Natural vs. Extra-Natural Products

By Sandy Almendarez, Natural Products Insider, November 24, 2010
CHICAGO—Formulating with standardized natural products results in few if any safety risks; it’s only when specific active compounds are isolated that risk increases significantly, according to Russell Jaffe, M.D., Ph.D., fellow, Health Studies Collegium, at the Natural Health Research Institute’s (NHRI) symposium on the cost effectiveness and safety of dietary supplements on Nov. 18, 2010.

Whole natural products inherently or intrinsically offer no waste, are highly efficient, have high quality and are sustainable, he said. In contrast, using only isolated “extra natural" elements causes waste and inefficient end products. Scientific advances now allow for natural products to be standardized for potency Dr. Jaffe said.

Using only parts as a medication often brings side effects not seen in the standardized natural product that includes protectants as well as actives, however this allows for larger quantity and bigger ROI. Whole natural products, on the other hand, have up to this point been hard to standardize, he said. Jaffe argued industry should work to standardize whole natural products to create the efficacy and ROI seen in extra natural ingredients.

To illustrate his point, Jaffe, who is also the director of PERQUE LLC, offered evidence that a standardized natural products may help a specific health condition, but using only an extra-natural element of that product increases safety risks. For instance:

· Chincona bark, with the active alkaloid quinine, interferes with the reproduction of malaria-causing protozoa reducing the severity of the ailment. However, isolated quinine from the chincona bark causes liver scars not seen with the natural product.

· Artemisia annua L. is an Asian annual herb that also helps to treat malaria. However, isolating artemisinin from the herb synthetically increases the chances of the malaria acquiring a resistance to treatment.

· Synthetic elements of vitamin E, such as isolated d-alpha-tocopherols and tocotrienols, don’t have the same antioxidant effect of the whole letter vitamin. “We want all eight tocopherols and all eight tocotrienols," Jaffe said.

· The polyphenolic flavanoids and flavanols in natural products reduce inflammation by activating first responder repair cells, which means they address the cause of the inflammation. NSAIDs and acetominophen, on the other hand, inhibit COX-1 and -2 enzymes, which only suppresses the pain without stimulating repair. OTC pain medications cause from 30 to 50,000 deaths each year, he said.

These and other examples show, “We are rewarded for trying to understand nature rather than imposing our assumptions on nature," he said. Using standardized natural rather than isolated active compounds could save 100,000 lives per year, reduce direct health care costs by $9.8 Billion per year and reduce suffering for affected people, he concluded.

