

Review

A Bacterial Component to Alzheimer's-Type Dementia Seen via a Systems Biology Approach that Links Iron Dysregulation and Inflammagen Shedding to Disease

Etheresia Pretorius^{a,*}, Janette Bester^a and Douglas B. Kell^{b,c,d,*}

^a*Department of Physiology, Faculty of Health Sciences, University of Pretoria, Arcadia, South Africa*

^b*School of Chemistry, The University of Manchester, Manchester, Lancs, UK*

^c*The Manchester Institute of Biotechnology, The University of Manchester, Manchester, Lancs, UK*

^d*Centre for Synthetic Biology of Fine and Speciality Chemicals, The University of Manchester, Manchester, Lancs, UK*

Accepted 2 May 2016

Abstract. The progression of Alzheimer's disease (AD) is accompanied by a great many observable changes, both molecular and physiological. These include oxidative stress, neuroinflammation, and (more proximal to cognitive decline) the death of neuronal and other cells. A systems biology approach seeks to organize these observed variables into pathways that discriminate those that are highly involved (i.e., causative) from those that are more usefully recognized as bystander effects. We review the evidence that iron dysregulation is one of the central causative pathway elements here, as this can cause each of the above effects. In addition, we review the evidence that dormant, non-growing bacteria are a crucial feature of AD, that their growth *in vivo* is normally limited by a lack of free iron, and that it is this iron dysregulation that is an important factor in their resuscitation. Indeed, bacterial cells can be observed by ultrastructural microscopy in the blood of AD patients. A consequence of this is that the growing cells can shed highly inflammatory components such as lipopolysaccharides (LPS). These too are known to be able to induce (apoptotic and pyroptotic) neuronal cell death. There is also evidence that these systems interact with elements of vitamin D metabolism. This integrative systems approach has strong predictive power, indicating (as has indeed been shown) that both natural and pharmaceutical iron chelators might have useful protective roles in arresting cognitive decline, and that a further assessment of the role of microbes in AD development is more than highly warranted.

Keywords: Alzheimer's disease, bacteria, dormancy, dysbiosis, eryptosis, iron, LPS, systems biology, ultramicroscopy

*Correspondence to: Etheresia Pretorius, Department of Physiology, Faculty of Health Sciences, University of Pretoria, Private Bag x323, Arcadia 0007, South Africa. Tel.: +27 12 420 2864; E-mail: resia.pretorius@up.ac.za and Douglas B. Kell, School

of Chemistry and The Manchester Institute of Biotechnology, The University of Manchester, 131, Princess St, Manchester M1 7DN, Lancs, UK. Tel.: +44 161 306 4492; E-mail: dbk@manchester.ac.uk.

INTRODUCTION

Alzheimer's-type dementia (AD) is a neurodegenerative disorder and the most common form of dementia, already in 2013 affecting 44.4 million people globally; this number is expected to affect 75.6 million by 2030 [1]. The current cost is reckoned at \$604 billion per year and this figure is expected to triple by 2050 [2]. Due to the increasing prevalence of the condition, the cost to the public health and elderly care systems to support these individuals is increasing exponentially, and posing major financial challenges [3].

Arguably, the major hurdle in understanding AD is the lack of any integrative and comprehensive knowledge about its etiology and pathogenesis (and there may be many pathways that lead to it), as the onset and risk of AD development is still mostly unexplained (and animal models are of questionable relevance) [4]. Since our genomes changed but little in the last 50 years, but the incidence of AD increased considerably [5], this increase can only to a limited extent be explained by genetic factors [6, 7], notwithstanding the signals detectable in twin and gene association studies [8, 9]. Although dementia is properly diagnosed via cognitive impairment, and true diagnoses of AD can only be done postmortem, specific lesions that characterize AD include extracellular senile plaques and intracellular neurofibrillary tangles with synaptic and neuronal loss [10–13]. In particular, the production of senile plaques, a central event in AD [14], is a result of the cleavage of the amyloid- β protein precursor (A β PP). A β PP has important developmental functions in cell differentiation and possibly in the establishment of synapses [15, 16]; however, it is also expressed by neurons in response to cell injury [17]. Neurofibrillary tangles are composed of the tau protein [18]. In healthy neurons, τ is an integral component of microtubules, which are the internal support structures that help transport nutrients, vesicles, mitochondria, and chromosomes from the cell body to the ends of the axon and backwards [19]. In AD, however, τ becomes hyperphosphorylated [18, 20]. This phosphorylation allows tau proteins to bind together and form tangled threads [21], a process that can be reversed by iron chelation [22].

Recent evidence suggests that neuroinflammation may play a major role in the pathological processes of AD progression [23–31]. Indeed, inflammation and microglial activation are known as common components of the pathogenesis of a number of

neurodegenerative diseases, including AD, Parkinson's disease, Huntington's disease, multiple sclerosis, and amyotrophic lateral sclerosis [32]. Several neuroinflammatory mediators, including complement activators, chemokines, cytokines, and oxygen radical species, are expressed and released by microglia, astrocytes, and neurons in the AD brain. While minor signs of neuroinflammation can be found in the normal aging brain, the AD brain faces a much stronger activation of inflammatory systems, indicating that an increasing amount of (or qualitatively different) immunostimulants are present. In recent papers, we have also reviewed the comprehensive evidence that in AD the neuroinflammation is probably a systemic inflammatory condition [33, 34]. In one sense, however, the above are all manifestations or accompaniments of AD, and what we seek are the most important causative pathways. It turns out that central to all of these diseases is iron dysregulation [35, 36].

Figure 1 provides an overview of the article in the form of a 'mind map', while Table 1 lists some of the symptoms (some causative) accompanying the pathology of AD. This wide strategy necessarily involves a systems biology approach [37–41] as we recognize (e.g., [36, 42–47]) that this is the only reasonable strategy for approaching complex biochemical networks, each of whose components may contribute partially to the phenotype of interest.

A typical systems biology strategy (e.g., [42, 43]) has the following four elements: first we identify the actors that are most involved, and how they interact. 'Actors' for these purposes may be enzymes or other biochemical elements, or higher-order physiological processes (such as those in Table 1). We then adduce the order or pathway of such interactions (as in Fig. 2, below). Latterly (though we are not yet ready for this in the present problem), we seek to make quantitative these interactions, and predict their relative fluxes, contributions, and so on. We next turn to some of the main actors, starting with iron dysregulation.

IRON AND AD

Strongly and causatively related to this neuroinflammation in AD is the involvement of unliganded iron and its accompanying oxidative damage in AD etiology [48–61]. Specifically, AD is characterized by elevated brain iron levels [62–64] and the accumulation of copper and zinc in cerebral amyloid- β (A β) deposits (e.g., in senile plaques) [65–73].

Fig. 1. A mind map summarizing the content of this paper.

Table 1

Some of the most well-known Alzheimer's-type dementia symptoms. Some may be causative

Most well-known (some causative) Alzheimer's-type dementia symptoms

- Pathological loss of microglia, astrocytes and neurons
- Neurofibrillary tangles composed of hyperphosphorylated tau
- Cerebral amyloid- β ($A\beta$) or senile plaques
- Upregulation of complement activators, chemokines, cytokines
- Reactive oxygen species generation
- Iron dysregulation
- Accumulation of metals in cerebral $A\beta$ deposits (e.g., in senile plaques)
- Neuroinflammation

There is evidence in the literature that the iron status of AD patients, particularly the serum ferritin (SF) levels, as measured systemically, might have clinical relevance, as this is an indication of iron dysregulation [33, 58, 72, 74, 75]. Increased iron levels are also closely linked to hematological pathology in AD, and this is indicative of systemic inflammation, which also plays an important role in the pathogenesis of the condition [54, 76, 77]. Recently, we showed that, in a randomly chosen AD population, 60% of the patients had increased SF levels, causing adverse effect on red blood cell (RBC) structure [33] as well as causing significantly thinner fibrin fiber diameters, resulting in abnormal clotting [78].

Pathology, in the presence of increased SF levels to both RBCs and fibrin formation, is indicative of a systemic inflammatory involvement of iron in AD. In the recent Alzheimer's Disease Neuroimaging Initiative (ADNI) cohort study, increased SF levels were also measured in cerebrospinal fluid and found to be neg-

atively associated with cognitive performance [79]. Systemically elevated SF levels therefore may have great clinical relevance in AD, as they may be useful as markers of cognitive performance.

Currently, the main therapeutic approaches in AD either attempt to prevent $A\beta$ production (e.g., by the use of secretase inhibitors) or to clear $A\beta$. However, there is convincing evidence that $A\beta$ does not spontaneously aggregate on its own, but that there is an age-dependent reaction with excess brain metal (copper, iron, and zinc), which induces the protein to precipitate into metal-enriched plaques [65]. In AD there is also a dramatic increase in brain iron content and in fact there are higher iron concentrations inside the $A\beta$ plaques [80], suggesting that disturbances in brain iron homeostasis may contribute to AD pathogenesis [81, 82].

It is well known that excessive poorly liganded iron may cause oxidative damage [35, 83, 84], and there is ample evidence that suggests that oxidative stress and

Fig. 2. The order or pathway of major and potentially causative interactions in Alzheimer's-type dementia between enzymes or biochemical elements, following a systems biology strategy.

therefore aberrant redox activity is one of the earliest pathological changes in AD, and that there is a link between systemic and brain oxidative stress [50, 85].

Oxidative stress plays a significant role in the pathogenesis of AD [86–89]. Oxidative stress in AD results in increased levels of lipid peroxidation,

DNA, and protein oxidation products (HNE, 8-HO-guanidine, and protein carbonyls, respectively) inside AD brains [90]. Oxidative stress participates in the development of AD by promoting A β deposition [91], tau protein hyperphosphorylation, and the subsequent loss of synapses and neurons. In AD, much as

with the prion protein in prion diseases [35, 36, 92], A β can become a pro-oxidant and when complexed to iron, this can result in hydrogen peroxide formation; this process can underlie the increased oxidative stress burden [93]. The relationship between oxidative stress and AD suggests that it is an essential part of the pathological process; poorly liganded iron can participate in the Fenton reaction ($\text{Fe}^{2+} + \text{H}_2\text{O}_2 \rightarrow \text{Fe}^{3+} + \cdot\text{OH} + \text{OH}^-$), and the highly reactive hydroxyl radical $\text{OH}\cdot$ may be the main culprit [35]. In addition, the Haber-Weiss reaction $\text{Fe}^{3+} + \text{O}_2^{\bullet-} \rightarrow \text{Fe}^{2+} + \text{O}_2$ reverts the Fe^{3+} to Fe^{2+} such that the 'iron' then becomes catalytic rather than stoichiometric [35, 94]; this is why the unliganded iron is so particularly toxic.

In a series of articles, including a number of reviews, we have shown that poorly liganded iron is key to a great variety of diseases [33, 95–97]; it also affects erythrocyte morphology and coagulation properties (touched on briefly later in this paper) [96, 98].

Ultimately, oxidative stress may be due to the combined action of mitochondrial dysfunction, increased metal levels, inflammation, and the presence of A β peptides [99]. However, there is a link between all the above-mentioned and the pathological presence of iron. Increased oxidative stress results in inflammation, which can be both neuroinflammation or systemic inflammation [100], and the pathologic levels of iron have been associated with both inflammation and oxidative stress in AD [23, 91]. We tend to like ideas with predictive power (such as unitary explanations for diseases with comorbidities, for which see also [101]). Thus, if iron is so important to the pathogenesis of AD, one might then suppose that its chelation (that stops the Fenton and Haber-Weiss reactions) would be expected to improve it [102, 103]. The next section looks at this.

Iron chelating improves cognition

Starting with a Lancet paper that is now a quarter of a century old [104], it has been shown that the removal of pathologic levels of free iron improves cognitive function in AD. Metal chelators such as clioquinol and desferrioxamine, and natural antioxidants such as curcumin and ginkgo extract, have had some success in altering the progression of AD symptoms [90, 105–107]. More recent and important papers, to the same effect, come from the group of Perry and colleagues [51, 54] and that of Youdim [108], while similar beneficial effects of iron chela-

tion can be observed with Parkinson's disease and models thereof [109–112]. We do find it slightly surprising that these indications have not been more widely picked up.

A fine control of iron regulation might play an important role in systemic iron overload [113] including AD [114], as there is a known association between diet and risk of dementia [115]. Except for pharmaceutical intervention, it is well known that a healthy diet rich in polyunsaturated fatty acids and polyphenols may have a positive effect on general health brain function [116]. In particular, the Mediterranean-type diet has a positive effect on the healthiness of AD patients [117–120], due to the presence of naturally occurring iron chelating agents found in fruit and vegetables as these agents are known scavengers as a result of their ability to chelate iron [118, 121–124]. Another route might also be calibrated phlebotomy in AD, to reduce iron stores [125].

A DORMANT MICROBIAL COMPONENT TO AD

While metals can certainly contribute significantly to the explanation of the development of AD via these Fenton-type pathways, we have recently suggested that they may do so by another and parallel means, explicitly involving the awakening of a dormant bacterial component [34, 126]. This follows from the recognition that the growth of microbes *in vivo* is normally limited by the availability of free iron [127–132]. Others too have noted the presence of an authentic blood microbiome even in 'normal' controls, based on macromolecular sequencing and other molecular approaches (e.g., [126, 133–138]), although sequencing methods cannot of themselves reflect replicative potential, of course.

In this sense, a 'classical', related, and well-known example is that of *Helicobacter pylori* and gastric ulcers. These latter had long been assumed to be due to the over-activity of the gastric H^+ -ATPase (which can certainly contribute). However, the pioneering (and initially 'controversial') work of Barry Marshall and Robin Warren showed unequivocally that they were inevitably accompanied, and the disease was essentially caused, by a hard-to-culture and little-known microaerophilic organism, subsequently codified as *H. pylori* [139–142]. Our major thesis here (and elsewhere) is that it will turn out that a very large number of chronic, inflammatory diseases, that share many observable symptoms, will also turn out

to be due to hard-to-culture organisms, many or most of which will turn out to be well known to science. The issue is that they typically lie dormant, and thus (by definition) resist culture by means that normally admit their culture.

The point of 'dormancy' is particularly important, as most clinical microbiologists typically consider or define microbial propagules (cells potentially capable of replication) as being 'alive' (i.e., so capable) or not under any conditions tested ('dead'). However, a considerable literature (reviewed by ourselves, e.g., [126, 143–146]) and others (e.g., [147–152]) indicates that most microbes in nature are non-growing and can appear operationally 'dead', yet can recover culturability, by a process referred to (virtually by definition) as 'resuscitation'. They are thus not operationally 'dead' and are typically and more properly referred to as 'dormant' (or, commonly in clinical microbiology, 'persistent' [150, 152–156]). One needs then to recognize that dormancy is an **operational** property that depends both on the cell (singular [157]) being assessed and on the means used to detect it [158]. **This cannot be emphasized too strongly:** the designation of a microbe as dormant implies that it is not just a property of the microbe alone but of the means by which we assess it, a phenomenon reminiscent of the "Schrödinger cat paradox" in the philosophy of quantum mechanics. One important consequence (see e.g., [126, 159–164]) of this ability of microbes to enter non-replicating physiological states is that they do not fulfill the Henle-Koch postulates regarding the microbial causality of diseases, at least in their ordinary form [165].

Particularly, the neurotoxic lipopolysaccharides (LPS) from their cell walls may be of importance (see below), since LPS molecules are highly inflammatory agents, that can even induce cell death [126]. **It is of course the cell death that is the proximate cause of the loss of cognitive function.** We summarize all of these pathways in Fig. 3. The especial attractions of this scheme are that (i) it provides for the necessary systems-level understanding, (ii) the elements hang together and are 'coherent' within the meaning of that term as used in the Philosophy of Science [126, 166], and (iii) it is rich in both predictive and explanatory power.

While recognizing the importance of various kinds of infectious agents in the pathogenesis of AD (see [34, 162, 167–198]), and that also depend for their growth on the availability of free iron, we next turn to the question of the role of prokaryotes and their inflammatory components in the pathogenesis of AD.

THE ROLE OF BACTERIA AND LPS IN AD PATHOGENESIS

Recently, immunoblotting demonstrated bands corresponding to LPS in four AD brain specimens, which were positive when screened by immunofluorescence [199]. Bacterial endotoxins may be involved in the inflammatory and pathological processes associated with AD [200]. Indeed a number of studies indicate that the LPS-induced neuroinflammation can drive A β formation (e.g., [201–206]).

Interestingly, it has been observed that chronic infusion of the bacterial LPS into the fourth ventricle of rats reproduces many of the inflammatory and pathological features seen in the brain of AD patients [200, 201].

Previously we have reviewed the extensive published accounts suggesting a possible link between LPS presence and the pathological process of AD [34, 126, 207–211]. It is also well known that LPS presence is at least one of the causes of inflammation [212–214], and one of the hallmarks of inflammation is a hypercoagulable state [215–221]. Previously, we have seen changes in erythrocytes (RBCs), as well as hypercoagulation in the presence of LPS, where we added LPS to whole blood of healthy individuals or to platelet poor plasma [34]. We also reported on the presence of bacteria, which will indeed point to the presence of LPS, in whole blood of AD and Parkinson's disease patients, and also in fact inside RBCs [34]. We also discussed in detail the reasons why we might find bacteria in typically "sterile" blood, and suggested that these bacteria may be dormant (as operationally defined).

VITAMIN D, INFECTION, AND AD

While, in a sense, 'everything is connected to everything else', the role of the systems biologist is to highlight those metabolic networks and other processes whose variation (whether as a dependent or an independent variable – see [222]) are most pertinent to the outcomes of interest. Leaving aside the well-established roles of vitamin D in calcium and bone metabolism, it does seem to have a considerable impact on the immune system. To this end, there are some interesting clues (e.g., [223]) that link inflammation, infection, and vitamin D metabolism (and indeed elements of iron and vitamin D metabolism [224]), as well as AD [225–231]. Although the degree, and any mechanisms, of causality remain to

Fig. 3. A generalized systems scheme for microbial/iron-driven inflammatory disease in Alzheimer's-type dementia.

be seen, and the inter-relations are complex and non-linear [232, 233], there is an emerging consensus among a significant group of workers that chronic infection is intimately linked to detailed vitamin D status, and that this may provide a way in to useful therapies for a variety of chronic, inflammatory diseases (e.g., [101, 234–237]). The first issue concerns what in fact we mean by 'vitamin D'. Specifically, vitamin D may typically refer to two distinct forms: ergocalciferol (vitamin D₂) and cholecalciferol (vitamin D₃), with some question as to whether D₂ is indeed useful as a vitamin supplement [238, 239]. The structures and metabolic products of vitamin D_{2/3} (of which only the hydroxy derivatives are in fact active, and the 1 α ,25-dihydroxyderivative especially) are given in Fig. 4.

In particular, Mangin and colleagues [235] have suggested that that low 25(OH)D is a consequence of chronic inflammation rather than the cause, and that tissue bacteria were responsible for an inflammatory disease process which results in high 1,25(OH)₂D and low 25(OH)D (see also [237]). 1,25(OH)₂D activates the vitamin D receptor (VDR) [240–244], a transcription factor that serves to induce the expres-

sion of over 900 genes, including for antimicrobial peptides [101, 223, 245–251] such as cathelicidin and beta defensins which attack (presumably non-dormant) pathogens [252]. In general, the innate immune system is enhanced and the adaptive immune system is inhibited by 1,25(OH)₂D [235]. The general scheme, essentially as redrawn from [235], is given in Fig. 5. Other papers have also highlighted a relationship between low 25(OH)D and AD [226, 229, 230, 253, 254] and tend to imply that vitamin D supplementation should therefore be a solution. Obviously from a systems biology point of view, this does not follow directly, and there is evidence that the opposite can in fact be true [235, 236, 255]; clearly we need to know precisely the different roles of 25(OH)D and 1,25(OH)₂D, and any effects on the CYP enzymes that produce them. More particularly, however, the complex, variable quality [256], and sometimes apparently contradictory, literature [257] is arguably better explained on the basis that there are separate populations who simply respond differently to vitamin D₃ supplementation [258–260]. Biomarkers (such as taurinuria; [261]) for genuine vitamin D deficiency may help disentangle this. Indeed, the

contradictory nature of any kinds of phenomena in which the 'same' additions are made to the 'same' system with very different results are typically explainable on the basis of uncontrolled variation. Thus the antioxidant ascorbate is actually pro-oxidant if unliganded iron is present [35]. Another explanation of such contradictions here involves the simultaneous presence of agonist and antagonist conformers of the VDR [262–264]. Finally, and in a different vein, the apoptotic versus proliferative effects of NF- κ B are determined by the frequency rather than the amplitude of the NF- κ B signaling molecule [43, 265, 266]. Vitamin D has significant effects on NF- κ B [267–269]. Since there are also significant oscillations in ERK [270], VDR levels are partly dependent on ERK [271], and vitamin D3 also regulates circadian genes [272], these kinds of explanations based on the timing and frequency of oscillations (rather than simple metabolite concentrations) seem well worth exploring.

At all events, the nature(s) of the intracellular pathogens (and the cells in which they reside) is probably very wide, and at least one strategy for their persistence (in terms of their ability to evade the immune systems) is the adoption of cell-wall-deficient morphologies [148] or L-forms [273]. These, as well as more conventional structures, can of course be detected microscopically.

DIRECT DETECTION OF MORPHOLOGICAL CHANGES IN THE BLOOD OF AD PATIENTS

Pathologic RBCs and hypercoagulable fibrin(ogen) in AD patients

In previous work, we showed that the erythrocytes of AD patients were of highly anomalous shape, especially when serum ferritin levels were simultaneously raised [33] and that there was likely a hypercoagulable state (ascribed to the elevated LPS [34]). Here we now also show that AD RBCs are indeed abnormal, by using RBC and antibody-based fluorescent markers for spectrin (Ab11751) (red fluorescence) and Band-3 (Ab11012) (green fluorescence). Band3 is found in three distinct protein complexes associated with the erythrocyte membrane: an ankyrin-dependent tetrameric band3 complex, a dimeric band3 complex bound to the protein 4.1-glycophorin C junctional complex, and freely diffusing dimeric band3 complexes [274, 275]. Band 3 can also bind to spectrins, the internal scaffold for

erythrocyte shape, via ankyrin, suggesting that band 3 contributes to the membrane-cytoskeleton interactions that help to define erythrocyte shape and stability [276, 277]. Structural alterations to the phospholipids, as well as band 3 and spectrin, cause RBC physical shape changes, which can be detrimental to their normal functioning [97, 278]. Under normal conditions, the neutral phospholipids, phosphatidylcholine, and sphingomyelin are mostly found on the outside, and the charged phosphatidylserine (PS), phosphatidylinositol, and phosphatidylethanolamine, are found mostly on the inner membrane leaflet. However, during inflammation, the erythrocyte membrane leaflet phospholipids becomes more symmetric as PS is externalized, resulting in RBC membrane vesicle formation and ultimately microparticle shedding, with subsequent pathological shape changes of RBCs [279]. PS is normally found only on the intracellular leaflet of the plasma membrane in healthy cells, but during early eryptosis (RBC programmed cell death) [280–284], membrane asymmetry is lost and PS translocates to the external leaflet [285]. For a detailed review on the role of the RBC membrane and changes therein due to inflammation, see [286].

Figure 6A shows a typical example of confocal microscopy of a healthy RBC and Fig. 6B shows a typical scanning electron microscopy (SEM) image of a representative RBC from an age-controlled healthy individual, while Fig. 6C and D show confocal and SEM images of a representative sample from an AD individual. Figure 6A shows intense green fluorescence on the rim of the RBCs and less intense toward the inside of the RBC. There is little to no red fluorescence specifically on the rim of the RBCs indicating the presence of the spectrin. Where there is some red staining, it is more toward the inside of the RBCs and much less intense than the green band3. In the RBCs of the AD individuals (Fig. 6C), the red fluorescence is much more visible, and the red fluorescence is found not only on the inside of the RBCs but also on the rim and outside of these cells unlike the control group. This suggests a structural membrane disorder, typically associated with eryptosis, which is often enhanced by cytoplasmic calcium activity and also characterized by cell membrane scrambling and cell shrinkage [287, 288]. Particularly the disarrangement of spectrin and band 3 positional changes are two important markers to determine structural damage to the membrane that will result in changes to elasticity and pliability of RBCs [286]. SEM images comparing healthy and AD RBC ultrastructure, clearly show that the RBCs from

Fig. 4. The structures and major metabolic products of vitamin D_{2/3}. The dihydroxylated derivatives are by far the most active in terms of binding to the vitamin D receptor.

Fig. 5. A general scheme of some of the roles of vitamin D and its metabolites in chronic infection: (essentially as redrawn from [235]).

AD individuals have an eryptotic structure. Eryptosis is visible in most of the RBCs from AD patients, and also in those with Parkinson's disease [95]. Additionally, to the eryptotic structure of the RBCs, bacteria

were also visible with SEM in the same AD sample (Fig. 6E, F).

As well as changes in AD RBCs, we previously found that pathologic fibrin fiber formation

Fig. 6. Confocal and scanning electron microscopy (SEM) of health and Alzheimer's-type dementia RBCs. The fluorescent markers spectrin (Ab11751) (red fluorescence) and Band-3 (Ab11012) (green fluorescence) were used in confocal microscopy. A) Confocal micrograph of a healthy RBC; B) SEM micrograph of a healthy RBC; C) Confocal micrograph of an Alzheimer's-type dementia RBC; D) SEM micrograph of an Alzheimer's-type dementia RBC; E) SEM micrograph showing bacteria between RBCs; and F) of bacteria and matted fibrin. Scale bar of SEM micrographs: 1 μm ; and for confocal: 5 μm .

(associated with hypercoagulation) is also present in AD, and may therefore be used as a further and useful inflammatory indicator [34]. As seen in pathological changes in RBCs, oxidative damage, increased iron levels, and inflammation are also all reasons for the development of hypercoagulability [95–97, 289–293]. Hypercoagulability is closely associated with increased fibrin(ogen) in AD patients, while hypercoagulation has been observed in blood vessels positive for amyloid in mouse and human AD samples [294]. A changed fibrinogen structure has been implicated in the development of neuroinflammation [295, 296], and memory deficits and increased fibrinogen levels in AD are noted to be a strong indicator of cerebrovascular risk, as fibrinogen specifically binds to $A\beta$, thereby altering fibrin clot structure and delaying clot degradation [297]. In a previous paper, we

looked at the viscoelastic and ultrastructural properties of AD plasma and whole blood by using scanning electron microscopy, thromboelastography (TEG[®]) and the Global Thrombosis Test (GTT[®]) [34]. TEG[®] analysis showed a hypercoagulable state in AD, while TEG[®] results, where LPS was added to uncitrated blood, showed the same trends as were found with the AD patients. The GTT[®] results (where only platelet activity is measured) were not affected by the added LPS, suggesting that LPS does not directly impact platelet function [34]. See Fig. 7 for an ultrastructural comparison of platelet poor plasma smears (treated with thrombin) from a healthy (age-controlled) individual and from an AD individual.

Although pathophysiological changes in RBCs and fibrin fiber structure are not unique to AD, they are hallmarks of systemic inflammation [96], and as

Fig. 7. Platelet poor plasma of A) healthy (age-controlled) individual; and B) an Alzheimer's-type dementia individual. Thrombin (20 U.mL⁻¹) was added at a final concentration of 57.7 nM. Scale bar: 1 μ m.

noted here LPS may play a role in the biochemical pathways that may destabilize RBC and fibrin structure. As RBCs are extremely vulnerable in the presence of pro-inflammatory molecules, hydroxyl radicals, oxidative stress, and LPS, they may possibly be used as a 'healthiness' indicator of AD patients. Currently we have few actual markers of AD status, and we note that the latest NIH guidelines suggest that clinical medicine should focus on precision medicine [298] and that individualized medicine should in the future, form an essential part in the diagnosis and treatment of patients. We therefore suggest that RBC and fibrin morphology could be used as "health indicators". Here we do not of course suggest that they should be used as diagnostic tools for AD per se, but rather as a healthiness indicator of the overall systemic inflammatory status of patients after diagnoses.

CONCLUSION

Modern molecular biology had become a little obsessed with a presumed need for hypotheses, and it has taken the post-genomic era to remind scientists of the virtues of scientific induction and data-driven biology [299, 300], often intertwined with a systems biology approach. A typically nice example is a hypothesis-free discovery biology paper [301] in which the authors sought to identify those pathways that were most intimately involved in the development of prion disease. Genes involved in iron metabolism were among the most highly involved [301].

In a similar vein, we have brought together the evidence underpinning a coherent and self-consistent view of the linked contributions to AD progression of iron dysregulation, the resuscitation of dormant bacteria, and the shedding of the highly inflammatory

LPS that can induce both cytokines and apoptosis (see Figs. 2 and 3). As with any systems approach, it implies the need for pharmacological interventions at multiple points (e.g., [302–305]). The role of the systems pharmacologist, based on knowledge of the most important pathways proposed herein, is to develop them.

ACKNOWLEDGMENTS

We thank the Biotechnology and Biological Sciences Research Council (grant BB/L025752/1) as well as the National Research Foundation (NRF) and Medical Research Council; (MRC) of South Africa for supporting this collaboration. This is also a contribution from the Manchester Centre for Synthetic Biology of Fine and Speciality Chemicals (SYN-BIOCHEM) (BBSRC grant BB/M017702/1).

Authors' disclosures available online (<http://j-alz.com/manuscript-disclosures/16-0318r1>).

REFERENCES

- [1] Vradenburg G (2015) A pivotal moment in Alzheimer's disease and dementia: How global unity of purpose and action can beat the disease by 2025. *Expert Rev Neurother* **15**, 73-82.
- [2] Langa KM (2015) Is the risk of Alzheimer's disease and dementia declining? *Alzheimers Res Ther* **7**, 34.
- [3] Takizawa C, Thompson PL, van Walsem A, Faure C, Maier WC (2015) Epidemiological and economic burden of Alzheimer's disease: A systematic literature review of data across Europe and the United States of America. *J Alzheimers Dis* **43**, 1271-1284.
- [4] Clement C, Hill JM, Dua P, Culicchia F, Lukiw WJ (2016) Analysis of RNA from Alzheimer's disease post-mortem brain tissues. *Mol Neurobiol* **53**, 1322-1328.
- [5] Rodríguez-Gómez O, Palacio-Lacambra ME, Palasí A, Ruiz-Laza A, Boada-Rovira M (2014) Prevention of Alzheimer's disease: A global challenge for next

- generation neuroscientists. *J Alzheimers Dis* **42**(Suppl 4), S515-S523.
- [6] Morris JK, Honea RA, Vidoni ED, Swerdlow RH, Burns JM (2014) Is Alzheimer's disease a systemic disease? *Biochim Biophys Acta* **1842**, 1340-1349.
- [7] Skaper SD (2012) Alzheimer's disease and amyloid: Culprit or coincidence? *Int Rev Neurobiol* **102**, 277-316.
- [8] Gatz M, Reynolds CA, Fratiglioni L, Johansson B, Mortimer JA, Berg S, Fiske A, Pedersen NL (2006) Role of genes and environments for explaining Alzheimer disease. *Arch Gen Psychiatry* **63**, 168-174.
- [9] Seshadri S, Fitzpatrick AL, Ikram MA, DeStefano AL, Gudnason V, Boada M, Bis JC, Smith AV, Carassquillo MM, Lambert JC, Harold D, Schrijvers EM, Ramirez-Lorca R, Debette S, Longstreth WT Jr, Janssens AC, Pankratz VS, Dartigues JF, Hollingworth P, Aspelund T, Hernandez I, Beiser A, Kuller LH, Koudstaal PJ, Dickson DW, Tzourio C, Abraham R, Antunez C, Du Y, Rotter JJ, Aulchenko YS, Harris TB, Petersen RC, Berr C, Owen MJ, Lopez-Arrieta J, Varadarajan BN, Becker JT, Rivadeneira F, Nalls MA, Graff-Radford NR, Campion D, Auerbach S, Rice K, Hofman A, Jonsson PV, Schmidt H, Lathrop M, Mosley TH, Au R, Psaty BM, Uitterlinden AG, Farrer LA, Lumley T, Ruiz A, Williams J, Amouyel P, Younkin SG, Wolf PA, Launer LJ, Lopez OL, van Duijn CM, Breteler MM, Consortium C, Consortium G, Consortium E (2010) Genome-wide analysis of genetic loci associated with Alzheimer disease. *JAMA* **303**, 1832-1840.
- [10] Reitz C (2012) Alzheimer's disease and the amyloid cascade hypothesis: A critical review. *Int J Alzheimers Dis* **2012**, 369808.
- [11] Dubois B, Feldman HH, Jacova C, Cummings JL, DeKosky ST, Barberger-Gateau P, Delacourte A, Frisoni G, Fox NC, Galasko D (2010) Revising the definition of Alzheimer's disease: A new lexicon. *Lancet Neurol* **9**, 1118-1127.
- [12] Kim J, Basak JM, Holtzman DM (2009) The Role of Apolipoprotein E in Alzheimer's Disease. *Neuron* **63**, 287-303.
- [13] McKhann G, Drachman D, Folstein M, Katzman R, Price D, Stadlan EM (1984) Clinical diagnosis of Alzheimer's disease Report of the NINCDS-ADRDA Work Group* under the auspices of Department of Health and Human Services Task Force on Alzheimer's Disease. *Neurology* **34**, 939-939.
- [14] Joachim CL, Selkoe DJ (1992) The seminal role of [beta]-amyloid in the pathogenesis of Alzheimer disease. *Alzheimer Dis Assoc Disord* **6**, 7-34.
- [15] Löffler J, Huber G (1992) β -amyloid precursor protein isoforms in various rat brain regions and during brain development. *J Neurochem* **59**, 1316-1324.
- [16] Selkoe DJ, Podlisny MB, Joachim CL, Vickers EA, Lee G, Fritz LC, Oltersdorf T (1988) Beta-amyloid precursor protein of Alzheimer disease occurs as 110- to 135-kilodalton membrane-associated proteins in neural and nonneural tissues. *Proc Natl Acad Sci U S A* **85**, 7341-7345.
- [17] Baiden-Amisshah K, Joashi U, Blumberg R, Mehmet H, Edwards AD, Cox PM (1998) Expression of amyloid precursor protein (beta-APP) in the neonatal brain following hypoxic ischaemic injury. *Neuropathol Appl Neurobiol* **24**, 346-352.
- [18] Tang Z, Ioja E, Bereczki E, Hultenby K, Li C, Guan Z, Winblad B, Pei JJ (2015) mTor mediates tau localization and secretion: Implication for Alzheimer's disease. *Biochim Biophys Acta* **1853**, 1646-1657.
- [19] Goedert M, Spillantini MG (2006) A century of Alzheimer's disease. *Science* **314**, 777-781.
- [20] Zhu S, Shala A, Bezginov A, Sljoka A, Audette G, Wilson DJ (2015) Hyperphosphorylation of intrinsically disordered tau protein induces an amyloidalogenic shift in its conformational ensemble. *PLoS One* **10**, e0120416.
- [21] Braak H, Braak E, Strothjohann M (1994) Abnormally phosphorylated tau protein related to the formation of neurofibrillary tangles and neuropil threads in the cerebral cortex of sheep and goat. *Neurosci Lett* **171**, 1-4.
- [22] Guo C, Wang P, Zhong ML, Wang T, Huang XS, Li JY, Wang ZY (2012) Deferoxamine inhibits iron induced hippocampal tau phosphorylation in the Alzheimer transgenic mouse brain. *Neurochem Int* **62**, 165-172.
- [23] Ong WY, Farooqui AA (2005) Iron, neuroinflammation, and Alzheimer's disease. *J Alzheimers Dis* **8**, 183-200.
- [24] Oshiro S, Morioka MS, Kikuchi M (2011) Dysregulation of iron metabolism in Alzheimer's disease, Parkinson's disease, and amyotrophic lateral sclerosis. *Adv Pharmacol Sci* **2011**, 378278.
- [25] Heneka MT, O'Banion MK, Terwel D, Kummer MP (2010) Neuroinflammatory processes in Alzheimer's disease. *J Neural Transm* **117**, 919-947.
- [26] Varley J, Brooks DJ, Edison P (2014) Imaging neuroinflammation in Alzheimer's and other dementias: Recent advances and future directions. *Alzheimers Dement* **11**, 1110-1120.
- [27] Latta CH, Brothers HM, Wilcock DM (2014) Neuroinflammation in Alzheimer's disease; A source of heterogeneity and target for personalized therapy. *Neuroscience* **302**, 103-111.
- [28] Dorey E, Chang N, Liu QY, Yang Z, Zhang W (2014) Apolipoprotein E, amyloid-beta, and neuroinflammation in Alzheimer's disease. *Neurosci Bull* **30**, 317-330.
- [29] Filiou MD, Arefin AS, Moscato P, Graeber MB (2014) 'Neuroinflammation' differs categorically from inflammation: Transcriptomes of Alzheimer's disease, Parkinson's disease, schizophrenia and inflammatory diseases compared. *Neurogenetics* **15**, 201-212.
- [30] Heneka MT, Carson MJ, Khoury JE, Landreth GE, Brosseron F, Feinstein DL, Jacobs AH, Wyss-Coray T, Vitorica J, Ransohoff RM, Herrup K, Frautschy SA, Finsen B, Brown GC, Verkhratsky A, Yamanaka K, Koistinaho J, Latz E, Halle A, Petzold GC, Town T, Morgan D, Shinohara ML, Perry VH, Holmes C, Bazan NG, Brooks DJ, Hunot S, Joseph B, Deigendesch N, Garaschuk O, Boddeke E, Dinarello CA, Breitner JC, Cole GM, Golenbock DT, Kummer MP (2015) Neuroinflammation in Alzheimer's disease. *Lancet Neurol* **14**, 388-405.
- [31] Steardo L Jr, Bronzuoli MR, Iacomino A, Esposito G, Steardo L, Scuderi C (2015) Does neuroinflammation turn on the flame in Alzheimer's disease? Focus on astrocytes. *Front Neurosci* **9**, 259.
- [32] Qin L, Wu X, Block ML, Liu Y, Breese GR, Hong JS, Knapp DJ, Crews FT (2007) Systemic LPS causes chronic neuroinflammation and progressive neurodegeneration. *Glia* **55**, 453-462.
- [33] Bester J, Buys AV, Lipinski B, Kell DB, Pretorius E (2013) High ferritin levels have major effects on the morphology of erythrocytes in Alzheimer's disease. *Front Aging Neurosci* **5**, 88.
- [34] Bester J, Soma P, Kell DB, Pretorius E (2015) Viscoelastic and ultrastructural characteristics of whole blood and plasma in Alzheimer-type dementia, and the possible role

- of bacterial lipopolysaccharides (LPS). *Oncotarget Gerontol* **6**, 35284–35303.
- [35] Kell DB (2009) Iron behaving badly: Inappropriate iron chelation as a major contributor to the aetiology of vascular and other progressive inflammatory and degenerative diseases. *BMC Med Genomics* **2**, 2.
- [36] Kell DB (2010) Towards a unifying, systems biology understanding of large-scale cellular death and destruction caused by poorly liganded iron: Parkinson's, Huntington's, Alzheimer's, prions, bactericides, chemical toxicology and others as examples. *Arch Toxicol* **577**, 825-889.
- [37] Klipp E, Herwig R, Kowald A, Wierling C, Lehrach H (2005) *Systems biology in practice: Concepts, implementation and clinical application*, Wiley/VCH, Berlin.
- [38] Noble D (2006) *The music of life: Biology beyond genes*, Oxford University Press, Oxford.
- [39] Pálsson BØ (2006) *Systems biology: Properties of reconstructed networks*, Cambridge University Press, Cambridge.
- [40] Pálsson BØ (2015) *Systems biology: Constraint-based reconstruction and analysis*, Cambridge University Press, Cambridge.
- [41] Favrin G, Bean DM, Bilsland E, Boyer H, Fischer BE, Russell S, Crowther DC, Bayliss HA, Oliver SG, Giannakou ME (2013) Identification of novel modifiers of Aβ toxicity by transcriptomic analysis in the fruitfly. *Sci Rep* **3**, 3512.
- [42] Kell DB (2006) Metabolomics, modelling and machine learning in systems biology: Towards an understanding of the languages of cells. The 2005 Theodor Bücher lecture. *FEBS J* **273**, 873-894.
- [43] Kell DB, Knowles JD (2006) The role of modeling in systems biology. In *System modeling in cellular biology: From concepts to nuts and bolts*, Szallasi Z, Stelling J, Periwál V, eds. MIT Press, Cambridge, pp. 3–18.
- [44] Kell DB (2007) The virtual human: Towards a global systems biology of multiscale, distributed biochemical network models. *IUBMB Life* **59**, 689-695.
- [45] Kell DB, Mendes P (2008) The markup is the model: Reasoning about systems biology models in the Semantic Web era. *J Theoret Biol* **252**, 538-543.
- [46] Herrgård MJ, Swainston N, Dobson P, Dunn WB, Arga KY, Arvas M, Blüthgen N, Borger S, Costenoble R, Heinemann M, Hucka M, Le Novère N, Li P, Liebermeister W, Mo ML, Oliveira AP, Petranovic D, Pettifer S, Simeonidis E, Smallbone K, Spasić I, Weichart D, Brent R, Broomhead DS, Westerhoff HV, Kirdar B, Penttilä M, Klipp E, Pálsson BØ, Sauer U, Oliver SG, Mendes P, Nielsen J, Kell DB (2008) A consensus yeast metabolic network obtained from a community approach to systems biology. *Nat Biotechnol* **26**, 1155-1160.
- [47] Thiele I, Swainston N, Fleming RM, Hoppe A, Sahoo S, Aurich MK, Haraldsdóttir H, Mo ML, Rolfsson O, Stobbe MD, Thorleifsson SG, Agren R, Bölling C, Bordel S, Chavali AK, Dobson P, Dunn WB, Endler L, Hala D, Hucka M, Hull D, Jameson D, Jamshidi N, Jonsson JJ, Juty N, Keating S, Nookaew I, Le Novère N, Malys N, Mazein A, Papin JA, Price ND, Selkov E Sr, Sigurdsson MI, Simeonidis E, Sonnenschein N, Smallbone K, Sorokin A, van Beek JH, Weichart D, Goryanin I, Nielsen J, Westerhoff HV, Kell DB, Mendes P, Pálsson BØ (2013) A community-driven global reconstruction of human metabolism. *Nat Biotechnol* **31**, 419-425.
- [48] Connor JR, Snyder BS, Beard JL, Fine RE, Mufson EJ (1992) Regional distribution of iron and iron-regulatory proteins in the brain in aging and Alzheimers disease. *J Neurosci Res* **31**, 327-335.
- [49] Kala SV, Hasinoff BB, Richardson JS (1996) Brain samples from Alzheimer's patients have elevated levels of loosely bound iron. *Int J Neurosci* **86**, 263-269.
- [50] Casadesus G, Smith MA, Zhu X, Aliev G, Cash AD, Honda K, Petersen RB, Perry G (2004) Alzheimer disease: Evidence for a central pathogenic role of iron-mediated reactive oxygen species. *J Alzheimers Dis* **6**, 165-169.
- [51] Castellani RJ, Moreira PI, Liu G, Dobson J, Perry G, Smith MA, Zhu X (2007) Iron: The redox-active center of oxidative stress in Alzheimer disease. *Neurochem Res* **32**, 1640-1645.
- [52] Silvestri L, Camaschella C (2008) A potential pathogenic role of iron in Alzheimer's Disease. *J Cell Mol Med* **12**, 1548-1550.
- [53] Rolston RK, Perry G, Zhu X, Castellani RJ, Dwyer BE, Lee HG, Petersen RB, Smith MA (2009) Iron: A pathological mediator of Alzheimer disease? *Agro Food Ind Hi Tech* **19**, 33-36.
- [54] Smith MA, Zhu X, Tabaton M, Liu G, McKeel DW Jr, Cohen ML, Wang X, Siedlak SL, Dwyer BE, Hayashi T, Nakamura M, Nunomura A, Perry G (2010) Increased iron and free radical generation in preclinical Alzheimer disease and mild cognitive impairment. *J Alzheimers Dis* **19**, 363-372.
- [55] Kupersmidt L, Amit T, Bar-Am O, Youdim MBH, Weinreb O (2012) The novel multi-target iron chelating-radical scavenging compound M30 possesses beneficial effects on major hallmarks of Alzheimer's disease. *Antioxid Redox Signal* **17**, 860-877.
- [56] Castellani RJ, Moreira PI, Perry G, Zhu X (2012) The role of iron as a mediator of oxidative stress in Alzheimer disease. *Biofactors* **38**, 133-138.
- [57] Zecca L, Youdim MB, Riederer P, Connor JR, Crichton RR (2004) Iron, brain ageing and neurodegenerative disorders. *Nat Rev Neurosci* **5**, 863-873.
- [58] Friedman A, Arosio P, Finazzi D, Kozirowski D, Galazka-Friedman J (2011) Ferritin as an important player in neurodegeneration. *Parkinsonism Relat Disord* **17**, 423-430.
- [59] Yang H, Guan H, Yang M, Liu Z, Takeuchi S, Yanagisawa D, Vincent SR, Zhao S, Tooyama I (2015) Upregulation of mitochondrial ferritin by proinflammatory cytokines: Implications for a role in Alzheimer's disease. *J Alzheimers Dis* **45**, 797-811.
- [60] Wood H (2015) Iron - the missing link between ApoE and Alzheimer disease? *Nat Rev Neurol* **11**, 369.
- [61] Bandyopadhyay S, Rogers JT (2014) Alzheimer's disease therapeutics targeted to the control of amyloid precursor protein translation: Maintenance of brain iron homeostasis. *Biochem Pharmacol* **88**, 486-494.
- [62] Collingwood JF, Mikhaylova A, Davidson M, Batich C, Streit WJ, Terry J, Dobson J (2005) *In situ* characterization and mapping of iron compounds in Alzheimer's disease tissue. *J Alzheimers Dis* **7**, 267-272.
- [63] Collingwood J, Dobson J (2006) Mapping and characterization of iron compounds in Alzheimer's tissue. *J Alzheimers Dis* **10**, 215-222.
- [64] Collingwood JF, Chong RK, Kasama T, Cervera-Gontard L, Dunin-Borkowski RE, Perry G, Posfai M, Siedlak SL, Simpson ET, Smith MA, Dobson J (2008) Three-dimensional tomographic imaging and characterization of iron compounds within Alzheimer's plaque core material. *J Alzheimers Dis* **14**, 235-245.

- [65] Bush AI (2002) Metal complexing agents as therapies for Alzheimer's disease. *Neurobiol Aging* **23**, 1031-1038.
- [66] Bush AI (2008) Drug development based on the metals hypothesis of Alzheimer's disease. *J Alzheimers Dis* **15**, 223-240.
- [67] Bush AI, Tanzi RE (2008) Therapeutics for Alzheimer's disease based on the metal hypothesis. *Neurotherapeutics* **5**, 421-432.
- [68] Ding B, Chen KM, Ling HW, Sun F, Li X, Wan T, Chai WM, Zhang H, Zhan Y, Guan YJ (2009) Correlation of iron in the hippocampus with MMSE in patients with Alzheimer's disease. *J Magn Reson Imaging* **29**, 793-798.
- [69] Gałazka-Friedman J, Bauminger ER, Szlachta K, Koziorowski D, Tomasiuk R, Jaklewicz A, Wszolek ZK, Dickson D, Kaplińska K, Friedman A (2011) Iron in Alzheimer's and control hippocampi - Mössbauer, atomic absorption and ELISA studies. *Acta Physica Polonica A* **119**, 81-83.
- [70] Zhang J, Wang JH, Li K, Geng DY, Chen MR, Tang WJ, Zhao ZG, Li YH, Ma SG, Yan CG (2010) Correlation between iron deposition and Alzheimer's disease *In vivo* preliminary quantitative study with susceptibility-weighted imaging. *Neural Regen Res* **5**, 725-728.
- [71] Raven EP, Lu PH, Tishler TA, Heydari P, Bartzokis G (2013) Increased iron levels and decreased tissue integrity in hippocampus of Alzheimer's disease detected *in vivo* with magnetic resonance imaging. *J Alzheimers Dis* **37**, 127-136.
- [72] Quintana C, Bellefqih S, Laval JY, Guerquin-Kern JL, Wu TD, Avila J, Ferrer I, Arranz R, Patino C (2006) Study of the localization of iron, ferritin, and hemosiderin in Alzheimer's disease hippocampus by analytical microscopy at the subcellular level. *J Struct Biol* **153**, 42-54.
- [73] Wang D, Li YY, Luo JH, Li YH (2014) Age-related iron deposition in the basal ganglia of controls and Alzheimer disease patients quantified using susceptibility weighted imaging. *Arch Gerontol Geriatr* **59**, 439-449.
- [74] Giambattistelli F, Bucossi S, Salustri C, Panetta V, Mariani S, Siotto M, Ventriglia M, Vernieri F, Dell'acqua ML, Cassetta E, Rossini PM, Squitti R (2012) Effects of hemochromatosis and transferrin gene mutations on iron dyshomeostasis, liver dysfunction and on the risk of Alzheimer's disease. *Neurobiol Aging* **33**, 1633-1641.
- [75] De Sole P, Rossi C, Chiarpotto M, Ciasca G, Bocca B, Alimonti A, Bizzarro A, Rossi C, Masullo C (2013) Possible relationship between Al/ferritin complex and Alzheimer's disease. *Clin Biochem* **46**, 89-93.
- [76] Barnham KJ, Bush AI (2008) Metals in Alzheimer's and Parkinson's diseases. *Curr Opin Chem Biol* **12**, 222-228.
- [77] Weinberg ED (2010) The hazards of iron loading. *Metalomics* **2**, 732-740.
- [78] Nielsen VG, Pretorius E, Bester J, Jacobsen WK, Boyle PK, Reinhard JP (2015) Carbon monoxide and iron modulate plasmatic coagulation in Alzheimer's disease. *Curr Neurovasc Res* **12**, 31-39.
- [79] Aytton S, Faux NG (2015) Ferritin levels in the cerebrospinal fluid predict Alzheimer's disease outcomes and are regulated by APOE. *Nat Commun* **6**, 6760.
- [80] Meadowcroft MD, Connor JR, Smith MB, Yang QX (2009) MRI and histological analysis of beta-amyloid plaques in both human Alzheimer's disease and APP/PS1 transgenic mice. *J Magn Reson Imaging* **29**, 997-1007.
- [81] Altamura S, Muckenthaler MU (2009) Iron toxicity in diseases of aging: Alzheimer's disease, Parkinson's disease and atherosclerosis. *J Alzheimers Dis* **16**, 879-895.
- [82] Adlard PA, Bush AI (2006) Metals and Alzheimer's disease. *J Alzheimers Dis* **10**, 145-163.
- [83] Jomova K, Valko M (2011) Importance of iron chelation in free radical-induced oxidative stress and human disease. *Curr Pharm Des* **17**, 3460-3473.
- [84] Valko M, Leibfritz D, Moncol J, Cronin MTD, Mazur M, Telser J (2007) Free radicals and antioxidants in normal physiological functions and human disease. *Int J Biochem Cell Biol* **39**, 44-84.
- [85] Cervellati C, Wood PL, Romani A, Valacchi G, Squerzanti M, Sanz JM, Ortolani B, Zuliani G (2016) Oxidative challenge in Alzheimer's disease: State of knowledge and future needs. *J Investig Med* **64**, 21-32.
- [86] Smith MA, Rottkamp CA, Nunomura A, Raina AK, Perry G (2000) Oxidative stress in Alzheimer's disease. *Biochim Biophys Acta* **1502**, 139-144.
- [87] Chauhan V, Chauhan A (2006) Oxidative stress in Alzheimer's disease. *Pathophysiology* **13**, 195-208.
- [88] Markesbery WR (1997) Oxidative stress hypothesis in Alzheimer's disease. *Free Radic Biol Med* **23**, 134-147.
- [89] Markesbery WR, Carney JM (1999) Oxidative alterations in Alzheimer's disease. *Brain Pathol* **9**, 133-146.
- [90] Smith DG, Cappai R, Barnham KJ (2007) The redox chemistry of the Alzheimer's disease amyloid beta peptide. *Biochim Biophys Acta* **1768**, 1976-1990.
- [91] Jomova K, Vondrakova D, Lawson M, Valko M (2010) Metals, oxidative stress and neurodegenerative disorders. *Mol Cell Biochem* **345**, 91-104.
- [92] Singh N, Haldar S, Tripathi AK, Horback K, Wong J, Sharma D, Beserra A, Suda S, Anbalagan C, Dev S, Mukhopadhyay CK, Singh A (2014) Brain iron homeostasis: From molecular mechanisms to clinical significance and therapeutic opportunities. *Antioxid Redox Signal* **20**, 1324-1363.
- [93] Greenough MA, Camakaris J, Bush AI (2013) Metal dyshomeostasis and oxidative stress in Alzheimer's disease. *Neurochem Int* **62**, 540-555.
- [94] Das TK, Wati MR, Fatima-Shad K (2015) Oxidative stress gated by Fenton and Haber Weiss reactions and its association with Alzheimer's disease. *Arch Neurosci* **2**, e20078.
- [95] Pretorius E, Swanepoel AC, Buys AV, Vermeulen N, Duim W, Kell DB (2014) Eryptosis as a marker of Parkinson's disease. *Aging-US* **6**, 788-818.
- [96] Kell DB, Pretorius E (2015) The simultaneous occurrence of both hypercoagulability and hypofibrinolysis in blood and serum during systemic inflammation, and the roles of iron and fibrin(ogen). *Integr Biol* **7**, 24-52.
- [97] Pretorius E, Kell DB (2014) Diagnostic morphology: Biophysical indicators for iron-driven inflammatory diseases. *Integr Biol* **6**, 486-510.
- [98] Pretorius E (2013) The adaptability of red blood cells. *Cardiovasc Diabetol* **12**, 63.
- [99] Chen Z, Zhong C (2014) Oxidative stress in Alzheimer's disease. *Neurosci Bull* **30**, 271-281.
- [100] de la Monte SM (2014) Type 3 diabetes is sporadic Alzheimer's disease: Mini-review. *Eur Neuropsychopharmacol* **24**, 1954-1960.
- [101] Proal AD, Albert PJ, Marshall TG (2014) Inflammatory disease and the human microbiome. *Discov Med* **17**, 257-265.

- [102] Malecki EA, Connor JR (2002) The case for iron chelation and/or antioxidant therapy in Alzheimer's disease. *Drug Dev Res* **56**, 526-530.
- [103] Mandel S, Amit T, Bar-Am O, Youdim MB (2007) Iron dysregulation in Alzheimer's disease: Multimodal brain permeable iron chelating drugs, possessing neuroprotective-neurorescue and amyloid precursor protein-processing regulatory activities as therapeutic agents. *Prog Neurobiol* **82**, 348-360.
- [104] Crapper McLachlan DR, Dalton AJ, Kruck TP, Bell MY, Smith WL, Kalow W, Andrews DF (1991) Intramuscular desferrioxamine in patients with Alzheimer's disease. *Lancet* **337**, 1304-1308.
- [105] Banerjee P, Sahoo A, Anand S, Bir A, Chakrabarti S (2015) The oral iron chelator, deferasirox, reverses the age-dependent alterations in iron and amyloid-beta homeostasis in rat brain: Implications in the therapy of Alzheimer's disease. *J Alzheimers Dis* **49**, 681-693.
- [106] Venigalla M, Gyengesi E, Munch G (2015) Curcumin and Apigenin - novel and promising therapeutics against chronic neuroinflammation in Alzheimer's disease. *Neural Regen Res* **10**, 1181-1185.
- [107] Ghofrani S, Joghataei MT, Mohseni S, Baluchnejadmojarad T, Bagheri M, Khamse S, Roghani M (2015) Naringenin improves learning and memory in an Alzheimer's disease rat model: Insights into the underlying mechanisms. *Eur J Pharmacol* **764**, 195-201.
- [108] Salkovic-Petrisic M, Knezovic A, Osmanovic-Barilar J, Smailovic U, Trkulja V, Riederer P, Amit T, Mandel S, Youdim MBH (2015) Multi-target iron-chelators improve memory loss in a rat model of sporadic Alzheimer's disease. *Life Sci* **136**, 108-119.
- [109] Funke C, Schneider SA, Berg D, Kell DB (2013) Genetics and iron in the systems biology of Parkinson's disease and some related disorders. *Neurochem Int* **62**, 637-652.
- [110] Finkelstein DI, Hare DJ, Billings JL, Sedjahtera A, Nurjono M, Arthofer E, George S, Culvenor JG, Bush AI, Adlard PA (2016) Clioquinol improves cognitive, motor function, and microanatomy of the alpha-synuclein hA53T transgenic mice. *ACS Chem Neurosci* **7**, 119-129.
- [111] Lei P, Ayton S, Appukuttan AT, Volitakis I, Adlard PA, Finkelstein DI, Bush AI (2015) Clioquinol rescues Parkinsonism and dementia phenotypes of the tau knockout mouse. *Neurobiol Dis* **81**, 168-175.
- [112] Billings JL, Hare DJ, Nurjono M, Volitakis I, Cherny RA, Bush AI, Adlard PA, Finkelstein DI (2016) Effects of neonatal iron feeding and chronic clioquinol administration on the parkinsonian human A53T transgenic mouse. *ACS Chem Neurosci* **7**, 360-366.
- [113] Toyokuni S (2011) Iron as a target of chemoprevention for longevity in humans. *Free Radic Res* **45**, 906-917.
- [114] Yusuf M, Weyandt LL, Piryatinsky I (2016) Alzheimer's disease and diet: A systematic review. *Int J Neurosci*. doi: 10.3109/00207454.2016.1155572
- [115] Cao L, Tan L, Wang HF, Jiang T, Zhu XC, Lu H, Tan MS, Yu JT (2015) Dietary patterns and risk of dementia: A systematic review and meta-analysis of cohort studies. *Mol Neurobiol*. doi: 10.1007/s12035-015-9516-4
- [116] Gu Y, Brickman AM, Stern Y, Habeck CG, Razlighi QR, Luchsinger JA, Manly JJ, Schupf N, Mayeux R, Scarmeas N (2015) Mediterranean diet and brain structure in a multiethnic elderly cohort. *Neurology* **85**, 1744-1751.
- [117] Scarmeas N, Stern Y, Mayeux R, Luchsinger JA (2006) Mediterranean diet, Alzheimer disease, and vascular medication. *Arch Neurol* **63**, 1709-1717.
- [118] Thaipisuttikul P, Galvin JE (2012) Use of medical foods and nutritional approaches in the treatment of Alzheimer's disease. *Clin Pract (Lond)* **9**, 199-209.
- [119] Lipinski B, Pretorius E (2013) The role of iron-induced fibrin in the pathogenesis of Alzheimer's disease and the protective role of magnesium. *Front Hum Neurosci* **7**, 735.
- [120] Dwyer BE, Zacharski LR, Balestra DJ, Lerner AJ, Perry G, Zhu X, Smith MA (2010) Potential role of iron in a Mediterranean-style diet. *Arch Neurol* **67**, 1286-1287; author reply 1287-1288.
- [121] Ayissi VB, Ebrahimi A, Schluesener H (2013) Epigenetic effects of natural polyphenols: A focus on SIRT1-mediated mechanisms. *Mol Nutr Food Res* **58**, 22-32.
- [122] Feart C, Samieri C, Barberger-Gateau P (2010) Mediterranean diet and cognitive function in older adults. *Curr Opin Clin Nutr Metab Care* **13**, 14-18.
- [123] Gu Y, Luchsinger JA, Stern Y, Scarmeas N (2010) Mediterranean diet, inflammatory and metabolic biomarkers, and risk of Alzheimer's disease. *J Alzheimers Dis* **22**, 483-492.
- [124] Hu N, Yu JT, Tan L, Wang YL, Sun L, Tan L (2013) Nutrition and the risk of Alzheimer's disease. *Biomed Res Int* **2013**, 524820.
- [125] Dwyer BE, Zacharski LR, Balestra DJ, Lerner AJ, Perry G, Zhu X, Smith MA (2009) Getting the iron out: Phlebotomy for Alzheimer's disease? *Med Hypotheses* **72**, 504-509.
- [126] Kell DB, Potgieter M, Pretorius E (2015) Individuality, phenotypic differentiation, dormancy and 'persistence' in culturable bacterial systems: Commonalities in environmental, laboratory, and clinical microbiology. *F1000Review* **4**, 179.
- [127] Barber MF, Elde NC (2014) Nutritional immunity. Escape from bacterial iron piracy through rapid evolution of transferrin. *Science* **346**, 1362-1366.
- [128] Armitage AE, Drakesmith H (2014) Genetics. The battle for iron. *Science* **346**, 1299-1300.
- [129] Haley KP, Skaar EP (2012) A battle for iron: Host sequestration and *Staphylococcus aureus* acquisition. *Microbes Infect* **14**, 217-227.
- [130] Nairz M, Haschka D, Demetz E, Weiss G (2014) Iron at the interface of immunity and infection. *Front Pharmacol* **5**, 152.
- [131] Nairz M, Schroll A, Sonnweber T, Weiss G (2010) The struggle for iron - a metal at the host-pathogen interface. *Cell Microbiol* **12**, 1691-1702.
- [132] Subashchandrabose S, Mobley HLT (2015) Back to the metal age: Battle for metals at the host-pathogen interface during urinary tract infection. *Metallomics* **7**, 935-942.
- [133] Nikkari S, McLaughlin IJ, Bi W, Dodge DE, Relman DA (2001) Does blood of healthy subjects contain bacterial ribosomal DNA? *J Clin Microbiol* **39**, 1956-1959.
- [134] Amar J, Serino M, Lange C, Chabo C, Iacovoni J, Mondot S, Lepage P, Klopp C, Mariette J, Bouchez O, Perez L, Courtney M, Marre M, Klopp P, Lantieri O, Doré J, Charles MA, Balkau B, Burcelin R, Grp DS (2011) Involvement of tissue bacteria in the onset of diabetes in humans: Evidence for a concept. *Diabetologia* **54**, 3055-3061.
- [135] Ribault S, Faucon A, Grave L, Nannini P, Faure IB (2005) Detection of bacteria in red blood cell concentrates by the Scansystem method. *J Clin Microbiol* **43**, 2251-2255.
- [136] Dinakaran V, Rathinavel A, Pushpanathan M, Sivakumar R, Gunasekaran P, Rajendhran J (2014) Elevated levels of circulating DNA in cardiovascular disease patients: Metagenomic profiling of microbiome in the circulation. *PLoS One* **9**, e105221.

- [137] Damgaard C, Magnussen K, Enevold C, Nilsson M, Tolker-Nielsen T, Holmstrup P, Nielsen CH (2015) Viable bacteria associated with red blood cells and plasma in freshly drawn blood donations. *PLoS One* **10**, e0120826.
- [138] Païssé S, Valle C, Servant F, Courtney M, Burcelin R, Amar J, Lelouvier B (2016) Comprehensive description of blood microbiome from healthy donors assessed by 16S targeted metagenomic sequencing. *Transfusion* **56**, 1138-1147.
- [139] Marshall BJ (2001) One hundred years of discovery and rediscovery of *Helicobacter pylori* and its association with peptic ulcer disease. In *Helicobacter pylori: Physiology and Genetics*, Mobley HLT, Mendz GL, Hazell SL, eds. ASM Press, Washington (DC), pp. 19-24.
- [140] Marshall BJ, Warren JR (1984) Unidentified curved bacilli in the stomach of patients with gastritis and peptic ulceration. *Lancet* **1**, 1311-1315.
- [141] Marshall BJ, Armstrong JA, McGeachie DB, Glancy RJ (1985) Attempt to fulfil Koch's postulates for pyloric *Campylobacter*. *Med J Aust* **142**, 436-439.
- [142] Marshall B (2002) *Helicobacter pylori*: 20 years on. *Clin Med* **2**, 147-152.
- [143] Harris CM, Kell DB (1985) The estimation of microbial biomass. *Biosensors* **1**, 17-84.
- [144] Kaprelyants AS, Gottschal JC, Kell DB (1993) Dormancy in non-sporulating bacteria. *FEMS Microbiol Rev* **10**, 271-286.
- [145] Kell DB, Young M (2000) Bacterial dormancy and culturability: The role of autocrine growth factors. *Curr Opin Microbiol* **3**, 238-243.
- [146] Mukamolova GV, Kaprelyants AS, Kell DB, Young M (2003) Adoption of the transiently non-culturable state - a bacterial survival strategy? *Adv Micr Physiol* **47**, 65-129.
- [147] Domingue GJ, Woody HB (1997) Bacterial persistence and expression of disease. *Clin Microbiol Rev* **10**, 320-344.
- [148] Mattman L (2001) *Cell wall deficient forms: Stealth pathogens, 3rd Ed.*, CRC Press, Boca Raton.
- [149] Lewis K (2007) Persister cells, dormancy and infectious disease. *Nat Rev Microbiol* **5**, 48-56.
- [150] Lewis K (2010) Persister cells. *Annu Rev Microbiol* **64**, 357-372.
- [151] Shah D, Zhang Z, Khodursky A, Kaldalu N, Kurg K, Lewis K (2006) Persisters: A distinct physiological state of *E. coli*. *BMC Microbiol* **6**, 53.
- [152] Holden DW (2015) Persisters unmasked. *Science* **347**, 30-32.
- [153] Bigger JW (1944) Treatment of staphylococcal infections with penicillin - by intermittent sterilisation. *Lancet* **2**, 497-500.
- [154] Allison KR, Brynildsen MP, Collins JJ (2011) Heterogeneous bacterial persisters and engineering approaches to eliminate them. *Curr Opin Microbiol* **14**, 593-598.
- [155] Grant SS, Kaufmann BB, Chand NS, Haseley N, Hung DT (2012) Eradication of bacterial persisters with antibiotic-generated hydroxyl radicals. *Proc Natl Acad Sci U S A* **109**, 12147-12152.
- [156] Wood TK, Knabel SJ, Kwan BW (2013) Bacterial persister cell formation and dormancy. *Appl Environ Microbiol* **79**, 7116-7121.
- [157] Davey HM, Kell DB (1996) Flow cytometry and cell sorting of heterogeneous microbial populations: The importance of single-cell analysis. *Microbiol Rev* **60**, 641-696.
- [158] Kell DB, Kaprelyants AS, Weichart DH, Harwood CL, Barer MR (1998) Viability and activity in readily culturable bacteria: A review and discussion of the practical issues. *Antonie van Leeuwenhoek* **73**, 169-187.
- [159] Fredricks DN, Relman DA (1996) Sequence-based identification of microbial pathogens - a reconsideration of Koch's postulates. *Clin Microb Rev* **9**, 18-33.
- [160] Falkow S (1988) Molecular Koch's postulates applied to microbial pathogenicity. *Rev Infect Dis* **10**(Suppl 2), S274-S276.
- [161] Falkow S (2004) Molecular Koch's postulates applied to bacterial pathogenicity - a personal recollection 15 years later. *Nat Rev Microbiol* **2**, 67-72.
- [162] Miklossy J (2011) Alzheimer's disease - a neurospirochetosis. Analysis of the evidence following Koch's and Hill's criteria. *J Neuroinflammation* **8**, 90.
- [163] Segre JA (2013) What does it take to satisfy Koch's postulates two centuries later? Microbial genomics and *Propionibacteria acnes*. *J Invest Dermatol* **133**, 2141-2142.
- [164] Byrd AL, Segre JA (2016) Adapting Koch's postulates. *Science* **351**, 224-226.
- [165] Evans AS (1976) Causation and disease: The Henle-Koch postulates revisited. *Yale J Biol Med* **49**, 175-195.
- [166] Thagard P (2007) Coherence, truth, and the development of scientific knowledge. *Philosophy Sci* **74**, 28-47.
- [167] Miklossy J (1993) Alzheimer's disease—a spirochetosis? *Neuroreport* **4**, 841-848.
- [168] Miklossy J (2008) Chronic inflammation and amyloidogenesis in Alzheimer's disease - role of Spirochetes. *J Alzheimers Dis* **13**, 381-391.
- [169] Miklossy J (2011) Emerging roles of pathogens in Alzheimer disease. *Expert Rev Mol Med* **13**, e30.
- [170] Miklossy J (2012) Chronic or late lyme neuroborreliosis: Analysis of evidence compared to chronic or late neurosyphilis. *Open Neurol J* **6**, 146-157.
- [171] Miklossy J (2015) Historic evidence to support a causal relationship between spirochetal infections and Alzheimer's disease. *Front Aging Neurosci* **7**, 46.
- [172] Itzhaki RF, Wozniak MA (2004) Alzheimer's disease, the neuroimmune axis, and viral infection. *J Neuroimmunol* **156**, 1-2.
- [173] Itzhaki RF, Wozniak MA (2008) Herpes simplex virus type 1 in Alzheimer's disease: The enemy within. *J Alzheimers Dis* **13**, 393-405.
- [174] Itzhaki RF, Wozniak MA (2010) Alzheimer's disease and infection: Do infectious agents contribute to progression of Alzheimer's disease? *Alzheimers Dement* **6**, 83-84; author reply 85.
- [175] Itzhaki RF, Wozniak MA (2012) Could antivirals be used to treat Alzheimer's disease? *Future Microbiol* **7**, 307-309.
- [176] Itzhaki RF, Klapper P (2014) Cytomegalovirus: An improbable cause of Alzheimer disease. *J Infect Dis* **209**, 972-973.
- [177] Itzhaki RF, Klapper P (2015) Comment on "cytomegalovirus infection and risk of Alzheimer disease in older black and white individuals," journal of infectious diseases, 8 August 2014. *J Infect Dis* **211**, 2023-2024.
- [178] Balin BJ, Gerard HC, Arking EJ, Appelt DM, Branigan PJ, Abrams JT, Whittum-Hudson JA, Hudson AP (1998) Identification and localization of *Chlamydia pneumoniae* in the Alzheimer's brain. *Med Microbiol Immunol* **187**, 23-42.
- [179] Balin BJ, Appelt DM (2001) Role of infection in Alzheimer's disease. *J Am Osteopath Assoc* **101**, S1-S6.

- [180] Balin BJ, Little CS, Hammond CJ, Appelt DM, Whittum-Hudson JA, Gerard HC, Hudson AP (2008) *Chlamydophila pneumoniae* and the etiology of late-onset Alzheimer's disease. *J Alzheimers Dis* **13**, 371-380.
- [181] Hammond CJ, Hallock LR, Howanski RJ, Appelt DM, Little CS, Balin BJ (2010) Immunohistological detection of *Chlamydia pneumoniae* in the Alzheimer's disease brain. *BMC Neurosci* **11**, 121.
- [182] Allen HB, Morales D, Jones K, Joshi S (2016) Alzheimer's disease: A novel hypothesis integrating spirochetes, biofilm, and the immune system. *Neuroinfect Dis* **7**, 1-3.
- [183] Olsen I, Singhrao SK (2015) Can oral infection be a risk factor for Alzheimer's disease? *J Oral Microbiol* **7**, 29143.
- [184] Fong IW (2014) *The role of microbes in common non-infectious diseases*. Springer, New York.
- [185] Nicolson GL, Haier J (2009) Role of chronic bacterial and viral infections in neurodegenerative, neurobehavioural, psychiatric, autoimmune and fatiguing illnesses: Part 1. *Br J Med Pract* **2**, 20-28.
- [186] Nicolson GL, Haier J (2010) Role of chronic bacterial and viral infections in neurodegenerative, neurobehavioural, psychiatric, autoimmune and fatiguing illnesses: Part 2. *Br J Med Pract* **3**, 301-310.
- [187] Alonso R, Pisa D, Marina AI, Morato E, Rabano A, Carrasco L (2014) Fungal infection in patients with Alzheimer's disease. *J Alzheimers Dis* **41**, 301-311.
- [188] Bu XL, Yao XQ, Jiao SS, Zeng F, Liu YH, Xiang Y, Liang CR, Wang QH, Wang X, Cao HY, Yi X, Deng B, Liu CH, Xu J, Zhang LL, Gao CY, Xu ZQ, Zhang M, Wang L, Tan XL, Xu X, Zhou HD, Wang YJ (2014) A study on the association between infectious burden and Alzheimer's disease. *Eur J Neurol* **22**, 1519-1525.
- [189] Pisa D, Alonso R, Juarranz A, Rabano A, Carrasco L (2015) Direct visualization of fungal infection in brains from patients with Alzheimer's disease. *J Alzheimers Dis* **43**, 613-624.
- [190] Bhattacharjee S, Lukiw WJ (2013) Alzheimer's disease and the microbiome. *Front Cell Neurosci* **7**, 153.
- [191] Noble JM, Scarmeas N, Celenti RS, Elkind MSV, Wright CB, Schupf N, Papapanou PN (2014) Serum IgG antibody levels to periodontal microbiota are associated with incident Alzheimer disease. *PLoS One* **9**, e114959.
- [192] Shoemark DK, Allen SJ (2015) The microbiome and disease: Reviewing the links between the oral microbiome, aging, and Alzheimer's disease. *J Alzheimers Dis* **43**, 725-738.
- [193] Hill JM, Clement C, Pogue AI, Bhattacharjee S, Zhao Y, Lukiw WJ (2014) Pathogenic microbes, the microbiome, and Alzheimer's disease (AD). *Front Aging Neurosci* **6**, 127.
- [194] Hill JM, Bhattacharjee S, Pogue AI, Lukiw WJ (2014) The gastrointestinal tract microbiome and potential link to Alzheimer's disease. *Front Neurol* **5**, 43.
- [195] Hill JM, Lukiw WJ (2015) Microbial-generated amyloids and Alzheimer's disease (AD). *Front Aging Neurosci* **7**, 9.
- [196] Bibi F, Yasir M, Sohrab SS, Azhar EI, Al-Qahtani MH, Abuzenadah AM, Kamal MA, Naseer MI (2014) Link between chronic bacterial inflammation and Alzheimer disease. *CNS Neurol Disord Drug Targets* **13**, 1140-1147.
- [197] Maheshwari P, Eslick GD (2015) Bacterial infection and Alzheimer's disease: A meta-analysis. *J Alzheimers Dis* **43**, 957-966.
- [198] Itzhaki RF, Lathe R, Balin BJ, Ball MJ, Bearer EL, Braak H, Bullido MJ, Carter C, Clerici M, Cosby SL, Del Tredici K, Field H, Fulop T, Grassi C, Griffin WS, Haas J, Hudson AP, Kamer AR, Kell DB, Licastro F, Letenneur L, Lovheim H, Mancuso R, Miklossy J, Lagunas CO, Palamara AT, Perry G, Preston C, Pretorius E, Strandberg T, Tabet N, Taylor-Robinson SD, Whittum-Hudson JA (2016) Microbes and Alzheimer's Disease. *J Alzheimers Dis* **51**, 979-984.
- [199] Poole S, Singhrao SK, Kesavalu L, Curtis MA, Crean S (2013) Determining the presence of periodontopathic virulence factors in short-term postmortem Alzheimer's disease brain tissue. *J Alzheimers Dis* **36**, 665-677.
- [200] Asti A, Gioglio L (2014) Can a bacterial endotoxin be a key factor in the kinetics of amyloid fibril formation? *J Alzheimers Dis* **39**, 169-179.
- [201] Hauss-Wegrzyniak B, Wenk GL (2002) Beta-amyloid deposition in the brains of rats chronically infused with thiorphan or lipopolysaccharide: The role of ascorbic acid in the vehicle. *Neurosci Lett* **322**, 75-78.
- [202] Sheng JG, Bora SH, Xu G, Borchelt DR, Price DL, Koliatsos VE (2003) Lipopolysaccharide-induced-neuroinflammation increases intracellular accumulation of amyloid precursor protein and amyloid beta peptide in APPsw transgenic mice. *Neurobiol Dis* **14**, 133-145.
- [203] Lee JW, Lee YK, Yuk DY, Choi DY, Ban SB, Oh KW, Hong JT (2008) Neuro-inflammation induced by lipopolysaccharide causes cognitive impairment through enhancement of beta-amyloid generation. *J Neuroinflammation* **5**, 37.
- [204] Lee YK, Yuk DY, Lee JW, Lee SY, Ha TY, Oh KW, Yun YP, Hong JT (2009) (-)-Epigallocatechin-3-gallate prevents lipopolysaccharide-induced elevation of beta-amyloid generation and memory deficiency. *Brain Res* **1250**, 164-174.
- [205] Spitzer P, Herrmann M, Klafki HW, Smirnov A, Lewczuk P, Kornhuber J, Wiltfang J, Maler JM (2010) Phagocytosis and LPS alter the maturation state of beta-amyloid precursor protein and induce different Abeta peptide release signatures in human mononuclear phagocytes. *J Neuroinflammation* **7**, 59.
- [206] Katafuchi T, Ifuku M, Mawatari S, Noda M, Miake K, Sugiyama M, Fujino T (2012) Effects of plasmalogens on systemic lipopolysaccharide-induced glial activation and beta-amyloid accumulation in adult mice. *Ann N Y Acad Sci* **1262**, 85-92.
- [207] Fassbender K, Walter S, Kuhl S, Landmann R, Ishii K, Bertsch T, Stalder AK, Muehlhauser F, Liu Y, Ulmer AJ, Rivest S, Lentschat A, Gulbins E, Jucker M, Staufenbiel M, Brechtel K, Walter J, Multhaup G, Penke B, Adachi Y, Hartmann T, Beyreuther K (2004) The LPS receptor (CD14) links innate immunity with Alzheimer's disease. *FASEB J* **18**, 203-205.
- [208] Lee DC, Rizer J, Selenica ML, Reid P, Kraft C, Johnson A, Blair L, Gordon MN, Dickey CA, Morgan D (2010) LPS-induced inflammation exacerbates phospho-tau pathology in rTg4510 mice. *J Neuroinflammation* **7**, 56.
- [209] Liu Y, Walter S, Stagi M, Cherny D, Letiembre M, Schulz-Schaeffer W, Heine H, Penke B, Neumann H, Fassbender K (2005) LPS receptor (CD14): A receptor for phagocytosis of Alzheimer's amyloid peptide. *Brain* **128**, 1778-1789.
- [210] Ripollés Piquer B, Nazih H, Neunlist M, Huvelin JM, Bard JM (2004) Effect of LPS on basal and induced apo E secretion by 25-OH chol and 9cRA in differentiated CaCo-2. *J Cell Biochem* **91**, 786-795.
- [211] Cunningham C, Wilcockson DC, Campion S, Lunnon K, Perry VH (2005) Central and systemic endotoxin challenges exacerbate the local inflammatory response and

- increase neuronal death during chronic neurodegeneration. *J Neurosci* **25**, 9275-9284.
- [212] Yang J, Zhao Y, Shao F (2015) Non-canonical activation of inflammatory caspases by cytosolic LPS in innate immunity. *Curr Opin Immunol* **32**, 78-83.
- [213] Płóciennikowska A, Hromada-Judycka A, Borzęcka K, Kwiatkowska K (2015) Co-operation of TLR4 and raft proteins in LPS-induced pro-inflammatory signaling. *Cell Mol Life Sci* **72**, 557-581.
- [214] Jialal I, Rajamani U (2014) Endotoxemia of metabolic syndrome: A pivotal mediator of meta-inflammation. *Metab Syndr Relat Disord* **12**, 454-456.
- [215] Aksu G, Ozturk C, Kavakli K, Genel F, Kutukculer N (2007) Hypercoagulability: Interaction between inflammation and coagulation in familial Mediterranean fever. *Clin Rheumatol* **26**, 366-370.
- [216] Choi G, Schultz MJ, Levi M, van der Poll T (2006) The relationship between inflammation and the coagulation system. *Swiss Med Wkly* **136**, 139-144.
- [217] Cicala C, Cirino G (1998) Linkage between inflammation and coagulation: An update on the molecular basis of the crosstalk. *Life Sci* **62**, 1817-1824.
- [218] Levi M, van der Poll T (2010) Inflammation and coagulation. *Crit Care Med* **38**, S26-S34.
- [219] Petäjä J (2011) Inflammation and coagulation. An overview. *Thromb Res* **127**(Suppl 2), S34-S37.
- [220] Strukova S (2006) Blood coagulation-dependent inflammation. Coagulation-dependent inflammation and inflammation-dependent thrombosis. *Front Biosci* **11**, 59-80.
- [221] van der Poll T, de Boer JD, Levi M (2011) The effect of inflammation on coagulation and vice versa. *Curr Opin Infect Dis* **24**, 273-278.
- [222] Kell DB, Oliver SG (2014) How drugs get into cells: Tested and testable predictions to help discriminate between transporter-mediated uptake and lipoidal bilayer diffusion. *Front Pharmacol* **5**, 231.
- [223] Bartley J (2010) Vitamin D: Emerging roles in infection and immunity. *Expert Rev Anti Infect Ther* **8**, 1359-1369.
- [224] Zughayer SM, Alvarez JA, Sloan JH, Konrad RJ, Tangpricha V (2014) The role of vitamin D in regulating the iron-hepcidin-ferroportin axis in monocytes. *J Clin Transl Endocrinol* **1**, 19-25.
- [225] Annweiler C, Rolland Y, Schott AM, Blain H, Vellas B, Herrmann FR, Beauchet O (2012) Higher vitamin D dietary intake is associated with lower risk of alzheimer's disease: A 7-year follow-up. *J Gerontol A Biol Sci Med Sci* **67**, 1205-1211.
- [226] Lu'o'ng KV, Nguyen LT (2013) The role of vitamin D in Alzheimer's disease: Possible genetic and cell signaling mechanisms. *Am J Alzheimers Dis Other Dement* **28**, 126-136.
- [227] Afzal S, Bojesen SE, Nordestgaard BG (2014) Reduced 25-hydroxyvitamin D and risk of Alzheimer's disease and vascular dementia. *Alzheimers Dement* **10**, 296-302.
- [228] Annweiler C, Dursun E, Feron F, Gezen-Ak D, Kalueff AV, Littlejohns T, Llewellyn DJ, Millet P, Scott T, Tucker KL, Yilmazer S, Beauchet O (2015) 'Vitamin D and cognition in older adults': Updated international recommendations. *J Intern Med* **277**, 45-57.
- [229] Banerjee A, Khemka VK, Ganguly A, Roy D, Ganguly U, Chakrabarti S (2015) Vitamin D and Alzheimer's disease: Neurocognition to therapeutics. *Int J Alzheimers Dis* **2015**, 192747.
- [230] Shen L, Ji HF (2015) Vitamin D deficiency is associated with increased risk of Alzheimer's disease and dementia: Evidence from meta-analysis. *Nutr J* **14**, 76.
- [231] Karakis I, Pase MP, Beiser A, Booth SL, Jacques PF, Rogers G, DeCarli C, Vasani RS, Wang TJ, Himali JJ, Annweiler C, Seshadri S (2016) Association of serum vitamin D with the risk of incident dementia and subclinical indices of brain aging: The Framingham Heart Study. *J Alzheimers Dis* **51**, 451-461.
- [232] Cantorna MT, Yu S, Bruce D (2008) The paradoxical effects of vitamin D on type 1 mediated immunity. *Mol Aspects Med* **29**, 369-375.
- [233] Bordbar A, Mo ML, Nakayasu ES, Schrimpe-Rutledge AC, Kim YM, Metz TO, Jones MB, Frank BC, Smith RD, Peterson SN, Hyde DR, Adkins JN, Palsson BØ (2012) Model-driven multi-omic data analysis elucidates metabolic immunomodulators of macrophage activation. *Mol Syst Biol* **8**, 558.
- [234] Proal AD, Albert PJ, Marshall TG, Blaney GP, Lindseth IA (2013) Immunostimulation in the treatment for chronic fatigue syndrome/myalgic encephalomyelitis. *Immunol Res* **56**, 398-412.
- [235] Mangin M, Sinha R, Fincher K (2014) Inflammation and vitamin D: The infection connection. *Inflamm Res* **63**, 803-819.
- [236] Proal AD, Albert PJ, Marshall TG (2015) *Infection and autoimmunity*, Academic Press, New York.
- [237] Waterhouse JC, Perez TH, Albert PJ (2009) Reversing bacteria-induced vitamin D receptor dysfunction is key to autoimmune disease. *Ann N Y Acad Sci* **1173**, 757-765.
- [238] Houghton LA, Vieth R (2006) The case against ergocalciferol (vitamin D2) as a vitamin supplement. *Am J Clin Nutr* **84**, 694-697.
- [239] Tripkovic L, Lambert H, Hart K, Smith CP, Bucca G, Penson S, Chope G, Hypponen E, Berry J, Vieth R, Lanham-New S (2012) Comparison of vitamin D2 and vitamin D3 supplementation in raising serum 25-hydroxyvitamin D status: A systematic review and meta-analysis. *Am J Clin Nutr* **95**, 1357-1364.
- [240] Norman AW (2006) Minireview: Vitamin D receptor: New assignments for an already busy receptor. *Endocrinology* **147**, 5542-5548.
- [241] Norman AW (2008) From vitamin D to hormone D: Fundamentals of the vitamin D endocrine system essential for good health. *Am J Clin Nutr* **88**, 491s-499s.
- [242] Carlberg C, Campbell MJ (2013) Vitamin D receptor signaling mechanisms: Integrated actions of a well-defined transcription factor. *Steroids* **78**, 127-136.
- [243] Schaubert J, Dorschner RA, Coda AB, Buchau AS, Liu PT, Kiken D, Helfrich YR, Kang S, Elalieh HZ, Steinmeyer A, Zügel U, Bikle DD, Modlin RL, Gallo RL (2007) Injury enhances TLR2 function and antimicrobial peptide expression through a vitamin D-dependent mechanism. *J Clin Invest* **117**, 803-811.
- [244] Kongsbak M, Levring TB, Geisler C, von Essen MR (2013) The vitamin d receptor and T cell function. *Front Immunol* **4**, 148.
- [245] Liu PT, Stenger S, Li H, Wenzel L, Tan BH, Krutzik SR, Ochoa MT, Schaubert J, Wu K, Meinken C, Kamen DL, Wagner M, Bals R, Steinmeyer A, Zügel U, Gallo RL, Eisenberg D, Hewison M, Hollis BW, Adams JS, Bloom BR, Modlin RL (2006) Toll-like receptor triggering of a vitamin D-mediated human antimicrobial response. *Science* **311**, 1770-1773.

- [246] Youssef DA, Miller CW, El-Abbassi AM, Cutchins DC, Cutchins C, Grant WB, Peiris AN (2011) Antimicrobial implications of vitamin D. *Dermatoendocrinol* **3**, 220-229.
- [247] Fabri M, Stenger S, Shin DM, Yuk JM, Liu PT, Realegeno S, Lee HM, Krutzik SR, Schenk M, Sieling PA, Teles R, Montoya D, Iyer SS, Bruns H, Lewinsohn DM, Hollis BW, Hewison M, Adams JS, Steinmeyer A, Zugel U, Cheng G, Jo EK, Bloom BR, Modlin RL (2011) Vitamin D is required for IFN-gamma-mediated antimicrobial activity of human macrophages. *Sci Transl Med* **3**, 104ra102.
- [248] Coussens AK, Martineau AR, Wilkinson RJ (2014) Anti-inflammatory and antimicrobial actions of vitamin D in combating TB/HIV. *Scientifica (Cairo)* **2014**, 903680.
- [249] Liu PT, Schenk M, Walker VP, Dempsey PW, Kanchanapoomi M, Wheelwright M, Vazirnia A, Zhang X, Steinmeyer A, Zugel U, Hollis BW, Cheng G, Modlin RL (2009) Convergence of IL-1beta and VDR activation pathways in human TLR2/1-induced antimicrobial responses. *PLoS One* **4**, e5810.
- [250] Sonawane A, Santos JC, Mishra BB, Jena P, Progidia C, Sorensen OE, Gallo R, Appelberg R, Griffiths G (2011) Cathelicidin is involved in the intracellular killing of mycobacteria in macrophages. *Cell Microbiol* **13**, 1601-1617.
- [251] Nickel D, Busch M, Mayer D, Hagemann B, Knoll V, Stenger S (2012) Hypoxia triggers the expression of human beta defensin 2 and antimicrobial activity against *Mycobacterium tuberculosis* in human macrophages. *J Immunol* **188**, 4001-4007.
- [252] Nnoaham KE, Clarke A (2008) Low serum vitamin D levels and tuberculosis: A systematic review and meta-analysis. *Int J Epidemiol* **37**, 113-119.
- [253] Littlejohns TJ, Henley WE, Lang IA, Annweiler C, Beauchet O, Chaves PH, Fried L, Kestenbaum BR, Kuller LH, Langa KM, Lopez OL, Kos K, Soni M, Llewellyn DJ (2014) Vitamin D and the risk of dementia and Alzheimer disease. *Neurology* **83**, 920-928.
- [254] Miller JW, Harvey DJ, Beckett LA, Green R, Farias ST, Reed BR, Olichney JM, Mungas DM, DeCarli C (2015) Vitamin D status and rates of cognitive decline in a multi-ethnic cohort of older adults. *JAMA Neurol* **72**, 1295-1303.
- [255] Marshall TG (2008) Vitamin D discovery outpaces FDA decision making. *Bioessays* **30**, 173-182.
- [256] Nama N, Menon K, Iliriani K, Pojsupap S, Sampson M, O'Hearn K, Zhou LL, McIntyre L, Fergusson D, McNally JD (2016) A systematic review of pediatric clinical trials of high dose vitamin D. *Peer J* **4**, e1701.
- [257] Kearns MD, Alvarez JA, Seidel N, Tangpricha V (2015) Impact of vitamin D on infectious disease. *Am J Med Sci* **349**, 245-262.
- [258] Carlberg C, Seuter S, de Mello VD, Schwab U, Voutilainen S, Pulkki K, Nurmi T, Virtanen J, Tuomainen TP, Uusitupa M (2013) Primary vitamin D target genes allow a categorization of possible benefits of vitamin D(3) supplementation. *PLoS One* **8**, e71042.
- [259] Rynänen J, Neme A, Tuomainen TP, Virtanen JK, Voutilainen S, Nurmi T, de Mello VD, Uusitupa M, Carlberg C (2014) Changes in vitamin D target gene expression in adipose tissue monitor the vitamin D response of human individuals. *Mol Nutr Food Res* **58**, 2036-2045.
- [260] Saksa N, Neme A, Rynänen J, Uusitupa M, de Mello VD, Voutilainen S, Nurmi T, Virtanen JK, Tuomainen TP, Carlberg C (2015) Dissecting high from low responders in a vitamin D3 intervention study. *J Steroid Biochem Mol Biol* **148**, 275-282.
- [261] Chesney RW, Dabbagh S, Han X (2015) Newer insights into the taurinuria of vitamin D deficiency: A review. *Adv Exp Med Biol* **803**, 651-664.
- [262] Mizwicki MT, Norman AW (2009) The vitamin D sterol-vitamin D receptor ensemble model offers unique insights into both genomic and rapid-response signaling. *Sci Signal* **2**, re4.
- [263] Haussler MR, Jurutka PW, Mizwicki M, Norman AW (2011) Vitamin D receptor (VDR)-mediated actions of 1alpha,25(OH)(2)vitamin D(3): Genomic and non-genomic mechanisms. *Best Pract Res Clin Endocrinol Metab* **25**, 543-559.
- [264] Anami Y, Itoh T, Egawa D, Yoshimoto N, Yamamoto K (2014) A mixed population of antagonist and agonist binding conformers in a single crystal explains partial agonism against vitamin D receptor: Active vitamin D analogues with 22R-alkyl group. *J Med Chem* **57**, 4351-4367.
- [265] Nelson DE, Ihekweaba AEC, Elliott M, Gibney CA, Foreman BE, Nelson G, See V, Horton CA, Spiller DG, Edwards SW, McDowell HP, Unitt JF, Sullivan E, Grimley R, Benson N, Broomhead DS, Kell DB, White MRH (2004) Oscillations in NF-kB signalling control the dynamics of gene expression. *Science* **306**, 704-708.
- [266] Ashall L, Horton CA, Nelson DE, Paszek P, Ryan S, Sil-litoe K, Harper CV, Spiller DG, Unitt JF, Broomhead DS, Kell DB, Rand D, Sée V, White MRH (2009) Pulsatile stimulation determines timing and specificity of NFkappaB-dependent transcription. *Science* **324**, 242-246.
- [267] Szeto FL, Sun J, Kong J, Duan Y, Liao A, Madara JL, Li YC (2007) Involvement of the vitamin D receptor in the regulation of NF-kappaB activity in fibroblasts. *J Steroid Biochem Mol Biol* **103**, 563-566.
- [268] Wu S, Xia Y, Liu X, Sun J (2010) Vitamin D receptor deletion leads to reduced level of IkappaBalpha protein through protein translation, protein-protein interaction, and post-translational modification. *Int J Biochem Cell Biol* **42**, 329-336.
- [269] Chen Y, Zhang J, Ge X, Du J, Deb DK, Li YC (2013) Vitamin D receptor inhibits nuclear factor kappaB activation by interacting with IkappaB kinase beta protein. *J Biol Chem* **288**, 19450-19458.
- [270] Waters KM, Cummings BS, Shankaran H, Scholpa NE, Weber TJ (2014) ERK oscillation-dependent gene expression patterns and deregulation by stress response. *Chem Res Toxicol* **27**, 1496-1503.
- [271] Ordóñez-Morán P, Muñoz A (2009) Nuclear receptors: Genomic and non-genomic effects converge. *Cell Cycle* **8**, 1675-1680.
- [272] Gutierrez-Monreal MA, Cuevas-Díaz Duran R, Moreno-Cuevas JE, Scott SP (2014) A role for 1alpha,25-dihydroxyvitamin d3 in the expression of circadian genes. *J Biol Rhythms* **29**, 384-388.
- [273] Allan EJ, Hoischen C, Gumpert J (2009) Bacterial L-forms. *Adv Appl Microbiol* **68**, 1-39.
- [274] Baines AJ, Bennett PM, Carter EW, Terracciano C (2009) Protein 4.1 and the control of ion channels. *Blood Cells Mol Dis* **42**, 211-215.
- [275] van den Akker E, Satchwell TJ, Williamson RC, Teye AM (2010) Band 3 multiprotein complexes in the red cell membrane; of mice and men. *Blood Cells Mol Dis* **45**, 1-8.
- [276] Jay DG (1996) Role of band 3 in homeostasis and cell shape. *Cell* **86**, 853-854.
- [277] Kaestner L, Bogdanova A (2014) *Regulation of red cell life-span, erythropoiesis, senescence and clearance*. Frontiers E-books.

- [278] Buys AV, Van Rooy MJ, Soma P, Van Papendorp D, Lipinski B, Pretorius E (2013) Changes in red blood cell membrane structure in type 2 diabetes: A scanning electron and atomic force microscopy study. *Cardiovasc Diabetol* **12**, 25.
- [279] Sirachainan N, Thongsad J, Pakakasama S, Hongeng S, Chuansumrit A, Kadegasem P, Tirakanjana A, Archararit N, Sirireung S (2012) Normalized coagulation markers and anticoagulation proteins in children with severe beta-thalassemia disease after stem cell transplantation. *Thromb Res* **129**, 765-770.
- [280] Lang E, Qadri SM, Lang F (2012) Killing me softly - Suicidal erythrocyte death. *Int J Biochem Cell Biol* **44**, 1236-1243.
- [281] Lang F, Abed M, Lang E, Föller M (2013) Oxidative stress and suicidal erythrocyte death. *Antioxid Redox Signal* **21**, 138-153.
- [282] Lang F, Gulbins E, Lang PA, Zappulla D, Föller M (2010) Ceramide in suicidal death of erythrocytes. *Cell Physiol Biochem* **26**, 21-28.
- [283] Lang F, Lang E, Foller M (2012) Physiology and pathophysiology of eryptosis. *Transfus Med Hemother* **39**, 308-314.
- [284] Lang F, Qadri SM (2012) Mechanisms and significance of eryptosis, the suicidal death of erythrocytes. *Blood Purif* **33**, 125-130.
- [285] Qadri SM, Donkor DA, Bhakta V, Eltringham-Smith LJ, Dwivedi DJ, Moore JC, Pepler L, Ivetic N, Nazi I, Fox-Robichaud AE, Liaw PC, Sheffield WP (2016) Phosphatidylserine externalization and procoagulant activation of erythrocytes induced by *Pseudomonas aeruginosa* virulence factor pyocyanin. *J Cell Mol Med* **20**, 710-720.
- [286] Pretorius E, Olumuyiwa-Akeredolu OO, Mbotwe S, Bester J (2016) Erythrocytes and their role as health indicator: Using structure in a patient-orientated precision medicine approach. *Blood Rev*. doi: 10.1016/j.blre.2016.01.001
- [287] Qadri SM, Mahmud H, Lang E, Gu S, Bobbala D, Zeleznak C, Jilani K, Siegfried A, Foller M, Lang F (2012) Enhanced suicidal erythrocyte death in mice carrying a loss-of-function mutation of the adenomatous polyposis coli gene. *J Cell Mol Med* **16**, 1085-1093.
- [288] Zidova Z, Kapralova K, Koralkova P, Mojzlikova R, Dolezal D, Divoky V, Horvathova M (2014) DMT1-mutant erythrocytes have shortened life span, accelerated glycolysis and increased oxidative stress. *Cell Physiol Biochem* **34**, 2221-2231.
- [289] Pretorius E, Bester J, Vermeulen N, Lipinski B (2013) Oxidation inhibits iron-induced blood coagulation. *Curr Drug Targets* **14**, 13-19.
- [290] Pretorius E, Bester J, Vermeulen N, Lipinski B, Gericke GS, Kell DB (2014) Profound morphological changes in the erythrocytes and fibrin networks of patients with hemochromatosis or with hyperferritinemia, and their normalization by iron chelators and other agents. *PLoS One* **9**, e85271.
- [291] Pretorius E, Lipinski B (2012) Differences in morphology of fibrin clots induced with thrombin and ferric ions and its pathophysiological consequences. *Heart Lung Circ* **22**, 447-449.
- [292] Pretorius E, Vermeulen N, Bester J, Lipinski B, Kell DB (2013) A novel method for assessing the role of iron and its functional chelation in fibrin fibril formation: The use of scanning electron microscopy. *Toxicol Mech Methods* **23**, 352-359.
- [293] Undas A, Ariëns RAS (2011) Fibrin clot structure and function: A role in the pathophysiology of arterial and venous thromboembolic diseases. *Arterioscler Thromb Vasc Biol* **31**, e88-e99.
- [294] Cortes-Canteli M, Paul J, Norris EH, Bronstein R, Ahn HJ, Zamolodchikov D, Bhuvanendran S, Fenz KM, Strickland S (2010) Fibrinogen and beta-amyloid association alters thrombosis and fibrinolysis: A possible contributing factor to Alzheimer's disease. *Neuron* **66**, 695-709.
- [295] Cortes-Canteli M, Mattei L, Richards AT, Norris EH, Strickland S (2015) Fibrin deposited in the Alzheimer's disease brain promotes neuronal degeneration. *Neurobiol Aging* **36**, 608-617.
- [296] Davalos D, Ryu JK, Merlini M, Baeten KM, Le Moan N, Petersen MA, Deerinck TJ, Smirnov DS, Bedard C, Hakozaki H, Gonias Murray S, Ling JB, Lassmann H, Degen JL, Ellisman MH, Akassoglou K (2012) Fibrinogen-induced perivascular microglial clustering is required for the development of axonal damage in neuroinflammation. *Nat Commun* **3**, 1227.
- [297] Ahn HJ, Glickman JF, Poon KL, Zamolodchikov D, Jno-Charles OC, Norris EH, Strickland S (2014) A novel Abeta-fibrinogen interaction inhibitor rescues altered thrombosis and cognitive decline in Alzheimer's disease mice. *J Exp Med* **211**, 1049-1062.
- [298] Collins FS, Varmus H (2015) A new initiative on precision medicine. *N Engl J Med* **372**, 793-795.
- [299] Kell DB, Oliver SG (2004) Here is the evidence, now what is the hypothesis? The complementary roles of inductive and hypothesis-driven science in the post-genomic era. *Bioessays* **26**, 99-105.
- [300] Kell DB (2012) Scientific discovery as a combinatorial optimisation problem: How best to navigate the landscape of possible experiments? *Bioessays* **34**, 236-244.
- [301] Hwang D, Lee IY, Yoo H, Gehlenborg N, Cho JH, Petritis B, Baxter D, Pitstick R, Young R, Spicer D, Price ND, Hohmann JG, Dearmond SJ, Carlson GA, Hood LE (2009) A systems approach to prion disease. *Mol Syst Biol* **5**, 252.
- [302] Hopkins AL (2008) Network pharmacology: The next paradigm in drug discovery. *Nat Chem Biol* **4**, 682-690.
- [303] Kell DB (2013) Finding novel pharmaceuticals in the systems biology era using multiple effective drug targets, phenotypic screening, and knowledge of transporters: Where drug discovery went wrong and how to fix it. *FEBS J* **280**, 5957-5980.
- [304] Xie L, Xie L, Kinnings SL, Bourne PE (2012) Novel computational approaches to polypharmacology as a means to define responses to individual drugs. *Annu Rev Pharmacol Toxicol* **52**, 361-379.
- [305] Kell DB, Goodacre R (2014) Metabolomics and systems pharmacology: Why and how to model the human metabolic network for drug discovery. *Drug Disc Today* **19**, 171-182.