Concentrated Oral Aloe Vera for Alleviating IC Symptoms – A White Paper

A survey was sent to approximately 20,000 individuals who have taken Aloe Vera, primarily for interstitial cystitis (IC). A total of 660 responses were returned. Of these responses, 614 (93.0%) indicated they had been diagnosed with IC, 19 (2.9%) did not have IC, and 27 did not respond to the question. The following analysis was conducted only with the 614 responses who actively identified they had interstitial cystitis. These were all patients who subscribed to the Desert Harvest mailing list.

Gender Distribution

Of the patients who responded to the survey, 93% were female and 7% were male. This may reflect the higher likelihood of women to be diagnosed with interstitial cystitis – rather than the oft-confused chronic non-bacterial prostatitis that men are diagnosed with – but is not supported by population-based studies, which are the gold standard in epidemiology studies and which suggest the ratio of female to male cases of IC is closer to 1.5:1, rather than the 5:1 that had been traditionally reported.^{1,2}

Associated Conditions

It is well-established that patients with interstitial cystitis are at higher risk for other conditions as well. Among other associations that have been reported in the literature, patients with IC seem to be at higher risk for allergies, fibromyalgia, migraines, and heart disease. The whether there is a casual connection or an underlying cause remains unclear, but the data collected in this survey supports the literature showing a significant connection between IC and chronic pelvic pain, IBS, fibromyalgia, migraines, allergies, and asthma.3

Age of Onset

The age of symptom onset is another area where the literature is conflicting for patients with IC. Limited research has suggested onset is most likely in middle age,⁵ but more recent population-based studies have suggested that symptoms may be more likely to appear in the 20s or 30s.¹ A study among college-aged women indicated that as many as 10% of college-aged women may experience IC symtpoms.⁸

This survey demonstrated a wide range for the age of onset. Some patients reported symptoms – or, more likely, were told they experienced symptoms – as early as ages 2-5. The oldest reported onset was 75 years of age. Both the average and median age of onset were found to be 40 years old in this survey.

Trigger Foods

In previous studies and surveys, 80-95% of patients with IC have indicated they have food sensitivities that make symptoms worse. This survey confirmed those results, with 92% of respondents reporting at least some level of food sensitivity.⁴

While nearly all patients reported several different sensitivities, this survey also examined which trigger food was most responsible for additional symptoms. Prior research suggesting caffeine, citrus fruits and juices, alcohol, tomatoes, and artificial sweeteners are the most common culprits was confirmed.⁴

Food	Reported
Caffeine	28%
Citrus Fruits	25%
Alcohol	16%
Tomatoes	15%
Artificial Sweeteners	7%
Exotic Cuisine	3%

Clinical Benefit of Concentrated, Oral Aloe Vera on IC Symptoms

Interstitial cystitis (IC) is a bladder pain condition that affects more than 12 million people in the United States with bladder pain, pelvic pain, and increased urgency and frequency of urination.^{1,2}

According to the American Urological Association, no single treatment is effective for the majority of patients. No new treatments have been approved for the condition in the previous two decades. Currently, most patients use off-label drugs for pain relief that have significant side effects and don't address the underlying cause of the condition.⁵

Concentrated aloe vera has been used by thousands of patients to reduce the symptoms of interstitial cystitis. Though the mechanism of action has not been proven, it is hypothesized that the ability of aloe vera to increase the body's production of glycosaminoglycan (GAG) molecules – which has been demonstrated in the healing of wounds – may also increase GAG synthesis in the bladder lining, where the GAG layer plays an important role in shielding the tissue of the bladder from irritants in the urine.

Orally administered aloe vera has been demonstrated in preclinical studies to increase the body's synthesis of GAG molecules by 43%. It has also shown the ability to increase both types of GAG molecules - both sulfated and non-sulfated molecules – which form the bladder lining's protective layer.⁶

In a pilot randomized, double-blind clinical trial, oral treatment with Aloe Vera was able to reduce IC symptoms in nearly 90% of patients over a three-month treatment course.⁷ These results were confirmed in a survey of more than 400 IC patients. After three months of treatment, 75% of patients surveyed noted relief from at least one IC symptom, while nearly half reported significant relief from the majority of their symptoms.⁷

Experiencing "Significant Relief"

In this survey, 92% of patients reported that they experienced "significant relief" of at least some of their symptoms when taking Desert Harvest Super-Strength Aloe Vera capsules. Three common IC symptoms were examined in more detail. Between 63% and 68% of respondents reported either moderate or significant improvement in urgency/frequency, pelvic pain, and urethral burning. Only 12-13% reported no improvement in each category.

Reducing Other Medication

The survey also queried respondents to learn whether they had been able to reduce other medications – either prescription or over-the-counter – as a result of taking concentrated aloe vera. In this survey, 67.4% of respondents said they had been able to reduce other medications because of the improvement they had seen with oral aloe vera.

Time to Effect

The survey also examined the amount of time it took for patients with IC to see the benefit of oral aloe vera treatment. Thirty percent of patients saw benefit within the first two weeks, and 56% of patients saw their improvement within the first month of treatment. Approximately one-quarter of patients saw improvement between 1 and 3 months. Only 18% did not respond within the first three months; of those, 12% eventually saw benefit from continuing the course of treatment.

Dosage

This survey also assessed the optimal dosage of oral aloe vera for patients with IC. No substantial differences were noted in the results depending on dose; however, this may be because patients were able to self-correct their dose to the amount needed for their individual condition. Patients who respond well to a lower dose are unlikely to seek a higher dose, while those do not experience the symptom relief they expected are more likely to self-correct and move to a higher dosage amount.

Average improvement, on a scale of 0-3 (0 = no improvement, 1 = mild improvement, 2 = moderate improvement, 3 = significant improvement) depending on dosage.

Percentage of patients reporting improvement with oral aloe vera, depending on dose.

Summarv

This survey demonstrates the benefits of concentrated oral aloe vera for patients with interstitial cystitis, which are achieved with an all-natural product with limited risk of adverse events. These results are particularly impactful because no medication has been consistently shown to be beneficial for the majority of patients.

- 92% of patients self-reported that they 'experienced relief' with concentrated oral aloe vera.
- 67% of patients reported being able to reduce their medication levels
- 63% of patients reported substantial (moderate or significant) improvement in urgency and frequency of urination
- 69% of patients reported substantial improvement in pelvic pain
- 68% of patients reported substantial improvement in urethral burning

References

- 1. Berry S, Elliot M, Suttorp M, et al. Prevalence of Symptoms of Bladder Pain Syndrome/Interstitial Cystitis Among Adult Females in the United States. J Urol. 2011; 186(2):540-544
- 2. Suskind A, Berry S, Ewing B et al. The Prevalence and Overlap of Interstitial Cystitis/Bladder Pain Syndrome and Chronic Prostatitis/Chronic Pelvic Pain Syndrome in Men; Results of the RAND Interstitial Cystitis Epidemiology (RICE) Male Study. J Urol. 2013; 189(1):141-145
- 3. Chung S, Liu S, Lin C, et al. Bladder Pain Syndrome/Interstitial Cystitis Is Associated with Hyperthyroidism. PLOS ONE 8(8): e72284. 2013 Friedlander J, Shorter B, Moldwin R. *Diet and its Role in Interstitial Cystitis/Bladder Pain Syndrome*
- (IC/BPS) and Comorbid Conditions. BJUI. 2012; 109:1584-1591
- 5. Hanno P, Burks D, Clemens J, et al. AUA Guidelines for the Diagnosis and Treatment of Interstitial
- Cystitis/Bladder Pain Syndrome. J Urol. 2011; 185(6):2162-70
 6. Chithra P, Sajithlal G, Chandrakasan G. *Influence of aloe vera on the healing of dermal wounds in diabetic* rats. J Ethnopharmacol. 1998 Jan;59(3):195-201.
- Czarapata B. Super-strength, freeze-dried Aloe vera capsules for interstitial cystitis, painful bladder syndrome, chronic pelvic pain, and nonbacterial prostatitis. NIDDK Scientific Symposium, 1995
- Parsons C, Tatsis V. Prevalence of Interstitial Cystitis in Young Women. Adult Urology. 2004: 64(5) 866-870