Lorenzo’s Oil Reflection Prompt:

If you were a parent, how would you respond to the challenge faced by the Odone’s in Lorenzo’s Oil? How important is it to be able to find your own answers to questions you may face? Does education and learning end with your high school or college years? How do you plan to develop the skills necessary to become a “life-long learner”?

Lorenzo and ALD Treatment Today

Lorenzo is alive today. Their web site (http://www.myelin.org/aboutlorenzo.htm) notes that "Lorenzo likes to receive mail from his “friends” and well-wishers. You may write to him c/o The Myelin Project, 2136 Gallows Road, Suite E, Dunn Loring, Virginia 22027." Unfortunately, Michaela died of cancer in 2000 but Augusto leads the Myelin Foundation to provide funding to researchers developing ways of remyelinating neurons (The Myelin Project, Suite 950, 1747 Pennsylvania Ave, NW, Washington DC, 20006; telephone: 202-452-8994; myelin@erols.com). The Myelin Foundation has funded many research projects and an administrative cost of only 16% (many charities have up to 75% administrative costs).

Lorenzo's Oil is being given to ALD kids but new treatments of ALD are being developed. New Zealand surgeons who have use gene therapy; they have attempted to put the good dominant allele into 2 members of a Maori tribe (where the disease is more common). An animal model for ALD was developed by the summer of 1997. The technique involved the use of "knockout" technology to remove the good allele from mice.

Perhaps the most promising work is the use of stem cells; these cells can become any cell in the body. If you could isolate them, put them into the patient and cause them to make myelin, then this would restore patients to normal function. See http://www.myelin.org/research.htm.

Ethical questions:

In the movie, the physicians are not portrayed in a good light. A movie reviewer in the journal Nature (Rosen, 1993) said that the movie portrayed "nurses as heartless, physicians pompous fools and parent support groups as mindless as a herd of sheep." Is this what is called "artistic license" to make you cheer for the Odones? What were the objections of the physicians and reasons for their objections? Were the objections reasonable? Was it appropriate for the Odones to use themselves as "guinea pigs?" and could this have done more harm than good? Doctors warned the Odones that erucic acid would cause heart problems (as it does in laboratory animals); the Odones countered with the fact that East Asians eat rapeseed oil daily.

Is it appropriate for medical researchers to take the kind of chances with their patients that the Odones took with Lorenozo? Lorenzo's Oil is not without side effects. The oil reduces platelet count (thromboytopaenia)- what medical problems would this produce?

Is it acceptable that we may never know the true efficacy of Lorenzo's Oil since Moser study does not have a control group?

In their web site, the Odones emphasize that competition, rivalry, working in isolation, lack of funding and that publication of results often takes a year slow down progress. What methods did the Odone's use to stimulate research (answer: conduct a meeting, fund research, advertise the need for a cure for these "orphan" diseases)?

What do you think about drug companies that refuse to study diseases like ALD? Their reason is that there are few patients and no large profit in developing an ALD drug. Is this an acceptable reason? The drug company may not stay in business if it does fight ALD. Should government develop new regulations that state that a percentage of profits be used to develop drugs for orphan diseases?

If you were a carrier for ALD, would you have a child? Would it make a difference if you knew it was a girl or a boy? Should you be prevented from having a child by law? If the inherited disease was not sex-linked and both parents were carriers, would you have a child (calculate the odds of having a child with the inherited disease; see student questions below)?

Patricia Kane, on the internet site for Carbon Based Corporation (http://www.bodybio.com/Default.htm), suggests use of nutrients to treat neurological disease or damage. She suggests a reason why the use of erucic acid did not turn out to be harmful as the physicians initially believed. She also goes into lipid and fatty acid structure. Is there enough evidence presented by Kane to support her statements? How do you differentiate between quackery and useful treatment of patients? Use of the scientific method to evaluate the use of fatty acids in treatment of brain injury could be discussed and students could outline experiments (how would the control group be set up or would you use one?).

What are the ethical considerations of using stem cells to restore Lorenzo to normal movement? Although recent research suggests that it may be possible to find stem cells in adults, stem cells were first found in human embryos. Will society allow embryos to be created to obtain stem cells to treat Lorenzo and other children with demyelinating diseases?

