

TARGETED NUTRITIONAL TREATMENT OF MENTAL ILLNESS

Presenter: Dr Richard H Stuckey

MB.BS. DRCOG. FAANaOS.

Suite 15/122 Griffith Street

Coolangatta

Queensland, 4225

OUTLINE

- □ This presentation details the impact that the introduction of targeted nutritional treatment for the management of mental illness has had on a standard general medical practice.
- Areas covered include:
 - Getting started
 - Different types of nutritional imbalance
 - Clinical patterns with different imbalances
 - Biochemical patterns
 - Nutritional protocols
 - Case presentations
 - 12 month follow-up on 567 patients
 - The future

METABOLIC PATHWAYS

INVESTIGATIONS

INVESTIGATIONS

- WHOLE BLOOD HISTAMINE 0.6 micm/l
- URINE PYRROLE EXCRETION under 10 micgm/100ml

UNDERMETHYLATION (HISTADELIA): Clinical Characteristics

- High achiever
- Self motivated through school
- High achiever before illness
- Strong willed
- High motivation
- □ High libido

- High energy
- High motivation
- Addictive behaviour
- Calm demeanour
- □ High inner tension
- Low pain tolerance
- Sparse hair growth
- Family history

UNDERMETHYLATION: Clinical Characteristics (cont)

- Catatonic psychosis
- Delusional
- Phobias
- Diagnoses of OCD/ODD
- Frequent headaches
- Difficult transitions

- Denial of illness
- Non compliance
- Social isolation
- Ruminations regarding past
- Heat intolerant
- Seasonal allergies

BIOCHEMISTRY OF UNDERMETHYLATION

- High histamine
- Low Zinc
- Low copper
- High basophil count
- Low homocysteine
- □ High heavy metals on hair analysis

UNDERMETHEYLATION: Medication Reactions

- Adverse reactions to benzodiazepines
- Good response antihistamines
- Adverse reaction B complex vitamins
- □ Good response SSRIs

UNDERMETHYLATION:Supplements & Improvements

■ SUPPLEMENTS:

Vitamin C, vitamin B6, P5P, Zinc,
 Methionine, SAMe, Calcium, Magnesium

■ IMPROVEMENT EXPECTATION:

8 to 12 months

OVERMETHYLATION (HISTAPENIA): Clinical Characteristics

- Poor achiever
- Poor motivation
- Artistic/musical ability
- □ High anxiety/panic
- Low libido
- Overweight
- Easily frustrated

- Sleep disorder
- Paranoia
- Depression
- Self mutilation
- Self isolation
- Nervousness
- □ Tinnitis

OVERMETHYLATION:Clinical Characteristics (cont)

- Food/chemical sensitivities
- High pain threshold
- Past Hx ADHD
- Hyperactive psychosis

- Religiosity
- Grandiosity
- Nil family history
- Hirsutism
- □ Eczema/dry skin

BIOCHEMISTRY OF OVERMETHYLATION

- Low histamine
- Low Zinc
- Low basophil count
- Copper overload

OVERMETHYLATION: Medication Reactions

- Adverse reaction anti-histamines
- Good response benzodiazepines
- Adverse reaction SSRIs
- Improvement on Lithium
- Adverse reaction oestrogen therapy
- Adverse reaction Methionine/ SAMe

OVERMETHYLATION: Supplements & Improvements

■ SUPPLEMENTS:

Vitamin C, vitamin B6, P5P, Zinc,
 Niacinamide, Folate, vitamin B12, vitamin E

■ IMPROVEMENT EXPECTATION

3 to 6 months

PYRROLURIA (zinc deplete): Clinical Characteristics

- Poor stress control
- Anxiety
- Mood swings
- Temper
- □ Severe depression
- Irritability
- Little or no dream recall
- □ Poor short term memory
- Noise/light sensitivity

- Affinity for spicy food
- Reading disorder
- Behaviour/learning problems
- Underachievement at school
- Fear or airplane travel
- Impulsivity
- Hyperactivity

PYRROLURIA Clinical Characteristics (cont)

- Food and chemical allergies
- Delay/skip breakfast
- Inability to tan
- Frequent infections
- □ Poor growth FTT

- Premature greying
- Poor muscle development
- Delayed puberty
- Poor wound healing
- Delicate facial features

BIOCHEMISTRY OF PYRROLURIA

- □ Elevated Kryptopyrroles
- □ Zinc depletion

PYRROLURIA: Supplements & Improvement

■ SUPPLEMENTS:

■ Vitamin C, vitamin B6, P5P, Zinc

■ IMPROVEMENT

1 to 3 months

CASE HISTORY 1: Schizophrenia Characteristics

- Male, age 26
- Average scholar, average at sport, did not try hard to improve either
- Attended TAFE and worked in bank
- Regular marijuana use from age 18
- Psychotic breakdowns age 23 and 24 in hospital both times
- Clinical characteristics: overmethylation
- Biochemistry: normal methylation.
 - Histamine 0.6 Zinc 12.6 Urine Kryptopyrroles 7.2

CASE HISTORY 1: Schizophrenia Progress

6 months later

- No difficulty with supplements
- Prescription medication unchanged
- Family notices big improvement
- Major improvements: head clearer, thinking better, more alert, no voices, reacting better

12 months later

- Continued clinical improvement
- Reduced prescription medication
- Reduced nutritional supplement dose
- Has again enrolled at University to complete his study

CASE HISTORY 2: Schizophrenia Characteristics

- Male, age 28
- Multiple hospitalizations over prior 6 years
- Had not worked for 6 years
- ☐ Floridly psychotic at time of consultation
- Clinical characteristics: overmethylation
- Biochemistry: overmethylation
 - Histamine 0.1 Zinc 13.7 Urine Kryptopyrroles 16.6

CASE HISTORY 2: Schizophrenia Progress

- 12 months later:
 - Feels generally healthy and stable
 - Almost nil delusions and paranoia
 - Not hospitalised during the year
 - Better quality of life
 - Commenced paid computer instruction work
 - Would also like to work with schizophrenic support groups

CASE HISTORY 3: Depression Characteristics

- ☐ Female, age 41
- High achiever at school and at ballet pushed hard by father
- □ Severe depression commenced when touring with ballet company at age 20 depressed ever since
- □ Two failed marriages
- ☐ Frequent suicide ideations, 3 suicide attempts, best friend suicided
- Regular hospital admissions, was having weekly ECT prior to consultation
- □ Clinical characteristics: undermethylation
- Biochemistry: overmethylation
 - Histamine 0.3 Zinc 13.1 Urine Kryptopyrroles 0

CASE HISTORY 3: Depression Progress

6 months later:

- Moderate dyspepsia with supplements so dose reduced
- Prescription medication unchanged
- Days more even
- No hospital
- No ECT
- Not "down" as much

□ 12 months later:

- No hospital admissions
- No ECT
- Reduced prescription and nutritional doses
- Resumed painting and has had a number of public showings

CASE HISTORY 4: Depression Characteristics

- Male, age 39
- Many years of relapsing depression, anxiety and lack of energy
- Had not worked for 2 years
- Clinical characteristics: overmethylation
- Biochemistry: zinc deplete
 - Histamine 0.6 Zinc 10.8 Urine kryptopyrroles 11

CASE HISTORY 4: Depression Progress

- Initial treatment was as zinc deplete with no change in 3 months
- Switched to overmethylation protocol which lead to steady improvement
- 12 months later:
 - Been in work 6 months in his own water purification business
 - Gradually increased hour worked to 8 hours per day
 - Aropax dose and nutrient dose halved
 - Clinical control maintained

CASE HISTORY 5: 0DD Characteristics

- Onaracionsuc
- □ Female, age 11
- Normal birth and neo natal period
- Abnormal tantrums age 2 and explosive temper ever since
- "Dysfunctional" family. Parents split and alternated care of child. Mother could no longer cope with the anger so child cared for by grandmother with parents having access alternate weekends
- Multiple attempts at behaviour therapy and extensive counseling failed
- Clinical characteristics: Pyrroluria
- Biochemistry: undermethylation and Pyrroluria
 - Histamine 1.3 Zinc 11.5 Urine Kryptopyrroles 23

CASE HISTORY 5: ODD Progress

□ 6 months later:

- clear change in 1st 2 months
- Trying to be a better person
- Does not yell or shout at grandmother
- Cleans room
- Doing better at school
- Regresses at weekends with either parent, father feels she does not need supplements

■ 12 months later:

- Much the same as at 6 months
- Behaviour clearly different if taking the supplements and in grandmother's care

CASE HISTORY 6: Aggression Characteristics

- Male, 11years
- Expelled from 3 schools daily fights and bullying
- Poor attention, poor academic performance
- Had insight into his behaviour but could not explain his outbursts
- Clinical characteristics: Pyrroluria
- Biochemistry: Undermethylation
 - Histamine 1.0 Zinc 8.5 Urine Kryptopyrroles2.5

CASE HISTORY 6: Aggression Progress

- ☐ 4 months later:
 - No fights
 - Walked away from confrontation
 - Less victimization by teachers
 - Grades from C/D to B/A
 - Showing affection to mother

- □ 12 months later:
 - Normal child
 - Above average scholar
 - Nil aggression
 - Supplement dose reduced
 - Clinical improvement maintained

CASE HISTORY 7: Anxiety Characteristics

- Male, age 26
- □ Preader-Willi Syndrome
- Delayed mental development
- Severe anxiety, temper and intermittent aggression
- Clinical characteristics: Pyrroluria
- Biochemistry: Pyrroluria
 - Histamine 0.4 Zinc 9.8 Urine Kryptopyrroles 30

CASE HISTORY 7: Anxiety Progress

□ 6 months later:

- Happier, calmer, less anxiety and aggression
- Psychiatrist comment, "Is this the same patient?"

■ 12 months later:

- "Different person"
- Minimal anxiety
- Supplement dose reduced
- Clinical control maintained

CASE HISTORY 8: Anxiety

Characteristics:

- Male, age 7
- Generalised anxiety with extreme separation anxiety at school
- Biochemistry: undermethylation
 - Histamine 1.1 Zinc 12.5 Urine Kryptopyrroles 19.6

□ Progress - 12 months later:

- steady improvement throughout year
- Attending school with nil separation difficulty
- Socialising normally

CASE HISTORY 9: Anxiety

Characteristics:

- Female, age 44
- Many years of anxiety, stress, pessimism and worry
- Histamine 1.2 Zinc 12.5 Urine Kryptopyrroles6.5

□ Progress - 12 months later:

- Internal anxiety slowed a lot
- Stress level down, less worried
- Happier, calmer, optimistic

CASE HISTORY 10: Anxiety

Characteristics:

- Male, age 62
- Highly successful and wealthy business man
- Many years has been anxious and "over reactionary"
- Biochemistry: Zinc deplete
 - □ Histamine 0.5 Zinc 10.5 Urine Kryptopyrroles 0

Progress - 12 months later

- Less anxious
- Less reactionary
- "Best he has felt for years"

CASE HISTORY 11: OCD Characteristics

- □ Female, age 42
- Obsessive Compulsive Disorder (OCD) for last 10 years, developed through an abusive first marriage.
- Reclusive
- □ 12 hours of personal or house cleaning each day
- Hours spent under the shower
- Frequent headaches
- Attendance at the consultation was a major effort
- Biochemistry: Pyrroluria
 - Histamine 0.5 Zinc 11.1 Urine Kryptopyrroles 139.5

CASE HISTORY 11: OCD Progress

- Rapid improvement initially and steady improvement over the year
- □ 12 months later:
 - House cleaning 2 hours, 2 days per week.
 - Self hygiene and showering like a "normal" person. No headaches.
 - Socialises normally, shops as others would and leads a normal life.
 - Reluctant to phase out the anafranil as she is doing so well
- Husband's comment: "Thank you for giving me my wife back"
- Feels she has OCD beaten

CASE HISTORY 12: Bipolar Affective Disorder Characteristics

- Male, age 22
- Anxiety, depression, mania for last 4 years.
- Four hospitalisations during this time
- Not worked or studied for 4 years
- □ Erratic bowel motions for many years
- Biochemistry: undermethylation
 - Histamine 0.7 Zinc 12.8 Urine Kryptopyrrole 0

CASE HISTORY 12: Bipolar Affective Disorder Progress

- Rapid clinical response to gluten withdrawal
- Steady improvement over 12 months
- 12 months later:
 - Feeling well
 - Doing more
 - More confidence
 - No "highs"
 - No hospitalizations
 - Resuming study of fine arts at university in 2006

CASE HISTORY 13: Autism

CHARACTERISTICS:

- Male 6 years
- Normal physical development, virtually mute, panic in close situations
- Biochemistry: Undermethylation, Pyrroluria
 - □ Histamine 1.7 Zinc 12.1 Urine Kryptopyrrooles 39.6
- □ Progress 8 weeks later:
 - Quieter, more relaxed
 - Said more words in 4 weeks than he had in 4 years
- □ Progress 12 months later:
 - Steady increase in vocabulary
 - Some short sentences, better comprehension
 - Less anxiety
 - Able to sit in consultation room with doors closed
 - Repetitive, obsessive behaviour persists

CASE HISTORY 14: Autism

CHARACTERISTICS:

- Male 4 years
- At start mute, irritable, unable to remain in consulting room.
- Obsessive behaviour
- Grossly abnormal bowel motions
- Biochemiistry: normal methylation, Pyrroluria
 - □ Histamine 0.7 Zinc15.4 Urine Kryptopyrroles 27.5

Progress

- 4 months later: Counting to 20 repetitively. Shut door of consulting room
- 8 months later: Said "Good morning Doctor Stuckey"
- 12 months later: Bowels normal, toilet trained, saying 4+ word sentences, markedly better receptive language

Patient Diagnosis

Patient Diagnosis

1 YEAR SURVEY RESULTS

	Total	Start	Drop	Total Comp 1 Year	Nil Respond	Partial Improv	Major Improv
AUTISM	130	118	10	108	21	38	49
ASPERGERS	12	11	4	7	3	2	2
ADHD	41	37	9	28	9	3	16
ANXIETY	90	84	18	66	9	14	43
BPAD	44	40	15	25	3	5	17
DEPRESSION	142	117	34	83	14	16	53
SCHIZOPHRENIA	81	66	17	49	8	11	30
OTHER	27	19	3	16	3	2	11
TOTALS	567	492	110	382	70	91	221
% of starters	-	-	22.4%	-	14.2%	18.5%	44.9%
% of compliers	-	-	-	-	18.3%	23.8%	57.9%

CONTROL GROUP

■ 30 PATIENTS WHO DID NOT START

MAJOR IMPROVEMENT	5	16%
PARTIAL IMPROVEMENT	5	16%
NIL IMPROVEMENT	.16	53%
RETURNED	4	15%

- □ Hospital Days for these 30......650
- □ Hospital Days [est] for 489 in treatment group......300