

REVIEW

Amyotrophic lateral sclerosis: a long preclinical period?

Andrew Eisen,¹ Matthew Kiernan,² Hiroshi Mitsumoto,³ Michael Swash^{4,5}

¹Division of Neurology, University of British Columbia, Vancouver, British Columbia, Canada

²Bushell Chair of Neurology, University of Sydney, Australia

³Wesley J. Howe Professor of Neurology at CUMC, Eleanor and Lou Gehrig MDA/ALS Research Center, The Neurological Institute of New York, Columbia University Medical Center, New York, USA

⁴Queen Mary University of London, UK

⁵Institute of Neuroscience, University of Lisbon, Portugal

Correspondence to

Dr Andrew Eisen, Department of Neurology, University of British Columbia, 2862 Highbury Street, Vancouver, B.C. V6R 3T6, Canada; eisen@mail.ubc.ca

Received 29 November 2013

Revised 22 February 2014

Accepted 24 February 2014

ABSTRACT

The onset of amyotrophic lateral sclerosis (ALS) is conventionally considered as commencing with the recognition of clinical symptoms. We propose that, in common with other neurodegenerations, the pathogenic mechanisms culminating in ALS phenotypes begin much earlier in life. Animal models of genetically determined ALS exhibit pathological abnormalities long predating clinical deficits. The overt clinical ALS phenotype may develop when safety margins are exceeded subsequent to years of mitochondrial dysfunction, neuroinflammation or an imbalanced environment of excitation and inhibition in the neuropil. Somatic mutations, the epigenome and external environmental influences may interact to trigger a metabolic cascade that in the adult eventually exceeds functional threshold. A long preclinical and subsequent presymptomatic period pose a challenge for recognition, since it offers an opportunity for protective and perhaps even preventive therapeutic intervention to rescue dysfunctional neurons. We suggest, by analogy with other neurodegenerations and from SOD1 ALS mouse studies, that vulnerability might be induced in the perinatal period.

INTRODUCTION

Amyotrophic lateral sclerosis (ALS) appears intractable to therapeutic efforts. This disappointing therapeutic response may simply reflect phenotypic expression triggered much earlier, perhaps decades before onset of clinical symptoms.¹ The terms preclinical and presymptomatic are frequently used interchangeably, but here 'presymptomatic' refers to the period when there are no clinical correlates, while investigations such as neuro-imaging, electrophysiology or cognitive assessment may be abnormal. 'Preclinical' refers to the much longer period when presently there are no identified markers of disease in sporadic ALS (see figure 1).

Symptom onset in adult neurodegenerations, including ALS, typically occurs in mid-life to late life. In Alzheimer's disease (AD) and Parkinson's disease (PD), pathological changes precede clinical disease by years, if not decades. In both AD²⁻⁹ and PD,¹⁰⁻¹⁵ there is a lengthy premonitory period before overt features develop.²⁻⁹ In PD, there is a period of non-motor precursor symptoms without typical Parkinsonian features during which Lewy bodies may be found during many years before the onset of classic clinical PD.¹⁰⁻¹⁵ It has even been suggested that PD may commence in the perinatal period when environmental and genetic influences may lower the threshold of dopaminergic neurons, enabling normal function to continue for decades

before the pathophysiological threshold for clinical expression of the disease is exceeded.¹⁶

It has previously been suggested that ALS may have a prolonged preclinical period,¹⁷⁻¹⁹ but, generally, it is assumed that the clinical onset of ALS is coincident with, or starts shortly after, the onset of the pathological process underlying the disease. Evidence for this relates to a short, presymptomatic period in which there is a reduction in motor unit number estimates and electromyography (EMG) abnormalities.²⁰⁻²¹ Also, EMG abnormalities are common in clinically strong muscles in overt disease.²²

However, absence of detectable change found by these tests of lower motor neuron function does not necessarily equate with normal functioning of anterior horn cells; abnormality of upper motor neuron functioning has clearly been demonstrated to precede clinical deficit in ALS.²³ More likely, there is bio-molecular dysfunction at a cellular level that cannot presently be detected, which is insufficient to cause clinical features, but potentially present and building for years or decades prior to onset of clinical disease. In SOD1 ALS mouse models, pathological changes are evident shortly after birth, predating the first clinical abnormalities by 2-3 months. In human genetically-linked ALS (FALS), expression of the disease-causative proteins, or other metabolic defect, must be evident even during embryonic life. Similarly, in sporadic ALS, biological abnormalities reflect a long-lasting morbid process progressing over years, or potentially even decades, before the first symptoms become apparent (see figure 1). Here, we will explore such a possibility in relation to potential early biological changes that might predict the likelihood that ALS will develop in mid-life to late life in susceptible individuals. In this respect, hereditary ALS is a prototype.

EARLIEST ABNORMALITIES IN ALS TRANSGENIC MICE

Rodent models of ALS do not translate faithfully into the human disease, although they do reveal preclinical pathobiological abnormalities.²⁴⁻²⁵ These are relevant in understanding similar early abnormalities in human ALS, especially compensatory mechanisms that delay clinical presentations. Embryonic mutant motor neurons already show morphometric and physiological abnormalities including hyperexcitability.²⁶ Vinsant and colleagues²⁷⁻²⁸ analysed the early changes in the SOD1G93A mouse that included ultrastructural examination of central and peripheral components

To cite: Eisen A, Kiernan M, Mitsumoto H, et al. *J Neurol Neurosurg Psychiatry* Published Online First: [please include Day Month Year] doi:10.1136/jnnp-2013-307135

Figure 1 Biologically, the seeds for the development of amyotrophic lateral sclerosis (ALS) may be sown shortly after conception. Motor neurons and supporting glia are susceptible to many potential insults, such as neuroinflammation, excitotoxicity, mitochondrial dysfunction, excessive oxidative stress and environmental risk factors. Epigenetic influences may further determine individual sensitivity and susceptibility. Environmental risk factors continue to exert their influence throughout life. In combination, these factors cause protein dysfunction and aggregation. Motor neurons and surrounding astrocytes are metabolically stressed, progressively losing function (MN 'sickness'). After years or decades, cytosolic compensatory mechanisms begin to fail and a clinically identifiable presymptomatic stage starts in which electrophysiological and imaging abnormalities become detectable at a macroscopic level. Finally, the motor system fails and ALS becomes symptomatic and relentlessly progressive. If so, biomarkers may yet become evident throughout the preclinical and presymptomatic stages, thereby enabling the future development of protective or preventive therapeutics (EG, epigenetic effects). The term 'presymptomatic' refers to the period when there are no clinical correlates, while investigations such as neuro-imaging, electrophysiology or cognitive assessment may be abnormal. 'Preclinical' refers to the much longer period when presently there are no identified markers of disease in sporadic ALS.

of the neuromuscular system and correlated these alterations with early muscle denervation, motor dysfunction and motoneuron death. Swollen and vacuolated mitochondria and megamitochondria were first observed in the spinal cord 7 days postnatally. These changes were most abundant in motor neuron dendrites but were also found in motor neuron soma, in the presynaptic terminals of neuromuscular junctions and in presynaptic terminals of axo-somatic synapses. Accumulations of small, empty vacuoles in spinal motor neuronal cytoplasm were observed 14 days after birth. These became more numerous by day 30 and later the cytoplasm became full of these vacuoles. By postnatal day 30, there was a significant decrease in axosomatic type I 'excitatory' synapses on the motor neurons and an increase in C-terminals. There was no change in the number of type II 'inhibitory' synapses or in the number of total synapses. Clinically, gait alterations and muscle weakness started 30 days after birth and, by 60 days, 20% of motor neurons had undergone degeneration.

Presymptomatic neuronal type-specific degeneration in hSOD1^{G93A} mice involves both spinal motoneurons and

corticomotoneurons.²⁹ Interneurons and non-neuronal elements, including glial cells, are also affected in the presymptomatic stage in mutant rodents.^{30–32} The electrical properties of transgenic rodent ALS motor neurons are abnormal shortly after birth,^{33–35} with associated synaptic changes, and with alterations in neural circuits and network activity, followed by clinically evident neurological impairment.

EMBRYONIC AND PERINATAL EFFECTS

It is likely that there are a number of unidentified risk-genes for sporadic ALS. Development from a single-cell zygote to a mature organism incurs a large number of cell divisions. As a result, mutant genes are frequent during normal development, although most do not have a deleterious effect.³⁶ Inherited mutations, applicable to the 29 nuclear genes that have presently been identified to be associated with hereditary ALS, have the highest risk of disease, since all cells carry the mutant gene.^{37–42} However, spontaneous gene mutations associated with cell division during embryogenesis and early development are also potentially disease-inducing. Spontaneous mutations blur the

difference between hereditary and sporadic ALS.^{43–44} In sporadic ALS, spontaneously arising ‘at risk mutations’, occurring early in development, would carry only a slightly lower risk relative to hereditary ALS.³⁶ Spontaneous mutations arising later in neuronal development have less, or little risk, depending on how early or late in development they occur. How mutant genes translate into ALS clinical phenotypes remains to be elucidated, but it is likely that mutations of only a few of the numerous genes guiding developmental programming and network formation and function will add to the overall burden of risk for developing ALS later in life.⁴⁵

Neural network development begins at conception, and continues into adolescence and young adulthood.⁴⁶ However, it is the prenatal and perinatal periods that are associated with the greatest metabolic activity. This is required for neurogenesis, neuronal proliferation and neural differentiation and migration. In humans, most programmed neuron loss (apoptosis) occurs prenatally. The added metabolic demand increases oxidative stress and must be countered by antioxidant production and redox-sensing systems sufficient to control reactive oxygen species (ROS) production, and remove damaged mitochondria.⁴⁷ During these periods, spontaneous mutations may cause subtle abnormalities in central nervous system (CNS) wiring, connectivity and network formation inducing vulnerability for late-in-life neurodegeneration, including ALS.⁴ Postnatally, the process of synaptic proliferation continues through middle childhood and is followed by programmed elimination of synapses. Substantial refinement of brain structure and function occurs during adolescence, again a period of potential susceptibility for disease in later life.⁴⁸

Evolution may not select against early life deleterious mutations that take effect only beyond the reproductive period.⁴⁹ Although, long life past the reproductive period is important in our species, the ‘grandmother effect’, some genetic traits may exhibit ‘antagonistic pleiotropy’ or phenotypes that improve survival earlier in life, but become deleterious with increasing age.⁵⁰ Whether this is applicable to ALS has not been determined.

PRECLINICAL GENETIC, EPIGENETIC AND ENVIRONMENTAL RISKS

ALS, like other neurodegenerations, is a complex, multifactorial disease with variations in individual susceptibility, age of onset and rate of progression. Genetic and environmental factors that influence susceptibility depend on multiple gene-by-gene and gene-by-environment interactions and epigenetic effects which also drive phenotypic individuality.⁵¹ These factors are probably the key to unravelling presymptomatic disease.

Neurodegenerative diseases with Mendelian inheritance and diseases including familial ALS are associated with genetic variants present from the time of conception, even though they do not present clinically until mid to late adulthood. This implies either that these genes are not ‘switched on’ until later life, or that there are decades of progressive cellular compromise eventually culminating in the catastrophic decline manifesting as presentation of clinically overt ALS. Heritability studies suggest that about 60% of the risk of ALS is genetically determined, and the remaining 40% environmentally determined.⁵² It is unlikely that any environmental contribution to ALS will act in isolation; genetic and epigenetic components must all interact.

Environmental exposure as a risk factor for ALS, although apparently a weak factor in causation of the disease, is likely to be cumulative over time, exceeding a genetic–environmental threshold in those who, some later time, develop ALS. The

neurodegenerative process, thereafter, seems to be irreversible and self-perpetuating. A highly penetrant monogenic cause has little requirement for environmental exposure, but in a complex oligogenic or polygenic disease, such as sporadic ALS, the environmental component is larger.⁴²

The peak incidence of ALS is between the age of 70 and 74 years; thereafter, incidence declines rapidly. In this respect, ALS is different from both AD and PD in which the incidence/prevalence increases with age. The reduced risk in older age is not due to ascertainment bias, and may partly reflect a Gompertzian cohort of people whose susceptibility to ALS is determined by interaction between environmental and genetic risk factors.^{53–55}

Environmental exposure to toxins, smoking, excessive physical activity, occupation, dietary factors and changes in immunity all increase the risk of developing sporadic ALS.⁵³ These factors may drive epigenetic changes over many years, which then induce disease onset and progression. There is a significant association with smoking; prolonged exposure and current smoking increase ALS risk by twofold to threefold.^{56–57} Exposure to pollutants is one mechanism that may trigger and can chronically perpetuate neuroinflammation, but whether repeated low exposure can interact with genetic and epigenetic components in the initiation of ALS is yet to be established.⁴² Less attention has been directed to more general environmental factors that may trigger the cascade of motor neuron degeneration leading to ALS.⁵⁸ Nevertheless, neuronal damage from oxidative stress may continue throughout life by accumulation of environmental, occupational, dietary and lifestyle exposures.⁵⁹ Neuroepidemiological studies of risk factors for ALS suggest that exposure must occur several years before disease onset,⁴³ implying that an environmental trigger may be active for years before clinical disease develops.

Epigenetic changes underlie developmental and age-related biology. Promising epidemiological research implicates epigenetics in disease risk and progression, and suggests epigenetic status depends on environmental risks as well as genetic predisposition. Epigenetics may represent a link between environmental exposures and mechanisms that modify the expression levels of selected genes, without alteration in their DNA sequence. These mechanisms include DNA methylation, histone tail modifications and chromatin remodelling, as well as mechanisms mediated by small RNA molecules. Epigenetic modifications are important because they have similar effects to those of pathogenic mutations, since they are able to silence, increase or reduce the expression of a selected gene in a given tissue.^{60–62} There is a critical window during development during which such factors can have lasting effects on neuronal gene expression.⁶³

Epigenetic processes have been identified in both AD and PD.^{64–66} In sporadic ALS, it has been suggested that epigenetic modifications may alter the expression of pathogenesis-related genes leading to the onset and progression of sporadic ALS and ALS-dependent methylation of several genes previously implicated in neuronal development, differentiation and proliferation.⁶⁷ DNA methyltransferase may be upregulated in motor cortex and spinal cord motor neurons in sporadic ALS.⁶⁸ Thus, defective epigenetic homeostasis in the CNS, leading to aberrant gene expression, may contribute to CNS dysfunction initiating ALS.⁶¹

EXCITATORY AND INHIBITORY NEUROTRANSMISSION IN ALS

The neuron may be rendered hyper-excitabile when there are increased glutamate levels, or decreased inhibition, as happens

when γ -aminobutyric acid (GABA) activity, the major inhibitory neurotransmitter, is reduced, or a combination of both these. In mutant ALS rodents, excitotoxicity has been documented prenatally and it is recognised preclinically in human sporadic ALS,^{26 69} although it has not been determined how long before clinical symptom onset the excitotoxic state is present.^{70–72}

A hyperexcitable motoneuron would fire more spikes in response to a given synaptic input and consequently more calcium ions would flow into the cytoplasm, eventually leading to neuronal cell death. However, unlike embryonic immature motoneurons, intrinsic hyperexcitability has never been demonstrated in adult motoneurons.⁷³ So the excitotoxicity leading to degeneration in ALS is not caused by changes in the intrinsic electrical properties of the motoneurons themselves. However, excitotoxicity could also be induced by an alteration in the synaptic inputs received by a motoneuron. A reduction of the inhibitory inputs or an increase of the excitatory inputs would lead to higher firing rates, thereby increasing calcium turnover in the cytoplasm.⁷³

Glutamate is critical in the early development of neurite outgrowth and neuronal migration, and the developing brain undergoes a period of increased sensitivity to overstimulation of NMDA receptor channel complexes. GABA appears fundamental to the pathogenesis of ALS.⁷⁴ In ALS, there is widespread loss of parvalbumin and calbindin-D calcium-binding proteins associated with GABA-ergic interneurons.^{75 76} Decreased inhibition has been shown to occur in ALS motor cortex using magnetic resonance spectroscopy⁷⁷ and transcranial magnetic stimulation has identified a reduction in short interval intracortical inhibition in asymptomatic carriers of mutations linked to ALS.^{77 78} These studies imply that hyperexcitability precedes the onset of symptomatic ALS.⁷⁹ In support, positron emission tomography using the ligand flumazenil has identified widespread reduction in cerebral GABA-A receptor binding in ALS.⁸⁰

A major role of GABA-mediated postnatal transmission is to produce synchronised neural network oscillations.^{81 82} It is presently unresolved if loss of spinal inhibition is a cause or a consequence of segmental neuronal destruction in ALS. Renshaw cell alterations may lead to a hyperexcitable state and eventually motor neuron degeneration. It has been postulated that this hyperexcitability is caused by the loss of the recurrent Renshaw cell-mediated inhibition.⁸³ Alternatively, it is possible that Renshaw cell loss is not an initial causation of motor neuron hyperexcitability and neurodegeneration, but is secondary to motor neuron degeneration.^{83 84}

NEUROINFLAMMATION

A growing body of data supports the hypothesis that damage induced by different infectious agents may be factors leading to neurodegeneration. This probably acts in synergy with other risk factors, such as ageing, concomitant metabolic diseases and the host's specific genetic signature.⁸⁵ The immature and preterm brain can be exposed to viral and bacterial infections as well as sterile insults occurring during pregnancy. Such inflammatory episodes presumably usually resolve without harm to the CNS, but nevertheless, may increase vulnerability to neurodegenerative disorders.^{86 87}

During development, microglia contribute to the formation of the neural network by stimulating vascularisation and assisting in pruning excess neurons and synapses, as well as facilitating cell differentiation. Throughout life, there is a balance between microglia-derived protective anti-inflammatory cytokines, which are maximum in early development and childhood,

versus pro-inflammatory cytokines, which accumulate with ageing and are associated with a chronic inflammatory state.⁸⁸ A shift toward pro-inflammatory cytokines contributes to increased susceptibility and neurodegenerations.⁸⁹ Physical aggression in boys during childhood is a predictor of reduced anti-inflammatory cytokines in early adulthood,⁹⁰ raising the intriguing speculation that the male predominance of ALS might partly be related to reduction of anti-inflammatory cytokines early in life. This may tie in with the findings that patients with ALS have a lower second-to-fourth digit ratio, consistent with higher prenatal circulating levels of testosterone, and possibly a prenatal influence of testosterone on motor neuron vulnerability in later life.⁹¹

MITOCHONDRIA AND MTDNA

Mitochondria are responsible for generating cellular energy, regulating intracellular calcium levels, altering the reduction–oxidation potential of cells and regulating cell death.^{92 93} Mitochondrial dysfunction, an early event in neurodegenerative diseases,⁹³ may serve as a trigger or propagator for neurodegeneration.⁹⁴ In particular, toxicity from ROS can initiate damage to mitochondrial DNA (mtDNA) leading to respiratory chain dysfunction, which in turn increases the generation of ROS, further facilitating cellular damage, and creating a self-amplifying process.⁹⁵

The number of mitochondria in a cell varies proportionately with energy demand. The high energy demands of neurons render them intolerant of mitochondrial dysfunction. The quantity, quality and localisation of mitochondria are all critically important for neuronal function. Mitochondrial morphology is determined by a balance between continuous fusion, which allows mitochondria within a cell to support each other, and fission, the fragmentation of mitochondria that plays an important role in apoptosis. Changes in mitochondrial dynamics are found in many neurodegenerative diseases, including ALS, and it has been postulated that the imbalance of mitochondrial fusion/fission is associated with disease-related mitochondrial dysfunction.^{92 96} Mitochondrial fragmentation has been described in the presymptomatic transgenic mouse⁹⁷ and is an early feature of human ALS.⁹³

The mtDNA molecule is small, encoding for 13 proteins, and is highly susceptible to mutations.⁹⁸ Because mitochondrial renewal is a very active process, mtDNA accumulates mutations much faster than nuclear DNA, so that pathogenic mutations can affect a varying proportion of the many mtDNA molecules—from 1% to 100%.⁹⁹ A mutation could be advantageous in some environments but detrimental in others and so forming part of the genetic basis underlying complex disorders such as ALS.¹⁰⁰ Small non-coding microRNAs (miRNAs) have emerged as the key in regulating gene expression and their dysregulation in neurodegeneration. Alteration of miRNA-mediated regulatory activity potentially upsets the delicate balance required for neuronal cell development and survival, thereby contributing to disease onset and progression.¹⁰¹

CONCLUSIONS: IMPLICATIONS FOR RESEARCH AND THERAPY

We postulate that ALS shares commonality with other neurodegenerative disorders in which there is a compelling body of evidence to indicate that the onset of clinical symptoms is preceded by a long presymptomatic period. Such a period may last for years or possibly decades, with downstream events that exceed the threshold for the emergence of clinical symptoms becoming evident only years after the pathobiological disease

process commenced. As stressed by Benatar and Wu,¹⁸ confirmation of this is likely to have profound implications for understanding disease biology, uncovering environmental risk factors, developing effective therapies and even disease prevention.

Genetic studies of late-onset neurodegenerations, including ALS, have received much attention in the last decade, but the link between manifestation of the disease phenotype and altered biochemistry and cellular biology detected in blood, cerebrospinal fluid (CSF) or through imaging, as well as miRNA and epigenetic changes, remains obscure.^{102 103} We suggest that many different biomolecular events may impact normal development in such a way that the disease only becomes clinically apparent when intrinsic compensatory mechanisms break down, perhaps decades after their onset. The processes involved are *complex, interactive and progressive*. The clinical syndrome of ALS becomes evident when neuronal and also possibly astroglial metabolism is overwhelmed by the accumulation of biological abnormality, especially involving energy kinetics, until a 'tipping point' is reached. Stress imposed by the difficulty of metabolising proteinaceous waste products, shown by TDP-43 accumulation in the proteasome and cytoplasm, is a marker of the underlying, but currently poorly understood abnormality. The disease begins clinically when the cell 'falls over a cliff' into an irreversible terminal cascade, leading to cell death.

It therefore follows that the current failure of therapies to effectively modify ALS may largely reflect the long time elapsed between the onset of the pathological process and the onset of overt symptomatic disease. It therefore becomes imperative to identify the primary targets of disease-causing proteins in this preclinical stage by establishing presymptomatic diagnostic tools to identify those at high risk of developing ALS.¹⁰⁴ Furthermore, understanding the presymptomatic disease state is essential to identifying compensatory mechanisms which allow apparently normal brain functioning, despite ongoing neurodegeneration. A lengthy presymptomatic period with compromised cellular and associated neural network dysfunction, possibly arising in the perinatal period, opens a potentially important window for neuroprotective intervention that might allow rescue of dysfunctional but not yet dead neurons. It is even possible that many of the agents previously trialled, which have failed to show benefit in overt ALS, if given very early, may have neuroprotective properties. Developmental aspects in the context of the ALS clinical history and quantitating the impact of external environmental features, having proved useful in understanding autistic spectrum disorders, may in turn yield further critical insight, specifically concerning the optimal time to introduce potential neuroprotective therapy.¹⁰⁵

Contributors Each author contributed equally in the concept, writing and reviewing of this manuscript.

Competing interests None.

Provenance and peer review Commissioned; externally peer reviewed.

REFERENCES

- van Zundert B, Izaurieta P, Fritze E, *et al*. Early pathogenesis in the adult-onset neurodegenerative disease amyotrophic lateral sclerosis. *J Cell Biochem* 2012;113:3301–12.
- Allain AE, Le Corronc H, Delpy A, *et al*. Maturation of the GABAergic transmission in normal and pathological motoneurons. *Neural Plast* 2011;2011:905624.
- Morreall J, Petrova L, Doetsch PW. Transcriptional mutagenesis and its potential roles in the etiology of cancer and bacterial antibiotic resistance. *J Cell Physiol* 2013;228:2257–61.
- Omidvarnia A, Fransson P, Metsaranta M, *et al*. Functional bimodality in the brain networks of preterm and term human newborns. *Cereb Cortex* 2013; [Epub ahead of print].
- Ben-Ari Y. GABA excites and sculpts immature neurons well before delivery: modulation by GABA of the development of ventricular progenitor cells. *Epilepsy Curr* 2007;7:167–9.
- El-Ansary A, Al-Ayadi L. Neuroinflammation in autism spectrum disorders. *J Neuroinflammation* 2012;9:265.
- Graeber MB, Li W, Rodriguez ML. Role of microglia in CNS inflammation. *FEBS Lett* 2011;585:3798–805.
- Caselli RJ, Locke DE, Dueck AC, *et al*. The neuropsychology of normal aging and preclinical Alzheimer's disease. *Alzheimers Dement* 2014;10:84–92.
- Caselli RJ, Reiman EM. Characterizing the preclinical stages of Alzheimer's disease and the prospect of presymptomatic intervention. *J Alzheimers Dis* 2013;33(Suppl 1):S405–16.
- Tadaiesky MT, Dombrowski PA, Figueiredo CP, *et al*. Emotional, cognitive and neurochemical alterations in a premotor stage model of Parkinson's disease. *Neuroscience* 2008;156:830–40.
- Dickson DW, Fujishiro H, DelleDonne A, *et al*. Evidence that incidental Lewy body disease is pre-symptomatic Parkinson's disease. *Acta Neuropathol* 2008;115:437–44.
- Dotchin CL, Jusabani A, Walker RW. Non-motor symptoms in a prevalent population with Parkinson's disease in Tanzania. *Parkinsonism Relat Disord* 2009;15:457–60.
- Schneider F, Althaus A, Backes V, *et al*. Psychiatric symptoms in Parkinson's disease. *Eur Arch Psychiatry Clin Neurosci* 2008;258(Suppl 5):55–9.
- Muzerengi S, Contrafatto D, Chaudhuri KR. Non-motor symptoms: identification and management. *Parkinsonism Relat Disord* 2007;13(Suppl 3):S450–6.
- Panyakaew P, Bhidayasiri R. The spectrum of preclinical gait disorders in early Parkinson's disease: subclinical gait abnormalities and compensatory mechanisms revealed with dual tasking. *J Neural Transm* 2013;120:1665–72.
- Le W, Chen S, Jankovic J. Etiopathogenesis of Parkinson disease: a new beginning. *Neuroscientist* 2009;15:28–35.
- Eisen A. The real onset of amyotrophic lateral sclerosis. *J Neurol Neurosurg Psychiatry* 2011;82:593.
- Benatar M, Wu J. Presymptomatic studies in ALS: rationale, challenges, and approach. *Neurology* 2012;79:1732–9.
- Swash M, Ingram D. Preclinical and subclinical events in motor neuron disease. *J Neurol Neurosurg Psychiatry* 1988;51:165–8.
- de Carvalho M, Swash M. The onset of amyotrophic lateral sclerosis. *J Neurol Neurosurg Psychiatry* 2006;77:388–9.
- Aggarwal A, Nicholson G. Detection of preclinical motor neuron loss in SOD1 mutation carriers using motor unit number estimation. *J Neurol Neurosurg Psychiatry* 2002;73:199–201.
- de Carvalho M, Dengler R, Eisen A, *et al*. The Awaji criteria for diagnosis of ALS. *Muscle Nerve* 2011;44:456–7.
- Vucic S, Ziemann U, Eisen A, *et al*. Transcranial magnetic stimulation and amyotrophic lateral sclerosis: pathophysiological insights. *J Neurol Neurosurg Psychiatry* 2013;84:1161–70.
- DeKosky ST, Marek K. Looking backward to move forward: early detection of neurodegenerative disorders. *Science* 2003;302:830–4.
- Brown RH Jr, Robberecht W. Amyotrophic lateral sclerosis: pathogenesis. *Semin Neurol* 2001;21:131–9.
- Martin E, Cazenave W, Cattaert D, *et al*. Embryonic alteration of motoneuronal morphology induces hyperexcitability in the mouse model of amyotrophic lateral sclerosis. *Neurobiol Dis* 2013;54:116–26.
- Vinsant S, Mansfield C, Jimenez-Moreno R, *et al*. Characterization of early pathogenesis in the SOD1(G93A) mouse model of ALS: part II, results and discussion. *Brain Behav* 2013;3:431–57.
- Vinsant S, Mansfield C, Jimenez-Moreno R, *et al*. Characterization of early pathogenesis in the SOD1(G93A) mouse model of ALS: part I, background and methods. *Brain Behav* 2013;3:335–50.
- Ozdinler PH, Benn S, Yamamoto TH, *et al*. Corticospinal motor neurons and related subcerebral projection neurons undergo early and specific neurodegeneration in hSOD1(G93A) transgenic ALS mice. *J Neurosci* 2011;31:4166–77.
- Di Giorgio FP, Carrasco MA, Siao MC, *et al*. Non-cell autonomous effect of glia on motor neurons in an embryonic stem cell-based ALS model. *Nat Neurosci* 2007;10:608–14.
- Haidet-Phillips AM, Hester ME, Miranda CJ, *et al*. Astrocytes from familial and sporadic ALS patients are toxic to motor neurons. *Nat Biotechnol* 2011;29:824–8.
- Ilieva H, Polymenidou M, Cleveland DW. Non-cell autonomous toxicity in neurodegenerative disorders: ALS and beyond. *J Cell Biol* 2009;187:761–72.
- Quinlan KA. Links between electrophysiological and molecular pathology of amyotrophic lateral sclerosis. *Integr Comp Biol* 2011;51:913–25.
- Quinlan KA, Schuster JE, Fu R, *et al*. Altered postnatal maturation of electrical properties in spinal motoneurons in a mouse model of amyotrophic lateral sclerosis. *J Physiol* 2011;589:2245–60.
- van Zundert B, Peuscher MH, Hynynen M, *et al*. Neonatal neuronal circuitry shows hyperexcitable disturbance in a mouse model of the adult-onset neurodegenerative disease amyotrophic lateral sclerosis. *J Neurosci* 2008;28:10864–74.

Neurodegeneration

- 36 Frank SA. Evolution in health and medicine Sackler colloquium: Somatic evolutionary genomics: mutations during development cause highly variable genetic mosaicism with risk of cancer and neurodegeneration. *Proc Natl Acad Sci USA* 2010;107(Suppl 1):1725–30.
- 37 Ince PG, Highley JR, Kirby J, et al. Molecular pathology and genetic advances in amyotrophic lateral sclerosis: an emerging molecular pathway and the significance of glial pathology. *Acta Neuropathol* 2011;122:657–71.
- 38 Ludolph AC, Brettschneider J, Weishaupt JH. Amyotrophic lateral sclerosis. *Curr Opin Neurol* 2012;25:530–5.
- 39 Robberecht W, Phillips T. The changing scene of amyotrophic lateral sclerosis. *Nat Rev Neurosci* 2013;14:248–64.
- 40 Turner MR, Hardiman O, Benatar M, et al. Controversies and priorities in amyotrophic lateral sclerosis. *Lancet Neurol* 2013;12:310–22.
- 41 Al-Chalabi A, Jones A, Troakes C, et al. The genetics and neuropathology of amyotrophic lateral sclerosis. *Acta Neuropathol* 2012;124:339–52.
- 42 Al-Chalabi A, Hardiman O. The epidemiology of ALS: a conspiracy of genes, environment and time. *Nat Rev Neurol* 2013;9:617–28.
- 43 Factor-Litvak P, Al-Chalabi A, Ascherio A, et al. Current pathways for epidemiological research in amyotrophic lateral sclerosis. *Amyotroph Lateral Scler Frontotemporal Degener* 2013;14(Suppl 1):33–43.
- 44 Talbot K. Familial versus sporadic amyotrophic lateral sclerosis—a false dichotomy? *Brain* 2011;134:3429–31.
- 45 Ganu RS, Harris RA, Collins K, et al. Early origins of adult disease: approaches for investigating the programmable epigenome in humans, nonhuman primates, and rodents. *ILAR J* 2012;53:306–21.
- 46 Eisen A, Turner M. Does variation in neurodegenerative disease susceptibility and phenotype reflect cerebral differences at the network level? *Amyotroph Lateral Scler Frontotemporal Degener* 2013;14:487–93.
- 47 Rulten SL, Caldecott KW. DNA strand break repair and neurodegeneration. *DNA Repair (Amst)* 2013;12:558–67.
- 48 Oppenheim RW. Cell death during development of the nervous system. *Annu Rev Neurosci* 1991;14:453–501.
- 49 Kennedy SR, Loeb LA, Herr AJ. Somatic mutations in aging, cancer and neurodegeneration. *Mech Ageing Dev* 2012;133:118–26.
- 50 Williams GC. Pleiotropy, natural selection, and the evolution of senescence. *Evolution* 1957;11:398–411.
- 51 Lynch KE, Kemp DJ. Nature-via-nurture and unravelling causality in evolutionary genetics. *Trends Ecol Evol* 2014;29:2–4.
- 52 Al-Chalabi A, Fang F, Hanby MF, et al. An estimate of amyotrophic lateral sclerosis heritability using twin data. *J Neurol Neurosurg Psychiatry* 2010;81:1324–6.
- 53 Huisman MH, de Jong SW, van Doormaal PT, et al. Population based epidemiology of amyotrophic lateral sclerosis using capture-recapture methodology. *J Neurol Neurosurg Psychiatry* 2011;82:1165–70.
- 54 Neilson S, Robinson I. Reinterpreting mortality statistics: some uses of Gompertzian analysis in epidemiological research. *J Clin Epidemiol* 1993;46:1063–9.
- 55 Chio A, Magnani C, Schiffer D. Gompertzian analysis of amyotrophic lateral sclerosis mortality in Italy, 1957–1987; application to birth cohorts. *Neuroepidemiology* 1995;14:269–77.
- 56 Gallo V, Bueno-De-Mesquita HB, Vermeulen R, et al. Smoking and risk for amyotrophic lateral sclerosis: analysis of the EPIC cohort. *Ann Neurol* 2009;65:378–85.
- 57 Weisskopf MG, Gallo V, O'Reilly EJ, et al. Smoking may be considered an established risk factor for sporadic ALS. *Neurology* 2010;74:1927–8.
- 58 Trojsi F, Monsurro MR, Tedeschi G. Exposure to environmental toxicants and pathogenesis of amyotrophic lateral sclerosis: state of the art and research perspectives. *Int J Mol Sci* 2013;14:15286–311.
- 59 D'Amico E, Factor-Litvak P, Santella RM, et al. Clinical perspective on oxidative stress in sporadic amyotrophic lateral sclerosis. *Free Radic Biol Med* 2013;65C:509–27.
- 60 Chen M, Zhang L. Epigenetic mechanisms in developmental programming of adult disease. *Drug Discov Today* 2011;16:1007–18.
- 61 Marques SC, Oliveira CR, Pereira CM, et al. Epigenetics in neurodegeneration: a new layer of complexity. *Prog Neuropsychopharmacol Biol Psychiatry* 2011;35:348–55.
- 62 Qureshi IA, Mehler MF. Advances in epigenetics and epigenomics for neurodegenerative diseases. *Curr Neurol Neurosci Rep* 2011;11:464–73.
- 63 Wilson ME, Sengoku T. Environmental regulation of neuronal genes by DNA methylation: Environmental influences. *Int J Dev Neurosci* 2013;31:448–51.
- 64 Alagiakrishnan K, Gill SS, Fagarasanu A. Genetics and epigenetics of Alzheimer's disease. *Priograd Med J* 2012;88:522–9.
- 65 Marques S, Outeiro TF. Epigenetics in Parkinson's and Alzheimer's diseases. *Subcell Biochem* 2012;61:507–25.
- 66 van Heesbeen HJ, Mesman S, Veenliet JV, et al. Epigenetic mechanisms in the development and maintenance of dopaminergic neurons. *Development* 2013;140:1159–69.
- 67 Figueroa-Romero C, Hur J, Bender DE, et al. Identification of epigenetically altered genes in sporadic amyotrophic lateral sclerosis. *PLoS ONE* 2012;7:e52672.
- 68 Chestnut BA, Chang Q, Price A, et al. Epigenetic regulation of motor neuron cell death through DNA methylation. *J Neurosci* 2011;31:16619–36.
- 69 Bae JS, Simon NG, Menon P, et al. The puzzling case of hyperexcitability in amyotrophic lateral sclerosis. *J Clin Neurol* 2013;9:65–74.
- 70 Kiernan MC, Vucic S, Cheah BC, et al. Amyotrophic lateral sclerosis. *Lancet* 2011;377:942–55.
- 71 Kiernan MC, Petri S. Hyperexcitability and amyotrophic lateral sclerosis. *Neurology* 2012;78:1544–5.
- 72 Plaitakis A, Constantakakis E, Smith J. The neuroexcitotoxic amino acids glutamate and aspartate are altered in the spinal cord and brain in amyotrophic lateral sclerosis. *Ann Neurol* 1988;24:446–9.
- 73 Delestree N, Manuel M, Iglesias C, et al. Adult spinal motoneurons are not hyperexcitable in a mouse model of inherited amyotrophic lateral sclerosis. *J Physiol* 2014; (Epub ahead of print).
- 74 Turner MR, Kiernan MC. Does interneuronal dysfunction contribute to neurodegeneration in amyotrophic lateral sclerosis? *Amyotroph Lateral Scler* 2012;13:245–50.
- 75 Nihei K, McKee AC, Kowall NW. Patterns of neuronal degeneration in the motor cortex of amyotrophic lateral sclerosis patients. *Acta Neuropathol* 1993;86:55–64.
- 76 Maekawa S, Al-Sarraj S, Kibble M, et al. Cortical selective vulnerability in motor neuron disease: a morphometric study. *Brain* 2004;127:1237–51.
- 77 Foerster BR, Callaghan BC, Petrou M, et al. Decreased motor cortex gamma-aminobutyric acid in amyotrophic lateral sclerosis. *Neurology* 2012;78:1596–600.
- 78 Vucic S, Nicholson GA, Kiernan MC. Cortical hyperexcitability may precede the onset of familial amyotrophic lateral sclerosis. *Brain* 2008;131:1540–50.
- 79 Vucic S, Kiernan MC. Novel threshold tracking techniques suggest that cortical hyperexcitability is an early feature of motor neuron disease. *Brain* 2006;129:2436–46.
- 80 Turner MR, Hammers A, Al-Chalabi A, et al. Distinct cerebral lesions in sporadic and 'D90A' SOD1 ALS: studies with [¹¹C]flumazenil PET. *Brain* 2005;128:1323–9.
- 81 Gonzalez-Burgos G, Fish KN, Lewis DA. GABA neuron alterations, cortical circuit dysfunction and cognitive deficits in schizophrenia. *Neural Plast* 2011;2011:723184.
- 82 Lewis DA, Hashimoto T, Volk DW. Cortical inhibitory neurons and schizophrenia. *Nat Rev Neurosci* 2005;6:312–24.
- 83 Ramirez-Jarquín UN, Lazo-Gomez R, Tovar YRLB, et al. Spinal inhibitory circuits and their role in motor neuron degeneration. *Neuropharmacology* 2013; (Epub ahead of print).
- 84 Swash M. Why are upper motor neuron signs difficult to elicit in amyotrophic lateral sclerosis? *J Neurol Neurosurg Psychiatry* 2012;83:659–62.
- 85 De Chiara G, Marcocci ME, Sgarbanti R, et al. Infectious agents and neurodegeneration. *Mol Neurobiol* 2012;46:614–38.
- 86 Hagberg H, Gressens P, Mallard C. Inflammation during fetal and neonatal life: implications for neurologic and neuropsychiatric disease in children and adults. *Ann Neurol* 2012;71:444–57.
- 87 Shastri A, Bonifati DM, Kishore U. Innate immunity and neuroinflammation. *Mediators Inflamm* 2013;2013:342931.
- 88 Cunningham C. Microglia and neurodegeneration: The role of systemic inflammation. *Glia* 2013;61:71–90.
- 89 Harry GJ. Microglia during development and aging. *Pharmacol Ther* 2013.
- 90 Provençal N, Suderman MJ, Vitaro F, et al. Childhood chronic physical aggression associates with adult cytokine levels in plasma. *PLoS One* 2013;8:e69481.
- 91 Vivekananda U, Manjalay ZR, Ganesalingam J, et al. Low index-to-ring finger length ratio in sporadic ALS supports prenatally defined motor neuronal vulnerability. *J Neurol Neurosurg Psychiatry* 2011;82:635–7.
- 92 Knott AB, Perkins G, Schwarzenbacher R, et al. Mitochondrial fragmentation in neurodegeneration. *Nat Rev Neurosci* 2008;9:505–18.
- 93 Reddy PH. Mitochondrial medicine for aging and neurodegenerative diseases. *Neuromolecular Med* 2008;10:291–315.
- 94 Martin LJ. Biology of mitochondria in neurodegenerative diseases. *Prog Mol Biol Transl Sci* 2012;107:355–415.
- 95 Lagouge M, Larsson NG. The role of mitochondrial DNA mutations and free radicals in disease and ageing. *J Intern Med* 2013;273:529–43.
- 96 Knott AB, Bossy-Wetzel E. Impairing the mitochondrial fission and fusion balance: a new mechanism of neurodegeneration. *Ann N Y Acad Sci* 2008;1147:283–92.
- 97 Song W, Song Y, Kincaid B, et al. Mutant SOD1G93A triggers mitochondrial fragmentation in spinal cord motor neurons: neuroprotection by SIRT3 and PGC-1alpha. *Neurobiol Dis* 2013;51:72–81.
- 98 Kazak L, Reyes A, Holt IJ. Minimizing the damage: repair pathways keep mitochondrial DNA intact. *Nat Rev Mol Cell Biol* 2012;13:659–71.
- 99 Chinmery PF, Elliott HR, Hudson G, et al. Epigenetics, epidemiology and mitochondrial DNA diseases. *Int J Epidemiol* 2012;41:177–87.

- 100 Chaturvedi RK, Flint Beal M. Mitochondrial Diseases of the Brain. *Free Radic Biol Med* 2013;63C:1–29.
- 101 Goodall EF, Heath PR, Bandmann O, *et al*. Neuronal dark matter: the emerging role of microRNAs in neurodegeneration. *Front Cell Neurosci* 2013; 7:178.
- 102 Benatar M, Polak M, Kaplan S, *et al*. Preventing familial amyotrophic lateral sclerosis: is a clinical trial feasible? *J Neurol Sci* 2006;251:3–9.
- 103 Ng MC, Ho JT, Ho SL, *et al*. Abnormal diffusion tensor in nonsymptomatic familial amyotrophic lateral sclerosis with a causative superoxide dismutase 1 mutation. *J Magn Reson Imaging* 2008;27:8–13.
- 104 Corvol JC. Neuroprotection: a new challenge? *Rev Neurol (Paris)* 2012;168:796–801.
- 105 Lai MC, Lombardo MV, Suckling J, *et al*. Biological sex affects the neurobiology of autism. *Brain* 2013;136:2799–815.

Amyotrophic lateral sclerosis: a long preclinical period?

Andrew Eisen, Matthew Kiernan, Hiroshi Mitsumoto, et al.

J Neurol Neurosurg Psychiatry published online March 19, 2014
doi: 10.1136/jnp-2013-307135

Updated information and services can be found at:
<http://jnp.bmj.com/content/early/2014/03/19/jnp-2013-307135.full.html>

These include:

- | | |
|-------------------------------|--|
| References | This article cites 101 articles, 28 of which can be accessed free at:
http://jnp.bmj.com/content/early/2014/03/19/jnp-2013-307135.full.html#ref-list-1 |
| P<P | Published online March 19, 2014 in advance of the print journal. |
| Email alerting service | Receive free email alerts when new articles cite this article. Sign up in the box at the top right corner of the online article. |

-
- | | |
|--------------------------|---|
| Topic Collections | Articles on similar topics can be found in the following collections
Motor neurone disease (246 articles)
Neuromuscular disease (1143 articles)
Spinal cord (453 articles) |
|--------------------------|---|

Notes

Advance online articles have been peer reviewed, accepted for publication, edited and typeset, but have not yet appeared in the paper journal. Advance online articles are citable and establish publication priority; they are indexed by PubMed from initial publication. Citations to Advance online articles must include the digital object identifier (DOIs) and date of initial publication.

To request permissions go to:
<http://group.bmj.com/group/rights-licensing/permissions>

To order reprints go to:
<http://journals.bmj.com/cgi/reprintform>

To subscribe to BMJ go to:
<http://group.bmj.com/subscribe/>