

Early Cognitive Decline and the Aging Brain - Overview

Dan Mungas


Acknowledgements

- Funded in part by Grant R13AG030995 from the National Institute on Aging
- The views expressed in written conference materials or publications and by speakers and moderators do not necessarily reflect the official policies of the Department of Health and Human Services; nor does mention by trade names, commercial practices, or organizations imply endorsement by the U.S. Government.

Brain diseases of aging progress gradually and over many years

- Alzheimer's has long been described as having an insidious onset with gradual progression over years
- Long term slowly progressive effects of cerebrovascular risk factors on the brain and cognition are now well known
 - Framingham Heart Study

Model of AD progression


Neuropsychology in age of imaging and biomarkers

- Important for identifying the earliest clinical changes of diseases of aging
 - Especially important when preventative treatments become available
 - Early diagnosis and treatment will prevent irreversible brain injury and associated disability

Unanswered questions about early cognitive decline

- How can cognitive tests be used to measure and characterize disease progression
- Are there different patterns of decline in normal cognitive aging and different diseases of aging
- Which cognitive abilities are most sensitive to cognitive decline associated with which diseases
- How do different ways of measuring cognitive abilities affect sensitivity to disease