

We begin our discussion of herbal menopause remedies by looking at the alternative, hormone replacement therapy.  The fall back treatment for relief of menopause complaints has always been hormone replacement therapy.  That is, until recently.

Hormone Replacement Therapy Is Not A Good Option

Research over the past decade has determined that hormone replacement therapy (HRT) has far greater risk than previously suspected.  HRT is associated with far greater risk for breast cancer, ovarian cancer and cardiovascular disease.

In 2002 the Journal of the American Medical Association published a study that rocked the world of medicine. Called the Women’s Health Initiative Trial, the study followed 160,000 women between 1993 and 1998. The study compared health outcomes for women on HRT (Premarin–estrogens from pregnant mare’s urine, and Provera–synthetic progesterone) with women who were not..

The study reported that the women on HRT had greater risk for a variety of health problems:

• Breast cancer increased by 26%

• Strokes increased by 41%

• Heart attacks increased by 29%

Note that the study reported on the ill effects of Premarin (estrogens extracted from pregnant mare’s urine) and a synthetic form of progesterone. That is to say that these ill effects were shown to be associated with taking hormones foreign to the human body.

The October 20, 2010 edition of the Journal of the American Medical Association published a study entitled “Estrogen Plus Progestin and Breast Cancer Incidence and Mortality in Postmenopausal Women".

This study continued to follow the health of women in the initial Women's Health Initiative. The 2010 study gave a longer term view of the health risks associated with HRT. What they found was that women who received HRT were more likely to get breast cancer, more likely to get a more aggressive form of breast cancer, and more likely to die of the breast cancer.

Bio-identical hormones
Bio-identical hormones are “identical” to what your body makes naturally. Most medical doctors (even endocrinologists) do not prescribe bio-identical hormones. “Why not?” is the million dollar question.

The answer is partly that a pharmaceutical companies have no incentive to produce bio-identical hormones because they cannot patent a hormone natural hormones. When a pharmaceutical company creates a new drug it has a patent right on the hormone or synthetic drug it created. This gives it the exclusive right to its manufacture and sell it, charging whatever it chooses. It is not unheard of for drug companies to mark up a drug 10,000% and more.

Bio-identical hormones cannot be patented, and so marketplace competition drives the price down. Drug companies are not interested in selling products with a low markup, and so they don’t.

On the other side of the equation are medical doctors, who have been brainwashed by drug companies to prescribe only synthetic drugs and not the body’s own bio-identical hormones. It’s lunacy.

In fairness to M.D.’s another reason that they don’t prescribe bio-identical hormones is that there has been very little clinical research on their use. To date most of the research money available has gone into validating synthetic hormones. Fortunately, more and more doctors are now prescribing bio-identical hormones anyway.

Herbal Menopause Remedies
Plants such as soybeans, red clover, kudzu and others contain what are called phytoestrogens. Phytoestrogens are natural estrogens made by the plants normally. They are not bio-identical to human estrogen, but do act like weak estrogens in the human body.

The phytoestrogens found in different plants are unique to the plant. Consequently each plant herb (with a different plant estrogen) will have a different effect in humans.  And each herb will have unique and varied benefit as an herbal menopause remedy.  

To objectively determine the efficacy of different herbs as herbal menopause remedies we must look at the available research.

Comparing Different Herbal Menopause Remedies 
There are a number of herbal menopause remedies that are commonly regarded as effective.  These include black cohosh, red clover, soy (technically not an herb) and Siberian rhubarb root extract.  
To measure the effectiveness of each of these as a menopause remedy, one really has to consider their benefit with regard to all of the major complaints associated with menopause.  These include all of the following.

1) hot flashes (HF) and sweating, 2) heart complaints, 3) sleep disturbances, 4) depressive mood, 5) irritability, 6) anxiety, 7) physical and mental exhaustion, 8) sexual problems, 9) urinary tract complaints 10) vaginal dryness and 11) joint and muscle complaints.

Research is not available on the benefits of the commonly used herbal menopause remedies with regard to all of the foregoing complaints.  
Hot flashes and night sweats are one of the major complaints of menopause.  Probably for this reason, the greatest number of research studies available look at the ability of herbal remedies to alleviate this complaint. 

Best Herbal Menopause Remedy For Hot Flashes And Night Sweats
In one study researchers reviewed a significant number of studies that had been done on the ability of a variety of herbs to alleviate hot flashes.  They compared the effectiveness of hormone replacement therapy, versus other herbal phytoestrogens such as red clover and soy, versus ERr 731 (Siberian rhubarb root extract) in the relief of hot flashes.

The graph below summarizes the results of this meta-analysis (overview of the research). It shows that hormone replacement therapy was the most effective for relief of hot flashes, relieving 75% of hot flashes.  This was followed by Siberian rhubarb root extract which was shown to relieve 72% of hot flashes in 12 weeks.  All other herbs were grouped together for ease of reporting the results.  The other phytoestrogen herbs relieved hot flashes and night sweats by 45% on average.  

In summary a review of the available research showed that only one herbal remedy comes close to matching the relief provided by hormone replacement therapy.  This is Siberian rhubarb root extract (called ERr 731 by researchers).

[image: image1.png]o388882838

% Hot Flash Decrease

DERe 731 MHormone Therapy BPhytoestrogens


Having established the superior benefit of Siberian rhubarb root extract in the relief of hot flashes and night sweats, we can look at its benefit with regard to other menopause related complaints.

Prestigious Medical Journal Menopause Investigates Siberian Rhubarb Root Extract
In 2006 the prestigious medical journal Menopause published an extensive study of Siberian rhubarb root extract. The study followed 109 women with perimenopause related complaints.

54 women were given a specific formula of Siberian rhubarb root extract (called ERr 731 by the researchers) and 55 women were given a placebo (sugar pill) for three months.

The researchers assessed the benefits of Siberian rhubarb root extract with a questionnaire designed for such research, called the Menopause Rating Scale.

This questionnaire allowed the women to report any improvements in menopause related symptoms in eleven different area's of complaint.

· hot flushes, sweating (episodes of sweating)

· heart discomfort (unusual awareness of heart beat, heart skipping, heart racing, tightness)

· sleep problems (difficulty falling asleep, difficulty in sleeping through, waking up early)

· depressive mood (feeling down, sad, on the verge of tears, lack of drive, mood swings)

· irritability (feeling nervous, inner tension, feeling aggressive)

· anxiety (inner restlessness, feeling panicky)

· physical and mental exhaustion (general decrease in performance, impaired memory, decrease in concentration, forgetfulness)

· sexual problems (change in sexual desire, in sexual activity and satisfaction)

· bladder problems (difficulty urinating, increased need to urinate, bladder incontinence)

· dryness of vagina (sensation of dryness or burning in the vagina, difficulty with sexual intercourse)

· joint and muscular discomfort (pain in the joints, rheumatoid complaints)
Researchers Report The Results Of Their Study
Here's the reported results of their investigation into Siberian rhubarb root extract (ERr 731). A higher total score on the Menopause Rating Scale reflects a greater number of perimenopause related complaints and more severe complaints.

"By 12 weeks, the [Menopause Rating Scale] total score and each [Menopause Rating Scale] symptom [score] significantly decreased in the ERr 731 group compared to the placebo group."

"According to the investigators assessments, 49 (90.7%) women taking ERr 731 experienced major improvement."

"Significant improvements with ERr 731 were also found for each of the 11 symptoms measured by the [Menopause Rating Scale], ie, hot flushes and sweating, heart complaints, sleep disturbances, depressive mood, irritability, anxiety, physical and mental exhaustion, sexual problems, urinary tract complaints, vaginal dryness, and joint and muscle complaints."

The researchers also asked the women how well they tolerated ERr 731. 91% of the women reported back that the "tolerability" of ERr 731 was very good or good.

Safety of Siberian Rhubarb Root Extract Also Investigated
The safety of Siberian rhubarb root extract was also investigated in the study above, published in the journal Menopause. Researchers used a long list of tests to identify changes that would suggest a safety risk. Here are their conclusions.

"ERr 731 [was] not associated with any changes in the safety parameters (breast tissue, endometrium, laboratory parameters such as hormones, liver enzymes, and creatinine as well as body weight and blood pressure) assessed in this study."

No Side Effects Experienced When Taking Siberian Rhubarb Root Extract
Investigators in the study also evaluated any and all side effects that might be associated with taking Siberian rhubarb root extract. They did so by comparing the complaints of the two groups of women in the study.

One group was taking Siberian rhubarb root extract while the other took a placebo (sugar pill). A very small number of women in both groups attributed some complaints to the pill they were taking (Siberian rhubarb root extract or placebo).

Researchers refer to side effects as "adverse events". They concluded as follows.

"Adverse events occurred in both treatment groups, but they were equally distributed between the groups and were all assessed to be not related to the intake of the investigational medication [Siberian rhubarb root extract - ERr 731]."

Siberian Rhubarb Root Extract Is Popularized By Dr. Oz Show
In January of 2012 the Dr. Oz Show interviewed OB/GYN Dr. Wendy Warner.  Dr. Warner recommended Siberian rhubarb root extract as a natural remedy for relief of hot flashes and night sweats.

You can watch that episode of the Dr. Oz Show here.

( The web address of the Dr. Oz Show episode is http://www.doctoroz.com/videos/dr-oz-s-disease-detectives-pt-5 )
How Can You Get Siberian Rhubarb Root Extract?

Metagenics has the exclusive right to distribute Siberian rhubarb root extract (ERr 731) in the United States.  It does so solely through licensed health practitioners (medical doctors, chiropractors, naturopaths, acupuncturists).  Some of these health providers have set up websites where the sell Estrovera online.

The only way to get Estrovera is either through a health provider's office or through a couple websites that are controlled by health practitioners.  

[image: image2.jpg]


You can purchase Siberian rhubarb root here.  
The website address is http://HerbalMenopauseRemedy.com
Estrovera is a unique herbal menopause remedy that contains Siberian rhubarb root extract (known to scientists as ERr 731).   Estrovera is manufactured by Metagenics, a nutritional supplement manufacturer that sells exclusively to health practitioners.  That is why Estrovera is available in the United States only through health providers (and websites owned by health professionals).

What Makes Estrovera Unique?

Estrovera contains ERr 731, a unique extract of Siberian rhubarb root that has been demonstrated in several clinical studies to provide significant relief of hot flashes and night sweats, and many other menopausal complaints.  The extraction process for making ERr 731 is patented by a pharmaceutical company in Germany which is the only source of ERr 731 in the world.  
The patented extraction process concentrates certain ingredients and removes others.  The primary active ingredients in the extract are glycode rhaponticin and desoxyrhaponticin.  All of the clinical research that has been done, that shows the benefits of Siberian rhubarb root, has been done on ERr 731.

About The Author.

The author of this report, Dr. Harlan Mittag is a nutritionist, acupuncturist and chiropractor who founded Nutraceutical Research, Inc. with a friend, Marc Anderson.  Marc holds a Masters in Business Administration and has spent his entire life studying natural health.

Nutraceutical Research, Inc. researches and markets exemplary nutraceutical supplements on the internet.

http://HerbalMenopauseRemedy.com


