AWARD NUMBER: W81XWH-13-1-0486

TITLE: Early Recognition of Chronic Traumatic Encephalopathy Through FDDNP PET Imaging

PRINCIPAL INVESTIGATOR: Charles Bernick, MD, MPH

CONTRACTING ORGANIZATION: Cleveland Clinic Foundation Cleveland, Ohio 44195

REPORT DATE: October 2015

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.

REPORT DOCUMENTATION PAGE

Form Approved 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, Arlington, 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		
October 2015	Annual	30 Sep 2014 - 29 Sep 2015		
4. TITLE AND SUBTITLE	5a. CONTRACT NUMBER			
		W81XWH-13-1-0486		
Farly Possessition of Chroni	5bgRANT			
	c Traumatic Encephalopathy Through	W81XWH-13-1-0486		
FDDNP PET Imaging	5c. PROGRAM ELEMENT NUMBER			
6. AUTHOR(S) Charles Bernick, MD, MPH		5d. PROJECT NUMBER		
		PT120134		
		5e. TASK NUMBER		
		5f. WORK UNIT NUMBER		
E-Mail: bernicc@ccf.org				
7. PERFORMING ORGANIZATION NAME(S		8. PERFORMING ORGANIZATION REPORT NUMBER		
9500 Euclid Avenue	OII	NUMBER		
Cleveland, Ohio				
Cleveland, Onio				
9. SPONSORING / MONITORING AGENCY	NAME(S) AND ADDRESS(ES)	10. SPONSOR/MONITOR'S ACRONYM(S)		
9. SI ONSORING / MONITORING AGENCT	MANUE(S) AND ADDICESS(ES)	10. OF CHOCK MONITOR S ACROST M(S)		
U.S. Army Medical Research and M	ateriel Command			
Fort Detrick, Maryland 21702-5012		11. SPONSOR/MONITOR'S REPORT		
Tott Dottlor, Maryland 21702-3012	NUMBER(S)			
		(-)		

12. DISTRIBUTION / AVAILABILITY STATEMENT

Approved for Public Release; Distribution Unlimited

13. SUPPLEMENTARY NOTES

14. ABSTRACT

1. The PET biomarker, F-FDDNP (2-(1-{6-[(2-[F-18]fluoroethyl (methyl) amino]-2-naphthyl} ethylidene) malononitrile) [FDDNP] has shown sensitivity for in vivo detection of tau in addition to □-sheet-containing brain amyloid neuroaggregates. Tau protein in a characteristic distribution is felt to be the cardinal pathologic feature of Chronic Traumatic Encephalopathy. This project will examine whether FDDNP PET imaging correlates with, and/or can predict, decline in cognitive function in those exposed to cumulative head trauma. Enrollment of subjects began in March, 2015, with 19 FDDNP PET images completed. Image quality has been excellent and quantitative analyses will begin when 50% of the subjects are completed. Enrollment has been delayed due to several unavoidable factors, but it is expected that all baseline imaging will be completed by summer, 2016.

15. SUBJECT TERMS

Traumatic Brain Injury

Positron Emission Tomography

16. SECURITY CLASSIFICATION OF:		17. LIMITATION OF ABSTRACT	18. NUMBER OF PAGES	19a. NAME OF RESPONSIBLE PERSON USAMRMC	
a. REPORT	b. ABSTRACT	c. THIS PAGE		6	19b. TELEPHONE NUMBER (include area
Unclassified	Unclassified	Unclassified	Unclassified		code)

Table of Contents

		Page
1.	Introduction	5
2.	Keywords	5
3.	Overall Project Summary	5
4.	Key Research Accomplishments	6
5.	Conclusions	7
6.	Publications	7
7.	Inventions, Patents and Licenses	7
8.	Reportable Outcomes	7
9.	Other Achievements	7
9.	References	one
9.	Appendices	one

Introduction: Blast injuries and other head injuries sustained in battle have been associated with the development of chronic traumatic encephalopathy (CTE). Pathological series have indicated that a characteristic feature of CTE is accumulation of tau protein in the brain. Until very recently, there has been no reliable way of measuring tau deposition in the brain during life. One PET biomarker, F-FDDNP (2-(1-{6-[(2-[F-18]fluoroethyl(methyl)amino]-2-naphthyl} ethylidene) malononitrile) [FDDNP] has shown sensitivity for in vivo detection of tau in addition to □-sheet-containing brain amyloid neuroaggregates. This project will examine whether FDDNP PET imaging correlates with, and/or can predict, decline in cognitive function in those exposed to cumulative head trauma.


Keywords: Traumatic Brain Injury, Chronic Traumatic Encephalopathy, PET imaging, Tau

Overall Project Summary:

Upon receiving approval from the Human Research Protection Office, enrollment of participants began in March, 2015. We have completed 19 PET FDDNP studies, with 9 additional subjects scheduled within the next 6 weeks. Recruitment progress is reflected in the following grid:

Type of Fighter	Scheduled		Completed		Completed/Total
	Boxer	MMA	Boxer	ММА	
Normal	2		3		3/20
Active, Unimpaired	3	0	4	5	9 / 12
Active, Impaired	0	0	4	1	5 / 12
Retired, Unimpaired	1	0	0	0	0 / 12
Retired, Impaired	3	0	2	0	2 / 12
TOTAL:	9		19		19 / 68

Though we are awaiting completion of 50% of the scans before we began preliminary quantitative analyses, the scan quality has been excellent and from a qualitative perspective, distinct patterns seem to be emerging, similar to those reported in prior studies of retired NFL players (example of normal control in figure 1 and an impaired subject with increased FDDNP uptake in figure 2).


Figure 1 Figure 2

It was initially anticipated that we would be able to complete enrollment within 6 months but several factors have delayed achieving that goal. The FDDNP tracer can only be produced at UCLA on Wednesday, which limits enrollment to 2 subjects per week (instead of the projected 3). Moreover, key personnel (PET technician, study coordinator) were on vacation at times during the summer which resulted in several weeks where enrollment was held. Moreover, we had one occasion of a subject missing their appointment, one dose failure, and one week where the UCLA cyclotron was out of service for inspection.

Barring other unexpected issues, we plan to enroll approximately 5 subjects per month which would allow us to reach our complete enrollment by summer, 2016. We have several initiatives now in place including the hiring of a dedicated recruitment specialist for the Cleveland Clinic research team, as well as outreach to major organizations in the fight industry (UFC, Top Rank Promotions, Haymon Boxing, California Athletic Commission, Nevada Athletic Commission, and Ring 10) to assist in recruitment of retired fighters.

In order to complete the 3 year follow up of subjects, we will need to extend the completion date accordingly.

The only other change made in the conduct of the study involves modification of the monitoring plan. Instead of all the monitoring visits being done remotely, our monitor will now perform one monitoring visit per year at the Las Vegas site, with the other quarterly reviews being completed remotely from Cleveland. The primary reason for this change was to allow thorough scrutiny of the regulatory documents on site that are too voluminous to be scanned and placed on line; complete records of the individual subjects are placed on a shared, password protected drive that can be reviewed remotely.

Key Research Accomplishments: Not Applicable

Conclusion: There remains a need for biomarkers that can identify individuals at risk of CTE. Molecular imaging agents such as FDDNP hold promise as a means of revealing tau pathology and potentially could be included in a diagnostic algorithm.

Publications, Abstracts, Presentations: As data collection is still accruing, we have not yet had publications/abstracts/presentations

Inventions, Patents, Licenses: Not applicable

Reportable Outcomes: None

Other Achievements: None

References – None

Appendices – None