Amino Acid Therapy Chart: Reversing Neurotransmitter

Depletion						
Name_						
(1) In Column A, put a number from 1 to 10 by each symptom you feel, with 1 being slightly felt or hardly ever felt and 10 being strongly felt or felt all the time. (2) Check off the Column B substances that you use to reduce the symptoms in the same section of A.						
	Column A	Column B	Column C	Column D		
	NT Deficiency Symptoms	Substances Used	Amino Acid Solutions*	Neurotransmitters Provide		
TYPE 1	Low in Serotonin negativity, depression worry, anxiety low self-esteem obsessive thoughts or behaviors winter bluesβ PMS irritability, rage dislike hot weather panic attacks; phobias (fear of heights, small spaces, snakes,etc) afternoon or evening cravings fibromyalgia, TMJ, other pain suicidal thoughts	sweets starch tobacco chocolate Ecstasy marijuana alcohol Prozac Zoloft Paxil Effexor Celexa	5-HTP 50-150 mg MA, Eve by 10:00 pm or L-tryptophan 500-1500 mg MA, Eve by 10:00 pm (Evening doses needed if sleep is a problem or symptoms persist into the evening or are very severe.)	Serotonin: emotional stability self-confidence positive outlook emotional flexibility sense of humor		
	night-owl, hard to get to sleep insomnia, disturbed sleep Typical sleep hours:		Melatonin for sleep at bedtime; .5 - 5 mg, immediately or 2-stage depending on type of insomnia, if 5-HTP or L-tryptophan alone do not work for sleep	Melatonin: (converted from serotonin) 8 hours of deep, restful sleep		
	Low in Catecholemines depression, apathy lack of energy lack of drive easily bored lack of focus, concentration ADD	sweets starch chocolate aspartame alcohol marijuana caffeine cocaine speed tobacco	L-tyrosine 500-2000 mg AM, MM, MA by 3:00 pm (Add fish oil omega-3, 1-3 gms EPA/DHA emphasis) Check thyroid and adrenal functions	Catecholemines: alertness energy mental focus drive enthusiasms		

☐ Wellbutrin☐ Ritalin☐ Adderall

Column A	Column B	Column C	Column D
NT Deficiency Symptoms	Substances Used	Amino Acid Solutions*	Neurotransmitters Provide
TYPE 3 Low in GABA stiff or tense muscles stressed and burned out unable to relax/loosen up often feel easily overwhelmed	☐ sweets ☐ starch ☐ tobacco ☐ marijuana ☐ alcohol ☐ Valium ☐ Ativan ☐ Neurontin ☐ Klonopin	GABA 100-500 mg 1-3x per day at stressful times (test salivary cortisol levels x4) Add Taurine, Glycine, and/or L-threonine, if needed	GABA: calmness relaxation stress tolerance
TYPE 4. Low in Endorphin very sensitive to emotional or physical pain cry (tear up) easily crave comfort, reward, or numbing treats "Love" certain foods, behaviors, drugs or alcohol	☐ sweets ☐ starch ☐ chocolate ☐ tobacco ☐ marijuana ☐ alcohol ☐ caffeine ☐ Vicodin ☐ heroin ☐ ☐	DL-phenylalanine [or D-phenylalanine] 500-1500 mg; AM, MM, MA by 3:00 pm (Add free-form amino blend 700 mg x 3 before meals)	Endorphin: psychological and physical pain relief pleasure reward loving feelings numbness
HYPOGLYCEMIC cravings for sugar, starch, or alcohol irritable, shaky, headacheyespecially if too long between meals	□ sweets □ starches □ alcohol	L-glutamine 500-1500 mg AM, MM, MA (Add chromium 300 mcg x 3 meals)	Fuel source for brain cells: sense of stability and groundedness, blood sugar balance

NUTRITIONAL SOLUTIONS THAT APPLY TO ALL TYPES:

FISH OIL 1000-3000 IU combined EPA and DHA MULTIVITAMINS AND MINERALS are also essential, as is a

DIET that contains no less than 4 cups low-carb vegetables in a minimum of 3 meals, each containing at least 25 gms protein, as well as other good fats and healthy carbs, as needed