

POSTER PRESENTATIONS

THEME 1: Clinical trials methodology

P1: Underrepresented Elders in The Brain Health Registry: US Representativeness and Registry Behavior

Miriam ASHFORD (1, 2), Joseph EICHENBAUM (1, 2, 3), Tirzah WILLIAMS (1, 2, 3), Juliet FOCKLER (2, 3), Monica CAMACHO (1, 2), Aaron ULBRICHT (2, 3), Derek FLENNIKEN (1, 2), Diana TRURAN (1, 2), R. Scott MACKIN (2, 4), Michael W. WEINER (1, 2, 3), Rachel L NOSHENY (2, 4) - (1)Northern California Institute for Research and Education (NCIRE), United States, (2)Department of Veterans Affairs Medical Center, Center for Imaging and Neurodegenerative Diseases, United States, (3)Department of Radiology and Biomedical Imaging, University of California, United States, (4)Department of Psychiatry, University of California San Francisco, United States

P2: A Phase 3- Efficacy and Safety Study Protocol of Traneurocin (NA-831) in Participants Who Are Asymptomatic at Risk for Developing Alzheimer's Dementia (PREVENTION)

Lloyd TRAN, Fern VU, Stephanie NEAVE, Brian TRAN - (1)NeuroActiva, Inc., United States

P3: Using Network Analysis and Machine Learning Methods to Evaluate the Efficacy of Lemborexant in Patients with Irregular Sleep Wake Rhythm Disorder and Alzheimer's Disease Dementia

Margaret MOLINE, Nusrat RABBEE - (1)Eisai, Inc., United States

P4: Medicare Advantage – Impact of New Memory Fitness Benefit and Reimbursement Structure to Increase Referrals to Alzheimer's Disease Clinical Trials

John DWYER, Cyndy CORDELL - (1)The Global Alzheimer's Platform (GAP) Foundation, United States

P5: Suitability of EPAD Longitudinal Cohort Study (EPAD LCS) population from memory clinics for preventive clinical trials

Isabelle CARRIE (1), Pierre Jean OUSSET (1, 2, 3), Delphine PENNETIER (1), Julien DELRIEU (1, 2, 3), Nathalie SASTRE HENGAN (1), Françoise LALA (1), Bruno VELLAS (1, 2, 3) - (1)Gerontopole, Toulouse University Hospital, France, (2)INSERM Unit 1027, France, (3)Toulouse University III, France

P6: A 48-Week Phase 3 Clinical Trial Method to Evaluate the Efficacy and Safety of NA-831 in Subjects With Early Alzheimer's Disease

Lloyd TRAN, Fern VU, Brian TRAN, Stephanie NEAVE - (1)NeuroActiva, Inc., United States

P7: Diversity & Inclusion in Alzheimer's Disease Clinical Trials Workforce: a survey to assess baseline membership and climate in the Alzheimer's Clinical Trials Consortium (ACTC)

Rema RAMAN (1), Amanda SMITH (2), Gustavo JIMENEZ-MAGGIORA (1), Karin ERNSTROM (1), Jia-Shing SO (1), Marian WONG (1), Paul AISEN (1), Reisa SPERLING (3), Neelum AGGARWAL (4) - (1)Alzheimer's Therapeutic Research Institute, University of Southern California, United States, (2)USF Health Byrd Alzheimer's Institute & Department of Psychiatry and Behavioral Neurosciences, University of South Florida Morsani College of Medicine, United States, (3)Department of Neurology,

Massachusetts General Hospital, Harvard Medical School, United States, (4)Rush Alzheimer Disease Center & Department of Neurological Sciences, United States

P8: The impact of patient selection strategies on clinical trial power

Kaanan SHAH (1, 2), Michael DONOHUE (3), Jared CARA (1), Lon SCHNEIDER (3), Tom BEACH (1), Julie COLLENS (1) - (1)Vivid Genomics, United States, (2)Banner Sun Health Research Institute, United States, (3)University of Southern California, United States

P9: Physical Activity and Alzheimer's Disease - 2: Clinical Trial Protocol

Jennifer ETNIER (1), Laurie WIDEMAN (1), William KARPER (1), Jeffrey LABBAN (1), Christopher WAHLHEIM (1), Tomeka WILLIAMS (2), Shonda MOBLEY (1), Alexis SLUTSKY (1, 3), Kyoung Shin PARK (1), Nathaniel BERRY (1) - (1)University of North Carolina at Greensboro, United States, (2)East Carolina University, United States, (3)UNC Greensboro Gateway MRI Center, United States

P10: Reproducibility and Replicability of Digital Biomarkers for Reducing Sample Sizes in Preclinical Alzheimer Trials

Chao-Yi WU (1, 2), Hiroko DODGE (1, 2, 3), Zachary BEATTIE (1, 2), Nora MATTEK (1, 2), Jeffrey KAYE (1, 2) - (1)Department of Neurology, Oregon Health & Science University, United States, (2)Oregon Center for Aging and Technology (ORCATECH), Oregon Health & Science University, United States, (3)Michigan Alzheimer's Disease Center, Department of Neurology, University of Michigan, United States

P11: Novel analytics framework for augmenting single-arm Phase 2a open label trials with Real-World external control data: Application to the Blarcamesine (ANAVEX®2-73) study in Alzheimer's disease matched with propensity corrected patients from Alzheimer's D

Mohammad AFSHAR (1), Coralie WILLIAMS (1), Nanthara SRITHARAN (1), Frederic PARMENTIER (1), Federico GOODSID (2), Christopher MISSLING (3) - (1)Ariana Pharma, France, (2)Regulatory Pathfinders, United States, (3)ANAVEX, United States

P12: Using Direct-to-Consumer Genetic Testing Results in Alzheimer's Disease Clinical Trial Recruitment

Mary RYAN (1, 2), Chelsea COX (3), Joshua GRILL (4, 5, 3), Daniel GILLEN (1) - (1)Department of Statistics, University of California, Irvine, United States, (2) Institute for Memory Impairments and Neurological Disorders, University of California, Irvine, United States, (3)Institute for Memory Impairments and Neurological Disorders, University of California, Irvine, United States, (4)Department of Psychiatry & Human Behavior, University of California, Irvine, United States, (5)Department of Neurobiology & Behavior, University of California, Irvine, United States

P13: Differences in Willingness to Participate in Clinical Research According to Diagnostic Groups

Lovingly PARK, Svetlana SEMENOVA, Gaby ALARCON, Zyanya MENDOZA, Lydia MORRIS, Lev GERTSIK, Sophie LEE, Stan JHEE - (1)Parexel International, United States

P14: Gene- and Age-Informed Screening for Preclinical Alzheimer's Disease Trials

Barbara SPENCER, Leonardo DIGMA, Robin JENNINGS, James BREWER - (1)UC San Diego, United States

P15: ECT-AD Study Design: A Randomized Controlled Trial of Electroconvulsive Therapy plus Usual Care versus Simulated-ECT plus Usual Care for the Management of Treatment-Refractory Agitation in Alzheimer's Dementia

Maria LAPID (1), Brent FORESTER (2), Adriana HERMIDA (3), Louis NYKAMP (4), Martina MUELLER (5), Rebecca KNAPP (5), Bruce SUTOR (1), Emily JOHNSON (1), Monica WALTON (1), Steve SEINER (2), David HARPER (2), Emily KILPATRICK (2), Hannah HEINTZ (2), William MCDONALD (3), Patricio RIVA POSSE (3), Rebecca SEIDEMANN (3), Amitha DHINGRA (3), Jack MAHDASIAN (4), Sohag SANGHANI (6), Georgios PETRIDES (6) - (1)Mayo Clinic, United States, (2)McLean Hospital, United States, (3)Emory University, United States, (4)Pine Rest Christian Mental Health Center, United States, (5)Medical University of South Carolina, United States, (6)Zucker Hillside Hospital/Northwell Health, United States

P16: Generating synthetic control subjects using machine learning for Alzheimer's Disease clinical trials

Aaron SMITH, Charles FISHER, Jonathan WALSH - (1)Unlearn.Health, United States

P17: A paradigm shift in AD clinical trial design: Sequential, temporal, overlapping combination therapy from the cognitively normal at risk population to preclinical disease stage and beyond

Jennifer MURPHY (1), Claudine BRISARD (2), Joanne BELL (1) - (1)Syneoshealth.com, United States, (2)Syneoshealth.com, France

P18: Development of a machine learning algorithm to classify dementia stage based on symptoms reported online.

Kenneth ROCKWOOD (1, 2), Aaqib SHEHZAD (2), Justin STANLEY (2), Taylor DUNN (2), Susan HOWLETT (1, 2), Arnold MITNITSKI (1, 2), Chere CHAPMAN (2) - (1)Dalhousie University, Canada, (2)DGI Clinical, Canada

P19: A frailty index based on routinely collected laboratory safety data is associated with cognitive decline in clinical trials for anti-dementia drugs.

Kenneth ROCKWOOD (1, 2), Taylor DUNN (2), Susan HOWLETT (1, 2), Justin STANLEY (2), Arnold MITNITSKI (1, 2), Chere CHAPMAN (2) - (1)Dalhousie University, Canada, (2)DGI Clinical, Canada

P20: Comparison of the FCSRT and RBANS in screening early Alzheimer's disease patients for clinical trials

Edmond TENG, Stevan DJAKOVIC, Paul MANSER, Nan HU, Heavenly SWENDSEN, Kaycee SINK - (1)Genentech, United States

P21: Primary Analysis Model for Sporadic Alzheimer Disease: Univariate model for the composite score or Multivariate model for all the component scores?

Yan LI (1), Guoqiao WANG (1), Andrew ASCHENBRENNER (1), Jason HASSENSTAB (1), Eric MCDADE (1), Jorge LLIBRE-GUERRA (1), Scott BERRY (2), Randall BATEMAN (1), Chengjie XIONG (1) - (1)Washington University in St. Louis, United States, (2)Berry Consultants, LLC, United States

P22: Study Partner Type and Dropout in Alzheimer's Disease Registration Clinical Trials

Olivia M. BERNSTEIN (1), Joshua D. GRILL (2), Daniel L. GILLEN (1) - (1)Department of Statistics, Institute for Memory Impairments and Neurological Disorders, University of California, Irvine, United States

States, (2)Departments of Psychiatry & Human Behavior and Neurobiology & Behavior, Institute for Memory Impairments and Neurological Disorders, University of California, Irvine, United States

P23: A Phase II study evaluating efficacy and safety of oral BI 425809 in patients with cognitive impairment due to Alzheimer's disease dementia

Glen WUNDERLICH (1), Frank JESSEN (2), Miguel GARCIA JR. (3), Zuzana BLAHOVA (4) - (1)Boehringer Ingelheim, Canada, (2)Klinik und Poliklinik für Psychiatrie und Psychotherapie, Uniklinik Köln, Germany, (3)Boehringer Ingelheim Pharmaceuticals Inc, United States, (4)Boehringer Ingelheim RCV GmbH & Co KG, Austria

P24: The Cognitive Task Force; A novel approach to improving the efficiency of cognitive screening for the Elenbecestat MissionAD Global Phase 3 Studies in Early Alzheimer's disease

Thomas DOHERTY (1), Jennifer MURPHY (2), Robert SMITH (3), Julie MARSH (4), Luke KOSCHALKA (5), Mairelys MARTINEZ (2), Michelle GEE (6), Bruce ALBALA (7) - (1)Universtiy of Westminster, United Kingdom, (2)Syneos Health, United States, (3)Worldwide Clinical Trials, France, (4)Medavante, United States, (5)Syneos Health, Spain, (6)Eisai Ltd, United Kingdom, (7)Eisai Inc., United States

P25: Quantifying Impact of Enrichment in Alzheimer's Disease Trials when Pre-Post Models are Utilized

Navneet HAKHU (1), Daniel GILLEN (1, 2), Joshua GRILL (1, 3) - (1)Institute for Memory Impairments and Neurological Disorders, University of California, Irvine, United States, (2)Department of Statistics, University of California, Irvine, United States, (3)Department of Psychiatry and Human Behavior, University of California, Irvine, United States

P26: Validation of Alzheimer's Biomarkers: Amyloid beta 1-40 and Phosphorylated Tau in Cerebrospinal fluid (CSF) by Automated CLEIA on Fujirebio's Lumipulse Platform

Satya /Nandana NARLA (1), Amanda DIDER (1), Florent FLORENT (2) - (1)Covance, United States, (2)Covance, Switzerland

P27: A cohort study to identify predictors for the clinical progression to mild cognitive impairment or dementia from subjective cognitive decline

Seonghee HO, Dong Won YANG - (1)The Catholic University of Korea, Seoul St. Mary's Hospital, Korea, Republic of

P28: Consistence in assaying plasma amyloid and Tau protein using two different protocols of preparing plasma samples via immunomagnetic reduction

W.P. CHEN (1), Shieh-Yueh YANG (2, 1), Ming-Jang CHIU (3) - (1)MagQu LLC, United States, (2)MagQu Co., Ltd., Taiwan, Republic of china, (3)NationalTaiwan University Hospital, Taiwan, Republic of china

P29: Dense Longitudinal Molecular Data for Turbocharging Clinical Trials

Jared ROACH (1), Junko HARA (2), Jennifer LOVEJOY (1), Deborah FRIDMAN (2), Laura HEIM (2), Molly RAPOZO (1), Laura HEATH (1), Cory FUNK (1), Maria FISCHER (1), Leroy HOOD (1), Nathan PRICE (1), Michael BRANT- ZAWADSKI (2), William SHANKLE (2) - (1)Institute for Systems Biology, United States, (2)Hoag Memorial Hospital Presbyterian, United States

P30: Study Design for Preventing Alzheimer's with Cognitive Training: The PACT Trial.

David MORGAN (1), Aryn HARRISON-BUSH (2), Alisa HOUSEKNECHT (2), Jennifer O'BRIEN (2), Jerri EDWARDS (2) - (1)Michigan State University, United States, (2)University of South Florida, United States

P31: Feasibility of Remote Collection of Genetic Material from Participants Enrolled in an Internet-Based Registry

Winnie KWANG (1, 2), Juliet FOCKLER (1, 2), Derek FLENNIKEN (1, 2), Joshua HWANG (1, 2), Diana TRURAN (1), R. Scott MACKIN (1, 3), Ruth O'HARA (4), Joachim HALLMAYER (4), Jerome YESAVAGE (4), Michael WEINER (1, 2), Rachel NOSHENY (1, 3) - (1)Center for Imaging of Neurodegenerative Diseases, San Francisco Veteran's Administration Medical Center, United States, (2)University of California, San Francisco Department of Radiology and Biomedical Imaging, United States, (3)University of California, San Francisco Department of Psychiatry, United States, (4)Stanford University Department of Psychiatry and Behavioral Sciences, United States

P32: Proposed methods for disclosing beta-amyloid status to cognitively unimpaired late-middle aged adults

Claire ERICKSON, Nathaniel CHIN, Lindsay CLARK, Sterling JOHNSON - (1)University of Wisconsin-Madison, United States

P33: Don't Forget This! The patient in your study may be in another

Thomas SHIOVITZ, Brittany STEINMILLER, Chelsea STEINMETZ, Sandra PEREZ - (1)CTSdatabase, LLC, United States

P34: Data-Driven Participant Recruitment: Findings from the Alzheimer's Disease Neuroimaging Initiative 3

Charissa BARGER (1), Juliet FOCKLER (2), Winnie KWANG (2), Shelley MOORE (1), Derek FLENNIKEN (2), Aaron ULBRICHT (2), Paul AISEN (1), Michael WEINER (2) - (1)USC Alzheimer's Therapeutic Research Institute, United States, (2)UCSF Department of Radiology and Biomedical Imaging & Center for Imaging of Neurodegenerative Diseases, San Francisco Veteran's Administration Medical Center, United States

P35: Learning from failed trials : virtual patient analysis of Aducanumab trial using a Quantitative Systems Pharmacology approach

Hugo GEERTS, Athan SPIROS - (1)In Silico Biosciences, United States

P36: A seamless phase 2a-2b randomized double-blind placebo-controlled trial to evaluate the efficacy and safety of PQ912 in patients with early Alzheimer's disease: design and methods

Howard FELDMAN (1), Karen MESSER (1), Frank WEBER (2), Kirsten ERICKSON (1), Branko HUISA (1), Tilman OLTERS DORF (1), Diane JACOBS (1), David SALMON (1), Carolyn REVTA (1), Suzanne BRUINS (2), Doug GALASKO (1), Oscar LOPEZ (3), Mary QUICENO (4), Murray RASKIND (5), Marwan SABBAGH (6), Raymond Scott TURNER (7) - (1)Alzheimer's Disease Cooperative Study, University of California at San Diego, United States, (2)Probiobdrug AG, Germany, (3)University of Pittsburgh Medical Center, United States, (4)University of North Texas Health Science Center, United States, (5)University of Washington, United States, (6)Cleveland Clinic Lou Ruvo Center for Brain Health, United States, (7)Georgetown University, United States

THEME 2 : Clinical Trials Results

P37: Masupirdine (SUVN-502) in combination with donepezil and memantine in patients with moderate Alzheimer's disease: Exploratory subgroup analyses of memantine regimen, concentrations and duration of treatment

Alireza ATRI (1), Jeffrey CUMMINGS (2), Ramakrishna NIROGI (3), Vinod GOYAL (3), Gopi BHYRAPUNENI (3), Pradeep JAYARAJAN (3), Venkat JASTI (3) - (1)Banner Sun Health Research Institute, Banner Alzheimer's Institute, Banner Health; Department of Neurology, Brigham and Women's Hospital and Harvard Medical School, Boston, United States, (2)Department of Brain Health, School of Integrated Health Sciences, University of Nevada, Las Vegas; Cleveland Clinic Lou Ruvo Center for Brain Health, Las Vegas, United States, (3)Suvan Life Sciences, India

P38: Potential benefits of Masupirdine (SUVN-502) on behavioral and psychological symptoms in patients with moderate Alzheimer's Disease

Jeffrey CUMMINGS (1), Ramakrishna NIROGI (2), Pradeep JAYARAJAN (2), Anil SHINDE (2), Venkat JASTI (2) - (1)Department of Brain Health, School of Integrated Health Sciences, University of Nevada; Cleveland Clinic, Lou Ruvo Center for Brain Health, United States, (2)Suvan Life Sciences, India

P39: Phase 1 Single Ascending Dose Study Of The Muscarinic Positive Allosteric Modulator VU319

Paul NEWHOUSE, Alexander CONLEY, Alexandra KEY, Jenni BLACKFORD, Jerri ROOK, P. Jeffery CONN, Craig LINDSLEY, Carrie JONES - (1)Vanderbilt, United States

P40: Reversal of Alzheimer's Memory Impairment by Transcranial Electromagnetic Treatment: Associated A-beta and Tau Changes in CSF/Blood and Brain Imaging Benefits

Gary ARENDASH (1), Chuanhai CAO (2), Haitham ABULABAN (3), Rob BARANOWSKI (4), Gary WISNIEWSKI (5), Lino BECERRA (5), Ross ANDEL (6), John ARRINGTON (7), Amanda SMITH (3) - (1)NeuroEM Therapeutics, Inc., United States, (2)College of Pharmacy, University of South Florida, United States, (3)University of South Florida Health/Byrd Alzheimer's Institute, United States, (4)Left Coast Engineering, United States, (5)Invicro, United States, (6)School of Aging Studies, University of South Florida, United States, (7)University Diagnostic Institute, United States

P41: A 48-week, observational, longitudinal multicenter study on the effectiveness of 9.5 mg/24 h (10 cm²) rivastigmine in patients with mild to moderate dementia of the Alzheimer's type

Chiung-Chih CHANG - (1)Kaohsiung Chang Gung Memorial Hospital, Taiwan, Republic of China

P42: Tau aggregation inhibitor dose-selection for further Phase 3 trial determined from population pharmacokinetic analysis in completed studies showing exposure-dependent activity of hydromethylthionine on cognitive decline and brain atrophy in mild-moderate

Claude WISCHIK (1, 2), Serge GAUTHIER (3) - (1)TauRx Therapeutics Ltd, United Kingdom, (2)University of Aberdeen, United Kingdom, (3)McGill Centre for Studies in Aging, Canada

P43: Alzheimer's Disease Drug Development Pipeline 2019

Aaron RITTER, Kate ZHONG, Garam LEE, Jeffrey CUMMINGS, Marwan SABBAGH - (1)Cleveland Clinic, United States

P44: Allopregnanolone shows significant effect on the lipid pathways from plasma metabolomic analysis of Alzheimer's clinical trial

Roberta BRINTON (1), Yuan SHANG (1), Gerson HERNANDEZ (1), Claudia LOPEZ (1), Fei YIN (1), Lon SCHNEIDER (2) - (1)the University of Arizona, United States, (2)University of Southern California, United States

P45: Association between a cholinesterase inhibitor and choline alfoscerate in Alzheimer's disease: The results at the end of the trial.

Francesco AMENTA (1), Anna CAROTENUTO (1, 2), Angiola FASANARO (2), Valentino MANZO (2), Enea TRAINI (3) - (1)Clinical Research, Telemedicine and Telepharmacy Centre, University of Camerino,, Italy, (2)Neurology Unit, National Hospital, "A. Cardarelli",, Italy, (3)Clinical Research, Telemedicine and Telepharmacy Centre, University of Camerino, Italy

P46: Exposure and Safety Data from an Ongoing Open Label Extension to a Phase II Study with the BACE Inhibitor Elenbecestat in Subjects with Mild Cognitive Impairment due to Alzheimer's Disease and Mild to Moderate Dementia due to Alzheimer's Disease

Michelle GEE (1), Monique GIROUX (2), Michio KANEKIYO (2), Albala BRUCE (2) - (1)Eisai Ltd., United Kingdom, (2)Eisai Inc., United States minor outlying islands

P47: Amyloid Positive Subject Characteristics in the Elenbecestat MISSIONAD Phase 3 Program

Claire ROBERTS (1), Michio KANEKIYO (2), June KAPLOW (2), Bruce ALBALA (2) - (1)Eisai Ltd, United Kingdom, (2)Eisai Inc, United States

P48: Concentration-dependent reduction in clinical decline and brain atrophy in a Phase 3 trial of leuco-methylthioninium bis(hydromethanesulphonate) (LMTM) in behavioural variant frontotemporal dementia

Christopher M KIPPS (1), Helen C SHIELLS (2), Bjoern O SCHELTER (2, 3), Serge GAUTHIER (4), Claude M WISCHIK (2, 3) - (1)University Hospital, United Kingdom, (2)TauRx Therapeutics Ltd, United Kingdom, (3)University of Aberdeen, United Kingdom, (4)McGill Centre for Studies in Aging, Canada

P49: Reduction of clinical decline and brain atrophy in mild to moderate Alzheimer's disease is concentration-dependent for leuco-methylthioninium bis(hydromethanesulphonate) (LMTM) as monotherapy and as add-on therapy in two Phase 3 clinical trials

Bjoern O SCHELTER (1, 2), Helen C SHIELLS (1), Serge GAUTHIER (3), Christopher M RUBINO (4), Claude M WISCHIK (1, 2) - (1)TauRx Therapeutics Ltd, United Kingdom, (2)University of Aberdeen, United Kingdom, (3)McGill Centre for Studies in Aging, Canada, (4)Institute of Clinical Pharmacodynamics, United States

P50: The Anti-Amyloid Treatment in Asymptomatic Alzheimer's Disease (A4) Study in Japan: Report of Screening Data Results

Takeshi IWATSUBO (1), Kazushi SUZUKI (1), Ryoko IHARA (1), Chie SAKANAKA (1), Yumi UMEDA-KAMEYAMA (1), Shinya ISHII (1), Kenji KIRIHARA (1), Atsushi IWATA (1), Chung-Kai SUN (2), Michael DONOHUE (2), Paul AISEN (2), Reisa SPERLING (3) - (1)The University of Tokyo Hospital, Japan, (2)Alzheimer's Therapeutic Research Institute, United States, (3)Brigham and Women's Hospital, United States

P51: Effect of intensive cognitive intervention in mid Alzheimer's disease: a pilot study

Soo Hyun JOO, Chang Uk LEE, Dong Woo KANG - (1)Seoul St. Mary's hospital, Korea, Republic of

P52: Is amyloid still a valid target for AD drug development? A meta-analysis of solanezumab mild AD dementia studies

Karen HOLDRIDGE, Roy YAARI, Scott ANDERSEN, John SIMS - (1)Eli Lilly and Company, United States

P53: Lower serum calcium as a potentially associated factor for conversion of mild cognitive impairment to early Alzheimer's disease in Japanese Alzheimer's disease Neuroimaging Initiatives

Atsushi IWATA, Sato KENICHIRO, Ihara RYOKO, Suzuki KAZUSHI, Iwatsubo TAKESHI - (1)The University of Tokyo, Japan

THEME 3: Clinical Trials Imaging

P54: Entorhinal Cortical Tau Accumulation is Inversely Associated with Hippocampal Synaptic Density in Older Individuals with Normal Cognition and Early Alzheimer's Disease

Christopher VAN DYCK, Adam MECCA, Ming-Kai CHEN, Mika NAGANAWA, Takuya TOYONAGA, Tyler GODEK, Joanna HARRIS, Hugh BARTLETT, Jean-Dominique GALLETZOT, Nabeel NABULSI, Yiyun HUANG, Amy ARNSTEN, Richard CARSON - (1)Yale School of Medicine, United States

P55: Distinguishing Alzheimer's Disease with ventriculomegaly from Normal Pressure Hydrocephalus using MRI biomarkers

Minkyung KIM, Jun-Hyung LEE, Sang Hyung LEE - (1)Seoul National University, Medical College, Korea, Republic of

P56: Diagnostic accuracy of whole brain cortical DTI changes measured in Alzheimer's disease

Steven CHANCE (1), Mario TORSO (1), Marco BOZZALI (2), Omar EHSAN (1), Giovanna ZAMBONI (3), Mark JENKINSON (4) - (1)Oxford Brain Diagnostics, United Kingdom, (2)Santa Lucia Foundation, Italy, (3)Universita` di Modena e Reggio Emilia,, Italy, (4)University of Oxford, United Kingdom

P57: One-year longitudinal change of 18F-RO948 PET among cognitively unimpaired and patients with MCI or dementia in the BioFINDER2 study

Gregory KLEIN (1), Antoine LEUZY (2), Ruben SMITH (2), Sebastian PALMQVIST (2), Niklas MATSSON (2), Danielle VAN WESTEN (2), Olof STRANDBERG (2), Jonas JÖGI (2), Tomas OHLSSON (2), Edilio BORRONI (1), Preciosa COLOMA (3), Erik STROMRUD (2), Oskar HANSSON (2) - (1)Roche Pharma Research and Early Development, Switzerland, (2)Clinical Memory Research Unit, Department of Clinical Sciences, Sweden, (3)Roche Pharma Development Personalized Health Care, Switzerland

P58: Significant change of EEG biomarker in Parkinson's disease with MCI after 1year of donepezil intake

Seung Wan KANG (1, 2), Seon Myeong KIM (1), Seok Min KIM (1), Dong Won KANG (1), Hannah LEE (1), Ukeob PARK (1), Suk Yun KANG (3), Young Ho SOHN (4), Phil Hyu LEE (4), Kyoung Won BAIK (4) - (1)iMediSync Inc, Korea, Republic of, (2)Data Center for Korean EEG, College of Nursing, Seoul National University, Korea, Republic of, (3)Department of Neurology, Dongtan Sacred Heart Hospital, Hallym University College of Medicine, Korea, Republic of, (4)Department of Neurology, Yonsei University College of Medicine, Korea, Republic of

P59: Diagnostic Validity of an Automated Probabilistic Tractography in Amnesic Mild Cognitive Impairment

Bo-Hyun YOON (1), Won-Myong BAHK (2), Sang-Yeol LEE (3), Kwanghun LEE (4), Moon-Doo KIM (5), Beomwoo NAM (6), Se-Hoon SHIM (7), Hyun Kook LIM (2), Won Sang JUNG (8), Dae Bo LEE (9) - (1)Department of Psychiatry, Naju National Hospital, Korea, Republic of, (2)Department of Psychiatry, College of Medicine, The Catholic University of Korea, Korea, Republic of, (3)Department of Psychiatry, College of Medicine, Wonkwang University, Korea, Republic of, (4)Department of Psychiatry, School of Medicine, Dongguk University, Korea, Republic of, (5)Department of Psychiatry, School of Medicine, Jeju National University Hospital, Korea, Republic of, (6)Department of Psychiatry, Konkuk University, Korea, Republic of, (7)Department of Psychiatry, College of Medicine, Soonchunhyang University, Korea, Republic of, (8)Department of Radiology, St. Vincent Hospital, Korea, Republic of, (9)Department of Psychiatry, Mirae Hospital, Korea, Republic of

P60: qEEG changes in mild cognitive impairment with choline alphoscerate.

Young Chul YOUN (1), Seung-Wan KANG (2) - (1)Dept. of Neurology, Chung-Ang Univ. Hospital, Korea, Republic of, (2)Data Center for Korean EEG, College of Nursing, Seoul National University, Korea, Republic of

P61: The Normalization of Brain 18F-fluorodeoxy-D-glucose Positron Emission Tomography Hypometabolism following Electroconvulsive Therapy in a 55-year-old Woman with Treatment-resistant Late Onset Depression: A Case Report

Se-Hoon SHIM (1), Won-Myong BAHK (2), Bo-Hyun YOON (3), Sang-Yeol LEE (4), Kwanghun LEE (5), Moon-Doo KIM (6), Beomwoo NAM (7), Dae Bo LEE (8) - (1)Department of psychiatry, College of Medicine, Soonchunhyang University Hospital, Korea, Republic of, (2)Department of Psychiatry, College of Medicine, The Catholic University of Korea, Seoul, Korea, Korea, Republic of, (3)Department Of Psychiatry, Naju National Hospital, Korea, Republic of, (4)Department of Psychiatry, College of Medicine, Wonkwang University, Korea, Republic of, (5)Department Of Psychiatry, School Of Medicine, Dongguk University, Korea, Republic of, (6)Department of Psychiatry, School of Medicine, Jeju National Hospital, Korea, Republic of, (7)Department of Psychiatry, Konkuk University, Korea, Republic of, (8)Department of psychiatry, Mirae Hospital, Korea, Republic of

P62: APOE4/4 Subjects with Early Alzheimer's Disease Show Accelerated Loss of Cortical Thickness and Cognitive Decline Compared to APOE3/3 Subjects

Susan ABUSHABRA, John HEY - (1)Alzheon Inc, United States

P63: ATN Characteristics of Imaging Biomarkers of the Current LEADS Sample

Brad DICKERSON (1), Jessica COLLINS (1), Prashanthi VEMURI (2), Bret BOROWSKI (2), Leonardo IACCARINO (3), Renaud LA JOIE (3), Orif LESMAN-SEGEV (3), Ani ELOYAN (4), Paul AISEN (5), Anne FAGAN (6), Tatiana FAROUD (7), Constantine GATSONIS (4), Clifford JACK (8), Joel KRAMER (3), Robert KOEPPE (9), Arthur TOGA (5), Maria CARILLO (10), Liana APOSTOLOVA (7), Gil RABINOVICI (3), Leads LEADS CO-INVESTIGATORS AND STAFF (7) - (1)MGH/Harvard, United States, (2)Mayo Clinic, United States, (3)UCSF, United States, (4)Brown, United States, (5)USC, United States, (6)Washington U, United States, (7)Indiana U, United States, (8)Mayo, United States, (9)U Michigan, United States, (10)Alzheimer's Assoc, United States

P64: Changes in [18F]GTP1 SUVR correlate with cognitive decline over 18 months and depend on baseline SUVR intensity and spatial distribution

Robby WEIMER, Sandra SANABRIA BOHÓRQUEZ, Edmond TENG, Suzanne BAKER, Jan MARIK, Paul MANSER - (1)Genentech, United States

P65: Tau-IQ: an analytical algorithm with greater power than SUVR for quantification of Tau PET tracers illustrated with [18F]Flortaucipir and [18F]GTP1

Roger GUNN (1), Alex WHITTINGTON (1), Jacob HESTERMAN (2), Sandra SANABRIA (3), Robby WEIMER (3), John SEIBYL (2) - (1)Invicro, United Kingdom, (2)Invicro, United States, (3)Genentech, United States

P66: Relationships between glucose metabolism, volume, tau burden, and clinical endpoints in patients with mild to moderate Alzheimer's disease

Dawn MATTHEWS (1), Aaron RITTER (2), Ronald THOMAS (3), Randolph ANDREWS (1), Ana LUKIC (1), Carolyn REVTA (3), Babak TOUSI (2), James LEVERENZ (2), Howard FILLIT (4), Kate ZHONG (2), Howard FELDMAN (3), Jeffrey CUMMINGS (3) - (1)ADM Diagnostics Inc, United States, (2)Cleveland Clinic - Lou Ruvo Center for Brain Health, United States, (3)Alzheimer's Disease Cooperative Study, University of California San Diego, United States, (4)Alzheimer's Drug Discovery Foundation, United States

P67: Diffusion tensor imaging informs the detection and prediction of white matter hyperintensity load

David SCOTT (1), Luc BRACOUD (2), Chris CONKLIN (1), Joyce SUHY (1) - (1)Bioclinica, United States, (2)Bioclinica, France

P68: Classifying cognitively healthy subjects from mild cognitive impaired and Alzheimer's disease patients using Tau-PET: the role of spatial resolution and PET pre-processing

Richard JOULES (1), Alessandro PALOMBIT (1), Richard MANBER (1), Richard PARKER (1), Robin WOLZ (1, 2) - (1)IXICO Plc, United Kingdom, (2)Imperial College London, United Kingdom

P69: Combined therapy between the cholinesterase inhibitor donepezil and the cholinergic precursor, choline alphoscerate in Alzheimer's disease: Effect on brain atrophy.

Enea TRAINI (1), Anna CAROTENUTO (1, 2), Angiola FASANARO (1, 2), Francesco AMENTA (1) - (1)Clinical Research, Telemedicine and Telepharmacy Centre, University of Camerino,, Italy, (2)Neurology Unit, National Hospital, "A. Cardarelli", Italy

P70: A fully automatic pipeline for estimation of regional brain volume change using Jacobian Integration

Richard JOULES (1), Robin WOLZ (1, 2), Richard PARKER (1) - (1)IXICO Plc, United Kingdom, (2)Imperial College London, United Kingdom

P71: Observational study of focal amyloid uptake using 18F-florbetaben PET in patients with cognitive impairment

Sung Eun CHUNG, Jae-Hong LEE, Hyung Ji KIM, Eunjoo RHEE - (1)Neurology, Asan Medical Center, Korea, Republic of

P72: Imaging markers of cerebral small vessel disease and ambulatory blood pressure monitoring profile in older adults with cognitive complaints

Yongsoo SHIM - (1)The Catholic University of Korea, Korea, Republic of

P73: A pipeline for automated diffusion MRI analysis: overview and application to the study of Alzheimer's Disease

Richard JOULES (1), Richard PARKER (1), Robin WOLZ (1, 2) - (1)IXICO plc, United Kingdom, (2)Imperial College London, United Kingdom

P74: Prediction of clinical progression using amyloid biomarkers in subjective cognitive decline: A longitudinal observational study

Yong Bang KIM (1), Yunjeong HONG (1), Seong Hoon KIM (1), Hae Eun SHIN (2), Si Baek LEE (1), Dong Woo RYU (1), Jeong Wook PARK (1), Kyung Won PARK (3) - (1)Department of Neurology, Uijeongbu St. Mary's Hospital, Korea, Republic of, (2)Department of Neurology, Bucheon St. Mary's Hospital, Korea, Republic of, (3)Department of Neurology, Dong-A University Medical Center, Korea, Republic of

P75: Validation of Resting State Neurovascular Coupling in the OASIS-brains Dataset to Differentiate Normal Elderly Brains from Alzheimer's Disease

Taylor KUHN (1), F. Scott PERELES (2), Michael WHITNEY (2), Sergio BECERRA (3), Sheldon JORDAN (4), Hrishikesh KACHHIA (2) - (1)UCLA, Department of Psychiatry, United States, (2)Rad Alliance, United States, (3)Neurological Associates of West Los Angeles, United States, (4)Neurological Associates of West Los Angeles, UCLA Department of Neurology, United States

P76: Prediction of Treatment Response to Donepezil using Automated Hippocampal Subfields Volumes Segmentation in Patients with Mild Alzheimer's Disease

Hae Ran NA - (1)catholic medical center, Korea, Republic of

P77: Distinctive relationship between functional connectivity of default mode network and cognitive functions in early and late mild cognitive impairment patients

Chang Uk LEE, Dong Woo KANG, Soo Hyun JOO - (1)The Catholic University of Korea, Korea, Republic of

THEME 4 : Clinical Trials Biomarkers

P78: Low testosterone levels relate to higher cerebrospinal p-tau levels: implications for sex differences in pathological tau

Erin SUNDERMANN, Xu CHEN, Matthew PANIZZON, Douglas GALASKO, Sarah BANKS - (1)University of California, San Diego, United States

P79: Association between serum markers of intestinal permeability and CSF biomarkers of Alzheimer's disease and neurodegeneration

Margo HESTON (1, 2), Nicholas VOGT (1), Jack HUNT (1), Tyler ULLAND (3), Sanjay ASTHANA (1, 4), Sterling JOHNSON (1, 5, 4), Cynthia CARLSSON (1, 5, 4), Kaj BLENNOW (6), Henrik ZETTERBERG (7, 6, 8), Federico REY (9), Barbara BENDLIN (1), Nathaniel CHIN (1) - (1)Wisconsin Alzheimer's Disease Research Center, University of Wisconsin School of Medicine and Public Health, United States, (2)Cellular and Molecular Pathology, Department of Pathology and Laboratory Medicine, University of Wisconsin School of Medicine and Public Health, United States, (3)University of Wisconsin School of Medicine and Public Health, United States, (4)Geriatric Research Education and Clinical Center, William S. Middleton Memorial Veterans Hospital, United States, (5)Wisconsin Alzheimer's Institute, University of Wisconsin School of Medicine and Public Health, United States, (6)Institute of Neuroscience and Physiology, Department of Psychiatry and Neurochemistry, The Sahlgrenska Academy at University of Gothenburg, Sweden, (7)Clinical Neurochemistry Laboratory, Sahlgrenska University Hospital, Sweden, (8)University College London, United Kingdom, (9)University of Wisconsin-Madison Department of Bacteriology, United States

P80: Prediction of amyloid pathology by the plasma A β (1-42)/A β (1-40) ratio measured with fully automated immunoassay system (HISCL™ series).

Kazuto YAMASHITA (1), Takehiro HASEGAWA (1), Takuya IINO (1), Masahiro MIURA (1), Toshihiro WATANABE (1), Shunsuke WATANABE (1), Shigeki IWANAGA (1), Amane HARADA (1), David VERBEL (2), Shobha DHADDA (2), Hiroyuki AMINO (3), Mitsuhiro INO (3), Akihiko KOYAMA (2), Takehiko MIYAGAWA (3), Tomokazu YOSHIDA (1) - (1)Sysmex Corporation, Japan, (2)Eisai Inc., United States, (3)Eisai Co., Ltd., Japan

P81: Assessing A β clearance aided by mass spectrometry

Silje TORSETNES (1, 2), Marianne WETTERGREEN (2, 1), Erik CHRISTENSEN (3), Tormod FLADBY (1, 4) - (1)Department of Neurology, Akershus University Hospital, Norway, (2)Clinical Molecular Biology (EpiGen), Medical Division, Akershus University Hospital and University of Oslo, Norway, (3)PreDiagnostics AS, Norway, (4)Institute of Clinical Medicine, Campus Ahus, University of Oslo, Norway

P82: A new blood-based biomarker of A β clearance – the monocyte A β mid-domain assay

Marianne WETTERGREEN (1, 2), Silje B TORSETNES (1), Berglind GISLADOTTIR (1), Erik CHRISTENSEN (3), Tormod FLADBY (1, 4) - (1)Department of Neurology, Akershus University Hospital, Norway, (2)Clinical Molecular Biology (EpiGen), Medical Division, Akershus University Hospital and University of Oslo, Norway, (3)Pre Diagnostics AS, Norway, (4)Institute of Clinical Medicine, Campus Ahus, University of Oslo, Norway

P83: Design of an Alzheimer's Disease Specific SNP Array for Driving Polygenic Risk Scoring Algorithms

Richard PITHER (1), Alex GIBSON (1), Paula DAUNT (1), Greg DAVIDSON (2), Olusegun OSHOTA (1), Julie WILLIAMS (3), Valentina ESCOTT-PRICE (3), Rebecca SIMS (3), Eftychia BELLOU (3), John HARDY (4), Maryam SHOAI (4), Zsuzsanna NAGY (5) - (1)Cytox Ltd, United Kingdom, (2)Ledcourt Associates, United Kingdom, (3)University of Cardiff, United Kingdom, (4)University College London, United Kingdom, (5)University of Birmingham, United Kingdom

P84: Performance of a high-throughput plasma amyloid assay for diagnosis of Alzheimer's disease

Oliver PETERS (1), Insa FEINKOHL (2), Carola SCHIPKE (3), Jochen KRUPPA (1), Georg WINTERER (1), Tobias PISCHON (2), Isabella HEUSER (1) - (1)Charité, Germany, (2)MDC, Germany, (3)Predemtec, Germany

P85: Misfolding of A β as precise plasma structure biomarker for preclinical Alzheimer's

Klaus GERWERT (1, 2) - (1)Ruhr University Bochum, Center for Protein Diagnostics (ProDi), Biospectroscopy, Germany, (2)Ruhr University Bochum, Faculty of Biology and Biotechnology, Department of Biophysics, Germany

P86: Identifying healthy elderly subjects with Alzheimer pathology more efficiently for clinical trial participation

Samantha PRINS, Ahnjili ZHUPARRIS, Ellen 'T HART, Dimitrios ZIAGKOS, Geert Jan GROENEVELD - (1)CHDR, Netherlands

P87: Clinical utility of plasma amyloid beta measurements by immunoaffinity enrichment and LC-MS/MS.

Shunsuke WATANABE (1), Takuya IINO (1), Kazuto YAMASHITA (1), Eiya TAMADA (1), Takehiro HASEGAWA (1), Kazuya MATSUMOTO (1), Shigeki IWANAGA (1), Amane HARADA (1), Kouzou SUTO (1), Hiroyuki AMINO (2), Mitsuhiro INO (2), Takehiko MIYAGAWA (2), Tomokazu YOSHIDA (1) - (1)Sysmex Corporation, Japan, (2)Eisai Co. Ltd, Japan

P88: RetiSpec Technology used for Patient Recruitment

Stephen THEIN (1), Jamie JIRIK (2) - (1)Medical Director, United States, (2)Recruitment & Marketing Manager, United States

P89: Amyloid-targeting, Blood-based Biomarker of Alzheimer's disease: Staging and Classification

Sangyun KIM (1), Young Chul YOUN (2) - (1)Seoul National University Bundang H, Korea, Republic of, (2)ChungAng University Hospital, Korea, Republic of

P90: Gut Microbiota and Response to Blarcamesine (ANAVEX2- 73) in Alzheimer's Disease Patients: Abundance of Lachnospiraceae and Enterobacteriaceae Families as Potential Biomarker of Response from a 2-Year Study Interim Clinical Data Analysis using KEM Artific

Mohammad AFSHAR (1), Coralie WILLIAMS (1), Frederic PARMENTIER (1), Adrien ETCHETO (1), Christopher MISSLING (2) - (1)Ariana Pharma, France, (2)Anavex, United States

P91: Plasma neurofilament light is a marker of incident cognitive decline associated with Mild Behavioral Impairment – lessons for clinical trial recruitment

Zahinoor ISMAIL, James NAUDE, Sascha GILL, Sophie HU, Alexander MCGIRR, Nils FORKERT, Oury MONCHI, Peter STYS, Eric SMITH - (1)University of Calgary, Canada

P92: APOE-ε4 carrier identification; results from the Generation Program at Glasgow Memory Clinic

Kirsty HENDRY, Jennifer LYNCH, Susan WILLIAMSON, Emma LEE, Lorna WALLACE, Alison CRANMER, Laura MAIN, Fraser INGLIS - (1)Glasgow Memory Clinic, United Kingdom

P93: The Generation Program Alzheimer's Disease prevention clinical trials - Final results of recruitment strategy for APOE4 carriers at Glasgow Memory Clinic

Kirsty HENDRY, Jennifer LYNCH, Susan WILLIAMSON, Emma LEE, Lorna WALLACE, Alison CRANMER, Laura MAIN, Fraser INGLIS - (1)Glasgow Memory Clinic, United Kingdom

P94: Association of APOE e2 Genotype with Neuroprotection in Alzheimer's and Non-Alzheimer's Neuropathologies: A Transdiagnostic Study of 1557 Brains in the NACC Version 10 Database

Terry GOLDBERG - (1)Columbia University Medical Center, United States

P95: Synchronized Cell Cycle Gene Expression Test for Alzheimer's Disease

Florin CHIRILA, Daniel ALKON - (1)NeuroDiagnostics LLC, United States

P96: Soluble TREM2 (Triggering Receptor Expressed on Myeloid cells 2) as a new blood based biomarker in Alzheimer's disease

Jae-Hong LEE (1), Eun-Hye LEE (2, 3), Hyung-Ji KIM (1), Seong-Ho KOH (2, 3), So-Hee PARK (4) - (1)Department of Neurology, University of Ulsan College of Medicine, Asan Medical Center, Korea, Republic of, (2)Department of Neurology, Hanyang University College of Medicine, Korea, Republic of, (3)Department of Translational Medicine, Hanyang University Graduate School of Biomedical Science & Engineering, Korea, Republic of, (4)Seongnam Center of Senior Health, Korea, Republic of

P97: Neuroinflammation genomic markers in genome-wide association study of Parkinson's disease

Sun Ju CHUNG (1), Choi NARI (1), Kim JUYEON (2), Kim KIJU (1), Kim MI-JUNG (3), Ryu HO-SUNG (4), Jo SUNGYANG (1), Park KYE WON (1) - (1)Asan Medical Center, Korea, Republic of, (2)Metro hospital, United States, (3)Bobath Memorial Hospital, Korea, Republic of, (4)Kyungpook National University Hospital, Korea, Republic of

P98: Elevated plasma soluble TREM2 in elderly individuals with high neocortical Amyloid-β load

Prita Riana ASIH (1, 2), Hong WANG (3), Pratihtha CHATTERJEE (1), Kathryn GOOZEE (2, 4), Ralph MARTINS (1, 2, 5) - (1)Macquarie University, Australia, (2)KaRa Institute of Neurological Disease, Australia, (3)Eli Lilly and Company, United States, (4)Anglicare, Australia, (5)Edith Cowan University, Australia

P99: Levels of gut microbiota potentially regulated through anti-inflammatory effect identified as associated to response to Blarcamesine (ANAVEX2-73) in Alzheimer's disease patients in 2-year Interim clinical data using KEM Artificial Intelligence analysis

Mohammad AFSHAR (1), Coralie WILLIAMS (1), Frederic PARMENTIER (1), Adrien ETCHETO (1), Christopher MISSLING (2) - (1)Ariana Pharma, France, (2)ANAVEX, United States

P100: Use of translational electroencephalography biomarker in early phase clinical studies for Alzheimer's disease.

Svetlana SEMENOVA (1), Lovingly PARK (1), Lev GERTSIK (2), Stanford JHEE (1) - (1)PAREXEL International, United States, (2)California Clinical Trials Medical Group, United States

P101: Neurophysiological biomarkers parallel glucose hypometabolism in Alzheimer's disease patients

Shani WANINGER (1), Emily ANGELOPOLOUS (1), Chris BERKA (1), Amir MEGHDADI (1), David SALAT (2), Ajay VERMA (3) - (1)Advanced Brain Monitoring, United States, (2)MGH/MIT/HMS Athinoula A. Martinos Center for Biomedical Imaging, United States, (3)Biogen, United States

P102: Blood-based Biomarkers for Predicting Neurological Response in Patients with Alzheimer's disease

Aari MISHRA (1), Gerson HERNANDEZ (1), Claudia LOPEZ (1), Baran AYDOGAN (2), Yonggang SHI (2), Meng LAW (2), Lon SCHNEIDER (3), Roberta BRINTON (1) - (1)Center for Innovation in Brain Science, University of Arizona, United States, (2)Stevens Neuroimaging and Informatics Institute, Keck School of Medicine of USC, United States, (3)Psychiatry, Keck School of Medicine of USC, United States

P103: Inflammation markers predicting longitudinal clinical progression in early Alzheimer's disease

Jagan PILLAI, James BENA, Lynn BEKRIS, Stephen RAO, Bruce LAMB, James LEVERENZ - (1)Cleveland Clinic, United States

P104: Predicting cognitive decline in late middle life using neuronal-derived extracellular vesicles

Erden EREN (1), Jack HUNT (2), Nick VOGT (2), Sterling JOHNSON (2), Barbara BENDLIN (2), Dimitrios KAPOGIANNIS (1) - (1)Laboratory of Clinical Investigations, Intramural Research Program, National Institute on Aging, United States, (2)Wisconsin Alzheimer's Disease Research Center, University of Wisconsin, United States

P105: Combining Sex, APOE Genotype, and Mitochondrial Genetic Variance As Predictive Responder Identifier to Regenerative Therapeutic Allopregnanolone for Alzheimer's Disease

Yiwei WANG (1), Christine SOLINSKY (2), Gerson HERNANDEZ (1), Lon SCHNEIDER (2), Roberta BRINTON (2) - (1)University of Arizona, United States, (2)University of Southern California, United States

P106: Soluble TREM2 and Other Immune Factors in Young Adult Down Syndrome

Lynn BEKRIS (1), Katherine KOENIG (2), Grace WEBER (1), Maria KHRESTIAN (1), Yvonne SHAO (1), James LEVERENZ (3) - (1)Cleveland Clinic Lerner Research Institute, United States, (2)Cleveland Clinic Imaging Institute, United States, (3)Cleveland Clinic Neurological Institute, United States

P107: Identifying subsets of patients with mild cognitive impairment and cardiovascular risk factors based on differential expression of angiogenic and inflammatory biomarkers

Zachary WINDER (1), Tiffany L SUDDUTH (2), David FARDO (3), Qiang CHENG (4), Larry B GOLDSTEIN (5), Peter T NELSON (2), Fred A SCHMITT (2), Greg A JICHA (2), Donna M WILCOCK (2) - (1)University of Kentucky Physiology Department, United States, (2)University of Kentucky Sanders-Brown Center on Aging, United States, (3)University of Kentucky Biostatistics Department, United States, (4)University of Kentucky Division of Biomedical Informatics, United States, (5)University of Kentucky Neurology Department, United States

P108: A conformation variant of p53 as a promising blood-biomarker for Alzheimer's diagnosis at pre-clinical and prodromal stages of the disease.

Daniela UBERTI (1, 2), Giulia ABATE (1), Marika VEZZOLI (1), Antonio GUAITA (3), Chris FOWLER (4, 5), Maurizio MEMO (1, 2) - (1)University of Brescia, Italy, (2)Diadem s.r.l., Italy, (3)Golgi Cenci Foundation, Italy, (4)The Florey Institute, Australia, (5)The University of Melbourne, Australia

P109: Neural injury biomarker profiles from the EPOCH Phase 3 trial of verubecestat in patients with mild-to-moderate Alzheimer's disease

Matthew E. KENNEDY (1), Cyrille SUR (2), James KOST (3), Debra POST (4), Christine FURTEK (5), Julie STROMSWOLD (5), Nicole DUPRE (5), Ryan CLARK (1), Michael F. EGAN (4) - (1)Department of Neuroscience, Merck & Co., Inc., United States, (2)Department of Translational Biomarkers, Merck & Co., Inc., United States, (3)Department of Statistics, Merck & Co., Inc., United States, (4)Department of Clinical Research, Merck & Co., Inc., United States, (5)Department of Clinical Operations, Merck & Co., Inc., United States

P110: A Machine Learning Approach with Biomarkers for Classification of Mixed Dementia Patients

Gary ROSENBERG (1), Rajikha RAJA (2), Jillian PRESTOPNIK (1), Arvind CAPRIHAN (2) - (1)University of New Mexico, United States, (2)MIND Research Network, United States

P111: Blood Amyloid- β oligomerization associated with brain volume reduction in the form of Alzheimer's disease

Young Chul YOUN (1), Sangyun KIM (2), Sungmin KANG (3), Seong Soo A. AN (4) - (1)Dept. of Neurology, Chung-Ang Univ. Hospital, Korea, Republic of, (2)Dept. of Neurology, Seoul National University College of Medicine, Seoul National University Bundang Hospital, Korea, Republic of, (3)Research and Development, PeopleBio Inc., Korea, Republic of, (4)Dept. of Bionanotechnology, Gachon University, Korea, Republic of

P112: Stability of plasma amyloid- β 1-40, amyloid- β 1-42 and total Tau protein over repeated freeze/thaw cycles

W.P. CHEN (1), Huei-Chun LIU (2), Ming-Jang CHIU (3), Chin-Hsien LIN (3), Shieh-Yueh YANG (2, 1) - (1)MagQu LLC, United States, (2)MagQu Co., Ltd., Taiwan, Republic of china, (3)National Taiwan University Hospital, Taiwan, Republic of china

P113: Clinical characteristics and amyloid accumulation in the brain and the blood in amnesic subjective cognitive decline

Yang DONG WON (1), Hong YUN JUNG (1), Ho SEONGHEE (1), Jeong JEE HYANG (2), Park KEE HYUNG (3), Kim SANGYUN (4), Wang MIN JEONG (4), Choi SEONG HYE (5), Han SEUNGHYUN (6) - (1)Department of Neurology, Catholic University of Korea, Korea, Republic of, (2)Department of Neurology, Ewha Womans University Mokdong Hospital, Ewha Womans University School of Medicine, Korea, Republic of, (3)Department of Neurology, Gachon University Gil Hospital,, Korea, Republic of, (4)Department of Neurology, Seoul National University College of Medicine, Seoul National University Bundang Hospital, Korea, Republic of, (5)Department of Neurology, Inha University School of Medicine, Korea, Republic of, (6)ROWAN Inc., Korea, Republic of

P114: Development of Alzheimer's disease Biomarker using A β *56 Soluble Oligomer in Human Nasal Secretions

Hyun-Kook LIM (1), In-Ho PAIK (2) - (1)Department of Psychiatry, Catholic University of Korea, Korea, Republic of, (2)Department of Psychiatry, Geyo Hospital, Korea, Republic of

P115: Qualification of the Fujirebio Lumipulse G β -Amyloid(1-40), β -Amyloid(1-42), Total Tau, and pTau (181) Assays for Measurements in Clinical Study Protocols

Kelley COALIER (1), Rachel HENSON (1), Nathalie LE BASTARD (2), John LAWSON (3), Manu VANDIJCK (2), Anne FAGAN (2) - (1)Department of Neurology, Washington University School of Medicine, United States, (2)Fujirebio Europe, Belgium, (3)Fujirebio Diagnostics Inc, United States

P116: Correlation between cognition and plasma noradrenaline level in Alzheimer's disease: a potential new blood marker of disease evolution

Laure-Elise PILLET (1), Camille TACCOLA (1), Justine COTONI (1), Hervé THIRIEZ (2), Karine ANDRÉ (3), Romain VERPILLOT (1) - (1)Alzohis, France, (2)HEC, France, (3)Statitec, France

P117: Longitudinal trajectories of Alzheimer's ATN biomarkers in nondemented elderly adults

Jin-Tai YU (1), Meng-Shan TAN (2), Ji XI (3), Jie-Qiong LI (2), Qiang DONG (1), Chuan-Tao ZUO (1), Lan TAN (2), John SUCKLING (4) - (1)Huashan Hospital, Shanghai Medical College, Fudan University, China, (2)Qingdao Municipal Hospital, Qingdao University, China, (3)Dalian Medical University, China, (4)University of Cambridge, United Kingdom

P118: Prevalence and longitudinal clinical outcomes of Alzheimer's ATN biomarker profiles: a longitudinal study

Yu JIN-TAI (1), Li JIE-QIONG (2), Suckling JOHN (3), Feng LEI (4), Pan AN (5), Wang YAN-JIANG (6), Dong QIANG (1), Tan LAN (2), Mok VINCENT (7), Aisen PAUL (8), Weiner MICHAEL (9) - (1)Shanghai Medical College, Fudan University, China, (2)Qingdao Municipal Hospital, Qingdao University, China, (3)University of Cambridge, United Kingdom, (4)Yong Loo Lin School of Medicine, National University of Singapore, Singapore, (5)Tongji Medical College, Huazhong University of Science and Technology, China, (6)Third Military Medical University, China, (7)Faculty of Medicine, The Chinese University of Hong Kong, China, (8)Alzheimer's Therapeutic Research Institute, University of Southern California, United States, (9)University of California, San Francisco, United States

P119: Differential effects of the interaction between the education and APOE ε4 allele on amyloid-beta retention and memory performances in cognitively normal older adults and Alzheimer's disease patients

Dong Woo KANG (1), Hyun Kook LIM (2) - (1)Seoul St. Mary's Hospital, College of Medicine, The Catholic University of Korea, Korea, Republic of, (2)Yeouido St. Mary's Hospital, College of Medicine, The Catholic University of Korea, Korea, Republic of

THEME 5: Clinical trials: cognitive and functional endpoints

P120: Development of social cognition enhancement training program for amnesic mild cognitive impairment and early dementia of Alzheimer's type patients, based on facial emotion recognition pattern analysis

Beomwoo NAM (1), Taehyun KIM (1), Soo Rim NOH (2), Won-Myong BAHK (3), Bo-Hyun YOON (4), Sang-Yeol LEE (5), Kwanghun LEE (6), Moon-Doo KIM (7), Se-Hoon SHIM (8), Dae Bo LEE (9) - (1)Department of Psychiatry, Konkuk University, Korea, Republic of, (2)Department of Psychology, Chungnam National University, Korea, Republic of, (3)Department of Psychiatry, College of Medicine, The Catholic University of Korea, Korea, Republic of, (4)Department of Psychiatry, Naju National Hospital, Korea, Republic of, (5)Department of Psychiatry, College of Medicine, Wonkwang University, Korea, Republic of, (6)Department of Psychiatry, School of Medicine, Dongguk University, Korea, Republic of, (7)Department of Psychiatry, School of Medicine, Jeju National Hospital, Korea, Republic of, (8)Department of Psychiatry, College of Medicine, Soonchunhyang University, Korea, Republic of, (9)Department of psychiatry, Mirae Hospital, Korea, Republic of

P121: Using a Global Statistical Test as an Overall Measure of Alzheimer's

Noel ELLISON, Suzanne HENDRIX, Newman KNOWLTON, Sam DICKSON - (1)Pentara Corporation, United States

P122: MemTrax – a powerful, efficient outcome measure for clinical trials: On-line at: www.MemTrax.com

J. Wesson ASHFORD (1), Curtis ASHFORD (2), Diego DE OLIVEIRA (3) - (1)VA Palo Alto HCS/Stanford, United States, (2)MemTrax, LLC, United States, (3)Favolla Comunicação, Brazil

P123: Leveraging Sex Differences in Cognition and Alzheimer's to Optimize Clinical Trial Design

Sarah BANKS, Benjamin SHIFFLETT, Erin SUNDERMANN, Steve EDLAND - (1)University of California, San Diego, United States

P124: The OLFACT Test Battery (OTB) predicts Alzheimer's disease

Lloyd HASTINGS (1), Marie-Elyse LAFAILLE-MAGNAN (2), Steven HOWE (3), Robert WILSON (4) - (1)Osmic Entreprises, United States, (2)McGill University, Canada, (3)SRH Associates LLC, United States, (4)RUSH, United States

P125: Identifying What Matters to People with and at Risk for Alzheimer's Disease and Their Care Partners: Concept Elicitation and Item Development

George VRADENBURG (1), Brett HAUBER (2), Dana DIBENEDETTI (2), Leigh CALLAHAN (3), Michele POTASHMAN (4), Holly KRASA (5), Ann HARTRY (6), Glen WUNDERLICH (7), Deborah HOFFMAN (8), Dan WIEBERG (9), Ian KREMER (10) - (1)UsAgainstAlzheimer's, United States, (2)RTI Health Solutions, United States, (3)University of North Carolina, United States, (4)Biogen, Inc., United States, (5)OTSUKA Pharmaceutical Development & Commercialization, United States, (6)Lundbeck LLC, United States, (7)Boehringer Ingelheim (Canada) Ltd., Canada, (8)Takeda Pharmaceuticals, United States, (9)Home Instead, Inc., United States, (10)LEAD Coalition (Leaders Engaged on Alzheimer's Disease), United States

P126: Analysis of the Rates and Types of Errors on Paper Administration of the Neuropsychiatric Inventory

Sarah KARAS, Todd FEASTER, Bomi HONG - (1)Signant Health, United States

P127: Analysis of the Rates and Types of Errors on the Cohen-Mansfield Agitation Inventory in Agitation in Dementia Clinical Trials

H Todd FEASTER, Bomi HONG, Sarah KARAS - (1)Signant Health, United States

P128: Functional activity of the muscarinic positive allosteric modulator VU319 during a Phase 1 Single Ascending Dose study

Alexander C. CONLEY (1), Alexandra P. KEY (1, 2), Jennifer U. BLACKFORD (1), Jerri M. ROOK (3), P. Jeffrey CONN (3), Craig W. LINDSLEY (3), Carrie K. JONES (3), Paul A. NEWHOUSE (1, 4) - (1)Center for Cognitive Medicine, Vanderbilt University Medical Center, United States, (2)Vanderbilt Kennedy Center, Vanderbilt University Medical Center, United States, (3)Vanderbilt Center for Neuroscience Drug Discovery, Vanderbilt University, United States, (4)Geriatric Research, Education, and Clinical Center, Veterans Affairs Tennessee Valley Health System, United States

P129: LIFE-DSR Study: A 3-year longitudinal observational cohort study

William MOBLEY (1), James HENDRIX (2), Anna BURKE (3), George CAPONE (4), Brian CHICOINE (5), Alberto COSTA (6), Anna ESBENSEN (7), Sarah HART (8), Elizabeth HEAD (9), Priya KISHNANI (8), Florence LAI (10), Ira LOTT (9), Cesar OCHOA-LUBINOFF (11), Herminia Diana ROSAS (10), Tracie ROSSER (12), Stephanie SANTORO (10), Frederick SCHMITT (13), Stephanie SHERMAN (12), Brian SKOTKO (10), Amy TALBOY (12) - (1)UCSD, United States, (2)LumindIDSC, United States, (3)Barrow Neurological Institute, United States, (4)Kennedy Krieger Institute, United States, (5)Advocate Health, United States, (6)Case Western Reserve University, United States, (7)Cincinnati Children's Hospital, United States, (8)Duke University, United States, (9)UCI, United States, (10)Massachusetts General Hospital, United States, (11)Rush University Medical Center, United States, (12)Emory University, United States, (13)University of Kentucky, United States

P130: An observational study in real world daily clinical practice to evaluate the effect of the medical food Souvenaid on instrumental activities of daily living in people with mild Alzheimer's Disease

Janneke DE WILDE (1), Gijsbertus ZIERE (2, 3), Vincent VANNESTE (4), Kees KALISVAART (5), Megan HERBERT (1), Leo BOELAARTS (6), Sietske SIKKES (7) - (1)Danone Nutricia Research, Netherlands, (2)Department of Geriatrics, Havenpolikliniek, Maastad Ziekenhuis, Netherlands, (3)Alzheimer Center Zuidwest Nederland, Erasmus Medisch Centrum, Netherlands, (4)Franciscus Ziekenhuis, Netherlands, (5)Department of Geriatrics, Spaarne Gasthuis, Netherlands, (6)Department of Geriatric Medicine, Noordwest Hospital Group, Netherlands, (7)Alzheimer Center Amsterdam, Amsterdam University Medical Centers (Location VUmc), Netherlands

P131: Relationship between Delusion of Theft and Cognitive Functions in Patients with Mild Alzheimer's Disease

Won-Myong BAHK (1), Bo-Hyun YOON (2), Sang-Yeol LEE (3), Kwanghun LEE (4), Moon-Doo KIM (5), Beomwoo NAM (6), Se-Hoon SHIM (7), Dae Bo LEE (8), Hyun Kook LIM (1), Hae-Ran NA (1) - (1)Department of Psychiatry, College of Medicine, The Catholic University of Korea, Korea, Republic of, (2)Department of Psychiatry, Naju National Hospital, Korea, Republic of, (3)Department of Psychiatry, College of Medicine, Wonkwang University, Korea, Republic of, (4)Department of Psychiatry, School of Medicine, Dongguk University, Korea, Republic of, (5)Department of Psychiatry, School of Medicine, Jeju National Hospital, Korea, Republic of, (6)Department of Psychiatry, Konkuk University, Korea, Republic of, (7)Department of Psychiatry, College of Medicine, Soonchunhyang University, Korea, Republic of, (8)Department of psychiatry, Mirae Hospital, Korea, Republic of

P132: Comparing the Results of a Consensus Expert Diagnosis with Outcomes Based on the Syndrom-Kurztest (SKT), a Short Cognitive Performance Test: Indications for Convergent Validity

Mark STEMMLER (1), Hartmut LEHFELD (2), Katya NUMBERS (3), Perminder SACHDEV (3), Henry BRODATY (3) - (1)University of Erlangen-Nuremberg, Germany, (2)1University of Erlangen-Nuremberg2Department of Psychiatry and Psychotherapy, Paracelsus Medical University, Germany, (3)Centre for Healthy Brain Ageing (CHeBA), University of New South Wales, School of Psychiatry, Australia

P133: Comparisons between ADAS-Cog 11 and CDR System measures in the assessment of cognitive dysfunction in mild to moderate Alzheimer's disease.

Pascal GOETGHEBEUR (1), Danielle DIGREGORIO (2), Martina MICALLETTO (1), Marcella ROY (3), Juha ROURU (4), Keith WESNES (1) - (1)Signant Health, United Kingdom, (2)Signant Health, United States, (3)Signant Health, Czech Republic, (4)Signant Health, Finland

P134: Precision Functional Assessment for Alzheimer's Disease (PFA-AD): A pilot study framework.

Gerson HERNANDEZ (1), Claudia LOPEZ (1), Tran GISLER (2), Dana WERSHINER (2), Vicki SEYFERT-MARGOLIS (2), Roberta BRINTON (1) - (1)CIBS, University of Arizona, United States, (2)Myownmed, United States

P135: Effects of Dietary Flaxseed on Memory and Cognition

Benedict ALBENSI, Claudia CORTES-PEREZ, Aida ADLIMOGHADDAM - (1)St Boniface Hospital Research, Canada

P136: Neuropsychological correlates of Alzheimer disease biomarkers

Matthias RIEPE, Claudia LANZA, Karolina SEJUNAITE - (1)Ulm University, Germany

P137: Effects of Supplement Containing Anserine on Cognitive Functions in People with Mild Cognitive Impairment: A Randomized, Double-Blind, Placebo-Controlled Trial

Tatsuhiro HISATSUNE (1), Nobutaka MASUOKA (1), Shigenobu SHIOTANI (2), Nobuya YANAI (2), Kenichiro SATO (2) - (1)The University of Tokyo, Japan, (2)Tokai Bussan Co., Ltd, Japan

P138: An observational study in real world daily clinical practice to evaluate the effect of a medical food on activities of daily living in people with early Alzheimer's Disease

Gijsbertus ZIERE (1), Vincent VANNESTE (2), Kees KALISVAART (3), Janneke DE WILDE (4), Megan HERBERT (4), Leo BOELAARTS (5), Sietske SIKKENS (6) - (1)1. Department of Geriatrics, Havenpolikliniek, Maasstad Ziekenhuis, Netherlands, (2)2. Franciscus Ziekenhuis, Netherlands, (3)3. Department of Geriatrics, Spaarne Gasthuis, Netherlands, (4)4. Danone Nutricia Research, Nutricia Advanced Medical Nutrition, Netherlands, (5)5. Department of Geriatric Medicine, Noordwest Hospital Group, Netherlands, (6)6. Alzheimer Center Amsterdam, Amsterdam University Medical Centers (Location VUmc), Netherlands

P139: Sex Differences in Predictors of Cognitive and Functional Outcomes in Patients with Alzheimer's Disease

Carina WATTMO, Åsa K. WALLIN, Elisabet LONDOS - (1)Clinical Memory Research Unit, Department of Clinical Sciences, Malmö, Lund University, Sweden

P140: The ADAS-Cog-Exec: A Novel Cognitive Composite Outcome to Assess Therapeutic Effects of Exercise in the EXERT Trial for Adults with MCI

Diane JACOBS (1), Ronald THOMAS (1), David SALMON (1), Shelia JIN (1), Howard FELDMAN (1), Carl COTMAN (2), Laura BAKER (3) - (1)Alzheimer's Disease Cooperative Study, UC San Diego, United States, (2)Institute for Memory Impairments and Neurological Disorders, UC Irvine, United States, (3)Wake Forest School of Medicine, United States

P141: A multicenter, open-label, 24-week follow-up study for efficacy on cognitive function of donepezil in Binswanger-type subcortical vascular dementia

Jay KWON (1), Kyungsoo LEE (2), Nack-Cheon CHOI (2) - (1)Changwon Fatima Hospital, Korea, Republic of, (2)Samsung Medical Center, Korea, Republic of

P142: Traumatic Encephalopathy Assessment Measure: a new outcome tool for Chronic Traumatic Encephalopathy syndrome trials

Charles BERNICK (1), Guogen SHAN (2), Lauren BENNETT (3), Jeffrey CUMMINGS (3) - (1)University of Washington, United States, (2)UNLV, United States, (3)Cleveland Clinic, United States

P143: The effect of multi-tasking exercise intervention on cognitive function in elderly and cognitive impairment patients: a pilot multicenter study

Kyung Won PARK (1, 2), Hee Jae LEE (3), Jae Woo KIM (1) - (1)Dong-A University College of Medicine, Korea, Republic of, (2)Busan Metropolitan Dementia Center, (3)Busan Metropolitan Dementia Center, Korea, Republic of

P144: Validation of the SKT short cognitive performance test for the detection of early cognitive decline in English-speaking countries

Mark STEMMLER (1), Hartmut LEHFELD (2) - (1)University of Erlangen-Nuremberg, Germany, (2)Paracelsus Medical University, Germany

THEME 6 : Cognitive assessment and clinical trials

P145: Estimating subject-specific variance in unsupervised, high-frequency, mobile app based cognitive testing: feasibility of using mobile apps for monitoring cognitive safety

Emrah DÜZEL (1), David BERRON (2), Michael T. HENEKA (1), Anja SCHNEIDER (1), Stefan J. TEIPEL (1), Michael WAGNER (1), Frank JESSEN (1) - (1)German Center for Neurodegenerative Diseases, Germany, (2)Clinical Memory Research Unit, Lund University, Sweden

P146: Inter-Site Variability and Standardization of AD and MCI Diagnoses

Nicolas PANNETIER, Thomas LIEBMANN, Elham KHOSRAVI, Pavan KRISHNAMURTHY, Padideh KAMALI-ZARE, Kaveh VEJDANI - (1)Darmiyan, Inc, United States

P147: Frequency of and Factors Associated with Environmental Distraction During Unsupervised Digital Cognitive Assessment

Nicholas BOTT (1, 2), John ANDERSON (2), Doug NEWTON (2), Aidan HALL (2), Jordan GLENN (2), Erica MADERO (2), Nami FUSEYA (2) - (1)Stanford University School of Medicine, United States, (2)Neurotrack Technologies, Inc., United States

P148: Evaluating a method for automatic and objective scoring of verbal responses for the Montreal Cognitive Assessment (MoCA)

Liam KAUFMAN, Aparna BALAGOPALAN, Jekaterina NOVIKOVA, Fariya MOSTAFA - (1)Winterlight Labs, Canada

P149: Staging Early Alzheimer's Disease Using the Alzheimer's Disease Composite Score (ADCOMS)

Amir Abbas TAHAMI MONFARED (1), Katherine STULL (2), Quanwu ZHANG (1) - (1)Eisai Inc., United States, (2)RTI Health Solutions, United States

P150: Altoida Neuro Motor Index (NMI): Digital Biomarkers for Rapid and Reliable Cognitive and Functional Assessment in Alzheimer's Disease Clinical Trials

Ioannis TARNANAS (1), Irene MEIER (1), Maximilian BÜGLER (1), Robbert HARMS (1), Claudio BABILONI (2), Mircea BALASA (3), Giovanni FRISONI (4), Michaela RAMPINI (4), Robert WHELAN (5), Vlamos PANAYIOTIS (6) - (1)Altoida, United States, (2)Sapienza University of Rome, Italy, (3)Hospital Clinic de Barcelona, Spain, (4)IRCCS S Giovanni di Dio-Fatebenefratelli, Italy, (5)Trinity Inst. of Neurosciences, Ireland, (6)Ionian University, Greece

P151: Effects of Dementia-Friendly Community Development on Changes in Dementia Awareness and Attitude

Kwanghun LEE (1), Bahk WON-MYONG (2), Yoon BO-HYUN (3), Lee SANG-YEOL (4), Kim MOON-DOO (5), Nam BEOMWOO (6), Shim SE-HOON (7) - (1)Department of Psychiatry, School of Medicine, Dongguk University, Korea, Republic of, (2)Department of Psychiatry, College of Medicine, The

Catholic University of Korea,, Korea, Republic of, (3)Department of Psychiatry, Naju National Hospital,, Korea, Republic of, (4)Department of Psychiatry, College of Medicine, Wonkwang University,, Korea, Republic of, (5)Department of Psychiatry, School of Medicine, Jeju National Hospital,, Korea, Republic of, (6)Department of Psychiatry, Konkuk University,, Korea, Republic of, (7)Department of Psychiatry, College of Medicine, Soonchunhyang University,, Korea, Republic of

P152: Early development of a unified, speech and language composite to assess clinical severity of Frontotemporal Lobar Degeneration (FTLD)

William SIMPSON (1), Aparna BALAGOPALAN (2), Liam KAUFMAN (2), Jekaterina NOVIKOVA (2), Omer SIDDIQUI (3), Robert PAUL (3), Mike WARD (3) - (1)McMaster University, Canada, (2)Winterlight Labs, Canada, (3)Alector, United States

P153: The Comparison of Cognitive Inclusion Scores Between Subjects Screened in the Morning versus Screened in the Afternoon

Katherine KRUCZEK, Pamela VOCCIA - (1)Bioclinica Research, United States

P154: Underlying Potential Mechanism of Anti-Alzheimer's Disease Using Maysin Derivative Isoorientin 2-O-a-L-rhamnoside using in Vitro Assay System

Grace LENA, Hong-Duck KIM - (1)New York Medical College, United States

P155: Evaluation of Proper Names in Semantic Memory Tasks with Subjects Presenting for Alzheimer's Dementia Research Trials

Katherine KRUCZEK, Pamela VOCCIA, Michelle COHEN - (1)Bioclinica Research, United States

P156: Gender bias in clinical trial recruitment in AD: an analysis by Fundació ACE

Mercè BOADA (1, 2), Carla ABDELNOUR (1, 2), Antonella SANTUCCIONE (3, 4), Maria Teresa FERRETTI (3, 5), Peggy MAGUIRE (6), Isabel HERNÁNDEZ (1, 2), Asunción LAFUENTE (1), Juan Pablo TARTARI (1), Mar BUENDIA (1), Ana PANCHO (1), Lluís TÁRRAGA (1, 2), Alba BENAQUE (1), Miren Jone GURRUTXAGA (1), Agustín RUIZ (1, 2), Sergi VALERO (1, 2) - (1)Research Center and Memory Clinic. Fundació ACE. Institut Català de Neurociències Aplicades. Universitat Internacional de Catalunya-Barcelona, Spain, Spain, (2)Networking Research Center on Neurodegenerative Disease (CIBERNED), Instituto de Salud Carlos III, Spain, Spain, (3)Women's Brain Project, 8357 Guntershausen, Switzerland, Switzerland, (4)6. Global Medical and Scientific Affairs, Roche Diagnostics International Ltd., 6343 Rotkreuz, Switzerland, Switzerland, (5)4. Institute for Regenerative Medicine-IREM, University of Zurich, 8952 Schlieren, Zurich, Switzerland, Switzerland, (6)7. European Institute of Womens Health, Dublin, Ireland., Ireland

P157: A Look at Practice Effect for Word List Recall in Subjects Presenting for Clinical Trials in Alzheimer's Disease.

Katherine KRUCZEK, Pamela VOCCIA, Michelle COHEN - (1)Bioclinica Research, United States

P158: Using Hierarchical Bayesian Cognitive Processing and Latent-Mixture Models to Predict Impending Cognitive Decline with Common Memory Tests

Michael LEE (1), Jason BOCK (2), William SHANKLE (2, 1, 3), Junko HARA (2, 3), Dennis FORTIER (2), Tushar MANGROLA (2), Ronald PETERSEN (4) - (1)Dept. of Cognitive Sciences, University of California at Irvine, United States, (2)Medical Care Corporation, United States, (3)Pickup Family Neurosciences Institute, Hoag Memorial Hospital, United States, (4)Mayo Clinic, United States

P159: Changes in semantic memory due to cognitive impairment in Alzheimer's patients

Holly WESTFALL (1), Jason BOCK (2), Tushar MANGROLA (2), Michael LEE (1) - (1)University of California, Irvine, United States, (2)Medical Care Corporation, United States

P160: Progress & Challenges in the Development of Electronic Instruments to Predict and Monitor Cognitive Decline

Taylor HOWELL (1), Rachel NOSHENY (1), Scott MACKIN (1), Diana TRURAN (1), Erik ROBERSON (2), Richard KENNEDY (2), Martin ROY (2), Daniel MARSON (2), Adam GERSTENECKER (2), John MORRIS (3), Virginia BUCKLES (3), Krista MOULDER (3), Chengjie XIONG (3), Yan LI (3), Andrew ASCHENBRENNER (3), Dan MUNGAS (4), Michael WEINER (1) - (1)University of California, San Francisco, United States, (2)University of Alabama - Birmingham - Birmingham (United States), United States, (3)Washington University at St. Louis, United States, (4)University of California, Davis, United States

P161: Elucidating the risk factors for disease progression to dementia in patients with amyloid negative amnesic mild cognitive impairment

Hyung-Ji KIM, Eunjoo RHEE, Sungeun CHUNG, Jae-Hong LEE - (1)Department of Neurology, University of Ulsan Collage of Medicine, Asan Medical Center, Korea, Republic of

P162: Strategic Memory Alzheimer's Rehabilitation Training (SMART): Cognitive Protection and Intervention for Amnesic-type Mild Cognitive Impairment (MCI)

John DENBOER - (1)SMART Brain Aging, United States

P163: Comparing the Standard and Electronic Versions of the Alzheimer's Disease Assessment Scale – Cognitive Subscale: A Validation Study

Diana MICHALCZUK (1), Todd SOLOMON (2, 3), Jordan BARBONE (2), Todd FEASTER (2), David MILLER (2), Guy DEBROS (1), Cynthia MURPHY (1) - (1)The Memory Clinic, United States, (2)Signant Health, United States, (3)Boston University School of Medicine, United States

P164: Asian and Non-Asian Countries Screen Subjects with Similar MMSE Scores to the Elenbecestat MissionAD Global Phase 3 Studies in Early Alzheimer's disease

Jennifer MURPHY (1), Thomas DOHERTY (2), Michelle GEE (3), Satoshi ITO (4), Kanekiyo MICHIO (4), Bruce ALBALA (5) - (1)Syneos Health, United States, (2)Syneos Health, United Kingdom, (3)Eisai, United Kingdom, (4)Eisai, Japan, (5)Eisai, United States

P165: Comparing a speech-based digital biomarker to the Montreal Cognitive Assessment (MoCA) for tracking cognition over a 6 month period in a naturalistic cohort of older adults

William SIMPSON (1, 2), Aparna BALAGOPALAN (2), Liam KAUFMAN (2), Maria YANCHEVA (2) - (1)McMaster University, Canada, (2)Winterlight Labs, Canada

P166: Discrimination of Alzheimer's dementia from other dementia with three different dementia screening questionnaires

Seonghee HO (1), Dong Won YANG (1), Ahro KIM (1), Dong Woo LEE (2), Hyun Jeong HAN (3), Jee Hyang JEONG (4), Jun Hong LEE (5), Jun-Young LEE (6), Kee Hyung PARK (7), Kyung Won PARK (8), Sangyun KIM (9), Seong Hye CHOI (10), Young Chul YOUN (11) - (1)The Catholic University of Korea, Seoul St. Mary's Hospital, Korea, Republic of, (2)Inje University Sanggye Paik Hospital, Korea, Republic of, (3)Myongji Hospital, Korea, Republic of, (4)Ewha Womans University Mokdong Hospital, Ewha

Womans University School of Medicine, Korea, Republic of, (5)National Health Insurance Corporation Ilsan Hospital, Korea, Republic of, (6)Seoul National University College of Medicine & SMG-SNU Boramae Medical Center, Korea, Republic of, (7)Gachon University Gil Hospital, Korea, Republic of, (8)Cognitive Disorders and Dementia Center, Dong-A University College of Medicine, Korea, Republic of, (9)Seoul National University College of Medicine, Seoul National University Bundang Hospital, Korea, Republic of, (10)Inha University School of Medicine, Korea, Republic of, (11)Chung-Ang University Hospital, Korea, Republic of

P167: Novel Digitalized Markers for Screening, Cognitive Assessments and Disease Trajectory Tracking in Clinical trials

Alexandra KÖNIG (1), Nicklas LINZ (2), Johannes TRÖGER (2), Rachid GUERCHOUCHE (3), Zeghari RADIA (4), Ramakers INEZ (5), Aalten PAULINE (5), Robert PHILIPPE (4) - (1)INRIA, Cobtek (Cognition, Behaviour, Technology) Lab, University Côte d'azur, France, (2)German Research Center for Artificial Intelligence (DFKI), Germany, (3)INRIA, France, (4)Cobtek (Cognition, Behaviour, Technology) Lab, University Côte d'azur, France, (5)Alzheimer Limburg Center, Maastricht University, Netherlands

P168: Tracking functional decline in Mild Cognitive Impairment

Kevin DUFF, Sariah PORTER, Kayla SUHRIE, Ava DIXON, Dustin HAMMERS - (1)University of Utah, United States

P169: Cognitive functioning on the RBANS and APOE status

Kevin DUFF, Kayla SUHRIE, Sariah PORTER, Ava DIXON, Dustin HAMMERS, John HOFFMAN - (1)University of Utah, United States

P170: The predictive validity of the SKT short cognitive performance test for the detection of early cognitive decline

Mark STEMMLER (1), Johannes HESSLER (2), Horst BICKEL (2), Hartmut LEHFELD (3) - (1)University of Erlangen-Nuremberg, Germany, (2)Technical University of Munich (TUM), Germany, (3)Paracelsus Medical University, Germany

P171: The Frequency Of Orthostatic Hypotension In Older Patients With Alzheimer Disease Is Similar In Those With Lewy Body Dementia

Ahmet Turan ISIK (1), Suleyman Emre KOCYIGIT (1), Lee SMITH (2), Ali Ekrem AYDIN (1), Pinar SOYSAL (1) - (1)Unit for Aging Brain and Dementia, Department of Geriatric Medicine, Faculty of Medicine, Dokuz Eylul University, Izmir, Turkey, Turkey, (2)The Cambridge Centre for Sport and Exercise Sciences, Anglia Ruskin University, Cambridge., United Kingdom

P172: Neuropsychological, Psychiatric, and Functional Correlates of Clinical Trial Enrollment

Dustin HAMMERS, Norman FOSTER, John HOFFMAN, Thomas GREENE, Kevin DUFF - (1)University of Utah, United States

THEME 7: Behavioral disorders and clinical trials

P173: Relationship between awareness disturbance and behavioural disorders in Alzheimer disease

Stefania ROSSI (1), Gianna Carla RICCITELLI (1), Nadia PARIETTI (1), Pietro TIRABOSCHI (2), Carlo DEFANTI (3), Leonardo SACCO (1) - (1)Neurocenter of Southern Switzerland, Neuropsychological Service, Ospedale Regionale di Lugano, Switzerland, (2)Fondazione IRCCS Istituto Neurologico Carlo Besta, Unit of Neurology 5 and Neuropathology, Italy, (3)Centro Alzheimer, Fondazione Europea di Ricerca Biomedica, Italy

P174: Very common in CADASIL patients : depressive disorder, cognitive impairment, and decreased quality of life.

Moon-Doo KIM (1), Won-Myong BAHK (2), Bo-Hyun YOON (3), Sang-Yeol LEE (4), Kwanghun LEE (5), Beomwoo NAM (6), Se-Hoon SHIM (7), Dae Bo LEE (8), Joon-Hyuk PARK (1) - (1)Department of Psychiatry, School of Medicine, Jeju National Hospital, Korea, Republic of, (2)Department of Psychiatry, College of Medicine, The Catholic University of Korea, Korea, Republic of, (3)Department of Psychiatry, Naju National Hospital, Korea, Republic of, (4)Department of Psychiatry, College of Medicine, Wonkwang University, Korea, Republic of, (5)Department of Psychiatry, School of Medicine, Dongguk University, Korea, Republic of, (6)Department of Psychiatry, Konkuk University, Korea, Republic of, (7)Department of Psychiatry, College of Medicine, Soonchunhyang University, Korea, Republic of, (8)Department of psychiatry, Mirae Hospital, Korea, Republic of

P175: The Effect of Dance and Movement Therapy on the Cognitive Function, Activity of Daily Living, Anxiety and Depression and Quality of Life in Patients with Alzheimer's dementia : prospective controlled study

Sang-Yeol LEE (1), Won-Myong BAHK (2), Bo-Hyun YOON (3), Kwanghun LEE (1), Moon-Doo KIM (1), Beomwoo NAM (1), Se-Hoon SHIM (1), Dae Bo LEE (3) - (1)Professor, Korea, Republic of, (2)professor, Korea, Republic of, (3)Dr, Korea, Republic of

P176: Searching for the best outcome for clinical trials for Agitation symptoms in AD: CMAI vs NPI-C. Results from the A3C study

Maria SOTO MARTIN (1), Adelaide DE MAULEON (1), Zahinoor ISMAIL (2), Jeannie Marie LEOUTSAKOS (3), David MILLER (4), Paul ROSENBERG (3), Sandrine ANDRIEU (1), Bruno VELLAS (1), Constantine LYKETSOS (3) - (1)Alzheimer Disease Clinical and Research Center. Gerontopole. Toulouse University Hospital, France, (2)Hotchkiss Brain Institute and O'Brien Institute for Public Health. University of Calgary, Canada, (3)Department of Psychiatry and Behavioral Sciences, Johns Hopkins Bayview. Johns Hopkins University, United States, (4)Signant Healt, United States

P177: Measuring apathy in Alzheimer's disease in the Apathy in Dementia Methylphenidate Trial 2 (ADMET 2): a comparison of instruments

Krista LANCTOT (1), Roberta SCHERER (2), Abby LI (3), Mahwesh SALEEM (3), Danielle VIEIRA (3), Paul ROSENBERG (2), Nathan HERRMANN (4), Alan LERNER (5), Prasad PADALA (6), Olga BRAWMAN-MINTZER (7), Christopher VAN DYCK (8), Anton PORSTEINSSON (9), Suzanne CRAFT (10), Allan LEVEY (11), William BURKE (12), Jacobo MINTZER (13) - (1)Sunnybrook Research Institute, Canada, (2)Johns Hopkins University, United States, (3)Sunnybrook Resesarch Institute, Canada, (4)Sunnybrook Health Sciences Centre, Canada, (5)Case Western Reserve University, United States, (6)University of Arkansas for Medical Sciences, United States, (7)Medical University of South Carolina, United States, (8)Yale

University, United States, (9)University of Rochester, United States, (10)Wake Forest School of Medicine, United States, (11)Emory University, United States, (12)Banner Alzheimer's Institute, United States, (13)Roper St. Francis Healthcare, United States

P178: Behavioral symptoms in Alzheimer's disease: Results of cholinergic loading therapies with a cholinesterase inhibitor and the cholinergic precursor choline alfoscerate.

Enea TRAINI (1), Anna CAROTENUTO (2, 3), Angiola FASANARO (3), Valentino MANZO (3), Francesco AMENTA (1) - (1)Clinical Research, Telemedicine and Telepharmacy Centre, University of Camerino, Italy, (2)Clinical Research, Telemedicine and Telepharmacy Centre, University of Camerino,, Italy, (3)Neurology Unit, National Hospital, "A. Cardarelli", Italy

P179: Empirically-defined Neuropsychiatric Syndromes of Dementia

Lon S. SCHNEIDER (1), Anton Y. BESPALOV (2, 3), Hans J. MOEBIUS (3), Timofey L. GALANKIN (2) - (1)Keck School of Medicine of USC, United States, (2)Valdman Institute of Pharmacology, Pavlov First Saint Petersburg State Medical University, Russian Federation, (3)Exciva UG, Germany

P180: REIMAGINE-AD: Safety and efficacy of vafidemstat for the treatment of Alzheimer's disease related aggression

Michael ROPACKI (1), Merce BOADA (2), Sonia GUTIERREZ (1), Roger BULLOCK (1), Carlos BUESA (1) - (1)Oryzon Genomics SA, Spain, (2)Fundació ACE. Barcelona Alzheimer Treatment and Research Center, UIC-Barcelona, Spain

P181: Sex Differences in Subjective Age-Associated Changes in Sleep: A Prospective Elderly Cohort Study

Seung Wan SUH - (1)Kangdong Sacred Heart Hospital, Hallym University College of Medicine, Korea, Republic of

Theme 8: Health economics and clinical trials

P182: The Effects of physical, intellectual, social and healthy diet activities to the instrumental activities of daily living and caregiver burden of the patients with minor or major neurocognitive disorders.

Bon D. KU (1, 2), Youn Sun PARK (1), Ji Y. KIM (1), Hyun Geun PARK (2), Yang Jin KIM (2), Jung Han SEO (2) - (1)Department of Neurology, International St. Mary's Hospital,, Korea, Republic of, (2)Catholic Kwandong University College of Medicine, Korea, Republic of

Theme 9: Epidemiology and clinical trials

P183: Cognitive and functional progression along the continuum from MCI to Alzheimer's disease: a latent class analysis using the NACC data set

Keith BETTS (1), Julie MOUCHET (2), Raluca IONESCU-ITTU (3), Lesley BUTLER (2), Paul DELMAR (2), Mihaela GEORGIEVA (1), Thomas KULALERT (4), Urvi DESAI (1) - (1)Analysis Group, Inc., United States, (2)F. Hoffmann-La Roche Ltd, Switzerland, (3)Groupe d'Analyse, Canada, (4)Analysis Group, Inc., United Kingdom

P184: Tumor Necrosis Factor Blocking Agents Reduce Risk for Alzheimer's Disease in Patients with Co-morbid Rheumatoid Arthritis and Psoriasis

Mark GURNEY (1), Mengshi ZHOU (2), Rong XU (2) - (1)Tetra Therapeutics, United States, (2)Case Western Reserve University, United States

P185: Antiviral therapy reduces the risk of dementia in patients with herpes zoster: a propensity score-matched analysis

Woon YOON (1), Seongman BAE (1), Sung-Cheol YUN (2), Min-Chul KIM (3), Sang-Oh LEE (1), Sang-Ho CHOI (1), Yang Soo KIM (1), Jun Hee WOO (1), Seong Yoon KIM (1), Sung-Han KIM (1) - (1)Asan Medical Center, Korea, Republic of, (2)Asan Medical Center - Seoul (Korea, Republic of), Korea, Republic of, (3)Chung-Ang University Hospital, Korea, Republic of

P186: Effectiveness of the open screening programs in recruiting subjects to prodromal and mild Alzheimer's disease clinical trials

Daniel WÓJCIK (1, 2), Katarzyna SZCZECZOWIAK (1), Marzena ZBOCH (1) - (1)Wroclaw Alzheimer's Center, Poland, (2)Division of Quality Services, Procedures and Medical Standards, Medical University in Lodz, Lodz, Poland, Poland

P187: Transition of Prescription Pattern of Antidepressants in Parkinson's disease and Dementia patients; 2012-2015, South Korea

Yoonah PARK - (1)Koshin university Gospel hospital, Korea, Republic of

P188: Risk of stroke in patients with Alzheimer's disease

Jun Hong LEE - (1)National Health Insurance Service Ilsan Hospital, Korea, Republic of

P189: Potentially inappropriate medication of psychotropic drugs among elderly people with dementia

Ricardo SALINAS-MARTINEZ, Rocio MORALES-DELGADO, Daniel Gerardo GAMEZ-TREVIÑO, Edgar JIMENEZ-ALARCON, Alfonso DE LA GARZA-VILLARREAL, David Alberto AGUILAR-MACIAS - (1)Geriatrics Unit Hospital Universitario "Dr Jose Eleuterio González" UANL, Mexico

Theme 10: Animal models and clinical trials

P190: Neuronal Pentraxin 2: Biomarker and Mechanism Across the Aging/Alzheimer's Spectrum

Michela GALLAGHER, Audrey BRANCH, Rebecca HABERMAN - (1)Johns Hopkins University, United States

P191: Isogenic iPSC model of CHRFAM7A effect on $\alpha 7$ nicotinic acetylcholine receptor for preclinical high throughput screen

Kinga SZIGETI (1), Ivanna IHNATOVYCH (1), Barbara BIRKAYA (1), Dinesh INDURTHI (1), Radhakrishnan GNANASAMBANDAM (1), Aya OUF (1), Norbert SULE (2), Lee CHAVES (1), Anthony AUERBACH (1) - (1)SUNY at Buffalo, United States, (2)Roswell Park Comprehensive Cancer Center, United States

P192: Pharmacological profiles of anti-amyloid β aggregate-specific antibody KHK6640 both in vitro and in vivo including a novel clinically relevant rodent model of Alzheimer's disease

Shinichi UCHIDA, Koji YAMADA, Takako HORITA, Nobuyuki SUZUKI, Yui SUZUKI, Kenichiro SUGIYAMA - (1)Kyowa Kirin Co., Ltd., Japan

P193: The BUENA Study: A Phase 2A Clinical Trial To Test Safety and Efficacy of Montelukast Versafilm™ in Alzheimer's Patients

Ludwig AIGNER (1), Johanna MICHAEL (1), Justin CONWAY (2), Frank PIETRANTONIO (2), Horst ZERBE (2), Nadine PAIEMENT (2) - (1)Paracelsus Medical University, Austria, (2)Intelgenx, Canada

P194: Nanoparticles exacerbate Alzheimer's disease brain pathology. Neuroprotection with nanowired cerebrolysin and mesenchymal stem cells

Aruna SHARMA (1), Dafin Fior MURESANU (2), Herbert MOESSLER (3), Ala NOZARI (4), Rudy J CASTELLANI (5), Z Ryan TIAN (6), Seaab SAHIB (6), Hari Shanker SHARMA (1) - (1)Uppsala University Hospital, Sweden, (2)RoNeuro Institute of Neurology, Romania, (3)Ever NeuroPharma, Austria, (4)Harvard Medical School, United States, (5)University of Maryland, United States, (6)University of Arkansas, United States

P195: Methamphetamine exacerbates Alzheimer's disease pathology. Neuroprotective effects of nanowired cerebrolysin with neprilysin

Hari Shanker SHARMA (1), Dafin Fior MURESANU (2), Herbert MOESSLER (3), Ala NOZARI (4), Rudy J CASTELLANI (5), Z Ryan TIAN (6), Seaab SAHIB (6), Aruna SHARMA (1) - (1)Uppsala University Hospital, Sweden, (2)RoNeuro Institute of Neurology, Romania, (3)Ever NeuroPharma, Austria, (4)Harvard Medical School, United States, (5)University of Maryland, United States, (6)University of Arkansas, United States

P196: Mechanisms of interference by Alzheimer's Disease symptomatic treatments with tau aggregation inhibitor activity in a tau-transgenic mouse model

Gernot RIEDEL (1), Jochen KLEIN (2), Grazyna NIEWIADOMSKA (3), Charles R HARRINGTON (1, 4), Claude M WISCHIK (1, 4) - (1)University of Aberdeen, United Kingdom, (2)Goethe University Frankfurt, Germany, (3)Nencki Institute, Poland, (4)TauRx Therapeutics Ltd, United Kingdom

P197: Low dose brain irradiation reduces amyloid β and tau in 3x-Tg mice.

James FONTANESI (1), Thomas G WILSON (1), Alaa HANNA (1), Daniel B MICHAEL (1), Prakash CHINNAIYAN (1), Michael M MADDEN (1), Alvaro A MARTINEZ (2), George D WILSON (3) - (1)Beaumont Health Systems, United States, (2)Michigan Healthcare partners, United States, (3)Beaumont Heal Sysytems, United States

Theme 11: New therapies and clinical trials

P198: A 12-week physical exercise intervention to prevent cognitive decline and disability in Korean at-risk elderly people: a pilot study

Sun Min LEE (1), Hong-Sun SONG (2), Muncheong CHOI (3), Hye Mi KWON (1), Hyesu JEON (4), Da Eun SEO (4), Seonghye CHOI (5), So Young MOON (1) - (1)Department of Neurology, Ajou University School of Medicine, Korea, Republic of, (2)Department of Sports Sciences, Korea Institute of Sports Science, Korea, Republic of, (3)College of Physical Education and Sports Science, Kookmin University, Korea, Republic of, (4)Department of Psychology, Ajou University, Korea, Republic of, (5)Department of Neurology, Inha University College of Medicine, Korea, Republic of

P199: BAN2401 In Early Alzheimer's Disease: A Placebo-Controlled, Double-Blind, Parallel-Group, 18-Month Study With An Open-Label Extension Phase To Confirm Safety And Efficacy (CLARITY AD)

Shau Yu LYNCH (1), Michael IRIZARRY (1), Shobha DHADDA (1), Yong ZHANG (1), Jinping WANG (1), Tanya BOGOSLOVSKY (1), Larisa REYDERMAN (1), June KAPLOW (1), Heather BRADLEY (1), Martin RABE (1), Keiichiro TOTSUKA (2), Lynn KRAMER (1), Harald HAMPEL (1), Chad SWANSON (1) - (1)Eisai Inc, United States, (2)Eisai Co., Ltd, Japan

P200: Masupirdine (SUVN-502), in combination with donepezil and memantine in moderate Alzheimer's Disease - Effect of AD duration since diagnosis on efficacy endpoints

Ramakrishna NIROGI (1), John IENI (1), Vinod GOYAL (1), Pradeep JAYARAJAN (1), Venkat JASTI (1), Jeffrey CUMMINGS (2) - (1)Suven Life Sciences, Serene Chambers, Banjara Hills, Hyderabad, India, (2)Department of Brain Health, School of Integrated Health Sciences, University of Nevada, Las Vegas; Cleveland Clinic Lou Ruvo Center for Brain Health, Las Vegas, United States

P201: AD diagnosis duration in combination with memantine exposures on Masupirdine (SUVN-502) efficacy - Masupirdine in combination with donepezil and memantine in moderate Alzheimer's disease patients

Ramakrishna NIROGI, Pradeep JAYARAJAN, Jyothsna RAVULA, Vinod GOYAL, Anil SHINDE, Satish JETTA, Abraham RENNY, Gopi BHYRAPUNENI, Venkat JASTI - (1)Suven Life Sciences, Serene Chambers, Banjara Hills, Hyderabad, India

P202: Exploratory subgroup analyses based on patient's age and its effect on cognitive endpoints - Masupirdine (SUVN-502), triple therapy with donepezil and memantine in moderate Alzheimer's disease patients

Ramakrishna NIROGI, Anil SHINDE, Vijay BENADE, Gopi BHYRAPUNENI, Satish JETTA, Pradeep JAYARAJAN, Vinod GOYAL, Santoshkumar PANDEY, Venkat JASTI - (1)Suven Life Sciences, Serene Chambers, Banjara Hills, Hyderabad, India

P203: Baseline ADAS-Cog 11 scores and its effect on cognitive endpoints - Masupirdine (SUVN-502), triple therapy with donepezil and memantine in patients with moderate Alzheimer's Disease

Ramakrishna NIROGI, Satish JETTA, Gopi BHYRAPUNENI, Raghava PALACHARLA, Anil SHINDE, Pradeep JAYARAJAN, Vinod GOYAL, Subramanian RAMKUMAR, Venkat JASTI - (1)Suven Life Sciences, Serene Chambers, Banjara Hills, Hyderabad, India

P204: Repurposing igmesine for the treatment of neurodegenerative diseases

Vanessa VILLARD (1, 2), Johann MEUNIER (1), Alexander PREGIZER (2), Dorothée BUTTIGIEG (3), Francois ROMAN (1, 2) - (1)Amylgen SAS, France, (2)SigmaThera SAS, France, (3)NeuronExperts SAS, France

P205: Evaluation of digital application MUSIC CARE© associated with personal hygiene care based on the good practices of nursing aides in long-term care facilities (EHPAD): a controlled, randomised study

Jacques TOUCHON (1, 2), Auguste LOKO (3), Stephane GUETIN (4) - (1)University Montpellier 1, France, (2)INSERM U1061, France, (3)University UPMC Paris, France, (4)University Paris 5, France

P206: In vivo efficacy of a small molecule inhibitor targeting tau self-association in both AD and tauopathy models

James MOE (1), Patricia LOPEZ (1), Heidy JIMENEZ (2), Leslie ADRIEN (2), Peter DAVIES (2), Eliot DAVIDOWITZ (1) - (1)Oligomerix.com, United States, (2)The Feinstein Institutes for Medical Research, United States

P207: The Neuroprotective Effect Of A New Photobiomodulation Technique On A β 25-35 Peptide-Induced Toxicity Dramatically Impact Gut Microbiota Dysbiosis

Jacques TOUCHON (1, 2), Guillaume BLIVET (3), Laura AUBOYER (3), Johann MEUNIER (4), Laura CEOLIN (4), François J. ROMAN (4), Rémy BURCELIN (5) - (1)INSERM U1061, France, (2)Neurology Department, University of Montpellier, France, (3)REGENLIFE SAS, France, (4)AMYLGEN SAS, France, (5)Vaiomer SAS, France

P208: A Precision Medicine Multimodal Lifestyle Intervention for Treating Cognitive Impairment: Conceptual Framework of the PREVENTION Trial

Sarah MCEWEN (1, 2), David MERRILL (1, 2), Jennifer BRAMEN (1, 2), Verna PORTER (1, 2), Stella PANOS (1), Scott KAISER (1), Laura HEATH (3), Cory FUNK (3), Molly RAPOZO (1), Nathan PRICE (3), Mary Kay ROSS (3), Lee HOOD (3), Jared ROACH (3) - (1)Pacific Neuroscience Institute, 2125 Arizona Avenue, United States, (2)John Wayne Cancer Institute, Department of Translational Neurosciences & Neurotherapeutics, 2200 Santa Monica Blvd, United States, (3)Institute for Systems Biology, 401 Terry Avenue North, United States

P209: New therapeutic targeting of Alzheimers disease.Potential use of Proline-Rich-Polypeptide complex to correct an immunological deficits

Jerzy LESZEK - (1)Wroclaw Medical University Dpt.of Psychiatry, Poland

P210: A novel approach for developing new drugs based on decoding brain glucose hypometabolism in Alzheimer's disease

Chunjiu ZHONG - (1)Deaprtment of Neurology, Zhongshan Hospital, State Key Laboratory of Medical Neurobiology, Institute of Brain Science, Fudan University, China

P211: Clinical Trials and the etiology of AD.

Anastasios GEORGAKOPOULOS, Md RAHIM - (1)MSSM, United States

P212: A novel orally-available disease-modifying small molecule drug candidate for the prevention and treatment of Alzheimer's disease: Evaluation of Pharmacokinetic Properties in Rat Plasma and CSF Following Intravenous and Oral Administration.

Nazneen DEWJI (1), Archie THURSTON (2), Darryl RIDEOUT (3) - (1)Cenna Biosciences Inc., United States, (2)Admesolutions Inc., United States, (3)DxRx Chemistry, United States

P213: Synaptic intervention in Alzheimer's disease: soluble A β oligomer directed ACU193 monoclonal antibody therapeutic for treatment of early Alzheimer's disease

Ericka CLINE (1), Kirsten VIOLA (1), William KLEIN (1), Xueying WANG (2), Brian BACSKAI (2), Gerhard RAMMES (3), Jc DODART (4), Jorge PALOP (5), Eric SIEMERS (6), Jasna JERECIC (6), Grant KRAFFT (6) - (1)Northwestern University, United States, (2)Harvard University, United States, (3)Technische Universitat Munchen, Germany, (4)United Neuroscience, Ireland, (5)Gladstone Institute, United States, (6)Acumen Pharmaceuticals, United States

P214: Lysergic Acid Diethylamide as a Prospective Multi-Target Disease Modifying Therapeutic in AD: Phase 1 Safety, Tolerability, Pharmacokinetics, and Pharmacodynamics

Neiloufar FAMILY, Emeline MAILLET, Charles NICHOLS, Shlomi RAZ - (1)Eleusis, United Kingdom

P215: Conducting clinical trial simulation to study heterogeneity of trial outcomes in amyloid-modifying drugs

Ali TAFAZZOLI, Ameya CHAVAN, Anuraag KANSAL - (1)Evidera, United States

P216: Epigenetic Modulator Apabetalone Inhibits Monocyte Adhesion To Brain Endothelial Cells By Downregulating Key Neuroinflammation Markers In Vitro And In Vivo

Ewelina KULIKOWSKI (1), Sylwia WASIAK (1), Emily DAZE (1), Laura M. TSUJIKAWA (1), Shovon DAS (1), Li FU (1), Dean GILHAM (1), Brooke D. RAKAI (1), Stephanie C. STOTZ (1), Christopher D. SARSONS (1), Deborah STUDER (2), Kristina D. RINKER (2), Ravi JAHAGIRDAR (1), Norman C. W. WONG (1), Michael SWEENEY (3), Jan O. JOHANSSON (3) - (1)Resverlogix Corp, Canada, (2)University of Calgary, Canada, (3)Resverlogix Corp, United States

P217: Acupuncture with Golden Thread in Chronic Headache

Yoonah PARK - (1)Koshin university Gospel hospital, Korea, Republic of

P218: A Single Ascending Dose Study to Evaluate the Safety and Pharmacokinetics of PU-AD, an Anti-Alzheimer's Disease Epichaperome Inhibitor

Michael H SILVERMAN (1), Jeffrey CUMMINGS (2), Susan DUGGAN (1), Barbars WALLNER (1) - (1)Samus Therapeutics, United States, (2)Cleveland Clinic Lou Ruvo Center for Brain Health, United States

P219: Next-generation drug discovery for neurodegenerative disorders caused by gene dysregulations: Gene-therapy for synucleinopathies mediated by downregulation of SNCA transcription

Ornit CHIBA-FALEK, Lidia TAGLIAFIERRO, Ekaterina ILICH, Logan BROWN, Jeffrey GU, Boris KANTOR - (1)Duke University, United States

P220: Clinical phase I data of the first orally available anti-A β -prionic PRI-002 that reverses behavior and cognitive deficits, and decelerates neurodegeneration in transgenic AD mouse models

Dieter WILLBOLD (1, 2, 3), Janine KUTZSCHE (1), Antje WILLUWEIT (1, 3), Dagmar JÜRGENS (1, 3), Manfred WINDISCH (4), Michael WOLZT (5) - (1)Forschungszentrum Jülich, Germany, (2)Heinrich-Heine-Universität Düsseldorf, Germany, (3)Priavoid, Germany, (4)Neuroscios, Austria, (5)Medical University of Vienna, Austria