Healthy Nerves

[image: image1.jpg]

 www.sciencenews.org/.../20060225/a7021_2730.jpg
WHAT ARE NERVES?
A nerve is a bundle of wires that runs from the spinal cord to muscles, skin and other organs. It is how the brain communicates with everything outside of the brain. The nerve cells, called neurons, that make up nerves, sit in and near the spinal cord. The nerve cell sends out a long arm, called an axon, and thousands of axons run together in a sheath to make one nerve. In your body it looks like a grey, shiny cord. Axons have a membrane that conducts electricity. Nerves conduct electricity just like electrical wires in your home.
In general, there are three types of axons: those that go to muscles (called motor nerves), those that bring in sensory information from the skin and organs and those that sub-serve “autonomic” or automatic functions of the body such as the heart rate, size of the blood vessels and activity of the sweat glands. The motor nerves are the thickest nerves, the autonomic nerves are the thinnest and the sensory nerves are in between. In amyloidosis, the thinnest nerves are affected most severely, so in amyloidosis, the autonomic and sensory axons are most affected.
In sensory nerves, information comes from nerve endings in the skin. This information is transmitted up to the spinal cord and from there to the brain where you “feel” things.

In motor nerves, a command to move comes down from the brain to the spinal cord and then out to the muscles via the motor nerves.
Autonomic nerve function is ultimately controlled by the brain and spinal cord, but you don’t control it – it is “automatic”.

Unlike other organs in the body, nerve cells are not continuously made throughout life. The nerves you have now are the ones you were born with. The cell that makes an axon is very small – about 50 millionths of a meter – but it must maintain an arm (axon) that can be 3 feet long. That is like a man who is 6 feet tall maintaining an arm that is 20 miles long!
A NERVE CELL AND ITS AXON
[image: image2.png]1

NOLLIUD3S
WILLIWSNVYL

speujwiey
uoxy

yreays
kW

NOLLONANOD
3sINdWI

snopnN

I93LNI

sonlpusq

 fig.cox.miami.edu/~lfarmer/BIL265/nerve.jpg
What is peripheral neuropathy?

Peripheral neuropathy refers to a general dysfunction of nerves. It may be only one type of nerve that is affected or it may be all three types. Both inherited and primarily amyloidosis (that caused by problems in the bone marrow) as well as less common forms of amyloidosis can result in peripheral neuropathy.
When sensory nerves are affected you notice pain, tingling, coldness, burning and numbness. It may seem odd to have both numbness and pain, but both problems are due to abnormal function of the nerve.
When motor nerves are affected you notice weakness and atrophy of muscles.
When autonomic nerves are affected you may notice lightheadedness when you stand up (due to a fall in blood pressure), a dry mouth (due to decreased nerve stimulation of the glands that make saliva), diarrhea and trouble with erections.
The type of peripheral neuropathy in amyloidosis is similar to that seen in diabetes. Both are called “length dependent” neuropathies. This means that the muscles and skin that are supplied by the longest nerves are affected first and they are affected symmetrically (both sides at the same time). So, people typically notice sensory problems in the feet first and the abnormal sensations slowly move up the leg. People also notice weakness first in the toes and this weakness may also spread upward.
Why does it hurt?

When sensory nerves are damaged, the axon membrane is unstable and generates an electrical impulse on its own. This feels like tingling and burning.
Why is it numb?

While some of the damaged axons fire too easily and cause pain, other axons are damaged to a greater degree and cannot transmit their impulses up to the spinal cord. The message isn’t brought up to the brain and so it “feels” like there is less sensation.
WHY AM I WEAK?
When the motor nerves are damaged they do not stimulate the muscle as much as normal and the muscle does not contract as strongly as normal. In addition, if the muscle does not contract as regularly as it should, the muscle will atrophy (shrink).

A word about Autonomic Neuropathy

This can be the most difficult of all the nerve problems. Autonomic neuropathy can cause:
· A drop in blood pressure when you stand up that leads to lightheadedness and fainting. This is due to damage to the nerves to the blood vessels. These nerve cause blood vessels to constrict when you stand up, increasing the blood pressure so the blood gets up to the brain.
· Diarrhea and constipation. This is due to damage to the nerves to the intestines and the nerve cells that are already in the intestines. It is thought that there are more nerve cells in the intestines that in the brain!!
· Erectile dysfunction. This is due to damage to nerves that supply the skin and blood vessels of the penis.
· Dry eyes and dry mouth. This is due to damage to the nerves that go to the glands that make saliva and tears.
There are a number of ways to treat each symptom and these can be discussed with your doctor. We can talk about them at support group meetings as well.
How Does Amyloid cause peripheral neuropathy?
Amyloid is a protein that deposits in tissues of the body. It deposits in and around nerves and compresses them and that disrupts axons. There may also be a metabolic problem that sickens the nerve cell itself. The thinnest axons are most affected because they are less protected that the larger axons, which have an insulating, fatty coating around them. This is like insulation on the electrical wires in your home. Autonomic and sensory axons are thin while motor axons are very thick.
Chemotherapy used in primary amyloidosis can itself cause peripheral neuropathy. The symptoms are the same as in the type of neuropathy caused by amyloidosis itself. Your doctor can usually figure out if your symptoms are due to amyloid, chemotherapy or both by talking with you about the time course of your symptoms. In addition, other problems associated with amyloidosis, such a kidney dysfunction, can cause peripheral neuropathy.
What you can do for healthy nerves

1.
Cut down on alcohol – it is directly toxic to nerves
2.
Stop smoking – with every puff you cause constriction of the blood vessels that nourish nerves
3.
Eat a lot of fruits and vegetables, especially dark green leafy vegetables which contain b vitamins. If you are taking a blood thinner, ask your doctor about this first as these vegetables may counteract your blood thinner.
4.
Muscles depend on their nerve supply to stay healthy – use them both!
What about Medications to keep nerves healthy?

While no medication will help damaged nerves grow back, there are some supplements that will help to keep nerves healthy. Here is a list recommended by the Dana-Farber Cancer Institute for patients receiving chemotherapy.

VITAMINS – ALWAYS TAKE WITH FOOD
Multi-B Complex Vitamins with Vitamin B1, B6, B12

 B6 should be approximately 100mg daily, but not to exceed 150mg*
 Folic Acid 1 – 2 mg

 Vitamin E 400 IU daily
*More than 200mg/daily has been shown to cause damage to sensory neurons
WHAT YOU CAN DO TO RELIEVE THE SYMPTOMS OF NEUROPATHY
FOR CRAMPING

Stretching of calf muscles before bed and in the morning (runner’s stretch)

Manually stretching out the cramping muscle

Magnesium 250 mg once a day (May cause diarrhea in large doses)

Potassium: 2 teaspoons Apple Cider Vinegar, Oranges. While bananas are touted as having a lot of potassium, and they do, potatoes, spinach and squash have almost twice as much per volume.
Quinine: There is currently controversy regarding this. There is a small risk of blood disorders with the standard pharmacologic dose. Quinine should be avoided by those with kidney or liver disease. Talk to your doctor before using even over-the-counter quinine containing products.
For Pain, Burning – What you can do without pills?
- A nice foot rub (spouses, significant others, hint, hint)
- 15 to 20 in a warm water vibrating foot bath (test the water with your fingers first – or have someone else do it – to make sure it is not too hot). This takes advantage of a physiologic “trick” and can relieve pain long enough for you to fall asleep.
- Topical treatment, such as Lidoderm Patch (prescription), or spray lidocaine (like Solarcaine) to numb the skin temporarily.
- Capsaicin cream is available over the counter or by prescription. It has to be used a few times a day and will cause increased pain when first used.
- TENS units and other nerve stimulation devices: Transcutaneous Electrical Nerve Stimulation (a machine that provides low level nerve stimulation through the skin) may provide relief from painful neuropathy. This requires purchasing or renting the equipment and using it daily. Discuss this with your neurologist. The American Academy of Neurology Assessment of this technology can be found at: https://www.aan.com/PressRoom/Home/GetDigitalAsset/8478
For Pain, Burning – Medications (always discuss with your doctor)

Neurontin (Gabapentin)

This has been used for pain for a number of years, even though it is approved by the FDA for treatment of seizures. In the past, other seizure medicines have been used for nerve pain, but currently gabapentin is preferred because it has many fewer side effects than older medicine. It is typically taken two to three times a day. Common side effects include drowsiness and weight gain.
Lyrica (pre-gabalin)

This is another new medication. It is a modified version of gabapentin and is used for both seizures and nerve pain and has similar side effects.
Cymbalta (duloxetine)

This is one of the newest medications for nerve pain. It has two separate indications by the FDA. One is for depression, the other is for nerve pain. It is typically taken once before bed. Common side effects include drowsiness and upset stomach. The dose has to be adjusted for kidney problems and it should not be used by people with liver problems.

Elavil (amitriptyline) and other tricylic antidepressants
While this is a commonly used medicine for nerve pain, it may worsen autonomic symptoms and so is not typically used in amyloidosis. They can cause drowsiness and dry mouth. They should not be used by people with heart disease.
Avoid machines advertised on the Internet! The Nerve Rebuilder is a plastic bucket and a battery with two electrode pads and it is sells for $699.00!
[image: image3.jpg]

A WORD ABOUT FOOT CARE…
[image: image4.png]

 www.see-seattle.com/happyfeet-10toes.jpg
Good foot care is important. If you are having numbness in your feet, you may not feel small cuts or scratches and these can get infected.
1.
Inspect your toes, tops, bottoms and in between, every day. If you can’t do this, ask a friend!

2.
Consider having someone else cut or file your toenails – a podiatrist or a pedicurist who specializes in the “diabetic foot”

3.
Do not walk in bare feet.
4.
Use moisturizer generously, especially after bathing, to avoid cracking of the skin.
5.
Wear shows that fit properly and do not rub.
As I tell my patients, I want you to have ALL ten toes, ALL the time!
While neuropathy may be an unavoidable part of amyloidosis, there are

things YOU can do to keep your nerves healthy and feeling good.
Janice Wiesman, M.D.

Boston University Amyloidosis Treatment and Research Center

Adjunct Assistant Professor of Neurology

Boston University School of Medicine
