
Copyright © 2007 Thorne Research, Inc. All Rights Reserved. No Reprint Without Written Permission. Alternative Medicine Review Volume 12, Number 4 December 2007

 Alternative Medicine Review Volume 12, Number 4 2007

Review Article

Page 319

Michael Traub, ND – Medical director Ho’o Lokahi, integrative health care center
since 1985; practices with Monica Scheel, MD, integrative dermatologist;
past president, American Association of Naturopathic Physicians; adjunct
faculty member, University of Minnesota Medical School and all five fully
accredited North American naturopathic medical schools; author of Essentials
of Dermatological Diagnosis and Natural Therapeutics; contributing writer and
editorial advisory board, Holistic Primary Care.

Keri Marshall, MS, ND – practices in New Hampshire; member of the Board of
Naturopathic Examiners in New Hampshire; scientific advisor to Citizens for
Health; clinical advisor for Nordic Naturals.
Correspondence address: 468 Central Avenue, Dover, NH 03820
Email: mackaynd@hotmail.com

Abstract
Psoriasis is a common T-cell-mediated immune disorder
characterized by circumscribed, red, thickened plaques with
an overlying silver-white scale. It occurs worldwide, although
the incidence is lower in warmer, sunnier climates. The primary
cause of psoriasis is unknown. During an active disease state,
an underlying inflammatory mechanism is frequently involved.
Many conventional treatments focus on suppressing symptoms
associated with psoriasis and have significant side effects. This
article reviews several of the researched natural approaches
to psoriasis treatment, while addressing its underlying cause.
(Altern Med Rev 2007;12(4):319-330)

Introduction
Recent genetic and immunological advances

have greatly increased understanding of the pathogen-
esis of psoriasis as a chronic, immune-mediated in-
flammatory disorder. The primary immune defect in
psoriasis appears to be an increase in cell signaling via
chemokines and cytokines that act on upregulated gene
expression and cause hyper-proliferation of keratino-
cytes. A new understanding of this complex disease has
catalyzed the development of targeted biological treat-
ments. These revolutionary therapies are not without
potential risk, however. A review of alternative natural
therapies provides some options for increasing safety
and efficacy in the management of psoriasis.

Psoriasis – Pathophysiology,
Conventional, and Alternative

Approaches to Treatment
Michael Traub, ND, and Keri Marshall MS, ND

Epidemiology
The prevalence of psoriasis varies widely de-

pending on ethnicity. Psoriasis occurs most commonly
in Caucasians, with an estimated occurrence of 60 cases
per 100,000/year in this population. Its prevalence in
the United States is 2-4 percent, although it is rare or
absent in Native American and certain African-Amer-
ican populations. While common in Japan, it is much
less common in China, with an estimated incidence of
0.3 percent. The prevalence in the general population
of Northern Europe and Scandinavia is 1.5-3 percent.
Women and men are equally affected by this condition.
The observation that latitude affects prevalence is most
likely related to the beneficial effect of sunlight on the
disease.1

Although psoriasis can occur at any age, the
mean age of onset for chronic plaque psoriasis is esti-
mated at 33 years, with 75 percent of cases initiated be-
fore age 46.2 The age of onset appears to be slightly ear-
lier in women than men. Longitudinal studies suggest
spontaneous remission may occur in about one-third of
patients with psoriasis.3

Copyright © 2007 Thorne Research, Inc. All Rights Reserved. No Reprint Without Written Permission. Alternative Medicine Review Volume 12, Number 4 December 2007

Alternative Medicine Review Volume 12, Number 4 2007

Psoriasis

Page 320

Pathophysiology
Until recently psoriasis was considered a dis-

order of epidermal keratinocytes; however, it is now
recognized primarily as an immune-mediated disorder.
In order to properly understand the immune dysfunc-
tion present in psoriasis, it is imperative to understand
the normal immune response of skin. Skin is a primary
lymphoid organ with an effective immunological sur-
veillance system equipped with antigen presenting cells,
cytokine synthesizing keratinocytes, epidermotropic T
cells, dermal capillary endothelial cells, draining nodes,
mast cells, tissue macrophages, granulocytes, fibro-
blasts, and non-Langerhans cells. Skin also has lymph
nodes and circulating T lymphocytes. Together these
cells communicate by means of cytokine secretion and
respond accordingly via stimulation by bacteria, chemi-
cal, ultraviolet (UV) light, and other irritating factors.
The primary cytokine released in response to antigen
presentation is tumor necrosis factor-alpha (TNF-α).
Generally, this is a controlled process unless the insult
to the skin is prolonged, in which case imbalanced cy-
tokine production leads to a pathological state such as
psoriasis.

Debate continues whether psoriasis is an auto-
immune disorder or a T-helper 1 (Th1) immune dys-
function. T-cell activation, TNF-α, and dendritic cells
are pathogenic factors stimulated in response to a trig-
gering factor, such as a physical injury, inflammation,
bacteria, virus, or withdrawal of corticosteroid medica-
tion. Initially, immature dendritic cells in the epidermis
stimulate T-cells from lymph nodes in response to as
yet unidentified antigen stimulation. The lymphocytic
infiltrate in psoriasis is predominately CD4 and CD8
T cells. Adhesion molecules that promote leukocyte
adherence are highly expressed in psoriatic lesions.4 Af-
ter T cells receive primary stimulation and activation, a
resulting synthesis of mRNA for interleukin-2 (IL-2)
occurs, resulting in a subsequent increase in IL-2 recep-
tors. Psoriasis is considered a Th1-dominant disease
due to the increase in cytokines of the Th1 pathway
– interferon gamma (IFN-γ), IL-2, and interleukin 12
(IL-12) – found in psoriatic plaques.

The increased IL-2 from activated T cells and
IL-12 from Langerhans cells ultimately regulate genes
that code for the transcription of cytokines such as
IFN-γ, TNF-α, and IL-2, responsible for differentiation,

maturation, and proliferation of T cells into memory ef-
fector cells. Ultimately, T cells migrate to the skin, where
they accumulate around dermal blood vessels. These are
the first in a series of immunologic changes that result
in the formation of acute psoriatic lesions.

Because the above-described immune response
is a somewhat normal response to antigen stimulation,
it remains unclear why the T-cell activation that occurs,
followed by subsequent migration of leukocytes into the
epidermis and dermis, creates accelerated cellular prolif-
eration. Upregulated gene regulation may be a causative
factor. Vascular endothelial growth factor (VEGF) and
interleukin-8 released from keratinocytes may contrib-
ute to the vascularization seen in psoriasis.5

Dendritic cells appear to be involved in the
pathogenesis of psoriasis. One type of dendritic cell in-
volved is the Langerhans cells, the outermost sentinel of
the immune system that recognizes and captures anti-
gens, migrates to local lymph nodes, and presents them
to T cells. The activation of T lymphocytes releases
pro-inflammatory cytokines such as TNF-α that lead
to keratinocyte proliferation. This hyperproliferative
response decreases epidermal transit time (the approxi-
mate time it takes for normal maturation of skin cells)
from 28 days to 2-4 days and produces the typical ery-
thematous scaly plaques of psoriasis. This understand-
ing of pathogenic mechanisms has led to the develop-
ment and therapeutic use of TNF-α blocking agents.

About 30 percent of individuals with psoriasis
have a family history of the disease in a first- or second-
degree relative. At least nine chromosomal susceptibil-
ity loci have been elucidated (PSORS1-9). HLA-Cw6
is a major determinant of phenotypic expression. An
association with the PSORS has been found with func-
tional polymorphisms in modifier genes that mediate
inflammation (e.g., TNF-α) and vascular growth (e.g.,
VEGF).6

It is known that psoriasis develops in bone mar-
row transplant recipients from donors with psoriasis,
clears in recipients from donors without psoriasis, and
that immunosuppressive drugs are effective in reducing
psoriasis.7,8 Given the genetic predisposition to this dis-
ease, what can be done to reduce the genetic expression
besides resorting to immunosuppressive therapies? A
naturopathic approach consists of dietary modification,

Copyright © 2007 Thorne Research, Inc. All Rights Reserved. No Reprint Without Written Permission. Alternative Medicine Review Volume 12, Number 4 December 2007

 Alternative Medicine Review Volume 12, Number 4 2007

Review Article

Page 321

therapeutic fasting, omega-3 supplementation, topical
natural medicines, herbal medicine, and stress manage-
ment.

Pizzorno and Murray propose the above-men-
tioned “unidentified antigens” result from incomplete
protein digestion, increased intestinal permeability, and
food allergies; bowel toxemia (endotoxins); impaired
liver detoxification; bile acid deficiencies; alcohol con-
sumption; excessive consumption of animal fats; nutri-
ent deficiencies (vitamins A and E, zinc, and selenium);
and stress.9 These hypotheses, although plausible, have
not been adequately tested.

Co-morbidities
Psoriasis is associated with several co-mor-

bidities, including decreased quality of life, depression,
increased cardiovascular risk, type 2 diabetes mellitus,
metabolic syndrome, cancer, Crohn’s disease, and pso-
riatic arthritis. It remains unclear whether cancers, in
particular skin cancer and lymphoma, are related to
psoriasis or to its treatment. Phototherapy and immuno-
suppressive therapy can increase the risk of non-mela-
noma skin cancer, for example.10

Of particular concern is the observed link be-
tween psoriasis and cardiovascular disease. Evidence
indicates psoriasis is an independent risk factor for
cardiovascular disease.11 Dyslipidemia, coronary calci-
fication, increased highly sensitive C-reactive protein
(CRP), decreased folate, and hyperhomocysteinemia are
found with significantly higher frequency in psoriasis
patients.12 Inflammation is the common theme under-
lying both conditions, characterized by the presence of
proinflammatory cytokines and endothelial activation.

The inflammatory processes underlying psoria-
sis also suggest the possibility of omega-3 fatty acid, fo-
late, and vitamin B12 deficiencies, which are also often
found in cardiovascular disease.13 High homocysteine
and decreased folate levels correlate with Psoriasis Area
and Severity Index (PASI). A rapid skin cell turnover
rate in psoriasis may result in increased folate utiliza-
tion and subsequent deficiency.14 The author of one
study concludes: “Dietary supplementation of folic acid,
B6, and B12 appears reasonable in psoriasis patients,
particularly those with elevated homocysteine, low fo-
late and additional cardiovascular risk factors.”15

Psoriatic arthritis is a clinical condition oc-
curring in 25 percent of individuals afflicted with pso-
riasis.16 In approximately 10 percent of this population,
the arthritic symptoms precede the skin lesions. Psori-
atic arthritis often presents as seronegative inflamma-
tory arthritis, with a classic presentation consisting of
oligoarthritis, distal interphalangeal joint involvement,
dactylitis (inflammation of the digits), and calcaneal in-
flammation.

Opinions conflict whether the skin condition
and arthritis represent a differing manifestation of the
same disease. Genetic evidence, immunological studies,
and treatment response variability suggest they may be
two different conditions, perhaps with similar underly-
ing inflammation and immune irregularity.17,18

Although palmoplantar pustulosis (PP) is
often described as a subtype of psoriasis, different de-
mographics and genetic analysis suggests a different
etiology than psoriasis. On appearance, PP has yellow-
brown sterile pustules that appear on palms and soles.
Only 25 percent of those affected report chronic plaque
psoriasis. PP occurs more frequently in women (9:1/
female:male) and 95 percent of affected people have a
current or previous history of smoking. As a result, PP
may be considered a co-morbid condition rather than a
distinct form of psoriasis.19

Diagnostic Criteria
Psoriasis is classified into several subtypes,

with the chronic plaque (psoriasis vulgaris) form com-
prising approximately 90 percent of cases. Sharply de-
marcated erythematous silvery scaling plaques occur
most commonly on the extensor surface of the elbows,
knees, scalp, sacral, and groin regions. Other involved
areas include the ears, glans penis, perianal region, and
sites of repeated trauma. An active inflammatory case of
psoriasis can demonstrate the Koebner phenomenon in
which new lesions form at a site of trauma or pressure.

In the future, chronic plaque psoriasis might
be found to consist of several related conditions with
distinct phenotypical and genotypical characteristics,
providing an explanation for its variable response to
therapy, especially with biologic agents.

Inverse psoriasis occurs in intertriginous sites
and skin folds and is red, shiny, and usually without
scaling. Sebopsoriasis, which is often confused with
seborrheic dermatitis, is characterized by greasy scales

Copyright © 2007 Thorne Research, Inc. All Rights Reserved. No Reprint Without Written Permission. Alternative Medicine Review Volume 12, Number 4 December 2007

Alternative Medicine Review Volume 12, Number 4 2007

Psoriasis

Page 322

in the eyebrows, nasolabial folds, and postauricular and
presternal areas.

Acute guttate psoriasis occurs in children, ado-
lescents, and young adults approximately two weeks
after an acute beta-hemolytic streptococcal infection,
such as tonsillitis or pharyngitis, or a viral infection. It
manifests as an erythematous, papular eruption with
lesions less than 1 cm in diameter on the trunk and ex-
tremities. Acute guttate psoriasis is usually self-limited,
resolving within 3-4 months. One study indicated only
one-third of individuals with guttate psoriasis develop
classic plaque psoriasis.20

Pustular psoriasis (von Zumbusch) is also an
acute psoriatic eruption. The patient presents with fever
and small, monomorphic, painful, sterile pustules, often
precipitated by an intercurrent infection or the abrupt
withdrawal of systemic or superpotent topical steroids.
It can be localized to the palms and soles (palmar-plan-
tar psoriasis) or it can be generalized and potentially
life-threatening.

Erythrodermic psoriasis, also life threaten-
ing, involves the entire body surface and can result in
hypo thermia, hypoalbuminemia, anemia, infection, and
high-output cardiac failure.

Psoriatic nail disease occurs in approximately
50 percent of psoriasis patients and most commonly
manifests as pitting. Other nail changes can include
onycholysis, discoloration, thickening, and dystrophy.

Risk Factors
Development of psoriasis involves interaction

of multiple genetic risk factors with environmental fac-
tors, such as beta-hemolytic streptococcal infection,
HIV, stress, and medications (e.g., beta-blockers and
lithium). As previously mentioned, folate and vitamin
B12 deficiency can also predispose. In addition, there
is evidence that alcoholism, cigarette smoking, obesity,
type 2 diabetes mellitus, and metabolic syndrome in-
crease risk for developing psoriasis.

With the exception of VEGF, no biomark-
ers have been found as reliable predictors of psoriasis
activity. CRP, soluble adhesion molecules, and soluble
cytokine receptors have been investigated but do not
correlate with severity.21

Conventional Treatment
Conventional treatment of psoriasis is based

on the degree of severity. Mild and limited psoriasis
treatment includes topical corticosteroids, tars, anthra-
lin, calcipotriene (a vitamin D3 analog), tazarotene (a
retinoid), and phototherapy. Physicians can set realistic
expectations for therapy, giving the patient control over
the disease without expectation of complete cure. Scalp
psoriasis usually responds to salicylic acid shampoos.

Narrow-band UVB is less effective but safer
than psoralen plus ultraviolet A (PUVA), which carries
with it an increased risk of skin cancer. Sun exposure
is another form of phototherapy. UV exposure reduces
antigen presenting and affects cell signaling, favoring
development of T-helper 2 (Th2) immune responses.
Antigen-presenting Langerhans cells are decreased in
both number and function.22

A topical combination of calcipotriene and
beta methasone (Taclonex®) has shown greater effi-
cacy in severe psoriasis than monotherapy with either
alone.23

Patient compliance must be considered when
developing a treatment plan. The use of less messy topi-
cal solution and foam preparations of topical cortico-
steroids and calcipotriene (compared to ointments and
creams) can improve compliance.

Systemic treatment of severe psoriasis usu-
ally involves the use of oral retinoids, methotrexate, cy-
closporine, and biological agents that can significantly
impact other bodily systems.

The oral retinoid acitretin is teratogenic and is
converted to etretinate with concomitant alcohol inges-
tion. Etretinate has a longer half-life and is more terato-
genic than acitretin. Female patients must use two forms
of birth control and must not become pregnant for at least
three years after treatment. Because of possible interac-
tion with oral contraceptives, St. John’s wort (Hypericum
perfoliatum) should be avoided. Other adverse effects
include mucocutaneous effects, elevated triglycerides,
alopecia, and hepatitis. Treatment with acitretin requires
frequent monitoring of blood counts, comprehensive
metabolic profiles, and urinalysis. Strategies to reduce
acitretin toxicity include intermittent use, reduction of
maintenance dose to every other day or every third day,
combination treatment with PUVA or topical calcipot-
riene, low-fat diet, aerobic exercise, fish oil supplementa-
tion, and as stated above, alcohol avoidance.

Copyright © 2007 Thorne Research, Inc. All Rights Reserved. No Reprint Without Written Permission. Alternative Medicine Review Volume 12, Number 4 December 2007

 Alternative Medicine Review Volume 12, Number 4 2007

Review Article

Page 323

Methotrexate (MTX) is the most commonly
used systemic agent for psoriasis and, because it has been
available for 35 years, most dermatologists are comfort-
able with its use. Methotrexate inhibits dihydrofolate
reductase (resulting in a deficiency of active folic acid)
and induces adenosine A1, a potent anti-inflammatory
agonist. Its mechanism of action may be even more com-
plex, evidenced by the fact that caffeine inhibits MTX’s
anti-inflammatory effects in rheumatoid arthritis but
not in psoriasis or psoriatic arthritis.24 The most com-
mon serious adverse effects of MTX are myelosuppres-
sion and liver fibrosis. While myelosuppression does
not frequently occur, patients using MTX often report
symptoms of headache, fatigue, and nausea. Folate sup-
plementation reduces the incidence of megaloblastic
anemia, hepatotoxicity, and gastrointestinal intolerance.
Although folic acid and folinic acid appear to be equally
effective, folic acid is more cost effective.25 However, a
recent double-blind study of 22 psoriasis patients stable
on long-term MTX therapy revealed folic acid reduced
MTX’s efficacy in controlling psoriasis. Patients were
randomly assigned to receive 5 mg/day folic acid or
placebo for 12 weeks. The mean PASI increased (wors-
ened) in the folic acid group, from 6.4 at baseline to 10.8
at 12 weeks. In the placebo group, the mean PASI fell
from 9.8 at baseline to 9.2 at 12 weeks (p<0.05 for the
difference in the change between groups).26

Cyclosporine, a potent and toxic drug, is some-
times considered for cases not controlled with acitretin,
PUVA, or MTX, but is contraindicated in patients
with abnormal renal function, poorly controlled hyper-
tension, hepatic dysfunction, or immunosuppression.
Prolonged use inevitably results in renal damage. Blood
pressure and creatinine monitoring is essential.

Biological agents block T-cell activation and
TNF-α. Alefacept (Amevive®) interferes with T-cell
activation and reduces circulating CD 45 RO+ T cells.
This drug is a fusion protein of the Fc receptor of hu-
man IgG1 and LFA3, a co-stimulatory ligand, which
interacts with CD2 on the surface of T-cells. CD4 cells
must be monitored weekly during treatment with this
agent.

Efalizumab (Raptiva®) is a humanized anti-
body to CD11 that interferes with T-cell trafficking
into inflamed tissues and prevents T-cell activation. Al-
though it is rapidly effective, rebound may occur.

TNF-α blockers downregulate proinflamma-
tory gene expression and reverse the psoriatic pheno-
type. Etanercept (Enbrel®) is a fusion protein directed
against soluble TNF-α. Infliximab (Remicade®) is a
mouse/human chimeric monoclonal antibody against
soluble and cell-bound TNF-α, while adalimumab
(Humira®) is a human monoclonal antibody against
TNF-α. These TNF-α inhibitors are administered by
injection and have been associated with the induction
of various autoimmune phenomena. Like TNF-α itself,
TNF-α inhibitors can have both proinflammatory and
anti-inflammatory activities. Just because a particular
agent blocks TNF-α, it does not necessarily benefit
psoriasis. If a patient is genetically predisposed to over-
producing TNF-α, blocking it may not be sufficient to
produce benefit.27 Possible risks of TNF-α blockers in-
clude reactivation of latent tuberculosis, hepatotoxicity,
lymphoma, and congestive heart failure.

Challenges that remain with biologics for
psoriasis include: (1) understanding the predominant
mechanism in psoriasis and psoriatic arthritis; (2) un-
derstanding different patient responses to therapy; (3)
predicting clinical response before or early in therapy;
(4) developing oral, inhaled, and topical formulations;
and (5) determining whether treatment alters long-
term outcome.

Fumaric acid is the primary psoriasis therapy
in Germany. It decreases T-cell dependent cytokines,
but is not as effective as other conventional treatments,
and carries a high risk of toxicity and gastrointestinal
intolerance.

Providing rotational and combination therapies
increases efficacy and decreases toxicity of treatment.
The future may bring stem-cell therapy and gene-based
therapies, including “antisense” treatments that directly
inhibit psoriasis-specific genes. However, the adverse ef-
fects and toxicity of conventional psoriasis treatments
necessitate safer and effective natural treatments that
can be used as alternatives or in an integrative fashion.

Copyright © 2007 Thorne Research, Inc. All Rights Reserved. No Reprint Without Written Permission. Alternative Medicine Review Volume 12, Number 4 December 2007

Alternative Medicine Review Volume 12, Number 4 2007

Psoriasis

Page 324

Natural Treatments for Psoriasis
Diet

An evidence-based approach suggests psoria-
sis, essentially an inflammatory disorder, should benefit
from an anti-inflammatory diet, identification, elimina-
tion and/or rotation of allergenic foods, and therapeu-
tic fasting.28-30 Although there is no published data on
food allergy avoidance, many psoriasis patients show
increased sensitivity to gluten and their psoriasis symp-
toms improve on a gluten-free diet.31 Measurement of
antibodies to tissue transglutaminase and gliadin can
help identify this subgroup. Evidence also suggests
maintaining a healthy weight benefits psoriasis patients,
since psoriasis positively correlates with increased body
mass index.32

The balance between proinflammatory and
anti- inflammatory eicosanoids is influenced in large part
by the type of dietary fatty acids consumed. An anti-
inflammatory diet consists basically of an emphasis on

“good fats” (cold water fish, nuts, seeds, olive oil, other
high quality oils), whole grains, legumes, vegetables, and
fruits and the avoidance of “bad fats” (saturated animal
fats, trans fats, fried and processed foods, poor quality
oils) and refined carbohydrates. In addition, an excessive
amount of omega-6 fatty acids in the diet can contrib-
ute to an inflammatory response.33 The primary sources
of dietary omega-6 oils are vegetable oils such as corn,
soy, safflower, and sunflower, while the primary sources
of arachidonic acid are meat, eggs, and dairy.

Prostaglandin E2 (PGE2) is a prominent eico-
sanoid derived from the omega-6 fatty acid arachidonic
acid. A dominant action of PGE2 as a messenger mol-
ecule is to enhance sensitivity in pain neurons, increase
swelling, and constrict blood vessels. Over-consumption
of omega-6 oils provides excess substrate for the synthe-
sis of PGE2, which drives an aggressive and sustained
inflammatory response. Prostaglandin E3 (PGE3) is

Figure 1. Cellular Structure Supported by EFAsCellular Structure Supported by EFAs

!TXA-2
Thromboxane-A2

! Constricts blood
 vessels

! Constricts airways

! Increases blood
 clotting

! Reduces circulation

!LTB-4
Leukotrienes-4 series

! Promotes
 inflammation

! Constricts airways

! Prolongs duration
 of"inflammation

!PGE-2
Prostaglandin-E2

! Increases
 sensitivity to pain

! Increases swelling

! Induces fever

! Constricts blood
 vessels

!PGE-3
Prostaglandin-E3

! Improves circulation

! Decreases
 sensitivity to pain

! Relaxes blood vessels

! Promotes anti-
 inflammatory
 response

!LTB-5
Leukotriene-5 series

! Relaxes blood vessels

! Increases circulation

! Relaxes airways

! Promotes anti-
 inflammatory
 response

!PGE-1
Prostaglandin-E1

! Relaxes muscles spasms

! Reduces blood clotting

! Increases protective
"""stomach secretions

! Improves circulation

PRO-INFLAMMATORY ANTI-INFLAMMATORY

Omega-6 Omega-3 and GLA

Arachidonic Acid

EPA GLAEPAAAAAAA

Enzymes

Used with permission of Nordic Naturals

Copyright © 2007 Thorne Research, Inc. All Rights Reserved. No Reprint Without Written Permission. Alternative Medicine Review Volume 12, Number 4 December 2007

 Alternative Medicine Review Volume 12, Number 4 2007

Review Article

Page 325

derived from the omega-3 fatty acid, eicosapentaenoic
acid (EPA). Higher levels of PGE3 reduce sensitivity
to pain, relax blood vessels, increase blood flow, and
support the body’s natural anti-inflammatory response
(Figure 1).

While both PGE2 and PGE3 are necessary
for proper homeostasis, the relative amounts of these
competing messenger molecules either contribute to
or mitigate chronic inflammatory syndromes. EPA is
thought to act by competing with arachidonic acid for
binding sites on cyclooxygenase-2 (COX-2), producing
a less potent inflammatory mediator, therefore reducing
inflammation.34

Prior to the Industrial Revolution, there were
no significant sources of omega-6 vegetable oils in the
diet. Most cultures consumed diets low in these oils and
high in fish or range-fed beef or bison higher in ome-
ga-3s, creating a ratio of omega-6:omega-3 that was
approximately 3:1. The Industrial Revolution brought
with it the knowledge and tools to refine vegetable oils,
resulting in a rapid shift in dietary habits for most West-
ern cultures. The ratio of omega-6:omega-3 was quickly
pushed toward the current estimate of as high as 11:1
omega-6:omega-3.35 The human body has not been able
to genetically adapt to this dramatic shift in fatty acid
consumption.

Many modern cultures consume copious
amounts of vegetable oils, mostly in processed foods.
For example, soy oil production for food consumption
increased 1,000-fold between 1909 and 1999.36 In ad-
dition, livestock, poultry, and farmed fish are being fed
cornmeal and soy-based feed, which raises the omega-6
content of the meat and fish. When farm animals are
raised on grass, worms, or other natural diets, the tis-
sues are naturally higher in omega-3 fatty acids.37

The beef industry touts “marbling” in finished
beef products, which is due to the corn and soy feed.
Corn- and soy-fed cattle have a higher omega-6 fatty
acid content compared to grass-fed cattle. While grass-
fed cattle can contain up to 4-percent omega-3 fatty ac-
ids, corn-fed cattle typically contains 0.5-percent ome-
ga-3s.37

The standard American diet supplies an aver-
age omega-6:omega-3 ratio of approximately 11:1. A
vegetarian-based diet may put an individual at risk for

eating high amounts of vegetable oils and soy products,
and low amounts of fish, which can tip the balance to-
ward a pro-inflammatory state. Reducing dietary veg-
etable oils and increasing the omega-3 fats EPA and
docosahexaenoic acid (DHA) by consuming fatty fish
such as cod, salmon, mackerel, and sardines can ben-
efit individuals experiencing chronic inflammatory
 conditions.33

Several herbs used as seasonings, including
turmeric, red pepper, cloves, ginger, cumin, anise, fen-
nel, basil, rosemary, garlic, and pomegranate, can block
nuclear factor-kappaB (NFκB) activation of inflamma-
tory cytokines.38

Dietary approaches that modify fatty acid in-
take can influence the eicosanoid profile in such a way
that inflammatory processes such as arachidonic acid
production and T-cell activation are dampened, while
cytokines such as interleukin-4 (the primary cytokine
responsible for stimulating a Th2 immune response) are
upregulated.34

Nutritional Supplementation
Essential Fatty Acids

Essential fatty acids (EFAs) influence the
pathophysiology of psoriasis in three ways: first, EFAs
impact the kinetics of cell membranes; second, EFAs
impact dermal and epidermal blood flow via improved
endothelial function; and third, EFAs act as an immuno-
modulating agent through their impact on eicosanoids.
EFAs are used as basic substrates in the development
of the phospholipid bi-layer in virtually every cell in
the human body, including the dermis and epidermis.
They create structural integrity that regulates fluidity,
which impacts cell transport, messenger binding, and
cell communication. Omega-3 fatty acids can act both
directly and indirectly on endothelial function by reduc-
ing mononuclear cell cytokines such as IL-1 and TNF-
α,39 decreasing formation of chemo-attractant protein
platelet-derived growth factor (PDGF), increasing bio-
availability of nitric oxide, and reducing expression of
adhesion molecules. The cumulative effect modulating
these bioactive mediators is to prevent vascularization,
or new blood vessel growth within the psoriatic plaque,
while simultaneously allowing improved perfusion of
dermal tissue.

Copyright © 2007 Thorne Research, Inc. All Rights Reserved. No Reprint Without Written Permission. Alternative Medicine Review Volume 12, Number 4 December 2007

Alternative Medicine Review Volume 12, Number 4 2007

Psoriasis

Page 326

Components of both natural and acquired im-
munity, including the production of key immune mod-
ulators, can be affected by omega-3 and -6 fatty acid
intake, as discussed above. Immunomodulatory effects
of omega-3 fatty acids include suppression of lympho-
proliferation, CD4+ cells, antigen presentation, adhe-
sion molecule presentation, Th1 and Th2 responses,
and pro-inflammatory cytokine production.34

Several studies have demonstrated the benefit
of intravenous or oral supplementation of fish oil for
psoriasis.40-42 In a study by Mayser et al, intravenous in-
fusions of omega-3 fatty acids led to an increase in the
anti-inflammatory leukotriene B5 (LTB5) within 4-7
days of starting treatment, when compared to control
patients.43 In this trial, patients received either an ome-
ga-3 or omega-6 preparation twice daily for 10 days. No
side effects were noted.

EPA competes with arachidonic acid (AA)
for 5-lipoxygenase and produces LTB5, which is only
one-tenth as potent as the inflammatory mediator leu-
kotriene B4 (LTB4). Levels of LTB4 have been shown
to be elevated in psoriatic plaques and demonstrate
chemotactic properties necessary for infiltration of leu-
kocyte and keratinocyte proliferation.43

Ziboh’s review article on omega-3s and psoria-
sis references six studies conducted using oral fish oil
supplementation with mixed results. Unfortunately,
original references cannot be found. Two studies were
double-blind and placebo-controlled, using 1.8 g EPA
and DHA over courses of eight weeks and 12 weeks.
The eight-week study demonstrated benefit in itching,
scaling, and erythema, while the 12-week study showed
no benefit.44

Three open studies were conducted, providing
10-18 g EPA and DHA daily for eight weeks. All stud-
ies showed improvement, with two studies demonstrat-
ing mild-to-moderate and one study demonstrating
moderate-to-excellent improvement in scaling, itching,
and lesion thickness. One open study combined with a
low-fat diet showed a significant reduction in psoriatic
symptoms.44,45

Several studies have explored the use of topi-
cal fish oil at varying EPA concentrations. Some stud-
ies reported benefits, including a reduction in plaque
thickness and scaling.46,47 In one study by Puglia et al,
fish oil extracts and ketoprofen were applied topically to

psoriatic lesions, with an observed reduction in erythe-
ma.48 The most significant drawback to topical fish oil
application is compliance due to the odor.

Fish oil has also proven to be beneficial in auto-
immune joint conditions such as rheumatoid arthritis
(RA).49 While fish oil supplementation has not been
used in clinical trials for the treatment of psoriatic ar-
thritis, it may be beneficial in treating this condition,
which has many similarities to RA, including a com-
mon underlying inflammatory mechanism and immune
dysfunction.

Folate
Methotrexate therapy results in a folate defi-

ciency. As mentioned above, in patients receiving MTX
for psoriasis, folate supplementation reduced the inci-
dence of hepatotoxicity and gastrointestinal intolerance
but might impair the efficacy of MTX.24 When supple-
menting with folic acid or the active forms, folinic acid
or 5-methyltetrahydrofolate, the recommended dose is
1-5 mg/day.

Bioactive Whey Protein Isolate
XP-828L is a novel dietary supplement made

of a protein extract derived from bovine whey that has
recently been shown to be beneficial in psoriasis.50,51 The
bioactive profile of XP-828L is likely due to the pres-
ence of growth factors, immunoglobulins, and active
peptides found in this specific whey extract. An in vitro
study demonstrated XP-828L has immune-regulating
effects, including inhibiting the production of Th1 cy-
tokines such as IFN-γ and IL-2, which may make it ef-
fective in treating T-helper 1-related disorders, such as
psoriasis.52

An open-label study was conducted on 11
adult patients with chronic, stable plaque psoriasis on
two percent or more of total body surface area. Study
participants received 5 g twice daily of XP-828L for 56
days. Evaluations using PASI and Physician’s Global
Assessment (PGA) scores were made on the initial
screening day and again on days 1, 28, and 56. At the
conclusion of the study, seven of the 11 subjects had
a reduced PASI score that ranged from 9.5 percent to
81.3 percent.50 The results of a larger double-blind,

Copyright © 2007 Thorne Research, Inc. All Rights Reserved. No Reprint Without Written Permission. Alternative Medicine Review Volume 12, Number 4 December 2007

 Alternative Medicine Review Volume 12, Number 4 2007

Review Article

Page 327

placebo-controlled study of 84 individuals with mild-
to-moderate psoriasis showed XP-828L (5 g/day for 56
days) significantly reduced the PGA score compared to
placebo (p<0.05). No adverse affects were noted from
any study participants in either study.50,51

Vitamin D
It has been established that patients with dis-

seminated psoriasis have significantly decreased se-
rum levels of the biologically active form of vitamin D,
1-alpha,25-dihydroxyvitamin D3 (1-α,25(OH)2D3;
calcitriol) compared to age- and sex-matched controls
and also compared to patients with moderate psoria-
sis.53 Whether this is a contributing factor to psoriasis
or a result of the disorder has not been elucidated.

Keratinocytes in the epidermis convert 7-dehy-
drocholesterol to vitamin D3 in the presence of UVB.
Sunlight, UVB phototherapy, oral calcitriol, and topical
vitamin D analogs are effective therapy for psoriasis due
to vitamin D’s anti-proliferative and pro-differentiating
actions on keratinocytes.54-56

Calcitriol-binding to vitamin D receptors
(VDR) in the skin modulates the expression of a large
number of genes including cell cycle regulators, growth
factors, and their receptors. Polymorphisms of the VDR
gene are associated with psoriasis and may predispose
to the development of psoriasis and resistance to calci-
potriol therapy, as well as contribute to liver dysfunction
in patients with psoriasis.57

Given vitamin D’s importance in psoriasis,
cancer, inflammatory diseases, and other conditions, it
has been suggested by some investigators that recom-
mendations for sun protection and skin cancer preven-
tion may need to be re-evaluated to allow for sufficient
vitamin D status. A recent study showed abundant sun
exposure in a sample of adults in Hawaii did not neces-
sarily ensure vitamin D adequacy, which points to the
need for vitamin D supplementation to achieve optimal
blood levels.58

Studies have demonstrated that oral vitamin D
can be safely taken in daily doses of up to 5,000 IU, with
some experts recommending up to 10,000 IU daily to
correct a deficiency.59-61 Oral and topical vitamin D,
sunlight, and UVB phototherapy have shown consider-
able efficacy in the treatment of psoriasis.56

Topical Treatments of Psoriasis
Several topical treatments for psoriasis may

provide benefit, including calcipotriene (Dovonex®; a
synthetic vitamin D3 analogue), Berberis aquifolium
cream (10%)62 (Psoriaflora®; Relieva®), curcumin gel
(1%), Aloe vera, and a flavonoid-rich salve (Flavsalve®).

Curcumin gel yielded 90-percent resolution of
plaques in 50 percent of patients within 2-6 weeks; the
remainder of the study subjects showed 50- to 85-percent
improvement. Curcumin was found to be twice as effective
as calcipotriol cream (which generally takes three months
to exert its full effect). The mechanism of curcumin is as
a selective phosphorylase kinase inhibitor, thereby reduc-
ing inflammation through inhibition of NFκB.63

A controlled trial of Aloe vera extract cream
(0.5%) in 60 patients for 4-12 months demonstrated a
significant clearing of psoriatic plaques (82.8%) com-
pared to placebo (7.7%) (p<0.001). In addition, the PASI
decreased to a mean of 2.2.64

The scaliness of psoriasis benefits from the use
of emollients. Intercellular lipids such as ceramides (lipid
molecules composed of fatty acids and sphingosine) play
an important role in the regulation of skin-water bar-
rier homeostasis and water-holding capacity. It has been
shown that ceramides are decreased in the psoriatic epi-
dermis. Newer ceramide-containing emollients (e.g., Cer-
aVe®, Mimyx®, Aveeno Eczema Care) have shown benefit
in psoriasis and may improve skin barrier function and
decrease water loss.65

Botanical Influences
A Chinese herbal formula (Herose® Psoria

Capsule) has demonstrated safety and efficacy in the
treatment of severe plaque psoriasis.66 Herose consists
of rhizoma Zingiberis, radix Salviae miltiorrhizae, radix
Astragali, ramulus Cinnamomi, radix Paeoniae alba, ra-
dix Codonopsis pilosula, and semen Coicis. In an open-
label trial, 15 subjects took four Herose capsules (450
mg each) three times daily for 10 months. The investi-
gator evaluated the PASI and therapeutic response to
Herose for each patient. The formula is intended for
warming the yang and promoting blood circulation.

Copyright © 2007 Thorne Research, Inc. All Rights Reserved. No Reprint Without Written Permission. Alternative Medicine Review Volume 12, Number 4 December 2007

Alternative Medicine Review Volume 12, Number 4 2007

Psoriasis

Page 328

Lifestyle Interventions
Lifestyle factors such as cigarette smoking and

alcohol consumption are associated with severity of
psoriasis.67 Physical activity and outdoor activities (tak-
ing precautions not to sunburn) are beneficial.68 Bathing
and sunbathing at the Dead Sea for four weeks result-
ed in a decrease of PASI of 81.5 percent, a 78-percent
decrease in keratinocyte hyperplasia, and almost total
elimination of T lymphocytes from the epidermis, with
a low number remaining in the dermis.69

Stress management can benefit individuals
with psoriasis. Subjects who listened to a guided medi-
tation tape while undergoing phototherapy cleared four
times faster than those who received phototherapy only,
as judged by two independent dermatologists. Psoriasis
status was assessed in three ways: direct inspection by
clinic nurses; direct inspection by physicians blinded
to the patient’s study condition (tape or no-tape); and
blinded physician evaluation of photographs of psoria-
sis lesions. Four sequential indicators of skin status were
monitored during the study: a First Response Point, a
Turning Point, a Halfway Point, and a Clearing Point.
Subjects in the tape groups reached the Halfway Point
(p= 0.013) and the Clearing Point (p=0.033) signifi-
cantly more rapidly than those in the no-tape condition,
for both UVB and PUVA treatments.70 Finally, psy-
chotherapy can be an essential adjunct for individuals
with persistent unresolved psychological issues such as
anxiety, depression, and the psychosocial stress of this
chronic skin disease.

Discussion
Psoriasis is characterized by T-cell activa-

tion that releases pro-inflammatory cytokines such as
TNF-α, leading to keratinocyte proliferation and the
typical skin lesions of psoriasis.

The conventional approach to psoriasis con-
sists of utilizing topical and/or oral corticosteroids, oth-
er immunosuppressant drugs, oral retinoids, UV light,
and several (not necessarily novel, having been used pre-
viously for Crohn’s and RA) biological agents. Although
these treatments can be highly effective at controlling
the disease, none are universally safe and effective, and
each carries a considerable risk profile.

There is some evidence for the use of dietary
modification and fish oil to decrease inflammation in
psoriasis. More research is warranted to clarify the use

of these and various topical botanical therapies and
lifestyle interventions for improving clinical symptoms,
decreasing the phenotypic expression of psoriasis, and
providing safe and effective treatments.

References
Griffiths CEM, Camp RDR, Barker JNWN. 1.
Psoriasis. In: Burns DA, Breathnach SM, Cox N,
Griffiths CE, eds. Rook’s Textbook of Dermatology. 7th
ed. Oxford: Blackwell; 2005:35.1-35.69.
Nevitt GJ, Hutchinson PE. Psoriasis in the 2.
community; prevalence, severity and patients belief
and attitudes towards the disease. Br J Dermatol
1996;135:533-537.
Farber EM, Nall ML. The natural history of psoriasis 3.
in 5600 patients. Dermatologica 1974;148:1-18.
Robert C, Kupper TS. Inflammatory skin diseases, 4.
T cells and immune surveillance. N Engl J Med
1999;341:1817-1828.
Simonetti O, Lucarini G, Goteri G, et al. VEGF is 5.
likely a key factor in the link between inflammation
and angiogenesis in psoriasis: results of an
immunohistochemical study. Int J Immunopathol
Pharmacol 2006;19:751-760.
Capon F, Munro M, Barker J, Trembath R. Searching 6.
for the major histocompatibility complex psoriasis
susceptibility gene. J Invest Dermatol 2002;118:745-
751.
Wahie S, Alexandroff A, Reynolds NJ, Meggit SJ. 7.
Psoriasis occurring after myeloablative therapy and
autologous stem cell transplantation. Br J Dermatol
2006;154:194-195.
Eedy DJ, Burrows D, Bridges JM, Jones FG. 8.
Clearance of severe psoriasis after allogenic bone
marrow transplantation. BMJ 1990;300:908.
Pizzorno JE, Murray MT. 9. Textbook of Natural
Medicine. 3rd ed. St. Louis, MO: Churchill
Livingstone; 2006:2080.
Lindelof B, Eklund G, Liden S, Stern RS. The 10.
prevalence of malignant tumors in patients with
psoriasis. J Am Acad Dermatol 1990;22:1056-1060.
Mrowietz U, Elder JT, Barker J. The importance of 11.
disease associations and concomitant therapy for the
long-term management of psoriasis patients. Arch
Dermatol Res 2006;298:309-319.
Rocha-Pereira P, Santos-Silva A, Rebelo I, et al. 12.
Dyslipidemia and oxidative stress in mild and in
severe psoriasis as a risk for cardiovascular disease.
Clin Chim Acta 2001;303:33-39.
Ludwig RJ, Herzog C, Rostock A, et al. Psoriasis: 13.
a possible risk factor for development of coronary
artery calcification. Br J Dermatol 2007;156:271-276.

Copyright © 2007 Thorne Research, Inc. All Rights Reserved. No Reprint Without Written Permission. Alternative Medicine Review Volume 12, Number 4 December 2007

 Alternative Medicine Review Volume 12, Number 4 2007

Review Article

Page 329

Vanizor Kural B, Orem A, Cimsit G, et al. 14.
Plasma homocysteine and its relationships with
atherothrombotic markers in psoriatic patients. Clin
Chim Acta 2003;332:23-30.
Malerba M, Gisondi P, Radaeli A, et al. Plasma 15.
homocysteine and folate levels in patients
with chronic plaque psoriasis. Br J Dermatol
2006;155:1165-1169.
Zachariae H. Prevalence of joint disease in patients 16.
with psoriasis: implications for therapy. Am J Clin
Dermatol 2003;4:441-447.
Ho P, Bruce IN, Silman A, et al. Evidence for 17.
common genetic control in pathways of inflammation
for Crohn’s disease and psoriatic arthritis. Arthritis
Rheum 2005;52:3596-3602.
Pitzalis C, Cauli A, Pipitone N, et al. Cutaneous 18.
lymphocyte antigen-positive T lymphocytes
preferentially migrate to the skin but not to the joint
in psoriatic arthritis. Arthritis Rheum 1996;39:137-
145.
Asumalahti K, Ameen M, Suomela S, et al. Genetic 19.
analysis of PSORS1 distinguishes guttate psoriasis
and palmoplantar pustulosis. J Invest Dermatol
2003;120:627-632.
Martin BA, Chalmers RJ, Telfer NR. How great 20.
is the risk of further psoriasis following a single
episode of acute guttate psoriasis? Arch Dermatol
1996:132:717-718.
Creamer D, Allen MH, Groves RW, Barker JN. 21.
Circulating vascular permeability factor/vascular
endothelial growth factor in erythroderma. Lancet
1996;348:1101.
Zanolli MD, Camisa C, Feldman S, et al. Psoriasis: 22.
the high notes on current treatment. Program of the
American Academy of Dermatology, Academy 2000;
August 5, 2000; Nashville, TN.
Kaufmann R, Bibby AJ, Bissonnette R, et al. A new 23.
calcipotriol/betamethasone dipropionate formulation
(Daivobet) is an effective once-daily treatment for
psoriasis vulgaris. Dermatology 2002;205:389-393.
Swanson DL, Barnes SA, Mengden Koon SJ, el-24.
Azhary RA. Caffeine consumption and methotrexate
dosing requirement in psoriasis and psoriatic arthritis.
Int J Dermatol 2007;46:157-159.
Strober BE, Menon K. Folate supplementation during 25.
methotrexate therapy for patients with psoriasis. J
Am Acad Dermatol 2005;53:652-659.
Salim A, Tan E, Ilchyshyn A, Berth-Jones J. Folic acid 26.
supplementation during treatment of psoriasis with
methotrexate: a randomized, double-blind, placebo-
controlled trial. Br J Dermatol 2006;154:1169-1174.
Fiorentino D. The yin and yang of TNF-(alpha) 27.
inhibition. Arch Dermatol 2007;143:233-236.

Wolters M. Diet and psoriasis: experimental data and 28.
clinical evidence. Br J Dermatol 2005;153:706-714.
Brown AC, Hairfield M, Richards DG, et al. Medical 29.
nutrition therapy as a potential complementary
treatment for psoriasis – five case reports. Altern Med
Rev 2004;9:297-307.
Lithell H, Bruce A, Gustafsson IB, et al. A fasting 30.
and vegetarian diet treatment trial on chronic
inflammatory disorders. Acta Derm Venereol
1983;63:397-403.
Chalmers RJ, Kirby B. Gluten and psoriasis. 31. Br J
Dermatol 2000;142:5-7.
Naldi L, Parazzini F, Peli L, et al. Dietary factors and 32.
the risk of psoriasis. Results of an Italian case-control
study. Br J Dermatol 1996;134:101-106.
Adam O, Beringer C, Kless T, et al. Anti-33.
inflammatory effects of a low arachidonic acid diet
and fish oil in patients with rheumatoid arthritis.
Rheumatol Int 2003;23:27-36.
Calder PC. n-3 Polyunsaturated fatty acids, 34.
inflammation, and inflammatory diseases. Am J Clin
Nutr 2006;83:1505S-1519S.
Yehuda S.Omega-6/omega-3 ratio and brain-related 35.
functions. World Rev Nutr Diet 2003;92:37-56.
Sirtori CR. Risks and benefits of soy phytoestrogens 36.
in cardiovascular diseases, cancer, climacteric
symptoms and osteoporosis. Drug Saf 2001;24:665-
682.
Marchello MJ, Driskell JA. Nutrient composition of 37.
grass- and grain-finished bison. Great Plains Research
2001;11:65-82.
Aggarwal BB, Shishodia S. Suppression of the 38.
nuclear factor-kappaB activation pathway by spice-
derived phytochemicals: reasoning for seasoning. Ann
N Y Acad Sci 2004;1030:434-441.
Yaqoob P. Fatty acids as gatekeepers of immune cell 39.
regulation. Trends Immunol 2003;24:639-645.
Bittiner SB, Tucker WF, Cartwright I, Bleehen SS. A 40.
double-blind, randomised, placebo-controlled trial of
fish oil in psoriasis. Lancet 1988;1:378-380.
Gupta AK, Ellis CN, Tellner DC, et al. Double-blind, 41.
placebo-controlled study to evaluate the efficacy
of fish oil and low-dose UVB in the treatment of
psoriasis. Br J Dermatol 1989;120:801-807.
Mayser P, Mrowietz U, Arenberger P, et al. Omega-3 42.
fatty acid-based lipid infusion in patients with
chronic plaque psoriasis: results of a double-blind,
randomized, placebo-controlled, multicenter trial. J
Am Acad Dermatol 1998;38:539-547.
Mayser P, Grimm H, Grimminger F. n-3 fatty acids in 43.
psoriasis. Br J Nutr 2002;87:S77-S82.
Ziboh VA. The role of n-3 fatty acids in psoriasis. In: 44.
Kremer J, ed. Medicinal Fatty Acids in Inflammation.
Basel, Switzerland: Birkhauser Verlag; 1998:45-53.

Copyright © 2007 Thorne Research, Inc. All Rights Reserved. No Reprint Without Written Permission. Alternative Medicine Review Volume 12, Number 4 December 2007

Alternative Medicine Review Volume 12, Number 4 2007

Psoriasis

Page 330

Calder PC. n-3 Polyunsaturated fatty acids, 45.
inflammation and immunity: pouring oil on troubled
waters or another fishy tale? Nutr Res 2001;21:309-
341.
Zulfakar MH, Edwards M, Heard CM. Is there a role 46.
for topically delivered eicosapentaenoic acid in the
treatment of psoriasis? Eur J Dermatol 2007;17:284-
291.
Richards H, Thomas CP, Bowen JL, Heard CM. 47.
In vitro transcutaneous delivery of ketoprofen and
polyunsaturated fatty acids from a pluronic lecithin
organogel vehicle containing fish oil. J Pharm
Pharmacol 2006;58:903-908.
Puglia C, Tropea S, Rizza L, et al. 48. In vitro
percutaneous absorption studies and in vivo
evaluation of anti-inflammatory activity of essential
fatty acids (EFA) from fish oil extracts. Int J Pharm
2005;299:41-48.
Cleland LG, James MJ. Fish oil and rheumatoid 49.
arthritis: antiinflammatory and collateral health
benefits. J Rheumatol 2000;27:2305-2307.
Poulin Y, Pouliot Y, Lamiot E, et al. Safety and 50.
efficacy of a milk-derived extract in the treatment of
plaque psoriasis: an open-label study. J Cutan Med
Surg 2005;9:271-275.
Poulin Y, Bissonnette R, Juneau C, et al. XP-828L 51.
in the treatment of mild to moderate psoriasis:
randomized, double-blind, placebo-controlled study. J
Cutan Med Surg 2006;10:241-248.
Aattouri N, Gauthier SF, Santure M, et al. 52.
Immunosuppressive effect of a milk-derived extract.
12th International Congress of Immunology and 4th
Annual Conference of FOCIS. Montreal, Canada;
July 18-23, 2004.
Staberg B, Oxholm A, Klemp P, Christiansen C. 53.
Abnormal vitamin D metabolism in patients with
psoriasis. Acta Derm Venereol 1987;67:65-68.
Reichrath J. Vitamin D and the skin: an ancient 54.
friend, revisited. Exp Dermatol 2007;16:618-625.
Osmancevic A, Landin-Wilhelmsen K, Larko O, 55.
et al. UVB therapy increases 25(OH) vitamin D
syntheses in postmenopausal women with psoriasis.
Photodermatol Photoimmunol Photomed 2007;23:172-
178.
Perez A, Raab R, Chen TC, et al. Safety and efficacy 56.
of oral calcitriol (1,25-dihydroxyvitamin D3) for the
treatment of psoriasis. Br J Dermatol 1996;134:1070-
1078.
Okita H, Ohtsuka T, Yamakage A, Yamazaki 57.
S. Polymorphism of the vitamin D(3) receptor
in patients with psoriasis. Arch Dermatol Res
2002;294:159-162.
Binkley N, Novotny R, Krueger D, et al. Low vitamin 58.
D status despite abundant sun exposure. J Clin
Endocrinol Metab 2007;92:2130-2135.

Grant WB, Holick MF. Benefits and requirements of 59.
vitamin D for optimal health: a review. Altern Med
Rev 2005;10:94-111.
Hollis BW. Circulating 25-hydroxyvitamin 60.
D levels indicative of vitamin D sufficiency:
implications for establishing a new effective dietary
intake recommendation for vitamin D. J Nutr
2005;135:317-322.
Vieth R, Bischoff-Ferrari H, Boucher BJ, et al. The 61.
urgent need to recommend an intake of vitamin D
that is effective. Am J Clin Nutr 2007;85:649-650.
Gulliver WP, Donsky HJ. A report on three recent 62.
clinical trials using Mahonia aquifolium 10% topical
cream and a review of the worldwide clinical
experience with Mahonia aquifolium for the treatment
of plaque psoriasis. Am J Ther 2005;12:398-406.
Heng MC, Song MK, Harker J, Heng MK. Drug-63.
induced suppression of phosphorylase kinase activity
correlates with resolution of psoriasis as assessed
by clinical, histological and immunohistochemical
parameters. Br J Dermatol 2000;143:937-949.
Syed TA, Ahmad SA, Holt AH, et al. Management 64.
of psoriasis with Aloe vera extract in a hydrophilic
cream: a placebo-controlled, double-blind study. Trop
Med Int Health 1996;1:505-509.
Lew BL, Cho Y, Kim J, et al. Ceramides and cell 65.
signaling molecules in psoriatic epidermis: reduced
levels of ceramides, PKC-alpha, and JNK. J Korean
Med Sci 2006;21:95-99.
Yuqi TT. Review of a treatment for psoriasis using 66.
Herose, a botanical formula. J Dermatol 2005;32:940-
945.
Chodorowska G, Kwiatek J. Psoriasis and cigarette 67.
smoking. Ann Univ Mariae Curie Sklodowska [Med]
2004;59:535-538.
Schiener R, Brockow T, Franke A, et al. Bath PUVA 68.
and saltwater baths followed by UV-B phototherapy
as treatments for psoriasis: a randomized controlled
trial. Arch Dermatol 2007;143:586-596.
Hodak E, Gottlieb AB, Segal T, et al. Climatotherapy 69.
at the Dead Sea is a remittive therapy for psoriasis:
combined effects on epidermal and immunologic
activation. J Am Acad Dermatol 2003;49:451-457.
Kabat-Zinn J, Wheeler E, Light T, et al. Influence 70.
of a mindfulness meditation-based stress reduction
intervention on rates of skin clearing in patients
with moderate to severe psoriasis undergoing
phototherapy (UVB) and photochemotherapy
(PUVA). Psychosom Medicine 1998;60:625-632.

