
Trusted Advice for a Healthier Life

Living to 100:

What’s
the Secret?

Harvard Medical School


Living to 100  1 
Harvard Health Publications 

 
Living to 100: What’s the Secret? 
Forget about Generation X and Generation Y. Today, the nation’s most intriguing 
demographic is Generation Roman numeral C—folks age 100 and over. In the United 
States, the number of centenarians doubled in the 1980s and did so again in the 1990s. 
The total now exceeds 70,000. By 2050, according to midrange projections, there could 
be over 800,000 Americans who celebrate the century mark. Studies show the same trend 
in other industrialized countries and recently in China. Indeed, demographers are now 
counting the number of supercentenarians, people age 110 and over.  

The swelling population of people age 100 and over has given researchers an opportunity 
to answer some of the most fundamental questions about human health and longevity: 
What does it take to live a long life? How much do diet, exercise, and other lifestyle 
factors matter compared with “good” genes? And, perhaps most importantly, what is the 
quality of life among the “old old”? Does getting older inevitably mean getting sicker, or 
can people remain productive, social, and independent on their 100th birthday and 
beyond?  

Centenarian Studies 
There are a dozen or so centenarian studies. A 
health-advice book has been published based on 
findings from the centenarian study in Okinawa, 
where the average life expectancy, 81.2 years, is the 
highest in the world. There are active centenarian 
studies in Italy, Sweden, and Denmark. For the most 
part, results from these studies belie the myth that 
the oldest old are doddering and dependent. Some 
harsh demographic selection may come into play. 
Frail individuals die sooner, leaving only a relatively 
robust group still alive. In fact, one of the rewards of 

living a long life is that, for the most part, the “extra” years are healthy years.  

Physical activity is a recurring theme: the people in these studies are walkers, bikers, and 
golfers. In Okinawa, centenarians do tai chi and karate. People who live to 100 and 
beyond exercise their brains, too, by reading, painting, and playing musical instruments. 
Some continue to work, an indication that our love affair with retirement may be a mixed 
blessing.  

100 is still old 
This isn’t to say that centenarians escape unscathed. Although 75% of the people in the 
New England study were well enough to live at home and take care of themselves at age 
95, this number dropped to 30% by age 102. About two-thirds of centenarians suffer from 
some form of dementia. Danish investigators, who have taken a decidedly less sunny 
view of extreme old age than their New England counterparts, published a study 
reporting that many of the centenarians in their study had cardiovascular disease (72%), 
urinary incontinence (60%), osteoarthritis of a major joint (54%), and dementia (51%). 


Living to 100  2 
Harvard Health Publications 

And life expectancy is short at 100. On average, centenarians will only live another year 
or two, although that might change as the size of the age group increases.  

It is notable, however, that the period of serious illness and disability for the 
exceptionally long-lived tends to be brief. Aging experts say that compressing morbidity 
in this way should be our goal. The Stanford researcher who coined the term, James F. 
Fries, has compared the ultimate in compressed morbidity to the “wonderful one-hoss 
shay” described in Oliver Wendell Holmes’s poem “The Deacon’s Masterpiece.” The 
shay in the poem is a carriage built so carefully by the deacon that no single part breaks 
down for 100 years. Then it collapses “all at once, and nothing first / Just as bubbles do 
when they burst.” Notwithstanding the Danish study, centenarians approach this ideal, as 
they tend to live well into their nineties free of serious diseases such as cancer and 
Alzheimer’s.  

Good Genes 
Traits that run in families are not necessarily 
genetic. After all, families often share the same 
eating habits, activity levels, and other so-called 
environmental factors that influence health. Still, 
similarities within families are often a good clue 
of a strong genetic influence, and longevity does 
seem to run in families. The New England 
Centenarian Study, for example, has found that its 
subjects were four times more likely to have a 
sibling who lived past age 90 than people with an 
average life span.  

Now the search is on for genetic attributes. 
Researchers have previously identified some 
forms of a gene called apolipoprotein E that 
increase the risk for cardiovascular disease and 
Alzheimer’s disease. Studies have shown that 
those dangerous variants are rare among 
centenarians. Scientists have had success building 
long life into some animals. They’ve genetically 
engineered worms to live six times longer. 
Certain mice genes have been mutated so the 
animals live 30% longer than normal.  

No one has found such a mutation in people. But 
several years ago, Thomas Perls, director of the 
New England study, and Louis Kunkel, a 
molecular geneticist at Children’s Hospital in 
Boston, believe they got closer by identifying a 
section of chromosome 4 that may predispose 
people to long life. They made their discovery by 
scanning the genes of 137 sets of very old 
siblings—one person age 98 or older with a 
brother who was at least age 91 or a sister who 

The Gender Gap 
Female centenarians outnumber males 
by a 9:1 ratio. The longest documented 
life was that of a French woman, 
Jeanne Calment, who died in 1997 at 
age 122. And throughout most of the 
world, women, on average, live longer 
than men. Some researchers say it is 
estrogen that gives women the 
longevity edge. Others theorize that 
menstruation and systems related to 
childbirth better equip women to rid 
their bodies of toxins. Women also tend 
to be more social than men, and social 
connections are believed to be critical 
to weathering old age. 

Yet the men who reach their 100th 
birthday are, on the whole, healthier 
than the women. They are far less 
likely to have dementia or other serious 
medical problems. Thomas Perls, head 
of the New England Centenarian Study, 
calls these men “aging superstars.” 

Longevity statistics favoring women 
suggest that there may be some 
protective genes lurking on the X 
chromosome, the sex chromosome that 
women have two copies of and men 
only one. Another possibility: genetics 
are relatively neutral but social 
conditions favor long life for women. 
But healthy, odds-defying 100-year-old 
gentlemen hint of healthy aging genes 
somewhere else in the genome. 

 


Living to 100  3 
Harvard Health Publications 

was at least age 95. The siblings shared this distinctive section of chromosome 4.  

Health Conditions 
But genes aren’t the whole story. Public health advances like sanitation and routine 
vaccination have greatly improved the odds for long life. Indeed, it may be the 
intersection of genes with ever-changing health conditions that really determines how 
long we live. Today’s centenarians may have survived so long partly because they had 
genes that protected them against infectious diseases prevalent in the early 20th century. 
Tomorrow’s centenarians may need to have a different kind of genetic advantage attuned 
to 21st century circumstances.  

Medical interventions are starting to make a demographic difference, particularly with 
respect to mortality from cardiovascular disease. Most centenarians still die from heart 
disease, but they might have died much sooner without the medicines we now have to 
control cholesterol levels and hypertension.  

Diet and Other Choices 
Diet and other healthy habits play a role, too. Okinawans lose their actuarial edge when 
they move to Western countries and, presumably, adopt a more Western lifestyle. Italian 
researchers reported that healthy centenarians had exceptionally high blood levels of 
vitamins A and E compared with healthy younger adults. The study didn’t address, 
however, what causes high levels. Still, the authors theorized that vitamin-rich blood may 
both strengthen the immune system of these centenarians and defend them against 
damage done by oxygen free radicals, the reactive molecules that some researchers 
believe are the principal cause of aging.  

It’s not a centenarian study, but a large, long-term study of Seventh-Day Adventists in 
California that has produced some valuable information about longevity because the 
Adventists, on average, live several years longer than their fellow Californians. By some 
reckonings, they even outlive the Okinawans. There is no reason to believe the 
Adventists have any special genes, so other factors probably explain their longevity. 
Researchers broke down their health habits in a statistical analysis published in the July 
9, 2001, Archives of Internal Medicine . A great deal of physical activity, frequent 
consumption of nuts, not eating meat, and medium body weight each was found to add 
about 1.5–2.5 years of life.  

Centenarians may well have a genetic head start on most of us, but in his 1999 book 
Living to 100, Perls argues that we can make choices that may help us catch up. Of 
course, we don’t have complete free will over these choices; behavior of almost all kinds 
has a genetic component. Still, there are some lessons to be learned from the do’s and 
don’ts of centenarians:  

• They don’t smoke or drink heavily.  
• Those who had smoked didn’t do so for long.  
• They gained little or no weight during adulthood.  

Being overweight makes people more vulnerable to many life-threatening 
illnesses, including heart disease, diabetes, cancer, and stroke.  

• They don’t overeat.  
Okinawan centenarians consume 10%–20% fewer calories per day than typical 


Living to 100  4 
Harvard Health Publications 

Americans. And in animal studies, calorie-restricted diets have consistently 
increased the life span. The old Okinawans consume less fat, too. About 26% of 
their energy intake comes from fat, compared with 30% or more for Americans. 
And more of that fat is beneficial—omega-3 fatty acids and the unsaturated fats 
found in vegetable oils.  

• They eat many fruits and vegetables.  
The Okinawans have an average of seven servings a day. 

• They get regular physical activity for as long as they are able.  
Strength-building activities, such as climbing stairs or lifting small weights, are 
especially beneficial because they help slow the age-related loss of muscle mass.  

• They challenge their minds.  
Stimulating mental activity may help prevent age-related thinking and memory 
problems by stimulating communication between brain cells. Particularly among 
elderly men, decreased cognitive performance is strongly associated with 
mortality.  

• They have a positive outlook.  
Perls says centenarians seem to have personalities that shed stress easily. An 
inability to control emotional stress has been linked to memory loss and heart 
disease.  

• They are friendly and maintain close ties with family and friends.  
Not surprisingly, positive relationships are associated with lower rates of 
depression. And lower rates of depression may result in lower rates of heart 
disease.  

Many researchers think that people could add up to a decade to their lives if they 
emulated the centenarians. And, from what we know so far, they aren’t doing anything 
mysterious. They’re simply following the standard health commandments: don’t smoke, 
keep trim, get exercise, manage stress, and avoid social isolation.  

 
 

 

 

Harvard Health Publications 
Harvard Medical School 
10 Shattuck Street, Suite 612 
Boston, MA 02115-6011 

Harvard Health Letter 
Editor in Chief: Anthony L. Komaroff, M.D. 
Editor: Peter Wehrwein 

Copyright by the President and fellows of 
Harvard College.  All rights reserved. 

 
For more information or a complete listing of  
publications and resources available from  
Harvard Health Publications, visit us online at  

www.health.harvard.edu  

 


