Dopaminergic Therapy for Motor Symptoms in Early Parkinson Disease Practice Guideline

A Report of the AAN Guideline Subcommittee

Tamara Pringsheim, MD,¹ Gregory S. Day, MD, MSc,² Don B. Smith, MD,³ Alex Rae-Grant, MD,⁴ Nicole Licking, DO,⁵ Melissa J. Armstrong, MD,⁶ Rob M.A. de Bie, MD, PhD,⁷ Emmanuel Roze, MD, PhD,⁸ Janis M. Miyasaki, MD,⁹ Robert A. Hauser, MD, MBA,¹⁰ Alberto J. Espay, MD,¹¹ Justin P. Martello, MD,¹² Julie A. Gurwell, PhD, PA-C,¹³ Lori Billinghurst, MD, MSc,¹⁴ Kelly Sullivan, PhD,¹⁵ Michael S. Fitts,¹⁶ Nicholas Cothros, MD, PhD,¹⁷ Deborah A. Hall, MD, PhD,¹⁸ Miriam Rafferty, DPT, PhD,¹⁹ Lynn Hagerbrant,²⁰ Tara Hastings, MA,²⁰ Mary Dolan O'Brien, MLIS,²¹ Heather Silsbee,²¹ Gary Gronseth, MD,²² Anthony E. Lang, MD²³

- Department of Clinical Neurosciences, Psychiatry, Pediatrics, and Community Health Sciences, University of Calgary, Alberta
- 2. Department of Neurology, Mayo Clinic, Jacksonville, FL
- 3. Department of Neurology, University of Colorado School of Medicine, Aurora
- 4. Cleveland Clinic Lerner College of Medicine, Case Western Reserve University, OH
- 5. New West Physicians, Golden, CO
- 6. Department of Neurology, University of Florida College of Medicine, Gainesville
- Department of Neurology, Amsterdam University Medical Centers, University of Amsterdam, the Netherlands
- Department of Neurology, Pitié-Salpêtrière Hospital, Sorbonne University and the Assistance Publique–Hôpitaux de Paris, France
- 9. Department of Medicine, University of Alberta, Edmonton, Canada

- 10. Department of Neurology, University of South Florida, Tampa
- 11. James J. and Joan A. Gardner Family Center for Parkinson's Disease and Movement Disorders and Department of Neurology, University of Cincinnati, OH
- 12. Christiana Care Neurology Specialists, Newark, DE
- 13. Department of Neurology, University of Kentucky, Lexington
- 14. Department of Pediatrics, McMaster University, Hamilton, Ontario, Canada
- 15. Department of Biostatistics, Epidemiology, and Environmental Health Sciences, Jiann-Ping Hsu College of Public Health, Georgia Southern University, Statesboro
- 16. University of Alabama at Birmingham
- 17. University of Calgary, Alberta
- 18. Department of Neurological Sciences, Rush University Medical Center, Chicago, IL
- 19. Shirley Ryan AbilityLab and Department of Physical Medicine and Rehabilitation, Feinberg School of Medicine, Northwestern University, Chicago, IL
- 20. Michael J. Fox Foundation for Parkinson's Research, New York, NY
- 21. American Academy of Neurology, Minneapolis, MN
- 22. Department of Neurology, University of Kansas, Kansas City
- 23. The Edmond J. Safra Program in Parkinson's Disease and the Morton and Gloria Shulman Movement Disorders Clinic, Toronto Western Hospital and the University of Toronto, Ontario

Address correspondence and reprint requests to

American Academy of Neurology:

guidelines@aan.com

Approved by the Guideline Subcommittee on January 30, 2021; by the AAN Quality Committee on June 21, 2021; and by the AAN Institute Board of Directors on October 7, 2021.

This guideline was endorsed by the Parkinson's Foundation on July 30, 2021.

STUDY FUNDING

This guideline was developed with financial support from the American Academy of Neurology (AAN). Authors who have served as AAN subcommittee members or methodologists (T.P., G.S.D., D.B.S., A.R.G., N.L., M.J.A., G.G., L.B., K.S.), or who are AAN staff members (M.D.O.B., H.S.), were reimbursed by the AAN for expenses related to travel to subcommittee meetings where drafts of manuscripts were reviewed.

DISCLOSURES

- T. Pringsheim has received travel funding from the AAN to attend Guideline Subcommittee meetings; is a paid evidence-based medicine consultant for the AAN; has received research funding from the Maternal Newborn Child and Youth Strategic Clinical Network, the Owerko Center of Alberta Children's Hospital Research Institute, and the Canadian Institutes of Health Research; and serves as an editor for *Neurology Clinical Practice*, and the *Canadian Journal of Psychiatry*.
- G. Day serves as clinical director of the Anti-NMDA Receptor Encephalitis Foundation; has received travel funding from the AAN and the Texas Neurological Society; serves as the dementia subsection topic editor for DynaMed; has received honoraria from the North Carolina Neurological Society, the AAN, and the Texas Neurological Society for grand rounds presentations and academic grant reviews; has received research support from Avid Radiopharmaceuticals, the American Brain Foundation, and the Weston Brain Institute; owns stocks in ANI Pharmaceuticals and stock options for Parabon NanoLabs; and has served as an expert consultant pertaining to Wernicke encephalopathy and thiamine deficiency.

D. Smith is a paid evidence-based medicine consultant for the AAN.

A. Rae-Grant has received publishing royalties from two publications relating to health care and has received travel funding from the AAN to attend Guideline Subcommittee meetings.

N. Licking has received travel funding from the AAN to attend Guideline Subcommittee meetings.

M. Armstrong is supported by grants from the National Institute on Aging (P30AG047266, R01AG068128) and the Florida Department of Health (grant 20A08) and was previously supported by a grant from the Agency for Healthcare Research and Quality (K08HS24159). She serves as a consultant for the Parkinson's Foundation on a grant from the Patient-Centered Outcomes Research Institute (PCORI). She serves as an investigator for a Lewy Body Dementia Association Research Center of Excellence. She on the level of evidence editorial board for Neurology® and related publications (uncompensated) and previously received compensation from the AAN for work as an evidence-based medicine methodology consultant. She has received honoraria for teaching at conferences for the American Academy of Neurology and the International Parkinson and Movement Disorder Society, participating in creating educational materials for the Parkinson's Foundation, and serving on drug safety monitoring boards for the Alzheimer's Clinical Trials Consortium and Alzheimer's Therapeutic Research Institute as well as the Alzheimer's Disease Cooperative Study.

R.M.A. de Bie has received funding for travel from the International Parkinson and Movement Disorder Society and Rush University; and has received research support from GE Healthcare, Medtronic, Lysosomal Therapeutics, NeuroDerm, and the Netherlands Organization for Health Research and Development.

E. Roze has received research support from Merz Pharma, ORKYN, Aguettant, Elivie, Ipsen, EVER Pharma, Fondation Desmarest, AMADYS, Fonds de Dotation Patrick de Brou de Laurière, Agence Nationale de la Recherche, and the Société Française de Médecine Esthétique; has served on scientific advisory boards for ORKYN, Aguettant, and Merz Pharma; has received honoraria for speeches from ORKYN, Aguettant, Merz Pharma, EVER Pharma, and the International Parkinson and Movement Disorder Society; has received travel grants from VitalAire, PEPS developpement, Aguettant, Merz Pharma, Ipsen, Merck & Co., ORKYN, Elivie, Adelia Medical, the Dystonia Medical Research Foundation, the International Parkinson and Movement Disorders Society, the European Academy of Neurology, and the International Association of Parkinsonism and Related Disorders.

J. Miyasaki receives grant funding from the National Institute of Neurological Disorders and Stroke, the Patient-Centered Outcomes Research Institute, Allergan, and the University Hospital Foundation; receives honoraria from the Davis Phinney Foundation and Sunovion; receives publishing royalties from UpToDate; and has done paid consulting work for GE Consulting and Cynapsus Therapeutics and unpaid consulting for Sunovion Pharmaceuticals.

R. Hauser has served on a scientific advisory board for Inhibikase Therapeutics, Impel NeuroPharma, CereSpir Incorporated, and Vivifi Biotech; has received funding for travel from Abbvie, Acadia Pharmaceuticals, Acorda Therapeutics, Adamas Pharmaceuticals, Affiris, Amneal Pharmaceuticals, ApoPharma, BioMarin International, Bracket, Britannia Pharmaceuticals Ltd., Cadent Therapeutics, Cleveland Clinic, CNS Ratings, Cowen and Company, Cynapsus Therapeutics, Denali Therapeutics, Eli Lilly and Company, F. Hoffmann-La Roche, GE Healthcare, Impax Laboratories, Impel NeuroPharma, Intrance Medical Systems, Jazz Pharmaceuticals, Kyowa Kirin, Lundbeck, Medtronic, Michael J. Fox Foundation for Parkinson's Research, Neurocrine Biosciences, NeuroDerm, NeuroPore Therapies, Orion, Parkinson Study Group, Pfizer, Prexton Therapeutics, Sarepta Therapeutics, Sunovion Pharmaceuticals, Supernus Pharmaceuticals, Takeda Pharmaceuticals, Teva Pharmaceutical Industries, the Tremor Research Group, UCB Biosciences, and US WorldMeds; serves on the editorial board for the Journal of Clinical Trials and Clinical Parkinsonism & Related Disorders; has received financial compensation for work as a consultant from Abbvie, Academy for Continued Healthcare Learning, Acadia Pharmaceuticals, Acorda Therapeutics, Adamas Pharmaceuticals, Affiris, AlphaSights, Alterity, Amneal Pharmaceuticals, ApoPharma, Aptinyx, Aranca, AstraZeneca, Axovant Gene Therapies, Back Bay Life Sciences, Biomarin International, Biotie Therapies, Bracket, Britannia Pharmaceuticals Ltd., Cadent Therapeutics, CAVR, Cerevance, Cerevel Therapeutics, ClearView Healthcare Partners, ClinicalMind Medical and Therapeutic Communications, Clinical SCORE, CNS Ratings LLC, Compass Consulting Group, Cowen and Company, Curium, Cynapsus Therapeutics, DDB Health, Decision Resources Group, The Dedham Group, Defined Health, Denali Therapeutics, Eli Lilly and Company, Enterin, EPI-Q, eResearch Technology, Expert Connect, Extera Partners, F. Hoffmann-La Roche Ltd., FirstWord Pharma, GE Healthcare, Gerson Lehrman Group (GLG), Global Kinetics Business Consultants, Global Life Sciences Solutions, GuidePoint Global, Health Advances, HealthLogix, Huron Consulting Group, Impax Laboratories, Impel NeuroPharma, Inhibikase Therapeutics, InSearch Consulting, Insignia Strategies, Intec, Intrance Medical Systems, International Stem Cell Corporation (ISCO), IQVIA, Jazz Pharmaceuticals, Kaiser Permanente, Kashiv BioSciences, KeifeRx, KeyQuest Health, Kx Advisors, Kyowa Kirin, LCN Consulting, L.E.K. Consulting, LifeMax, LifeSciences Consultants (LSC), Lundbeck, Medscape, Merck, Merz Pharma, Michael J. Fox Foundation for Parkinson's Research, Mitsubishi Tanabe Pharma America, National Parkinson Foundation, Neuro Challenge Foundation for Parkinson's, Neurocrine Biosciences, NeuroDerm, Neuropore Therapies, Novus Biologicals, Outcomes Insights, Orion, Parkinson Study Group, Peerview Press, Pennside Partners, Perception OpCo (Cerevel Therapeutics), Pfizer, Pharma Two B, Pharma Ther, Putnam Associates, Phase Five Communications, Projects in Knowledge, Prexton Therapeutics, P\S\L Group, Quintiles, Regenera Pharma, Research Catalyst, Revance Therapeutics, RMEI Medical Education, Sage Therapeutics, Sanofi-Aventis, Sarepta Therapeutics, Schlesinger Group, Scion NeuroStim, LLC, Seagrove Partners, Seelos Therapeutics, Sio Gene Therapies, Slingshot Insights, Southwest Kansas Clinical Society, Sunovion Pharmaceuticals, Supernus Pharmaceuticals, Syneos Health, Takeda Pharmaceuticals, Teva Pharmaceutical Industries, Tolmar Pharmaceuticals, Triangle Insights, UCB Biosciences, US WorldMeds, Vista Research, Vivifi Biotech, and Windrose Consulting Group; serves on a speakers bureau for Abbvie, Acorda Therapeutics, Adamas Pharmaceuticals, Amneal Pharmaceuticals, Kyowa Kirin, Lundbeck, Neurocrine Biosciences, Sunovion Pharmaceuticals, Teva Pharmaceuticals, and US WorldMeds; has received research support from AbbVie, Adamas Pharmaceuticals, AstraZeneca, Atlantic Research/Chelsea

Therapeutics, Axovant Sciences Ltd., Biogen, Biotie Therapies, Bukwang Pharmaceuticals, Cavion, Centogene, Cerevance, Cerevel Therapeutics, Civitas Therapeutics, Cynapsus Therapeutics, Dart NeuroScience, Enterin, F. Hoffman-La Roche, Genentech, Global Kinetics Corporation, Impax Laboratories, Intec Pharma, Integrative Research Laboratories Sweden AB, Jazz Pharmaceuticals, Kyowa Kirin, Lundbeck, Michael J. Fox Foundation for Parkinson's Research, National Institutes of Health, National Institute of Neurological Disorders and Stroke, Neuraly, Neurocrine Biosciences, NeuroDerm, Northwestern University, Parkinson Study Group, Pfizer, Pharma Two B, Prexton Therapeutics, Revance Therapeutics, Sanofi US Services, Sun Pharma Advanced Research, Sunovion Pharmaceuticals, and UCB Biopharma; holds stock in Axial Biotherapeutics and Inhibikase Therapeutics; and has received license for fee payments from USF for Parkinson's Disease Diary.

A. Espay has received grant support from the National Institutes of Health and the Michael J.

Fox Foundation for Parkinson's Research; has received financial compensation for work as a consultant or scientific advisory board member for AbbVie, NeuroDerm, Neurocrine

Biosciences, Amneal Pharmaceuticals, Adamas Pharmaceuticals, Acadia Pharmaceuticals,

Acorda Therapeutics, Intrance Medical Systems, Kyowa Kirin, Sunovion Pharmaceuticals,

Lundbeck, and US WorldMeds; has received publishing royalties from Lippincott Williams & Wilkins, Cambridge University Press, and Springer Publishing; and has received honoraria from US WorldMeds, Acadia Pharmaceuticals, Amneal Pharmaceuticals, and Sunovion

Pharmaceuticals.

- J. Martello has received honoraria from AbbVie, Acorda Therapeutics, Lundbeck, Neurocrine Biosciences, and Sunovion Pharmaceuticals for being on their speakers bureau.
- J. Gurwell has received travel funding from Boston Scientific and the AAN; serves on the editorial advisory board for *Neurology Today;* has received honoraria from Boston Scientific; and has received research support from AbbVie, Cynapsus Therapeutics, Sunovion Pharmaceuticals, and NeuroDerm.
- L. Billinghurst has received travel funding from the AAN to attend Guideline Subcommittee meetings.
- K. Sullivan has received intellectual property interests from a discovery or technology relating to health care and has received travel funding from the AAN to attend Guideline Subcommittee meetings.
- M. Fitts reports no disclosures.
- N. Cothros has received research support from Parkinson Association of Alberta and the Canadian League Against Epilepsy.
- D. Hall has received research support from the National Institutes of Health, the Parkinson's Foundation, the Huntington's Disease Society of America, the CHDI Foundation, AbbVie,

Biogen, Biohaven Pharmaceuticals, Pfizer, Neurocrine Biosciences, and uniQure; and has received editorial board support from the American Academy of Neurology.

M. Rafferty has received research support from the National Institute on Disability, Independent Living, and Rehabilitation Research, the U.S. Department of Defense, the National Institute on Aging, and the Parkinson's Foundation.

- L. Hagerbrant reports no disclosures.
- T. Hastings serves on a patient advisory board for Kyowa Kirin.
- M. Dolan O'Brien is an employee of the American Academy of Neurology.
- H. Silsbee is an employee of the American Academy of Neurology.
- G. Gronseth has received travel funding from the AAN to attend Guideline Subcommittee meetings, serves as an associate editor for *Neurology*, has served as chief evidence-based medicine consultant for the AAN, and serves as an editorial advisory board member of *Brain & Life*.

A. Lang has received financial compensation for work as a consultant from AbbVie, AFFiRiS, Biogen, Janssen, Lilly, Lundbeck, Merck & Co., Paladin Labs, Roche, Sun Pharma, Theravance Biopharma, and CBD Solutions; has received advisory board support form Jazz Pharmaceuticals,

PhotoPharmics, Sunovion Pharmaceuticals; has received other honoraria from Sun Pharma, AbbVie, Sunovion Pharmaceuticals, the American Academy of Neurology, and the International Parkinson and Movement Disorder Society; has received grants from Brain Canada, the Canadian Institutes of Health Research, CBD Solutions, the Edmond J. Safra Philanthropic Foundation, the Michael J. Fox Foundation for Parkinson's Research, the Ontario Brain Institute, the Parkinson's Foundation, Parkinson Canada, and the W. Garfield Weston Foundation; and has received royalties from Elsevier, Saunders, Wiley-Blackwell, Johns Hopkins University Press, and Cambridge University Press.

GLOSSARY

AAN: American Academy of Neurology

ADL: activities of daily living

AE: adverse event

CI: confidence interval

COI: conflict of interest

COMT: catechol-o-methyl transferase

CR: controlled-release

CV: curriculum vitae

DA: dopamine agonist

ER: extended-release

GRADE: Grading of Recommendations Assessment, Development, and Evaluation

GS: Guideline Subcommittee

HR: hazard ratio

ICB: impulsive and compulsive behavior

ICD: impulse control disorder

IR: immediate-release

LC: levodopa/carbidopa

LCE: levodopa/carbidopa/entacapone

LEDD: levodopa equivalent daily dose

MAO-B: monoamine oxidase type B

OR: odds ratio

PD: Parkinson disease

PDQ-39: 39-item Parkinson's Disease Questionnaire

PR: prolonged-release

RMD: raw mean difference

SE: standard error

SMD: standardized mean difference

SR: slow-release

UPDRS: Unified Parkinson's Disease Rating Scale

ABSTRACT

Objective: To review the current evidence on the options available for initiating dopaminergic treatment of motor symptoms in early-stage Parkinson disease and provide recommendations to clinicians.

Methods: A multidisciplinary panel developed practice recommendations, integrating findings from a systematic review and following an Institute of Medicine–compliant process to ensure transparency and patient engagement. Recommendations were supported by structured rationales, integrating evidence from the systematic review, related evidence, principles of care, and inferences from evidence.

Results: Initial treatment with levodopa provides superior motor benefit compared to treatment with dopamine agonists, while levodopa is more likely than dopamine agonists to cause dyskinesia. The comparison of different formulations of dopamine agonists yielded little evidence that any one formulation or method of administration is superior. Long-acting forms of levodopa and levodopa with entacapone do not appear to differ in efficacy from immediate-release levodopa for motor symptoms in early disease. There is a higher risk of impulse control disorders associated with the use of dopamine agonists than levodopa. Recommendations on initial therapy for motor symptoms are provided to assist the clinician and patient in choosing between treatment options and to guide counseling, prescribing, and monitoring of efficacy and safety.

INTRODUCTION

Parkinson disease (PD) is a neurodegenerative disorder that causes both motor and non-motor symptoms and increases in prevalence with age. PD currently affects approximately 1% of individuals aged 70 to 79 and 2% of individuals over the age of 80 years. Symptoms of PD progress gradually over time and affected individuals require ongoing medical care and consultation with neurologists from disease onset until the end of life.

Motor symptoms in the early stages of PD include tremor, rigidity, and bradykinesia, with gait and balance impairment becoming more prominent with disease progression. The treatment options for the alleviation of motor symptoms in the early stages of PD are based on the enhancement of dopaminergic tone with levodopa, monoamine oxidase inhibitors, dopamine agonists (DAs), or a combination thereof. The choice of initial treatment is influenced by concerns regarding the potential for neuropsychiatric adverse effects associated with DAs and dyskinesia associated with levodopa.

Rationale for this practice guideline

In 2002, the American Academy of Neurology (AAN) published the "Initiation of Treatment for Parkinson Disease" practice guideline, which contains recommendations regarding the use of selegiline and other dopaminergic medications for patients with PD.² The authors concluded that selegiline has a very mild symptomatic benefit but offers no neuroprotective benefit and that either levodopa or a DA can be used for PD patients requiring initiation of symptomatic therapy. The authors determined that levodopa provides superior motor benefit but is associated with a higher risk of dyskinesia than the other considered medications. The authors found no evidence

to suggest that initiating treatment with sustained-release levodopa provided an advantage over IR levodopa. In the nearly two decades that have passed since the publication of the 2002 guideline, many new medications and new formulations of older medications have become available for the treatment of PD. The goal of this guideline is to review the current evidence on the options available for initiating dopaminergic treatment of motor symptoms in early-stage PD and provide guidance to clinicians on the following clinical questions.

Clinical questions

- 1. In people with early PD, what is the comparative efficacy of levodopa vs DAs vs monoamine oxidase type B (MAO-B) inhibitors for motor symptoms?
- 2. In people with early PD, what is the comparative risk of adverse effects (specifically dyskinesia, hallucinations, and adverse event [AE]-related discontinuation) with levodopa vs DAs vs MAO-B inhibitors?
- 3. In people with early PD, what is the comparative efficacy of different formulations of DAs for motor symptoms?
- 4. In people with early PD, what is the comparative risk of adverse effects (specifically dyskinesia, hallucinations, and AE-related discontinuation) of different formulations of DAs?
- 5. In people with early PD, what is the comparative efficacy of long-acting formulations of levodopa (including sustained-release or controlled-release [CR] formulations of levodopa and levodopa plus entacapone) vs immediate-release (IR) levodopa for motor symptoms?
- 6. In people with early PD, what is the comparative risk of adverse effects (specifically dyskinesia, wearing-off, hallucinations, and AE-related discontinuation) of long-acting formulations of levodopa vs IR levodopa?

- 7. In people with early PD, what is the risk of ICDs with medications used for the treatment of motor symptoms and does the risk differ between drug formulations?
- 8. In people with early PD initially treated with DAs vs levodopa, what is the long-term risk of disabling dyskinesia?

For adverse effects, the guideline focused specifically on dyskinesia, hallucinations, and AE-related discontinuation. While ICDs are an important AE of treatment, ICDs are infrequently included as an outcome in randomized controlled trials. Data on the risk of ICDs was included whenever reported by trials, population-based epidemiologic studies, and prospective cohort studies.

DESCRIPTION OF THE ANALYTIC PROCESS

In August 2017, the AAN Guideline Subcommittee (GS) recruited a multidisciplinary panel of authors to develop this guideline. The panel included content experts (T.P., R.M.A.d.B., A.E.L., A.J.E., M.J.A., D.B.S., D.H., J.M.M., A.E.L., R.A.H., E.R., J.P.M., N.C., J.G.), methodology experts (T.P., D.S.), an AAN Quality Measures Subcommittee member (J.P.M.), AAN GS members (G.S.D., N.L., K.S., L.B., M.J.A., A.R.G., G.G.), patient representatives (M.F., L.H.), and a staff representative from the Michael J. Fox Foundation for Parkinson's Research (T.H). The panel members were required to submit AAN's relationship disclosure forms and copies of their curriculum vitae (CV). The panel leadership, consisting of the lead developer and AAN methodologist (T.P.), the AAN staff person (M.D.O.B.), and Guideline Subcommittee leadership reviewed the relationship disclosure forms and CV for financial and intellectual conflicts of interest (COI). These documents were screened specifically to exclude both those individuals

with a clear financial conflict and those whose profession and intellectual bias would diminish the credibility of the review in the eyes of the intended users. As required by the AAN, a majority of the members (T.P., R.M.A.d.B., D.A.H., G.S.D., N.L., K.S., L.B., E.R., M.S.F, L.H., M.J.A., J.A.G., M.R., N.C., A.R.-G., T.H.) of the development panel and the lead author (T.P.) are free of COI relevant to the subject matter of this practice guideline. Five of the guideline developers were determined to have COI, but the COI were judged to be not significant enough to preclude these developers from authorship (A.J.E., J.M.M., A.E.L., R.A.H., J.P.M.). While the development of this guideline primarily followed the 2017 edition of the AAN's Clinical Practice Guideline Process Manual, this edition of the manual was not fully published by the time of the guideline initiation. Therefore, disclosures were reviewed following the previous edition of the process found in the 2011 Clinical Practice Guideline Process Manual.³ The developers determined to have COI (A.J.E., J.M.M., A.E.L., R.A.H., J.P.M.) were not permitted to review or rate the evidence. These individuals were consulted in an advisory capacity to help with the validation of the key questions, the scope of the literature search, and the identification of seminal articles to validate the literature search. The panel members with COI were allowed to participate in the recommendation development process. The full author panel was solely responsible for the final decisions about the design, analysis, and reporting of the systematic review and practice guideline, which was submitted for approval to the AAN GS.

This evidence-based practice guideline follows the 2017 edition of the AAN's guideline development process manual.⁴ We summarize the process here and provide a detailed description in the appendices at the end of this guideline. The public and experts had an opportunity to review the draft of this guideline during a 30-day public comment period when the document

was posted on the AAN website. During this period, AAN staff sent invitations to review and comment on the guideline to key stakeholders. The guideline was reviewed by the GS before the public comment period and was re-reviewed and edited after public comment.

Study screening and selection criteria

Types of participants

We included studies of participants with PD in the early stages (i.e., Hoehn and Yahr stages 1 or 2, or within 2 years of disease onset). We excluded studies with participants at Hoehn and Yahr stages above 2, or with disease onset more than 2 years prior to study onset.

Types of interventions

We included studies of DAs, levodopa, MAO-B inhibitors, and catechol-o-methyl transferase (COMT) inhibitors to treat motor symptoms of PD in the early stages of the disease.

Comparison group

We included studies using active comparators only, such as levodopa vs a DA or IR levodopa vs sustained-release levodopa.

Types of studies

For clinical questions 1 through 6, we included only randomized controlled trials. For clinical questions 7 and 8, we included randomized controlled trials, population-based epidemiologic studies, and prospective cohort studies.

Types of outcome measures

While the authors report data from any validated scale for the measurement of motor symptoms in PD, the preferred outcome measure was the Unified Parkinson's Disease Rating Scale (UPDRS) part III, which measures motor symptoms. To determine the change in motor symptoms, the authors calculated the raw mean difference (RMD) between scores on the UPDRS part III at baseline and at follow-up. To determine the change in dyskinesia, hallucinations, AE-related discontinuation, and ICDs, the risk differences (RDs) were calculated.

The author panel searched the Medline, Cochrane Central Register of Controlled Trials (CENTRAL), and ClinicalTrials.gov databases from database inception through March 2018 for relevant peer-reviewed articles that met the inclusion criteria (see appendix 3 for search strategies). The initial search yielded 7,269 articles. After these results were de-duplicated and animal studies were removed, 3,842 abstracts were passed on for review. Two panelists reviewed each article title and abstract and selected articles for inclusion based on the inclusion criteria and the potential relevance to the clinical questions. Reviews, meta-analyses, retrospective cohort studies, case control studies, and case series were excluded, as were studies with 20 or fewer participants, studies including participants who had diseases other than PD, and articles that were not peer reviewed. Of the reviewed abstracts, 221 were identified as potentially relevant and their corresponding articles were obtained for full-text review. Each of the 221 articles was reviewed by 2 panel members working independently of each other. The panelists selected 53 articles for inclusion in the analysis. An updated literature search completed in June 2020 identified an additional 34 potentially relevant articles, 6 of which were selected for inclusion in the analysis using the same screening process.

Each of the 59 selected articles was rated by 2 panel members using the AAN criteria for classification of therapeutic articles.⁴ A modified form of the Grading of Recommendations Assessment, Development, and Evaluation (GRADE) process was used to develop conclusions. The confidence in the evidence (high, moderate, low, or very low) was anchored to the error domain—class of evidence, indirectness of evidence, and precision of effect estimate—with the highest risk of error.⁴

Relative to the class of evidence (a measure of internal validity), the risk of error was determined by the number and class of studies included in the synthesis. Evidence syntheses based solely on multiple Class I studies were anchored to high confidence, those based solely on 1 Class I study or multiple Class II studies were anchored to moderate confidence, those based solely on 1 Class II study or multiple Class III studies were anchored to low confidence, and those based solely on 1 Class III study or multiple Class IV studies were anchored to very low confidence. Confidence in the evidence synthesis including multiple studies of different risk-of-bias classes was anchored to the study with the highest risk of bias. If the synthesis included any Class IV study, confidence was anchored to very low; any Class III study, low; or any Class II study, moderate.

Relative to the indirectness domain (a measure of external validity), confidence in the evidence is anchored to the study included in the synthesis that had the most severe indirectness rating. Only syntheses where all studies were judged to have minor degrees of indirectness were anchored to high confidence. Syntheses containing any study judged to have extreme indirectness were anchored to very low confidence, those with any study judged to have severe

indirectness were anchored to low confidence, and those with any study judged to have moderate indirectness were anchored to moderate confidence.

An effect size was calculated for each study intervention/outcome pair. For the change in the UPDRS part III score from baseline to follow-up, the RMD between the intervention and comparator was calculated. For dyskinesia, hallucinations, AE-related discontinuation, and ICDs, the RD between intervention and comparator was calculated. For our analysis, an RMD of 3 points in the change of the UPDRS part III score was considered the minimal clinically meaningful difference; an RMD equal to or smaller than 1 point was considered clinically unimportant. For dyskinesia, an RD of 15% was considered the minimal clinically meaningful difference; an RD less than or equal to 5% was considered clinically unimportant. For hallucinations, an RD of 10% was considered the minimal clinically meaningful difference; an RD less than or equal to 3% was considered clinically unimportant. For AE-related discontinuation, an RD of 15% was considered the minimal clinically meaningful difference; an RD less than or equal to 5% was considered clinically unimportant. For ICDs, an RD of 2% was considered the minimal clinically meaningful difference; an RD less than or equal to 1% was considered clinically unimportant. If multiple studies were available that evaluated the same intervention/outcome pair, only those studies with the lowest risk of bias were used in formulating the confidence in evidence statements. Analyses were performed based on the length of the follow-up period, with only studies of similar duration grouped together. All minimal clinically meaningful differences and clinically unimportant differences were determined by the author panel by consensus before analyses were performed.

Relative to precision (a measure of random error), the confidence in the evidence anchor depends upon whether the pooled effect size of the studies included no effect (i.e., the effect is not significant) and whether the summary confidence interval (CI) included effect sizes judged to be clinically important, marginal (between important and unimportant thresholds), or unimportant.

If the pooled effect size was not significant and the 95% CI included only unimportant effect sizes, the confidence of no effect was anchored to high; if the 95% CI included marginal effect sizes, confidence of no effect was anchored to moderate; if the 95% CI included important and marginal effect sizes, confidence of no effect was anchored to low; if the 95% CI included important effect sizes, confidence of no effect was anchored to very low. If the pooled effect was significant and the pooled 95% CI included only important effect sizes, confidence was anchored to high; if significant and the CI included potentially marginal effects, confidence was anchored to moderate; if significant and the CI included potentially unimportant effects, confidence was anchored to low.

The confidence in the evidence determined by the lowest confidence from the major error domains (class of evidence, indirectness, and precision) served as the anchor. The confidence in the evidence could be upgraded or downgraded by a maximum of one level based upon several other domains: the magnitude of effect, direction of bias, and the presence of a dose response. Confidence in the evidence was upgraded by one level if the lower limit of the 95% CI for the magnitude of a significant effect point estimate was more than twice as large as that judged to be important. Conversely, confidence was downgraded by one level if the magnitude of a significant effect-size point estimate was less than the important threshold. Confidence was

upgraded if the direction of bias in studies included in the synthesis were known (an unusual situation) and a significant effect was present in the opposite direction of the bias. Confidence was also upgraded if an expected dose response relationship was detected in the majority of the studies that tested for a dose response relationship and was downgraded if an expected dose response relationship was not observed.

The phrasing of all conclusion statements is highly structured and based on the confidence in the evidence. When confidence in the evidence is high that treatment x is superior to treatment y, the phrases "is highly likely more effective than" or "is more likely than" are used. When confidence in the evidence is moderate that treatment x is superior to treatment y, the phrases "is likely more effective than" or "is probably more likely than" are used. When confidence in the evidence is low that treatment x is superior to treatment y, the phrases "is possibly more effective than" or "is possibly more likely than" are used. When confidence in the evidence is high that there is no difference between treatments x and y, the phrases "is highly likely no more effective than" or "is no more likely than" are used. When confidence in the evidence is moderate that there is no difference between treatments x and y, the phrases "is likely no more effective than" or "is probably no more likely than" are used. When confidence in the evidence is low that there is no difference between treatments x and y, the phrases "is possibly no more effective than" or "is possibly no more likely than" are used. When confidence in the evidence is very low, the phrases "there is insufficient evidence to support or refute the effectiveness of" or "there is insufficient evidence to determine if x is more or less likely than y" are used.

ANALYSIS OF EVIDENCE

- 1. In people with early PD, what is the comparative efficacy of levodopa vs DAs vs MAO-B inhibitors for motor symptoms?
- 2. In people with early PD, what is the comparative risk of adverse effects (specifically dyskinesia, hallucinations, and AE-related discontinuation) of levodopa vs DAs vs MAO-B inhibitors?

It should be noted that several of the DAs used in the studies described below are not routinely used in practice, including bromocriptine, pergolide, cabergoline, and lisuride.

Levodopa vs levodopa plus selegiline vs bromocriptine

One Class IV study randomized 782 patients with early PD to flexible-dose levodopa, flexible-dose levodopa plus 10 mg/d of selegiline, or 120 mg or less per day of bromocriptine.

Participants had not previously received dopaminergic treatment. Participants and evaluators were not blinded to treatment. The principal outcomes assessed were motor disability and mortality. Reports were published after three,⁴ ten,⁵ and fourteen years⁶ of follow-up.

In the three-year interim report,⁵ improvement in disability was measured in all three groups using the modified Webster score during the first year. Participants who received levodopa (adjusted difference 0.93, 95% CI 0.27–1.50; p=0.0058) or levodopa plus selegiline (adjusted difference 1.25, 95% CI 0.61–1.89; p=0.0002) had significantly greater improvement in disability compared to participants who received bromocriptine. After an average follow-up of three years, dyskinesia occurred in 27% of participants receiving levodopa, 34% of participants receiving levodopa plus selegiline, and 2% of participants receiving bromocriptine. The RD

relative for dyskinesia was 25% (95% CI 19.3%–30.9%) in participants receiving levodopa vs bromocriptine, and 32.1% (95% CI 26.1%–38.0%) in participants receiving levodopa plus selegiline vs bromocriptine. A significantly higher proportion of participants receiving bromocriptine were withdrawn from treatment compared to those receiving levodopa, RD 36.7% (95% CI 28.3%–44.3%) or levodopa plus selegiline, RD 40.8% (95% CI 32.7%–48.1%).

In the ten-year follow-up report, 6 the levodopa plus selegiline treatment arm was terminated after 6 years due to increased mortality in participants in this treatment arm. Results were presented on mortality, motor disability, and long-term motor complications according to the treatment arm to which all participants were originally randomized. The median duration before introduction of levodopa to participants in the bromocriptine group was 2.1 years. Five years after initial randomization, the mean daily dose of levodopa in the bromocriptine group was 328 mg, compared to 609 mg in the levodopa group. Over the first 5 years, the difference between the levodopa and bromocriptine groups remained fairly constant at approximately 1 point on the Webster scale. After 5 years of follow-up, the difference in Webster score between the levodopa and bromocriptine groups was 1.0 (95% CI 0.2–2.1), with the bromocriptine group yielding worse disability scores. The difference in disability diminished between the 2 groups with further follow-up. By the ninth year of follow-up, the difference was 0.2 (95% CI -1.5 to 1.5). After a minimum of 10 years of follow-up, there was a significantly lower risk of dyskinesia in participants initially randomized to bromocriptine compared to those randomized to levodopa. The RD for dyskinesia with levodopa compared to bromocriptine was 9.2% (95% CI 0.5%– 17.6%), and the RD for levodopa plus selegiline compared to bromocriptine was 10.7% (95% CI

2.2%—19.0%). There was no significant difference in the risk of moderate to severe dyskinesia between groups.

The final, fourteen-year report⁷ included 166 participants (21% of the original cohort). After a median follow-up period of 14 years, 11 of the 67 participants originally randomized to bromocriptine remained on the drug (mean dose of 49 mg/d). None of these participants were on monotherapy. The mean daily dose of levodopa was 696 mg in participants originally randomized to levodopa and 618 mg in participants originally randomized to bromocriptine. With respect to motor disability, Webster scores showed a small but significant advantage in the levodopa arm compared to the bromocriptine arm, which remained significant after correction of baseline differences (data presented graphically only). The prevalence of dyskinesia, including moderate or severe dyskinesia, was not significantly different between the levodopa and bromocriptine arms.

Levodopa vs levodopa plus selegiline vs bromocriptine vs bromocriptine plus selegiline

One Class II study compared the effect of levodopa, levodopa plus selegiline, bromocriptine, and bromocriptine plus selegiline in 101 PD patients in Hoehn and Yahr stages 1 through 3.8 In patients randomized to the bromocriptine groups, levodopa could be added to treatment if needed after a minimum daily dose of 20 mg of bromocriptine was reached. The mean daily dose of levodopa was 426 mg in the levodopa group, 382 mg in the levodopa plus selegiline group, 117 mg in the bromocriptine group, and 85 mg in the bromocriptine plus selegiline group. Although the primary outcome of this study was related to disease progression, the effect of each treatment on motor symptoms was assessed after 12 months. The change between groups on the UPDRS

part III score, while greater in those receiving levodopa, was not statistically significant, with an RMD of -3.2 (95% CI -7.5 to 1.1). Adverse effects of treatment are not described in the manuscript, which states that no clinically significant adverse effects were encountered. There was no difference between groups in the incidence of side effects.

Levodopa vs bromocriptine

The Sydney Multicentre Study of Parkinson's Disease was a randomized controlled trial of 129 individuals with de novo PD comparing bromocriptine (less than 30 mg/d) to levodopa/carbidopa (LC) (less than 600 mg/d). The primary outcomes studied were dyskinesia and on-off phenomena. Outcomes were reported at 3 years in a Class II study⁹ and 5 years in a Class IV study. 10 At 3 years, 9 only 1 participant originally randomized to bromocriptine remained on bromocriptine alone; all other participants were either switched to levodopa, or levodopa was added to bromocriptine due to insufficient treatment response. Involuntary movements were the main reason for breaking the treatment code in patients receiving levodopa. Dyskinesia began at a mean of 16 months (with a range of 7–24 months) after commencing LC. Six of the 32 participants remaining on levodopa at 2 years developed dyskinesia. The RD for dyskinesia with levodopa compared to bromocriptine was 18.8% (95% CI 2.9%–35.3%). With respect to the severity of parkinsonism, more patients improved to a greater extent on levodopa compared to bromocriptine. After 2 years, the modified Columbia score for patients still on their initial randomized therapy improved in 18 of 26 patients randomized to levodopa by a mean of 42% (with a range of 6%–60%). The modified Columbia score improved in 5 of the 14 patients randomized to bromocriptine by a mean of 16% (with a range of 9%–33%).

At 5 years of follow-up, ¹⁰ no patients were on bromocriptine alone. The mean daily dose of levodopa was 471 mg in those randomized to and remaining on levodopa alone, 559 mg in those randomized to levodopa who had bromocriptine added on over the course of treatment, 615 mg in those randomized to bromocriptine who had levodopa added on over the course of treatment, and 554 mg in those randomized to bromocriptine who switched to levodopa over the course of treatment. These dose differences were not statistically significant. With respect to the severity of parkinsonism at 5 years, 11 of the 30 patients initially randomized to bromocriptine deteriorated compared to baseline on the modified Columbia score, while 11 of the 31 patients initially randomized to levodopa deteriorated compared to baseline. At 5 years, dyskinesia was significantly more frequent in patients originally randomized to levodopa compared to bromocriptine, with a RD of 27.3% (95% CI 10.1%–42.3%). The severity of dyskinesia was rated as mild in 71% of the levodopa group and 76% of the bromocriptine group.

A Class IV study compared bromocriptine with levodopa over 3 years of follow-up in 28 individuals with PD who had previously been untreated with dopaminergic medications. ¹¹ Fifteen patients received bromocriptine at a mean daily dose of 50 mg, and 13 received levodopa at a mean daily dose of 444 mg. The primary outcome of the study was not specified. There was no statistical difference in scores on the Columbia University Rating Scale between the bromocriptine and levodopa groups at any point in the study. Both groups of patients improved compared to pre-treatment values over the three-year period. Over the three-year follow-up period, abnormal movements occurred in 4 of the 13 patients randomized to levodopa; 3 of these patients developed peak dose dyskinesia and 1 had foot dystonia. In those treated with bromocriptine, acute psychosis developed in 1 of the 15 patients, there was a primary lack of

efficacy in 3 patients, and a secondary decrease in efficacy in 2 patients, requiring levodopa to be added.

A Class IV study of 60 previously untreated patients with PD compared initial treatment with levodopa to initial treatment with bromocriptine. Levodopa was later added to the bromocriptine group when a decline in efficacy of the maximum tolerated dose of bromocriptine occurred or when bromocriptine-induced side effects necessitated lowering the dose. ¹² All but 4 patients initially randomized to bromocriptine had levodopa added to their treatment by the end of the five-year follow-up period. The primary endpoint was defined as the moment when the first motor complication occurred: peak dose or biphasic dyskinesia/dystonia, or wearing-off or onoff phenomena. A significantly greater proportion of patients randomized to levodopa had motor complications at 5 years compared to those randomized to bromocriptine, with an RD of 33.7% (95% CI, 10%–53.8%). A significantly greater proportion of those randomized to levodopa had peak dose dyskinesia at 5 years compared to bromocriptine, with an RD of 36.3% (95% CI 11.6%–55.3%). There was a significant difference in the mean time to reach the endpoint of first motor complication, with the levodopa group reaching this at 2.7 years from first treatment, compared to 4.9 years in the bromocriptine group (p < 0.01). When counting from the start of levodopa therapy, there was no difference between groups in the mean time to reach the first motor complication, with the members of the bromocriptine group who also started levodopa developing motor complications at 2.2 years vs 2.7 years in the levodopa group. The most common motor complication was wearing-off in those randomized to bromocriptine and dyskinesia in those randomized to levodopa. There was no difference between groups in the

UPDRS part III score at 5 years. There was no difference between groups in the occurrence of hallucinations or confusion.

Levodopa vs bromocriptine vs levodopa plus bromocriptine

A Class III study compared early combination therapy with levodopa plus bromocriptine to levodopa and bromocriptine monotherapy over 4 years in 22 patients with PD not previously treated with levodopa or bromocriptine.¹³ The primary outcome of the study was not specified. Participants were randomized to bromocriptine monotherapy (mean dose of 18 mg/d, n=6), levodopa monotherapy (mean dose of 417 mg/d, n=9), or levodopa plus bromocriptine combination therapy (mean dose of bromocriptine 14 mg/d, mean dose of levodopa 386 mg/d, n=7). The effect of the therapies on the patients' motor symptoms was evaluated using a modified version of the Columbia University Rating Scale. Participants randomized to bromocriptine monotherapy experienced a maximal decrease in score by 1 month, but the degree of improvement was not significant when compared with baseline scores. After 1 month, the mean motor score became progressively worse despite increasing bromocriptine doses and exceeded baseline scores after 15 months. At no time did bromocriptine monotherapy result in significant improvement of motor examination scores. With levodopa monotherapy, a statistically significant improvement in motor examination scores was present at 3 months (p<0.03) and peak improvement occurred at 6 months (p<0.001). The motor examination score remained consistently below baseline throughout the study. With combination levodopa and bromocriptine therapy, peak improvement in motor examination score occurred at 3 months, but the degree of improvement never reached significance compared with baseline. A one-way ANOVA revealed no significant difference between the 3 groups at any time. For late

complications of therapy, significantly more participants treated with levodopa experienced dystonia compared to those treated with bromocriptine monotherapy, with an RD of 66.7% (95% CI 19.3%–90.3%). There was no difference in motor fluctuations, chorea, or freezing between treatment groups.

Levodopa vs levodopa plus bromocriptine

Three studies compared treatment with levodopa to treatment with levodopa plus bromocriptine in early PD. One Class II study compared levodopa (maximum dose of 750 mg/d) plus bromocriptine (10 mg three times per day) with levodopa (maximum dose of 750 mg/d) plus placebo in 31 participants with early PD who had been taking up to 750 mg of levodopa per day for less than two years. 14 In participants randomized to levodopa plus bromocriptine, a nonmasked investigator substituted bromocriptine for levodopa according to a substitution schedule, with the goal of reducing the pre-study levodopa dosage by 60%. Participants were followed for one year. The mean dose of levodopa at one year was 136 mg/d in the levodopa plus bromocriptine group, and 361 mg/d in the levodopa plus placebo group (p<0.01). The mean scores on the Northwestern University Disability Scale for the combination treatment group at three, six, and 12 months were 46.2, 46.4, and 46.0 respectively, while the levodopa monotherapy group had mean scores of 45.7, 45.6, and 45.5. The difference between the two groups using an analysis of covariance for repeated measure design was statistically significant (p=0.04), favoring combination therapy. Withdrawal due to side effects occurred in three of the 16 participants in the combination therapy group, and none of the participants in the levodopa monotherapy group.

One Class IV study of patients with early PD evaluated whether the addition of bromocriptine in patients already on levodopa allowed levodopa dose reduction and reduced the frequency of motor complications compared to levodopa monotherapy. ¹⁵ Participants demonstrating a response to levodopa introduced two to six months prior to entering the study were randomized to receive bromocriptine (maximum of 30 mg/d) or placebo and followed for a period of 44 months. Once the target bromocriptine dosage was reached, attempts were made to lower the levodopa dosage. The mean daily levodopa dosage at 44 months was significantly lower in participants randomized to levodopa plus bromocriptine (515.4 mg), compared to levodopa plus placebo (725.6 mg) (p<0.01). The mean daily bromocriptine dose was 24.2 mg. The number of patients reporting choreic dyskinesia at 44 months was significantly higher in the levodopa group compared to the levodopa plus bromocriptine group, with an RD of 27.3% (95% CI 1.1%—50.5%). The change in the UPDRS part III scores from baseline to 44 months was not significantly different between groups, with an RMD of 9.9 (95% CI -1.9 to 21.7) favoring levodopa plus bromocriptine.

One Class IV study^{16,17} compared levodopa to levodopa plus bromocriptine in 587 drug naïve de novo patients with PD. The study began with three months of levodopa monotherapy for both groups, followed by gradual substitution of up to 30–50% of the levodopa dosage with bromocriptine in the levodopa plus bromocriptine group between the third and sixth months of the study. Patients were followed for four years assessing the primary endpoints of time of onset of the first manifestation of any side effect, and the cumulative sum score covering all assessments during the study. At four years, the mean daily dose of levodopa was 439 mg in the monotherapy group, and was 308 mg, with 13.8 mg of bromocriptine, in the levodopa plus

bromocriptine group. Motor side effects were more common in the levodopa monotherapy group, with a RD of 8.8% (95% CI 1.8%–15.6%). The mean time until first occurrence of some motor side effect was 3.18 years in the levodopa monotherapy group and 3.43 years in the levodopa plus bromocriptine group; the standard error (SE) was 0.08 years for both groups. The cumulative probability of experiencing the first motor complication within four years decreased with the amount of levodopa that was substituted with bromocriptine. There was no difference between groups in the risk of hallucinations. AE-related discontinuation was significantly higher in the levodopa plus bromocriptine group, with a RD of 9.1% (95% CI 4.4%–14.0%).

Levodopa vs MAO-B inhibitors vs DAs

There is one large Class IV study comparing the long-term effectiveness of DAs and MAO-B inhibitors with levodopa as the initial treatment for PD. ¹⁸ In this trial, individuals with early PD that was untreated or had been treated for less than six months could be randomized to levodopa, DAs, or MAO-B inhibitors. Either MAO-B inhibitors or levodopa could be omitted from the randomization if considered inappropriate for a particular patient. A total of 1620 participants were randomized, with 632 receiving a DA, 460 receiving a MAO-B inhibitor, and 528 receiving levodopa. The primary outcomes of the study were the mobility dimension on the 39-item patient-rated Parkinson's Disease Questionnaire (PDQ-39), and cost effectiveness.

The mean daily levodopa dosage at one year was 131 mg (SD 172) in participants randomized to MAO-B inhibitors, 96 mg (SD 157) in those allocated to DAs, and 347 mg (SD 139) in those allocated to levodopa. At 7 years, the mean daily levodopa dosage was 489 mg (SD 246) in the MAO-B inhibitor group, 526 mg (SD 266) in the DA group, and 531 mg (SD 229) in the

levodopa group. The two-year probability of requiring a drug from another class added to their treatment was significantly lower (p<0.0001) in those allocated to levodopa (20%) compared to those allocated to MAO-B inhibitors (64%), and those allocated to DAs (40%). PDQ-39 mobility scores did not differ significantly between the levodopa group and levodopa-sparing group at any follow-up assessment. However, the average score during the first seven years of follow up was 1.8 points (95% CI 0.5–3.0; p=0.005) better with levodopa than with levodopa-sparing therapy, and averaged 1.4 points (95% CI 0.0–2.9; p=0.05) better in patients initiating therapy with MAO-B inhibitors than DAs.

Patients in the levodopa group were more likely to develop dyskinesia than those in the levodopa-sparing group, with a hazard ratio (HR) of 1.52 (95% CI 1.16–2.00; p=0.003). Rates of dyskinesia were similar (HR 0.85, 95% CI 0.6–1.22; p=0.4) in the DA and MAO-B inhibitor groups. The rate of discontinuation of allocated drug over seven years was significantly lower in participants allocated to levodopa (7%), compared to MAO-B inhibitors (72%) and DAs (50%) (p<0.0001). Similarly, AE-related discontinuation was significantly lower in participants allocated to levodopa (2%) compared to MAO-B inhibitors (23%) and DAs (28%) (p<0.0001).

One Class IV study compared levodopa with the DAs lisuride or bromocriptine, or the MAO-B inhibitor selegiline in the treatment of early PD in 475 participants over three years. ^{19,20} Participants were randomized to levodopa (maximum dose of 750 mg/d), lisuride (maximum dose of 3 mg/d), bromocriptine (maximum dose of 60 mg/d), or selegiline (maximum dose of 10 mg/d). Those initially randomized to the DAs or to selegiline could add levodopa whenever required. The primary outcome was the occurrence of motor fluctuations and dyskinesia.

Participants randomized to levodopa were significantly more likely to have dyskinesia at three years compared to those given DAs, with an RD of 12.1% (95% CI 3.2%–20.9%). There was no difference in the occurrence of dyskinesia between the groups assigned to levodopa and selegiline, or between the groups assigned to DAs and selegiline. Treatment withdrawal was significantly higher in participants randomized to DAs compared to those in the levodopa group (RD 26.3%, 95% CI 17.9%–34.4%). Participants randomized to selegiline were more likely to withdraw from treatment than those in the levodopa group (RD 12.9%, 95% CI 5.6%–20.5%).

Levodopa vs pramipexole

One study compared pramipexole with levodopa as an initial treatment for PD. Individuals with PD requiring dopaminergic therapy at the time of enrollment were randomized to pramipexole (n=151, mean dose of 2.78 mg/d, maximum dose of 4.5 mg/d) or levodopa (n=150, mean dose of 406 mg/d, maximum dose of 600 mg/d), with open label levodopa prescribed to both groups as needed. Reports were published after two years,²¹ four years,²² and six years²³ of follow-up. The primary outcome of the study was the amount of time until the first occurrence of any of three specified dopaminergic complications: wearing-off, dyskinesia, or on-off fluctuations.

In the two-year follow-up report,²¹ which was rated Class I, the proportion of participants requiring supplemental levodopa was significantly greater in the pramipexole group (53%) than in the levodopa group (39%), with an HR of 1.54 (95% CI 1.09–2.17; p=0.02). The proportion of participants who reached the primary endpoint (first dopaminergic complications) by two years was significantly higher in the levodopa group compared to the pramipexole group, with an RD of 22.9% (95% CI 11.9%–33.1%). Dyskinesia (RD 20.7%, 95% CI 11.8%–29.4%) was

significantly more common in participants randomized to levodopa than pramipexole. The mean improvement from baseline to two years in the UPDRS part III score was significantly greater in participants randomized to levodopa than pramipexole, with a mean difference between treatments of -3.9 (95% CI -5.7 to -2.1; p<0.001). Significantly fewer patients receiving levodopa experienced hallucinations (RD -5.9%, 95% CI -11.9 to -0.3%), while AE-related discontinuation was similar between groups.

The four-year follow-up report²² was rated Class II as fewer than 80% of participants completed the study. The percentage of participants requiring open-label levodopa was higher in the pramipexole group (72%) than in the levodopa group (59%), with an HR of 1.64 (95% CI 1.22–2.21; p=0.001). The mean total daily levodopa dosage was 434 (SD 498 mg) in the pramipexole group and 702 (SD 442 mg) in the levodopa group. The percentage of participants reaching the primary end point of dyskinesia, wearing-off, or on-off fluctuations, was significantly higher in participants allocated to levodopa than those allocated to pramipexole, with an RD of 22.3% (95% CI 11.5%–32.5%). Dyskinesia (RD 29.5%, 95% CI 18.6%–39.4%) was more common in participants in the levodopa group than those in the pramipexole group. The mean improvement in the UPDRS part III score from baseline to month 48 was significantly greater in participants randomized to levodopa, with a mean treatment effect of -4.9 (95% CI -7.8 to -1.9; p=0.001). There was no difference between groups in the rate of hallucinations.

The six-year follow-up report²³ was rated Class IV as this was an open label, two-year extension of the previous study. Of the original trial participants, 108 patients randomized to pramipexole and 114 patients randomized to levodopa entered the open label extension study. At the final

visit, 69% continued to take pramipexole and 91% were taking levodopa. Dyskinesia was significantly higher in the levodopa group, with an RD of 16.5% (95% CI 4.6%–27.7%). Only 7 participants (3 in the initial pramipexole group and 4 in the initial levodopa group) reported dyskinesia that was at least moderately disabling, and only 10 participants (6 in the initial pramipexole group and 4 in the initial levodopa group) reported having painful dyskinesia at the final visit. The change in the UPDRS part III score from baseline favored the levodopa group but was not statistically significant (treatment effect -2.7, 95% CI -5.9 to 0.6; p=0.1).

Levodopa vs ropinirole

There is one Class I study comparing ropinirole with levodopa in individuals with early PD.²⁴ Included participants were not previously treated with levodopa or DAs. Eighty-seven participants were randomized to ropinirole, with a mean dose at two years of 12.2 mg/d, and 75 participants were randomized to levodopa, with a mean dose at two years of 558.7 mg/d. Motor function at two years was superior in participants randomized to levodopa, with the adjusted mean change in UPDRS part III scores from baseline to endpoint increasing by 0.70 points with ropinirole and decreasing by 5.64 points with levodopa.

The incidence of dyskinesia was significantly higher in participants randomized to levodopa, with an RD of 23.2% (95% CI 12.5%–34.4%). Participants on ropinirole also took longer to develop dyskinesia than those on levodopa with an HR of 8.28 (95% CI 2.46–27.93; p<0.001). The RD for the occurrence of hallucinations and AE-related discontinuation was not significantly different between groups.

One Class II study compared ropinirole with levodopa in individuals with early PD who required dopaminergic therapy. Participants were randomized to treatment with ropinirole up to 24 mg/d, or levodopa up to 1200 mg/d for five years. Of the 268 individuals randomized, 179 received ropinirole and 89 received levodopa. The primary outcome of the study was the incidence of dyskinesia. At study completion, the mean daily dose of ropinirole was 16.5 mg (SD 6.6) plus 427 mg (SD 221) of open label levodopa supplementation in individuals randomized to ropinirole, and 753 mg (SD 398) of levodopa in individuals randomized to levodopa. Dyskinesia developed in a significantly higher proportion of participants randomized to levodopa, with an RD of 25.1% (95% CI 13.2%–36.8%). The proportion of participants with disabling dyskinesia was significantly higher in the levodopa group compared to the ropinirole group, with an RD of 14.7% (95% CI 5.8%–24.8%). The mean decrease from baseline in UPDRS part III score was significantly greater with levodopa than ropinirole, with a mean difference of 4.48 (95% CI 1.25–7.72; p=0.008).

There were no significant differences between groups in study withdrawal due to lack of efficacy, or AE-related study withdrawal. Hallucinations were significantly more frequent in the ropinirole group, with an RD of 11.7% (95% CI 3.3%–18.7%).

Patients in the previous study were invited to participate in an open label extension study²⁶ (Class IV) which followed participants for a total of ten years post randomization to initial therapy with ropinirole or levodopa. Of the original 268 participants randomized, only 69 entered the extension study, with 28 from the original ropinirole group and 20 from the original levodopa group completing the extension study. At the final visit at 10 years, 76% of those originally

randomized to ropinirole continued to take it, at a mean dose of 14.5 mg/d, and 93% were taking levodopa, at a mean dose of 631.7 mg/d. In participants originally randomized to levodopa, 33% were taking ropinirole at the ten-year visit, at a mean dose of 11.3 mg/d, and 93% were taking levodopa, at a mean dose of 800.2 mg/d. No significant differences between groups were identified in the change in UPDRS part III scores from the original double-blind study baseline to the extension endpoint. The risk of having dyskinesia was significantly higher in patients originally randomized to levodopa compared to ropinirole, with an RD of 25.4% (95% CI 2.0%–44.1%). Median time to the development of dyskinesia was significantly longer in patients originally randomized to ropinirole, 3156 days (8.6 years), compared to levodopa, 2563 days (seven years), with an adjusted HR of 0.4 (95% CI 0.2–0.8; *p*=0.007). There was no significant difference between groups in the odds of exhibiting at least mildly disabling dyskinesia.

Levodopa plus ropinirole vs levodopa

One Class II study compared add-on prolonged-release (PR) ropinirole with additional levodopa in PD patients suboptimally controlled on levodopa.²⁷ Participants were randomized to ropinirole PR, with a maximum daily dose of 24 mg (mean dose 10 mg, n=105), or additional levodopa, with a maximum daily dose of 1000 mg added to the patient's baseline levodopa dosage (mean dose added 284 mg/day, n=104) and followed for two years. The primary endpoint was the time to onset of dyskinesia confirmed at two subsequent study visits. The number of patients developing dyskinesia was significantly higher in the levodopa monotherapy group, with an RD of 14.4% (95% CI 6.5%–23.1%). There was a significant delay in the time to onset of dyskinesia for participants treated with ropinirole PR compared with those treated with levodopa alone, with

an HR of 6.46, p<0.001. There was no significant difference in the mean change in UPDRS part III score from baseline to week 28, or in the number of AE-related withdrawals between groups.

Levodopa vs cabergoline

The long-acting DA cabergoline was compared to levodopa in 419 newly diagnosed PD patients in a Class II study.²⁸ Participants were followed until confirmed development of motor complications, or up to a minimum of three years and maximum of five years. Participants randomized to cabergoline received a flexible dose up to 4 mg/d (mean dose 2.8 mg/d). Levodopa could be added if necessary. Participants randomized to levodopa received up to 600 mg/d. The primary efficacy endpoint was the development of motor complications confirmed at two consecutive three-monthly visits.

The mean daily levodopa dosage at five years was 431 mg in participants randomized to cabergoline and 784 mg in participants randomized to levodopa. The presence of dyskinesia was significantly higher in participants randomized to levodopa with an RD of 11.7% (95% CI 4.8%–18.5%). Mean UPDRS part III scores over time were significantly lower (p<0.01) in the levodopa group than in the cabergoline group, with mean values of 13.8 in the cabergoline group vs 12.9 in the levodopa group at one year, 18.6 vs 17.2 at three years, and 19.2 vs 16.3 at five years. The RMD between groups at five years was 2.9 (95% CI 0.7–5.1). There was no significant difference between groups in AE-related premature study discontinuation or hallucinations.

One Class II study²⁹ compared cabergoline to levodopa for three years in 412 previously untreated PD patients. Participants were randomized to cabergoline, with a maximum daily dose of 4 mg (median dose of 3 mg), or levodopa, with a maximum daily dose of 600 mg (median dose of 500 mg). Open label levodopa could be added in both treatment arms. The primary endpoint of the study was the onset of motor complications confirmed at two subsequent visits. Participants randomized to levodopa were significantly more likely to reach the primary endpoint than those treated with cabergoline, with an RD of 11.7% (95% CI 3.0%–20.2%). Participants randomized to levodopa were also significantly more likely to develop peak dose dyskinesia, with an RD of 8.0% (95% CI 2.2–13.9). Compared to baseline, after four years, levodopa recipients showed an average 30% improvement in motor disability on the UPDRS part III, while cabergoline recipients showed a 22% improvement. There was no difference between groups in treatment withdrawal.

One Class IV study³⁰ compared cabergoline to levodopa for five years in 98 previously untreated PD patients. If it was necessary to start additional therapy for PD symptoms, levodopa or cabergoline could be added to the randomized treatment. Participants were randomized to cabergoline, with a maximum dose of 6 mg/d (mean dose of 2.9 mg), or levodopa, with a maximum dose of 600 mg/d (mean dose 336 mg). Participants in the cabergoline group added a mean dose of 325 mg/d of levodopa, while participants in the levodopa group added a mean dose of 1.6 mg/d of cabergoline. The primary endpoint was the development of motor complications, defined as dyskinesia, wearing-off, or on-off motor fluctuations. Motor complications and changes from baseline to five years in the UPDRS part III score were not significantly different between the initial cabergoline and levodopa groups. AE-related discontinuation was

significantly more frequent in the cabergoline treated group, with an RD of 18.4% (95% CI 4.9%–32.1%).

Levodopa vs pergolide

One Class III study compared pergolide to levodopa monotherapy in patients with early PD.³¹ The three-year study randomized 294 patients to pergolide monotherapy, up to a maximum dose of 5mg/d (mean dose at 3 years of 3.23 mg/d) or levodopa monotherapy, up to a maximum dose of 1200 mg/d (mean dose at 3 years of 504 mg/d). The main outcome measures of the study included clinical efficacy, severity, time to onset of motor complications, and disease progression. There was significantly greater clinical improvement compared to baseline with levodopa than with pergolide as measured on part III of the UPDRS at both one and three years. At one year, the RMD was -1.92 (95% CI -3.4 to -0.43). At three years, the RMD was -5.6 (95% CI -7.6 to -3.6). The incidence of dyskinesia was significantly lower with pergolide compared to levodopa, with an RD of -17.9% (95% CI -26.3% to -9.4%). Time to onset of dyskinesia, defined by the first positive UPDRS part IVa score, was longer in the pergolide group than in the levodopa group. The HR for developing dyskinesia in the pergolide group vs the levodopa group was 0.48 (95% CI 0.29–0.80). AE-related discontinuation was not significantly different between groups. Hallucinations were more common in the pergolide group, with an RD of 3.4% (95% CI 0.2% - 7.7%).

One Class IV study compared pergolide to levodopa over a period of ten months as an initial treatment for individuals with PD.³² Thirty-six participants were randomized to a daily dose of 0.2 mg of trihexyphenidyl, 500 mg of levodopa, or 0.2 mg of pergolide. At ten months, there was

no significant difference in total UPDRS scores between participants in the levodopa group and the pergolide group (RMD -3.96, 95% CI -10.91 to 2.99).

Levodopa vs levodopa plus lisuride

One Class IV study³³ compared levodopa monotherapy with levodopa plus lisuride in individuals with early PD. Eighty-two participants were randomized to five years of treatment with levodopa monotherapy or combination therapy with levodopa and lisuride, with10 mg/d of selegiline added to both groups after one year. The primary outcome of the study was the progression of levodopa dosage and total scores on the UPDRS. At five years, the dose of levodopa in the monotherapy group was 446.7 mg/d vs 387.5 mg/d in the combination therapy group, but the difference was not statistically significant. No significant difference between groups was observed in the incidence of dyskinesia.

Synthesis of data and confidence in evidence statements for levodopa vs DAs

UPDRS part III Score

The change in the UPDRS part III score from baseline to endpoint was extracted from studies comparing levodopa to DAs (with or without levodopa) and the RMD between treatments was calculated. Negative values favored levodopa. Where possible, estimates were combined using meta-analysis at specific time points. The minimal clinically important difference in the UPDRS part III score was determined by consensus to be three points; changes of one point or less were considered unimportant.

Table 1. Change in UPDRS part III score from baseline to endpoint

Study	Class	Time point	RMD (95% CI)		
Watts 2010	II	6 months	0.2 (-2.32 to 2.72)		
Conclusion (low confidence): In	early PD, levo	dopa is possibly no 1	nore effective than DAs		
(with or without levodopa) in in	proving motor	function at six mont	hs.		
Oertel 2006	III	1 year	-1.92 (-3.4 to -0.43)		
Olanow 1995	II	1 year	-3.2 (-7.5 to 1.1)		
Summary effect estimate (randor	n effects meta-	analysis)	-2.06 (-3.46 to -0.65)		
Conclusion (low confidence): In	early PD, levo	dopa is possibly mor	re effective than DAs (with		
or without levodopa) in improvi	ng motor funct	ion at one year.	·		
Parkinson Study Group 2000	I	2 years	-3.9 (-5.7 to -2.1)		
Whone 2003	I	2 years	-6.34 (-9.14 to -3.54)		
Summary effect estimate (randor	n effects meta-	analysis)	-4.88 (-7.22 to -2.53)		
Conclusion (moderate confidence	e): In early PD	, levodopa is likely r	nore effective than DAs		
(with or without levodopa) in im	proving motor	function at two year	s.		
Oertel 2006	III	3 years	-5.6 (-7.6 to -3.6)		
Conclusion (very low confidence	e): In early PD,	there is insufficient	evidence to support or		
refute the effectiveness of levod	opa compared	to DAs (with or with	out levodopa) in improving		
motor function at 3 years.					
Parkinson Study Group 2004	II	4 years	-4.9 (-7.8 to -1.9)		
Conclusion (low confidence): In			re effective than DAs (with		
or without levodopa) in improvi	ng motor funct	ion at 4 years.			
Bracco 2004	II	5 years	-2.9 (-5.1 to -0.7)		
Rascol 2000	II	5 years	-4.48 (-7.72 to -1.25)		
Summary effect estimate (randor			-3.4 (-5.22 to -1.58)		
Conclusion (moderate confidence			nore effective than DAs		
(with or without levodopa) in im	<u> </u>	function at 5 years.			
Parkinson Study Group 2009	IV	6 years	-2.7 (-5.9 to 0.6)		
Conclusion (very low confidence): In early PD, there is insufficient evidence to support or					
refute the effectiveness of levodopa compared to DAs (with or without levodopa) in improving					
motor function at 6 years.					
Hauser 2007 IV 10 years -3.2 (-12.1 to 5.6)					
Conclusion (very low confidence					
refute the effectiveness of levodopa compared to DAs (with or without levodopa) in improving					
motor function at 10 years.					

The trend over time demonstrates that levodopa provides greater benefit for motor symptoms than DAs, with the majority of studies demonstrating significantly greater improvement in the participants' UPDRS part III score for up to five years of follow-up. Data beyond five years are scarce and of low quality. With longer periods of follow-up, an increasing proportion of

participants originally randomized to DAs were taking supplemental levodopa, therefore minimizing the difference between groups for this outcome.

Dyskinesia

The proportion of participants who developed dyskinesia in each treatment group was extracted from studies comparing levodopa with DAs (with or without levodopa) and the RD was calculated. A positive value indicates that the risk of dyskinesia was higher with levodopa. Where possible, estimates were combined using meta-analysis at specific time points. The minimal clinically important difference in the risk of dyskinesia was determined by consensus to be 15%; RDs equal to or less than 5% were considered clinically unimportant.

Table 2. Risk of dyskinesia

Study	Class	Time point	RD (95% CI)	
Hely 1989	II	2 years	18.8% (2.9%–35.3%)	
Parkinson Study Group 2000	I	2 years	20.7% (11.8%–	
			29.4%)	
Watts 2010	II	2 years	14.4% (6.5%–23.1%)	
Whone 2003	I	2 years	23.2% (12.5%–	
			34.4%)	
Summary effect estimate (rando	om effects meta-	analysis)	18.7% (13.7%–	
			23.8%)	
Conclusion (moderate confider	<i>ice)</i> : In early PD	, levodopa is probably m	nore likely than DAs	
(with or without levodopa) to it	nduce dyskinesi	a at two years.		
Caraceni 2001	IV	3 years	12.1% (3.2%–20.9%)	
Oertel 2006	III	3 years	17.9% (9.4%–26.3%)	
PD Research Group UK 1993	IV	3 years	25% (19.3%–30.9%)	
Rinne 1998	II	3 years	8% (2.2%–13.9%)	
Summary effect estimate (rando	om effects meta-	analysis) (excludes	12.5% (2.8%–22.1%)	
Caraceni 2001 and PD Researc	h Group UK 199	93)		
Conclusion (low confidence): I	dopa is possibly more lil	cely than DAs (with or		
without levodopa) to induce dyskinesia at three years.				
Gimenez-Roldan 1997	II	4 years	27.3% (1.1%–50.5%)	
Parkinson Study Group 2004	II	4 years	29.5% (18.6%–	
			67.9%)	

Weiner 1993	III	4 years	38.9% (-10.2% to		
		. y cuiz	67.9%)		
Summary effect estimate (rando	analysis) (excludes	29.2% (19.6%–			
Weiner 1993)		38.8%)			
Conclusion (moderate confider	<i>ice</i>): In early PD	, levodopa is probably n	,		
(with or without levodopa) to it			•		
Allain 2000	IV	5 years	14.6% (-4.6% to		
			32.5%)		
Bracco 2004	II	5 years	11.7% (4.8%–18.5%)		
Hely 1994	IV	5 years	27.3% (10.1%–		
-			42.3%)		
Montastruc 1994	IV	5 years	36.3% (11.6%–		
			55.3%)		
Rascol 2000	II	5 years	25.1% (13.2%–		
			36.8%)		
Summary effect estimate (rando	om effects meta-	analysis) (excludes	17.5% (4.5%–30.5%)		
Allain 2000, Hely 1994, and M	[ontastruc 1994]				
Conclusion (low confidence): I	n early PD, levo	dopa is possibly more lil	kely than DAs (with or		
without levodopa) to induce dy	skinesia at five	years.			
Parkinson Study Group 2009	IV	6 years	16.5% (4.6%–27.7%)		
Conclusion (very low confident	ce): There is insu	afficient evidence to dete	ermine whether, in		
early PD, levodopa is more or l	less likely than Γ	OAs (with or without lev	odopa) to induce		
dyskinesia at six years.			_		
PD Med Collaborative Group	IV	7 years	7.1% (2.4%–11.8%)		
2014					
Conclusion (very low confident					
early PD, levodopa is more or	less likely than I	OAs (with or without lev	odopa) to induce		
dyskinesia at seven years.					
Hauser 2007	IV	10 years	25.4% (2%–44.1%)		
Lees 2001	IV	10 years	9.2% (0.5%–17.6%)		
Summary effect estimate (rando	om effects meta-	analysis)	14.3% (-0.4% to		
			29.1%)		
Conclusion (very low confident	*				
early PD, levodopa is more or less likely than DAs (with or without levodopa) to induce					
dyskinesia at ten years.					
Katzenschlager 2008	IV	14 years	1.6% (-17.3% to		
	<u> </u>		20%)		
	Conclusion (very low confidence): There is insufficient evidence to determine whether, in				
early PD, levodopa is more or less likely than DAs (with or without levodopa) to induce					
dyskinesia at fourteen years.	dyskinesia at fourteen years.				

The trend over time demonstrates that levodopa is more likely to induce dyskinesia than DAs.

Data beyond five years of follow-up is of low quality, leading to insufficient evidence to make a conclusion.

Hallucinations

The proportion of participants who developed hallucinations in each treatment group was extracted from studies comparing levodopa with DAs (with or without levodopa) and the RD was calculated. A negative value indicates that the risk of hallucinations was higher with DAs. Where possible, estimates were combined using meta-analysis at specific time points. The minimal clinically important difference in the risk of hallucinations was determined by consensus to be 10%; RDs equal to or less than 3% were considered clinically unimportant.

Table 3. Risk of hallucinations

Study	Class	Time point	RD (95% CI)
Parkinson Study Group 2000	I	2 years	-5.9% (-11.9% to
, ,		•	0.3%)
Whone 2003	I	2 years	-5.5% (-13% to
			1.4%)
Summary effect estimate (random e	ffects meta-	analysis)	-5.7% (-10.3% to -
			1.2%)
Conclusion (low confidence): In ear	rly PD, DAs	(with or without levodo	pa) are possibly more
likely than levodopa to induce hallu	icinations at	two years.	
Oertel 2006	III	3 years	-3.4% (-7.7% to -
			0.2%)
Conclusion (very low confidence):			-
early PD, levodopa is more or less	likely than I	OAs (with or without leve	odopa) to induce
hallucinations at three years.	1	,	
Parkinson Study Group 2004	II	4 years	-6.6% (-13.9% to
			0.7%)
Przuntek 1996	1% (-2.9% to 4.9%)		
Summary effect estimate (random e	-6.6% (-13.9% to		
Przuntek 1996)			0.7%)

Conclusion (low confidence): In early PD, DAs (with or without levodopa) are possibly no						
more likely than levodopa to i	nduce halluci	nations at four years.				
Bracco 2004	II	77 0 40// 4 =0/				
			3.8%)			
Montastruc 1994	IV 5 years -13.1% (-32.9% to					
	5.6%)					
Rascol 2000	II 5 years -11.7% (-18.7% to -					
	3.3)					
Summary effect estimate (random effects meta-analysis) (excludes -5.6% (-16.6% to						
Montastruc 1994) 5.5%)						
Conclusion (low confidence): In early PD, DAs (with or without levodopa) are possibly no						
more likely than levodopa to i	nduce halluci	nations at five years.	-			

The trend demonstrates that while DAs are more likely than levodopa to cause hallucinations at some time points, the difference between treatments for this outcome is small in early PD for the first 5 years of treatment. This may be related to the inclusion of younger patients without cognitive impairment in early PD trials.

AE-related discontinuation of treatment

The proportion of participants who discontinued treatment due to adverse effects in each group was extracted from studies comparing levodopa with DAs (with or without levodopa) and the RD was calculated. A negative value indicates that the risk of AE-related discontinuation was higher with DAs. Where possible, estimates were combined using meta-analysis at specific time points. The minimal clinically important difference was determined by consensus to be 15%; RDs equal to or less than 5% were considered clinically unimportant.

Table 4. Risk of AE-related discontinuation of treatment

Study	Class	Time point	RD (95% CI)	
Bakheit 1990	II	1 year	-18.8% (-43% to 5%)	
Conclusion (very low confidence): There is insufficient evidence to determine whether, in				
early PD, levodopa is more or less likely than DAs (with or without levodopa) to cause				
medication discontinuation due to adverse effects at one year.				

Parkinson Study Group 2000	I	2 years	-4.6% (-11.3% to		
a second			2%)		
Watts 2010	II	2 years	-5.6% (-14.6% to		
			3.2%)		
Whone 2003	Ι	2 years	-9.6% (-19% to 0%)		
Summary effect estimate (rando	om effects meta-		-6.1% (-10.7% to -		
			1.4%)		
Conclusion (low confidence): I	n early PD, DAs	(with or without levodo	pa) are possibly more		
likely than levodopa to cause n	nedication disco	ntinuation due to adverse	effects at two years.		
Caraceni 2001	IV	3 years	-26.3% (-33.3% to -		
			17.9%)		
Oertel 2006	III	3 years	-6.7% (-14.8% to		
			1.4%)		
PD Research Group UK 1993	IV	3 years	-36.7% (-44.3% to -		
7. 1000			28.3%)		
Rinne 1998	II	3 years	-2.6% (-9.5% to		
	CC .	1 ' \ / 1 1	4.3%)		
Summary effect estimate (rando		· , ,	-4.3% (-9.6% to		
Caraceni 2001 and PD Researc		,	0.9%)		
Conclusion (low confidence): I					
more likely than levodopa to ca	ause medication	discontinuation due to ac	averse effects at three		
years. Przuntek 1996	IV	4 years	-9.1% (-14% to -		
Fizuitek 1990	l V	4 years	4.4%)		
Conclusion (very low confident	(a). There is insi	I Ifficient evidence to dete			
early PD, levodopa is more or l					
medication discontinuation due			odopa) to cause		
Bracco 2004	II	5 years	-5.9% (-13.1% to		
2.000 200 .			1.3%)		
Rascol 2000	II	5 years	5.8% (-5.5% to		
			17.7%)		
Utsumi 2012	IV	5 years	-18.4% (-32.1% to -		
			4.9%)		
Summary effect estimate (rando	om effects meta-	analysis) (excludes	-1% (-12.3% to		
Utsumi 2012)			10.4%)		
Conclusion (moderate confider	nce): In early PD	, DAs (with or without le	evodopa) are probably		
no more likely than levodopa to	o cause medicati	on discontinuation due to	o adverse effects at five		
years.					
PD Med Collaborative Group	IV	7 years	-26.2% (-30% to -		
2014			22.5%)		
Conclusion (very low confident					
early PD, levodopa is more or less likely than DAs (with or without levodopa) to cause					
medication discontinuation due to adverse effects at ten years.					

While the trend suggests that AE-related discontinuation of treatment is higher with DAs than with levodopa at some time points, confidence in the evidence is low or very low due to study quality or poor precision of estimates.

Synthesis of data and confidence in evidence statements for levodopa vs MAO-B inhibitors

There were inadequate data presented on the effect of levodopa vs MAO-B inhibitors on motor symptoms, preventing effect size calculations.

Dyskinesia

Table 5. Risk of dyskinesia

Study	Class	Time point	RD (95% CI)*			
Caraceni 2001	IV	3 years	6.3% (-3.2% to			
			15.6%)			
, ,	Conclusion (very low confidence): There is insufficient evidence to determine whether, in early PD, levodopa is more or less likely than MAO-B inhibitors to induce dyskinesia at three					
years.	Ž		J			
PD Med	IV	7 years	7.0% (2.2%–11.6%)			
Collaborative Group						
2014						
Conclusion (very low confidence): There is insufficient evidence to determine whether, in early PD, levodopa is more or less likely than MAO-B inhibitors to induce dyskinesia at seven						
years.						

^{*}Positive values indicate that the risk is higher with levodopa.

While the trend over time suggests that the risk of dyskinesia is higher with levodopa than with MAO-B inhibitors, confidence in the evidence is very low due to study quality.

AE-related discontinuation of treatment

Table 6. Risk of AE-related discontinuation of treatment

Study	Class	Time point	RD (95% CI)*
Stuay	CICCOO	Time point	142 (70 70 01)

Caraceni 2001	IV	3 years	-12.9% (-20.5% to -			
			5.6%)			
Conclusion (very low co	Conclusion (very low confidence): There is insufficient evidence to determine whether, in					
early PD, levodopa is m	nore or less likely than N	IAO-B inhibitors to caus	se medication			
discontinuation due to a	adverse effects at three y	ears.				
PD Med	IV	7 years	-20.5% (-24.7% to -			
Collaborative Group 16.6%)						
2014						
Conclusion (very low confidence): There is insufficient evidence to determine whether, in						
early PD, levodopa is more or less likely than MAO-B inhibitors to cause medication						

discontinuation due to adverse effects at seven years.

While the trend over time shows that AE-related discontinuation of treatment is higher with MAO-B inhibitors than with levodopa, confidence in the evidence is very low due to the quality of studies.

- 3. In people with early PD, what is the comparative efficacy of different formulations of DAs for motor symptoms?
- 4. In people with early PD, what is the comparative risk of adverse effects (specifically dyskinesia, hallucinations, and AE-related discontinuation) of different formulations of DAs?

Ropinirole vs pramipexole

One Class II study³⁴ compared ropinirole with pramipexole in 52 previously untreated individuals with PD. Participants were randomized to a daily dose of up to 24 mg of ropinirole or 4.2 mg of pramipexole and followed for two years. The primary outcome of the study was selfreported wearing-off periods confirmed by a 30% worsening in the UPDRS part III score within five hours after a DA dose. There was no significant difference between groups in the proportion

^{*}Negative values indicate that the risk is higher with MAO-B inhibitors.

of participants who experienced wearing-off periods over the course of the study, or in the UPDRS part III scores. Inadequate data were presented in the article to calculate the RMD between ropinirole and pramipexole for the UPDRS part III score.

Conclusion (low confidence): In early PD, ropinirole is possibly no more effective than pramipexole in improving motor function at 2 years.

Pramipexole IR vs pramipexole ER

One Class I study³⁵ compared extended-release (ER) pramipexole to IR pramipexole and placebo in 259 individuals with early PD who had not been previously treated with levodopa. Participants were randomized to placebo, pramipexole ER (mean dose of 3.05 mg/d) or pramipexole IR (mean dose of 3.03 mg/d) and followed for 18 weeks. Open label levodopa rescue was allowed during the maintenance phase. The primary efficacy endpoint was the change from baseline to week 18 in the sum score of parts II and III of the UPDRS. There was no difference between pramipexole ER and IR in the combined part II and III UPDRS score, or in the part III score alone (RMD 0, 95% CI -2.4 to 2.4). Both pramipexole ER and IR were superior to placebo. There was no significant difference between pramipexole ER and IR in AE-related discontinuation (RD 2.6%, 95% CI -5.6% to 10.8%) or the development of ICDs (RD -0.05%, 95% CI -5.1% to 4.9%).

Conclusion (moderate confidence): In early PD, pramipexole ER is probably no more effective than pramipexole IR in improving motor function at 18 weeks.

Conclusion (moderate confidence): In early PD, pramipexole ER is probably no more likely than pramipexole IR to cause AE-related treatment discontinuation at 18 weeks.

One Class I study³⁶ compared pramipexole ER to pramipexole IR and placebo in 539 individuals with early PD. Participants were randomized to placebo, pramipexole ER (up to 4.5 mg/d, with a mean dose of 2.9 mg/d) or pramipexole IR (up to 4.5 mg/d, with a mean dose of 2.9 mg/d) and followed for 33 weeks. The primary outcome was the change from baseline to week 33 in the participants' combined score on parts II and III of the UPDRS. The adjusted mean decrease in the combined UPDRS part II and III score at 33 weeks was -8.2 for pramipexole ER and -8.7 for pramipexole IR, with a difference of 0.5 (95% CI -2.3 to 1.3). In the per protocol set, the adjusted mean decreases were -8.5 for ER and -9.4 for IR, a difference of -0.9 (95% CI -2.7 to 0.9). In neither of these analyses did the lower bound of the 95% CI exceed the predefined margin of -3 to establish noninferiority; therefore, no significant difference was found between pramipexole ER and IR. There was also no significant difference between the pramipexole ER and IR groups in AE-related discontinuation (RD 1.4%, 95% CI -4.4% to 7.1%) or the development of ICDs (RD 0.4%, 95% CI -2.5% to 3.3%) during the study.

Conclusion (moderate confidence): In early PD, pramipexole ER is probably no more effective than pramipexole IR in improving motor function at 33 weeks.

Conclusion (moderate confidence): In early PD, pramipexole ER is probably no more likely than pramipexole IR to cause AE-related treatment discontinuation at 33 weeks.

Pramipexole twice daily vs pramipexole three times daily

One Class I study compared twice daily pramipexole to three times daily pramipexole in 311 participants with early PD.³⁷ Participants were randomized to 0.5 mg of pramipexole three times daily, 0.75 mg of pramipexole twice daily, 0.5 mg of pramipexole twice daily, or placebo and followed for 12 weeks. The primary outcome was the change in the total score on the UPDRS from baseline to week 12. There was no difference between the three pramipexole groups in the treatment effect relative to placebo as measured with the total score on the UPDRS or with scores on part III of the UDPRS, with all three groups showing similar benefit. There was no difference between the treatment groups in AE-related discontinuation.

Conclusion (moderate confidence): In early PD, pramipexole taken three times daily is probably no more effective than pramipexole taken twice daily in improving motor function at 12 weeks.

Conclusion (moderate confidence): In early PD, pramipexole taken three times daily is probably no more likely than pramipexole taken twice daily to cause AE-related treatment discontinuation at 12 weeks.

Ropinirole IR vs ropinirole PR

One Class II non-inferiority crossover study compared 24 hour prolonged-release (PR) ropinirole and ropinirole IR in early PD.³⁸ Participants with early PD (n=161) requiring dopaminergic therapy received ropinirole IR (0.75–24 mg/d) or ropinirole PR (2–24 mg/d), and were randomized to one of four formulation sequences: IR-IR-PR; IR-PR-PR; PR-PR-IR; or PR-IR-IR. The primary outcome studied was the mean change between period baseline and endpoint in

the UPDRS part III score, as assessed at the end of each maintenance period. The mean change in the UPDRS part III score from period baseline (adjusted for period carryover effect and period baseline score) was -0.1 (SE 0.28) for ropinirole PR, and 0.6 (SE 0.30) for ropinirole IR. As the upper limit of the 95% CI for the adjusted mean treatment difference was less than the predefined threshold of three points, ropinirole PR was demonstrated to be non-inferior to ropinirole IR. When patients switched formulation of ropinirole, their mean UPDRS part III score was maintained, indicating similar doses of each formulation had similar efficacy.

Conclusion (low confidence): In early PD, ropinirole PR is possibly no more effective than ropinirole IR in improving motor function over 36 weeks.

Ropinirole vs bromocriptine

One study compared ropinirole to bromocriptine in 335 patients with early PD who had limited or no previous dopaminergic therapy. ^{39,40} This study was rated Class II for its interim data published at six months, and Class III for its three-year data. Selegiline use was permitted during the study, with randomization stratified for use. The mean daily dose of ropinirole was 8.3 mg at six months and 12.0 mg at three years. In the bromocriptine group, the mean daily dose of bromocriptine was 16.8 mg at six months and 24.1 mg at three years. Score on part III of the UPDRS at six months were significantly lower in participants randomized to ropinirole compared to those randomized to bromocriptine (RMD -2.7, 95% CI -5.2 to -0.2), but only in those not taking selegiline. There was no difference between groups at six months in the proportion of patients with psychiatric AEs, or with AE-related discontinuation. At three years, there was no difference between the ropinirole and bromocriptine groups in UPDRS part III

scores (RMD -1.98, 95% CI -4.74 to 0.78), AE-related discontinuation (RD 0.5%, 95% CI -8.1% to 9.1%), use of supplementary levodopa, dyskinesia (RD 0.5%, 95% CI -5.3% to 6.4%), or psychiatric AEs (RD 2.3%, 95% CI -5.4% to 10.0%).

Conclusion (very low confidence): In early PD, there is insufficient evidence to support or refute the effectiveness of ropinirole compared to bromocriptine in improving motor function at three years.

Conclusion (very low confidence): There is insufficient evidence to determine whether, in early PD, ropinirole is more or less likely than bromocriptine to induce dyskinesia at three years.

Conclusion (very low confidence): There is insufficient evidence to determine whether, in early PD, ropinirole is more or less likely than bromocriptine to induce AE-related treatment discontinuation at three years.

Rotigotine vs ropinirole

One Class II non-inferiority study compared the rotigotine transdermal patch to ropinirole for 37 weeks in 561 patients with early PD who were not taking levodopa. Participants were randomized to rotigotine (maximum dose of 8 mg/d, 92% reached maximum dose), ropinirole (maximum dose of 24 mg/d, 26% reached maximum dose, median dose 14.1 mg/d), or placebo. Treatments were titrated to the optimal effective dose or the maximum permitted dose. The primary endpoint was the proportion of patients with a minimum of 20% decrease in their combined UPDRS part II and part III scores. A significantly greater proportion of individuals

treated with ropinirole (68%) reached the primary endpoint compared to those treated with rotigotine (52%). Participants treated with ropinirole also had a significantly greater decrease in their combined UPDRS part II and part III scores from baseline to the end of treatment, with an RMD of 3.8 (95% CI 1.9–5.7). The difference between ropinirole and the rotigotine transdermal patch for the primary efficacy parameters did not show non-inferiority. There was no difference between the rotigotine and ropinirole groups in AE-related discontinuation (RD 4.1%, 95% CI - 2.7% to 10.8%).

Conclusion (low confidence): In early PD, ropinirole is possibly more effective than rotigotine in improving motor function at 37 weeks.

Conclusion (low confidence): In early PD, rotigotine is possibly no more likely than ropinirole to cause AE-related discontinuation of treatment at 37 weeks.

Bromocriptine SR vs bromocriptine IR

One Class II study compared slow-release (SR) bromocriptine with bromocriptine IR in patients with PD for 8 weeks.⁴² This study included a sub-analysis of 60 participants with de novo PD. Participants randomized to bromocriptine SR took medication twice daily (mean total dose of 14.2 mg/d), while those randomized to bromocriptine IR took medication three times daily (mean total dose of 13.5 mg/d). There were no significant differences noted between the SR and IR formulations in the global improvement rating or the safety rating.

Piribedil vs bromocriptine

One Class II study compared piribedil plus levodopa to bromocriptine plus levodopa in 425 patients with PD who had been receiving levodopa for more than 3 months but less than 5 years. 43 Motor symptoms had to be insufficiently controlled. Participants were randomized to piribedil up to 150 mg/d or bromocriptine up to 25 mg/d for one year. The primary outcome was the improvement in UPDRS part III score from baseline to 12 months. There was no difference between the piribedil and bromocriptine groups in the change in UPDRS part III score at one year (RMD 0.1, 95% CI -1.73 to 1.93), AE-related discontinuation (RD 4.3%, 95% CI -3.0% to 11.5%), or dyskinesia (RD -1.8%, 95% CI -5.8% to 2.1%). There was a higher risk of hallucinations with piribedil than with bromocriptine, with an RD of 5.3% (95% CI 1.0%–10.0%).

Conclusion (low confidence): In early PD, piribedil is possibly no more effective than bromocriptine in improving motor function at one year.

Conclusion (low confidence): In early PD, piribedil is possibly no more likely than bromocriptine to cause dyskinesia at one year.

Conclusion (low confidence): In early PD, piribedil is possibly no more likely than bromocriptine to cause AE-related discontinuation of treatment at one year.

Conclusion (low confidence): In early PD, piribedil is possibly more likely than bromocriptine to cause hallucinations at one year.

Summary of confidence in evidence statements for DA comparisons

The confidence in evidence statements for comparisons of different formulations of DAs are summarized in the tables below. It is important to note that piribedil and bromocriptine are not routinely used in clinical practice.

Table 5. Change in UPDRS part III score from baseline to endpoint

Study	Class	Comparison	Time point	RMD (95% CI)		
Thomas 2006	II	Ropinirole vs	2 years	Unable to		
		pramipexole		calculate		
Conclusion (low confidence): In early PD, ropinirole is possibly no more effective than						
pramipexole in im	proving motor func	tion at 2 years.				
Hauser 2010	Ι	Pramipexole ER	18 weeks	0 (-2.4 to 2.4)		
		vs pramipexole				
		IR				
Conclusion (mode	rate confidence): In	early PD, pramipe	xole ER is probably	no more effective		
than pramipexole	IR in improving mo	otor function at 18 w	eeks.			
Poewe 2011	I	Pramipexole ER	33 weeks	-0.5 (-2.3 to 1.3)		
		vs pramipexole				
		IR				
Conclusion (mode	rate confidence): In	early PD, pramipe	xole ER is probably	no more effective		
than pramipexole	IR in improving mo	otor function at 33 w	eeks.			
Kieburtz 2011	I	Pramipexole	12 weeks	-0.1 (-2.46 to		
		twice daily vs		2.26)		
		pramipexole				
		three times daily				
Conclusion (mode	rate confidence): In	early PD, pramipe	xole taken three tim	es daily is		
probably no more	effective than pram	ipexole taken twice	daily in improving	motor function at		
12 weeks.						
Stocchi 2008	II	Ropinirole IR vs	36 weeks	0.7 (-0.1 to 1.5)		
		ropinirole PR				
		PD, ropinirole PR		effective than		
ropinirole IR in in	proving motor fund	ction over 36 weeks	•			
Korczyn 1999	III	Ropinirole vs	3 years	-1.98 (-4.74–		
		bromocriptine		0.78)		
Conclusion (very l	low confidence): In	early PD, there is in	nsufficient evidence	to support or		
refute the effective	refute the effectiveness of ropinirole compared to bromocriptine in improving motor function					
at three years.						
Giladi 2007	II	Rotigotine vs	37 weeks	3.8 (1.9–5.7)		
		ropinirole				
Conclusion (low c	onfidence): In early	PD, ropinirole is po	ossibly more effecti	ve than rotigotine		
<i>Conclusion (low confidence)</i> : In early PD, ropinirole is possibly more effective than rotigotine in improving motor function at 37 weeks.						

Castro-Caldas	II	Piribedil vs	1 year	0.1 (-1.73 to	
2006		bromocriptine		1.93)	
Conclusion (low confidence): In early PD, piribedil is possibly no more effective than					
bromocriptine in i	bromocriptine in improving motor function at one year.				

The available evidence suggests minimal differences in efficacy between formulations of DAs for improving motor function, with the exception of ropinirole being possibly more effective than rotigotine.

Table 6. Risk of dyskinesia

Study	Class	Comparison	Time point	RD (95% CI)			
Korczyn 1999	III	Ropinirole vs	3 years	0.5% (-5.3% to			
		bromocriptine		6.4)			
Conclusion (very l	Conclusion (very low confidence): There is insufficient evidence to determine whether, in						
early PD, ropiniro	early PD, ropinirole is more or less likely than bromocriptine to induce dyskinesia at three						
years.							
Castro-Caldas	Castro-Caldas II Piribedil vs 1 year -1.8% (-5.8% to						
2006 bromocriptine 2.1%)							
Conclusion (low confidence): In early PD, piribedil is possibly no more likely than							
bromocriptine to cause dyskinesia at one year.							

Table 7. Risk of hallucinations

Study	Class	Comparison	Time point	RD (95% CI)	
Castro-Caldas	II	Piribedil vs	1 year	5.3% (1.0%–	
2006		bromocriptine		10.0%)	
Conclusion (low confidence): In early PD, piribedil is possibly more likely than bromocriptine					
to cause hallucinations at one year.					

Table 8. Risk of AE-related discontinuation

Study	Class	Comparison	Time point	RD (95% CI)		
Hauser 2010	I	Pramipexole ER	18 weeks	2.6% (-5.6% to		
		vs pramipexole		10.8%)		
		IR		·		
Conclusion (moderate confidence): In early PD, pramipexole ER is probably no more likely						
than pramipexole	than pramipexole IR to cause AE-related treatment discontinuation at 18 weeks.					
Poewe 2011	I	Pramipexole ER	33 weeks	1.4% (-4.4% to		
		vs pramipexole		7.1%)		
		IR				

Conclusion (moderate confidence): In early PD, pramipexole ER is probably no more likely							
than pramipexole IR to cause AE-related treatment discontinuation at 33 weeks.							
Kieburtz 2011	I	Pramipexole	12 weeks	1.1% (-8.8% to			
		twice daily vs		11.1%)			
		pramipexole					
		three times daily					
		early PD, pramiper					
probably no more	likely than pramipe	xole taken twice da	ily to cause AE-rela	ited treatment			
discontinuation at	12 weeks.						
Korczyn 1999	III	Ropinirole vs	3 years	0.5% (-8.1% to			
		bromocriptine		9.1%)			
Conclusion (very l	Conclusion (very low confidence): There is insufficient evidence to determine whether, in						
		cely than bromocrip	tine to induce AE-r	elated treatment			
discontinuation at	three years.						
Giladi 2007	II	Rotigotine vs	37 weeks	4.1% (-2.7% to			
		ropinirole		10.8%)			
Conclusion (low confidence): In early PD, rotigotine is possibly no more likely than ropinirole							
to cause AE-related discontinuation of treatment at 37 weeks.							
Castro-Caldas	II	Piribedil vs	1 year	4.3% (-3.0% to			
2006		bromocriptine		11.5%)			
Conclusion (low confidence): In early PD, piribedil is possibly no more likely than							
bromocriptine to cause AE-related discontinuation of treatment at one year.							

The available evidence suggests that there are minimal differences between formulations of DAs in the risk of AE-related discontinuation.

- 5. In people with early PD, what is the comparative efficacy of long-acting formulations of levodopa (including sustained-release or CR formulations of levodopa and levodopa plus entacapone) vs IR levodopa for motor symptoms?
- 6. In people with early PD, what is the comparative risk of adverse effects (specifically dyskinesia, wearing-off, hallucinations, and AE-related discontinuation) of long-acting formulations of levodopa vs IR levodopa?

One Class IV study compared levodopa IR to controlled-release levodopa in 618 levodopa naïve patients for five years. ⁴⁴ Patients were randomized to treatment with levodopa IR or CR at a flexible dose based on optimal clinical response. The primary endpoint of the study was disease progression, defined as the onset of motor fluctuations. The mean bioequivalent dose of levodopa CR was significantly higher at 5 years compared to levodopa IR, with a mean difference of 84 mg/d (95% CI 50.2–117.8). There was no difference between groups in the proportion of participants who developed motor fluctuations at 5 years. There was no difference between groups in the frequency of hallucinations (RD 1.1%, 95% CI -2.3% to 4.5%) or dyskinesia (RD -1.8, 95% CI -6.4 to 2.8).

Conclusion (very low confidence): There is insufficient evidence to determine whether, in early PD, IR levodopa is more or less likely than CR levodopa to induce dyskinesia at 5 years.

Conclusion (very low confidence): There is insufficient evidence to determine whether, in early PD, IR levodopa is more or less likely than CR levodopa to induce hallucinations at 5 years.

One Class III study compared an SR form of levodopa, Madopar HBS (hydrodynamically balanced system), with standard Madopar for five years in 134 patients with de novo PD. ⁴⁵ Participants were randomized to Madopar HBS (mean daily dose at 5 years of 638 mg, 4.3 doses/d) or Madopar (mean daily dose at 5 years of 719 mg, 4.6 doses/d). There was no significant difference between groups at 5 years in total scores on the UPDRS (RMD 1.9, 95% CI -0.94 to 4.74). There was no difference between groups in AE-related discontinuation (RD -6.9%, 95% CI -17.5% to 3.6%) or dyskinesia (RD: 7.1%, 95% CI -15.8% to 29.5%).

Conclusion (very low confidence): In early PD, there is insufficient evidence to support or refute the effectiveness of Madopar HBS compared to Madopar in improving motor function at 5 years.

Conclusion (very low confidence): There is insufficient evidence to determine whether, in early PD, Madopar HBS is more or less likely than Madopar to induce dyskinesia at 5 years.

Conclusion (very low confidence): There is insufficient evidence to determine whether, in early PD, Madopar HBS is more or less likely than Madopar to cause AE-related discontinuation at 5 years.

Levodopa vs levodopa plus entacapone

One Class I study⁴⁶ compared levodopa/carbidopa/entacapone (LCE) with LC in 184 patients with early PD over a 12-week period. The primary outcome studied was the change from baseline to week 12 in total scores on the Parkinson's Disease Questionnaire-8, a short-form version of the PDQ-39. UPDRS part III scores improved from baseline to week 4 and to week 12 in both treatment groups with no significant difference between groups (data was presented graphically only, so we were unable to calculate the RMD). Mean UPDRS part IV scores were very low at baseline and did not change significantly over the 12-week treatment period. The percentage of patients who reported at least one wearing-off symptom in the LCE group was 78.5% at baseline, 69.8% at 4 weeks, and 61.8% at 12 weeks. The percentage of patients who reported a least one wearing-off symptom in the LC group was 84.6% at baseline, 61.5% at four weeks, and 61.5% at 12 weeks, with no significant difference between groups. There was no

difference between groups in AE-related discontinuation (RD LC vs LCE -2.1%, 95% CI -9.5% to 5.2%) or dyskinesia (RD LC vs LCE -4.3%, 95% CI -10.9% to 1.5%).

Conclusion (moderate confidence): In early PD, LC is probably no more likely than LCE to cause AE-related treatment discontinuation at 12 weeks.

Conclusion (moderate confidence): In early PD, LC is probably no more likely than LCE to cause dyskinesia at 12 weeks.

One Class III study⁴⁷ compared LCE with LC in 423 patients with early PD, not previously treated with levodopa. Participants were randomized to LCE 100/25/200 mg three times per day or LC 100/25 mg three times per day. Additional levodopa could be added if required, up to a total dose of 750 mg/d. If this occurred, the last-observed measures before the introduction of additional levodopa were carried forward. The primary outcome was the change from baseline to week 39 in the sum of UPDRS parts II and III scores. There was a significant difference between groups in the primary outcome, with the LCE group having a greater decrease from baseline compared to the LC group on the combined UPDRS parts II and III score, with an adjusted mean difference of 1.7 (95% CI 0.34–3.32). The mean difference between groups on the UPDRS part III score was not significant (RMD LC vs LCE -0.8, 95% CI -2.2 to 0.6). There was no difference between groups in the incidence of dyskinesia (RD LC vs LCE 2.2%, 95% CI -2.7% to 7.0%), wearing-off (RD LC vs LCE 6.1%, -1.1% to 13.2%), or AE-related discontinuation (RD -3.2%, 95% CI -9.1% to 2.6%).

Conclusion (very low confidence): In early PD, there is insufficient evidence to support or refute the effectiveness of LC compared to LCE in improving motor function at 39 weeks.

Conclusion (very low confidence): There is insufficient evidence to determine whether, in early PD, LC is more or less likely than LCE to induce dyskinesia at 39 weeks.

Conclusion (very low confidence): There is insufficient evidence to determine whether, in early PD, LC is more or less likely than LCE to cause AE-related discontinuation at 39 weeks.

One Class II study⁴⁸ compared LC with LCE in 747 patients with early PD requiring initiation of levodopa. Participants were allowed to be on stable doses of DAs throughout the study period. Participants were randomized to LC (mean dose of 306.8 mg/d) or LCE (mean dose of 305.2 mg/d), both given four times daily at 3.5 hours intervals for 2.5 years. The primary endpoint was time to onset of dyskinesia. Patients treated with LCE had an increased risk of developing dyskinesia compared to those receiving LC, with a Cox proportional HR of 1.29 (95% CI 1.0–1.65; *p*=0.038). The survival time estimate for the first quartile of patients was 90.7 weeks (95% CI 65.3–104.0) for the LCE group and 117.1 weeks (95% CI 92.1–132.6) for the LC group. The RD in dyskinesia was -7.4% (95% CI -13.0% to 0%). There was no difference between groups in AE-related discontinuation (RD -3.7%, 95% CI -7.8% to 0.3%), the change from baseline to week 130 in the combined UPDRS part II and III score (inadequate data provided to calculate RMD), or the frequency of wearing-off (RD -6.0%, 95% CI -13.0% to 1.0%).

Further analysis of the study data published in a separate publication 49 showed that the risk of dyskinesia increased in a dose-dependent manner (p<0.001). The frequency of dyskinesia at study termination by nominal levodopa dosage was 12.1% for those taking less than 400 mg/d, 36.8% for those taking 400 mg/d, 45.3% for those taking 401–600 mg/d, and 55.8% for those taking more than 600mg/d. Predictive factors for the emergence of dyskinesia in the stepwise Cox proportional hazards model were (in order of importance): young age at PD onset, nominal levodopa dose, lower weight, region (North America), treatment allocation to LCE, female gender, and baseline UPDRS motor activities of daily living (ADL) score. The risk of developing wearing-off effects increased in a dose-dependent manner (p<0.001). The frequency of wearing-off effects was: 27.2% for those taking less than 400 mg/d, 48% for those taking 400 mg/d, 59.3% for those taking 401–600 mg/d, and 72.6% for those taking more than 600 mg/d.

Predictive factors for wearing-off in the stepwise Cox proportional hazards model were (in order of importance): young age at PD onset, baseline UPDRS motor ADL score, region (North America), nominal levodopa dose, female gender, and baseline UPDRS part III score.

Conclusion (low confidence): In early PD, LCE is possibly no more likely than LC to induce dyskinesia at 2.5 years.

Conclusion (low confidence): In early PD, LCE is possibly no more likely than LC to cause AE-related discontinuation of treatment at 2.5 years.

Summary of confidence in evidence statements for long-acting vs IR levodopa

Table 9. Change in UPDRS part III score from baseline to endpoint

Study	Class	Comparison	Time point	RMD (95% CI)	
Dupont 1996	III	Madopar HBS vs Madopar	5 years	1.9 (-0.94 to 4.74)	
Conclusion (very low confidence): In early PD, there is insufficient evidence to support or refute the effectiveness of Madopar HBS compared to Madopar in improving motor function at 5 years.					
Hauser 2009	III	LC vs LCE	39 weeks	0.8 (-2.2 to 0.6)	
Conclusion (very low confidence): In early PD, there is insufficient evidence to support or refute the effectiveness of LC compared to LCE in improving motor function at 39 weeks.					

Table 10. Risk of dyskinesia

Study	Class	Comparison	Time point	RD (95% CI)		
Dupont 1996	III	Madopar HBS vs Madopar	5 years	7.1% (-15.8%		
				to 29.5%)		
Conclusion (ve	ery low confider	nce): There is insufficient evidence	e to determine v	whether, in		
early PD, Mad	opar HBS is mo	ore or less likely than Madopar to	induce dyskines	sia at 5 years.		
Koller 1999	IV	Levodopa IR vs levodopa CR	5 years	-1.8 (-6.4 to		
				2.8)		
Conclusion (ve	ery low confider	nce): There is insufficient evidence	e to determine v	whether, in		
early PD, levo	dopa IR is more	e or less likely than levodopa CR t	o induce dyskir	nesia at 5 years.		
Fung 2009	I	LC vs LCE	12 weeks	-4.3 (-10.9 to		
				1.5)		
Conclusion (m	oderate confide	ence): In early PD, LC is probably	no more likely	than LCE to		
cause dyskines	ia at 12 weeks.					
Hauser 2009	III	LC vs LCE	39 weeks	2.2% (-2.7%		
				to 7.0%)		
Conclusion (very low confidence): There is insufficient evidence to determine whether, in						
early PD, LC is more or less likely than LCE to induce dyskinesia at 39 weeks.						
Stocchi 2010	II	LC vs LCE	2.5 years	-7.4 (-13.0 to		
				0)		
Conclusion (low confidence): In early PD, LCE is possibly no more likely than LC to induce						
dyskinesia at 2.5 years.						

Table 11. Risk of hallucinations

Study	Class	Comparison	Time point	RD (95%CI)
Koller 1999	IV	Levodopa IR vs	5 years	1.1% (-2.3% to
		levodopa CR		4.5%)
Conclusion (very low confidence): There is insufficient evidence to determine whether, in				

early PD, levodopa IR is more or less likely than levodopa CR to induce hallucinations at 5 years.

Table 12. Risk of AE-related discontinuation

Study	Class	Comparison	Time point	RD (95%CI)			
Dupont 1996	III	Madopar HBS vs Madopar	5 years	-6.9% (-			
				17.5% to			
				3.6%)			
Conclusion (ve	ry low confider	nce): There is insufficient evidence	e to determine v	vhether, in			
early PD, Mad	opar HBS is mo	ore or less likely than Madopar to	cause AE-relate	ed treatment			
discontinuation	n at 5 years.						
Fung 2009	I	LC vs LCE	12 weeks	-2.1% (-9.5%			
				to 5.2%)			
Conclusion (m	oderate confide	ence): In early PD, LC is probably	no more likely	than LCE to			
cause AE-relat	ed treatment dis	scontinuation at 12 weeks.					
Hauser 2009	III	LC vs LCE	39 weeks	-3.2 (-9.1 to			
				2.6)			
Conclusion (ve	Conclusion (very low confidence): There is insufficient evidence to determine whether, in						
early PD, LC is more or less likely than LCE to cause AE-related treatment discontinuation at							
39 weeks.							
Stocchi 2010	II	LC vs LCE	2.5 years	-3.7 (-7.8 to			
			-	0.3)			
Conclusion (low confidence): In early PD, LCE is possibly no more likely than LC to cause							
AE-related treatment discontinuation at 2.5 years.							

7. In people with early PD, what is the risk of ICDs with medications used for the treatment of motor symptoms, and does the risk differ between drug formulations?

The ICARUS study⁵⁰ was a cohort study with prospective data collection (Class III) of adults with idiopathic PD who had been treated for at least six months with any approved pharmacological PD treatment with clinical benefit. Patients (N=1069) were followed for two years while taking levodopa, DAs, or a combination thereof for PD therapy and were screened at multiple points for the presence of ICDs. At baseline, 306 of the 1069 participants (28.6%) screened positive ICDs, at one year, 292 of the remaining 995 participants in the study (29.3%) screened positive, and, at two years, 245 of the remaining 925 participants in the study (26.5%)

screened positive. A higher proportion of men (32.5%) screened positive for ICDs at baseline than women (21.7%). ICD-positive patients were younger, younger at PD onset, and had longer disease duration. At two years, the RD for ICDs in patients treated with levodopa compared to DAs was -0.68% (95% CI -9.9% to 7.8%), while the RD in patients treated with levodopa compared to levodopa plus DAs was -11.2% (95% CI -17.3% to -4.23%).

The prevalence of ICDs and impulsive and compulsive behaviors (ICBs) by PD therapy was assessed as part of the Norwegian ParkWest study. 51 The Norwegian ParkWest study (Class III) was a population-based longitudinal study of PD. Patients with newly diagnosed PD (N=314) and control participants were recruited from four counties in Norway and followed prospectively for five years. Prevalence of ICDs was significantly higher in patients with PD (20.8%, 26/125) compared to controls (5.7%, 9/159), with an odds ratio (OR) of 4.4 (95% CI 2.0–9.7). The highest frequency of ICBs was observed among patients using DAs only (9 of 18 participants, 50%), followed by those on both DAs and levodopa (23 of 60 participants, 38.3%), and patients taking levodopa (6 of 43 participants, 13.9%). The RD for ICBs in patients treated with levodopa compared to DAs was -36.1% (95% CI -58.3% to -11.2%), while the RD in patients treated with levodopa compared to levodopa plus DAs was -24.4% (95% CI -39% to -7%). Compared to controls, the corresponding ORs of having an ICB were 7.4 (95% CI 2.6–20.9) for those on DAs only and 4.6 (95% CI 2.3–9.3) for combination users. Patients using levodopa only had no increased odds of ICBs compared to controls (OR 1.2, 95% CI 0.5–3.2). In multivariable models, DA treatment and depressive symptoms were significant predictors of ICB status.

In a prospective cohort study of non-demented outpatients with PD (Class IV), patients were followed until they reached the first of the following predetermined endpoints: new onset ICDs; discontinuation of DA therapy, death or loss to follow-up, or June 30, 2011.⁵² Data on ICDs were reported for the 46 of 164 participants in the cohort who were taking DAs. Eighteen of those 46 participants developed new onset ICDs, a cumulative frequency of 39.1% after a median DA treatment duration of 21 months. Compared to patients on DAs without ICDs, those with ICDs had a significantly higher lifetime prevalence of cigarette smoking and caffeine use, a greater prevalence of motor complications, and higher peak DA dosages.

ICDs were studied in a prospective cohort study of 290 individuals with PD (Class III), who participated in two surveys fifteen months apart.⁵³ ICDs and related behaviors were present at baseline in 42.5% of participants, and in 38.7% participants at follow-up. Male sex (OR 6.10, 95% CI 2.16–17.18) and higher DA dose (for 100 mg levodopa equivalent daily dose [LEDD] increase, OR 2.25, 95% CI 1.29–3.91) at baseline were the only factors significantly associated with ICD outcome at follow-up among patients with ICDs at baseline. The optimal LEDD cut off for predicting poor ICD outcome was less than a 161 mg LEDD, corresponding to 1.6 mg/d of pramipexole or 8 mg/d of ropinirole. In patients with no ICDs at baseline, an increase in depressive symptoms as measured with the Beck Depression Inventory between baseline and follow-up (for 1-point score increase, OR 1.095, 95% CI 1.004–1.195) was the only factor significantly associated with ICDs at follow-up.

The cumulative rate of incident ICD behaviors was studied in the Parkinson Progression Markers Initiative (PPMI).⁵⁴ This was a cohort study of newly diagnosed, untreated (at enrollment)

patients with PD (N=320) and healthy controls followed for up to three years (Class III). The cumulative rate of incident ICD behaviors at one year was 7.8%, was 18.1% at two years, and was 25.1% at three years. The observed cumulative rate of incident ICD symptoms was higher in participants on dopamine replacement therapy at each time point, but the difference compared to participants not taking dopamine replacement therapy was not significant at any time point. Younger age at baseline was significantly associated with a higher risk of incident ICD symptoms (OR 0.97, p=0.02).

A second publication using the same dataset (PPMI)⁵⁵ studied ICDs in PD patients who did not have ICDs at baseline and followed 354 patients for a mean of four years (Class III). The investigators evaluated the effect of depression on the development of ICDs and calculated the HR for the development of ICDs with DA use. Presence of ICD was evaluated at baseline and follow-up visits using the QUIP. At 2 years, the RD for the development of ICDs with no DA use compared to DA use was -0.20 (95% CI -0.33 to -0.09).

The incidence rate of ICDs was 19.38 cases per 100 patient years for depressed patients and 10.3 cases for nondepressed patients. Proportional hazards analysis for depression showed an increased risk of ICDs in patients depressed at baseline (HR 1.96, 95% CI 1.32–2.9, *p*<0.001).

The use of DAs also carried an increased risk of ICD development (HR 1.74, 95% CI 1.22–2.5; p=0.002). The model including the two predictors showed they both maintained similar effects on ICD risk, and depressed patients had a higher risk of ICDs when on DAs.

The relationship between depression and ICD development was significant for both symptomatic depression and treated depression. The association between baseline depression and longitudinal ICD development remained significant after adjusting for age, sex, time since PD diagnosis, motor score, genetic status, anxiety, apathy, and RBD. Both depression and DA use remained significant in a model including all the above-mentioned potential confounders.

The factors associated with ICBs in PD were studied in a 2-year longitudinal retrospective cohort study⁵⁶ (Class III). Patients with PD (N=148) followed for at least two years at the Aomori Hospital Movement Disorder Clinic periodically completed the QUIP, and characteristics of patients with and without ICBs were compared. Thirty of 141 (21%) had at least one ICB at baseline, with 12 of 30 having persistence of their ICB at two-year follow-up. DA use was higher at baseline in patients with ICBs (20/30; 67%), compared to those without ICBs (46/111; 41%) p=0.01. Pergolide use was higher in patients with ICBs at baseline than those without ICBs (23% vs 5.4%, p=0.0003). ICB persisters had more pergolide use (p=0.0005) than ICB remitters. In patients without ICBs at baseline who developed ICBs over the two-year study (14/111), 57% (8/14) had DA treatment initiated, compared to 29% (28/97) of those without ICBs (p=0.04). The RD for ICBs at two years in those using levodopa monotherapy vs DAs was -0.23 (95% CI -0.36 to -0.04).

ICBs were studied in prospective study of 106 patients with PD and 125 healthy controls⁵⁷ for 5 years of follow-up (Class III). The investigators compared the rate of ICBs at baseline and at follow up in patients with PD and healthy controls and evaluated risk factors including the use of DAs. At baseline, ICBs were present in 21 of 106 PD patients and 13 of 125 controls. PD

patients with ICBs were more frequently males and were more often treated with DAs than PD patients without ICBs. The frequency of ICBs at follow up in PD patients was 19/92 (21%) at 1 year, 19/86 (22%) at 2 years; 22/85 (26%) at 3 years, and 21/73 (29%) at 5 years. Over the follow-up period, PD patients with ICBs had higher DA doses than PD patients without ICBs. Logistic regression models for the presence and occurrence of any ICB showed that the use of DAs at baseline was a predictor for the presence or occurrence of any ICB (OR 4.92, 95% CI 2.01–12.02).

A multicenter longitudinal study of ICDs was performed in 411 individuals with early PD, who were followed annually for 5 years⁵⁸ (Class IV). The investigators calculated the incidence of ICDs according to DA use. At baseline, 81/411 (19.7%) had ICDs. Compared to patients without ICDs at baseline, those with ICDs were younger and had longer disease duration. After adjustment for age and disease duration, those with ICDs were more likely to be obese, regular coffee drinkers and to have higher scores on the UPDRS parts I and IV. They used DAs more frequently (93% vs 69%) and at higher doses (mean levodopa equivalent dose 211 mg vs 145 mg). Frequency of use and dose of levodopa were similar in the two groups.

Forty-three percent of patients had an ICD at one or more visits. ICD prevalence increased from 19.7% at baseline to 32.8% at 5 years. Of 306 (46 never DA users, 260 ever DA users) patients without ICDs at baseline with at least one additional visit, 94 (4 never DA users, 90 ever DA users) developed ICDs, corresponding to a 5-year cumulative incidence of 46.1% (95% CI 37.4–55.7). In never users, this was 12.4% (95% CI 4.8–30). In ever DA users, this was 51.5%, (95% CI 41.8–62.1).

Men developed ICDs more frequently than women over time; younger patients had a higher prevalence of ICDs at all visits. DA use in the past 12 months was associated with a 2.23-fold higher ICD prevalence. Analysis of ever users shower a 39% higher prevalence of ICDs per 1-SD increase in cumulative duration of use, and a 32% higher prevalence of ICDs per 1-SD increase in dose. After discontinuation of DAs, ICDs progressively resolved.

Conclusion (moderate confidence): In early PD, DAs are probably more likely than levodopa to cause ICDs at two years.

Conclusion (low confidence): In early PD, combination treatment with levodopa and DAs is possibly more likely than levodopa alone to cause ICDs at two years.

Conclusion (low confidence): In early PD, DAs are possibly more likely than levodopa to cause ICDs at five years.

Conclusion (low confidence): In early PD, combination treatment with levodopa and DAs is possibly more likely than levodopa alone to cause ICDs at five years.

8. In people with early Parkinson disease initially treated with DAs vs levodopa, what is the long-term risk of disabling dyskinesia?

Disabling response fluctuations and dyskinesia were studied in a cohort study⁵⁹ of consecutive de novo PD patients starting on levodopa or DAs (Class IV). Of the 127 participants, 77 started on levodopa and 50 started on DAs; all were followed for a median of 8.1 years. The primary endpoints were the onset of response fluctuations, dyskinesia, and the amount of time before these complications became disabling. Participants in the levodopa group were older and had more severe PD than those in the DA group. The median duration of monotherapy for participants who started on DAs was 2.5 years (95% CI 1.9–3.1). Dyskinesia occurred in 74% of participants who started on levodopa after a median of 3.9 years (95% CI 3.3–4.4), and in 50% of those who started on DAs after a median of 6.4 years (95% CI 4.0–8.8), with an HR of 2.04 (95% CI 1.26–3.30). Disabling response fluctuations and dyskinesia occurred in 59.7% of those who started on levodopa after a median of 7.3 years (95% CI 6.1–8.4), and in 52% of those who started on DAs after a median of 6.1 years (95% CI 4.4–7.9), with an HR of 0.88 (95% CI 0.54–1.44). Adjusting for age and severity of PD at the start of dopaminergic therapy did not change the statistical conclusions.

The risk and course of motor complications in a population-based incident PD cohort was studied as part of the Norwegian ParkWest project, a prospective, population-based, multicenter, longitudinal cohort study (Class IV).⁶⁰ Newly diagnosed and untreated PD patients (n=189) from the general population were recruited and followed for a median of five years. Age, sex, time since motor onset, and motor severity at baseline were the primary risk factors of interest. Initial treatment (with levodopa or a DA) and actual levodopa equivalent dose at onset of motor complications were also evaluated. The point prevalence of dyskinesia in all participants were

3.8% at one year, 4.5% at two years, 5.2% at three years, 9.8% at four years, and 12.7% at five years.

The cumulative incidence of dyskinesia was 6.3% at one year, 9.5% at two years, 12.7% at three years, 18.0% at four years, and 24.3% at five years. Independent risk factors for dyskinesia were female sex (HR 2.73, 95% CI 1.49–4.98) and a higher baseline UPDRS part III score (HR per unit 1.05, 95% CI 1.02–1.08). Thirty-six of the 189 patients (19%) had never used levodopa. Among these, 4 out of 36 (11%) had dyskinesia. In comparison, 27.5% of levodopa-treated patients had dyskinesia. In a multivariate Cox regression analysis (with adjustment for baseline age, sex, time since motor onset, and motor severity), initial treatment with levodopa was associated with an increased risk of developing motor fluctuations (HR 1.84, 95% CI 1.09–3.10), but not dyskinesia (HR 0.88, 95% CI 0.42–1.85). Actual levodopa dose was independently associated with both motor fluctuations (HR per 100 mg/d 1.13, 95% CI 1.01–1.26) and dyskinesia (HR per 100 mg/d 1.28, 95% CI 1.16–1.42). Few patients rated their dyskinesia as severe (0.6%) or painful (1.8%) within the first 5 years of diagnosis.

One randomized controlled study²³ compared the risk of at least moderately disabling dyskinesia with levodopa to pramipexole at six years after initial randomization. The RD of 0.7% (95% CI - 4.8% to 6.2%) was not significant.

One randomized controlled study compared the risk of disabling dyskinesia with levodopa to ropinirole at five years (Class II)²⁵ and ten years (Class IV)²⁶ after initial randomization. The RD

between levodopa and ropinirole was significant at five years (RD 14.7%, 95% CI 5.8%–24.8%), but not at ten years (RD 11.6%, 95% CI -7.0% to 31.9%).

A prospective cohort study of predictors of motor complications in early PD was performed in the Oxford PD Centre Discovery Cohort.⁶¹ PD patients within 3.5 years of diagnosis (mean 1.35 years; 92% H&Y stage 1 or 2) underwent clinical examination every 18 months (N=740) for up to 10 years. The study evaluated the incidence of dyskinesias and motor fluctuations over time and clinical characteristics associated with increased risk. The presence and intensity of motor complications was determined using the MDS-UPDRS part IV questions 1 (dyskinesia) and 3 (motor fluctuations).

186/734 participants (25%) developed dyskinesias and 254/733 (35%) developed motor fluctuations over time. Higher levodopa dose, favorable medication response, younger age at symptom onset, and greater nonmotor symptom burden (anxiety and low mood) were significantly associated with dyskinesia and motor fluctuations. Lower BMI was associated with dyskinesia; higher education level was associated with motor fluctuations.

Motor complications were studied in a 13 year follow-up of people with PD in the CamPaiGN cohort⁶² (Class IV). This is an incident population-based PD cohort of newly diagnosed cases in the county of Cambridgeshire, UK (N=141). All cases were followed up at 2-year intervals, with a mean follow-up of 7.8 years, and maximum follow-up of 13 years. The incidence of motor fluctuations and levodopa-induced dyskinesias was calculated using the UPDRS section 4. Cox regression analysis was used to investigate covariates that might

influence development of motor fluctuations and dyskinesias, including LEDD at baseline, and levodopa use at baseline.

Levodopa-induced dyskinesia developed in 39 patients, with a cumulative incidence of 14.5% at 5 years and 55.7% at 10 years. Median time to dyskinesia was 8.7 years. No association was found between LEDD at baseline, levodopa use at baseline, and levodopa-induced dyskinesia.

Conclusion (low confidence): In early PD, levodopa is possibly more likely than ropinirole to cause disabling dyskinesia at five years.

Conclusion (very low confidence): In early PD, there is insufficient evidence to determine whether levodopa is more or less likely than pramipexole to cause disabling dyskinesia at six years.

Conclusion (very low confidence): In early PD, there is insufficient evidence to determine whether levodopa is more or less likely than ropinirole to cause disabling dyskinesia at ten years.

Discussion

Despite nearly 20 years of research, the conclusions from this systematic review of the literature are unchanged from the original guideline on initiation of treatment of motor symptoms in PD. While there are more data available than at the time of the initial guideline, the many recent studies did not use blinded evaluators to assess outcomes. Consequently, the overall risk of bias was high for most studies, leading to low or very low confidence in the evidence based on our

classification system. Only Class IV data were available for studies beyond five years in duration, greatly limiting any evidence-based conclusions for this time frame.

The overall trend with time shows that initial treatment of motor symptoms with levodopa provides superior motor benefit compared to treatment with DAs, while levodopa is more likely to cause dyskinesia. Although the risk of hallucinations was higher with DAs than with levodopa, the difference between treatments for this outcome was small for the first five years of treatment of early PD. Similarly, AE-related discontinuation of treatment was more common with DAs than with levodopa, but the confidence in the evidence was low or very low at most time points.

The comparison of different formulations of DAs yielded little evidence that any one formulation or method of administration is superior, with the exception of ropinirole possibly being superior to rotigotine when measured by the change in the UPDRS part III score. Long-acting forms of levodopa and levodopa with entacapone do not appear to differ from levodopa with respect to UPDRS part III score, dyskinesia, or AE-related discontinuation of treatment, at least in early disease.

There is a paucity of high-quality research evaluating the risk of ICDs with DAs compared to levodopa. However, the available evidence supports a higher risk of ICDs associated with the use of DAs, especially when used concomitantly with levodopa. Finally, there are very few data on the long-term risks of disabling dyskinesia with levodopa compared to DAs.

CLINICAL CONTEXT

The following recommendations pertain to the initiation of pharmacologic treatment for motor symptoms in early PD, with the presumption that patients have been evaluated and received a correct diagnosis. Alternate options, including exercise and clinical trial participation, are not part of these formal guideline recommendations. Exercise is now widely considered to be an essential part of PD care starting in the earliest stages, but this evidence was not systematically evaluated as part of the current guideline and the guideline makes no practice recommendations on this topic. If individuals with early PD are judged not to need pharmacologic treatment at the time of evaluation, options include referring them to disease-modifying clinical trials (e.g., trials studying the effects of exercise, new pharmacologic agents) which typically require "de novo" individuals with PD (i.e., individuals with PD not requiring pharmacologic symptomatic therapy). Though less common, there may also be clinical trials for initial PD therapy that may be combined with the pharmacotherapies below.

There are no current disease-modifying pharmacologic treatments for PD,⁵⁶⁻⁵⁸ current PD pharmacologic therapy is symptomatic only. When symptoms are not causing disability, most individuals with PD and clinicians are comfortable with a "wait-and-see" approach, although this requires careful monitoring and advising patients not to tolerate disability or reduction in quality of life unnecessarily. In the PPMI dataset of individuals with new PD diagnoses who were expected to be able to remain untreated for at least 6 months, 283 of 423 (67%) of individuals with PD started treatment within 2 years of study onset, an average of 0.78 (SD 0.5) years after study entry.⁵⁹ This provides an opportunity for interested individuals with *de novo* PD to participate in clinical trials targeting this population.

PRACTICE RECOMMENDATIONS

Much more than evidence must be considered when crafting practice recommendations. The evidence-based conclusions from our systematic review form the foundation of the AAN guideline development process, but other factors influence the structure of recommendations. The panel developed rationale statements that document, in a transparent manner, the deductive logic justifying each recommendation. These rationale statements precede each recommendation. Four types of premises can be used to support recommendations: (1) evidence-based conclusions from the systematic review, (2) generally accepted principles of care, (3) strong evidence from related conditions, and (4) deductive inferences from other premises. Recommendations must always be supported by at least one premise.

When there is sufficient evidence to support an inference for the use of an intervention (i.e., the balance of benefits and harms favors the intervention), the development panel assigns one of three recommendation designations: A, B, or C. Each designation corresponds to a helping verb that denotes the level of strength of the recommendation. Level A is the strongest recommendation level and is denoted by the use of the verb *must*. These recommendations are rare because they are based on high confidence in the evidence and require both a high magnitude of benefit and low risk. Level B corresponds to the verb *should*. Such recommendations tend to be more common because the requirements are less stringent but still based on the evidence and benefit-risk profile. Level C corresponds to the verb *may*. These recommendations represent the lowest allowable recommendation level that the AAN considers useful within the scope of clinical practice and accommodates the highest degree of practice variation.

Non-evidence-based factors that need to be transparently and systematically considered when formulating recommendations include (1) the relative value of the benefit compared with the risk, (2) the feasibility of complying with the intervention (e.g., the intervention's availability), (3) the cost of the intervention, and (4) the expected variation in patient preferences relative to the risks, burdens, and benefits of the intervention. The panel assigned levels of obligation (A, B, C, U, or R) to each recommendation by using a modified Delphi process that synthesizes all previously listed factors. The opinions of the guideline panel, with regard to the importance of each factor, were elicited through an online questionnaire, with statistical analysis of responses. The panel voted anonymously and independently on each recommendation in three rounds of online voting. Using precisely defined rules for consensus for each recommendation, the panel either achieved consensus, revised the recommendation, or did not carry the recommendation forward. In some cases, the panel reviewed, revised, and revoted on recommendations on the basis of public commentary and other input during the guideline development process, reflecting the dynamic nature of this process. Suggestions for future research were created during guideline development.

Levodopa vs DA vs MAO-B inhibitors

Recommendation 1 rationale

Clinical trials have failed to provide evidence of disease modification when the initial therapy prescribed is levodopa, ⁶³ a DA, ⁶⁴ or an MAO-B inhibitor. ⁶⁵ Studies comparing treatment with levodopa to treatment with MAO-B inhibitors early in the disease course provide Class IV evidence. These studies demonstrate greater mobility with levodopa than with MAO-B

inhibitors, a higher risk of AE-related discontinuation with MAO-B inhibitors, and that more than 60% of individuals randomized to MAO-B inhibitors will require additional therapy within 2 to 3 years.

Initial treatment of early PD with levodopa provides greater benefit for motor symptoms than initial treatment with DAs, as shown in the majority of studies that demonstrate greater improvement in the UPDRS part III score for the first 5 years of follow-up. Initial treatment with levodopa is more likely to induce dyskinesia than initial treatment with DAs for up to 5 years of follow-up, but the prevalence of severe or disabling dyskinesia during this five-year period is low. While initial treatment with DAs is possibly more likely to cause hallucinations than treatment with levodopa, the difference between treatments for this outcome is small for the first 5 years of treatment. Treatment with DAs in early PD is associated with a higher risk of ICDs.

Patient and disease characteristics influence the risk of adverse effects related to the use of levodopa and DAs and may affect initial treatment choices. Younger age of disease onset, ⁶⁶ lower body weight, ^{25, 67} female sex, ⁴⁹ and increased disease severity ⁶⁸⁻⁷⁰ are all predisposing factors for the development of levodopa-induced dyskinesia. Predisposing patient characteristics for ICDs are male sex, younger age, history of ICDs, history of mood disorders (particularly depression), the presence of apathy, and a family history of ICDs and addiction. ^{50, 54, 55, 71} Older patients are at greater risk for cognitive and behavioral adverse effects of DAs. ⁷² DAs are associated with a greater risk of excessive daytime somnolence and sleep attacks; therefore, patients whose employment requires driving or operating heavy machinery may face greater impairment from these adverse effects. ⁷³

Recommendation 1 statements

1a. Clinicians should counsel patients with early PD on the benefits and risks of initial therapy with levodopa, DAs, and MAO-B inhibitors based on the individual patient's disease characteristics to inform treatment decisions (Level B).

1b. In patients with early PD who seek treatment for motor symptoms, clinicians should recommend levodopa as the initial preferential dopaminergic therapy (Level B).

1c. Clinicians may prescribe DAs as the initial dopaminergic therapy to improve motor symptoms in select early PD in patients <60 years who are at higher risk for the development of dyskinesia (Level C).

1d. Clinicians should not prescribe DAs to patients with early-stage PD at higher risk of medication-related adverse effects, including individuals >70 years, patients with a history of ICDs, and patients with pre-existing cognitive impairment, excessive daytime sleepiness, or hallucinations (Level B).

Prescribing levodopa

Recommendation 2 rationale

The evidence comparing IR levodopa to CR levodopa or LCE is either of very low confidence or did not detect differences between formulations for improvement in motor symptoms, dyskinesia, hallucinations, or AE-related discontinuation in early PD. There are no studies comparing IR levodopa to ER carbidopa/levodopa in early PD.

Although there is no evidence to support superiority of one formulation of levodopa over another, there are other reasons to favor initiation of treatment with IR levodopa. CR levodopa has lower bioavailability and less predictable symptom relief compared to IR levodopa, 74, 75 which may necessitate treatment discontinuation in later stages of the disease due to dose failures. Whereas LCE can be helpful for patients who experience end-of-dose wearing-off, 76 this is not a usual clinical feature in early PD. IR levodopa is less costly than other levodopa formulations. Clinical trials in early PD demonstrate symptomatic benefit with LC at dosages of 150–300 mg/d, and a lower risk of dyskinesia with dosages less than 400 mg/d. While the risk is higher with DAs, levodopa may cause ICDs, hallucinations, and excessive daytime sleepiness. 73 Levodopa may exacerbate postural hypotension.

Nausea is a common early and dose-dependent adverse effect of levodopa.⁷⁷ Taking levodopa with meals affects the absorption of levodopa in the gut by slowing gastric emptying; dietary protein intake and resulting concentrations of large neutral amino acids may decrease entry of levodopa into the brain.⁷⁸ In early PD, taking levodopa with meals may decrease nausea and improve compliance with therapy. In later disease stages, taking levodopa with meals may decrease therapeutic efficacy.

Recommendation 2 statements

2a. Clinicians should initially prescribe IR levodopa rather than CR levodopa or LCE in patients with early PD (Level B).

- 2b. In patients with early PD, clinicians should prescribe the lowest effective dose of levodopa (i.e., the lowest dose that provides adequate symptomatic benefit) to minimize the risk of dyskinesia and other adverse effects (Level B).
- 2c. Clinicians should routinely monitor patients taking levodopa for their motor response to treatment and for the presence of dyskinesia, motor fluctuations, ICDs, excessive daytime sleepiness, postural hypotension, nausea, and hallucinations, to guide dosage titration over time (Level B).
- 2d. Clinicians should counsel patients taking levodopa that higher dosages are more likely to cause dyskinesia (Level B).
- 2e. Clinicians should counsel patients that in later disease stages, taking levodopa with meals may affect levodopa absorption and efficacy, but this is usually not problematic at the time of levodopa initiation in early PD (Level B).

Prescribing DAs

Recommendation 3 rationale

Before prescribing a medication, it is important to inform patients and caregivers of medication-associated adverse effects, and to screen for pre-existing conditions, personality traits, concurrent medication use, and other relevant exposures that are associated with increased risk of medication-related adverse effects. DAs (vs levodopa) are associated with an increased risk of ICDs, excessive daytime sleepiness, sudden-onset sleep, nausea, and hallucinations in patients with early PD.⁷³ DAs may exacerbate postural hypotension.

Patients may not always report certain nonmotor symptoms associated with PD or its treatment due to lack of awareness, embarrassment, or other concerns. Systematic and specific interrogation by practitioners concerning impulsive behaviors, sleep-related behaviors, and perceptual disturbances may set expectations and normalize reporting of embarrassing behaviors, leading to improved recognition of problematic adverse effects associated with DA use.

Recommendation 3 statements

3a. Clinicians should inform the patient and caregiver (when present) of important side effects of DAs before prescribing; this discussion should specifically include ICDs, excessive daytime sleepiness, sudden-onset sleep, nausea, postural hypotension, and hallucinations (Level B).

3b. Clinicians should screen patients for cognitive impairment, excessive daytime sleepiness, sudden-onset sleep, hallucinations, orthostatic hypotension, and the presence of risk factors for ICDs before prescribing a DA (Level B).

3c. Clinicians should screen patients for the presence of adverse effects related to DAs, including ICDs, excessive daytime sleepiness, sudden-onset sleep, orthostatic hypotension, cognitive impairment, and hallucinations repeatedly in follow-up of patients prescribed DAs (Level B).

3d. Clinicians should involve caregivers in assessments for ICDs, excessive daytime sleepiness, sudden-onset sleep, orthostatic hypotension, cognitive impairment, and hallucinations in patients with PD (Level B).

Recommendation 3e rationale

Standardized measures may be used to systematically screen patients for risk factors for adverse effects associated with medication use or disease progression; questionnaires can be especially useful when screening for or grading the severity of complex adverse effects that exist along a

spectrum, such as ICDs and excessive daytime sleepiness. "Positive" scores on standard questionnaires should trigger the clinician to further explore the symptom through a focused clinical interview to determine the range and severity of symptoms, as well as need for clinical management. Effective management may necessitate tapering or discontinuation of DAs to mitigate morbidity associated with medication-related adverse effects.

The Questionnaire for Impulsive-Compulsive Disorders in Parkinson's Disease (QUIP) is a validated self-assessment screening instrument for a range of ICDs and other compulsive behaviors that occur in patients with PD, including gambling, sexual behaviors, buying, eating behaviors, punding, hobbyism, walkabout, and compulsive medication use. Patients with higher QUIP scores are at higher risk of ICBs.⁸⁰

The Epworth Sleepiness Scale (ESS) is a self-report questionnaire consisting of eight questions and responses on a four-point Likert scale. Patients rate their usual chances of dozing off or falling asleep as they engage in different activities. The ESS score is the sum of the eight-item scores ranging from 0 to 24, where a higher score represents greater sleepiness. ESS scores above 10 are considered to represent "excessive daytime sleepiness."⁸¹

The QUIP and ESS are patient-completed scales with an administration time of less than 10 minutes. Both rating scales are publicly available for clinical use.

Recommendation 3e statement

3e. Clinicians may screen patients for the presence of adverse effects associated with DAs using questionnaires validated for this purpose, including the QUIP for ICDs, and the ESS for the assessment of impaired wakefulness (Level C).

Recommendation 4 rationale

Multiple DA medications and formulations (e.g., short-acting, long-acting, oral, and transdermal) are approved for the treatment of patients with early PD. This systematic review did not uncover strong evidence supporting the use of ropinirole vs pramipexole for the treatment of early PD. Further, there was no compelling evidence that pramipexole ER vs pramipexole IR was associated with a more favorable UPDRS score or a different rate of AE-related treatment discontinuation at 18 weeks. There are preliminary observational data that long-acting and transdermal formulations of DAs have lower rates of ICDs than short-acting formulations. ⁸² In the absence of compelling evidence concerning safety or efficacy, the selection of a medication and formulation should take into account patient preferences with the goal of optimizing compliance with treatment recommendations. Specific to DAs, relative patient preferences may include the frequency (once daily, twice daily, or three times daily) and mode (oral vs transdermal) of administration as well as the cost.

Regardless of the formulation, the practice of prescribing a DA has been to start at the lowest possible dosage and increase slowly until the desired effect or adverse effect occurs. Clinicians may opt to increase dosages gradually, stopping at the lowest dosage that is recognized to have clinical efficacy (6–9 mg/d of ropinirole, 1.5 mg/d of pramipexole, or 4 mg/24hrs of rotigotine).⁸³

Recommendation 4 statements

4a. Clinicians should integrate patient preferences concerning formulation, mode of administration, and cost when prescribing a DA (Level B).

4b. Clinicians should prescribe the lowest dose of DA required to provide therapeutic benefit (Level B).

Tapering and discontinuing DAs

Recommendation 5 rationale

Adverse effects associated with DAs can lead to substantial impairments in psychosocial functioning, interpersonal relationships, and quality of life for the patient and caregivers. The consequences of medication-related adverse effects may be mitigated through adjustments to prescribed medications, including DAs, or through additional behavioral or pharmacological interventions, if appropriate.

Patients may experience undesirable side effects when attempting to decrease dopaminergic medications, especially DAs, including dopamine withdrawal syndrome (DAWS) or low mood and apathy. Repeated that treatment withdrawal may be more common in patients taking DAs than in those taking levodopa. These side effects can make it difficult to taper or discontinue DAs. Staged reduction in dosing may reduce the severity of withdrawal symptoms and improve compliance with medication recommendations.

Recommendation 5 statements

5a. Clinicians should recommend tapering or discontinuation of DAs if patients experience disabling medication-related adverse effects, including ICDs, excessive day-time sleepiness, sudden-onset sleep, cognitive impairment, or hallucinations (Level B).

5b. When DAs must be discontinued due to adverse effects, clinicians should monitor patients for symptoms of dopamine withdrawal syndrome and when possible, gradually decrease the dosage to minimize symptoms (Level B).

Prescribing MAO-B inhibitors

Recommendation 6 rationale

Initial treatment of early PD with levodopa provides greater benefit for mobility than initial treatment with MAO-B inhibitors. Initial treatment with levodopa is more likely to induce dyskinesia than initial treatment with MAO-B inhibitors for up to the first five years of follow-up. Most patients on monotherapy with a MAO-B inhibitor will require additional therapy within two to three years compared to those being treated with levodopa or DAs. Treatment of early PD with MAO-B inhibitors is associated with a higher risk of AE-related discontinuation compared with treatment with levodopa.

There are no studies comparing the efficacy of the two MAO-B inhibitors, selegiline and rasagiline, in the treatment of early PD. Studies of monotherapy with selegiline and rasagiline have demonstrated superiority to placebo for treatment of motor symptoms in people with early PD. 85, 86 Prescribing information for selegiline and rasagiline caution against their use with

selective serotonin reuptake inhibitors (SSRIs); however, serotonin syndrome is rarely reported in patients with PD on concomitant therapy with an MAOB-inhibitor and an SSRI.⁸⁷⁻⁸⁹

Recommendation 6 statements

6a. Clinicians should counsel patients with early PD on the greater motor benefits of initial therapy with levodopa compared with MAO-B inhibitors to inform treatment decisions (Level B).

6b. Clinicians may prescribe MAO-B inhibitors as the initial dopaminergic therapy for mild motor symptoms in patients with early PD (Level C).

SUGGESTIONS FOR FUTURE RESEARCH

Future research will hopefully establish effective disease-modifying therapy that would be initiated as soon as the diagnosis is made and possibly initiated in patients with probable prodromal PD before motor features are evident. The role of nonpharmacological therapy, such as exercise and physiotherapy, in patients not receiving pharmacotherapy needs to be established using carefully controlled research designs. Further studies are required to address the question of whether patient quality of life is significantly improved with the earlier initiation of symptomatic treatment rather than following a "wait and watch" strategy. Future research is needed to determine whether genetic status should influence decisions on how to initiate therapy. Personalized medicine approaches must be considered in future research studies, with the goal of moving away from a "one-size-fits-all" therapeutic approach to initiating treatment for motor symptoms in early PD. For example, further work is required to advance initial pharmacogenomic studies that have suggested patient-specific differences in response to some

anti-Parkinson drugs, such as rasagiline and entacapone. Similarly, further research is required to establish definitive genetic predispositions to important treatment complications such as the risk of developing ICDs with DAs or a greater risk of earlier severe dyskinesia with levodopa. This would then guide the use of these agents in early treatment. This might also permit further, more definitive research studies on the relative risk of levodopa vs DAs in inducing the pathogenetic mechanisms that underlie dyskinesia. Finally, a high priority of future research should be to determine whether newer, more effective methods of providing stable levodopa plasma levels initiated soon after diagnosis will delay the onset of dyskinesia. These could include the use of newer ER levodopa formulations, alternative modes of levodopa administration (e.g., transdermal) or longer-acting COMT inhibitors.

DISCLAIMER

Clinical practice guidelines, practice advisories, systematic reviews, and other guidance published by the American Academy of Neurology (AAN) and its affiliates are assessments of current scientific and clinical information provided as an educational service. The information (1) should not be considered inclusive of all proper treatments methods of care, or as a statement of the standard of care; (2) is not continually updated and may not reflect the most recent evidence (new evidence may emerge between the time information is developed and when it is published or read); (3) addresses only the question(s) specifically identified; (4) does not mandate any particular course of medical care; and (5) is not intended to substitute for the independent professional judgment of the treating provider, as the information does not account for individual variation among patients. In all cases, the selected course of action should be considered by the treating provider in the context of treating the individual patient. Use of the information is voluntary. The AAN provides this information on an "as is" basis and makes no

warranty, expressed or implied, regarding the information. The AAN specifically disclaims any warranties of merchantability or fitness for a particular use or purpose. AAN assumes no responsibility for any injury or damage to persons or property arising out of or related to any use of this information or for any errors or omissions.

CONFLICT OF INTEREST

The American Academy of Neurology (AAN) is committed to producing independent, critical, and trustworthy clinical practice guidelines and evidence-based documents. Significant efforts are made to minimize the potential for conflicts of interest to influence the recommendations of this evidence-based document. Management and disclosure of document developer relationships is conducted in compliance with the 2017 AAN process manual section titled, "Implementing the AAN Conflict of Interest Policy for Guidelines and Case Definitions," which can be viewed at www.aan.com.

AUTHOR CONTRIBUTIONS

Appendix 1. Authors

Appendix 1. Authors	Logation	Contribution
Name	Location	Contribution
Tamara Pringsheim, MD	Department of Clinical Neurosciences, Psychiatry, Pediatrics, and Community Health Sciences, University of Calgary, Alberta	Design or conceptualization of the study; analysis or interpretation of the data; drafting or revising the manuscript for intellectual content
Gregory S. Day, MD, MSc	Department of Neurology, Mayo Clinic, Jacksonville, FL	Design or conceptualization of the study; analysis or interpretation of the data; drafting or revising the manuscript for intellectual content
Don B. Smith, MD	Department of Neurology, University of Colorado School of Medicine, Aurora	Design or conceptualization of the study; analysis or interpretation of the data; drafting or revising the manuscript for intellectual content
Alex Rae-Grant, MD	Cleveland Clinic Lerner College of Medicine, Case Western Reserve University, OH	Design or conceptualization of the study; analysis or interpretation of the data; drafting or revising the manuscript for intellectual content
Nicole Licking, DO	New West Physicians, Golden, CO	Design or conceptualization of the study; analysis or interpretation of the data; drafting or revising the manuscript for intellectual content
Melissa J. Armstrong, MD	Department of Neurology, University of Florida College of Medicine, Gainesville	Design or conceptualization of the study; analysis or interpretation of the data; drafting or revising the manuscript for intellectual content
Rob M. A. de Bie, MD, PhD	Department of Neurology, Amsterdam University Medical Centers, University of Amsterdam, Netherlands	Design or conceptualization of the study; analysis or interpretation of the data; drafting or revising the manuscript for intellectual content

Emmanuel Roze, MD, PhD	Department of Neurology, Pitié-Salpêtrière Hospital, Sorbonne University and the Assistance Publique–Hôpitaux de Paris, France	Design or conceptualization of the study; analysis or interpretation of the data; drafting or revising the manuscript for intellectual content
Janis M. Miyasaki, MD	Department of Medicine, University of Alberta, Edmonton, Canada	Design or conceptualization of the study; drafting or revising the manuscript for intellectual content
Robert A. Hauser, MD, MBA	Department of Neurology, University of South Florida, Tampa	Design or conceptualization of the study; drafting or revising the manuscript for intellectual content
Alberto J. Espay, MD	James J. and Joan A. Gardner Family Center for Parkinson's Disease and Movement Disorders, and Department of Neurology, University of Cincinnati, Ohio	Design or conceptualization of the study; drafting or revising the manuscript for intellectual content
Justin P. Martello, MD	Christiana Care Neurology Specialists, Newark, DE	Design or conceptualization of the study; drafting or revising the manuscript for intellectual content
Julie Gurwell, PhD, PA-C	Department of Neurology, University of Kentucky, Lexington	Design or conceptualization of the study; analysis or interpretation of the data; drafting or revising the manuscript for intellectual content
Lori Billinghurst, MD, MSc	Department of Pediatrics, McMaster University, Hamilton, Ontario, Canada	Design or conceptualization of the study; analysis or interpretation of the data
Kelly Sullivan, PhD	Department of Biostatistics, Epidemiology, and Environmental Health Sciences, Jiann-Ping Hsu College of Public Health, Georgia Southern University, Statesboro	
Michael S. Fitts	University of Alabama at Birmingham	Design or conceptualization of the study; analysis or interpretation of the data; drafting or revising the manuscript for intellectual content

Nicholas Cothros, MD, PhD	University of Calgary, Alberta	Analysis or interpretation of the data; drafting or revising the manuscript for intellectual content
Deborah A. Hall, MD, PhD	Department of Neurological Sciences, Rush University Medical Center, Chicago, IL	Design or conceptualization of the study; analysis or interpretation of the data; drafting or revising the manuscript for intellectual content
Miriam Rafferty, DPT, PhD	Shirley Ryan AbilityLab and Department of Physical Medicine and Rehabilitation, Feinberg School of Medicine, Northwestern University, Chicago, IL	Design or conceptualization of the study; analysis or interpretation of the data; drafting or revising the manuscript for intellectual content
Lynn Hagerbrant	Michael J. Fox Foundation for Parkinson's Research, New York, NY	Design or conceptualization of the study; analysis or interpretation of the data; drafting or revising the manuscript for intellectual content
Tara Hastings, MA	Michael J. Fox Foundation, New York, NY	Design or conceptualization of the study; analysis or interpretation of the data; drafting or revising the manuscript for intellectual content
Mary Dolan O'Brien, MLIS	American Academy of Neurology, Minneapolis, MN	Design or conceptualization of the study; analysis or interpretation of the data; drafting or revising the manuscript for intellectual content
Heather Silsbee	American Academy of Neurology, Minneapolis, MN	Design or conceptualization of the study; drafting or revising the manuscript for intellectual content
Gary Gronseth, MD	Department of Neurology, University of Kansas, Kansas City	Design or conceptualization of the study; analysis or interpretation of the data; drafting or revising the manuscript for intellectual content
Anthony E. Lang, MD	The Edmond J. Safra Program in Parkinson's Disease and the	Design or conceptualization of the study; drafting or revising

Morton and Gloria Shulman	the manuscript for intellectual
	me manuscript for interfectual
Movement Disorders Clinic,	content
Toronto Western Hospital and	
the University of Toronto,	
Ontario	

REFERENCES

- 1. Pringsheim T, Jette N, Frolkis A, Steeves TD. The prevalence of Parkinson's disease: a systematic review and meta-analysis. Mov Disord 2014;29:1583-1590.
- 2. Miyasaki JM, Martin W, Suchowersky O, Weiner WJ, Lang AE. Practice parameter: initiation of treatment for Parkinson's disease: an evidence-based review: report of the Quality Standards Subcommittee of the American Academy of Neurology. Neurology 2002;58:11-17.
- 3. Gronseth GSMW, L.; Getchius, T. S. D. Clinical Practice Guideline Process Manual, 2011 Edition. St. Paul, MN: American Academy of Neurology, 2011.
- 4. Gronseth GS CJ, Gloss D, et al. Clinical Practice Guideline Process Manual, 2nd edition ed. Minneapolis, MN: American Academy of Neurology, 2017.
- 5. Comparisons of therapeutic effects of levodopa, levodopa and selegiline, and bromocriptine in patients with early, mild Parkinson's disease: three year interim report. Parkinson's Disease Research Group in the United Kingdom. BMJ 1993;307:469-472.
- 6. Lees AJ, Katzenschlager R, Head J, Ben-Shlomo Y. Ten-year follow-up of three different initial treatments in de-novo PD: a randomized trial. Neurology 2001;57:1687-1694.
- 7. Katzenschlager R, Head J, Schrag A, et al. Fourteen-year final report of the randomized PDRG-UK trial comparing three initial treatments in PD. Neurology 2008;71:474-480.
- 8. Olanow CW, Hauser RA, Gauger L, et al. The effect of deprenyl and levodopa on the progression of Parkinson's disease. Ann Neurol 1995;38:771-777.
- 9. Hely MA, Morris JG, Rail D, et al. The Sydney Multicentre Study of Parkinson's disease: a report on the first 3 years. J Neurol Neurosurg Psychiatry 1989;52:324-328.
- 10. Hely MA, Morris JG, Reid WG, et al. The Sydney Multicentre Study of Parkinson's disease: a randomised, prospective five year study comparing low dose bromocriptine with low dose levodopa-carbidopa. J Neurol Neurosurg Psychiatry 1994;57:903-910.
- 11. Montastruc JL, Rascol O, Rascol A. A randomised controlled study of bromocriptine versus levodopa in previously untreated Parkinsonian patients: a 3 year follow-up. J Neurol Neurosurg Psychiatry 1989;52:773-775.
- 12. Montastruc JL, Rascol O, Senard JM, Rascol A. A randomised controlled study comparing bromocriptine to which levodopa was later added, with levodopa alone in previously untreated patients with Parkinson's disease: a five year follow up. J Neurol Neurosurg Psychiatry 1994;57:1034-1038.
- 13. Weiner WJ, Factor SA, Sanchez-Ramos JR, et al. Early combination therapy (bromocriptine and levodopa) does not prevent motor fluctuations in Parkinson's disease. Neurology 1993;43:21-27.
- 14. Bakheit AM, Henderson LM, Moore AP, Simpson JA, Thomas M. Long-term double masked trial of early treatment with L-dopa plus bromocriptine versus L-dopa alone in Parkinson's disease. Interim results. Eur Neurol 1990;30:108-111.
- 15. Gimenez-Roldan S, Tolosa E, Burguera JA, Chacon J, Liano H, Forcadell F. Early combination of bromocriptine and levodopa in Parkinson's disease: a prospective randomized study of two parallel groups over a total follow-up period of 44 months including an initial 8-month double-blind stage. Clin Neuropharmacol 1997;20:67-76.

- 16. Przuntek H, Welzel D, Blumner E, et al. Bromocriptine lessens the incidence of mortality in L-dopa-treated parkinsonian patients: prado-study discontinued. Eur J Clin Pharmacol 1992;43:357-363.
- 17. Przuntek H, Welzel D, Gerlach M, et al. Early institution of bromocriptine in Parkinson's disease inhibits the emergence of levodopa-associated motor side effects. Long-term results of the PRADO study. J Neural Transm (Vienna) 1996;103:699-715.
- 18. Group PDMC, Gray R, Ives N, et al. Long-term effectiveness of dopamine agonists and monoamine oxidase B inhibitors compared with levodopa as initial treatment for Parkinson's disease (PD MED): a large, open-label, pragmatic randomised trial. Lancet 2014;384:1196-1205.
- 19. A multicenter Italian randomised study on early treatment of Parkinson disease: comparison of L-dopa, I-deprenyl and dopaminoagonists. Study design and short term results. The Italian Parkinson Study Group. Ital J Neurol Sci 1992;13:735-739.
- 20. Caraceni T, Musicco M. Levodopa or dopamine agonists, or deprenyl as initial treatment for Parkinson's disease. A randomized multicenter study. Parkinsonism and Related Disorders 2001;7:107-114.
- 21. Parkinson Study G. Pramipexole vs levodopa as initial treatment for Parkinson disease: A randomized controlled trial. Parkinson Study Group. JAMA 2000;284:1931-1938.
- 22. Holloway RG, Shoulson I, Fahn S, et al. Pramipexole vs levodopa as initial treatment for Parkinson disease: a 4-year randomized controlled trial. Arch Neurol 2004;61:1044-1053.
- 23. Parkinson Study Group CCI. Long-term effect of initiating pramipexole vs levodopa in early Parkinson disease. Arch Neurol 2009;66:563-570.
- 24. Whone AL, Watts RL, Stoessl AJ, et al. Slower progression of Parkinson's disease with ropinirole versus levodopa: The REAL-PET study. Ann Neurol 2003;54:93-101.
- 25. Rascol O, Brooks DJ, Korczyn AD, De Deyn PP, Clarke CE, Lang AE. A five-year study of the incidence of dyskinesia in patients with early Parkinson's disease who were treated with ropinirole or levodopa. New England Journal of Medicine 2000;342:1484-1491.
- 26. Hauser RA, Rascol O, Korczyn AD, et al. Ten-year follow-up of Parkinson's disease patients randomized to initial therapy with ropinirole or levodopa. Mov Disord 2007;22:2409-2417.
- 27. Watts RL, Lyons KE, Pahwa R, et al. Onset of dyskinesia with adjunct ropinirole prolonged-release or additional levodopa in early Parkinson's disease. Mov Disord 2010;25:858-866.
- 28. Bracco F, Battaglia A, Chouza C, et al. The long-acting dopamine receptor agonist cabergoline in early Parkinson's disease: final results of a 5-year, double-blind, levodopacontrolled study. CNS Drugs 2004;18:733-746.
- 29. Rinne UK, Bracco F, Chouza C, et al. Early treatment of Parkinson's disease with cabergoline delays the onset of motor complications. Results of a double-blind levodopa controlled trial. The PKDS009 Study Group. Drugs 1998;55 Suppl 1:23-30.
- 30. Utsumi H, Cabergoline as the Starting T, its Long-term Effects Study G. Long-term effects of cabergoline and levodopa in Japanese patients with early Parkinson's disease: a 5-year prospective study. Acta Med Okayama 2012;66:163-170.
- 31. Oertel WH, Wolters E, Sampaio C, et al. Pergolide versus levodopa monotherapy in early Parkinson's disease patients: The PELMOPET study. Mov Disord 2006;21:343-353.

- 32. Zhao WW HX, Su JJ, Xie HJ, Zhang ZF, Kong LS. Effect of pergolide and madopar as initial treatment on the prognosis of patients with Parkinson disease. Chinese Journal of Clinical Rehabilitation 2006;10:173-175.
- 33. Allain H, Destee A, Petit H, et al. Five-year follow-up of early lisuride and levodopa combination therapy versus levodopa monotherapy in de novo Parkinson's disease. The French Lisuride Study Group. Eur Neurol 2000;44:22-30.
- 34. Thomas A, Bonanni L, Di Iorio A, et al. End-of-dose deterioration in non ergolinic dopamine agonist monotherapy of Parkinson's disease. J Neurol 2006;253:1633-1639.
- 35. Hauser RA, Schapira AH, Rascol O, et al. Randomized, double-blind, multicenter evaluation of pramipexole extended release once daily in early Parkinson's disease. Mov Disord 2010;25:2542-2549.
- 36. Poewe W, Rascol O, Barone P, et al. Extended-release pramipexole in early Parkinson disease: a 33-week randomized controlled trial. Neurology 2011;77:759-766.
- 37. Kieburtz K, Parkinson Study Group Prami BIDI. Twice-daily, low-dose pramipexole in early Parkinson's disease: a randomized, placebo-controlled trial. Mov Disord 2011;26:37-44.
- 38. Stocchi F, Hersh BP, Scott BL, Nausieda PA, Giorgi L, Ease PDMSI. Ropinirole 24-hour prolonged release and ropinirole immediate release in early Parkinson's disease: a randomized, double-blind, non-inferiority crossover study. Curr Med Res Opin 2008;24:2883-2895.
- 39. Korczyn AD, Brooks DJ, Brunt ER, Poewe WH, Rascol O, Stocchi F. Ropinirole versus bromocriptine in the treatment of early Parkinson's disease: a 6-month interim report of a 3-year study. 053 Study Group. Mov Disord 1998;13:46-51.
- 40. Korczyn AD, Brunt ER, Larsen JP, Nagy Z, Poewe WH, Ruggieri S. A 3-year randomized trial of ropinirole and bromocriptine in early Parkinson's disease. The 053 Study Group. Neurology 1999;53:364-370.
- 41. Giladi N, Boroojerdi B, Korczyn AD, et al. Rotigotine transdermal patch in early Parkinson's disease: a randomized, double-blind, controlled study versus placebo and ropinirole. Mov Disord 2007;22:2398-2404.
- 42. Mannen T, Mizuno Y, Iwata M, et al. A multi-center, double-blind study on slow-release bromocriptine in the treatment of Parkinson's disease. Neurology 1991;41:1598-1602.
- 43. Castro-Caldas A, Delwaide P, Jost W, et al. The Parkinson-Control study: a 1-year randomized, double-blind trial comparing piribedil (150 mg/day) with bromocriptine (25 mg/day) in early combination with levodopa in Parkinson's disease. Mov Disord 2006;21:500-509.
- 44. Koller WC, Hutton JT, Tolosa E, Capilldeo R. Immediate-release and controlled-release carbidopa/levodopa in PD: a 5-year randomized multicenter study. Carbidopa/Levodopa Study Group. Neurology 1999;53:1012-1019.
- 45. Dupont E, Andersen A, Boas J, et al. Sustained-release Madopar HBS compared with standard Madopar in the long-term treatment of de novo parkinsonian patients. Acta Neurol Scand 1996;93:14-20.
- 46. Fung VS, Herawati L, Wan Y, Movement Disorder Society of Australia Clinical R, Trials G, Group Q-AS. Quality of life in early Parkinson's disease treated with levodopa/carbidopa/entacapone. Mov Disord 2009;24:25-31.

- 47. Hauser RA, Panisset M, Abbruzzese G, et al. Double-blind trial of levodopa/carbidopa/entacapone versus levodopa/carbidopa in early Parkinson's disease. Mov Disord 2009;24:541-550.
- 48. Stocchi F, Rascol O, Kieburtz K, et al. Initiating levodopa/carbidopa therapy with and without entacapone in early Parkinson disease: the STRIDE-PD study. Ann Neurol 2010;68:18-27.
- 49. Olanow WC, Kieburtz K, Rascol O, et al. Factors predictive of the development of Levodopa-induced dyskinesia and wearing-off in Parkinson's disease. Movement Disorders 2013;28:1064-1071.
- 50. Antonini A, Barone P, Bonuccelli U, Annoni K, Asgharnejad M, Stanzione P. ICARUS study: Prevalence and clinical features of impulse control disorders in Parkinson's disease. Journal of Neurology, Neurosurgery and Psychiatry 2017;88:317-324.
- 51. Erga AH, Alves G, Larsen JP, Tysnes OB, Pedersen KF. Impulsive and Compulsive Behaviors in Parkinson's Disease: The Norwegian ParkWest Study. J Parkinsons Dis 2017;7:183-191.
- 52. Bastiaens J, Dorfman BJ, Christos PJ, Nirenberg MJ. Prospective cohort study of impulse control disorders in Parkinson's disease. Mov Disord 2013;28:327-333.
- 53. Joutsa J, Martikainen K, Vahlberg T, Kaasinen V. Effects of dopamine agonist dose and gender on the prognosis of impulse control disorders in Parkinson's disease. Parkinsonism Relat Disord 2012;18:1079-1083.
- 54. Smith KM, Xie SX, Weintraub D. Incident impulse control disorder symptoms and dopamine transporter imaging in Parkinson disease. J Neurol Neurosurg Psychiatry 2016;87:864-870.
- 55. Marin-Lahoz J, Sampedro F, Martinez-Horta S, Pagonabarraga J, Kulisevsky J. Depression as a Risk Factor for Impulse Control Disorders in Parkinson Disease. Ann Neurol 2019;86:762-769.
- 56. Kon T, Ueno T, Haga R, Tomiyama M. The factors associated with impulse control behaviors in Parkinson's disease: A 2-year longitudinal retrospective cohort study. Brain Behav 2018;8:e01036.
- 57. Markovic VS, I.; Petrovic, I.; Stojkovic, T.; Dragasevic-Miskovic, N.; Radovanovic, S.; Svetel, M.; Stefanova, E.; Kostic, V. Dynamics of impulsive-compulsive behaviors in early Parkinson's disease: a prospective study. Journal of Neurology 2020;267.
- 58. Corvol JC, Artaud F, Cormier-Dequaire F, et al. Longitudinal analysis of impulse control disorders in Parkinson disease. Neurology 2018;91:e189-e201.
- 59. Haaxma CA, Horstink MW, Zijlmans JC, Lemmens WA, Bloem BR, Borm GF. Risk of Disabling Response Fluctuations and Dyskinesias for Dopamine Agonists Versus Levodopa in Parkinson's Disease. J Parkinsons Dis 2015;5:847-853.
- 60. Bjornestad A, Forsaa EB, Pedersen KF, Tysnes OB, Larsen JP, Alves G. Risk and course of motor complications in a population-based incident Parkinson's disease cohort. Parkinsonism Relat Disord 2016;22:48-53.
- 61. Kelly MJ, Lawton MA, Baig F, et al. Predictors of motor complications in early Parkinson's disease: A prospective cohort study. Mov Disord 2019;34:1174-1183.

- 62. Kim HJ, Mason S, Foltynie T, Winder-Rhodes S, Barker RA, Williams-Gray CH. Motor complications in Parkinson's disease: 13-year follow-up of the CamPalGN cohort. Mov Disord 2020;35:185-190.
- 63. Verschuur CVM, Suwijn SR, Boel JA, et al. Randomized Delayed-Start Trial of Levodopa in Parkinson's Disease. N Engl J Med 2019;380:315-324.
- 64. Schapira AH, McDermott MP, Barone P, et al. Pramipexole in patients with early Parkinson's disease (PROUD): a randomised delayed-start trial. Lancet neurol 2013;12:747-755.
- 65. Olanow CW, Rascol O, Hauser R, et al. A double-blind, delayed-start trial of rasagiline in Parkinson's disease. [Erratum appears in N Engl J Med. 2011 May 12;364(19):1882]. New England Journal of Medicine 2009;361:1268-1278.
- 66. Warren Olanow C, Kieburtz K, Rascol O, et al. Factors predictive of the development of Levodopa-induced dyskinesia and wearing-off in Parkinson's disease. Mov Disord 2013;28:1064-1071.
- 67. Sharma JC, Ross IN, Rascol O, Brooks D. Relationship between weight, levodopa and dyskinesia: the significance of levodopa dose per kilogram body weight. Eur J Neurol 2008;15:493-496.
- 68. Cilia R, Akpalu A, Sarfo FS, et al. The modern pre-levodopa era of Parkinson's disease: insights into motor complications from sub-Saharan Africa. Brain 2014;137:2731-2742.
- 69. Nadjar A, Gerfen CR, Bezard E. Priming for I-dopa-induced dyskinesia in Parkinson's disease: a feature inherent to the treatment or the disease? Prog Neurobiol 2009;87:1-9.
- 70. Hauser RA, McDermott MP, Messing S. Factors associated with the development of motor fluctuations and dyskinesias in Parkinson disease. Arch Neurol 2006;63:1756-1760.
- 71. Gatto EM, Aldinio V. Impulse Control Disorders in Parkinson's Disease. A Brief and Comprehensive Review. Front Neurol 2019;10:351.
- 72. Latt MD, Lewis S, Zekry O, Fung VSC. Factors to Consider in the Selection of Dopamine Agonists for Older Persons with Parkinson's Disease. Drugs Aging 2019;36:189-202.
- 73. Yeung EYH, Cavanna AE. Sleep Attacks in Patients With Parkinson's Disease on Dopaminergic Medications: A Systematic Review. Mov Disord Clin Pract 2014;1:307-316.
- 74. Hsu A, Yao HM, Gupta S, Modi NB. Comparison of the pharmacokinetics of an oral extended-release capsule formulation of carbidopa-levodopa (IPX066) with immediate-release carbidopa-levodopa (Sinemet((R))), sustained-release carbidopa-levodopa (Sinemet((R))) CR), and carbidopa-levodopa-entacapone (Stalevo((R))). J Clin Pharmacol 2015;55:995-1003.
- 75. Dhall R, Kreitzman DL. Advances in levodopa therapy for Parkinson disease: Review of RYTARY (carbidopa and levodopa) clinical efficacy and safety. Neurology 2016;86:S13-24.
- 76. Ruottinen HM, Rinne UK. Entacapone prolongs levodopa response in a one month double blind study in parkinsonian patients with levodopa related fluctuations. J Neurol Neurosurg Psychiatry 1996;60:36-40.
- 77. Fahn S, Oakes D, Shoulson I, et al. Levodopa and the progression of Parkinson's disease. N Engl J Med 2004;351:2498-2508.
- 78. Wang L, Xiong N, Huang J, et al. Protein-Restricted Diets for Ameliorating Motor Fluctuations in Parkinson's Disease. Front Aging Neurosci 2017;9:206.
- 79. Hurt CS, Rixon L, Chaudhuri KR, Moss-Morris R, Samuel M, Brown RG. Barriers to reporting non-motor symptoms to health-care providers in people with Parkinson's. Parkinsonism Relat Disord 2019;64:220-225.

- 80. Weintraub D, Mamikonyan E, Papay K, Shea JA, Xie SX, Siderowf A. Questionnaire for Impulsive-Compulsive Disorders in Parkinson's Disease-Rating Scale. Mov Disord 2012;27:242-247.
- 81. Johns MW. A new method for measuring daytime sleepiness: the Epworth sleepiness scale. Sleep 1991;14:540-545.
- 82. Rizos A, Sauerbier A, Antonini A, et al. A European multicentre survey of impulse control behaviours in Parkinson's disease patients treated with short- and long-acting dopamine agonists. Eur J Neurol 2016;23:1255-1261.
- 83. Choi J, Horner KA. Dopamine Agonists. Treasure Island Florida: StatPearls Publishing, 2020.
- 84. Okai D, Samuel M, Askey-Jones S, David AS, Brown RG. Impulse control disorders and dopamine dysregulation in Parkinson's disease: a broader conceptual framework. Eur J Neurol 2011;18:1379-1383.
- 85. Parkinson Study G. A controlled trial of rasagiline in early Parkinson disease: the TEMPO Study. Arch Neurol 2002;59:1937-1943.
- 86. Parkinson Study Group. Effects of tocopherol and deprenyl on the progression of disability in early Parkinson's disease. N Engl J Med 1993;328:176-183.
- 87. Hilli J, Korhonen T, Laine K. Lack of clinically significant interactions between concomitantly administered rasagiline and escitalopram. Prog Neuropsychopharmacol Biol Psychiatry 2009;33:1526-1532.
- 88. Panisset M, Chen JJ, Rhyee SH, Conner J, Mathena J, investigators Ss. Serotonin toxicity association with concomitant antidepressants and rasagiline treatment: retrospective study (STACCATO). Pharmacotherapy 2014;34:1250-1258.
- 89. Richard IH, Kurlan R, Tanner C, et al. Serotonin syndrome and the combined use of deprenyl and an antidepressant in Parkinson's disease. Parkinson Study Group. Neurology 1997;48:1070-1077.

APPENDICES

Appendix 1. AAN Guideline Subcommittee mission

The mission of the Guideline Subcommittee is to develop, disseminate, and implement evidence-based systematic reviews and clinical practice guidelines related to the causation, diagnosis, treatment, and prognosis of neurologic disorders.

The Guideline Subcommittee is committed to using the most rigorous methods available within its budget, in collaboration with other available AAN resources, to most efficiently accomplish this mission.

Appendix 2. AAN Guideline Subcommittee members 2019–2021

Alexander Rae-Grant, MD (Chair), John J. Halperin, MD (Vice-Chair), Lori L. Billinghurst, MD, Brian Callaghan, MD, Anne Constantino, MD, Jeremy K. Cutsforth-Gregory, MD, Wendy S. Edlund, MD, Scott A. Heller, MD, Koto Ishida, MD, Mark Douglas Johnson, MD, Mark Robert Keezer, MD, Benzi Kluger, MD, Nicole J. Licking, DO, Mia T. Minen, MD, Pushpa Narayanaswami, MBBS, MD, Alison M. Pack, MD, Sonja Potrebic, MD, PhD, Vishwanath Sagi, MD, Navdeep Sangha, MD, Nicolaos Scarmeas, MD, Kelly Sullivan, PhD, Sarah Tanveer, Benjamin D. Tolchin, MD, Shawniqua T. Williams, MD

Appendix 3. Complete search strategy

Literature Search Strategy: Initiation of treatment for Parkinson's disease

Clinical Trials.gov

drug therapy OR pharmacological OR physical therapy OR exercise | Parkinson Disease 1065 hits

Ovid MEDLINE(R) Epub Ahead of Print, In-Process & Other Non-Indexed Citations, Ovid MEDLINE(R) Daily and Ovid MEDLINE(R) <1946 to Present>

Search history sorted by search number ascending			
#	Searches	Results	Type
1	*parkinsonian disorders/ or *parkinson disease/ or *lewy body disease/	54293	Advanced
2	(parkinson* or "lewy body").ti,kw.	62951	Advanced
3	1 or 2	71462	Advanced

4	Levodopa/	15289	Advanced
5	(levodopa or l dopa).mp.	24625	Advanced
6	Catechol O-Methyltransferase Inhibitors/	944	Advanced
7	(("catechol o methyltransferase" or comt) adj3 (inhibit* or antagonist* or block*)).mp. [mp=title, abstract, original title, name of substance word, subject heading word, keyword heading word, protocol supplementary concept word, rare disease supplementary concept word, unique identifier, synonyms]	1518	Advanced
8	Antiparkinson Agents/	10078	Advanced
9	(anti parkinson* or antiparkinson*).mp. [mp=title, abstract, original title, name of substance word, subject heading word, keyword heading word, protocol supplementary concept word, rare disease supplementary concept word, unique identifier, synonyms]	12496	Advanced
10	exp monoamine oxidase inhibitors/ or mao.mp. or ("monoamine oxidase" adj3 (anti or block* or inhibit*)).mp. [mp=title, abstract, original title, name of substance word, subject heading word, keyword heading word, protocol supplementary concept word, rare disease supplementary concept word, unique identifier, synonyms]	27902	Advanced
11	exp dopamine agonists/ or exp cholinergic antagonists/	108339	Advanced
12	(anticholinergic* or anti cholinergic*).mp. [mp=title, abstract, original title, name of substance word, subject heading word, keyword heading word, protocol supplementary concept word, rare disease supplementary concept word, unique identifier, synonyms]	11684	Advanced
13	exp Physical Therapy Modalities/ or physical therapy.mp. or exp Exercise Therapy/	143799	Advanced
14	((physical or exercise or gait or balance or muscle) adj2 (train* or therap*)).mp. [mp=title, abstract, original title, name of substance word, subject heading word, keyword heading word, protocol supplementary concept word, rare disease supplementary concept word, unique identifier, synonyms]	105497	Advanced
15	(kinesiotherap* or physiotherap*).mp. [mp=title, abstract, original title, name of substance word, subject heading word, keyword heading word,	21995	Advanced

	protocol supplementary concept word, rare disease supplementary concept word, unique identifier, synonyms]		
16	exp Exercise/	161704	Advanced
17	exp Physical Exertion/ or physical training.mp. or exp "Physical Education and Training"/	69997	Advanced
18	or/4-17	532072	Advanced
19	1 and 18	17353	Advanced
20	19 and randomized controlled trial.pt.	1205	Advanced
21	19 and randomi*.mp. [mp=title, abstract, original title, name of substance word, subject heading word, keyword heading word, protocol supplementary concept word, rare disease supplementary concept word, unique identifier, synonyms]	1703	Advanced
22	19 and (prospective study/ or cohort*.mp. or cross-section*.mp. or "population based".mp.) [mp=title, abstract, original title, name of substance word, subject heading word, keyword heading word, protocol supplementary concept word, rare disease supplementary concept word, unique identifier, synonyms]	1220	Advanced
23	19 and prospective*.ti,ab,kw.	549	Advanced
24	20 or 21 or 22 or 23	2886	

CENTRAL-120

Embase <1988 to 2018 Week 10>

Search history sorted by search number ascending					
#	Searches	Results	Type		
1	*parkinsonism/ or *parkinson disease/ or *diffuse lewy body disease/	89138	Advanced		
2	*parkinsonism/dt, dm, rh, th or *parkinson disease/dt, dm, rh, th or *diffuse lewy body disease/dt, dm, rh, th	25410	Advanced		
3	exp antiparkinson agent/	89886	Advanced		
4	exp dopamine receptor stimulating agent/	151627	Advanced		
5	exp cholinergic receptor blocking agent/	133025	Advanced		
6	exp levodopa/	34191	Advanced		

7	exp catechol methyltransferase inhibitor/	4958	Advanced
8	exp exercise/	255952	Advanced
9	exp physiotherapy/	67172	Advanced
10	exp kinesiotherapy/	59144	Advanced
11	exp "physical activity capacity and performance"/	701444	Advanced
12	or/3-11	1065416	Advanced
13	2 and 12	20759	Advanced
14	1 and 12	39474	Advanced
15	14 and conference abstract.pt.	9363	Advanced
16	13 or 15	30122	Advanced
17	16 and randomized controlled trial/	1432	Advanced
18	16 and (cohort* or prospective* or population*).mp.	4076	Advanced
19	17 or 18	5252	Advanced
20	19 not case report/	5159	Advanced
21	20 not (letter* or note* or comment* or news*).pt.	5084	Advanced
22	limit 21 to human	4751	

Appendix 4. Evidence profile tables

- 1. In people with early PD, what is the comparative efficacy of **levodopa vs DAs vs MAO-B** inhibitors for motor symptoms? (**Treatment**)
- 2. In people with early PD, what is the comparative risk of adverse effects (including motor complications) of **levodopa vs DAs vs MAO-B inhibitors**? (**Treatment**)

Levodopa vs DA vs MAO-B

Parkinson's	Triple-masked	Baseline	Concealed	No more	Inclusion	Minimum	Class
disease	or objective	characteristics	allocation	than 2	exclusion	80%	rating
research	outcome	presented and		primary	criteria	completion	
group in the	rating	equivalent		outcomes	defined	rate	
UK 1993				specified			

Comparisons	No,	Yes	Yes	No	Yes	Unclear	IV
of therapeutic	randomized	1 68	1 68	NO	1 68	Officieal	l V
effects of	open trial						
levodopa,	Population	Intervention	Outcomes				
levodopa and	N	and	Outcomes				
selegiline, and	Trial length	comparator					
bromocriptine	Early PD, not	Levodopa	Main outco	mes: disabil	itv assessme	ent on H&Y, r	nodified
in patients	receiving	(flexible dose)			•	sity disability	
with early,	dopaminergic	mean dose at	mortality			<i>y</i>	,
mild PD:	treatment	1 year 420					
three-year	(mean disease	mg/d	Improveme	ent in Webs	ster rating d	during first y	ear
interim report	duration 14		Levodopa (n=213): 3.1	, and the second		
	months)	Levodopa		lus selegilin		3.4	
		(flexible dose)		ine (n=224):			
	N=782	plus selegiline	-			0.27-1.50; p=0	0.0058)
		10 mg mean	_	s bromocript			
	3 years	dose at 1 year				0.61–1.89; <i>p</i> =0	0.0002)
		352 mg/d	levodopa pl	us selegiline	e vs bromoc	riptine	
		Bromocriptine	Mean lengt	h of time to	develop dys	kinesia and m	otor
		(max dose				ıtly between tl	
		120 mg) mean	_	_	plus selegili	ine groups, 24	1.5 vs
		dose at one year 36 mg	29.0 month	S			
		year 30 mg	Number of	patients wi	th dyskines	sia after meai	n
			follow-up o	-	J		
			_	67/249 (27%	(o)		
			_	•	*	CI 5.96–33.6)	
			RD: 25% (9	95% CI 19.3	%–30.9%)		
			Levodona n	olus selegilin	ne: 92/271 <i>(</i> 3	34%)	
						CI 7.59–42.12)
				(95% CI 26			,
			Bromocript	ine: 5/263 (2	2%)		
				-	th oscillatio	ons after mea	ın
			follow-up o	•			
			-	82/249 (33%	/		
						I 3.84–11.58)	
RD: 28% (95%			95% CI 21.5	-34.4)			
			Levodopa p	olus selegilin	ne: 95/271 (3	35%)	
				_	`	I 4.11–12.27)	
			RD: 30.1%	(95% CI 23	.7%–36.3%))	

Bromocriptine: 13/263 (5%)
Number of patients withdrawn from treatment group Levodopa: 80/249
Levodopa plus selegiline: 76/271 Bromocriptine: 181/263
RD levodopa vs bromocriptine: -36.7% (95% CI -44.3 to -28.3)
RD levodopa plus selegiline vs bromocriptine: -40.8% (95% CI -48.1% to -32.7%)

Lees 2001	Triple-	Baseline	Concealed	No more	Inclusion	Minimum	Class
Ten-year	masked or	characteristics	allocation	than 2	exclusion	80%	rating
follow-up of	objective	presented and		primary	criteria	completion	
three different	outcome	equivalent		outcomes	defined	rate	
initial	rating			specified			
treatments in	No, open	Yes	Yes	Yes	Yes	No	IV
de-novo PD	randomized						
(extension of	study	_	-				
above trial)	Population	Intervention	Outcomes				
	N	and					
	Trial length	comparator	D: : 1			1'. 1 1' 1	•1•.
	PD patients	Arm 1:	Principal or	itcome meas	sures: morta	lity and disab	ılıty
	of any age	Levodopa		, .	. 1. 1.11.	1 .	.1 ~ .
	requiring	n=249	Average improvement in disability scores during the first year after randomization was significantly less for those				
	dopaminergic	A 2.	•		_	•	
	treatment	Arm 2:				mocriptine co	
	N=782	Levodopa and				· levodopa and	
	N-782	selegiline n=271				e difference b instant at arou	
	10 years	This treatment			•	years of follo	
	10 years	arm was				ween arm 1 ai	
		terminated				n 3 having wo	_
		after 6 years				of follow-up,	
		due to	difference v	•	•	. .	tiic
		increased	difference v	vas 0.2 (757	0 C1 1.5 to	1.5).	
		mortality.	Motor com	nlications			
		increasing.			0 person-ve	ars and n	
		Arm 3:	Dyskinesia rate per 1000 person-years and n Levodopa: 145.3 (134/249)				
		Bromocriptine	Levodopa a	`	,	0/271)	
		n=262	Bromocript	_	,	,	
						pa: 0.73 (95%	CI
			0.57-0.93)	1		`	
			RD levodopa vs bromocriptine: 9.2% (95% CI 0.5%–				
			17.6%)				

RD levodopa plus selegiline vs bromocriptine: 10.7% (95% CI 2.2%–19.0%)

Moderate/severe dyskinesia

Levodopa: 34.6 (44/249)

Levodopa plus selegiline: 44.2 (62/271)

Bromocriptine: 30.6 (44/262)

Rate ratio bromocriptine vs levodopa: 0.89 (95% CI

0.58 - 1.35

RD levodopa vs bromocriptine: 0.9% (95% CI -5.7% to

7.5%)

RD levodopa plus selegiline vs bromocriptine: 6.1%

(95% CI -0.7% to 12.8%)

Dystonia rate per 1000 person-years and n

Levodopa: 116.2 (115/249)

Levodopa and selegiline: 108.9 (122/271)

Bromocriptine: 97.8 (108/262)

Rate ratio bromocriptine vs levodopa: 0.84 (95% CI

0.65-1.09

RD levodopa vs bromocriptine: 5% (95% CI -3.6% to

13.5%)

RD levodopa plus selegiline vs bromocriptine: 3.8%

(95% CI -4.6%–12.1%)

Moderate/severe dystonia

Levodopa: 24.3 (32/249)

Levodopa plus selegiline: 26.9 (40/271)

Bromocriptine: 23.1 (34/262)

Rate ratio bromocriptine vs levodopa: 0.95 (95% CI

0.59 - 1.54

RD levodopa vs bromocriptine: -0.1% (95% CI -6.0% to

5.8%)

RD levodopa plus selegiline vs bromocriptine: 1.8%

(95% CI -4.2% to 7.7%)

On/off fluctuations

Levodopa: 179.7 (146/249)

Levodopa plus selegiline: 157.5 (161/271)

Bromocriptine: 162.1 (154/262)

Rate ratio bromocriptine vs levodopa: 0.9 (95% CI 0.72–

1.13)

RD levodopa vs bromocriptine: -0.1% (95% CI -8.6%-

8.3%)

RD levodopa plus selegiline vs bromocriptine: 0.6%

(95% CI -7.7% to 8.9%)

	Moderate to severe on/off fluctuations Levodopa: 45.3 (56/249) Levodopa plus selegiline: 49.2 (69/271) Bromocriptine: 47.4 (65/262) Rate ratio bromocriptine vs levodopa: 1.05 (95% CI 0.73–1.5) RD levodopa vs bromocriptine: -2.3% (95% CI -9.6% to 5.1%) RD levodopa plus selegiline vs bromocriptine: 0.7% (95% CI -6.7% to 8.0%)
--	---

Katzenschlager	Triple-	Baseline	Concealed	No more	Inclusion	Minimum	Class
2008 (same	masked or	characteristics	allocation	than 2	exclusion	80%	rating
study as Lees	objective	presented and		primary	criteria	completion	
2001)	outcome	equivalent		outcomes	defined	rate	
Fourteen-year	rating			specified			
final report of	No, open	Yes	Yes	Yes	Yes	No	IV
the randomized	randomized						
PDRG-UK trial	study						
comparing three	Population	Intervention	Outcomes				
initial	N	and					
treatments in	Trial length	comparator					
PD	PD patients	Levodopa	Principal ou	itcome meas	ures were m	ortality and m	otor
	of any age	n=249; 42	disability. Dyskinesias and motor fluctuations were				e
	requiring	participated in	secondary outcome measures.				
	dopaminergic	follow-up					
	treatment			•		wed a small bi	ut
		Levodopa and	_	_		a arm which	
	N=782	selegiline	remained si	gnificant aft	er correction	of baseline	
		n=271; 57	differences.				
	Median	participated in					
	follow-up 14	follow-up.	Motor com	plications a	t final follov	w-up	
	years	This treatment					
		arm was	Any dyskin				
		terminated	Levodopa: 24/42 (58%)				
		after 6 years	Bromocriptine: 35/63 (56%)				
		due to	RD: 1.6% (9	95% CI -17	3% to 20.0%	b)	
		increased mortality.					
			Moderate/se	•			
		D :	Levodopa: 16/42 (39%)				
		Bromocriptine	Bromocript	`	/		
		n=262; 67	RD: 3.2% (9	95% CI -14.	8% to 21.6%	o)	
		participated in	. ~	.•			
		follow-up	Any fluctuations				

Levodopa: 21/42 (50%)
Bromocriptine: 35/63 (56%)
RD: -5.6% (95% CI -24.1% to 13.4%)
Moderate/severe fluctuations
Levodopa: 14/42 (33%)
Bromocriptine: 22/63 (35%)
RD: -1.6% (95% CI -19.0 to 16.9)

Olanow	Triple-	Baseline	Concealed	No more	Inclusion	Minimum	Class
1995	masked or	characteristics	allocation	than 2	exclusion	80%	rating
The effect	objective	presented and		primary	criteria	completion	
of deprenyl	outcome	equivalent		outcomes	defined	rate	
and	rating			specified			
levodopa on	Yes	Yes	Unclear	Yes	Yes	Yes	II
the	Population	Intervention	Outcomes				
progression	N	and comparator					
of PD	Trial						
	length						
Data	Patients	Deprenyl +	Primary endpoir	nt: change ir	total UPDI	RS score betw	een
extracted at	with PD,	Sinemet	baseline and fina	al visit (14 r	nonths, was	hout)	
12 months	H&Y	n=20					
to assess	stage I to	Sinemet mean	UPDRS motor	scores at 12	2 months (p	rior to wash	out)
effect on	III	dose 382 mg	Deprenyl + Sinemet (n=20)				
motor		Deprenyl 10	Baseline: 14.6 (SE 1.5)				
symptoms,	N=101	mg	12 months: 7.6 (SE 1.3)				
not at							
washout	12 months	Sinemet	Sinemet (n=21)				
(which	(for effect	n=21	Baseline: 12.8 (\$	SE 1.0; SD	4.6)		
assessed	on motor	Mean dose 426	12 months: 10.6		,		
effect on	symptoms	mg	Change: -2.2 (S)	D 6.8, 95%	CI -5.1 to 0.	7)	
disease	data)						
progression)		Deprenyl +	Deprenyl + bron		n=22)		
		Bromocriptine	Baseline: 14.2 (S	,			
		n=22	12 months: 11.2	(SE 1.0)			
		(Sinemet could					
		be added if	Bromocriptine (
		required after	Baseline: 11.4 (S				
		20 mg of	12 months: 12.4		/		
		bromocriptine	Change: 1.0 (SD 7.1, 95% CI -2.2 to 4.2)				
		received)					
		Bromocriptine	No statistically significant difference between groups.				
		mean dose 28.5			~•		4.5
		mg	RMD UPDRS n			promocriptine	at 12
		Sinement mean	months: -1.8 (95	5% CI -4.7 t	o l.l)		
		dose 85 mg					

	Deprenyl 10	RMD change in UPDRS motor score at 12 months: -3.2
n	ng	(95% CI -7.5 to 1.1)
B	Bromocriptine	
n	i=19	
	Sinemet could	
b	e added if	
re	equired after	
	0 mg of	
b	romocriptine	
re	eceived)	
B	Bromocriptine	
n	nean dose 27.6	
m	ng	
S	Sinemet mean	
d	lose 117 mg	

Hely 1989 The Sydney Multicentre Study of	Triple- masked or objective outcome rating	Baseline characteristics presented and equivalent	Concealed allocation	No more than 2 primary outcomes specified	Inclusion exclusion criteria defined	Minimum 80% completion rate	Class rating
PD: A	Yes	Yes	Yes	Yes	Yes	Unclear	II
report on the first 3 years	Population N Trial length	Intervention and comparator	Outcomes				
	De novo	Bromocriptine (<30	Primary out	comes: Dys	kinesia and	on-off phenon	nena
	PD	mg/d) (n=66) Mean	T 14		41	·· C	
	patients	dose at 3 years 35 mg/d				ain reason for	
	N=129	mg/ u	_		-		ths
	3 years	LC (<600/150 mg/d) (n=63) Mean dose at 3 years 380 mg	breaking the treatment code in patients receiving levodopa. Dyskinesia began at a mean of 16 months (range 7–24 months) after commencing LC. 6 of 32 patients developed dyskinesia after 2 years on levodopa. Foot dystonia appeared at a mean of 21 months (range 12–30 months) after starting levodopa. 5 of 32 developed dystonia after 2 years on levodopa. No involuntary movements have occurred in the bromocriptine group (n=27 at two years). RD of dyskinesia at 2 years, levodopa vs bromocriptine: 18.8% (95% CI 2.9%–35.3%) RD of dystonia at 2 years, levodopa vs bromocriptine: 15.6% (95% CI 0.4%–31.8%)				

Mild end of dose deterioration, denominator not given
Levodopa: 6
Bromocriptine: 3
_
Modified Columbia score for patients still on initial
randomized therapy after 1 year
Number of patients who improved
Levodopa: 30/46
Bromocriptine: 15/29
Percentage improvement
Levodopa: 35% (range 7%–79%)
Bromocriptine: 25% (range 5%–46%)
Modified Columbia score for patients still on initial
randomized therapy after 2 years
Number of patients who improved
Levodopa: 18/26
Bromocriptine: 5/14
Percentage improvement
Levodopa: 42% (range 6%–60%)
Bromocriptine: 16% (range 9%–33%)

Hely 1994	Triple-	Baseline	Concealed	No more	Inclusion	Minimum	Class	
The Sydney	masked or	characteristics	allocation	than 2	exclusion	80%	rating	
Multicentre	objective	presented and		primary	criteria	completion		
Study of PD:	outcome	equivalent		outcomes	defined	rate		
a randomized,	rating			specified				
prospective	No	Yes	Yes	Yes	Yes	Yes	IV	
five-year	Population	Intervention and	Outcomes					
study	N	comparator						
comparing	Trial							
low dose	length							
bromocriptine	De novo	Bromocriptine	Primary outcomes: Dyskinesia and on-off phenomena					
with low dose	PD	(n=62)						
levodopa-	patients		Dyskinesia at	5 years				
carbidopa		LC (n=64)	Patients origina	ılly randomi	ized to brom	ocriptine: 17/	62	
	N=126		Patients origina	ılly randomi	ized to levoo	dopa: 35/64		
		After titration	RD: 27.3% (95	% CI 10.1%	(-42.3%)			
	5 years	period, levodopa						
		could be added						
		to bromocriptine	End of dose fa					
		group and vice	Patients origina	•		-	62	
		versa.	Patients originally randomized to levodopa: 26/64					
			RD: 3.5% (95% CI -13.2% to 19.9%)					
			Dystonia at 5 y	years				

Patients originally randomized to bromocriptine: 10/62
Patients originally randomized to levodopa: 21/64
RD: 16.7% (95% CI 1.6%–30.8%)

Montastruc 1989	Triple- masked or	Baseline characteristics	Concealed allocation	No more than 2	Inclusion exclusion	Minimum 80%	Class rating
A randomized	objective	presented and		primary	criteria	completion	
controlled	outcome	equivalent		outcomes	defined	rate	
study of	rating	**	** 1	specified	N T	x	***
bromocriptine	No	Yes	Unclear	No	No	Unclear	IV
versus	Population	Intervention	Outcomes				
levodopa in	N	and					
previously	Trial	comparator					
untreated	length						
Parkinsonian	Previously	Bromocriptine		_		ın Disability:	No
patients: A 3-	untreated	n=15				ocriptine and	
year follow-	patients	Mean dose 50	levodopa gi	oups at any	time of the	study.	
up	with PD	mg					
			Abnormal				
	N=28	Levodopa			peak dose o	lyskinesia, 1 v	with
		n=13	foot dyston	ia			
	3 years	Mean dose					
		444 mg	Acute psyc				
			Bromocript	ine: 1/15			
			Primary la	ck of effica	cy		
			Bromocript	ine: 3/15			
				decrease in	efficacy		
			Bromocript	ine: 2/15			

Montastruc 1994	Triple-	Baseline	Concealed	No more	Inclusion	Minimum	Class
A randomized	masked or	characteristics	allocation	than 2	exclusion	80%	rating
controlled study	objective	presented and		primary	criteria	completion	
comparing	outcome	equivalent		outcomes	defined	rate	
bromocriptine to	rating			specified			
which levodopa	No	Yes	Unclear	Yes	Yes	Yes	IV
was later added,	Population	Intervention	Outcomes				
with levodopa	N	and					
alone in	Trial	comparator					
previously	length						

untreated patients	Patients	Initial	Endpoint defined as the moment when the first motor
with PD: A five-	30–75	treatment	complication occurred; peak dose or biphasic
year follow-up	years of	with	dyskinesia/dystonia or wearing-off or on-off phenomena.
year ronow up	age with	bromocriptine	dyskinesia/dystoina of wearing off of on off phenomena.
	untreated	alone to	Proportion of patients with motor complications at 5
	PD, most	which	years
	H&Y	levodopa was	Bromocriptine + levodopa: 14/25
		later added.	Levodopa: 26/29
	stage I or		1
	II	Levodopa	RD levodopa vs bromocriptine: + levodopa 33.7% (95%
	N. 60	added to	CI 10%–53.8%)
	N=60	bromocriptine	
	_	when a	Proportion of patients with peak dose dyskinesia at 5
	5 years	decline in	years
		efficacy of	Bromocriptine + levodopa: 3/25
		the maximum	Levodopa: 14/29
		tolerated dose	RD: 36.3% (95% CI 11.6%–55.3%)
		of	
		bromocriptine	Proportion of patients with peak dose dystonia at 5
		occurred or	years
		when	Bromocriptine + levodopa: 1/25
		bromocriptine	Levodopa: 2/29
		induced side	RD: 2.9% (95% CI -13.4% to 18.3%)
		effects	
		necessitated	Proportion of patients with wearing-off at 5 years
		lowering the	Bromocriptine + levodopa: 10/25
		dose. n=31	Levodopa: 10/29
			RD: -5.5% (95% CI -29.7% to 19.1%)
		Levodopa	
		alone from	Delay to reaching first motor complication from
		the start.	diagnosis
		n=29	Bromocriptine + levodopa: 8.1 (SE 0.7)
			Levodopa: 5.4 (SE 0.7)
		Dose based	p<0.01
		on response.	
		Maximum	Delay to reaching first motor complication from first
		bromocriptine	treatment
		dose 90 mg/d.	Bromocriptine + levodopa: 4.9 (SE 0.5)
		dose 70 mg/d.	Levodopa: 2.7 (SE 0.5)
			p<0.01
			p \ \0.01
			Delay to reaching first motor complication from
			Delay to reaching first motor complication from
			levodopa Dromo orintino lovo dono 2 2 (SE 0.4)
			Bromocriptine+ levodopa: 2.2 (SE 0.4)
			Levodopa: 2.7 (SE 0.5)
			NS

Delay to reaching wearing-off from diagnosis
Bromocriptine + levodopa: 7.9 (SE 1.0)
Levodopa: 6.2 (SE 0.9)
NS
Delay to reaching wearing-off from first treatment
Bromocriptine + levodopa: 4.5 (SE 0.6)
Levodopa: 2.7 (SE 0.5)
<i>p</i> <0.01
Delay to reaching wearing-off from levodopa
Bromocriptine + levodopa: 2.1 (SE 0.5)
Levodopa: 2.9 (SE 0.6)
NS
Hallucinations or confusion before the occurrence of
motor complications
Bromocriptine + levodopa: 5/25
Levodopa: 2/29
RD: -13.1% (95% CI -32.9% to 5.6%)
UPDRS motor score at 5 years
Bromocriptine + levodopa: 10.6 (SE 1.1; SD 5.5)
Levodopa: 11.0 (SE 1.5; SD 8.1)
NS
RMD: 0.4 (95% CI -3.3 to 4.1)
MID. 0.7 (73/0 C1 -3.3 to 4.1)

Weiner 1993 Early combination therapy (bromocriptine	Triple-masked or objective outcome rating	Baseline characteristics presented and equivalent	Concealed allocation	No more than 2 primary outcomes specified	Inclusion exclusion criteria defined	Minimum 80% completion rate	Class rating	
and levodopa) does not prevent motor fluctuations in	Yes	No	Unclear	Primary outcome not specified	No	Yes	III	
PD	Population N Trial length	Intervention and comparator	ion Outcomes					
	PD patients not previously treated with levodopa or bromocriptine	Bromocriptine monotherapy, up to 30 mg/d. Mean dose 18 mg. (n=6)	Motor examination: modified version of the Columbia University Scale Bromocriptine monotherapy: score decreased maximally by 1 month, but the degree of this improvement was not significant when compared with baseline. After this initial modest improvement, motor score became progressively worse despite increasing bromocriptine doses and					

Levodopa exceeded baseline scores after 15 months. At no time did 4 years monotherapy, bromocriptine monotherapy result in significant up to 1200 improvement of motor examination scores. mg/d. Mean dose 417 mg. Levodopa monotherapy: achieved statistically significant (n=9)improvement at 3 months (p<0.03) and peak improvement at 6 months (p<0.0001). Motor examination score Bromocriptine remained consistently below that of the baseline levodopa throughout the study. combination therapy, up to Combination therapy: reached peak improvement in 18 mg motor examination score at 3 months, but the degree of bromocriptine, improvement never reached significance compared with 1200 mg baseline. levodopa, mean dose One-way ANOVA revealed no significant difference bromocriptine between the three groups at any time. 14 mg, mean dose levodopa Late complications of therapy (no difference between 386 mg (n=7)groups except for dystonia) **Motor fluctuations** Bromocriptine: 1/6 Levodopa: 3/9 RD levodopa vs bromocriptine: 16.7% (95% CI -28.4% to 50.8%) Combination: 5/7 RD levodopa vs combination: -38.1% (95% CI -67.5% to 9.2%) **Dystonia** Bromocriptine: 2/6 Levodopa: 9/9

RD levodopa vs bromocriptine: 66.7% (95% CI 19.3%–

90.3%)

Combination: 5/7

RD levodopa vs combination: 28.6% (95% CI -7.6% to

64.1%)

Chorea

Bromocriptine: 1/6 Levodopa: 5/9

RD levodopa vs bromocriptine: 38.9% (95% CI -10.2% to

67.9%)

Combination: 4/7

RD levodopa vs combination: -1.59% (95% CI -41.2% to
39.5%)
Freezing
Bromocriptine: 5/6
Levodopa: 2/9
RD levodopa vs bromocriptine: 5.6% (95% CI -37.2% to
40.8%)
Combination: 4/7
RD levodopa vs combination: -34.9% (95% CI -66.3% to
10.8%)

Bakheit 1990	Triple-	Baseline	Concealed	No more	Inclusion	Minimum	Class	
Long-term	masked or	characteristics	allocation	than 2	exclusion	80%	rating	
double-	objective	presented and		primary	criteria	completion		
masked trial	outcome	equivalent		outcomes	defined	rate		
of early	rating			specified				
treatment	Yes,	Yes	Unclear	Primary	Yes	Yes	II	
with levodopa	masked			outcome				
plus	evaluator			not				
bromocriptine	and			stated				
vs levodopa	patient							
alone in PD.	Population	Intervention	Outcomes					
Interim	N	and						
results.	Trial	comparator						
	length							
	Early PD,	Levodopa			a at 12 mon			
	under	maximum	Levodopa p	olus bromoc	riptine: 136	mg/d		
	treatment	dose 750	Levodopa p	lus placebo	: 361 mg/d			
	with	mg/d plus	<i>p</i> <0.01					
	levodopa	bromocriptine						
	<750 mg	10 mg three		tern Unive	rsity Disabi	lity rating sca	ale at	
	for less	times a day	12 months					
	than 2	n=16	1 1		riptine: 46.0			
	years		Levodopa p	lus placebo	: 45.5			
		Levodopa	p=0.04					
	N=31	maximum						
		dose 750 mg	Withdrawa					
	One-year	per day plus			riptine: 3/16			
	results	placebo	Levodopa p	-				
		n=15	_	oa vs combi	nation: -18.8	3% (95% CI -4	43% to	
			5%)					

Gimenez-	Triple-	Baseline	Concealed	No more	Inclusion	Minimum	Class
Roldan 1997	masked or	characteristics	allocation	than 2	exclusion	80%	rating
	objective			primary			

Early	outcome	presented and		outcomes	criteria	completion		
combination	rating	equivalent		specified	defined	rate		
of	Double-	Yes	Unclear	Not	Yes	Yes for	II for	
bromocriptine	blind	105	Officical	stated	1 05	placebo-	placebo-	
and levodopa				Stated		controlled	controlled	
in PD: a	placebo- controlled							
prospective						stage No for	stage, IV	
randomized	stage (8						for open- label	
study of two	months)					open-label		
parallel	plus open-					stage	stage	
1 *	label stage	T4	04					
groups over a total follow-	Population	Intervention	Outcomes					
	N	and						
up period of	Trial	comparator						
44 months	length	т 1	3.6	, ,	1	1 6 1 11		
including an	PD	Levodopa			dosage at ei	nd of double-	blind	
initial 8-	between	plus	period (8 n	,	464	0 (GD 20)	/ 1>	
month	40–70,	bromocriptine			-	8 (SD 296 mg	g/d)	
double-blind	maximum	(maximum 30	Levodopa p		: 507.6 (SD	164 mg/d)		
stage	H&Y III,	mg/d) n=27	(non-signifi	/	/ 1			
	response	for 8 months,	Bromocript	ine dose: 15	mg/d			
	to	n=21 for 44	3.5		•			
	levodopa	months			dosage at ei	nd of open lal	bel period	
	introduced	T 1	(44 months	,		4 (CD 240	/ 1>	
	2–6	Levodopa				4 (SD 240 mg	g/d)	
	months	plus placebo	Levodopa p	lus placebo	: 725.6 (SD	230 mg/d)		
	before	n=23 for 8	<i>p</i> <0.01		. (25	/ 45		
	entering	months, n=19	Bromocript	ine dose: 24	.2 (SD 5.7 i	ng/d)		
	study	for 44 months			.•	•••		
				patients re	porting res	ponse oscilla	tions at 44	
	N=57	Attempts	months			0 ((0 (0 1)		
		were made to	Levodopa p		-			
	8 months	lower	Levodopa p	1	`	,	- 0 (- 60 ()	
	double-	levodopa	RD levodor	oa vs combii	nation: 33.1	% (95% CI 4.	5%–56%)	
	blind; 44	dosage once			_			
	months	target		patients re	porting cho	oreic dyskine	sias at 44	
	open label	bromocriptine	months					
		dosage	Levodopa p					
		reached	Levodopa p				10/	
				oa vs combii	nation: 27.3	% (95% CI 1.	1%–	
			50.5%)					
			Mean UPDRS motor subscale scores, baseline vs 44					
			months	1 1	150	(CD 11 0) 1	1.	
					-	(SD 11.0) ba	seline,	
			10.3 (SD 14	I.I) endpoin	t, change -6	.7 (SD 17.9)		

	Levodopa plus placebo 19.4 (SD 9.6) baseline, 22.6 (SD 14.3) endpoint, change 3.2 (SD 20.0) RMD change: 9.9 (95% CI -1.9 to 21.7)
--	---

Przuntek	Triple-	Baseline	Concealed	No more	Inclusion	Minimum	Class
1992 Primary	masked or	characteristics	allocation	than 2	exclusion	80%	rating
combination	objective	presented and	anocation	primary	criteria	completion	lating
therapy of	outcome	equivalent		outcomes	defined	rate	
early PD.	rating	equivalent		specified	defined	Tate	
carry 1 D.	No	Yes	Unclear	Yes	Yes	No	IV
Pruntek	Population	Intervention	Outcomes	1 65	1 03	140	1 4
1996 Early	N	and	Outcomes				
institution of	Trial	comparator					
bromocriptine	length	Comparator					
in PD inhibits	Drug-	Levodopa/	Primary end	noints: time o	of onset of th	e first manifes	station
the	naïve de	benserazide	-	•		lative sum sco	
emergence of	novo PD	n=302	•	assessments of			10
levodopa-	patients,	Mean dose at	covering and	assessificitis (daming the st	uay.	
associated	H&Y	4 years 439	AE-related	discontinuat	ion		
motor side	stage I to	mg (SD 169)	Levodopa: 1		ion		
effects. Long-	IV	mg (SD 107)	-	us bromocrip	tine: 40/285		
term results		Levodopa/		95% CI -14.0			
of the	N=587	benserazide	165. 3.170 (7570 61 11.0	11.170)		
PRADO	1, 20,	plus	Motor side o	effects			
study.	4 years	bromocriptine	Levodopa: 8		5)		
		n=285	_	us bromocrip		(20%)	
		Mean dose at	p=0.008	г		()	
		4 years 308	1	5% CI 1.8%–	-15.6%)		
		mg (SD 136)			/		
		levodopa plus	Cumulative	probability	of experienc	cing motor sid	de
		13.8 mg (SD	effects	.			-
		7.1)	Levodopa: 0	.43			
		bromocriptine	-	us bromocrip	tine: 0.28		
		1	p=0.0252	1			
		Study started	1				
		with 3 months	Mean time u	ıntil first occ	currence of	some motor s	ide
		of levodopa	effect				
		monotherapy	Levodopa: 3	.18 (SE 0.08)	years		
		for both	Levodopa pl	us bromocrip	tine: 3.43 (S	E 0.08) years	
		groups,		•	`		
		followed by	The cumulat	ive probabilit	y of experie	ncing the first	motor
		gradual		-	•	ith the amoun	
		substitution of	substitution of	of levodopa b	y bromocrip	otine.	
		levodopa up to			_		
		30%–50% by	Hallucinatio	ons			
		bromocriptine	Levodopa: 1	9/302			

iı	n the	Levodopa plus bromocriptine: 15/285
b	romocriptine	RD: 1.0% (95% CI -2.9% to 4.9%)
g	group between	
	he third and	
Si	ixth month of	
tl	he study.	

PD Med Collaborative Group 2014 Long-term effectiveness	Triple-masked or objective outcome rating	Baseline characteristics presented and equivalent	Concealed allocation	No more than 2 primary outcomes specified	Inclusion exclusion criteria defined	Minimum 80% completion rate	Class rating
of DAs and MAO-B inhibitors compared with levodopa as initial treatment for PD: a large open-label pragmatic randomized trial	No, open label randomized trial. Three randomization options: 1. levodopa vs DA vs MAO-B inhibitors (n=1058) 2. levodopa vs DA (n=348) 3. DA vs MAO-B inhibitors (n=214)	No, patients assigned only to DAs and MAO-B inhibitors had less severe disease and were younger	Yes	Yes	Yes	Yes	IV
	Population N Trial length	Intervention and comparator	Outcomes				
	Early PD, untreated or treated for less than 6 months N=1620 3-year median follow-up (range 0–9 years)	DA n=632 MAO-B inhibitor n=460 Levodopa n=528	Primary outcomes were the mobility dimension on the 39-item patient rated PD questionnaire quality of life scale PDQ-39, and cost-effectiveness Discontinuation of allocated drug over 7 years MAO-B inhibitors: 72% (331/460) DAs: 50% (316/632) Levodopa: 7% (37/528) p<0.0001 RD levodopa vs MAO-B inhibitors: -65% (95% CI -69.3% to -60.0%) RD levodopa vs DA: -43% (95% CI -47.3% to -38.4)				
			AE-related MAO-B inh				

DAs: 179/632 Levodopa: 11/528

p<0.0001

RD levodopa vs MAO-B inhibitor: -20.5% (95% CI -

24.7% to -16.6%)

RD levodopa vs DA: -26.2% (95% CI -30.0% to -

22.5%)

2-year probability of requiring a drug from another class added to their treatment

MAO-B inhibitors: 64%

DAs: 40% Levodopa: 20%

Mean daily levodopa dosage at 1 year

MAO-B inhibitor: 131 mg/d (SD 172)

DA: 96 mg/d (SD 157)

Levodopa: 347 mg/d (SD 139)

Mean daily levodopa dosage at 7 years

MAO-B inhibitor: 489 mg/d (SD 246)

DA: 526 mg/d (SD 266) Levodopa: 531 mg/d (SD 229)

PDQ-39 mobility scores did not differ significantly between the levodopa group and levodopa-sparing group at any follow-up assessment. However, the average score during the first 7 years of follow up was 1.8 points (95% CI 0.5–3.0; p=0.005) better with levodopa than with levodopa-sparing therapy. PDQ-39 mobility scores averaged 1.4 points (95% CI 0.0–2.9, p=0.05) better in patients initiating therapy with MAO-B inhibitors than DAs.

H&Y disease stage scores were on average 0.07 (95% CI 0.03–0.12; p=0.0009) points better with levodopa than with levodopa-sparing therapy.

Patients in the levodopa group were more likely to develop **dyskinesia** than those in the levodopa-sparing group (HR 1.52, 95% CI 1.16–2.00, *p*=0.003)

Levodopa: 109/528

Levodopa sparing: 121/878 RD: 6.9% (95% CI 2.8%–11.1%)

Rates of dyskinesia were similar (HR 0.85, 95% CI 0.6–1.22; p =0.4) in the DA and MAO-B inhibitor groups. DA: 62/459 Levodopa vs DA: RD 7.1% (95% CI 2.4%–11.8%) MAO-B inhibitor: 63/460 Levodopa vs MAO-B inhibitor: RD 7% (95% CI 2.2%–11.6%)
There was no difference in motor fluctuations (HR 1.11, 95% CI 0.90–1.37; p =0.3) between levodopa and levodopa-sparing groups. Motor fluctuations were higher in the DA group than in the MAO-B inhibitor group (HR 1.32, 95% CI 1.01–1.72; p =0.04). Levodopa: 150/528 DA: 125/459 Levodopa vs DA: RD 1.2% (95% CI -4.5%–6.7%) MAO-B inhibitor: 101/460 Levodopa vs MAO-B inhibitor: RD 6.5% (95% CI 1%–11.8%)

Italian Parkinson Study Group 1992 A multicenter Italian randomized	Triple- masked or objective outcome rating	Baseline characteristics presented and equivalent	Concealed allocation	No more than 2 primary outcomes specified	Inclusion exclusion criteria defined	Minimum 80% completion rate	Class rating
study on early treatment of PD: comparison of L-	No, randomized open trial	Yes	Yes	Yes	Yes	Yes	IV
dopa, l-deprenyl, and dopaminoagonists.	Population N Trial length	Intervention and comparator	Outcomes				
Study design and short-term results.	Idiopathic PD mean	Levodopa (max dose 750 mg)	Primary outcome: occurrence of motor fluctuations and dyskinesias				
Caraceni 2001 Levodopa or	duration of symptom	DA (lisuride 3		rence on Ul		r score betwe	een
dopamine agonists, or	onset 17 months	mg max or bromocriptine	Levodopa: Bromocript	-3.4 (SE 0.39 ine: -2.3 (SE	9) E 0.55)	, , 1010	
deprenyl as initial treatment for PD.	N=475	60 mg max)	Lisuride: -3.2 (SE 0.44) Deprenyl: -2.4 (SE 0.38)				
A randomized multicenter study.	2 months (IPSG)	Deprenyl (max dose 10 mg)	p<0.0001 for all comparisons to baseline no difference between treatments				
	3 years	Those	Mean diffe month follo		&Y betweer	n baseline and	d two-
	(Carceni)	assigned to		-0.1 (SE 0.0)	3)		

DAs or deprenyl originally could add levodopa whenever required. Bromocriptine: -0.1 (SE 0.06) Lisuride: -0.2 (SE 0.04) Deprenyl: -0.1 (SE 0.04)

p<0.0001 for all comparisons to baseline

no difference between treatments

Presence of motor fluctuations at 3 years

Levodopa: 46/156 (29.7%) DA: 27/162 (16.7%) Deprenyl: 29/155 (18.7%)

RD levodopa vs DA: 12.8% (95% CI 3.6%–21.9%) RD levodopa vs deprenyl: 10.8% (95% 1.3%–20.1%) RD DA vs deprenyl: -2.0% (95% CI -10.5% to 6.4%) OR levodopa vs DA: 2.09 (95% CI 1.22–3.56)

OR levodopa vs deprenyl: 1.82 (95% CI 1.07–3.07) OR DA vs deprenyl: 0.87 (95% CI 0.49–1.54)

Mean time to development of motor fluctuations

Levodopa: 26 months (SE 2.3)

DA: 23 (SE 3.2) Deprenyl: 29 (SE 3.2)

Presence of dyskinesia at 3 years

Levodopa: 42/156 (27.1%) DA: 24/162 (14.8%) Deprenyl: 32/155 (20.6%)

RD levodopa vs DA: 12.1% (95% CI 3.2%–20.9%) RD levodopa vs deprenyl: 6.3% (95% CI -3.2% to

15.6%)

RD DA vs deprenyl: -5.8% (95% CI -14.3% to 2.6%) OR levodopa vs DA: 2.12 (95% CI 1.21–3.69) OR levodopa vs deprenyl: 1.42 (95% CI 0.84–2.39) OR DA vs deprenyl: 0.67 (95% CI 0.38–1.19)

Mean time to development of dyskinesia

Levodopa: 26 months (SE 2.3)

DA: 18 (SE 2.9) Deprenyl: 21 (SE 2.6)

Motor score equal or worse than before treatment at 3 years

Levodopa: 43/156 (27.7%) DA: 60/162 (37.0%)

Deprenyl: 51/155 (32.9%) RD levodopa vs DA: -9.5% (95% CI -19.5% to 0.1%)

RD levodopa vs deprenyl: -5.3% (95% CI -15.4% to 4.9%) RD DA vs deprenyl: 4.1% (95% CI -6.3% to 14.4%) OR levodopa vs DA: 0.65 (95% CI 0.40–1.04) OR levodopa vs deprenyl: 0.78 (95% CI 0.48–1.26) OR DA vs deprenyl: 1.20 (95% CI 0.76–1.90) Treatment withdrawal Levodopa: 10/156 (6.4%) DA: 53/162 (32.7%) Deprenyl: 30/155 (19.4%) RD levodopa vs DA: -26.3% (95% CI -34.4% to -17.9%) RD levodopa vs deprenyl: -12.9% (95% CI -20.5% to -5.6%) RD DA vs deprenyl: 13.4% (95% CI 3.7%–22.7%) Add-on therapy Levodopa: 20/156 (12.9%) DA: 66/162 (40.7%) Deprenyl: 99/155 (63.9%) RD levodopa vs deprenyl: -51.1% (95% CI -36.8% to -18.4%) RD levodopa vs deprenyl: -51.1% (95% CI -35.4% to -41.1%) RD DA vs deprenyl: -23.1% (95% CI -33.3% to -12.2%) OR levodopa vs DA: 0.21 (95% CI 0.12–0.38) OR levodopa vs deprenyl: 0.08 (95% CI 0.05–0.15)
OR DA vs deprenyl: 0.39 (95% CI 0.25–0.61)

Parkinson's	Triple-masked	Baseline	Concealed	No more	Inclusion	Minimum	Class
Study	or objective	characteristics	allocation	than 2	exclusion	80%	rating
Group 2000	outcome rating	presented and		primary	criteria	completion	
Pramipexole		equivalent		outcomes	defined	rate	
vs levodopa				specified			
as initial	Yes	Yes	Yes	Yes	Yes	Yes	I
treatment for	Population	Intervention	Outcomes				
PD.	N	and					
	Trial length	comparator					
	PD patients,	Pramipexole,	Primary outco	ome: time fro	om randomi	zation until th	e first
	H&Y stage I to	up to 4.5 mg	occurrence of	any of 3 spe	ecified dopa	minergic	
	III, requiring	Average dose	complications: wearing-off, dyskinesia, or on-off				
	dopaminergic	2.78 mg/d	fluctuations.				
	therapy at the	n=151					

time of		Proportion of subjects requiring supplemental levodopa
enrollment	Levodopa up	Pramipexole: 53%
	to 600 mg	Levodopa: 39%
N=301	Average dose 406 mg/d	HR: 1.54 (95% CI 1.09–2.17; <i>p</i> =0.02)
2 years	n=150	First dopaminergic complications (proportion of subjects who reached the primary endpoint by 2 years)
	Open label	Pramipexole: 42/151 (28%)
	levodopa	Levodopa: 76/150 (51%)
	could be	HR: 0.45 (95% CI 0.30–0.66; <i>p</i> <0.001)
	prescribed to both groups	RD levodopa vs pramipexole: 22.9% (95% CI 11.9%–33.1%)
	as needed	
		Wearing-off
		Pramipexole: 36/151 (24%)
		Levodopa: 57/150 (38%)
		HR: 0.57 (95% CI 0.37–0.88; <i>p</i> =0.01)
		RD levodopa vs pramipexole: 14.2% (95% CI 3.7%–24.2%)
		Dyskinesia
		Pramipexole: 15/151 (10%)
		Levodopa: 46/150 (31%)
		HR: 0.33 (95% CI 0.18–0.60; <i>p</i> <0.001)
		RD levodopa vs pramipexole: 20.7% (95% CI 11.8%–29.4%)
		On-off fluctuations
		Pramipexole: 2/151 (1%)
		Levodopa: 8/150 (5%)
		HR: 0.27 (95% CI 0.06–1.32; <i>p</i> =0.11)
		RD levodopa vs pramipexole: 4.0% (95% CI -0.3% to
		8.9%)
		Mean change from baseline to 2 years in UPDRS scores
		Motor
		Pramipexole: -3.4 (SD 8.6)
		Levodopa: -7.3 (SD 8.6)
		Difference: -3.9 (95% CI -5.7 to -2.1; <i>p</i> <0.001)
		ADL
		Pramipexole: 1.1 (SD 4.5)
		Levodopa: 2.2 (SD 3.2)
		Difference: -1.4 (95% CI -2.2 to -0.5; <i>p</i> =0.001)
		AE-related discontinuation

Pramipexole: 17/151
Levodopa: 10/150
RD levodopa vs pramipexole: -4.6% (95% CI -11.3% to
2.0%)
Hallucinations
Pramipexole: 14/151
Sinemet: 5/150
RD levodopa vs pramipexole: -5.9% (95% CI -11.9% to -
0.3%)

Parkinson Study Group (Holloway) 2004	Triple- masked or objective outcome rating	Baseline characteristics presented and equivalent	Concealed allocation	No more than 2 primary outcomes specified	Inclusion exclusion criteria defined	Minimum 80% completion rate	Class rating	
Pramipexole	Yes	Yes	Yes	Yes	Yes	No	II	
vs levodopa as initial treatment for PD	Population N Trial length	Intervention and comparator	Outcomes					
Extension of trial above.	PD H&Y stage I–III N=301	Pramipexole n=151 Levodopa n=150	Primary outcome: Time from randomization until the first occurrence of any of 3 specified dopaminergic complications—wearing-off, dyskinesia, or on-off fluctuations					
	4 years	Open label levodopa could be prescribed to	Proportion of subjects requiring open-label levodopa Pramipexole: 109/151 Levodopa: 89/150 Mean total daily levodopa dosage					
		both groups as needed.	Pramipexole: 434 (SD 498 mg/d) Levodopa: 702 (SD 442 mg/d) Mean dose pramipexole: 2.78 (SD 1.1 mg/d)					
			Percentage of subjects reaching the primary end point of dyskinesia, wearing-off, or on-off fluctuations Pramipexole: 78/151 (51.7%) Levodopa: 111/150 (74%) HR: 0.48 (95% CI 0.35–0.66; p<0.0001) RD levodopa vs pramipexole: 22.3% (95% CI 11.5%–32.5%)					
			Percentage wearing-off	· ·	eaching the	primary end	point of	

Pramipexole: 71/151 (47%) Levodopa: 94/150 (62.7%) HR: 0.68 (0.49–0.93; *p*=0.02) RD: 15.7% (95% CI 4.4%–26.3%)

Percentage of subjects reaching the primary end point of dyskinesia

Pramipexole: 37/151 (24.5%) Levodopa: 81/150 (54%)

HR: 0.37 (95% CI 0.25–0.56; *p*<0.001) RD: 29.5% (95% CI 18.6%–39.4%)

Percentage of subjects reaching the primary end point of on-off fluctuations

Pramipexole: 10/151 (6.6%) Levodopa: 12/150 (8%)

HR: 0.64 (95% CI 0.26–1.59; *p*=0.34) RD: 1.4% (95% CI -4.8% to 7.6%)

Percentage of subjects with freezing

Pramipexole: 56/151 (37.1%) Levodopa: 38/150 (25.3%)

HR: 1.7 (95% CI 1.11–2.59; *p*<0.0001) RD: -11.8% (95% CI -21.9 to -1.3%)

Mean change from baseline to month 48 in UPDRS

Motor Score

Pramipexole: 1.3 (SD 13.3) Levodopa: -3.4 (SD 12.3)

Treatment effect: -4.9 (95% CI -1.9 to -7.8; p=0.001)

Proportion of patients experiencing hallucinations

Pramipexole: 22/151 Levodopa: 12/150

RD: -6.6 (95% CI -13.9 to 0.7%)

Parkinson	Triple-	Baseline	Concealed	No more	Inclusion	Minimum	Class
Study Group	masked or	characteristics	allocation	than 2	exclusion	80%	rating
CALM	objective	presented and		primary	criteria	completion	
Cohort	outcome	equivalent		outcomes	defined	rate	
Investigators	rating			specified			
2009	No	Presented but not equivalent	Yes	Yes	Yes	No	IV
Long-term	Population	Intervention	Outcomes				
effect of	N	and					
initiating		comparator					

pramipexole	Trial		
vs levodopa	length		
in early PD	PD H&Y	Pramipexole	Primary outcome variable: the time-weighted average of
-	stage I–	108 entered	self-reported disability scores in the "on" and "off" states
	III.	cohort	as measured by the Schwab and England Activities of
			Daily Living Scale
	N=301	Levodopa	
		114 entered	Proportion of patients on levodopa at final visit
	6 years	cohort	Pramipexole: 98/108 (91%)
		0 111	Levodopa: 106/114 (93%)
		Open label	Any denominancia complication at final visit
		levodopa could be	Any dopaminergic complication at final visit Pramipexole: 54/108 (50%)
		prescribed to	Levodopa: 78/114 (68%)
		both groups as	RD levodopa vs pramipexole: 18.4% (95% CI 5.5%–
		needed.	30.5%)
		necaca.	30.370)
			Dyskinesia at final visit
			Pramipexole: 22/108 (20%)
			Levodopa: 42/114 (37%)
			RD: 16.5% (95% CI 4.6%–27.7%)
			Wearing-off at final visit
			Pramipexole: 48/108 (44%)
			Levodopa: 67/114 (59%)
			RD: 14.3% (95% CI 1.2%–26.8%)
			UPDRS motor score change from baseline visit
			Pramipexole: 1.0 (SD 12.2)
			Levodopa: -1.2 (SD 12.9)
			Treatment effect: -2.7 (95% CI -5.9 to 0.6; p =0.1)
			, , , , , , , , , , , , , , , , , , , ,
			Only 7 subjects (3/108 in the initial pramipexole group
			and 4/114 in the initial levodopa group) reported
			dyskinesia that was at least moderately disabling, and only
			10 subjects (6 in the initial pramipexole group and 4 in the
			initial levodopa group) reported having painful dyskinesia
			at the final visit.
			RD: 0.7% (95% CI -4.8 to 6.2)

Rascol 2000	Triple-	Baseline	Concealed	No more	Inclusion	Minimum	Class
A 5-year	masked or	characteristics	allocation	than 2	exclusion	80%	rating
study of the	objective	presented and		primary	criteria	completion	
incidence of	outcome	equivalent		outcomes	defined	rate	
dyskinesias	rating			specified			
in patients	Yes	Yes	Yes	Yes	Yes	No	II

with early	Population	Intervention	Outcomes
PD who	N	and	Outcomes
were treated	Trial length	comparator	
with	PD, H&Y	Ropinirole,	Primary outcome: incidence of dyskinesia
ropinirole or	stage 1–3,	up to 24 mg	Trimary outcome: merdence of dyskinesia
levodopa	requiring dopaminergic therapy N=268	per day n=179, 85 completed study	Mean daily doses at study completion: 16.5 mg (SD 6.6 mg) ropinirole plus 427 mg (SD 221 mg) of open label levodopa supplementation, and 753 mg (SD 398 mg) of levodopa
		Levodopa, up	Risk of dyskinesia
	5 years	to 1200 mg per day n=89, 45 completed	HR for remaining free of dyskinesia in ropinirole group compared to levodopa group: HR 2.82 (95% CI 1.78–4.44; <i>p</i> <0.001)
		study	Proportion of patients developing dyskinesia Ropinirole: 36/177 Levodopa: 40/88
			RD levodopa vs ropinirole: 25.1% (95% CI 13.2%–36.8%)
			HR for remaining free of disabling dyskinesia in the ropinirole group compared with the levodopa group: HR 3.02 (95% CI 1.52–6.02; p =0.002)
			Proportion of patients with disabling dyskinesia Ropinirole: 14/179
			Levodopa: 20/89 RD: 14.7% (95% CI 5.8%–24.8%)
			Length of time until dyskinesia developed in 25% of patients remaining in study
			Ropinirole: 214 weeks
			Levodopa: 104 weeks
			Mean decrease from baseline in UPDRS part III motor score
			(patients who completed study)
			Ropinirole: -0.8 (SD 10.1) (slight improvement)
			Levodopa: -4.8 (SD 8.3)
			Difference in mean scores, significant in favor of levodopa: -4.48 (95% CI -7.72 to -1.25; <i>p</i> =0.008)
			Length of time until 25% of patients remaining in study first had an increase in the wearing-off effect Ropinirole: 199 weeks

Levodopa: 145 weeks Proportion of patients who had an increase in symptoms due to wearing-off of the drugs during the study Ropinirole: 39/172 Levodopa: 29/85 RD: 11.4% (95% CI 0% to 23.4%) Withdrawal from study due to lack of efficacy Ropinirole: 14/179 Levodopa: 5/89 RD: -2.2 (95% CI -8.0% to 5.3%) AE-related early study withdrawal Ropinirole: 48/179 Levodopa: 29/89 RD: 5.8% (95% CI -5.5% to 17.7%) **Neuropsychiatric adverse effects** Ropinirole: 43/179 Levodopa: 15/89 RD: -7.2% (95% CI -16.5% to 3.6%) Hallucinations Ropinirole: 31/179 Levodopa: 5/89 RD: -11.7% (95% CI -18.7% to -3.3%) Dyskinesia (reported as an AE) Ropinirole: 16/179 Levodopa: 23/89

Hauser	Triple-masked	Baseline	Concealed	No more	Inclusion	Minimum	Class
2007	or objective	characteristics	allocation	than 2	exclusion	80%	rating
Ten-year	outcome rating	presented and		primary	criteria	completion	
follow-up of		equivalent		outcomes	defined	rate	
PD patients				specified			
randomized	No, open-label	Yes	Yes	No	Yes	No	IV
to initial	extension						
therapy with	study						
ropinirole or	Population	Intervention	Outcomes				
levodopa	N	and					
	Trial length	comparator					

RD: 16.9% (95% CI 7.5%–27.4%)

PD, H&Y	Ropinirole, up	Levodopa dosage at final visit (month 120)
stage 1–3,	to 24 mg/d	Ropinirole: 631.7 (SD 262.1) mg
requiring	n=42, 28	Levodopa: 800.2 (SD 397.3) mg
dopaminergic	completed	Levouopa. 600.2 (SD 397.3) Ilig
		Mean LEDD
therapy	study	
N (0	T 1	Ropinirole: 786.6 (SD 352.7) mg
N=69	Levodopa, up	Levodopa: 862.5 (SD 518.5) mg
10	to 1200 mg/d	A P. A L. L. LINDRG
10 years	n=27, 20	Adjusted mean change in UPDRS motor scores
	completed	Ropinirole: 9.5 (SE 2.8)
	study	Levodopa: 6.3 (SE 3.5)
		NS
		Treatment difference: -3.2 (95% CI -12.1 to 5.6; p =0.46)
		Presence of dyskinesia
		Ropinirole: 22/42
		Levodopa: 21/27
		Adjusted OR: 0.3 (95% CI 0.1 to 1.0; <i>p</i> =0.046)
		RD: 25.4% (95% CI 2.0%–44.1%)
		Median time to dyskinesia
		Ropinirole: 3156 days (8.6 years)
		Levodopa: 2563 days (7 years)
		Adjusted HR: 0.4 (95% CI 0.2–0.8; p=0.007)
		Adjusted Tix. 0.4 (75% C1 0.2–0.6, p–0.007)
		Odds of exhibiting at least mildly disabling dyskinesia
		Ropinirole: 6/42
		Levodopa: 7/27
		OR: 0.5 (95% CI 0.2–1.5; <i>p</i> =0.21)
		RD: 11.6% (95% CI -7% to 31.9%)
		At least mild wearing-off
		Ropinirole: 25/42
		Levodopa: 18/27
		Adjusted OR: 0.8 (95% CI 0.23–2.39; <i>p</i> =0.63)
		RD: 7.1% (95% CI -16% to 28.2%)
		At least moderate wearing off
		At least moderate wearing-off
		Ropinirole: 8/42
		Levodopa: 12/27
		Adjusted OR: 0.3 (95% CI 0.09–0.90; p=0.03)
		RD: 25.4% (95% CI 3.3%–45.8%)

Whone	Triple-	Baseline	Concealed	No more	Inclusion	Minimum	Class
2003	masked or	characteristics	allocation	than 2	exclusion	80%	rating
	objective			primary			

Slower	outcome	presented and		outcomes	criteria	completion	
progression	rating	equivalent		specified	defined	rate	
of PD with	Yes	Yes	Yes	Yes	Yes	Yes	I
ropinirole	Population	Intervention	Outcomes				
VS	N	and					
levodopa:	Trial length	comparator					
the REAL-	PD patients	Ropinirole,	Primary out	come: mear	n percentage	reduction in	side to
PET study	aged 30–75,	max 24 mg/d	side average	ed putamen	18F-dopa u	ptake	
	H&Y stage I-	n=87		•	-	-	
	2.5, symptom	Mean dose at	Adjusted n	iean chang	e in "on" U	PDRS motor	score
	duration <2	2 years 12.2	from baseli	ne to endp	oint (2 year	·s)	
	years. Not	mg/d	Ropinirole:	+ 0.70 (SE	0.97, SD 9.0	0)	
	previously	_	Levodopa: -	- 5.64 (SE 1	.05, SD 9.1)	
	treated with	Levodopa,	Motor funct	ion was sup	erior with 1	evodopa comj	pared
	levodopa or	max 1000	with ropinir	ole (95% C	I 3.54–9.14))	
	DAs and	mg/d	RMD: -6.34	(95% CI -9	9.14 to -3.54	1)	
	determined to	n=75					
	require such	Mean dose at	Incidence of		a		
	therapy.	2 years 558.7	Ropinirole:				
		mg/d	Levodopa: 2				
	N=162		OR: 0.09 (9		, T	,	
			RD levodop	a vs ropinir	role: 23.2%	(95% CI 12.5	-34.4)
	2 years						
						vor of ropini	role)
			HR: 8.28 (9	5% CI 2.46	-27.93; p < 0	0.001)	
			TT 11 . 4				
			Hallucinati				
			Ropinirole:				
			Levodopa:		00/ to 1 40/)		
			RD: -5.5%	(9370 CI -13	70 W 1.470)	1	
			AE-related	discontinu	ation		
			Ropinirole:				
			Levodopa: 4				
			RD: -9.6%		9% to 0.001	%)	

Watts 2010	Triple-	Baseline	Concealed	No more	Inclusion	Minimum	Class
Onset of	masked or	characteristics	allocation	than 2	exclusion	80%	rating
dyskinesia	objective	presented and		primary	criteria	completion	
with adjunct	outcome	equivalent		outcomes	defined	rate	
ropinirole	rating			specified			
prolonged-	Yes	Yes	Yes	Yes	Yes	No	II
release or	Population	Intervention	Outcomes				
additional	N	and					
	Trial length	comparator					

levodopa in	Idiopathic	Ropinirole	Primary endpoint: time to onset of dyskinesia measured by
early PD	PD ages 30–	PR, up to 24	the investigators assessment of the presence of dyskinesia
	70, H&Y	mg/d. Mean	at each visit by indicating if dyskinesia was present by
	stage I–III,	dose 10 mg.	observation or by history on at least 2 study visits.
	on levodopa	n=105	
	maximum		Number of patients developing dyskinesia
	dose 600 mg,	Levodopa, up	Ropinirole PR: 3/105
	not longer	to 1000 mg/d	Levodopa: 18/104
	than 3 years,	of additional	OR: 0.14 (95% CI 0.04–0.48)
	suboptimal	levodopa	RD: 14.4% (95% CI 6.5%–23.1%)
	symptom	(added to	There was a significant delay in the time to onset of
	control, mild	patient's	dyskinesia for subjects treated with ropinirole PR
	wearing-off	baseline	compared with levodopa (HR 6.46; <i>p</i> <0.001).
	and simple	levodopa	
	motor	dosage)	Mean change in UPDRS motor score from baseline to
	fluctuations.	Mean dose	week 28 (no significant difference)
	No DA use	added 284	Ropinirole PR: -3.7 (SD 9.3) (n=83)
	within 6	mg.	Levodopa: -3.5 (SD 7.0) (n=81)
	weeks of	n=104	RMD: 0.20 (95% CI -2.32 to 2.72)
	screening.		Standardized mean difference (SMD): 0.02 (95% CI -0.28
	_		to 0.33)
	N=208		
			Adverse effect-related withdrawal
	104 weeks		Ropinirole: 15/105
			Levodopa: 9/104
			RD: -5.6% (95% CI -14.6% to 3.2%)

Bracco	Triple-masked	Baseline	Concealed	No more	Inclusion	Minimum	Class
2004	or objective	characteristics	allocation	than 2	exclusion	80%	rating
The long-	outcome	presented and		primary	criteria	completion	
acting	rating	equivalent		outcomes	defined	rate	
dopamine				specified			
receptor	Yes	Yes	Yes	Yes	Yes	No	II
agonist	Population	Intervention	Outcomes				
cabergoline	N	and					
in early	Trial length	comparator					
PD. Final	Levodopa,	Cabergoline,	Primary eff	icacy endpoi	nt was the d	evelopment of	f motor
results of a	DA, and	flexible dose,	complication	ons confirme	d at 2 consec	cutive 3-mont	hly visits.
5-year	selegiline	up to 4 mg,					
double-	naïve patients	average dose	AE-related	premature	discontinua	ation from th	e study
blind	with newly	2.8–2.9 mg.	Cabergoline	Cabergoline: 42/211			
levodopa-	diagnosed PD	Levodopa	Levodopa: 29/208				
controlled		could be	RD: -5.9% (95% CI -13.1% to 1.3%)				
study	N=419						

Until confirmed development of motor complications, or up to a minimum of 3 years and maximum of 5 years

added if necessary. n=211

Levodopa, flexible dose, up to 600 mg n=209 Mean levodopa dosage at 5 years

Cabergoline: 431 mg Levodopa: 784 mg

Dyskinesia at 5 years

Cabergoline: 20/211 Levodopa: 44/208

RD: 11.7% (95% CI 4.8%–18.5%) OR: 0.39 (95% CI 0.22–0.69)

End of dose failures at 5 years

Cabergoline: 34/211 Levodopa: 46/208

RD: 6% (95% CI -1.6% to 13.5%) OR: 0.67 (95% CI 0.42–1.10)

Unpredictable fluctuations at 5 years

Cabergoline: 5/211 Levodopa: 6/208

RD: 0.5% (95% CI -0.03% to 0.04%) OR: 0.82 (95% CI 0.25–2.64)

More than 1 motor complication at 5 years

Cabergoline: 47/211 Levodopa: 70/208

RD: 11.4% (95% CI 2.8%–19.8%) OR: 0.57 (95% CI 0.37–0.87)

Addition of levodopa more than doubled the risk of developing motor complications in both treatment groups.

Motor disability

Mean UPDRS section III scores over time were statistically significantly lower (p<0.01) in the levodopa group than in the cabergoline group, with mean values of 13.8 vs 12.9 in the cabergoline vs levodopa arm at 1 year, 18.6 vs 17.2 at 3 years, and 19.2 vs 16.3 at 5 years.

RMD at 5 years: 2.9 (95% CI 0.7–5.1) SMD at 5 years: 0.25 (95% CI 0.06–0.44)

Satisfactory clinical improvements in motor disability (defined as a >30% decrease in mean UPDRS section III score vs baseline) were seen in 81.4% of patients in the cabergoline group vs 86.6% of patients in the levodopa group at 1 year, 58.9% vs 75.6% at 3 years, and 46.4% vs 67.9% at 5 years. Between-treatment differences for these

values were statistically significant at 3 years (p <0.01) and 4 years (p <0.05).
Adverse effects The cabergoline treated group had a slightly higher frequency of nausea, vomiting, dyspepsia, and gastritis (37.4% vs 32.2% in the levodopa group). Dizziness and postural hypotension were also slightly more common in the cabergoline treated group (31.3% vs 24%). Peripheral oedema was more common in the cabergoline-treated group than in the levodopa group and was the only AE showing a significantly higher risk of frequency in cabergoline-treated patients compared with levodopatreated patients (16.1% vs 3.4%, p <0.0001). Hallucination occurred in 4.3% of patients in the cabergoline group, a frequency comparable to that in the levodopa group (4.8%).
Hallucinations Levodopa: 9/209 Cabergoline: 10/211
RD: -0.4% (95% CI -4.7 to 3.8)

outcome rating	characteristics presented and equivalent	allocation	than 2 primary outcomes specified	exclusion criteria defined	80% completion rate	Class rating
Yes	Yes	Unclear	Yes	Yes	Unclear	II
Population N Trial length	Intervention and comparator	Outcomes				
Previously untreated PD patients, H&Y stage I to III	Cabergoline, maximum 4 mg/d. Median dose 3 mg.	Study endpoint (development of motor complications				
N=412	Levodopa,	Cabergoline: 47/208 (22%) Levodopa: 70/204 (34%) RD: 11.7% (95% CI 3.0%–20.2%) OR: 0.56 (95% CI 0.36–0.86) Peak dose dyskinesia Cabergoline: 12/208				
3 years	maximum 600 mg/d. Median dose 500 mg. n=204					
]]]]]]]]]]]]]]]]]]]]]]]]]]]]]]]]]]]]]]]	Yes Population N Trial length Previously untreated PD patients, H&Y stage I to III	Population N Trial length Previously untreated PD patients, H&Y stage I to III N=412 Levodopa, maximum 600 mg/d. Median dose 500 mg.	equivalent Yes Yes Yes Unclear Outcomes Intervention and Comparator Previously Untreated PD Departments, H&Y Stage I to III N=412 Levodopa, Trial Levodopa, Trial length Departments, H&Y Departments, H&Y Stage I to III N=412 Levodopa, Trial length Departments, H&Y Maximum 4 Maximum 600 mg/d. Median dose	equivalent outcomes specified Yes Yes Unclear Yes Population Intervention and comparator Previously Cabergoline, maximum 4 mg/d. Median dose 3 mg. n=208 N=412 Levodopa, maximum 600 mg/d. Median dose 500 mg. Peak dose dyskinesia	equivalent Yes Yes Yes Population N Trial length Previously antreated PD patients, H&Y Stage I to III N=208 N=412 Levodopa, maximum 600 mg/d. Median dose 500 mg. n=204 Peak dose dyskinesia N=40 N=412 Lovodopa RD: 11.7% (95% CI 0.36–0.86) Peak dose dyskinesia Cabergoline: 12/208	equivalent outcomes specified rate Yes Yes Unclear Yes Yes Unclear Population N Cabergoline, maximum 4 mg/d. Median dose 3 mg. n=208 N=412 Levodopa, maximum 600 mg/d. Median dose 500 mg. n=204 Peak dose dyskinesia Cabergoline: 12/208 Yes Unclear Yes Yes Unclear Outcomes Primary endpoint: onset of motor complications confirmed at 2 subsequent visits Study endpoint (development of motor complic confirmed at two consecutive 3-month visits) OR: 0.56 (95% CI 3.0%—20.2%) OR: 0.56 (95% CI 0.36—0.86) Peak dose dyskinesia Cabergoline: 12/208

Open-label	RD: 8.0% (95% CI 2.2%–13.9%)
levodopa	OR: 0.38 (95% CI 0.19–0.78)
could be	
added in both	Time to onset of motor complications was significantly
treatment	different between two groups (p <0.02)—lower for
arms	cabergoline group than levodopa group. Relative risk of
	developing motor complications with cabergoline was
	more than 50% lower than with levodopa. Cabergoline
	treated patients requiring the addition of levodopa were
	at the same risk of developing motor complications as
	those on a stable levodopa dose.
	UPDRS part III scores
	After 4 years, levodopa recipients showed an average
	30% improvement in motor disability and cabergoline
	treated patients there was a 22% to 23% improvement vs
	baseline.
	Treatment withdrawal
	Cabergoline: 16% (33/208)
	Levodopa: 13% (27/204)
	RD: -2.6% (95% CI -9.5 to 4.3)

Utsumi 2012 Long-term effects of cabergoline and levodopa	Triple-masked or objective outcome rating	Baseline characteristics presented and equivalent	Concealed allocation	No more than 2 primary outcomes specified	Inclusion exclusion criteria defined	Minimum 80% completion rate	Class rating
in Japanese	No	Yes	Unclear	Yes	Yes	No	IV
patients with early PD: a 5-year	Population N Trial length	Intervention and comparator	Outcomes				
prospective study	PD patients 40–70 years, H&Y stage I–III. Never treated with DAs or levodopa. N=98	Cabergoline, up to 6 mg/d. Mean dose 2.9 mg. n=49 Mean levodopa dose 325 mg.	Primary endpoint: Development of motor complications—dyskinesia, wearing-off, or on-off motor fluctuations AE-related discontinuation Cabergoline: 11/49 Levodopa: 2/49 RD: -18.4% (95% CI -4.9% to -32.1%) Motor complications Cabergoline: 4/49 Levodopa: 11/49 RD: 14.3% (95% CI -0.2% to 28.6%) OR: 0.31 (95% CI 0.10–1.02)				
	5 years	Levodopa, up to 600 mg/d. Mean dose 336 mg.					

n=49 Mean cabergoline dose 1.6 mg. If necessary to start additional therapy for PD, levodopa and cabergoline could be added to	Estimated cumulative incidence of motor complications was 17% (95% CI 0%–33%) in the initial cabergoline group and 34% (95% CI 15%–49%) in the initial levodopa group. HR was 0.57 (95% CI 0.18–1.81; p =0.347). UPDRS motor score: changes from baseline to 5 years were not significantly different between the initial cabergoline and levodopa groups.
treatment.	

Oertel 2006 Pergolide vs levodopa monotherapy in early PD	Triple-masked or objective outcome rating	Baseline characteristics presented and equivalent	Concealed allocation	No more than 2 primary outcomes specified	Inclusion exclusion criteria defined	Minimum 80% completion rate	Class rating	
patients: The	Yes	Yes	Unclear	No	Yes	No	III	
PELMOPET study.	Population N Trial length	Intervention and comparator	Outcomes Primary outcome measures were clinical efficacy, severity and time to onset of motor complications, and					
	Dopamine naïve patients	Pergolide monotherapy,						
	with early PD (H&Y 1–2.5), ages 30 to 75	maximum 5mg/d n=147	disease progression. Symptomatic improvement at 1 year Mean change from baseline on UPDRS part III motor examination Pergolide: -3.2 Levodopa: -5.2 RMD: -1.92 (95% CI -3.4 to -0.43; p=0.006) SMD: 0.30 (95% CI 0.07–0.53; p=0.01)					
	years, within 2 years of	Mean daily dose at 3						
	diagnosis of PD.	years: 3.23 (SD 1.36 mg)						
	N=294	Levodopa monotherapy,						
	3 years	maximum 1200 mg/d n=146 Mean daily dose at 3 years (504 SD 213 mg)	Symptomatic improvement at three years Mean change from baseline on UPDRS part II motor aspects of experiences of daily living Pergolide: 2.3 (SD 4.9) Levodopa: -0.6 (SD 3.7) RMD: -2.9 (95% CI -3.9 to -1.9; <i>p</i> <0.0001) SMD: 0.66 (95% CI 0.43–0.90; <i>p</i> <0.0001)					

Mean change from baseline on UPDRS part III motor

examination

Pergolide: 2.8 (SD 9.8) Levodopa: -2.8 (SD 7.8)

RMD: -5.6 (95% CI -7.6 to -3.6; *p*<0.0001) SMD: 0.64 (95% CI 0.41–0.88; *p*<0.0001)

Motor complications

UPDRS part IVa (complications of therapy: dyskinesia)

Mean change from baseline Pergolide: 0.18 (SD 0.94) Levodopa: 0.51 (SD 1.24)

RMD: 0.33 (95% CI 0.08–0.58; *p*=0.01)

SMD: 0.30 (95% CI 0.07–0.53)

UPDRS part IVb (Complications of therapy:

fluctuations, wearing-off) Mean change from baseline Pergolide: 0.24 (SD 0.79) Levodopa: 0.32 (SD 0.83)

RMD: 0.08 (95% CI -0.11 to 0.27) SMD: 0.10 (95% CI -0.13 to 0.33)

Incidence of dyskinesia

Pergolide: 12/147 (8.2%) Levodopa: 38/146 (26%)

RD: 17.9% (95% CI 9.4%–26.3%) OR: 0.25 (95% CI 0.13–0.51)

Incidence of motor complications

Pergolide: 45/147 (30.6%) Levodopa: 64/146 (43.8%)

RD: 13.2% (95% CI 2.2%–23.9%) OR: 0.57 (95% CI 0.35–0.91)

Time to onset of motor complications, defined by the first positive UPDRS IVa or b score, was not significantly different between the groups after 3 years. HR for developing motor complications for patients in the pergolide group vs levodopa was 0.69 (95% CI 0.47–1.03).

Time to onset of dyskinesia, defined by the first positive UPDRS IVa score, was longer in the pergolide group compared with that in the levodopa group. HR for developing dyskinesias for patients in the pergolide

group vs the levodopa group was 0.48 (95% CI 0.29–
0.80).
AE-related discontinuation
Pergolide: 26/147
Levodopa: 16/146
RD: -6.7% (95% CI -14.8% to 1.4%)
Hallucinations
Pergolide: 5/147
Levodopa: 0/146
RD: -3.4% (95% CI -0.2% to -7.7%)

Zhao 2006 Effect of pergolide and	Triple- masked or objective outcome rating	Baseline characteristics presented and equivalent	Concealed allocation	No more than 2 primary outcomes specified	Inclusion exclusion criteria defined	Minimum 80% completion rate	Class rating
madopar	Unclear	No	Unclear	Yes	Yes	Yes	IV
as initial treatment on the	Population N Trial length	Intervention and comparator	Outcomes				
prognosis of patients	PD patients ages 50–70 years, H&Y	Artane 0.2 mg n=12	Primary outcomes: 1. Dopamine transporter imaging, 2. Change in UPDRS scores before and after treatment				<u> </u>
with PD	stage I or II	Madopar 500 mg (levodopa/	UPDRS Score Before treatment				
	N=36	benserazide) n=12	Artane: 14.18 (SD 7.56) Madopar: 15.5 (SD 8.68)				
	10 months		-	5.8 (SD 6.75			
		Pergolide 0.2 mg n=12	Pergolide: 1	4 (SD 9.8) 4 (SD 9.05) 0.36 (SD 8.3	·	95% CI -2.99	to

Levodopa vs levodopa plus lisuride

Allain 2000	Triple-	Baseline	Concealed	No more	Inclusion	Minimum	Class
Five-year	masked or	characteristics	allocation	than 2	exclusion	80%	rating
follow-up of	objective	presented and		primary	criteria	completion	
early lisuride		equivalent			defined	rate	

and	outcome			outcomes						
levodopa	rating			specified						
combination	Yes, for	Yes	Unclear	Yes	Yes	No	Class			
therapy	first year;						IV			
versus	open study									
levodopa	for years									
monotherapy	2–5									
in de novo	Population	Intervention	Outcomes							
PD	N	and								
	Trial	comparator								
	length	•								
	Idiopathic	Levodopa	Primary outcomes: progression of levodopa dosage an							
	PD, mean	(Modopar;	scores on U			1				
	H&Y 1.43	levodopa plus								
	(SD 0.5)	benserazide)	Levodopa o	losage at 5	vears					
	levodopa, + placebo Levodopa plus placebo: 446.7 mg (SD 139.5									
	1.59 (SD	1	Levodopa plus lisuride: 387.5 mg (SD 156.2) RMD: 59.2 mg (95% CI -4.9 to 123.3)							
	0.4)	vs.								
	levodopa			8 (* *		- /				
	plus	Levodopa +	UPDRS part III motor examination score at 5 years							
	lisuride	lisuride	(data extrapolated from graph)							
			Levodopa p		O 1 /	[24–28.8)				
	N=82	Selegiline 10	Levodopa p		`	,				
	1. 02	mg added to		ids iisdiido.	10 (5270 01	10 15.2)				
	5 years	both groups	Disease pro	gression eva	luated with	H&Y remain	ed			
		after 1 year				ignificant diff				
						never reached				
			further data	-	cruge score	110 (01 10001100	. 5 (110			
			100101101 00000	81, 411),						
			LIPDRS na	rt IV dyskii	nesia. fluctu	ations, other				
			complication							
			Levodopa p		•	3)				
			Levodopa p							
			RMD: 0.23		,	1)				
			1001D: 0.23	(2270 C1 0.	27 10 0.73)					
			Dyskinesia	observed						
			Levodopa p		14/41 (3/11	%)				
			Levodopa p							
			RD: 14.6%							
			14.070	(22/0 C1 -4.	0/0 10 34.3/	υ <i>)</i>				
			Clinical flu	ctuations						
			Levodopa p		6/41 (14 60	6)				
			Levodopa p	-	,	v <i>)</i>				
			RD: -7.3%							
			10. 17.570	(7370 C1 -24	/ 0 to J. 1 / 0 j					
]	1								

Patients treated with lisuride had a higher rate of	
psychiatric events, insomnia, and gastrointestinal	
disorders.	

- 3. In people with early PD, what is the comparative efficacy of **different formulations of DAs** for motor symptoms?
- 4. In people with early PD, what is the comparative risk of adverse effects* (including motor complications) of **different formulations of DAs**?

Thomas 2006 End of dose deterioration in non	Triple- masked or objective outcome rating	Baseline characteristics presented and equivalent	Concealed allocation	No more than 2 primary outcomes specified	Inclusion exclusion criteria defined	Minimum 80% completion rate	Class rating
ergolinic dopamine	Assessor- blinded	Yes	Unclear	Yes	Yes	No	II
agonist monotherapy of PD	Population N Trial length	Intervention and comparator	Outcomes				
	De novo PD, previously untreated,	Ropinirole, up to 24 mg n=27					
	H&Y stage I–II	Pramipexole, up to 4.2 mg n=25	Proportion over course Ropinirole:	of study	xperiencing	wearing-off p	periods
	N=52		Pramipexole: 8/25 No significant difference between groups.				
	2 years		RR: 1.14 (95% CI 0.72–1.82, <i>p</i> =0.58) RD: 5% (95% CI -20% to 28.9%)				
			No difference in UPDRS motor scores between group throughout the study. Inadequate data in article to calculate RMD between ropinirole and pramipexole.				

Hauser 2010	Triple-	Baseline	Concealed	No more	Inclusion	Minimum	Class
Randomized,	masked or	characteristics	allocation	than 2	exclusion	80%	rating
double-blind,	objective	presented and		primary	criteria	completion	
multicenter	outcome	equivalent		outcomes	defined	rate	
evaluation of	rating			specified			
pramipexole	Yes	Yes, more	Yes	Yes	Yes	Yes	Ι
extended		males in					
release once		pramipexole					
		group, but					

daily in early		males do						
PD		worse so bias						
		in favor of						
		null						
	Population	hypothesis Intervention	Outcomes					
	N	and	Outcomes					
	Trial length PD, H&Y	comparator Placebo	Duine a ser a 66			C 1 1:	4.51-	
	· ·			• •	_	from baseline	to week	
	stage I to III, in need of	(n=50)	18 in the su	ını or parts 11	I and III of t	ne OPDRS		
		Draminavala	IJDDDC no	nts II and I	II saama ad	justed mean	hanga	
	dopaminergic treatment,	Pramipexole ER mean	_			justed mean o	change,	
	not	dose 3.05 mg	Placebo: -2	opa data cei	nsoreu			
	previously	(n=102)		` /	SE 1 1 SD 1	1.1; p=0.001	N. TVC	
	treated with	(II-102)	_	C LK7.4 ()	3E 1.1, 3D 1	(1.1, p-0.001)	1 VS	
	levodopa	Pramipexole	placebo Pramipexole IR: -7.5 (SE 1.1, SD 11.1; <i>p</i> =0.0006) vs					
	Tevodopa	IR mean dose	placebo	c IIC7.3 (5	DE 1.1, SD 1	1.1, p-0.0000) vs	
	N=259	3.03 mg	•	c IR · 0 1 (05	5% CI -3.0 to	3 2)		
	1 237	(n=101)	KWID LIK V	3 110. 0.1 (22	70 C1 -3.0 K	5.2)		
	18 weeks	(11 101)	IJPDRS na	rt III score	adjusted n	nean change,	with	
	10 WCCKS	Open label	-	ata censore	•	ican change,	WICH	
		levodopa	Placebo: -2		u			
		rescue		` /	SE 0.9. SD 9	9.1; p=0.0039	vs	
		allowed	placebo		0.5, 22 5	,,, p 0,000)	, , ,	
		during	•	e IR: -5.9 (S	E 0.8. SD 8	.0; p=0.0038)	vs	
		maintenance	placebo		,	, P (1000)		
		phase, if	*	s IR: 0 (95%	6 CI -2.4 to 2	2.4)		
		required—				,		
		given to 7	AE-related	discontinu	ation			
		patients in	Placebo: 2/:	50				
		placebo	Pramipexol	e ER: 11/10	6			
		group, 3 in	Pramipexol					
		ER group, 1	-		% CI -5.6 to	10.8)		
		in IR group		`		,		
			ICDs					
			Placebo: 0/3	50				
			Pramipexol	e ER: 2/106				
			Pramipexol					
			RD ER vs I	R: -0.05% (95% CI -5.1	to 4.9)		

Poewe 2011	Triple-	Baseline	Concealed	No more	Inclusion	Minimum	Class
ER	masked or	characteristics	allocation	than 2	exclusion	80%	rating
pramipexole	objective	presented and		primary	criteria	completion	
in early PD	outcome	equivalent		outcomes	defined	rate	
	rating			specified			

Yes	Yes	Yes	Yes	Yes	Yes	I
Population		Outcomes	L			
N	and					
Trial	comparator					
length						
PD	Pramipexole	Primary ou	tcome: chang	ge from bas	eline to we	ek 33 in
patients,	ER (up to 4.5	combined s	core on part	II (ADLs) a	and part III	(motor
H&Y	mg, mean	function) or	n the UPDRS	S.		
stage 1–3	dose 2.9 mg)					
	n=223 full	Proportion	of patients	requiring l	levodopa r	escue by
N=539	analysis set,	33 weeks				
	189 per	-	e ER: 15/21	3		
33 weeks	protocol set	Pramipexol				
		Placebo: 22				
	Pramipexole IR (up to 4.5	<i>p</i> <0.0001 b	oth comparis	sons with pl	lacebo	
	mg, mean	ER non-in	feriority to 1	IR .		
	dose 2.9 mg)		ean decrease		II+III sco	re at 33
	n=213 full	•	-8.2 for ER a			
	analysis set,	treatment d	ifference of	-0.5 had a 9	5% CI of -	2.3 to 1.3.
	183 per	In the per p	rotocol set, t	he adjusted	mean decr	reases were
	protocol set	-8.5 for ER	and -9.4 for	IR, a differ	rence of -0.	9 (95% CI
			. In neither o			
	Placebo		e 95% CI ex			
	n=103 full		erefore with			g
	analysis set, 71 per	noninferior	ity of pramip	exole ER v	s IR.	
	protocol set	Adjusted m	ean change	in UPDRS r	oart III (mo	otor
	protocorset	_	core at week	-	our III (IIIc	,,,,,
		,	.1 (95% CI -			
			e ER: -6.1 (9	/	to -5.1: <i>p</i> <	<0.0001)
		_	e IR: -6.4 (9			/
		AE-related	l discontinu	ation		
		Placebo: 4/				
			e ER: 24/22	3 (10.8%)		
		_	e IR: 20/213	` /		
		-	R: 1.4% (95	` /	o 7.1)	
		New develo	opment of IC	D during th	ne study	
		Placebo: 1/	1		staaj	
			e ER: 4/223			
		Pramipexol				
		_	R: 0.4% (95	% CI -2.5 to	o 3.3)	

Hauser 2014 Long-term safety and sustained	Triple- masked or objective outcome rating	Baseline characteristics presented and equivalent	Concealed allocation	No more than 2 primary outcomes specified	Inclusion exclusion criteria defined	Minimum 80% completion rate	Class rating
efficacy of extended- release pramipexole in early and advanced PD	No, open- label extension study of double- blind trial	Baseline characteristics presented. no control group	Not applicable	Yes	Yes	No	IV
Only early PD patient data	Population N Trial length	Intervention and comparator	Outcomes				
Extension of above study (Poewe)	Early PD: PD at H&Y stage 1–3 N=368 74 weeks	ER pramipexole, dosage range 0.375 to 4.5 mg	parts II and Of 292 early trial (excluding levodopa at amongst 23) ER and extreatment and baseline and Of 143 early DB trial, 53 Amongst 1 II and III chapramipexol and 1.0 in the baseline ween the second leading to the s	y-PD patient ding 76 place open-label 4 observed of DB-IR group and DB basel d +3.1 and + y-PD patient 6.8% were tall 3 observed langes from the ex-DB-IR group to discontinuous: 19/511	ts from the pebo recipient baseline. Or cases, mean ps (adjusted ine) were 63.9 from Olds from the pking levodo cases, adjusted baseline were +0.5 in a group. Mean +0.2.	preceding 11- opa at OL base ted mean UPI e (at least 3 m in the ex-DB-E an changes fro	week DB e taking s II and III e ex-DB- DB n DB to 13-week eline. DRS parts onths after ER group

Parkinson's	Triple-	Baseline	Concealed	No more	Inclusion	Minimum	Class
study group	masked or	characteristics	allocation	than 2	exclusion	80%	rating
PramiBID	objective	presented and		primary	criteria	completion	
Investigators	outcome	equivalent		outcomes	defined	rate	
2011	rating			specified			
	Yes	Yes	Yes	Yes	Yes	Yes	Ι

Twice-daily	Population	Intervention	Outcomes
low dose	N	and	
pramipexole	Trial	comparator	
in early PD: a	length		
randomized	PD,	Pramipexole	Primary outcome: change in the total score on the
placebo-	H&Y<3	0.5 mg three	UPDRS from baseline to week 12
controlled		times a day	
trial	N=311	n=80	Total UPDRS—Treatment effect relative to placebo
			Pramipexole 0.5 mg twice a day mean difference: 4.4
	12 weeks	Pramipexole	(95% CI 2.3–6.5; <i>p</i> <0.0001)
		0.75 mg twice	Pramipexole 0.75 mg twice a day mean difference: 4.7
		a day	(95% CI 2.5–6.9; <i>p</i> <0.0001)
		n=73	Pramipexole 0.5 mg three times a day mean difference:
			4.4 (95% CI 2.3–6.5; <i>p</i> <0.0001)
		Pramipexole	
		0.5 mg twice	Motor UPDRS—Treatment effect relative to placebo
		a day	Pramipexole 0.5 mg twice a day mean difference: 3.2
		n=81	(95% CI 1.5–4.9; SD 7.8; <i>p</i> =0.0002)
			Pramipexole 0.75 mg twice a day mean difference: 3.4
		Placebo	(95% CI 1.6–5.1; <i>p</i> =0.0002)
		n=77	Pramipexole 0.5 mg three times a day mean difference:
			3.3 (95% CI 1.7–5.0; SD 7.5; <i>p</i> =0.0001)
			RMD twice a day vs three times a day: -0.1 (95% CI - 2.46 to 2.26)
			In the combined pramipexole groups, 6 more participants
			screened positive for ICDs than at baseline.
			1
			AE-related discontinuation
			Pramipexole 0.5 mg twice a day: 9/81
			Pramipexole 0.75 mg twice a day: 10/73
			Pramipexole 0.5 mg three times a day: 8/80
			RD pramipexole 0.5 mg twice a day vs three times a day:
			1.1% (95% CI -8.8% to 11.1%)

Stocchi	Triple-	Baseline	Concealed	No more	Inclusion	Minimum	Class
2008	masked or	characteristics	allocation	than 2	exclusion	80%	rating
Ropinirole	objective	presented and		primary	criteria	completion	
24-hour	outcome	equivalent		outcomes	defined	rate	
prolonged	rating			specified			
release and	Yes	Yes	Unclear	Yes	Yes	No	Class
ropinirole							II
immediate	Population	Intervention	Outcomes				
release in	N	and					
early PD: a	Trial length	comparator					

randomized	PD, H&Y	IR ropinirole	Primary outcome: mean change between period baseline
double-blind	stage I to III	0.75-24 mg/d	and endpoint in the UPDRS total motor score, as
non-	requiring		assessed at the end of each maintenance period
inferiority	dopaminergic	PR ropinirole	
crossover	therapy.	2–24 mg/d	Mean change in UPDRS total motor score from
study			period baseline (adjusted for period, carryover effect,
	N=161	Patients were	and period baseline score)
		randomized	Ropinirole PR: -0.1 (SE 0.28; SD 3.53)
	36 weeks	to 1 of 4	Ropinirole IR: 0.6 (SE 0.30; SD 3.81)
		formulation	RMD: 0.7 (95% CI -0.1 to 1.5)
		sequences	
		-IR-IR-PR	Upper limit of 95% CI for the adjusted mean treatment
		-IR-PR-PR	difference was less than the predefined threshold of 3
		-PR-PR-IR	points; ropinirole PR was demonstrated to be non-
		-PR-IR-IR	inferior to ropinirole IR.
			When patients switched formulation of ropinirole, their
			mean UPDRS score was maintained, indicating similar
			doses of each formulation had similar efficacy.
			Mean change in UPDRS motor score from study
			baseline to week 12 for the up-titration period
			Ropinirole PR: -10.4 (SD 6.06)
			Ropinirole IR: -8.9 (SD 5.90)
			TT-llitiii-d-dlf-tt
			Hallucinations causing withdrawal of treatment
			Ropinirole PR: 3/140
			Ropinirole IR: 1/149

Korczyn	Triple-	Baseline	Concealed	No more	Inclusion	Minimum	Class
1998	masked or	characteristics	allocation	than 2	exclusion	80%	rating
Ropinirole	objective	presented and		primary	criteria	completion	
versus	outcome	equivalent		outcomes	defined	rate	
bromocriptine	rating			specified			
in the	Yes	Yes	Unclear	No	Yes	Yes for 6-	II (6-
treatment of						month	month
early PD: a 6-						interim	data)
month						analysis	III (3-
interim report							year
of a 3-year						No for 3-	data)
study.						year	
						analysis	
Korczyn	Population	Intervention	Outcomes				
1999	N	and					
	Trial length	comparator					

	T	T	
A 3-year	Early PD	Ropinirole	6-month interim analysis results
randomized	(H&Y stage I	n=168	UPDRS total motor examination scores at baseline
trial of	to III) with	Mean dose at	Ropinirole (no selegiline): 23.9 (SD 9.6)
ropinirole and	limited or no	6 months 8.3	Bromocriptine (no selegiline): 22.2 (SD 10.6)
bromocriptine	previous	mg; mean	
in early PD.	dopaminergic	dose at 3	Ropinirole (plus selegiline): 22.9 (SD 12.6)
	therapy.	years 12.0 mg	Bromocriptine (plus selegiline): 23.4 (SD 11.0)
	Selegiline use		
	permitted;	Bromocriptine	UPDRS total motor scores at 6 months
	randomization		Ropinirole (no selegiline): 15.9 (SD 8.8) (34%
	stratified for	Mean dose at	improvement)
	use.	6 months 16.8	Bromocriptine (no selegiline): 18.6 (SD 10.3) (20%
	ase.	mg; mean	improvement)
	N=335	dose at 3	Difference: 14% (95% CI 6.0%–21.1%)
	11 333	years 24.1 mg	RMD: -2.7 (95% CI -5.2 to -0.2)
	3 veors	years 24.1 mg	RIVID: -2.7 (75% C1 -5.2 to -0.2)
	3 years		Ropinirole (plus selegiline): 14.6 (SD 11.9) (34%
			improvement)
			Bromocriptine (plus selegiline): 15.0 (SD 9.3) (37%
			improvement)
			Difference: -3% (95% CI -7.2% to 13.3%)
			RMD: -0.4 (95% CI -4.4 to 3.6)
			Proportion of nationts with psychiatric AEs (impoined
			Proportion of patients with psychiatric AEs (impaired
			concentration, confusion, hallucinations, and delusions)
			Ropinirole: 11/168
			Bromocriptine: 9/167
			RD: 1.2% (95% CI -4.2% to 6.6%)
			Proportion of patients with AE-related discontinuation
			Ropinirole: 9/168
			Bromocriptine: 17/167
			RD: -4.8% (95% CI -10.9% to 1.0%)
			χρ 1 .0/0 (33/0 C1 -10.3/0 W 1.0/0)
			3-year results
			Proportion of patients with AE-related discontinuation
			Ropinirole: 34/168
			Bromocriptine: 33/167
			RD: 0.5% (95% CI -8.1% to 9.1%)
			10. 0.5/0 (75/0 C1 -0.1/0 to 7.1/0)
			Use of supplementary levodopa during the study
			Ropinirole: 57/168
			Bromocriptine: 70/167
			RD: -8.0% (95% CI -18.1% to 2.4%)
			OR: 0.71 (95% CI 0.46–1.11)
			OK. 0.71 (7570 C1 0.70-1.11)

UPDRS motor score at year 3 (patients who completed
the study)
Ropinirole (n=102): 15.57 (SD 10.0)
Bromocriptine (n=112): 17.55 (SD 10.6)
RMD: -1.98 (95% CI -4.74 to 0.78)
Motor score improvement
Ropinirole: 31% (SE 12.6)
Bromocriptine: 22% (SE 12.5)
Difference: 9% (95% CI -1% to 19%)
Dyskinesia
Ropinirole: 13/168
Bromocriptine: 12/167
RD: 0.5% (95% CI -5.3% to 6.4%)
Psychiatric AEs
Ropinirole: 27/168
Bromocriptine: 23/167
RD: 2.3% (95% CI -5.4% to 10.0%)

Giladi 2007 Rotigotine transdermal patch in early PD: a	Triple-masked or objective outcome rating	Baseline characteristics presented and equivalent	Concealed allocation	No more than 2 primary outcomes specified	Inclusion exclusion criteria defined	Minimum 80% completion rate	Class rating
randomized,	Yes	Yes	Yes	Yes	Yes	No	II
double-blind controlled study versus	Population N Trial length	Intervention and comparator	Outcomes				
placebo and	PD patients	Treatments	Primary endpoint: proportion of patients with a				
ropinirole	with mild to	titrated to			ease in the co	ombined UPD	RS part
	moderate	optimal	II and part l	II scores			
Non-	disease, H&Y	effective dose					
inferiority	stage 3 or less,	or maximal	Proportion	of patients	with a min	imum of 20%	6
criteria:	>80% of	permitted	decrease in	the combin	ned UPDRS	S part II and	part III
-Authors	patients stage	dose	scores				
explicitly	1&2, not		Rotigotine:	52%; 112/2	15 (<i>p</i> <0.000	1 vs placebo))
state the	taking	Rotigotine	Placebo: 30	%; 35/118			
clinically	levodopa	max dose	Ropinirole:	68%; 155/2	28 (p < 0.000)	1 vs placebo)
meaningful		8mg, 92%	OR: 0.51 (9	5% CI 0.35	-0.75)		
difference to	N=561	reached					
be excluded		maximum	Decrease from baseline in UPDRS subtotal score				ore
by defining	37 weeks	dose	from baseli	ine to end o	f treatment	ŧ	
the threshold		n=215	Rotigotine:	-7.2 (SD 9.9	9; <i>p</i> <0.0001	vs placebo)	
			Placebo: -2.	2 (SD 10.2)			

for	Ropinirole	Ropinirole: -11.0 (SD 10.5; <i>p</i> <0.0001 vs placebo)
noninferiority	max dose 24	RMD (rotigotine vs ropinirole): 3.8 (95% CI 1.9–5.7)
(-0.15)	mg, 26%	
-Standard	reached	The difference between the rotigotine transdermal patch
treatment is	maximum	and ropinirole for the primary efficacy parameters did
substantially	dose, median	not show non-inferiority. No further data given.
similar to	dose 14.1	
previous	mg/d	AE-related discontinuation
studies	n=228	Placebo: 5%
-Inclusion &		Rotigotine: 17% (37/215)
exclusion	Placebo	Ropinirole: 13% (30/228)
criteria and	n=118	RD (rotigotine vs ropinirole): 4.1% (95% CI -2.7 to
outcomes		10.8)
comparable		
to previous		
studies		
-per protocol		
analysis		

Mannen 1991 A multicenter, double-blind study on SR bromocriptine	Triple- masked or objective outcome rating	Baseline characteristics presented and equivalent	Concealed allocation	No more than 2 primary outcomes specified	Inclusion exclusion criteria defined	Minimum 80% completion rate	Class rating
in the	Yes	Yes	Unclear	No	Yes	Yes	II
treatment of PD *only data for	Population N Trial length	Intervention and comparator	Outcomes				
de novo group of patients included here	De novo PD patients N=60 8 weeks	SR bromocriptine twice daily 14.2 mg/d n=25 Bromocriptine three times daily 13.5 mg/d n=35	Global improvement rating: No significant differences noted between SR and regular bromocriptine. SR bromocriptine Marked improvement: 0/25 Moderate improvement: 11/25 Mild improvement: 4/25 Bromocriptine Marked improvement: 1/35 Moderate improvement: 9/35 Mild improvement: 17/35 Safety rating: No significant differences noted between SR and regular bromocriptine				

SR bromocriptine: 8/25
Bromocriptine: 17/35
RD: -16.6% (95% CI -38.3% to 8.5%)

Castro-	Triple-	Baseline	Concealed	No more	Inclusion	Minimum	Class
Caldas 2005	masked or	characteristics	allocation	than 2	exclusion	80%	rating
The	objective	presented and		primary	criteria	completion	
Parkinson-	outcome	equivalent		outcomes	defined	rate	
Control study:	rating			specified			
A 1-year	Yes	Yes	Unclear	Yes	Yes	No	II
randomized	Population	Intervention	Outcomes				
double blind	N	and					
trial	Trial length	comparator					
comparing	PD, mean	Piribedil (up	_	-		UPDRS part I	II score
piribedil (150	H&Y stage	to 150 mg/d)	from baseling	ne to 12-mo	nth follow-u	ıp	
mg/d) with	2, receiving	plus levodopa					
bromocriptine	levodopa for	n=210		rt III decre		ıseline	
(25 mg/d) in	more than 3			=209): -7.9 (
early	months but	Bromocriptine		ine (n=215):	-8.0 (SD 9.	.5)	
combination	less than 5	(up to 25	p=0.94				
with levodopa	years. Motor	mg/d) plus	RMD: 0.1 (95% CI -1.7	(3 to 1.93)		
in PD	symptoms	levodopa					
	had to be	n=215		levodopa do		months	
	insufficiently			.6 mg (SD 1	/		
	controlled,		Bromocript	ine: 16.7 mg	g (SD 91.3)		
	requiring						
	therapeutic			discontinu	ation		
	adaptation.		Piribedil: 4				
			Bromocript				
	N= 425		RD: 4.3% (95% CI -3.0	% to 11.5%)	
	1		D 1				
	1 year		Dyskinesia				
			Piribedil: 6/				
			Bromocriptine: 10/215 RD: -1.8% (95% CI -5.8% to 2.1%)				
			KD: -1.8%	(93% CI - 3.8	570 to 2.1%))	
			Hallucinati	ions			
			Piribedil: 1'				
			Bromocript				
			_		/ ₆ 10 0%)		
			RD: 5.3% (95% CI 1.0%–10.0%)				

^{5.} In people with early PD what is the comparative efficacy of sustained-release or long-acting levodopa (including levodopa plus entacapone) vs IR levodopa for motor symptoms? Treatment

6. In people with early PD, what is the comparative risk of adverse effects (including motor complications) of **sustained-release** (including levodopa plus entacapone) vs IR levodopa? Treatment

Levodopa IR vs levodopa sustained release

Koller 1999 Immediate-release and controlled- release carbidopa/levodopa	Triple- masked or objective outcome rating	Baseline characteristics presented and equivalent	Concealed allocation	No more than 2 primary outcomes specified	Inclusion exclusion criteria defined	Minimum 80% completion rate	Class rating		
in PD: a 5-year	Yes	No	Yes	Yes	Yes	No	IV		
randomized multicenter study	1 of marie most contain								
	patients H&Y	n=306							
	H&Y stage I- III, levodopa naïve N=618 5 years	Levodopa CR n=312	motor fluctuations Mean dose of IR after 5 years: 426 (SD 205) mg/d Mean bioequivalent dose (based on 70% absorption) of CR after 5 years: 510 (SD 224) mg/d p=0.02 RMD: -84.0 (95% CI -117.8 to -50.2) Probability of reaching endpoint (motor fluctuations or dyskinesia) was estimated at 5 years to be 20.6% for the IR group and 21.8% for the CR group. 16% of both the I and CR group had changes in motor response. No significant differences between groups. AEs Hallucinations IR: 15/306 CR: 12/312 RD: 1.1% (95% CI -2.3 to 4.5) Dyskinesia IR: 25/306 CR: 31/312 RD: -1.8 (95% CI -6.4 to 2.8) Depression IR: 5/306 CR: 9/312				on) of ons or for the th the IR		

	RD: -1.3 (95% CI -3.9 to 1.3)

Dupont	Triple-	Baseline	Concealed	No more	Inclusion	Minimum	Class
1996	masked or	characteristics	allocation	than 2	exclusion	80%	rating
Sustained	objective	presented and		primary	criteria	completion	
release	outcome	equivalent		outcomes	defined	rate	
Madopar	rating			specified			
HBS	Yes	Yes	Unclear	Not	Yes	No	III
compared				stated			
with	Population	Intervention	Outcomes				
standard	N	and					
Madopar in	Trial length	comparator					
the long-	PD, H&Y	Madopar	AE-related	discontinuat	ion		
term	stage I–III,	HBS	Madopar H	BS: 4/65			
treatment of	previously	Mean daily	Madopar: 9	/69			
de novo	untreated with	dose at year	RD: -6.9%	(95% CI -17	.5% to 3.6%	5)	
parkinsonian	levodopa and	5: 638 mg.					
patients	DAs	4.3 doses/d	Webster me	an score: no	significant	difference bet	ween
		n=65	groups (p=0	0.53)			
	N=134						
		Madopar	Madopar				
	5 years	Mean daily	Baseline: 10	0.9 (SD 4.2)			
		dose at year	Year 1: 5.2	(SD 3)			
		5: 719 mg.	Year 5: 11.2	2 (SD 6)			
		4.6 doses/d.					
		n=69	Madopar H	BS			
			Baseline: 10	0.4 (SD 3.8)			
			Year 1: 4.1	(SD 2.7)			
			Year 5: 9.3	(SD 5.5)			
ı			RMD at year	ar 5: 1.9 (959	% CI -0.94 t	o 4.74)	
			UPDRS - n	o significant	difference b	etween group	S
			(p=0.53)				
			Madopar				
			Year 2: 18.9	9 (SD 13.4)			
			Year 5: 29.9	9 (SD 15.1)			
			Madopar H				
			Year 2: 15.8	,			
			Year 5: 26 (,			
			RMD at year	ar 5: 3.9 (959	% CI -3.71 t	o 11.51)	
Proportion of patients with fluctuations and phenomena at 5 years Madopar: 17/29						ations and on	-

Madopar HBS: 20/35
RD: 1.5% (95% CI -21.8% to 24.2%)
Proportion of patients with dyskinesia at 5 years
Madopar: 12/29
Madopar HBS: 12/35
RD: 7.1% (95% CI -15.8% to 29.5%)

Levodopa vs Levodopa plus Entacapone

Fung 2009 Quality of life in early PD treated with levodopa/carbidopa	Triple- masked or objective outcome rating	Baseline characteristics presented and equivalent	Concealed allocation	No more than 2 primary outcomes specified	Inclusion exclusion criteria defined	Minimum 80% completion rate	Class rating		
/entacapone	Yes	Yes	Yes	Yes	Yes	Yes	I		
1	Population N Trial length	Intervention and comparator	Outcomes Tes Tes Tes Tes						
	Idiopathic PD, H&Y stages 1–2.5,	LCE n=93	total PDQ-8	score (valid	lated HRQO	line to week 1 L measure for	PD)		
	0–3 hours of nondisabling off-time over	vs LC	week 4 and	week 12 in b	ooth treatme	roved from bas nt groups with ing but not rea	the		
	a consecutive 48-hour period,	n=91	statistical si	gnificance a		0.059) and at	_		
	taking 3–4 equal doses of levodopa with a total			change signi		very low at bar the 12-week			
	daily dose of		Wearing-of						
	300–800 mg per day		off sympton	n in the LCE	-	at least one w 78.5% at basel weeks.	_		
	N=184 12 weeks		Percentage of patients who reported a least one wearing-of symptom in the LC group was 84.6% at baseline, 61.5% at 4 weeks, and 61.5% at 12 weeks.						
			,			between group	os.		
			AE-related LCE: 6/93 LC: 4/91 RD LC vs L		ation (95% CI -9.5	5% to 5.2%)			

Dyskinesia
LCE: 5/93
LC: 1/91
RD LC vs LCE: -4.3% (95% CI -10.9% to 1.5%)

Hauser 2009	Triple-	Baseline	Concealed	No more	Inclusion	Minimum	Class
Double-blind trial	masked or	characteristics	allocation	than 2	exclusion	80%	rating
of	objective	presented and		primary	criteria	completion	
levodopa/carbidopa	outcome	equivalent		outcomes	defined	rate	
/entacapone versus	rating			specified			
levodopa/carbidopa	Yes	Presented, but	No,	Yes	Yes	Yes	III
in early PD		more males in	unclear				
		LCE group					
	Population	Intervention	Outcomes				
	N	and					
	Trial	comparator					
	length						
	PD, H&Y	LCE				om baseline to	week 39
	stage 1–	100/25/200	in total UPI	ORS (parts II	and III) sco	ores	
	2.5, not	mg three					
	previously	times a day			S from base	eline to week 3	39
	treated		LCE: 10.0 (,			
	with	LC 100/25 mg	LC: 8.5 SD	` '			
	levodopa	three times a				E: -1.7 (SE 0.)	84; 95%
		day	CI -0.34 to -		,		
	N=423				d for gender	:: 1.9 (SE 0.83	; 95% CI
	20 1	Additional	0.27-3.55; p	p=0.023)			
	39 weeks	levodopa up				DDG . III	
		to total dose		_	seline in UP	DRS part III	motor
		of 750 mg/d	LCE: 7.0 (S				
		could be	LC: 6.2 (SD		(0.50 / GY 0.6		
		added if	RMD LC vs	s LCE: -0.8 (95% CI -2.2	2 to 0.6)	
		required. If	Incidones	f devalein agi	_		
		this occurred, the last-	Incidence of LCE: 11/20		1		
		observed	LC: 16/215	0			
			RD LC vs L	CE, 2.20/. (0	050/ CL 2.7	to 7 (1)	
		measures before the	KD LC VS L	CE. 2.270 (S	93 /0 C1 - 2.7	10 7.0)	
		introduction	Incidence o	f wearing o	.ff		
		of levodopa	LCE: 29/20	0	11		
		were carried	LC: 43/215	U			
		forward.		CE: 6.1% (9	95% CI -1 19	% to 13.2%)	
		ioi waid.	IND LC VS L	ZL. 0.170 (,	, , , , u C1 -1.1	/0 to 13.2/0)	
			AE-related	discontinua	ation		
			LCE: 24/20		-		
			LC: 18/215				

			RD: -3.2% (95% CI -9.1% to 2.6%)							
							- C1			
Stocchi 2010 Initiating levodopa/carbidopa therapy with and without entacapone	Triple- asked or objective outcome rating	Baseline characteristics presented and equivalent	Concealed allocation	No more than 2 primary outcomes specified	Inclusion exclusion criteria defined	Minimum 80% completion rate	Class rating			
in early PD. The	Yes	Yes	Yes	Yes	Yes	No	II			
STRIDE-PD study. Olanow 2013 Factors predictive of the development	Population N Trial length	Intervention and comparator	Yes Yes Yes No II Outcomes Primary endpoint: time to onset of dyskinesia							
-		LC n=372 Mean dose at the end of titraition period 306.8 mg/d LCE n=373 Mean dose at end of titration period 305.2 mg/d. Pharmacokine tic studies show that addition of entacapone causes a 1.32 to 1.39-fold increase in plasma levodopa levels. Medications given 4 times daily at 3.5- hour intervals	AE-related LC: 24/372 LCE: 38/37 RD: -3.7% (Patients treadeveloping Cox proport Survival time were 90.7 wand 117.1 was patients. Primary end In patients regreater risk p=0.006). The dyskinesia weeks for the Among patients treadeveloping. Patients treadeveloping Patients treadeveloping.	discontinual (95% CI -7.8) ated with LC dyskinesia citional HR 1.1 ate estimates weeks (95% Coveeks (95% Co	E had an incompared to 29 (95% CI for the first of CI 65.3–104. CI 92.1–132. The first quartile eks for the Leve not receive E did not han those receives at baseling ficantly long exposure.	creased risk of those receiving 1.0–1.65; p =0 quartile of pat .0) for the LCl .6) for LC treated patients has 25% CI 1.13–e time to onse CE group and ving DAs at base a greater riceiving LC.	g LC, .038.) ients E group ted seline ad a .2.13; t of .117.4 aseline, sk of cantly ration			
			130 LCE: 8.4							

LC: 7.2 *p*=0.18 (standard deviation not provided) Frequency of wearing-off at 130 weeks LCE: 139/373, 45.6% LC: 161/372, 48.3% RD: -6.0% (96 % CI -13.0% to 1.0%) Data from Olanow paper: Dyskinesia Risk of dyskinesia increased in a dose-dependent manner (p<0.001). The frequency of dyskinesia at study termination by nominal levodopa dosage was: <400 mg/d: 12.1% 400 mg/d: 36.8% 401-600 mg/d: 45.3% >600 mg/d: 55.8% Predictive factors for the emergence of dyskinesia in stepwise Cox proportional hazards model (in order of importance): young age at PD onset, nominal levodopa dose, lower weight, region (North America), treatment allocation to LCE, female gender, and baseline UPDRS motor ADL score. Wearing-off The risk of developing wearing-off increased in a dosedependent manner (p<0.001). The frequency of wearingoff was: <400 mg/d: 27.2% 400 mg/d: 48% 401–600 mg/d: 59.3% >600 mg/d: 72.6% Predictive factors for wearing-off in stepwise Cox proportional hazards model (in order of importance): young age at PD onset, baseline UPDRS motor ADL score, region (North America), nominal levodopa dose,

7. In people with early PD, what is the risk of ICDs with DAs, levodopa, and other medications used for the treatment of early PD, and does the risk differ between drug formulations?

Antonini	Cohort study	All relevant	Outcome	No more	Inclusion	Minimum	Class
2017	with prospective	confounding	measurement	than 2	exclusion	80%	rating
ICARUS	data collection	characteristics	is objective or	primary	criteria	completion	
study		presented and	determined	outcomes	defined	rate	
		equivalent, or	without	specified			

female gender, and baseline UPDRS motor exam score.

<u> </u>							
		there is appropriate statistical adjustment	knowledge of risk factor status, or is a patient reported outcome				
	Yes	Yes	Patient reported outcome	Yes	Yes	Yes	III
	Population N Length of follow-up	Risk factors assessed	Outcomes				
	Adults with probable idiopathic PD who had been treated with clinical benefit for at least 6 months with any approved pharmacological PD treatment N=1069 2 years	Prevalence of ICDs by PD therapy (levodopa, DAs, or combination)	Primary objecti behaviors and the Baseline preval 1 year: 292/995 2 years: 245/92. A higher proportice of the proportice	heir subtype ence of ICD (29.3%) 5 (26.5%) rtion of male e vs females younger at P. prevalence pa or DAs w y higher in po As. % (56/211) 4/240) s DAs:0.13% vodopa and s levodopa a	s. Used the G s: 306/1069 es (32.5%) se (21.7%). ICD onset, and of ICDs in present comparare attents received to the comparare attents received to the comparare attents at 1.2 miles at 1.	creened positic CD-positive partients receive ble, while preserving a combination of the company	ive for atients isease ing valence nation of -10.3%
			Combination le	vodopa and	DAs: 33.2%	(195/587)	

RD levodopa vs levodopa and DAs: -9.61 (95% CI -16.1 to -
2.48)
Year 2
Levodopa: 19.3% (40/207)
DAs: 20% (25/125)
RD levodopa vs DAs:0.68% (95% CI -9.9 to 7.8)
Combination levodopa and DAs: 30.5% (178/584)
• , ,
RD levodopa vs levodopa and DAs: -11.2% (95% CI -17.3 to
-4.23)

Erga 2017 Impulsive and compulsive behaviors in PD: The Norwegian ParkWest Study	Cohort study with prospective data collection	All relevant confounding characteristics presented and equivalent, or there is appropriate statistical adjustment	Outcome measurement is objective or determined without knowledge of risk factor status or is a patient reported outcome	No more than 2 primary outcomes specified	Inclusion exclusion criteria defined	Minimum 80% completion rate	Class rating
	Yes	Yes	Patient reported outcome	Not stated	Yes	Unclear	III
	Population N Length of follow-up	Risk factors assessed	Outcomes				
	Participants derived from	Prevalence of ICDs by PD	Used the QUII)			
	the Norwegian ParkWest project, a population- based longitudinal study of PD. Patients with newly diagnosed PD and normal controls were	therapy (levodopa, DAs, or combination)	Prevalence of PD: 20.8% (26 Controls: 5.7% OR: 4.4 (95% The highest freusing DAs only and levodopa (6/43, 13.9%). ratios were 7.4 4.6 (95% CI 2. levodopa only controls (OR 1	6/125) 6 (9/159) CI 2.0–9.7) equency of Ity y (9/18, 50% 23/60, 38.39 Compared to (95% CI 2.0 3–9.3) for contact to the contac	6), followed %), and patie o controls, the 6–20.9) for the combination was eased odds o	by those on bents taking levelone taking levelone to be corresponded hose on DAs users. Patients	oth DAs rodopa ling odds only and s using

recruited	
from 4	RD levodopa vs DAs: 36.1% (95% CI -58.3 to -11.2)
counties in	RD levodopa vs levodopa plus DAs: -24.4% (95% CI -39 to
Norway and	-7)
followed	
prospectively.	In multivariable models, DA treatment and depressive
	symptoms were significant predictors of ICB status.
N=314	
5 years	

Bastiaens 2013 Prospective cohort study of impulse control disorders in PD	Cohort study with prospective data collection	All relevant confounding characteristics presented and equivalent, or there is appropriate statistical adjustment	Outcome measurement is objective or determined without knowledge of risk factor status or is a patient reported outcome	No more than 2 primary outcomes specified	Inclusion exclusion criteria defined	Minimum 80% completion rate	Class rating	
	Yes	Yes	No	Not stated	Yes	Unclear	IV	
	Population N Length of follow-up	Risk factors assessed	Outcomes					
	Cohort of nondemented outpatients with idiopathic PD N=164 Subjects were followed until they reached the first of the following	Demographic and clinical characteristics	Of 164 cohort subjects, data on ICDs was only discussed for the 46 subjects who were treated with DAs. 18 of 46 subjects developed new onset ICDs, a cumulative frequency of 39.1% after median DA treatment duration of 21 months. Compared to subjects on DAs without ICDs, those with ICDs had a significantly higher lifetime prevalence of cigarette smoking and caffeine use, a greater prevalence of motor complications, and higher peak DA dosages.					
	predetermined endpoints: new onset ICDs; discontinuation of DAA							

therapy; death		
or loss to		
follow-up, or		
June 30, 2011		

Joutsa 2012 Effects of dopamine agonist dose and gender on the prognosis of impulse control	Cohort study with prospective data collection	All relevant confounding characteristics presented and equivalent, or there is appropriate statistical adjustment	Outcome measurement is objective or determined without knowledge of risk factor status or is a patient reported outcome	No more than 2 primary outcomes specified	Inclusion exclusion criteria defined	Minimum 80% completion rate	Class
disorders in PD	Yes Population N	Yes Risk Factors Assessed	Yes Outcomes	Not stated	No	No	III
	Length of follow-up Individuals with PD who participated in 2 surveys about ICD 15 months apart N=290	Demographic and clinical characteristics	Used the QUIP ICDs and relate At baseline: 119 At follow-up: 1 Male gender (Odose (for 100 m 3.91) at baseline with ICD outco baseline. The opoutcome was pramipexole or In patients with symptoms on the (for 1 point incomed) factor sign	9/280, 42.5% 08/279, 38.50 R 6.10; 95% ag LEDD inde were the owne at follow ptimal LED 161 mg LED 8 mg ropinion ICDs at the BDI score rease, OR 1.	% CI 2.16–17 crease OR 2 nly factors sw-up among D cut off for DD, corresponde. baseline, and between baseline, and between baseline, and baseline, and baseline, and between b	25; 95% CI 1 ignificantly as patients with predicting poonding to 1.6 rd increase in described and fold I 1.004–1.195	.29– ssociated ICDs at our ICD mg of epressive low-up) was the

Smith	Cohort study	All relevant	Outcome	No more	Inclusion	Minimum	Class
2015	with	confounding	measurement	than 2	exclusion	80%	rating
Incident	prospective	characteristics	is objective	primary	criteria	completion	
impulse	data collection	presented and	or	outcomes	defined	rate	
control		equivalent, or	determined	specified			
disorder		there is	without				

symptoms and dopamine transporter imaging in PD		appropriate statistical adjustment	knowledge of risk factor status or is a patient reported outcome				
	Yes	Yes	Yes	No	Yes	No	III
	Population N Length of follow-up	Risk actors assessed	Outcomes				
	Patients	Dopamine	Cumulative r	ate of incid	ent ICD be	haviours	
	enrolled in the PPMI cohort	replacement therapy,	1 year: 7.8% 2 years: 18.1%	<u>′</u>			
	study of newly	clinical and	3 years: 25.1%				
	diagnosed,	demographic					
	untreated (at enrolment) patients with PD and healthy controls. N=320 Up to 3 years	factors	Observed cumulative rate of incident ICD symptoms by dopamine replacement therapy use (no significant difference between groups at any time point) On DRT 1 year: 9.3% (17/183) 2 years: 14.9% (28/188) 3 years: 18.8% (16/85)				
	Op to 3 years		Not on DRT 1 year: 6.9% (2 years: 3.7% 3 years: 0% (0	(1/29)			
			Younger age a higher risk of				

Corvol 2018 Longitudinal analysis of impulse control disorders in Parkinson disease	Cohort study with prospective data collection	All relevant confounding characteristics presented and equivalent, or there is appropriate statistical adjustment	Outcome measurement is objective or determined without knowledge of risk factor status (can be patient reported)	No more than 2 primary outcomes specified	Inclusion exclusion criteria defined	Minimum 80% completion rate	Class rating
	Yes	Yes	No	No	Yes	No	IV
	Population N	Intervention and	Outcomes				
	Trial length	comparator					

<u></u>		_
Multicenter	Calculated	At baseline 81/411 (19.7%) had ICDs. Compared to patients
longitudinal	incidence of	without ICDs at baseline, those with ICDs were younger and
cohort of	ICDs	had longer disease duration. After adjustment for age and
patients with	according to	disease duration, those with ICDs were more likely to be
PD (H&Y 2	DA use	obese, regular coffee drinkers, and to have higher scores on the
or less in		UPDRS parts I and IV. They used DAs more frequently (93%
87%, mean		vs 69%) and at higher doses (mean levodopa equivalent dose
disease		211 mg vs 145 mg). Frequency of use and dose of levodopa
duration 2.6		were similar in the two groups.
years)		
followed		43% of patients had an ICD at one or more visits. ICD
annually for		prevalence increased from 19.7% at baseline to 32.8% at 5
5 years for		years.
the		
development		Of 306 (46 never DA users, 260 ever DA users) patients
of ICDs		without ICDs at baseline with at least one additional visit, 94
		(4 never DA users, 90 ever DA users) developed ICDs,
N=411		corresponding to a 5-year cumulative incidence of 46.1%
		(95% CI 37.4–55.7). In never users, this was 12.4% (95% CI
		4.8–30). In ever users, this was 51.5% (95% CI 41.8–62.1).
		Men developed ICDs more frequently than women over time;
		younger patients had a higher prevalence of ICDs at all visits.
		DA use in the past 12 months was associated with a 2.23-fold
		higher ICD prevalence. Analysis of ever users shows a 39%
		higher prevalence of ICDs per 1-SD increase in cumulative
		duration of use, and a 32% higher prevalence of ICDs per 1-
		SD increase in dose. After discontinuation of DAs, ICDs
		progressively resolved.

Kon 2018 The factors associated with impulse control behaviours in PD: A 2-year longitudinal retrospective	Cohort study with prospective data collection	All relevant confounding characteristics presented and equivalent, or there is appropriate statistical adjustment	Outcome measurement is objective or determined without knowledge of risk factor status (can be	No more than 2 primary outcomes specified	Inclusion exclusion criteria defined	Minimum 80% completion rate	Class rating
cohort study			patient reported)				
	Yes	Yes	Yes (patient reported outcome, QUIP)	No	Yes	Yes	III

Population	Intervention	Outcomes
N	and	
Trial length	comparator	
Patients	Compared	30/141 (21%) had at least one ICB at baseline. 12/30 had
with PD	characteristics	persistence of their ICB at two-year follow-up.
followed	of patients	
for at least	with and	DA use was higher at baseline in patients with ICBs (20/30,
2 years at	without ICBs.	67%), compared to those without ICBs (46/111, 41%;
Aomori		p=0.01). Pergolide use was higher in patients with ICBs at
Hospital		baseline than those without ICB (23% vs 5.4%, <i>p</i> =0.0003).
Movement		ICB persisters had more pergolide use (<i>p</i> =0.0005) than ICB
Disorder		remitters.
Clinic		
N=148		In patients without ICBs at baseline who developed ICBs over the two-year study (14/111), 57% (8/14) had DA treatment initiated, compared to 29% (28/97) of those
2 years		without ICBs (p =0.04).

Marin- Lahoz 2019 Depression as a risk factor for impulse control disorders in PD	Cohort study with prospective data collection	All relevant confounding characteristics presented and equivalent, or there is appropriate statistical adjustment	Outcome measurement is objective or determined without knowledge of risk factor status (can be patient reported)	No more than 2 primary outcomes specified	Inclusion exclusion criteria defined	Minimum 80% completion rate	Class rating
	Yes	Yes	Yes (patient reported outcome, QUIP)	Yes	Yes	No	III
	Population N Trial length	Intervention and comparator	Outcomes				
	Data obtained from the PPMI. Included patients	Evaluated the effect of depression on	Presence of ICI using the QUIP		at baseline a	nd follow-up	visits
	with PD who did not have ICDs at baseline.	the development of ICDs	The incidence rate of ICDs was 19.38 cases per 100 patient years for depressed patients and 10.3 cases for nondepressed patients. Proportional hazards analysis for depression showed an increased risk of ICDs in patients depressed at baseline				
	N=354	Calculated HR for	(HR=1.96, 95%				
	Mean follow up 4 years	development	The use of DAs development (F				

of ICDs with DA use	The model including the 2 predictors showed they both maintained similar effects on ICD risk and depressed patients had a higher risk of ICDs when on DAs.
	The relationship between depression and ICD development was significant for both symptomatic depression and treated depression. The association between baseline depression and longitudinal ICD development remained significant after adjusting for age, sex, time since PD diagnosis, motor score, genetic status, anxiety, apathy, and RBD. Both depression and DA use remained significant in a model including all the above mentioned potential confounders.

Markovic 2020 Dynamics of impulsive- compulsive behaviours in early PD: a prospective study	Cohort study with prospective data collection	All relevant confounding characteristics presented and equivalent, or there is appropriate statistical adjustment	Outcome measurement is objective or determined without knowledge of risk factor status (can be patient reported)	No more than 2 primary outcomes specified	Inclusion exclusion criteria defined	Minimum 80% completion rate	Class
	Yes	Yes	Yes (patient reported outcome, QUIP)	Yes	Yes	Yes for data collection at 1, 2, and 3 years, but not at 5 years	III
	Population N Trial length	Intervention and comparator	Outcomes				
	PD in stage 1 H&Y and healthy controls	Compared the rate of ICBs at baseline and at follow	controls. PD-ICBs were more frequently males and were more often treated with DAs than PD-no ICBs.				
	N=106 PD, 125 controls	up in patients with PD and healthy controls; evaluated risk	1 year: 19/92 (2 years: 19/86 3 years: 22/85 5 years: 21/73	21%) (22%) (26%)	oatients		
	5-year follow-up	factors	PD-ICBs had h	nigher DA d	oses than PD	O-no ICBs.	

including use of DAs	Logistic regression models for the presence and occurrence of
	any ICB showed that the use of DAs at baseline was a predictor for the presence or occurrence of any ICB (OR 4.92,
	95% CI 2.01–12.02).

8. In people with early PD initially treated with DAs vs levodopa, what is the long-term risk of disabling dyskinesia?

Haaxma 2015 Risk of disabling response fluctuations and dyskinesias for	Cohort study with prospective data collection	All relevant confounding characteristics presented and equivalent, or there is appropriate statistical adjustment	Outcome measurement is objective or determined without knowledge of risk factor status	No more than 2 primary outcomes specified	Inclusion exclusion criteria defined	Minimum 80% completion rate	Class rating
dopamine	Yes	No	No	No	Yes	No	IV
agonists versus levodopa in PD	Population N Length of follow-up	Risk factors assessed	Outcomes				
	Cohort study of all consecutive de novo PD patients starting on		The primary endpoints were the onset of response fluctuations, dyskinesia, and the moment when these complications became disabling. Levodopa starters were older with more severe PD compared to DA starters. Median duration of monotherapy of all DA				
	levodopa or DAs. N=127; 77 on levodopa, 50 on DAs Median follow-up 8.1 years		to DA starters. Median duration of monotherapy of all DA therapy starters was 2.5 years (95% CI 1.9–3.1). Dyskinesia occurred in 74% of levodopa starters after a median of 3.9 years (95% CI 3.3–4.4), and in 50% of the DA starters after a median of 6.4 years (95% CI 4.0–8.8) with an HR of 2.04 (95% CI 1.26–3.30). Disabling response fluctuations and dyskinesia occurred in 59.7% of levodopa starters after a median of 7.3 years (95 % CI 6.1–8.4) and in 52% of DA starters after a median of 6.1 years (95% CI 4.4–7.9) with an HR of 0.88 (95% CI 0.54–1.44). After adjustment for age and severity of PD at the start of dopaminergic therapy, the statistical conclusions remained unchanged.				

Bjornestad	Cohort	All relevant	Outcome	No more	Inclusion	Minimum	Class
2016	study with	confounding	measurement	than 2	exclusion	80%	rating
	prospective	characteristics	is objective	primary			

D. 1 1							
Risk and	data	presented and	or	outcomes	criteria	completion	
course of	collection	equivalent, or	determined	specified	defined	rate	
motor		there is	without				
complications		appropriate	knowledge				
in a		statistical	of risk factor				
population-		adjustment	status				
based incident	Yes	Yes	No	Not	Yes	Yes	IV
PD cohort				stated			
	Population	Risk factors	Outcomes				
	N	assessed					
	Length of						
	follow-up						
	Subjects	Age, gender,	Point prevale	nce of dyski	inesia		
	from the	time since	1 year: 3.8%	·			
	Norwegian	motor onset,	2 years: 4.5%				
	ParkWest	and motor	3 years: 5.2%				
	project, a	severity at	4 years: 9.8%				
	prospective,	baseline –	5 years: 12.7%)			
	population-	primary risk					
	based,	factors of	Cumulative in	icidence of	dvskinesia		
	multicenter,	interest	1 year: 6.3%		y		
	longitudinal		2 years: 9.5%				
	cohort	Initial	3 years: 12.7%)			
	study.	treatment	4 years: 18.0%				
	Newly	(levodopa vs	5 years: 24.3%				
	diagnosed	DA) and	3 years. 21.370	,			
	and	actual	Independent ri	sk factors fo	r dyskinesi:	a were female	gender
	untreated	levodopa	(HR 2.73, 95%				
	PD patients	equivalent	motor score (H		, .		IDIO
	from	dose at onset	motor score (1)	ne per unit i	1.05, 7570 C	11.02 1.00).	
	general	of motor	A subgroup of	nationts (36	(/180) never	used levodon	a .
	population	complications.	Among these,				
	were	complications.	27.5% of levo				
	recruited.		multivariate C	-	-	•	
	recruited.		baseline age, g	_	• `		
	N=189		severity), initia				
	11-109		an increased ri				
	Median				1 0	`	
	follow-up 5		95% CI 1.09–3 0.42–1.85). Ac				
			/				
	years		associated with				
			1.13, 95% CI		na ayskines	ыа (пк per 10	o mg
			1.28, 95% CI	1.10–1.42).			
			Form notionts	atad thair dr	alzinogio og	gavara (0.60/)	or
			Few patients ra	•		` /	or
			painful (1.8%)	within the I	ırsı 5 years	oi diagnosis.	

Kelly 2019 Predictors of Motor Complications in Early PD: A Prospective Cohort Study	Cohort study with prospective data collection	All relevant confounding characteristics presented and equivalent, or there is appropriate statistical adjustment	Outcome measurement is objective or determined without knowledge of risk factor status (can be patient reported)	No more than 2 primary outcomes specified	Inclusion exclusion criteria defined	Minimum 80% completion rate	Class rating
	Yes Population	N/A Intervention	No Outcomes	Yes	Yes	Yes	IV
	N Trial length	and comparator					
	Oxford PD Centre Discovery Cohort, PD patients within 3.5 years of diagnosis (mean time since diagnosis 1.35 years, 92% H&Y stage 1 or 2), clinical examination every 18 months N=740 Followed up to 10 years	No comparison between levodopa and DAs performed. Evaluated incidence of dyskinesia and motor fluctuations over time and clinical characteristics associated with increased risk.	186/734 (25%) developed dyskinesia; 254/733 (35%) developed motor fluctuations over time. Higher levodopa dose, favorable medication response younger age at symptom onset, and greater nonmotor symptom burden (anxiety and low mood) were signiff associated with dyskinesia and motor fluctuations. Low was associated with dyskinesia; higher education level associated with motor fluctuations.			nd 3 , icantly wer BMI	

Kim 2020	Cohort	All relevant	Outcome	No more	Inclusion	Minimum	Class
Motor	study with	confounding	measurement	than 2	exclusion	80%	rating
complications	prospective	characteristics	is objective	primary	criteria	completion	
in PD: 13-year	data	presented and	or	outcomes	defined	rate	
follow-up of	collection	equivalent, or	determined	specified			
the CamPaiGN		there is	without				
cohort		appropriate	knowledge of				

	statistical adjustment	risk factor status (can be patient reported)				
Yes	N/A	No	Yes	Yes	Unclear	IV
Population N Trial length	Intervention and comparator	Outcomes				
Irrial length Incident population- based PD cohort of newly diagnosed cases in the county of Cambridge shire, UK N=141 All cases followed up at 2- year intervals, mean follow-up 7.8 years, maximum follow-up 13 years.	No comparison between patients initially treated with levodopa or DAs.	Analyzed incidinduced dysking analysis was us influence development of the compartment of	lesia using Used to invest lopment of r D at baselin leed dyskine idence of 14 time to dysk s found betweet time to dysk s found betweet to dysk s fou	JPDRS secting igate covariant of fluctuate, and levodes in developed. 5% at 5 year inesia was 8 yeen LEDD	on 4. Cox regrates that might ations and dysopa use at based in 39 patienters and 55.7% B.7 years. No at baseline, level.	ression t kinesia, eline. ts with a at 10

Appendix 5. Evidence synthesis tables

Table 1. Change in UPDRS part III score from baseline to endpoint

Study	Class	Time point	RMD (95% CI)			
Watts 2010	II	6 months	0.2 (-2.32 to 2.72)			
Conclusion (low confidence): In	Conclusion (low confidence): In early PD, levodopa is possibly no more effective than					
dopamine agonists (with or with	out levodopa) i	n improving motor f	unction at six months.			
Oertel 2006	III	1 year	-1.92 (-3.4 to -0.43)			
Olanow 1995	II	1 year	-3.2 (-7.5 to 1.1)			
Summary effect estimate (randon	-2.06 (-3.46 to -0.65)					

Conclusion (low confidence): In	early PD, levo	dopa is possibly mor	e effective than dopamine		
agonists (with or without levodopa) in improving motor function at one year.					
Parkinson Study Group 2000	I	2 years	-3.9 (-5.7 to -2.1)		
Whone 2003	Ι	2 years	-6.34 (-9.14 to -3.54)		
Summary effect estimate (randon	n effects meta-	analysis)	-4.88 (-7.22 to -2.53)		
Conclusion (moderate confidenc	e): In early PD	, levodopa is likely n	nore effective than		
dopamine agonists (with or with	out levodopa) i	n improving motor f	unction at two years.		
Oertel 2006	III	3 years	-5.6 (-7.6 to -3.6)		
Conclusion (very low confidence	e): In early PD,	there is insufficient of	evidence to support or		
refute the effectiveness of levodo	opa compared t	o dopamine agonists	(with or without		
levodopa) in improving motor fu	nction at 3 year	rs.			
Parkinson Study Group 2004	II	4 years	-4.9 (-7.8 to -1.9)		
Conclusion (low confidence): In					
agonists (with or without levodo	pa) in improvii		1		
Bracco 2004	II	5 years	-2.9 (-5.1 to -0.7)		
Rascol 2000	II	5 years	-4.48 (-7.72 to -1.25)		
Summary effect estimate (randon	n effects meta-	analysis)	-3.4 (-5.22 to -1.58)		
Conclusion (moderate confidenc	,				
dopamine agonists (with or with	out levodopa) i	n improving motor f	unction at 5 years.		
Parkinson Study Group 2009	IV	6 years	-2.7 (-5.9 to 0.6)		
Conclusion (very low confidence	Conclusion (very low confidence): In early PD, there is insufficient evidence to support or				
refute the effectiveness of levodopa compared to dopamine agonists (with or without					
levodopa) in improving motor function at 6 years.					
Hauser 2007	IV	10 years	-3.2 (-12.1 to 5.6)		
Conclusion (very low confidence): In early PD, there is insufficient evidence to support or					
refute the effectiveness of levodopa compared to dopamine agonists (with or without					
levodopa) in improving motor function at 10 years.					

Table 2. Risk of dyskinesia

Study	Class	Time point	RD (95% CI)
Hely 1989	II	2 years	18.8% (2.9%–35.3%)
Parkinson Study Group 2000	Ι	2 years	20.7% (11.8%–
			29.4%)
Watts 2010	II	2 years	14.4% (6.5%–23.1%)
Whone 2003	Ι	2 years	23.2% (12.5%–
		-	34.4%)
Summary effect estimate (rando	om effects meta-	analysis)	18.7% (13.7%–
			23.8%)
Conclusion (moderate confiden	ice): In early PD	, levodopa is probably m	ore likely than
dopamine agonists (with or wit	hout levodopa) t	o induce dyskinesia at tv	vo years.
Caraceni 2001	IV	3 years	12.1% (3.2%–20.9%)
Oertel 2006	III	3 years	17.9% (9.4%–26.3%)
PD Research Group UK 1993	IV	3 years	25% (19.3%–30.9%)
Rinne 1998	II	3 years	8% (2.2%–13.9%)

Summary effect estimate (random effects meta-analysis) (excludes 12.5% (2.8%–22.19						
Caraceni 2001 and PD Researc						
Conclusion (low confidence): I			kely than dopamine			
	agonists (with or without levodopa) to induce dyskinesia at three years.					
Gimenez-Roldan 1997	II	4 years	27.3% (1.1%–50.5%)			
Parkinson Study Group 2004	II	4 years	29.5% (18.6%–			
			67.9%)			
Weiner 1993	III	4 years	38.9% (-10.2% to			
Communication of a first series	CC	1'\ (1 1	67.9%)			
Summary effect estimate (rando Weiner 1993)	om errects meta-	analysis) (excludes	29.2% (19.6%– 38.8%)			
Conclusion (moderate confider	<i>ice)</i> : In early PD	, levodopa is probably n	nore likely than			
dopamine agonists (with or wit			<u> </u>			
Allain 2000	IV	5 years	14.6% (-4.6% to			
			32.5%)			
Bracco 2004	II	5 years	11.7% (4.8%–18.5%)			
Hely 1994	IV	5 years	27.3% (10.1%–			
			42.3%)			
Montastruc 1994	IV	5 years	36.3% (11.6%–			
			55.3%)			
Rascol 2000	II	5 years	25.1% (13.2%–			
			36.8%)			
Summary effect estimate (rando Allain 2000, Hely 1994, and M		analysis) (excludes	17.5% (4.5%–30.5%)			
Conclusion (low confidence): I		dopa is possibly more lil	kely than dopamine			
agonists (with or without levod			J I			
Parkinson Study Group 2009	IV	6 years	16.5% (4.6%–27.7%)			
Conclusion (very low confidence	ce): There is insu	· ·	\			
early PD, levodopa is more or						
induce dyskinesia at six years.	J	1 8 (1 /			
PD Med Collaborative Group	IV	7 years	7.1% (2.4%–11.8%)			
2014						
Conclusion (very low confidence	ce): There is insu	ifficient evidence to dete	ermine whether, in			
, ,	*					
early PD, levodopa is more or less likely than dopamine agonists (with or without levodopa) to induce dyskinesia at seven years.						
Hauser 2007	IV	10 years	25.4% (2%–44.1%)			
Lees 2001	IV	10 years	9.2% (0.5%-17.6%)			
Summary effect estimate (rando			14.3% (-0.4% to			
Tariate (Tariate	29.1%)					
Conclusion (very low confident	ce): There is insi	afficient evidence to dete	,			
Conclusion (very low confidence): There is insufficient evidence to determine whether, in early PD, levodopa is more or less likely than dopamine agonists (with or without levodopa) to						
induce dyskinesia at ten years.	<i>y</i>	1	3 · • • • • • • • • • • • • • • • • • •			
Katzenschlager 2008	IV	14 years	1.6% (-17.3% to			
			20%)			
	L	1	· · · -/			

Conclusion (very low confidence): There is insufficient evidence to determine whether, in early PD, levodopa is more or less likely than dopamine agonists (with or without levodopa) to induce dyskinesia at fourteen years.

Table 3. Risk of hallucinations

Study	Class	Time point	RD (95% CI)		
Parkinson Study Group 2000	I	2 years	-5.9% (-11.9% to		
, 1			0.3%)		
Whone 2003	I	2 years	-5.5% (-13% to		
		-	1.4%)		
Summary effect estimate (random es	ffects meta-	analysis)	-5.7% (-10.3% to -		
			1.2%)		
Conclusion (low confidence): In ear		`	1 /		
possibly more likely than levodopa	to induce ha	allucinations at two years	S.		
Oertel 2006	III	3 years	-3.4% (-7.7% to -		
			0.2%)		
Conclusion (very low confidence):			· ·		
early PD, levodopa is more or less l	•	opamine agonists (with	or without levodopa) to		
induce hallucinations at three years	1				
Parkinson Study Group 2004	II	4 years	-6.6% (-13.9% to		
			0.7%)		
Przuntek 1996	IV	4 years	1% (-2.9% to 4.9%)		
Summary effect estimate (random es	ffects meta-	analysis) (excludes	-6.6% (-13.9% to		
Przuntek 1996)			0.7%)		
Conclusion (low confidence): In ear					
possibly no more likely than levodo	pa to induce	e hallucinations at four y			
Bracco 2004	II	5 years	-0.4% (-4.7% to		
			3.8%)		
Montastruc 1994	IV	5 years	-13.1% (-32.9% to		
			5.6%)		
Rascol 2000	II	5 years	-11.7% (-18.7% to -		
			3.3)		
Summary effect estimate (random es	analysis) (excludes	-5.6% (-16.6% to			
Montastruc 1994)	5.5%)				
Conclusion (low confidence): In ear		· ·	1 /		
possibly no more likely than levodopa to induce hallucinations at five years.					

Table 4. Risk of AE-related discontinuation of treatment

Study	Class	Time point	RD (95% CI)
Bakheit 1990	II	1 year	-18.8% (-43% to 5%)

		rmine whether, in			
	opamine agonists (with o				
due to adverse	e effects at one year.				
	2 years	-4.6% (-11.3% to			
		2%)			
	2 years	-5.6% (-14.6% to			
		3.2%)			
	2 years	-9.6% (-19% to 0%)			
effects meta-a	nalysis)	-6.1% (-10.7% to -			
		1.4%)			
arly PD, dopa	mine agonists (with or w	ithout levodopa) are			
a to cause med	dication discontinuation	due to adverse effects			
J	3 years	-26.3% (-33.3% to -			
		17.9%)			
I	3 years	-6.7% (-14.8% to			
		1.4%)			
J	3 years	-36.7% (-44.3% to -			
		28.3%)			
	3 years	-2.6% (-9.5% to			
		4.3%)			
effects meta-a	nalysis) (excludes	-4.3% (-9.6% to			
Group UK 199	3)	0.9%)			
arly PD, dopar	mine agonists (with or w	rithout levodopa) are			
lopa to cause 1	medication discontinuati	on due to adverse			
J	4 years	-9.1% (-14% to -			
		4.4%)			
There is insu	fficient evidence to dete	rmine whether, in			
likely than do	opamine agonists (with o	or without levodopa) to			
due to adverse	e effects at four years.				
	5 years	-5.9% (-13.1% to			
		1.3%)			
	5 years	5.8% (-5.5% to			
		17.7%)			
J	5 years	-18.4% (-32.1% to -			
		4.9%)			
Summary effect estimate (random effects meta-analysis) (excludes -1% (-12.3% to					
Utsumi 2012) 10.4%)					
: In early PD,	dopamine agonists (wit	h or without levodopa)			
evodopa to ca	use medication discontin	nuation due to adverse			
J	7 years	-26.2% (-30% to -			
		22.5%)			
	effects meta-aarly PD, dopara to cause meta-aarly PD, dopara to cause meta-aarly PD, doparly PD, dopar	due to adverse effects at one year. 2 years 2 years 2 years effects meta-analysis) arly PD, dopamine agonists (with or was to cause medication discontinuation) 3 years 3 years 3 years 4 years There is insufficient evidence to determine the single of the sing			

Conclusion (very low confidence): There is insufficient evidence to determine whether, in early PD, levodopa is more or less likely than dopamine agonists (with or without levodopa) to cause medication discontinuation due to adverse effects at ten years.

Table 5. Risk of dyskinesia

Study	Class	Time point	RD (95% CI)*		
Caraceni 2001	IV	3 years	6.3% (-3.2% to		
			15.6%)		
Conclusion (very low confidence): There is insufficient evidence to determine whether, in					
early PD, levodopa is	more or less likely than N	MAO-B inhibitors to indu	uce dyskinesia at three		
years.					
PD Med	IV	7 years	7.0% (2.2%–11.6%)		
Collaborative Group					
2014					
Conclusion (very low confidence): There is insufficient evidence to determine whether, in					
early PD, levodopa is more or less likely than MAO-B inhibitors to induce dyskinesia at seven					
Vears					

^{*}Positive values indicate that the risk is higher with levodopa.

Table 6. Risk of AE-related discontinuation of treatment

Study	Class	Time point	RD (95% CI)*			
Caraceni 2001	IV	3 years	-12.9% (-20.5% to -			
			5.6%)			
Conclusion (very low c	onfidence): There is insu	ifficient evidence to dete	ermine whether, in			
early PD, levodopa is n	nore or less likely than N	MAO-B inhibitors to caus	se medication			
discontinuation due to	discontinuation due to adverse effects at three years.					
PD Med	ed IV 7 years -20.5% (-24.7% to -					
Collaborative Group 16.6%)						
2014						
Conclusion (very low confidence): There is insufficient evidence to determine whether, in						
early PD, levodopa is more or less likely than MAO-B inhibitors to cause medication						
discontinuation due to adverse effects at seven years.						

^{*}Negative values indicate that the risk is higher with MAO-B inhibitors.

Table 5. Change in UPDRS part III score from baseline to endpoint

Study	Class	Comparison	Time point	RMD (95% CI)
Thomas 2006	II	Ropinirole vs	2 years	Unable to
		pramipexole		calculate

Conclusion (low c	<i>onfidence):</i> In early	PD, ropinirole is p	ossibly no more effe	ective than
pramipexole in improving motor function at 2 years.				
Hauser 2010	Ι	Pramipexole ER	18 weeks	0 (-2.4 to 2.4)
		vs pramipexole		
		IR		
Conclusion (mode	rate confidence): In	early PD, pramipe	xole ER is probably	no more effective
than pramipexole	IR in improving mo	otor function at 18 w	eeks.	
Poewe 2011	I	Pramipexole ER	33 weeks	-0.5 (-2.3 to 1.3)
		vs pramipexole		,
		IR		
Conclusion (mode	rate confidence): In	early PD, pramipe	xole ER is probably	no more effective
,	IR in improving mo		· ·	
Kieburtz 2011	I	Pramipexole	12 weeks	-0.1 (-2.46 to
		twice daily vs		2.26)
		pramipexole		,
		three times daily		
Conclusion (mode	rate confidence): In	early PD, pramipe	xole taken three tim	es daily is
,	effective than pram	• • • •		•
12 weeks.	1	1	J 1 &	
Stocchi 2008	II	Ropinirole IR vs	36 weeks	0.7 (-0.1 to 1.5)
		ropinirole PR		,
Conclusion (low c	onfidence): In early		is possibly no more	effective than
	proving motor fund			
Korczyn 1999	III	Ropinirole vs	3 years	-1.98 (-4.74–
•		bromocriptine		0.78)
Conclusion (very l	low confidence): In	•	sufficient evidence	to support or
refute the effectiveness of ropinirole compared to bromocriptine in improving motor function				
at three years.				
Giladi 2007	II	Rotigotine vs	37 weeks	3.8 (1.9–5.7)
		ropinirole		
Conclusion (low c	onfidence): In early	PD, ropinirole is po	ossibly more effecti	ve than rotigotine
in improving motor function at 37 weeks.				
Castro-Caldas	II	Piribedil vs	1 year	0.1 (-1.73 to
2006		bromocriptine	-	1.93)
Conclusion (low confidence): In early PD, piribedil is possibly no more effective than				
bromocriptine in improving motor function at one year.				

Table 6. Risk of dyskinesia

Study	Class	Comparison	Time point	RD (95% CI)
Korczyn 1999	III	Ropinirole vs	3 years	0.5% (-5.3% to
		bromocriptine		6.4)

Conclusion (very low confidence): There is insufficient evidence to determine whether, in early PD, ropinirole is more or less likely than bromocriptine to induce dyskinesia at three years.

Castro-Caldas	II	Piribedil vs	1 year	-1.8% (-5.8% to	
2006		bromocriptine		2.1%)	
Conclusion (low confidence): In early PD, piribedil is possibly no more likely than					
bromocriptine to cause dyskinesia at one year.					

Table 7. Risk of hallucinations

Study	Class	Comparison	Time point	RD (95% CI)
Castro-Caldas	II	Piribedil vs	1 year	5.3% (1.0%–
2006		bromocriptine		10.0%)
Conclusion (low confidence): In early PD, piribedil is possibly more likely than bromocriptine				
to cause hallucinations at one year.				

Table 8. Risk of AE-related discontinuation

Study	Class	Comparison	Time point	RD (95% CI)	
Hauser 2010	I	Pramipexole ER	18 weeks	2.6% (-5.6% to	
		vs pramipexole		10.8%)	
		IR		·	
Conclusion (mode	rate confidence): In	early PD, pramipe	xole ER is probably	no more likely	
than pramipexole	IR to cause AE-rela	ted treatment discor	ntinuation at 18 wee	eks.	
Poewe 2011	I	Pramipexole ER	33 weeks	1.4% (-4.4% to	
		vs pramipexole		7.1%)	
		IR		,	
Conclusion (mode	rate confidence): In	early PD, pramipe	xole ER is probably	no more likely	
than pramipexole	IR to cause AE-rela	ted treatment discor	ntinuation at 33 wee	eks.	
Kieburtz 2011	I	Pramipexole	12 weeks	1.1% (-8.8% to	
		twice daily vs		11.1%)	
		pramipexole			
		three times daily			
Conclusion (mode	rate confidence): In	early PD, pramipe	xole taken three tim	es daily is	
probably no more	likely than pramipe	xole taken twice da	ily to cause AE-rela	ated treatment	
discontinuation at	12 weeks.				
Korczyn 1999	III	Ropinirole vs	3 years	0.5% (-8.1% to	
-		bromocriptine	-	9.1%)	
Conclusion (very l	Conclusion (very low confidence): There is insufficient evidence to determine whether, in				
early PD, ropinirole is more or less likely than bromocriptine to induce AE-related treatment					
discontinuation at three years.					
Giladi 2007	II	Rotigotine vs	37 weeks	4.1% (-2.7% to	
		ropinirole		10.8%)	
Conclusion (low confidence): In early PD, rotigotine is possibly no more likely than ropinirole					
to cause AE-related discontinuation of treatment at 37 weeks.					
Castro-Caldas	II	Piribedil vs	1 year	4.3% (-3.0% to	
2006		bromocriptine		11.5%)	

Conclusion (low confidence): In early PD, piribedil is possibly no more likely than bromocriptine to cause AE-related discontinuation of treatment at one year.

Table 9. Change in UPDRS part III score from baseline to endpoint

Study	Class	Comparison	Time point	RMD (95% CI)			
Dupont 1996	III	Madopar HBS vs Madopar	5 years	1.9 (-0.94 to 4.74)			
Conclusion (very low confidence): In early PD, there is insufficient evidence to support or refute the effectiveness of Madopar HBS compared to Madopar in improving motor function at 5 years.							
Hauser 2009	III	LC vs LCE	39 weeks	0.8 (-2.2 to 0.6)			
Conclusion (very low confidence): In early PD, there is insufficient evidence to support or refute the effectiveness of LC compared to LCE in improving motor function at 39 weeks.							

Table 10. Risk of dyskinesia

Study	Class	Comparison	Time point	RD (95% CI)						
Dupont 1996	III	Madopar HBS vs Madopar	5 years	7.1% (-15.8%						
				to 29.5%)						
	Conclusion (very low confidence): There is insufficient evidence to determine whether, in									
early PD, Mad	opar HBS is mo	ore or less likely than Madopar to	induce dyskines	sia at 5 years.						
Koller 1999	IV	Levodopa IR vs levodopa CR	5 years	-1.8 (-6.4 to						
				2.8)						
Conclusion (ve	ery low confider	nce): There is insufficient evidence	e to determine v	vhether, in						
early PD, levo	dopa IR is more	or less likely than levodopa CR t	o induce dyskin	esia at 5 years.						
Fung 2009	I	LC vs LCE	12 weeks	-4.3 (-10.9 to						
				1.5)						
Conclusion (m	oderate confide	ence): In early PD, LC is probably	no more likely	than LCE to						
cause dyskines	ia at 12 weeks.									
Hauser 2009	III	LC vs LCE	39 weeks	2.2% (-2.7%						
				to 7.0%)						
		nce): There is insufficient evidence								
early PD, LCE	is more or less	likely than LCE to induce dyskine	esia at 39 weeks	S.						
Stocchi 2010	II	LC vs LCE	2.5 years	-7.4 (-13.0 to						
				0)						
Conclusion (lo	w confidence):	In early PD, LCE is possibly no m	nore likely than	LC to induce						
dyskinesia at 2	dyskinesia at 2.5 years.									

Table 11. Risk of hallucinations

~ -	~-			
Ctudy	Close	Companican	Time noint	DIN (050/. (*)1)
Study	Class	Comparison	Time point	RD (95%CI)

Koller 1999	IV	Levodopa IR vs	5 years	1.1% (-2.3% to
		levodopa CR		4.5%)

Conclusion (very low confidence): There is insufficient evidence to determine whether, in early PD, levodopa IR is more or less likely than levodopa CR to induce hallucinations at 5 years.

Table 12. Risk of AE-related discontinuation

Study	Class	Comparison	Time point	RD (95%CI)					
Dupont 1996	III	Madopar HBS vs Madopar	5 years	-6.9% (-					
				17.5% to					
				3.6%)					
Conclusion (very low confidence): There is insufficient evidence to determine whether, in									
early PD, Mad	opar HBS is mo	ore or less likely than Madopar to	cause adverse e	ffect-related					
treatment disco	ontinuation at 5	years.							
Fung 2009	I	Levodopa/carbidopa vs	12 weeks	-2.1% (-9.5%					
		levodopa/carbidopa/entacapone		to 5.2%)					
Conclusion (m	oderate confide	ence): In early PD, LC is probably	no more likely	than LCE to					
cause AE-relat	ed treatment di	scontinuation at 12 weeks.							
Hauser 2009	III	Levodopa/carbidopa vs	39 weeks	-3.2 (-9.1 to					
		levodopa/carbidopa/entacapone		2.6)					
Conclusion (ve	ry low confider	nce): There is insufficient evidence	e to determine v	vhether, in					
early PD, LC is	s more or less li	ikely than LCE to cause AE-relate	d treatment disc	continuation at					
39 weeks.									
Stocchi 2010	II	Levodopa/carbidopa vs	2.5 years	-3.7 (-7.8 to					
		levodopa/carbidopa/entacapone		0.3)					
Conclusion (low confidence): In early PD, LCE is possibly no more likely than LC to cause									
AE-related treatment discontinuation at 2.5 years.									

Appendix 6. Rationale of factors considered in developing the practice recommendations

In this appendix, EVID refers to evidence systematically reviewed; RELA to strong evidence derived from related conditions; PRIN to axiomatic principles of care; and INFER to inferences made from one or more statements in the recommendation rationale.

In the tables that follow, consensus is considered to have been reached if 80% or more of the guideline panel agree on the strength of a given domain. For nonpremise domains, intensity of

shading corresponds to the number of panel members who were in agreement (shading of greater intensity indicates a larger number of panel members who reached agreement). The strength of the recommendation is anchored to the strength of the inference. The recommendation strength can be downgraded for any modifier; it can be upgraded only by one level for a moderate to large benefit relative to harm. In addition, domains include the premises and factors on which the recommendations are based.

Practice recommendations

Levodopa vs DA vs MAO-B inhibitors

Recommendation 1 rationale

Clinical trials have failed to provide evidence of disease modification when the initial therapy prescribed is levodopa, ⁶³ a DA, ⁶⁴ or an MAO-B inhibitor. ⁶⁵ Studies comparing treatment with levodopa to treatment with MAOB-inhibitors early in the disease course provide Class IV evidence. These studies demonstrate greater mobility with levodopa than with MAO-B inhibitors, a higher risk of AE-related discontinuation with MAO-B inhibitors, and that more than 60% of individuals randomized to MAO-B inhibitors will require additional therapy within two to three years.

Initial treatment of early PD with levodopa provides greater benefit for motor symptoms than initial treatment with DAs, as shown in the majority of studies that demonstrate greater improvement in the UPDRS part III score for the first five years of follow-up. Initial treatment with levodopa is more likely to induce dyskinesia than initial treatment with DAs for up to five years of follow-up, but the prevalence of severe or disabling dyskinesia during this five-year

period is low. While initial treatment with DAs is possibly more likely to cause hallucinations than treatment with levodopa, the difference between treatments for this outcome is small for the first five years of treatment. Treatment with DAs in early PD is associated with a higher risk of ICDs.

Patient and disease characteristics influence the risk of adverse effects related to the use of levodopa and DAs and may affect initial treatment choices. Younger age of disease onset, ⁶⁶ lower body weight, ^{25,67} female sex, ⁴⁹ and increased disease severity ⁶⁸⁻⁷⁰ are all predisposing factors for the development of levodopa-induced dyskinesia. Predisposing patient characteristics for ICDs are male sex, younger age, history of ICDs, history of mood disorders (particularly depression), the presence of apathy, and a family history of ICDs and addiction. ^{50,54,55,71} Older patients are at greater risk for cognitive and behavioral adverse effects of DAs. ⁷² DAs are associated with a greater risk of excessive daytime somnolence and sleep attacks; therefore, patients whose employment requires driving or operating heavy machinery may face greater impairment from these adverse effects. ⁷³

Recommendation 1 statements

1a. Clinicians should counsel patients with early PD on the benefits and risks of initial therapy with levodopa, DAs, and MAO-B inhibitors based on the individual patient's disease characteristics to inform treatment decisions (Level B).

Domain	Rating				Consensus
Rationale is logical	< 50%	50% to < 80%	80% to < 100%	100%	Yes
Evidence statements are accurate	< 50%	50% to < 80%	80% to < 100%	100%	Yes
Axioms are true	< 50%	50% to < 80%	80% to < 100%	100%	N/A
Related evidence is strong and applicable	< 50%	50% to < 80%	80% to < 100%	100%	Yes
Internal inferences logically follow	< 50%	50% to < 80%	80% to < 100%	100%	N/A
Confidence in inferences and evidence	Very low	Low	Moderate 10	High	
Benefit relative to harm	Harm ≥ benefit 1	Benefit > harm 0	Benefit >> harm 2	Benefit >>> harm 16	Yes
Importance of outcomes	Not important or unknown	Mildly Important	Very important	Critically important	Yes
Variation in preferences	Large 1	Moderate 2	Modest 4	M inimal 12	Yes
Feasible	Rarely O	Occasionally 0	Usually 3	Always 16	Yes
Cost relative to net benefit	Very large 0	Large O	Moderate 3	Small 16	Yes
Strength of recommendation	R/U	С	В	А	

1b. In patients with early PD who seek treatment for motor symptoms, clinicians should recommend levodopa as the initial preferential dopaminergic therapy (Level B).

Domain		Rating			
Rationale is logical	< 50%	50% to < 80%	80% to < 100%	100%	Yes
Evidence statements are accurate	< 50%	50% to < 80%	80% to < 100%	100%	Yes
Axioms are true	< 50%	50% to < 80%	80% to < 100%	100%	N/A
Related evidence is strong and applicable	< 50%	50% to < 80%	80% to < 100%	100%	Yes
Internal inferences logically follow	< 50%	50% to < 80%	80% to < 100%	100%	Yes
Confidence in inferences and evidence	Very low	Low	Moderate 10	High	
Benefit relative to harm	Harm <u>></u> benefit 1	Benefit > harm 0	Benefit >> harm 6	Benefit >>> harm 6	Yes
Importance of outcomes	Not important or unknown	Mildly Important	Very important	Critically important	Yes
Variation in preferences	Large 1	Moderate 1	Modest 5	Minimal 6	Yes
Feasible	Rarely 0	Occasionally 0	Usually 2	Always 11	Yes
Cost relative to net benefit	Very large 0	Large 0	Moderate 3	Small 10	Yes
Strength of recommendation	R/U	С	В	А	

1c. Clinicians may prescribe DAs as the initial dopaminergic therapy to improve motor symptoms in select early PD in patients <60 years who are at higher risk for the development of dyskinesia (Level C).

Domain	Rating				Consensus
Rationale is logical	< 50%	50% to < 80%	80% to < 100%	100%	Yes
Evidence statements are accurate	< 50%	50% to < 80%	80% to < 100%	100%	Yes
Axioms are true	< 50%	50% to < 80%	80% to < 100%	100%	N/A
Related evidence is strong and applicable	< 50%	50% to < 80%	80% to < 100%	100%	Yes
Internal inferences logically follow	< 50%	50% to < 80%	80% to < 100%	100%	Yes
Confidence in inferences and evidence	Very low	Low	Moderate 10	High	
Benefit relative to harm	Harm <u>></u> benefit 2	Benefit > harm 4	Benefit >> harm 7	Benefit >>> harm 0	Yes
Importance of outcomes	Not important or unknown	Mildly Important	Very important	Critically important	Yes
Variation in preferences	Large O	Moderate 6	Modest 5	Minimal 2	Yes
Feasible	Rarely O	Occasionally 0	Usually 7	Always 6	Yes
Cost relative to net benefit	Very large 0	Large 4	Moderate 8	Small 1	Yes
Strength of recommendation	R/U	С	В	А	

1d. Clinicians should not prescribe DAs to patients with early-stage PD at higher risk of medication-related adverse effects, including individuals >70 years-of-age, patients with a history of ICDs, and patients with pre-existing cognitive impairment, excessive daytime sleepiness, or hallucinations (Level B).

Domain	Rating				Consensus
Rationale is logical	< 50%	50% to < 80%	80% to < 100%	100%	Yes
Evidence statements are accurate	< 50%	50% to < 80%	80% to < 100%	100%	Yes
Axioms are true	< 50%	50% to < 80%	80% to < 100%	100%	N/A
Related evidence is strong and applicable	< 50%	50% to < 80%	80% to < 100%	100%	Yes
Internal inferences logically follow	< 50%	50% to < 80%	80% to < 100%	100%	N/A
Confidence in inferences and evidence	Very low	Low	Moderate 10	High	
Benefit relative to harm	Harm <u>></u> benefit 0	Benefit > harm 0	Benefit >> harm 8	Benefit >>> harm 11	Yes
Importance of outcomes	Not important or unknown	Mildly Important	Very imp <mark>or</mark> tant	Critically important	Yes
Variation in preferences	Large O	Moderate 2	Modest 8	Minimal 9	Yes
Feasible	Rarely O	Occasionally 0	Usually 7	Always 12	Yes
Cost relative to net benefit	Very large 0	Large 1	Moderate 6	Small 12	Yes
Strength of recommendation	R/U	С	В	А	

Prescribing levodopa

Recommendation 2 rationale

The evidence comparing IR levodopa to CR levodopa or LCE is either of very low confidence or did not detect differences between formulations for improvement in motor symptoms, dyskinesia, hallucinations, or AE-related discontinuation in early PD. There are no studies comparing IR levodopa to ER carbidopa/levodopa in early PD.

While there is no evidence to support superiority of one formulation of levodopa over another, there are other reasons to favor initiation of treatment with IR levodopa. CR levodopa has lower bioavailability and less predictable symptom relief compared to IR levodopa, 74, 75 which may

necessitate treatment discontinuation in later stages of the disease due to dose failures. While LCE can be helpful for patients who experience end-of-dose wearing-off,⁷⁶ this is not a usual clinical feature in early PD. IR levodopa is less costly than other levodopa formulations. Clinical trials in early PD demonstrate symptomatic benefit with LC at dosages of 150-300 mg/d, and a lower risk of dyskinesia with dosages less than 400 mg/d. While the risk is higher with DAs, levodopa may cause ICDs, hallucinations, and excessive daytime sleepiness.⁷³ Levodopa may exacerbate postural hypotension.

Nausea is a common early and dose-dependent adverse effect of levodopa.⁷⁷ Taking levodopa with meals affects the absorption of levodopa in the gut by slowing gastric emptying; dietary protein intake and resulting concentrations of large neutral amino acids may decrease entry of levodopa into the brain.⁷⁸ In early PD, taking levodopa with meals may decrease nausea and improve compliance with therapy. In later disease stages, taking levodopa with meals may decrease therapeutic efficacy.

Recommendation 2 statements

2a. Clinicians should initially prescribe IR levodopa rather than CR levodopa or LCE in patients with early PD (Level B).

Domain	Rating				Consensus
Rationale is logical	< 50%	50% to < 80%	80% to < 100%	100%	Yes
Evidence statements are accurate	< 50%	50% to < 80%	80% to < 100%	100%	Yes
Axioms are true	< 50%	50% to < 80%	80% to < 100%	100%	N/A
Related evidence is strong and applicable	< 50%	50% to < 80%	80% to < 100%	100%	Yes
Internal inferences logically follow	< 50%	50% to < 80%	80% to < 100%	100%	N/A
Confidence in inferences and evidence	Very low	Low	Moderate	High 10	
Benefit relative to harm	Harm ≥ benefit 0	Benefit > harm 2	Benefit >> harm 8	Benefit >>> harm 3	Yes
Importance of outcomes	Not important or unknown	Mildly Important	Very important	Critically important	Yes
Variation in preferences	Large O	Moderate 1	Modest 6	Minimal 6	Yes
Feasible	Rarely O	Occasionally 0	Usually 4	Always 9	Yes
Cost relative to net benefit	Very large 0	Large O	Moderate 3	Small 10	Yes
Strength of recommendation	R/U	С	В	А	

2b. In patients with early PD, clinicians should prescribe the lowest effective dose of levodopa (i.e., the lowest dose that provides adequate symptomatic benefit) to minimize the risk of dyskinesia and other adverse effects (Level B).

Domain	Rating				Consensus
Rationale is logical	< 50%	50% to < 80%	80% to < 100%	100%	Yes
Evidence statements are accurate	< 50%	50% to < 80%	80% to < 100%	100%	Yes
Axioms are true	< 50%	50% to < 80%	80% to < 100%	100%	N/A
Related evidence is strong and applicable	< 50%	50% to < 80%	80% to < 100%	100%	Yes
Internal inferences logically follow	< 50%	50% to < 80%	80% to < 100%	100%	N/A
Confidence in inferences and evidence	Very low	Low	Moderate	High 10	
Benefit relative to harm	Harm <u>></u> benefit ○	Benefit > harm 1	Benefit >> harm 4	Benefit >>> harm 8	Yes
Importance of outcomes	Not important or unknown	Mildly Important	Very important	Critically important	Yes
Variation in preferences	Large O	Moderate 2	Modest 4	M inimal 7	Yes
Feasible	Rarely O	Occasionally 0	Usually 4	Always 9	Yes
Cost relative to net benefit	Very large 0	Large 0	Moderate 4	Small 9	Yes
Strength of recommendation	R/U	С	В	А	

2c. Clinicians should routinely monitor patients taking levodopa for their motor response to treatment, and for the presence of dyskinesia, motor fluctuations, ICDs, excessive daytime sleepiness, postural hypotension, nausea, and hallucinations, to guide dosage titration over time (Level B).

Domain	Rating				Consensus
Rationale is logical	< 50%	50% to < 80%	80% to < 100%	100%	Yes
Evidence statements are accurate	< 50%	50% to < 80%	80% to < 100%	100%	Yes
Axioms are true	< 50%	50% to < 80%	80% to < 100%	100%	N/A
Related evidence is strong and applicable	< 50%	50% to < 80%	80% to < 100%	100%	Yes
Internal inferences logically follow	< 50%	50% to < 80%	80% to < 100%	100%	Yes
Confidence in inferences and evidence	Very low	Low	Moderate	High 10	
Benefit relative to harm	Harm <u>></u> benefit ○	Benefit > harm 0	Benefit >> harm 3	Benefit >>> harm 13	Yes
Importance of outcomes	Not important or unknown	Mildly Important	Very important	Critically important	Yes
Variation in preferences	Large 0	Moderate 2	Modest 2	Minimal 12	Yes
Feasible	Rarely 0	Occasionally 0	Usually 7	Always 9	Yes
Cost relative to net benefit	Very large 0	Large 1	Moderate 6	Small 9	Yes
Strength of recommendation	R/U	С	В	Α	

2d. Clinicians should counsel patients taking levodopa that higher dosages are more likely to cause dyskinesia (Level B).

Domain		Rati	ng		Consensus
Rationale is logical	< 50%	50% to < 80%	80% to < 100%	100%	Yes
Evidence statements are accurate	< 50%	50% to < 80%	80% to < 100%	100%	Yes
Axioms are true	< 50%	50% to < 80%	80% to < 100%	100%	N/A
Related evidence is strong and applicable	< 50%	50% to < 80%	80% to < 100%	100%	Yes
Internal inferences logically follow	< 50%	50% to < 80%	80% to < 100%	100%	N/A
Confidence in inferences and evidence	Very low	Low	Moderate 10	High	
Benefit relative to harm	Harm ≥ benefit 1	Benefit > harm 1	Benefit >> harm 8	Benefit >>> harm 9	Yes
Importance of outcomes	Not important or unknown	Mildly Important	Very important	Critically important	Yes
Variation in preferences	Large O	Moderate 2	Modest 4	Minimal 13	Yes
Feasible	Rarely O	Occasionally 0	Usually 3	Always 16	Yes
Cost relative to net benefit	Very large 0	Large 1	Moderate 5	Small 13	Yes
Strength of recommendation	R/U	С	В	А	

2e. Clinicians should counsel patients that in later disease stages, taking levodopa with meals may affect levodopa absorption and efficacy, but this is usually not problematic at the time of levodopa initiation in early PD (Level B).

Domain	Rating < 50% 50% to < 80% 80% to < 100% 100% < 50% 50% to < 80% 80% to < 100% 100% < 50% 50% to < 80% 80% to < 100% 100%				Consensus
Rationale is logical	< 50%	50% to < 80%	80% to < 100%	100%	Yes
Evidence statements are accurate	< 50%	50% to < 80%	80% to < 100%	100%	Yes
Axioms are true	< 50%	50% to < 80%	80% to < 100%	100%	N/A
Related evidence is strong and applicable	< 50%	50% to < 80%	80% to < 100%	100%	Yes
Internal inferences logically follow	< 50%	50% to < 80%	80% to < 100%	100%	Yes
Confidence in inferences and evidence	Very low	Low	Moderate 10	High	
Benefit relative to harm	Harm <u>></u> benefit 0	Benefit > harm 1	Benefit >> harm 7	Benefit >>> harm 8	Yes
Importance of outcomes	Not important or unknown	Mildly Important	Very important	Critically important	Yes
Variation in preferences	Large 0	Moderate 0	Modest 10	Minimal 6	Yes
Feasible	Rarely O	Occasionally 0	Usually 5	Always 11	Yes
Cost relative to net benefit	Very large 0	Large 0	Moderate 6	Small 10	Yes
Strength of recommendation	R/U	С	В	Α	

Prescribing DAs

Recommendation 3 rationale

Before prescribing a medication, it is important to inform patients and caregivers of medication-associated adverse effects, and to screen for pre-existing conditions, personality traits, concurrent medication use, and other relevant exposures that are associated with increased risk of medication-related adverse effects. DAs (vs levodopa) are associated with an increased risk of ICDs, excessive daytime sleepiness, sudden-onset sleep, nausea, and hallucinations in patients with early PD.⁷³ DAs may exacerbate postural hypotension.

Patients may not always report certain non-motor symptoms associated with PD or its treatment due to lack of awareness, embarrassment, or other concerns. Systematic and specific interrogation by practitioners concerning impulsive behaviors, sleep-related behaviors, and perceptual disturbances may set expectations and normalize reporting of embarrassing behaviors, leading to improved recognition of problematic adverse effects associated with DA use.

Recommendation 3 statements

3a. Clinicians should inform the patient and caregiver (when present) of important side effects of DAs before prescribing; this discussion should specifically include ICDs, excessive daytime sleepiness, sudden-onset sleep, nausea, postural hypotension, and hallucinations (Level B).

Domain		Rati	ng		Consensus
Rationale is logical	< 50%	50% to < 80%	80% to < 100%	100%	Yes
Evidence statements are accurate	< 50%	50% to < 80%	80% to < 100%	100%	Yes
Axioms are true	< 50%	50% to < 80%	80% to < 100%	100%	Yes
Related evidence is strong and applicable	< 50%	50% to < 80%	80% to < 100%	100%	Yes
Internal inferences logically follow	< 50%	50% to < 80%	80% to < 100%	100%	Yes
Confidence in inferences and evidence	Very low	Low	Moderate 10	High	
Benefit relative to harm	Harm ≥ benefit 0	Benefit > harm 0	Benefit >> harm 4	Benefit >>> harm 15	Yes
Importance of outcomes	Not important or unknown	Mildly Important	Very important	Critically imp ort ant	Yes
Variation in preferences	Large O	Moderate 2	Modest 3	Minimal 14	Yes
Feasible	Rarely O	Occasionally 2	Usually 1	Always 16	Yes
Cost relative to net benefit	Very large 0	Large O	Moderate 4	Small 15	Yes
Strength of recommendation	R/U	С	В	А	

3b. Clinicians should screen patients for cognitive impairment, excessive daytime sleepiness, sudden-onset sleep, hallucinations, orthostatic hypotension, and the presence of risk factors for ICDs before prescribing a DA (Level B).

Domain		Rati	ng		Consensus
Rationale is logical	< 50%	50% to < 80%	80% to < 100%	100%	Yes
Evidence statements are accurate	< 50%	50% to < 80%	80% to < 100%	100%	Yes
Axioms are true	< 50%	50% to < 80%	80% to < 100%	100%	Yes
Related evidence is strong and applicable	< 50%	50% to < 80%	80% to < 100%	100%	Yes
Internal inferences logically follow	< 50%	50% to < 80%	80% to < 100%	100%	Yes
Confidence in inferences and evidence	Very low	Low	Moderate 10	High	
Benefit relative to harm	Harm <u>></u> benefit 0	Benefit > harm 0	Benefit >> harm 6	Benefit >>> harm 13	Yes
Importance of outcomes	Not important or unknown	Mildly Important	Very important	Critically imp <mark>or</mark> tant	Yes
Variation in preferences	Large O	Moderate 0	Modest 7	Minimal 12	Yes
Feasible	Rarely O	Occasionally 0	Usually 5	Always 14	Yes
Cost relative to net benefit	Very large 0	Large 0	Moderate 7	Small 12	Yes
Strength of recommendation	R/U	С	В	А	

3c. Clinicians should screen patients for the presence of adverse effects related to DAs, including ICDs, excessive daytime sleepiness, sudden-onset sleep, orthostatic hypotension, cognitive impairment, and hallucinations repeatedly in follow-up of patients prescribed DAs (Level B).

Domain		Rati	ng		Consensus
Rationale is logical	< 50%	50% to < 80%	80% to < 100%	100%	Yes
Evidence statements are accurate	< 50%	50% to < 80%	80% to < 100%	100%	Yes
Axioms are true	< 50%	50% to < 80%	80% to < 100%	100%	Yes
Related evidence is strong and applicable	< 50%	50% to < 80%	80% to < 100%	100%	Yes
Internal inferences logically follow	< 50%	50% to < 80%	80% to < 100%	100%	Yes
Confidence in inferences and evidence	Very low	Low	Moderate 10	High	
Benefit relative to harm	Harm <u>></u> benefit ○	Benefit > harm 0	Benefit >> harm 5	Benefit >>> harm 14	Yes
Importance of outcomes	Not important or unknown	Mildly Important	Very important	Critically imp <mark>or</mark> tant	Yes
Variation in preferences	Large 0	Moderate 1	Modest 8	Minimal 10	Yes
Feasible	Rarely 0	Occasionally 0	Usually 5	Always 14	Yes
Cost relative to net benefit	Very large 0	Large O	Moderate 5	Small 14	Yes
Strength of recommendation	R/U	С	В	А	

3d. Clinicians should involve caregivers in assessments for ICDs, excessive daytime sleepiness, sudden-onset sleep, orthostatic hypotension, cognitive impairment, and hallucinations in patients with PD (Level B).

Domain	Rating < 50% 50% to < 80% 80% to < 100% 100% < 50% 50% to < 80% 80% to < 100% 100% < 50% 50% to < 80% 80% to < 100% 100% < 50% 50% to < 80% 80% to < 100% 100%				Consensus
Rationale is logical	< 50%	50% to < 80%	80% to < 100%	100%	Yes
Evidence statements are accurate	< 50%	50% to < 80%	80% to < 100%	100%	Yes
Axioms are true	< 50%	50% to < 80%	80% to < 100%	100%	Yes
Related evidence is strong and applicable	< 50%	50% to < 80%	80% to < 100%	100%	Yes
Internal inferences logically follow	< 50%	50% to < 80%	80% to < 100%	100%	Yes
Confidence in inferences and evidence	Very low	Low	Moderate 10	High	
Benefit relative to harm	Harm <u>></u> benefit 0	Benefit > harm 0	Benefit >> harm 6	Benefit >>> harm 10	Yes
Importance of outcomes	Not important or unknown	Mildly Important	Very imp ort ant	Critically important	Yes
Variation in preferences	Large O	Moderate 0	Modest 10	Minimal 6	Yes
Feasible	Rarely O	Occasionally 2	Usually 9	Always 5	Yes
Cost relative to net benefit	Very large 0	Large 1	Moderate 6	Small 9	Yes
Strength of recommendation	R/U	С	В	А	

Recommendation 3e rationale

Standardized measures may be used to systematically screen patients for risk factors for adverse effects associated with medication use or disease progression; questionnaires can be especially useful when screening for or grading the severity of complex adverse effects that exist along a spectrum, such as ICDs and excessive daytime sleepiness. "Positive" scores on standard questionnaires should trigger the clinician to further explore the symptom through a focused clinical interview to determine the range and severity of symptoms, as well as need for clinical management. Effective management may necessitate tapering or discontinuation of DAs to mitigate morbidity associated with medication-related adverse effects.

The Questionnaire for Impulsive-Compulsive Disorders in Parkinson's Disease (QUIP) is a validated self-assessment screening instrument for a range of ICDs and other compulsive behaviors that occur in patients with PD, including gambling, sexual behaviors, buying, eating behaviors, punding, hobbyism, walkabout, and compulsive medication use. Patients with higher QUIP scores are at higher risk of ICBs.⁸⁰

The Epworth Sleepiness Scale (ESS) is a self-report questionnaire consisting of eight questions and responses on a four-point Likert scale. Patients rate their usual chances of dozing off or falling asleep as they engage in different activities. The ESS score is the sum of the eight-item scores ranging from 0 to 24, where a higher score represents greater sleepiness. ESS scores above 10 are considered to represent "excessive daytime sleepiness."⁸¹

The QUIP and ESS are patient-completed scales with an administration time of less than 10 minutes. Both rating scales are publicly available for clinical use.

Recommendation 3e statement

3e. Clinicians may screen patients for the presence of adverse effects associated with DAs using questionnaires validated for this purpose, including the QUIP for ICDs, and the ESS for the assessment of impaired wakefulness (Level C).

Domain		Rati	ng		Consensus
Rationale is logical	< 50%	50% to < 80%	80% to < 100%	100%	Yes
Evidence statements are accurate	< 50%	50% to < 80%	80% to < 100%	100%	N/A
Axioms are true	< 50%	50% to < 80%	80% to < 100%	100%	Yes
Related evidence is strong and applicable	< 50%	50% to < 80%	80% to < 100%	100%	Yes
Internal inferences logically follow	< 50%	50% to < 80%	80% to < 100%	100%	N/A
Confidence in inferences and evidence	Very low	Low	Moderate 10	High	
Benefit relative to harm	Harm <u>></u> benefit 1	Benefit > harm 1	Benefit >> harm 6	Benefit >>> harm 5	Yes
Importance of outcomes	Not important or unknown	Mildly Important	Very important	Critically important	No
Variation in preferences	Large O	Moderate 4	Modest 6	Minimal 3	No
Feasible	Rarely O	Occasionally 2	Usually 5	Always 6	Yes
Cost relative to net benefit	Very large 0	Large 0	Moderate 7	Small 6	Yes
Strength of recommendation	R/U	С	В	А	

Recommendation 4 rationale

Multiple DA medications and formulations (e.g., short-acting, long-acting, oral, and transdermal) are approved for the treatment of patients with early PD. This systematic review did not uncover strong evidence supporting the use of ropinirole vs pramipexole for the treatment of early PD. Further, there was no compelling evidence that pramipexole ER vs pramipexole IR was associated with a more favorable UPDRS score or a different rate of AE-related treatment discontinuation at 18 weeks. There are preliminary observational data that long-acting and transdermal formulations of DAs have lower rates of ICDs than short-acting formulations. ⁸² In the absence of compelling evidence concerning safety or efficacy, the selection of a medication and formulation should take into account patient preferences with the goal of optimizing

compliance with treatment recommendations. Specific to DAs, relative patient preferences may include the frequency (once daily, twice daily, or three times daily) and mode (oral vs transdermal) of administration as well as the cost.

Regardless of the formulation, the practice of prescribing a DA has been to start at the lowest possible dosage and increase slowly until the desired effect or adverse effect occurs. Clinicians may opt to increase dosages gradually, stopping at the lowest dosage that is recognized to have clinical efficacy (6–9 mg/d of ropinirole, 1.5 mg/d of pramipexole, or 4 mg/24hrs of rotigotine).⁸³

Recommendation 4 statements

4a. Clinicians should integrate patient preferences concerning formulation, mode of administration, and cost when prescribing a DA (Level B).

Domain		Rati	ng		Consensus
Rationale is logical	< 50%	50% to < 80%	80% to < 100%	100%	Yes
Evidence statements are accurate	< 50%	50% to < 80%	80% to < 100%	100%	Yes
Axioms are true	< 50%	50% to < 80%	80% to < 100%	100%	Yes
Related evidence is strong and applicable	< 50%	50% to < 80%	80% to < 100%	100%	Yes
Internal inferences logically follow	< 50%	50% to < 80%	80% to < 100%	100%	N/A
Confidence in inferences and evidence	Very low	Low	Moderate	High 10	
Benefit relative to harm	Harm <u>></u> benefit ○	Benefit > harm 2	Benefit >> harm 4	Benefit >>> harm 7	Yes
Importance of outcomes	Not important or unknown	Mildly Important	Very important	Critically important	Yes
Variation in preferences	Large O	Moderate 2	Modest 4	M inimal 7	Yes
Feasible	Rarely O	Occasionally 1	Usually 5	Always 7	Yes
Cost relative to net benefit	Very large 0	Large 1	Moderate 7	Small 5	Yes
Strength of recommendation	R/U	С	В	А	

4b. Clinicians should prescribe the lowest dose of DA required to provide therapeutic benefit (Level B).

Domain		Rati	ng		Consensus
Rationale is logical	< 50%	50% to < 80%	80% to < 100%	100%	Yes
Evidence statements are accurate	< 50%	50% to < 80%	80% to < 100%	100%	Yes
Axioms are true	< 50%	50% to < 80%	80% to < 100%	100%	Yes
Related evidence is strong and applicable	< 50%	50% to < 80%	80% to < 100%	100%	Yes
Internal inferences logically follow	< 50%	50% to < 80%	80% to < 100%	100%	N/A
Confidence in inferences and evidence	Very low	Low	Moderate 10	High	
Benefit relative to harm	Harm <u>></u> benefit ○	Benefit > harm 0	Benefit >> harm 4	Benefit >>> harm 15	Yes
Importance of outcomes	Not important or unknown	Mildly Important	Very imp <mark>or</mark> tant	Critically important	Yes
Variation in preferences	Large O	Moderate 1	Modest 6	M inimal 12	Yes
Feasible	Rarely O	Occasionally 0	Usually 6	Always 13	Yes
Cost relative to net benefit	Very large 0	Large O	Moderate 5	Small 14	Yes
Strength of recommendation	R/U	С	В	А	

Tapering and discontinuing DAs

Recommendation 5 rationale

Adverse effects associated with DAs can lead to substantial impairments in psychosocial functioning, interpersonal relationships, and quality of life for the patient and caregivers. The consequences of medication-related adverse effects may be mitigated through adjustments to prescribed medications, including DAs, or through additional behavioral or pharmacological interventions, if appropriate.

Patients may experience undesirable side effects when attempting to decrease dopaminergic medications, especially DAs, including dopamine withdrawal syndrome (DAWS) or low mood

and apathy.⁸⁴ One Class IV study incorporated in this systematic review suggested that treatment withdrawal may be more common in patients taking DAs than in those taking levodopa.²⁰ These side effects can make it difficult to taper or discontinue DAs. Staged reduction in dosing may reduce the severity of withdrawal symptoms and improve compliance with medication recommendations.

Recommendation 5 statements 5a. Clinicians should recommend tapering or discontinuation of DAs if patients experience disabling medication-related adverse effects, including ICDs, excessive day-time sleepiness, sudden-onset sleep, cognitive impairment, or hallucinations (Level B).

Domain		Rati	ng		Consensus
Rationale is logical	< 50%	50% to < 80%	80% to < 100%	100%	Yes
Evidence statements are accurate	< 50%	50% to < 80%	80% to < 100%	100%	Yes
Axioms are true	< 50%	50% to < 80%	80% to < 100%	100%	Yes
Related evidence is strong and applicable	< 50%	50% to < 80%	80% to < 100%	100%	Yes
Internal inferences logically follow	< 50%	50% to < 80%	80% to < 100%	100%	Yes
Confidence in inferences and evidence	Very low	Low	Moderate	High 10	
Benefit relative to harm	Harm <u>></u> benefit ○	Benefit > harm 0	Benefit >> harm 1	Benefit >>> harm 12	Yes
Importance of outcomes	Not important or unknown	Mildly Important	Very important	Critically important	Yes
Variation in preferences	Large O	Moderate 2	Modest 7	Minimal 4	Yes
Feasible	Rarely O	Occasionally 0	Usually 3	Always 10	Yes
Cost relative to net benefit	Very large 0	Large 0	Moderate 5	Small 8	Yes
Strength of recommendation	R/U	С	В	А	

5b. When DAs must be discontinued due to adverse effects, clinicians should monitor patients for symptoms of dopamine withdrawal syndrome and when possible, gradually decrease the dosage to minimize symptoms (Level B).

Domain	Rating			50% to < 80% 80% to < 100% 100% 50% to < 80% 80% to < 100% 100% 50% to < 80% 80% to < 100% 100% 50% to < 80% 80% to < 100% 100% Low Moderate 10 High Benefit > harm 0 Benefit >> harm 4 Benefit >>> harm 9 Mildly Important Very important Critically important		
Rationale is logical	< 50%	50% to < 80%	80% to < 100%	100%	Yes	
Evidence statements are accurate	< 50%	50% to < 80%	80% to < 100%	100%	Yes	
Axioms are true	< 50%	50% to < 80%	80% to < 100%	100%	Yes	
Related evidence is strong and applicable	< 50%	50% to < 80%	80% to < 100%	100%	Yes	
Internal inferences logically follow	< 50%	50% to < 80%	80% to < 100%	100%	Yes	
Confidence in inferences and evidence	Very low	Low		High		
Benefit relative to harm	Harm ≥ benefit 0			Benefit >>> harm 9	Yes	
Importance of outcomes	Not important or unknown				Yes	
Variation in preferences	Large 0	Moderate 1	Modest 6	Minimal 6	Yes	
Feasible	Rarely O	Occasionally 0	Usually 4	Always 9	Yes	
Cost relative to net benefit	Very large 0	Large 0	Moderate 4	Small 9	Yes	
Strength of recommendation	R/U	С	В	А		

Prescribing MAO-B inhibitors

Recommendation 6 rationale

Initial treatment of early PD with levodopa provides greater benefit for mobility than initial treatment with MAO-B inhibitors. Initial treatment with levodopa is more likely to induce dyskinesia than initial treatment with MAO-B inhibitors for up to the first five years of follow-up. Most patients on monotherapy with a MAO-B inhibitor will require additional therapy within two to three years compared to those being treated with levodopa or DAs. Treatment of early PD

with MAO-B inhibitors is associated with a higher risk of AE-related discontinuation compared with treatment with levodopa.

There are no studies comparing the efficacy of the two MAO-B inhibitors, selegiline and rasagiline, in the treatment of early PD. Studies of monotherapy with selegiline and rasagiline have demonstrated superiority to placebo for treatment of motor symptoms in people with early PD.^{85, 86} Prescribing information for selegiline and rasagiline caution against their use with selective serotonin reuptake inhibitors (SSRIs); however, serotonin syndrome is rarely reported in patients with PD on concomitant therapy with an MAOB-inhibitor and an SSRI.⁸⁷⁻⁸⁹

Recommendation 6 statements

6a. Clinicians should counsel patients with early PD on the greater motor benefits of initial therapy with levodopa compared with MAO-B inhibitors to inform treatment decisions (Level B).

Domain		Rati	ng		Consensus
Rationale is logical	< 50%	50% to < 80%	80% to < 100%	100%	Yes
Evidence statements are accurate	< 50%	50% to < 80%	80% to < 100%	100%	Yes
Axioms are true	< 50%	50% to < 80%	80% to < 100%	100%	N/A
Related evidence is strong and applicable	< 50%	50% to < 80%	80% to < 100%	100%	N/A
Internal inferences logically follow	< 50%	50% to < 80%	80% to < 100%	100%	N/A
Confidence in inferences and evidence	Very low	Low	Moderate 10	High	
Benefit relative to harm	Harm <u>></u> benefit ○	Benefit > harm 0	Benefit >> harm 8	Benefit >>> harm 11	Yes
Importance of outcomes	Not important or unknown	Mildly Important	Very imp <mark>or</mark> tant	Critically important	Yes
Variation in preferences	Large 0	Moderate 2	Modest 7	Minimal 10	Yes
Feasible	Rarely 0	Occasionally 1	Usually 5	Always 13	Yes
Cost relative to net benefit	Very large 0	Large 0	Moderate 9	Small 10	Yes
Strength of recommendation	R/U	С	В	А	

6b. Clinicians may prescribe MAO-B inhibitors as the initial dopaminergic therapy for mild motor symptoms in patients with early PD (Level C).

Domain	Rating				Consensus
Rationale is logical	< 50%	50% to < 80%	80% to < 100%	100%	Yes
Evidence statements are accurate	< 50%	50% to < 80%	80% to < 100%	100%	Yes
Axioms are true	< 50%	50% to < 80%	80% to < 100%	100%	N/A
Related evidence is strong and applicable	< 50%	50% to < 80%	80% to < 100%	100%	Yes
Internal inferences logically follow	< 50%	50% to < 80%	80% to < 100%	100%	N/A
Confidence in inferences and evidence	Very low	Low	Moderate 10	High	
Benefit relative to harm	Harm <u>></u> benefit 1	Benefit > harm 6	Benefit >> harm 4	Benefit >>> harm 2	No
Importance of outcomes	Not important or unknown	Mildly Important	Very important	Critically important	Yes
Variation in preferences	Large 0	Moderate 3	Modest 8	Minimal 2	Yes
Feasible	Rarely O	Occasionally 1	Usually 6	Always 6	Yes
Cost relative to net benefit	Very large 0	Large 4	Moderate 8	Small 1	Yes
Strength of recommendation	R/U	С	В	А	