ΑD	•

Award Number: W81XWH-10-1-0520

TITLE: Preclinical Studies of Induced Pluripotent Stem Cell-Derived Astrocyte

Transplantation in ALS

PRINCIPAL INVESTIGATOR: Nicholas J. Maragakis, M.D.

Hongjun Song, Ph.D.

CONTRACTING ORGANIZATION: Johns Hopkins University, School of Medicine

Baltimore, MD 21205

REPORT DATE: October 2011

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, 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 2011 30 September 2010 – 29 September 2011 Annual 4. TITLE AND SUBTITLE 5a. CONTRACT NUMBER **5b. GRANT NUMBER** Preclinical Studies of Induced Pluripotent Stem Cell-Derived Astrocyte W81XWH-10-1-0520 Transplantation in ALS **5c. PROGRAM ELEMENT NUMBER** 6. AUTHOR(S) 5d. PROJECT NUMBER 5e. TASK NUMBER Nicholas J. Maragakis, M.D., Hongjun Song, Ph.D. 5f. WORK UNIT NUMBER E-Mail: nmaragak@jhmi.edu 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) 8. PERFORMING ORGANIZATION REPORT NUMBER Johns Hopkins University, School of Medicine Baltimore, MD 21205 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 We have made substantial progress in obtaining skin biopsies with subsequent fibroblast cultures of a number of sporadic ALS, familial ALS, and control subjects in the last year. We have collected a variety of ALS phenotypes including slow progressing ALS, primary lateral sclerosis (PLS), lower motor neuron only ALS (LMN), ALS with frontotemporal dementia (ALS/FTD) and appropriate controls (Total of approximately 85 subjects collected to date). In addition, we have also obtained 28 samples from subjects with familial ALS (these include SOD1, ANG, FIG4, and FUS mutations). In collaboration with Johns Hopkins Investigators, we have developed 22 FALS iPSC lines, 8 sporadic ALS iPSC lines and 4 control iPSC lines. We have been using a method to allow for long-term differentiation of iPS cells into astroglia. 15. SUBJECT TERMS Stem Cells, iPS cells, astrocytes, familial ALS

17. LIMITATION

OF ABSTRACT

UU

18. NUMBER

8

OF PAGES

19a. NAME OF RESPONSIBLE PERSON

19b. TELEPHONE NUMBER (include area

USAMRMC

code)

16. SECURITY CLASSIFICATION OF:

b. ABSTRACT

U

c. THIS PAGE

U

a. REPORT

Table of Contents

	<u>Page</u>
Introduction	1
Body	1
Key Research Accomplishments	5
Reportable Outcomes	5
Conclusion	5
References	n/a
Appendices	n/a

INTRODUCTION:

The overall objective is to examine whether human iPSC-GRPs (glial restricted precursors) derived from either sporadic ALS, familial (SOD1-mediated) ALS, or control subjects have the same capacity for engraftment, survival, and neuroprotective qualities following transplantation. It is not known whether iPSC-GRPs from ALS patients will in fact be normal (and thus possibly neuroprotective) or whether these iPSC-derived cells may in fact harbor ALS-specific abnormalities which may lack benefit or, potentially exacerbate disease. By comparing normal iPSC-GRPs with sALS iPSC-GRPs and fALS iPSC-GRPs we will also learn about inherent differences in astrocyte biology related to ALS which will provide potential insights into disease mechanisms.

BODY:

<u>Aim #1. Generation of human induced pluripotent stem cell-derived glial restricted precursors (iPSC-GRPs) from ALS subject fibroblasts</u>

Task 1. Skin biopsy of subjects with ALS to obtain fibroblasts (Months 1-18)

Total of approximately 85 subjects biopsied to date). These include subjects with familial ALS (these include SOD1, ANG, FIG4, and FUS mutations), as well as subjects with sporadic ALS and control subjects (**Table 1**).

Table 1

KNOWN FAMILI	AL MUTATIONS	FIBROBLASTS	iPS	OTHER	
SOD1				SPORADIC	
N139K	1	х	х	SLOW PROGRESSING > 5 YRS	9
A4V	6	x	х	TYPICAL PROGRESSION < 5 YRS	29
D90A	2	x	х	ALS/FTD	2
V148G	1	x	х	UNKNOWN FAMILIAL	3
I113T	4	х	х	PLS	4
I112T	1	x	х	LMN ONLY	1
L144P	1	х		SBMA (KENNEDY'S)	1
C38G	1	х	х	CONTROLS	5
D91A	1	x	х	RELATED CONTROLS	3
E49K	1	х	х	TOTAL	57
E100G	1	х	х		
G86R	1	x	х	iPS lines completed	
FIG 4	1	х	х	fALS 22	
FUS	3	х	х	sporadic ALS 8	
TDP43	2		х	controls 4	
ANG	1	х	х		
TOTAL	28				

Task 2. Culture of human fibroblasts (Months 1-24)

Total of approximately 85 fibroblast lines cultured to date. Many of these lines have already been frozen down to allow for future use. (**Table 1**)

Task 3. Generation of human iPSC from ALS and control subjects (Months 1-24)

In collaboration with Dr. Song as well as a collaborative effort with Dr. Jeffrey Rothstein at Johns Hopkins University, we have now generated 22 FALS iPSC lines, 8 sporadic ALS iPSC lines and 4 control iPSC lines (**Table 1**).

Task 4. Characterization of iPS cells (Months 1-24)

iPSC have been generated from and verified that ALS and control iPSCs maintain their pluripotency and have normal karyotypes. All cell lines listed in **Table 1** have normal karyotype

Task 5. Differentiation and characterization of iPS cells from ALS subjects into glial restricted precursors and astrocytes (Months 1-24)

We have now generated multiple lines of iPSC-derived astrocytes using the protocol outlined in **Figure 1**. iPSC are maintained as we have previously described and then undergo a process of neural induction followed by approximately 60 or more days of maturation into astrocytes using 10% fetal bovine serum (FBS). As seen in **Figure 2** we have used a variety of control (C-iPS) and familial ALS (SOD1 N139K and SOD1 A4V) differentiated into astrocytes expressing the astrocyte marker GFAP. As noted in the inset, the percentage (%) of GFAP+ cells varies among the different cell lines. The significance of this variation is not yet known.

We have now initiated an in vitro evaluation of iPSC-derived astrocytes to ascertain whether they express appropriate astrocytic markers including GFAP, the astrocyte-specific glutamate transporter GLT1, connexin 43, aquaporin 4, the cell surface marker CD44 (a marker of astrocyte precursor identity), and the intermediate filament vimentin (**Figure 3**). To date, our data indicate that we have mixed populations of both immature and mature astrocytes.

Figure 1. Protocol for differentiation of iPSC into human iPSC-derived astrocytes

Figure 2. Differentiation of both control and familial (SOD1) iPSC into GFAP+ astrocytes in vitro

2

Figure 3. iPSC-derived astrocytes express astrocyte-specific proteins.

Aim #2. In vivo comparison of iPS cell-derived glial restricted precursors (iPSC-GRPs) from control, sporadic ALS, and familial ALS (SOD1) following transplantation into wildtype spinal cord

Task 1. Transplantation of iPSC -GRPs into wildtype rats

a. Characterization of iPSC -GRPs cell survival, differentiation (Months 1-24)

We have transplanted approximately 50 animals with a variety of human cell subtypes including astrocytes derived from NSC's isolated from postmortem brain (Pink), iPSC-derived astrocytes cultured and maintained at Johns Hopkins University (Blue), and iPS or human embryonic stem cell (ESC) derived astrocytes transplanted in collaboration with investigators (Chris Henderson, PhD) at Columbia University (Yellow).

Our preliminary data from **Table 2** demonstrate that we have used a variety of different hosts (wildtype rats, mice, nude mice) and a variety of different strategies for immunosuppression. To date, we have only seen limited survival of cells for a period of days to weeks but without significant long-term survival.

To address the relatively poor long term survival, we are transplanting greater numbers of cells. We also hypothesize that the state of differentiation may affect cell survival. Therefore, we are planning to transplant cells at varying stages of differentiation to establish the most effective differentiation state.

3

Table 2

Animals	N	Immuno-	Cell Type	Cell Characteristics	# of Cells Transplanted	Time prior to sacrifice	Results
		Suppresion Cyclosporine (20			25,000 (C4), 75,000 (C5),		Technical difficulties with huNA Ab
Rats	n=2	mg/kg)	astrocytes	p10, GFAP+	125,000 (C6)	1 week	localizing inj. site
Rats	n=2	Cyclosporine (20		p10, GFAP+	100,000 (C4), 150,000 (C5),	4 hours	Cells are there and alive
_	_	mg/kg) Cyclosporine (20	Post-mortem fALS SOD1 A4V		200,000 (C6) 75,000 (C4), 100,000 (C5),		
Rats	n=2	mg/kg)	astrocytes	p10, GFAP+	150,000 (C6)	1 week	Cells alive, GFAP neg. in vivo, hazy stain
Rats	n=1	Cyclosporine (20 mg/kg)	Post-mortem fALS SOD1 A4V astrocytes	p10, GFAP+	75,000 (C4), 100,000 (C5), 150,000 (C6)	1 month	Cells alive?, GFAP neg., CD44+, hazy stain
Rats	n=2	Cyclosporine (20		p11, GFAP+	25,000 (C5), 75,000 (C6)	1 week	hazy stain
NaG.	11-2	mg/kg)	astrocytes Post-mortem fALS SOD1 A4V	p11, GIAFT	23,000 (03), 73,000 (00)	1 week	Cells alive?, still CD44+, GFAP neg., hazv
Rats	n=1	Cyclosporine (20 mg/kg)	astrocytes	p11, GFAP+	25,000 (C5), 75,000 (C6)	3 months	stain
Rats	n=6	Cyclosporine (20		p10, LV-GFP, GFAP neg	25,000 (C5 & C6)	1 week	Poor cell survival
		mg/kg)	(B/	p==,== ==,======	,(,		
Mice	n=1	Rapamycin/ FK506 (1 mg/kg)	Control iPS-derived astros (Ying)	p10, LV-GFP, GFAP neg	25,000 (C5 & C6)	2 weeks	Poor cell survival
		1K300 (1 mg/kg)					
Mice	n=4	Rapamycin/	Control iPS-derived astros (Ying)	p10, LV-GFP, GFAP neg	25,000 (C5 & C6)	5-6 weeks	Poor cell survival
		FK506 (1 mg/kg)			,,		
Rats	n=1	Cyclosporine (20 mg/kg)	Human ES-derived astrocytes (Laurent)	Day 104, LV-GFP, GFAP neg, R1 line	15,000 (C5)	2 weeks	Poor cell survival
Rats	n=1	Cyclosporine (20		Day 104, LV-GFP, GFAP neg, R1	15,000 (C5)	4 weeks	Poor cell survival
Kats	n=1	mg/kg)	(Laurent)	line	15,000 (C5)	4 weeks	Poor cell survival
Mice	n=1	Rapamycin/	Human ES-derived astrocytes	Day 95, GFAP+, R1 line	25,000 (C5-bilateral inj)	2 weeks	Poor cell survival
		FK506 (1 mg/kg)	(Laurent)	Day Day Grant, Name	25,000 (05 3	- 11011	100.00.00
Mice	n=3	Rapamycin/	Human ES-derived astrocytes	DOF CEAD, DAVI	25 000 (05 1/1-1-1/1-2)		Poor cell survival
Mice	n=o	FK506 (1 mg/kg)	(Laurent)	Day 95, GFAP+, R1 line	25,000 (C5-bilateral inj)	4-5 weeks	Poor cell survival
Nude Mice	n=2	None	Human ES-derived astrocytes	Day 112, GFAP+, R1 line	50,000 (C5-bilateral inj)	1 week	Poor cell survival
Nude Mice	n=2	None	(Laurent) non-transduced	Day 112, GFAP+, R1 line	50,000 (C5-bilateral inj)	1 week	Poor cell survival
		None Rapamycin/					
Nude Mice	n=2		(Laurent) non-transduced	Day 112, GFAP+, R1 line p7, GFAP+	50,000 (C5-bilateral inj) 25,000 (C5-bilateral inj)	1 week	Poor cell survival Cells survived, ~25% GFAP+
Mice	n=2	Rapamycin/ FK506 (1 mg/kg)	(Laurent) non-transduced N139K.2 iPS-derived astros (Ying) p7	p7, GFAP+	25,000 (C5-bilateral inj)	1 week	Cells survived, ~25% GFAP+
		Rapamycin/	(Laurent) non-transduced N139K.2 iPS-derived astros (Ying)				
Mice	n=2	Rapamycin/ FK506 (1 mg/kg) Rapamycin/ FK506 (1 mg/kg)	(Laurent) non-transduced N139K.2 iPS-derived astros (Ying) p7 N139K.2 iPS-derived astros (Ying) p7	p7, GFAP+	25,000 (C5-bilateral inj)	1 week	Cells survived, ~25% GFAP+
Mice	n=2	Rapamycin/ FK506 (1 mg/kg) Rapamycin/ FK506 (1 mg/kg) Rapamycin/	(Laurent) non-transduced N139K.2 iPS-derived astros (Ying) p7 N139K.2 iPS-derived astros (Ying)	p7, GFAP+	25,000 (C5-bilateral inj)	1 week	Cells survived, ~25% GFAP+
Mice Mice	n=2 n=1	Rapamycin/ FK506 (1 mg/kg) Rapamycin/ FK506 (1 mg/kg) Rapamycin/ FK506 (1 mg/kg)	(Laurent) non-transduced N139K.2 iPS-derived astros (Ying) p7 N139K.2 iPS-derived astros (Ying) p7 4944MA post-mortem astros (SOD1 A4V)	p7, GFAP+	25,000 (C5-bilateral inj) 25,000 (C5-bilateral inj)	1 week	Cells survived, ~25% GFAP+ Poor cell survival
Mice Mice	n=2 n=1	Rapamycin/ FK506 (1 mg/kg) Rapamycin/ FK506 (1 mg/kg) Rapamycin/ FK506 (1 mg/kg) Rapamycin/	(Laurent) non-transduced N139K.2 iPS-derived astros (Ying) p7 N139K.2 iPS-derived astros (Ying) p7 4944MA post-mortem astros (SOD1 A4V) 4944MA post-mortem astros	p7, GFAP+	25,000 (C5-bilateral inj) 25,000 (C5-bilateral inj)	1 week	Cells survived, ~25% GFAP+ Poor cell survival
Mice Mice	n=2 n=1 n=2	Rapamycin/ FK506 (1 mg/kg) Rapamycin/ FK506 (1 mg/kg) Rapamycin/ FK506 (1 mg/kg)	(Laurent) non-transduced N139K.2 iPS-derived astros (Ying) p7 N139K.2 iPS-derived astros (Ying) p7 4944MA post-mortem astros (SOD1 A4V)	p7, GFAP+ p7, GFAP+ p11, GFAP+	25,000 (C5-bilateral inj) 25,000 (C5-bilateral inj) 25,000 (C5-bilateral inj)	1 week 1 month 1 week	Cells survived, ~25% GFAP+ Poor cell survival Poor cell survival
Mice Mice	n=2 n=1 n=2	Rapamycin/ FK506 (1 mg/kg) Rapamycin/ FK506 (1 mg/kg) Rapamycin/ FK506 (1 mg/kg) Rapamycin/ FK506 (1 mg/kg) Rapamycin/	(Laurent) non-transduced N139K.2 iPS-derived astros (Ying) p7 N139K.2 iPS-derived astros (Ying) p7 4944MA post-mortem astros (SOD1 A4V) 4944MA post-mortem astros (SOD1 A4V)	p7, GFAP+ p7, GFAP+ p11, GFAP+ p11, GFAP+ Day 25, GFAP neg, H13 line, CNTF	25,000 (C5-bilateral inj) 25,000 (C5-bilateral inj) 25,000 (C5-bilateral inj) 25,000 (C5-bilateral inj)	1 week 1 month 1 week	Cells survived, ~25% GFAP+ Poor cell survival Poor cell survival
Mice Mice Mice	n=2 n=1 n=2	Rapamycin/ FK506 (1 mg/kg) Rapamycin/ FK506 (1 mg/kg) Rapamycin/ FK506 (1 mg/kg) Rapamycin/ FK506 (1 mg/kg)	(Laurent) non-transduced N139K.2 iPS-derived astros (Ying) p7 N139K.2 iPS-derived astros (Ying) p7 4944MA post-mortem astros (SOD1 A4V) 4944MA post-mortem astros	p7, GFAP+ p7, GFAP+ p11, GFAP+ p11, GFAP+	25,000 (C5-bilateral inj) 25,000 (C5-bilateral inj) 25,000 (C5-bilateral inj)	1 week 1 month 1 week 1 month	Cells survived, ~25% GFAP+ Poor cell survival Poor cell survival
Mice Mice Mice Mice Mice	n=2 n=1 n=2 n=2	Rapamycin/ FK506 (1 mg/kg) Rapamycin/ FK506 (1 mg/kg) Rapamycin/ FK506 (1 mg/kg) Rapamycin/ FK506 (1 mg/kg) Rapamycin/ FK506 (1 mg/kg)	(Laurent) non-transduced N139K.2 iPS-derived astros (Ying) p7 N139K.2 iPS-derived astros (Ying) p7 4944MA post-mortem astros (SOD1 A4V) 4944MA post-mortem astros (SOD1 A4V) Human ES-derived astros (Laurent)	p7, GFAP+ p7, GFAP+ p11, GFAP+ p11, GFAP+ Day 25, GFAP neg, H13 line, CNTF treated 4d. Day 25, GFAP neg, H13 line, CNTF	25,000 (C5-bilateral inj)	1 week 1 month 1 week 1 month 1 week	Cells survived, ~25% GFAP+ Poor cell survival Poor cell survival Poor cell survival
Mice Mice Mice	n=2 n=1 n=2	Rapamycin/ FK506 (1 mg/kg) Rapamycin/ FK506 (1 mg/kg) Rapamycin/ FK506 (1 mg/kg) Rapamycin/ FK506 (1 mg/kg) Rapamycin/ FK506 (1 mg/kg)	(Laurent) non-transduced N139K.2 iPS-derived astros (Ying) p7 N139K.2 iPS-derived astros (Ying) p7 4944MA post-mortem astros (SOD1 A4V) 4944MA post-mortem astros (SOD1 A4V) Human ES-derived astros (Laurent)	p7, GFAP+ p7, GFAP+ p11, GFAP+ p11, GFAP+ Day 25, GFAP neg, H13 line, CNTF treated 4d.	25,000 (C5-bilateral inj) 25,000 (C5-bilateral inj) 25,000 (C5-bilateral inj) 25,000 (C5-bilateral inj)	1 week 1 month 1 week 1 month	Cells survived, ~25% GFAP+ Poor cell survival Poor cell survival
Mice Mice Mice Mice Mice	n=2 n=1 n=2 n=2	Rapamycin/ FK506 (1 mg/kg) Rapamycin/ FK506 (1 mg/kg) Rapamycin/ FK506 (1 mg/kg) Rapamycin/ FK506 (1 mg/kg) Rapamycin/ FK506 (1 mg/kg)	(Laurent) non-transduced N139K.2 iPS-derived astros (Ying) p7 N139K.2 iPS-derived astros (Ying) p7 4944MA post-mortem astros (SOD1 A4V) 4944MA post-mortem astros (SOD1 A4V) Human ES-derived astros (Laurent) Human ES-derived astros (Laurent)	p7, GFAP+ p7, GFAP+ p11, GFAP+ p11, GFAP+ Day 25, GFAP neg, H13 line, CNTF treated 4d. Day 25, GFAP neg, H13 line, CNTF	25,000 (C5-bilateral inj)	1 week 1 month 1 week 1 month 1 week	Cells survived, ~25% GFAP+ Poor cell survival Poor cell survival Poor cell survival
Mice Mice Mice Mice Mice Mice Nuce Mice	n=2 n=1 n=2 n=2 n=1 n=2	Rapamycin/ FK506 (1 mg/kg) Rapamycin/ FK506 (1 mg/kg) Rapamycin/ FK506 (1 mg/kg) Rapamycin/ FK506 (1 mg/kg) Rapamycin/ FK506 (1 mg/kg) Rapamycin/ FK506 (1 mg/kg)	(Laurent) non-transduced N139K.2 iPS-derived astros (Ying) p7 N139K.2 iPS-derived astros (Ying) p7 4944MA post-mortem astros (SOD1 A4V) 4944MA post-mortem astros (SOD1 A4V) Human ES-derived astros (Laurent) Human ES-derived astros (Laurent) 4944MA post-mortem astros (SOD1 A4V)	p7, GFAP+ p7, GFAP+ p11, GFAP+ p11, GFAP+ Day 25, GFAP neg, H13 line, CNTF treated 4d. Day 25, GFAP neg, H13 line, CNTF treated 4d. p11, GFAP+	25,000 (C5-bilateral inj) 150,000 (C5-bilateral inj)	1 week 1 month 1 week 1 month 1 week 1 month 1 week	Cells survived, ~25% GFAP+ Poor cell survival
Mice Mice Mice Mice Mice Mice	n=2 n=1 n=2 n=2 n=2	Rapamycin/ FK506 (1 mg/kg) Rapamycin/ FK506 (1 mg/kg) Rapamycin/ FK506 (1 mg/kg) Rapamycin/ FK506 (1 mg/kg) Rapamycin/ FK506 (1 mg/kg) Rapamycin/ FK506 (1 mg/kg) None	(Laurent) non-transduced N139K.2 iPS-derived astros (Ying) p7 N139K.2 iPS-derived astros (Ying) p7 4944MA post-mortem astros (SOD1 A4V) 4944MA post-mortem astros (SOD1 A4V) Human ES-derived astros (Laurent) Human ES-derived astros (Laurent)	p7, GFAP+ p7, GFAP+ p11, GFAP+ p11, GFAP+ Day 25, GFAP neg, H13 line, CNTF treated 4d. Day 25, GFAP neg, H13 line, CNTF treated 4d.	25,000 (C5-bilateral inj)	1 week 1 month 1 week 1 month 1 week 1 month	Cells survived, ~25% GFAP+ Poor cell survival Poor cell survival Poor cell survival Poor cell survival
Mice Mice Mice Mice Mice Mice Nuce Mice	n=2 n=1 n=2 n=2 n=1 n=2	Rapamycin/ FK506 (1 mg/kg) Ropamycin/ FK506 (1 mg/kg) Ropamycin/ FK506 (1 mg/kg) Ropamycin/ FK506 (1 mg/kg) None	(Laurent) non-transduced N139K.2 iPS-derived astros (Ying) p7 N139K.2 iPS-derived astros (Ying) p7 4944MA post-mortem astros (SOD1 A4V) 4944MA post-mortem astros (SOD1 A4V) Human ES-derived astros (Laurent) Human ES-derived astros (Laurent) 4944MA post-mortem astros (SOD1 A4V)	p7, GFAP+ p7, GFAP+ p11, GFAP+ p11, GFAP+ Day 25, GFAP neg, H13 line, CNTF treated 4d. Day 25, GFAP neg, H13 line, CNTF treated 4d. p11, GFAP+	25,000 (C5-bilateral inj) 150,000 (C5-bilateral inj)	1 week 1 month 1 week 1 month 1 week 1 month 1 week	Cells survived, ~25% GFAP+ Poor cell survival
Mice Mice Mice Mice Mice Mice Nuce Nuce Nuce Nuce Nuce Nuce Nuce Nu	n=2 n=1 n=2 n=2 n=1 n=2 n=2 n=2	Rapamycin/ FK506 (1 mg/kg) Ropamycin/ FK506 (1 mg/kg) None None Cyclosporine (20 mg/kg)	(Laurent) non-transduced N139K.2 iPS-derived astros (Ying) p7 N139K.2 iPS-derived astros (Ying) p7 4944MA post-mortem astros (SOD1 A4V) 4944MA post-mortem astros (SOD1 A4V) Human ES-derived astros (Laurent) 4944MA post-mortem astros (SOD1 A4V) 4944MA post-mortem astros (SOD1 A4V) 4944MA post-mortem astros (SOD1 A4V) Human ES-derived astros (Laurent)	p7, GFAP+ p7, GFAP+ p11, GFAP+ p11, GFAP+ Day 25, GFAP neg, H13 line, CNTF treated 4d. Day 25, GFAP neg, H13 line, CNTF treated 4d. p11, GFAP+ p11, GFAP+ Day 53, H13 line	25,000 (C5-bilateral inj) 150,000 (C5-bilateral inj) 150,000 (C5-bilateral inj)	1 week 1 month 1 week 1 month 1 week 1 month 1 week 1 month 2 weeks	Cells survived, ~25% GFAP+ Poor cell survival In progress
Mice Mice Mice Mice Mice Mice Nuce Mice Nuce Nuce Nuce Nuce Nuce Nuce Nuce	n=2 n=1 n=2 n=2 n=1 n=2 n=2	Rapamycin/ FK506 (1 mg/kg) None None Cyclosporine (20 mg/kg) Cyclosporine (20 mg/kg) Cyclosporine (20 mg/kg)	(Laurent) non-transduced N139K.2 iPS-derived astros (Ying) p7 N139K.2 iPS-derived astros (Ying) p7 4944MA post-mortem astros (SOD1 A4V) 4944MA post-mortem astros (SOD1 A4V) Human ES-derived astros (Laurent) 4944MA post-mortem astros (SOD1 A4V) 4944MA post-mortem astros (SOD1 A4V) 4944MA post-mortem astros (SOD1 A4V) Human ES-derived astros (Laurent) Human ES-derived astros (Laurent)	p7, GFAP+ p7, GFAP+ p11, GFAP+ p11, GFAP+ Day 25, GFAP neg, H13 line, CNTF treated 4d. Day 25, GFAP neg, H13 line, CNTF treated 4d. p11, GFAP+ p11, GFAP+	25,000 (C5-bilateral inj) 150,000 (C5-bilateral inj)	1 week 1 month 1 week 1 month 1 week 1 month 1 week 1 month	Cells survived, ~25% GFAP+ Poor cell survival
Mice Mice Mice Mice Mice Mice Nuce Nuce Nuce Nuce Nuce Nuce Nuce Nu	n=2 n=1 n=2 n=2 n=1 n=2 n=2 n=2	Rapamycin/ FK506 (1 mg/kg) Rone None Cyclosporine (20 mg/kg) Cyclosporine (20 mg/kg) Cyclosporine (20 Cyc	(Laurent) non-transduced N139K.2 iPS-derived astros (Ying) p7 N139K.2 iPS-derived astros (Ying) p7 4944MA post-mortem astros (SOD1 A4V) 4944MA post-mortem astros (SOD1 A4V) Human ES-derived astros (Laurent) 4944MA post-mortem astros (SOD1 A4V) 4944MA post-mortem astros (SOD1 A4V) 4944MA post-mortem astros (SOD1 A4V) Human ES-derived astros (Laurent) Human ES-derived astros (Laurent) Human ES-derived astros (Laurent)	p7, GFAP+ p7, GFAP+ p11, GFAP+ p11, GFAP+ Day 25, GFAP neg, H13 line, CNTF treated 4d. Day 25, GFAP neg, H13 line, CNTF treated 4d. p11, GFAP+ p11, GFAP+ Day 53, H13 line	25,000 (C5-bilateral inj) 150,000 (C5-bilateral inj) 150,000 (C5-bilateral inj)	1 week 1 month 1 week 1 month 1 week 1 month 1 week 1 month 2 weeks	Cells survived, ~25% GFAP+ Poor cell survival In progress
Mice Mice Mice Mice Mice Mice Nuce Mice Nuce Nude Mice Nude Mice Rats Rats	n=2 n=1 n=2 n=2 n=2 n=1 n=2 n=2 n=2 n=2	Rapamycin/ FK506 (1 mg/kg) None None Cyclosporine (20 mg/kg) Cyclosporine (20 mg/kg) Cyclosporine (20 mg/kg)	(Laurent) non-transduced N139K.2 iPS-derived astros (Ying) p7 N139K.2 iPS-derived astros (Ying) p7 4944MA post-mortem astros (SOD1 A4V) 4944MA post-mortem astros (SOD1 A4V) Human ES-derived astros (Laurent) 4944MA post-mortem astros (SOD1 A4V) 4944MA post-mortem astros (SOD1 A4V) 4944MA post-mortem astros (SOD1 A4V) Human ES-derived astros (Laurent) Human ES-derived astros (Laurent)	p7, GFAP+ p7, GFAP+ p11, GFAP+ p11, GFAP+ Day 25, GFAP neg, H13 line, CNTF treated 4d. Day 25, GFAP neg, H13 line, CNTF treated 4d. p11, GFAP+ p11, GFAP+ Day 53, H13 line Day 53, H13 line	25,000 (C5-bilateral inj) 150,000 (C5-bilateral inj) 150,000 (C5-bilateral inj) 150,000 (C5-bilateral inj)	1 week 1 month 1 week 1 month 1 week 1 month 1 week 2 weeks 7 weeks	Cells survived, ~25% GFAP+ Poor cell survival In progress In progress

b. Assessment of iPSC-GRP induced ALS pathologies (**Figure 4**) Preliminary data to date suggest that iPSC-derived astrocytes isolated from subject with an SOD1 N139K mutation can be transplanted into the ventral horn of the spinal cord of wildtype mice and be identified by a human mitochondrial-specific antibody, and express GFAP (38%).

Figure 4

Planned experiments Years #2-3

c. Behavioral assessment of iPSC-GRP transplanted animals (Months 12-36)

Animals: Wildtype Sprague Dawley Rats: Approximately 40 (10 with control iPSC-GRP, 10 sALS iPSC-GRP, 10 fALS iPSC-GRPs, 10 media control injections)

Aim #3. Determine the capacity for neuroprotection of iPSC-derived glial restricted precursors (iPSC-GRPs) following transplantation into the SOD1^{G93A} rat model of ALS.

Task 1. Transplantation of iPSC-GRPs into SOD1^{G93A} rats

Dr. Nicholas Maragakis, Johns Hopkins University

- a. Behavioral assessment of (iPSC-GRP transplanted GRPs in the SOD1^{G93A} rat (Months 12-36)
 - 1. forelimb and hindlimb grip strength
 - 2. Survival studies

3. Electrophysiological studies Animals: SOD1^{G93A} Sprague Dawley Rats: Approximately 40 (10 with control iPSC-GRP, 10 sALS iPSC-GRP, 10 fALS iPSC-GRPs, 10 media control injections)

b. Pathological assessment of iPSC-GRP in the SOD1^{G93A} rat (Months 12-36)

Animals: SOD1^{G93A} Sprague Dawley Rats: Approximately 40 (10 with control iPSC-GRP, 10 sALS iPSC-GRP, 10 fALS iPSC-GRPs, 10 media control injections)

KEY RESEARCH ACCOMPLISHMENTS:

- --Induced Pluripotent Stem Cell lines have been created from subjects with familial ALS, Sporadic ALS, and controls
- -- IPS Cell-derived astrocytes have been successfully cultured from subjects with familial ALS, Sporadic ALS, and controls
- --Initial transplantation experiments of IPS Cell-derived astrocytes are underway in a variety of animal models.

REPORTABLE OUTCOMES: NONE

CONCLUSION:

We have made substantial progress in obtaining skin biopsies with subsequent fibroblast cultures of a number of sporadic ALS, familial ALS, and control subjects in the last year. We have collected a variety of ALS phenotypes including slow progressing ALS, primary lateral sclerosis (PLS), lower motor neuron only ALS (LMN), ALS with frontotemporal dementia (ALS/FTD) and appropriate controls. In addition, we have also obtained 28 samples from subjects with familial ALS (these include SOD1, ANG, FIG4, and FUS mutations). In collaboration with Johns Hopkins Investigators, we have developed 22 FALS iPSC lines, 8 sporadic ALS iPSC, and 5 control iPSC lines. Using these cells we have been developing a method to allow for long-term differentiation of iPS cells into astroglia. These cell lines have been developed along with an additional collaboration with Dr. Rothstein and are in the process of being made available to the research community.

REFERENCES: NONE APPENDICES: NONE