Testimony of Michael Burke, on behalf of his wife Phyllis, before the FDA Advisory Panel on Mercury Dental Fillings

MR. BURKE: Good morning, everyone. I'm Michael Burke. This is my wife, Phyllis. We have no financial contributors. Phyllis was diagnosed on July 29th, 2004 with Early Onset Alzheimer's disease by a traditional neurologist, M.D. Most recently, our M.D. in Chicago, Dr. Thomas Stone, a very famous doctor there, agreed with that assessment. However, his root cause diagnosis was in fact heavy metal toxicity.

Thus far, in an attempt to save her life, I have studied over 3000 plus hours on the subject. It is my firm conviction that the bioaccumulated mercury vapor coming off of one's mercury fillings over the course of many years is in the fact the primary causative trigger for Alzheimer's disease. 

Following are but four crucial interlocking puzzle pieces I uncovered. 

Alzheimer's disease is most prevalent in industrialized nations. These are countries where dentistry using mercury amalgam fillings is common practice. Alzheimer's barely exists, if at all, in third world nations. There are many sources that back this up.

In 1993, a groundbreaking study by Duke University revealed that the presence of just one APO-E4 gene significantly increases Alzheimer's risk and also lowers the age of onset. 

My wife took a blood test and it confirmed as being the worst case scenario, APO- E4/4. Both her APO-E genes are fours. 

According to Dr. Boyd Haley, the unprotected APO-E4 form as has four arginine amino acids located on the potential mercury binding positions as opposed to the very protective APO-E2 in which there are two cysteine amino acids present, or the semi-protective APO-E3 where there is one cysteine and one arginine. 

It is no more than basic chemistry we are talking about here. Mercury loves sulphur. Mercury binds preferentially; to sulphur over almost any other element. 

The cysteines present in the protective APO-E2 and semi-protective APO-E3 are sulfur-based amino acids and thus readily attract, bind and excrete mercury on a continual basis, 24/7. 

An APO-E2 status would easily explain why someone might be 70 years old and have a mouth full of amalgam fillings but never reach a state of intellectual compromise.

Conversely, there is absolutely no chemical affinity for mercury by the arginines on APO-E4.

APO-E4 genes only allow individuals to hyper-bioaccumulate mercury 24/7. this more than adequately explains Duke's previously mentioned findings. 

Every aberrant, diagnostic physiological change that occurs in the brain cells and neurons of Alzheimer's's victims has been identically recreated by Dr. Boyd Haley and colleagues in strict laboratory settings by exposing live nerve cells to very low levels of mercury. 

Please note. Many other metal have been tested, including aluminum, but none of them reproduced any of the hallmark diagnostic changes.

In my wife's particular case, this next point is critical. Mercury fillings can and do carry electrical charges. The higher the negative electrical charge, the more mercury is being released from the amalgam. 

While having only two amalgam fillings, Phyllis had one filling that registered a negative 316 microamp charge on a device called the Rita Meter, specifically for measuring the charges on amalgam fillings. When I spoke personally to Dr. Hal Huggins and relayed this fact to him, he was incredulous with disbelief. He had never heard of, seen anything remotely close to this high a reading for a negative charge being registered on an amalgam surface.

Both he and Dr. Boyd Haley personally conveyed to me that because of this high negative electrical charge, this particular amalgam was extremely toxic and it was giving off tremendous amounts of mercury. 

Dr. Huggins stated also that perhaps even in the form of more deadly methylmercury. I'd like to share a few items with you that I call my reasonably intelligent person's top ten list, why mercury should not be used in dentistry and medicine, and I'm going to do a few of the highlights. 

On this planet, mercury is second only to the radioactive element plutonium in its ability to do neurological damage. Pink disease was from the late 1880's to about 1950. It killed thousands and thousands of babies worldwide, when it was discovered, finally, yet reluctantly accepted in late 1940's, early 1950's, that mercury was in infant teething powders and it was in fact the cause of pink disease. 

When they took it out, no more babies died. 

When a dentist fills your teeth with mercury, he or she must handle the excess scraps as a hazardous waste material in accordance with EPA guidelines. Why, then, is the load of mercury left behind to weather the stormy and turbulent conditions of your mouth any different? What makes it so safe and special? 

On the flip side of the coin, you then become an EPA-approved toxic waste receptacle. 

A study done in Glasgow, Scotland, evaluated 180 dentists and 180 volunteers off the street. The dentists, as a group, scored much lower on the cognitive memory issues as well as physically. Hugh Fudenberg, M.D., a world leading immunogeneticist and biologist, with nearly 850 papers published in peer review journals, has reported that if an individual has had five consecutive flu shots in a 10 year period, his or her chances of getting Alzheimer's disease is ten times higher than if they had zero, one or two shots. He attributed this to mercury and aluminum present in vaccines. 

The original dental association in the United States was called the American Society of Dental Surgeons. They refused to use mercury amalgam fillings because they knew they were extremely toxic. 

However, because many dentists wanted a piece of the mercury amalgam financial pie, they abandoned ship and started using mercury amalgams in patients. As a result, the American Society of Dental Surgeons died on the vine. In 1859, the ADA was formed from these same individuals. 

The initial statement of the ADA as regards the use of mercury in fillings was that the compound was perfectly inert and mercury does not leach off or vaporize. 

This is a statement that was made with absolutely no scientific evidence to back it up either way. They blatantly disregarded any and all caution as regards mercury. Even the name "silver fillings" was deceptive, as by composition, the amalgams contained a much higher mercury content than silver. This was a foot in the door for mercury. 

The American public trustingly and unknowingly allowed a silently creeping, deadly monster into its everyday world. 

Unfortunately, subsequent, well-meaning dentists were also inherently desensitized by the status quo. Heavy metal, toxic metals, and soft, pink, human flesh are simply not compatible. 

In conclusion, I am asking you today to hear my message and do the right, decent, honorable, God-loving thing.

There needs to be an immediate embargo upon the placement of mercury fillings in this country, if not for everyone, at least for pregnant women and children because they represent our future.

We need to understand my wife as a worst case scenario, yet it took 35 to 40 years to manifest. It clearly puts the—

DR. BURTON: Thank you very much for your input. 

MR. BURKE: --children's studies into perspective. Thank you. 

Copied from FDA transcripts starting on page 21 of Thursday, September 7th, 2006.


www.mercurypoisoned.com/FDA_hearings/advisory_panel_rejects_amalgam_safety.html


