Biospecimen Resources for Population Scientists for Cancer Research

Leah Mechanic, Ph.D., M.P.H. Danielle Carrick, Ph.D., M.H.S. Sheri Schully, Ph.D.

Overview of Presentation

- Why Biospecimens?
- What Resources Are Available?
 - Help to Design Your Study
 - Biospecimen Sources
- How Can These Resources Help You?

Overview of Presentation


- Why Biospecimens?
- What Resources Are Available?
 - Help to Design Your Study
 - Biospecimen Sources
- How Can These Resources Help You?

Why Biospecimens?

- Understand disease etiology
- Identify susceptible subgroups
- Select most appropriate treatments
- Develop effective screening methodologies

Somatic Mutation Rates Across Cancer Types

The Cancer Genome Atlas (http://cancergenome.nih.gov/)


Overview of Presentation

- Why Biospecimens?
- What Resources Are Available?
 - Help to Design Your Study
 - Biospecimen Sources
- How Can These Resources Help You?

Biospecimen Resources for Population Scientists

http://epi.grants.cancer.gov/biospecimens.html


Research Resources Overview Biospecimens Cancer Epidemiology Cohorts Cancer Epidemiology Consortia Cancer Genomics and Epidemiology Navigator Cancer Patient and Survivor Cohort Studies Genomic Resources Maps and Geographic Information

Biospecimen Resources for Population Scientists

- Potential Sources of Biospecimens for Investigators
 - Compiled lists and search tools for sources of biospecimens
 - Biospecimen information for NCI-supported studies
 - Other study-specific biospecimen information
- Policies and Best Practices for Biospecimen Research
 - NIH Biospecimen Resources
 - Other Resources
- Contacts

Biospecimen Resources for Population Scientists

http://epi.grants.cancer.gov/biospecimens.html


Other Resources

Contacts

Studies

Genomic Resources

Maps and Geographic Information

NCI Best Practices for Biospecimen Resources

(http://biospecimens.cancer.gov/bestpractices/)

Introduction

Scope, Applicability, Implementation

Table of Contents

Technical and Operational Best Practices

Ethical, Legal, and Policy Best Practices

References

Web Resources

Glossary of Terms

Acronym List

Appendix 1: Minimal Clinical Data Set (PDF)

Appendix 2. Additional Resources Related to Ethical, Legal, and Policy

Appendix 3: Governance Plan (PDF)

Appendix 4: Sample Material Transfer Agreement (PDF)

2007 Best Practices - ARCHIVED (PDF)

2011 Best Practices (PDF)

ALERT: After an extensive process and the inclusion of feedback from the public comment period, the National Cancer Institute (NCI) is pleased to release the 2011 Best Practices for Biospecimen resources Learn more.

One of the most widely recognized and significant roadblocks to progress is cancer research is the lack of standardized, high-quality biospecimens. The National Cancer Institute (NCI) developed the NCI Best Practices for Biospecimen Resources (NCI Best Practices) based on extensive research and expert input into the state of NCI-funded biospecimen resources and the quality of biospecimens used in cancer research. The NCI Best Practices outline the operational, technical, ethical, legal and policy best practices for NCI-supported biospecimen resources.

Scope, Applicability, Implementation


The NCI Best Practices incorporate key principles that:

- · define state-of-the-science biospecimen resource practices
- · promote biospecimen and data quality
- · support adherence to ethical and legal requirements

The NCI Best Practices define principles to guide procedures developed by biospecimen resources. They are intended to be adapted

based on the mission and scientific needs of biospecimen resources. While adoption of the NCI Best Practices is voluntary, the NCI believes that these principles optimize biospecimens for cancer research. Learn more

Technical and Operational Best Practices


Although the specific mission of a biospecimen resource will define its

Standard Operating Procedures

(http://biospecimens.cancer.gov/resources/sops/)


Biospecimen Resources for Population Scientists

http://epi.grants.cancer.gov/biospecimens.html


Research Resources

Overview

Biospecime

Cancer Epic Biospecimens

Sources of

Cancer Epidemiology Consortia

Cancer Genomics and Epidemiology Navigator

Cancer Patient and Survivor Cohort Studies

Genomic Resources


Maps and Geographic Information

Biospecimen Resources for Population Scientists

- Potential Sources of Biospecimens for Investigators
 - Compiled lists and search tools for sources of biospecimens
 - Biospecimen information for NCI-supported studies
 - Other study-specific biospecimen information
- Policies and Best Practices for Biospecimen Research
 - NIH Biospecimen Resources
 - Other Resources
- ▼ Contacts

Specimen Resource Locator

(https://specimens.cancer.gov/)


Resources

- Participating Resources
- Other Resources

Other Information on Human Specimens

- NIH Bioethics Resources on the Web
- More information on human specimens
- Click here to start searching

More Population Based Resources Coming Soon to SRL

Example NCI Supported Studies

- Agricultural Health Study (AHS)
- AIDS and Cancer Specimen Resource (ACSR)
- Alpha-Tocopherol, Beta-Carotene Cancer Prevention Study (ATBC)
- Atherosclerosis Risk in Communities Study (ARIC) Cancer
- Breast and Colon Cancer Family Registries (CFRs)
- Carotene and Retinol Efficacy Trial (CARET)
- Cooperative Breast Cancer Tissue Resource (CBCTR)
- Cooperative Human Tissue Network (CHTN)
- Health Professionals Follow-Up Study (HPFS)
- The Nurses' Health Study (NHS)
- Prostate, Lung, Colorectal, and Ovarian (PLCO) Cancer Screening Trial
- Southern Community Cohort Study (SCCS)
- Southwest Oncology Group (SWOG) Prostate Cancer Prevention
- SEER Residual Tissue Repository (RTR) Program

Colon Cancer Family Registries (CFR)


- Resource for conducting studies on the genetics and molecular epidemiology of colon cancer
 - >41,000 men and women from 14,500 families
 - DNA, tissue sections, lymphocytes, lymphocyte cell lines, plasma
- Contact Principal Investigators to initiate collaborations

For more information about the Colon CFR: http://epi.grants.cancer.gov/CFR/about_colon.html

Cancer Research Network (CRN)


(http://crn.cancer.gov/)

- Goal to facilitate cancer research in non-profit health care delivery setting
 - Supports data and research infrastructure for 9 CRN sites (9 million members)
- CRN Encourages Collaboration
 - Scientific Working Groups
 - CRN Scholars Program
 - Pilot and Developmental Projects Program
 - Data Inquiry and Proposals
- NCI Contact: Paul Doria-Rose (doriarop@mail.nih.gov)


Genotype-Tissue Expression Project (GTEx)

(http://www.broadinstitute.org/gtex/)


- Data resource for study of genetic variation and regulation of gene expression in multiple reference human tissues
- Biospecimen resource including tissues, nucleic acids, and cell lines
- > 185 donors and ~9-30 tissues collected per donor

DCCPS GTEx Contact:
Danielle Carrick (carrick@mail.nih.gov)

Overview of Presentation

- Why Biospecimens?
- What Resources Are Available?
 - Help to Design Your Study
 - Biospecimen Sources
- How Can These Resources Help You?

Leveraging Existing Resources Is More Efficient

DCCPS Biospecimen Portfolio (Active Grants July 2012)

Estimated cost per/participant (based on target enrollment)

Grant Mechanism	Using Existing Biospecimens	Using Existing and Collecting New	Collecting New Biospecimens	P-value
All mechanisms	\$362	\$699	\$1508	P<0.0001
R01	\$262	\$647	\$926	P<0.0001

Limited to grants with serum/plasma (N=183)

Average number of publications/year

Grant Mechanism		Using Existing and Collecting New	Collecting New Biospecimens	P-value
All mechanisms	2.1	2.9	1.5	P=0.0005

All biospecimen grants (N=455)

Example of Leveraging Existing Resource Association of Circulating Cytokines with Lung Cancer

Cytokine Level	NCI-MD Case- Control Study OR (95% CI)	PLCO Nested Case- Control OR (95% CI)
IL-6		
1 st quartile	1.0	1.0
2 nd	0.98 (0.51-1.86)	1.14 (0.79-1.65)
3 rd	2.28 (1.29-4.06)	1.25 (0.88-1.78)
4 th	3.29 (1.88-5.77)	1.48 (1.04-2.10)
IL-8		
1 st quartile	1.0	1.0
2 nd	1.48 (0.84-2.63)	1.03 (0.72-1.48)
3 rd	2.62 (1.52-4.51)	1.41 (0.99-2.01)
4 th	2.44 (1.46-4.08)	1.57 (1.10-2.24)

Adjusted ORs and CIs are reported.

Pine et al. J Natl Cancer Inst (2011) 103 (14): 1112-1122.

Overview of Presentation

- Why Biospecimens?
- What Resources Are Available?
 - Help to Design Your Study
 - Biospecimen Sources
- How Can These Resources Help You?

Contact Information

Danielle Carrick carrick@mail.nih.gov

Sheri Schully schullys@mail.nih.gov

Leah Mechanic mechanil@mail.nih.gov

Thank you

Extra Slides


DCCPS Breast and Colon Cancer Family Registries

http://epi.grants.cancer.gov/CFR/about_breast.html http://epi.grants.cancer.gov/CFR/about_colon.html

Sample Type	B-CFR # of Individuals	C-CFR # of Individuals
Genomic DNA	22,952	31,413
Tissue sections on slides	5,318	8,722
Slow-frozen lymphocyte cells	11,704	22,928
Plasma	16,119	24,694
LCL (lymphoblast cell line)	8,556	4,718

Sheri D. Schully, Ph.D (schullys@mail.nih.gov)

Pre-analytical Factors Can Affect Biomarkers


Tissue types

(#s are as of Sept. 2012)

- Blood (PAXgene RNA) (n=149)
- Skin for fibroblast cell line (~90% success)
- Blood (ACD) for lymphoblastoid cell line (~60% success) •

PAXgene* Preserved Tissues

- Adipose SubQ and Visceral (n= 144;17)
- Adrenal Gland (n=107)
- Artery Aorta (n=133)
- Artery Coronary (n=97)
- Artery Tibial (n=142)
- Bladder (n=121)
- Breast Mammary Tissue (n=87)
- Cervix Ecto- & Endocervix (n=32;34)
- Colon Transverse & Sigmoid (n=144;15)
- Esophagus Gastroesoph Junction, Mucosa, & Muscularis (n=16;139;140)
- Fallopian Tube (n=32)
- Heart Atrium & Left Ventricle (n=12;116)
- Kidney Cortex & Medulla (n=73;41)
- Liver (n=81)
- Lung (n=129)
- Muscle Skeletal (n=146)
- Nerve Tibial (n=139)
- Ovary (n=45)
- Pancreas (n=130)
- Pituitary (n=33)
- (n= Number of times sampled in the first 150 donors)
- Prostate (n=83)

- Skin Lower leg and Suprapubic (n=147;17)
- Spleen (n=137)
- Stomach (n=144)
- Terminal Ileum (Peyer's patch) (n=15)
- Testis (n=92)
- Thyroid (n=126)
- Uterus (n=41)
- Vagina (n=48)
- Brain Cerebellum (n=36)
- Brain Frontal Cortex (n=35)

Overnight Shipped Brain Regions


- Brain Cerebellum (n=35)
- Brain Frontal Cortex (BA9) (n=35)
- Hippocampus (n=34)
- Substantia nigra (n=33)
- Anterior cingulate cortex (BA24) (n=35)
- Amygdala (n=34)
- Caudate (basal ganglia) (n=35)
- Nucleus accumbens (basal ganglia) (n=35)
- Putamen (basal ganglia) (n=33)
- Hypothalamus (n=34)
- Spinal cord (cervical c-1) (n=24)

Highlighted brain tissues are used to compare immediate PAXgene & Frozen

^{*} Tissues fixed in an alcohol-acetic acid based fixative (PAXgene Tissue, Qiagen)

Are the common genetic variants associated with colorectal cancer risk for DNA mismatch repair gene mutation carriers?

For All 11 SNPs
HR per risk allele 0.97 (95% CI: 0.88-1.07)


Aung Ko Win et al. (2013). European Journal of Cancer, in press

Breast Cancer Family Registries (CFR)

- Resource for conducting studies on the genetics and molecular epidemiology of breast cancer
 - >55,000 women from 14,000 families
 - DNA, tissue sections, lymphocytes, lymphocyte cell lines, plasma
- Contact Principal Investigators to initiate collaborations

For more information about the Breast CFR: http://epi.grants.cancer.gov/CFR/about_breast.html

Rare Mutations in XRCC2 and Breast


Park et al. (2012). AJHG. 90(4): 734-739