The Parkinson's Progression Markers Initiative (PPMI)

Oct 6, 2010

Kenneth Marek, MD Senior Scientist, Institute for Neurodegenerative Disorders

PD patient vignette

- 67 yo right headed WF in excellent general health
- History

6 month history of poor tennis play

Note 1-2 years – mild constipation

2 months intermittent R UE tremor while reading the newspaper, or if in stressful situation

Exam

Mild R UE resting tremor

Reduced R arm swing

- PD DIAGNOSIS 1 MONTH AGO
- "IF THE SYMPTOMS REMAIN AS THEY ARE NOW I COULD DEAL WITH THIS"

Neuroprotection studies

FAILED

- DATATOP SELEGILINE/VI T E
- LAZABEMIDE
- RULIZOLE
- TCH-346
- NEURO-IMMUNOPHILIN
- GPI 1485
- CALM-PD
- MINOCYCLINE

- CAFFEINE
- REAL-PET ROPINIROLE
- ELLDOPA
- ASA/NSAID
- SR57667B
- PRECEPT CEP1347
- GREEN TEA
- PROUD –PRAMIPEXOLE

UNCERTAIN

- *QE-2/CO-Q10/QE3*
- ADAGIO TEVA
- NET PS LS1 CREATINE
- ISRADIPINE
- SURE-PD

Rationale for PPMI: Challenges of disease-modifying trials

- Disease modifying PD therapeutics remain a major unmet need
- A major obstacle to current phase 2/3 neuroprotection studies is the lack of biomarkers for
 - Disease mechanism
 - Drug mechanism
 - Dosage determination
 - Study eligibility
 - Stratification into PD sub-types
 - Correlation with clinical signals
- Biomarkers would potentially shorten study duration, reduce study sample size, limit study costs.

Developing the Parkinson's Progression Markers Initiative

Academic, industry, government, foundation, patient constituencies worked to develop the PPMI study - process driven by the MJFF through its SAB and it unique ability to convene the interested groups

Specific Data Set

- Appropriate population (early stage PD and controls)
- Clinical (motor/non-motor) and imaging data
- Corresponding biologic samples (DNA, blood, CSF)

Standardization

- Uniform acquisition of data and samples
- Uniform storage of data and samples
- Strict quality control/quality assurance

Access/Sharing

- Data available to research community → data mining, hypothesis generation & testing
- Samples available for studies

PPMI Overview

- PPMI is an observational multi-center study to assess progression of clinical features, imaging and biologic biomarkers in Parkinson's patients and healthy controls
- PPMI is a study to establish PD progression biomarkers not a treatment trial
- Intensive, comprehensive project for subjects, sites, investigators
- **Established study instruments complemented by novel technologies.** Flexibility in incorporating new technologies and new studies
- Openness to provide data to community
- Set standards for biomarker collections and image acquisition
- Biological samples will be used for verification of promising biomarkers
- Sponsor MJFF// Support from Pfizer, GE healthcare

PPMI Study Details: Synopsis

Study population	 400 de novo PD subjects (newly diagnosed and unmedicated) 200 age- and gender-matched healthy controls Subjects will be followed for a minimum of 3 years and a maximum of 5 years
Assessments/ Clinical data collection	 Motor assessments Neuropsychiatric/cognitive testing Olfaction DaTSCAN imaging, MRI
Biologic collection/	 DNA collected at screening Serum and plasma collected at each visit; urine collected annually CSF collected at baseline, 6mo 12 mo and then annually Samples aliquotted and stored in central biorepository
Initial Verification studies	 Lead biologic candidates to be tested: Alpha-synuclein (CSF) DJ-1 (CSF and blood) Urate (blood) Abeta 1-42 (CSF) Total tau, Phospho-tau (p-181) (CSF)
PD treatment	 De novo for ~6 months Can participate in other clinical trials (including interventional trials) after 12 months

PPMI SC and Study Cores

Steering Committee	PI-K Marek, A Siderowf, C Scherzer, D Jennings, K Kieburtz, W Poewe, B Mollenhauer, C Tanner, B Ravina (core leaders, MJFF, ISAB)
Clinical Coordination Core	 University of Rochester's Clinical Trials Coordination Center PI: Karl Kieburtz
Imaging Core	Institute for Neurodegenerative DisordersPI: John Seibyl
Statistics Core	University of IowaPI: Chris Coffey
Bioinformatics Core	Laboratory of Neuroimaging (LONI) at UCLAPI: Arthur Toga
BioRepository	 Coriell/BioRep PI: Alison Ansbach, Pasquale De Blasio, Michele Piovella
Bioanalytics Core	University of PennsylvaniaPI: John Trojanowski, Les Shaw
Genetics Core	National Institute on Aging/NIHPI: Andy Singleton
ISAB	Kim Gallagher/GE HealthcareThomas Comery/Pfizer
MJ FOX PPMI	• Sohini Chowdhury, Mark Frasier, Claire Meunier, Jamie Eberling, Todd Sherer

PPMI Clinical Sites

US sites	 AZ PD Consortium (Phoenix, AZ) Baylor College of Medicine (Houston, TX) Boston University (Boston, MA) Emory University (Atlanta, GA) Institute of Neurodegenerative Disorders (New Haven, CT) Johns Hopkins University (Baltimore, MD) Northwestern University (Chicago, IL) Oregon Health and Science University (Portland, OR) The Parkinson's Institute (Sunnyvale, CA) University of Alabama at Birmingham (Birmingham, AL) University of Pennsylvania (Philadelphia, PA) University of Rochester (Rochester, NY) University of South Florida (Tampa, FL) University of Washington (Seattle, WA)
European sites	 Imperial college London (London, UK) Innsbruck University (Innsbruck, Austria) Paracelsus-Elena Clinic Kassel/ University of Marburg (Kassel and Marburg, Germany) University of Napoli (Naples, Italy) University of Tübingen (Tübingen, Germany)

PPMI Schedule of Events

	1				ı —		ı —							V1		
	s c	B L	V0 1	V 0 2	V 0 3	V0 4 ^b	V0 5 ^b	V0 6 ^b	V0 7 ^b	V0 8 ^b	V0 9 ^b	V1 0 ^b	V1 1 ^b	2 / P W		Jnsch Visit
Visit Description M	[c 1	0	3	6	9	12	18	24	30	36	42	48	54	60	-	
Written Informed Consent	X	-		_	-											
Inclusion/Exclusion Criteria	X	X														
Medical and Family History/Demographics	X															
Physical Examination	X															
Neurological Examination/Diagnosis	X					X		X		X		X		X		\mathbf{X}^{g}
Vital Signs	X	X c	X	X	X	X ^c	X	X ^c	X	X ^c	X	X ^c	X	X ^c	X	X
Blood Sample for DNA	X															
Clinical Laboratory Assessments	X					X		X		X		X		X		\mathbf{X}^{g}
Biomic blood sample		X	X	X	X	X ^f	X	X ^f	X	X ^f	X	X ^f	X	*X	X	
MDS-UPDRS (including Hoehn & Yahr)	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X ^g
Medified Schwab & England ADL	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	\mathbf{X}^{g}
MDS-UPDRS Part III / Hoehn & Yahr ^h						X		X		X		X		X		
Olfactory Testing (UPSIT)		X														
Hopkins Verbal Learning Test – Revised		X				X		X		X		X		X		
Benton Judgment of Line Orientation		X				X		X		X		X		X		
Semantic Fluency		X				X		X		X		X		X		
Letter Number Sequencing		X				X		X		X		X		X		
Symbol Digit Modalities Test		X				X		X		X		X		X		
Montreal Cognitive Assessment (MoCA)	X					X		X		X		X		X		
Epworth Sleepiness Scale		X		X		X		X		X		X		X	X	
REM Sleep Behavior Questionnaire		X		X		X		X		X		X		X	X	
Geriatric Depression Scale (GDS-15)		X		X		X		X		X		X		X	X	
State-Trait Anxiety Inventory for Adults		X		X		X		X		X		X		X	X	
QUIP	_	X		X		X		X		X		X		X	X	
SCOPA-AUT MRI (structural)	-	X		X		X		X		X		X		X	X	
MRI (structural) MRI (DTI) ^e	\leftarrow	X				X		X				X		^X		
DAT imaging	X	A				X		X				X		^X		
Lumbar puncture (CSF collection)		X		X		X		X		X		X		*X	X	
Adverse Events	X	X		X		X ^a		X ^a		Xa		X ^a		X ^a	X	

Clinical markers

Cognition

Behavioral
Depression
Apathy
Anxiety
ICD

Autonomic Constipation Bladder Sexual Cardiac

Olfaction

Sleep - RBD

Skin

Motor analysis

Speech Parkinson's Progression Markers

Biomarkers for PD

Imaging —Phenotomics
SPECT/PET-Dopamine DAT, F-Dopa, VMAT2
SPECT/PET-non-dopamine
FDG, MIBG, NE, 5HT, Nicotine,
Ach, PBR, Amyloid, å-synuclein
MRI —DTI, volumetrics
Nigral Ultrasound

Biologics - Blood/CSF/Urine Alpha-synuclein, DJ1, Urate, Tau, \(\mathcal{B} \- Amyloid \)

'Omics' -

RNA profiling

Genetics
Synuclein, LRRK2
Parkin DJ-1, Pink1

PPMI – Pushing back Diagnosis

Eligibility for PD - Possible PD + DAT deficit

Identification of biomarker candidates for inclusion is critical to PPMI

The Biomarkers Taskforce identifies/prepares promising candidates for verification

	Tier 1	Tier 2	Tier 3
Criteria	 Markers for which there is some evidence for a disease association Preliminary data around the detection of the marker in a biochemical assay exist 	 Putative markers with weak data correlating to PD Standardized assays exist → straightforward to study in PD subjects 	 Minimal data available Relationship to PD hypotheses and mechanisms of disease exist
Candidates	Alpha-synucleinDJ-1Urate	 Cytokines Glutamine/Glutamate Total Tau and Phospho- Tau (p-181) and Abeta 1-42 species (INNO-BIA AlzBio3 assay) 	 ST13 J. Zhang's panel of proteins from proteomics Glutathione 8-OHdG

Play a Part in Parkinson's Research

Data Input Acquisition→ Repository

Data Access

PARKINSON

Data Output

Repository -> Investigators

www.ppmi-info.org

- Portal for PPMI data
- Portal for PPMI samples through the biologic resource committee
- **PPMI** study documents and SOPs available
- PPMI study progress
- Recruitment and retention tool

PPMI - Standardization/Training

- Biologics -Collection/Aliquoting/Shipping/Storage
- Imaging Acquisition/QC/analysis/backup
- UPDRS MDS UPDRS certification
- Neuropsych/Neurobehavioral
- CSF collection
- Data entry

PPMI Key Features

- Subject recruitment eligibility includes DAT imaging status
- Comprehensive longitudinal biomarker and imaging assessments
- Longitudinal CSF acquisition in all study subjects
- Standardization of all data acquisition
- All data merged into PPMI database and data and biologic samples rapidly available to scientific community

via PPMI website www. PPMI-info.org

- Flexibility to incorporate novel biomarker candidates ongoing biologic and imaging task forces to seek new candidates
- Public private partnership in pre-competitive space.

PPMI requires a Partnership

- Expertise and experience in PD, trial design/operation, statistics and biomarkers
- •Communication and coordination

- •Validate project relevance
- •Clinical trial design/ operations expertise
- •Financial leadership

 Provides valuable intellectual input and resources; ADNI model has proven successful

•Subject enthusiasm, engagement and commitment to PPMI critical for success

PPMI - Current Status/Timeline

- Study launched June 2010
- -All US sites recruiting by mid Nov.
- All EU sites recruiting by mid Feb
- All SOPs complete
- Database operational
- Web site live
- 11 subjects consented

PARKINSON'S PROGRESSION MARKERS INITIATIVE