 SEQ CHAPTER \h \r 1ACUPUNCTURE FOR THE TREATMENT OF NEUROLOGICAL CONDITIONS

R.M. Clemmons, DVM, PhD

SACS, College of Veterinary Medicine

University of Florida, Gainesville, FL

Acupuncture probably works through its effects upon the nervous system and it is, therefore, reasonable to assume that the nervous system is affected by acupuncture. In fact, acupuncture probably needs an intact nervous system to work. In this session, we will review the signs of neurologic disease and discuss both the TCM and Western diagnoses which may respond to acupuncture. Sample therapies will be provided as a guide in handling patients with neurologic disease. In some cases herbal therapy may be more beneficial, in the long run.

Whenever looking at a new patient, it is important to determine whether they have a neurologic disease. This can often be determined by observing the patient in its environment, watching it gait and performing some simple tests. A history can also be helpful, since seizures are a sign that the nervous system (cerebral cortex) is involved, even if there are no other signs. Paralysis of a part of the body can certainly indicate neurologic disease. The presence of dysmetria, conscious proprioceptive deficits, tremors, head tilt, and nystagmus are other signs which can be seen with various neurologic diseases. Other signs may be seen, but can be non-specific or occur with non-neurologic diseases, too.

Knowing that the patient has a neurologic disease and where it is located will help determine the likely causes of the problem. Coupled with a TCM diagnosis, the patient can be monitored for progress and the clients informed as to the prognosis and response to therapies initiated. Some acute conditions can still benefit from a Western medical approach in combination with TCM, while some chronic conditions may respond better to TCM. Combining knowledge of both TCM and Western medicine will probably help the patients better than any single approach.

It is beyond the scope of this article to describe Western approaches to neurologic disease.

Seizures: Seizure disorders make up a significant proportion of referrals to veterinary neurologists. While the number of cats with seizures is less, it is estimated that 1% of the canine population has some form of seizure disorder. Due to the presence of idiopathic (inherited) epilepsy in certain breeds of dogs, the incidence can be as high as 15 to 20% in those breeds. As such, seizure diagnosis and treatment is an important aspect of veterinary neurology.

Any reproducible change in behavior, usually associated with altered consciousness and increased voluntary or involuntary motor tone, can be a seizure. Generally, the seizure represents a paroxysmal, uncontrolled, transient electric discharge from the neurons in the brain. Anatomically, seizures can develop from conditions affecting the forebrain, cranial to the mesencephalon. The presence of a seizure disorder, then, localizes (at least part of) the disease process in the cerebral cortex, thalamus, hypothalamus or mesencephalon. A typical seizure is characterized by a prodromal period (when the animal may recognize that a seizure event is coming and react in a characteristic manner), the ictus (the actual seizure event), the post-ictal phase (which may including pacing, eating or sleeping, but which is characteristic for that patient), and the inter-ictal phase (the period between seizures, where the animal may appear normal). During the seizure (ictus), there is usually a decrease in consciousness followed by increased motor tone including alternative tonic and clonic activity. In addition, autonomic tone increases which can lead to salivation, defecation and urination.

Seizure disorders can be differentiated into epilepsy or active seizure disease. Epilepsy can be inherited (idiopathic) or acquired. As such, epilepsy can be defined as a seizure disorder characterized by an inborn biochemical defect of neurons or by the presence of an old injury, both of which lead to abnormal electrical activity in the brain. The former defines idiopathic epilepsy, while the latter defines acquired epilepsy. In general, epilepsy represents a seizure disorder where the seizure is the disease and treating the seizure treats the disease. On the other hand, active seizure disease is defined as a seizure disorder where the seizure represents only one symptom or manifestation of the true disease process. In this case treating the seizure only treats the symptom, not the disease. The goal of neurologic assessment of patients with seizures is to determine whether the problem is due to epilepsy or secondary to an active seizure disease. The latter condition requires the greatest effort to diagnose and treat, since the active cause must be found and eliminated in order to control the brain abnormality. Failure to do so will eventually result in failure of seizure control. On the other hand, in treating epilepsy, the effort can be concentrated upon controlling the seizure.

Seizures from TCM are either excess or deficiency. There are three of each. The excesses are invasion of pathogens with accumulation of wind, phlegm and heat in the interior or stagnation which is locally excessive. The wind-phelgm syndrome usually has an acute onset with seizures. The tongue is usually pale or purple with a white greasy coating. The pulse is wiry (liver) and slippery (damp). Treatment principles are to expel phlegm, extinguish the wind, open the orifice and stabilize the seizures. You can use a formula, Ding Xian Wan. The phlegm-fire syndrome also has sudden seizures. (Which probably represents encephalitis-related seizures) There may be agitation, insomnia, or barking at night. There may be constipation or cough. The tongue is red or purple with a yellow, greasy coating. The pulse is rapid (heat), wiry (liver) and slippery (damp). Treatment principles are to clear the liver, drain the heat, transform phlegm and open the orifices. You can use Di Tan Tang (herbal equivalent of phenobarbital) and Long Dan Xie Gan Tang (Snake and Dragon). The former formula stops the seizures and the latter clears the heat, soothes the liver, and moves the damp. The third form of excess is Blood Stagnation (which probably represents acquired epilepsy). There is a history of head injury. The tongue and pulse are like wind-phlegm. It is the history of previous head injury that accounts for the deference. So treatment principles are the same except that you need to invigorate blood. Use Ding Xian Wan and Tao Hong Si Wu San (moves blood). You could also use Di Tan Tang plus Saliva (Saliva is a single herb which is almost the same as Four Substances).

The deficiencies represent liver blood, liver and kidney yin and kidney jing deficiencies. Liver Blood deficiency has chronic seizures (like inherited epilepsy) and may have dry or burnt hair and anemia. There may be weakness from loss of stamina (liver sign). Tongue will be pale and dry and the pulse will be weak and thready. The treatment principle is to tonify Qi and Blood and quiet the wind. You can use Bu Xue Xi Feng San (build blood and extinguish wind formula) or Di Tan Tang plus Rehmannia 8 (Four Substances plus Four Gentlemen).Liver and Kidney Yin deficiency also causes chronic seizures, but the nose and mouth are dry, the tongue is red while the pulse remains weak and thready. The seizures also happen often late afternoon or at night. Treatment principle is to nourish Yin and extinguish wind. you can use Yang Yin Xi Feng San or Di Tan Tang and Left Side Replenished (Zuo Gui Wan). You can also use Tian Ma Gou Teng plus for this condition. The final deficiency is for seizures that occur before a year of age due to kidney jing problems. The nose and mouth are often dry. The tongue will be pale or red and the pulse will be weak and thready. The treatment principles is to extinguish the wind and astringe or nourish the kidney jing. Use Di Tan Tang or Tian Ma Gou Teng plus for the seizures and use Epimedium Powder for the Jing issues.

One way to approach all seizures is to use Di Tan Tang for the seizure and then add whatever else you need to treat the excess or deficiency. That is a simple approach. Each condition also has acupuncture points that can be used. All can use points to extinguish wind like GB-20 and LI-11. Other points are for the specific excesses or deficiencies. Most of the time you can treat LIV-3 and BL-18 (to tonify the liver), An-Shen and GV17-20 and may want to add ST-40 for phlegm, but then add specific points for the problems you see.

Hydrocephalus: Hydrocephalus can be the result of kidney jing deficiency where the kidney fails to support the development of marrow. The kidney does not nourish the child (liver) leading to stagnation of blood and qi. The grandparent (kidney) does not control the grandchild (heart) leading to mania. The grandchild (kidney) becomes rebellious and insults the grandparent (spleen) leading to accumulation of damp. As such, hydrocephalus can be thought of as the result of a spleen deficient damp pattern, where the accumulation of damp affects the mind and heart. The treatment principle is to dry the damp, dissolve the turbidity, eliminate the excess fluid and clear the mind. Local AP points: BL-10, GV-20, GV-21; Special AP points: GV-26, PC-6, LI-4, SP-6, SP-9, KID-10; and TCM herbal: Jie Yin Tang.

Canine Cognitive Disorder: Although Anipryl is the FDA recommended for treatment of CCD, I prefer to try other measures before resorting to it for the control of the condition. Aerobic exercise has been shown to improve cognitive function and should not be overlooked as a simple way to improve the pets cerebral functions. Antioxidants can be very useful including vitamin E, vitamin C, Vitamin A (or beta carotene) and selenium should be given. Vitamin E, however, should be given at therapeutic levels which are 50-100 IU/kg. Grape seed extract can be helpful as an antioxidant as well. Ginkgo biloba extract (2-4 mg/kg every 8-12 hours) can be very helpful and has been shown to provide long-lasting and effective help in human Alzheimer’s patients. Another antioxidant that has been demonstrated in studies to help in senile dementia and Alzheimer’s disease is acetylcysteine (25 mg/kg every 8 hours). Compared with vitamin E and C, acetylcysteine is even more potent as an antioxidant. In addition, coenzyme Q-10, soy lecithin, omega-3-fatty acids, gammalinolenic acid and vitamin B complex can be very useful in helping support CNS function, oxygen utilization, membrane stabilization and neurochemical production. If these measures do not help (and the diagnosis is correct), then Anipryl can be tried.

TCM Diagnosis and Treatment: Neurodegenerative disorders are complex with an onset that is followed by progressive deterioration. Their clinical manifestations are determined by the location and the seriousness of neurodegenerative disorders. Its pathogenesis is a mixture of deficiency and excess conditions, represented by the deficiency of kidney essence or the blocking of the brain channel by blood stasis (an excess condition) - or both. Old age leads to kidney deficiency. The kidney fails to nourish the child (liver) leading to stagnation. The grandparent (kidney) fails to control the grandchild (heart) leading to shen disturbance.

As such, the cause of neurodegenerative disorders lays not so much in the brain (though it is the brain that shows the symptoms) as in the kidney, which according to TCM theories controls the bone and generates the marrow. From the point of view of disease differentiation through viscera and their interrelations, the root of the disease is due to the deficiency of the kidney and the bone marrow. While the blood stasis and the phlegm accumulation are considered as the symptoms, not the cause. Therefore, the keys to treating neurodegenerative disorders are to tonify the kidney, eliminate the phlegm, remove blood stasis and induce resuscitation.

According to TCM theories, the spirit (shen) resides within the heart and the brain. The spirit is affected by the overall mental and physical health of the animal. If the spirit is damaged, both the mental and the physical functions of the patient are greatly compromised. Deterioration in mental functions may result in delirium and dementia with the decline in physical functions resembling complications of stroke. Therefore, the treatment for neurodegenerative disorders should focus on awakening up the spirit (shen), opening up the sensory orifices and stimulating the brain. The selection of points is as follows: Local AP points: GB-20, TH-17, BL-10, GV-20, GV-21; Special AP points: GV-26, PC-6, LI-4, SP-6, BL-40; and TCM herbal: Shen calmer, Left side replenisher, and Right side replenisher.
Idiopathic Vestibular Disease: Idiopathic vestibular disease represents an acute invasion of wind (heat) into the inner ear. This may be secondary to an external pathogen or secondary to internal winds from the liver. Nystagmus is a wind signs affecting the eyes which are under the control of the liver. The liver is directly associated with the external ear via its husband-pair, the gall bladder whose meridian passes the ears several times. The triple heater is also associated with the ear in that its meridian wraps around the ear. The kidney is also important for the neural functions (vestibular and hearing) of the ears and is associated with the ear through its husband-pair, the bladder whose meridian runs just above the ears. In addition, the heart is associated with the ears through its husband-pair, the small intestines, whose meridian ends in front of the ears. Ear problems can result in shen disturbance either by disruption of liver blood or by insult of the heart directly through the small intestine channel.

When wind invades the ear, there are local changes leading to imbalance and abnormal eye movements. This leads to shen disturbance and disrupts qi flow. The disruption of qi flow leads to perversion of stomach qi (probably from over-control of the liver on the stomach) leading to nausea and vomiting. Due to the acute nature, signs are very dramatic, but acupuncture can also be very helpful. TCM Treatment Principle: Clear wind and heat and calm the shen. Acupuncture Therapy: Clear wind and heat (GB-20, LI-4, LI-11, and GV-14). Calm the shen (PC-6, HT-7, GV-17, GV-20, and GV-21). Local points (TH-18, TH-18, TH-21, SI-19, GB-2, er jian, and an shen). Channel points (TH-4, SI-3, BL-66, GB-41, GB-43, and LIV-3). Also add constitutional points and points for specific deficiencies or excesses seen. TCM Herbal Therapy: Since this is an acute, regressive disease, no herbal support is likely to be as helpful as acupuncture. Once the signs have begun to clear, any underlying excess or deficiency can be treated appropriately.

Inner Ear Disease: Inner ear disease represents a more chronic invasion of wind, heat and damp into the ear. This is usually secondary to an external pathogen or can be secondary to stagnation caused by chronic internal problems. However, unlike idiopathic vestibular disease which is confined to the qi level, inner ear disease is usually deeper and involves the Ying and xue (blood) stages. Overall, the same internal connections and meridians are involved in the disease processes.

When wind and heat invades the ear, causing the initial signs, the heat boils the fluids and leads to the accumulation of damp or phlegm. Alternatively, the qi and blood stagnate leading to local heat which in turn leads to the accumulation of damp.
TCM Treatment Principle: Quiet the wind, reduce the heat, disperse the damp, activate the blood to dissolve stagnation, and calm the shen. Acupuncture Therapy: Clear wind and heat (GB-20, LI-4, LI-11, GV-14, and ST-44). Calm the shen (PC-6, HT-7, GV-17, GV-20, and GV-21). Eliminate the damp and disperse the phlegm (SP-9 and ST-40). Activate the qi and blood (ST-36, Xin shu, SP-10, and BL-17). Local points (TH-18, TH-18, TH-21, SI-19, GB-2, er jian, and an shen). Channel points (TH-4, SI-3, BL-66, GB-41, GB-43, and LIV-3). Also add constitutional points and points for specific deficiencies or excesses seen.
TCM Herbal Therapy: Inner ear disease secondary to Damp-Heat shows the tongue is red or purple with a yellow, greasy coating. The pulse is rapid (heat), wiry (liver) and slippery (damp). You can use Long Dan Xie Gan Tang (Snake and Dragon) or Damp-Heat formula (bi xie sheng shi tang). The former formula clears the heat, soothes the liver, and moves the damp from the whole body, while the latter is more specific for the skin. If only the ears are involved, you might try Ear itching formula which also soothes the liver, clears heat and helps resolve stagnation, but contains an ear transporter (luo shi teng).

When the excess is secondary to blood stagnation (associated with swelling, structural disease and pain). The tongue is usually pale or purple with a white greasy coating. The pulse is wiry (liver) and slippery (damp). Treatment principles are to expel phlegm, extinguish the wind, open the orifice and invigorate the blood. Use Ding Xian Wan and Tao Hong Si Wu San (moves blood).

Once the excess is cleared, then you should look for any underlying deficiencies and treat these until resolved. You may also want to use Ear drop formula to help treat the external signs of ear infection. In addition, you can use a standard approach to treating and maintaining ears using a series of natural products to clean the ears and protect against pathogenic invasion. The general purpose of this procedure is to gently clean the ears, correct their pH to help prevent microorganisms from invading and provide an antibacterial, antifungal, anti-inflammatory agent to clear any existing problems. In the beginning, it may be necessary to use the solutions to clean the ears three times a day. After the problem is under control, daily or biweekly cleansing may be sufficient even in the worst initial cases. This should be used in conjunction with an “Integrative Program” to help improve the animal’s ability to heal from the inside, as well.

The initial solutions should be instilled into the ear. The ear can be manipulated to work the solution around in the ear canal. Then, the excess can be wiped away with a cotton ball. Usually, the animal will help by shaking the head. It is not advisable to use cotton swabs in the ear canal, unless specifically instructed to do so by your veterinarian, who has demonstrated the technique for you. Use the solutions in sequence, since this is how they are designed to work. The detergent solution gets rid of wax and debris. The vinegar solution adjusts the pH of the ear to normal. The vitaminE/garlic oil helps treat and prevent infection. It should not be used if the eardrum is ruptured.

Detergent Solution:
$
1 drop of “free” dishwasher soap
$
8 ounces of water
Vinegar Solution:
$
1 ounce apple cider vinegar
$
3 ounces of water
VitaminE/garlic oil:
$
crush one clove of garlic (use press) into
$
1 ounce of extra virgin olive oil
$
let sit overnight at room temperature
$
pour oil into dropper container
$
add content of a 1000 IU vitamin E capsule
$
use 2-3 drops in the ear canals, plus 1-2 on the pinnae
IVDD: Although intervertebral disc (IVD) disease in chondrodystrophic breeds (like Dachshunds) is a surgical disease. There are a number of things which might help delay the degeneration of the IVD and minimize the effects of herniation of the IVD if it happens. Vitamin E is a potent anti-oxidant which, when given before spinal cord injury, can prevent or markedly reduce the effects of spinal cord trauma. Spinal cord signs from IVD disease are due to two factors: 1) the presence of space-occupying compression from the herniated IVD material and 2) internal damage of the spinal cord due to vascular damage and subsequent expansion of that damage from ischemia (diminished blood flow) and tissue destruction secondary to lipid peroxidation and oxidant free-radical production. The latter effect is where vitamin E acts.

The IVD represents one of the "joints" for connection of vertebrae. While the metamorphosis which takes place in the nucleus pulposus is genetically programmed, the degeneration occurs secondary to the decrease in IVD elasticity. This transmits greater shock to the IVD causing progressive damage. It may not be possible to completely stop this process of damage, but reducing inflammation caused by this damage and providing nutrient support to the cartilaginous structures in the IVD has the potential to delay the onset of IVD disease. Recent studies have shown that there is regeneration of disc material. As such, IVD disease is because degeneration wins out over the natural regenerative (healing) process. Increasing the changes of regeneration (healing) may be the only choice other than surgery. This will not happen overnight and must be part of the of the patients life-long treatment.

Don't forget that while a number of dogs will recover from IVD disease with cage rest for a minimum of 30 days or 3 weeks beyond the time it takes them to return to normal function without the aid of medication, early surgery gives the best chance for them to regain neurologic function. This is particularly true if they are paralyzed. If they have sudden or rapid onset of paralysis with decreased or absent pain sensation caudal to the lesion, then emergency surgical intervention is critical to optimize their chances of recovery. This will include giving IV anti-oxidant, corticosteroids (Solu Medral or Solu Delta Cortef). Once the initial problem is treated, the patient still must heal. The principles of integrative medicine apply, demanding that all modalities which are available be employed in returning the dog to health. As such, besides conventional medicines and surgery, attention must be given to physical therapies and dietary and nutritional support. Dietary supplementation is also important in speeding the recovery of the patient once IVD herniation has occurred.

From a TCM point of view IVDD represents a “bi” (pain) syndrome often accompanied by a “wei” (weakness) syndrome. This puts IVDD under the control of the kidney (bones and spinal cord), the liver (joints and smooth flow of Qi and blood), and the spleen (muscle strength). There are 2 excess conditions and 3 deficiency conditions that are associated with various forms for IVDD. The excess conditions are invasion of wind-cold-damp and blood stagnation. The former is typical of IVDD conditions associated with fibrocartilaginous embolization (FCE) and the latter is the typical pattern in acute IVDD in chondrodystrophic dogs. The deficient conditions represent variations in patterns from chronic, type II IVDD in non-chondrodystrophic breeds and are in increasing severity: yang deficiency, yin deficiency and combined yin-yang deficiency.

Type-I IVD herniation in chondrodystrophic dogs represents a Jing (genetic essence) deficiency of the kidney. This leads to failure of the kidney to nourish its child, the liver. The resultant liver deficiency results in impaired joint health (degeneration of the IVD) at a young age. The IVD herniates leading to acute blood stagnation which results in pain and paralysis. The tongue will usually be purple in color, indicating stagnation. The pulse will be wiry (indication of liver stagnation and pain) and fast due to the local excess and heat. The treatment principles include activation of the blood, dissipation of the stagnation and resolution of the stasis. TCM herbal therapy includes Da Hou Lou Dan Tang (Double P formula #2, Jing Tang Herbal, 100-400 mg/kg every 12 hours) until paralysis is resolved. Acupuncture therapy is also very helpful including the local hau tuo jia ji points, BL11, BL23, GV1, wei jian, GV6 and LIV3. The hau tou jia ji points act locally to stimulate the nervous system. BL11 supports the bones and BL 23 supports the kidney function. GV1 and wei jian help pull the energy down past the blockage. Hemoacupuncture at wie jian at the initial onset of paralysis is like acupuncture on steroids. GV6 fortifies the spleen, supports the kidney and strengthens the back. LIV3 is the source point for the liver and helps re-establish liver function.

Summary: Acupuncture can be used as an adjunct or in some cases a primary treatment for a number of neurologic diseases. Integrating the therapy can provide the best chances to recover from neurologic injuries. If nothing else, acupuncture provides a means to help reduce pain and stimulating the nervous system toward repair.
