

Cancer Symptom Relief with Acupuncture

By Ty Bollinger

What is Acupuncture?

Acupuncture has been in existence for thousands of years as a component of traditional Chinese medicine (TCM). It is an ancient technique involving the use of fine needles at varying lengths, which are inserted into specific acupressure points in the skin. Although acupuncture involves the use of needles, it is not painful when executed by a skilled acupuncturist.

With the proper needle insertion along the body's acupressure points, acupuncture helps to treat particular conditions by realigning Qi. Qi is regarded as one's vital energy and a disruption to its flow is said to cause illness.

The goal of acupuncture is to restore the healthy energy flow by controlling pain and other symptoms of a particular illness. However, in traditional Chinese medicine, acupuncture works best when combined with a proper diet and herbal medicines.

Despite being an ancient technique, acupuncture is recognized by the National Cancer Institute as an excellent complementary therapy for cancer patients undergoing conventional therapy (surgery, chemotherapy and radiation).

Acupuncture effectively relieves several side effects experienced by cancer patients – caused by traditional treatment modalities.

6 Immediate Acupuncture Benefits for Cancer Patients

1. **Pain Relief:** Since ancient times, acupuncture has been used to alleviate pain, which is one of the worst symptoms of cancer. Studies have shown that when fine needles are inserted in the right acupoints, endorphins – the body's natural painkillers – are released. The endorphins then travel to the spinal cord and brain to relieve pain. Serotonin, another natural chemical in the body that makes you feel more relaxed and encourages a heightened sense of well-being, is also released during treatment.

Most patients being treated for cancer report a deep aching or burning pain induced by their medical treatments. Since this ancient technique stimulates the body to release natural painkillers, cancer patients are often able to decrease their intake of prescribed pain medication.

Some studies have shown that acupuncture reduced migraine symptoms and tension headaches, and could be as effective as taking headache medications. Other studies have revealed that acupuncture is an effective complementary alternative medicine for relieving the pain of carpal tunnel syndrome, fibromyalgia, low back pain, menstrual cramps, myofascial pain, neck pain, osteoarthritis, postoperative dental pain, and even tennis elbow.

2. **Ease Nausea and Vomiting:** While undergoing chemotherapy, cancer patients usually experience nausea and vomiting. Studies have shown that acupuncture helps reduce these symptoms.

Based on a 2006 trial, electro-acupuncture (a form of acupuncture that sends small electric currents to the nerves through the inserted needles) reduced symptoms of vomiting on day one of chemotherapy. A United Kingdom study showed that wearing acupressure bands significantly reduced the episodes of nausea, retching, and distress in cancer patients.

By placing a fine needle into the P6 acupoint (also known as the Neiguan point), the urge to vomit is relieved. Most acupuncturists and doctors of TCM prefer to use the P6 acupoint (located below the distal wrist crease on a patient's lower arm) to relieve nausea and vomiting in patients.

3. **Reduce Inflammation:** Increased inflammation is part of the cancer patient's physiology. Chemotherapy and other traditional cancer treatments will contribute to even more inflammation throughout the body.

Acupuncture reduces swelling by improving the flow of cytokines within the body. Cytokines are chemical messengers that affect blood vessel permeability, vasoconstriction, and vasodilation. The IL-10 type of cytokine helps decrease inflammation and studies have shown that acupuncture effectively raises IL-10 levels in the body.

4. **Better Sleep:** Cancer patients experience a lot of pain and discomfort. As a result, they find it difficult to sleep. Acupuncture induces sleep by calming the body and relaxing the muscles. The inserted needles target muscles to send impulses to the brain causing them to relax. This process helps the patient to sleep through the night.
5. **Increased Appetite:** Diminished appetite is a common side effect of cancer therapy because it causes xerostomia (painfully dry mouth and throat) by diminishing saliva production. Acupuncture helps to reduce these side effects and improve appetite. It also improves the health of their teeth and gums.

Based on research published in *Annals Oncology*, scientists investigated 145 patients suffering from radiation-induced xerostomia who participated in acupuncture and oral care education. They discovered that “patients who received nine weeks of acupuncture were twice as likely to report improved dry mouth than patients receiving oral care. Individual symptoms were also significantly improved among the group receiving acupuncture.”

6. **Lower Intensity of Hot Flashes:** Breast and prostate cancer patients often exhibit hot flashes (sudden feverish heat from the inside out) when they undergo hormonal treatment. Hot flashes disrupt sleep patterns and daily activities.

Based on a study published in the *Journal of Oncology*, acupuncture “has longer-lasting effects on the reduction of hot flashes and night sweats for women receiving hormone therapy for breast cancer compared to drug therapy.”

Side Effects of Acupuncture

Serious side effects rarely occur when acupuncture is performed by a qualified therapist. Nonetheless, some who have had acupuncture treatments reported mild dizziness during their first session. Experts recommend that you be on the lookout for bruising, pain and bleeding around the puncture point. Contact your doctor if you encounter any problems.

This ancient therapy has been overlooked in the Western hemisphere but cultures all around the world have used it for thousands of years with incredible results.

If you are currently undergoing treatment for cancer, consider finding a qualified acupuncture therapist in your area and get some relief from the side effects today.

If Cancer Scares You, Do Not Miss This...

[See the Truth About Cancer here.](#)

Over 20,000 people die each day from cancer. So if it scares you, that's understandable.

However... whether you're trying to avoid cancer or beat it if you've got it, there is **one very powerful antidote** to the fear, and to the disease itself: knowledge.

In "The Truth About Cancer: A Global Quest" you'll discover the most powerful ways to prevent, treat, heal from, and beat the disease. Though you haven't heard of most of these ways, you deserve to, so...

[Click here now to conquer the fear, and find out what you really need to know.](#)

[←](#)

Previous

[Caution! How Sunscreen Gets Into Your Blood and More \(video\)](#)

[→](#)

Next

[Dr. Stanislaw Burzynski's Anti-neoplaston Treatment \(video\)](#)

About Ty Bollinger

Ty Bollinger is a happily married husband, the father of four wonderful children, devoted Christian, best-selling author, medical researcher, talk radio host, health freedom advocate, former competitive bodybuilder and also a certified public accountant. After losing several family members to cancer (including his mother and father), Ty refused to accept the notion that chemotherapy, radiation, and surgery were the most effective treatments available for cancer patients. He began a quest to learn all he possibly could about alternative cancer treatments and the medical industry. Ty has now made it his life mission to share the most remarkable discovery he made on his quest: the vast majority of all diseases (including cancer) can be easily prevented and even cured without drugs or surgery. Ty speaks frequently to health groups, at seminars, expos, conferences, churches, and is a regular guest on multiple radio shows and writes for numerous magazines and websites. Speaking from personal experience and extensive research, Ty has touched the hearts and changed the lives of thousands of people around the world.