Table 1 CDC Diagnostic Criteria for Chronic Fatigue Syndrome

Major Criteria

- New onset of fatigue causing 50% reduction in activity for at least 6 months.
- Exclusion of other illnesses that can cause fatigue.

Minor Criteria

• Presence of 8 of the 11 symptoms listed or presence of 6 of the 11 symptoms and 2 of the 3 signs listed.

Symptoms

- 1. Mild fever
- 2. Recurrent sore throat
- 3. Painful lymph nodes
- 4. Muscle weakness
- 5. Muscle pain
- 6. Prolonged fatigue after exercise
- 7. Recurrent headache
- 8. Migratory joint pain
- 9. Neurological or psychological complaints:

Sensitivity to bright light

Forgetfulness

Confusion

Inability to concentrate

Excessive irritability

Depression

- 10. Sleep disturbance (hyersomnia ro insomnia)
- 11. Sudden onset of symptom complex

Signs

- 1. Low-grade fever
- 2. Nonexudative pharyngitis
- 3. Palpable or tender lymph nodes

Table 2
Frequency of Symptoms in CFS

Symptom/Sign	Frequenc
Fatigue	100
Low-grade fever	60-95
Muscle pain	20-95
Sleep disorder	15-90
Impaired mental	50-85
Depression	70-85
Headache	35-85
Allergies	55-80
Sore Throat	50-75
Anxiety	50-70
Muscle weaknes	40-70
After exercise fa	50-60
PMS (women)	50-60
Stiffness	50-60
Visual blurring	50-60
Nausea	50-60
Dizziness	30-50
Joint pain	40-50
Dry eyes and mo	30-40
Diarrhea	30-40
Cough	30-40
Decreased appe	30-40
Night sweats	30-40

Table 3 Organisms Proposed as Causative Agents in CFS

- Epstein-Barr virus
- Human herpes virus-6
- Inoue/Melnich virus
- Brucella
- Borrelia bugdorferi
- Giardia lamblia
- Cytomegalovirus
- Enterovirus
- Retrovirus

Table 4 Immunologic Abnormalities Reported for CFS

- Elevated levels of antibodies to viral proteins.
- Decreased natural killer cell activity.
- Low or elevated antibody levels.
- Increased or decreased levels of circulating immune complexes.
- Increased cytokin (e.g., interleukin-2)levels.
- Decreased interferon levels.
- Altered helper/suppressor T-cell ratio.

Table 5 Diagnostic Criteria for Fibromyalgia

Diagnosis requires fulfillment of all three major criteria and four more minor criteria:

Major Criteria

- Generalized aches or stiffness of at least three anatomic sites for at least three months.
- Six or more typical, reproducible tender points.
- Exclusion of other disorders which can cause similar symptoms.

Minor Criteria

- Generalized fatigue
- Chronic headache
- Sleep distrubance
- Neurological and psychological complaints
- Joint swelling
- Numbing or tingling sensations
- Irritable bowel syndrome
- Variation of symptoms in relation to activity, stress, and weather changes

Table 6 **Causes of Chronic Fatigue Pre-Existing Physical Condition**

- Diabetes
- Heart disease
- Lung disease
- Rheumatoid arthritis
- Chronic inflammation
- Chronic pain
- Cancer
- Liver disease
- Multiple sclerosis
- Drugs, Prescription

Antihypertensives

Anti-inflammatory agents

Birth control pills

Antihistamines

Corticosteroids

- Tranqulizers and sedatives
- Depression
- Stress/low adrenal function
- Impaired liver function and/or environmental illness
- Impaired liver function and/or environmental illness
- Impaired immune function

Chronic fatigue syndrome Chronic candida infection

Other chronic infections

- Food allergies
- Hypothyroidism
- Hypoglycemia
- Anemia and nutritional deficiencies
- Sleep disturbances
- Cause unknown

Table 8 Causes of Cholestasis

• Dietary factors:

Saturated fat

Refined sugar

Low fiber intake

- Obesity
- Diabetes
- Presence of gallstones
- Alcohol
- Endotoxins and other gut-derived bacterial toxins
- Herditary disorders such as Gilbert's syndrome
- Pregnancy
- Natural and synthetic steroid

hormones:

Anabolic steroids

Estrogens

Oral contraceptives

• Certain chemicals or drugs:

Cleaning solvents

Pesticides

Antibiotics

Diuretics

Nonsteroidal anti-inflammatory

drugs

Thyroid hormone

Viral hepatitis

Table 9 Factors Predisposing to Candida Overgrowth

- Impaired immune function
- Anti-ulcer drugs
- Broad-spectrum antibiotics
- Cellular immunodeficiency
- Corticosteroids
- Diabetes mellitus
- Excessive sugar in the diet
- Intravascular catheters
- Intravenous drug use
- Lack of digestive secretions
- Oral contraceptive agents

Table 10 Typcial Chronic Candidiasis Patient Profile

- Sex: Female
- Age 15 50
- General symptoms:

Chronic fatigue

Loss of energy

General malaise

Decreased libido

• Gastrointestinal symptoms:

Thrush

Bloating, gas

Intestinal cramps

Rectal itching

Altered bowel function

• Genitourinary system complaints:

Vaginal yeast infection

Frequent bladder infections

• Endocrine system complaints:

Primarily menstrual complaints:

Depression

Irritability

Inability to concentrate

• Immune system complaints:

Allergies

Chemical sensitivities

Low immune function

• Past history

Chronic vaginal yeast infections

Chronic antibiotic use for infections or acne

Oral birth control use

Oral steroid hormone use

• Associated conditions:

Premenstrual symdrome

Sensitivity to foods, chemicals, and other

allergens

Endocrine disturbances

Psoriasis

Irritable bowel syndrome

• Other:

Craving for foods righ in carbohydrates or yeast