National Alzheimer's Project Act (NAPA)

The information that follows was included as an attachment to an email submitted by the public.

For more information about NAPA, visit the NAPA website at:

http://aspe.hhs.gov/nationalalzheimers-project-act

Are dental X-rays causing the Alzheimer's epidemic?

Unifying hypothesis explains puzzling AD facts

caroline.rodgers@hotail.com

- Researcher & writer specializing in public health
- Author of "Dental X-ray exposure and Alzheimer's disease: a hypothetical etiological association," *Med Hypotheses*. 2011;77(1)29-34.
- Alzheimer's Association International Conference (AAIC) 2011 Hot Topics Poster Presenter (PA-382)

HYPOTHESIS at a glance

Simply stated:

Head exposure to ionizing radiation is causing us to outlive the brain cells meant to support our neurons lifelong

Hypothesis foundation

AD prevalence data

- 1. World Health Organization
- 2. 10/66 Dementia Research Group

Dental health data

- 1. Indian Consumer Usage and Attitudes Survey 2009
- 2. Zhu L, Peterson PE, Wang HY, et al. 2005.
- 3. Summary Health Statistics U.S. 2008

Scientific studies

- 1. Streit WJ, Braak H, et al. 2009¹
- 2. Xue QS, Streit WJ, 2011²
- 3. Kalm M, Lannering B, et al. 2009³
- 4. Grodstein F, van Oijen M, et al. 2008⁴

(... and many others)

Dental visits & dementia: a sampling of countries

INDIA

- 67% have never visited a dentist⁵
- Dementia prevalence estimated at 1/5-1/4 that of Europe's⁶

CHINA

- 30% to 43% adults have never visited a dentist⁷
- Dementia prevalence about half of Europe's⁶

UNITED STATES

- 1% have never visited a dentist⁸
- 13% of people 65 and older have AD⁹

Testing the hypothesis

Puzzling AD facts explained

The emergence of AD symptoms is delayed 10 or more years — when it is too late to stop or reverse it

Images courtesy of the National Institute on Aging /National Institutes of Health

Microglial telomere shortening would have a delayed effect on neurons because it reduces microglial lifespan, not function

AD mortality increased rapidly after 1979, making it the sixth leading cause of death by 2000

Figure 6. Age-adjusted death rates for selected leading causes of death: United States, 1958-2007 National Vital Statistics Reports, Vol. 58, No. 19, May 20, 2010.

1940 X-ray machines were in most U.S. dental offices¹⁰

1957 37% visited a dentist within year (18% never visited a dentist)¹¹

2008 59% visited a dentist within year (1% never visited a dentist)⁸

The hippocampus is one of the first brain regions to suffer AD-related damage

It contains both microglia and neural progenitor cells that keep dividing, making them more susceptible to radiation-induced damage

Diagram courtesy of the National Institute on Aging /National Institutes of Health

Men die sooner than women following an AD diagnosis¹²

Diagram courtesy of tasciences.com

Older men have shorter telomeres than women the same age¹³

Virtually all people with Down syndrome have AD brain pathology by age 40 – but there is a wide variance in the onset of dementia^{14,15}

People with Down syndrome lose telomere length faster than the general population, but just like others, there is variation in newborn telomere length^{16,13}

Catherine Rodgers 1945-1995 Died of Alzheimer's at age 49

AD prevalence is higher in urban areas¹⁷

City dwellers make more dental visits¹⁸

Graphic public domain image from : http://www.clipartpal.com/clipart_pd/buildings/city_10063.html

AD is increasing most rapidly in developing countries – especially Latin America⁶

Many countries started providing free dental care to all citizens in the last few decades, such as Cuba in 1976, Venezuela in 1999 and Brazil in 2004

Public domain image from: http://www.clker.com/clipart-planet-earth-1.html

AD does not respond to antiinflammatory or cholesterollowering drugs – even though it is associated with brain inflammation and high cholesterol^{19,20}

Neither treatment can help neurons that have lost their support system

Mentally stimulating activities initially delay AD, yet ultimately accelerate it²¹

Additional brain growth would eventually overwhelm microglia struggling to support existing neuronal networks

Puzzle created by Crossword Weaver at: http://www.varietygames.com/tight11.htm

Questions & Concerns

Could diligent dental care explain the increase in non-familial early-onset AD?

Could head X-rays after sports injuries contribute to early-onset dementia?

What are the long-term risks for orthodontia patients exposed to conebeam CT scanners that produce 3-D images — at much higher radiation levels?

Could the ratio of dental professionals to population be used to create an algorithm to predict dementia trends? If dental X-rays pose risks, could brain imaging utilizing ionizing radiation to monitor AD accelerate disease progression? Do plateaus in declining cognition relate to intervals between X-ray exposures?

REFERENCES

- 1. Streit WJ, Braak H, Xue QS, et al. Dystrophic (senescent) rather than activated microglial cells are associated with tau pathology and likely precede neurodegeneration in Alzheimer's disease. *Acta Neuropathol.* 2009;118(4):475-85. Epub 2009 Jun 10.
- 2. Xue QS, Streit WJ. Microglial pathology in Down syndrome. *Acta Neuropathol.* 2011;122(4):455-66. Epub 2011 Aug 17.
- 3. Kalm M, Lannering B, et al. Irradiation-induced loss of microglia in the young brain. *J Neuroimmunol*. 2009;206(1-2):70-5. Epub 2008 Dec 13.
- 4. Grodstein F, van Oijen M, Irizarry MC, et al. Shorter telomeres may mark early risk of dementia: preliminary analysis of 62 participants from the nurses' health study. *PLoS One*. 2008;3(2):e.1590.
- 5. Indo-Asian News Service. 67 percent Indians have never visited a dentist: Survey. <u>http://www.thaindian.com/newsportal/health1/67-percent-indians-have-never-visited-a-dentist-survey_100236506.html</u> Aug 22 2009. Accessed Jul 9 2010.
- 6. Llibre Rodriquez JJ, Ferri CP, Acosta D, et al. Prevalence of dementia in Latin America, India, and China: a population-based cross-sectional survey. *Lancet.* 2008:372(9637);464-74. Epub 2008 Jul 25.
- 7. Zhu L, Peterson PE, Wang HY, et al. Oral health knowledge, attitudes and behaviour of adults in China. Int Dent J 2005;55(4):231-41.
- 8. S Pleis JR, Lucas JW, Ward BW. Summary health statistics for U.S. adults: National Health Interview Survey, 2008. *Vital Health Stat*. 2009;10(242):1-157.
- 9. Alzheimer's Association. 2011 Alzheimer's Disease Facts and Figures. <u>http://www.alz.org/downloads/Facts_Figures_2011.pdf</u> Accessed Jan 132012.
- 10. Frommer HH. The History of Dental Radiology. Tex Dent J. 2002:119(5):416-21, 423.
- 11. U.S. National Health Survey. Dental care interval and frequency of visits. United States July 1957-June 1959. Washington, U.S. Dept. of Health, Education, and Welfare, Public Health Services, Division of Public Health Methods, 1960.
- 12. Larson EB, Shadlen MF, Wang LI, et al. Survival after Initial Diagnosis of Alzheimer Disease. Ann Intern Med 2004;140(7):501-9.
- 13. Benetos A, Okuda K, Lajemi M, et al. Telomere length as an indicator of biological aging: the gender effect and relation with pulse pressure and pulse wave velocity. *Hypertension* 2001;37(2 Part 2):381-5.
- 14. Karlinsky H. Alzheimer's disease in Down's syndrome. A review. J Am Geriatr Soc. 1986;34(10):728-34.
- 15. Stanton LR, Coetzee RH. Down's syndrome and dementia. *Advances in Psychiatric Treatment.* 2004;10:50-8. http://apt.rcpsych.org/content/10/1/50.full.pdf+html Accessed Jan 15 2012.
- 16. de Arruda Cardoso Smith M, Borsatto-Galera B, Feller RI, et al. Telomeres on chromosome 21 and aging in lymphocytes and gingival fibroblasts from individuals with Down syndrome. *J Oral Sci*. 2004;46(3)171-7.
- 17. World Health Organization. Mental Health and Substance Abuse. Facts and Figures, Alzheimer's Disease: the Brain Killer. http://www.searo.who.int/en/Section1174/Section1199/Section1567/Section1823_8066.htm Last update Aug 18 2006. Accessed Jul 7 2010.
- 18. Fos P, Hutchison L. (2003) The State of Rural Oral Health: A literature review. Rural Healthy People 2010: A companion document to Healthy People 2010. Vol. 2. College Station. TX: The Texas A&M University System Health Science Center, School of Rural public Health, Southwest Rural Health Research Center.
- 19. McGuinness B, O'Hare J, Craig D, et al. Statins for the treatment of dementia. Cochrane Database Syst Rev. 2010: Aug 4;(8):CD007514.
- 20. ADAPT Research Group, Martin BK, Szekely C, et al. Cognitive function over time in the Alzheimer's Disease Anti-inflammatory Prevention Trial (ADAPT): results of a randomized, controlled trial of naproxen and celecoxib. *Arch Neurol* 2008;65(7):896-905. Epub 2008 May 12.
- 21. Wilson RS, Barnes LL, Aggarwal NT, et al. Cognitive activity and the cognitive morbidity of Alzheimer disease. *Neurology* 2010;75(11):990-6. Epub 2010 Sep 1. Caroline Rodgers 2012

All images not credited are the property of the presenter.