

RESEARCH

Open Access

Association between intake of B vitamins and cognitive function in elderly Koreans with cognitive impairment

Hyesook Kim¹, Ggotpin Kim¹, Won Jang¹, Seong Yoon Kim² and Namsoo Chang^{1*}

Abstract

Background: It is possible that blood B vitamins level and cognitive function may be affected by dietary intake of these vitamins, no study however has yet been conducted on relationships between B vitamins intake and cognitive function among elderly population in Korea. This study examined the relationship between B vitamins intake and cognitive function among elderly in South Korea.

Methods: Participants consisted of 100 adults with mild cognitive impairment (MCI), 100 with Alzheimer's disease (AD), and 121 normal subjects. Dietary intake data that included the use of dietary supplements were obtained using a 24-hour recall method by well-trained interviewers. Plasma folate and vitamin B12 concentrations were analyzed by radioimmunoassay, and homocysteine (Hcy) was assessed by a high performance liquid chromatography-fluorescence method.

Results: Plasma levels of folate and vitamin B12 were positively correlated with B vitamins intake; and plasma Hcy was negatively correlated with total intake of vitamin B2, vitamin B6, vitamin B12 and folate. In the AD group, a multiple regression analysis after adjusting for covariates revealed positive relationships between vitamin B2 intake and test scores for the MMSE-KC, Boston Naming, Word Fluency, Word List Memory and Constructional Recall Tests; and between vitamin B6 intake and the MMSE-KC, Boston Naming, Word Fluency, Word List Memory, Word List Recognition, Constructional Recall and Constructional Praxis Tests. Positive associations were observed between vitamin B12 intake and the MMSE-KC, Boston Naming, Constructional Recall and Constructional Praxis Tests, and between folate intake and the Constructional Recall Test. In the MCI group, vitamin B2 intake was positively associated with the MMSE-KC and Boston Naming Test, vitamin B6 intake was positively associated with the Boston Naming Test, and folate intake was positively associated with the MMSE-KC and Word List Memory test. No associations were observed in the normal group.

Conclusion: These results suggested that total B vitamins intake is associated with cognitive function in cognitively impaired AD and MCI elderly, and the association is stronger in AD patients.

Keywords: B vitamins, Total intake, Cognitive function, Mild cognitive impairment, Alzheimer's disease

Background

A decline in cognitive function occurs as a normal part of the aging process [1]. However, a degree of cognitive impairment can be influenced by modifiable health behavior, including diet and nutrition [2]. B vitamins of folate, vitamin B2, vitamin B6 and vitamin B12 are involved in one-carbon transfer reactions such as

methylation, which is necessary for the production of monoamine neurotransmitters, phospholipids and nucleotides [3] in the brain. Low levels of these B vitamins have been associated with increased homocysteine (Hcy) [4], known to have a direct neurotoxic effect [5]. Several cross-sectional [6-9] and longitudinal studies [10-13] have proposed that elevated Hcy levels may be an independent risk factor for impaired cognitive function or Alzheimer's disease (AD). In an elderly Korean population study, it has been reported that hyperhomocysteinemia may

* Correspondence: nschang@ewha.ac.kr

¹Department of Nutritional Science and Food Management, Ewha Womans University, Seoul 120-750, Korea

Full list of author information is available at the end of the article

be a significant related risk factor for mild cognitive impairment (MCI) [14].

As in Western countries [15,16], several studies conducted in South Korea [17-19] have found relationships between the level of B vitamins in blood and cognitive function. In Korean elderly subjects, the serum folate level shows a significant positive correlation with MMSE-K [19]. The folate level in plasma and red blood cells was significantly correlated with test scores for several domains of cognitive function. Vitamin B1, vitamin B2, and vitamin B6 were positively correlated with neuropsychological function test scores, although not as strongly as folate [18].

Our previous study [20] showed that plasma folate, vitamin B12, and Hcy are associated with cognitive function in cognitively impaired (AD and MCI) elderly, and the association was stronger in patients with AD. A study in Australia investigated the relationship of serum B vitamins level and cognitive function, according to the degree of cognitive damage in AD, MCI and normal subjects [21]. However, these studies [20,21] did not contain dietary information.

The level of B vitamins in blood, especially folate, is affected by dietary intake [22,23]. Prospective [24] and case-control studies [25,26] have shown that low dietary intake of B vitamins was associated with cognitive decline [24] or an increased risk of AD [25,26]. However, null findings have been reported [27]. There is little or no data on the relationship between B vitamins intake and cognitive function among elderly population in Korea, where a folic acid fortification policy is not yet mandated.

South Korea has one of the most rapidly aging populations in the world [28]. According to a 2012 Ministry of Health and Welfare report [29], it is estimated that 9.2% of elderly aged ≥ 65 years have dementia and 27.8% have MCI. Given that the proportion of elderly with MCI and dementia in South Korea has drastically increased, more research on the correlation between B vitamins and cognitive function is needed.

This study investigated the relationship between B vitamins intake and cognitive function among normal, MCI, and AD groups in Korean elderly over 60 years of age.

Methods

Study participants and data collection

Study subjects aged ≥ 60 years were recruited from April 2010 to June 2011 in the Songpa district, one of 25 districts in Seoul, South Korea. All participants completed the Korean version of the Consortium to Establish a Registry for Alzheimer's Disease (CERAD-K) assessment packet, which consists of a neuropsychological and clinical assessment battery. A total of 321 subjects, including 121 normal subjects (37.7%), 100 MCI patients (31.2%) and 100 AD patients (31.2%) were included in the final analysis.

Comprehensive information is available in a previous study [20]. All subjects were interviewed by trained interviewers with caregivers present. The questionnaire was designed to obtain information on general characteristics, including age, gender, education, marital status, smoking status, and alcohol use. Disease prevalence was also investigated for vascular risk factors, including hypertension, diabetes mellitus, dyslipidemia, stroke, cardiovascular disease, and thyroid disease. Height and weight were measured, and body mass index (BMI) (kg/m^2) was calculated as weight in kilograms divided by the square of the height in meters (kg/m^2).

Dietary assessment

Dietary data were collected with a 24-hour recall for intake on the day before blood sampling. Experienced, well-trained dietary interviewers instructed respondents to describe all foods and beverages consumed over the past 24 hours. The most frequently eaten food items were set as models in a defined unit and shown to subjects to increase the accuracy of reporting. Household portions in each subject's record were converted to mass weight (in grams). Dietary intake data were analyzed using the computer-aided nutritional analysis program software (CAN-Pro version 3.0; Nutritional Assessment Program, 2006, The Korean Nutrition Society, Seoul, Korea). Evidence-based vitamin B12 values from a book of Food Values [30] and a study in South Korea [31] were added to the Can-Pro 3.0 database.

Information on brand names and consumption frequency was collected from subjects ingesting dietary supplements. Daily nutrient intake from dietary supplements was calculated using frequency and nutrient content of supplements. Dietary folate equivalent (DFE) was calculated based on $1.0 \text{ mg DFE} = 1.0 \text{ mg of food folate or } 0.6 \text{ mg of folic acid added to food}$ [32]. Folate and other B vitamins intake data, including supplements, were compared with estimated average requirements (EARs) of Korean Dietary Reference Intakes (KDRI) [33].

Statistical analysis

Data are expressed as means with standard deviation. Values for plasma folate, vitamin B12 and Hcy, and nutrient intake, were log-transformed to satisfy assumptions of normality. To examine differences in nutrient intake among the three groups, a general linear model (GLM) procedure was performed after adjusting for age, gender, BMI, marital status, education, current smoking, energy intake, thyroid disease, and vascular risk factors such as hypertension, diabetes mellitus, dyslipidemia, stroke and cardiovascular disease. Possible confounding factors were considered on the association between B vitamins intake and cognitive function; Variables 1) which were significantly different among diagnostic groups, and previously reported

to have a relationship with AD (age, gender, marital status, education and current smoking), 2) which had no significant difference among diagnostic groups in the present study, nevertheless, previous studies reported to have a relationship with AD {thyroid disease and vascular risk factors (whether or not a given subject had 1 ≥ of diseases, including hypertension, diabetes mellitus, dyslipidemia, stroke and cardiovascular disease)}, and 3) which affect nutrient intake from diet {BMI, energy intake (ln)} were adjusted as covariates. Pearson's correlation test was used to analyze correlations between nutrient intake and plasma folate, vitamin B12 and Hcy levels by group. Multiple linear regression analyses were used to examine the relationship between nutrient intake and cognitive function scores by group after adjusting for confounders. A two-tailed p-value < 0.05 was considered significant. Statistical analyses were performed using SAS software version 9.3 (SAS Institute, Cary, NC, USA).

Results

General characteristics and nutrient intakes

The general characteristics of participants are described in a previous study [20]. The mean age of subjects was 74.8 ± 7.2 years, and patients with AD were older than those without AD. Patients with AD were less educated, lived less often with a spouse, and comprised a higher

proportion of females than those without AD. The average dietary and total nutrient intake including supplements is presented in Table 1. The total energy intake of subjects was 1490.4 ± 445.5 kcal, which was 75.1% less than the estimated energy requirement (EER) for KDRI. Mean intake of total energy, protein and folic acid was significantly lower in MCI and AD groups compared to the normal group. However, no significant difference in nutrient intake was found among all groups after adjustment for covariates of age, gender, BMI, marital status, education, current smoking, energy intake, thyroid disease, and vascular risk factors, such as hypertension, diabetes mellitus, dyslipidemia, stroke and cardiovascular disease.

Correlation between B vitamins intake and plasma concentrations of folate, vitamin B12, and Hcy

The plasma levels of folate, vitamin B12, and Hcy are reported in our previous study [20].

For total (all) subjects, after adjustment for covariates, plasma folate was positively correlated with total intake of protein (r = 0.141, p-value < 0.05), vitamin B2 (r = 0.276, p-value < 0.001), vitamin B6 (r = 0.279, p-value < 0.001) and folic acid (r = 0.339, p-value < 0.001). Plasma vitamin B12 was positively correlated with total vitamin B2 intake (r = 0.129, p-value < 0.05). Plasma Hcy was negatively correlated with total intake of vitamin B2

Table 1 Comparison of mean intake of each nutrient among AD, MCI and normal groups

	All (n = 321)	AD (n = 100)	MCI (n = 100)	Normal (n = 121)	p-value	
					Unadjusted ²	Adjusted ³
Energy (kcal)						
Diet only	1487.3 ± 445.3	1450.4 ± 449.5	1447.4 ± 477.7	1550.9 ± 408.9	0.045	0.161
Total	1490.4 ± 445.5 ¹	1451 ± 449.6	1450.6 ± 477.6	1555.8 ± 409.1	0.040	0.170
Protein (g/d)						
Diet only	56.0 ± 22.6	54.9 ± 23.7	53.4 ± 23.3	59.1 ± 20.9	0.022	0.460
Total	56.0 ± 22.6	54.9 ± 23.7	53.4 ± 23.3	59.1 ± 20.9	0.022	0.558
Vitamin B ₂ (mg/d)						
Diet only	0.9 ± 0.4	0.8 ± 0.4	0.8 ± 0.4	0.9 ± 0.4	0.007	0.360
Total	2.3	1.8 ± 2.9	2.7 ± 6.2	2.4 ± 5.3	0.410	0.597
Vitamin B ₆ (mg/d)						
Diet only	1.6 ± 0.7	1.5 ± 0.7	1.5 ± 0.7	1.7 ± 0.6	0.008	0.442
Total	3.3 ± 6.6	2.4 ± 2.4	3.8 ± 7.9	3.6 ± 7.7	0.358	0.432
Vitamin B ₁₂ (µg/d)						
Diet only	5.7 ± 7.1	5.4 ± 6.7	5.5 ± 7.1	6.1 ± 7.4	0.170	0.586
Total	8.2 ± 14.1	6.7 ± 9.8	7.5 ± 9.9	10.0 ± 19.0	0.185	0.608
Folate (µg DFE/d)						
Diet only	437.6 ± 209.8	402.3 ± 215.5	418.7 ± 204.4	482.5 ± 203.2	0.002	0.316
Total	469.7 ± 227.1	432.9 ± 232.2	455.7 ± 220.4	511.6 ± 223.5	0.006	0.499

¹Values are mean ± SD.

²Analyzed by ANOVA after log transformed.

³Analyzed by GLM at p < 0.05 after log transformed, adjusted for age, sex, BMI, marital status, education, current smoking, energy intake(ln), thyroid disease and vascular risk factors (hypertension, diabetes mellitus, dyslipidemia, stroke and cardiovascular disease) as covariates.

($r = -0.185$, p -value < 0.001), vitamin B6 ($r = -0.183$, p -value < 0.01), vitamin B12 ($r = -0.127$, p -value < 0.05) and folic acid ($r = -0.151$, p -value < 0.01).

In the AD group, plasma folate was positively correlated with total folic acid intake only, and Hcy was negatively correlated with total vitamin B6 intake. No significant correlation was found between plasma vitamin B12 and intake of any B vitamins. In the MCI group, plasma folate was positively correlated with total intake of protein, vitamin B2, vitamin B6 and folic acid, similar to results for total subjects. Plasma vitamin B12 was positively correlated with total folic acid intake, and Hcy was negatively correlated with total vitamin B2 intake. In the normal group, plasma folate and vitamin B12 were positively correlated with total intake of protein, vitamin B2, vitamin B6 and folic acid, similar to results for total subjects. However, there was no correlation between plasma Hcy and B vitamins intake (Table 2).

Association between B vitamins intake and cognitive function

In total subjects, dietary vitamin B2 intake was positively associated with the Constructional Recall Test scores,

Table 2 Correlation coefficients between B vitamins intake and plasma homocysteine levels according to AD, MCI and normal groups

	All ($n = 321$)	Homocysteine ($\mu\text{mol/L}$)		
		AD ($n = 100$)	MCI ($n = 100$)	Normal ($n = 121$)
Energy (kcal/d)				
Diet only	-0.040	0.126	0.166	-0.072
Total	-0.040	-0.113	0.062	-0.084
Protein (g/d)				
Diet only	-0.012	0.125	-0.063	0.010
Total	-0.065	0.125	-0.063	0.010
Vitamin B ₂ (mg/d)				
Diet only	-0.172**	0.069	-0.204	0.053
Total	-0.185***	-0.182	-0.208*	-0.133
Vitamin B ₆ (mg/d)				
Diet only	-0.168**	0.075	0.098	0.015
Total	-0.183**	-0.216*	-0.130	-0.141
Vitamin B ₁₂ ($\mu\text{g/d}$)				
Diet only	-0.115*	-0.111	-0.053	-0.019
Total	-0.127*	-0.173	0.069	-0.143
Folate ($\mu\text{g DFE/d}$)				
Diet only	-0.036	-0.093	0.102	-0.031
Total	-0.151**	-0.121	-0.104	-0.063

Data on intake and plasma level are log transformed. Adjusted for age, sex, BMI, marital status, education, current smoking, energy intake(ln), thyroid disease and vascular risk factors (hypertension, diabetes mellitus, dyslipidemia, stroke and cardiovascular disease) as covariates ($*p < 0.05$, $**p < 0.01$, $***p < 0.001$).

and dietary vitamin B6 intake was associated with the Boston Naming Test and Word List Memory Test scores. Folate intake was positively associated with the Word List Memory Test and Constructional Recall Test scores (Table 3).

In AD subjects, no association was observed between cognitive function scores and any dietary parameters. In MCI subjects, dietary vitamin B2 intake was positively associated with the Word List Memory, Word List Recognition and Constructional Recall Test scores; and dietary folate intake was positively associated with the Word List Memory and Word List Recognition Test scores. In normal subjects, dietary vitamin B6 intake was positively associated with the Word List Memory Test scores.

The association between total B vitamins intake and cognitive function scores in each group is presented in Table 4. In total subjects, total vitamin B2 intake was positively associated with the MMSE-KC and Boston Naming Test scores, and total vitamin B6 intake was associated with the Boston Naming Test scores. Folic acid intake was positively associated with the MMSE-KC, Word List Memory Test and Constructional Recall Test scores. In AD subjects, total vitamin B2 intake was positively associated with the MMSE-KC, Boston Naming Test, Word Fluency, Word List Memory Test and Constructional Recall Test scores; and total vitamin B6 intake was positively associated with the MMSE-KC, Boston Naming Test, Word Fluency, Word List Memory, Word List Recognition Test, Constructional Recall Test and Constructional Praxis Test scores. Total vitamin B12 intake was positively associated with the MMSE-KC, Boston Naming Test, Constructional Recall Test and Constructional Praxis Test scores; and total folic acid intake was positively associated with the Constructional Recall Test scores. In MCI subjects, total vitamin B2 intake was positively associated with the MMSE-KC and Boston Naming Test scores; and total vitamin B6 intake was positively associated with the Boston Naming Test scores. Total folic acid intake was positively associated with the MMSE-KC and Word List Memory Test scores. No association was observed between cognitive function scores and any dietary parameters in the normal group.

When we additionally adjusted for intakes of antioxidant nutrient such as vitamin C, vitamin E and β -carotene, the positive association between B vitamins intake and cognitive function still existed. A stronger association was shown in patients with AD compared to normal and MCI subjects. This suggests that the positive association between B vitamins intake and cognitive function in our study was not likely due to an increased B vitamins intake in these elderly whose antioxidant nutrient consumption was high compared with their counterparts (data not shown).

Table 3 Coefficients from multiple regression analysis between dietary B vitamins intake and neuropsychological test scores according to AD, MCI and normal groups

Dietary Intakes		MMSE-KC	Boston naming test	Verbal fluency	Word list memory	Word list recall	Word list recognition	Constructional recall	Constructional praxis
All (n = 321)		20.6 ± 5.9	8.4 ± 3.5	9.4 ± 4.7	11.5 ± 5.5	3.1 ± 2.5	6.5 ± 3.0	3.7 ± 3.2	7.9 ± 2.7
Vitamin B ₂ (mg/d)	β (SE)	0.816 (0.702)	0.256 (0.451)	0.577 (0.645)	1.218 (0.670)	0.175 (0.332)	0.434 (0.428)	1.066 (0.419)	0.373 (0.341)
	p-value	0.246	0.571	0.371	0.070	0.599	0.312	0.012	0.275
Vitamin B ₆ (mg/d)	β (SE)	0.321 (0.799)	1.039 (0.510)	0.443 (0.734)	1.581 (0.760)	0.330 (0.378)	0.666 (0.486)	0.737 (0.480)	-0.059 (0.388)
	p-value	0.688	0.043	0.547	0.038	0.382	0.172	0.126	0.879
Vitamin B ₁₂ (μg/d)	β (SE)	0.177 (0.184)	0.023 (0.117)	0.045 (0.169)	0.293 (0.174)	0.043 (0.087)	0.082 (0.112)	0.094 (0.111)	0.121 (0.090)
	p-value	0.338	0.841	0.792	0.093	0.620	0.467	0.398	0.179
Folate (μg DFE/d)	β (SE)	0.953 (0.577)	0.157 (0.372)	0.249 (0.533)	1.095 (0.552)	0.263 (0.274)	0.395 (0.353)	0.848 (0.346)	-0.136 (0.282)
	p-value	0.100	0.674	0.641	0.048	0.338	0.264	0.015	0.630
AD (n = 100)									
Vitamin B ₂ (mg/d)	β (SE)	-0.734 (1.078)	0.185 (0.875)	0.406 (1.030)	-0.876 (1.046)	-0.015 (0.380)	-0.660 (0.897)	0.188 (0.438)	0.086 (0.717)
	p-value	0.498	0.833	0.694	0.405	0.969	0.464	0.669	0.905
Vitamin B ₆ (mg/d)	β (SE)	0.427 (1.109)	0.863 (0.894)	0.900 (1.054)	0.638 (1.077)	0.415 (0.387)	0.292 (0.924)	0.472 (0.447)	0.597 (0.733)
	p-value	0.701	0.337	0.395	0.555	0.287	0.753	0.294	0.418
Vitamin B ₁₂ (μg/d)	β (SE)	0.481 (0.268)	0.269 (0.216)	0.285 (0.261)	0.375 (0.261)	0.063 (0.087)	0.086 (0.226)	0.162 (0.107)	0.325 (0.180)
	p-value	0.077	0.216	0.278	0.154	0.472	0.705	0.135	0.075
Folate (μg DFE/d)	β (SE)	-0.457 (0.829)	-0.689 (0.669)	0.168 (0.792)	-0.368 (0.807)	0.237 (0.291)	-0.547 (0.689)	0.394 (0.334)	-0.814 (0.544)
	p-value	0.583	0.306	0.832	0.649	0.417	0.430	0.242	0.138
MCI (n = 100)									
Vitamin B ₂ (mg/d)	β (SE)	1.705 (1.089)	0.517 (0.762)	1.082 (1.027)	2.293 (1.145)	0.704 (0.575)	1.461 (0.682)	1.380 (0.684)	1.133 (0.587)
	p-value	0.121	0.499	0.295	0.048	0.224	0.035	0.047	0.057
Vitamin B ₆ (mg/d)	β (SE)	-0.006 (1.251)	0.583 (0.863)	-0.779 (1.168)	0.781 (1.323)	0.172 (0.657)	1.083 (0.784)	1.205 (0.782)	-0.454 (0.677)
	p-value	0.996	0.502	0.506	0.557	0.794	0.171	0.127	0.504
Vitamin B ₁₂ (μg/d)	β (SE)	-0.310 (0.261)	-0.236 (0.187)	0.139 (0.252)	0.078 (0.269)	-0.055 (0.139)	0.168 (0.168)	-0.026 (0.172)	-0.094 (0.148)
	p-value	0.238	0.209	0.582	0.772	0.691	0.319	0.879	0.529
Folate (μg DFE/d)	β (SE)	1.817 (0.933)	0.193 (0.659)	0.868 (0.887)	2.137 (0.984)	0.662 (0.495)	1.388 (0.586)	1.022 (0.594)	0.092 (0.517)
	p-value	0.055	0.770	0.330	0.033	0.185	0.020	0.089	0.859
Normal (n = 121)									
Vitamin B ₂ (mg/d)	β (SE)	0.020 (0.904)	-0.730 (0.699)	-0.551 (1.133)	1.215 (1.077)	-0.436 (0.573)	0.339 (0.554)	0.532 (0.807)	-0.100 (0.517)
	p-value ²⁾	0.983	0.298	0.628	0.262	0.448	0.541	0.511	0.847
Vitamin B ₆ (mg/d)	β (SE)	-0.460 (1.032)	1.434 (0.791)	0.544 (1.295)	2.484 (1.215)	0.047 (0.656)	0.627 (0.631)	-0.789 (0.921)	-0.474 (0.589)
	p-value	0.657	0.073	0.675	0.043	0.943	0.323	0.394	0.423

Table 3 Coefficients from multiple regression analysis between dietary B vitamins intake and neuropsychological test scores according to AD, MCI and normal groups (Continued)

Vitamin B ₁₂ (µg/d)	β (SE)	0.139 (0.259)	-0.083 (0.194)	-0.620 (0.316)	0.212 (0.309)	0.063 (0.163)	-0.146 (0.156)	0.038 (0.230)	0.213 (0.145)
	p-value	0.593	0.670	0.052	0.495	0.700	0.351	0.870	0.146
Folate (µg DFE/d)	β (SE)	0.480 (0.741)	0.074 (0.576)	-1.373 (0.922)	0.630 (0.887)	-0.550 (0.468)	-0.230 (0.455)	0.067 (0.664)	0.262 (0.424)
	p-value	0.518	0.898	0.139	0.479	0.242	0.615	0.920	0.538

Data on intake and plasma level are log transformed. Adjusted for age, gender, BMI, marital status, education, current smoking, energy intake (ln), thyroid disease and vascular risk factors (hypertension, diabetes mellitus, dyslipidemia, stroke and cardiovascular disease).

Table 4 Coefficients from multiple regression analysis between total B vitamins intake and neuropsychological test scores according to AD, MCI and normal groups

Total Intakes		MMSE-KC	Boston naming test	Verbal fluency	Word list memory	Word list recall	Word list recognition	Constructional recall	Constructional praxis
All (n = 321)		20.6 ± 5.9	8.4 ± 3.5	9.4 ± 4.7	11.5 ± 5.5	3.1 ± 2.5	6.5 ± 3.0	3.7 ± 3.2	7.9 ± 2.7
Vitamin B ₂ (mg/d)	β (SE)	0.581 (0.265)	0.376 (0.170)	0.182 (0.245)	0.284 (0.255)	-0.055 (0.126)	0.192 (0.162)	0.079 (0.161)	0.190 (0.129)
	p-value	0.029	0.028	0.458	0.266	0.664	0.237	0.625	0.143
Vitamin B ₆ (mg/d)	β (SE)	0.609 (0.323)	0.647 (0.205)	0.317 (0.298)	0.395 (0.310)	-0.067 (0.153)	0.294 (0.197)	0.008 (0.196)	0.202 (0.157)
	p-value	0.060	0.002	0.288	0.204	0.664	0.137	0.969	0.201
Vitamin B ₁₂ (μg/d)	β (SE)	0.288 (0.173)	0.160 (0.111)	0.131 (0.159)	0.306 (0.164)	0.002 (0.082)	0.073 (0.106)	0.089 (0.105)	0.163 (0.085)
	p-value	0.098	0.150	0.413	0.063	0.979	0.490	0.397	0.055
Folate (μg DFE/d)	β (SE)	1.358 (0.553)	0.573 (0.357)	0.574 (0.512)	1.165 (0.530)	0.211 (0.264)	0.412 (0.339)	0.768 (0.333)	0.047 (0.271)
	p-value	0.015	0.110	0.263	0.029	0.425	0.226	0.022	0.863
AD (n = 100)									
Vitamin B ₂ (mg/d)	β (SE)	1.040 (0.426)	0.783 (0.347)	0.835 (0.411)	0.882 (0.418)	0.089 (0.154)	0.683 (0.360)	0.436 (0.172)	0.391 (0.289)
	p-value	0.017	0.027	0.045	0.038	0.566	0.061	0.013	0.180
Vitamin B ₆ (mg/d)	β (SE)	1.476 (0.526)	1.213 (0.425)	1.393 (0.502)	1.521 (0.508)	0.251 (0.191)	1.113 (0.441)	0.652 (0.211)	0.734 (0.356)
	p-value	0.006	0.005	0.007	0.004	0.191	0.014	0.003	0.042
Vitamin B ₁₂ (μg/d)	β (SE)	0.656 (0.247)	0.448 (0.200)	0.417 (0.244)	0.487 (0.245)	0.003 (0.092)	0.138 (0.215)	0.252 (0.099)	0.425 (0.167)
	p-value	0.010	0.028	0.090	0.050	0.978	0.524	0.012	0.013
Folate (μg DFE/d)	β (SE)	0.619 (0.765)	0.059 (0.622)	0.946 (0.725)	0.378 (0.745)	0.203 (0.269)	0.129 (0.639)	0.683 (0.303)	-0.226 (0.509)
	p-value	0.420	0.925	0.196	0.614	0.452	0.840	0.027	0.657
MCI (n = 100)									
Vitamin B ₂ (mg/d)	β (SE)	0.666 (0.400)	0.561 (0.275)	0.699 (0.373)	0.519 (0.428)	0.106 (0.213)	0.159 (0.257)	0.043 (0.258)	0.214 (0.220)
	p-value	0.010	0.045	0.065	0.229	0.620	0.537	0.870	0.334
Vitamin B ₆ (mg/d)	β (SE)	0.761 (0.497)	1.008 (0.331)	0.569 (0.467)	0.332 (0.532)	-0.014 (0.264)	0.258 (0.318)	-0.067 (0.319)	0.080 (0.273)
	p-value	0.129	0.003	0.227	0.534	0.959	0.420	0.835	0.769
Vitamin B ₁₂ (μg/d)	β (SE)	-0.187 (0.265)	-0.035 (0.191)	0.398 (0.252)	0.191 (0.272)	-0.080 (0.140)	0.106 (0.171)	-0.107 (0.173)	-0.119 (0.150)
	p-value	0.482	0.855	0.117	0.485	0.569	0.535	0.538	0.430
Folate (μg DFE/d)	β (SE)	2.155 (0.920)	0.951 (0.648)	1.330 (0.876)	2.231 (0.977)	0.577 (0.494)	0.936 (0.592)	0.780 (0.595)	-0.040 (0.515)
	p-value	0.021	0.146	0.132	0.025	0.246	0.118	0.193	0.938
Normal (n = 121)									
Vitamin B ₂ (mg/d)	β (SE)	0.358 (0.320)	-0.076 (0.250)	-0.436 (0.401)	-0.195 (0.385)	-0.147 (0.204)	-0.073 (0.197)	-0.158 (0.287)	0.225 (0.183)
	p-value ²⁾	0.266	0.761	0.279	0.613	0.472	0.710	0.584	0.220
Vitamin B ₆ (mg/d)	β (SE)	0.151 (0.373)	0.057 (0.290)	-0.230 (0.467)	-0.040 (0.446)	-0.121 (0.236)	-0.047 (0.228)	-0.366 (0.332)	0.180 (0.213)
	p-value	0.686	0.843	0.623	0.929	0.609	0.836	0.272	0.400

Table 4 Coefficients from multiple regression analysis between total B vitamins intake and neuropsychological test scores according to AD, MCI and normal groups (Continued)

Vitamin B ₁₂ (µg/d)	β (SE)	0.115 (0.224)	-0.093 (0.168)	-0.273 (0.270)	-0.020 (0.268)	-0.008 (0.141)	-0.154 (0.134)	-0.027 (0.199)	0.246 (0.125)
	p-value	0.609	0.579	0.054	0.942	0.957	0.254	0.892	0.051
Folate (µg DFE/d)	β (SE)	0.455 (0.585)	0.042 (0.561)	-1.425 (0.895)	0.348 (0.864)	-0.358 (0.457)	-0.313 (0.441)	0.057 (0.646)	0.470 (0.410)
	p-value	0.438	0.941	0.114	0.688	0.435	0.479	0.930	0.255

Data on intake are log transformed. Adjusted for age, gender, BMI, marital status, education, current smoking, energy intake (ln), thyroid disease and vascular risk factors (hypertension, diabetes mellitus, dyslipidemia, stroke and cardiovascular disease).

Discussion

Dietary and total B vitamins intake was negatively correlated with plasma Hcy levels and positively associated with cognitive function scores, with different associations according to cognitive status. Positive associations between total B vitamins intake and cognitive function were observed for vitamin B2, vitamin B6, vitamin B12 and folic acid in the AD group, and for vitamin B2, vitamin B6 and folate in the MCI group. No association was observed between vitamin B intake and cognitive function in the normal group. Results are similar to our previous finding [20] that plasma folate, vitamin B12, and Hcy are associated with cognitive function in cognitively impaired (AD and MCI) elderly. A stronger association was shown in patients with AD compared to normal and MCI subjects and cannot be explained. Results indicated that plasma folate and vitamin B12 were associated with Hcy and cognitive function as reported by previous studies [7,9,15,20], and dietary intake of Hcy-lowering vitamins of vitamin B2, vitamin B6, vitamin B12 and folate was also related.

A negative correlation between plasma Hcy and B vitamins intake among elderly is supported by previous reports [34,35]. As vitamin B2, vitamin B6, vitamin B12 and folate are metabolically interrelated in one-carbon metabolism, it is not surprising that the intake of vitamin B2, vitamin B6, vitamin B12 and folate is inversely related to plasma Hcy. Hcy is a byproduct of a sulfur-containing amino acid methionine, which is formed from the universal methyl donor SAM during methylation of biomolecules and hydrolysis of S-adenosylhomocysteine to Hcy. The resulting Hcy is remethylated to methionine by methylenetetrahydrofolate, generated in the one-carbon metabolism cycle where Hcy-lowering B vitamins are metabolically interrelated [36].

Plasma Hcy level was differed significantly among diagnostic groups; however, no differences in dietary intake of vitamin B2, vitamin B6, vitamin B12 and folate were observed among three groups. A U.K. study reported that the mean intake of folate, vitamin B6, and B12 did not differ significantly between normal and AD patients, but plasma Hcy levels were influenced by intake of these vitamins [37]. The Baltimore Longitudinal Study of Aging reported that folate intake at or above the recommended dietary allowance (RDA) is associated with a reduced risk of AD, but no association was found to vitamin B6 and B12 intake [26]. Other prospective studies found no relationship between the intake of other B vitamins and AD risk [27,38].

Cognitive function test scores were positively associated with intake of vitamin B2, vitamin B6, vitamin B12 and folate in the AD group; vitamin B2, vitamin B6 and folate in the MCI group; and none in the normal group.

To the best of our knowledge, no study had previously investigated an association between B vitamins intake and cognitive function in AD patients. Intervention studies reported that B vitamins supplementation {Folic acid (5 mg/day) and B12 (1 mg/day)} could improve cognitive performance, but only in mild to moderately demented AD patients with elevated Hcy levels at the baseline [39,40]. Aisen et al. [41] reported that in mild AD treatment with high-dose B vitamins supplements {Folic acid (5 mg/day), B6 (25 mg/day) and B12 (1 mg/day)} did slow cognitive decline, whereas in moderate AD it did not.

In the MCI group, intake of vitamin B2, vitamin B6 and folate was positively associated with cognitive function test scores. There have been no reports on the relationship between B vitamins intake and cognitive function in MCI patients. However, a study in Korea investigating associations with serum vitamin levels and cognitive function found a relationship between serum folate level and MMSE-K scores [19]. An intervention study on MCI subjects reported that B vitamins supplementation {folic acid (0.8 mg/day), B12 (0.5 mg/day), B6 (20 mg/day)} stabilized the executive function and improved global cognition, episodic and semantic memory, and global clinical dementia rating scores in patients with elevated baseline Hcy levels [42]. In contrast, another study found that supplementation did not improve cognitive function [43]. These negative results could be explained that the subjects were not stratified for baseline homocysteine.

In the normal group, no association was observed between B vitamins intake and cognitive function scores. This is in line with conflicting results of previous studies. A UK study [27] reported no association between B vitamins intake and cognitive function scores in normal elderly patients. In Korea, two studies reported a positive relationship between vitamin B2 intake and cognitive function scores including MMSE-K in normal Korean elderly subjects [44,45]. Studies demonstrated that supplementation with folic acid, B12, and B6 improved cognitive function such as immediate and delayed memory, information processing speed, and sensorimotor speed [46-48]; and vitamin B12 supplementation in elderly with cobalamin deficiency resulted in reduced motor function scores [49].

Results of this study showed that vitamin B6 intake was associated with the greatest number of cognitive function indicators. Daily intake of vitamin B6 was 1.6 ± 0.7 mg, and 33% of subjects consumed less than EAR for KDRI (data not shown). Seo et al. [50] reported that the average daily intake of vitamin B6 in Korean elderly residing in rural areas was 1.1 ± 0.7 mg (80.1% of RNI, Recommended Nutrient Intake), lower than our study. Chang et al. [51] reported that more than 70% of elderly people in rural Korea had inadequate functional vitamin B6 status, as measured by erythrocyte aspartate transaminase activity

coefficients. Therefore, significant measures to improve nutritional status in folate, vitamin B12, and vitamin B6 among Korean elderly must be considered, including the promotion of consuming a diet rich in folate and B vitamins.

This study had potential limitations, in addition to those presented in our previous study. First, our study was observational in nature and cannot prove causality. Although we attempted to control for the effects of the major identified predictors of cognitive function, B vitamins consumption could be a marker for unrecognised factors that affect cognitive function. Second, results may be difficult to interpret and apply to the general population, as a random sample was not utilized. Third, holotranscobalamin, a better indicator of vitamin B12 status, was not measured; and serum vitamin B2 and B6 levels were not measured, only data on dietary intake. Despite limitations, and to the best of our knowledge, this is the first study investigating the relationship between cognitive function scores and dietary intake by cognitive status.

Conclusion

An association between B vitamins intake and cognitive function was stronger in cognitively impaired AD and MCI patients than in normal elderly in Korea. Further prospective studies are warranted to investigate causal relationships of cognitive function with nutritional status, including B vitamins intake.

Competing interests

All authors, H. Kim, G. Kim, W. Jang, S.Y. Kim, and N. Chang, declare that they have no competing interests.

Authors' contributions

NC designed the research; HK, GK, WJ, and SYK conducted the research; HK and GK analyzed the data; HK and NC wrote the manuscript; and NC was primarily responsible for the final content. All the authors read and approved the final manuscript.

Acknowledgments

This study was supported by the Brain Korea 21 Plus.

Author details

¹Department of Nutritional Science and Food Management, Ewha Womans University, Seoul 120-750, Korea. ²Department of Psychiatry, Asan Medical Center, University of Ulsan, Medical College, Seoul 138-736, Korea.

Received: 12 August 2014 Accepted: 12 December 2014

Published: 17 December 2014

References

- Smith AD, Earles JL: Memory changes in normal aging. In *Cognitive changes in adulthood and aging*. Edited by Hess T, Blanchard Fields F. New York: McGraw Hill; 1996:192–220.
- Ogawa S: Nutritional management of older adults with cognitive decline and dementia. *Geriatr Gerontol Int* 2014, **14**(Suppl 2):17–22.
- Ueland PM, Hustad S, Schneede J, Refsum H, Vollset SE: Biological and clinical implications of the MTHFR C677T polymorphism. *Trends Pharmacol Sci* 2001, **22**:195–201.
- Hutto BR: Folate and cobalamin in psychiatric illness. *Compr Psychiatry* 1997, **38**:305–314.
- Ho PI, Collins SC, Dhitavat S, Ortiz D, Ashline D, Rogers E, Shea TB: Homocysteine potentiates beta-amyloid neurotoxicity: role of oxidative stress. *J Neurochem* 2001, **78**:249–253.
- Clarke R, Smith AD, Jobst KA, Refsum H, Sutton L, Ueland PM: Folate, vitamin B12, and serum total homocysteine levels in confirmed Alzheimer disease. *Arch Neurol* 1998, **55**:1449–1455.
- Quadri P, Fragiaco C, Pezzati R, Zanda E, Forloni G, Tettamanti M, Lucca U: Homocysteine, folate, and vitamin B-12 in mild cognitive impairment, Alzheimer disease, and vascular dementia. *Am J Clin Nutr* 2004, **80**:114–122.
- Ravaglia G, Forti P, Maioli F, Muscarì A, Sacchetti L, Arnone G, Nativio V, Talerico T, Mariani E: Homocysteine and cognitive function in healthy elderly community dwellers in Italy. *Am J Clin Nutr* 2003, **77**:668–673.
- Mooijaart SP, Gussekloo J, Frolich M, Jolles J, Stott DJ, Westendorp RG, de Craen AJ: Homocysteine, vitamin B-12, and folic acid and the risk of cognitive decline in old age: the Leiden 85-Plus study. *Am J Clin Nutr* 2005, **82**:866–871.
- Haan MN, Miller JW, Aiello AE, Whitmer RA, Jagust WJ, Mungas DM, Allen LH, Green R: Homocysteine, B vitamins, and the incidence of dementia and cognitive impairment: results from the Sacramento Area Latino Study on Aging. *Am J Clin Nutr* 2007, **85**:511–517.
- Ravaglia G, Forti P, Maioli F, Martelli M, Servadei L, Brunetti N, Porcellini E, Licastro F: Homocysteine and folate as risk factors for dementia and Alzheimer disease. *Am J Clin Nutr* 2005, **82**:636–643.
- Seshadri S, Beiser A, Selhub J, Jacques PF, Rosenberg IH, D'Agostino RB, Wilson PW, Wolf PA: Plasma homocysteine as a risk factor for dementia and Alzheimer's disease. *N Engl J Med* 2002, **346**:476–483.
- Beydoun MA, Beydoun HA, Gamaldo AA, Teel A, Zonderman AB, Wang Y: Epidemiologic studies of modifiable factors associated with cognition and dementia: systematic review and meta-analysis. *BMC Public Health* 2014, **14**:643.
- Kim J, Park MH, Kim E, Han C, Jo SA, Jo I: Plasma homocysteine is associated with the risk of mild cognitive impairment in an elderly Korean population. *J Nutr* 2007, **137**:2093–2097.
- Riggs KM, Spiro A 3rd, Tucker K, Rush D: Relations of vitamin B-12, vitamin B-6, folate, and homocysteine to cognitive performance in the Normative Aging Study. *Am J Clin Nutr* 1996, **63**:306–314.
- Prins ND, Den Heijer T, Hofman A, Koudstaal PJ, Jolles J, Clarke R, Breteler MM: Homocysteine and cognitive function in the elderly: the Rotterdam Scan Study. *Neurology* 2002, **59**:1375–1380.
- Kim JM, Stewart R, Kim SW, Shin IS, Yang SJ, Shin HY, Yoon JS: Changes in folate, vitamin B12, and homocysteine associated with incident dementia. *J Neurol Neurosurg Psychiatry* 2008, **79**:864–868.
- Chang N, Kim E, Kim KN, Kim H, Kim SY, Jeong BS: Folate nutrition is related to neuropsychological functions in the elderly. *Nutr Res Pract* 2009, **3**:43–48.
- Lee JH, Lee KJ, Kim HJ: Serum levels of homocysteine, folate, and vitamin B12 and cognitive function in mild cognitive impairment and Alzheimer's disease. *Korean Geriatr Psychiatry* 2010, **14**:44–49.
- Kim G, Kim H, Kim KN, Son JI, Kim SY, Tamura T, Chang N: Relationship of cognitive function with B vitamin status, homocysteine, and tissue factor pathway inhibitor in cognitively impaired elderly: a cross-sectional survey. *J Alzheimers Dis* 2013, **33**:853–862.
- Faux NG, Ellis KA, Porter L, Fowler CJ, Laws SM, Martins RN, Pertile KK, Rembach A, Rowe CC, Rumble RL, Szoek C, Taddei K, Taddei T, Trounson BO, Villemagne VL, Ward V, Ames D, Masters CL, Bush AI: Homocysteine, vitamin B12, and folic acid levels in Alzheimer's disease, mild cognitive impairment, and healthy elderly: baseline characteristics in subjects of the Australian Imaging Biomarker Lifestyle study. *J Alzheimers Dis* 2011, **27**:909–922.
- Brussaard JH, Löwik MR, van den Berg H, Brants HA, Goldbohm RA: Folate intake and status among adults in the Netherlands. *Eur J Clin Nutr* 1997, **51**:S46–S50.
- Planells E, Sánchez C, Montellano MA, Mataix J, Llopis J: Vitamins B6 and B12 and folate status in an adult Mediterranean population. *Eur J Clin Nutr* 2003, **57**:777–785.
- Tucker K, Qiao N, Scott T, Rosenberg I, Spiro A: High homocysteine and low B vitamins predict cognitive decline in aging men: the Veterans affairs normative aging study. *Am J Clin Nutr* 2005, **82**:627–635.
- Mizrahi EH, Jacobsen DW, Debanne SM, Traore F, Lerner AJ, Friedland RP, Petot GJ: Plasma total homocysteine levels, dietary vitamin B6 and folate intake in AD and healthy aging. *J Nutr Health Aging* 2003, **7**:160–165.

26. Corrada MM, Kawas CH, Hallfrisch J, Muller D, Brookmeyer R: **Reduced risk of Alzheimer's disease with high folate intake: the Baltimore Longitudinal Study of Aging.** *Alzheimers Dement* 2005, **1**:11–18.
27. McNeill G, Jia X, Whalley LJ, Fox HC, Corley J, Gow AJ, Brett CE, Starr JM, Deary IJ: **Antioxidant and B vitamin intake in relation to cognitive function in later life in the Lothian Birth Cohort 1936.** *Eur J Clin Nutr* 2011, **65**:619–626.
28. Woo EK, Han C, Jo SA, Park MK, Kim S, Kim E, Park MH, Lee J, Jo I: **Morbidity and related factors among elderly people in South Korea: results from the Ansan Geriatric (AGE) cohort study.** *BMC Public Health* 2007, **7**:10.
29. Korean Ministry of Health and Welfare: *The Korean National Health Nutrition Examination Survey 2011.* Seoul: Korean Ministry of Health and Welfare; 2012.
30. The Korean Nutrition Society: *Food Values.* Seoul: The Korean Nutrition Society; 2009.
31. Kwak CS, Hwang JY, Watanabe F, Park SC: **Vitamin B12 contents in some Korean fermented foods and edible seaweeds.** *J Nutr Health* 2008, **41**:430–447.
32. Institute of Medicine: *Dietary reference intakes for thiamin, riboflavin, niacin, vitamin B6, folate, vitamin B12, pantothenic acid, biotin, and choline.* Washington, DC: National Academy Press; 2000:196–305.
33. The Korean Nutrition Society: *Dietary reference intakes for Koreans.* Seoul: The Korean Nutrition Society; 2010.
34. Selhub J, Jacques PF, Wilson PW, Rush D, Rosenberg IH: **Vitamin status and intake as primary determinants of homocysteinemia in an elderly population.** *JAMA* 1993, **270**:2693–2698.
35. Ganji V, Kafai MR: **Frequent consumption of milk, yogurt, cold breakfast cereals, peppers, and cruciferous vegetables and intakes of dietary folate and riboflavin but not vitamins B-12 and B-6 are inversely associated with serum total homocysteine concentrations in the US population.** *Am J Clin Nutr* 2004, **80**:1500–1507.
36. Selhub J: **Homocysteine metabolism.** *Annu Rev Nutr* 1999, **19**:217–246.
37. Nilforooshan R, Broadbent D, Weaving G, Gurton J, Moore V, Houston L, Tabet N: **Homocysteine in Alzheimer's disease: role of dietary folate, vitamin B6 and B12.** *Int J Geriatr Psychiatry* 2011, **26**:876–877.
38. Morris MC, Evans DA, Schneider JA, Tangney CC, Bienias JL, Aggarwal NT: **Dietary folate and vitamins B-12 and B-6 not associated with incident Alzheimer's disease.** *J Alzheimers Dis* 2006, **9**:435–443.
39. Nilsson K, Gustafson L, Hultberg B: **Improvement of cognitive functions after cobalamin/folate supplementation in elderly patients with dementia and elevated plasma homocysteine.** *Int J Geriatr Psychiatry* 2001, **16**:609–614.
40. Kwok T, Lee J, Law CB, Pan PC, Yung CY: **A randomized placebo controlled trial of homocysteine lowering to reduce cognitive decline in older demented people.** *Clin Nutr* 2011, **30**:297–302.
41. Aisen PS, Schneider LS, Sano M, Diaz-Arrastia R, van Dyck CH, Weiner MF, Bottiglieri T, Jin S, Stokes KT, Thomas RG, Thal LJ: **High-dose B vitamin supplementation and cognitive decline in Alzheimer disease: a randomized controlled trial.** *JAMA* 2008, **300**:1774–1783.
42. de Jager C, Oulhaj A, Jacoby R, Refsum H, Smith AD: **Cognitive and clinical outcomes of homocysteine-lowering B-vitamin treatment in mild cognitive impairment: a randomized controlled trial.** *Int J Geriatr Psychiatry* 2012, **27**:592–600.
43. van Uffelen J, Chinapaw M, van Mechelen W, Hopman-Rock M: **Walking or vitamin B for cognition in older adults with mild cognitive impairment? A randomised controlled trial.** *Br J Sports Med* 2008, **42**:344.
44. Lee L, Kang SA, Lee HO, Lee BH, Park JS, Kim JH, Jung IK, Park YJ, Lee JE: **Relationships between dietary intake and cognitive function level in Korean elderly people.** *Public Health* 2001, **115**:133–138.
45. Kim JH, Kang SA, Ahn HS, Jung IK: **Relationship between cognitive function and dietary patterns in Korean elderly women.** *J Nutr Health* 1998, **31**:1457–1467.
46. Bryan J, Calvaresi E, Hughes D: **Short-term folate, vitamin B-12 or vitamin B-6 supplementation slightly affects memory performance but not mood in women of various ages.** *J Nutr* 2002, **132**:1345–1356.
47. Durga J, van Boxtel M, Schouten E, Kok F, Jolles J, Katan M: **Effect of 3-year folic acid supplementation on cognitive function in older adults in the FACIT trial: a randomised, double blind, controlled trial.** *Lancet* 2007, **369**:208–216.
48. Walker JG, Batterham PJ, Mackinnon AJ, Jorm AF, Hickie I, Fenech M, Kijakovic M, Crisp D, Christensen H: **Oral folic acid and vitamin B12 supplementation to prevent cognitive decline in community-dwelling older adults with depressive symptoms—the Beyond Ageing Project: a randomized controlled trial.** *Am J Clin Nutr* 2012, **95**:194–203.
49. Kwok T, Tang C, Woo J, Lai W, Law L, Pang C: **Randomized trial of the effect of supplementation on the cognitive function of older people with subnormal cobalamin levels.** *Int J Geriatr Psychiatry* 1998, **13**:611–616.
50. Eussen S, de Groot L, Joosten L, Bloo R, Clarke R, Ueland P: **Effect of oral vitamin B-12 with or without folic acid on cognitive function in older people with mild vitamin B-12 deficiency: a randomized, placebo-controlled trial.** *Am J Clin Nutr* 2006, **84**:361–370.
51. Lewerin C, Matousek M, Steen G, Johansson B, Steen B, Nilsson-Ehle H: **Significant correlations of plasma homocysteine and serum methylmalonic acid with movement and cognitive performance in elderly subjects but no improvement from short-term vitamin therapy: a placebo-controlled randomized study.** *Am J Clin Nutr* 2005, **81**:1155–1162.

doi:10.1186/1475-2891-13-118

Cite this article as: Kim et al.: Association between intake of B vitamins and cognitive function in elderly Koreans with cognitive impairment. *Nutrition Journal* 2014 **13**:118.

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

