

ORIGINAL ARTICLE

A targeted proteomic multiplex CSF assay identifies increased malate dehydrogenase and other neurodegenerative biomarkers in individuals with Alzheimer's disease pathology

RW Paterson^{1,9}, WE Heywood^{2,9}, AJ Heslegrave³, NK Magdalinou⁴, U Andreasson⁵, E Sirka², E Bliss², CF Slattery¹, J Toombs³, J Svensson^{6,7}, P Johansson^{6,8}, NC Fox¹, H Zetterberg^{3,5}, K Mills^{1,2,10} and JM Schott^{1,10}

Alzheimer's disease (AD) is the most common cause of dementia. Biomarkers are required to identify individuals in the preclinical phase, explain phenotypic diversity, measure progression and estimate prognosis. The development of assays to validate candidate biomarkers is costly and time-consuming. Targeted proteomics is an attractive means of quantifying novel proteins in cerebrospinal and other fluids, and has potential to help overcome this bottleneck in biomarker development. We used a previously validated multiplexed 10-min, targeted proteomic assay to assess 54 candidate cerebrospinal fluid (CSF) biomarkers in two independent cohorts comprising individuals with neurodegenerative dementias and healthy controls. Individuals were classified as 'AD' or 'non-AD' on the basis of their CSF T-tau and amyloid A β 1–42 profile measured using enzyme-linked immunosorbent assay; biomarkers of interest were compared using univariate and multivariate analyses. In all, 35/31 individuals in Cohort 1 and 46/36 in Cohort 2 fulfilled criteria for AD/non-AD profile CSF, respectively. After adjustment for multiple comparisons, five proteins were elevated significantly in AD CSF compared with non-AD CSF in both cohorts: malate dehydrogenase; total APOE; chitinase-3-like protein 1 (YKL-40); osteopontin and cystatin C. In an independent multivariate orthogonal projection to latent structures discriminant analysis (OPLS-DA), these proteins were also identified as major contributors to the separation between AD and non-AD in both cohorts. Independent of CSF A β 1–42 and tau, a combination of these biomarkers differentiated AD and non-AD with an area under curve (AUC) = 0.88. This targeted proteomic multiple reaction monitoring (MRM)-based assay can simultaneously and rapidly measure multiple candidate CSF biomarkers. Applying this technique to AD we demonstrate differences in proteins involved in glucose metabolism and neuroinflammation that collectively have potential clinical diagnostic utility.

Translational Psychiatry (2016) 6, e952; doi:10.1038/tp.2016.194; published online 15 November 2016

INTRODUCTION

Alzheimer's disease (AD) is the most common major neurodegenerative dementia with a prevalence of epidemic proportions expected in the coming decades.¹ Biomarkers are increasingly utilised for clinical diagnosis² and are essential for diagnosis in the preclinical phase, which may begin 20 years or more before symptom onset.³ Molecular biomarkers currently used in clinical research diagnostic criteria for AD include amyloid positron emission tomography imaging, and cerebrospinal fluid (CSF) β -amyloid 1–42 and tau, which reflect the key hallmarks of AD pathology, that is, amyloid plaques and neurofibrillary tangles.^{3,4} Although these biomarkers can distinguish AD pathology from non-AD pathology with reasonable sensitivity and specificity,⁵ there remains a need for new biomarkers,⁶ including those that can detect pathological changes before overt neuronal death; correlate with the progression of neurodegeneration for clinical trials; explain phenotypic diversity;⁷ and allow for accurate prognostication.

Over recent years, a large number of candidate biomarkers have been identified, particularly in CSF, reflecting a range of pathophysiological processes including cholesterol metabolism, neuroinflammation and amyloid processing.⁶ However, to date few, if any, have been adopted in clinical practise. This is, in part, because of the time taken to develop suitable immunoassays; availability of biomarker multiplex panels; replicability of immunoassays, with very few novel biomarkers being successfully validated in large independent cohorts.⁸ Mass spectrometry can measure a large number of potential biomarkers (reviewed by Kroksveen *et al.*⁹ and Brinkmalm *et al.*¹⁰) and therefore has considerable potential utility for the identification of new biomarkers, and for use in clinical practice. However, most mass spectrometry studies in AD have largely focused on biomarkers for which there is already an immunoassay;¹¹ and, although mass spectrometry has considerable potential clinical utility, this has been limited in part due to the lack of a streamlined, cost-effective

¹Dementia Research Centre, Institute of Neurology, University College London, London, UK; ²Centre for Translational Omics, Genetics and Genomic Medicine Programme, Institute of Child Health, University College London, London, UK; ³Department of Molecular Neuroscience, Institute of Neurology, University College London, London, UK; ⁴Lila Weston Institute, University College London Institute of Neurology, London, UK; ⁵Clinical Neurochemistry Laboratory, Institute of Neuroscience and Physiology, The Sahlgrenska Academy at University of Gothenburg, Sahlgrenska University Hospital, Mölndal, Sweden; ⁶Institute of Medicine, Sahlgrenska Academy, University of Gothenburg, Gothenburg, Sweden; ⁷Department of Endocrinology, Skaraborg Central Hospital, Skövde, Sweden and ⁸Department of Neuropsychiatry, Skaraborg Central Hospital, Falköping, Sweden. Correspondence: Dr RW Paterson, Department of Neurodegeneration, University College London, Dementia Research Centre, Queen Square, London WC1N3BG, UK.

E-mail: r.paterson@ucl.ac.uk

⁹Joint first authors.

¹⁰Joint last authors.

Received 12 May 2016; accepted 31 July 2016

pipeline to rapidly test large numbers of potential biomarkers concurrently.

Recently, our group and others have developed targeted proteomics methods using liquid chromatography–tandem mass spectrometry to multiplex scores of peptides in a single rapid CSF assay, which has low technical variability¹¹ and relatively low cost. We have applied this to clinical cohorts of patients with Parkinson’s disease and Dementia with Lewy Bodies,^{12,13} and a previous study has used similar technology to assess CSF biomarkers of progression in a small number of AD subjects longitudinally.¹⁴ Such assays allow quantification of proteins¹⁵ with high reproducibility¹⁶ and thus have potential utility in facilitating the rapid validation of biomarkers in clinical cohorts overcoming a bottleneck in biomarker development.

The aims of this study were to (a) evaluate the feasibility of this rapid ‘one pot’, multiplexed, targeted proteomic assay to measure biomarkers of interest in clinical cohorts of individuals with AD, other degenerative diseases and healthy controls and (b) explore differences in novel biomarker concentrations between individuals with AD and non-AD classified according to their CSF tau and β -amyloid levels.

MATERIALS AND METHODS

Ethics statement

The study was conducted in accordance with local clinical research regulations and was approved by the local Queen Square Ethics Committee. Where appropriate, individuals gave informed written consent.

Subjects and CSF collection

Cohort 1. This cohort included 107 individuals, 88 undergoing investigation for cognitive concerns and 19 healthy age-matched controls without cognitive concerns. The majority of subjects were from a single memory centre at Skaraborg hospital in Sweden ($n=78$) and this cohort has previously been described in detail.¹⁷ A further 29 CSF samples from individuals with cognitive concerns from another single memory centre in Sweden were included. Healthy control participants had a lumbar puncture for research purposes only; they were asymptomatic spouses of affected individuals or healthy controls without subjective cognitive concerns.

Cohort 2. This cohort included 92 individuals assessed at the Specialist Cognitive Disorders Service at Queen Square, London, UK between 2011 and 2014. All subjects had a clinical CSF examination as part of their diagnostic work-up. Twenty-six asymptomatic controls (spouses of research participants) were also included; these individuals had no cognitive concerns

Figure 1. Study design outline (univariate analysis). AD, Alzheimer’s disease; CSF, cerebrospinal fluid; ELISA, enzyme-linked immunosorbent assay; LC-MS, liquid chromatography–mass spectrometry.

and had lumbar punctures for research purposes only. For the patient group, we recorded the nearest Mini-Mental State Examination (MMSE) score to the date of the lumbar puncture. Rate of cognitive decline was estimated using the formula (30-MMSE at time of lumbar puncture/duration of cognitive symptoms in months). *APOE* genotype was determined by measuring peptides corresponding to apoE2, apoE3 and apoE4 in CSF using the multiple reaction monitoring (MRM)-based liquid chromatography–tandem mass spectrometry assay as previously described,¹⁸ and individuals were classified as *APOE* ε4-positive or -negative.

CSF collection and routine biomarker analysis

For all subjects, CSF was collected by lumbar puncture in polypropylene containers, and was spun at 300 g for 10 min at 4 °C and the supernatant was frozen in aliquots at –80 °C within 60 min. CSF levels of β-amyloid (1–42), T-tau and P-tau were analysed using INNOTEST enzyme-linked immunosorbent assays (ELISAs) (Fujirebio Europe, Gent, Belgium) according to the manufacturer's protocols.

Neurochemical classification

We classified each individual independent of clinical diagnosis on the basis of CSF profile. A previous study has shown that a tau/β-amyloid (1–42) ratio cutoff of 0.52 gives a sensitivity of ~93% and specificity of ~83% for AD diagnosed clinically;¹⁹ moreover, according to the manufacturer's guidelines, a P-tau of > 63 gives a sensitivity of 74% and specificity of 85% for AD compared with other neurodegenerative diseases.²⁰ To ensure that the neurochemical AD subjects had AD, we used stringent CSF criteria defined as: tau/β-amyloid (1–42) ratio > 1 and P-tau > 63; a negative Alzheimer's signature CSF profile was defined by Tau/β-amyloid (1–42) ratio < 0.52 and P-Tau < 63. As the purpose of this study was to determine biomarkers that differentiate between established AD and healthy controls, we excluded individuals with 'grey zone' CSF profiles (that is, those with Tau/β-amyloid (1–42) ratio > 0.52 and < 1.0 or non-compatible P-tau) using discovery and replication cohorts.

Mass spectrometry

Targeted proteomics: MRM-based triple quadrupole mass spectral assay. A multiplexed, 10 min, targeted proteomics assay performed on Waters ultraperformance liquid chromatography system (Manchester, UK) coupled to Waters Xevo TQ-S triple quadrupole mass spectrometer, operated in the MRM mode, was used to detect a panel of 54 biomarkers as described previously.¹³ The panel consisted of proteins that were identified from a literature review (see Supplementary Table 1) and new markers identified from proteomic profiling described previously including four novel markers previously found to be elevated in AD and Dementia with Lewy Bodies compared with controls: malate dehydrogenase (MDH); serum amyloid A4; GM₂ activator protein and prosaposin.¹³ A standard curve 0–40 pmols per 100 μl CSF of each peptide was analysed in duplicate at the end of the run for quantitation and performance standardisation (see Supplementary Table 1). Twenty nanograms of yeast enolase protein standard (Sigma, Dorset, UK) and 10–50 pmols heavy labelled peptide standards (Thermo Scientific, Loughborough, UK) were added to 100 μl of CSF. CSF was freeze-dried and trypsin-digested as described previously.²¹ A single 35 μl injection of each CSF digest was injected on a Waters CORTECS UPLC C18 + Column, 90 Å, 1.6 μm, 3 mm × 100 mm column attached to a C18+ VanGuard pre-column. Ultra performance liquid chromatography (UPLC) and mass spectrometry tune conditions were performed as described previously.²² Dynamic MRM was performed over a 10-min gradient. Quality control (QC) runs of pooled CSF digests were run in triplicate at the start of the run and then every 10 injections. A coefficient of variation (CV) within ± 10% for each QC was considered acceptable. CSF was spiked with peptides to create standards with average concentrations of biomarker levels and analysed for intra- and interbatch variation. Chromatograms were analysed using the Waters Targetlynx software. Peptides were standardised by either using a spiked heavy labelled peptide or to a yeast enolase peptide. Absolute levels were obtained from standard curves. Standard curve linearity of $r^2 > 0.9$ was achieved for all calibration curves.²³ Data were exported to Microsoft Excel (Microsoft, Redmond, WA, USA) and GraphPad Prism (GraphPad Software, La Jolla, CA,

Table 1A. Demographics and CSF profiles of individuals from Cohort 1

	Neurochemical AD (N = 35)	Neurochemical Non-AD (N = 31)	AD versus non-AD (P-value)
Sex (% male)	42.9	64.5	0.09
% APOE4 heterozygotes	42.9	22.6	< 0.001
% APOE4 homozygotes	25.7	3.2	< 0.001
% APOE2 heterozygotes	5.7	19.4	< 0.001
Aβ1-42 (pg ml ⁻¹)	453 ± 147	907 ± 221	< 0.001
T-tau (pg ml ⁻¹) ^a	654 (505–969)	255 (210–294)	< 0.001
P-Tau (pg l ⁻¹)	119.7 ± 72.4	44.5 ± 12.0	< 0.001
Tau/Aβ1-42 ratio ^a	1.51 (1.25–2.06)	0.25 (0.22–0.34)	< 0.001

Abbreviations: AD, Alzheimer's disease; CSF, cerebrospinal fluid. Data are shown as mean ± s.d., unless otherwise stated. ^aLog-transformed for regression analyses; values quoted as the median (interquartile range).

Table 1B. Demographics and CSF profiles of individuals from Cohort 2

	Neurochemical AD (n = 46)	Neurochemical Non-AD (n = 36)	AD vs Non-AD (P-value)
Age at lumbar puncture	62.9 ± 8.0	58.5 ± 8.8	0.2
Sex (% male)	39.1	44.4	0.5
MMSE	20.6 ± 5.6	26.7 ± 6.9	< 0.001
Duration of cognitive symptoms (months)	36.4 ± 17.4	NA	NA
Rate of cognitive decline (MMSE points per month)	0.36 ± 0.42	NA	NA
% Individuals fulfilling McKhann criteria	95.7	0	< 0.001
% APOE ε4-positive	67.4	33.4	< 0.001
Aβ1-42 (pg ml ⁻¹)	408 ± 168	960 ± 291	< 0.001
T-tau (pg ml ⁻¹) ^a	947 (760–1196)	234.5 (174.5–315.5)	< 0.001
P-Tau (pg ml ⁻¹)	107.5 ± 38.12	35.5 ± 13.2	< 0.001
Tau/Aβ1-42 ratio ^a	2.5 (1.8–4.1)	0.25 (0.19–0.33)	< 0.001

Abbreviations: AD, Alzheimer's disease; CSF, cerebrospinal fluid; MMSE, Mini-Mental State Examination; NA, not applicable. Data are shown as mean ± s.d., unless otherwise stated. ^aLog-transformed for regression analyses and values quoted as the median (interquartile range).

USA) for statistical analysis. Intra-batch variation was determined as being between 3.0 and 5.1% and inter-batch variation being 7.6–8.5% ($n=10$, three consecutive days). Investigators were fully blinded to clinical and neurochemical diagnosis during this analysis.

Experimental design. The experimental design of this study is summarised in Figure 1. The panel of 54 novel markers was first assessed in cohort 1. Markers showing significant differences between the AD-positive/negative groups from this initial analysis were then further assessed in cohort 2.

Statistical analysis

Univariate analysis of proteins of interest. We performed a univariate analysis of all proteins of interest. We determined which individuals in Cohort 1 were Alzheimer-positive and which were Alzheimer-negative based on their CSF neurochemical profile, and compared levels of proteins determined by targeted mass spectrometry using *t*-tests between the positive/negative groups when there were no clear departures from a normal distribution, and Wilcoxon rank-sum tests for skewed or truncated data. Proteins showing statistically significant differences between AD-positive/negative groups in Cohort 1 were then tested in Cohort 2 as a validation set. All analyses were carried out at a significance level of $P < 0.05$; to control for the risk of Type 1 error for multiple biomarker comparisons, results were also controlled using the false discovery rate (FDR). 'Validated biomarkers' were those found to separate neurochemically defined AD/non-AD in both data sets at an FDR-corrected significance level of $P < 0.05$.

Multivariate analysis. Independent of the biomarkers discovered in step 1, we carried out an analysis of the entire targeted mass spectrometry data set to determine which markers contributed the most to the separation

between AD and non-AD in each cohort separately. To do this, we used an orthogonal projection to latent structures discriminant analysis (OPLS-DA) implicated in the software SIMCA, Umetrics, Sweden, as previously described,²⁴ classifying subjects on the basis of their AD signature (positive/negative) CSF. In brief, this is an algorithm that determines the vector that maximally separates these groups in the multivariate orthogonal space. Non-normally distributed data were log-transformed before analysis.

We used receiver operating characteristic curves to determine the diagnostic utility of the 'validated' biomarkers from step 1 using the 'roctab' command in Stata Version 12.1 (Stata, College Station, TX, USA) using the healthy control subjects with a non-AD neurochemical profile from Cohort 2 as the control group. We finally explored the relationship between each of the validated biomarkers and the established CSF biomarkers Tau, P-Tau, and rate of cognitive decline by fitting separate regression models for each of the 'Validated' biomarkers including all subjects with AD or non-AD CSF in the model, except when exploring the relationship with cognitive function when only individuals with AD CSF were included. Linear regression was used to explore the relationship between novel biomarkers and T-tau, P-Tau, β -amyloid (1–42), MMSE and rate of cognitive decline. Unless otherwise stated, all analyses were carried out using Stata V12.1. Graphs were created using GraphPad prism V5 (Graphpad Software). The correlation matrix was created using Microsoft Excel.

RESULTS

Comparing neurochemical AD and non-AD subjects

In Cohort 1, 35 individuals fulfilled CSF neurochemical criteria for AD, and 31 had a non-AD CSF profile. The remaining 41 had an intermediate profile (that is, Tau/ β -amyloid (1–42) ratio > 0.52 and < 1.0 or non-compatible P-Tau) and were not included in further analyses. As expected, there were significantly more *APOE* $\epsilon 4$ carriers in the AD group (Table 1A). Groups were well matched for sex; the neurochemical AD group was significantly (~4 years) older than the non-AD group.

In Cohort 2, 46 individuals fulfilled neurochemical CSF criteria for AD, 44/46 of whom had a clinical diagnosis of AD and thus fulfilled contemporary (International Working Group (IWG-2)² and National Institute of Aging (NIA)⁴) criteria for AD; the remaining

Table 2A. Univariate analysis comparing biomarkers in AD and non-AD CSF from Cohort 2

	P-value (cohort 1)	P-value (cohort 2)	Fold change in cohort 2
Malate dehydrogenase^a	0.005*	< 0.001*	2.12
Total APOE^a	< 0.001*	0.005*	1.55
Chitinase-3-like protein 1 (YKL-40)^a	< 0.001*	< 0.001*	1.52
Osteopontin^a	< 0.001*	< 0.001*	1.50
NCAM1	0.03	0.38	1.40
UCLH1	0.003*	0.88	1.30
Cystatin C^a	0.008*	0.003*	1.28
<i>Beta-amyloid 40</i>	<i>< 0.001*</i>	<i>0.01</i>	<i>1.28</i>
CNDP1	0.01*	0.03	1.26
V-Set and transmembrane domain containing protein 2A	0.03	0.06	1.25
Fibrinogen A	0.03*	0.83	1.24
IBP-2	0.007*	0.04	1.20
S100B	< 0.001*	0.06	1.20
TREM2	0.001*	0.05	1.18
Serum amyloid p-component	0.007*	0.33	1.14
CD166	0.03	0.25	1.12
Pro-orexin	< 0.001	0.22	1.11
TIMP metalloproteinase inhibitor 1	0.03	0.5	1.05
IGF2	0.005*	0.72	0.97
Glutathione-S-transferase omega-1	0.006*	0.75	0.91
ENPP2	0.05	0.11	0.89

Abbreviations: AD, Alzheimer's disease; CNDP1, carnosine dipeptidase 1; CSF, cerebrospinal fluid; FDR, false discovery rate; IBP-2, insulin-like growth factor-binding protein 2; IGF2, insulin-like growth factor 2; NCAM1, neural cell adhesion molecule 1; OPLS-DA, orthogonal projection to latent structures discriminant analysis; TREM2, triggering receptor expressed on myeloid cells 2; UCLH1, ubiquitin carboxyl-terminal esterase 1. *Denotes a *P*-value that survived FDR correction. Bold indicates a biomarker that differentiated neurochemical AD from non-AD—significant after FDR correction in test and validation cohorts. Italics indicate a biomarker that differentiated neurochemical AD from non-AD—significant after FDR correction in test cohort only. ^aDenotes biomarkers also identified using OPLS-DA analysis where subjects were classified neurochemically.

Table 2B. Univariate analysis comparing biomarkers in AD and non-AD CSF (excluding healthy controls)

	P-value (cohort 2)	Fold change
Malate dehydrogenase	< 0.001	1.85
V-Set and transmembrane domain containing protein 2A	0.001	1.71
LSAMP	0.003	1.65
Total APOE	< 0.001	1.61
S100B	0.004	1.48
Chitinase-3-like protein 1 (YKL-40)	< 0.001	1.47
Cystatin C	0.003	1.44
Osteopontin	0.03	1.43
LAMP1	0.008	1.42
CD166	0.02	1.40
Pro-orexin	< 0.001	1.30
Beta-amyloid 40	< 0.001	1.38
CNDP1	< 0.001	1.38
Carboxypeptidase E	0.004	1.37
GM2	0.04	1.35
NCAM1	0.03	1.25

Abbreviations: AD, Alzheimer's disease; CNDP1, carnosine dipeptidase 1; CSF, cerebrospinal fluid; LSAMP, limbic system-associated membrane protein; NCAM1, neural cell adhesion molecule 1. Bold indicates a biomarker that differentiated neurochemical AD from non-AD—significant after FDR correction.

two were controls. Of the 36 subjects with non-AD CSF, 22 were healthy controls, seven had subjective cognitive concerns and the others were diagnosed with other non-AD neurodegenerative dementias including semantic dementia, behavioural variant frontotemporal dementia and Lewy Body dementia. A further 10 individuals had an intermediate profile and were not included in further analyses. Groups were well matched for age and sex. As expected, there were significant differences in MMSE and *APOE* status. CSF ELISA biomarker data are given in Table 1B.

Univariate analysis: comparing neurochemical AD and non-AD subjects

Comparing the neurochemically defined AD and non-AD groups in Cohort 1, there were significant differences in measured biomarker concentrations in 21 markers, of which 15 survived FDR correction (Table 2A). Taking these 15 proteins forward to the validation cohort (Cohort 2), 9 markers (total apoE (which refers to the APOE protein where the peptide is taken from a conserved region of ApoE and quantitate irrespective of isoform status),

β -amyloid40, Carnosine Dipeptidase 1, cystatin C, insulin-like growth factor-binding protein 2, MDH, osteopontin, triggering receptor expressed on myeloid cells 2 and YKL-40) were significantly elevated in the patients with both clinically and neurochemically defined AD. Five biomarkers (total apoE, cystatin C, MDH, osteopontin and YKL-40) survived FDR correction in both the test (Cohort 1) and validation (Cohort 2) sets and were defined as 'validated biomarkers' (Figure 2).

We also compared the AD (CSF +ve) and non-AD (CSF -ve) dementias in Cohort 2 excluding healthy control subjects. A similar list of 16 markers was significantly different between the groups, with only MDH surviving FDR correction (Table 2B).

Multivariate analysis classified according to clinical diagnosis and neurochemical diagnosis

Results of the OPLS-DA analysis using Cohort 2 are shown in Figure 3. Peptides corresponding to the following biomarkers were identified as the seven strongest predictors of group membership when separating the groups on neurochemical

Figure 2. Boxplots and whiskers (representing 10th and 90th percentiles) comparing Alzheimer's disease (AD) and non-AD cerebrospinal fluid (CSF) concentrations of proteins surviving false discovery rate (FDR) correction in the univariate analysis of cohort 2.

Figure 4. (a) Scatter plots showing correlations between cerebrospinal fluid (CSF) T-Tau (enzyme-linked immunosorbent assay, ELISA) and 'validated biomarkers' measured using targeted proteomics using subjects in Cohort 2. (b) Scatterplots showing correlations between CSF P-Tau (ELISA, pg ml⁻¹) and 'validated biomarkers' measured using targeted proteomics using subjects in Cohort 2. (c) Scatterplots showing correlations between rate of cognitive decline (30-Mini-Mental State Examination (MMSE) score/duration of cognitive symptoms in months) and 'validated biomarkers' measured using targeted proteomics using subjects in Cohort 2.

Figure 5. Correlation matrix including all biomarkers listed in Tables 2A and 2B, and enzyme-linked immunosorbent assay (ELISA) data for β -amyloid 1-42, T-Tau and P-Tau. Red highlight: correlation coefficient ≥ 0.6 or ≤ -0.6 ; green highlight: correlation coefficient 0.4–0.6 or -0.4 to -0.6 . CarboxyE, carboxypeptidase E; Malate, malate dehydrogenase.

osteopontin as one of the top three proteins differentiating AD and control CSF using a multivariate support vector machine algorithm on data from Alzheimer’s Disease Neuroimaging Initiative. Although differences in osteopontin were not found between AD and controls in another mass spectrometry assay, it was identified as a predictor of conversion from mild cognitive impairment to AD.⁴⁴ Using mass spectrometry assays we have now found osteopontin to be elevated in AD in two independent cohorts and individuals with Lewy Body dementia, many of whom will have AD pathology, we suggest this is likely to be a real finding.

YKL-40 is expressed by microglia and astrocytes in the brain and is implicated in the neuroinflammatory response to β -amyloid deposition.⁴⁵ Elevated CSF YKL-40 is seen in a number of neurodegenerative diseases including prodromal AD,⁴⁵ as well as in stroke and multiple sclerosis. It was identified previously as a potential AD biomarker in an unbiased liquid chromatography-mass spectrometry biomarker discovery study comparing CSF from individuals with AD to controls⁴⁶ and was higher in AD CSF in another targeted proteomics study.¹⁴ Although there are commercially available immunoassays for YKL-40 and it is unlikely to be specific for AD, it could prove a useful marker in the context of a multiplexed panel of CSF markers of neuroinflammation, which might improve diagnostic accuracy or help predict rate of disease progression. It has previously been shown that concentrations are

correlated with AD disease progression,⁴⁷ which these findings support, suggesting that it could also be a meaningful functional biomarker.

As described previously, assays of this type can measure peptides corresponding to apoE isoforms E3, E4 and E2 accurately enough to determine APOE genotype,⁴⁸ which could have significant practical and financial benefits. However, the utility of CSF total apoE concentration is less well established, with previous non-mass spectrometry studies showing no clear difference in concentration between AD and control CSF.^{48,49} Our finding that total apoE levels differentiated between all non-AD cases (including controls) and non-AD neurodegenerative cases (excluding controls) suggests that it may be a biomarker with specificity for AD.

This study has a number of strengths, notably the use of two independent cohorts allowing for discovery/replication, conservative statistical approaches correcting for multiple comparison and two independent techniques for assessing biomarker differences between groups. Subjects were recruited prospectively and samples were collected according to a standard operating protocol⁵⁰ to minimise the influence of pre-analytical factors on biomarker profile. Although detailed clinical data were available for some but not all of the test cohort (Cohort 1), as described previously,¹⁷ the validation cohort (Cohort 2) was well characterised and matched for age and sex, and were from a single

centre. Individuals in the AD group were relatively young, reflecting our clinical focus and that younger individuals are more likely to be referred for diagnostic lumbar puncture.⁵¹ As the design of this study was to determine whether the assay could differentiate between AD and non-AD pathology, groups were defined by CSF neurochemical status and we chose not to classify by clinical diagnosis, except when determining clinical utility. Even in specialist centres clinical diagnostic accuracy can be variable;^{52–55} a combination of CSF tau and β -amyloid can predict pathological diagnosis with a sensitivity and specificity of $\sim 90\%$ ⁵ in individuals whose brains were subsequently examined postmortem. The neurochemical non-AD group was mixed; 61% were controls, whereas the other 39% were concerned about their cognition and may have had another neurodegenerative disease. This study is therefore likely to identify biomarker associated with AD and may not be capable of detecting other markers of neurodegeneration, which may also be altered in the non-AD CSF group. Finally, as well as being highly selective and specific,⁵⁶ and with a wide dynamic range^{57,58} MRM is still likely to be as sensitive as ELISA, which is currently considered the gold standard for protein detection.⁵⁹

To date, a large number of candidate CSF proteins have been suggested as potential biomarkers for presymptomatic AD based on biomarker discovery experiments in asymptomatic individuals carrying an autosomal-dominant mutation for AD.⁴² Blood-based biomarkers have also been identified from twin studies⁶⁰ where some individuals subsequently develop cognitive impairment. This type of MRM assay has potential to investigate candidate biomarkers of preclinical disease in months rather than the years that it might take to develop an ELISA-based assay with the added benefit that the reagent costs, which might be substantial for a novel immunoassay, are negligible.⁶¹

A previous study of AD, mild cognitive impairment and control CSF⁶² used a similar pipeline to validate a panel of biomarkers in a single cohort with longitudinal CSF samples, and found four biomarkers that differentiated clinical AD from healthy controls, including YKL-40, Complement component C3, transthyretin and amyloid A4 protein. YKL-40 was identified in our OPLS-DA analysis and univariate analysis comparing neurochemical AD to non-AD. Similarly, transthyretin was identified in AD and mild cognitive impairment CSF⁶² and in our OPLS-DA analysis; serum amyloid A4 protein contributed to variance in our OPLS-DA analysis; complement component C3, however, was not included on our panel. Our study uses a larger panel of biomarkers and has some methodological advantages: the assay is significantly shorter and simpler; samples do not require to be aliquoted into multiple small volumes and can be analysed from one 'single pot', and therefore lends itself extremely well to multiplexing large numbers of peptides.

CONCLUSIONS

We describe a streamlined and efficient mass spectrometry technique for measuring multiple CSF biomarkers concurrently, and using this methodology validate a number of biomarkers including markers of neuroinflammation and glucose metabolism that distinguish AD CSF from controls. This highly specific method offers the opportunity to validate large numbers of candidate biomarkers in very small volumes of CSF with negligible reagent costs, and is ideally suited both for biomarker discovery, and for translation into a rapid and cost-effective clinical test.

CONFLICT OF INTEREST

The authors declare no conflict of interest.

ACKNOWLEDGMENTS

We gratefully acknowledge the support of our patients and their families, the Leonard Wolfson Experimental Neurology Centre, Alzheimer's Research UK, the Peto Foundation and Iceland Foods. This work was supported by the National Institute for Health Research Queen Square Dementia Biomedical Research Unit, University College London Hospitals and Great Ormond Street Hospital Biomedical Research Centres, the UCL Biological Mass Spectrometry Centre and the Swedish Research Council. HZ is a Wallenberg Academy Fellow and is supported by a Frimurarestiftelsen grant.

REFERENCES

- 1 Alzheimer's Association. 2015 Alzheimer's disease facts and figures. *Alzheimers Dement* 2015; **11**: 332.
- 2 Dubois B, Feldman HH, Jacova C, Hampel H, Molinuevo JL, Blennow K *et al*. Advancing research diagnostic criteria for Alzheimer's disease: the IWG-2 criteria. *Lancet Neurol* 2014; **13**: 614–629.
- 3 Jack CR Jr, Knopman DS, Jagust WJ, Petersen RC, Weiner MW, Aisen PS *et al*. Tracking pathophysiological processes in Alzheimer's disease: an updated hypothetical model of dynamic biomarkers. *Lancet Neurol* 2013; **12**: 207–216.
- 4 McKhann GM, Knopman DS, Chertkow H, Hyman BT, Jack CR Jr, Kawas CH *et al*. The diagnosis of dementia due to Alzheimer's disease: recommendations from the National Institute on Aging-Alzheimer's Association workgroups on diagnostic guidelines for Alzheimer's disease. *Alzheimers Dement* 2011; **7**: 263–269.
- 5 Shaw LM, Vanderstichele H, Knapik-Czajka M, Clark CM, Aisen PS, Petersen RC *et al*. Cerebrospinal fluid biomarker signature in Alzheimer's disease neuroimaging initiative subjects. *Ann Neurol* 2009; **65**: 403–413.
- 6 Fagan AM, Perrin RJ. Upcoming candidate cerebrospinal fluid biomarkers of Alzheimer's disease. *Biomark Med* 2012; **6**: 455–476.
- 7 Lehmann M, Ghosh PM, Madison C, Laforce R Jr, Corbetta-Rastelli C, Weiner MW *et al*. Diverging patterns of amyloid deposition and hypometabolism in clinical variants of probable Alzheimer's disease. *Brain* 2013; **136**(Pt 3): 844–858.
- 8 Sutphen CL, Jasielc MS, Shah AR, Macy EM, Xiong CJ, Vlassenko AG *et al*. Longitudinal cerebrospinal fluid biomarker changes in preclinical Alzheimer disease during middle age. *JAMA Neurol* 2015; **72**: 1029–1042.
- 9 Kroksveen AC, Opsahl JA, Aye TT, Ulvik RJ, Berven FS. Proteomics of human cerebrospinal fluid: discovery and verification of biomarker candidates in neurodegenerative diseases using quantitative proteomics. *J Proteomics* 2011; **74**: 371–388.
- 10 Brinkmalm A, Portelius E, Ohrfelt A, Brinkmalm G, Andreasson U, Gobom J *et al*. Explorative and targeted neuroproteomics in Alzheimer's disease. *Biochim Biophys Acta* 2015; **1854**: 769–778.
- 11 Perrin RJ, Payton JE, Malone JP, Gilmore P, Davis AE, Xiong C *et al*. Quantitative label-free proteomics for discovery of biomarkers in cerebrospinal fluid: assessment of technical and inter-individual variation. *PLoS One* 2013; **8**: e64314.
- 12 Shi M, Movius J, Dator R, Aro P, Zhao Y, Pan C *et al*. Cerebrospinal fluid peptides as potential Parkinson disease biomarkers: a staged pipeline for discovery and validation. *Mol Cell Proteomics* 2015; **14**: 544–555.
- 13 Heywood WE GD, Galimberti D, Bliss E, Sirka E, Paterson RW, Magdalinou N *et al*. Identification of novel CSF biomarkers for neurodegeneration and their validation by a high-throughput multiplexed targeted proteomic assay. *Mol Neurodegener* 2015; **1**: 10.
- 14 Wildsmith KR, Schauer SP, Smith AM, Arnott D, Zhu Y, Haznedar J *et al*. Identification of longitudinally dynamic biomarkers in Alzheimer's disease cerebrospinal fluid by targeted proteomics. *Mol Neurodegener* 2014; **9**: 22.
- 15 Marx V. Targeted proteomics. *Nat Methods* 2013; **10**: 19–22.
- 16 Addona TA, Abbatiello SE, Schilling B, Skates SJ, Mani DR, Bunk DM *et al*. Multi-site assessment of the precision and reproducibility of multiple reaction monitoring-based measurements of proteins in plasma. *Nat Biotechnol* 2009; **27**: 633–641.
- 17 Johansson P, Mattsson N, Hansson O, Wallin A, Johansson JO, Andreasson U *et al*. Cerebrospinal fluid biomarkers for Alzheimer's disease: diagnostic performance in a homogeneous mono-center population. *J Alzheimers Dis* 2011; **24**: 537–546.
- 18 Sylvain Lehmann SB, Jerome N, Schraen-Maschke V, Tiers S, Delaby S, Becher C *et al*. Quantitative mass spectrometry (SRM/MRM) for amyloid peptides, tau protein and apolipoprotein E in human cerebrospinal fluid for Alzheimer's disease diagnosis. *Alzheimers Dement* 2013; **9**: 212.
- 19 Duits FH, Teunissen CE, Bouwman FH, Visser PJ, Mattsson N, Zetterberg H *et al*. The cerebrospinal fluid "Alzheimer profile": easily said, but what does it mean? *Alzheimers Dement* 2014; **10**: 713–23 e2.
- 20 Vanderstichele H, De Vreese K, Blennow K, Andreassen N, Sindic C, Ivanoiu A *et al*. Analytical performance and clinical utility of the INNOTEST PHOSPHO-TAU181P assay for discrimination between Alzheimer's disease and dementia with Lewy bodies. *Clin Chem Lab Med* 2006; **44**: 1472–1480.

- 21 Heywood W, Wang D, Madgett TE, Avent ND, Eaton S, Chitty LS *et al*. The development of a peptide SRM-based tandem mass spectrometry assay for prenatal screening of Down syndrome. *J Proteomics* 2012; **75**: 3248–3257.
- 22 Manwaring V, Heywood WE, Clayton R, Lachmann RH, Keutzer J, Hindmarsh P *et al*. The identification of new biomarkers for identifying and monitoring kidney disease and their translation into a rapid mass spectrometry-based test: evidence of presymptomatic kidney disease in pediatric Fabry and type-I diabetic patients. *J Proteome Res* 2013; **12**: 2013–2021.
- 23 Heywood WE, Galimberti D, Bliss E, Sirka E, Paterson RW, Magdalinos NK *et al*. Identification of novel CSF biomarkers for neurodegeneration and their validation by a high-throughput multiplexed targeted proteomic assay. *Mol Neurodegener* 2015; **10**: 64.
- 24 Andreasson U, Portelius E, Pannee J, Zetterberg H, Blennow K. Multiplexing and multivariate analysis in neurodegeneration. *Methods* 2012; **56**: 464–470.
- 25 Gibson GE, Park LCH, Zhang H, Sorbi S, Calingasan NY. Oxidative stress and a key metabolic enzyme in Alzheimer brains, cultured cells, and an animal model of chronic oxidative deficits. *Ann N Y Acad Sci* 1999; **893**: 79–94.
- 26 Kim JH, Franck J, Kang T, Heinsen H, Ravid R, Ferrer I *et al*. Proteome-wide characterization of signalling interactions in the hippocampal CA4/DG subfield of patients with Alzheimer's disease. *Sci Rep* 2015; **5**: 11138.
- 27 Bubber P, Haroutunian V, Fisch G, Blass JP, Gibson GE. Mitochondrial abnormalities in Alzheimer brain: mechanistic implications. *Ann Neurol* 2005; **57**: 695–703.
- 28 Velde od. Some cerebral proteins and enzyme systems in alzheimer's presenile and senile dementia. *J Am Geriatr Soc* 1976; **24**: 12–16.
- 29 Hoyer S, Krier C. Ischemia and aging brain. Studies on glucose and energy metabolism in rat cerebral cortex. *Neurobiol Aging* 1986; **7**: 23–29.
- 30 Habeck C, Risacher S, Lee GJ, Glymour MM, Mormino E, Mukherjee S *et al*. Relationship between baseline brain metabolism measured using [(1)(8)F]FDG PET and memory and executive function in prodromal and early Alzheimer's disease. *Brain Imaging Behav* 2012; **6**: 568–583.
- 31 Kaur G, Levy E. Cystatin C in Alzheimer's disease. *Front Mol Neurosci* 2012; **5**: 79.
- 32 Perrin RJ, Craig-Schapiro R, Malone JP, Shah AR, Gilmore P, Davis AE *et al*. Identification and validation of novel cerebrospinal fluid biomarkers for staging early Alzheimer's disease. *PLoS One* 2011; **6**: 1.
- 33 Hansson O, Buchhave P, Zetterberg H, Blennow K, Minthon L, Warkentin S. Combined rCBF and CSF biomarkers predict progression from mild cognitive impairment to Alzheimer's disease. *Neurobiol Aging* 2009; **30**: 165–173.
- 34 Craig-Schapiro R, Kuhn M, Xiong CJ, Pickering EH, Liu JX, Misko TP *et al*. Multiplexed immunoassay panel identifies novel CSF biomarkers for Alzheimer's disease diagnosis and prognosis. *PLoS One* 2011; **6**: 4.
- 35 Carrette O, Demalte I, Scherl A, Yalkinoglu O, Corthals G, Burkhard P *et al*. A panel of cerebrospinal fluid potential biomarkers for the diagnosis of Alzheimer's disease. *Proteomics* 2003; **3**: 1486–1494.
- 36 Hu Y, Malone JP, Fagan AM, Townsend RR, Holtzman DM. Comparative proteomic analysis of intra- and interindividual variation in human cerebrospinal fluid. *Mol Cell Proteomics* 2005; **4**: 2000–2009.
- 37 Paterson RW, Bartlett JW, Blennow K, Fox NC, Alzheimer's Disease Neuroimaging I, Shaw LM *et al*. Cerebrospinal fluid markers including trefoil factor 3 are associated with neurodegeneration in amyloid-positive individuals. *Transl Psychiatry* 2014; **4**: e419.
- 38 Wung JK, Perry G, Kowalski A, Harris PL, Bishop GM, Trivedi MA *et al*. Increased expression of the remodeling- and tumorigenic-associated factor osteopontin in pyramidal neurons of the Alzheimer's disease brain. *Curr Alzheimer Res* 2007; **4**: 67–72.
- 39 Wirths O, Breyhan H, Marcello A, Cotel MC, Bruck W, Bayer TA. Inflammatory changes are tightly associated with neurodegeneration in the brain and spinal cord of the APP/PS1KI mouse model of Alzheimer's disease. *Neurobiol Aging* 2010; **31**: 747–757.
- 40 Comi C, Carecchio M, Chiocchetti A, Nicola S, Galimberti D, Fenoglio C *et al*. Osteopontin is increased in the cerebrospinal fluid of patients with Alzheimer's disease and its levels correlate with cognitive decline. *J Alzheimers Dis* 2010; **19**: 1143–1148.
- 41 Sun Y, Yin XS, Guo H, Han RK, He RD, Chi LJ. Elevated osteopontin levels in mild cognitive impairment and Alzheimer's disease. *Mediators Inflammation* 2013; **2013**: 615745.
- 42 Ringman JM, Schulman H, Becker C, Jones T, Bai Y, Immermann F *et al*. Proteomic changes in cerebrospinal fluid of presymptomatic and affected persons carrying familial Alzheimer disease mutations. *Arch Neurol* 2012; **69**: 96–104.
- 43 Khan W, Aguilar C, Kiddle SJ, Doyle O, Thambisetty M, Muehlboeck S *et al*. A subset of cerebrospinal fluid proteins from a multi-analyte panel associated with brain atrophy, disease classification and prediction in Alzheimer's disease. *PLoS One* 2015; **10**: e0134368.
- 44 Spellman DS, Wildsmith KR, Honigberg LA, Tuefferd M, Baker D, Raghavan N *et al*. Development and evaluation of a multiplexed mass spectrometry based assay for measuring candidate peptide biomarkers in Alzheimer's Disease Neuroimaging Initiative (ADNI) CSF. *Proteomics Clin Appl* 2015; **9**: 715–731.
- 45 Antonell A, Mansilla A, Rami L, Llado A, Iranzo A, Olives J *et al*. Cerebrospinal fluid level of YKL-40 protein in preclinical and prodromal Alzheimer's disease. *J Alzheimers Dis* 2014; **42**: 901–908.
- 46 Craig-Schapiro R, Perrin RJ, Roe CM, Xiong C, Carter D, Cairns NJ *et al*. YKL-40: a novel prognostic fluid biomarker for preclinical Alzheimer's disease. *Biol Psychiatry* 2010; **68**: 903–912.
- 47 Kester MI, Teunissen CE, Sutphen C, Herries EM, Ladenson JH, Xiong C *et al*. Cerebrospinal fluid VILIP-1 and YKL-40, candidate biomarkers to diagnose, predict and monitor Alzheimer's disease in a memory clinic cohort. *Alzheimers Res Ther* 2015; **7**: 59.
- 48 Rezeli M, Zetterberg H, Blennow K, Brinkmalm A, Laurell T, Hansson O *et al*. Quantification of total apolipoprotein E and its specific isoforms in cerebrospinal fluid and blood in Alzheimer's disease and other neurodegenerative diseases. *EuPA Open Proteomics* 2015; **8**: 137–143.
- 49 Martinez-Morillo E, Hansson O, Atagi Y, Bu G, Minthon L, Diamandis EP *et al*. Total apolipoprotein E levels and specific isoform composition in cerebrospinal fluid and plasma from Alzheimer's disease patients and controls. *Acta Neuropathol* 2014; **127**: 633–643.
- 50 Magdalinos NK, Paterson RW, Schott JM, Fox NC, Mummery C, Blennow K *et al*. A panel of nine cerebrospinal fluid biomarkers may identify patients with atypical parkinsonian syndromes. *J Neurol Neurosurg Psychiatry* 2015; **86**: 1240–1247.
- 51 Aad G, Abbott B, Abdallah J, Abdelalim AA, Abdesselam A, Abdinov O *et al*. Search for new phenomena in tt events with large missing transverse momentum in proton-proton collisions at sqrt[s] = 7 TeV with the ATLAS detector. *Phys Rev Lett* 2012; **108**: 041805.
- 52 Knopman DS, Boeve BF, Parisi JE, Dickson DW, Smith GE, Ivnik RJ *et al*. Antemortem diagnosis of frontotemporal lobar degeneration. *Ann Neurol* 2005; **57**: 480–488.
- 53 Snowden JS, Thompson JC, Stopford CL, Richardson AM, Gerhard A, Neary D *et al*. The clinical diagnosis of early-onset dementias: diagnostic accuracy and clinicopathological relationships. *Brain* 2011; **134**(Pt 9): 2478–2492.
- 54 Alladi S, Xuereb J, Bak T, Nestor P, Knibb J, Patterson K *et al*. Focal cortical presentations of Alzheimer's disease. *Brain* 2007; **130**(Pt 10): 2636–2645.
- 55 Forman MS, Farmer J, Johnson JK, Clark CM, Arnold SE, Coslett HB *et al*. Frontotemporal dementia: clinicopathological correlations. *Ann Neurol* 2006; **59**: 952–962.
- 56 Lehmann S, Hoofnagle A, Hochstrasser D, Brede C, Glueckmann M, Cocho JA *et al*. Quantitative Clinical Chemistry Proteomics (qCCP) using mass spectrometry: general characteristics and application. *Clin Chem Lab Med* 2013; **51**: 919–935.
- 57 Hoofnagle AN, Becker JO, Wener MH, Heinecke JW. Quantification of thyroglobulin, a low-abundance serum protein, by immunoaffinity peptide enrichment and tandem mass spectrometry. *Clin Chem* 2008; **54**: 1796–1804.
- 58 Choi YS, Hou S, Choe LH, Lee KH. Targeted human cerebrospinal fluid proteomics for the validation of multiple Alzheimer's disease biomarker candidates. *J Chromatogr B* 2013; **930**: 129–135.
- 59 Lin D, Alborn WE, Slebos RJ, Liebler DC. Comparison of protein immunoprecipitation-multiple reaction monitoring with ELISA for assay of biomarker candidates in plasma. *J Proteome Res* 2013; **12**: 5996–6003.
- 60 Kiddle SJ, Steves CJ, Mehta M, Simmons A, Xu X, Newhouse S *et al*. Plasma protein biomarkers of Alzheimer's disease endophenotypes in asymptomatic older twins: early cognitive decline and regional brain volumes. *Transl Psychiatry* 2015; **5**: e584.
- 61 Grebe SK, Singh RJ. LC-MS/MS in the clinical laboratory - where to from here? *Clin Biochem Rev* 2011; **32**: 5–31.
- 62 Wildsmith KR, Basak JM, Patterson BW, Pyatkovskyy Y, Kim J, Yarasheski KE *et al*. In vivo human apolipoprotein E isoform fractional turnover rates in the CNS. *PLoS One* 2012; **7**: e38013.

This work is licensed under a Creative Commons Attribution 4.0 International License. The images or other third party material in this article are included in the article's Creative Commons license, unless indicated otherwise in the credit line; if the material is not included under the Creative Commons license, users will need to obtain permission from the license holder to reproduce the material. To view a copy of this license, visit <http://creativecommons.org/licenses/by/4.0/>

© The Author(s) 2016

Supplementary Information accompanies the paper on the Translational Psychiatry website (<http://www.nature.com/tp>)