

THE QUARTERLY REVIEW *of* BIOLOGY

MEAT-ADAPTIVE GENES AND THE EVOLUTION OF SLOWER AGING IN HUMANS

CALEB E. FINCH

*Andrus Gerontology Center and Department of Biological Sciences
University of Southern California
Los Angeles, California 90089 USA*

E-MAIL: CEFINCH@USC.EDU

CRAIG B. STANFORD

*Jane Goodall Research Center, Departments of Anthropology and Biological Sciences
University of Southern California
Los Angeles, California 90089 USA*

E-MAIL: STANFORD@USC.EDU

KEYWORDS

aging, apolipoprotein E, chimpanzee, diet, evolution, great apes, human,
hypercholesterolemia

ABSTRACT

The chimpanzee life span is shorter than that of humans, which is consistent with a faster schedule of aging. We consider aspects of diet that may have selected for genes that allowed the evolution of longer human life spans with slower aging. Diet has changed remarkably during human evolution. All direct human ancestors are believed to have been largely herbivorous. Chimpanzees eat more meat than other great apes, but in captivity are sensitive to hypercholesterolemia and vascular disease. We argue that this dietary shift to increased regular consumption of fatty animal tissues in the course of hominid evolution was mediated by selection for "meat-adaptive" genes. This selection conferred resistance to disease risks associated with meat eating also increased life expectancy. One candidate gene is apolipoprotein E (apoE), with the E3 allele evolved in the genus Homo that reduces the risks for Alzheimer's and vascular disease, as well as influencing inflammation, infection, and neuronal growth. Other evolved genes mediate lipid metabolism and host defense. The timing of the evolution of apoE and other candidates for meat-adaptive genes is discussed in relation to key events in human evolution.

The Quarterly Review of Biology, March 2004, Vol. 79, No. 1

Copyright © 2004 by The University of Chicago. All rights reserved.

0033-5770/2004/7901-0001\$15.00

DURING THE LAST several million years, our human ancestors evolved two major changes in life history that would appear to be mutually antagonistic: a shift from vegetarian to meat-rich diets and an increase in adult life expectancy. "Meat eating" as used here represents all animal tissues, includes fat, bone marrow and brains, as well as skeletal muscle. The major increase in meat eating in human ancestors would be expected to elevate blood cholesterol, which is a risk factor in both Alzheimer's disease and vascular disease. Other hazards of meat-rich diets include diet-induced hypercholesterolemia and infections. Thus, the increases in meat eating would be predicted to shorten life expectancy by promoting chronic diseases. We propose that *meat-adaptive genes* were evolved to delay dysfunctions and diseases of brain and heart caused by this increasingly meat-rich diet. We then consider candidates for meat-adaptive genes that would favor long life spans by minimizing acute and chronic diseases. Much is known about the unique human allele of apolipoprotein E, the *apoE* $\epsilon 3$ allele ("*apoE3*"), which decreases the risk of Alzheimer's and vascular disease in aging adults. We discuss the timing of evolution of *apoE* and other genes in relation to anatomical and physiological changes in our human ancestors that enabled increased hunting and meat eating. This discussion extends the arguments in Finch and Sapolsky (1999) that the evolution of prolonged reproductive schedules, intergenerational knowledge transfer, and slowed aging in humans relative to chimpanzees selected for *apoE3*. First, we evaluate the evidence for faster aging in chimpanzees. Supplemental information is given in the Appendix.

LIFE EXPECTANCY AND AGING IN CHIMPANZEES

The aging patterns of chimpanzees and other great apes are very incompletely characterized (Cyranski 2002; Hof et al. 2002; NHGRI 2002). Of the species closest to humans (*Pan* sp.), the chimpanzee (*Pan troglodytes*) has been studied longer and in more detail than the bonobo (*P. paniscus*). Evidence is consistent that survival beyond 50 years is rare in both species. Table 1 summa-

rizes the substantial demographic data and the sparse information on physical and behavioral changes in aging chimpanzees with reference to human norms. Wild and captive animals are distinguished, because the latter are often fed dairy and meat products that may promote chronic disease, as discussed in detail below.

Relative to humans, chimpanzees have a 30-year shorter life span and an earlier acceleration of mortality rate (Goodall 1983, 1986; Kaplan et al. 2000; Hill et al. 2001) (Table 1, Note 1). The maximum life span of chimpanzees is about 60 years. At age 15, the chimpanzee life expectancy is about 15 more years in the wild. In contrast, human foragers have a life expectancy at age 15 of 40 more years. Hill et al. (2001) concluded that the mean adult life span of chimpanzees was about 60% shorter than hunter-gatherers and that manifestations of senescence begin about 20 years earlier. However, mortality rate differences between species or populations may not correspond directly to functional changes during aging. For example, the age of menopause has changed very little during the last 200 years in Europe and North America (Gosden 1985; vom Saal et al. 1994), despite the major increases in adult life expectancy.

Longitudinal studies of wild chimpanzees began at Gombe National Park (Tanzania) in 1960 by Goodall (1983, 1986) and show frailty and weight loss in individuals aged 35 or more (Table 1, Note 2). External indications of senescence include sagging skin, slowed movements, and worn teeth. Longitudinal life histories are being recorded in many other African sites, but a more complete geriatric profile of wild animals is needed for comparison with the ongoing studies of captives (e.g., the Great Ape Aging Project: FCCB 2002).

Postmortem studies of wild chimpanzees are largely restricted to skeletal remains. Bone thinning (osteopenia) may be earlier and more extensive than in modern humans (Table 1, Note 9). Lovell (1990a, 1990b, 1991; Lovell et al. 2000) showed in detail that traumatic bone injury from fractures and piercing wounds are very common in adults (Table 1, Note 10). Intriguingly, osteoarthritis was rarer than in most human populations (Table

1, Note 8), which Jurmain (2000) suggests may be due to better load distribution from quadrupedal locomotion. Dental malfunctions that would impair food ingestion are common, due to tooth wear from mastication of abrasive plant foods; tooth breakage and abscesses; and tooth loss from fighting (Table 1, Notes 2 and 11, and Appendix). To survive, wild chimpanzees must contend with the cost of accumulated injuries to bones and teeth, as well as to soft tissues.

Reproduction persists to advanced ages, despite indications of lengthened cycles and perimenopausal changes (Table 1, Note 12 and Appendix). At Gombe, one mother and her daughter, both high ranking, remained fertile until after 40 years; the subsequent cessation of sexual swellings strongly implies perimenopause. The late age fertility of these individuals may be unusual, because in humans natural fertility declines sharply after age 40 due to loss of oocyte quality as the ovarian stock of oocytes enters the final stages of depletion (Gosden 1985; vom Saal et al. 1994; Burger et al. 2002). In captivity, lengthened menstrual cycles may continue up to 50 years, just before death. The ovaries of aging chimpanzees and bonobos show very extensive oocyte depletion (Graham 1979; Graham et al. 1979; Gould et al. 1981). Oocyte depletion, as in human menopause, was apparently complete in one individual, who had no active luteal tissues or growing follicles (Gould et al. 1981). The very late menopause in chimpanzee, when it occurs, allows for a relatively short postmenopausal phase before death. Reproductive aging in other primates is surveyed in Table 1 (Note 12) and the Appendix.

As proposed by Hawkes et al. (1998), humans have evolved a prolonged postmenopausal phase, not found in the other great apes. The few other laboratory studies of primate species indicate a diversity in reproductive aging (Table 1, Note 12 and Appendix). Macaques have a definitive postmenopausal phase that is somewhat briefer than humans, when scaled to the maximum life span, whereas the grey mouse lemur resembles chimpanzees in retaining fertility until nearly the maximum life span.

Male chimpanzees are fertile beyond 40 but have an early onset of benign prostatic

hyperplasia (BPH), according to a laboratory study that was unique by its sizable sample and rigorous clinical criteria (Steiner et al. 1999) (Table 1, Note 13). BPH occurred in 70% of males aged 30 or older. Serum prostate specific antigen (PSA) increased progressively during aging and in correlation with the degree of BPH. These findings suggest a 20-year earlier onset of senescence in male chimpanzees than in men.

Brain-aging changes are mild in laboratory chimpanzees relative to the devastations of Alzheimer's disease in humans. Preliminary findings do not show neuron loss or shrinkage (Erwin et al. 2001). The postmortem diagnosis of Alzheimer's disease is based on localized neurodegeneration in the frontal cortex and hippocampus, with neurofibrillary tangles and senile (neuritic) plaques containing amyloid β -peptide ($A\beta$) mingled with degenerating neurites. Humans with Alzheimer's disease, and to a lesser extent during normal aging, also have extracellular $A\beta$ deposits around cerebral blood vessels (amyloid angiopathy) (see Table 1, Note 5 and the Appendix for criteria of Alzheimer's disease and controversies about $A\beta$). Two of the three aging chimpanzee brains showed amyloid angiopathy and some senile plaques containing $A\beta$ in the same places afflicted in Alzheimer's disease (Table 1, Notes 4 and 5). There was no evidence of neurofibrillary degeneration, however (Table 1, Note 6). In contrast, the grey mouse lemur, rhesus monkey, and some other primates develop more typical Alzheimer changes during aging (reviewed in Finch and Sapolsky 1999). Although more chimpanzee brains must be evaluated at later ages, it is possible that chimpanzees and other great apes have less intense Alzheimer-type changes because their *apoE* gene sequence predicts an apoE protein with functions more like apoE3 than apoE4 (see below). There are limited indications that cognition becomes impaired during aging (Table 1, Note 7).

Vascular pathology in adult chimpanzees may be more prevalent than often thought, according to early observations that could not be as comprehensive as enabled by current technology. In the only report on wild adults shot in their habitat, half (2/4) had atherosclerotic plaques in the thoracic aorta (Vaste-

TABLE 1
Comparative aging in chimpanzees (Pan troglodytes) and humans

Trait	Chimpanzee		Human
	Wild	Captive	
Demographics			
• life expectancy, age 15 yrs ¹	30 yrs	30–45 yrs	55–85 yrs
• survival to 40 yrs ¹	10%	20–40%	40–95%
• survival to 60 yrs ¹	<1%	<1%	30–90%
Appearance of the Aged ²	Frailty and emaciation are common	Not reported (NR)	Varies widely
Heart: Cardiovascular Lesions ³	NR	May be common	Common by 65
Brain			
• cerebrovascular amyloid ⁴	NR	May be common	Common by 75
• senile plaques ⁵	NR	May be common	Common by 85
• neuritic degeneration ⁶	NR	Not found	Common by 85
• Alzheimer's disease neurodegeneration with specific neuron loss ⁷	NR	Not found	Common by 85
Bone			
osteoarthritis ⁸	Rare		Common
osteoporosis ⁹	May be common		Very common
fractures ¹⁰	Traumatic fractures common		Spontaneous fractures common
tooth wear and loss ¹¹	Common		Varies widely
Reproduction Female:			
Menopause and Postmenopausal Interval ¹²	Fertile throughout most of the life span	Fertile throughout most of the life span	Menopause is universal by 55 yrs; 25 year life expectancy after menopause
Reproduction Male: BPH (Benign Prostatic Hypertrophy) ¹³	NR	Common by 30	Common by 65
Sensory Impairment: Eyes ¹⁴	NR	NR	Lens opacity and cataracts are common by 75

Notes to Table 1

1. Chimpanzees from five African populations (Kaplan et al. 2000; Hill et al. 2001) and one laboratory (Dyke et al. 1995) versus humans: foragers, lower limit (Kaplan et al. 2000; Hill et al. 2001) and affluent populations, upper limit (Kinsella and Tauber 1992).
2. Field observations at Gombe indicate geriatric conditions (Goodall 1983, 1986; Courtenay and Santow 1989; Hill et al. 2001). Old age is about age 32 to death. Chimpanzees become "increasingly frail and emaciated" in their last years (Goodall 1986:113; Craig Stanford, personal communication). "There is a gradual slowing down of activity . . . tendency to withdraw from intensive social interaction. Teeth become worn or broken, there is thinning of the hair. Very few lived long enough to be classified as old . . . little doubt that old age itself was primarily responsible for their deaths." See Appendix and Tarou et al. 2002.
3. Extensive "spontaneous" vascular lesions are reported in captive adult chimpanzees. At Yerkes, all adults had focal fatty lesions on the aorta and cerebral arteries; the severity was increased by adding dietary fat (Andrus et al. 1968). Zoo animals show progressive coronary arterial thickening and lipid accumulation (Vastesaeger and Delcourt 1962, 1966; Ratcliffe 1965; Lindsay and Chaikoff 1966; Bourne and Sandler 1973) and fatal myocardial infarcts (Manning 1942; Ratcliffe 1965). Comparisons with human vascular disease were emphasized decades ago: "The more conspicuous lesions of chimpanzees were human-like atheromatous plaques with foam cells and cholesterol crystals" (Vastesaeger and Delcourt 1962) and "both the human and chimpanzee on a general diet not necessarily rich in cholesterol can develop atheromas spontaneously . . . the chimpanzee is a practically perfect model for the study of human atherosclerosis" (Bourne and Sandler 1973). See Appendix for other examples. These reports appear to challenge a widely quoted statement (Schmidt 1978): "Widespread vascular disease (other than atherosclerosis) has not been commonly reported in chimpanzees." However, Table 1 of that source shows gross cardiovascular lesions in 13.5% of autopsies (268 captive animals). The age range (not given) is cogent because young or juveniles should have fewer or smaller lesions than adults, e.g., as shown in samples from the Philadelphia Zoological Gardens (Ratcliffe and Cronin 1958). Although no aortic or myocardial pathology was reported in a sizable sample of young females, 1 to 14 years (Kennard and Willner 1941), more detailed histopathology showed intimal sclerosis in neonates (Vastesaeger 1965). Small fatty streaks with inflammatory cells are now considered ubiquitous in human neonates and children (Napoli et al. 1999).
4. The two oldest chimpanzee brains from females aged 56 yrs (Bula) and 59 yrs (Gamma) (Yerkes Primate Center) had cerebrovascular deposits of the amyloid β -peptide (A β) (Gearing et al. 1994, 1996, 1997; Erwin et al. 2001). In humans, cerebrovascular amyloid increases with age in association with focal ischemia and infarcts (Olichny et al. 2000; Thal et al. 2002).
5. These aging brains (Note 4 above) had A β -containing diffuse amyloid plaques in the cerebral cortex and hippocampus (Gearing et al. 1994, 1996, 1997); i.e., in the regions of human AD brains where there are extensive A β deposits and neuron loss (Terry et al. 1999; Klein et al. 2001; Hardy and Selkoe 2002). See Appendix for criteria of AD.
6. In contrast to brains in human AD or in aging monkeys, these two oldest chimpanzee brains (Note 4) did not have indications of degenerating neurites in the diffuse amyloid deposits (Gearing et al. 1994, 1996, 1997; Erwin et al. 2001). Neurofibrillary degeneration was absent and Alz-50 immunoreactivity for hyperphosphorylated tau, though present, was rare. This is important, because neuritic or neurofibrillary degeneration, with aggregated and hyperphosphorylated tau in microtubules, is a major characteristic of AD.
7. There are no detailed studies of cognitive changes in aging chimpanzees. Observations of two captives aged 50 at Yerkes did not show notable changes in behavior (Tarou et al. 2002). However, one elderly female may be showing "cognitive and behavioral disturbances" (Erwin et al. 2001). The effectiveness of the 40-year-old Evered as a hunter (Appendix) indicates normal cognition. Macaques show extensive cognitive impairments in correlation with neuropathologic changes (Price et al. 1991; Finch and Sapolsky 1999; Hof et al. 2002).
8. Osteoarthritis was rare in skeletons at Gombe (Jurmain 1977, 1989, 1997). Human foragers differ widely in the incidence and severity of osteoarthritis (Jurmain 2000).
9. Osteoporosis may be common in aging chimpanzees, as indicated by decreased bone density with loss at endosteal surface and cortex (Sumner et al. 1989; Zihlman et al. 1990). Data are limited: two females with ages estimated at 40+ years had a 40% lower bone mineral index than three aged 25 to 33 years (Sumner et al. 1989). This difference, if validated in more specimens, would far exceed the bone loss of most premenopausal women.
10. Traumatic injury from falls and fights is common; healed breaks or wounds in 25% to 54% (Duckworth 1911; Schultz 1939; Goodall 1983; Lovell 1990a; Jurmain 1997). See Appendix.
11. In natural death at Gombe, the teeth of those ≥ 33 years had extensive tooth loss and erosion to the cement-enamel junction; abscesses were common (Kilgore 1989; Lovell 1990a, 1990b; Zihlman et al. 1990; Morbeck et al. 2002; Table 1, Note 2). See Appendix.
12. Captive chimpanzees >40 yrs showed lengthened menstrual cycles and decreased perineal swelling (Graham 1979; Gould et al. 1981). Cycles continued until the year before death, even in individuals aged 49 to 50 yrs. The ovaries of aging chimpanzees and bonobos show extensive oocyte depletion (Graham 1979; Graham et al. 1979; Gould et al. 1981), which resembled the human postmenopausal ovary in one individual (Lokalema) (Gould et al. 1981). Ovarian tumors are also reported (Graham and McClure 1977). It is unlikely that chimpanzee ovary aging differs fundamentally from that of humans. See Appendix for reproductive aging in other primates.
13. Aging males show definitive benign prostatic hypertrophy (BPH) by state-of-the-art clinical criteria (Steiner et al. 1999). See Appendix.
14. The effectiveness of the elderly Evered as a hunter (Appendix) indicates normal vision.

saeger and Delcourt 1961). In captives, vascular pathology is not rare (Table 1, Note 3) and clinical levels of hypercholesterolemia are common (Table 3A, below). The diets provided in captivity typically have more animal fat than in the natural diet (Conklin-Brittain et al. 2002) as discussed below, often including dairy and milk products (Table 3, Note 9). Other factors promoting vascular lesions are lack of exercise and the stress of confinement.

The data on aging for chimpanzees generally fit the canonical pattern of aging in humans and other primates (Finch 1990; Finch and Sapolsky 1999). The indicated absence of osteoarthritis and menopause would be an important difference from humans, whereas the presence of BPH and osteoporosis is consistent with the human pattern. Many mammals have similar schedules of the progression of BPH, osteoporosis, and amyloid accumulation, when normalized to the life span. This general proportionality of changes in aging to the life span resembles the "life history invariants" and "scaling factors" in life history models (Charnov 1993). However, the demographics of mortality may not inform the details of aging. For example, accelerations of mortality during aging may arise from different factors in wild and captive chimpanzees, which have different traumatic injuries and activity patterns. There is an urgent need to characterize aging in the wild because of catastrophic declines in natural populations of the great apes (Walsh et al. 2003). Otherwise we may not draw sound conclusions about aging using captive populations, for the cellular and physiological basis of the scaling factors of life history that changed during human evolution.

DIET AND HOMINID EVOLUTION VEGETARIANS AND MEAT EATERS

The anthropoid primates have been primarily vegetarians for the past 35 million years (Andrews and Martin 1991; Milton 1993; Stanford 1999). Foraging by the great apes for scattered locations of ripe fruit and other choice foods occupies most of the waking hours (75% for chimpanzees) and begins even before weaning at 4 to 5 years. Chimpanzees in particular are considered as spe-

cialists in ripe fruit. However, among the higher primates, chimpanzees and humans are the most omnivorous (Milton 1999a, 1999b; Stanford 1999; Conklin-Brittain et al. 2002; Eaton et al. 2002).

Only chimpanzees are frequent eaters of mammalian meat among the four great apes, which helps to interpret the meat-eating behaviors of prearchaeological hominids. Chimpanzees routinely and systematically hunt colobus monkeys and other smaller mammals (Goodall 1986; Boesch and Boesch 1989; Stanford et al. 1994; Stanford 1998; Bunn 2002), but the amounts consumed are generally minor. At the upper range, some individual chimpanzees have a daily intake of about 70 g of animal tissues, averaged over the year. Hunting and meat eating is mainly by adult males and appears to serve social interactions, such as favors by subordinate males or to attract females (Stanford et al. 1994; Stanford 1998). More meat may be eaten in the dry season when hunting is easier (Stanford 1998). The amount of hunting and meat eating varies widely between individuals and is negligible in some communities (Goodall 1986; Stanford 1998).

Overall intake of fat by chimpanzees is considered to be much less than that of humans. Note that the available figures for natural anthropoid diets are not easily compared with the human, which by convention give components as a percent of the total energy. Dietary lipid intake at one site (Kibale National Park) was estimated at about 2.5% by dry weight annual average (Conklin-Brittain et al. 2002). Although these data are very limited, it is hard to imagine that chimpanzees could ever consistently obtain the level of dietary fat in humans. Westernized diets of 15% to 25% fat by dry weight are even exceeded by the 38% to 49% fat of foragers' diet (Kaplan et al. 2000; Cordain et al. 2001, 2002a, 2002b; Conklin-Brittain et al. 2002; Eaton et al. 2002).

Most of the fruit, leaves, and stems eaten by anthropoids have negligible cholesterol and are low in saturated fats (Cordain et al. 2001; Eaton et al. 2002; Table 1, Note 3). Fats may be obtained from oily nuts, however (Goodall 1986; Conklin-Brittain et al. 2002; Mercader et al. 2002); e.g., Panda nut (*Panda*

oleosa) is rich in fatty acids (saturated, 32%; polyunsaturated, 26%) (Foma and Abdala 1985). Chimpanzees avidly search for and eat termites and other insects, which provide rich fat sources. At single sessions of termite foraging, chimpanzees harvest an average of 65 g wet weight (McGrew 2001), which is close to the 70 g daily intake of meat by some individuals, as noted above. Females are the most active insect eaters the year round, eating threefold more termites than males (McGrew 1992; Craig Stanford, unpublished). Although many anthropoids search for and eat bird eggs (rich in fatty acids and cholesterol), the quantities are negligible in the total caloric intake of chimpanzees. A detailed inventory of the types of plants and insects eaten by various wild chimpanzee populations is being developed (Stanford 1998; McGrew 2001; Rodman 2002). However, little is known about the annual intake of specific macro- and micronutrients.

During the 5 to 8 million years since divergence from a common *Pan* ancestor (Ruvolo et al. 1991; Brunet et al. 2002; Tavaré et al. 2002; Wall 2003), humans have evolved major anatomical and physiological differences that can be understood in relation to hunting and diet. Bonobos, which diverged from common stock with chimpanzees about 1 to 2 million years (Mya) ago (Stone et al. 2002), do not hunt or eat meat as avidly as chimpanzees (Hohmann and Fruth 1993). The gorilla and the orangutan eat little meat in the wild (Table 2). These major species differences in meat consumption could be due to cultural or physiological factors.

Since Dart (1953), reconstructions of early hominid behavior have been based on diet. In many social animals, behaviors and social interactions are profoundly influenced by energy balance; i.e., the need to balance energy output with nutrient energy intake for growth and reproduction. Vertebrate tissues ("meat"), if a major part of the diet, give a concentrated packet of nutrients and calories that reduces the time spent in searching for lower yield plant foods. This new dietary resource may have conferred key advantages to later hominids, when tool use enabled the acquisition and eating of large, transportable

amounts of meat (Isaac and Crader 1981; Milton 1999a; Stanford 1999; Kaplan et al. 2000).

Meat eating is often considered as a critical dietary adaptation in human evolution. However, the timing of its emergence in the diet of human ancestors and their mode of meat procurement are unclear (Stanford and Bunn 2001; Teaford et al. 2002). The current view of hunting and scavenging is based on three areas of study: meat eating by nonhuman primates; meat eating by modern foragers; and fossil evidence of meat eating (Table 2). By 2.5 Mya, early humans were becoming omnivores, as indicated by tool manufacture and hominid-made cutmarks on mammalian bone fossils (Bunn and Kroll 1986; Shipman 1986; Asfaw et al. 1999) (Table 2). By 100,000 years ago, anatomically modern humans had sophisticated tools for hunting and removing flesh.

Early hominid diets are inferred from patterns of tooth wear (Teaford and Ungar 2000; Teaford et al. 2002), associated tool artifacts (Bunn and Kroll 1986; Shipman 1986), and from isotopic signatures in fossilized bone (Sponheimer et al. 1999; Schoeninger et al. 2001). Skeletal remains show that *H. ergaster* extracted bone marrow, whereas Neandertal and paleolithic (anatomically modern) humans also extracted brains. The organs consumed are important because of differing content of pathogenic factors as discussed below. However, the fossil record does not inform about the relative amounts of different organs eaten; nor the total meat consumed (Conklin-Brittain et al. 2002); nor the relative yield from hunting (Stiner et al. 2000; Speth and Tchernov 2001) versus scavenging (Isaac and Crader 1981; Bunn 2002). Meat consumption is hard to estimate because small mammals, such as those hunted by chimpanzees, leave fewer archeological traces than larger animals (Stanford 1998).

Developmental Schedules

The postnatal developmental schedules of chimpanzees and hunter-gatherers (foragers) give an important perspective on the evolution of meat eating. Acquisition of hunting and foraging skills generally requires extensive training, which may be prolonged beyond adolescence, depending on the task (Kaplan et al.

TABLE 2
Meat sources of African great apes and human ancestors

	<i>Gorilla</i> ¹	<i>Pan</i> ¹	<i>Australopithecus</i> ²	<i>Homo ergaster</i> ³	<i>H. neanderthal</i> ⁴	<i>H. sapiens</i> , Paleolithic ⁵
mammal skeletal muscle	No	Yes	Yes	Yes	Yes	Yes
mammal brain	No	Yes	?	?	Yes	Yes
mammal brain marrow	No	Yes	?	Yes	Yes	Yes
mammal viscera	No	Yes	?	?	?	Yes
reptile/bird	No	Rare	?	?	Yes	Yes
eggs	No	Rare	?	?	?	Yes
fish	No	No	?	?	?	Likely
insect	Yes	Yes	Likely	Likely	Likely	Likely
cannibalization	No	Yes	?	?	Yes	Yes

Notes to Table 2

1. Organs consumed by chimpanzees (Stanford 1999; Stanford and Bunn 2001). Both sexes occasionally kill and eat the infants of other females in their group. Cannibalism is very rare in bonobos, gorillas, or orangutans (Goodall 1986).
2. Australopithecines 2.5 Mya extracted marrow from long bones, as indicated by induced fractures (e.g., de Heinzelin et al. 1999). Some australopithecines ("robust taxa") had large chewing muscles and large, thickly enameled cheek teeth indicative of herbivory (e.g., Andrews and Martin 1991). Stone tools were very limited and crude.
3. Early *Homo* had smaller molars than *Australopithecus* (Andrews and Martin 1991), suggesting less reliance on tough fibrous plants, consistent with evidence for tool use in obtaining meat by scavenging or hunting.
4. Neanderthals obtained most protein from animal sources (isotopic analysis, $\delta^{15}\text{N}$), approximating that eaten by nonhuman carnivores (Richards and Hedges 2000; Richards et al. 2000; Speth and Tchernov 2001). The hypothesized cannibalism by Neanderthals is consistent with evidence for defleshing in skulls by stone tools; e.g., at one Neanderthal cave site (Moula-Guercy, 0.1 Mya), all human crania and limb bones had cut marks and fractures; other cut marks indicate defleshing, including removal of the tongue (Defleur et al. 1999). However, such findings do not evaluate the frequency of kills and meat eating (O'Connell et al. 2002).
5. Some modern hunter-gatherers, e.g., the Aché, save prey animal brains for their young children (Hillard Kaplan, personal communication).

2000; Bliege Bird and Bird 2002). Kaplan et al. (2000) argue that the transition from an ape subsistence forager to a human hunter-gatherer was enabled by biological changes associated with increased meat eating. First, human hunting requires long years of skills training. Humans lack the anatomical weapons (specialized teeth and claws) of other hunting mammals, which necessarily extends their time to full independence. The high-risk period of juvenile and adolescent development is offset by the increased return-rates that hunters gain as adults. Multigenerational transfers of knowledge and materials are unique to humans; the evolution of grandmothering (Hawkes et al. 1998; O'Connell et al. 1999) may be a special case. The coevolution of prolonged postnatal development of large brains and increased life span has been analyzed in terms of the theory of embodied capital (Kaplan and Robson 2002).

Net food production is dramatically greater among foragers than among chimpanzees, as measured by the ratio of calories consumed

to calories expended (Kaplan et al. 2000). Human foragers typically do not achieve maximum skills and yield of hunting live prey until their third decade, or 5 to 10 years after puberty. Chimpanzees become fully capable foragers far earlier, during their first decade (Kaplan et al. 2000). However, in one location (Tai Forest) hunting yields may peak later, around 20 years (Boesch and Boesch-Achermann 2000).

Physical and mental development of humans shows corresponding delays relative to chimpanzees, which could only have been achieved by the evolution of tradeoffs in reproductive success, including slower aging (Finch and Sapolsky 1999; Kaplan et al. 2000). Humans have a spurt in long-bone growth during adolescence that is absent in chimpanzees (Bogin 1999a, 1999b). Brain maturation continues after puberty and takes 5 to 10 years longer than in the great apes, whose brains are mature by puberty. Dendritic maturation in humans continues into adolescence (Huttenlocher and Dabholkar

1997; Sowell et al. 1999, 2001), the prefrontal cortex maturing later than other regions. Myelination, which enables high-speed neural traffic, continues into the third and fourth decades, depending on the brain region (Allman and Hasenstaub 1999; Giedd et al. 1999; Sowell et al. 1999, 2001, 2002; Bartzokis et al. 2003). This schedule of maturation matches the slow maturation of complex executive functions and emotional control, which are seated in the prefrontal cortex (Sowell et al. 1999) and which are crucial to hunting and other cooperative human activities.

Women achieve their full capacity for child bearing later after menarche than in chimpanzees. Notably, the birth canal (pelvic inlet) does not reach full size until at least five years after menarche (Moerman 1982; Abitbol 1996; Berge 1998; Bogin 1999a, 1999b), even later than long-bone maturation occurs. Delayed pelvic maturation is one factor in the danger of pubertal pregnancies to mother and child, even in modern circumstances. Chimpanzees do not show a comparable delay in pelvic development (Berge 1998), consistent with their five-year earlier onset of female reproduction (Goodall 1983; Bogin 1999b) and acquisition of adult foraging skills (Kaplan et al. 2000).

Mortality of infants and all later ages is much lower among foragers than among chimpanzees (Goodall 1986; Kaplan et al. 2000). Few chimpanzees survive beyond 35 years in their natural habitats, an age when some human hunters have just reached their peak. Milton (1999b) has proposed that meat eating was required for sufficient dietary quality to enable this prolonged learning curve to be evolutionarily favorable. The extended life spans of humans may have been evolved at least in part to allow for the prolonged training to acquire meat (Kaplan et al. 2000; Kaplan and Robson 2002).

Meat in Normal Development

Despite the weight of evidence for the social value of capturing and sharing meat, we do not know if meat was nutritionally essential for optimum growth and development in early humans. Vegetarian diets give a hint of the evolved importance of meat eating. On one hand, humans do not require meat for

high performance, e.g., vegan athletes can be competitive on carefully chosen diets supplemented with micronutrients (Nieman 1988; Houtkooper 1992; Kleiner 1995; ACSM 2000), with larger portions to compensate for the slower digestion of plant fibers. On the other hand, vegan diets are risky for children. Those raised on vegan-type macrobiotic diets have a high risk of deficiencies in vitamins D and B₁₂ (cobalamin) in association with slower growth, rickets, and mild cognitive impairments; the latter persisted despite subsequent diet improvements (Dagnelie et al. 1990; van Dusseldorp et al. 1996, 1999; Hadad et al. 1999; Louwman et al. 2000). Vitamin B₁₂ is not provided by plant foods.

Polyunsaturated fatty acids (PUFAs) are another key dietary factor. Cordain, Eaton, and colleagues proposed that meat became an essential source of PUFAs for postnatal brain development during human evolution (Eaton 1992; Cordain et al. 2001, 2002a, 2002b). Paleolithic efforts to open the skulls of prey and their own species (Table 2) might also have supplied PUFAs, in which the brain is rich. At some time in our prehistory, fish became another source of PUFA precursors and other fats, possibly in the Rift Valley (Crawford 1992; Broadhurst et al. 1998). Some hunter-gatherers feed brains to their young children (Table 2, Note 5), implying the importance of fat (possibly PUFAs) for growth. Meat eating greatly increases access to PUFAs with two double bonds that are scarce in plant material (Eaton 1992; Youdim et al. 2000; Cordain et al. 2002a). Mammals lack enzymes to synthesize the "essential" PUFAs (Innis 2000; Nakamura et al. 2001). In particular, arachidonic acid (AA) and docosahexaenoic acid (DHA) are made from different dietary precursor fatty acids (AA from linoleic acid, DHA from linolenic acid) by desaturases and elongases (Nakamura et al. 2001). DHA deficits can impair brain development (Ravnskov 1998; Sanders 1999; Innis 2000; Nakamura et al. 2001). However, PUFA requirements are unclear; e.g., infant formulas in the USA contain precursors, but not AA or DHA, which are added elsewhere (Bowen et al. 1999). Even on normative diets, the level of PUFA intake influences brain development, e.g., the ratio of AA:DHA in

mothers' milk correlated strongly with neonatal brain growth (Xiang et al. 2000), whereas PUFA intake at 5 years correlated with speech and motor skills (Rask-Nissila et al. 2002). Yet these individual differences fall within the normal range.

The developmental deficits among vegans raise the question of whether variations in chimpanzee diets compromise postnatal brain development or adult health. Although there is no strong indication that meat eating by chimpanzees is critical for successful pregnancy and weaning or normal postnatal development (Conklin-Brittain et al. 2002; Craig Stanford, unpublished), detailed studies are needed. We conclude that meat eating was important to human evolution by reducing the risk of marginal neurological impairments from sporadic deficits of micronutrients, as well as providing a highly efficient energy source. A lower risk of retarded motor and learning functions during prolonged development would favor the hunting and gathering skills required for reproductive success.

MEAT EATING IN CARDIOVASCULAR AND COGNITIVE HEALTH

Has tolerance been acquired during human evolution to adverse effects of meat eating? This question is important because diets based on mammalian tissues have risk factors for cardiovascular and Alzheimer's disease, particularly cholesterol and fats. Other risk factors may include infectious organisms and excessive metal ions. Evidence discussed next indicates that chimpanzees are highly susceptible to hypercholesterolemia and obesity when fed diets rich in animal tissues or dairy products and maintained under sedentary conditions.

HYPERCHOLESTEROLEMIA IN CAPTIVE CHIMPANZEES

Lacking information on blood lipids in wild populations, we can learn much from studies of captives on different diets, especially the baseline diets that are widely used in nonhuman models of atherosclerosis (Wissler and Vesselinovitch 1968; Armstrong et al. 1974; Clarkson 1998). Hypercholester-

olemia, as we show below, is common in captivity under standard husbandry, which markedly deviates from the wild vegetarian-based diet and the reduced level of physical activity.

Most laboratory animals on baseline "non-atherogenic diets" had elevated total cholesterol (>200 cholesterol mg/dL serum in 13/17 groups of animals from 12 colonies). Table 3A presents studies in rank order, high to low, of serum total cholesterol for chimpanzees (Column III); other primates are shown in Column IV; darker shadings in Columns III and IV indicate high and borderline cholesterolemia, respectively, by the clinical criteria of the National Heart, Lung, and Blood Institute (NHBLI). Diet composition is given in Table 3A and Notes, if reported. Wild-born captives in some early studies had a high incidence of illness, which could alter blood lipids (Bereznay 1959).

The highest and lowest blood cholesterol were reported from African laboratories where animals were fed vegetarian diets, which implies strong effects from captivity (lack of exercise, stress, or illness). The highest plasma cholesterol was reported for wild chimpanzees in captivity which were fed a "quite vegetarian diet" containing palm oil (Vaestesager and Delcourt 1961). Although palm oil is considered antiatherogenic, it may contain oxidation products (particularly if reheated for cooking), which induce hyperlipidemia and are also cytotoxic to heart, liver, and kidney (Edem 2002). Thus, the high cholesterol values in this early study could have been diet-induced. Few of the other baseline diets resemble natural diets, which are mostly ripe fruit. The fat content of 5% to 10% in many commercial chows is two to fourfold higher than the 2.5% fat indicated for wild diets, as discussed above and in the Appendix. Although some studies assumed that the baseline diets had low cholesterol, none directly analyzed cholesterol. Hypercholesterolemia (>240 mg/dL) persisted for many years in two colonies (Table 3, Notes 2 and 3). The wide individual differences in blood lipids on standard diets implies genetic influences, for which there is direct evidence in laboratory populations (see below).

Steinetz et al. (1996) gives the most detailed characterization of blood lipids and

TABLE 3A
Total plasma cholesterol of primates on control diets

I: Human Clinical Criteria	II: Study and Daily Diet	III: Chimpanzee Cholesterol (mg/dL, no. animals, sex)	IV: Other Species in Cited Study (no. animals, sex; range)
High ≥240 mg/dl	Quite vegetarian . . . bananas, rice, palm oil ^{1a}	286 ± 76 (N = 56)	Baboon 101 ± 5 (N = 12) Green 173 ± 24 (5) Rhesus 148 ± 7 (5)
	Purina Monkey Chow 25 TM + fruit + 7% butter ²	282 ± 27 (N = 4)	
Borderline High 200—239 mg/dl	Mostly vegetarian . . . a little milk, and sometimes eggs ^{1b}	272 ± 18 (7)	
	Fruit, vegetable, 1 egg, 0.5L skim milk ^{1c}	259 ± 21 (10)	
	PMI Jumbo Monkey Diet 5037; 11% fat ³	248 ± 64 (5 F-lean)	
		232 ± 55 (13 F-fat)	
		207 ± 63 (12 M-lean)	
Normal <200 mg/dl	Purina Monkey Chow + some cereal grains, fruit, vegetables ⁴	233 ± 20 (18 F; 152—314)	Baboon 97 ± 25 (10 F, 27—167) 101 ± 13 (15 M, 52—150)
	purified diet + fruit ⁵	202 ± 26 (8 M; 135—269)	
	Fruit, green vegetables, milk ^{1c}	225 (3)	
	primate chow (7.5% fat) + fruit ⁶	223 ± 25 (9; 155—373)	
	Purina Chow ⁷	218 ± 15 (6)	Gorilla 253 ± 26 (6) Orangutan 307 (2)
	basic ape + full milk ^{1d}	203 ± 48 (43)	
	standard monkey chow ²	185 ± 12 (4 M)	
	classic vegetarian diet fruit, vegetables + 0.75L Cerelac ⁸	167 ± 27 (13)	Gorilla 272 ± 85 (5) Rhesus 155 ± 31 (142)
		168 ± 8 (15 F)	
		157 ± 7 (13 M)	

Data in Columns III and IV list the number of animals, sex, and data range (mean ± SE<). Studies (Column II) are ranked in descending order of plasma cholesterol for chimpanzees (Column III); shadings correspond to human clinical criteria for elevated cholesterol (Column I); other species, where reported in the same study (Column IV).

TABLE 3B
Blood lipid responses to increased dietary cholesterol

Species, Diet, Citation	Response	Comment
<p>Chimpanzee and baboon</p> <p>Control diet (N = 4): "basic diet" + fruit + 1 egg + 0.5L skim milk</p> <p>Atherogenic diet (N = 6): 2.5% cholesterol (est. 7.5 g/d) + butter + 1.0L skim milk for 1.5–3.0 years^{1c}</p>	<p>The atherogenic diet increased total plasma cholesterol in chimpanzees from 259 ± 21 to 606 ± 76 mg/dL (+134%); in baboons, from 117 to 203 mg/dL (+73%). LDL (β-lipoproteins) were increased twofold more in chimpanzees than baboons. One chimpanzee with extreme cholesterolemia (600–900 mg/dL) died suddenly of myocardial infarction after 20 months.</p>	<p>These baseline values of total and LDL cholesterol were at the upper range in Table 3A above. The much greater hyperlipidemic response could be due to the much longer cholesterol feeding (1.5–3 years) than in Srinivasan et al. 1976 (three weeks) (Note 2).</p>
<p>Chimpanzee, dog, human, rhesus</p> <p>Control diet, "purified diet" with low cholesterol: casein 20%; sucrose 61%; lard 15%; salt and vitamins</p> <p>Atherogenic diet (N = 3 chimpanzees), sequential increases and decreases of cholesterol 0.05% to 1% (up to 5g/d)⁵</p>	<p>The added cholesterol increased plasma total cholesterol from 225 mg/dL up to 500 mg/dL within 30 days on 150 mg cholesterol/d. Return to control diet decreased cholesterol to baseline values in 3 weeks (Mann 1972: Figure 4). The dietary cholesterol to double serum cholesterol: chimpanzee, 3.7 mg/kg/day (ca. 150 mg/day); rhesus, 5.5 mg/kg/d for; dog, 13 mg/kg/d; human, 18 mg/kg/d (Mann 1972: Table II).</p>	<p>Mann's (1972) conclusions must be viewed cautiously because this pilot study had only three animals and the report was very brief. However, the chimpanzee-human differences may be even larger because plasma responses to dietary change in clinical studies are smaller than in Mann's figures (Note 5).</p>
<p>Chimpanzee (N = 7, mostly adults)</p> <p>Supplements of 2–8 g cholesterol/d for two months, equal to huge numbers of eggs (Note 1d); two month pre and posttreatment samplings; the basal diet was "mostly vegetarian . . . a little milk, and sometimes eggs"^{1b}</p>	<p>The increased dietary cholesterol had no consistent impact on blood cholesterol.</p>	<p>These "negative" results resemble those of Srinivasan et al. (1976a,b) below (Note 2) may be due to the much shorter duration of cholesterol feeding (two months) that in Peeters and Blaton (1972) and Blaton et al. (1974a,b) (see Note 1c).</p>
<p>Chimpanzees and five monkey species</p> <p>Control diet (N = 6), Purina Monkey Chow 25 + fruit + 7% butter (cholesterol < 0.005%)</p> <p>Atherogenic diet, with cholesterol added for 3 weeks in a series of 0.05% to 1.5% cholesterol (3.8 g/day, see note 1); return to control diet for 3 weeks between steps²</p>	<p>Chimpanzees had higher initial serum cholesterol than five monkey species (see Note 2). Dietary supplements of cholesterol caused modest increases of total serum cholesterol and HDL. Green, patas, and rhesus had greater proportionate increases than chimpanzee above considerably lower initial serum cholesterol.</p>	<p>The modest % increases of serum cholesterol and LDL over most of the range could be due to ceiling effects from the very high initial values of controls, total plasma cholesterol (282 mg/dL) and LDL (290 mg/dL). Note that chimpanzees were fed different batches than the other species and that the duration of treatment was much less than in Peeters and Blaton (1972) and Blaton et al. (1974a,b) (see Note 1b,c).</p>

Notes to Tables 3A and 3B

- 1a. The Medical Laboratory of Stanleyville (Kinshasa, formerly Belgian Congo). Vastesaegeer and Delcourt (1961, 1962) summarize data from 60 chimpanzees aged 1–9 years (infants to preadults) who were wild born and captive for 0.5 to 3 years; age groups had averages in the range 263–307 mg/dL; serum cholesterol was not related to age, sex, or length of captivity.
- 1b. Antwerp Zoo (Bereznay 1959; Vastesaegeer and Delcourt 1961, 1966), including wild caught specimens.
- 1c. Simon Stevin Instituut, Brugge (Vastesaegeer et al. 1972; Peeters and Blaton 1972; Blaton et al. 1974a, 1974b).
- 1d. Algemeen Ziekenhuis Sint Jin, Brugge (Rosseneu et al. 1979). In Table 3B, Blaton et al. (1974a, 1974b), animals were 2–3 years old; an adult on an atherogenic diet ingested 7.5 gm cholesterol/day equal to cholesterol in 50 eggs (150 mg/egg) or 7.5 kg muscle. Prior samples had up to 470 mg/dL (Vastesaegeer and Delcourt 1966).
2. Delta Regional Primate Center, Covington (LA) (Srinivasan et al. 1976a, 1976b, 1979). On the control diet in Srinivasan et al. 1976a, 1976b, total cholesterol of chimpanzee (290 ± 25 mg/dl) > squirrel monkey (225 ± 18) > green monkey (196 ± 25) > spider monkey (160 ± 15) > rhesus monkey (139 ± 14) > patas monkey (95 ± 7). Serum LDL (β -lipoprotein) had similar ranking (see Appendix).
3. Laboratory for Experimental Medicine and Surgery in Primates (LEMSIP), NYU Medical Center, Tuxedo Park (NY) (Steinetz et al. 1996). LDL cholesterol was also elevated to human clinical criteria for hypercholesterolemia (>160 mg/dl) in 50% of the fat (F) and 35% of the lean (L). A subset (20% total) had elevated LDL-C:HDL-C (5.9–10.7), which in humans would be considered a cardiovascular risk. A hypercholesterolemic subgroup was also found 20 years before (Steinetz et al. 1996). See Appendix.
4. Southwest Foundation for Biomedical Research, San Antonio (Hainsey et al. 1993). Sampled from “clinically normal,” randomly bred population housed in outdoor cages. The HDL cholesterol (sexes combined) was chimpanzee (83 ± 10 , mg/dL) > baboon (56 ± 9), which parallels the species ranking for total serum cholesterol.
5. Vanderbilt University School of Medicine, Nashville (Mann 1963, 1972). The pioneering studies of George V Mann may be represented by one brief report (Mann 1972) and abstract (Mann 1963). The value for chimpanzees of 150 mg cholesterol intake/d to double serum cholesterol approximates that of the C05 diet which contains 0.05% cholesterol, assuming an intake of 300 g food/d (see Table 3A for composition). Calculated for body weight, chimpanzees are about fivefold more sensitive than humans: chimpanzee, 3.7 mg cholesterol/kcal/d; cebus monkey, 5; rhesus monkey, 5.5; domestic dog, 13; human, 18 mg cholesterol/kcal/d. However, the amount to double cholesterol in humans may be underestimated. Using the formula from a major meta-analysis of dietary studies (Howell et al. 1997), an extra 1 mg dietary cholesterol increases total serum cholesterol by 0.022 mg/dL. Thus, one egg yolk/day (150 mg cholesterol) changes total cholesterol by 3.3 mg (2% increase), which is within assay error. The dietary cholesterol of 1200 mg/d (Mann 1972) to double human cholesterol would, by Howell’s formula, increase serum cholesterol by 26 mg/dL, i.e., only a 15% change within the normative range. If Mann’s (1972) values are valid for chimpanzees, the chimpanzee may be even more sensitive to dietary cholesterol than humans.
6. Institute Pasteur, Paris (Chapman et al. 1984). Subadults fed commercial primate chow (UAR; 7.5% fat, 53% carbohydrate, 20% protein) plus fruit and micronutrients; 0.004% cholesterol(w/w).
7. Gulf Research Institute, New Iberia (LA) (Nelson et al. 1984).
8. Regional Centre for Training and Research in Human Reproduction, Gabon (Doucet et al. 1994). Chimpanzees had slightly lower plasma total cholesterol and HDL cholesterol than in humans. These are the lowest values in Table 3A, which may be due to diet or better husbandry and living conditions. The supplement of Cerelec (Nestlé Inc.) is a maize-milk weaning food with 9% cultivar vegetable fat and 15% protein (Okorie and Nwanekezi 2002).
9. Commercial diets often contain vertebrate tissues (animal fat, fish meal, offal), dairy products (eggs, milk, butter), and cultivars (grains, soy), within a stated range. “Nonatherogenic” diets may vary from natural diets in the higher cholesterol (negligible in seed oils and other plant foods of feral chimpanzees) and in fatty acids (linoleic acid of maize and corn oils).

obesity on a “nonatherogenic” diet and observed hypercholesterolemia in the clinical range in adults of both sexes, 203–248 mg/dL (Table 3A). Obesity was common, particularly in females ($>90\%$). Table 3A distinguishes lean and obese animals since obesity in humans is often associated with hypercholesterolemia and other dyslipidemias. Hypercholesterolemia was found in both fat and lean individuals. The LDL-cholesterol was elevated to clinical criteria for cardiovascular risk (>160 mg LDL-cholesterol/dL) in 40% of all animals. Steinetz et al. (1996) considered the “sedentary life style” on ad libitum feeding as a factor in the prevalent hypercho-

lesterolemia, but there is also reason to consider the high dietary fat content (11%) (Table 3A and Appendix).

Other primates may be compared on the same control diet in some studies (Table 3A, Column IV). Gorillas had hypercholesterolemia (Berzenay 1959; Nelson et al. 1984), whereas seven Old World monkey species had lower serum cholesterol than chimpanzees (Srinivasan et al. 1974, 1976) (Table 3, Note 1). Provisionally, relative to other Old World primates, chimpanzees and gorillas may be more sensitive to induced cholesterol. No data are available for wild animals.

These observations are relevant to vascular

disease, which is observed in feral and captive chimpanzees as noted above (Table 1, Note 3). Atherogenic diets can induce accelerated vascular disease and premature death of chimpanzees (Andrus et al. 1968; Vastesaegeer et al. 1972, 1975; Blaton et al. 1974), e.g., an adult with extreme cholesterolemia died suddenly of myocardial infarction after 20 months on a cholesterol-rich diet (Table 3B). Similarly, a gorilla fed eggs and commercial monkey chow for many years died suddenly of coronary occlusion (Gray et al. 1981). Some zoos now recognize that gorillas require strictly vegetarian diets to minimize premature death from cardiovascular disease (Thomas Meehan, personal communication; Appendix).

We note that the serum cholesterol of wild baboons (Kemnitz et al. 2002) and captives is below the lowest in chimpanzees and gorillas (Table 3A). Nonetheless, baboon cholesterol is socially and ecologically responsive. Social stressed lower ranking baboons had decreased HDL cholesterol; total cholesterol was lower, though not to statistical significance (Sapolsky and Mott 1987). In a serendipitous natural experiment, wild baboons that foraged in refuse dumps had higher cholesterol and were heavier than in nearby troops (Kemnitz et al. 2002), which may be an outcome of the richer diet and different daily activity.

The vulnerability of chimpanzees to hypercholesterolemia was also shown in two of four studies of cholesterol supplements (Table 3B). In the most prolonged exposure of high dietary cholesterol intake for 1.5 to 3 years, serum cholesterol was markedly elevated and more so than in baboons (Peeters and Blaton 1972; Blaton et al. 1974; Note 1c). Similarly, Mann (1972) briefly reported that chimpanzees were fivefold more sensitive than humans to dietary cholesterol (Table 3, Note 5). However, two well-designed studies with shorter treatments showed contrary results that chimpanzees are not notably sensitive to dietary cholesterol (Table 3B): Vastesaegeer and Delcourt (1966; Note 1b) found very slight serum response to large increases of dietary cholesterol, whereas Srinivasan et al. (1976a, 1976b; Table 3, Note 2) showed increases above a hypercholesterolemic base-

line during cholesterol ramp feeding which, though statistically significant, were less for chimpanzees than five monkey species.

We conclude that captive chimpanzees show strong tendencies for hypercholesterolemia on "nonatherogenic diets" and under some circumstances are highly sensitive to diet-induced hypercholesterolemia and vascular mortality. We note two general issues of husbandry that are germane to long-term studies of vascular disease and aging: some mammalian and avian models are largely vegetarian and in the wild do not regularly consume the animal fats of lab diets (Table 3, Note 9). Moreover, chimpanzees in most of these colonies would be considered sedentary and certainly are less active than in the wild, where the relentless search for food occupies most of the waking hours as noted above.

DISEASE RISK FACTORS IN MEAT

Fat and Cholesterol

We hypothesize that the major increase of meat eating (vertebrate muscle and other organs) during the last few million years would also have increased the risk of slow chronic diseases that reduce health during aging. To achieve more prolonged development and delayed reproduction, humans would have acquired genes that enabled this new diet, as well as the unique human life history with delayed maturation, slower aging, and increased life expectancy (Finch and Sapolsky 1999; Kaplan et al. 2000).

We focus here on mammalian meat because there is little evidence that other vertebrate flesh (amphibia, reptiles, birds) was eaten in significant amounts until 200,000 years ago (Stiner et al. 2000), with fish not widely consumed until 20,000 years ago (Cordain et al. 2002a). The evidence shows meat-associated risk factors for chronic disease, fat and infectious agents, are found at much higher levels (in mammalian tissues eaten by early humans) than in the vegetarian diets of chimpanzees (Table 2). Animal tissues differ widely in the content of cholesterol and in the proportions of saturated and unsaturated fatty acids (Cordain et al. 2002b). The lack of information on the intake of brain, marrow, visceral fat, and skeletal muscle of human ancestors precludes detailed discussion.

Blood cholesterol elevation was one of the first risk factors identified for vascular disease (Mahley and Rall 2000) and is being considered as an Alzheimer risk factor. In particular, Alzheimer risk increases in association with high consumption of animal fat (Notkola et al. 1998; Kalmijn 2000; Deschamps et al. 2001; Kivipelto et al. 2002; Luchsinger et al. 2002; Morris et al. 2003). For example, mid-life levels of blood cholesterol at > 251 mg/dL increased the subsequent risk of Alzheimer's disease by 2.8-fold, independently of the presence of the *apoE4* allele (Kivipelto et al. 2002). Overall, cardiovascular disease and Alzheimer's disease share dietary risks of saturated and *trans*-unsaturated fat (Morris et al. 2003).

The influence of diet on Alzheimer's disease is observed in developed countries that have richer diets but much less physical activity than hunter-gatherers. This distinction is important because most hunter-gatherers also consume large amounts of cholesterol in diets rich in animal tissues, yet typically maintain a nonatherogenic profile of blood lipids (Mann et al. 1965; Mann and Shaffer 1966; Eaton 1992; Cordain et al. 2002a). Traditional foragers may not have much vascular disease (Mann et al. 1965, 1972; Eaton 1992; Cordain et al. 2002a); the incidence of dementia is not known. Game meat has lower levels of saturated fatty acids than domestic animal muscle (Eaton 1992; Cordain et al. 2002a, 2002b). The extensive daily physical activity (Mann et al. 1965; Eaton 1992; Cordain et al. 1998) would also be expected to lower blood cholesterol (Bernstein et al. 2002).

Dietary fat and cholesterol accelerate vascular disease and Alzheimer's disease in many disease models. In particular, cholesterol consistently increases the accumulation or production of the A β -peptide, which is strongly implicated in Alzheimer's disease. In a key ongoing study, vervet monkeys (African green monkeys) fed for five years on a diet rich in saturated fats had accelerated deposits of A β (Schmechel et al. 2002). Similarly, diets rich in cholesterol and fat induce A β deposition and other Alzheimer-like changes in rabbits and transgenic mice with a human Alzheimer gene (Refolo et al. 2001; Levin-Allerhand et al. 2002; Shie et al. 2002). In cell culture, added cholesterol increases A β

apparently by direct effects on secretases, which cleave APP on an amyloidogenic pathway (Bodovitz and Klein 1996; Mills and Reiner 1999; Kojro et al. 2001; Wahrle et al. 2002; Puglielli et al. 2003). Thus, the shift to cholesterol-rich diets in human ancestors could have selected for genes that modulate both circulating and subcellular cholesterol.

Lastly, we note that the evolution of meat eating poses paradoxes, because the major increases of animal tissue consumption during human evolution would be predicted to shorten, not lengthen, life span. Caloric restriction in laboratory rodents shows an opposite effect. Restricting ad libitum food intake by 20% to 40% slows many aging degenerative processes and increases life span in proportion to the reduced calories (Finch 1990; Masoro and Austad 1996; Sohal and Weindruch 1996; Roth et al. 2002). These benefits of caloric restriction to health and longevity in rodents are broadly independent of the proportions of protein, fat, and carbohydrate, given sufficient micronutrients. Laboratory monkeys show similar benefits in the reduction of obesity and improved blood lipids and blood glucose (Edwards et al. 2001; Lane et al. 2001; Roth et al. 2002). However, these strong effects of diet in captive animals must be considered in the context of their lower physical activity than in the wild, where foraging occupies most of the waking hours. The high activity of human foragers may protect against their high intake of fat, as noted above. Wherever mechanisms are at work in caloric restriction, it is striking that human life expectancy is nearly double that of the great apes, and presumably our shared ancestors, despite a severalfold increase in fat intake.

Infectious Organisms

Vertebrates typically harbor a wide range of infectious invertebrates and microbes, e.g., prions, viruses, bacteria, amoebae, protozoans, and worms. Eating raw or lightly cooked tissues can transmit many infectious agents. Lacking a detailed profile of the diseases acquired by chimpanzees or hunter-gatherers from raw meat, we note some biohazards of eating raw meat, which may have selected for host-resistance factors that also enhanced longevity.

TABLE 4
Gene candidates for disease resistance associated with meat eating

Animal Organ Component	Main Source	Disease Risk	Gene Candidate
Fats and Lipids cholesterol unsaturated fatty acids	subcutaneous fat, bone marrow, brain	Alzheimer's disease, vascular disease	<i>apoE</i> ^{1a,b,c,d} <i>apoE</i> ^{1b,d,e} , <i>Lp(a)</i> ²
Infectious Agents viruses		dysenteries, hepatitis	<i>apoE</i> ^{1d} CMAH ³ <i>HLA</i> ^{4a}
prions	bone marrow, brain, viscera	spongiform encephalopathies	<i>apoE</i> ^{1f} , <i>Prp</i> ⁵ <i>HLA</i> ^{4b}
bacteria	viscera	cholera and dysenteries	<i>CFTR</i> ⁶ , <i>apoE</i> ^{1d} <i>HLA</i> ^{4b}
amoeba protozoa nematodes		dysenteries malaria	<i>HIV</i> , <i>apoE</i> ^{1f} <i>HLA</i> ^{4c}
Metals copper, iron, zinc	red meat, blood	vascular disease, Alzheimer's disease?, infectious diseases?	Fe: ferritin, lactoferrin, transferrin ⁸ <i>PHYH</i> ⁸

Notes to Table 4

- 1a. African Americans and Latin Americans show less association of *apoE4* with Alzheimer's disease than Caucasians (Farrer et al. 1997; Tang et al. 1998; Hendrie et al. 2001; Stewart et al. 2001). *ApoE4* also increases the risk of heart disease, although the effect is weaker than for Alzheimer's disease (Eichner et al. 2002); the allele effect diminishes at later ages, as in Alzheimer's disease (Meyer et al. 1998). *ApoE4* potentiates hypercholesterolemias to dietary cholesterol (see Appendix).
- 1b. *ApoE* mediates bone matrix formation through transport of vitamin K (Zmuda et al. 1999; Newman et al. 2002). In some studies, *apoE4* increases risk of osteoporotic fractures and lower bone mineral density (Zmuda et al. 1999; Olson 2000).
- 1c. The *apoE3* genotype favors neurite outgrowth in response to neuron death during Alzheimer's disease (Arendt et al. 1997). Cell culture models show the neurite-promoting effects of *apoE3* > *E4* (Teter et al. 1999; Mahley and Rall 2000; Nathan et al. 2002). *ApoE3* decreases neurodegeneration due to A β -peptide in transgenic models (Fagan and Holtzman 2000; Mahley and Rall 2000) and reduced A β accumulation (Holtzman et al. 2000; Carter et al. 2001). Traumatic brain injury and hemorrhagic stroke have worse outcomes in *apoE4* carriers, with more memory impairments (Crawford et al. 2002; Liberman et al. 2002).
- 1d. *ApoE4* enhances inflammatory responses and may influence susceptibility to infections by HIV and *Chlamydia* (see Appendix). In AD, *apoE4* carriers show greater brain inflammatory processes, e.g., activated microglia around senile plaques (Egensperger et al. 1998; Akiyama et al. 2000; Finch et al. 2002; Ophir et al. 2003), whereas *apoE4* carriers have higher blood levels of proinflammatory cytokines during injury (Drake et al. 2001). Mouse models with human *apoE3* and *-4* alleles show these effects (Brown et al. 2002).
- 1e. *ApoE* isoforms influence cholesterol responses to diet. *ApoE4* carriers responded more to dietary shifts in LDL and possibly total cholesterol (Tikkanen et al. 1995; Sarkkinen et al. 1998; Hagberg et al. 2000; Ordovas and Mooser 2002).
- 1f. Prion diseases do not show consistent associations with *apoE* alleles (see Appendix).
2. *Lp(a)* elevations in the blood are a mild risk factor in heart disease, the highest category of increasing risk by twofold (Seed et al. 2001; Sharrett et al. 2001). Human *Lp(a)* levels vary >1000-fold between individuals under genetic control (Boerwinkle et al. 1992).
3. CMAH (CMP-N-acetylneuraminic acid (CMP-Neu5Ac) hydroxylase) is an enzyme that modifies CMP-Neu5Ac (N-acetylneuraminic acid) to the hydroxylated CMP-NeuGc (N-glycolylneuraminic acid). CMAH and NeuGc are found in anthropoids but not humans (Crocker and Varki 2001; Varki 2001; Chou et al. 2002). Siglec-4a in myelin-associated glycoprotein shows species differences pertinent to white matter diseases such as multiple sclerosis and amyotrophic lateral sclerosis.
- 4a. The *HLA* gene system (human lymphocyte antigens) is the human main histocompatibility complex (MHC) and contains hundreds of genes that mediate immune responses, including acute phase inflammatory responses. *HLA* is the most polymorphic complex gene locus known in human populations with a remarkable number of different alleles at certain genes. Human and chimpanzee share nearly all the *HLA* class I genes (Adams and Parham 2001; Adams et al. 2001). Some combination of *HLA* alleles (haplotypes) are ancient and shared with chimpanzees (Venditti et al. 1996; Cooper et al. 1998; O'hUigin et al. 2000). The persistence of these ancient haplotypes is attributed to balancing selection, but the pathogens or environmental factors are not known. West African chimpanzees also have extensive MHC I heterogeneity (de Groot et al. 2000).

- 4b. In humans, the *HLA-B27* allele is associated with reactive arthritis following many types of infections (Urvater et al. 2000). Reactive arthritis after enteric infections with bacteria is associated with MHC haplotypes in gorillas and macaques (see Appendix).
 - 4c. *Onchocerca volvulus*, the nematode parasite that causes river blindness, is endemic in West Africa. *HLA-DQ* variants influence outcomes of infection (Meyer et al. 1994, 1996). One haplotype associated with more severe disease in West Africa shows less malaria (Hill et al. 1991), implying balancing selection (Meyer et al. 1996).
 5. The prion gene *PrP* influences transmission of infectious prions *PrP^{sc}* between species and the age of disease onset (Telling et al. 1996; Prusiner et al. 1999). Primates are relatively vulnerable to prion infections (Cervenáková et al. 1994; Schätzl et al. 1995). The human *PrP* gene evolved two polymorphisms about 200,000 years ago, which increase resistance to infection in heterozygotes (Mead et al. 2003). *HLA-DQ7* is 75% less frequent in those with vCJD than normals (Jackson et al. 2001).
 6. *CFTR* (cystic fibrosis transmembrane conductance regulator) heterozygotes may be resistant to diarrhea from cholera and other dehydrating diseases transmitted by intestinal bacteria, and to typhoid fever, as indicated in transgenic mouse models (Gabriel et al. 1994; Pier et al. 1998; Kirk 2000; Figure 1). However, population genetics models allow persistence of high frequency disease alleles without selective advantage (Reich and Lander 2001). *CFTR* may also regulate immunity to *Pseudomonas aeruginosa* infections (Pier 2000).
 7. Resistance to malaria from *Plasmodium falciparum* is mediated by variants of hemoglobin that cause sickle cell anemia; milder forms in heterozygotes are maintained by balancing selection. Variants in *G6PDH* and *HLA* genes (Note 4c), which confer relative resistance to malaria, may have spread in association with agriculture (Hill et al. 1997; Rich et al. 1998).
 8. Muscle contains iron, copper, zinc, and other divalent metal ions, which are implicated in Alzheimer's disease and vascular disease and infections (see Appendix). Because most plant sources have low metal concentrations, transitions to meat eating would have sharply increased iron intake. Diet also influences metal bioavailability, e.g., iron absorption is inhibited by plant-derived phyates and tannins that bind free iron, whereas absorption is enhanced by vitamin C (Benito and Miller 1998). The greater expression of *PHYH* (phyantol CoA reductase) in humans could be associated with dietary changes (Karaman et al. 2003).
-

Chimpanzees are vulnerable to infections acquired from meat eating. For example, Ebola virus infections are transmitted in proportion to the eating of colobus monkeys (Formenty et al. 1999), a favored chimpanzee prey (Stanford 1998). The present HIV epidemic may have originated in a simian virus acquired from chimpanzees eaten as bush meat (Chitnis et al. 2000; Sharp et al. 2001). Chimpanzees carry many enteric parasites (Ashford et al. 2000) and suffer bouts of diarrhea (Goodall 1986), but the etiology and modes of transmission are not clear.

Prions are another important meat-carried pathogen, first recognized in New Guinea aborigines (Foré women) who developed spongiform encephalopathies after eating raw brains of recently deceased relatives (Prusiner and Hsiao 1994; Liberski and Gajdusek 1997; Prusiner et al. 1999; Mead et al. 2003). Brain and marrow were also extracted by paleolithic hunters (Table 2). Prion diseases are of major concerns in mad cow disease and in the iatrogenic transmission of Creutzfeldt-Jacob disease from corneal transplants (Prusiner et al. 1999; Bosque et al. 2002). Primitive cooking of hunted or scavenged mammalian organs could not have reliably eliminated infectious prions, which can survive autoclaving at >120°C (Taylor 1999).

Vibrio bacteria are among many species harbored in the gastrointestinal tract that are potentially pathogenic, and like *Vibrio cholerae*, can cause enterotoxin-mediated dysenteries (Blake 1983; Holmberg 1988). *Vibrios*, though most widely known as waterborne pathogens, can also be transmitted by eating raw turtle eggs (Campos et al. 1996) and uncooked meat (Swaddiwudhipong et al. 1990, 1992). *Vibrios* and many other pathogens are endemic in inland populations of domestic animals (Sanyal et al. 1974; Visser et al. 1999).

Some enteric pathogens cause systemic inflammatory responses that, in turn, promote vascular disease with long-term consequences. For example, inflammatory responses to the protozoan *Trypanosoma cruzi* that causes Chagas' disease caused vascular disease in mice of a genotype that otherwise is resistant to vascular disease (Sunnemark et al. 2000). Trypanosomes are widely carried by monkeys and other small mammals. Nematode parasites are also common in vertebrates. Hoberg's (2002) genomic analysis of tapeworms indicates that *Taenia* evolved infectious cycles with human-specific hosts, 0.8 to 1.7 Mya, which is consistent with fossil evidence that early humans were facultative carnivores (Shipman 2002).

MEAT-ADAPTIVE GENE CANDIDATES

We propose that the increased consumption of mammalian tissues during evolution of *H. sapiens* selected for “meat-adaptive genes” to increase resistance to harmful effects of fat, toxins, and pathogens. In general, these agents are at low concentrations in the plant materials predominantly eaten by great apes. Gene candidates are discussed below (Table 4 gives details and other references). Importantly, the AB peptide implicated in Alzheimer’s disease is highly conserved throughout vertebrates (Finch and Sapolsky 1999; Musa et al. 2001). Other gene differences between human and chimpanzee and the estimated time of the genetic changes are shown in Figure 1. This discussion is necessarily weighted by the burgeoning literature on the *apoE* gene, which we expect to be soon joined by many other candidates from the chimpanzee and human genome projects. These arguments extend the Finch-Sapolsky (1999) hypothesis that the *apoE3* allele was selected for by its positive effects in reducing cardiovascular and Alzheimer brain disease to include other additional genes that enabled prolonged maturation and intergenerational transfers.

GENES MEDIATING FAT METABOLISM

Apolipoprotein E (*apoE*): Allelic Differences

ApoE is a major carrier of cholesterol in the blood and mediates the uptake of cholesterol and lipids by cells throughout the body (Davignon et al. 1988; Mahley and Rall 2000). (This brief description is intended to represent the broadest features of apoE and is oversimplified.) *ApoE* alleles are implicated in a broad range of adult pathological conditions, particularly Alzheimer’s disease, head injury, and cardiovascular disease (Breslow 2000; Eichner et al. 2002). Humans have three main *apoE* alleles (*apoE*- ϵ 2, - ϵ 3, and - ϵ 4), referred to here as *apoE2–E4*. In all human populations, *apoE3* is the most prevalent, at 65% to 85% (Sandholzer et al. 1995; Corbo and Scacchi 1999). In most populations, *apoE4* is present at 10% to 20%, but African and Asian aborigines have notably higher levels of *apoE4* (25% to 40%). *ApoE2*, the least common, is not considered in detail.

ApoE variants continue to receive great attention and account for more genetic variance (25%) in cholesterol metabolism than any other gene (Sing and Davignon 1985; Eichner et al. 2002). *ApoE4/E4* versus -*E3/E3* carriers have 3% to 15% higher total cholesterol and LDL cholesterol, depending on the population, diet, and exercise. *ApoE* alleles show marked effects on blood lipids during dietary shifts. For example, in humans on a low-fat baseline diet, adding 300 mg cholesterol/day (2 egg yolks) caused serum total cholesterol to increase fourfold more in *E4/E4* carriers than in *E3/E3* and even greater relative increases of LDL cholesterol (Sarkinen et al. 1998; Table 4, Note 1e and Appendix). Besides these major alleles, *apoE* in human populations has 18 additional sequence variations with quantitative effects on lipid metabolism (Stengård et al. 2002).

The major physiological differences between apoE4 and -E3 are attributed to the amino acids at two key positions in the peptide chain, numbered 112 and 158, each of which can be either arginine (R) or cysteine (C) (Table 5). The presence of R121 in apoE4 causes its preferential binding to triglyceride-rich lipoproteins (chylomicrons and very low density lipoproteins, VLDL), whereas apoE3 binds preferentially to high-density lipoproteins (HDL). These differences in lipoprotein binding by apoE3 and -E4 influence lipoprotein clearance and the LDL/HDL ratios that are risk factors in cardiovascular disease.

ApoE4 is the most common Alzheimer risk factor throughout the world, with > tenfold higher risk of *E4/E4* in Caucasians that brings a nearly 50% incidence of Alzheimer’s disease by the ninth decade (Meyer et al. 1998). There are important population and ethnic differences, however (Farrer et al. 1997; Evans et al. 2000; Eichner et al. 2002). For example, Yorubans in Nigeria showed 70% less dementia than African Americans (Hendrie et al. 2001), which may be related to a low-fat diet (Table 4, Note 1a), consistent with the dietary risk factors discussed above. *ApoE4* has smaller effects on the risk of cardiovascular disease than of Alzheimer, in the range of 10% to 50%, with effects during middle age (Ilveskoski et al. 1999; Eichner et al. 2002). Again, the impact of *E4* on cardiovas-

FIGURE 1. BRAIN AND GENE CHANGES DURING HUMAN EVOLUTION

Panel A: The encephalization coefficient (EQ) during human evolution (see bottom scale). The EQ adjusts brain size relative to body size according to the brain: body regression for Old World monkeys and apes (Fleagle 1998). The relative brain size during the evolution of australopithecines and early *Homo* increased modestly until 0.5 Mya (Collard and Wood 2000; Elton et al. 2001; Kaplan and Robson 2002).

Panel B: Gene changes during human evolution (see Tables 4 and 6 for further details).

ApoE4 (apolipoproteinE4) is the ancestral human gene, but differs from chimpanzee apoE at a critical substitution at residue 61 (Table 5). The unique human apoE3 allele spread during later human evolution about 0.226 Mya (Fullerton et al. 2000).

CFTR (cystic fibrosis transmembrane conductance regulator) has a common allele in human populations which is similar to the single CFTR haplotype of great apes which may be an ancestral allele. About 2% of human populations carry a CFTR mutation and about 1/2500 newborn have the disease. The ΔF508 mutation is the most common variant, 50–80% of all mutants. ΔF508 originated about 0.05 Mya and is the oldest known mutant (Bertranpetit and Calafell 1996; Mateu et al. 2001). The high prevalence of ΔF508 and other CFTR mutations may give heterozygotes resistance to cholera and other infectious causes of diarrhea (Table 4, Note 6).

CMAH (CMP-N-acetylneuraminic acid hydroxylase) modifies CMP-Neu5Ac to the hydroxylated CMP-NeuGc. The CMAH gene was inactivated by a mutation 2.8 Mya (Chou et al. 2002), possibly before emergence of the genus *Homo*. The loss of CMAH could increase resistance to pathogens (Table 4, Note 3).

FOXP2 is implicated in human language capacity and evolved two amino acid changes from the chimpanzee gene about 0.2 Mya (Enard et al. 2002a) (Table 6).

hHaA (keratin hHa1) is a pseudogene in humans. In chimpanzees and other great apes, the intact gene encodes a hair protein (Langbein et al. 1999; Winter et al. 2001), which was inactivated by a mutation 0.25 Mya, approximating the emergence of *apoE3* (Table 6).

MC1R (melanocortin receptor-1) is the only gene known to cause variations in human skin pigmentation. The human gene is closer to chimpanzee than gorilla (Rana et al. 1999; Makova et al. 2001). Human *MC1R* diversified about 1.5 Mya, after the appearance of *H. ergaster* (Table 6).

PrP: Prion polymorphisms, which increase resistance to infectious prions in heterozygotes, may have originated 0.5 Mya (Mead et al. 2003).

Tropoelastin differs from chimpanzee in the loss (Δ) of exons 34 and 35 about 6–8 Mya (Szabo et al. 1999), which approximates the divergence of human and chimpanzee lines (significance to skin, Table 6).

TABLE 5
Apolipoprotein E: polymorphisms in humans and species differences

<i>ApoE</i> residue ¹ (+ signal peptide)	61 ² (79)	112 ³ (130)	135 ² (153)	158 ³ (176)
Human:				
apoE2	R	C	V	C
apoE3	R	C	V	R
apoE4	R	R	V	R
Chimp	T	R	A	R
Gorilla	T	R	A	R
Orangutan	T	R	A	R

Notes to Table 5

1. The table identifies amino acid residue numbered positions of polymorphisms in the mature plasma protein, as used in this text and in Finch and Sapolsky (1999). The other numbering system includes the “+ signal peptide” of the full protein sequence (the 18 residue signal peptide is cleaved before secretion by the liver into the blood). Data from National Center for Biotechnology (NCBI), <http://www.ncbi.nlm.nih.gov/entrez>.
2. Residue 61 is a determinant of species differences in *apoE* functions by its strong effect on apoE structure through the “domain interactions.” According to much evidence on other nonprimate species, the apoE of chimpanzee and other great apes (T61) is predicted to function more like human apoE3, despite their R112 and R158, as in human apoE4 (see text). Residue 135 also differs between humans and great apes with substitutions that would not be expected to modify the domain interactions. For example, though mouse and human apoE are only 72% similar, the R61 substitution in mouse apoE induced apoE4 domain interactions that modified blood lipid binding (Raffai et al. 2001; Karl Weisgraber, personal communication).
3. Bolded numbers are the positions of the human *apoE* polymorphisms.

cular disease and mortality depends on the population and lifestyle (diet, physical activity).

ApoE4 is also associated with subtle impairments of brain functions in cognitively normal adults. For example, normal elderly *apoE4* carriers showed a greater cognitive activation (fMRI) during memory tasks than the *E3*, indicative of compensation to cryptic impairments (Bookheimer et al. 2000). Clinically normal *apoE4* carriers aged 50+ years show more mild cognitive impairments and lower cerebral glucose metabolism by PET (Reiman et al. 1996, 2001, 2002; Small et al. 2000; de Leon et al. 2001; Mortensen and Hogg 2001; Smith et al. 2002). Moreover, in younger adults (31 ± 5 years), the *E4* carriers had lower cerebral glucose metabolism, despite testing for normal cognition (Reiman et al. 2002). Because myocardial dysfunctions are associated with cognitive impairments even in the absence of stroke (Sparks et al. 1990), the effects of *E4* on cognition during middle-age may involve independent effects of *E4* on coronary insufficiency (Kivipelto et al. 2002; Table 4, Note 1a).

ApoE isoforms influence blood lipid responses to physical activity, with the largest effects in sedentary lifestyles. For example, in

a large sample across Switzerland, sedentary *E4* carriers had the most atherogenic profile of HDL and triglycerides (Ordovas 2001; Bernstein et al. 2002). Exercise interventions also show the most benefit to sedentary *E4* carriers (Taimela et al. 1996; Schmitz et al. 2001). These findings are consistent with the low incidence of hypercholesterolemia and cardiovascular disease in human foragers, despite their high consumption of fat, as noted earlier. The mechanisms of physical activity and *apoE* allele interactions are not understood (Bernstein et al. 2002).

Other functions of *apoE* are pertinent to human evolution (Table 4, Notes 1b and 1c). In bone, *apoE* mediates vitamin K uptake, which is important for bone matrix formation. In turn, *apoE4* is associated with lower bone mineral density and increased risk of osteoporotic fractures (Table 4, Note 1b). Thus, *apoE3* would be adaptive by protecting ancestral humans against the high frequency of broken bones observed in adult chimpanzees and osteoporosis during aging (Table 1, Notes 9 and 10). *ApoE* also is directly involved in sex steroid synthesis and transport of thyroxine, although allele effects are not indicated.

In neural tissues, *apoE* transports lipids that

FIGURE 2. THE EVOLUTION OF APOE FROM THE COMMON ANCESTOR

Human apoE arose at an unknown time from mutation at position 61 (threonine to arginine, TGIR), yielding apoE4 as the ancestral gene. The uniquely human apoE3 isoform originated from mutation at position 112 (arginine to cysteine R112C) and is estimated to have spread 0.226 Mya (Fullerton et al. 2000).

support axonal growth. Transgenic mouse models with transgenic human apoE isoforms show that neurite outgrowth is greater with apoE3 than E4 (Table 4, Note 1c). Head injury is a risk factor in Alzheimer's disease and is worsened by apoE4 (Table 4, Note 1c), as seen in "punch-drunk" boxers who prematurely develop Alzheimer's disease. The effects of E4 would be maladaptive to males who are more likely than females to encounter physical trauma. In general, E4 enhances inflammatory responses of macrophage-like cells in host-defense responses (Table 4, Note 1d).

apoE Gene Evolution

ApoE3 appears to have spread during later stages of human evolution after originating from an ancestral apoE4-like gene (Figure 2). According to DNA sequences representing four ethnic groups, apoE3 is estimated to have spread 0.226 Mya. The depth of the tree is estimated at 0.311 Mya (range 0.176–0.579) (Fullerton et al. 2000). Although these sequences do not inform when E3 originated as a mutation, they imply that E3 arose before anatomically modern *H. sapiens* first migrated from Africa about 100,000 years ago. This range also allows E3 to be present in Neandertals (from 300,000 years ago) and in earlier *Homo* of Africa or Europe from which *H. sapiens* is thought to have diverged. The present dating defines apoE4 as the ancestral gene

in the genus *Homo*. However, the dates on the spread of apoE3 do not inform about the australopithecene apoE sequence, which is an important gap because early hominids had already acquired increased tool use and hunting 2 Mya.

Only one apoE genotype has been reported in chimpanzees and other primates that resembles human apoE4 with arginine (R) at positions 112 and 158 (Table 5) (Mahley 1988; Hanlon and Rubinsztein 1995). All other primates examined also have arginine at 112 and 158 (see Finch and Sapolsky 1999). Because of these similarities of human apoE4 to primate apoE, and because of sequence analysis of the genealogical depth of human apoE alleles (Fullerton et al. 2000, discussed above), the human apoE4 is considered the ancestral allele in primates (Mahley 1988; Hanlon and Rubinsztein 1995; Mahley and Rall 2000).

Another important difference, however, between human and great ape apoE is at position 61, which is arginine in all the human apoE isoforms, but predicted to be threonine in the chimpanzee, gorilla, and orangutan, as in most other mammals (Table 5). Experimental studies using site-directed mutagenesis showed that substituting 61T→61R in apoE from several nonprimate species has major effects on lipid affinity and catabolism, which converts their apoE3-like molecule into one

that functions more like human apoE4 (Dong et al. 1994; Raffaï et al. 2001). On this basis, the chimpanzee apoE (T61) is predicted to be functionally more like human apoE3 than apoE4. Further genetic and physiological studies of chimpanzee apoE are needed, because the sequence data are based on very few individuals and so could miss genetic diversity. Moreover, chimpanzee-human differences at other apoE residues (Table 5) might be physiologically important.

As noted above, we do not know when the ancestral *apoE4* allele arose or when the prior mutation of 61T→61R occurred (single base change, AGG→ACG) in early *Homo* or *Australopithecus*. Subsequent single base changes (CGC→TGC, Table 5) lead successively to *apoE3* (R112C) followed by the evolution of *apoE2* from *apoE3* (R158C). Other substitutions may inform about the timing of these changes as more human and chimpanzee *apoE* genes are sequenced. It is likely that other gene changes influence lipoprotein evolution and differ from chimpanzees, as indicated by the evidence for greater sensitivity of chimpanzees to hypercholesterolemia, as discussed above. We next discuss other lipoprotein differences between chimpanzees and humans and evidence for genetic heterogeneity in chimpanzee lipoproteins.

Other Lipoproteins: Lipoprotein(a) and Apolipoprotein H

Chimpanzees have 2 to 4 higher plasma *Lp(a)* levels than humans (samples from a colony on a vegetarian diet, see Table 3, Note 8; Doucet et al. 1994; Huby et al. 2001). *Lp(a)* levels are cogent because in humans elevated *Lp(a)* increases the risk of cardiovascular disease up to twofold. This LDL-like protein circulates as a complex with *apo[a]*, which has a similarity to plasminogen that may be a link to atherosclerosis and thrombosis (Doucet et al. 1994, 1998). The chimpanzee *Lp(a)* gene promoter differs at three bases that increase transcription by threefold (Huby et al. 2001), which is the first example of change in a non-coding sequence (promoter) with functional implications to human evolution. The majority (80%) of chimpanzees in this colony had plasma *Lp(a)* higher than the threshold for elevated cardiovascular risk in humans (Dou-

cet et al. 1994). Of great interest, individuals had extensive heterogeneity in *apo[a]* isoform size, which implies genetic polymorphisms, as found in humans.

ApoH also showed genetic heterogeneity in a large captive sample of African-born chimpanzees and their offspring (husbandry probably as in another colony of Table 3, Note 4) (Sanghera et al. 2001). ApoH is implicated in cardiovascular disease because it binds antibodies to phospholipids that are associated with thromboses. The majority (64%) of the chimpanzees had anti-*apoH* antibodies, which is much higher than in most human populations. Chimpanzees have two alleles, of which the *apoH*3* is considered ancestral.

Another colony also showed evidence for genetic variation in levels of cholesterol, although the genes involved were not identified. In the colony of Table 3, Note 4 (non-feral diet), the total serum cholesterol showed high heritability (48% additive genetic variance, 212 chimpanzees with 19 pedigrees: Williams-Blangero et al. 1994).

Besides *apoH* and *Lp(a)*, many other genes mediate variations in lipid metabolism, transport, and subcellular distribution and give candidates for chimpanzee responses to diet, as well as for meat-adaptive genes in human evolution. The low density lipoprotein receptor-related protein (LRP) mediates the endocytosis of apoE and also of α 2-macroglobulin that binds the A β peptide, as well as binding other inflammatory peptides. Because genetic variations in α 2-macroglobulin (Blacker et al. 1998) and LRP (Sánchez et al. 2001) are associated with Alzheimer's disease risk, it is cogent to determine the great ape LRP sequences. At the subcellular level, cholesterol modulates production of A β peptides (see above), through cholesterol esters and the enzyme ACAT (acyl-coenzymeA: cholesterol acyl transferase), a gene of interest in this context (Puglielli et al. 2001). Other lipid metabolizing genes pertinent to brain development are the desaturases and elongases that synthesize brain PUFAs. Acquisition of genes that allow increased fat consumption without hypercholesterolemias would also favor intake of PUFAs needed for brain development. Other candidates may be sought in the rare familial genes that confer resistance

to elevated blood cholesterol (Eurlings et al. 2001; Stein et al. 2002).

The genetic variations in lipoproteins of captive chimpanzees suggest a genetic involvement in the major individual and population variations in eating of meat, insects, eggs, and oily nuts in the wild. The greater meat eating by males than females could also be associated with sex differences in gene frequencies.

Need for Dietary Fat

Meat eating may involve another fat-related adaptation besides resistance to hypercholesterolemia, because the catabolization of nitrogen from proteins requires sufficient nonprotein carbon from fat or carbohydrate. Fat availability in the animals found in cave sites varies seasonally, particularly in herbivores which suffer big losses of body fat in cold or dry seasons when there is little vegetation (Speth 1991; Cordain et al. 2002a). Diets dominated by lean meat with insufficient carbohydrate and fat can cause toxic elevations of blood ammonia and amino acids (the "rabbit starvation" of 19th-century trappers) (Speth and Spielmann 1983; Cordain et al. 2001). Elevated ammonia and amino acids can result from a saturation of the hepatic urea cycle, which requires carbon substrates derived from carbohydrate and fat (Rudman et al. 1973). No data are available on the chimpanzee urea cycle or of protein catabolism as a function of diet. The fat and carbohydrate needed for lean meat intake could have been met in part by brain and bone marrow, as well as by seeds and nuts with high fat content. These foods are sought seasonally by modern hunter-gatherers (Speth 1989), as is likely for paleolithic hunters and ancestral hominids (Table 2), (Eaton et al. 1998).

HOST RESISTANCE GENES

Next, we consider genes that would protect meat eaters from pathogens in animal tissues as host defense or resistance factors. Again, *apoE* is a candidate.

apoE4 as a Host Defense Gene

Surprisingly, *apoE4* has a protective effect to certain infections that may contribute to

the persistence of this allele in human populations, despite its adverse effects at later ages. In chronic infections by hepatitis C virus (HCV), *apoE4* carriers had milder liver disease (Wozniak et al. 2002). The protection against HCV by *apoE4* is consistent with the role of lipoproteins in transmission of HCV and other viruses (Wozniak et al. 2002), and fulfills hypotheses that *apoE4* is a resistance factor for lipophilic parasites (Martin 1999) and that *apoE4* confers advantages in early life (Charlesworth 1996). *ApoE* may also influence infections by other viruses and by prions, but the evidence is less clear (Table 3, Note 1d and Appendix).

Among general host defense mechanisms are the inflammatory responses mediated by macrophages that can destroy microorganisms by phagocytosis. In peripheral macrophages and in brain microglia (a macrophage-like cell derived from bone marrow), the *apoE4* genotype promotes greater inflammatory responses relative to *E3* (Table 4, Note 1d). *ApoE4* carriers also had greater increases of TNF α after surgery, indicating enhanced inflammatory responses (Drabe et al. 2001). In another setting that could also involve immune interactions, *apoE4* may protect against spontaneous miscarriage (Zetterberg et al. 2002).

These observations of a protective role of *apoE4* can be viewed from several perspectives. Because the human-chimpanzee ancestor appears to have had an apoE with apoE3-like properties (see above and Table 5), the acquisition of a human apoE4 isoform by the T61R mutation might have been adaptive by increasing host defense responses in human ancestors. Finch and Sapolsky (1999) hypothesized that the subsequent evolution of *apoE3* in human populations would be advantageous to the evolution of longer human life spans by enhancing the health in the 40 to 70 age range when *E4* carriers have higher risk for cognitive and myocardial impairments. In this case, *E3* would be under positive selection for its benefit to aging parental and grandparental providers of food and care. Moreover, indications of *apoE4* benefits to younger ages as short-term host defenses would add another mechanism, antagonistic pleiotropy, as hypothesized by Williams (1957), for genes

with advantages to the young but deleterious effects to the old, when the force of natural selection is decreasing (Rose 1991; Charlesworth 1996).

CMAH and Sialic Acids

Sialic acids are specialized sugars on cell surfaces that differ biochemically between human and chimpanzee in ways that can influence resistance to certain pathogens. In an important series of studies, Varki and colleagues have shown that humans lack CMAH, an enzyme that converts the sialic acid precursor Neu5Ac to Neu5Gc (Table 3, Note 3). In chimpanzees and other anthropoids, Neu5Gc is the major sialic acid. Modern humans and Neandertals have Neu5Ac but lack Neu5Gc, in a new biochemical analysis of fossilized bones and teeth (Chou et al. 2002). Traces of Neu5Gc in human tissues may have dietary origins. The lack of Neu5Gc in humans is due to a mutational inactivation of the *CMAH* gene, which occurred 2.7 Mya by the insertion of a mobile repetitive element *AluY* (Chou et al. 2002). Thus, the CMAH mutation probably precedes the origin of the genus *Homo* and almost certainly precedes the increased brain size in the past 0.5 Mya (Figure 1).

The lack of Neu5Gc in humans may modify resistance to viral and bacterial pathogens that attach to host cell surfaces through Siglecs (sialic acid-binding immunoglobulin superfamily lectins), including those that discriminate Neu5Ac and Neu5Gc. For example, Neu5Gc influences the host range of rotavirus infections, which are a major cause of diarrhea and morbidity in young humans and domestic animals (Delorme et al. 2001). The absence of Neu5Gc in *Homo* for two million years could have influenced early expansions of geographic range of both paleo- and modern humans, as well as the recent spread of domesticated animals that carry infectious organisms with Siglecs. Siglec-1 differs in humans and chimpanzees by a single mutation that can modify the tissue distribution of macrophages (Brinkman-Van der Linden et al. 2000; Varki 2001a, 2001b), which could be why humans have fewer circulating macrophages and more myeloid cell precursors in spleen and marrow than chimpanzees.

HLA Gene System

The *HLA* (human lymphocyte antigens) gene system mediates many aspects of immunity and is remarkable in its great variation in human populations. Many *HLA* haplotypes (combinations of alleles at different loci) are highly conserved and are also found in chimpanzees (Table 4, Note 4a). *HLA* haplotypes influence reactive arthritis from bacterial infections (Table 4, Note 4b) and resistance to nematodes (Table 4, Note 4c). Of particular interest, chimpanzees are more resistant than humans to infections by hepatitis C, HIV, and malaria (Adams et al. 2001; Mizukoshi et al. 2002), which implies specific genetic resistance. For example, a class *HLA* I gene of chimpanzees is missing in human, bonobo, and gorilla (Adams et al. 2001). Other class I genes are less diverse in chimpanzee than human (de Groot et al. 2002). These major shifts are interpreted as outcomes of selection for resistance to different pathogens.

Prion Gene

Prion gene sequences can influence resistance and onset age of neurodegeneration to infectious prions in raw brain and bone marrow (Prusiner et al. 1999; Mead et al. 2003; Table 4, Note 5). The human and chimpanzee genes differ at six sites. Human populations differ widely in the distribution of prion alleles, which show extensive linkage disequilibrium and which may have originated 0.5 Mya (Mead et al. 2003). This heterogeneity is important in exposure to raw meat, because heterozygotes are resistant to Creutzfeldt-Jacob disease and probably to kuru. The linkage disequilibrium of prion alleles suggests balancing selection arose in association with prehistoric cannibalism. *HLA* alleles may also influence resistance to "variant Creutzfeldt-Jacob disease" (vCJD) (Collinge 1999; Jackson et al. 2001).

Cystic Fibrosis Gene

The cystic fibrosis gene, *CFTR* (cystic fibrosis transmembrane conductance regulator), also shows recent evolution (Table 4, Note 6). *CFTR* mutations are the most common autosomal recessives of Caucasians, with a total

carrier frequency of about 4%. The great apes have a single *CFTR* haplotype, which may be an ancestral allele and which is also the most common in modern humans (Mateu et al. 2001, 2002). Heterozygotes of *CFTR* mutants are hypothesized to be more resistant to cholera (*Vibrio cholerae*) and typhoid fever (*Salmonella typhi*). Resistance to water-borne cholera would have been important with the limited sanitation of high density human encampments before the establishment of permanent settlements and agriculture. Cholera can also be acquired from uncooked meat (see above).

Domestic Animals and Agriculture

The acquisition of meat-adaptive genes by early humans could also have added further disease resistance genes during the domestication of animals and development of agriculture in the past 12,000 years. As noted above, the lack of Neu5Ac could have increased resistance to rotaviruses and other pathogens of domesticated animals in high density human-animal communities. Other host resistance factors are more clearly associated with agriculture. For example, resistance to malaria from *Plasmodium falciparum* is mediated by several genes (hemoglobin, *G6PDH*, *HLA*) apparently selected during the relatively recent spread of malaria throughout human populations (Table 4, Note 7).

Other Adaptations that Support Hunting and Meat Eating

Having discussed gene candidates that protect against specific pathological consequences of meat eating, we briefly consider other evolutionary changes in brain and behavior, gut, hair and skin, and developmental schedules that may be considered as a larger suite of hunting related adaptations that enabled large scale meat eating (Appendix and Table 6). The major early transitions were a shift to bipedalism (5 to 6 Mya) and increased stone tool use (2 to 2.5 Mya) in the early genus *Homo* (Figure 1). With the emergence of *Homo erectus* at 1.8 Mya, brain size increased relative to body size in association with hunting of big game and use of fire (e.g., Shipman and Walker 1989). Language may have evolved later when brain size increased

sharply and when hunting and tool making became progressively more sophisticated.

The gene *FOXP2*, first recognized in relation to familial language disorders, evolved changes about 0.2 Mya. These changes may have enabled human language (Enard et al. 2002a, 2002b). The *apoE3* allele (Fullerton et al. 2000) and the *FOXP2* gene (Enard et al. 2002a) appear to have spread in the same time range, clearly within the genus *Homo*. *ApoE3* was discussed above as protecting against dietary-induced hypercholesterolemia. Moreover, *apoE3*, by its greater support of neurite outgrowth than *apoE4*, could have enabled the relative increase of the prefrontal cortex, which is a seat of executive and language functions.

Other changes adaptive for hunting and meat eating occurred in the human digestive system, in particular the lengthening of the small intestine where meat is digested. The integument also changed with enhanced heat exchange, which would be adaptive for much greater walking and running of human foragers than in wild chimpanzees. The changes include reduction in coarse hair and increased sweating and increased pigmentation, for which some gene candidates are shown in Figure 1 (melanocortin receptor, MC1R; tropoelastin; keratin hHa1). Lastly, the slower developmental schedule of bones, teeth, and brain myelin are associated with delayed independence and increased intergenerational transfers of knowledge. Gene candidates for these include thyroid hormone regulators and FGF-family growth factors (Appendix and Table 6).

The genome projects are rapidly increasing the number of genes that differ between human and chimpanzee, as known for *apoE*, *CMAH*, and others cited above. We may anticipate many further gene candidates from comparisons of mRNA levels in different cell types and organs of humans and the great apes. "Transcriptome analysis" of chimpanzee and human tissues indicates many quantitative differences in gene expression in brain (Normile 2001; Enard et al. 2002a) and cultured fibroblasts (Hacia 2001; Karaman et al. 2003). Some differences in growth timing may be sought at the level of gene transcription, as shown above for mutations in the *Lp(a)* gene promoter.

TABLE 6
Other adaptations that support hunting and meat eating and gene candidates

Organ	Difference from Chimpanzee	Gene Candidate
Brain ¹	• Differential enlargement of prefrontal association cortex	<i>apoE3</i>
	• Larger spindle neurons	
	• Further microsomia in association with decreased reliance on olfactory clues, relative to visual	Inactivation of olfactory receptor genes (<i>OR</i>)
Gut ²	• Denser myelin and slower myelination Small intestine is twofold longer	
Hair and Skin ³	• Better heat exchange because of thinner body hair and greater sweating; more pilosebaceous gland secretions	Hair keratin pseudogene (<i>hHaA</i>) FGF-network
	• Skin pigmentation	Tropoelastin (<i>ELN</i>) melanocortin 1 receptor (<i>MC1R</i>)
Growth⁴		
Bone Maturation	• Long bone growth spurt absent in chimpanzee • Delayed pelvic development • Slower dental development	Fibroblast growth factors (FGF); thyroid hormones and transthyretin
Puberty	Delayed	Neuroendocrine

Notes to Table 6

1. The earliest hominids 5 to 6 Mya had ape-sized brains of 350 cm³. Subsequent brain increases were proportionate to increased body size (Figure 1), e.g., "Lucy," *A. africanus* (450 cm³, 35 kg). After 1.8 Mya in early *Homo*, brains increased faster than body size, e.g., *H. ergaster* (850 cm³, 60 kg), with further relative increases during the last 500,000 years (Ruff et al. 1997; Collard and Wood 2000; Elton et al. 2001). There was also a relative increase of the prefrontal association cortex (Area 10), which is a seat of executive function and which has threefold more neurons than in great apes (Semendeferi and Damasio 2000; Semendeferi et al. 2001, 2002). The prefrontal cortex matures later than other brain regions (Huttenlocher and Dabholkar 1997; Sowell et al. 1999, 2001), a schedule consistent with slow maturing executive functions. The spread of *apoE3* in the last 500,000 years (Fullerton et al. 2000) could have supported increases in brain size by the enhancement of neuronal sprouting (Table 4, Note 1c).

The olfactory receptor genes (*OR*) changes may also fit into a suite of changes that promoted the evolution of language for hunting and other social interactions. Humans may not be as dependent on their sense of smell as the great apes (Gilad et al. 2003), which may have relaxed selection on the huge *OR* gene family, resulting in a threefold higher rate of *OR* gene inactivation than in chimpanzee, gorilla, or orangutan (Gilad et al. 2003). Human populations may differ in functional *OR* (Gilad and Lancet 2003).

Myelination, which supports the fast electrical conduction required for complex cognition, continues beyond 20 years in humans (Allman and Hasenstaub 1999; Giedd et al. 1999; Sowell et al. 1999, 2001, 2002; Bartzokis et al. 2003).

2. The human small intestine, where meat is largely digested, is twofold longer than in chimpanzees, whereas the colon, where fibrous materials are digested, is 50% smaller (Shipman and Walker 1989; Aiello and Wheeler 1995; Milton 1999a). Chimpanzees fully digest small portions of meat with a GI transit time similar to humans (Milton and Demment 1989), but it is not known if they can digest the larger portions eaten by humans. Aiello and Wheeler (1995) inferred that *H. ergaster's* gut was like humans, because its rib cage was barrel-shaped and less conical than in australopithecenes and chimpanzees.

3. Human foragers travel tenfold greater daily distances than great apes (Stanford 2001) and burn much more energy for their body weight than other great apes (Leonard and Robertson 1997). The increased hunting in early *Homo* required the evolution of greater heat exchange to support prolonged walking and running, particularly in equatorial zones (Wheeler 1993). Humans have thinner hair than other primates (Montagna and Yun 1963) and sweat more heavily than chimpanzees, particularly on chest and back (Whitford 1976). Pilosebaceous glands are more abundant and secrete lipids that are thought to act as socially important body odors as well as defensins and other antimicrobial peptides (Montagna and Yun 1963; Chronnell et al. 2001).

The human capacity for extended physical activity in tropical environments is supported by changes in the skin that enhanced heat exchange by convection and evaporative heat loss, as modeled by Wheeler (1984, 1990, 1991, 1992, 1993; also see Newman 1970 and Chaplin et al. 1994). There is also discussion about whether the enlarged human brain required evolution of vascular changes for heat exchange, as proposed by Falk (1990) and challenged by Brangelmann (1990) and Grüsser (1990). These adaptations may account for the absence of panting in humans as a mode of heat exchange found in other primates (Hiley 1976).

Several genes expressed in skin have evolved in the time frame of interest. We suggest that a set of "heat exchange" genes was part of the meat-adaptive gene suite evolved to support the progressively greater large game hunting. Humans have an inactive (pseudogene) *hHaA* that encodes a hair protein in great apes (Langbein et al. 1999; Winter et al. 2001), which was acquired 0.25 Mya, about when the *apoE3* allele spread (Figure 1). Hair length is regulated by various growth factors impli-

cated in heritable disorders of skin and hair (Hébert et al. 1994; Oro and Scott 1998), which are cogent because these "atavistic mutations" increase body hair (hypertrichosis). The term *gorilla* was first used in reference to a reputed Africa tribe of hairy people according to the *Periplus of Hanno* (450 BC) (Garcia-Cruz et al. 2002). The angora gene (*go*) increases hair length by delaying the cessation of cell proliferation in the follicle (anagen-catagen transition), which precedes shedding of the hair (telogen phase). The *go/go* recessive mutation alters levels of the growth factor FGF-5 in follicles (Hébert et al. 1994). Hypertrichosis also occurs as drug side effects, e.g., to cyclosporine and minoxidil (Vashi et al. 2001; Garcia-Cruz et al. 2002). It would be informative to compare chimpanzees with human hypertrichosis for hair follicle density and structure.

The loss of hair also increased the need for skin pigmentation that protect skin glands from increased solar radiation as early humans left the forest canopy. The melanocortin 1 receptor (MC1R) is a factor in heritable skin color variations (Rana et al. 1999; Makova et al. 2001) and diversified about 1.5 Mya (Makova et al. 2001) during the emergence of *Homo* (Figure 1). The earliest change in an integumentary gene is in tropoelastin *ELN*, in two exons (E34 and E34) were deleted 6 to 8 Mya (Szabó et al. 1999), approximating the chimpanzee-human divergence. The truncated tropoelastin is expressed in human keratinocytes and is induced by solar radiation (Seo et al. 2001).

4. Thyroid hormones, which modulate rates of development, differ intriguingly between chimpanzee and human (Gagneux et al. 2001). Humans have lower plasma free T3 (-60%) and T4 (-30%) than chimpanzees. Transthyretin, a thyroxine binding protein, is twofold higher in chimpanzee plasma and cerebrospinal fluid and may have lower binding affinity. Gagneux et al. (2001) hypothesized that the differences in free T3 and T4 could alter the rates of craniofacial and brain development.

The evolution of quantitative variations in tooth and brain development (Allman and Hasenstaub 1999) might share gene regulatory processes, because tooth formation, like most cranio-facial components, depends on neural crest-derived cells. For example, FGF-signaling networks are implicated in tooth development (e.g., Kettunen et al. 2000), of salivary glands (Jaskoll et al. 2002), and of brain neurons and glia, including myelination (e.g., Mahmood et al. 1995; Faux et al. 2001). However, the larger human calvarium need not have required specific gene evolution because the cranial vault size is largely shaped by the size of the growing brain.

Many changes of postnatal maturation are driven by neural and endocrine pacemakers. The competence of certain target cells to respond to sex steroids by birth or earlier allows rapid evolutionary reprogramming of developmental schedules by genes that act on neuroendocrine pacemakers (Finch and Rose 1995).

CONCLUSIONS

The evolution of the extended human life span was achieved through selection operating on many developmental pathways. The chimpanzee taste for meat could have set the stage for the evolution of genes that allowed increased fat consumption without hypercholesterolemia. The evident sensitivity of captive chimpanzees to hypercholesterolemia and ensuing vascular disease, if present in the shared ancestor, required mutations that allowed emerging humans to have a far richer diet and to extend their development schedule. We argued that the evolution of the human *apoE3* and other candidates for meat-adaptive genes enabled the shift from an herbivorous ape diet to the more omnivorous diet of hominids, while also enabling a major increase in life span.

We would, of course, like to know how life spans evolved during these changes. The fossil record, unfortunately, tells little about adult life spans. The schedules of dental development suggest that prolonged postnatal development was relatively recent. Growth patterns in tooth enamel indicate that Neanderthal dental development approximated that of modern humans and was slower than in australopithecines and early humans (*H.*

habilis and *H. ergaster*) (Dean et al. 2001; Moggi-Cecchi 2001). On this basis, Neanderthals and anatomically modern prehistoric humans might have had longer postmaturational nurture than early humans or australopithecines, but we can say little about life expectancy.

The chimpanzee genome projects (Cyranoski 2002) are being augmented by functional genomics. As an alternative to in vivo studies on captive chimpanzees that face strong ethical objections (NHGRI 2002), we note that cultured cells (fibroblasts, lymphomas, and blood cells) are available to study human-chimpanzee differences (e.g., Karamen 2003). In vitro models can also be used to study gender-hormone interactions on cell metabolism, which are indicated by the sensitivity of female chimpanzees to obesity (Steinetz et al. 1996). Expression profiling for species differences in response to dietary and stress factors could identify genes that confer protection against chronic diseases, some of which might also facilitate the greater life spans of humans. At the same time, as elegant technology is applied to human evolution, there is a major need to study the natural history of aging in the endangered wild chimpanzees and to identify which aspects of aging are not artifacts of captivity.

ACKNOWLEDGMENTS

CEF is supported by grants from the National Institute on Aging, the Alzheimer's Association (Chicago), and the John Douglas French Alzheimer Foundation. CBS is supported by the National Geographic Society, Fulbright Foundation, LSB Leakey Foundation, and the National Science Foundation. CEF declares commercial interests in ADDLs (Appendix). We are grateful for constructive comments by the anonymous reviewers, as well as by our colleagues Steve Austad (University of Idaho), Barry Bogin (Dearborn State University), Loren Cordain (Colorado State University), Hillard Kaplan (University of New Mexico), Valter

Longo (USC), George Martin (University of Washington), Magnus Nordborg (USC), Judes Poirier (McGill University), Robert Sapolsky (Stanford), Carel van Schaik (Duke), Christian Wimmer (European Commission, Brussels), and Nayuta Yamashita (USC). Charles Sing and Sarah Hamon (University of Michigan) gave important information on *apoE* gene evolution and function. Hugh Hendrie (University of Indiana) provided the unpublished thesis of Adeoye 1992. Christian Wimmer found the elusive Berzenay (1959) article in a journal with a forgotten name. We thank Christopher P Anderson for graphics and Chris Becker for bibliographics and graphics.

REFERENCES

- Abitbol M M. 1996. The shapes of the female pelvis: contributing factors. *Journal of Reproductive Medicine* 41:242–250.
- Adams E J, Cooper S, Parham P. 2001. A novel, non-classical MHC class I molecule specific to the common chimpanzee. *Journal of Immunology* 167:3858–3869.
- Adams E J, Cooper S, Thomson G, Parham P. 2000. Common chimpanzees have greater diversity than humans at two of the three highly polymorphic MHC class I genes. *Immunogenetics* 51:410–424.
- Adams E J, Parham P. 2001. Genomic analysis of common chimpanzee major histocompatibility complex class I genes. *Immunogenetics* 53:200–208.
- Adeoye A O. 1992. The assessment of nutritional status of a family unit in Idi'kan, Ibadan [BS Thesis]. Ibadan (Nigeria): Department of Human Nutrition, College of Human Medicine, University of Ibadan.
- Aiello L C, Wheeler P. 1995. The expensive tissue hypothesis. *Current Anthropology* 36:199–222.
- Akiyama H, et al. 2000. Inflammation and Alzheimer's disease. *Neurobiology of Aging* 21:383–421.
- Allman J M, Hakeem A, Erwin J M, Nimchinsky E, Hof P. 2001. The anterior cingulate cortex: the evolution of an interface between emotion and cognition. *Annals of the New York Academy of Sciences* 935:107–117.
- Allman J, Hasenstaub A. 1999. Brains, maturation times, and parenting. *Neurobiology of Aging* 20:447–454.
- [ACSM] American College of Sports Medicine, et al. 2000. Nutrition and athletic performance. *Medicine & Science in Sports & Exercise* 32:2130–2145.
- Amouyel P, Vidal O, Launay J M, Laplanche J L. 1994. The apolipoprotein E alleles as major susceptibility factors for Creutzfeldt-Jakob disease. *Lancet* 344:1315–1318.
- Andrews P, Martin L. 1991. Hominoid dietary evolution. *Philosophical Transactions of the Royal Society of London B* 334:199–209.
- Andrus S B, Portman O W, Riopelle A J. 1968. Comparative studies of spontaneous and experimental atherosclerosis in primates. II. Lesions in chimpanzees including myocardial infarction and cerebral aneurysms. Pages 393–419 in *Recent Advances in Atherosclerosis*, edited by C J Mivas et al. Basel (Switzerland): Karger.
- Arendt T, Schindler C, Brückner M K, Eschrich K, Bigl V, Zedlick D, Marcova L. 1997. Plastic neuronal remodeling is impaired in patients with Alzheimer's disease carrying apolipoprotein ε4 allele. *Journal of Neuroscience* 17:516–529.
- Armstrong M L, Megan M B, Warner E D. 1974. Intimal thickening in normocholesterolemic rhesus monkeys fed low supplements of dietary cholesterol. *Circulation Research* 34:447–454.
- Asfaw B, White T, Lovejoy O, Latimer B, Simpson S, Suwa G. 1999. *Australopithecus garhi*: a new species of early hominid from Ethiopia. *Science* 284:629–635.
- Ashford R W, Reid G D F, Wrangham R W. 2000. Intestinal parasites of the chimpanzee *Pan troglodytes* in Kibale Forest, Uganda. *Annals of Tropical Medicine & Parasitology* 94:173–179.
- Barger S W, Harmon A D. 1997. Microglial activation by Alzheimer amyloid precursor protein and modulation by apolipoprotein E. *Nature* 388:878–881.
- Bartzokis G, Cummings J L, Sultzer D, Henderson V W, Nuechterlein K H, Mintz J. 2003. White matter structural integrity in healthy aging adults and patients with Alzheimer disease: a magnetic resonance imaging study. *Archives of Neurology* 60:393–398.
- Becker Y. 1992. Computer prediction of antigenic and topogenic domains in HSV-1 and HSV-2 glycoprotein B (gB). *Virus Genes* 6:131–141.
- Benito P, Miller D. 1998. Iron absorption and bioavailability: an updated review. *Nutrition Research* 18:581–603.
- Bereznyay Y. 1959. Composition du sang des singes

- anthropoids. *Bulletin de Societe Royal Zoo D'Anvers* 10:1–37. [Journal named *Acta zoologica et pathologica Anverpiensa* after 1966.]
- Berge C. 1998. Heterochronic processes in human evolution: an ontogenetic analysis of the hominid pelvis. *American Journal of Physical Anthropology* 105:441–459.
- Bernstein M S, Costanza M C, James R W, Morris M A, Cambien F, Raoux S, Morabia A. 2002. Physical activity may modulate effects of *ApoE* genotype on lipid profile. *Arteriosclerosis, Thrombosis, and Vascular Biology* 22:133–140.
- Bertranpetit J, Calafell F. 1996. Genetic and geographical variability in cystic fibrosis: evolutionary considerations. Pages 97–118 in *Variation in the Human Genome*, edited by D Chadwick and G Cardew. Chichester (UK): Wiley.
- Blacker D, Wilcox M A, Laird N M, Rodes L, Horvath S M, Go R C P, Perry R, Watson B, Jr, Bassett S S, McInnis M G, Albert M S, Hyman B T, Tanzi R E. 1998. Alpha-2 macroglobulin is genetically associated with Alzheimer disease. *Nature Genetics* 19:357–360.
- Blake P A. 1983. Vibrios on the half shell: what the walrus and the carpenter didn't know. *Annals of Internal Medicine* 99:558–559.
- Blaton V, Howard A N, Gresham G A, Vandamme D, Peeters H. 1970. Lipid changes in the plasma lipoproteins of baboons given an atherogenic diet. 1. Changes in lipids of total plasma and of alpha-lipoproteins and beta-lipoproteins. *Atherosclerosis* 11:497–507.
- Blaton V, Peeters H. 1976. The nonhuman primates as models for studying human atherosclerosis: studies on the chimpanzee, the baboon and the rhesus macacus. *Advances in Experimental Medicine and Biology* 67:33–64.
- Blaton V, Vandamme D, Declercq B, Vastesaegeer M, Mortelmans J, Peeters H. 1974a. Dietary induced hyperbetalipoproteinemia in chimpanzees: comparison to the human hyperlipoproteinemia. *Experimental and Molecular Pathology* 20:132–146.
- Blaton V, Vandamme D, Peeters H. 1972. Chimpanzees and baboons as biochemical models for human atherosclerosis. Pages 306–312 in *Medical Primatology, Part 3: Infectious Diseases, Oncology, Pharmacology and Toxicology, Cardiovascular Studies*, edited by E I Goldsmith et al. Basel (Switzerland): Karger.
- Blaton V, Vercaemst R, Vandecasteele N, Caster H, Peeters H. 1974b. Isolation and partial characterization of chimpanzee plasma high density lipoproteins and their apolipoproteins. *Biochemistry* 13:1127–1135.
- Bliege Bird R, Bird D W. 2002. Constraints of knowing or constraints of growing?: fishing and collecting by the children of Mer. *Human Nature* 13:239–267.
- Bodovitz S, Klein W L. 1996. Cholesterol modulates α -secretase cleavage of amyloid precursor protein. *Journal of Biological Chemistry* 271:4436–4440.
- Boerwinkle E, Leffert C C, Lin J P, Lackner C, Chiesa G, Hobbs H H. 1992. Apolipoprotein(a) gene accounts for greater than 90% of the variation in plasma lipoprotein(a) concentrations. *Journal of Clinical Investigation* 90:52–60.
- Boesch C, Boesch H. 1989. Hunting behavior of wild chimpanzees in the Tai National Park. *American Journal of Physical Anthropology* 78:547–573.
- Boesch C, Boesch-Achermann H. 2000. *Chimpanzees of the Tai Forest: Behavioural Ecology and Evolution*. Oxford and New York: Oxford University Press.
- Bogin B. 1999a. Evolutionary perspective on human growth. *Annual Review of Anthropology* 28:109–153.
- Bogin B. 1999b. *Patterns of Human Growth*. Second Edition. Cambridge and New York: Cambridge University Press.
- Bookheimer S Y, Strojwas M H, Cohen M S, Saunders A M, Pericak-Vance M A, Mazziotta J C, Small G W. 2000. Patterns of brain activation in people at risk for Alzheimer's disease. *New England Journal of Medicine* 343:450–456.
- Bosque P J, Ryou C, Telling G, Peretz D, Legname G, DeArmond S J, Prusiner S B. 2002. Prions in skeletal muscle. *Proceedings of the National Academy of Sciences USA* 99:3812–3817.
- Bourne G H, Sandler M. 1973. Atherosclerosis in chimpanzees. *The Chimpanzee* 6:248–264.
- Bowen R A R, Wierzbicki A A, Clandinin M T. 1999. Does increasing dietary linolenic acid content increase the docosahexaenoic acid content of phospholipids in neuronal cells of neonatal rats? *Pediatric Research* 45:815–819.
- Brengelmann G L. 1990. Brain cooling via emissary veins: fact or fancy. *Behavioral and Brain Sciences* 13:349–350.
- Breslow J L. 2000. Genetics of lipoprotein abnormalities associated with coronary heart disease susceptibility. *Annual Review of Genetics* 34:233–254.
- Brinkman-Van der Linden E C M, Sjoberg E R, Juneja L R, Crocker P R, Varki N, Varki A. 2000. Loss of N-glycolylneuraminic acid in human evolution: implications for sialic acid recognition by siglecs. *Journal of Biological Chemistry* 275:8633–8640.
- Broadhurst C L, Cunnane S C, Crawford M A. 1998. Rift Valley lake fish and shellfish provided brain-specific nutrition for early *Homo*. *British Journal of Nutrition* 79:3–21.
- Brown C M, Wright E, Colton C A, Sullivan P M, Laskowitz D T, Vitek M P. 2002. Apolipoprotein E isoform mediated regulation of nitric oxide release. *Free Radicals in Biology and Medicine* 32:1071–1075.
- Brunet M, et al. 2002. A new hominid from the Upper Miocene of Chad, Central Africa. *Nature* 418:145–151.

- Bunn H T. 2002. Hunting, power scavenging, and butchering by Hadza foragers and by Plio-Pleistocene *Homo*. Pages 199–218 in *Human Diet: Its Origin and Evolution*, edited by P S Ungar and M F Teaford. Westport (CT): Bergin & Garvey.
- Bunn H T, Kroll E M. 1986. Systematic butchery by Plio/Pleistocene hominids at Olduvai Gorge, Tanzania. *Current Anthropology* 27:431–452.
- Burger H G, Dudley E C, Robertson D M, Dennerstein L. 2002. Hormonal changes in the menopause transition. *Recent Progress in Hormone Research* 57:257–275.
- Campos E, Bolaños H, Acuña M T, Díaz G, Matamoros M C, Raventós H, Sánchez L M, Sánchez O, Barquero C, et al. 1996. *Vibrio mimicus* diarrhea following ingestion of raw turtle eggs. *Applied and Environmental Microbiology* 62:1141–1144.
- Carrier D R. 1984. The energetic paradox of human running and hominid evolution. *Current Anthropology* 25:483–495.
- Carter D B, Dunn E, McKinley D D, Stratman N C, Boyle T P, Kuiper S L, Oostveen J A, Weaver R J, Boller J A, Gurney M E. 2001. Human apolipoprotein E4 accelerates β -amyloid deposition in APPsw transgenic mouse brain. *Annals of Neurology* 50:468–475.
- Cervenáková L, Brown P, Goldfarb L G, Nagle J, Petrone K, Rubenstein R, Dubnick M, Gibbs C J, Jr, Gajdusek D C. 1994. Infectious amyloid precursor gene sequences in primates used for experimental transmission of human spongiform encephalopathy. *Proceedings of the National Academy of Sciences USA* 91:12159–12162.
- Chaplin G, Jablonski N C, Cable N T. 1994. Physiology, thermoregulation, and bipedalism. *Journal of Human Evolution* 27:497–510.
- Chapman J, Cervenáková L, Petersen R B, Lee H-S, Estupinan J, Richardson S, Vnencak-Jones C L, Gajdusek D C, Korczyn A D, Brown P, Goldfarb L G. 1998. *APOE* in non-Alzheimer amyloidoses: transmissible spongiform encephalopathies. *Neurology* 51:548–553.
- Chapman M J, Forgez P, Lagrange D, Goldstein S, Mills G L. 1984. Chimpanzee serum lipoproteins: isolation, characterisation and comparative aspects of the low density lipoprotein and apolipoprotein-BH. *Atherosclerosis* 52:129–149.
- Charlesworth B. 1996. Evolution of senescence: Alzheimer's disease and evolution. *Current Biology* 6:20–22.
- Charnov E L. 1993. *Life History Invariants: Some Explorations of Symmetry in Evolutionary Biology*. Oxford and New York: Oxford University Press.
- Cherny R A, et al. 2001. Treatment with a copper-zinc chelator markedly and rapidly inhibits β -amyloid accumulation in Alzheimer's disease transgenic mice. *Neuron* 30:665–676.
- Chitnis A, Rawls D, Moore J. 2000. Origin of HIV type 1 in colonial French Equatorial Africa? *AIDS Research Human Retroviruses* 16:5–8.
- Chou H-H, Hayakawa T, Diaz S, Krings M, Indriati E, Leakey M, Paabo S, Satta Y, Takahata N, Varki A. 2002. Inactivation of CMP-*N*-acetylneuraminic acid hydroxylase occurred prior to brain expansion during human evolution. *Proceedings of the National Academy of Sciences USA* 99:11736–11741.
- Chronnell C M T, Ghali L R, Ali R S, Quinn A G, Holland D B, Bull J J, Cunliffe W J, McKay I A, Philpott M P, Müller-Röver S. 2001. Human β defensin-1 and -2 expression in human pilosebaceous units: upregulation in *Acne vulgaris* lesions. *Journal of Investigative Dermatology* 117:1120–1125.
- Clarkson T B. 1998. Nonhuman primate models of atherosclerosis. *Laboratory Animal Science* 48:569–572.
- Collard M, Wood B. 2000. How reliable are human phylogenetic hypotheses? *Proceedings of the National Academy of Sciences USA* 97:5003–5006.
- Collinge J. 1999. Variant Creutzfeldt-Jakob disease. *Lancet* 354:317–323.
- Conklin-Brittain N L, Wrangham R, Smith C C. 2002. A two-stage model of increased dietary quality in early hominid evolution: the role of fiber. Pages 61–76 in *Human Diet: Its Origin and Evolution*, edited by P S Ungar and M F Teaford. Westport (CT): Bergin & Garvey.
- Cooper S, Adams E J, Wells R S, Walker C M, Parham P. 1998. A major histocompatibility complex class I allele shared by two species of chimpanzee. *Immunogenetics* 47:212–217.
- Corbo R M, Scacchi R. 1999. Apolipoprotein E (APOE) allele distribution in the world: is APOE*4 a 'thrifty' allele? *Annals of Human Genetics* 63:301–310.
- Cordain L, Eaton S B, Miller J B, Mann N, Hill K. 2002. The paradoxical nature of hunter-gatherer diets: meat-based, yet non-atherogenic. *European Journal of Clinical Nutrition* 56 (Suppl 1):S42-S52.
- Cordain L, Gotshall R W, Eaton S B. 1997. Evolutionary aspects of exercise. Pages 49–60 in *Nutrition and Fitness: Evolutionary Aspects, Children's Health, Programs and Politics*, edited by A P Simopoulos. Basel (Switzerland): Karger.
- Cordain L, Gotshall R W, Eaton S B, Eaton S B, III. 1998. Physical activity, energy expenditure and fitness: an evolutionary perspective. *International Journal of Sports Medicine* 19:328–335.
- Cordain L, Watkins B A, Florant G L, Kelher M, Rogers L, Li Y. 2002. Fatty acid analysis of wild ruminant tissues: evolutionary implications for reducing diet-related chronic disease. *European Journal of Clinical Nutrition* 56:181–191.
- Cordain L, Watkins B A, Mann N J. 2001. Fatty acid composition and energy density of foods available

- to African hominids. Pages 144–161 in *Nutrition and Fitness: Metabolic Studies in Health and Disease*, edited by A P Simopoulos and K N Pavlou. Basel (Switzerland): Karger.
- Corder E H, Robertson K, Lannfelt L, Bogdanovic N, Eggertsen G, Wilkins J, Hall C. 1998. HIV-infected subjects with the E4 allele for APOE have excess dementia and peripheral neuropathy. *Nature Medicine* 4:1182–1184.
- Courtenay J, Santow G. 1989. Mortality of wild and captive chimpanzees. *Folia Primatologica* 52:167–177.
- Crawford F C, Vanderploeg R D, Freeman M J, Singh S, Waisman M, Michaels L, Abdullah L, Warden D, Lipsky R, Salazar A, Mullan M J. 2002. APOE genotype influences acquisition and recall following traumatic brain injury. *Neurology* 58:1115–1158.
- Crawford M A. 1992. The role of dietary fatty acids in biology: their place in the evolution of the human brain. *Nutrition Reviews* 50:3–11.
- Crocker P R, Varki A. 2001. Siglecs, sialic acids and innate immunity. *Trends in Immunology* 22:337–342.
- Curtain C C, Ali F, Volitakis I, Cherny R A, Norton R S, Beyreuther K, Barrow C J, Masters C L, Bush A I, Barnham K J. 2001. Alzheimer's disease amyloid- β binds copper and zinc to generate an allosterically ordered membrane-penetrating structure containing superoxide dismutase-like subunits. *Journal of Biological Chemistry* 276:20466–20473.
- Cyranoski D. 2002. Chimpanzee genome: almost human. *Nature* 418:910–912.
- Dagnelie P C, Vergote F J, van Staveren W A, van den Berg H, Dingjan P G, Hautvast J G. 1990. High prevalence of rickets in infants on macrobiotic diets. *American Journal of Clinical Nutrition* 51:202–208.
- Dart R A. 1953. The predatory transition from ape to man. *International Anthropological and Linguistic Review* 1:201–219.
- Darwin C. 1871. *The Descent of Man, and Selection in Relation to Sex*. New York: D. Appleton.
- Davignon J, Gregg R E, Sing C F. 1988. Apolipoprotein E polymorphism and atherosclerosis. *Arteriosclerosis* 8:1–21.
- Dean C, Leakey M G, Reid D, Schrenk F, Schwartz G T, Stringer C, Walker A. 2001. Growth processes in teeth distinguish modern humans from *Homo erectus* and earlier hominins. *Nature* 414:628–631.
- Defleur A, White T, Valensi P, Slimak L, Crégut-Bonnoury E. 1999. Neanderthal cannibalism at Moulaouercy, Ardèche, France. *Science* 286:128–131.
- de Groot N G, Otting N, Argüello R, Watkins D I, Doxiadis G G M, Madrigal J A, Bontrop R E. 2000. Major histocompatibility complex class I diversity in a West African chimpanzee population: implications for HIV research. *Immunogenetics* 51:398–409.
- de Groot N G, Otting N, Doxiadis G G M, Balla-Jhaghoorsingh S S, Heeney J L, Van Rood J J, Gagneux P, Bontrop R E. 2002. Evidence for an ancient selective sweep in the MHC class I gene repertoire of chimpanzees. *Proceedings of the National Academy of Sciences USA* 99:11748–11753.
- de Heinzelin J, Clark J D, White T, Hart W, Renne P, WoldeGabriel G, Beyene Y, Vrba E. 1999. Environment and behavior of 2.5-million-year-old Bouri hominids. *Science* 284:625–629.
- de Leon M J, et al. 2001. Prediction of cognitive decline in normal elderly subjects with 2-[¹⁸F]fluoro-2-deoxy-D-glucose/positron-emission tomography (FDG/PET). *Proceedings of the National Academy of Sciences USA* 98:10966–10971.
- Delorme C, Brüssow H, Sidoti J, Roche N, Karlsson K-A, Neeser J-R, Teneberg S. 2001. Glycosphingolipid binding specificities of rotavirus: identification of a sialic acid-binding epitope. *Journal of Virology* 75:2276–2287.
- DeRose D J, Charles-Marcel Z L, Jamison J M, Muscat J E, Braman M A, McLane G D, Mullen J K. 2000. Vegan diet-based lifestyle program rapidly lowers homocysteine levels. *Preventive Medicine* 30:225–233.
- DeRousseau C J. 1988. *Osteoarthritis in Rhesus Monkey and Gibbons: A Locomotor Model of Joint Degeneration*. Basel (Switzerland): Karger.
- DeRousseau C J. 1990. *Primate Life History and Evolution*. New York: Wiley-Liss.
- Deschamps V, Barberger-Gateau P, Peuchant E, Orgogozo J M. 2001. Nutritional factors in cerebral aging and dementia: epidemiological arguments for a role of oxidative stress. *Neuroepidemiology* 20:7–15.
- Desmarchelier P M, Wong F Y K, Mallard K. 1995. An epidemiological study of *Vibrio cholerae* O1 in the Australian environment based on rRNA gene polymorphisms. *Epidemiology and Infection* 115:435–446.
- Dobson C B, Itzhaki R F. 1999. Herpes simplex virus type 1 and Alzheimer's disease. *Neurobiology of Aging* 20:457–465.
- Dong L-M, Wilson C, Wardell M R, Simmons T, Mahley R W, Weisgraber K H, Agard D A. 1994. Human apolipoprotein E: role of arginine 61 in mediating the lipoprotein preferences of the E3 and E4 isoforms. *Journal of Biological Chemistry* 269:22358–22365.
- Doucet C, Huby T, Chapman J, Thillet J. 1994. Lipoprotein[a] in the chimpanzee: relationship of apo[a] phenotype to elevated plasma Lp[a] levels. *Journal of Lipid Research* 35:263–270.
- Doucet C, Wickings J, Chapman J, Thillet J. 1998. Chimpanzee lipoprotein(A): relationship between apolipoprotein(A) isoform size and the density profile of lipoprotein(A) in animals with different heterozygous apo(A) phenotypes. *Journal of Medical Primatology* 27:21–27.

- Drabe N, Zünd G, Grünenfelder J, Sprenger M, Hoerstrup S P, Bestmann L, Maly F E, Turina M. 2001. Genetic predisposition in patients undergoing cardiopulmonary bypass surgery is associated with an increase of inflammatory cytokines. *European Journal of Cardio-Thoracic Surgery* 20:609–613.
- Duckworth W L H. 1911. On the natural repair of fractures, as seen in the skeletons of anthropoid apes. *Journal of Anatomy and Physiology* 46:81–85.
- Dyke B, Gage T B, Alford P L, Swenson B, Williams-Blangero S. 1995. Model life table for captive chimpanzees. *American Journal of Primatology* 37:25–37.
- Eaton S B. 1992. Humans, lipids and evolution. *Lipids* 27:814–820.
- Eaton S B, Eaton S B, III, Cordain L. 2002. Evolution, diet, and health. Pages 7–18 in *Human Diet: Its Origin and Evolution*, edited by P S Ungar and M F Teaford. Westport (CT): Bergin & Garvey.
- Eaton S B, Eaton S B, III, Sinclair A J, Cordain L, Mann N J. 1998. Dietary intake of long-chain polyunsaturated fatty acids during the paleolithic. Pages 12–23 in *The Return of ω 3 Fatty Acids into the Food Supply*, edited by A P Simopoulos. Basel (Switzerland): Karger.
- Edem D O. 2002. Palm oil: biochemical, physiological, nutritional, hematological, and toxicological aspects: a review. *Plant Foods in Human Nutrition* 57:319–341.
- Edwards I J, Rudel L L, Terry J G, Kemnitz J W, Weindruch R, Zaccaro D J, Cefalu W T. 2001. Caloric restriction lowers plasma lipoprotein (a) in male but not female rhesus monkeys. *Experimental Gerontology* 36:1413–1418.
- Egensperger R, Kösel S, von Eitzen U, Graeber M B. 1998. Microglial activation in Alzheimer disease: association with APOE genotype. *Brain Pathology* 8:439–447.
- Eichner J E, Dunn S T, Perveen G, Thompson D M, Stewart K E, Stroehla B C. 2002. Apolipoprotein E polymorphism and cardiovascular disease: a HuGE review. *American Journal of Epidemiology* 155:487–495.
- Elton S, Bishop L C, Wood B. 2001. Comparative context of Plio-Pleistocene hominin brain evolution. *Journal of Human Evolution* 41:1–27.
- Enard W, Khaitovich P, Klose J, Zöllner S, Heissig F, Giavalisco P, Nieselt-Struwe K, Muchmore E, Varki A, Ravid R, Doxiadis G M, Bontrop R E, Pääbo S. 2002a. Intra- and interspecific variation in primate gene expression patterns. *Science* 296:340–343.
- Enard W, Przeworski M, Fisher S E, Lai C S L, Wiebe V, Kitano T, Monaco A P, Pääbo S. 2002b. Molecular evolution of *FOXP2*, a gene involved in speech and language. *Nature* 418:869–872.
- Erwin J M, Nimchinsky E A, Gannon P J, Perl D P, Hof P R. 2001. The study of brain aging in great apes. Pages 447–455 in *Functional Neurobiology of Aging*, edited by P R Hof and C V Mobbs. New York: Academic Press.
- Erwin J M, Hof P R, Ely J J, Perl D P. 2002. On gerontology: advancing understanding of aging through studies of great apes and other primates. Pages 1–20 in *Aging in Nonhuman Primates*, edited by J M Erwin and P R Hof. Basel (Switzerland): Karger.
- Eurlings P M H, van der Kallen C J H, Geurts J M W, van Greevenbroek M M J, de Bruin T W A. 2001. Genetic dissection of familial combined hyperlipidemia. *Molecular Genetics and Metabolism* 74:98–104.
- Evans R M, Emsley C L, Gao S, Sahota A, Hall K S, Farlow M R, Hendrie H. 2000. Serum cholesterol, *APOE* genotype, and the risk of Alzheimer's disease: a population-based study of African Americans. *Neurology* 54:240–242.
- Fagan A M, Holtzman D M. 2000. Astrocyte lipoproteins, effects of apoE on neuronal function, and role of apoE in amyloid- β deposition in vivo. *Microscopy Research and Technique* 50:297–304.
- Falk D. 1990. Brain evolution in *Homo*: the “radiator” theory. *Behavioral and Brain Sciences* 13:333–343.
- Farrer L A, Cupples L A, Haines J L, Hyman B, Kukull W A, Mayeux R, Myers R H, Pericak-Vance M A, Risch N, van Duijn C M. 1997. Effects of age, sex, and ethnicity on the association between apolipoprotein E genotype and Alzheimer disease: a meta-analysis. *Journal of the American Medical Association* 278:1349–1356.
- Faux C H, Turnley A M, Epa R, Cappai R, Bartlett P F. 2001. Interactions between fibroblast growth factors and Notch regulate neuronal differentiation. *Journal of Neuroscience* 21:5587–5596.
- Fields M. 1999. Role of trace elements in coronary heart disease. *British Journal of Nutrition* 81:85–87.
- Finch C, Morgan T E, Rozovsky I, Xie Z, Weindruch R, Prolla T. 2002. Microglia and aging in the brain. Pages 275–305 in *Microglia in the Regenerating and Degenerating Central Nervous System*, edited by W Striet. New York: Springer-Verlag.
- Finch C E. 1990. *Longevity, Senescence, and the Genome*. Chicago (IL): University of Chicago Press.
- Finch C E, Rose M R. 1995. Hormones and the physiological architecture of life history evolution. *Quarterly Review of Biology* 70:1–52.
- Finch C E, Sapolsky R M. 1999. The evolution of Alzheimer disease, the reproductive schedule, and apoE isoforms. *Neurobiology of Aging* 20:407–428.
- Fleagle J G. 1998. *Primate Adaptation & Evolution*. San Diego (CA): Academic Press.
- Foma M, Abdala T. 1985. Kernal oils of 7 plant species of Zaire. *Journal of the American Oil Chemists Society* 62:910–911.
- Formenty P, Boesch C, Wyers M, Steiner C, Donati F, Dind F, Walker F, Le Guenno B. 1999. Ebola virus

- outbreak among wild chimpanzees living in a rain forest of Côte d'Ivoire. *Journal of Infectious Disease* 179 (Suppl 1):S120-S126.
- [FCCB] Foundation for Comparative and Conservation Biology. 2002. Great Apes Aging Project. www.agingapes.org/greatapeagingproject.html. (Accessed 28 August 2003).
- Fullerton S M, Clark A G, Weiss K M, Nickerson D A, Taylor S L, Stengård J H, Salomaa V, Vartiainen E, Perola M, Boerwinkle E, Sing C F. 2000. Apolipoprotein E variation at the sequence haplotype level: implications for the origin and maintenance of a major human polymorphism. *American Journal of Human Genetics* 67:881-900.
- Gabriel S E, Brigan K N, Koller B H, Boucher R C, Stutts M J. 1994. Cystic fibrosis heterozygote resistance to cholera toxin in the cystic fibrosis mouse model. *Science* 266:107-109.
- Gagneux P, Amess B, Diaz S, Moore S, Patel T, Dillmann W, Parekh R, Varki A. 2001. Proteomic comparison of human and great ape blood plasma reveals conserved glycosylation and differences in thyroid hormone metabolism. *American Journal of Physical Anthropology* 115:99-109.
- Garcia-Cruz D, Figueroa L, Cantu J M. 2002. Inherited hypertrichoses. *Clinical Genetics* 61:321-329.
- Gearing M, Rebeck G W, Hyman B T, Tigges J, Mirra S S. 1994. Neuropathology and apolipoprotein E profile of aged chimpanzees: implications for Alzheimer disease. *Proceedings of the National Academy of Sciences USA* 91:9382-9386.
- Gearing M, Tigges J, Mori H, Mirra S S. 1996. A β_{40} is a major form of β -amyloid in nonhuman primates. *Neurobiology of Aging* 17:903-908.
- Gearing M, Tigges J, Mori H, Mirra S S. 1997. β -amyloid (A β) deposition in the brains of aged orangutans. *Neurobiology of Aging* 18:139-146.
- Gérard H C, Wang G F, Balin B J, Schumacher H R, Hudson A P. 1999. Frequency of apolipoprotein E (APOE) allele types in patients with *Chlamydia*-associated arthritis and other arthritides. *Microbial Pathogenesis* 26:35-43.
- Giedd J N, Blumenthal J, Jeffries N O, Castellanos F X, Liu H, Zijdenbos A, Paus T, Evans A C, Rapoport J L. 1999. Brain development during childhood and adolescence: a longitudinal MRI study. *Nature Neuroscience* 2:861-863.
- Gilad Y, Lancet D. 2003. Population differences in the human functional olfactory repertoire. *Molecular Biology and Evolution* 20:307-314.
- Gilad Y, Man O, Pääbo S, Lancet D. 2003. Human specific loss of olfactory receptor genes. *Proceedings of the National Academy of Sciences USA* 100:3324-3327.
- Goodall J. 1983. Population dynamics during a 15 year period in one community of free-living chimpanzees in the Gombe National Park, Tanzania. *Zeitschrift für Tierpsychologie* 61:1-60.
- Goodall J. 1986. *The Chimpanzees of Gombe: Patterns of Behavior*. Cambridge (MA): Harvard University Press.
- Gong Y, Chang L, Viola K L, Lacor P N, Lambert M P, Finch C E, Krafft G A, Klein W L. 2003. Alzheimer's disease-affected brain: presence of oligomeric A beta ligands (ADDLs) suggests a molecular basis for reversible memory loss. *Proceedings of the National Academy of Sciences USA* 100:10417-10422.
- Gosden R G. 1985. *The Biology of Menopause: The Causes and Consequences of Ovarian Ageing*. San Diego (CA): Academic Press.
- Gould K G, Flint M, Graham C E. 1981. Chimpanzee reproductive senescence: a possible model for evolution of the menopause. *Maturitas* 3:157-166.
- Graham C E. 1979. Reproductive function in aged female chimpanzees. *American Journal of Physical Anthropology* 50:291-300.
- Graham C E, Kling O R, Steiner R A. 1979. Reproductive senescence in female nonhuman primates. Pages 183-202 in *Aging in Nonhuman Primates*, edited by D M Bowden. New York: Van Nostrand Reinhold.
- Graham C E, McClure H M. 1977. Ovarian tumors and related lesions in aged chimpanzees. *Veterinary Pathology* 14:380-386.
- Gray-Owen S D, Schryvers A B. 1993. The interaction of primate transferrins with receptors on bacteria pathogenic to humans. *Microbial Pathogenesis* 14:389-398.
- Gray R, O'Neal R M, Jordan F B. 1981. Sudden death associated with atherosclerosis in a gorilla. *Journal of the American Veterinary Medical Association* 179:1306-1307.
- Grüsser O J. 1990. Aristotle redivivus: multiple causes and effects in hominid brain evolution. *Behavioral and Brain Sciences* 13:356-359.
- Hacia J G. 2001. Genome of the apes. *Trends in Genetics* 17:637-645.
- Haddad E H, Berk L S, Kettering J D, Hubbard R W, Peters W R. 1999. Dietary intake and biochemical, hematologic, and immune status of vegans compared with nonvegetarians. *American Journal of Clinical Nutrition* 70:586S-593S.
- Hagberg J M, Wilund K R, Ferrell R E. 2000. APO E gene and gene-environment effects on plasma lipoprotein-lipid levels. *Physiological Genomics* 4:101-108.
- Hainsey B M, Hubbard G B, Leland M M, Brasky K M. 1993. Clinical parameters of the normal baboons (*Papio species*) and chimpanzees (*Pan troglodytes*). *Laboratory Animal Science* 43:236-243.
- Hamerton A E. 1941. Report on deaths occurring in the society's gardens during 1939-1940. *Proceedings of the Zoological Society of London B* 111:151-187.
- Hanlon C S, Rubinsztein D C. 1995. Arginine residues at codons 112 and 158 in the apolipoprotein E

- gene correspond to the ancestral state in humans. *Atherosclerosis* 112:85–90.
- Hansen J F, Alford P L, Keeling M E. 1984. Diffuse myocardial fibrosis and congestive heart failure in an adult male chimpanzee. *Veterinary Pathology* 21:529–531.
- Hardy J, Selkoe D J. 2002. The amyloid hypothesis of Alzheimer's disease: progress and problems on the road to therapeutics. *Science* 297:353–356.
- Härtig W, Klein C, Brauer K, Schüppel K-F, Arendt T, Brückner G, Bigl V. 2000. Abnormally phosphorylated protein tau in the cortex of aged individuals of various mammalian orders. *Acta Neuropathologica* 100:305–312.
- Hawkes K, O'Connell J F, Blurton Jones N G, Alvarez H, Charnov E L. 1998. Grandmothering, menopause, and the evolution of human life histories. *Proceedings of the National Academy of Sciences USA* 95:1336–1339.
- Hébert J M, Rosenquist T, Götz J, Martin G R. 1994. FGF5 as a regulator of the hair growth cycle: evidence from targeted and spontaneous mutations. *Cell* 78:1017–1025.
- Hendrie H C, Ogunniyi A, Hall K S, Baiyewu O, Unverzagt F W, Gureje O, Gao S, Evans R M, Ogunseinde A O, Adeyinka A O, Musick B, Hui S L. 2001. Incidence of dementia and Alzheimer disease in 2 communities: Yoruba residing in Ibadan, Nigeria, and African Americans residing in Indianapolis, Indiana. *Journal of the American Medical Association* 285:739–747.
- Hiley P G. 1976. The thermoregulatory responses of the galago (*Galago crassicaudatus*), the baboon (*Papio cynocephalus*) and the chimpanzee (*Pan satyrus*) to heat stress. *Journal of Physiology* 254:657–671.
- Hill A V S, Allsopp C E M, Kwiatkowski D, Anstey N M, Twumasi P, Rowe P A, Bennett S, Brewster D, McMichael A J, Greenwood B M. 1991. Common West African HLA antigens are associated with protection from severe malaria. *Nature* 352:595–600.
- Hill A V S, Jepson A, Plebanski M, Gilbert S C. 1997. Genetic analysis of host-parasite coevolution in human malaria. *Philosophical Transactions of the Royal Society of London B* 352:1317–1325.
- Hill K, Boesch C, Goodall J, Pusey A, Williams J, Wrangham R. 2001. Mortality rates among wild chimpanzees. *Journal of Human Evolution* 40:437–450.
- Hixson J E. 1991. Apolipoprotein E polymorphisms affect atherosclerosis in young males. *Arteriosclerosis and Thrombosis* 11:1237–1244.
- Hoberg E P. 2002. *Taenia* tapeworms: their biology, evolution and socioeconomic significance. *Microbes and Infection* 4:859–866.
- Hof P R, Gilissen E P, Sherwood C C, Duan H, Lee W H, Delman B N, Naidich T P, Gannon P J, Perl D P, Erwin J M. 2002. Comparative neuropathology of brain aging in primates. Pages 130–154 in *Aging in Nonhuman Primates*, edited by J M Erwin and P R Hof. Basel (Switzerland): Karger.
- Hohmann G, Fruth B. 1993. Field observations on meat sharing among bonobos (*Pan paniscus*). *Folia Primatologica* 60:225–229.
- Holmberg S D. 1988. Vibrios and Aeromonas. *Infectious Disease Clinics of North America* 2:655–676.
- Holtzman D M, Bales K R, Tenkova T, Fagan A M, Parsadanian M, Sartorius L J, Mackey B, Olney J, McKeel D, Wozniak D, Paul S M. 2000. Apolipoprotein E isoform-dependent amyloid deposition and neuritic degeneration in a mouse model of Alzheimer's disease. *Proceedings of the National Academy of Sciences USA* 97:2892–2897.
- Houtkooper L. 1992. Food selection for endurance sports. *Medicine & Science in Sports & Exercise* 24:S349-S359.
- Howard A N, Vandamme D, Van Landschoot N, Blatton V, Peeters H. 1972. Lipid changes in plasma lipoproteins of baboons given an atherogenic diet. 3. A comparison between lipid changes in plasma of baboon and chimpanzee given atherogenic diets and those in human plasma lipoproteins of type II hyperlipoproteinemia. *Atherosclerosis* 16:257–272.
- Howell W H, McNamara D J, Tosca M A, Smith B T, Gaines J A. 1997. Plasma lipid and lipoprotein responses to dietary fat and cholesterol: a meta-analysis. *American Journal of Clinical Nutrition* 65:1747–1764.
- Huang X, Cuajungco M P, Atwood C S, Moir R D, Tanzi R E, Bush A I. 2000. Alzheimer's disease, β -amyloid protein and zinc. *Journal of Nutrition* 130:1488S-1492S.
- Huby T, Dachet C, Lawn R M, Wickings J, Chapman M J, Thillet J. 2001. Functional analysis of the chimpanzee and human *apo(a)* promoter sequences: identification of sequence variations responsible for elevated transcriptional activity in chimpanzee. *Journal of Biological Chemistry* 276:22209–22214.
- Humphries S E, Talmud P J, Hawe E, Bolla M, Day I N M, Miller G J. 2001. Apolipoprotein E4 and coronary heart disease in middle-aged men who smoke: a prospective study. *Lancet* 358:115–119.
- Huttenlocher P R, Dabholkar A S. 1997. Regional differences in synaptogenesis in human cerebral cortex. *Journal of Comparative Neurology* 387:167–178.
- Ilveskoski E, Perola M, Lehtimäki T, Laippala P, Savolainen V, Pajarinen J, Penttilä A, Lalu K H, Männikkö A, Liesto K K, Koivula T, Karhunen P J. 1999. Age-dependent association of apolipoprotein E genotype with coronary and aortic atherosclerosis in middle-aged men: an autopsy study. *Circulation* 100:608–613.
- Innis S M. 2000. The role of dietary n-6 and n-3 fatty acids in the developing brain. *Developmental Neuroscience* 22:474–480.

- Isaac G L, Crader D C. 1981. To what extent were early hominids carnivorous: an archaeological perspective. Pages 37–103 in *Omnivorous Primates: Gathering and Hunting in Human Evolution*, edited by R S O Harding and G Teleki. New York: Columbia University Press.
- Jackson G S, Beck J A, Navarrete C, Brown J, Sutton P M, Contreras M, Collinge J. 2001. HLA-DQ7 antigen and resistance to variant CJD. *Nature* 414:269–270.
- Jane Goodall Institute. 2001. "Chimpanzees at Gombe National Park: Flo." http://www.janegoodall.org/chimp_central.
- Jaskoll T, Zhou Y M, Chai Y, Makarenkova H P, Collinson J M, West J D, Hajihosseini M K, Lee J, Melnick M. 2002. Embryonic submandibular gland morphogenesis: stage-specific protein localization of FGFs, BMPs, Pax6 and Pax9 in normal mice and abnormal SMG phenotypes in *FgfR2-IIIc^{+/-}*, *BMP7^{-/-}* and *Pax6^{-/-}* mice. *Cells Tissues Organs* 170:83–98.
- Jobling M F, Huang X, Stewart L R, Barnham K J, Curtain C, Volitakis I, Perugini M, White A R, Cherny R A, Masters C L, Barrow C J, Collins S J, Bush A I, Cappai R. 2001. Copper and zinc binding modulates the aggregation and neurotoxic properties of the prion peptide PrP106–126. *Biochemistry* 40:8073–8084.
- Jurado R L. 1997. Iron, infections, and anemia of inflammation. *Clinical Infectious Diseases* 25:888–895.
- Jurmain R D. 1977. Stress and the etiology of osteoarthritis. *American Journal of Physical Anthropology* 46:353–366.
- Jurmain R D. 1989. Trauma, degenerative disease, and other pathologies among the Gombe chimpanzees. *American Journal of Physical Anthropology* 80:229–237.
- Jurmain R D. 1997. Skeletal evidence of trauma in African apes, with special reference to the Gombe chimpanzees. *Primates* 38:1–14.
- Jurmain R D. 2000. Degenerative joint disease in African great apes: an evolutionary perspective. *Journal of Human Evolution* 39:185–203.
- Kalmijn S. 2000. Fatty acid intake and the risk of dementia and cognitive decline: a review of clinical and epidemiological studies. *Journal of Nutrition, Health and Aging* 4:202–207.
- Kaplan H, Hill K, Lancaster J, Hurtado A M. 2000. A theory of human life history evolution: diet, intelligence, and longevity. *Evolutionary Anthropology* 9:156–185.
- Kaplan H S, Robson A J. 2002. The emergence of humans: the coevolution of intelligence and longevity with intergenerational transfers. *Proceedings of the National Academy of Sciences USA* 99:10221–10226.
- Karaman M W, Houck M L, Chemnick L G, Nagpal S, Chawannakul D, Sudano D, Pike B L, Ho V V, Ryder O A, Hacia J G. 2003. Comparative analysis of gene-expression patterns in human and African great ape cultured fibroblasts. *Genome Research* 13:1619–1630.
- Katzel L I, Fleg J L, Paidi M, Ragoobarsingh N, Goldberg A P. 1993. ApoE4 polymorphism increases the risk for exercise-induced silent myocardial ischemia in older men. *Arteriosclerosis and Thrombosis* 13:1495–1500.
- Kemnitz J W, Sapolsky R M, Altmann J, Muruthi P, Mott G E, Stefanick M L. 2002. Effects of food availability on serum insulin and lipid concentrations in free-ranging baboons. *American Journal of Primatology* 57:13–19.
- Kennard M A, Willner M T. 1941. Findings at autopsies of seventy anthropoid apes. *Endocrinology* 28:967–976.
- Kettunen P, Laurikkala J, Itäranta P, Vainio S, Itoh N, Thesleff I. 2000. Associations of FGF-3 and FGF-10 with signaling networks regulating tooth morphogenesis. *Developmental Dynamics* 219:322–332.
- Kilgore L. 1989. Dental pathologies in ten free-ranging chimpanzees from Gombe National Park, Tanzania. *American Journal of Physical Anthropology* 80:219–227.
- Kinsella K, Taeuber C M. 1992. *An Aging World II: International Population Reports P95/92–3*. Washington (DC): U.S. Government Printing Office.
- Kivipelto M, Helkala E-L, Laakso M P, Hänninen T, Hallikainen M, Alhainen K, Iivonen S, Mannermaa A, Tuomilehto J, Nissinen A, Soininen H. 2002. Apolipoprotein E ϵ 4 allele, elevated midlife total cholesterol level, and high midlife systolic blood pressure are independent risk factors for late-life Alzheimer disease. *Annals of Internal Medicine* 137:149–155.
- Kirk K L. 2000. New paradigms of CFTR chloride channel regulation. *Cellular and Molecular Life Sciences* 57:623–634.
- Kleiner S M. 1995. The role of meat in an athlete's diet: its effect on key macro- and micronutrients. *Sports Science Exchange* 58:1–9.
- Klein W L, Krafft G A, Finch C E. 2001. Targeting small A β oligomers: the solution to an Alzheimer's disease conundrum? *Trends in Neurosciences* 24:219–224.
- Kojro E, Gimpl G, Lammich S, März W, Fahrenholz F. 2001. Low cholesterol stimulates the nonamyloidogenic pathway by its effect on the α -secretase ADAM 10. *Proceedings of the National Academy of Sciences USA* 98:5815–5820.
- Kopp E, Medzhitov R. 2002. Skin antibiotics get in the loop. *Nature Medicine* 8:1359–1360.
- Lane M A, Black A, Handy A, Tilmont E M, Ingram D K, Roth G S. 2001. Caloric restriction in primates.

- Annals of the New York Academy of Sciences* 928:287–295.
- Langbein L, Rogers M A, Winter H, Praetzel S, Schweizer J. 2001. The catalog of human hair keratins. II. Expression of the six type II members in the hair follicle and the combined catalog of human type I and II keratins. *Journal of Biological Chemistry* 276:35123–35132.
- Lee T-S, Shiao M-S, Pan C-C, Chau L-Y. 1999. Iron-deficient diet reduces atherosclerotic lesions in apoE-deficient mice. *Circulation* 99:1222–1229.
- Leonard W R, Robertson M L. 1997. Comparative primate energetics and hominid evolution. *American Journal of Physical Anthropology* 102:265–281.
- Levin-Allerhand J A, Lominska C E, Smith J D. 2002. Increased amyloid- β levels in APPSWE transgenic mice treated chronically with a physiological high-fat high-cholesterol diet. *Journal of Nutrition and Health in Aging* 6:315–319.
- Liberman J N, Stewart W F, Wesnes K, Troncoso J. 2002. Apolipoprotein E ϵ 4 and short-term recovery from predominantly mild brain injury. *Neurology* 58:1038–1044.
- Liberski P P, Gajdusek D C. 1997. Kuru: forty years later, a historical note. *Brain Pathology* 7:555–560.
- Lindsay S, Chaikoff I L. 1966. Naturally occurring arteriosclerosis in nonhuman primates. *Journal of Atherosclerosis Research* 6:36–61.
- Louwman M W J, van Dusseldorp M, van de Vijver F J R, Thomas C M G, Schneede J, Ueland P M, Refsum H, van Staveren W A. 2000. Signs of impaired cognitive function in adolescents with marginal cobalamin status. *American Journal of Clinical Nutrition* 72:762–769.
- Lovell N C. 1990a. *Patterns of Injury and Illness in Great Apes: A Skeletal Analysis*. Washington (DC): Smithsonian Institution Press.
- Lovell N C. 1990b. Skeletal and dental pathology of free-ranging mountain gorillas. *American Journal of Physical Anthropology* 81:399–412.
- Lovell N C. 1991. An evolutionary framework for assessing illness and injury in nonhuman primates. *Yearbook of Physical Anthropology* 34:117–155.
- Lovell N C, Jurmain R, Kilgore L. 2000. Skeletal evidence of probable treponemal infection in free-ranging African apes. *Primates* 41:275–290.
- Luchsinger J A, Tang M-X, Shea S, Mayeux R. 2002. Caloric intake and the risk of Alzheimer disease. *Archives of Neurology* 59:1258–1263.
- Mahley R W. 1988. Apolipoprotein E: cholesterol transport protein with expanding role in cell biology. *Science* 240:622–630.
- Mahley R W, Rall S C, Jr. 1999. Is ϵ 4 the ancestral human apoE allele? *Neurobiology of Aging* 20:429–430.
- Mahley R W, Rall S C, Jr. 2000. Apolipoprotein E: far more than a lipid transport protein. *Annual Review of Genomics and Human Genetics* 1:507–537.
- Mahmood R, Kiefer P, Guthrie S, Dickson C, Mason I. 1995. Multiple roles for FGF-3 during cranial neural development in the chicken. *Development* 121:1399–1410.
- Makova K D, Ramsay M, Jenkins T, Li W-H. 2001. Human DNA sequence variation in a 6.6-kb region containing the melanocortin 1 receptor promoter. *Genetics* 158:1253–1268.
- Mann G V. 1963. Diet and cholesterolemia in chimpanzees (abstract). *Federation Proceedings* 68:642.
- Mann G V. 1972. Sterol metabolism in the chimpanzee. Pages 324–335 in *Medical Primatology, Part 3: Infectious Diseases, Oncology, Pharmacology and Toxicology, Cardiovascular Studies*, edited by E I Goldsmith et al. Basel (Switzerland): Karger.
- Mann G V, Shaffer R D. 1966. Cholesteremia in pregnant Masai women. *Journal of the American Medical Association* 197:1071–1073.
- Mann G V, Shaffer R D, Rich A. 1965. Physical fitness and immunity to heart-disease in Masai. *Lancet* 2:1308–1310.
- Mann G V, Spoerry A, Gray M, Jarashow D. 1972. Atherosclerosis in Masai. *American Journal of Epidemiology* 95:26–37.
- Manning G W. 1942. Coronary disease in the ape. *American Heart Journal* 2:719–724.
- Martin G M. 1999. APOE alleles and lipolytic pathways. *Neurobiology of Aging* 20:441–443.
- Masoro E J, Austad S N. 1996. The evolution of the antiaging action of dietary restriction: a hypothesis. *Journals of Gerontology A* 51:B387-B391.
- Mateu E, Calafell F, Lao O, Bonn-Tamir B, Kidd J R, Pakstis A, Kidd K K, Bertranpetit J. 2001. Worldwide genetic analysis of the CFTR region. *American Journal of Human Genetics* 68:103–117.
- Mateu E, Calafell F, Ramos M D, Casals T, Bertranpetit J. 2002. Can a place of origin of the main cystic fibrosis mutations be identified? *American Journal of Human Genetics* 70:257–264.
- McGeer P L, Walker D G, Pitas R E, Mahley R W, McGeer E G. 1997. Apolipoprotein E4 (ApoE4) but not ApoE3 or ApoE2 potentiates β -amyloid protein activation of complement in vitro. *Brain Research* 749:135–138.
- McGrew W C. 1992. *Chimpanzee Material Culture: Implications for Human Evolution*. Cambridge and New York: Cambridge University Press.
- McGrew W C. 2001. The other faunivory: primate insectivory and early human diet. Pages 160–178 in *Meat-Eating & Human Evolution*, edited by C B Stanford and H T Bunn. Oxford and New York: Oxford University Press.
- Mead S, Stumpf M P H, Whitfield J, Beck J A, Poulter M, Campbell T, Uphill J B, Goldstein D, Alpers M,

- Fisher E M C, Collinge J. 2003. Balancing selection at the prion protein gene consistent with prehistoric kurulike epidemics. *Science* 300:640–643
- Mercader J, Panger M, Boesch C. 2002. Excavation of a chimpanzee stone tool site in the African rainforest. *Science* 296:1452–1455.
- Merrill D A, Roberts J A, Tuszynski M H. 2000. Conservation of neuron number and size in entorhinal cortex layers II, III, and V/VI of aged primates. *Journal of Comparative Neurology* 422:396–401.
- Meyer C G, Gallin M, Erttmann K D, Brattig N, Schnitger L, Gelhaus A, Tannich E, Begovich A B, Erlich H A, Horstmann R D. 1994. *HLA-D* alleles associated with generalized disease, localized disease, and putative immunity in *Onchocerca volvulus* infection. *Proceedings of the National Academy of Sciences USA* 91:7515–7519.
- Meyer C G, Schnitger L, May J. 1996. Met-11 of HLA class II DP alpha 1 first domain associated with onchocerciasis. *Experimental and Clinical Immunogenetics* 13:12–19.
- Meyer M R, Tschanz J T, Norton M C, Welsh-Bohmer K A, Steffens D C, Wyse B W, Breitner J C S. 1998. *APOE* genotype predicts when—not whether—one is predisposed to develop Alzheimer disease. *Nature Genetics* 19:321–322.
- Miller Y E, Sullivan N, Kao B. 1988. Monoclonal antibodies to human transferrin: epitopic and phylogenetic analysis. *Hybridoma* 7:87–95.
- Mills J, Reiner P B. 1999. Regulation of amyloid precursor protein cleavage. *Journal of Neurochemistry* 72:443–460.
- Milton K. 1993. Diet and primate evolution. *Scientific American* 269:86–93.
- Milton K. 1999a. A hypothesis to explain the role of meat-eating in human evolution. *Evolutionary Anthropology* 8:11–21.
- Milton K. 1999b. Nutritional characteristics of wild primate foods: do the diets of our closest living relatives have lessons for us? *Nutrition* 15:488–498.
- Milton K, Demment M. 1989. Features of meat digestion by captive chimpanzees (*Pan troglodytes*). *American Journal of Primatology* 18:45–52.
- Mizukoshi E, Nascimbeni M, Blaustein J B, Mihalik K, Rice C M, Liang T J, Feinstone S M, Rehermann B. 2002. Molecular and immunological significance of chimpanzee major histocompatibility complex haplotypes for hepatitis C virus immune response and vaccination studies. *Journal of Virology* 76:6093–6103.
- Moerman M L. 1982. Growth of the birth canal in adolescent girls. *American Journal of Obstetrics and Gynecology* 143:528–532.
- Moggi-Cecchi J. 2001. Questions of growth. *Nature* 414:595–597.
- Moir R D, Atwood C S, Romano D M, Laurans M H, Huang X, Bush A I, Smith J D, Tanzi R E. 1999. Differential effects of apolipoprotein E isoforms on metal-induced aggregation of A β using physiological concentrations. *Biochemistry* 38:4595–4603.
- Montagna W, Yun J S. 1963. The skin of primates. XV. The skin of the chimpanzee (*Pan satryus*). *American Journal of Physical Anthropology* 21:189–204.
- Montine K S, Olson S J, Amarnath V, Whetsell W O, Jr, Graham D G, Montine T J. 1997. Immunohistochemical detection of 4-hydroxy-2-nonenal adducts in Alzheimer's disease is associated with inheritance of APOE4. *American Journal of Pathology* 150:437–443.
- Moore S A. 2001. Polyunsaturated fatty acid synthesis and release by brain-derived cells in vitro. *Journal of Molecular Neuroscience* 16:195–200.
- Morbeck M E, Galloway A, Sumner D R. 2002. Getting old at Gombe: skeletal aging in wild-ranging chimpanzees. Pages 48–62 in *Aging in Nonhuman Primates*, edited by J M Erwin and P R Hof. Basel (Switzerland): Karger.
- Morris M C, Evans D A, Bienias J L, Tangney C C, Bennett D A, Aggarwal N, Schneider J, Wilson R S. 2003. Dietary fats and the risk of incident Alzheimer disease. *Archives of Neurology* 60:194–200.
- Mortensen E L, Høgh P. 2001. A gender difference in the association between *APOE* genotype and age-related cognitive decline. *Neurology* 57:89–95.
- Mucke L, Masliah E, Yu G-Q, Mallory M, Rockenstein E M, Tatsuno G, Hu K, Kholodenko D, Johnson-Wood K, McConlogue L. 2000. High-level neuronal expression of A β _{1–42} in wild-type human amyloid protein precursor transgenic mice: synaptotoxicity without plaque formation. *Journal of Neuroscience* 20:4050–4058.
- Musa A, Lehrach H, Russo V A E. 2001. Distinct expression patterns of two zebrafish homologues of the human APP gene during embryonic development. *Development Genes and Evolution* 211:563–567.
- Nakagawa Y, Kitamoto T, Furukawa H, Ogomori K, Tateishi J. 1995. Allelic variation of apolipoprotein E in Japanese sporadic Creutzfeldt-Jakob disease patients. *Neuroscience Letters* 187:209–211.
- Nakamura M T, Cho H P, Xu J, Tang Z R, Clarke S D. 2001. Metabolism and functions of highly unsaturated fatty acids: an update. *Lipids* 36:961–964.
- Nathan B P, Jiang Y, Wong G K, Shen F, Brewer G J, Struble R G. 2002. Apolipoprotein E4 inhibits, and apolipoprotein E3 promotes neurite outgrowth in cultured adult mouse cortical neurons through the low-density lipoprotein receptor-related protein. *Brain Research* 928:96–105.
- [NHGRI] National Genome Research Institute. 2002. www.genome.gov. (Accessed 22 December 2003).
- Neiffer D L, Rothschild B M, Marks S K, Urvater J A, Watkins D I. 2000. Management of reactive arthri-

- tis in a juvenile gorilla (*Gorilla gorilla gorilla*) with long-term sulfasalazine therapy. *Journal of Zoo and Wildlife Medicine* 31:539–551.
- Napoli C, Glass C K, Witztum J L, Deutsch R, D'Armiento F P, Palinski W. 1999. Influence of maternal hypercholesterolaemia during pregnancy on progression of early atherosclerotic lesions in childhood: fate of early lesions in children (FELIC) study. *Lancet* 354:1234–1241.
- Nelson C A, Greer W E, Morris M D. 1984. The distribution of serum high density lipoprotein sub-fractions in non-human primates. *Lipids* 19:656–663.
- Newman P, Bonello F, Wierzbicki A S, Lumb P, Savidge G F, Shearer M J. 2002. The uptake of lipoprotein-borne phyloquinone (vitamin K₁) by osteoblasts and osteoblast-like cells: role of heparan sulfate proteoglycans and apolipoprotein E. *Journal of Bone and Mineral Research* 17:426–433.
- Newman R W. 1970. Why man is such a sweaty and thirsty naked animal: a speculative review. *Human Biology* 42:12–27.
- Nieman D C. 1988. Vegetarian dietary practices and endurance performance. *American Journal of Clinical Nutrition* 48:754–761.
- Normile D. 2001. Comparative genomics: gene expression differs in human and chimp brains. *Science* 292:44–45.
- Notkola I-L, Sulkava R, Pekkanen J, Erkinjuntti T, Ehnholm C, Kivinen P, Tuomilehto J, Nissinen A. 1998. Serum total cholesterol, apolipoprotein E ϵ 4 allele, and Alzheimer's disease. *Neuroepidemiology* 17:14–20.
- O'Connell J F, Hawkes K, Blurton Jones N G. 1999. Grandmothering and the evolution of *Homo erectus*. *Journal of Human Evolution* 36:461–485.
- O'Connell J F, Hawkes K, Blurton Jones N. 2002. Meat-eating, grandmothering, and the evolution of early human diets. Pages 49–60 in *Human Diet: Its Origins and Evolution*, edited by P S Ungar and M F Teaford. Westport (CT): Bergman & Garvey.
- Oda T, Wals P, Osterburg H H, Johnson S A, Pasinetti G M, Morgan T E, Rozovsky I, Stine W B, Snyder S W, Holzman T F, Krafft G A, Finch C E. 1995. Clusterin (apoJ) alters the aggregation of amyloid β -peptide (A β _{1–42}) and forms slowly sedimenting A β complexes that cause oxidative stress. *Experimental Neurology* 136:22–31.
- O'hUigin C, Satta Y, Hausmann A, Dawkins R L, Klein J. 2000. The implications of intergenic polymorphism for major histocompatibility complex evolution. *Genetics* 156:867–877.
- Okorie S U, Nwanekezi E C. 2002. Effects of processing methods on the quality of maize-groundnut infant weaning food. *Global Journal of Pure and Applied Sciences* 8:209–221.
- Olichney J M, Hansen L A, Hofstetter C R, Lee J-H, Katzman R, Thal L J. 2000. Association between severe cerebral amyloid angiopathy and cerebrovascular lesions in Alzheimer disease is not a spurious one attributable to apolipoprotein E4. *Archives of Neurology* 57:869–874.
- Olson R E. 2000. Osteoporosis and vitamin K intake. *American Journal of Clinical Nutrition* 71:1031–1032.
- Ophir G, Meilin S, Efrati M, Chapman J, Karussis D, Roses A, Michaelson D M. 2003. Human apoE3 but not apoE4 rescues impaired astrocyte activation in apoE null mice. *Neurobiology of Disease* 12:56–64.
- Ordovas J M. 2001. Gene-diet interaction and plasma lipid response to dietary intervention. *Current Atherosclerosis Reports* 3:200–208.
- Ordovas J M, Mooser V. 2002. The APOE locus and the pharmacogenetics of lipid response. *Current Opinion in Lipidology* 13:113–117.
- Oro A E, Scott M P. 1998. Splitting hairs: dissecting roles of signaling systems in epidermal development. *Cell* 95:575–578.
- Peeters H, Blaton V. 1972. Comparative lipid values of human and nonhuman primates. Pages 336–342 in *Medical Primatology, Part 3: Infectious Diseases, Oncology, Pharmacology and Toxicology, Cardiovascular Studies*, edited by E I Goldsmith et al. Basel (Switzerland): Karger.
- Peeters H, Blaton V, Declercq B, Howard A N, Gresham G A. 1970. Lipid changes in the plasma lipoproteins of baboons given an atherogenic diet. 2. Changes in phospholipid classes of total plasma and of alpha-lipoproteins and beta-lipoproteins. *Atherosclerosis* 12:283–290.
- Petot G J, Traore F, Debanne S M, Lerner A J, Smyth K A, Friedland R P. 2003. Interactions of apolipoprotein E genotype and dietary fat intake of healthy older persons during mid-adult life. *Metabolism* 52:279–281.
- Pickering-Brown S M, Mann D M A, Owen F, Ironside J W, de Silva R, Roberts D A, Balderson D J, Cooper P N. 1995. Allelic variations in apolipoprotein E and prion protein genotype related to plaque formation and age of onset in sporadic Creutzfeldt-Jakob disease. *Neuroscience Letters* 187:127–129.
- Pier G B. 2000. Role of the cystic fibrosis transmembrane conductance regulator in innate immunity to *Pseudomonas aeruginosa* infections. *Proceedings of the National Academy of Sciences USA* 97:8822–8828.
- Pier G B, Grout M, Zaidi T, Meluleni G, Mueschenborn S S, Banting G, Ratcliff R, Evans M J, Colledge W H. 1998. *Salmonella typhi* uses CFTR to enter intestinal epithelial cells. *Nature* 393:79–82.
- Planas J, Grau M. 1971. Serum chemistry in the chimpanzee and the gorilla. *Folia Primatology* 15:77–87.
- Price D L, Martin L J, Sisodia S S, Wagster M V, Koo E H, Walker L C, Koliatsos V E, Cork L C. 1991. Aged non-human primates: an animal model of

- age-associated neurodegenerative disease. *Brain Pathology* 1:287–296.
- Prusiner S B, Hsiao K K. 1994. Human prion diseases. *Annals of Neurology* 35:385–395.
- Prusiner S B, Safar J, Cohen F E, DeArmond S J. 1999. The prion diseases. Pages 161–180 in *Alzheimer Disease*, edited by R D Terry et al. New York: Lippincott Williams & Wilkins.
- Puglielli L, Konopka G, Pack-Chung E, Ingano L A M, Berezovska O, Hyman B T, Chang T Y, Tanzi R E, Kovacs D M. 2001. Acyl-coenzyme A: cholesterol acyltransferase modulates the generation of the amyloid β -peptide. *Nature Cell Biology* 3:905–912.
- Puglielli L, Tanzi R E, Kovacs D M. 2003. Alzheimer's disease: the cholesterol connection. *Nature Neuroscience* 6:345–351.
- Raffai R L, Dong L-M, Farese R V, Jr, Weisgraber K H. 2001. Introduction of human apolipoprotein E4 "domain interaction" into mouse apolipoprotein E. *Proceedings of the National Academy of Sciences USA* 98:11587–11591.
- Ramassamy C, Averill D, Beffert U, Bastianetto S, Theroux L, Lussier-Cacan S, Cohn J S, Christen Y, Davignon J, Quirion R, Poirier J. 1999. Oxidative damage and protection by antioxidants in the frontal cortex of Alzheimer's disease is related to the apolipoprotein E genotype. *Free Radical Biology and Medicine* 27:544–553.
- Rana B K, Hewett-Emmett D, Jin L, Chang B H-J, Sambuughin N, Lin M, Watkins S, Bamshad M, Jorde L B, Ramsay M, Jenkins T, Li W-H. 1999. High polymorphism at the human melanocortin 1 receptor locus. *Genetics* 151:1547–1557.
- Rask-Nissilä L, Jokinen E, Terho P, Tammi A, Hakanen M, Rönnemaa T, Viikari J, Seppänen R, Välimäki I, Helenius H, Simell O. 2002. Effects of diet on the neurologic development of children at 5 years of age: the STRIP project. *Journal of Pediatrics* 140:328–333.
- Ratcliffe H L. 1965. Age and environment as factors in the nature and frequency of cardiovascular lesions in mammals and birds in the Philadelphia Zoological Garden. *Annals of the New York Academy of Sciences* 127:715–735.
- Ratcliffe H L, Cronin M T I. 1958. Changing frequency of arteriosclerosis in mammals and birds at the Philadelphia Zoological Garden. *Circulation* 18:41–51.
- Ravnskov U. 1998. The questionable role of saturated and polyunsaturated fatty acids in cardiovascular disease. *Journal of Clinical Epidemiology* 51:443–460.
- Refolo L M, Pappolla M A, LaFrancois J, Malester B, Schmidt S D, Thomas-Bryant T, Tint G S, Wang R, Mercken M, Petanceska S S, Duff K E. 2001. A cholesterol-lowering drug reduces β -amyloid pathology in a transgenic mouse model of Alzheimer's disease. *Neurobiology of Disease* 8:890–899.
- Reiman E M, Caselli R J, Chen K, Alexander G E, Bandy D, Frost J. 2001. Declining rain activity in cognitively normal apolipoprotein E ϵ 4 heterozygotes: a foundation for using positron emission tomography to efficiently test treatments to prevent Alzheimer's disease. *Proceedings of the National Academy of Sciences USA* 98:3334–3339.
- Reiman E M, Caselli R J, Yun L S, Chen K W, Bandy D, Minoshima S, Thibodeau S N, Osborne D. 1996. Preclinical evidence of Alzheimer's disease in persons homozygous for the ϵ 4 allele for apolipoprotein E. *New England Journal of Medicine* 334:752–758.
- Reiman E, Chen K, Alexander G, Caselli R, Bandy D, Prouty A, Burns C. 2002. Effect of age on cerebral glucose metabolism in carriers and noncarriers of the apolipoprotein E epsilon 4 allele: a positron emission tomography study in younger and older adults [abstract]. 8th International Conference on Alzheimer's Disease and Related Disorders; July 2002; Stockholm (Sweden). Abstract 1301.
- Richards M P, Hedges R E M, Jacobi R, Current A, Stringer C. 2000. FOCUS: Gough's cave and sun hole cave human stable isotope values indicate a high animal protein diet in the British Upper Palaeolithic. *Journal of Archaeological Science* 27:1–3.
- Richards M P, Pettitt P B, Stiner M C, Trinkaus E. 2001. Stable isotope evidence for increasing dietary breadth in the European mid-Upper Paleolithic. *Proceedings of the National Academy of Sciences USA* 98:6528–6532.
- Richards M P, Pettitt P B, Trinkaus E, Smith F H, Páunović M, Karavanić I. 2000. Neanderthal diet at Vindija and Neanderthal predation: the evidence from stable isotopes. *Proceedings of the National Academy of Sciences USA* 97:7663–7666.
- Rich S M, Licht M C, Hudson R R, Ayala F J. 1998. Malaria's Eve: evidence of a recent population bottleneck throughout the world populations of *Plasmodium falciparum*. *Proceedings of the National Academy of Sciences USA* 95:4425–4430.
- Rodman P S. 2002. Plants of the apes: is there a hominoid model for the origins of the hominid diet? Pages 76–109 in *Human Diet: Its Origin and Evolution*, edited by P S Ungar and M F Teaford. Westport (CT): Bergin & Garvey.
- Rose M R. 1991. *The Evolutionary Biology of Aging*. Oxford and New York: Oxford University Press.
- Rosseneu M, Declercq B, Vandamme D, Vercaemst R, Soetewey F, Peeters H, Blaton V. 1979. Influence of oral polyunsaturated and saturated phospholipid treatment on the lipid composition and fatty acid profile of chimpanzee lipoproteins. *Atherosclerosis* 32:141–153.
- Rossi E, Bulsara M K, Olynyk J K, Cullen D J, Summerville L, Powell L W. 2001. Effect of hemochromatosis genotype and lifestyle factors on iron and

- red cell indices in a community population. *Clinical Chemistry* 47:202–208.
- Roth G S, Lane M A, Ingram D K, Mattison J A, Elahi D, Tobin J D, Muller D, Metter E J. 2002. Biomarkers of caloric restriction may predict longevity in humans. *Science* 297:811.
- Rudman D, DiFulco T J, Galambos J T, Smith R B, III, Salam A A, Warren W D. 1973. Maximal rates of excretion and synthesis of urea in normal and cirrhotic subjects. *Journal of Clinical Investigation* 52:2241–2249.
- Ruff C B, Trinkaus E, Holliday T W. 1997. Body mass and encephalization in Pleistocene *Homo*. *Nature* 387:173–176.
- Ruvolo M, Disotell T R, Allard M W, Brown W M, Honeycutt R L. 1991. Resolution of the African hominoid trichotomy by use of a mitochondrial gene sequence. *Proceedings of the National Academy of Sciences USA* 88:1570–1574.
- Salvatore M, Seeber A C, Nacmias B, Petraroli R, D'Alessandro M, Sorbi S, Pocchiari M. 1995. Apolipoprotein E in sporadic and familial Creutzfeldt-Jakob disease. *Neuroscience Letters* 199:95–98.
- Sánchez L, Alvarez V, González P, González I, Alvarez R, Coto E. 2001. Variation in the LRP-associated protein gene (LRPAP1) is associated with late-onset Alzheimer disease. *American Journal of Medical Genetics (Neuropsychiatric Genetics)* 105:76–78.
- Sanders T A B. 1999. Essential fatty acid requirements of vegetarians in pregnancy, lactation, and infancy. *American Journal of Clinical Nutrition* 70:555S–559S.
- Sandholzer C, Delport R, Vermaak H, Utermann G. 1995. High frequency of the apo ϵ 4 allele in Khoi San from South Africa. *Human Genetics* 95:46–48.
- Sanghera D K, Nestlerode C S, Ferrell R E, Kamboh M I. 2001. Chimpanzee apolipoprotein H (β_2 -glycoprotein I): report on the gene structure, a common polymorphism, and a high prevalence of anti-phospholipid antibodies. *Human Genetics* 109:63–72.
- Sanyal S C, Singh S J, Tiwari I C, Sen P C, Marwali S M, Hazarika U R, Singh H, Shimada T, Sakazaki R. 1974. Role of household animals in maintenance of cholera infection in a community. *Journal of Infectious Disease* 130:575–579.
- Sapolsky R M, Mott G E. 1987. Social subordination in wild baboons is associated with suppressed high density lipoprotein-cholesterol concentrations: the possible role of chronic social stress. *Endocrinology* 121:1605–1610.
- Sarkkinen E, Korhonen M, Erkkilä A, Ebeling T, Uusitupa M. 1998. Effect of apolipoprotein E polymorphism on serum lipid response to the separate modification of dietary fat and dietary cholesterol. *American Journal of Clinical Nutrition* 68:1215–1222.
- Schätzl H M, Da Costa M, Taylor L, Cohen F E, Prusiner S B. 1995. Prion protein gene variation among primates. *Journal of Molecular Biology* 245:362–374.
- Schmechel D, Mace B, Sawyer J, Rudel L, Sullivan P. 2002. High saturated fat diets are associated with Abeta deposition in primates [abstract]. 8th International Conference on Alzheimer's Disease and Related Disorders; July 2002; Stockholm (Sweden). Abstract 1202.
- Schmidt C. 1978. Systemic pathology of chimpanzees. *Journal of Medical Primatology* 7:274–318.
- Schmitz K H, Schreiner P J, Jacobs D R, Jr, Leon A S, Liu K, Howard B, Sternfeld B. 2001. Independent and interactive effects of apolipoprotein E phenotype and cardiorespiratory fitness on plasma lipids. *Annals of Epidemiology* 11:94–103.
- Schoeninger M J, Bunn H T, Murray S, Pickering T, Moore J. 2001. Meat-eating by the fourth African ape. Pages 179–198 in *Meat-Eating & Human Evolution*, edited by C B Stanford and H T Bunn. Oxford and New York: Oxford University Press.
- Schultz A H. 1939. Notes on diseases and healed fractures in wild apes. *Bulletin of the History of Medicine* 7:571–582.
- Seed M, Ayres K L, Humphries S E, Miller G J. 2001. Lipoprotein (a) as a predictor of myocardial infarction in middle-aged men. *American Journal of Medicine* 110:22–27.
- Semendeferi K, Armstrong E, Schleicher A, Zilles K, Van Hoesen G W. 2001. Prefrontal cortex in humans and apes: a comparative study of area 10. *American Journal of Physical Anthropology* 114:224–241.
- Semendeferi K, Damasio H. 2000. The brain and its main anatomical subdivisions in living hominoids using magnetic resonance imaging. *Journal of Human Evolution* 38:317–332.
- Semendeferi K, Lu A, Schenker N, Damasio H. 2002. Humans and great apes share a large frontal cortex. *Nature Neuroscience* 5:272–276.
- Seo J Y, Lee S H, Youn C S, Choi H R, Rhie G-e, Cho K H, Kim K H, Park K C, Eun H C, Chung J H. 2001. Ultraviolet radiation increases tropoelastin mRNA expression in the epidermis of human skin *in vivo*. *Journal of Investigative Dermatology* 116:915–919.
- Sharp P M, Bailes E, Chaudhuri R R, Rodenburg C M, Santiago M O, Hahn B H. 2001. The origins of acquired immune deficiency syndrome viruses: where and when? *Philosophical Transactions of the Royal Society of London B* 356:867–876.
- Sharrett A R, Ballantyne C M, Coady S A, Heiss G, Sorlie P D, Catellier D, Patsch W. 2001. Coronary heart disease prediction from lipoprotein cholesterol levels, triglycerides, lipoprotein(a), apolipoproteins A-I and B, and HDL density subfractions: the atherosclerosis risk in communities (ARIC) study. *Circulation* 104:1108–1113.

- Shie F-S, Jin L-W, Cook D G, Leverenz J B, LeBoeuf R C. 2002. Diet-induced hypercholesterolemia enhances brain A β accumulation in transgenic mice. *Neuroreport* 13:455–459.
- Shipman P. 1986. Scavenging or hunting in early hominids: theoretical framework and tests. *American Anthropologist* 88:27–43.
- Shipman P. 2002. A worm's view of human evolution. *American Scientist* 90:508–510.
- Shipman P, Walker A. 1989. The costs of becoming a predator. *Journal of Human Evolution* 18:373–392.
- Sing C F, Davignon J. 1985. Role of the apolipoprotein E polymorphism in determining normal plasma lipid and lipoprotein variation. *American Journal of Human Genetics* 37:268–285.
- Small G W, et al. 2000. Cerebral metabolic and cognitive decline in persons at genetic risk for Alzheimer's disease. *Proceedings of the National Academy of Sciences USA* 97:6037–6042.
- Smith C D, Andersen A H, Kryscio R J, Schmitt F A, Kindy M S, Blonder L X, Avision M J. 2002. Women at risk for AD show increased parietal activation during a fluency task. *Neurology* 58:1197–1202.
- Sohal R S, Weindruch R. 1996. Oxidative stress, caloric restriction, and aging. *Science* 273:59–63.
- Sowell E R, Thompson P M, Holmes C J, Batth R, Jernigan T L, Toga A W. 1999. Localizing age-related changes in brain structure between childhood and adolescence using statistical parametric mapping. *NeuroImage* 9:587–597.
- Sowell E R, Thompson P M, Tessner K D, Toga A W. 2001. Mapping continued brain growth and gray matter density reduction in dorsal frontal cortex: inverse relationships during postadolescent brain maturation. *Journal of Neuroscience* 21:8819–8829.
- Sowell E R, Trauner D A, Gamst A, Jernigan T L. 2002. Development of cortical and subcortical brain structures in childhood and adolescence: a structural MRI study. *Developmental Medicine and Childhood Neurology* 44:4–16.
- Sparks D L, Hunsaker J C, III, Scheff S W, Kryscio R J, Henson J L, Markesbery W R. 1990. Cortical senile plaques in coronary artery disease, aging and Alzheimer's disease. *Neurobiology of Aging* 11:601–607.
- Speth J D. 1989. Early hominid hunting and scavenging: the role of meat as an energy source. *Journal of Human Evolution* 18:329–343.
- Speth J D. 1991. Protein selection and avoidance strategies of contemporary and ancestral foragers: unresolved issues. *Philosophical Transactions of the Royal Society of London B* 334:265–270.
- Speth J D, Spielmann K A. 1983. Energy source, protein metabolism, and hunter-gatherer subsistence strategies. *Journal of Anthropological Archaeology* 2:1–31.
- Speth J D, Tchernov E. 2001. Neandertal hunting and meat-processing in the Near East: evidence from Kebara Cave (Israel). Pages 52–72 in *Meat-Eating & Human Evolution*, edited by C S Stanford and H T Bunn. Oxford and New York: Oxford University Press.
- Sponheimer M, Reed K E, Lee-Thorp J A. 1999. Combining isotopic and ecomorphological data to refine bovid paleodietary reconstruction: a case study from the Makapansgat Limeworks hominin locality. *Journal of Human Evolution* 36:705–718.
- Srinivasan S R, McBride J R, Jr, Radhakrishnamurthy B, Berenson G S. 1974. Comparative studies of serum lipoprotein and lipid profiles in subhuman primates. *Comparative Biochemistry and Physiology B* 47:711–716.
- Srinivasan S R, Radhakrishnamurthy B, Dalferes E R, Jr, Berenson G S. 1979. Serum alpha-lipoprotein responses to variations in dietary cholesterol, protein and carbohydrate in different non-human primate species. *Lipids* 14:559–565.
- Srinivasan S R, Radhakrishnamurthy B, Smith C C, Wolf R H, Berenson G S. 1976a. Serum lipid and lipoprotein responses of six nonhuman primate species to dietary changes in cholesterol levels. *Journal of Nutrition* 106:1757–1767.
- Srinivasan S R, Smith C C, Radhakrishnamurthy B, Eggen D A, Wolf R H, Berenson G S. 1976b. Phylogenetic variability of serum lipids and lipoproteins in nonhuman primates fed diets with different contents of dietary cholesterol. *Artery* 2:264.
- Stanford C B. 1998. *Chimpanzee and Red Colobus: The Ecology of Predator and Prey*. Cambridge (MA): Harvard University Press.
- Stanford C B. 1999. *The Hunting Apes: Meat Eating and the Origins of Human Behavior*. Princeton (NJ): Princeton University Press.
- Stanford C B, Bunn H T. 2001. *Meat-Eating & Human Evolution*. Oxford and New York: Oxford University Press.
- Stanford C B, Wallis J, Mpongo E, Goodall J. 1994. Hunting decisions in wild chimpanzees. *Behaviour* 131:1–20.
- Steiner M S, Couch R C, Raghov S, Stauffer D. 1999. The chimpanzee as a model of human benign prostatic hyperplasia. *Journal of Urology* 162:1454–1461.
- Steinetz B G, Randolph C, Cohn D, Mahoney C J. 1996. Lipoprotein profiles and glucose tolerance in lean and obese chimpanzees. *Journal of Medical Primatology* 25:17–25.
- Stein O, Thiery J, Stein Y. 2002. Is there a genetic basis for resistance to atherosclerosis? *Atherosclerosis* 160:1–10.
- Stengård J H, Clark A G, Weiss K M, Kardias S, Nickerson D A, Salomaa V, Ehnholm C, Boerwinkle E, Sing C F. 2002. Contributions of 18 additional DNA sequence variations in the gene encoding

- apolipoprotein E to explaining variation in quantitative measures of lipid metabolism. *American Journal of Human Genetics* 71:501–517.
- Stewart R, Russ C, Richards M, Brayne C, Lovestone S, Mann A. 2001. Apolipoprotein E genotype, vascular risk and early cognitive impairment in an African Caribbean population. *Dementia and Geriatric Cognitive Disorders* 12:251–256.
- Stiner M C, Munro N D, Surovell T A. 2000. The tortoise and the hare. *Current Anthropology* 41:39–75.
- Stone A C, Griffiths R C, Zegura S L, Hammer M F. 2002. High levels of Y-chromosome nucleotide diversity in the genus *Pan*. *Proceedings of the National Academy of Sciences USA* 99:43–48.
- Strong J P, Eggen D A, Newman W P, III, Martinez R D. 1968. Naturally occurring and experimental atherosclerosis in primates. *Annals of the New York Academy of Sciences* 149:882–894.
- [RDA] Subcommittee on the Tenth Edition of the Recommended Dietary Allowances, Food and Nutrition Board, Commission on Life Sciences, National Research Council. 1989. *Recommended Dietary Allowances*. Tenth Edition. Washington (DC): National Academies Press.
- Sumner D R, Morbeck M E, Lobick J J. 1989. Apparent age-related bone loss among adult female Gombe chimpanzees. *American Journal of Physical Anthropology* 79:225–234.
- Sunnemark D, Harris R A, Frostegård J, Örn A. 2000. Induction of early atherosclerosis in CBA/J mice by combination of *Trypanosoma cruzi* infection and a high cholesterol diet. *Atherosclerosis* 153:273–282.
- Swaddiwudhipong W, Akarasewi P, Chayanitayodhin T, Kunasol P, Foy H M. 1990. A cholera outbreak associated with eating uncooked pork in Thailand. *Journal of Diarrhoeal Diseases Research* 8:94–96.
- Swaddiwudhipong W, Jirakanvisun R, Rodklai A. 1992. A common source foodborne outbreak of E1 Tor cholera following the consumption of uncooked beef. *Journal of the Medical Association of Thailand* 75:413–417.
- Szabó Z, Levi-Minzi S A, Christiano A M, Struminger C, Stoneking M, Batzer M A, Boyd C D. 1999. Sequential loss of two neighboring exons of the tropoelastin gene during primate evolution. *Journal of Molecular Evolution* 49:664–671.
- Taimela S, Lehtimäki T, Porkka K V, Rasanen L, Viikari J S. 1996. The effect of physical activity on serum total and low-density lipoprotein cholesterol concentrations varies with apolipoprotein E phenotype in male children and young adults: the cardiovascular risk in young Finns study. *Metabolism* 45:797–803.
- Tang M-X, Stern Y, Marder K, Bell K, Gurland B, Langtigua R, Andrews H, Feng L, Tycko B, Mayeux R. 1998. The APOE-ε4 allele and the risk of Alzheimer disease among African Americans, Whites, and Hispanics. *Journal of the American Medical Association* 279:751–755.
- Tarou L R, Bloomsmith M A, Hoff M P, Erwin J M, Maple T L. 2002. The behavior of aged great apes. Pages 209–232 in *Aging in Nonhuman Primates*, edited by J M Erwin and P R Hof. Basel (Switzerland): Karger.
- Tavaré S, Marshall C R, Will O, Soligo C, Martin R D. 2002. Using the fossil record to estimate the age of the last common ancestor of extant primates. *Nature* 416:726–729.
- Taylor D M. 1999. Inactivation of prions by physical and chemical means. *Journal of Hospital Infection* 43:S69–S76.
- Teaford M F, Ungar P S. 2000. Diet and the evolution of the earliest human ancestors. *Proceedings of the National Academy of Sciences USA* 97:13506–13511.
- Teaford M F, Ungar P S, Grine F E. 2002. Paleontological evidence for the diets of African Plio-Pleistocene hominins with special reference to early *Homo*. Pages 143–166 in *Human Diet: Its Origin and Evolution*, edited by P S Ungar and M F Teaford. Westport (CT): Bergin & Garvey.
- Telling G C, Haga T, Torchia M, Tremblay P, DeArmond S J, Prusiner S B. 1996. Interactions between wild-type and mutant prion proteins modulate neurodegeneration in transgenic mice. *Genes and Development* 10:1736–1750.
- Terry R D, Masliah E, Hansen L A. 1999. The neuropathology of Alzheimer disease and the structural basis of its cognitive alterations. Pages 187–206 in *Alzheimer Disease*, Second Edition, edited by R D Terry et al. New York: Lippincott Williams & Wilkins.
- Teter B, Harris-White M E, Frautschy S A, Cole G M. 1999. Role of apolipoprotein E and estrogen in mossy fiber sprouting in hippocampal slice cultures. *Neuroscience* 91:1009–1016.
- Tikkanen M J, Huttunen J K, Pajukanta P E, Pietinen P. 1995. Apolipoprotein E polymorphism and dietary plasma cholesterol response. *Canadian Journal of Cardiology* 11 (Suppl G):G93–G96.
- Tuomainen T-P, Punnonen K, Nyssönen K, Salonen J T. 1998. Association between body iron stores and the risk of acute myocardial infarction in men. *Circulation* 97:1461–1466.
- Urvater J A, McAdam S N, Loehrke J H, Allen T M, Moran J L, Rowell T J, Rojo S, Lopez de Castro J A, Taurog J D, Watkins D I. 2000. A high incidence of *Shigella*-induced arthritis in a primate species: major histocompatibility complex class I molecules associated with resistance and susceptibility, and their relationship to HLA-B27. *Immunogenetics* 51:314–325.
- van Dusseldorp M, Arts I C W, Bergsma J S, De Jong N, Dagnelie P C, van Staveren W A. 1996. Catch-up growth in children fed a macrobiotic diet in

- early childhood. *Journal of Nutrition* 126:2977–2983.
- van Dusseldorp M, Schneede J, Refsum H, Ueland P M, Thomas C M G, de Boer E, van Staveren W A. 1999. Risk of persistent cobalamin deficiency in adolescents fed a macrobiotic diet in early life. *American Journal of Clinical Nutrition* 69:664–671.
- Varki A. 2001. Loss of N-glycolylneuraminic acid in humans: mechanisms, consequences, and implications for hominid evolution. *American Journal of Physical Anthropology* 116(S33):54–69.
- Varki A. 2001. N-glycolylneuraminic acid deficiency in humans. *Biochimie* 83:615–622.
- Vashi R A, Mancini A J, Paller A S. 2001. Primary generalized and localized hypertrichosis in children. *Archives of Dermatology* 137:877–884.
- Vastesaegeer M. 1965. Coronary arterial lesions in exotic vertebrates. *Annals of the New York Academy of Sciences* 127:709–714.
- Vastesaegeer M, Blaton V, Declercq B, Vercruyse J, Vandamme D, Peeters H, Mortelmans J. 1974. Comparative treatment of hyperlipoproteinaemias in chimpanzees. *Acta Zoologica et Pathologica Antverpiensia* 58:79–96.
- Vastesaegeer M, Delcourt R. 1961. Spontaneous atherosclerosis and diet in captive animals. *European Review of Nutrition and Dietetics* 3:174–188.
- Vastesaegeer M, Delcourt R. 1962. The natural history of atherosclerosis. *Circulation* 26:841–855.
- Vastesaegeer M, Delcourt R. 1966. L'Atherosclerose experimentale du chimpanzee. Recherches preliminaires. *Acta Cardiologica Suppl* XI:283–297.
- Vastesaegeer M, Peeters H, Blaton V, Petrovas C, Mortelmans J. 1975. Some aspects of the chimpanzee as a model for experimental atherosclerosis. *Advances in Experimental Medicine and Biology* 63:359–369.
- Vastesaegeer M V, Vercruyse J, Martin G M. 1972. Pitfalls of experimental atherosclerosis in the chimpanzee. Pages 376–381 in *Medical Primatology, Part 3: Infectious Diseases, Oncology, Pharmacology and Toxicology, Cardiovascular Studies*, edited by E I Goldsmith et al. Basel (Switzerland): Karger.
- Venditti C P, Lawlor D A, Sharma P, Chorney M J. 1996. Structure and content of the major histocompatibility complex (MHC) class I regions of the great anthropoid apes. *Human Immunology* 49:71–84.
- Visser I J, Vellema P, van Dokkum H, Shimada T. 1999. Isolation of *Vibrio cholerae* from diseased farm animals and surface water in The Netherlands. *Veterinary Record* 144:451–452.
- vom Saal F S, Finch C E, Nelson J F. 1994. Natural history and mechanisms of reproductive aging in humans, laboratory rodents, and other selected vertebrates. Pages 1213–1314 in *Physiology of Reproduction*, Second Edition, Volume 2, edited by E Knobil and J D Neill. New York: Raven Press.
- Wahrle S, Das P, Nyborg A C, McLendon C, Shoji M, Kawarabayashi T, Younkin L H, Younkin S G, Golde T E. 2002. Cholesterol-dependent γ -secretase activity in buoyant cholesterol-rich membrane microdomains. *Neurobiology of Disease* 9:11–23.
- Wall J D. 2003. Estimating ancestral population sizes and divergence times. *Genetics* 163:395–404.
- Walsh P D, et al. 2003. Catastrophic ape decline in western equatorial Africa. *Nature* 422:611–614.
- West M J, Coleman P D, Flood D G, Troncoso J C. 1994. Differences in the pattern of hippocampal neuronal loss in normal ageing and Alzheimer's disease. *Lancet* 344:769–772.
- Wheeler P E. 1984. The evolution of bipedality and loss of functional body hair in hominids. *Journal of Human Evolution* 13:91–98.
- Wheeler P E. 1990. The influence of thermoregulatory selection pressures on hominid evolution. *Behavioral and Brain Sciences* 13:366.
- Wheeler P E. 1991. The influence of bipedalism on the energy and water budgets of early hominids. *Journal of Human Evolution* 21:117–136.
- Wheeler P E. 1992. The influence of the loss of functional body hair on the water budgets of early hominids. *Journal of Human Evolution* 23:379–388.
- Wheeler P E. 1993. The influence of stature and body form on hominid energy and water budgets: a comparison of *Australopithecus* and early *Homo* physiques. *Journal of Human Evolution* 24:13–28.
- Whitford W G. 1976. Sweating responses in the chimpanzee (*Pan troglodytes*). *Comparative Biochemistry and Physiology A* 53:333–336.
- Williams-Blangero S, Butler T, Brasky K, Murthy K K. 1994. Heritabilities of clinical chemical traits in chimpanzees. *Laboratory Animal Science* 44:141–143.
- Williams G C. 1957. Pleiotropy, natural selection, and the evolution of senescence. *Evolution* 11:398–411.
- Winter H, Langbein L, Krawczak M, Cooper D N, Jave-Suarez L F, Rogers M A, Praetzel S, Heidt P J, Schweizer J. 2001. Human type I hair keratin pseudogene *phiHaA* has functional orthologs in the chimpanzee and gorilla: evidence for recent inactivation of the human gene after the *Pan-Homo* divergence. *Human Genetics* 108:37–42.
- Wissler R W, Vesselinovitch D. 1968. Comparative pathogenetic patterns in atherosclerosis. *Advances in Lipid Research* 6:181–206.
- Woods R T. 1986. Biomechanics and degenerative joint disease in humans, gorillas, and chimpanzees [MA Thesis]. Kent (OH): Kent State University.
- Wozniak M A, Itzhaki R F, Faragher E B, James M W, Ryder S D, Irving W L. 2002. Apolipoprotein E- ϵ 4 protects against severe liver disease caused by hepatitis C virus. *Hepatology* 36:456–463.
- Wrangham R W. 1975. Behavioural ecology of chimpanzees in Gombe National Park, Tanzania [PhD Dissertation]. Cambridge: University of Cambridge.

- Xiang M, Alfvén G, Blennow M, Trygg M, Zetterström R. 2000. Long-chain polyunsaturated fatty acids in human milk and brain growth during early infancy. *Acta Paediatrica* 89:142–147.
- Yokoi K, Alcock N W, Sandstead H H. 1994. Iron and zinc nutriture of premenopausal women: associations of diet with serum ferritin and plasma zinc disappearance and of serum ferritin with plasma zinc and plasma zinc disappearance. *Journal of Laboratory and Clinical Medicine* 124:852–861.
- Youdim K A, Martin A, Joseph J A. 2000. Essential fatty acids and the brain: possible health implications. *International Journal of Developmental Neuroscience* 18:383–399.
- Zetterberg H, Palmér M, Ricksten A, Poirier J, Palmqvist L, Rymo L, Zafiroopoulos A, Arvanitis D A, Spanidimos D A, Blennow K. 2002. Influence of the apolipoprotein E ϵ 4 allele on human embryonic development. *Neuroscience Letters* 324:189–192.
- Zihlman A L, Morbeck M E, Goodall J. 1990. Skeletal biology and individual life history of Gombe chimpanzees. *Journal of Zoology* 221:37–61.
- Zmuda J M, Cauley J A, Ferrell R E. 1999. Recent progress in understanding the genetic susceptibility to osteoporosis. *Genetic Epidemiology* 16:356–367.

APPENDIX

Supplemental information is listed for each table by footnote

TABLE 1

2. The Jane Goodall website describes the aging of Flo (born ca. 1929, died 1972). After having five children, “[S]he looked very old when the time came to wean young Flint, and she had not fully succeeded in weaning him when she gave birth to Flame . . . [who] died at the age of six months” (Jane Goodall Institute 2001). Flo probably died because “she was too old to travel far or climb trees [to obtain food during the dry season]” (Goodall 1983). The slower movements of older chimpanzees (Goodall 1983, 1986; Craig Stanford, unpublished) suggest neurological impairments and painful joints. Hill et al. (2001) reported, “Old individuals (about 35 years onwards) show thinning of hair (e.g., on shoulders, head or lower back), often with browner or greyer color and less sheen. Teeth are worn and may be broken, movements are slow, and facial skin shows sagging and wrinkling” (p 438), and two “very senile” females were believed to be well over 45.

Appearances can be deceiving about vitality, however. “Flo’s teeth were worn almost down to the gum 8 years before her death” (Goodall 1983). In another case, “[A] white-haired and bent old male continued to live another 13 years”; one male (the oldest at Kibale) was described as “past prime” and disappeared while still “looking strong” (Hill et al. 2001). Lastly, Evered, an elderly male >40, despite badly worn teeth was still one of the best hunters of monkeys in his community; his dentition was insufficient to gnaw through soft abdominal skin and the prey was often abandoned (Craig Stanford, unpublished; Table 1, Note 11).

3. Further examples of myocardial degeneration: congestive heart failure in a 26-year-old male chimpanzee was associated with brain damage, “perivascular hemorrhage and . . . severe status spongiosis” (Hansen et al. 1984). An overfed and fat young male chimpanzee died suddenly from heart failure with

“moderate atheroma and sclerosis of the great arteries . . . extensive fatty degeneration of the myocardium [which had] thin and flabby walls” (Hamerton 1941). In zoo gorillas, cardiovascular disease (fibrosis) is a major cause of mortality (Lindsay and Chaikoff 1966; Schmidt 1978). Aortic dissection is common (Thomas Meehan and L Munson, personal communication). As noted in our text, these findings on chimpanzees and gorillas may not represent normal outcomes of aging, because husbandry conditions were far from optimal for diet, for exercise and physical activity, and for social interactions.

5. Several criteria are widely used for diagnosis of Alzheimer’s disease (AD): (1) Cognitive impairments, particularly in short-term memory, which progress slowly over years, and cortical atrophy; these signs are indicative but not definitive. (2) Postmortem histopathology in the hippocampus and frontal cortex that includes classical neuritic plaques (dense extracellular accumulations of fibrillar A β 1–42 with abnormal neurites and inflammatory cells), neurofibrillary degeneration (intraneuronal accumulations of hyperphosphorylated tau, Alz-50 immunoreactive), and large neuron atrophy and loss.

Controversy continues on the role of A β in neurodegeneration in AD. Chimpanzees and many other vertebrates have an A β 1–42 sequence identical to that of humans (Finch and Sapolsky 1999) which implies negative pleiotropy. A β accumulates in certain brain regions to some degree in a wide range of vertebrate species during aging. Laboratory rodents are an exception because their slightly different A β sequence aggregates less readily, which may be why aging laboratory rodents do not normally accumulate brain amyloid deposits during aging, unless made transgenic.

The A β deposits in the two chimpanzee brains were immunoreactive for apoE, as found in Alzheimer’s disease, but were much sparser than in human

APPENDIX *continuation*

AD or in aging macaques (Price et al. 1991; reviewed in Finch and Sapolsky 1999). Moreover, the A β peptide composition differed: in humans, cerebrovascular A β is mainly A β 1–40 (40 amino acids long), whereas plaque amyloid is mainly A β 1–42. Chimpanzee plaques had relatively more A β 1–40 than humans, as judged by the 70% larger ratios of A β 1–40:A β 1–42 (Gearing et al. 1996). The additional two amino acids in A β 1–42 promote aggregation and neurotoxicity (Klein et al. 2001). The presence of diffuse amyloid plaques does not qualify these brains for a postmortem diagnosis of AD by human pathologic criteria.

The absence of neuritic degeneration in the two aging chimpanzee brains is important. Neuritic degeneration with abnormal, hyperphosphorylated tau occurs during aging in the grey mouse lemur (*Microcebus murinus*), rhesus, and some other primates (Finch and Sapolsky 1999; Härtig et al. 2000; Hof et al. 2002). The age progression of these changes in apes is not known. One 45-year-old, terminally ill male chimpanzee had no cerebrovascular amyloid or diffuse amyloid plaques (Suzanne Mirra, personal communication). The Great Ape Aging Project (Hof et al. 2002) is examining a large series of brains by MRI and histological techniques.

In general, neuron loss in adult brains is increasingly regarded as a change due to AD or other specific disease processes that are distinct from normal aging (e.g., West et al. 1994). However, cognitive impairments during aging may arise independently of neuron loss. For example, no neuron loss was found in aging rhesus monkeys aged 24 years, an age when other studies showed extensive neuritic plaques and memory impairments (Merrill et al. 2000).

The attention on fibrillar amyloid is shifting because much recent evidence shows the importance of smaller, soluble aggregates of A β (Klein et al. 2001; Hardy and Selkoe 2002). For example, in transgenic mice which carry human AD genes, impaired memory correlated best with the amount of soluble A β (Mucke et al. 2000). Soluble A β includes neurotoxic oligomers of A β 1–42, which are designated as ADDLs (amyloid-derived diffusible ligands) (Oda et al. 1995; Lambert et al. 1998, 2001; Klein et al. 2001). ADDLs impair LTP, a neurophysiological function related to memory (Klein et al. 2001). ADDLs are also found in human AD brains (Gong et al. 2003). The presence of ADDLs could be more indicative of cognitive impairments during aging than the amount of neuritic or neurofibrillary degeneration in nonhuman primates. ADDLs and other soluble A β forms may not be detected by conventional histology and may have greater importance than the classical fibrillar A β to neurodegenerative process. It should be possible to obtain frozen specimens from brains of aging captive pongids who

died spontaneously within the 6 to 12 hour postmortem interval which allows detection of ADDLs in human AD brains.

10. Bone lesions are twofold more common in adults than subadults; >98% of adult skeletons from Gombe and other sources showed traumatic lesions, whereas 20% had inflammatory lesions (Woods 1986; Lovell 1990a, 1990b: Table 16).

11. Mastication depended almost entirely on the canine teeth in these elderly. Tooth wear is the result of a lifetime of chewing of abrasive materials and fighting. Impairments in chewing are a likely factor in emaciation (Table 1, Note 2) and osteoporosis (Table 1, Note 9) (Lovell 1990; Zihlman et al. 1990; Morbeck et al. 2002). In elephants, tooth wear is a major factor in frailty at later ages (Finch 1990:197–199).

12. At Gombe, Flo and her daughter Fifi had successful pregnancies after age 40 (Jane Goodall Institute 2001). Flo's age of 40+ is estimated; Fifi's is more certain. Goodall (1983) observed, "In captivity, female chimpanzees usually remain fertile until the end of their lives, whereas Flo . . . showed a gradual spacing out, then cessation of swelling. This may be related to the poorer physical condition of old individuals in the natural habitat (less nutrition, more parasites)." The cessation of sexual swellings strongly implies perimenopause.

Reproductive aging is well characterized in few other primates (reviewed in vom Saal et al. 1994; Finch and Sapolsky 1999). The rhesus has a definitive menopause by 25 to 30 years, about 10 years before the maximum life span. The changes closely resemble human menopause, with full ovarian oocyte depletion, decrease of sex steroids, and hot flushes. The grey mouse lemur may be similar to chimpanzees because females reproduce up to a year before their maximum life span of 12 years (Finch and Sapolsky 1999; Noelle Bons, personal communication).

None of these primate studies, however, has characterized the success rate of fertilization and pregnancy, which sharply declines in humans after 40 (vom Saal et al. 1994; Gosden and Finch 2000). Further data on reproductive aging in captive animals may come from the Great Ape Aging Project (Erwin et al. 2002; Hof et al. 2002). Human menopause is clinically characterized by blood hormones (low estrogens and high gonadotropins). Although the ethics of field studies of chimpanzees and bonobos forbids blood sampling, hormones can be assayed in fresh excreta.

13. State-of-the-art clinical criteria were used to evaluate chimpanzees at the White Sands Research Center (Steiner et al. 1999). The ages of 10 to 30+ years included substantial numbers of older animals (N = 17 for 26+ yrs). Serum levels of prostate specific antigen (PSA) increased progressively with aging to

APPENDIX *continuation*

threefold elevation by 26 to 30+ years. BPH was evaluated by prostate volume (TRUS) and biopsy in 70% of males 30+ years of age. The BPH caused urinary obstruction, as measured by decreased urinary flow rates and increased leak point pressure.

TABLE 3

1. The relative species ranking in the study of Srinivasan et al. 1976 for total cholesterol and LDL are consistent with their prior study of total plasma cholesterol for chimpanzee > rhesus and African green (vervet) > macaque > baboon > patas (Srinivasan et al. 1974). In Srinivasan et al. 1976, cholesterol was added for three weeks in a series of diets containing 0.05, 0.2, 0.5, 1.0, 1.5% cholesterol (g cholesterol/100 g diet), with return to control diet from three weeks before the next increment of cholesterol. The baseline intake was <12 mg cholesterol/day. The 0.05% cholesterol (900 mg/day) increased blood total cholesterol in chimpanzees by 15 mg/dL and by 18 mg/dL in green and rhesus monkeys.

2. We briefly summarize several papers from Simon Stevin Instituut from the Proceedings of the 3rd Conference on Experimental Medical Surgery of Primates, Lyon, 1972, that were difficult to obtain. Blaton et al. 1972: experimental feeding of 10 chimpanzees for up to 8 years on atherogenic diet (2.5% cholesterol; saturated fats), leading to fatty streaks after three years and one death from myocardial infarction. Blood lipid profiles of total cholesterol (elevated), triglycerides (normal), and phospholipids (elevated). Peeters and Blaton 1972: electrophoretic lipid profiles of chimpanzee versus human. Vestesaeger et al. 1972: plasma cholesterol of a female (see Blaton et al. 1972 above) who developed extreme hypercholesterolemia (500–900 mg/dL) and died of myocardial infarction after three years. Figures show arteriography and evidence of prior stroke associated with hemiparesis.

3. The "Jumbo Monkey Diet 5037" named in Steinetz et al. 1996 is the Purina (PMI Feeds Inc.) Monkey Diet No. 5037 ("Jumbo" biscuits) for Old World monkeys. It includes cultivated grains and soybean, whey (milk component presumably from cows), fish meal, and animal fat. The proportions of bulk protein, fats, and carbohydrates may vary within narrow limits (as specified for this Purina product). However, the components of most commercial diets have been known to vary seasonally by bulk availability and market price, e.g., fish meal and animal fat; these variations may be important because trace components can be allergenic. PMI guarantees that Diet 5037 has a crude protein > 15% and crude fat > 5%. In fact, Steinetz et al. 1996 (Table 1) reported 10.9% fat, which is twice the minimum given by PMI. Such large variations in

fat content between lots could be a serious confound in comparing studies.

5. Howell et al. (1997), a widely cited meta-analysis, preceded the availability of the *apoE* genotype. In particular, *apoE4* carriers are more responsive than *apoE3* in serum cholesterol responses to dietary cholesterol (Table 4, Note 1). In a unique prospective study, Sarkinen et al. 1998 fed mildly hyperlipidemic adults (plasma total cholesterol mean 6.5 mmol/L or 260 mg/dL) on three successive diets: (I) normative Finnish diet (baseline), 0–4 weeks; (II) lower fat diet recommended for cardiovascular health (National Cholesterol Education Program, NECP), 4–8 weeks; and (III) NECP diet supplemented with increased cholesterol, 8–16 weeks, reaching 300 mg/d cholesterol (2 egg yolks) in the last 4 weeks. Each *apoE* genotype had $N = 15$ Ss, balanced by sex, age, and body mass index; subjects did not use cholesterol-lowering drugs. The addition of 300 mg cholesterol (2 egg yolks) to the low fat diet (II) caused modest increases in serum total cholesterol, with important *apoE* allele effects: E4-E4 (+0.57 mmol/L or +22 mg/dL; +10%) > E4-E3 (+3%) > E3-E3 (+2%). These responses of serum cholesterol by *apoE4-E4* was threefold larger than the population average 6.6 mg/dL change predicted by the equation of Howell et al. 1997.

TABLE 4

1a. An example of low genetic associations of *apoE4* with AD comes from a longitudinal study of 5,000 community-dwelling elderly African Americans in Indianapolis and Yoruba in Ibadan, Nigeria (Hendrie et al. 2001). Both communities had identical *apoE4* prevalence and were evaluated with a test designed to detect memory impairments across in cultural diversity and educational levels. Dementia is about 70% lower in the elderly Yoruba than the African Americans. The Yoruba have lower incidence of vascular disease, diabetes, hypertension, and lower blood cholesterol (Hendrie et al. 2001). The typical diet of the Muslim Yoruba in Ibadan is characterized as low in fat and protein, consisting mostly of yam and casava, with some corn and fish (Adeoye 1992; Hugh C Hendrie, personal communication). The low dietary fat and low incidence of AD in the Yoruba are consistent with fat as a risk factor for Alzheimer's disease. Another African population, the Khoi San (Bushman), has a very high frequency of *apoE4* (37%); however, on their low fat diet, *apoE* alleles were not associated with the levels of serum total cholesterol (Sandholzer et al. 1995). This finding indicates that *apoE4* potentiates hyperlipidemias to dietary fat (Bernstein et al. 2002; Kivipelto et al. 2002).

The risk of heart disease is less strongly correlated with *apoE4* than Alzheimer's disease (Eichner et al.

APPENDIX *continuation*

2002). For example, sudden death in Finnish men strongly correlated with the area of fatty streaks and total atherosclerotic area in coronary arteries, with *E3/E4* 25% to 50% greater than *E3* in men aged 33 to 52 years; in men aged 53 to 70 years, the coronary lesions had progressed to the same level in non-*E4* carriers (Ilveskoski et al. 1999). Similar effects of *E4* were found in the aortas of a younger men, aged 15 to 34, of Caucasian and African backgrounds (Hixson 1991). These findings concur with the higher incidence of silent myocardial ischemia in middle-aged and older *E4* carriers (Katzel et al. 1993; Humphries et al. 2001). The effect of *apoE4* on heart disease diminishes at later ages, as in Alzheimer's disease (Meyer et al. 1998). Similar effects of *E4* were found in the aortas of younger men, aged 15 to 34, of Caucasian and African backgrounds (Hixson 1991). These findings concur with the higher incidence of silent myocardial ischemia in middle-aged and older *E4* carriers (Katzel et al. 1993; Humphries et al. 2001).

Id. The enhancement of inflammatory reactions in *apoE4* genotypes might be adaptive as host defense mechanisms against viruses and other pathogenic organisms. For example, macrophages from normal human *E4* carriers and from *apoE4* knock-in mice produce more free radicals and other inflammatory markers relative to *E3* (Brown et al. 2002). Similarly, *apoE4*, but not *E3* or *E2*, potentiated the activation of complement by A β (McGeer et al. 1997). Microglia are derived from bone marrow monocyte lineage cells and resemble macrophages in many regards. Because microglia can produce reactive free radicals, their activation is a potential source of the oxidative damage in AD, which may be greater in degenerating brain regions of *apoE4* than *E3* (Montine et al. 1997; Ramasamy et al. 1999). ApoE3 protein, but not apoE4, blocked the activation of brain macrophages (microglia) by the amyloid precursor protein, sAPP α (Barger and Harmon 1997). The evidence for increased inflammatory responses of *apoE4* macrophage-microglia supports a hypothesis of antagonistic pleiotropy in host resistance, e.g., *apoE4* allele might have been adaptive to infections by enhancing responses of macrophages which have a major role in host-defense, despite its longer term adverse associations with brain and heart dysfunctions.

In HIV, *apoE4* is associated with severalfold higher incidence of dementia and peripheral neuropathy (Corder et al. 1998). However, there is no information on *apoE* alleles and the risk of HIV infection. Another mechanism may involve heparin sulfate proteoglycans which bind *apoE*, HIV, and other viruses (Mahley and Rall 2000). Herpes simplex virus 1 (HSV1, cause of cold sores) and HSV2 (herpes zoster, cause of shingles) may also interact with *apoE* receptors at sites

resembling the *apoE* binding site for LDL receptors (Becker 1992; Dobson and Itzhaki 1999).

Synovial infections by *Chlamydia pneumoniae* are associated with *E4* (Gérard et al. 2000). No general association of *apoE* alleles and bacterial infections is indicated.

1e. *ApoE4* was associated with Creutzfeldt-Jacob disease (CJD) (Amouyel et al. 1994), whereas *apoE2* was associated with later onset (Pickering-Brown 1995). No *E4* association with CJD was found by Nakagawa et al. 1995, Salvatore et al. 1995, Zerr et al. 1996, or Chapman et al. 1998.

4b. Reactive arthritis can occur after infections by *Shigella*, *Salmonella*, *Yersinia*, or *Campylobacter*, or with urogenital infections of *Chlamydia trichomatis*. One gorilla which developed reactive arthritis after a *Shigella* dysentery had an orthologue of HLA B27 (Neiffer et al. 2000). In laboratory macaques, the absence of reactive arthritis following *Shigella* dysentery was associated with a different MHC haplotype (Urvater et al. 2000).

8. A prospective study showed a threefold difference in risk of acute myocardial infarction according to the body load of iron, as assayed by the ratio of serum transferrin receptor:ferritin (Tuomainen et al. 1998). One mechanism may be by oxidation of lipids, a factor in vascular disease which is promoted by both iron and copper (Fields 1999; Lee et al. 1999).

In a transgenic mouse model of AD, metal chelation therapy decreased amyloid deposits (Cherny et al. 2001). Copper and zinc bind to the amyloid β -peptide, although the direction of the effect on the amyloid toxicity depends on the model (Huang et al. 2000; Curtain et al. 2001). Dietary copper and zinc may also interact with *apoE* isoforms, which in turn modulate the neurotoxicity of prion peptides and the Alzheimer A β -peptide (A β). In the presence of copper or zinc, *apoE4* promotes A β aggregation more than *apoE3* (Moir et al. 1999).

Iron can be a limiting micronutrient in bacterial infections (Jurado 1997). Metals in meat may also interact with prion diseases; e.g., copper and zinc enhanced the neurotoxicity of a prion peptide (Jobling et al. 2001). Lowering of blood levels of free iron during the acute phase inflammatory response is mediated in part by the increased production of iron binding proteins. The hepatic production of ferritin, a major iron binding protein, is regulated by red meat consumption as noted above. Although basal plasma transferrin is similar in chimpanzees and humans (Gray-Owen and Schryvers 1993), the inducibility of transferrin and other iron-binding proteins has not been examined in the great apes. Lactoferrin binds iron at sites of inflammation; macrophages induce lactoferrin receptors during acute phase responses; and lactoferrin can be proteolytically cleaved to form the

APPENDIX *continuation*

antibacterial peptide lactoferricin. Plasma ferritin is regulated by red meat consumption (Yokoi et al. 1994; Rossi et al. 2001).

Increased iron can also promote infections. Because plasma ferritin increases with the frequency of red meat consumption in humans (Yokoi et al. 1994; Rossi et al. 2001), it is of interest to examine the regulation by iron of ferritin, lactoferrin, transferrin, and other iron-binding proteins in chimpanzee versus human cells. Chimpanzees and humans have similar

basal levels of plasma copper and iron (Planas and Grau 1971). Chimpanzee transferrin binds as effectively as human to three bacterial pathogens (*Neisseria meningitidis*, *Moraxella catarrhalis*, and *Haemophilus influenzae*) (Gray-Owen and Schryvers 1993). Monoclonal antibodies to human transferrin crossreacted equally to human and chimpanzee transferrin on Western blots (Miller et al. 1988; Gray-Owen and Schryvers 1993), with the exception of one antibody (Gray-Owen and Schryvers 1993).