosis. Neurology 1952;2:412-426.

66. Embry AF. The critical need for dietary
research into the cause and progression of
multiple sclerosis. In: Embry AF, ed. 2000;
website www.direct-ms.org.

67. Gupta JK, Ingegno AP, Cook AW, et al.
Multiple sclerosis and malabsorption. Am J
Gastroenterol 1977;68:560-565.

68. Wright JV. Multiple sclerosis. Nutrition &
Healing 1997;4:1-12.

69. Geissler A, Andus T, Roth M, et al. Focal
white-matter lesions in brain of patients with
inflammatory bowel disease. Lancet
1995;345:897-898.

70. Noseworthy JH. Progress in determining the
causes and treatments of multiple sclerosis.
Nature 1999;399:A40-A47.

71. Biogen, Inc. Avonex® Interferon Beta-1a.
Cambridge, MA 02142: Biogen, Inc.; 2000.

72. Teva Marion Partners. Copaxone® glatiramer
acetate. Kansas City, MO 64134: Teva Marion
Partners; 2001.

73. Adams CWM, Poston RN, Buk SJ, et al.
Inflammatory vasculitis in multiple sclerosis. J
Neurol Sci 1985;69:269-283.

74. Wright HP, Thompson RHS, Zilkha KJ.
Platelet adhesiveness in multiple sclerosis.
Lancet 1965;ii:1109-1110.

75. Homa ST, Belin J, Smith AD, et al. Levels of
linoleate and arachidonate in red blood cells of
healthy individuals and patients with multiple
sclerosis. J Neurol Neurosurg Psychiatr
1980;43:106-110.

76. Horrobin DF, Botez T, Botez MI. Polyunsatu-
rated fatty acids and colchicine in multiple
sclerosis. Br Med J 1979;i:199-200.

77. Simpson LO, Shand BI, Olds RJ. Dietary
supplementation with Efamol and multiple
sclerosis. New Zealand Med J 1985;98:1053-
1054.

78. Cunnane SC, Ho SY. Essential fatty acid and
lipid profiles in plasma and erythrocytes in
patients with multiple sclerosis. Am J Clin
Nutr 1989;50:801-806.

79. Cendrowski W. Multiple sclerosis and
MaxEPA. Br J Clin Practice 1986;40:365-367.

80. Jimenez-Jimenez FJ, de Bustos F, Molina JA,
et al. Cerebrospinal fluid levels of alpha-
tocopherol in patients with multiple sclerosis.
Neurosci Letts 1998;249:65-67.

81. Shukla VKS, Jensen GE, Clausen J. Erythro-
cyte glutathione peroxidase deficiency in
multiple sclerosis. Acta Neurol Scand
1977;56:542-550.

82. Mai J, Sorensen PS, Hansen JC. High dose
antioxidant supplementation to MS patients.
Biol Trace Elem Res 1990;24:109-117.

83. Ziegler D, Reljanovic M, Mehnert H, et al.
Alpha-lipoic acid in the treatment of diabetic
polyneuropathy in Germany: current evidence
from clinical trials. Exp Clin Endocrinol
Diabetes 1999;107:421-430.

84. Brochet B, Guinot P, Orgogozo JM, et al.
Double blind placebo controlled multicentre
study of ginkgolide B in treatment of acute
exacerbations of multiple sclerosis. J Neurol
Neurosur Psychiatr 1995;58:360-362.

85. Hayes CE, Cantorna MT, DeLuca HF. Vitamin
D and multiple sclerosis. Proc Soc Exptl Biol
Med 1997;216:21-27.

86. Nieves J, Cosman F, Herbert J, et al. High
prevalence of vitamin D deficiency and
reduced bone mass in multiple sclerosis.
Neurology 1994;44:1687-1692.

87. Goldberg P, Fleming MC, Picard EH. Multiple
sclerosis: decreased relapse rate through
dietary supplementation with calcium, magne-
sium, and vitamin D. Med Hypotheses
1986;21:193-200.

88. Reynolds EH. Multiple sclerosis and vitamin
B12 metabolism. J Neuroimmunol
1992;40:225-230.

89. Kira J, Tobimatsu S, Goto I. Vitamin B12
metabolism and massive-dose methyl vitamin
B12 therapy in Japanese patients with multiple
sclerosis. Intern Med (Tokyo) 1994;33:82-86.

90. Lowry ML. Adenosine-5-monophosphate in
the treatment of multiple sclerosis. Am J Med
Sci 1953;226:73-83.

91. Korwin-Piotrowska T, Nocon D, Stankowska-
Chomicz A, et al. Experience of PADMA 28 in
multiple sclerosis. Phytother Res 1992;6:133-
136.

Page 566 Alternative Medicine Review ◆ Volume 6, Number 6 ◆ 2001

Copyright©2001 Thorne Research, Inc. All Rights Reserved. No Reprint Without Written Permission

92. Squillacote D, Martinez M, Sheremata W.
Natural alpha interferon in multiple sclerosis:
results of three preliminary series. J Int Med
Res 1996;24:246-257.

93. Gillson G, Wright JV, DeLack E, Ballasiotes
G. Transdermal histamine in multiple sclero-
sis: Part one – clinical experience. Altern Med
Rev 1999;4:424-428.

94. Whitacre CC, Gienapp IE, Meyer A, et al.
Treatment of autoimmune disease by oral
tolerance to autoantigens. Clin Immunol
Immunopathol 1996;80:S31-S39.

95. Fukaura H, Kent SC, Pietrusewicz J, et al.
Induction of circulating myelin basic protein
and proteolipid protein-specific transforming
growth factor-B1-secreting Th3 T cells by oral
administration of myelin in multiple sclerosis
patients. J Clin Invest 1996;98:70-77.

96. Brod SA. Gut response. Therapy with ingested
immunomodulatory proteins. Arch Neurol
1997;54:1300-1302.

97. Trentham DE. Oral tolerization as a treatment
of rheumatoid arthritis. Rheum Dis Clinics
North Am 1998;24:525-536.

98. Fischer BH, Marks M, Reich T. Hyperbaric-
oxygen treatment of multiple sclerosis. New
Engl J Med 1983;308:181-186.

99. Kleijnen J, Knipschild P. Hyperbaric oxygen
for multiple sclerosis. Acta Neurol Scand
1995;91:330-334.

100. Perrins DJD, James PB. Long-term study on
hyperbaric oxygenation for multiple sclerosis.
Bedford, United Kingdom: Federation of
Multiple Sclerosis Therapy Centers; 1996:
website www.ms-selfhelp.org.

101. Federation of Multiple Sclerosis Therapy
Centers. Nutritional and physical advice to
patients. Bedford, United Kingdom: Federa-
tion of Multiple Sclerosis Therapy Centers;
2001: website www.ms-selfhelp.org.

102. Roitt I, Brostoff J, Male D. Immunology.
Philadelphia, PA: Mosby; 1998 (Fifth Edition).

103. Steinman L. Multiple sclerosis: a coordinated
immunological attack against myelin in the
central nervous system. Cell 1996;85:299-302.

104. Wucherpfennig KW, Strominger JL. Molecular
mimicry in T cell-mediated autoimmunity:
viral peptides activate human T cell clones
specific for myelin basic protein. Cell
1995;80:695-705.

105. Mattner F, Smiroldo S, Galbiati F, et al.
Inhibition of Th1 development and treatment
of chronic-relapsing experimental allergic
encephalomyelitis. Eur J Immunol
2000;30:498-508.

106. Hayes CE. Vitamin D: a natural inhibitor of
multiple sclerosis. Proc Nutr Soc 2000;59:531-
535.

107. Nordvik I, Myhr KM, Nyland H, Bjerve KS.
Effect of dietary advice and n-3 supplementa-
tion in newly diagnosed MS patients. Acta
Neurol Scand 2000;102:143-149.

108. Schwarz J. Tai Chi Chuan. Berkeley, CA:
Judith Schwartz; 2001: website
www.judithschwartz.com.

109. Imre M, de Becker C. Effects of cigarette
smoking on motor functions in patients with
multiple sclerosis. Arch Neurol 1992;49:1243-
1247.

