

Vaccines and Autism: A Case Study

Alison Taylor

Autism

- Neurological and Developmental Disorder
- Autism Spectrum Disorders
- Symptoms
 - Language
 - Social Behaviors
 - Repetitive-Restrictive Behavior

Incidence Rates of Autism

Olmsted County, Minnesota

Genetics and Environment: Human Disorders

<http://commons.wikimedia.org/wiki/File:Sicklecells4.jpg> http://commons.wikimedia.org/wiki/File:Scorbutic_tongue.jpg
http://commons.wikimedia.org/wiki/File:Carcinoma_microcellulare_oatcell_carcinoma_or_anaplastic_carcinoma_%28lung%29H%26E_magn_200x.jpg

Genetics of Autism

The Beginning of the Vaccines & Autism Debate

(1998) Wakefield study suggesting a correlation between receiving the **MMR vaccine** and displaying behavioral symptoms of autism

(1999) US Public Health Service and American Academy of Pediatrics recommend removing **thimerosal** from vaccines as much as possible

The Beginning of the Vaccines & Autism Debate

(1998) Wakefield study suggesting a correlation between receiving the **MMR vaccine** and displaying behavioral symptoms of autism

(1999) US Public Health Service and American Academy of Pediatrics recommend removing **thimerosal** from vaccines as much as possible

MMR Vaccine - Autism Hypothesis

<http://commons.wikimedia.org/wiki/File:Intestine.gif>

Wakefield Study: Study Design

- 12 children
- Parents or doctors reported GI symptoms and autism near administration of MMR vaccine
- Samples were taken to confirm GI symptoms

Wakefield Study: Study Flaws

- Small Number
- Case Report
- Patient Testimonial
- Selection Bias
- Confounding factors
- Ethical Concerns
- Does not prove hypothesis

“We did not prove an association between measles, mumps, and rubella vaccine and the syndrome described.”

Wakefield Study: Study Flaws

- Small number
- Case report
- Parent Testimonial
- Selection Bias
- Confounding factors
- Ethical Concerns
- Does not prove hypothesis

Denmark Study: Study Design

	Number of Children in Study	Number of Autism Cases	Number per 10,000
Total	537,303	316	5-6/10,000
Vaccinated	440,655	263	5-6/10,000
Not vaccinated	96,648	53	5-6/10,000

- Age at vaccination - No effect
- Interval since vaccination - No effect
- Date of vaccination - No effect
- Confounders: Sex, Birth weight, Gestational age, Socioeconomic status, Age at diagnosis

More Recent Studies

- Larger Numbers
- Retrospective Studies
- No Selection Bias
- No Ethical Concerns

According to the Institute of Medicine:

-Evidence rejects the connection between the MMR vaccine and autism

The Beginning of the Vaccines & Autism Debate

(1998) Wakefield study suggesting a correlation between receiving the **MMR vaccine** and displaying behavioral symptoms of autism

(1999) US Public Health Service and American Academy of Pediatrics recommend removing **thimerosal** from vaccines as much as possible

Thimerosal - Vaccine Hypothesis

Mercury Level

TCVs and Autism: Conclusions

Points about TCVs and Autism:

- Methylmercury is known to be toxic, but thimerosal contains ethylmercury
- Source of methylmercury: certain fish
- Thimerosal has been safely used in vaccines since the 1930s

According to the Institute of Medicine:

- Evidence rejects the connection between the thimerosal containing vaccines and autism

Why is there still a debate?

Media

Advocacy
Groups

Public Figures

Summary: Vaccines and Autism

- Explained genetic component of autism
- Discussed one informative study and one uninformative study in terms of evidence based medicine
- Demonstrated that there is no evidence connecting vaccines and autism
- Introduced what started the vaccines and autism debate, and why it continues

Summary

- Evidence-based Medicine (Leah)
- Vaccines (Johnny)
- Vaccines and autism, a case study (Alison)

QUESTIONS?

THANK YOU!