

Are food and nutrients on your prescription pad?

Advancing Medicine with Food and Nutrients

Second Edition

Edited by **Ingrid Kohlstadt, MD, MPH**
Johns Hopkins University, Baltimore, Maryland, USA

Medicine with a Knife and Fork

Food and nutrients are the original medicine and the shoulders on which modern medicine stands. But in recent decades, food and medicine have taken divergent paths and the natural healing properties of food have been diminished in the wake of modern technical progress. With contributions from highly regarded experts who work on the frontlines of disease management, the bestselling first edition of **Advancing Medicine with Food and Nutrients**, *Food and Nutrients in Disease Management* effectively brought food back into the clinical arena, helping physicians put food and nutrients back on the prescription pad.

Board-certified in General Preventive Medicine, Ingrid Kohlstadt, MD, MPH has been elected a Fellow of the American College of Nutrition and a Fellow of the American College of Preventive Medicine. Guided by Dr. Kohlstadt, this authoritative reference equips clinicians with the information they need to fully utilize nutritional medicine in their practice.

Written by doctors for doctors, **Advancing Medicine with Food and Nutrients, Second Edition** reunites food and medicine. Buttressed with new evidence, leading physicians on the frontlines of disease management apply the latest scientific advances to the clinical practice of medicine. Each chapter offers adjuncts to standard care, fewer side effects, improved risk reduction, or added quality of life.

New in the Second Edition

- Toxic exposures such as molds, microbial infections, xenoestrogens, heavy metals, and inert nanoparticles
- Food safety issues: precautions for patients with preexisting medical conditions, adequate labeling of food allergens such as gluten, potential adverse effects of artificial sweeteners, consequences of applying ionizing radiation to food, food-borne mycotoxins, critical food restrictions following bariatric surgery, and precautions for preparing food in the home
- Consumer advocacy issues on navigating claims of medical foods and dietary supplements
- Physical forces on nutritional needs, such as ultraviolet light initiating vitamin D synthesis, non-ionizing radiation's effects on brain glucose metabolism and excess body fat's effects on inflammation and hydration
- Preventive medicine and how to preserve resiliency at the individual and public health levels

Catalog no. K14055, December 2012, 914 pp
ISBN: 978-1-4398-8772-1, \$149.95 / £95.00

Also available as an eBook

Reviews

"an extraordinary evidence-based information source for the treatment and prevention of disease. ... essential to the library of any clinician who wants to optimize their patients' health."

—Erminia Guarneri, MD, FACC, Founder and Senior Consultant, Scripps Center for Integrative Medicine, La Jolla, California

"an excellent in-depth review of the evidence to support the role of nutrition in health promotion and disease prevention. ... Dr. Kohlstadt has pulled together a wonderful array of scientists and clinicians who have brought the science and practice of medicine into one compendium."

—Miriam Alexander, MD, MPH, Director, General Preventive Medicine Residency Program, Johns Hopkins Bloomberg School of Public Health; President, American College of Preventive Medicine

"... a wealthy string of clinical pearls. ... merits a place on any naturopathic physician's shelf or teaching library."

—Dr. Michael J. Cronin, ND, President, American Association of Naturopathic Physicians

www.crcpress.com

SAVE 20% when you enter Promo Code **FLL15**

CRC Press
Taylor & Francis Group

Reviews

"Dr. Kohlstadt has edited an up-to-date, comprehensive, massive yet easy-to-navigate guide for using nutrition to improve health."

—Luke R. Bucci, Ph.D., CCN, CNS

"This is not just a second edition, this is volume II—filled with new chapters, topics, updates, authors. ... The consistent and practice-friendly format give the book a uniform, accessible feel, all to the credit of a strong editor, Dr. Kohlstadt"

—John C. Pan, MD, Clinical Professor, Founder and Executive Director,
Center for Integrative Medicine, The George Washington
University Medical Center

"perhaps, the most important compendium of articles by physicians and other health scientists describing the role of the intelligent use of food and nutrients in medicine."

—Michael D. McDonald, Ph.D., President, Global Health Initiatives, Inc.

"When we walk into a grocery store, we are really entering a pharmacy with precious nutrients and potentially dangerous toxins. ... This text reminds us of the strong scientific foundation for arguing that healing starts with our diet."

—Mehmet Oz, MD, Professor and Vice-Chair of Surgery,
New York Presbyterian/Columbia Hospital

Contents

Disorders of the Ears, Eyes, Nose, and Throat

Age-Related Macular Degeneration

Geoffrey R. Harris, M.D., Steven G. Pratt, M.D.,
and Stuart Richer, Ph.D.

Chem sensory Disorders

Alan R. Hirsch, M.D., and Bradley W. Whitman,
M.D., M.S.

Periodontal Disease

David Kennedy, D.D.S.

Cardiovascular, Hematologic, and Pulmonary Conditions

Dyslipidemia

Mark Houston M.D., M.S., and Ruth DeBusk,
Ph.D., R.D.

Hyperviscosity Syndrome

Ralph E. Holsworth, Jr., D.O., and Young I. Cho, Ph.D.

Hypertension

Mark C. Houston, M.D., M.S.

Congestive Heart Failure and Cardiomyopathy

Stephen T. Sinatra, M.D.

Cardiac Arrhythmias

Stephen Olmstead, M.D., and Dennis Meiss, Ph.D.

Anemia

Nicole M. Farmer, M.D.

Asthma

Kenneth Bock, M.D., and Michael Compain, M.D.

Gastrointestinal Disorders

Gastroesophageal Reflux Disease

Eileen Marie Wright, M.D., and Mark Hyman, M.D.

Peptic Ulcer Disease and Helicobacter Pylori

Georges M. Halpern, M.D., Ph.D.

Viral Hepatitis and Nonalcoholic Steatohepatitis

Trent W. Nichols, Jr., M.D.

Irritable Bowel Syndrome

Linda A. Lee, M.D., and Octavia Pickett-Blakely, M.D.

Inflammatory Bowel Disease

Gerard E. Mullin, M.D., Colleen Fogarty Draper
M.S., R.D., and Melissa A. Munsell, M.D.

Celiac Disease and Non-Celiac Gluten Sensitivity

Thomas O'Bryan, D.C., Rodney Ford, M.D.,
M.B.B.S., and Cynthia Kupper, R.D.

Recognizing Gluten-Related Disorders

Russell Jaffe, M.D., Ph.D.

Bariatric Surgery and Post Bariatric Surgery
Nutrition Needs

Mark DeLegge, M.D., Debbie Petitpain, M.S., R.D.,
and Nina Crowley, M.S., R.D.

Endocrine and Dermatologic Disorders

Obesity

Ingrid Kohlstadt, M.D., M.P.H.

Diabetes and Insulin Resistance

Mark Hyman, M.D., Jayashree Mani, M.S., and
Russell Jaffe, M.D., Ph.D.

Hashimoto's Thyroiditis

Sheila George, M.D.

The Hyperparathyroidisms

Michael F. Holick, Ph.D., M.D.

Acne and Diet

Valori Treloar, M.D.

Atopic Dermatitis and Diet

Jose M. Saavedra, M.D.

Kidney Disorders

Kidney Stones

Lynda Frassetto, M.D., and Ingrid Kohlstadt, M.D.,
M.P.H.

Chronic Kidney Disease

Shideh Pouria, M.B.B.S., Ph.D.

Neurologic and Psychiatric Disorders

Cognitive Decline

Daniel G. Amen, M.D.

Genetic Testing in Alzheimer's Disease

Jay Lombard, D.O.

Parkinson's Disease

David Perlmutter, M.D.

Migraine Headache

Damien Downing, M.B.B.S., M.S.B.,
Joseph E. Pizzorno, N.D., and
Maya Shetreat-Klein, M.D.

Attention Deficit Hyperactivity Disorder

Valencia Booth Porter, M.D., M.P.H., and
Kelly L. Olson, Ph.D.

Sleep Disturbance

Jyotsna Sahni, M.D.

Alcohol and Drug Addiction

Patricia Mulready, M.D.

Bipolar Disorder

Alan R. Vinitzky, M.D., and Ronald R. Parks, M.D.

Soft Tissue and Musculoskeletal Disorders

Surgery

Frederick T. Sutter, M.D., M.B.A.

Fibromyalgia

David M. Brady, N.D., D.C., Jacob Teitelbaum,
M.D., and Alan Weiss, M.D.

Osteoporosis

Joseph Lamb, M.D.

Osteoarthritis

David Musnick, M.D.

Neoplasms

Cancer and Insulin

D. Barry Boyd, M.D., M.S.

Breast Cancer

Keith I. Block, M.D., and Charlotte Gyllenhaal, Ph.D.

Prostate Cancer

Geovanni Espinosa, N.D., Scott Quarrier, M.P.H.,
and Aaron E. Katz, M.D.

Reproductive Health and Toxicology

Male Infertility

Leah Hechtman, M.Sci.Med (R.H.H.G.), BHSc
(Nat), N.D., and Roger Billica, M.D., FAAP

Asbestos

Yoshiaki Omura, M.D., Sc.D.

Electromagnetic Hypersensitivity and
Implications for Metabolism

John C. Cline, M.D., B.Sc., and Beth Ellen DiLuglio,
M.S., R.D.

Mycotoxin-Related Illness

Neal Speight, M.D.

Biotoxins

Dietrich Klinghardt, M.D., Ph.D.

www.crcpress.com

e-mail: orders@crcpress.com

1-800-634-7064 • 1-561-994-0555 • +44 (0) 1235 400 524

CRC Press
Taylor & Francis Group