

Guided Poster Tour Abstract Listing

International Parkinson and
Movement Disorder Society

MDS *Virtual* *Congress* 2020

SEPTEMBER 12–SEPTEMBER 16

www.mdscongress.org

MDS Virtual Congress 2020 Guided Poster Tour Listing

GPT 1: Atypical parkinsonism, MSA, PSP, CBD

1082

Laryngeal movement disorders as a potential clinical biomarker in multiple system atrophy: Results from the LaPD study

F. Gandor, A. Vogel, I. Claus, S. Ahring, D. Gruber, H.J. Heinze, R. Dziewas, G. Ebersbach, T. Warnecke (Movement Disorders Hospital)

1089

Towards a scoring system to distinguish early parkinsonian variant of multiple system atrophy from Parkinson's disease

P. Millar Vernetta, J.A. Palma, L. Norcliffe-Kaufmann, M. Pérez, A. Fanciulli, F. Krismer, W. Singer, P. Low, M.T. Pellecchia, H.J. Kim, C. Shibao, A. Peltier, I. Biaggioni, M.J. Martí, C. Terroba-Chambi, M. Merello, D. Goldstein, R. Freeman, C. Gibbons, S. Vernino, G. Wenning, H. Kaufmann (NYU School of Medicine)

1090

Disease stage and UMSARS progression: Implications for clinical trials

M. Pérez, J.A. Palma, L. Norcliffe-Kaufmann, P. Millar Vernetta, W. Singer, P. Low, M.T. Pellecchia, H.J. Kim, C. Shibao, A. Peltier, I. Biaggioni, D. Giraldo, M.J. Martí, A. Fanciulli, C. Terroba-Chambi, M. Merello, D. Goldstein, R. Freeman, C. Gibbons, S. Vernino, F. Krismer, G. Wenning, H. Kaufmann (NYU School of Medicine)

1095

Clinical profile and cerebral metabolic characteristic of cognitive impairments in multiple system atrophy

C. Shen, F.T. Liu, J.J. Ge, P. Wu, C.T. Zuo, J. Wang (Huashan Hospital, Neurology)

1101

Camptocormia in patients with multiple system atrophy with different disease durations

L.Y. Zhang, B. Cao, Q.Q. Wei, R.W. Ou, H.F. Shang (West China Hospital, Sichuan University)

1106

Cognitive Differences Between Men and Women with Progressive Supranuclear Palsy

E. Bayram, J. Jankovic, S. Reich, C. Marras, Y. Bordelon, D. Shprecher, R. Dubinsky, I. Litvan (University of California San Diego)

1113

The severity and distribution of tau pathology distinguish corticobasal degeneration and progressive supranuclear palsy

S. Koga, N. Ghayal, S. Roemer, D. Dickson (Mayo Clinic)

1114

Can we stage tau pathology in PSP?

G. Kovacs, M. Lukic, D. Irwin, T. Arzberger, G. Respondek, E. Lee, D. Coughlin, A. Giese, M. Grossman, C. Kurz, C. McMillan, E. Gelpi, Y. Compta, J. van Swieten, C. Troakes, S. Al-Sarraj, J. Robinson, S. Roeber, S. Xie, V. Lee, J. Trojanowski, G. Höglinder (University of Toronto)

1121

Chromogranin B in cerebrospinal fluid as a novel biomarker for Progressive supranuclear palsy

H. Takigawa, R. Sakata, T. Inoue-Nishida, H. Kowa, K. Namashima, R. Hanajima (Faculty of Medicine, Tottori University)

Guided Poster Tour 2: Clinical Trials

874

Phase I-II first-in-human clinical trial of intraputamenal CDNF in Parkinson's disease: Topline results of the six-month double-blind placebo-controlled main study and the six-month active treatment extension study

S. Booms, H. Huttunen, J. Koskinen, M. Sjögren, M. Saarma, M. Woolley, B. Murphy, P. Fielder, J. Baker, P. Skinner, J. Rinne, A. Varrone, M. Andreasson, G. Paul-Visse, R. Kivisaari, H. Bjartmarz, G. Lind, P. Almqvist, F. Scheperjans, H. Widner, P. Svenningsson (Herantis Pharma Plc)

889

AADC gene therapy administered via a posterior approach: 18-month results from the PD-1102 trial in advanced Parkinson's disease

S. Factor, A. Van Laar, R. Richardson, C. Christine, P. Larson, S. Kostyk, R. Lonser, C. Li, G. Liang, A. Meier, E. Fine, R. Gross (Emory University)

906

Safety, Tolerability, and Pharmacodynamic Profile of DNL201 at dose levels demonstrating LRRK2 inhibition in Parkinson's Disease Patients with and without LRRK2 mutations

D. Jennings, P. LeWitt, D. Kern, I. Goodman, A. Siderowf, O. Omidvar, A. Ellenbogen, J. Aldred, R. Macuica, S. Huntwork-Rodriguez, C. Ho, M. Troyer (Denali Therapeutics)

908

Phase I-II first-in-human clinical study of intraputamenal CDNF in Parkinson's disease: Exploratory PET imaging endpoints of the 12-month treatment period

V. Kerstens, P. Fazio, J. Johansson, T. Granberg, S. Booms, H. Huttunen, M. Sjögren, M. Woolley, B. Murphy, P. Fielder, J. Baker, P. Skinner, M. Andreasson, G. Paul-Visse, R. Kivisaari, H. Bjartmarz, G. Lind, P. Almqvist, F. Scheperjans, H. Widner, P. Svenningsson, J. Rinne, A. Varrone (Karolinska University Hospital)

941

Allogeneic bone marrow-derived mesenchymal stem cells safety and tolerability in idiopathic Parkinson's disease

M. Schiess, J. Suescun, M. Doursout, C. Adams, C. Green, J. Saltarrelli, S. Savitz, T. Ellmore (The University of Texas Health Science Center at Houston)

945

Phase I Study Design of a Leucine-Rich Repeat Kinase 2 (LRRK2) Antisense Oligonucleotide, for Parkinson's Disease

J. Shirvan (Biogen)

948

NILO-PD: A Phase 2A Study of Nilotinib in Patients with Moderately Advanced Parkinson's Disease: Exploratory Efficacy Outcomes

T. Simuni, C. Coffey, E. Klingner, C. Caspell-Garcia, D.E. Lafontant, K. Merchant, B. Fiske, H. Matthews, R. Wyse, P. Brundin, D. Simon, M. Schwarzschild, D. Weiner, J. Adams, L. Trusso, L. Baker, M. Kostrzebski, C. Venuto, G. Rafaloff, T. Ward (Northwestern University Feinberg School of Medicine)

Guided Poster Tour 3: Clinical Trials

919

Transcutaneous magnetic spinal cord stimulation for freezing of gait in Parkinson's disease (PD)

J.R. Menezes, R.B. Carra, G.A. Nunes, J.S. Simões, M.J. Teixeira, K.P. Duarte, D.C. Andrade, E.R. Barbosa, M.A. Marcolin, R.G. Cury (School of Medicine, University of São Paulo, São Paulo, Brazil)

921

Prospective assessment of the lessebo effect in placebo-controlled randomized trials using an expectancy questionnaire

T. Mestre, E. Macklin, C. Coffey, M. Kostrzebski, A. Ascherio, J. Ferreira, M. Schwarzschild, T. Simuni, A. Lang (Ottawa Hospital Research Institute)

923

Baseline results of a virtual longitudinal, observational study of Parkinson's disease: The AT-HOME PD cohort

T. Myers, R. Schneider, L. Omberg, E. Macklin, E. Baloga, P. Snyder, S. Duquette, K. Amodeo, C. Tarolli, J. Adams, C. Lungu, J. Gottesman, E. Kayson, E. Dorsey, L. Mangravite, T. Simuni, M. Schwarzschild (University of Rochester)

933

Effects of Nabilone on non-motor symptoms of Parkinson's Disease: A randomised placebo-controlled study (The NMS-Nab Study)

M. Peball, F. Krismer, H.G. Knaus, A. Djamshidian, M. Werkmann, F. Carbone, P. Ellmerer, B. Heim, K. Marini, D. Valent, G. Goebel, H. Ullmer, H. Stockner, G.K. Wenning, R. Stolz, K. Krejcy, W. Poewe, K. Seppi (Medical University of Innsbruck)

951

Daily Time-Course of Efficacy of Continuous Subcutaneous Infusion of Foslevodopa/foscarbidopa in Advanced Parkinson's Disease Patients from a Phase 1b Study

S. Stodtmann, M. Rosebraugh, W. Robieson, M. Facheris (AbbVie)

954

Helicobacter pylori eradication in Parkinson's disease: A double-blind randomized placebo-controlled study

A.H. Tan, S.Y. Lim, S. Mahadeva, M.F. Loke, J.S. Vadivelu, C. Marras, S.H. Fox, A.E. Lang (University of Malaya)

956

Remote video-based research visits in a phase 3 clinical trial in Parkinson's disease

C. Tarolli, K. Andrzejewski, G. Zimmerman, M. Bull, S. Goldenthal, P. Auinger, E.R. Dorsey, K. Biglan, T. Simuni (University of Rochester Medical Center)

Guided Poster Tour 4: Cognitive and Psychiatric Disturbances

391

The dual cognitive syndrome in Parkinson's disease: volumetric, morphological and tractometric features

Q. Devignes, R. Viard, R. Lopes, N. Betrouni, G. Kuchcinski, G. Carey, L. Defebvre, A. Leentjens, K. Dujardin (Lille University Medical Centre)

421

Associations between subjective and objective cognitive decline in Parkinson's disease

K. Mills, R. Schneider, D. Oaks, M. Saint-Hilaire, R. Hauser, A. Lange, K. Blindsight, M. Halverson, G. Ross, I. Litvan, S. Eberly, T. Simuni, C. Marras (Johns Hopkins University School of Medicine)

844

Video-to-Home Cognitive-Behavioral Therapy for Veterans with Depression and Parkinson's Disease: A Randomized Controlled Trial

R. Dobkin, S. Mann, K. Rodriguez, L. St. Hill, R. Miller, A. King, M. Gara, A. Interian (Rutgers-Robert Wood Johnson Medical School)

849

Association between impulse control disorders and depression in drug-naïve Parkinson's disease

A. Karukote, S. Thakolwiboon, P. Julayanont (Texas Tech University Health Sciences Center, School of Medicine)

857

Association between BDNF Val66Met polymorphism and mild behavioral impairment in patients with Parkinson's patients

M. Ramezani, J. Ruskey, K. Martens, E. Leveille, Z. Javer, I. Kathol, M. Kibreab, T. Hammer, J. Cheetham, J. Sarna, D. Martino, G. Pfeffer, Z. Gan-Or, Z. Ismail, O. Monchi (University of Calgary)

Guided Poster Tour 5: Epidemiology, Rating Scales

183

Pesticide Exposure in PD with and without Genetic Risk Variants

E. Brown, C. Meng, S. Goldman, C. Tanner (Weill Institute of Neurology, University of California San Francisco)

187

The incidence, predictors, and outcomes of delirium in Parkinson's disease and atypical parkinsonism

S. Green, A. McCleary, I. Sleeman, J. Maple-Grødem, C. Counsell, A. Macleod (University of Aberdeen)

197

Application of a Simple Parkinson's Disease Risk Score in a Longitudinal Population Based Cohort

K. Marini, P. Mahlknecht, F. Tutzer, H. Stockner, A. Gasperi, A. Djamshidian-Tehrani, P. Willeit, S. Kiechl, J. Willeit, G. Rungger, A.J. Noyce, A. Schrag, W. Poewe, K. Seppi (Innsbruck Medical University)

200

Characteristics of prescribers for Parkinson's disease patients: A nationwide study on 2017 Medicare data

S. Miri, D. Enayati, Y. Torres-Yaghi, A. Carwin, S. Nakano, M.W. Anjum, F.S. Amjad, F. Pagan (MedStar Georgetown University Hospital)

203

Association of environmental exposure to herbicides, fungicides, and insecticides used in agriculture with incidence of Parkinson's disease in the French general population

L. Perrin, J. Spinosi, L. Chaperon, D. Jezewski-Serra, M. El Yamani, F. Moisan, A. Elbaz (Université Paris-Saclay)

730

Non-Motor Fluctuations in Parkinson's Disease (PD): Development and Validation of the Non-Motor Fluctuation Assessment Instrument (NoMoFA)

G. Kleiner, H. Fernandez, K. Chou, A. Fasano, K. Duque, D. Hengartner, A. Law, A. Margolius, Y. Poon, M. Saenz-Farret, P. Saleh, J. Vizcarra, G. Stebbins, A. Espay (Jeff and Diane Ross Movement Disorders Clinic/ATC, Baycrest Health Sciences)

1265

Long-term course and confounding factors of MDS-UPDRS in a longitudinal single-center (DeNoPa) and a multicenter cohort (PPMI)

M. Bartl, M. Dakna, S. Schade, E. Lang, C. Trenkwalder, B. Mollenhauer (University Medical Centre Goettingen)

1278

Item Response Theory Analysis of the MDS-UPDRS Motor Examination: Tremor vs. Non-tremor Items

M. Tosin, C. Goetz, S. Luo, G. Stebbins (Federal Fluminense University)

1280

Development and Validation of the Orthostatic Tremor Severity and Disability Scale (OT-10)

J. Vizcarra, A. Merola, D. Torres-Rusotto, G. Stebbins, A. Wagle Shukla, A. Hassan, L. Marsili, J. Krauss, R. Elble, G. Deuschi, A. Espay (Emory University)

1281

Developing A Novel Disease-Specific Psychosis Severity Scale in Parkinson's disease (Psy-PD): A Pilot Study

Y.M. Wan, E.K. Tan, D. Aarsland, T.S. Lee, Y.L. Lo, SK.S. Ting, P. Martinez-Martin, K.R. Chaudhuri (Institute of Psychiatry, Psychology, and Neuroscience)

Guided Poster Tour 6: Hyperkinetic Movement Disorders

254

TAU pathology contributes to specific patterns of structural brain damage and neuropsychological heterogeneity in Huntington's disease

S. Martinez-Horta, J. Perez-Perez, R. Perez-Gonzalez, A. Horta-Barba, F. Sampedro, E. Rivas-Asensio, T. Xuclà, M. Guasch, A. Campolongo, C. Izquierdo-Barrionuevo, J. Pagonabarraga, J. Kulisevsky (Hospital de la Santa Creu i Sant Pau)

258

Longitudinal dynamics of mutant huntingtin and neurofilament light in Huntington's disease: the prospective HD-CSF study

F. Rodrigues, L. Byrne, R. Tortelli, E. Johnson, P. Wijeratne, M. Arridge, E. De Vita, D. Alexander, S. Tabrizi, S. Schobel, R. Scahill, A. Heslegrave, H. Zetterberg, E. Wild (University College London)

266

The roles of Huntingtin Associated Protein 40 in Huntingtin functions and Huntington's disease pathogenesis

S. Xu, G. Li, X. Ye, L. Ye, Z. Xu, E. Furr Stimming, S. Zhang (The Brown Foundation Institute of Molecular Medicine, McGovern Medical School at the University of Texas Health Science Center at Houston)

287

7 Tesla MRI investigation of cortical thickness in patients with Huntington's disease and age-matched healthy controls

M. Morrison, A. Jakary, S. Avadiappan, J. Tallakson, J. Glueck, A. Nelson, K. Possin, C. Dietiker, M. Geschwind, C. Hess, L. Lupo

1284

High prevalence of REM sleep behavior disorder (RBD) in advanced, fluctuating Parkinson's disease (PD) patients: comparison of clinical parameters between PD patients with and without RBD

M.L. Muntean, F. Sixel-Döring, C. Trenkwalder (Paracelsus Elena Hospital)

1458

Cerebellar structural covariance networks in young people with Tourette syndrome

H. Sigurdsson, S. Jackson, L. Jolley, E. Mitchell, G. Jackson (University of Nottingham)

1466

Kinematic assessment of bradykinesia in essential tremor compared to Parkinson's disease: a cluster analysis

M. Bologna, G. Paparella, D. Colella, A. Cannavaciulo, L. Angelini, D. Alunni-Fegatelli, A. Guerra, A. Berardelli (Sapienza University of Rome)

1473

Utility of Tremor Electrophysiology Studies in Patients with Mixed Functional and Organic Tremor

L. Jackson, A. Hassan, J. Bower, E. Coon, B. Klassen, F. Ali (Mayo Clinic, Rochester)

1474

Efficacy and safety of CX-8998 in T-CALM, a randomized, double-blind, placebo-controlled, phase 2a trial in participants with essential tremor: subgroup analysis by baseline tremor severity

H. Jinnah, S. Papapetropoulos, M. Lee, S. Versavel, E. Newbold, R. Pahwa, K. Lyons, R. Elble, W. Ondo, T. Zesiewicz, P. Hedera, A. Handforth, J. Elder, M. Versavel (Emory University School of Medicine)

Guided Poster Tour 7: Neuroimaging: Parkinsonism, RBD

598

Quantitative Susceptibility Mapping for Differential Diagnosis of Degenerative Parkinsonisms: A Comparison with Morphometric Indexes

S. Mazzucchi, E. Del Prete, M. Costagli, D. Frosini, D. Paoli, G. Donatelli, P. Cecchi, G. Migaleddu, U. Bonuccelli, M. Cosottini, R. Ceravolo (Neurology Unit, University of Pisa)

627

Automated pattern based classification in neuropathology proven parkinsonism

K. Schindlbeck, D. Gupta, C. Tang, S. O'Shea, K. Poston, V. Dhawan, J.P. Vonsattel, S. Fahn, D. Eidelberg (Feinstein Institutes for Medical Research)

629

FDG PET and MIBG scintigraphy in the differential diagnosis of parkinsonism: a head-to-head comparison

N. Schröter, J. Brumberg, G. Blazhenets, L. Frings, J. Volkmann, C. Lapa, W. Jost, I. Isaias, P. Meyer (Medical Center – University of Freiburg, Faculty of Medicine)

637

Brain cholinergic dysfunction in patients with isolated REM sleep behavior disorder: A clinical and 11C-Donepezil PET follow-up study

K. Stær, A. Iranzo, M. Stokholm, K. Østergaard, M. Serradell, M. Otto, K. Svendsen, A. Pla, D. Vilas, J. Santamaria, A. Møller, C. Gaig, D. Brooks, P. Borghammer, E. Tolosa, N. Pavese (Aarhus University Hospital)

638

Microglial activation associated with a faster progression of nigrostriatal dysfunction in patients with isolated REM sleep behavior disorder

K. Stær, A. Iranzo, M. Stokholm, K. Østergaard, M. Serradell, M. Otto, K. Svendsen, A. Pla, D. Vilas, J. Santamaria, A. Møller, C. Gaig, D. Brooks, P. Borghammer, E. Tolosa, N. Pavese (Aarhus University Hospital)

641

Quantitative Evaluation of Iron Content in Idiopathic Rapid Eye Movement Sleep Behavior Disorder

J. Sun, Z. Lai, J. Ma, L. Gao, M. Chen, J. Chen, J. Fang, Y. Fan, Y. Bao, D. Zhang, P. Chan, Q. Yang, C. Y, T. Wu, T. Ma (Xuanwu Hospital of Capital Medical University)

1116

18kDa Translocator Protein PET in 4-Repeat Tauopathies – A Cross-Sectional Single Center Study

C. Palleis, J. Sauerbeck, L. Beyer, S. Harris, J. Schmitt, A. Finze, A. Nitschmann, G. Biechele, K. Boetzel, A. Danek, B. Rauchmann, M. Unterrainer, N. Albert, R. Rupprecht, P. Bartenstein, R. Perneczky, C. Haass, J. Levin, G. Hoeglinger, M. Brendel (Ludwig-Maximilians-Universität)

1117

FDG-PET degeneration patterns predict amyloid deposition in Corticobasal Syndrome

J. Parmera, A. Coutinho, A. Neto, C. Ono, M. Aranha, C. Buchpiguel, R. Nitrini, E. Barbosa, S. Brucki (University of São Paulo School of Medicine)

Guided Poster Tour 8: Parkinson's Disease: Genetics

461

Blood alpha-synuclein profile and lysosomal alterations distinguish GBA1-related Parkinson's disease from sporadic Parkinson's disease

M.A. Avenali, S.C. Cerri, G.O. Ongari, C.P. Pacchetti, C.T. Tassorelli, EM.V. Valente, F.B. Blandini (Department of Brain and Behavioural Sciences, University of Pavia; Neurorehabilitation Unit, IRCCS Mondino Foundation)

467

A large-scale full GBA1 gene screening in Parkinson's disease in the Netherlands: 18 novel and 1 'Dutch' variant

J. den Heijer, V. Cullen, M. Quadri, A. Schmitz, D. Hilt, P. Lansbury, H. Berendse, W. de Berg, R. de Bie, J. Boertien, A. Boon, M. Contarino, J. van Hilten, J. Hoff, T. van Mierlo, A. Munts, A. der Plas, M. Ponsen, F. Baas, D. Majoor-Krakauer, V. Bonifati, T. van Laar, G.J. Groeneveld (Centre for Human Drug Research)

474

Virtual Assessment of LRRK2 Carriers to Optimize Research in Parkinson Disease (VALOR-PD): A Comparison to Traditional Cohorts

S. Jensen-Roberts, T. Myers, K. Amodeo, S. Sharma, R. Alcalay, E. Dorsey, R. Holloway, R. Schneider (University of Rochester)

500

Variants in the saposin D domain of prosaposin gene are linked to Parkinson's disease

Y. Oji, T. Hatano, S. Ueno, M. Funayama, K. Ishikawa, A. Okuzumi, S. Noda, S. Sato, W. Satake, T. Toda, Y. Li, T. Hino-Takai, S. Kakuta, T. Tsunemi, H. Yoshino, K. Nishioka, T. Hattori, Y. Mizutani, T. Mutoh, F. Yokochi, Y. Ichinose, K. Koh, K. Shindo, Y. Takiyama, T. Hamaguchi, M. Yamada, M. Farrer, Y. Uchiyama, W. Akamatsu, J. Matsuda, Y. Wu, N. Hattori (Juntendo University School of Medicine)

503

The First-Ever CNV Analysis in Latin American Parkinson's Disease Patients

E.I. Sarihan, E. Pérez-Palma, L.M. Niestroj, D. Loesch, M. Seyfi, M. Inca-Martinez, A. Horimoto, M. Cornejo-Olivas, L. Torres, P. Mazzetti, C. Cosentino, E. Dieguez, V. Raggio, A. Lescano, V. Tumas, V. Borges, H.B. Ferraz, C. Rieder, A. Schumacher-Schuh, B.L. Santos-Lobato, C. Velez-Pardo, M. Jimenez-Del-Rio, F. Lopera, P. Chana-Cuevas, W. Fernandez, G. Arboleda, H. Arboleda, C.E. Arboleda-Bustos, D. Yearout, C.P. Zabetian, T. Thornton, T.D. O'Connor, D. Lal, I.F. Mata (Lerner Research Institute, Genomic Medicine, Cleveland Clinic Foundation)

507

The ROPAD (Rostock International Parkinson's Disease Study) study: Towards defining the genetic epidemiology of the disease

V. Skrahina, H. Gaber, T. Förster, T. Usnich, N. Schell, P. Bauer, X. Bogdanovic, E. Vollstedt, N. Brüggemann, I. Csoti, M. Kasten, N. Koleva-Alazeh, C. Beetz, C. Klein, A. Rolfs (CENTOGENE AG)

Guided Poster Tour 9: Parkinson's Disease: Molecular Mechanisms

525

Multiplex biomarker discovery for diagnostic and progression markers for Parkinson's disease with the proximity extension assay technology on inflammation-related analytes

M. Bartl, M. Dakna, S. Schade, B. Otte, C. Trenkwalder, B. Mollenhauer (University Medical Centre Goettingen)

528

Glucocerebrosidase Deficiency Mediates Propagation of Protein Aggregation via Extracellular Vesicle Dysregulation

K. Jewett, R. Thomas, C. Phan, G. Milstein, S. Yu, L. Pallanck, M. Davis (University of Washington)

530

Auxilin knockout mice: a model for Parkinsonism with dopamine dysregulation and synucleinopathy

V. DJ, S. Chandra (Yale University School of Medicine)

532

Intrastriatal injection of alpha-synuclein preformed fibrils results in cognitive dysfunction and L-DOPA reversible sensorimotor impairments in rats

S. Fleming, J. Patterson, L. Yan, C. Kemp, K. Miller, A. Stoll, M. Duffy, D. Herman, J. Lipton, K. Luk, J. Goudreau, C. Sortwell (Northeast Ohio Medical University)

535

The Fragile X Mental Retardation Protein is lost prior to the appearance of Lewy pathology in Parkinson's disease

T. Koeglsperger, Y. Tan, C. Sgobio, T. Arzberger, F. Machleid, Q. Tang, E. Findeiss, J. Tost, T. Chakroun, P. Gao, M. Höllerhage, K. Bötzl, J. Herms, G. Höglinder (German Center for Neurodegenerative Diseases (DZNE))

536

The role of peripheral T- and B-lymphocytes in LRRK2-mediated Parkinson's disease

E. Kozina, M. Byrne, L. Oakley, R. Smeyne (Jefferson Hospital for Neuroscience, Thomas Jefferson University)

543

Loss of CHCHD2 and CHCHD10 disrupts mitochondrial cristae phenocopying patient mutations

D. Narendra, Y. Liu, X. Huang, D. Nguyen, M. Shammas, B. Wu, E. Dombi, D. Springer, J. Poulton, S. Sekine (National Institute of Neurologic Disorders and Stroke)

Guided Poster Tour 10: Parkinson's Disease: Neuroimaging

574

Increased availability of the metabotropic glutamate receptor 5 in the motor system of patients with Parkinson's disease

C.E.J. Doppler, E. Farrher, C. Régio Brambilla, C.P. Filss, J. Lindemeyer, A. Gogishvili, B. Neumaier, M.T. Barbe, I. Neuner, C. Lerche, N.J. Shah, K.J. Langen, G.R. Fink, M. Sommerauer (Research Centre Jülich)

590

Noradrenergic terminal and locus coeruleus cell loss may be uncoupled in Parkinson's disease - a PET and MRI multi-modal imaging study

M. Kinnerup, C. Doppler, E. Farrher, T. Fedorova, J. Schaldemose, K. Knudsen, R. Isamail, A. Hansen, K. Stær, G. Fink, J. Shah, D. Brooks, A. Nahimi, P. Borghammer, M. Sommerauer (Aarhus University Hospital)

600

Graph theory analysis of dopamine D2 receptor network in Parkinson's disease patients

A. Mihaescu, J. Kim, S. Cho, M. Diez-Cirarda, M. Valli, Y. Koshimori, A. Strafella (Centre for Addiction and Mental Health)

602

Temporal properties of resting-state functional MRI are associated with ON/OFF levodopa MDS-UPDRS III scores in patients with Parkinson's disease

M. Morrison, A. Lee, S. Wang, A. Martin, I. Bledsoe, J. Ostrem, P. Larson, P. Starr, D. Wang (University of California San Francisco)

605

Parkinson's Disease Exhibits Longitudinal Increases in beta-Amyloid in the Striatum and Cingulate Gyrus

J. O'Donnell, Y. Zhou, M. Campbell, B. Maiti, J. Perlmutter (Washington University School of Medicine)

Guided Poster Tour 11: Quality Of Life/Caregiver Burden in Movement Disorders

961

Passive monitored daily motor behavior significantly relates to quality of life in early Parkinson's disease

A. Thomann, K. Taylor, F. Lipsmeier, E. Volkova-Volkmar, R. Postuma, W.Y. Cheng, B. van Lier, D. Trundell, W. Zago, A. Boulay, G. Pagano, C. Gossens, M. Lindemann (Roche Pharma Research and Early Development, pRED Informatics, Pharmaceutical Sciences, Clinical Pharmacology, and Neuroscience, and Rare Diseases Discovery and Translational Area, Roche Innovation Center Basel, F. Hoffmann-La Roche Ltd.)

1227

What Matters Most to Individuals with Parkinson's Disease: Results from Qualitative Interviews

A. Arky, C. Zizzi, E.R. Dorsey, C. Heatwole (*University of Rochester*)

1228

Determinants of quality of life in a large, online cohort of patients with Parkinson's disease

M. Bock, E. Brown, C. Tanner (*University of California, San Francisco*)

1233

Patients' perspectives on shared decision-making in Parkinson's disease

E. Gölke, C. Wargel, A. Rahn, A. Solari, C. Buhmann, C. Gerloff, C. Heesen, M. Pötter-Nerger (*University Medical Center Hamburg-Eppendorf*)

1236

Quantifying the incremental burden of advancing Parkinson's disease in patients meeting the "5-2-1" Criteria: Results from an international dataset from G7 countries

I. Malaty, M. Skorvanek, A. Alabaidi, K. Onuk, L. Bergmann, S. Femia, M. Lee, E. Jones, J. Pike, P. Martinez-Martin (*University of Florida*)

1238

Concerns in patients with Parkinson's disease in China: A content analysis of data from social listening

Y. Qian, X. Yang, S. Xu, X. He, Y. Zhang, C. Mo, Q. Xiao (*Ruijin Hospital, Shanghai Jiao Tong University School of Medicine*)

1241

Health care provision and health related quality of life in late stage Parkinson's disease

K. Rosqvist, P. Odin, A. Schrag (*Lund University*)

1244

Loneliness/Social Isolation as a Risk Factor for Worsened Parkinson Disease Severity

I. Subramanian, L. Mischley, J. Farahnik (*UCLA*)

1245

The Care Partner Perspective: Most Challenging Parkinson's Symptoms

A. Wallis, D. Perret (*Parkinson's Foundation*)

Guided Poster Tour 12: Surgical Therapy

339

Efficacy of unilateral thalamotomy by MRgFUS in essential tremor and Parkinson's disease in a large cohort of patients

M.C. Rodríguez Oroz, O. Parras, A. Gorospe, I. Aviles, P. Manrique, L. Gonzalez, J. Guridi (*Clinica Universidad de Navarra*)

942

Directional versus Omnidirectional Deep Brain Stimulation: Results of a Multicenter Prospective Blinded Crossover Study

A. Schnitzler, P. Mir, M.A. Brodsky, L. Verhagen, S. Groppa, R. Alvarez, A. Evans, M. Blazquez, S. Nagel, W. Libionka, J. Pilitsis, M. Pötter-Nerger, W. Tse, L. Almeida, N. Tomycz, J. Jimenez-Shahed, F. Carrillo, C.J. Hartmann, S.J. Groiss, F. Defresne, E. Karst, B. Cheoran, J. Vesper (*Heinrich Heine University of Düsseldorf*)

1316

Cortical network fingerprint and prediction of deep brain stimulation-induced speech impairment in essential tremor

J.N. Petry-Schmelzer, H. Jergas, T. Thies, J. Steffen, P. Reker, H. Dafsari, D. Mücke, G. Fink, V. Visser-Vandewalle, T. Dembek, M. Barbe (University of Cologne, Faculty of Medicine and University Hospital Cologne)

1342

When and how to stop subthalamic deep brain stimulation in late-stage Parkinson's disease

M. Fabbri, M. Zibetti, m. Rizzone, G. Giannini, L. Borellini, A. Stefani, F. Bove, A. Bruno, G. Calandra-buonaura, N. Modugno, C. Piano, A. Peppe, G. Ardolino, A. Romagnolo, C. Artusi, P. Berchialla, E. Montanaro, P. Cortelli, L. Romito, R. Eleopra, B. Minafra, C. Pacchetti, L. Lopiano

1454

Modulation of Basal Ganglia and Internal Capsule Fiber Tracts During Deep Brain Stimulation for Tourette Syndrome

K. Johnson, T. Foltynie, M. Hariz, L. Zrinzo, E. Joyce, Z. Kefalopoulou, P. Limousin, H. Akram, D. Servello, A. Bona, M. Porta, J.-G. Zhang, F.-G. Meng, Z. Ling, X. Xu, X. Yu, A. Leentjens, A. Smeets, L. Ackermans, L. Almeida, A. Gunduz, W. Hu, K. Foote, M. Okun, C. Butson (University of Utah)

1478

Quantitative study of the effect of thalamotomy by MRgFUS in the different types and locations of tremor in the contralateral upper limb

P. Manrique-de-Lara, J.A. Martin, I. Aviles, A. Gorospe, J. Guridi, L. Gonzalez, M. Alegre, G. Besne, M.C. Rodriguez-Oroz (CUN)

Guided Poster Tour 13: Technology

341

Measurement of speech as a biomarker of neurodegenerative disease using acoustic profiles and machine learning

B. Schultz, Z. Joukhader, U. Nattala, G. Noffs, J. Chan, S. Rojas-Azaocar, H. Reece, M. Magee, M. Delatycki, L. Corben, A. Walt, A. Vogel (University of Melbourne)

1393

Remote monitoring of physical activity and falls in patients with Huntington's disease using wearable sensors

J. Adams, R. Dorsey, E. Waddell, M. Coffey, C. Tarolli, R. Schneider, M. Zahiri, A. Varizi, H. Nguyen (University of Rochester)

1395

Automatic classification of abnormal movement in Huntington's disease using wearable sensors and machine learning

S. Aradi, R. Pierson, B. Scheid, S. Baldassano, B. Litt, P. Gonzalez-Alegre (University of South Florida)

1418

Connecting digital mobility outcomes with clinical assessments in disorders such as Parkinson's disease: the Mobilise-D study

W. Maetzler, A. Yarnall, I. Neatrour, A. Nieuwboer, B. Caulfield, A. Mirelman, C. Schlenstedt, C. Hansen, H. Gaßner, M. Jackson, F. Kluge, D. Berg, J. Hausdorff, J. Klucken, L. Granovsky, K. Emmert, R. Roubenoff, C. Becker, L. Rochester (Kiel University and University Hospital Schleswig-Holstein, Campus Kiel)

Guided Poster Tour 14: Late-Breaking Abstracts

LBA 1

Simvastatin as a neuroprotective treatment for Parkinson's disease (PD STAT): results of a double-blind, randomised, placebo-controlled futility study

C. Carroll, K. Stevens, B. Jones, S. Campbell, A. Jeffery, R. Chapman, M. Webber, A. Foggo, J. Zajieck, A. Whone, S. Creanor (Plymouth, Devon, United Kingdom)

LBA 2

First experience of the levodopa-entacapone-carbidopa intestinal gel in clinical practice

D. Nyholm, M. Öthman (Uppsala, Sweden)

LBA 3

THN 102, an association of modafinil and low dose flecainide, in the treatment of excessive daytime sleepiness associated with Parkinson's Disease: a double-blind, placebo controlled study

J.C. Corvol, F. Klostermann, N. Kovacs, W. Ondo, R. Pahwa, W. Rein, M. Valis, A. Videncovic, O. Rascol (Paris, France)

LBA 4

UCB0599 transition to the clinic: An orally available brain-penetrant inhibitor of α -synuclein (ASYN) misfolding in Phase 1 development for Parkinson's disease (PD)

J.W. Smit, R.P. Maguire, A. Avbersek, M. Bani, D. Dastros-Pitei, M. Germani, M. Key-Prato, M. Lalla, F.X. Mathy, J. Mercier, A. Schmidt, J. Streffer, J. Genius (Braine-l'Alleud, Brabant Wallon, Belgium)

LBA 5

An Open-label Phase 2a Study to Evaluate the Tolerability and Safety of Perampanel in Cervical Dystonia (SAFE-PER-CD)

S.H. Fox, M. Swan, H. Fernandez, H. Jinnah, K. Kompoliti, C. Comella (Ontario, Canada)

LBA 6

Long term safety and immunogenicity of the alpha synuclein active immunotherapeutic PD01A in patients with Parkinson's disease: a Phase I study series

D.D. Volc, W. Poewe, P. Lührs, N. Majbour, O. El-Agnaf, R. Medori, G. Staffler (Vienna, Austria)

LBA 7

Safety, Tolerability and Target Engagement Demonstrated in Phase 1 Study of LRRK2 Inhibitor DNL151 in Healthy Volunteers

D.D. Jennings, J.V.D. Wetering de Rooij, M.F.J.M. Vissers, J.A.A.C. Heuberger, G.J. Groeneveld, R. Maucia, A. Kay, M. Borin, B. Wong, S. Huntwork-Rodriguez, C. Ho, M. Troyer (South San Francisco, CA, USA)

Guided Poster Tour 15: Late Breaking Abstracts

LBA 8

Analytical validity and operational tolerance of a new algorithm in healthy individuals to calculate gait and balance feature scores from an iPhone application

R.R. Ellis, P. Kelly, C. Huang (New York, NY, USA)

LBA 9**Cardiovascular biomarkers with Parkinson's Disease clusters and prognosis: the Oxford Discovery Cohort**

K. H.N. Chiu, S. Evetts, B. Yiu, M. Lawton, C. Lo, Y. Ben-Shlomo, A. Morovat, M.T. Hu (Hong Kong, Hong Kong)

LBA 10**Breaking Barriers for Inclusivity in Parkinson's Disease Research**

D. Arya, S. Tabish, T. Parekh, J. Jackson, M. Grassia-Chisholm, T. Khan (Weston, FL, USA)

LBA 11**Rapid implementation of a physical activity coaching program via telehealth for people with Parkinson's disease: Recruitment & Feasibility**

L. Quinn, C. E. Macpherson, K. Long, M. King, H. Shah (New York City, NY, USA)

LBA 12**Probabilistic Versus Deterministic Tractography-Based Ventral Intermediate Nucleus Targeting in Patients with Essential Tremor**

J. Muller, M. Alizadeh, C. Matias, C. Wu (Philadelphia, PA, USA)

LBA 14**Clinical spectrum of movement disorders at a tertiary care teaching institute in North India**

C.S. Rawat, S. Pandey (Gipmer, New Delhi, India)

LBA 15**Clinical conditions "suggestive of progressive supranuclear palsy"**

G. Respondek, M.J. Grimm, M. Stamelou, T. Arzberger, L. Ferguson, E. Gelpi, A. Giese, M. Grossman, D.J. Irvine, A. Pantelyat, A. Rajput, S. Roeber, J.C. van Swieten, C. Troakes, W.G. Meissner, C. Nilsson, I. Piot, Y. Compta, J.B. Rowe, G.U. Höglunger (Hannover, Germany)

LBA16**MDS Peer Reviewing Education and Mentoring Program: Early Implementation and Strategies.**

D. Garbin Di Luca1, A. Kirby, C. Goetz (USA)

Guided Poster Tour 16: COVID-19 and Movement Disorders**COVID-19 and Movement Disorders Abstract 1****Perceived stress and Parkinson's motor symptoms during COVID-19 lockdown in New Zealand**

R. Blakemore, M. Pascoe, L. Livingston, B. Young, B. Elias, M. Goulden, S. Grenfell, D. Myall, T. Pitcher, J. Dalrymple-Alford, C. Le Heron, T. Anderson, M. MacAskill (Dunedin, New Zealand)

COVID-19 and Movement Disorders Abstract 2**Neurological manifestations of COVID-19 in Parkinson's disease**

S. Ray, P. Agarwal, A. Madan, D. Burdick, B. Tyson (Kirkland, WA, USA)

COVID-19 and Movement Disorders Abstract 3**Effect of Circumstances Related to COVID-19 on Nonmotor Symptoms of Parkinson's Disease**

M. Feldman, E. Padron, J. Margolesky (Miami, FL, USA)

COVID-19 and Movement Disorders Abstract 4

Withdrawn

COVID-19 and Movement Disorders Abstract 5

Parkinson's disease remote patient monitoring during the COVID-19 lockdown

F. Motolese, A. Magliozzi, F. Puttini, M. Rossi, K. Karlinski, A. Stark-Inbar, Z. Yekutieli, V. Di Lazzaro, M. Marano (Rome, Italy)

COVID-19 and Movement Disorders Abstract 6

Impact of social distancing during COVID-19 pandemic on quality of life in Brazilian people with Parkinson's disease

F.A. Barbieri, T. Penedo, F.B. Santinelli, E. Costa, A.P.B. Silveira, M.H. Kuroda, I. Salomão, T. Cesário, J. Pilon, L. Simieli (Bauru, São Paulo, Brazil)

COVID-19 and Movement Disorders Abstract 7

Rapid Implementation of Telemedicine During the COVID-19 Pandemic: The Emory Experience

C. Esper, L. Scorr, S. Papazian, D. Bartholomew, G. Esper, S. Factor (Atlanta, Georgia, USA)

COVID-19 and Movement Disorders Abstract 8

There's no place like home? Consequences of the COVID-19 lockdown on health and well-being of patients with Parkinson disease and post-stroke

G. Yogev-Seligmann, M. Kafri (Haifa, Israel)

COVID-19 and Movement Disorders Abstract 9

Managing Patients With Neurogenic Orthostatic Hypotension During the COVID-19 Pandemic

P. Khemani, M. Olson, G. Moguel-Cobos (Seattle, WA)