Importance of an intact pineal gland and melatonin in cancer prevention.

As has been already noted is the fact that emf can cause a decline in the function of the pineal gland. One of the major substances produced by the pineal gland is melatonin which has anti-inflammatory effects and anti-cancer effects. There are other substances equally important in regulating the production of cancer cells in the body. I have included a study which shows 1) the importance of pineal hormones in limiting cancer production and the fact that replacement therapy seems to have a beneficial effect on terminal cases. The article speaks to the importance of having an intact pineal along with replacement therapy in anyone suspected of or actually suffering from the acute/chronic effects of microwave radiation exposure.

1: Neuro Endocrinol Lett. 2003 Jun-Aug;24(3-4):259-62. [image: image1.png]


[image: image2.png]


Links 
Total pineal endocrine substitution therapy (TPEST) as a new neuroendocrine palliative treatment of untreatable metastatic solid tumor patients: a phase II study.

· Lissoni P, 

· Malugani F, 

· Brivio F, 

· Piazza A, 

· Vintimilla C, 

· Giani L, 

· Tancini G. 

Division of Radiation Oncology, S. Gerardo Hospital, Monza (Milan), Italy.

OBJECTIVES: It is known since many years that the pineal gland plays an anticancer role, and melatonin (MLT), the most investigated pineal hormone, has been proven to exert antitumor activity. However, MLT would not be the only hormone responsible for the antitumor action of the pineal gland. In fact, recent advances in the pineal investigations have shown that pineal indoles other than MLT may also exert anticancer activity, namely the three main indoles, consisting of 5-methoxytriptamine (5-MTT), 5-methoxytryptophol (5-MTP) and 5-methoxy-indole acetic acid (5-MIA). Cancer progression has appeared to be associated with a concomitant decline in the pineal endocrine function. Therefore, the replacement of a complete pineal function in the advanced cancer patients would require the exogenous administration of the overall four pineal indoles. Several clinical studies have shown that MLT alone at pharmacological doses may induce a control of the neoplastic progression in about 30% of untreatable metastatic solid tumor patients. The present study was performed in an attempt to evaluate the therapeutic of a total pineal endocrine substitution therapy with its four indole hormones in cancer patients, for whom no other conventional therapy was available. METHODS: The study included 14 metastatic solid tumor patients, who had failed to respond to the conventional anticancer therapies. The pineal indoles were given orally according to a schedule elaborated in an attempt to reproduce their physiological circadian secretion during the daily photoperiod. MLT was given at 20 mg/day during the night, whereas the other indoles were given at 1 mg/day, by administering 5-MIA in the morning, 5-MTP at noon and 5-MTT in the afternoon. RESULTS: A disease-control was achieved in 9/14 (64%) patients, consisting of partial response (PR) in one patient and stable disease (SD) in the other 8 patients. The median time of disease-control (PR + SD) was 6 months (range: 4-10). CONCLUSIONS: This preliminary study shows that a total pineal endocrine replacement therapy by an exogenous administration of the overall four pineal indoles may induce a disease-control in about 60% of untreatable metastatic solid tumor patients. Then, these results would be clearly superior with respect to those described with MLT alone, by confirming in humans that MLT is not the only hormone responsible for the anticancer property of the pineal gland. Since Cartesius was the first author who suggested the fundamental role of the pineal in the connection between consciousness and biological life, this therapy could be defined as a Cartesian therapy.

PMID: 14523367 [PubMed - indexed for MEDLINE]

Related Links

· Oncostatic activity of pineal neuroendocrine treatment with the pineal indoles melatonin and 5-methoxytryptamine in untreatable metastatic cancer patients progressing on melatonin alone. [Neuro Endocrinol Lett. 2000] PMID: 11455367 

· Anticancer neuroimmunomodulation by pineal hormones other than melatonin: preliminary phase II study of the pineal indole 5-methoxytryptophol in association with low-dose IL-2 and melatonin. [J Biol Regul Homeost Agents. 1997] PMID: 9498162 

· Modulation of anticancer cytokines IL-2 and IL-12 by melatonin and the other pineal indoles 5-methoxytryptamine and 5-methoxytryptophol in the treatment of human neoplasms. [Ann N Y Acad Sci. 2000] PMID: 11268384 

· Is there a role for melatonin in supportive care? [Support Care Cancer. 2002] PMID: 11862501 

· A phase II study of neuroimmunotherapy with subcutaneous low-dose IL-2 plus the pineal hormone melatonin in untreatable advanced hematologic malignancies. [Anticancer Res. 2000] PMID: 10928160 

· See all Related Articles... 

[image: image3.wmf]

20


 HTMLCONTROL Forms.HTML:Hidden.1 [image: image4.wmf]

0


Sincerely

G. Goldberg, MD

Author:”Would you put your head in a microwave oven”
_1232259889.unknown

_1232259888.unknown

