

REVIEW

Open Access

Neurovascular dysfunction, inflammation and endothelial activation: Implications for the pathogenesis of Alzheimer's disease

Paula Grammas

Abstract

Alzheimer's disease (AD) is an age-related disorder characterized by progressive cognitive decline and dementia. Alzheimer's disease is an increasingly prevalent disease with 5.3 million people in the United States currently affected. This number is a 10 percent increase from previous estimates and is projected to sharply increase to 8 million by 2030; it is the sixth-leading cause of death. In the United States the direct and indirect costs of Alzheimer's and other dementias to Medicare, Medicaid and businesses amount to more than \$172 billion each year. Despite intense research efforts, effective disease-modifying therapies for this devastating disease remain elusive. At present, the few agents that are FDA-approved for the treatment of AD have demonstrated only modest effects in modifying clinical symptoms for relatively short periods and none has shown a clear effect on disease progression. New therapeutic approaches are desperately needed. Although the idea that vascular defects are present in AD and may be important in disease pathogenesis was suggested over 25 years ago, little work has focused on an active role for cerebrovascular mechanisms in the pathogenesis of AD. Nevertheless, increasing literature supports a vascular-neuronal axis in AD as shared risk factors for both AD and atherosclerotic cardiovascular disease implicate vascular mechanisms in the development and/or progression of AD. Also, chronic inflammation is closely associated with cardiovascular disease, as well as a broad spectrum of neurodegenerative diseases of aging including AD. In this review we summarize data regarding, cardiovascular risk factors and vascular abnormalities, neuro- and vascular-inflammation, and brain endothelial dysfunction in AD. We conclude that the endothelial interface, a highly synthetic bioreactor that produces a large number of soluble factors, is functionally altered in AD and contributes to a noxious CNS milieu by releasing inflammatory and neurotoxic species.

Introduction

Alzheimer's disease (AD) is an age-related disorder characterized by progressive cognitive decline and dementia. Alzheimer's disease is an increasingly prevalent disease with 5.3 million people in the United States currently affected; it is the sixth-leading cause of death. The direct and indirect costs of Alzheimer's and other dementias to Medicare, Medicaid and businesses amount to more than \$172 billion each year [1]. Despite intense research efforts, effective disease-modifying therapies for this devastating disease remain elusive.

The clinical entity AD has, by definition, been categorized as a "non-vascular" dementia. Widely used diagnostic

criteria classify dementia as either vascular or AD-driven; despite the reality of clinical practice where vascular comorbidity may be present in 30%-60% of AD patients and, conversely, AD pathology may be present in 40%-80% of vascular dementia patients [2]. Because of its classification as a non-vascular dementia, the role of neuro-vascular interactions in the evolution of neuronal injury in AD brain has been underappreciated. Nevertheless, increasing literature supports a vascular-neuronal axis in AD as shared risk factors for both AD and atherosclerotic cardiovascular disease implicate vascular mechanisms in the development and/or progression of AD.

Cardiovascular risk factors in AD

Numerous studies link vascular risk factors to cognitive decline and dementia in the elderly [3-32]. Old age,

Correspondence: paula.grammas@ttuhsc.edu
Garrison Institute on Aging, and Department of Neurology, Texas Tech University Health Sciences Center, Lubbock, Texas, USA

atherosclerosis, stroke, hypertension, transient ischemic attacks, cardiac disease, the epsilon 4 allele of the apolipoprotein E (ApoE), elevated homocysteine levels, hyperlipidemia, metabolic syndrome, obesity and diabetes are risk factors for both vascular dementia and AD [5-7,10-16]. Homocysteine, considered an independent risk factor for vascular disease, has also been shown to increase the risk of AD [7,16]. Several studies have shown a high correlation between cardiovascular mortality and AD and an association among hypertension, diabetes and dementia [21,23-28]. Inheritance of the ApoE allele $\epsilon 4$ increases the risk of developing both atherosclerosis and late-onset AD, suggesting a vascular component to the pathogenesis of neuronal degeneration in AD [5]. There is increasing evidence identifying a link between heart disease and AD [2,8-15,17,19,20]. Heart disease is a prevalent finding in AD, and may be a forerunner to the dementing disorder. Also, increased prevalence of AD-like amyloid beta ($A\beta$) deposits in the neuropil and within neurons occurs in the brains of non-demented individuals with heart disease [3,4]. There is a three-fold increase in risk of developing AD or vascular dementia in people with severe atherosclerosis [6]. The large population-based Rotterdam study finds that atherosclerosis, primarily in the carotid arteries, is positively associated with the risk of developing dementia [18]. Postmortem grading of Circle of Willis atherosclerotic lesions shows that atherosclerosis is more severe in cases with AD and vascular dementia than in non-demented controls [22]. Finally, the idea that vascular dysfunction is a primary/central event in the pathogenesis of AD has been proposed in the context of a two-hit model of AD pathogenesis [19,32]. This hypothesis postulates that neurovascular damage is a primary occurrence and that subsequent injuries including $A\beta$ deposition amplify and/or exacerbate vascular damage which then leads to neurodegenerative processes/events and ultimately cognitive decline.

Functional and structural cerebrovascular abnormalities in AD

Abnormalities in the vascular system of the brain could contribute to the onset and/or progression of neurodegenerative events in AD [33]. Elevated levels of markers of endothelial dysfunction (E-selectin, vascular cell adhesion molecule 1 (VCAM-1)) have been determined in the plasma of older subjects with late onset AD and vascular dementia [34]. Data from brain imaging studies in humans and animal models suggest that cerebrovascular dysfunction precedes cognitive decline and the onset of neurodegenerative changes in AD and AD animal models [35,36]. Emission tomography including single photon emission computed tomography (SPECT) and

positron emission tomography (PET) show AD is characterized by bilateral temporoparietal hypoperfusion on SPECT and hypometabolism on PET which precede onset of dementia [37]. The Alzheimer's Disease Neuroimaging Initiative (ADNI) has examined longitudinal change in glucose metabolism using [(18)F]-fluorodeoxyglucose PET (FDG-PET) and finds the use of FDG-PET as an outcome measure in clinical trials increases statistical power over traditional cognitive measurements, aids in subject selection, and reduces clinical trial sample size [38].

The idea that vascular defects are present in AD and may be important in disease pathogenesis was suggested over 25 years ago [39]. The two-hit hypothesis of AD pathogenesis emphasizes the primary role of vascular defects and data linking brain endothelial cell products with neuronal cell death in AD, further support a central role for vascular abnormalities in disease pathogenesis [19,32,33]. Numerous structural and functional cerebro-microvascular abnormalities in AD have been identified [40-56]. These are atrophy and irregularities of arterioles and capillaries, swelling and increased number of pinocytotic vesicles in endothelial cells, increase in collagen IV, heparin sulfate proteoglycans and laminin deposition in the basement membrane, disruption of the basement membrane, reduced total microvascular density and occasional swelling of astrocytic end feet [39,41,42,45,48,56]. Ultrastructural analysis of the blood-brain barrier in AD patients demonstrates decreased mitochondrial content, increased pinocytosis, accumulation of collagen and focal necrotic changes [48,50,56]. Structural changes in cerebral capillaries in elderly patients correlate positively with advanced age and dementia [39]. Also, vascular distortions such as vessel kinking, twisting, tortuosity, and looping occur in AD [44]. Neuronal cell loss in AD may result from pathologic changes in vessel angioarchitecture, decreased cerebral blood flow, and altered oxygen utilization leading to cerebral microcirculatory impairment. Microvascular pathology displays regional and laminar patterns that parallel patterns of neuronal loss [45]. There is a topographic association of capillaries with neuritic plaques [40,43]. In addition, vascular-derived heparin sulfate proteoglycan deposits co-localize with senile plaques [45]. A study using vascular corrosion casts to visualize the 3D arrangement of the brain vasculature, shows that in young AD animals, lacking parenchymal amyloid plaques, significant morphologic abnormalities of blood vessels are evident [57]. Reduced staining of endothelial markers CD34 and CD31 observed in AD brains suggests that there is an extensive degeneration of the endothelium during the disease progression [47]. Taken together, these data suggest profound vascular perturbations in AD.

Neuroinflammation, vascular inflammation and the pathogenesis of AD

Data suggest that there are important pathogenic mechanisms common to both Alzheimer's and cardiovascular disease. Chronic inflammation, characterized by elevated plasma concentrations of C reactive protein, a plasma acute-phase protein, is associated with an increased risk of atherosclerosis and has been documented in the lesions of AD [58-60]. Inflammation, by definition a vascularized tissue response to injury, is a key connector linking vascular abnormalities and AD pathogenesis. A wide range of inflammatory cytokines and chemokines has been documented to play a role in the evolution of the atherosclerotic plaque. Indeed, vascular inflammation, especially of the endothelium, is central to the initiation and progression of the atherosclerosis [61,62]. Chronic inflammation is associated with a broad spectrum of neurodegenerative diseases of aging including AD [63]. Numerous studies show the presence of markers of inflammation in the AD brain [64-71]. Elevated cytokines and chemokines as well as the accumulation of activated microglia are found in or near the pathologic lesions of AD [65,70]. In animal models of AD lipopolysaccharide (LPS)-induced inflammation has been shown to exacerbate phosphotau pathology [72].

Retrospective epidemiological studies suggest that a wide variety of non-steroidal anti-inflammatory drugs (NSAIDs) may significantly reduce one's lifetime risk of developing AD [73-76]. These drugs inhibit the enzymatic activity of cyclooxygenase-1 (COX-1) and inducible COX-2 which catalyze the first committed step in the synthesis of prostaglandins. Inducible COX-2 is elevated in AD; both COX-1 and 2 are involved in numerous inflammatory activities. COX inhibitors can decrease levels of highly amyloidogenic A β 1-42 peptide [77]. Long-term use of NSAIDs is also associated with protection from the development of AD and reduction in A β deposition in mouse models of AD and is positively correlated with reduction of plaque-associated microglia in both humans and mice [78-82]. A meta-analysis of epidemiological data shows that NSAIDs reduce AD incidence by an average of 58% [83]. Despite considerable animal and retrospective human studies that show beneficial effects of anti-inflammatory drugs in mitigating AD pathology, NSAIDs have failed to demonstrate therapeutic benefit in prospective AD clinical trials [84-86]. No detectable effects on a variety of clinical outcome measures of AD progression are found in controlled trials of naproxen, celecoxib, and rofecoxib [84,86]. Results of a clinical trial with more than 2500 participants show no significant cognitive improvement after 4 years of treatment with either naproxen or celecoxib [86]. A large phase III trial of fluriprofen recently provided no evidence of cognitive improvement in AD subjects [85].

Increasingly the timing of anti-inflammatory administration appears critical. The Cache county study suggests that NSAIDs help prevent cognitive decline in older adults if started in midlife rather than late life [87]. In a study in AD transgenic mice, the reentry of neurons into the cell cycle, a pathologic feature of AD, is prevented but not reversed by NSAIDs, suggesting that inflammation is important for initiation but not the progression of the disease process [88]. It is likely that the neurodegeneration observed in AD is the result of pathogenic processes including inflammation initiated well before the onset of cognitive symptoms associated with the disease. Recent findings suggest that alterations in production of inflammatory cytokines and chemokines are early features that precede A β deposition in mouse models of AD [88-90]. Early expression of inflammatory mediators in the AD brain by non-neuronal cells, including endothelial cells, is likely critical to the development of disease.

In AD there is a robust elevation in inflammatory mediators in the cerebral microcirculation. AD brain endothelial cells express high levels of inflammatory adhesion molecules such as monocyte chemoattractant protein-1 (MCP-1) intercellular adhesion molecule-1 (ICAM-1) and cationic antimicrobial protein 37 kDa (CAP37) [54,91,92]. Compared to microvessels from age-matched controls, AD brain microvessels release significantly higher levels of a number of inflammatory factors including nitric oxide (NO), thrombin, tumor necrosis factor- α (TNF α), transforming growth factor- β (TGF- β), interleukin (IL) IL-1 β , IL-6, IL-8, and matrix metalloproteinases (MMPs) [46,54,55,93]. The cerebral microvasculature is a participant in a destructive cycle of events where inflammation precedes A β deposition and A β in turn promotes release of inflammatory mediators. In this regard, exposure of brain endothelial cells to A β has been shown to evoke an array of pro-inflammatory responses. A β , via its interaction with the receptor for advanced glycation end products (RAGE) up-regulates CCR5 expression and promotes T cell migration across the blood-brain barrier [94]. Monocytes are transported across the BBB via A β -RAGE-mediated signaling [95]. Inhibitors of c-Jun NH2-terminal kinase (JNK), extracellular signal-regulated protein kinase (ERK), and phosphatidylinositol 3'-kinase (PI3K) signaling cascades significantly decrease A β -induced CCR5 expression in human brain endothelial cells [94]. Cultured brain endothelial cells exposed to A β 1-40 up-regulate expression of inflammatory genes MCP-1, IL-1 β , and IL-6. Quantitative RT-PCR analysis confirms elevated expression of these genes in AD and AD/CAA brains [96]. Treatment of isolated brain microvessels with A β results in an increase in prostaglandin production [97]. Cultured brain endothelial cells exposed to A β

express CD40 and secrete interferon-gamma and IL-1 β [98]. The cerebrocirculation is a dynamic interface serving as both a source of, and a target for, inflammatory proteins.

Inflammation and angiogenesis: implications for AD

The mechanisms whereby inflammatory events and mediators contribute to AD pathogenesis are unclear. Specifically, the link between vascular inflammation and neuronal dysfunction and death, pathognomonic abnormalities in the AD brain, has not been defined. In the periphery, chronic inflammation as a regulator of angiogenesis has been documented [99,100]. The finding that inflammation is often associated with increased angiogenesis is explained by inflammation-induced production of pro-angiogenic factors.

The possible linkage of inflammation and angiogenesis in the brain has not been widely examined in AD. However, data are emerging to support the idea that factors and processes characteristic of angiogenesis are found in the AD brain. Genome-wide expression profiling in the AD brain has identified a marked upregulation of genes that promote angiogenesis [101]. Cerebral hypoperfusion is one of the major clinical features in AD and likely plays a critical role in its pathogenesis [102]. Hypoxia is known to stimulate angiogenesis as well as contribute to the clinical and pathological manifestations of AD [102,103]. Hypoxia causes upregulation of hypoxia-inducible genes such as vascular endothelial growth factor (VEGF) [103,104]. VEGF, a potent mediator of angiogenesis, is present in the AD brain in the walls of intraparenchymal vessels, diffuse perivascular deposits, and in clusters of reactive astrocytes [105]. In addition, intrathecal levels of VEGF in AD are related to clinical severity and to intrathecal levels of A β [106]. Increasing evidence suggests that polymorphisms within the promoter region of the VEGF gene may elevate the risk for AD [107]. Brain microvessels express and release a large number of inflammatory proteins (1L-1 β , IL-6, IL-8, TNF α , TGF β , MCP-1); many of which have been implicated in angiogenesis [54,55,93]. In addition, the vasculature demonstrates up-regulation of specific molecules thought to be important regulators/markers of the angiogenic process including thrombin, VEGF, angiopoietin-2, integrins ($\alpha_v\beta_3$, $\alpha_v\beta_5$), and hypoxia inducible factor 1 α (HIF-1 α) [93,108,109]. The notion that inflammation and angiogenesis are interrelated molecular events is supported by studies showing that IL-1 β , a major proinflammatory cytokine, can substitute for key aspects of hypoxia signaling, including induction of VEGF gene expression [101,110]. This may be especially relevant for AD pathophysiology as high levels of this cytokine in AD- but not control-derived microvessels have been reported [54]. Taken together, these data

suggest a heretofore-unexplored connection between angiogenesis and AD.

Despite increases in several pro-angiogenic factors in the AD brain, evidence for increased vascularity in AD is lacking. On the contrary, it has been suggested that the angiogenic process is delayed and/or impaired in aged tissues, with several studies showing decreased microvascular density in the AD brain [111-113]. Work from Mullan's group has shown that wild-type A β peptides have antiangiogenic effects *in vitro* and *in vivo* [114]. Also, impaired angiogenesis has been demonstrated in AD transgenic mice [115]. Recent data show that an amyloid peptide A β 1-40 (E22Q), derived from individuals with the rare autosomal dominant disorder hereditary cerebral hemorrhage with amyloidosis-Dutch type, has stronger anti-angiogenic activity than wild-type A β peptides and is poorly cleared from the brain [116,117]. This appears to be related to the increased formation of low molecular weight A β oligomers in the culture medium surrounding human brain microvascular endothelial cells. The notion that amyloid may serve as a "brake" in the angiogenic process is also supported by data which show that plaque-derived amyloid inhibits brain endothelial cell proliferation *in vitro* [118]. Recent genomic profiling of brain endothelial cells shows low levels of vascular-restricted mesenchyme homeobox 2 gene (MEOX2) in AD individuals lead to aberrant angiogenesis and premature pruning of capillary networks resulting in reductions in the cerebral microcirculation and that hypoxia suppresses MEOX2 expression in brain endothelial cells [119]. Furthermore, in that study a transgenic mouse line deficient in MEOX2 gene displays vascular regression and poor A β clearance.

The angiogenic process is complex and involves several discrete steps beginning with endothelial activation. The activated endothelium synthesizes and secretes a large number of pro-angiogenic mediators [120,121]. In physiologic angiogenesis endothelial activation is reversible and self-limiting. We propose a working model to reconcile the seemingly contradictory observations of both a large number of pro-angiogenic mediators and an absence of new vessel growth in the AD brain. In response to a persistent or intermittent stimulus, such as cerebral hypoperfusion, one of the major clinical features of AD, brain endothelial cells become activated. Activated endothelial cells are highly synthetic and release a host of factors that can affect the activation of nearby cells (i.e. astrocytes, microglia) and/or the viability of neurons. Despite the continued presence of the stimulus, no new vessel growth occurs. The inhibition of vascular growth is likely multifactorial and could involve the anti-angiogenic activity of A β , defective homeobox signaling, as well as combinations of these and other mechanisms [115-119]. Because no new

vessels are formed, there are no feedback signals to shut off vascular activation endothelial cells. In AD reversible endothelial activation becomes irreversible endothelial dysfunction. The vascular products of a permanently dysfunctional endothelium could cause neuronal injury. A diagram of this hypothesis is shown in Figure 1.

Results of epidemiological studies suggest that some drugs purported to have beneficial effects in AD inhibit angiogenesis [122-125]. The idea that vascular inflammatory changes that promote angiogenesis have functional consequences in AD is supported by data suggesting that some of the beneficial effects of NSAIDs are linked to anti-angiogenic activity [126-128]. NSAIDs might inhibit angiogenesis through several mechanisms. These drugs can directly inhibit angiogenic signaling pathways such as mitogen-activated ERK2 in endothelial cells [129]. NSAIDs can also inhibit endothelial growth factor expression and subsequent migration [130]. Also, the enzymes COX-1 and COX-2, targets of NSAIDs, are important regulators of angiogenesis [131]. The efficacy of COX-2 selective inhibitors in AD treatment may be related to the inhibition of prostaglandins, NO and TNF α , all of which are important to both inflammation and angiogenesis [131]. Thalidomide, another anti-

angiogenic drug which blocks endothelial cell activation and suppresses release of VEGF and TNF α , appears protective in animal models of AD preventing memory impairment induced by A β [132,133]. Also, statins, purported to have beneficial effects in AD, have anti-angiogenic effects [134-136].

Endothelial cell activation and neuronal injury

Endothelial cells are key modulators of inflammation and angiogenesis [62]. The endothelium is a common target for all cardiovascular risk factors, and functional impairment of the vascular endothelium in response to injury occurs long before the development of overt disease [137-139]. Chronic inflammation is tightly linked to diseases associated with endothelial dysfunction. Phenotypic modulation of endothelium to a dysfunctional state is recognized to contribute to the pathogenesis of cardiovascular diseases such as atherosclerosis [140,141]. Endothelial dysfunction is also increasingly implicated in the development of neurodegenerative diseases such as AD [19,32,33,142-146]. Brain endothelial cells regulate the neuronal milieu both by their synthetic functions as well as by their blood-brain barrier function. Therefore, disturbance in cerebrovascular metabolic or transport

Figure 1 Diagram of hypothesis. In response to a persistent or intermittent stimulus, such as cerebral hypoxia, brain endothelial cells become activated. Activated endothelial cells are highly synthetic and release a host of factors that can affect the activation of nearby cells. Despite the continued presence of the stimulus, no new vessel growth occurs. Because no new vessels are formed there are no feedback signals to shut off vascular activation endothelial cells, as occurs in physiologic angiogenesis. In AD reversible endothelial activation becomes irreversible endothelial dysfunction. The vascular products of a permanently dysfunctional endothelium could cause neuronal injury/death directly or via activation of microglia and/or astrocytes. (blue line) = feedback inhibition, (yellow lightning bolt) = Endothelial cell products.

functions could result in a noxious neuronal environment in the AD brain.

Synthetic functions of endothelial cells in health and disease

The endothelium is a highly synthetic interface that produces a large number of soluble factors; a partial list of these products is shown in Table 1 [147]. Endothelial cell products have critical effects on neighboring cells. In the walls of large vessels endothelial cell products affect smooth muscle cell phenotype and contribute to the evolution of the atherosclerotic plaque [141]. Vascular-derived products of a permanently dysfunctional endothelium could result in neuronal injury in neurodegenerative disease states. In the AD brain, an injured/

altered brain endothelial cell releases factors that are injurious or toxic to neurons [33]. Evidence for vascular-mediated neuronal cell death in AD is derived from studies where direct co-culture of AD microvessels with neurons or incubation of cultured neurons with conditioned medium from microvessels results in neuronal cell death [52]. In contrast, vessels from elderly non-demented donors are significantly less lethal and brain vessels from younger donors are not neurotoxic. A study using cultured brain endothelial cells shows that exposure of these cells to the inflammatory proteins IL-1 β and LPS causes release factors that kill cholinergic neurons [148]. Also, inflammatory or oxidant injury of brain endothelial cells *in vitro* leads to release of the neurotoxic protease thrombin [149]. Finally, the importance of the neurovascular unit as a mediator of neuronal damage is highlighted by a recent study where pericyte-deficient mice show an age-dependent vascular damage that precedes neurodegenerative changes and cognitive impairment [150].

Table 1 Secretory/Expression Products of Endothelial Cells*

Extracellular matrix factors	Proteases
fibronectin	Thrombin
laminin	MMPs
collagen I, II, III, IV, VIII, XVIII	tPA
proteoglycans	Growth factors
Anti- and pro- coagulation factors	PDGF
PGI ₂	EDGF
thrombomodulin	FGF
AT III	IGF
heparin sulfate	TGF- β
vWF	GM-CSF
TXA ₂	G-CSF
thromboplastin	Vasorelaxation factors
Factor V	NO
PAF	PGI ₂ /E ₂
PAI-1, PAI-2	EDHF
Inflammatory Chemokines and Cytokines	Vasoconstriction factors
IL-1, IL-6, IL-8	TXA ₂ /F _{2a}
LTB ₄ , C ₄ , D ₄ , E ₄	EDCF
MCP-1, MCP-2	leukotrienes
MHC II	free radicals
CAM	endothelin

*See text for references

Abbreviations used: prostacyclin (PGI₂), anti-thrombin III (AT III), von Willebrand factor (vWF), thromboxane A₂ (TXA₂), platelet-activating factor (PAF), plasminogen activator inhibitor-1 (PAI-1), plasminogen activator inhibitor-2 (PAI-2), interleukin-1 (IL-1), interleukin-6 (IL-6), interleukin-8 (IL-8), leukotriene B₄ (LTB₄), leukotriene C₄ (LTC₄), leukotriene D₄ (LTD₄), leukotriene E₄ (LTE₄), monocyte chemoattractant protein-1 (MCP-1), monocyte chemoattractant protein-2 (MCP-2), major histocompatibility complex class II (MHC II), cell adhesion molecules (CAM), matrix metalloproteinases (MMPs), tissue plasminogen activator (tPA), platelet-derived growth factor (PDGF), endothelium derived growth factor (EDGF), fibroblast growth factor (FGF), insulin-like growth factor (IGF), transforming growth factor beta (TGF- β), granulocyte macrophage colony-stimulating factor (GM-CSF), granulocyte colony-stimulating factor (G-CSF), nitric oxide (NO), prostacyclin/prostaglandin A₂ (PGI₂/E₂), endothelium derived hyperpolarizing factor (EDHF), thromboxane A₂/prostaglandin F_{2a} (TXA₂/F_{2a}), endothelium derived contracting factor (EDCF).

In AD thrombin has been detected in the senile plaques, characteristic of this disease [151]. Traumatic brain injury where neurons are exposed to high thrombin levels is associated with an increased incidence of AD [152,153]. Some neurologic diseases, such as AD and PD are characterized by increased levels of both thrombin and the thrombin receptor protease-activated receptor 1 (PAR-1) [154,155]. Furthermore, immunoreactivity for the major brain thrombin inhibitor, protease nexin-1 is found to be significantly decreased in AD brains, particularly around blood vessels, suggesting vascular release of thrombin [156]. Our laboratory has shown, by RT-PCR, that brain blood vessels isolated from AD patients, but not age-matched controls, synthesize thrombin [109]. Thrombin is an example of a vascular-derived factor relevant for AD because of its pluripotent effects on inflammation, angiogenesis and neurotoxicity.

Thrombin causes endothelial activation and enhanced expression and/or release of many proinflammatory proteins including MCP-1 and ICAM-1, both of which are upregulated in the cerebrovasculature in AD [54,91,157]. The cellular action of thrombin, potent angiogenic factor, on endothelial cells may represent an important early event in activation of the normally quiescent endothelial cells and initiation of the angiogenic cascade. In endothelial cells, thrombin induces their alignment in Matrigel, the expression and secretion of angiopoietin-2, MMPs, IL-1 β , IL-8 and the up-regulation of VEGF receptors [158,159]. In addition, thrombin stimulates upregulation of integrin α V β 3 expression in endothelial cells [160]. These results are likely to be important for understanding vascular pathology in AD as vascular expression of VEGF, angiopoietin-2, MMPs, IL-1 β , IL-8,

and integrins are all upregulated in the AD brain [54,93,108].

The multifunctional protease thrombin causes neuronal cell death both *in vitro* and *in vivo* [161-169]. Thrombin causes rapid tau aggregation [165]. Intracerebroventricular administration of thrombin directly into the rat brain results in neuronal cell death, glial scarring and cognitive deficits [166]. Activation or over-expression of the receptor PAR-1 has been shown to induce motor neurodegeneration [162]. Thrombin exerts direct neurotoxicity by several mechanisms including reentry into the cell cycle, induction of pro-apoptotic proteins, as well as via NADPH oxidase mediated oxidative stress [169,170].

Furthermore, the paracrine effects of thrombin released from endothelial cells are also important because of the ability of thrombin to activate other CNS cells such as microglia and astrocytes. Pro-inflammatory effects of thrombin on both microglia and astrocytes have been demonstrated. Intranigral injection of thrombin injures the dopaminergic neurons in the substantia nigra via thrombin-induced microglial activation and release of nitric oxide [171]. Thrombin has been shown to stimulate the JAK2-STAT3 signaling pathway and increase transcription of inflammation-associated genes TNF α and inducible nitric oxide synthase in microglia [172]. In astrocytes, activation of PAR-1 by thrombin leads to increased MMP-9 expression through regulation of ERK1/2 [173]. Thus, vascular-derived thrombin may directly injure neurons or affect neuronal viability indirectly via activation of microglia and astrocytes in the neurovascular unit.

Neurovascular unit dysfunction and amyloid transport

The neurovascular unit is an emerging concept that emphasizes the interactions among glial, neuronal and vascular elements [17,174-177]. Homeostatic signaling within the neurovascular unit is critical to normal brain function. The hemodynamic communication between neurons and the cerebrovasculature is necessary to efficiently couple CBF to neuronal activation. Dysfunctional cell-cell signaling in the neurovascular unit is increasingly implicated as characteristic feature of CNS diseases [19,175,177-179]. Structural and functional integrity of the CNS depends on the coordinated activity of the neurovascular unit to not only couple neural activity to CBF but also to regulate transport across the blood-brain barrier. There is some evidence that disturbance of the functional relationships among the cells of the neurovascular unit is an early event in AD [17]. Functional MRI studies suggest that alterations in CBF regulation in response to cognitive tasks may be a predictor of risk for developing AD [37].

An important function of the blood-brain barrier that may go awry in AD is regulation of the brain pool of

A β . Brain A β , which is in equilibrium with plasma and CSF A β , is modulated by influx of soluble A β across the blood-brain barrier via its interaction with the receptor for advanced glycation end products (RAGE) and efflux via the low density lipoprotein receptor on brain endothelial cells. Accumulating evidence from patients and animal models of AD suggests that vulnerable brains may suffer from an increase in influx receptors (RAGE) and/or a decrease in efflux receptors (lipoprotein receptor-related protein) [180,181]. Multiple pathogenic cascades in the neurovascular unit may contribute to faulty clearance of amyloid across the blood-brain barrier which may amplify neuronal dysfunction and injury in AD.

A β has toxic effects on endothelial cells both via direct mechanisms and by inducing local inflammation [94,96-98]. The cerebral microvasculature is central to a destructive cycle of events where inflammation precedes A β deposition and A β in turn promotes release of inflammatory mediators. The cerebrovascular-derived inflammatory protein thrombin, via stimulation of functionally active thrombin (PAR-1 and PAR-3) receptors [182] on brain endothelial cells can further stimulate inflammatory processes in an autocrine fashion. Thrombin *in vitro* can stimulate production of the amyloid precursor protein (APP) and cleavage of APP into fragments that are found in amyloid plaques of AD brains [183,184]. In this manner, A β and thrombin may combine to stimulate a deleterious feed-forward cycle resulting in neuronal cell death in AD.

Conclusions

Despite intense research efforts, the enigma that is AD continues to present daunting challenges for effective therapeutic intervention. The lack of disease-modifying therapies may, in part, be attributable to the narrow research focus employed to understand this complex disease. Most human and animal studies in the AD field reflect a "neurocentric" view and have focused on the A β protein as the primary neurotoxic species involved in disease pathogenesis. Because of its classification as a non-vascular dementia, the role of neuro-vascular interactions in the evolution of neuronal injury in AD brain has been underappreciated. Nevertheless, increasing literature supports a vascular-neuronal axis in AD as shared risk factors for both AD and atherosclerotic cardiovascular disease implicate vascular mechanisms in the development and/or progression of AD. The endothelium is a common target for all cardiovascular risk factors, and functional impairment of the vascular endothelium in response to injury occurs long before the development of overt disease. Chronic inflammation, a feature of AD, is tightly linked to diseases associated with endothelial dysfunction. The cerebrocirculation is a dynamic

interface serving as both a source of, and a target for, inflammatory proteins. Brain endothelial cells regulate the neuronal milieu both by their synthetic functions as well as by their blood-brain barrier function. Therefore, disturbance in cerebrovascular metabolic or transport functions could result in a noxious neuronal environment in the AD brain. The cerebral microvasculature is central to a destructive cycle of events where inflammation precedes A β deposition and A β in turn promotes release of inflammatory mediators. In this review we summarize data that support a new paradigm of disease pathogenesis, based on endothelial dysfunction and release of pluripotent mediators with effects on inflammation, vascular activation/angiogenesis and neurotoxicity. The activated/dysfunction brain endothelium is a novel, unexplored therapeutic target in AD.

Acknowledgements and Funding

Sources of support: This work was supported in part by grants from the National Institutes of Health (AG15964, AG020569 and AG028367). Dr. Grammas is the recipient of the Shirley and Mildred Garrison Chair in Aging. The author gratefully acknowledges the helpful suggestions of Joseph Martinez and the secretarial assistance of Terri Stahl.

Authors' contributions

PG wrote the manuscript and has approved the final version of the manuscript.

Competing interests

The author declares that they have no competing interests.

Received: 6 January 2011 Accepted: 25 March 2011

Published: 25 March 2011

References

- [http://www.alz.org], Alzheimer's Association website.
- Formichi P, Parnetti L, Radi E, Cevenini G, Dotti MT, Federico A: **CSF biomarkers profile in CADASIL-A model of pure vascular dementia: Usefulness in differential diagnosis in the dementia disorder.** *Int J Alzheimers Dis* 2010, **2010**, 959257.
- Sparks DL, Hunsaker JC, Scheff SW, Kryscio RJ, Henson JL, Markesbery WR: **Cortical senile plaques in coronary artery disease, aging and Alzheimer's disease.** *Neurobiol Aging* 1990, **11**:601-607.
- Sparks DL, Liu J, Scheff SW, Coyne CM, Hunsaker JC III: **Temporal sequence of plaque formation in the cerebral cortex of non-demented individuals.** *J Neuropathol Exp Neurol* 1993, **52**:135-142.
- Strittmatter WJ, Saunders AM, Schmechel D, Pericak-Vance M, Enghild J, Salvesen GS, Roses AD: **Apolipoprotein E: High-avidity binding to beta-amyloid and increased frequency of type 4 allele in late-onset familial Alzheimer disease.** *Proc Natl Acad Sci USA* 1993, **90**:1977-1981.
- Hofman A, Ott A, Breteler MM, Bots ML, Slooter AJ, van Harskamp F, van Duijn CN, Van Broeckhoven C, Grobbee DE: **Atherosclerosis, apolipoprotein E, and prevalence of dementia and Alzheimer's disease in the Rotterdam Study.** *Lancet* 1997, **349**:151-154.
- Miller JW: **Homocysteine and Alzheimer's disease.** *Nutr Rev* 1999, **57**:126-129.
- Stewart R, Prince M, Mann A: **Vascular risk factors and Alzheimer's disease.** *Aust N Z J Psychiatry* 1999, **33**:809-813.
- Schmidt R, Schmidt H, Fazekas F: **Vascular risk factors in dementia.** *J Neurol* 2000, **247**:81-87.
- Shi J, Perry G, Smith MA, Friedland RP: **Vascular abnormalities: the insidious pathogenesis of Alzheimer's disease.** *Neurobiol Aging* 2000, **21**:357-361.
- Sparks DL, Martin TA, Gross DR, Hunsaker JC III: **Link between heart disease, cholesterol, and Alzheimer's disease: a review.** *Microsc Res Tech* 2000, **50**:287-290.
- Marx J: **Alzheimer's disease. Bad for the heart, bad for the mind?** *Science* 2001, **294**:508-509.
- Rhodin JA, Thomas T: **A vascular connection to Alzheimer's disease.** *Microcirculation* 2001, **8**:207-220.
- de la Torre JC: **Alzheimer disease as a vascular disorder: nosological evidence.** *Stroke* 2002, **3**:1152-1162.
- Pansari K, Gupta A, Thomas P: **Alzheimer's disease and vascular factors: facts and theories.** *Int J Clin Pract* 2002, **56**:197-203.
- Seshadri S, Beiser A, Selhub J, Jacques PF, Rosenberg IH, D'Agostino RB, Wilson PW, Wolff PA: **Plasma homocysteine as a risk factor for dementia and Alzheimer's disease.** *N Engl J Med* 2002, **346**:476-483.
- Iadecola C: **Neurovascular regulation in the normal brain and in Alzheimer's disease.** *Nat Rev Neurosci* 2004, **5**:347-360.
- Ruitenbergh A, den Heijer T, Bakker SL, van Swieten JC, Koudstaal PJ, Hofman A, Breteler MM: **Cerebral hypoperfusion and clinical onset of dementia: the Rotterdam Study.** *Ann Neurol* 2005, **57**:789-794.
- Zlokovic BV: **Neurovascular mechanisms of Alzheimer's neurodegeneration.** *Trends Neurosci* 2005, **28**:202-208.
- de la Torre JC: **How do heart disease and stroke become risk factors for Alzheimer's disease?** *Neurol Res* 2006, **28**:637-644.
- Stampfer MJ: **Cardiovascular disease and Alzheimer's disease: common links.** *J Intern Med* 2006, **260**:211-223.
- Beach TG, Wilson JR, Sue LI, Newell A, Poston M, Cisneros R, Pandya Y, Esh C, Connor DJ, Sabbagh M, Walker DG, Roher AE: **Circle of Willis atherosclerosis: association with Alzheimer's disease, neuritic plaques and neurofibrillary tangles.** *Acta Neuropathol* 2007, **113**:1-21.
- Lanari A, Silvestrelli G, De Dominicis P, Tomassoni D, Amenta F, Parnetti L: **Arterial hypertension and cognitive dysfunction in physiologic and pathologic aging of the brain.** *Am J Geriatr Cardiol* 2007, **16**:158-164.
- Luchsinger JA, Reitz C, Patel B, Tang MX, Manly JJ, Mayeux R: **Relation of diabetes to mild cognitive impairment.** *Arch Neurol* 2007, **64**:570-575.
- Van Oijen M, de Jong FJ, Witteman JC, Hofman A, Koudstaal PJ, Breteler MM: **Atherosclerosis and risk for dementia.** *Ann Neurol* 2007, **61**:403-410.
- Helzner EP, Luchsinger JA, Scarmeas N, Cosentino S, Brickman AM, Glymour MM, Stern Y: **Contribution of vascular risk factors to the progression in Alzheimer's disease.** *Arch Neurol* 2009, **66**:343-348.
- Altman R, Rutledge JC: **The vascular contribution to Alzheimer's disease.** *Clin Sci (Lond)* 2010, **119**:407-421.
- de la Torre JC: **The vascular hypothesis of Alzheimer's disease: bench to bedside and beyond.** *Neurodegener Dis* 2010, **7**:116-121.
- Iadecola C: **The overlap between neurodegenerative and vascular factors in the pathogenesis of dementia.** *Acta Neuropathol* 2010, **120**:287-296.
- Kalaria RN: **Vascular basis for brain degeneration: faltering controls and risk factors for dementia.** *Nutr Rev* 2010, **68**:S74-S87.
- Knopman DS, Roberts R: **Vascular risk factors: Imaging and neuropathologic correlates.** *J Alzheimer Dis* 2010, **20**:699-709.
- Zlokovic BV, Deane R, Sagare AP, Bell RD, Winkler EA: **Low-density lipoprotein receptor-related protein-1: a serial clearance homeostatic mechanism controlling Alzheimer's amyloid β -peptide elimination from the brain.** *J Neurochem* 2010, **115**:1077-1089.
- Grammas P: **A damaged microcirculation contributes to neuronal cell death in Alzheimer's disease.** *Neurobiol Aging* 2000, **21**:199-205.
- Zuliani G, Cavalieri M, Galvani M, Passaro A, Munari MR, Bosi C, Zurlo A, Fellin R: **Markers of endothelial dysfunction in older subjects with late onset Alzheimer's disease or vascular dementia.** *J Neurol Sci* 2008, **272**:164-170.
- de la Torre JC: **Is Alzheimer's disease a neurodegenerative or a vascular disorder? Data, dogma, and dialectics.** *Lancet Neurol* 2004, **3**:184-190.
- Bell RD, Zlokovic BV: **Neurovascular mechanisms and blood-brain barrier disorder in Alzheimer's disease.** *Acta Neuropathol* 2009, **118**:103-113.
- Pakrasi S, O'Brien JT: **Emission tomography in dementia.** *Nucl Med Commun* 2005, **26**:189-196.
- Jagust WJ, Bandy D, Chen K, Foster NL, Landau SM, Mathis CA, Price JC, Reiman EM, Skovronsky D, Koeppe RA, Alzheimer's Disease Neuroimaging Initiative: **The Alzheimer's Disease Neuroimaging Initiative positron emission tomography core.** *Alzheimers Dement* 2010, **6**:221-229.

39. Scheibel AB: **Changes in brain capillary structure in aging and dementia.** Edited by: J Wertheimer and M Marois. Alan R. Liss, Inc., New York; 1984:137-149, in *Senile Dementia Outlook for the Future.*
40. Miyakawa T, Shimoji A, Kumamoto R, Higuchi T: **The relationship between senile plaques and cerebral blood vessels in Alzheimer's disease and senile dementia. Morphological mechanism of senile plaque production.** *Virchows Arch (Cell Pathol)* 1982, **40**:121-129.
41. Davies DC, Hardy JA: **Blood-brain barrier in aging and Alzheimer's disease.** *Neurobiol Aging* 1988, **9**:46-48.
42. Masters CL, Beyreuther K: **The blood-brain barrier in Alzheimer's disease and normal aging.** *Neurobiol Aging* 1988, **9**:43-44.
43. Araki K, Miyakawa T, Katsuragi S: **Ultrastructure of senile plaque using thick sections in the brain with Alzheimer's disease.** *Jpn J Psychiatry Neurol* 1991, **45**:85-89.
44. de la Torre JC, Mussivand T: **Can a disturbed brain microcirculation cause Alzheimer's disease?** *Neurol Res* 1993, **15**:146-153.
45. Buee L, Hof PR, Bouras C, Delacourte A, Perl DP, Morrison JH, Fillit HM: **Pathological alterations of the cerebral microvasculature in Alzheimer's disease and related dementing disorders.** *Acta Neuropathol* 1994, **87**:469-480.
46. Dorheim MA, Tracey WR, Pollock JS, Grammas P: **Nitric oxide is elevated in Alzheimer's brain microvessels.** *Biochem Biophys Res Comm* 1994, **205**:659-665.
47. Kalaria RN, Hedera P: **Differential degeneration of the cerebral microvasculature in Alzheimer's disease.** *NeuroReport* 1995, **6**:477-480.
48. Kalaria RN, Pax AB: **Increased collagen content of cerebral microvessels in Alzheimer's disease.** *Brain Res* 1995, **705**:349-352.
49. Kalaria RN: **Cerebral vessels in aging and Alzheimer's disease.** *Pharmacol Ther* 1996, **72**:193-214.
50. Claudio L: **Ultrastructural features of the blood-brain barrier in biopsy tissue from Alzheimer's disease patients.** *Acta Neuropathol* 1996, **91**:6-14.
51. de la Torre JC: **Cerebrovascular pathology in Alzheimer's disease compared to normal aging.** *Gerontology* 1997, **43**:26-43.
52. Grammas P, Moore P, Weigel PH: **Microvessels from Alzheimer's disease brain kill neurons in vitro.** *Am J Pathol* 1999, **154**:337-342.
53. Farkas E, Luiten PG: **Cerebral microvascular pathology in aging and Alzheimer's disease.** *Prog Neurobiol* 2001, **64**:575-611.
54. Grammas P, Ovase R: **Inflammatory factors are elevated in brain microvessels in Alzheimer's disease.** *Neurobiol Aging* 2001, **22**:837-842.
55. Grammas P, Ovase R: **Cerebrovascular TGF- β contributes to inflammation in the Alzheimer's brain.** *Am J Pathol* 2002, **160**:1583-1587.
56. Christov A, Ottman T, Hamdheydari L, Grammas P: **Structural changes in Alzheimer's disease brain microvessels.** *Current Alz Res* 2008, **5**:392-395.
57. Meyer EP, Ulmann-Schuler A, Staufenbiel M, Krucker T: **Altered morphology and 3D architecture of brain vasculature in a mouse model for Alzheimer's disease.** *Proc Natl Acad Sci USA* 2008, **105**:3587-3592.
58. Duong T, Nikolaeva M, Acton PJ: **C-reactive protein-like immunoreactivity in the neurofibrillary tangles of Alzheimer's disease.** *Brain Res* 1997, **749**:152-156.
59. Cleland SJ, Sattar N, Petrie JR, Forouhi NG, Elliott HL, Connell JM: **Endothelial dysfunction as a possible link between C-reactive protein levels and cardiovascular disease.** *Clin Sci* 2000, **988**:531-535.
60. Fay WP: **Linking inflammation and thrombosis: Role of C-reactive protein.** *World J Cardiol* 2010, **2**:365-369.
61. Ross R: **Atherosclerosis—an inflammatory disease.** *N Engl J Med* 1999, **340**:115-126.
62. De Caterina R, Massaro M, Scoditti E, Annunziata Carluccio M: **Pharmacological modulation of vascular inflammation in atherosclerosis.** *Ann NY Acad Sci* 2010, **1207**:23-31.
63. Glass CK, Saijo K, Winner B, Marchetto MC, Gage FH: **Mechanisms underlying inflammation in neurodegeneration.** *Cell* 2010, **140**:918-934.
64. Cooper NR, Bradt BM, O'Barr S, Yu JX: **Focal inflammation in the brain: role in Alzheimer's disease.** *Immunol Res* 2000, **21**:159-165.
65. Neuroinflammation Working Group: **Inflammation and Alzheimer's disease.** *Neurobiol Aging* 2000, **21**:383-421.
66. Tarkowski E: **Cytokines in dementia.** *Curr Drug Targets Inflamm Allergy* 2002, **1**:193-200.
67. McGeer EG, McGeer PL: **Inflammatory processes in Alzheimer's disease.** *Prog Neuropsychopharmacol Biol Psychiatry* 2003, **27**:741-749.
68. McGeer PL, McGeer EG: **Inflammation and the degenerative diseases of aging.** *Ann NY Acad Sci* 2004, **1035**:104-116.
69. Ho GJ, Drego R, Hakimian E, Masliah E: **Mechanisms of cell signaling and inflammation in Alzheimer's disease.** *Curr Drug Targets Inflamm Allergy* 2005, **4**:247-256.
70. Wyss-Coray T: **Inflammation in Alzheimer disease: driving force, bystander or beneficial response?** *Nat Med* 2006, **12**:1005-1015.
71. Lee YJ, Han SB, Nam SY, Oh KW, Hong JT: **Inflammation and Alzheimer's disease.** *Arch Pharm Res* 2010, **33**:1539-1555.
72. Lee DC, Rizer J, Selenica M-LB, Reid P, Kraft C, Johnson A, Blair L, Gordon MN, Dickey CA, Morgan D: **LPS-induced inflammation exacerbates phospho-tau pathology in rTg4510 mice.** *J Neuroinflammation* 2010, **7**:56.
73. McGeer PL, Schulzer M, McGeer EG: **Arthritis and anti-inflammatory agents as possible protective factors for Alzheimer's disease: a review of 17 epidemiologic studies.** *Neurology* 1996, **47**:425-432.
74. Stewart WF, Kawas C, Corrada M, Metter EJ: **Risk of Alzheimer's disease and duration of NSAID use.** *Neurology* 1997, **48**:626-632.
75. Hayden KM, Zandi PP, Khachaturian AS, Szekeley CA, Fotuhi M, Norton MC, Tschanz JT, Pieper CF, Corcoran C, Lyketsos CG, Breitner JC, Welsh-Bohmer KA, Cache County Investigators: **Does NSAID use modify cognitive trajectories in the elderly? The Cache County study.** *Neurology* 2007, **69**:275-282.
76. Vlad SC, Miller DR, Kowall NW, Feson DT: **Protective effects of NSAIDs on the development of Alzheimer's disease.** *Neurology* 2008, **70**:1672-1677.
77. Pasinetti GML: **From epidemiology to therapeutic trials with anti-inflammatory drugs in Alzheimer's disease: the role of NSAIDs and cyclooxygenase in beta-amyloidosis and clinical dementia.** *J Alzheimers Dis* 2002, **4**:435-445.
78. Lim GP, Yang F, Chu T, Chen P, Beech W, Teter B, Tran T, Ubuda O, Ashe KH, Frautschy SA, Cole GM: **Ibuprofen suppresses plaque pathology and inflammation in a mouse model for Alzheimer's disease.** *J Neurosci* 2000, **20**:5709-5714.
79. Lim GP, Yang F, Chu T, Gahtan E, Ubuda O, Beech W, Overmier JB, Hsiao-Ashc K, Frautschy SA, Cole GM: **Ibuprofen effects on Alzheimer pathology and open field activity in APPsw transgenic mice.** *Neurobiol Aging* 2001, **22**:983-991.
80. Etrninan M, Gill S, Samii A: **Effect of non-steroidal anti-inflammatory drugs on risk of Alzheimer's disease: systematic review and meta-analysis of observational studies.** *BMJ* 2003, **327**:128.
81. Yan Q, Zhang J, Liu H, Babu-Khan S, Vassar R, Biere AL, Citron M, Landreth G: **Anti-inflammatory drug therapy alters beta-amyloid processing and deposition in an animal model of Alzheimer's disease.** *J Neurosci* 2003, **23**:7504-7509.
82. Kotilinek LA, Westerman MA, Wang Q, Panizzon K, Lim GP, Simonyi A, Lesne S, Falinska A, Younkin LH, Younkin SG, Rowan M, Cleary J, Wallis RA, Sun GY, Cole G, Frautschy S, Anwyl R, Ashe KH: **Cyclooxygenase-2 inhibition improves amyloid-beta-mediated suppression of memory and synaptic plasticity.** *Brain* 2008, **131**:651-664.
83. Szekeley CA, Thorne JE, Zandi PP, Ek M, Messias E, Breitner JC, Goodman SN: **Nonsteroidal anti-inflammatory drugs for the prevention of Alzheimer's disease: a systematic review.** *Neuroepidemiology* 2004, **23**:159-169.
84. Aisen PS, Schafer KA, Grundman M, Pfeiffer E, Sano M, Davis KL, Farlow MR, Jin S, Thomas RG, Thal LJ, Alzheimer's Disease Cooperative Study: **Effects of rofecoxib or naproxen vs placebo on Alzheimer disease progression: a randomized clinical trial.** *JAMA* 2003, **289**:2819-2826.
85. Green RD, Schneider LS, Hendrix SB, Zavitz KH, Swabb E: **Safety and efficacy of tarenflurbil in subjects with mild Alzheimer's disease: results from an 18-month multi-center phase 3 trial.** *Alzheimers Dement* 2008, **4**(Suppl):T165.
86. ADAPT Research Group, Martin BK, Szekeley C, Brandt J, Piantadosi S, Breitner JC, Craft S, Evans D, Green R, Mullan M: **Cognitive function over time in the Alzheimer's Disease Anti-Inflammatory Prevention Trial (ADAPT): results of a randomized, controlled trial of naproxen and celecoxib.** *Arch Neurol* 2008, **896**:905.
87. Zandi PP, Anthony JC, Hayden KM, Mehta K, Mayer L, Breitner JC, Cache County Study Investigators: **Reduced incidence of AD with NSAID but not H2 receptor antagonists: the Cache County Study.** *Neurology* 2002, **59**:880-886.
88. Varvel NH, Bhasker K, Kounnas MZ, Wagner SL, Yang Y, Lamb BT, Herrup K: **NSAIDs prevent, but do not reverse, neuronal cell cycle reentry in a mouse model of Alzheimer disease.** *J Clin Invest* 2009, **119**:3692-3701.
89. Tehrani R, Hasanvan H, Iverfeldt K, Post C, Schultzberg M: **Early induction of interleukin-6 mRNA in the hippocampus and cortex of APPsw transgenic mice Tg2576.** *Neurosci Lett* 2001, **301**:54-58.

90. Janelins MC, Mastrangelo MA, Oddo S, LaFerla FM, Federoff HJ, Bowers WJ: **Early correlation of microglial activation with enhanced tumor necrosis factor- α and monocyte chemoattractant protein-1 expression specifically within the entorhinal cortex of triple transgenic Alzheimer's disease mice.** *J Neuroinflammation* 2005, **2**:23.
91. Frohman EM, Frohman TC, Gupta S, de Fourgerolles A, van den Noort S: **Expression of intercellular adhesion molecule 1 (ICAM-1) in Alzheimer's disease.** *J Neuro Sci* 1991, **106**:105-111.
92. Pereira HA, Kumar P, Grammas P: **Expression of CAP37, a novel inflammatory mediator, in Alzheimer's disease.** *Neurobiol Aging* 1996, **17**:753-759.
93. Thirumangalakudi L, Samany PG, Owoso A, Wiskar B, Grammas P: **Angiogenic proteins are expressed by brain blood vessels in Alzheimer's disease.** *J Alzheimers Dis* 2006, **10**:111-118.
94. Li M, Shang DS, Zhao WD, Tian L, Li B, Fang WG, Zhu L, Man SM, Chen YH: **Amyloid beta interaction with receptor for advanced glycation end products up-regulates brain endothelial CCR5 expression and promotes T cells crossing the blood-brain barrier.** *J Immunol* 2009, **182**:5778-5788.
95. Deane R, Yan SD, Subramaryan RK, LaRue B, Jovanovic S, Hogg E, Welch D, Manness L, Lin C, Yu J, Zhu H, Ghiso J, Frangione F, Stern A, Schmidt AM, Armstrong DL, Arnold B, Liliensiek B, Nawroth P, Hofman F, Kindy M, Stern D, Zlokovic B: **RAGE mediates amyloid- β peptide transport across the blood-brain barrier and accumulation in brain.** *Nat Med* 2003, **9**:907-913.
96. Vukic V, Callaghan D, Walker D, Lue LF, Liu QY, Couraud PO, Romero IA, Weksler B, Stanimirovic DB, Zhang W: **Expression of inflammatory genes induced by beta-amyloid peptides in human brain endothelial cells and in Alzheimer's brain is mediated by the JNK-AP1 signaling pathway.** *Neurobiol Dis* 2009, **34**:95-106.
97. Paris D, Townsend KP, Obregon DF, Humphrey J, Mullan M: **Pro-inflammatory effort of freshly solubilized beta-amyloid peptides in the brain.** *Prostaglandins Other Lipid Mediat* 2002, **70**:1-12.
98. Suo Z, Tan J, Placzek A, Crawford F, Fang C, Mullan M: **Alzheimer's beta-amyloid peptides induce inflammatory cascade in human vascular cells: the roles of cytokines and CD40.** *Brain Res* 1998, **807**:110-117.
99. Poveshchenko AF, Kononkov VI: **Mechanisms and factors of angiogenesis.** *Usp Fiziol Nauk* 2010, **41**:68-89.
100. Sgambato A, Cittadini A: **Inflammation and cancer: a multifaceted link.** *Eur Rev Med Pharmacol Sci* 2010, **14**:263-268.
101. Pogue AI, Lukiw WJ: **Angiogenic signaling in Alzheimer's disease.** *Neuroreport* 2004, **15**:1507-1510.
102. Miklossy J: **Cerebral hypoperfusion induces cortical watershed microinfarcts which may further aggravate cognitive decline in Alzheimer's disease.** *Neuro Res* 2003, **25**:605-610.
103. Pugh CW, Ratcliffe PJ: **Regulation of angiogenesis by hypoxia: role of the HIF system.** *Nat Med* 2003, **9**:677-684.
104. Yamakawa M, Liu LX, Date T, Belanger AJ, Vincent KA, Akita GY, Kuriyama T, Cheng SH: **Hypoxia-inducible factor-1 mediates activation of cultured vascular endothelial cells by inducing multiple angiogenic factors.** *Circ Res* 2003, **93**:664-673.
105. Kalaria RN, Cohen DL, Premkumar DR, Nag S, LaManna JC, Lust WD: **Vascular endothelial growth factor in Alzheimer's disease and experimental ischemia.** *Brain Res Mol Brain Res* 1998, **62**:101-105.
106. Tarkowski E, Issa R, Sjogren M, Wallin A, Blennow K, Tarkowski A, Kumar P: **Increased intrathecal levels of the angiogenic factors VEGF and TGF- β in Alzheimer's disease and vascular dementia.** *Neurobiol Aging* 2002, **23**:237-243.
107. Del Bo R, Ghezzi S, Scarpini E, Bresolin N, Comi GP: **VEGF genetic variability is associated with increased risk of developing Alzheimer's disease.** *J Neurol Sci* 2009, **283**:66-68.
108. Grammas P, Ghatreh-Samany P, Thirumangalakudi L: **Thrombin and inflammatory proteins are elevated in Alzheimer's disease microvessels: Implications for disease pathogenesis.** *J Alzheimer Dis* 2006, **9**:51-58.
109. Yin X, Wright J, Wall T, Grammas P: **Brain endothelial cells synthesize neurotoxic thrombin in Alzheimer's disease.** *Am J Pathol* 2010, **176**:1600-1606.
110. Lukiw WJ, Ottlecz A, Lambrou G, Grueninger M, Finely J, Thompson HW, Bazan NG: **Coordinate activation of HIF-1 and NF- κ B DNA binding and COX-2 and VEGF expression in retinal cells by hypoxia.** *Invest Ophthalmol Vis Sci* 2003, **44**:4163-4170.
111. Jellinger KA: **Alzheimer disease and cerebrovascular pathology: an update.** *J Neural Transm* 2002, **109**:813-836.
112. Buee L, Hof PR, Delacourte A: **Brain microvascular changes in Alzheimer's disease and other dementias.** *Ann NY Acad Sci* 1997, **826**:7-24.
113. Edelber JM, Reed MJ: **Aging and angiogenesis.** *Front Biosci* 2003, **8**:s1199-s1209.
114. Paris D, Townsend K, Quadros A, Humphrey J, Sun J, Brem S, Wotoczek-Obadia M, DelleDonne A, Patel N, Obregon DF, Crescentini R, Abdullah L, Coppola D, Rोजiani AM, Crawford F, Sebt SM, Mullan M: **Inhibition of angiogenesis by A β peptides.** *Angiogenesis* 2004, **7**:75-85.
115. Paris D, Patel N, DelleDonne A, Quadros A, Smeed R, Mullan M: **Impaired angiogenesis in a transgenic mouse model of cerebral amyloidosis.** *Neurosci Lett* 2004, **366**:80-85.
116. Paris D, Ait-Ghezala G, Mathura VS, Patel N, Quadros A: **Anti-angiogenic activity of the mutant Dutch A β peptide on human brain microvascular endothelial cells.** *Mol Brain Res* 2005, **136**:212-230.
117. Monro OR, Mackic JB, Yamada S, Segal MB, Ghiso J, Maurer C, Calero M, Frangione B, Zlokovic BV: **Substitution at codon 22 reduces clearance of Alzheimer's amyloid-beta peptide from the cerebrospinal fluid and prevents its transport from the central nervous system into blood.** *Neurobiol Aging* 2002, **23**:405-412.
118. Grammas P, Botchlet T, Fugate R, Ball MJ, Roher AE: **Alzheimer disease amyloid proteins inhibit brain endothelial cell proliferation in vitro.** *Dementia* 1995, **6**:126-130.
119. Wu Z, Guo H, Chow N, Sallstrom J, Bell RD, Deane R, Brooks AI, Kanagala S, Rubio A, Sagare A, Liu D, Li F, Armstrong D, Gasiewicz T, Zidovetzki R, Song X, Hofman F, Zlokovic BV: **Role of the MEOX2 gene in neurovascular dysfunction in Alzheimer disease.** *Nat Med* 2005, **11**:959-965.
120. Felmeden DC, Blann AD, Lip GYH: **Angiogenesis: basic pathophysiology and implications for disease.** *Eur Heart J* 2003, **24**:585-603.
121. Milkiewicz M, Ispanovic E, Doyle JL, Haas TL: **Regulators of angiogenesis and strategies for their therapeutic manipulation.** *Int J Biochem Cell Biol* 2006, **38**:333-357.
122. Breitner JC, Welsh KA, Helms MJ, Gaskell PC, Gau BA, Roses AD, Pericak-Vance MA, Saunders AM: **Delayed onset of Alzheimer's disease with nonsteroidal anti-inflammatory and histamine H2 blocking drugs.** *Neurobiol Aging* 1995, **16**:523-530.
123. Forette F, Seux ML, Staessen JA, Thijs L, Birkenhager WH, Babarskiene MR, Babeau S, Bossini A, Gil-Extremera B, Giererd X, Laks T, Lilov E, Moiseyev V, Tuomilehto J, Vanhanen H, Webster J, Yodfat Y, Fagard R: **Prevention of dementia in randomized double-blind placebo-controlled Systolic Hypertension in Europe (Syst-Eur) trial.** *Lancet* 1998, **352**:1347-1351.
124. Wolozin B, Kellman W, Ruosseau P, Ceslia GG, Siegel G: **Decreased prevalence of Alzheimer's disease associated with 3-hydroxy-3-methylglutaryl coenzyme A reductase inhibitors.** *Arch Neurol* 2000, **57**:1439-1443.
125. Vagnucci AD Jr, Li WW: **Alzheimer's disease and angiogenesis.** *Lancet* 2003, **361**:605-608.
126. Lema MJ: **Emerging options with coxib therapy.** *Cleve Clin J Med* 2002, **69**(Suppl 1):S176-S184.
127. Martel-Pelletier J, Pelletier JP, Fahmi H: **Cyclooxygenase-2 and prostaglandins in articular tissues.** *Semin Arthritis Rheum* 2003, **33**:155-167, 40.
128. De Filippis D, Cipriano M, Esposito G, Scuderi C, Steardo L, Iuvone T: **Are anti-angiogenic drugs useful in neurodegenerative disorders?** *CNS & Neurological Disorders - Drug Targets* 2010, **9**:807-812.
129. Jones MK, Wang H, Peskar BM, Levin E, Itani RM, Sarfeh U, Tarnawski SS: **Inhibition of angiogenesis by nonsteroidal anti-inflammatory drugs: insight into mechanisms and implications for cancer growth and ulcer healing.** *Nat Med* 1999, **5**:1418-1423.
130. Tarnawski AS, Jones MK: **Inhibition of angiogenesis by NSAIDs: molecular mechanisms and clinical implications.** *J Mol Med* 2003, **81**:627-636.
131. Boonmasawai S, Akarasereonont P, Techatraisak K, Thaworn A, Chotewuttakorn S, Palo T: **Effects of selective COX inhibitors and classical NSAIDs on endothelial cell proliferation and migration induced by human cholangiocarcinoma cell culture.** *J Med Assoc Thai* 2009, **92**:1508-1515.
132. Alkam T, Nitta A, Mizoguchi H, Saito K, Seshima M, Itoh A, Yamada K, Nabeshima T: **Restraining tumor necrosis factor- α by thalidomide prevents the amyloid beta-induced impairment of recognition and memory in mice.** *Beh Brain Res* 2008, **189**:100-106.
133. Ryu JK, McLarnon JG: **Thalidomide inhibition of perturbed vasculature and glial-derived tumor necrosis factor- α in an animal model of inflamed Alzheimer's disease brain.** *Neurobiol Dis* 2008, **29**:254-266.

134. Araujo FA, Rocha MA, Mendes JB, Andrade SP: **Atorvastatin inhibits inflammatory angiogenesis in mice through down regulation of VEGF, TNF-alpha and TGF-beta1.** *Biomed Pharmacother* 2010, **64**:29-34.
135. Hata Y, Miura M, Asato R, Kita T, Oba K, Kawahara S, Arita R, Kohno R, Nakao S, Ishibashi T: **Antiangiogenic mechanisms of simvastatin in retinal endothelial cells.** *Graefes Arch Clin Exp Ophthalmol* 2010, **248**:667-673.
136. Wang Q, Yan J, Chen X, Li J, Yang Y, Weng J, Deng C, Yenari MA: **Statins: multiple neuroprotective mechanisms in neurodegenerative diseases.** *Exp Neurol* 2010.
137. Gimbrone MA Jr: **Vascular endothelium, hemodynamic forces and atherogenesis.** *Am J Pathol* 1999, **155**:1-5.
138. Libby P, Ridker PM, Hansson GK, Leducq Transatlantic Network on Atherothrombosis: **Inflammation in atherosclerosis: from pathophysiology to practice.** *J Am Coll Cardiol* 2009, **54**:2129-2138.
139. Gimbrone MA Jr: **Endothelial dysfunction, biomechanical forces and the pathobiology of atherosclerosis.** *Trans Am Clin Climatol Assoc* 2010, **121**:115-127.
140. Bauersachs J, Widder JD: **Endothelial dysfunction in heart failure.** *Pharm Reports* 2008, **60**:119-126.
141. Pober JS, Min W, Bradley JR: **Mechanisms of endothelial dysfunction, injury and death.** *Annu Rev Pathol* 2009, **4**:71-95.
142. Andjelkovic AV, Pachter JS: **Central nervous system endothelium in neuroinflammatory, neuroinfectious, and neurodegenerative disease.** *J Neurosci Res* 1998, **51**:423-430.
143. Faraci FM, Lentz SR: **Hyperhomocysteinemia, oxidative stress, and cerebral vascular dysfunction.** *Stroke* 2004, **35**:345-347.
144. Isingrini E, Desmidt T, Belzung C, Camus V: **Endothelial dysfunction: A potential therapeutic target for geriatric depression and brain amyloid deposition in Alzheimer's disease?** *Cur Opin Investig Drugs* 2009, **10**:46-55.
145. Bomboi F, Castello L, Cosentino F, Giubilei F, Orzi F, Volpe M: **Alzheimer's disease and endothelial dysfunction.** *Neurol Sci* 2010, **31**:1-8.
146. Salmina AB, Inzhutova AI, Malinovskaya NA, Petrova MM: **Endothelial dysfunction and repair in Alzheimer-type neurodegeneration: Neuronal and glial control.** *J Alzheimer Dis* 2010, **22**:17-36.
147. Sumpio BE, Riley JT, Dardik A: **Cells in focus: endothelial cell.** *Int J Biochem Cell Biol* 2002, **34**:1508-1512.
148. Moser KV, Stöckl P, Humpel C: **Cholinergic neurons degenerate when exposed to conditioned medium of primary rat brain capillary endothelial cells: counteraction by NGF, MK-801 and inflammation.** *Exp Gerontol* 2006, **41**:609-618.
149. Grammas P, Ottman T, Reimann-Phillip U, Larabee J, Weigel PH: **Injured endothelial cells release neurotoxic thrombin.** *J Alzheimer Dis* 2004, **6**:275-281.
150. Bell RD, Winkler EA, Sagare AP, Singh I, LaRue B, Deane R, Zlokovic BV: **Pericytes control key neurovascular functions and neuronal phenotype in the adult brain and during aging.** *Neuron* 2010, **68**:321-323.
151. Akiyama H, Ikeda K, Kondo H, McGeer PL: **Thrombin accumulation in patients with Alzheimer's disease.** *Neurosci Lett* 1992, **146**:152-154.
152. Mortimer JA, van Duijn CM, Chandra V, Fratiglioni L, Graves AB, Heyman A: **Head trauma as a risk factor for Alzheimer's disease: a collaborative re-analysis of case-control studies.** EURODEM Risk Factors Research Group. *Int J Epidemiol* 1991, **20**:S28-S35.
153. Nemetz PN, Leibson C, Naessens JM, Beard M, Kokmen E, Annegers JF, Kurland LT: **Traumatic brain injury and time to onset of Alzheimer's disease: a population based study.** *Am J Epidemiol* 1999, **149**:32-40.
154. Nishino A, Suzuki M, Ohtani H, Motohashi O, Umezawa K, Nagura H, Yoshimoto T: **Thrombin may contribute to the pathophysiology of central nervous system injury.** *J Neurotraum* 1993, **10**:167-179.
155. Sokolova e, Reiser G: **Prothrombin/thrombin and the thrombin receptors PAR-1 and PAR-4 in the brain: localization, expression and participation in neurodegenerative diseases.** *Thromb Haemost* 2008, **100**:576-581.
156. Vaughan PL, Su J, Cotman CW, Cunningham D: **Protease nexin-1, a potent thrombin inhibitor, is reduced around cerebral blood vessels in Alzheimer's disease.** *Neuroreport* 1994, **5**:2529-2533.
157. Maragoudakis ME, Tsopanoglou NE, Andriopoulou P: **Mechanism of thrombin-induced angiogenesis.** *Biochem Soc Trans* 2002, **30**:173-177.
158. Naldini A, Carney DH, Pucci A, Pasquali A, Carraro F: **Thrombin regulates the expression of proangiogenic cytokines via proteolytic activation of protease-activated receptor-1.** *Gen Pharmacol* 2000, **35**:255-259.
159. Dupuy E, Habib A, Lebreton M, Yang R, Levy-Toledano S, Tobelem G: **Thrombin induces angiogenesis and vascular endothelial growth factor expression in human endothelial cells: possible relevance to HIF-1a.** *J Thromb Haemost* 2003, **1**:1096-1102.
160. Tsopanoglou NE, Andriopoulou P, Maragoudakis ME: **On the mechanism of thrombin-induced angiogenesis: involvement of alphavbeta3-integrin.** *Am J Physiol* 2002, **283**:C1501-C1510.
161. Smirnova IV, Zhang SX, Citron BA, Arnold PM, Festoff BW: **Thrombin is an extracellular signal that activates intracellular death protease pathways inducing apoptosis in model motor neurons.** *J Neurobiol* 1998, **36**:64-80.
162. Turgeon VL, Milligan CE, Houenou LJ: **Activation of the protease-activated thrombin receptor (PAR)-1 induces motoneuron degeneration in the developing avian embryo.** *J Neuropathol Exp* 1999, **58**:499-504.
163. Festoff BW, D'Andrea MR, Citron BA, Salcedo RM, Smirnova IV, Andrade-Gordon P: **Motor neuron cell death in wobbler mutant mice follows overexpression of the G-protein coupled, protease-activated receptor for thrombin.** *Mol Med* 2000, **6**:410-429.
164. Reimann-Phillipp U, Ovase R, Lapus M, Weigel PH, Grammas P: **Mechanisms of cell death in primary cortical neurons and PC12 cells.** *J Neurosci Res* 2001, **64**:654-660.
165. Suo Z, Wu M, Citron BA, Palazzo RE, Festoff BW: **Rapid tau aggregation and delayed hippocampal neuronal death induced by persistent thrombin signaling.** *J Biol Chem* 2003, **278**:37681-37689.
166. Mhatre M, Nguyen A, Pham T, Adesina A, Grammas P: **Thrombin, a mediator of neurotoxicity and memory impairment.** *Neurobiol Aging* 2004, **25**:783-79.
167. Lee da Y, Park KW, Jin BK: **Thrombin induces neurodegeneration and microglial activation in the cortex in vivo and in vitro: proteolytic and non-proteolytic actions.** *Biochem Biophys Res Commun* 2006, **346**:727-738.
168. Luo W, Wang Y, Reiser G: **Protease-activated receptors in the brain: receptor expression, activation, and functions in neurodegeneration.** *Brain Res Rev* 2007, **56**:331-345.
169. Park KW, Jin BK: **Thrombin-induced oxidative stress contributes to the death of hippocampal neurons: role of neuronal NADPH oxidase.** *J Neurosci Res* 2008, **86**:1053-1063.
170. Rao HV, Thirumangalakudi L, Grammas P: **Cyclin C and cyclin dependent kinases 1,2 and 3 in thrombin-induced neuronal cell cycle progression and apoptosis.** *Neurosci Lett* 2009, **450**:347-350.
171. Huang CF, Li G, Ma R, Sun SG, Chen JG: **Thrombin-induced microglial activation contributes to the degeneration of nigral dopaminergic neurons in vivo.** *Neurosci Bull* 2008, **24**:66-72.
172. Huang C, Ma R, Sun S, Wei G, Fang Y, Liu R, Li G: **JAK2-STAT3 signaling pathway mediates thrombin-induced proinflammatory actions of microglia in vitro.** *J Neuroimmunol* 2008, **204**:118-125.
173. Choi MS, Kim YE, Lee WJ, Choi JW, Park GH, Kim SD, Jeon SJ, Go HS, Shin SM, Kim WK, Shin Cy, Ko KH: **Activation of protease-activated receptor1 mediates induction of matrix metalloproteinase-9 by thrombin in rat primary astrocytes.** *Brain Res Bull* 2008, **76**:368-375.
174. Park JA, Choi KS, Kim SY, Kim KW: **Coordinated interaction of the vascular and nervous systems: from molecule- to cell-based approaches.** *Biochem Biophys Res Commun* 2003, **311**:247-253.
175. Benarroch E: **Neurovascular unit dysfunction: A vascular component of Alzheimer's disease?** *Neurology* 2007, **68**:1730-1732.
176. Lok J, Gupta P, Guo S, Kim WJ, Whalen MJ, van Leyen K, Lo EH: **Cell-cell signaling in the neurovascular unit.** *Neurochem Res* 2007, **32**:2032-2045.
177. Guo S, Lo EH: **Dysfunctional cell-cell signaling in the neurovascular unit as a paradigm for central nervous system disease.** *Stroke* 2009, **40**(suppl 1):S4-S7.
178. Zacchigna S, Lambrechts D, Carmeliet P: **Neurovascular signaling defects in neurodegeneration.** *Nat Rev Neurosci* 2008, **9**:169-181.
179. Zeevi N, Pachter J, McCullough LD, Wolfson L, Kuchel GA: **The blood-brain barrier: geriatric relevance of a critical brain-body interface.** *J Am Geriatr Soc* 2010, **58**:1749-1757.
180. Deane R, Wu Z, Zlokovic BV: **RAGE (yin) versus LRP (yang) balance regulates Alzheimer amyloid beta-peptide clearance through transport across the blood-brain barrier.** *Stroke* 2004, **35**:2628-2631.
181. Bell RD, Zlokovic BV: **Neurovascular mechanisms and blood-brain barrier disorder in Alzheimer's disease.** *Acta Neuropathol* 2009, **118**:103-113.
182. Bartha K, Dömötör E, Lanza F, Adam-Vizi V, Machovick R: **Identification of thrombin receptors in rat brain capillary endothelial cells.** *J Cereb Blood Flow* 2000, **20**:175-182.

183. Igarashi K, Murai H, Asaka J: **Proteolytic processing of amyloid beta protein precursor (APP) by thrombin.** *Biochem Biophys Res* 1992, **185**:1000-1004.
184. Ciallela JR, Figueiredo H, Smith-Swintosky V, McGillis JP: **Thrombin induces surface and intracellular secretion of amyloid precursor protein from human endothelial cells.** *Thromb Haemost* 1999, **81**:630-637.

doi:10.1186/1742-2094-8-26

Cite this article as: Grammas: Neurovascular dysfunction, inflammation and endothelial activation: Implications for the pathogenesis of Alzheimer's disease. *Journal of Neuroinflammation* 2011 **8**:26.

**Submit your next manuscript to BioMed Central
and take full advantage of:**

- Convenient online submission
- Thorough peer review
- No space constraints or color figure charges
- Immediate publication on acceptance
- Inclusion in PubMed, CAS, Scopus and Google Scholar
- Research which is freely available for redistribution

Submit your manuscript at
www.biomedcentral.com/submit

