Uprooting the Leading Causes of Death – Dr. Michael Greger
CDC – המרכז לבקרת מחלות ומניעתן במחלקת הבריאות של ארה"ב.
רשימת מקורות לפי סדר הופעתם בהרצאה:

Hearth disease
1. Deaths: Preliminary Data for 2010 ((עמ' 5
2. Risk Factors for Mortality in the Nurses’ Health Study: A Competing Risks Analysis
3. Use of intensive lipid-lowering therapy in patients hospitalized with acute coronary syndrome: An analysis of 65,396 hospitalizations from 344 hospitals participating in Get With The Guidelines (GWTG)
4. Shifting from decreasing risk to actually preventing and arresting atherosclerosis.
5. It's the cholesterol, stupid!
6. FDA announces safety changes in labeling for some cholesterol-lowering drugs
7. FDA Warns on Statin Drugs
8. Effect of a single high-fat meal on endothelial function in healthy subjects.
9. Effects of a high-fat meal on pulmonary function in healthy subjects.
10. Increase in plasma endotoxin concentrations and the expression of Toll-like receptors and suppressor of cytokine signaling-3 in mononuclear cells after a high-fat, high-carbohydrate meal: implications for insulin resistance.
11. The capacity of foodstuffs to induce innate immune activation of human monocytes in vitro is dependent on food content of stimulants of Toll-like receptors 2 and 4.
12. High fat intake leads to acute postprandial exposure to circulating endotoxin in type 2 diabetic subjects.
Cancer

13. Cancer incidence in vegetarians: results from the European Prospective Investigation into Cancer and Nutrition (EPIC-Oxford).
14. Consumption of meat and dairy and lymphoma risk in the European Prospective Investigation into Cancer and Nutrition.
15. Red meat and colon cancer: should we become vegetarians, or can we make meat safer?
16. Nathan Pritikin Research Foundation Bibliography - Published Research Articles
17. Intensive lifestyle changes may affect the progression of prostate cancer.
18. Effects of a low-fat, high-fiber diet and exercise program on breast cancer risk factors in vivo and tumor cell growth and apoptosis in vitro.
19. Insulin-like growth factor 1 (IGF1), IGF binding protein 3 (IGFBP3), and breast cancer risk: pooled individual data analysis of 17 prospective studies.
20. The associations of diet with serum insulin-like growth factor I and its main binding proteins in 292 women meat-eaters, vegetarians, and vegans.
21. Hormones and diet: low insulin-like growth factor-I but normal bioavailable androgens in vegan men
Respiratory diseases
22. Treating COPD With Diet
Strokes
23. Potassium Intake, Stroke, and Cardiovascular Disease
24. USDA National Nutrient Database for Standard Reference, Release 16 – Potassium
Alzheimer's disease
25. Dietary Theory of Alzheimer’s
26. The incidence of dementia and intake of animal products: preliminary findings from the Adventist Health Study.
Diabetes

27. Vegetarian diets and incidence of diabetes in the Adventist Health Study-2.
28. A Vegetarian Dietary Pattern as aNutrient-Dense Approach to WeightManagement: An Analysis of the National Healthand Nutrition Examination Survey 1999-2004
29. Vegetarian diet affects genes of oxidative metabolism and collagen synthesis.
30. Characterization of bacteria, clostridia and Bacteroides in faeces of vegetarians using qPCR and PCR-DGGE fingerprinting.
31. Endocrine-disrupting chemicals and obesity development in humans: a review.
32. Symposium: Emerging Role of Pathogens in Chronic Diseases Requiring Nutritional Intervention
33. Propionate. Anti-obesity and satiety enhancing factor?
34. Quantification of butyryl CoA:acetate CoA-transferase genes reveals different butyrate production capacity in individuals according to diet and age.
35. Meat consumption and prospective weight change in participants of the EPIC-PANACEA study.
Kidney failure
36. Preventing Kidney Failure Through Diet
37. Associations of Diet with Albuminuria and Kidney Function Decline
38. Treating Kidney Failure Through Diet
39. Renal function parameters of Thai vegans compared with non-vegans.
40. Vegetarian Compared with Meat Dietary Protein Source and Phosphorus Homeostasis in Chronic Kidney Disease
Respiratory infections
41. Kale and the Immune System
42. Boosting Immunity Through Diet
43. Increased fruit and vegetable consumption improves antibody response to vaccination in older people: the ADIT study
Suicide

44. Improving Mood Through Diet
45. Vegetarian diets are associated with healthy mood states: a cross-sectional study in seventh day adventist adults.
46. Restriction of meat, fish, and poultry in omnivores improves mood: a pilot randomized controlled trial.
47. Animal Neurotransmitter Substances In Plants
48. Depression and Fruit Treatment
49. Dietary patterns and depressive symptoms among Japanese men and women.
50. The association between dietary patterns and mental health in early adolescence.
51. Protein-source tryptophan as an efficacious treatment for social anxiety disorder: a pilot study.
Blood infections
52. Is Escherichia coli urinary tract infection a zoonosis? Proof of direct link with production animals and meat.
53. Chicken as Reservoir for Extraintestinal Pathogenic Escherichia coli in Humans, Canada
Liver failure
54. Effect of vegetable and animal protein diets in chronic hepatic encephalopathy
High Blood Pressure

55. Blood Pressure in Vegetarians
56. Vegetarian diets and blood pressure among white subjects: results from the Adventist Health Study-2 (AHS-2).
57. Rapid reduction of serum cholesterol and blood pressure by a twelve-day, very low fat, strictly vegetarian diet.
Parkinson's disease

58. Does a vegan diet reduce risk for Parkinson's disease?
59. Consumption of dairy products and risk of Parkinson's disease.
Drugs Side-effects

60. Incidence of adverse drug reactions in hospitalized patients: a meta-analysis of prospective studies.
61. Lifestyle and the use of health services.

· Plant based-diet – The Finland case
Influencing public nutrition for non-communicable disease prevention: from community intervention to national programme--experiences from Finland.
· Coronary Heart Disease and Stroke Deaths — United States
· Dietary Guidelines: Advisory Committee Conflicts of Interest
· Dietary Guidelines: Science Versus Corporate Interests
· PCRM - Physicians Committee for Responsible Medicine.
Document made by Moshe Sherf

