

Junk science and reversing the course of aging: from monkey pills to health books

The Fountain of Youth (1546), Lucas Cranach

A&S300-002 Jim Lund

Early attempts to reverse aging

- Gilgamesh, legendary king of the Sumerian city of Uruk, sought immortality and failed.
- In the 8th century, the Chinese advocated the use of extracts of testicles for treatment of impotence.
- Ponce de Leon, searched for the Fountain of Youth in Florida, 1513.

- Ko Hung, Chinese Taoist, believed transformation from sickness to health could be mediated by 'vitalizing substances': herbs, minerals, chemicals, gold, cinnabar.
- Alchemy, the art of transformation, spread to the Arab world by the 8th century, and then to Europe by the Middle Ages.
- Roger Bacon, 13th century English natural philosopher, pursued Alchemical approaches to reversing aging.
- In Bacon's time, the young were thought to have large amounts of 'vital breath', and old men sought to absorb it by close association with young women.
- Luigi Cornaro, 15th century Italian, recommended conserving 'vital principal' by moderate and healthful living, small meals.

Charles-Edouard Brown-Sequard

- Dr. Brown-Sequard, 72, distinguished professor at the College de France
 - In 1889 (year Eiffel Tower opened)
 - Injections of liquid extract of testicles of guinea pigs and dogs -> rejuvenate a man.
 - Experimented on himself.

Brown-Sequard CE. (1889) Effects in man of subcutaneous injections of freshly prepared liquid from guinea pig and dog testes. CR Seances Soc Biol Ger 9:415-419.

Brown-Sequard CE 1889 Note on the effects produced on man by subcutaneous injections of a liquid obtained from the testicles of animals. Lancet 2:105-107.

Testosterone is discovered!

- In the early 1900's Eugen Steinach discovered testosterone.
- Grafted young testicles on old animals, reported rejuvenation and 25%+ lifespan extension.
- 1916, Chicago: Frank Lydston, well-known and respected surgeon:
 - Grafted slices of animal testicle onto his, reported rejuvenation (+sex!), started craze.
 - Experimented with transplantation or implantation of either human or animal testicular tissue.

Goat balls!

- Fad of quack 'gland' treatments.
- Most famous: John Romulus Brinkley, Kansas, 1917
 - goat testicle grafts
- 1930s, monkey glands.
- Sheep extracts.
- Fad finally died out.

Anti-aging treatments

- No proven treatment reverses aging!
- Some of the outward signs of aging can be partially reversed.
 - Skin treatments: retinoids, alpha-hydroxy acids.
- No proven treatment reverses aging!

Anti-aging treatments

- Unproven or hypothetical treatments.
- Pseudoscience.

The Seven Warning Signs of Bogus Science by Robert L. Park

1. The discoverer pitches the claim directly to the media.
2. The discoverer says that a powerful establishment is trying to suppress his or her work.
3. The scientific effect involved is always at the very limit of detection.
4. Evidence for a discovery is anecdotal.
5. The discoverer says a belief is credible because it has endured for centuries.
6. The discoverer has worked in isolation.
7. The discoverer must propose new laws of nature to explain an observation.

Scientification: using scientific sounding jargon to puff up the claims.

Aging junk science

- Monkey glands
- Human growth hormone
- DHEA
- Melatonin
- Vitamins
- Herbs
- Supplements
- Oxygen chambers
- “Purification”

Classic pseudoscience

- L-carnosine:
 - “a uniquely important anti-aging discovery.”
 - “Astounding News”
 - “What’s the Secret?”
 - “discovered in Russia in the early 1900s”
 - “That’s a 600% improvement in how they felt.”
 - “A new Russian study on mice has shown that mice given carnosine are twice as likely to reach their maximum lifespan as untreated mice.”

<http://www.jonbarron.org/anti-aging-program/01-01-2005.php>

VITAMINS AS ANTIOXIDANTS

Do certain vitamins, taken at levels much higher than RDA, protect the body from heart disease, cancer, and other problems by acting as *antioxidants*?

WHAT ARE ANTIOXIDANTS?

- We need oxygen (O_2) to get energy from food.
- But some times side products (*Reactive Oxygen Species, ROS*) are formed.
- These include superoxide anion, hydroxyl radical, and hydrogen peroxide.
- Reactive oxygen species can damage fats (lipids), proteins, and nucleic acids, leading to disease.
- *Antioxidants* are chemicals that protect against this damage.

ANTIOXIDANT VITAMINS AND MINERALS

- Vitamin E (alpha tocopherol) and beta carotene can intercept free radicals and prevent oxidative damage.
- Vitamin C can help restore vitamin E.
- Selenium is part of enzymes (glutathione peroxidase, thioredoxin reductase) that help deal with oxidative damage.

ANTIOXIDANT VITAMINS IN FOOD: GOOD

Many *retrospective* studies have shown that large amounts of vitamin E, vitamin A/beta carotene, and vitamin C in the diet are associated with less chance of some serious diseases. These include heart disease, cancer, Parkinson's, disease, and stroke (not all of these vitamin/disease combinations have clear links).

ANTIOXIDANTS FROM SUPPLEMENTS: IN GENERAL

NO BENEFIT; MAY BE HARMFUL
Doesn't slow or reverse aging!

Several very large studies of antioxidant vitamins taken as *supplements* have, in general, found no benefits.

In some cases the doses tested seemed slightly harmful.

Possible: A diet high in fruits and vegetables is more *healthful* than the typical Western diet.

MEGADOSES OF VITAMIN C

- Large doses (thousands of milligrams) advocated by Linus Pauling and followers.
- But studies have shown that it does not prevent colds (may reduce symptoms slightly).
- Does not improve survival of cancer patients.
- Above about 200 mg per day gives no further increases in plasma levels.
- Doesn't affect lifespan.

DIETARY SUPPLEMENTS: REGULATION

- Supplements (including herbs) are regulated under 1994 *Dietary Supplement Health and Education Act* (DSHEA)
- Basically supplements are **unregulated—companies don't have to prove supplements are safe or that they work. Quality and dose can vary wildly.**
- Burden is on the FDA to show that products are not safe, but FDA lacks resources to enforce (except in a few cases).
- Products are often promoted with little or no evidence of effectiveness

DIETARY SUPPLEMENTS – LABELING REGULATIONS

- *Health claims* refer to prevention and treatment of a specific disease; must be approved by FDA. Example: soluble fiber from whole grain oat foods, as part of a diet low in saturated fat and cholesterol, may reduce the risk of heart disease.
- There are also *qualified health claims*. Example: supportive but not conclusive research shows that omega-3 fatty acids may reduce the risk of heart disease.
- *Structure and function claims* – vague statements about supporting functions of body. Do not need FDA approval.

Label from glucosamine/chondroitin product illustrating structure and function claim

GENERAL QUESTIONS TO CONSIDER IN EVALUATING A SUPPLEMENT

- Will the product survive the acidic conditions in the stomach, and the digestive enzymes in the intestine? (Enzymes and other proteins will be degraded.)
- Will the product be absorbed, reach the blood, and enter the cell where it is supposed to work (crossing at least three cell membranes)?
- Is the product likely to be incorporated or used in an effective manner at that site?

Many products do not satisfy these conditions.

Hormone supplements as anti-aging therapy

- A number of powerful hormones decline with age: DHEA, growth hormone (GH), testosterone, melatonin.
- 1990 growth hormone study reignited interest in hormone replacement.
 - The study involved 12 men, aged 61 to 81, who were apparently healthy but had IGF-I levels below those found in normal young men.
 - The 12 men were given growth hormone injections three times a week for six months and compared with 9 men who received no treatment.
 - The treatment resulted in a decrease in adipose (fatty) tissue and increases in lean body (muscle) mass and lumbar spine density
 - Rudman et al., Effects of human growth hormone on men over 60 years old. New England Journal of Medicine 323:1-6, 1990.

Melatonin levels decline with age

Daily plasma melatonin levels in young men (20–27-year-olds) and old men (67–84-year-olds) (mean + s.e.). Despite the decline in maximum nocturnal levels of melatonin with age, there is little direct evidence in humans that melatonin supplements can attenuate or reverse age-related changes in health. Black bar, bedtime. Adapted from ref. 8.

Turek, 1996, Nature v379, 295-6.

DHEA

- Dehydroepiandrosterone, a natural steroid hormone that declines with age.
- Animal studies show many benefits.
- Some positive results in recent human trials (fat reduction, hypertension).
- Not known if long-term use is safe.
- Not known if over-the-counter doses are effective.
- Not shown to affect aging.

Restoration of Growth Hormone Levels

NEW Doctor Recommended

The Reverse Aging Miracle

RELEASE YOUR OWN GROWTH HORMONE AND ENJOY:

- Improved sleep & emotional stability
- Increased energy & exercise endurance
- Loss of body fat
- Increased bone density
- Improved memory & mental alertness
- Increased sexual potency
- Increased muscle strength & size
- Reverse baldness & color restored
- Regenerates Immune System

- Strengthened heart muscle
- Controlled cholesterol
- Normalizes blood pressure
- Controlled mood swings
- Wrinkle disappearance
- Reverse many degenerative disease symptoms
- Heightened five senses awareness
- Increased skin thickness & texture

All Natural Formula

This program will make a radical difference in your health, appearance and outlook. In fact we are so confident of the difference GHR can make in your life we offer a 100% refund on unopened containers.

1-877-849-4777

As heard on Radio with Dr. Don Johnson

www.biehealth.us

BIE Health Products
3840 East Robinson Road
Box 100
Amherst, NY 14228

ghr

A PRODUCT OF THE AMERICAN ANTI-AGING SOCIETY

DIV 2037839 ON

Restoration of Growth Hormone Levels

Non-peptide Secretagogues

- Merck, Inc. has invented dozens and has ~50 plus patents
- Continuous infusion generates pulsatile GH release in the elderly
- Apparently in cooperation with the suppressive effect of **Somatostatin**.
- Ineffective (may not release GH, releasing GH will not have these effects!
- Not proven safe!

Glucosamine and Chondroitin Sulfate

- Glucosamine is a sugar that (in modified form) is part of complex molecules (proteoglycans) in cartilage.
- Made in body, not needed in diet
- Promoted as arthritis treatment
- Possibly could act outside the cell to prevent proteoglycan breakdown
- Controversial whether it works. Some trials (sponsored by manufacturers) have had positive results, while others have been negative.
- Often sold with **chondroitin sulfate**. Highly unlikely that this large molecule could be taken up and delivered to a place where it would be useful.

HERBS - GENERAL CONSIDERATIONS

- Regulated along with dietary supplements.
- Can vary considerably in the concentration of active ingredients depending on source, season, growth conditions.
- Manufacturers may make *standardized* preparations to deal with this problem.
- However, sometimes the active ingredients are not known.
- Some products are adulterated with conventional drugs, or contaminated with heavy metals (more likely with imported products).

St. John's Wort, 300 mg
60 capsules

Nutrition Facts

Serving Size: 1 Capsule
Servings Per Container: 60

	Amount	% Daily
	Per Serving Value*	
St. John's Wort Extract (0.3% Hypericin)	300 mg	**%

*Percent Daily Values are based on a diet of other people's secrets.

Standardized to presumed active ingredient

RECOMMENDATIONS

- Discuss use of supplements and herbs with your physician and other health care providers (some of them are weak in the head too).
- Remember that "natural" does not mean safe.
- Be watching for results of new research. Often results from one study are contradicted by later studies.
- People who are trying to sell you something are not reliable sources of information.
- Examples of reliable sources: federal agencies, medical organizations, universities, and major organizations fighting disease.

RESOURCES

- National Center for Complementary and Alternative Medicine, "Dietary and Herbal Supplements"
<http://www.nccam.nih.gov/health/supplements.htm>
- Food and Drug Administration, Dietary Supplements site
<http://vm.cfsan.fda.gov/~dms/supplmnt.html>
- National Institutes of Health, Office of Dietary Supplements
<http://dietary-supplements.info.nih.gov/>
(see especially "Dietary Supplement Fact Sheets")
- Stephen Barrett's "Quackwatch" site, "Dietary Supplements, Herbs, and Hormones"
<http://www.quackwatch.org/01QuackeryRelatedTopics/DSH/supps herbs.html>
- On-line reading and handouts for "A Scientific Look at Alternative Medicine"
<http://biochemistry.louisville.edu/education/altmed.htm>
(see pages on Dietary Supplements and Weight Loss; Herbs and Mind-Body Medicine)

"Anyone who claims that they can stop or reverse the aging process is lying to you - even if they're a doctor. It is not currently possible,"

"Anti-aging medicine is an industry intended to make money for those who are selling these products."

-S. Jay Olshansky, demographer,
University of Illinois at Chicago.