

NIH Consensus Statement

Volume 15, Number 5
November 3-5, 1997

Acupuncture

NATIONAL INSTITUTES OF HEALTH
Office of the Director

About the NIH Consensus Development Program

NIH Consensus Development Conferences are convened to evaluate available scientific information and resolve safety and efficacy issues related to a biomedical technology. The resultant NIH Consensus Statements are intended to advance understanding of the technology or issue in question and to be useful to health professionals and the public.

NIH Consensus Statements are prepared by nonadvocate, non-Federal panels of experts, based on (1) presentations by investigators working in areas relevant to the consensus questions during a 2-day public session, (2) questions and statements from conference attendees during open discussion periods that are part of the public session, and (3) closed deliberations by the panel during the remainder of the second day and morning of the third. This statement is an independent report of the consensus panel and is not a policy statement of the NIH or the Federal Government.

Reference Information

For making bibliographic reference to this consensus statement, it is recommended that the following format be used, with or without source abbreviations, but without authorship attribution:

Acupuncture. NIH Consensus Statement 1997 Nov 3-5; 15(5): 1-34.

Continuing Medical Education

This Continuing Medical Education activity was planned and produced in accordance with the Accreditation Council for Continuing Medical Education Essentials.

Publications Ordering Information

NIH Consensus Statements, NIH Technology Assessment Statements, and related materials are available by writing to the NIH Consensus Program Information Center, P.O. Box 2577, Kensington, MD 20891; by calling toll free 1-888-NIH-CONSENSUS (888-644-2667); or by visiting the NIH Consensus Development Program home page on the World Wide Web at <http://consensus.nih.gov>.

NIH Consensus Statement

Volume 15, Number 5

November 3-5, 1997

Date of original release: November 5, 1997

Acupuncture

This statement reflects the panel's assessment of medical knowledge available at the time the statement was written. Thus, it provides a "snapshot in time" of the state of knowledge on the conference topic. When reading the statement, keep in mind that new knowledge is inevitably accumulating through medical research.

National Institutes Of Health

Continuing Medical Education

NATIONAL INSTITUTES OF HEALTH

Office of the Director

Disclosure Statement

All of the panelists who participated in this conference and contributed to the writing of this consensus statement were identified as having no financial or scientific conflict of interest, and all signed conflict of interest forms attesting to this fact. Unlike the expert speakers who present scientific data at the conference, the individuals invited to participate on NIH consensus panels are selected specifically because they are not professionally identified with advocacy positions with respect to the conference topic or with research that could be used to answer any of the conference questions.

Abstract

Objective

The objective of this NIH Consensus Statement is to inform the biomedical research and clinical practice communities of the results of the NIH Consensus Development Conference on Acupuncture. The statement provides state-of-the-art information regarding the appropriate use of acupuncture, and presents the conclusions and recommendations of the consensus panel regarding these issues. In addition, the statement identifies those areas of study that deserve further investigation. Upon completion, the reader should possess a clear working clinical knowledge of the state-of-the-art regarding this topic. The target audience of physicians for this statement includes, but is not limited to, family practitioners, medical acupuncturists, psychiatrists, and specialists in pain medicine.

Participants

A non-Federal, nonadvocate, 12-member panel representing the fields of acupuncture, pain, psychology, psychiatry, physical medicine and rehabilitation, drug abuse, family practice, internal medicine, health policy, epidemiology, statistics, physiology, biophysics, and the public. In addition, 25 experts from these same fields presented data to the panel and a conference audience of 1,200.

Evidence

The literature was searched through Medline, and an extensive bibliography of references was provided to the panel and the conference audience. Experts prepared abstracts with relevant citations from the literature. Scientific evidence was given precedence over clinical anecdotal experience.

Consensus Process

The panel, answering predefined questions, developed their conclusions based on the scientific evidence presented in open forum and the scientific literature. The panel composed a draft statement, which was read in its entirety and circulated to the experts and the audience for comment. Thereafter, the panel resolved conflicting recommendations and released a revised statement at the end of the conference. The panel finalized the revisions within a few weeks after the conference. The draft statement was made available on the World Wide Web immediately following its release at the conference and was updated with the panel's final revisions.

Conclusions

Acupuncture as a therapeutic intervention is widely practiced in the United States. While there have been many studies of its potential usefulness, many of these studies provide equivocal results because of design, sample size, and other factors. The issue is further complicated by inherent difficulties in the use of appropriate controls, such as placebos and sham acupuncture groups. However, promising results have emerged, for example, showing efficacy of acupuncture in adult postoperative and chemotherapy nausea and vomiting and in postoperative dental pain. There are other situations such as addiction, stroke rehabilitation, headache, menstrual cramps, tennis elbow, fibromyalgia, myofascial pain, osteoarthritis, low back pain, carpal tunnel syndrome, and asthma, in which acupuncture may be useful as an adjunct treatment or an acceptable alternative or be included in a comprehensive management program. Further research is likely to uncover additional areas where acupuncture interventions will be useful.

Introduction

Acupuncture is a component of the health care system of China that can be traced back for at least 2,500 years. The general theory of acupuncture is based on the premise that there are patterns of energy flow (Qi) through the body that are essential for health. Disruptions of this flow are believed to be responsible for disease. Acupuncture may correct imbalances of flow at identifiable points close to the skin. The practice of acupuncture to treat identifiable pathophysiological conditions in American medicine was rare until the visit of President Nixon to China in 1972. Since that time, there has been an explosion of interest in the United States and Europe in the application of the technique of acupuncture to Western medicine.

Acupuncture describes a family of procedures involving stimulation of anatomical locations on the skin by a variety of techniques. There are a variety of approaches to diagnosis and treatment in American acupuncture that incorporate medical traditions from China, Japan, Korea, and other countries. The most studied mechanism of stimulation of acupuncture points employs penetration of the skin by thin, solid, metallic needles, which are manipulated manually or by electrical stimulation. The majority of comments in this report are based on data that came from such studies. Stimulation of these areas by moxibustion, pressure, heat, and lasers is used in acupuncture practice, but because of the paucity of studies, these techniques are more difficult to evaluate.

Acupuncture has been used by millions of American patients and performed by thousands of physicians, dentists, acupuncturists, and other practitioners for relief or prevention of pain and for a variety of health conditions. After reviewing the existing body of knowledge, the U.S. Food and Drug Administration recently removed acupuncture needles from the category of “experimental medical devices” and now regulates them just as it does other

devices, such as surgical scalpels and hypodermic syringes, under good manufacturing practices and single-use standards of sterility.

Over the years, the National Institutes of Health (NIH) has funded a variety of research projects on acupuncture, including studies on the mechanisms by which acupuncture may produce its effects, as well as clinical trials and other studies. There is also a considerable body of international literature on the risks and benefits of acupuncture, and the World Health Organization lists a variety of medical conditions that may benefit from the use of acupuncture or moxibustion. Such applications include prevention and treatment of nausea and vomiting; treatment of pain and addictions to alcohol, tobacco, and other drugs; treatment of pulmonary problems such as asthma and bronchitis; and rehabilitation from neurological damage such as that caused by stroke.

To address important issues regarding acupuncture, the NIH Office of Alternative Medicine and the NIH Office of Medical Applications of Research organized a 2½-day conference to evaluate the scientific and medical data on the uses, risks, and benefits of acupuncture procedures for a variety of conditions. Cosponsors of the conference were the National Cancer Institute, the National Heart, Lung, and Blood Institute, the National Institute of Allergy and Infectious Diseases, the National Institute of Arthritis and Musculoskeletal and Skin Diseases, the National Institute of Dental Research, the National Institute on Drug Abuse, and the Office of Research on Women's Health of the NIH. The conference brought together national and international experts in the fields of acupuncture, pain, psychology, psychiatry, physical medicine and rehabilitation, drug abuse, family practice, internal medicine, health policy, epidemiology, statistics, physiology, and biophysics, as well as representatives from the public.

After 1½ days of available presentations and audience discussion, an independent, non-Federal consensus panel weighed the scientific evidence and wrote a draft statement that was presented to the audience on the third day. The consensus statement addressed the following key questions:

- What is the efficacy of acupuncture, compared with placebo or sham acupuncture, in the conditions for which sufficient data are available to evaluate?
- What is the place of acupuncture in the treatment of various conditions for which sufficient data are available, in comparison or in combination with other interventions (including no intervention)?
- What is known about the biological effects of acupuncture that helps us understand how it works?
- What issues need to be addressed so that acupuncture can be appropriately incorporated into today's health care system?
- What are the directions for future research?

What Is the Efficacy of Acupuncture, Compared With Placebo or Sham Acupuncture, in the Conditions for Which Sufficient Data Are Available to Evaluate?

Acupuncture is a complex intervention that may vary for different patients with similar chief complaints. The number and length of treatments and the specific points used may vary among individuals and during the course of treatment. Given this reality, it is perhaps encouraging that there exist a number of studies of sufficient quality to assess the efficacy of acupuncture for certain conditions.

According to contemporary research standards, there is a paucity of high-quality research assessing efficacy of acupuncture compared with placebo or sham acupuncture. The vast majority of papers studying acupuncture in the biomedical literature consist of case reports, case series, or intervention studies with designs inadequate to assess efficacy.

This discussion of efficacy refers to needle acupuncture (manual or electroacupuncture) because the published research is primarily on needle acupuncture and often does not encompass the full breadth of acupuncture techniques and practices. The controlled trials usually have involved only adults and did not involve long-term (i.e., years) acupuncture treatment.

Efficacy of a treatment assesses the differential effect of a treatment when compared with placebo or another treatment modality using a double-blind controlled trial and a rigidly defined protocol. Papers should describe enrollment procedures, eligibility criteria, description of the clinical characteristics of the subjects, methods for diagnosis, and a description of the protocol (i.e., randomization method, specific definition of treatment, and control conditions, including length of treatment and number of acupuncture sessions). Optimal trials should also use

standardized outcomes and appropriate statistical analyses. This assessment of efficacy focuses on high-quality trials comparing acupuncture with sham acupuncture or placebo.

Response Rate

As with other types of interventions, some individuals are poor responders to specific acupuncture protocols. Both animal and human laboratory and clinical experience suggest that the majority of subjects respond to acupuncture, with a minority not responding. Some of the clinical research outcomes, however, suggest that a larger percentage may not respond. The reason for this paradox is unclear and may reflect the current state of the research.

Efficacy for Specific Disorders

There is clear evidence that needle acupuncture is efficacious for adult postoperative and chemotherapy nausea and vomiting and probably for the nausea of pregnancy.

Much of the research is on various pain problems. There is evidence of efficacy for postoperative dental pain. There are reasonable studies (although sometimes only single studies) showing relief of pain with acupuncture on diverse pain conditions such as menstrual cramps, tennis elbow, and fibromyalgia. This suggests that acupuncture may have a more general effect on pain. However, there are also studies that do not find efficacy for acupuncture in pain.

There is evidence that acupuncture does not demonstrate efficacy for cessation of smoking and may not be efficacious for some other conditions.

Although many other conditions have received some attention in the literature and, in fact, the research suggests some exciting potential areas for the use of acupuncture, the quality or quantity of the research evidence is not sufficient to provide firm evidence of efficacy at this time.

Sham Acupuncture

A commonly used control group is sham acupuncture, using techniques that are not intended to stimulate known acupuncture points. However, there is disagreement on correct needle placement. Also, particularly in the studies on pain, sham acupuncture often seems to have either intermediate effects between the placebo and 'real' acupuncture points or effects similar to those of the 'real' acupuncture points. Placement of a needle in any position elicits a biological response that complicates the interpretation of studies involving sham acupuncture. Thus, there is substantial controversy over the use of sham acupuncture in control groups. This may be less of a problem in studies not involving pain.

What Is the Place of Acupuncture in the Treatment of Various Conditions for Which Sufficient Data Are Available, in Comparison or in Combination With Other Interventions (Including No Intervention)?

Assessing the usefulness of a medical intervention in practice differs from assessing formal efficacy. In conventional practice, clinicians make decisions based on the characteristics of the patient, clinical experience, potential for harm, and information from colleagues and the medical literature. In addition, when more than one treatment is possible, the clinician may make the choice taking into account the patient's preferences. While it is often thought that there is substantial research evidence to support conventional medical practices, this is frequently not the case. This does not mean that these treatments are ineffective. The data in support of acupuncture are as strong as those for many accepted Western medical therapies.

One of the advantages of acupuncture is that the incidence of adverse effects is substantially lower than that of many drugs or other accepted medical procedures used for the same conditions. As an example, musculoskeletal conditions, such as fibromyalgia, myofascial pain, and tennis elbow, or epicondylitis, are conditions for which acupuncture may be beneficial. These painful conditions are often treated with, among other things, anti-inflammatory medications (aspirin, ibuprofen, etc.) or with steroid injections. Both medical interventions have a potential for deleterious side effects but are still widely used and are considered acceptable treatments. The evidence supporting these therapies is no better than that for acupuncture.

In addition, ample clinical experience, supported by some research data, suggests that acupuncture may be a reasonable option for a number of clinical conditions. Examples are postoperative pain and myofascial and low back pain. Examples of disorders for which the research evidence is

less convincing but for which there are some positive clinical trials include addiction, stroke rehabilitation, carpal tunnel syndrome, osteoarthritis, and headache. Acupuncture treatment for many conditions such as asthma or addiction should be part of a comprehensive management program.

Many other conditions have been treated by acupuncture; the World Health Organization, for example, has listed more than 40 for which the technique may be indicated.

What Is Known About the Biological Effects of Acupuncture That Helps Us Understand How It Works?

Many studies in animals and humans have demonstrated that acupuncture can cause multiple biological responses. These responses can occur locally, i.e., at or close to the site of application, or at a distance, mediated mainly by sensory neurons to many structures within the central nervous system. This can lead to activation of pathways affecting various physiological systems in the brain as well as in the periphery. A focus of attention has been the role of endogenous opioids in acupuncture analgesia. Considerable evidence supports the claim that opioid peptides are released during acupuncture and that the analgesic effects of acupuncture are at least partially explained by their actions. That opioid antagonists such as naloxone reverse the analgesic effects of acupuncture further strengthens this hypothesis. Stimulation by acupuncture may also activate the hypothalamus and the pituitary gland, resulting in a broad spectrum of systemic effects. Alteration in the secretion of neurotransmitters and neurohormones and changes in the regulation of blood flow, both centrally and peripherally, have been documented. There is also evidence of alterations in immune functions produced by acupuncture. Which of these and other physiological changes mediate clinical effects is at present unclear.

Despite considerable efforts to understand the anatomy and physiology of the “acupuncture points,” the definition and characterization of these points remain controversial. Even more elusive is the scientific basis of some of the key traditional Eastern medical concepts such as the circulation of Qi, the meridian system, and other related theories, which are difficult to reconcile with contemporary biomedical information but continue to play an important role in the evaluation of patients and the formulation of treatment in acupuncture.

Some of the biological effects of acupuncture have also been observed when “sham” acupuncture points are stimulated, highlighting the importance of defining appropriate control groups in assessing biological changes purported to be due to acupuncture. Such findings raise questions regarding the specificity of these biological changes. In addition, similar biological alterations, including the release of endogenous opioids and changes in blood pressure, have been observed after painful stimuli, vigorous exercise, and/or relaxation training; it is at present unclear to what extent acupuncture shares similar biological mechanisms.

It should be noted also that for any therapeutic intervention, including acupuncture, the so-called “non-specific” effects account for a substantial proportion of its effectiveness and thus should not be casually discounted. Many factors may profoundly determine therapeutic outcome, including the quality of the relationship between the clinician and the patient, the degree of trust, the expectations of the patient, the compatibility of the backgrounds and belief systems of the clinician and the patient, as well as a myriad of factors that together define the therapeutic milieu.

Although much remains unknown regarding the mechanism(s) that might mediate the therapeutic effect of acupuncture, the panel is encouraged that a number of significant acupuncture-related biological changes can be identified and carefully delineated. Further research in this direction not only is important for elucidating the phenomena associated with acupuncture, but also has the potential for exploring new pathways in human physiology not previously examined in a systematic manner.

What Issues Need To Be Addressed So That Acupuncture Can Be Appropriately Incorporated Into Today's Health Care System?

The integration of acupuncture into today's health care system will be facilitated by a better understanding among providers of the language and practices of both the Eastern and Western health care communities. Acupuncture focuses on a holistic, energy-based approach to the patient rather than a disease-oriented diagnostic and treatment model.

An important factor for the integration of acupuncture into the health care system is the training and credentialing of acupuncture practitioners by the appropriate State agencies. This is necessary to allow the public and other health practitioners to identify qualified acupuncture practitioners. The acupuncture educational community has made substantial progress in this area and is encouraged to continue along this path. Educational standards have been established for training of physician and non-physician acupuncturists. Many acupuncture educational programs are accredited by an agency that is recognized by the U.S. Department of Education. A national credentialing agency exists for nonphysician practitioners and provides examinations for entry-level competency in the field. A nationally recognized examination for physician acupuncturists has been established.

A majority of States provide licensure or registration for acupuncture practitioners. Because some acupuncture practitioners have limited English proficiency, credentialing and licensing examinations should be provided in languages other than English where necessary. There is variation in the titles that are conferred through these processes, and the requirements to obtain licensure vary widely. The scope of practice allowed under these State requirements varies as well. While States have the individual prerogative to set standards for licensing professions, consistency in these

areas will provide greater confidence in the qualifications of acupuncture practitioners. For example, not all States recognize the same credentialing examination, thus making reciprocity difficult.

The occurrence of adverse events in the practice of acupuncture has been documented to be extremely low. However, these events have occurred on rare occasions, some of which are life-threatening (e.g., pneumothorax). Therefore, appropriate safeguards for the protection of patients and consumers need to be in place. Patients should be fully informed of their treatment options, expected prognosis, relative risk, and safety practices to minimize these risks before their receipt of acupuncture. This information must be provided in a manner that is linguistically and culturally appropriate to the patient. Use of acupuncture needles should always follow FDA regulations, including use of sterile, single-use needles. It is noted that these practices are already being done by many acupuncture practitioners; however, these practices should be uniform. Recourse for patient grievance and professional censure are provided through credentialing and licensing procedures and are available through appropriate State jurisdictions.

It has been reported that more than 1 million Americans currently receive acupuncture each year. Continued access to qualified acupuncture professionals for appropriate conditions should be ensured. Because many individuals seek health care treatment from both acupuncturists and physicians, communication between these providers should be strengthened and improved. If a patient is under the care of an acupuncturist and a physician, both practitioners should be informed. Care should be taken to ensure that important medical problems are not overlooked. Patients and providers have a responsibility to facilitate this communication.

There is evidence that some patients have limited access to acupuncture services because of inability to pay. Insurance companies can decrease or remove financial barriers to access depending on their willingness to provide coverage for appropriate acupuncture services. An increasing number of insurance companies are either considering this possibility or now provide coverage for acupuncture services. Where there are State health insurance plans, and for populations served by Medicare or Medicaid, expansion of coverage to include appropriate acupuncture services would also help remove financial barriers to access.

As acupuncture is incorporated into today's health care system, and further research clarifies the role of acupuncture for various health conditions, it is expected that dissemination of this information to health care practitioners, insurance providers, policymakers, and the general public will lead to more informed decisions in regard to the appropriate use of acupuncture.

What Are the Directions for Future Research?

The incorporation of any new clinical intervention into accepted practice faces more scrutiny now than ever before. The demands of evidence-based medicine, outcomes research, managed care systems of health care delivery, and a plethora of therapeutic choices make the acceptance of new treatments an arduous process. The difficulties are accentuated when the treatment is based on theories unfamiliar to Western medicine and its practitioners. It is important, therefore, that the evaluation of acupuncture for the treatment of specific conditions be carried out carefully, using designs that can withstand rigorous scrutiny. In order to further the evaluation of the role of acupuncture in the management of various conditions, the following general areas for future research are suggested.

What are the demographics and patterns of use of acupuncture in the United States and other countries?

There is currently limited information on basic questions such as who uses acupuncture, for what indications is acupuncture most commonly sought, what variations in experience and techniques used exist among acupuncture practitioners, and are there differences in these patterns by geography or ethnic group. Descriptive epidemiologic studies can provide insight into these and other questions. This information can in turn be used to guide future research and to identify areas of greatest public health concern.

Can the efficacy of acupuncture for various conditions for which it is used or for which it shows promise be demonstrated?

Relatively few high-quality, randomized, controlled trials have been published on the effects of acupuncture. Such studies should be designed in a rigorous manner to allow evaluation of the effectiveness of acupuncture. Such studies should include experienced acupuncture practitioners to design and deliver appropriate interventions. Emphasis

should be placed on studies that examine acupuncture as used in clinical practice and that respect the theoretical basis for acupuncture therapy.

Although randomized controlled trials provide a strong basis for inferring causality, other study designs such as those used in clinical epidemiology or outcomes research can also provide important insights regarding the usefulness of acupuncture for various conditions. There have been few such studies in the acupuncture literature.

Do different theoretical bases for acupuncture result in different treatment outcomes?

Competing theoretical orientations (e.g., Chinese, Japanese, French) currently exist that might predict divergent therapeutic approaches (i.e., the use of different acupuncture points). Research projects should be designed to assess the relative merit of these divergent approaches and to compare these systems with treatment programs using fixed acupuncture points.

In order to fully assess the efficacy of acupuncture, studies should be designed to examine not only fixed acupuncture points, but also the Eastern medical systems that provide the foundation for acupuncture therapy, including the choice of points. In addition to assessing the effect of acupuncture in context, this would also provide the opportunity to determine if Eastern medical theories predict more effective acupuncture points.

What areas of public policy research can provide guidance for the integration of acupuncture into today's health care system?

The incorporation of acupuncture as a treatment raises numerous questions of public policy. These include issues of access, cost-effectiveness, reimbursement by State, Federal, and private payors, and training, licensure, and accreditation. These public policy issues must be founded on quality epidemiologic and demographic data and effectiveness research.

Can further insight into the biological basis for acupuncture be gained?

Mechanisms that provide a Western scientific explanation for some of the effects of acupuncture are beginning to emerge. This is encouraging and may provide novel insights into neural, endocrine, and other physiological processes. Research should be supported to provide a better understanding of the mechanisms involved, and such research may lead to improvements in treatment.

Does an organized energetic system that has clinical applications exist in the human body?

Although biochemical and physiologic studies have provided insight into some of the biologic effects of acupuncture, acupuncture practice is based on a very different model of energy balance. This theory might or might not provide new insights to medical research, but it deserves further attention because of its potential for elucidating the basis for acupuncture.

Conclusions

Acupuncture as a therapeutic intervention is widely practiced in the United States. There have been many studies of its potential usefulness. However, many of these studies provide equivocal results because of design, sample size, and other factors. The issue is further complicated by inherent difficulties in the use of appropriate controls, such as placebo and sham acupuncture groups.

However, promising results have emerged, for example, efficacy of acupuncture in adult post-operative and chemotherapy nausea and vomiting and in post-operative dental pain. There are other situations such as addiction, stroke rehabilitation, headache, menstrual cramps, tennis elbow, fibromyalgia, myofascial pain, osteoarthritis, low back pain, carpal tunnel syndrome, and asthma for which acupuncture may be useful as an adjunct treatment or an acceptable alternative or be included in a comprehensive management program. Further research is likely to uncover additional areas where acupuncture interventions will be useful.

Findings from basic research have begun to elucidate the mechanisms of action of acupuncture, including the release of opioids and other peptides in the central nervous system and the periphery and changes in neuroendocrine function. Although much needs to be accomplished, the emergence of plausible mechanisms for the therapeutic effects of acupuncture is encouraging.

The introduction of acupuncture into the choice of treatment modalities readily available to the public is in its early stages. Issues of training, licensure, and reimbursement remain to be clarified. There is sufficient evidence, however, of its potential value to conventional medicine to encourage further studies.

There is sufficient evidence of acupuncture's value to expand its use into conventional medicine and to encourage further studies of its physiology and clinical value.

Consensus Development Panel

David J. Ramsay, D.M., D.Phil.

Panel and Conference

Chairperson

President

*University of Maryland, Baltimore
Baltimore, Maryland*

Marjorie A. Bowman, M.D., M.P.A.

Professor and Chair

*Department of Family Practice
and Community Medicine*

*University of Pennsylvania
Health System*

Philadelphia, Pennsylvania

Philip E. Greenman, D.O., F.A.A.O.

Associate Dean

*College of Osteopathic Medicine
Michigan State University*

East Lansing, Michigan

Stephen P. Jiang, A.C.S.W.

Executive Director

*Association of Asian Pacific
Community Health*

Organizations

Oakland, California

Lawrence H. Kushi, Sc.D.

Associate Professor

Division of Epidemiology

*University of Minnesota School
of Public Health*

Minneapolis, Minnesota

Susan Leeman, Ph.D.

Professor

*Department of Pharmacology
Boston University School*

of Medicine

Boston, Massachusetts

Keh-Ming Lin, M.D., M.P.H.

Professor of Psychiatry

UCLA

Director

Research Center on the

Psychobiology of Ethnicity

*Harbor-UCLA Medical Center
Torrance, California*

Daniel E. Moerman, Ph.D.

William E. Stirton Professor

of Anthropology

*University of Michigan, Dearborn
Ypsilanti, Michigan*

Sidney H. Schnoll, M.D., Ph.D.

Chairman

*Division of Substance Abuse
Medicine*

*Professor of Internal Medicine
and Psychiatry*

*Medical College of Virginia
Richmond, Virginia*

Marcellus Walker, M.D.

Honesdale, Pennsylvania

Christine Waternaux, Ph.D.

Associate Professor and Chief

Biostatistics Division

Columbia University

and New York State

Psychiatric Institute

New York, New York

Leonard A. Wisneski, M.D.,

F.A.C.P.

Medical Director

Bethesda Center

American WholeHealth

Bethesda, Maryland

Speakers

Abass Alavi, M.D.

“The Role of Physiologic Imaging in the Investigation of the Effects of Pain and Acupuncture on Regional Cerebral Function”

*Professor of Radiology
Chief, Division of Nuclear
Medicine*

Hospital of the University
of Pennsylvania
Philadelphia, Pennsylvania

Brian M. Berman, M.D.

“Overview of Clinical Trials on Acupuncture for Pain”

*Associate Professor of
Family Medicine*

Director

Center for Complementary
Medicine

University of Maryland
School of Medicine
Baltimore, Maryland

Stephen Birch, Lic.Ac., Ph.D.

“Overview of the Efficacy of Acupuncture in the Treatment of Headache and Face and Neck Pain”

Anglo-Dutch Institute for
Oriental Medicine
The Netherlands

Hannah V. Bradford, M.Ac.

“Late-Breaking Data and Other News From the Clinical Research Symposium (CRS) on Acupuncture at NIH”

Acupuncturist

Society for Acupuncture
Research
Bethesda, Maryland

Xiaoding Cao, M.D., Ph.D.

“Protective Effect of Acupuncture on Immunosuppression”

*Professor and Director
Institute of Acupuncture
Research*

Shanghai Medical University
Shanghai, China

Daniel C. Cherkin, Ph.D.

“Efficacy of Acupuncture in Treating Low Back Pain: A Systematic Review of the Literature”

Senior Scientific Investigator

Group Health Center for
Health Studies
Seattle, Washington

Patricia D. Culliton, M.A., L.Ac.

“Current Utilization of Acupuncture by United States Patients”

Director

Alternative Medicine Division
Hennepin County Medical Center
Minneapolis, Minnesota

David L. Diehl, M.D.

“Gastrointestinal Indications”

*Assistant Professor of Medicine
UCLA Digestive Disease Center
University of California,*

Los Angeles
Los Angeles, California

Kevin V. Ergil, L.Ac.

“Acupuncture Licensure, Training, and Certification in the United States”

Dean

Pacific Institute of Oriental
Medicine
New York, New York

Richard Hammerschlag, Ph.D.

“Methodological and Ethical
Issues in Acupuncture
Research”

*Academic Dean and
Research Director*

Yo San University of Traditional
Chinese Medicine
Santa Monica, California

Ji-Sheng Han, M.D.

“Acupuncture Activates Endo-
genous Systems of Analgesia”
Professor

Neuroscience Research Center
Beijing Medical University
Beijing, China

Joseph M. Helms, M.D.

“Acupuncture Around the World
in Modern Medical Practice”

Founding President

American Academy of
Medical Acupuncture
Berkeley, California

Kim A. Jobst, D.M., M.R.C.P.

“Respiratory Indications”

University Department of
Medicine and Therapeutics
Gardiner Institute
Glasgow, Scotland
United Kingdom

Gary Kaplan, D.O.

“Efficacy of Acupuncture in the
Treatment of Osteoarthritis
and Musculoskeletal Pain”

President

Medical Acupuncture Research
Foundation
Arlington, Virginia

Ted J. Kaptchuk, O.M.D.

“Acupuncture: History, Context,
and Long-Term Perspectives”

Associate Director

Center for Alternative
Medicine Research
Beth Israel Deaconess
Medical Center
Boston, Massachusetts

*Janet Konefal, Ph.D., Ed.D.,
M.P.H., C.A.*

“Acupuncture and Addictions”
Associate Professor

Acupuncture Research and
Training Programs
Department of Psychiatry
and Behavioral Sciences
University of Miami
School of Medicine
Miami, Florida

Lixing Lao, Ph.D., L.Ac.

“Dental and Postoperative Pain”

*Assistant Professor of
Family Medicine*

Department of Family and
Complementary Medicine
University of Maryland
School of Medicine
Baltimore, Maryland

C. David Lytle, Ph.D.

“Safety and Regulation of
Acupuncture Needles and
Other Devices”

Research Biophysicist

Center for Devices and
Radiological Health
U.S. Food and Drug
Administration
Rockville, Maryland

*Margaret A. Naeser, Ph.D.,
Lic.Ac., Dipl. Ac.*

“Neurological Rehabilitation:
Acupuncture and Laser
Acupuncture To Treat
Paralysis in Stroke and
Other Paralytic Conditions
and Pain in Carpal Tunnel
Syndrome”

Research Professor of Neurology
Neuroimaging Section
Boston University Aphasia
Research Center
Veterans Affairs Medical Center
Boston, Massachusetts

Lorenz K.Y. Ng, M.D.

“What Is Acupuncture?”

Clinical Professor of Neurology
George Washington University
School of Medicine
Medical Director
Pain Management Program
National Rehabilitation Hospital
Bethesda, Maryland

Andrew Parfitt, Ph.D.

“Nausea and Vomiting”

Researcher
Laboratory of Developmental
Neurobiology
National Institute of Child
Health and Human
Development
National Institutes of Health
Bethesda, Maryland

Bruce Pomeranz, M.D., Ph.D.

“Summary of Acupuncture
and Pain”

Professor
Departments of Zoology
and Physiology
University of Toronto
Toronto, Ontario, Canada

Judith C. Shlay, M.D.

“Neuropathic Pain”
Assistant Professor in
Family Medicine
Denver Public Health
Denver, Colorado

Alan I. Trachtenberg, M.D., M.P.H.

“American Acupuncture:
Primary Care, Public
Health, and Policy”
Medical Officer
Office of Science Policy
and Communication
National Institute on Drug Abuse
National Institutes of Health
Rockville, Maryland

Jin Yu, M.D.

“Induction of Ovulation
With Acupuncture”
*Professor of Obstetrics
and Gynecology*
Obstetrical and Gynecological
Hospital
Shanghai Medical University
Shanghai, China

Planning Committee

Alan I. Trachtenberg, M.D., M.P.H.
Planning Committee Chairperson
Medical Officer
Office of Science Policy and
Communication
National Institute on Drug Abuse
National Institutes of Health
Rockville, Maryland

Brian M. Berman, M.D.
Associate Professor of
Family Medicine
Director
Center for Complementary
Medicine
University of Maryland
School of Medicine
Baltimore, Maryland

Hannah V. Bradford, M.Ac.
Acupuncturist
Society for Acupuncture
Research
Bethesda, Maryland

Elsa Bray
Program Analyst
Office of Medical Applications
of Research
National Institutes of Health
Bethesda, Maryland

Patricia Bryant, Ph.D.
Director
Behavior, Pain, Oral Function,
and Epidemiology Program
Division of Extramural Research
National Institute of Dental
Research
National Institutes of Health
Bethesda, Maryland

Claire M. Cassidy, Ph.D.
Director
Paradigms Found Consulting
Bethesda, Maryland

Jerry Cott, Ph.D.
Head
Pharmacology Treatment Program
National Institute of Mental
Health
National Institutes of Health
Rockville, Maryland

George W. Counts, M.D.
Director
Office of Research on Minority
and Women's Health
National Institute of Allergy
and Infectious Diseases
National Institutes of Health
Bethesda, Maryland

Patricia D. Culliton, M.A., L.Ac.
Director
Alternative Medicine Division
Hennepin County Medical Center
Minneapolis, Minnesota

Jerry M. Elliott
Program Management and
Analysis Officer
Office of Medical Applications
of Research
National Institutes of Health
Bethesda, Maryland

John H. Ferguson, M.D.
Director
Office of Medical Applications
of Research
National Institutes of Health
Bethesda, Maryland

Anita Greene, M.A.

Public Affairs Program Officer
Office of Alternative Medicine
National Institutes of Health
Bethesda, Maryland

Debra S. Grossman, M.A.

Program Officer
Treatment Research Branch
Division of Clinical and
Services Research
National Institute on Drug Abuse
National Institutes of Health
Rockville, Maryland

William H. Hall

Director of Communications
Office of Medical Applications
of Research
National Institutes of Health
Bethesda, Maryland

Richard Hammerschlag, Ph.D.

*Academic Dean and
Research Director*
Yo San University of Traditional
Chinese Medicine
Santa Monica, California

Freddie Ann Hoffman, M.D.

Deputy Director, Medicine Staff
Office of Health Affairs
U.S. Food and Drug
Administration
Rockville, Maryland

Wayne B. Jonas, M.D.

Director
Office of Alternative Medicine
National Institutes of Health
Bethesda, Maryland

Gary Kaplan, D.O.

President
Medical Acupuncture
Research Foundation
Arlington, Virginia

Carol Kari, R.N., L.Ac., M.Ac.

President
Maryland Acupuncture Society
Member, National Alliance
Kensington, Maryland

*Charlotte R. Kerr, R.N., M.P.H.,
M.Ac.*

*Practitioner of Traditional
Acupuncture*
The Center for Traditional
Acupuncture
Columbia, Maryland

Thomas J. Kiresuk, Ph.D.

Director
Center for Addiction and
Alternative Medicine
Research
Minneapolis, Minnesota

Cheryl Kitt, Ph.D.

Program Officer
Division of Convulsive, Infectious
and Immune Disorders
National Institute of Neurological
Disorders and Stroke
National Institutes of Health
Bethesda, Maryland

*Janet Konefal, Ph.D., Ed.D.,
M.P.H., C.A.*

Associate Professor
Acupuncture Research and
Training Programs
Department of Psychiatry
and Behavioral Sciences
University of Miami
School of Medicine
Miami, Florida

Sung J. Liao, M.D., D.P.H.

*Clinical Professor of
Surgical Sciences*
Department of Oral and
Maxillofacial Surgery
New York University College
of Dentistry
Consultant
Rust Institute of Rehabilitation
Medicine
New York University College
of Medicine
Middlebury, Connecticut

Michael C. Lin, Ph.D.
Health Scientist Administrator
Division of Heart and
Vascular Diseases
National Heart, Lung, and
Blood Institute
National Institutes of Health
Bethesda, Maryland

C. David Lytle, Ph.D.
Research Biophysicist
Center for Devices and
Radiological Health
U.S. Food and Drug
Administration
Rockville, Maryland

*James D. Moran, Lic.Ac., D.Ac.,
C.A.A.P., C.A.S.*
*President Emeritus and Doctor
of Acupuncture*
American Association of
Oriental Medicine
The Belchertown Wellness
Center
Belchertown, Massachusetts

Richard L. Nahin, Ph.D.
Program Officer
Extramural Affairs
Office of Alternative Medicine
National Institutes of Health
Bethesda, Maryland

Lorenz K.Y. Ng, M.D., R.Ac.
Clinical Professor of Neurology
George Washington University
School of Medicine
Medical Director
Pain Management Program
National Rehabilitation Hospital
Bethesda, Maryland

James Panagis, M.D.
Director, Orthopaedics Program
Musculoskeletal Branch
National Institute of Arthritis
and Musculoskeletal and
Skin Diseases
National Institutes of Health
Bethesda, Maryland

David J. Ramsay, D.M., D.Phil.
*Panel and Conference
Chairperson*
President
University of Maryland, Baltimore
Baltimore, Maryland

Charles R. Sherman, Ph.D.
Deputy Director
Office of Medical Applications
of Research
National Institutes of Health
Bethesda, Maryland

Virginia Taggart, M.P.H.
Health Scientist Administrator
Division of Lung Diseases
National Heart, Lung, and
Blood Institute
National Institutes of Health
Bethesda, Maryland

Xiao-Ming Tian, M.D., R.Ac.
*Clinical Consultant
on Acupuncture for
the National Institutes
of Health*
Director
Academy of Acupuncture and
Chinese Medicine
Bethesda, Maryland

Claudette Varricchio, D.S.N.
Program Director
Division of Cancer Prevention
and Control
National Cancer Institute
National Institutes of Health
Rockville, Maryland

Lead Organizations

Office of Alternative Medicine

Wayne B. Jonas, M.D.
Director

Office of Medical Applications of Research

John H. Ferguson, M.D.
Director

Supporting Organizations

National Cancer Institute

Richard D. Klausner, M.D.
Director

National Heart, Lung, and Blood Institute

Claude Lenfant, M.D.
Director

National Institute of Allergy and Infectious Diseases

Anthony S. Fauci, M.D.
Director

National Institute of Arthritis and Musculoskeletal and Skin Diseases

Stephen I. Katz, M.D., Ph.D.
Director

National Institute of Dental Research

Harold C. Slavkin, D.D.S.
Director

National Institute on Drug Abuse

Alan I. Leshner, Ph.D.
Director

Office of Research on Women's Health

Vivian W. Pinn, M.D.
Director

Bibliography

The speakers listed above identified the following key references in developing their presentations for the consensus conference. A more complete bibliography prepared by the National Library of Medicine at NIH, along with the references below, was provided to the consensus panel for its consideration. The full NLM bibliography is available at the following Web site: <http://www.nlm.nih.gov/pubs/cbm/acupuncture.html>.

Addictions

Bullock MD, Umen AJ, Culliton PD, Olander RT. Acupuncture treatment of alcoholic recidivism: a pilot study. *Clin Exp Res* 1987;11:292-5.

Bullock ML, Culliton PD, Olander RT. Controlled trial of acupuncture for severe recidivist alcoholism. *Lancet* 1989;1:1435-9.

Clavel-Chapelon F, Paoletti C, Banhamou S. Smoking cessation rates 4 years after treatment by nicotine gum and acupuncture. *Prev Med* 1997 Jan-Feb;26(1):25-8.

He D, Berg JE, Hostmark AT. Effects of acupuncture on smoking cessation or reduction for motivated smokers. *Prev Med* 1997; 26(2):208-14.

Konefal J, Duncan R, Clemence C. Comparison of three levels of auricular acupuncture in an outpatient substance abuse treatment program. *Altern Med J* 1995;2(5):8-17.

Margolin A, Avants SK, Chang P, Kosten TR. Acupuncture for the treatment of cocaine dependence in methadone-maintained patients. *Am J Addict* 1993;2:194-201.

White AR, Rampes H. Acupuncture in smoking cessation. In: Cochrane Database of Systematic Reviews [database on CDROM]. Oxford: Update Software; 1997 [updated 1996 Nov 24]. [9p.]. (The Cochrane Library; 1997 no. 2).

Gastroenterology

Cahn AM, Carayon P, Hill C, Flamant R. Acupuncture in gastroscopy. *Lancet* 1978;1(8057):182-3.

Chang FY, Chey WY, Ouyang A. Effect of transcutaneous nerve stimulation on esophageal function in normal subjects—evidence for a somatovisceral reflex. *Amer J Chinese Med* 1996;24(2):185-92.

Jin HO, Zhou L, Lee KY, Chang TM, Chey WY. Inhibition of acid secretion by electrical acupuncture is mediated via J-endorphin and somatostatin. *Am J Physiol* 1996;271(34):G524-G530.

Li Y, Tougas G, Chiverton SG, Hunt RH. The effect of acupuncture on gastrointestinal function and disorders. *Am J Gastroenterol* 1992;87(10):1372-81.

General Pain

Chen XH, Han JS. All three types of opioid receptors in the spinal cord are important for 2/15 Hz electroacupuncture analgesia. *Eur J Pharmacol* 1992;211:203-10.

Patel M, Gutzwiller F, et al. A meta-analysis of acupuncture for chronic pain. *Int J Epidemiol* 1989;18:900-6.

Portnoy RK. Drug therapy for neuropathic pain. *Drug Ther* 1993;23:41-5.

Shlay JC et al. The efficacy of a standardized acupuncture regimen compared to placebo as a treatment of pain caused by peripheral neuropathy in HIV-infected patients. CPCRA protocol 022. 1994.

Tang NM, Dong HW, Wang XM, Tsui ZC, Han JS. Cholecystokinin antisense RNA increases the analgesic effect induced by EA or low dose morphine: conversion of low responder rats into high responders. *Pain* 1997;71:71-80.

Ter Riet G, Kleijnen J, Knipschild P. Acupuncture and chronic pain: a criteria based meta-analysis. *J Clin Epidemiol* 1990;43:1191-9.

Zhu CB, Li XY, Zhu YH, Xu SF. Binding sites of mu receptor increased when acupuncture analgesia was enhanced by droperidol: an autoradiographic study. *Acta Pharmacologica Sinica* 1995;16(4):289-384.

History and Reviews

Helms JM. Acupuncture energetics: a clinical approach for physicians. Berkeley (CA): Medical Acupuncture Publishers; 1996.

Hoizey D, Hoizey MJ. A history of Chinese medicine. Edinburgh: Edinburgh University Press; 1988.

Kaptchuk TJ. The web that has no weaver: understanding Chinese medicine. New York: Congdon & Weed; 1983.

Lao L. Acupuncture techniques and devices. *J Altern Compl Med* 1996a;2(1):23-5.

Liao SJ, Lee MHM, Ng NKY. Principles and practice of contemporary acupuncture. New York: Marcel Dekker, Inc.; 1994.

Lu GD, Needham J. Celestial Lancets. A history and rationale of acupuncture and moxa. Cambridge University Press; 1980.

Lytle CD. An overview of acupuncture. Center for Devices and Radiological Health, FDA, PHS, DHHS; May 1993.

Mitchell BB. Acupuncture and oriental medicine laws. Washington: National Acupuncture Foundation; 1997.

Porkert M. The theoretical foundations of Chinese medicine. Cambridge (MA): MIT Press; 1974.

Stux G, Pomerantz B. Basics of Acupuncture. Berlin: Springer Verlag; 1995. p. 1-250.

Unschuld PU. Medicine in China: a history of ideas. Berkeley: University of California Press; 1985.

Immunology

Cheng XD, Wu GC, Jiang JW, Du LN, Cao XD. Dynamic observation on regulation of spleen lymphocyte proliferation from the traumatized rats in vitro of continued electroacupuncture. *Chinese Journal of Immunology* 1997;13:68-70.

Du LN, Jiang JW, Wu GC, Cao XD. Effect of orphanin FQ on the immune function of traumatic rats. *Chinese Journal of Immunology*. In press.

ZhangY, Du LN, Wu GC, Cao XD. Electroacupuncture (EA) induced attenuation of immunosuppression appearing after epidural or intrathecal injection of morphine in patients and rats. *Acupunct Electrother Res Int J* 1996; 21:177-86.

Miscellaneous

Medical Devices; Reclassification of acupuncture needles for the practice of acupuncture. *Federal Register* 1996;61(236):64616-7.

NIH Technology Assessment Workshop on Alternative Medicine; Acupuncture. *J Alt Complement Med* 1996; 2(1).

Bullock ML, Pheley AM, Kiresuk TJ, Lenz SK, Culliton PD. Characteristics and complaints of patients seeking therapy at a hospital-based alternative medicine clinic. *J Altern Compl Med* 1997;3(1):31-7.

Cassidy C. A survey of six acupuncture clinics: demographic and satisfaction data. Proceedings of the Third Symposium of the Society for Acupuncture Research. Georgetown University Medical Center. 1995 September 16-17:1-27.

Diehl DL, Kaplan G, Coulter I, Glik D, Hurwitz EL. Use of acupuncture by American physicians. *J Altn Compl Med* 1997;3(2):119-26.

Musculoskeletal

Naeser MA, Hahn KK, Lieberman B. Real vs sham laser acupuncture and microamps TENS to treat carpal tunnel syndrome and worksite wrist pain: pilot study. *Lasers in Surgery and Medicine* 1996;Suppl 8:7.

Nausea, Vomiting, and Postoperative Pain

Christensen PA, Noreng M, Andersen PE, Nielsen JW. Electroacupuncture and postoperative pain. *Br J Anaesth* 1989; 62:258-62.

Dundee JW, Chestnutt WN, Ghaly RG, Lynas AG. Traditional Chinese acupuncture: a potentially useful antiemetic? *Br Med J (Clin Res)* 1986;293(6547):583-4.

Dundee JW, Ghaly G. Local anesthesia blocks the antiemetic action of P6. *Clinical Pharmacology & Therapeutics*. 1991;50(1):78-80.

Dundee JW, Ghaly RG, Bill KM, Chestnutt WN, Fitzpatrick KT, Lynas AG. Effect of stimulation of the P6 antiemetic point on postoperative nausea and vomiting. *Br J Anaesth* 1989;63(5):612-18.

Dundee JW, Ghaly RG, Lynch GA, Fitzpatrick KT, Abram WP. Acupuncture prophylaxis of cancer chemotherapy-induced sickness. *J R Soc Med* 1989;82(5):268-71.

Dundee JW, McMillan C. Positive evidence for P6 acupuncture antiemesis. *Postgrad Med J* 1991;67(787):47-52.

Lao L, Bergman S, Langenberg P, Wong RH, Berman B. Efficacy of Chinese acupuncture on postoperative oral surgery pain. *Oral Surg Med Oral Pathol* 1995;79(4):423-8.

Martelete M, Fiori AMC. Comparative study of analgesic effect of transcutaneous nerve stimulation (TNS), electroacupuncture (EA), and meperidine in the treatment of postoperative pain. *Acupunct Electrother Res* 1985;10(3):183-93.

Sung YF, Kutner MH, Cerine FC, Frederickson EL. Comparison of the effects of acupuncture and codeine on postoperative dental pain. *Anesth Analg* 1977;56(4):473-8.

Neurology

Asagai Y, Kanai H, Miura Y, Ohshiro T. Application of low reactive-level laser therapy (LLLT) in the functional training of cerebral palsy patients. *Laser Therapy* 1994;6:195-202.

Han JS, Wang Q. Mobilization of specific neuropeptides by peripheral stimulation of identified frequencies. *News Physiol Sci* 1992:176-80.

Han JS, Chen XH, Sun SL, Xu XJ, Yuan Y, Yan SC, et al. Effect of low- and high-frequency TENS on met-enkephalin-Arg-Phe and dynorphin A immunoreactivity in human lumbar CSF. *Pain* 1991; 47:295-8.

Johansson K, Lindgren I, Widner H, Wiklung I, Johansson BB. Can sensory stimulation improve the functional outcome in stroke patients? *Neurology* 1993;43:2189-92.

Naeser MA. Acupuncture in the treatment of paralysis due to central nervous system damage. *J Alt Comple Med* 1996;2(1):211-48.

Naeser MA, Alexander MP, Stlassny-Eder D, Galler V, Bachman D. Acupuncture in the treatment of paralysis in chronic and acute stroke patients: improvement correlated with specific CT scan lesion sites. *Acupunct Electrother Res* 1994;19:227-49.

Simpson DM, Wolfe DE. Neuromuscular complications of HIV infection and its treatment. *AIDS* 1991;5:917-26.

Reproductive Medicine

Yang QY, Ping SM, Yu J. Central opioid and dopamine activities in PCOS during induction of ovulation with electro-acupuncture. *J Reprod Med* (in Chinese) 1992;1(1):6-19.

Yang SP, He LF, Yu J. Changes in densities of hypothalamic opioid receptor during cupric acetate induced preovulatory LH surge in rabbit. *Acta Physiol Sinica* (in Chinese) 1997;49(3):354-8.

Yang SP, Yu J, He LF. Release of GnRH from the MBH induced by electroacupuncture in conscious female rabbits. *Acupunct Electrother Res* 1994;19:9-27.

Yu J, Zheng HM, Ping SM. Changes in serum FSH, LH and ovarian follicular growth during electroacupuncture for induction of ovulation. *Chin J Integrated Tradit Western Med* 1995;1(1):13-6.

Research Methods

Birch S, Hammerschlag R. Acupuncture efficacy: a compendium of controlled clinical trials. Tarrytown (NY): *Nat Acad Acu & Oriental Med*; 1996.

Hammerschlag R, Morris MM. Clinical trials comparing acupuncture to biomedical standard care: a criteria-based evaluation. *Compl Ther Med*. In press 1997.

Kaptchuk TJ. Intentional ignorance: a history of blind assessment in medicine. *Bull Hist Med*. In press 1998.

Singh BB, Berman BM. Research issues for clinical designs. *Compl Therap Med* 1997;5:3-7.

Vincent CA. Credibility assessment in trials of acupuncture. *Compl Med Res* 1990;4:8-11.

Vincent CA, Lewith G. Placebo controls for acupuncture studies. *J Roy Soc Med* 1995;88:199-202.

Vincent CA, Richardson PH. The evaluation of therapeutic acupuncture: concepts and methods. *Pain* 1986;24:1-13.

Side Effects

Lao L. Safety issues in acupuncture. *J Altern Comp Med* 1996;2:27-31.

Norheim AJ, Fønnebo V. Acupuncture adverse effects are more than occasional case reports: results from questionnaires among 1135 randomly selected doctors and 197 acupuncturists. *Compl Therap Med* 1996;4:8-13.

Acupuncture

A Continuing Medical Education Activity Sponsored by the National Institutes of Health/Foundation for Advanced Education in the Sciences

OBJECTIVE

The objective of this NIH Consensus Statement is to inform the biomedical research and clinical practice communities of the results of the NIH Consensus Development Conference on Acupuncture. The statement provides state-of-the-art information regarding the appropriate use of acupuncture, and presents the conclusions and recommendations of the consensus panel regarding these issues. In addition, the statement identifies those areas of study that deserve further investigation. Upon completing this educational activity, the reader should possess a clear working clinical knowledge of the state-of-the-art regarding this topic.

ACCREDITATION

The National Institutes of Health/Foundation for Advanced Education in the Sciences is accredited by the Accreditation Council for Continuing Medical Education to sponsor continuing medical education for physicians.

The National Institutes of Health/Foundation for Advanced Education in the Sciences designates this continuing medical education activity for 1 credit hour in Category I of the Physician's Recognition Award of the American Medical Association. Each physician should claim only those hours of credit that he/she actually spent in the educational activity.

EXPIRATION

This form must be completed and **postmarked by November 5, 2000**, for eligibility to receive continuing medical education credit for this continuing medical education activity. The expiration date for this test may be extended beyond November 5, 2000. Beginning November 6, 2000, please check the NIH Consensus Development Program web site (<http://consensus.nih.gov>) or call the NIH Office of Medical Applications of Research at 301-496-1144 for information regarding an extended expiration date for this continuing medical education activity.

INSTRUCTIONS

The consensus statement contains the correct answers to the following 10 questions. Select your answer(s) to each question and write the corresponding letter(s) in the answer space provided. Mail the completed test by the expiration date shown above to *CME Program, Office of Medical Applications of Research, National Institutes of Health, Building 31, Room 1B03, 31 Center Drive MSC 2082, Bethesda, MD 20892-2082*. You will receive notification of your test results within 2 to 3 weeks. If you have successfully completed the test (7 or more correct answers), you will receive a certificate for 1 hour of continuing education credit along with your test results. The estimated time to complete this educational activity is 1 hour. Photocopies of this form are acceptable. There is no fee for participating in this continuing education activity.

National Institutes of Health

Continuing Medical Education

1. **Acupuncture is:** (*You must indicate all that are true.*)
- a. based on the theory that there are patterns of energy flow (Qi) through the body that are essential for health
 - b. a family of procedures involving stimulation of anatomical locations on the skin by a variety of techniques to correct imbalances of energy flow believed to be responsible for disease
 - c. performed by licensed acupuncturists only
 - d. performed for relief or prevention of pain and for a variety of health conditions

ANSWER(S): _____

2. **There is clear evidence that acupuncture is effective in the treatment of:** (*You must indicate all that are true.*)

- a. nausea and vomiting following surgery
- b. nausea and vomiting associated with chemotherapy
- c. smoking cessation
- d. fibromyalgia
- e. pregnancy-related nausea

ANSWER(S): _____

3. Research has shown that sham acupuncture, the placement of acupuncture needles in positions other than known acupuncture points, elicits no biological response and is an effective control group mechanism for studies involving pain.

- a. true
- b. false

ANSWER: _____

4. The incidence of adverse effects of acupuncture is substantially lower than that of many drugs or other accepted medical procedures used for the same conditions.

- a. true
- b. false

ANSWER: _____

5. Many studies in animals and humans have demonstrated that acupuncture can cause multiple biological responses, which usually occur:

- a. close to the site of application
- b. at a distance from the site of application
- c. either locally or distant to the site of application

ANSWER: _____

6. **Mechanisms of action that may be activated by stimulation from acupuncture include:** (*You must indicate all that are true.*)

- a. the release of endogenous opioid peptides, which may play a role in the analgesic effects of acupuncture.
- b. an increase in adrenal gland activity leading to increased corticosteroid and catecholamine secretions
- c. alteration in secretion of neurotransmitters and neurohormones
- d. activation of the hypothalamus and the pituitary gland, which may lead to a variety of systemic effects

ANSWER(S): _____

7. Which of the following factors may profoundly determine the therapeutic outcome of acupuncture? (You must indicate all that are true.)

- a. the expectations of the patient
- b. the expectations of the patient's family
- c. the compatibility of the backgrounds and belief systems of the clinician and the patient
- d. the quality of the relationship between the clinician and the patient

ANSWER(S): _____

8. An important factor for the integration of acupuncture into the health care system is:

- a. the need to develop educational standards for physician and nonphysician acupuncturists
- b. the need to establish a national credentialing agency for nonphysician practitioners that provides examinations for entry-level competency in the field
- c. the need to develop licensing and credentialing examinations in languages other than English to accommodate acupuncture practitioners who have limited proficiency in English
- d. the training and credentialing of acupuncture practitioners by the appropriate state agencies

ANSWER: _____

9. Licensure or registration for acupuncture practitioners is provided by all states and the requirements to obtain licensure vary only slightly from state to state.

- a. true
- b. false

ANSWER: _____

10. Which of the following safeguards should be observed to prevent the rare occurrence of any adverse effects of acupuncture?

(You must indicate all that are true.)

- a. Use of acupuncture needles should follow FDA regulations, including the use of sterile, single-use needles.
- b. Patients should receive their first acupuncture treatment only from a physician trained in acupuncture.
- c. Patients should be fully informed of their treatment options, expected prognosis, relative risk, and safety practices.
- d. Patients should receive an acupuncture treatment no more than once every two weeks.

ANSWER(S): _____

Your response to the following four questions is optional and will have no effect on the grading results of this test.

To what extent did this CME activity meet the stated objectives?

- a. not at all
- b. very little
- c. somewhat
- d. considerably
- e. completely

ANSWER: _____

To what extent will participation in this CME activity enhance your professional effectiveness?

- a. not at all
- b. very little
- c. somewhat
- d. considerably
- e. completely
- f. does not apply

ANSWER: _____

Do you have additional comments you think would enhance the utility or impact of this NIH Consensus Statement?

Are there new topics you would like to have covered in a similar or related NIH Consensus Development Conference or Statement?

NAME (Please type or print clearly)

TITLE

ADDRESS

CITY

STATE

ZIP

PHONE

FAX

Please mail test to: *CME Program
Office of Medical Applications of Research
National Institutes of Health
Building 31, Room 1B03
31 Center Drive MSC-2082
Bethesda, MD 20892-2082*

U. S. DEPARTMENT OF HEALTH
AND HUMAN SERVICES
Public Health Service
National Institutes of Health
Office of Medical Applications of Research
Building 31, Room 1B03
31 Center Drive, MSC 2082
Bethesda, MD 20892-2082

Official Business
Penalty for private use \$300

BULK RATE
Postage & Fees
PAID
DHHS/NIH
Permit No. G802