Award Number: W81XWH-11-2-0161

TITLE: Detection of Early lung Cancer Among Military Personnel (DECAMP)

PRINCIPAL INVESTIGATOR: Avrum E. Spira, MD

CONTRACTING ORGANIZATION: Boston University

Boston, MA 02118

REPORT DATE: October 2016

TYPE OF REPORT: Annual

PREPARED FOR: U.S. Army Medical Research and Materiel Command

Fort Detrick, Maryland 21702-5012

DISTRIBUTION STATEMENT: Approved for Public Release; Distribution Unlimited

The views, opinions and/or findings contained in this report are those of the author(s) and should not be construed as an official Department of the Army position, policy or decision unless so designated by other documentation.

Form Approved REPORT DOCUMENTATION PAGE OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing this collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Affington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS. 1. REPORT DATE 2. REPORT TYPE 3. DATES COVERED Oct 2016 30Sep2015 - 29Sep2016 Annual 4. TITLE AND SUBTITLE 5a. CONTRACT NUMBER W81XWH-11-2-0161 **5b. GRANT NUMBER** Detection of Early lung Cancer Among Military Personnel (DECAMP) W81XWH-11-2-0161 **5c. PROGRAM ELEMENT NUMBER** 6. AUTHOR(S) 5d. PROJECT NUMBER 5e. TASK NUMBER Avrum E. Spira, MD Emily Maple, MPH 5f. WORK UNIT NUMBER E-Mail: emaple@bu.edu 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) 8. PERFORMING ORGANIZATION REPORT Trustees of Boston University,85 East Newton St, M-921, NUMBER Boston, MA, 02118 9. SPONSORING / MONITORING AGENCY NAME(S) AND ADDRESS(ES) 10. SPONSOR/MONITOR'S ACRONYM(S) U.S. Army Medical Research and Materiel Command Fort Detrick, Maryland 21702-5012 11. SPONSOR/MONITOR'S REPORT NUMBER(S) 12. DISTRIBUTION / AVAILABILITY STATEMENT Approved for Public Release; Distribution Unlimited 13. SUPPLEMENTARY NOTES 14. ABSTRACT The purpose of this work is to develop and validate molecular biomarkers found in blood, tissues, or other bodily fluids, which may be used for the early detection of lung cancer among military personnel and veterans. Over the course of the fifth year of this award, we have made significant progress towards enrollment in both clinical trials. We have recruited ~60% of the 500 total subjects in the indeterminate pulmonary nodule study (Protocol 1), and ~40% of the 800 total subjects in the longitudinal screening study (Protocol 2). We have ensured that every effort is made to obtain high quality specimens from airway brushings, nasal brushings, and frozen airway biopsy samples. We held our third annual DECAMP consortium meeting in Chicago, IL, including one day of RA-specific meetings. Designated committees meet regularly including the Steering, Adjudication, and Biomarker Committees as well as Imaging and Biostatistics/Analysis Working Groups. Most notably, significant validation work has begun on the Genomics and Proteomics Biomarkers. Finally, we have continued to identify additional funding sources both to supplement infrastructure support within DECAMP and pursue additional biomarker studies.

15. SUBJECT TERMS Nothing listed							
16. SECURITY CLA	SSIFICATION OF:		17. LIMITATION	18. NUMBER	19a. NAME OF RESPONSIBLE PERSON		
			OF ABSTRACT	OF PAGES	USAMRMC		
a. REPORT	b. ABSTRACT	c. THIS PAGE			19b. TELEPHONE NUMBER (include area		
U	U	U	UU		code)		
				27			

Table of Contents

	Page
Introduction	4
Body	5
Key Research Accomplishments	25
Reportable Outcomes	26
Conclusion	27
References	n/a
Appendices	n/a

Introduction:

The purpose of this work is to develop and validate molecular biomarkers that may be used for the early detection of lung cancer. By recruiting approximately 500 patients with indeterminate pulmonary nodules from Military Treatment Facilities and Veteran's Administration Hospitals, DECAMP plans to identify 75 patients with lung cancer for our molecular studies. For the study to develop tests that can identify the patients at highest risk for having or developing lung cancer, DECAMP will recruit approximately 800 high-risk current and former smokers from these same hospitals, determine whether they have lung cancer now and then follow them annually for up to four years to determine if they develop lung cancer. We expect to identify 50 patients who did not have cancer when they join the study, but develop lung cancer while they are being monitored. The clinical applications of this study will come from the development of tests to more accurately diagnose disease at an early potentially curable stage but also predict the occurrence of lung cancer in the future. Additionally, these biomarkers found in blood, other body fluids, or tissues will be collected more easily and are less invasive than surgery. Non-invasive collection of biological samples will be less painful for the patient and allow easier and more frequent monitoring of disease. The intent of this research is to develop early detection strategies that will ultimately decrease lung cancer deaths. This will improve the health and welfare of the military, and the American public as a whole.

During the fifth year of the DECAMP consortium, we have made significant progress toward the Specific Aims of the grant. Specifically, recruitment of subjects into both clinical trials has continued to improve steadily (see Figures 1-2 and tables 1-4). The RA Team has met with increased frequency (bi-weekly) over the past year with each RA continuing to collect information contained in the screening logs. While continuing recruitment into both protocols, RAs are also responsible for the follow-up and scheduling of DECAMP-2 follow-up visits for years 1 and 2. This has significantly increased the workload for sites that recruit heavily into DECAMP-2. Because data entry continues to be a top priority, we have hired an additional part time RA in response to data entry issues at the top recruiting MTF sites, which has helped to decrease the burden of missing data and improve the overall quality of the data. There was also an RA-specific meeting prior to the consortium-wide DECAMP meeting in Chicago that addressed site specific concerns related to patient recruitment, data collection and biospecimen processing.

Beyond progress towards patient enrollment, we continued to evaluate the quality and quantity of RNA in bronchial brushings (n=287; mean: 6.4; range: 2.1-9.4), nasal brushings (n=52; mean: 4.2; range: 2.3-10), and bronchial biopsies (n=40; mean: 3.3; range: 1.1-7.1) for each site (Table 11). In those sites with lower yields and poor quality, we provided feedback and reviewed protocol for sample collection. Currently, there are a total of 13,388 samples on 577 subjects banked at the Biorepository of Boston University and there are additional samples pending shipment from individual sites.

One of the major milestones achieved over past 12 months was the initial validation of candidate molecular biomarkers in the airway and blood within DECAMP1. As of the first quarter of the 5th year, the adjudication committee had completed adjudication on 91 cases and controls that were used for the initial phase of biomarker validation. (We plan to have a second wave of biomarker validation studies on larger numbers of cases and controls within year 6). Bronchial airway brushing specimens were processed at the BU (Genomics) Core for RNA isolation, microarray hybridization and analysis of the 23-gene biomarker (Silvestri et al NEJM 2015); while plasma samples were processed at the Vanderbilt (Proteomics) Core for ELISA of three candidate proteins: C4C, CRP, and CYFRA. Biomarker scores were derived for each sample at both cores and then sent to the Biostatistics Core at Brown University for biomarker performance evaluation. For the 23-gene bronchial biomarker, the initial validation results on all cases and controls with final diagnoses showed sensitivity 82% (95% CI: 70-91%), and specificity 47% (95% CI: 23-72%), results that closely mirror the performance of this biomarker in the AEGIS trials (Silvestri et al. NEJM 2015). For the plasma biomarkers, the initial validation results showed that for C4C the sensitivity was 2% (95% CI: 0-10%) and specificity was 84% (95% CI: 60-97%); for CRP the sensitivity was 27% (95% CI: 16-40%) and the specificity was 89% (95% CI:67-99%); and for CYFRA the sensitivity was 66% (95% CI: 52-78%) and specificity was 58% (95% CI: 34-80%). Given the weak performance of the individual plasma markers, the plasma biomarkers will be combined with imaging-based markers for all future validation studies.

We continue to explore future funding opportunities for the DECAMP Consortium. We have successfully negotiated a four-year contract with Janssen Pharmaceuticals which will help support infrastructure of DECAMP as well as additional biomarkers, both in lung cancer and COPD. As a result of this additional funding, we have added three years of follow up to patients diagnosed with cancer and one additional time point for noninvasive biospecimen collection.

We held a consortium-wide, in-person meeting in Chicago, IL, in May 2016 to discuss the current state of DECAMP and future directions for the group. Similar to the previous year, we used a portion of the time together to break into smaller groups: clinical, imaging, and molecular. Through these groups we strategized how to manage current issues as well as brainstorm on future directions. One of the recommendations was to work on an imaging biomarker, which has since been implemented and is actively underway. There was also a strong consensus that the consortium should initiate biomarker

discovery projects.

Other accomplishments of the year are included in the summary of our progress related to each of the tasks in our SOW as specifically outlined below.

Task 1 Clinical Trial Accrual

Project 1 – Accrual Target 500 total subjects: Within that cohort, we will match lung cancers/controls for the biomarker studies

Biospecimen collection: blood, endobronchial biopsies, nasal brushings, bronchial brushings, buccal scrapings, sputum, urine

Current Accrual: See Tables 1 & 3

Project 2 – Accrual Target 800 total subjects: Within that cohort, we will match lung cancers/controls for the biomarker studies

Biospecimen collection: blood, endobronchial biopsies, nasal brushings, bronchial brushings, buccal scrapings, sputum, urine

Current Accrual: See Tables 2 & 4

1a. Clinical site Accrual: Based on accrual rates, the projected accrual over the 12 month No-Cost Extension is outlined in the graph below. In order to maintain or exceed these rates, the Coordinating Center will work closely with each site to reach these targets using goal-setting, recruitment tactics, and screening logs

Site	DECAMP-1	DECAMP-2
Boston VA	17	20
Dallas VA	5	2
Denver VA	3	11
LA VA/UCLA	6	26
Nashville VA Medical Center	5	14
Philadelphia VA/Upenn	21	4
Pittsburgh VA	5	0
Roswell Park Cancer Center	0	3
Brooke Army Medical Center	10	0
Naval Medical Center Portsmouth	6	16
Naval Medical Center San Diego	12	26
Walter Reed National Military Medical Center	18	38
Total	108	160

1b. Samples collected:

<u>Biosamples</u>	Quantity	<u>Analytes</u>	Project 1 Diagnostic	Project 2 Screening
Blood*	50 mL	Protein/RNA/DNA	Plasma CD4 Protein	
Blood*	50 mL	RNA	Exosomal miRNA	
Endobronchial Biopsies via Bronchoscopy		Protein/RNA/DNA	\	
			23 Gene Expression	
Endobronchial	1 brush	RNA	Marker	
Brushings via Bronhcoscopy	1 brush	Protein		
	1 brush	DNA		
				Gene expression
Nasal Brushings	2 brushes	RNA		profiling
Buccal Scrapings	1 brush	RNA		
Sputum		DNA		
Urine	25 mL	Metabolomics	4 Metabolite Marker	
Tumor Tissue***		DNA/RNA		

^{*} Plasma, Serum, and PAXGene

*** Paraffin and fresh frozen tissue where available

1c. Core Labs

- **Biorepository:** The Biorepository Core will continue to receive, store, and track all biospecimens in the DECAMP Consortium. Ms. Spencer will provide Ms. Maple with a spreadsheet, updated monthly, of all specimens being housed in and pulled from the Biorepository Core at BU.
 - Ms. Spencer continues to provide a spreadsheet, updated monthly. Please see Table 13 for updated sample numbers.
- **Pathology:** The Pathology Core at MD Anderson will continue to store all ambient samples provided by clinical sites of bronchial biopsy and surgical tissue. MD Anderson will also continue to process formalin-fixed samples

^{** 2} biopsies are obtained from three subsegmental carinas (RUL, LUL, RML)

- MD Anderson continues to provide a spreadsheet, updated monthly.
- **Biostatistics:** The Biostatistics Core at Brown University will continue to maintain the database and provide support for biomarker analysis.

The Biostatistics Core at Brown holds biweekly biomarker analysis meetings to update progress on biomarker analysis and manuscript writing.

Task 2 Biomarkers

2a Validation

Biomarker Timeline

- Bronchial Airway gene-expression Biomarker: We have successfully validated a 23 gene airway biomarker in ~90 DECAMP-1 subjects to date from (phase 1). We plan to validate this biomarker in an additional set of at ~190 subjects from DECAMP-1 in Summer 2017 (phase 2) which will complete this biomarker work
 - During FY5 the first round of biomarker validation was performed on 90 subjects (one-third no cancer, two-thirds cancer). The validation results were presented initially at the January EAB Meeting and then in more detail at the May EAB Meeting. See Table 14.
- Plasma Protein Biomarker: We have attempted to validate three protein markers in the serum
 of the same 90 subjects: C4d, CRP and CYFRA21. We plan to validate these markers on an
 additional set of ~190 subjects and integrate with radiomic markers on these same subjects in
 the Summer 2017
 - The Plasma Protein Biomarker was presented at the May 2016 EAB Meeting and is in the process of combining the biospecimen marker with the radiomics marker.
- Molecular: We are in the process of prevalidating an exosomal miRNA signature in blood. We
 plan to do an initial validation on the first 90 subjects in the Winter 2016 with a second phase of
 validation in Summer 2017
 - The first round of validation for the molecular signature in plasma will be presented at the January 2017 EAB Meeting.

2b Biomarker Discovery

We plan to sequence mRNA from the nasal epithelium on ~100 subjects in DECAMP-1 to refine and validate an existing nasal gene-expression biomarker for lung cancer diagnosis in Spring 2017. We also plan to do RNA-seq on endobronchial biopsies from cases and controls within DECAMP 1 in

order to define the immune-related changes within the "field of injury" of smokers who develop lung cancer

Task 3 DECAMP Committees

- Steering Committee: meets bi-monthly; meetings continued on a bi-monthly basis
- Adjudication Committee: meets as needed; continuous adjudication being processed
- Biomarker Committee: meets as needed; generally 2-3 times within a month depending on when biomarkers are being proposed; Biomarker Committee meetings are held at least bimonthly and most recently to discuss projected biomarker progress during the No Cost Extension year.
- Biostatistics Committee: meets biweekly on Mondays at noon (EST); Biostatistics Committee (mentioned above) continues to meet
- Imaging Working Group: meets monthly; initiated by ACRIN, the Imaging Group meets monthly and is run by Dr. Denise Aberle and Dr. Caroline Chiles
- Publication Committee: begin official meetings Fall 2016 (once first draft of first paper is completed August 2016); formulations of publication ideas are being formulated and meetings for the publication committee begin January 2017
- Data Access Committee: begin official meetings Fall 2016; ACRIN will be heading the Data Access Committee Meetings beginning January 2017

DECAMP-1 (ACRIN 4703)

Table 1: DECAMP 1 Cumulative Accrual

Cumulative Accrual Yr 1 through Yr 5 - (Jan 2013 - Stient Accrual by Every Submitting Institution :	
ACRIN	
Walter Reed National Military Medical Center	60
VA Boston Healthcare System	50
Brooke Army Medical Center	35
Naval Medical Center San Diego	35
Phila/Veterans Administration Hosp	29
Hospital of the University of Pennsylvania	29
VA Greater Los Angeles Health Care System	18
Naval Medical Center Portsmouth	18
VA North Texas Health Care System	14
Nashville VA Medical Center	13
VA Pittsburgh Healthcare System	12
VA Eastern Colorado Health Care System	6
TOTAL:	319
GRAND TOTAL:	319

Figure 1: DECAMP 1 Cumulative Accrual: January 2013 - September 2016

Table 2: DECAMP 1 Accrual Year 5 (Oct 2015 – Sept 2016)

Patient Accrual by Every Submitting Institution	1: 4703
UN	
Walter Reed National Military Medical Center	15
VA Boston Healthcare System	14
Phila/Veterans Administration Hosp	11
Hospital of the University of Pennsylvania	9
Naval Medical Center San Diego	9
VA Greater Los Angeles Health Care System	6
Brooke Army Medical Center	6
Nashville VA Medical Center	5
Naval Medical Center Portsmouth	3
VA North Texas Health Care System	1
TOTAL	79
GRAND TOTAL:	79

Figure 2: DECAMP 1 Accrual Year 5 (Oct 2015 – Sept 2016)

DECAMP 2 (ACRIN 4704)

Table 3: DECAMP 2 Cumulative Accrual

N	
Walter Reed National Military Medical Center	86
VA Greater Los Angeles Health Care System	65
Naval Medical Center San Diego	60
Nashville VA Medical Center	34
Naval Medical Center Portsmouth	33
VA Boston Healthcare System	32
VA Eastern Colorado Health Care System	28
Brooke Army Medical Center	9
Hospital of the University of Pennsylvania	7
Roswell Park Memorial Institute	4
VA North Texas Health Care System	1

Figure 3: DECAMP 2 Cumulative Accrual: November 2013 - September 2016

Table 4: DECAMP 2 Accrual Year 5 (Oct 2015 – Sept 2016)

Year 5 Accrual (Oct 2015 - Sept 2016) atient Accrual by Every Submitting Institution: 47				
RIN				
VA Greater Los Angeles Health Care System	29			
Walter Reed National Military Medical Center	19			
VA Boston Healthcare System	15			
Nashville VA Medical Center	15			
VA Eastern Colorado Health Care System	14			
Naval Medical Center San Diego	13			
Naval Medical Center Portsmouth	11			
Brooke Army Medical Center	2			
TOTAL:	118			
GRAND TOTAL:	118			

Figure 4: DECAMP-2 Accrual: Year 5 (Oct 2015 – Sept 2016)

Table 5: DECAMP-1 Imaging QC

Site	Submitted	Qc'd	Missing
4202 Hospital of the University of Penn	27	27	2
4238 Brooke Army Medical Center	37	37	0
4278 Roswell Park Cancer Institute	0	0	0
4438 VA Los Angeles Healthcare	20	20	0
4714 VA Philadelphia	16	16	13
4790 VA Boston Healthcare	60	60	1
4791 VA North Texas Healthcare	16	16	2
4792 VA Eastern Colorado	10	10	0
4793 VA Nashville Medical Center	15	15	0
4794 VA Pittsburgh Healthcare	0	0	12
4795 Walter Reed National Military MC	54	54	6
4796 Naval Medical Center San Diego	59	50	2
4797 Naval Medical Center Portsmouth	34	34	0

Table 6: DECAMP-2 Imaging QC

Site	Submitted	Qc'd	Missing
4202 Hospital of the University of Penn	12	12	0
4238 Brooke Army Medical Center	10	10	1
4278 Roswell Park Cancer Institute	4	3	0
4438 VA Los Angeles Healthcare	65	64	10
4714 VA Philadelphia	0	0	0
4790 VA Boston Healthcare	37	37	1
4791 VA North Texas Healthcare	1	1	0
4792 VA Eastern Colorado	22	22	7
4793 VA Nashville Medical Center	42	42	2
4794 VA Pittsburgh Healthcare	0	0	0
4795 Walter Reed National Military MC	67	61	12
4796 Naval Medical Center San Diego	83	83	0
4797 Naval Medical Center Portsmouth	43	41	1

Table 7: DECAMP-1 Table 1

Demographic information for	DECAMP-1 (n=319)	
Nodule Size	Mean	1.45
	Range	0.7-3.0
Age	Median	68
	Range	48-89
Gender	Female	70
	Male	249
Smoking Status*	Current	121
	Former	137
	Missing	61
Pack Year	Mean	51.62
	Range	20-155
COPD**	Yes	105
	No	164
	Missing	50
FEV1%***	Mean	74.16
	Range	3.11-129
*Missing data on 61 subjects		
**Missing data on 50 subjects		
***Missing data on 55 subjects		

Table 8: DECAMP-2 Table 1

Demographic information for DECAMP-2 (n=355)				
Age	Mean	63.55		
	Range	50-79		
Gender	Female	74		
	Male	295		
Smoking Status	Current	142		
	Former	222		
Pack Year*	Mean	49.53		
	Range	20-206		
Cigarettes per Day**	Mean	16.71		
	Range	1-45		
COPD***	Yes	177		
	No	116		
	Missing	76		
FEV1%	Mean	68.5		
	Range	.51-118		
*For Former Smokers				
**For Current Smokers				
***missing data on 76 subjects				

Table 9: DECAMP-1 Screening Log

Site	# CTs Reviewed	# Nodules (total)	# Nodules (eligible)	# Eligible Patients	# Enrolled
Boston VA	129	89	28	25	14
Dallas VA	-	-	-	-	1
Denver VA	257	122	41	41	0
LA VA/UCLA	1000	280	100	40	6
Middle TN VA	79	76	29	22	5
Philadelphia					
VA/Upenn	N/A	307	42	28	20
Pittsburgh VA	-	-	-	-	0
Roswell Park	-	-	-	-	0
Brooke Army	-	-	-	-	6
Portsmouth	30	31	6	6	3
San Diego	149	113	27	9	9
Walter Reed	-	-	-	-	15
Total	1644	1018	273	171	79

Table 10: DECAMP-2 Screening Logs

Site	Patients ID'ed	Patients Approached	# Consented
Boston VA	251	251	15
Dallas VA	-	-	0
Denver VA	99	45	14
LA VA/UCLA	3248	280	29
Middle TN VA	96	63	15
Philadelphia VA/Upenn	1	0	0
Pittsburgh VA	-	-	0
Roswell Park	-	-	0
Brooke Army	-	-	2
Portsmouth	503	414	11
San Diego	38	24	13
Walter Reed	-	-	19
Total	4236	1077	118

Table 11: Biosample Quality and Quantity

			N	Vasal						Bron	ch Bru	sh					Brone	ch Bioj	osy		
Site	Sample		RIN		Y	ield (u	g)	Sample		RIN		Y	ield (u	g)	Sample		RIN		Y	ield (u	g)
	Count	Avg	Min	Max	Avg	Min	Max	Count	Avg	Min	Max	Avg	Min	Max	Count	Avg	Min	Max	Avg	Min	Max
4202	4	3.5	2.8	4.8	2.74	0.02	5.7	19	6.54	3.7	8.3	3.13	0.73	7.57	4	4.1	2.4	6	0.7	0.06	1.29
4238	4	4.6	2.5	10	0.26	0.16	0.4	21	6.31	2.3	9.2	1.78	0.25	4.19	0						
4278	0							0							0						
4438	4	4.5	2.6	7	1.66	0.44	4.37	34	6.53	2.1	8.6	1.23	0.16	3.72	4	3.2	2.7	3.6	0.6	0.34	1.07
4714	3	3.5	2.6	4.6	8.9	3.39	15.5	3	4.93	2.7	7.1	6.03	4.36	8.13	4	2.9	2.2	4.5	0.88	0.46	1.29
4790	5	4.5	2.3	7.8	6.18	1.52	11	37	6.74	3.5	8.4	3.21	0.36	10.4	4	4.3	1.1	7.1	1.31	0.19	2.59
4791	3	2.7	2.5	2.9	0.3	0.24	0.4	5	5.1	2.6	6.9	2.3	0.07	4.54	3	4.9	2.5	6.7	1.38	1.09	1.94
4792	3	6.2	4.9	7.2	7.98	1.5	14.4	5	7.98	7.2	8.9	3.97	1.01	7.07	3	3.1	2.9	3.4	2.07	0.65	4.09
4793	4	4	2.5	7.1	0.66	0.14	1.1	16	5.73	2.2	7.7	2.6	0.55	5.18	4	2.6	2.2	2.8	1.3	0.71	2.77
4794	2	4	3.3	4.7	3.52	1.93	5.12	2	7.3	6.6	8	4.37	4.34	4.39	3	3.5	2.6	5.2	0.62	0.06	1.31
4795	8	4.9	2.3	7.2	6.6	0.75	12.1	63	6.33	2.3	9.4	2.46	0.24	15.4	3	2.6	2.4	2.8	0.48	0.25	0.68
4796	8	3.3	2.3	6.3	2.65	1.11	4.89	70	6.4	2.6	8.3	2.54	0.18	7.64	4	2.6	2.3	2.8	0.59	0.2	1.12
4797	4	4.3	2.4	5.5	2.52	0.26	7.14	12	6.25	4.2	8.6	2.97	1.01	6.84	4	3.2	2.4	4.9	1.25	0.58	2.15
All Sites	52	4.2	2.3	10	3.75	0.02	15.5	287	6.4	2.1	9.4	2.53	0.07	15.4	40	3.3	1.1	7.1	1	0.06	4.09

Table 12: Percentage of Subjects (by Site) with at Least One Sample

Site ID	Plas							Biopsy	Biopsy	Biopsy	
Number	ma	Serum	PAXgene	Urine	Buccal	Nasal	Bronch	(68)	(70)	(72)	Sputum
4202	97%	97%	97%	30%	80%	90%	93%	87%	80%	70%	0%
4238	86%	92%	95%	89%	24%	27%	86%	0%	0%	3%	11%
4278	75%	75%	75%	75%	75%	75%	75%	75%	50%	75%	75%
4438	84%	82%	83%	75%	83%	81%	75%	71%	71%	73%	42%
4714	96%	96%	92%	31%	77%	96%	96%	77%	69%	54%	0%
4790	93%	92%	92%	92%	93%	95%	94%	86%	85%	81%	76%
4791	73%	73%	64%	73%	73%	73%	73%	73%	64%	64%	55%
4792	86%	86%	82%	73%	86%	82%	86%	86%	91%	86%	73%
4793	70%	70%	67%	70%	60%	63%	58%	49%	44%	47%	63%
4794	20%	20%	0%	20%	20%	10%	20%	20%	20%	20%	90%
4795	74%	77%	72%	60%	80%	82%	82%	70%	69%	63%	59%
4796	95%	93%	93%	86%	91%	93%	90%	72%	75%	69%	51%
4797	46%	49%	49%	49%	46%	46%	43%	35%	38%	38%	59%

Table 13: Sample Collection Across All Sites

N (Subjects	Plas ma	Serum	PAXgene	Urine	Buccal	Nasal	Bronch	Biopsy (68)	Biopsy (70)	Biopsy (72)	Sputum
with at least one sample)	472	473	464	403	436	449	463	379	372	354	292
Total Subjects	577	577	577	577	577	577	577	577	577	577	577
% Subjects with Sample	82%	82%	80%	70%	76%	78%	80%	66%	64%	61%	51%
Total Number of Cryovials	2769	2755	954	2317	456	879	1515	425	441	446	431

Table 14: Airway Gene Expression Biomarker Performance Stratified by Nodule Size

Nodule Size (cm)	All Patients	No Cancer (Definite+Leaning)	Cancer	Sensitivity	Specificity (Definite + Leaning No Cancer)	Specificity (Definite No Cancer)
	no. of patie	ents		percent (95%	confidence inter	val)
<1	21	15	6	100 (54–100)	47 (21–73)	38 (9–76)
1-2	57	15	42	79 (63–90)	27 (8–55)	50 (16–84)
>2-3	9	1	8	88 (47–100)	100 (3–100)	100 (3–100)

Table 15: DATA COLLECTION Tables as of Oct 11 2016

Current Database Build Stats

	# of Unique Folders (Timepoints)	# Unique Forms	# Unique Fields	# of Automatic Validations Programmed	# Updates to DB (since activation of trial)
DECAMP 1	23	82	1068	1413	21
DECAMP 2	21	89	1314	1415	10

Case Status

	Number Enrolled	On Study	Removed Prior to Completion	Completed per Protocol
DECAMP 1	320	221	28	71
DECAMP 2	358	321	36	1

Data Collection

Overall	Total # of Cases	Total Number of Forms Entered	Total Number of Fields Entered	# Queries
DECAMP 1	320	15,730	512, 720	18, 440
DECAMP 2	358	18,783	737,536	22953

	DECAMP 1	DECAMP 2
# of Forms Expected	16,630	24,660
% Overdue	5.58%	5.32%

Data Collection-# of Cases

		DECAMP 2 Baseline		DECAMP 2 Year 2
PFT	265	298	120	17
Bronchoscopy	293	275	N/A	13
CT Image	293	314	152	17
Blood	286	279	101	18

DATA COLLECTION as of Oct 11 2016 cont.

Current Database Build Stats

	# of Unique Folders (Timepoints)	# Unique Forms	# Unique Fields	# of Automatic Validations Programmed	# Updates to DB (since activation of trial)
DECAMP 1	23	82	1068	1413	21
DECAMP 2	21	89	1314	1415	10

Case Status

	Number Enrolled	On Study	Removed Prior to Completion	Completed per Protocol
DECAMP 1	320	221	28	71
DECAMP 2	358	321	36	1

Data Collection

Overall	Total # of Cases	Total Number of Forms Entered	Total Number of Fields Entered	# Queries
DECAMP 1	320	15,730	512, 720	18, 440
DECAMP 2	358	18,783	737,536	22953

	DECAMP 1	DECAMP 2
# of Forms Expected	16,630	24,660
% Overdue	5.58%	5.32%

Data Collection-# of Cases

		DECAMP 2 Baseline		DECAMP 2 Year 2
PFT	265	298	120	17
Bronchoscopy	293	275	N/A	13
CT Image	293	314	152	17
Blood	286	279	101	18

Key Research Accomplishments:

Poster Presentations:

Jiwani, A. Z., Maple, E., Mahon, I., Apgar, C., Atwood, C.W., Battaile, J.T., Browning Jr., R., Garshick, E., Goldstein, R.H., Keith, R.L., More, K., Morris, M.J., Parrish, J.S., Reid, M., Vachani, A., Gatsonis, C., Elashoff, D., Duan, F., Dubinett, S.M., Lenburg, M., Massion, P.P., Remick, D.G., Wistuba, I.I., Schnall, M., and Spira, A.

Detection and validation of molecular biomarkers for the early detection of lung cancer among military and veteran populations: The DECAMP consortium. Oral Presentation presented at the American Thoracic Society Conference; 2015 May; Denver, CO.

Jiwani, A. Z., Maple, E., Mahon, I., Apgar, C., Atwood, C.W., Battaile, J.T., Browning Jr., R., Garshick, E., Goldstein, R.H., Keith, R.L., More, K., Morris, M.J., Parrish, J.S., Reid, M., Vachani, A., Gatsonis, C., Elashoff, D., Duan, F., Dubinett, S.M., Lenburg, M., Massion, P.P., Remick, D.G., Wistuba, I.I., Schnall, M., and Spira, A. <u>Airway gene-expression in the DECAMP consortium as a molecular window into COPD and lung cancer.</u> Oral Presentation presented at American Association of Bronchology and Interventional Pulmonology Research Symposium; 2014 October; Austin, TX.

Jiwani, A. Z., Maple, E., Mahon, I., Apgar, C., Atwood, C.W., Battaile, J.T., Browning Jr., R., Garshick, E., Goldstein, R.H., Keith, R.L., More, K., Morris, M.J., Parrish, J.S., Reid, M., Vachani, A., Gatsonis, C., Elashoff, D., Duan, F., Dubinett, S.M., Lenburg, M., Massion, P.P., Remick, D.G., Wistuba, I.I., Schnall, M., and Spira, A. (2014, October). Detection and validation of molecular biomarkers for the early detection of lung cancer among military and veteran populations: The DECAMP consortium. Oral Presentation presented at: American College of Chest Physicians Conference; 2014 October; Austin, TX.

Billatos E, Muse M, Jiwani A, Mahon I, Maple E, Atwood C.W., Apgar C, Battaile J.T., Browning R, Garshick E, Goldstein R.H., Keith R.L., More K, Morris M, Parrish J.S., Reid M, Gatsonis C, Elashoff D, Duan F, Dubinett S.M., Lenburg M, Massion P.P., Remick D, Wistuba I.I., Schnall M, Vachani A, Spira A. <u>Diagnostic Evaluation of the Indeterminate Pulmonary Nodule Among Military and Veteran Personnel with Suspect Lung Cancer: The DECAMP Consortium</u>. Oral Presentation presented at: American Thoracic Society; 2016 May 13-18; San Francisco, CA.

E. Billatos, E. Maple, I. Mahon, C. Apgar, C. W. Atwood, J. T. Battaile, R. Browning, E. Garshick, R. H. Goldstein, A. Vachani, R. L. Keith, K. More, M. Morris, J. S. Parrish, M. Reid, C. Gatsonis, D. Elashoff, F. Duan, S. M. Dubinett, M. Lenburg, P. P. Massion, D. Remick, I. I. Wistuba, M. Schnall, A. Spira. <u>Diagnostic Evaluation of the Indeterminate Pulmonary Nodule Among Military and Veteran Personnel with Suspect Lung Cancer: The DECAMP Consortium</u>. Oral Presentation presented at: Evans Day; 2016 Oct 13; Boston, MA.

Publications:

Silvestri, G. A., et al. (2015). A Bronchial Genomic Classifier for the Diagnostic Evaluation of Lung Cancer. *N Engl J Med*, 373, 243-51.

Reportable Outcomes:

n/a

Conclusion:

Overall, we have made significant progress towards accomplishing the goals of this consortium over the past 12 months. Recruitment of subjects into both clinical trials has continued to improve steadily and follow-up visits for DECAMP-2 are increasing. We are improving communication within the consortium through the formation of designated committees to support imaging and biostatistical analyses. Most importantly, we have begun validation on two biomarkers from bronchial brushings and from blood. We are confident that this momentum will continue through the no cost extension.