Copyright is owned by the Author of the thesis. Permission is given for a copy to be downloaded by an individual for the purpose of research and private study only. The thesis may not be reproduced elsewhere without the permission of the Author.

Remember To Turn Off the Stove! Prospective Memory in Dementia

A thesis presented in partial fulfilment of the requirements

for the degree in Master of Arts in Psychology at

Massey University, Wellington,

New Zealand.

Michelle Woodfield 2013

Abstract

Dementia predominately affects older people, progressively affecting activities of daily living. Research shows prospective memory, the memory for future intentions, to be a sensitive indicator of dementia. Prospective memory is not routinely assessed in older people, yet testing prospective remembering could result in early diagnosis of dementia creating opportunity for early intervention. A retrospective analysis of the prospective memory subtest scores on the Rivermead Behavioural Memory Test (RBMT), a test of everyday memory, was completed for a group of older adults diagnosed with either vascular dementia (n=35) or Alzheimer's disease (n=39) aged 60-89 years. These individuals participated in a study by Glass (1998) exploring the possibility of discrimination between vascular dementia and non-vascular dementia using the RBMT. Glass's findings indicated that a combination of four subtests, two of which assessed prospective memory, were able to classify a case as vascular or non-vascular with an error rate of 2.7% out of the 74 cases analysed. The question that rose from that data was, what would be the predictive validity of the 3 prospective memory subtests if the individual scoring components were analysed separately? Glass's data was reviewed and analysed using nonparametric and Chi Square statistical analysis. Analysis indicated that the components that assessed the prospective element of prospective memory were more predictive of vascular dementia (VAD) and dementia of the Alzheimer's type (DAT) than the retrospective element. Individual subtest scoring components indicated significant differences between VaD and DAT on 'delayed message', 'delayed location' and 'spontaneous appointment request'. Unexpectedly, there was also a significant gender difference within the DAT group favouring males on the scoring component

'delayed message'. It was also significant that the PM performance of VaD females exceeded that of the DAT females on the subtests 'delayed message' and 'appointment'. Differences in prospective memory performance between VaD and DAT were not substantial enough to support the use of PM performance as a discriminator between VaD and DAT in a clinical setting but may be useful as an additional marker in differential diagnosis.

Acknowledgements

I would like to show my appreciation for Dr John Glass, without whom this study would not have been possible. Thank you for allowing me access to your data and for being so generous with your time, encouragement, and advice. I would also like to acknowledge the participants, many of whom will have passed on now, who were willing to have their data used for ongoing research.

I would like to thank my supervisor, Professor Janet Leathem, for your enthusiasm, expertise and support. I have appreciated your gentle guidance, patience, sense of humour and encouragement throughout the process.

Thank you to my friends and colleagues who kept me grounded and cheered me on. I appreciated the interest shown in what I was doing, motivating me to continue. A special thank you to Jacqui for reviewing my draft and worrying about time frames on my behalf. Also my thanks to Anthony for helping me to better understand statistical analysis.

Finally, I wish to acknowledge my family for their support throughout this journey.

Especially my husband Noel for always proof reading my work. Thank you for your love and support throughout the years of study. To my sons, Blake and Scott thank you for your love, patience and understanding.

Table of Contents

Abstra	act	i
Ackno	wledgements	iii
Table	of Contents	iv
List of	Tables and Figures	vi
Chapt	er 1: Overview	1
Chapt	er 2: Age-related cognitive impairment and dementia	4
2.1	Older people in New Zealand	4
2.2	Cognitive changes in normal aging	4
2.3	Mild cognitive impairment	7
2.3.1	Prevalence of mild cognitive impairment	8
2.3.2	Diagnostic criteria	8
2.3.3	Progression of mild cognitive impairment	10
2.4	Dementia	13
2.4.1	Prevalence of dementia	14
2.4.2	Alzheimer's disease	16
2.4.3	Brain pathology of Alzheimer's disease	19
2.4.4	Treatment and prevention	20
2.4.5	Vascular dementia	22
2.4.6	Brain pathology of vascular dementia	24
2.4.7	Similarities and differences between vascular dementia and	
	Alzheimer's disease	26
2.5	Summary	29
Chapt	er 3 Memory	30
3.1	Working memory	31
3.2	Episodic memory	33
3.3	Object-Location memory	33
3.4	Semantic memory	35

3.5	Recognition memory	36
3.6	Retrospective memory	39
3.7	Prospective memory	40
3.7.1	Multi process theory	42
3.7.2	Prospective memory and aging	44
3.7.3	Prospective memory, mild cognitive impairment and dementia	50
3.7.4	Prospective memory, dementia and depression	54
3.7.5	Measurement of prospective memory	55
3.7.6	The Rivermead Behavioural Memory Test	57
3.8	Summary	66
Chapt	er 4 Method	67
4.1	Introduction	67
4.2	Hypotheses	69
4.3	Participants	70
4.4	Measure	71
4.5	Procedure	71
Chapt	er 5 Results	75
5.1	Summary of results	84
Chapt	er 6 Discussion	88
6.1	Summary of aims and predictions	88
6.2	The prospective memory subtests	89
6.3	Limitations and recommendations	96
Refere	ences	99

List of Tables and Figures

Table:

1.	Memory complaints in normal aging, depression and dementia	7		
2.	Etiologies of dementia	14		
3.	DSM-IV-TR criteria for the diagnosis of dementia of the Alzheimer's type	17		
4.	DSM-IV-TR criteria for vascular dementia	24		
5.	Features of vascular dementia and Alzheimer's disease	29		
6.	RBMT prospective memory subtests	59		
7.	RBMT raw test scores: means, standard deviations and F ratios	61		
8.	Comparison of Glass (1999) data and data used in this study	73		
9.	Summary of age characteristics by dementia type diagnosis	73		
10.	RBMT prospective memory subtests broken down into test components with			
	corresponding raw scores	74		
11.	RBMT prospective memory raw scores	75		
12.	The immediate and delayed components of the subtest message	76		
13.	Dementia by age and gender	84		
Figure:				
1.	Baddley's Model of Working Memory	32		
2.	Remembering to pick up the message: Immediate and delayed	77		
3.	Remembering to leave the message in the correct place: Immediate and delayed	78		
4.	Appointment: Remembering to ask for an appointment	79		
5.	Belonging: Remembered to ask for belonging, remembered the location	81		
6.	Gender: Delayed spontaneous pick-up and location	83		
7.	Remembering to ask for an appointment	83		