

entering the new era in Alzheimer's prevention research

Eric M. Reiman, M.D.

Banner Alzheimer's Institute
Translational Genomics Research Institute
University of Arizona
Arizona Alzheimer's Consortium

financial disclosures

scientific advisor

Amnestix/Sygnis, AstraZeneca, Baxter, Bayer, Chiesi, Eisai, Elan, Novartis, Eli Lilly, GlaxoSmithKline, Intellect, Novartis, Sanofi, Siemens, Takeda

industry-supported research contracts

Genentech, Avid/Eli Lilly, AstraZeneca

NIH grants, foundation grants & philanthropy

patent application

biomarker strategy for the evaluation of preclinical AD treatments (pending)

proposition

why now

suggested but unproven risk-reducing strategies

- investigational disease-modifying treatments
- aerobic exercise
- mental exercise & socialization
- vitamins A, C, D, E, B12, B-complex supplements, folic acid
- anti-oxidants (but not ginkgo biloba)
- omega-3 fatty acids (in fish, nuts & leafy vegetables)
- curcumin (in curry)
- Mediterranean diet
- low caloric intake & weight loss
- copper-lowering diet, medications
- moderate use of wine, alcohol; resveratrol (in grapes, red wine)
- cholesterol-lowering agents
- anti-hypertensive agents
- insulin-sensitizing agents
- anti-inflammatory agents
- hormonal therapies (but not in older women)
- etcetera

how might you reduce your risk of AD?

exercise your body & mind

engage in social activity

lower your cholesterol level & blood pressure

lose excess weight

treat your diabetes

stop smoking

fish, vegetables, nuts & omega-3 fatty acids

help find *demonstrably effective* prevention therapies

what's been holding us back

<i>APOE</i> ϵ4 Copies	prevalence	% with AD	onset age
0	73%	20%	84
1	24%	47%	75
2	3%	91%	68

adapted from Corder et al, *Science* 1993

preclinical detection and tracking of AD

clinically affected

at-risk

preclinical detection and tracking of AD

no APOE4 genes

1 APOE4 gene

2 APOE genes

clinical AD

catch 22

“preclinical AD treatments”

**a program to accelerate the evaluation
of preclinical AD treatments**

trial goals

1. to evaluate an anti-amyloid agent in the preclinical Rx of AD
2. to provide a better test of the amyloid hypothesis
3. to help establish “reasonably likely surrogate endpoints”
4. to provide a foundation for other preclinical AD trials
5. to complement, support & benefit from other initiatives
6. to provide a shared resource of data & samples
7. to help empower persons at highest imminent risk

25 years before kindred's median age at clinical onset
mutation carriers, healthy

Fleisher et al, *Lancet Neurol* 2012

API Composite Cognitive Test Score

Rush ADC Cohorts

1. CERAD Word List Delayed Recall
2. Logical Memory Delayed Recall
3. MMSE Orientation to Place
4. MMSE Orientation to Time
5. Raven's Progressive Matrices

PSEN1 E280A Antioquia Cohort

1. CERAD Word List Delayed Recall
2. Constructional Praxis
3. Boston Naming
4. MMSE Orientation to Time
5. Raven's Progressive Matrices

preclinical AD trials

API

DIAN

A4

Opal

others

Alzheimer's Prevention Registry

www.endALZnow.org

The screenshot shows the homepage of the Alzheimer's Prevention Registry. At the top left is the Alzheimer's Prevention Initiative logo. To its right, the text reads "ALZHEIMER'S PREVENTION INITIATIVE". Further right, there is a search bar and a link that says "Already joined the Registry? Sign in | a A". Below this is a navigation bar with a green background and white text: "About API", "About the Registry", "Our Partners", "FAQ", "News + Media", and "Join the Registry". The main content area features a large blue and white background with the text: "We can end Alzheimer's before we lose another generation. Will you help?". Below this is a call to action: "Yes! I will join the fight to end Alzheimer's by signing up to join the Registry. LEARN MORE >". A smaller paragraph follows: "The Alzheimer's Prevention Initiative is an international collaboration created to find effective ways to prevent Alzheimer's disease as quickly as possible." On the right side of the main content area, there are two vertical buttons: "WAYS TO GIVE!" and "SHARE". At the bottom of the main content area, there is a silhouette of a family of seven people holding hands against a sunset background.

Executive Committee

Jessica Langbaum, Marilyn Albert, Kyle Brown, Meryl Comer, Jeff Cummings, Jennifer Manly, Ron Petersen, Reisa Sperling, Gabrielle Strobel, Michael Weiner, Pierre Tariot, Eric Reiman

colleagues, collaborators & advisors

Paul Aisen
Patti Aguilar
Marilyn Albert
Gene Alexander
Sergio Alvarez
Darin Anderson
Naomi Arana
Jorge Arango
Andrés Arbelaez
Antonio Asun
Napatkamon Ayutyanont
Natalia Acosta-Baena
Daniel Bandy
Randy Bateman
Laurel Beckett
David Bennett
Sean Bohan
Donald Berry
Scott Berry
Regal Blanco
Kaj Blennow
Sarah Boggan
John Breitner
Helle Brand
Kyle Brown
Neil Buckholtz
Maria Carrillo
Richard Caselli
Kewei Chen
William Cho
Meryl Comer
Jeffrey Cummings
Steven DeKosky
Brad Dickerson
Anne Fagan

Tatiana Faroud
Adam Fleisher
Nick Fox
Michel Friesenhahn
Madelyn Gutierrez Gomez
Margarita Giraldo
Sandy Goodwin
Hongbin Guo
Margaret Gregorec
Robert Green
Gaby Hart
Suzanne Hendrix
Mary Lou Hernandez
Nellie High
Carole Ho
David Holtzman
Lee Honigberg
Nathaniel Hudson
Mathew Huentelman
Debbie Intorcias
Clifford Jack, Jr.
Bill Jagust
Laura Jakimovich
Marlene Jimenez-Del-Rio
Jason Karlawish
Russell Katz
Claudia Kawas
Jennifer Keppler
Louis Kirby
William Klunk
Robert Koeppe
Kenneth Kosik
Frank LaFerla
Jessica Langbaum
Carolyn Langlois

Wendy Lee
Xiaofen Liu
Dona Locke
Francisco Londono
Francisco Lopera
Liliana Lopez
Facundo Manes
Jennifer Manley
Gary Marchant
Ofelia Martinez
Lazaro Martinez
Chester Mathis
Mark Mintun
Hua Mo
Candy Monarrez
Tom Montine
Sonia Moreno
John Morris
Marcelle Morrison-Bogorad
Les Mullen
Claudia Munoz
Mark R Nishimura
David Osborne
Stephanie Parks
Robert Paul
Francisco Piedrahita
Ronald Petersen
Hillary Protas
Anita Prouty
Yakeel Quiroz
Eric Reiman
Rebecca Reiman
Cole Reschke
Hazel Richards
Nicole Richter

John Ringman
Sarah Medina Rodriguez
Auttawut Roontiva
Allen Roses
Adriana Ruiz
Laurie Ryan
Marwan Sabbagh
David Salmon
Christina Sampaio
Jorge Santiago
Karen Santoni
Richard Scheller
Dale Schenk
Lon Schneider
Aarti Shah
Reisa Sperling
Chantal Stern
Gabrielle Strobel
Joyce Suhy
Shehnaaz Suliman
Amy Sullivan
Pierre Tariot
Pradeep Thiyyagura
Ronald Thomas
Victoria Tirado
Arthur Toga
San Tran
Jeff Trent
John Trojanowski
Carlos Velez-Pardo
George Vradenburg
Michael Ward
Ryan Watts
Michael Weiner
Stacie Weninger

acknowledgements

National Institute on Aging

RF1 AG041705, R01 AG031581, P30 AG19610

Genentech

Foundations

Banner Alzheimer's Foundation, Anonymous Foundation,
Nomis Foundation, Forget Me Not Initiative

Colciencias

1115-408-20512, 1115-408-20543

State of Arizona

Arizona Alzheimer's Consortium

Avid / Eli Lilly

florbetapir PET

our colleagues, collaborators, supporters & valued research participants