

Reverse Alzheimer's With The Bredesen Protocol - ReCODE

 mybiohack.com/blog/dale-bredesen-protocol-recode-alzheimers-mend

August 25, 2017 [Jacob Gordon](#)

The Bredesen Protocol

This protocol has been tested in over 250 subjects to effectively reverse cognitive decline in neurodegenerative diseases such as Alzheimer's Disease and Dementia.

Contents:

1. [Basics](#)
2. [Amyloid Plaques](#)
3. [3 Types Of Alzheimer's Disease](#)
4. [Testing/Biomarkers](#)
5. [Genetics](#)

6. Treatment
7. Infections
8. Lifestyle
9. Diet (Ketoflex 12/3)
10. Supplements And Herbs
11. Mechanism Of Action

Basics

The Bredesen Protocol was developed by Dr. Dale Bredesen and his team at MPI Cognition.

This protocol used to be called the MEND protocol, but now is called ReCODE.R

The overall goal of this protocol is to fix the following (which in turn reverses cognitive decline and helps with Alzheimer's and Dementia):

- Insulin resistance
- Inflammation/infections
- Hormone, nutrient, and trophic factor optimization
- Toxins (chemical, biological, and physical)
- Restoration and protection of lost (or dysfunctional) synapses

Protocols like this may never reach global recognition or even FDA consideration for further evaluation.

The problems with most FDA-based studies is that they only look at one aspect of the disease - X causes Y.

Unfortunately, AD is complex and there are many root causes to it.

The ReCODE protocol looks at 45 factors (metabolic markers) that have to be **simultaneously optimized** (more discussed below).

Amyloid Plaques

Amyloid Precursor Protein

Amyloid precursor protein (APP) is **naturally occurring** in the brain and depending on **how it is cut** (either by netrin-1 or other molecules) it can either turn into:

1. Something healthy for the brain (such as sAPP α and α CTF)
OR
2. Something toxic such as **amyloid-beta** (as well as Jcasp and C31). R

<https://www.ncbi.nlm.nih.gov/pmc/articles/PMC4221920/>

If APP is cut to produce amyloid-beta, then amyloid-beta can continue to cut APP into more amyloid-beta plaques.

This creates a positive feedback loop, thus creating more and more amyloid-beta plaques in the brain, instead of creating healthy molecules for the brain.

This positive feedback loop creates a clastic (destructive) effect on the synapses, instead of a blastic (protective) response.

Amyloid-Beta Plaque

The dogma behind amyloid plaque (the sticky plaque that builds up in the brain of Alzheimer's patients) as the main evil in Alzheimer's Disease (AD) is actually incorrect.

In fact, it may be protective: R

- Acts as an anti-microbial
- Binds to toxins (like heavy metals)
- Protects against inflammation

If you have been shot, would you just patch up the wound and not remove the bullet?

No, you would treat the underlying problems (remove the bullet) and replace the blood loss.

The Bredesen Protocol first targets the underlying problem.

3 Types Of Alzheimer's Disease

There are 3 types of Alzheimer's disease described in the ReCODE protocol.

You can develop one of these or a combination:

1. Inflammation

<http://journal.frontiersin.org/article/10.3389/fnins.2014.00315/full>

Anything that causes inflammation to the brain (low chronic inflammation can do this as well) can contribute to Alzheimer's Disease (AD):

- AGEs
- **ApoE4** (and **ApoE3**) **R**
- Diet High in Lectins
- Imbalances in fatty acids (omegas)
- Infections
- Insulin Resistance
- Leaky Gut or Leaky Blood Brain Barrier
- Neuroinflammation
- Toxins (incl metals)

1.5 Glycotoxic

Glycotoxicity comes from an **imbalance of glucose/insulin usage** in the brain.

The pancreas produces **Insulin-Degrading Enzyme** (IDE, the enzyme that breaks down insulin) to break down amyloid beta.

If IDE is used up by a **diet too high in sugar** (like someone with insulin resistance), then there is none left to break down amyloid beta.

This type of AD is called 1.5 because it is a combination of AD 1, inflammation and AD 2, trophic loss.

For example, having high amounts of glucose in the blood creates inflammation, and having improper usage of insulin, degrades insulin's ability to act as a neurotrophic (brain growth) promoter.

Intranasal insulin may help with this type.

2. Metabolic/Trophins Loss

This type of AD is usually caused by imbalances in the **endocrine system** (hormones) and **nutrient depletion**, as well as **neurotrophic loss** (brain breaking down faster than it can regrow).

This includes:

- **ApoE4** **R**
- Hormone Imbalances (Vitamin D, Sex and Neuro Steroids, Thyroid)
- Insulin Resistance
- Methylation Problems
- Mitochondrial Damage
- Neurotrophic Loss (atrophy in brain)
- Nutrient Depletion

3. Toxins

The **toxin/infectious** type of AD is more **environmental** and can be caused by:

- **ApoE3** (more common)
- Heavy Metals (including amalgams)
- Hormonal Imbalances
- HPA-Axis Imbalances
- Infections (such as mold, Lyme, HSV, active EBV, oral/nasal/gut dysbiosis) R
- Low Zinc/high copper ratio R
- Psychiatric disorders (correlation)
- Toxins (including haptens, pesticides, NSAIDs, PPIs, statins, and other drugs) R

This usually occurs after 80 y/o.

Testing/Biomarkers

All the labs and tests for the Bredesen Protocol can be ordered here (does not include MRI/PET scan).

Blood tests:

- **Albumin/Globulin Ratio** (A:G Ratio)
 - ≥ 1.8
 - >4.5 (albumin)
- **Alpha-MSH**
35–81 pg/ml
- **Arsenic**
<7 mcg/L
- **Cadmium**
<2.5 mcg/L
- **Calcium**
8.5-10.5 mg/dl
- **Cholesterol**
150
- **Complement C4a**
< 2830 ng/ml
- **Copper**
90-110 mcg/dL
- **Copper:Zinc Ratio** (also look at **ceruloplasmin** ≤ 30)
0.8-1.2
- **Cortisol** (morning)
10-18 mcg/dL
- **DHEA**
 - 350-430 (women) mcg/dL
 - 400-500 (men) mcg/dL
- **Estradiol** (Estrogen)

- 50-250 pg/ml
- **Folate**
 - 10-25 ng/ml
- **Glucose (fasting)**
 - 70-90 mg/dL
- **Glutathione**
 - 5-5.5 micromolar
- **HbA1C**
 - ≤5.6%
- **HDL**
 - >50
- **HLA-DR/DQ**
 - negative
- **Hs-CRP**
 - ≤0.9ng/dL
- **Il-6**
 - ≤3pg/ml
- **Insulin (fasting)**
 - ≤4.5 microlU/ml
- **LDL-p**
 - 700-1000
- **Lead**
 - <2 mcg/dL
- **Leptin**
 - 0.5-13.8 ng/mL (male)
 - 1.1-27.5 ng/mL (female)
- **Mercury**
 - <5 mcg/L
- **MMP9**
 - 85-332 ng/mL
- **Omega 6:3 Ratio**
 - 0.5-3.0
- **Osmoality**
 - 280-300 mosmol
- **Oxidized LDL**
 - <60 U/l
- **Pregnenolone**
 - 50-100 ng/dL
- **Progesterone**
 - 1-20 ng/ml
- **Potassium**
 - 4.5-5.5 mEq/L
- **RBC Magnesium**

- 5.2-6.5 mg/dL
- **RBC Thiamine Pyrophosphate**
100-150 ng/ml
- **sdLDL**
<20 mg/dL
- **Selenium**
110-150 ng/ml
- **T3**
 - 3.2-4.2 pg/ml (free)
 - <20 ng/dL(reverse)
- **T4**
1.3-1.8 ng/dL (free)
- **TSH**
<2 microIU/ml
- **Testosterone**
 - 500-1000 ng/dL (total)
 - 6.5-15 ng/dL (free)
- **TGF-β1**
< 2380 pg/ml
- **TNF-alpha**
≤6pg/ml
- **Triglycerides**
<150
- **Vasopressin**
1.0-13.3 pg/ml
- **VEGF**
31-86 pg/mL
- **VIP**
23-63 pg/mL
- **Vitamin B6**
60-100 mcg/L
- **Vitamin B12 (MMA test can complement, but isn't a replacement)**
500-1500 pg/ml
- **Vitamin C**
1.3-2.5 mg/dL
- **Vitamin D**
50-80 ng/ml
- **Vitamin E (as Alpha-Tocopherol)**
12-20 mcg/ml
- **Zinc**
90-110 mcg/mL

It's also a good idea to test for **leaky gut, leaky brain, and food sensitivities:**

- **Cyrex Array 2** - leaky gut
- **Cyrex Array 3/4** - food sensitivities and gluten intolerance
- **Cyrex Array 5** - autoantibodies
- **Cyrex Array 20** - leaky blood brain barrier

Infections can travel to the brain (via a leaky brain) through the **nose, vagus nerve, or eye** such as:

- Aspergillus
- CIRS
- Gingivitis
- Lyme (Borrelia)
- HSV
- Syphilis (neurosyphilis)

This can also cause meningitis.

For **mitochondrial** function testing, use an **organic acids test** or look at **8-oxo-dg**.

A **urine culture** should be **free of mycotoxins**.

All microbiomes shouldn't have **dysbiosis** or **infections**.

Imaging can be done with:

- **PET** (FDG-PET, Amyloid PET, or Tau PET)
- **MRI** with volumetrics (**Neuroreader** or **NeuroQuant**).

Body mass index (BMI) should be 18–25; waistline < 35 inches (women) or < 40 inches (men).

Here are some cognitive tests:

- **MMSE** (Mini-Mental State Examination)
- **MoCA** (Montreal Cognitive Assessment) - A normal MoCA score is 26 to 30
- **SAGE** (Self-Administered Gerocognitive Examination)

Genetics

ApoE4 (epsilon 4) is the most common genetic variable for predicting Alzheimer's.

What does ApoE4 do?

- Reduces the clearance of amyloid-beta plaques
- Regulates over 1,700 different genes (1/20 of human genome)
- Shuts down the gene that makes SirT1, which helps with gene regulation (**resveratrol** would help this)
- Activates NF-κB, thus promoting inflammation.

ApoE4 (14% of the population) is the worst, followed by **ApoE3** (78%), then **ApoE2** (8%). R

Read more about ApoE here and see if you are ApoE4.

It's also a good idea to check any mutations or polymorphisms in APP, PS1, PS2, CD33, TREM2, CR1, and NLRP1.

Treatment

Treatment is different for everyone, but simply goes like this:

1. Fixing the **underlying cause** (infections, toxin exposure, chronic inflammation)
2. Changing lifestyle to **increase neurotrophic factors** and proper autophagy
3. Using **diet** and treatments to **restore biomes** and **insulin sensitivity** in the brain/body
4. **Optimizing hormones** and other **biomarkers** using bioidentical hormones, supplements, and herbs

Infections

Treat MARCoNs if positive.

Inactivate/excrete pathogens using:

- **IV glutathione**
- **Intranasal VIP**
- **Cruciferous foods** (more listed in diet)

Here are some other useful tools to help remove infections or toxins:

- **Activated Charcoal**
- **Alpha lipoic acid**
- **Chitosan**
- **Chlorella**
- **Cholestyramine**
- **Guggul**
- **Maganese**
- **NRF2 Activation**
- **Restore4Life**
- **Sauna**
- **Vitamin B6**
- **Vitamin C**
- **Welchol**
- **Zinc picolinate**

Lifestyle

<https://www.ncbi.nlm.nih.gov/pubmed/25405649>

These are lifestyle requirements for the ReCODE protocol that help reverse AD:

Sleep:

- **8 hours of sleep**/night (also going to bed before midnight)
- No **blue light** at night
- No **EMFs** at night

Brain Stimulation:

- Do brain training games
- Exercise
- Increase neurotrophic factors (**BDNF** and **NGF**, but I recommend **CNTF**, **GDNF**, **CDNF** and **MANF** as well)

Psychological:

Keep stress low (for reduced atrophy)

Oral Hygiene:

- **Brush and floss daily**
- **Coconut pulling**

Diet (Ketoflex 12/3)

You can find a more in-depth layout of the diet (with how to do it, recipes, and supplements) here.

The ReCODE diet, called "Ketoflex 12/3", consists of being in ketosis, eating high amounts of fiber, eating within a 12 hour window, and stop eating at least 3 hours before bed.

The goals:

- Increases **ketone bodies** (acetoacetate, beta-hydroxybutyrate, and acetone) and **BDNF**
- **MCT oil (caprylic acid is the strongest form)** is a must for **ApoE4 until insulin sensitivity is restored**, then must switch to MUFAs (like avocado) and PUFAs predominantly (such as **olive oil**)
- Lots of uncooked veggies
- **Fasting** 12 hours/day
- Stop eating 3 hours before bed
- Increase **insulin sensitivity**

Foods

Eat frequently:

- **Avocados**
- **Artichokes**
- **Beets**
- **Cilantro**
- **Cruciferous vegetables** (such as cauliflower, **broccoli/broccoli sprouts**, various types of cabbage, kale, radishes, Brussels sprouts, turnips, watercress, kohlrabi, rutabaga, arugula, horseradish, maca, rapini, daikon, wasabi, and bok choy)
- **Dandelions**
- **Garlic**
- **Ginger**
- **Grapefruit**
- **Jicama**
- **Kimchi**
- **Leafy greens** (such as kale spinach, and lettuce)
- **Leeks**
- **Lemons**
- **Mushrooms**
- **Olive oil**
- **Onions**
- **Pasture raised eggs**
- **Resistant starches** (such as sweet potatoes, rutabagas, parsnips, and **green bananas**)
- **Sauerkraut**
- **Seaweed**
- **Tea** (**oolong**, **black**, and **green**)
- **Wild-caught fish** (SMASH fish such as salmon, mackerel, anchovies, sardines, and herring)

Eat less frequently:

- **Coffee** (such as **super coffee**)
- **Grass-fed beef**
- Legumes (such as peas and beans)
- Nightshades (such as eggplant, peppers, and tomatoes)
- Nontropical fruits (low glycemic, such as berries)
- Pasture raised chicken
- Starchy veggies (such as corn, peas, squash, but sweet potatoes are an exception)
- Wine (1 glass/wk)

Avoid:

- Dairy (occasional cheese or plain yogurt is okay, I recommend **A2-based dairy**)
- Fruits (high glycemic ones especially)
- Gluten
- Grains
- High **mercury** fish (such as tuna, shark, and swordfish)

- Processed foods
- Sugar and simple carbs (including breads, wheats, rice, cookies, cakes, candies, sodas, etc)

Some important notes about the diet:

- Avoid overheating foods (as it creates AGEs)
- Fish is good, but don't do too much meat.
- Remove all inflammatory lectins. R
- If you do eat fruits, make sure they are higher in fiber and not as juice.
- Include lots good fats in your diet (such as **avocados**, **olive oil**, **MCT oils** like **caprylic acid**, and if non-lectin sensitive then nuts and seeds oils are okay)
- Use **digestive enzymes**

MicroBiome

Include probiotics and prebiotics:

- **B. lactis** (fermented dairy)
- **B. longum** (fermented veggies and dairy)
- **L. acidophilus** (fermented dairy)
- **L. brevis** (sauerkraut and pickles)
- **L. plantarum** (kimchi, sauerkraut and fermented veggies)
- **Probiomax**
- **S. boulardii**

If you have any infections with **biofilms**, you must take care of those as well (may use **Bactroban/Mupirocin**, **SinuClenz**, or **Xlear**).

For the nasal microbiome:

- **Kimchi juice + nasal swab**
- **Restore4Life**

Insulin Resistance

Here are some supplements recommended for decreasing insulin resistance:

- **Alpha lipoic acid**
- **Berberine**
- **Chromium picolinate**
- **Cinnamon**
- **Magnesium Glycinate**
- **Magnesium Threonate**
- **Metformin** (drug)
- **Zinc picolinate**

Supplements And Herbs

Supplements on the ReCODE program that help with cognition and inflammation:

- **ALCAR**
- **Citicoline**
- **Coffee fruit extract**
- **DHA/EPA (fish oil or krill oil)** R
- **Nicotinamide riboside** (combines well with **resveratrol**)
- **Pantothenic acid** (use **B6/B12/folate** if homocysteine ≥ 6)
- **PQQ**
- **Resveratrol**
- **Ubiquinol**
- **Vitamin B1**
- **Vitamin C**
- **Vitamin D**
- **Vitamin E**
- **Vitamin K2**

Herbs on the ReCODE program that help with cognition and inflammation: R

- **Ashwagandha**
- **Bacopa**
- **Gotu Kola**
- **Guduchi**
- **Guggul** (or **activated charcoal**)
- **Lion's Mane**
- **Rhodiola**
- **Skullcap**
- **Triphala** (Amalaki + Haritaki + Bibhitaki)

Also, pro-resolving mediators (like **SPM Active**), such as **resolvins**, **protectins**, and **maresins** will also help against inflammation. R

Mechanism Of Action

Here are all the functions that the ReCODE protocol aims to accomplish:

- Increase **α -cleavage**
- Increase **ADNP**
- Increase **autophagy**
- Improve axoplasmic transport
- Increase **BDNF**
- Increase **cAMP**
- Increase **GABA**

- Increase **glutathione**
- Increase **IDE**
- Increase **insulin** sensitivity
- Improve **LTP**
- Increase **NGF**
- Increase microglial clearance of **A β**
- Increase **netrin-1**
- Increase **neprilysin**
- Increase **PPAR- γ**
- Increase phagocytosis index
- Increase **PP2A**
- Increase resolvins
- Increase **Sirt1**
- Increase synaptoblastic signaling
- Increase **telomere** length
- Improve vascularization
- Increase **VIP**
- Increase **vitamin D** signaling
- Optimize all **metals**
- Optimize **cholinergic** neurotransmission
- Optimize **cortisol**
- Optimize **detoxification**
- Optimize **DHEA**
- Optimize E2:P (estradiol to progesterone) ratio
- Optimize **estradiol**
- Optimize **free T3**
- Optimize **free T4**
- Optimize insulin secretion and signaling
- Optimize **leptin**
- Optimize **mitochondrial** function and biogenesis
- Optimize **pregnenolone**
- Optimize **progesterone**
- Optimize stem-cell-mediated brain repair
- Optimize synaptic components
- Optimize **testosterone**
- Optimize **TSH**
- Reduce amyloid-beta oligomerization
- Reduce **APP β** -cleavage
- Reduce **caspase-6** cleavage
- Reduce **caspase-3** cleavage
- Reduce **γ -cleavage**
- Reduce glial scarring
- Reduce **homocysteine**

- Reduce inflammation
- Reduce **mTOR** activation R
- Reduce **NF-κB**
- Reduce phospho-tau
- Reduce oxidative damage and optimize **ROS**
- Reduce synaptoclastic signaling

Related Posts

Hapten

Sensitivity

[Haptens: A Root Cause Of Food Intolerance, Chemical Sensitivity, Skin Sensitivity, And Autoimmunity](#)

Torpor And Hibernation Mimetics: Hibernation Induction Triggers, DADLE, and Deltorphins

The 14+ Benefits of PeaLut / Glialia (Palmitoylethanolamide + Luteolin)

The 27+ Benefits Of Matrine (with Natural Sources And Mechanisms)

lavandulyl moiety

Sophoraflavanone G

C₂₅H₂₈O₆ (MW = 424.49)

The 8+ Benefits Of Sophoraflavanone G (with Mechanisms and Natural Sources)

The 6+ Benefits Of Sophoflavescenol (With Natural Sources And Mechanisms)

How GPR84 Senses And Potentiates Inflammation

X-Linked Inhibitor Of Apoptosis (XIAP) And How To Inhibit XIAP

The 28+ Benefits Of Embelin And Its Natural Sources

The Benefits Of Synapsin (Intranasal Nicotinamide Riboside)

What Is Toxin Bioaccumulation? How Biotoxin Accumulation Causes (Reversible) Chronic Dysfunction

The 7+ Benefits Of Suvorexant (Belsomra): A Dual Orexin Receptor Antagonist

PCOS, MENOPAUSE, AND ESTROGEN RECEPTORS

With Felice L. Gersh, M.D.

Dr. Felice Gersh - PCOS, Menopause, and Estrogen Receptors

VITAMIN C, CALCIUM, IRON, AND ROOT CANALS

**with
THOMAS E. LEVY MD, JD**

Thomas E. Levy MD JD - Vitamin C, Calcium, Iron and Root Canals

WILSON TEMPERATURE SYNDROME REGULATING THYROID FUNCTION

**WITHOUT BLOOD TESTS
with DR. DENIS WILSON**

Dr. Denis Wilson - Wilson Temperature Syndrome and Regulating Thyroid Function Without Blood Tests

ALL ABOUT NITRIC OXIDE IN THE BODY AND CHRONIC DISEASE

with DR. NATHAN BRYAN

Dr. Nathan Bryan - All About Nitric Oxide In The Body and Chronic Disease

FIXING CHRONIC ILLNESS THROUGH MITOCHONDRIA

**with
DR. PETER BONGIORNO**

Dr. Peter Bongiorno - Fixing Chronic Illness Through Mitochondria

HOW ESTROGENICS ARE MAKING US OBESE AND SICK

With Anthony G. Jay, Ph. D.

Dr. Anthony Jay - How Estrogens Are Making Us Obese and Sick

The 6+ Benefits Of Conessine (With Natural Sources And Mechanisms)

The 14+ Benefits Of Kutaj & Kwatha (Holarrhena antidysenterica)

HOMER1, HOMER2, and HOMER3: How These Homologs Promote Strong Synaptic Plasticity

[The 8+ Benefits Of J147: A Potent Curcumin Derivative \(And How To Make T-006\)](#)

PON1: Increase Longevity And Detox Pesticides with 99+ Ways To Increase Paraoxonase 1

How To Run While Sitting Down: Exercise Mimetics

Are You ApoE4? 88+ Ways To Increase Apolipoprotein E (ApoE)

Humanin: 7+ Ways To Increase Mitochondria's IGF-1

DJ-1/PARK7: How To Revive NRF2 (with 27+ Ways To Increase Protein Deglycase DJ-1)

How Jet Fumes And Hypoxia On Planes Affect The Body

How To Have Your Cake And Eat It Too: Calorie Restriction And Fasting Mimetics