

Healthy Aging

Victoria Maizes MD
Executive Director
Arizona Center for Integrative
Medicine

Associate Professor Medicine,
Family Medicine and Public Health
University of Arizona

The Impact of Culture

Become 21
Turn 30
Push 40
Reach 50
Make it to 60
Hit 70

The Okinawan Example

- ☞ Lifelong physical activity
- ☞ Social and intellectual
connectedness
- ☞ Unique diet
- ☞ Positive societal attitude
toward age

Theories of Aging

- ⌘ Vital substance
- ⌘ Anti-oxidant
- ⌘ Telomeres
- ⌘ Cross-linking
- ⌘ Genetic
- ⌘ Waste product

Baltimore Longitudinal Study on Aging

- ⌘ Enormous individual variability
- ⌘ Reduced capacity to adapt
- ⌘ Reduced speed of performance
- ⌘ Increased susceptibility to disease

MacArthur Foundation Study of Aging in America

“Successful Aging”

- ⌘ Low probability of disease
- ⌘ High cognitive and physical functioning
- ⌘ Active engagement with life

Can we enhance longevity?

- ⌘ Prospective trial of 20,244 UK men and women aged 45–79 y with no known cardiovascular disease or cancer at baseline
- ⌘ Participants scored one point for each health behavior:
 - ↪ current non-smoking
 - ↪ physically active
 - ↪ moderate alcohol intake (1–14 units a week)
 - ↪ plasma vitamin C >50 mmol/l
- ⌘ 11 years of follow-up
- ⌘ The mortality risk for those with all four health behaviors (compared those with zero) was equivalent to being 14 years younger in chronological age.

The Healthy Ageing: a Longitudinal study in Europe (HALE)

- ⌘ 2339 healthy men and women, aged 70 to 90 years from 11 European countries
- ⌘ Ten-year mortality from all causes
- ⌘ Investigated the single and combined effect of Mediterranean diet, physical activity, moderate alcohol use, and nonsmoking
- ⌘ 935 participants died: 371 from cardiovascular diseases, 233 from cancer, and 145 from other causes; for 186, the cause of death was unknown.
 - ↪ Mediterranean diet (HR 0.77)
 - ↪ Moderate alcohol use (HR, 0.78)
 - ↪ Physical activity (HR, 0.63)
 - ↪ Nonsmoking (HR, 0.65)
 - ↪ All four combined: (HR 0.35)

JAMA. 2004;292:1433-1439.

Mediterranean diet mechanisms

- ⌘ Associated with high antioxidant capacity and low concentrations of oxidized LDL
- ⌘ High fiber and a low omega-6–omega-3 fatty acid ratio, which potentially prevent cancer initiation and progression
- ⌘ Lowers chronic inflammation
 - ↪ lower levels of C-reactive protein, interleukin-6, homocysteine, and fibrinogen and with lower white blood cell counts

Benefits of Exercise

- ⌚ ↓ coronary heart disease
- ⌚ ↓ cancer incidence
- ⌚ ↓ diabetes
- ⌚ ↓ falls
- ⌚ ↓ physical disability
- ⌚ Mechanism ?
 - ⌚ Exercise reduces oxidative stress and inflammation

Exercise Benefits continued

- ⌚ Improves mood
- ⌚ Helps maintain cognitive function
 - ⌚ decreased amyloid plaques
 - ⌚ increased cerebral blood flow
 - ⌚ reduced accumulation of reactive oxygen species

Exercise Recommendations:

- ⌘ **Cardiovascular**
 - ↳ continuous and rhythmic use of large muscle groups that increase resting heart rate by > 60% of heart rate reserve.
- ⌘ **Strength Training**
- ⌘ **Flexibility and Balance**

Epic trial

- ⌘ Multicenter prospective cohort study carried out from 1992-2003
- ⌘ 74,607 participants aged >60 without coronary heart disease, stroke or cancer at baseline
- ⌘ Adherence to a modified Mediterranean diet reduced mortality by 7%

Modified Mediterranean diet and survival: *BMJ* 2005 Apr 30.

Mediterranean Diet

- ⌘ High intake of vegetables, legumes, fruits, and (unrefined) cereals
- ⌘ Moderate to high intake of fish
- ⌘ Low intake of saturated fats
- ⌘ High intake of mono-unsaturated especially olive oil
- ⌘ Low to moderate intake of dairy, mostly cheese and yogurt
- ⌘ Low intake of meat
- ⌘ Modest intake of alcohol, mostly as wine

Omega 3 fatty acids

- ⌘ Patients with Alzheimer's dementia have 30% less DHA in brain tissue than age-matched controls.
- ⌘ 50% reduction in risk of dementia in people who eat >180mg of DHA or 2.7 servings of fish per week

Protective Phytonutrients

- ⌘ Green tea
- ⌘ Pigments in red wine
- ⌘ Dark chocolate
- ⌘ Curcumin

CALERIE trial

Comprehensive Assessment of the Long-term Effects of Reducing Intake of Energy

- ⊗ 6 month RCT of 48 sedentary, overweight men and women
- ⊗ 4 groups: diet to maintain weight vs 3 different degrees of caloric restriction; with and without exercise
- ⊗ Results:
 - ⊗ ongoing weight loss for six months.
 - ⊗ ↓ insulin resistance
 - ⊗ ↓ levels of LDL
 - ⊗ ↓ DNA damage

Pittas et al. *Diabetes Care*. 28(12):2939-41, 2005 Dec.

Alleged Anti-aging Medications and Supplements

⊗ Estrogen	⊗ Resveratrol
⊗ Testosterone	⊗ Hyaluronic acid
⊗ DHEA	⊗ Ginkgo biloba
⊗ HGH	⊗ Phosphatidyl serine
⊗ Melatonin	⊗ Collagen
⊗ Metformin	⊗ Adaptogenic herbs and mushrooms
⊗ Alpha-lipoic acid	⊗ Ashwaganda
⊗ Acetyl L-carnitine	⊗ Cordyceps

Micronutrients: Should you Supplement?

Pros:

- ⌘ Insurance
- ⌘ Recommended amount not available in food
- ⌘ Antioxidant need may have increased
- ⌘ Vitamins and minerals with specific therapeutic effects

Cons:

- ⌘ Quality challenges
- ⌘ Vitamins not a substitute for whole food

Multivitamin recommendations:

- ⌘ Vitamin C 200 milligrams a day
- ⌘ Vitamin E 400 IU of natural mixed tocopherols (or 80 milligrams tocopherols and tocotrienols)
- ⌘ Selenium 200 micrograms
- ⌘ Mixed carotenoids, 10,000 to 15,000 IU daily (no preformed vitamin A - listed as retinol or retinol palmitate)
- ⌘ Folic acid 400 micrograms
- ⌘ Vitamin D3 1,000 IU
- ⌘ Supplemental calcium depending on dietary intake

Emotional

Family

Friends

Mental

Physical

Hobbies

Work

Spiritual

Emotions and longevity

- ☞ Psychoneuroimmunology: the study of mind-body connection
- ☞ Emotional states that impact health
 - ☞ Depression
 - ☞ Hostility
 - ☞ Stress

Stress reduction practices

- ☞ Using your breath
- ☞ Meditation
 - ☞ Centering
 - ☞ Improved learning
 - ☞ Lower blood pressure
 - ☞ Longer life?
- ☞ Active forms of relaxation

Risk factors for cognitive impairment

Risk factor	Remarks
Age	Increased risk with increased age
Sex	2:1 female: male ratio
Education	Increased number of years confers decreased risk
Head trauma	
Family history of dementia	
Cardiovascular disease	Amenable to lifestyle modification
Atherosclerosis	Amenable to lifestyle modification
Hypertension	Amenable to lifestyle modification
Diabetes mellitus (Type 2)	Amenable to lifestyle modification
Total serum cholesterol level	Amenable to lifestyle modification
Serum fibrinogen	Amenable to lifestyle modification
Apolipoprotein E ε4 allele carrier	

Adapted from: Schuit AJ et al. Physical activity and cognitive decline, the role of apolipoprotein ε4 allele. Med Sci Sports Exerc.2001;33:772-777.

Maximizing Cognitive Function

- ☞ Lifelong learning
- ☞ Strenuous activity
- ☞ Self efficacy
- ☞ Plasticity

Leisure Activity	People with Dementia	All subjects	Hazard Ratio for Dementia (95% CI)
Playing board games	16	103	.26 (0.17-0.57)
Reading	84	382	.65 (0.43-0.97)
Playing a musical instrument	4	17	.31 (0.11-0.90)
Dancing	25	130	.24 (0.06-0.97)

Adapted from Verghese NEJM 2003 Leisure Activities and the Risk of Dementia in the Elderly

Continuing Engagement with Life

- ☞ Social relations
 - ☞ Roseto
 - ☞ Alameda
- ☞ Productive activity

Role of Elders

- ☞ Mentors
- ☞ Mediators
- ☞ Monitors
- ☞ Mobilizers
- ☞ Motivators

Maggie Kuhn
 Founder: Gray Panthers
 1905-1995

Whistle While You Work

A survey of elders
 Richard Leider

- ☞ Be more reflective
- ☞ Be more courageous
- ☞ Live with more purpose, leave a legacy, and make an imprint

Let the beauty we
 love be what we do.
 There are hundreds
 of ways to kneel and
 kiss the ground.

Rumi

Legacy?

- ⌘ Have I fulfilled my purpose?
- ⌘ What will I be remembered for?
- ⌘ What kind of legacy have I passed along to my family and others?

Prevention Prescription

- ⌘ Physical activity – daily aerobic, twice weekly weights, flexibility
- ⌘ Mediterranean diet
- ⌘ Minimal alcohol, no tobacco
- ⌘ Daily relaxation practices
- ⌘ Commit to life-long learning
- ⌘ Social connections
- ⌘ Engage the spirit
- ⌘ Consider your legacy

Resources

- ⌘ Books
 - ↗ *A Year to Live* by Stephen Levine
 - ↗ *How Then Shall We Live* by Wayne Muller
 - ↗ *Healthy Aging* by Andrew Weil
 - ↗ *How and Why We Age* Leonard Hayflick
- ⌘ Tapes
 - ↗ www.healthjourneys.com
 - ↗ www.tranceformation.com
 - ↗ *The Crown of Age* by Marion Woodman
- ⌘ Websites
 - ↗ www.drweil.com
 - ↗ www.foodnews.org
- ⌘ Integrative Physicians
 - ↗ www.integrativemedicine.arizona.edu
