

MDSJ Letters

Founded in 2001

会員数：849名（2020年6月1日現在）

Review

パーキンソン病の超早期診断再考：本当に診断出来るのか？

渡辺 宏久、伊藤 瑞規、水谷 泰彰

藤田医科大学医学部脳神経内科学

Keywords：パーキンソン病、prodromal、非運動症状、Braak仮説、伝播仮説、 α -シヌクレイン

パーキンソン病（PD）では、明確なパーキンソニズムを認める前にレム睡眠行動障害（RBD）、嗅覚異常、自律神経不全などの非運動症状や、軽微なパーキンソニズムを呈する時期（prodromal PD）のあることが明らかとなり、その病態を説明しうるBraak仮説や伝播仮説の研究が急激に進み、2015年にBergらによりprodromal PDの研究診断基準が提唱された¹⁾。その後、この診断基準について様々な検討がなされ、有用性ととも、限界も指摘されている。さらに、本診断基準を考える上での重要な理論的基盤であるBraak仮説、伝播仮説、 α -シヌクレインの役割などについても見直しが必要との意見もある。ここでは、PDの超早期診断の可能性と問題点について整理してみたい。尚、参考文献については、紙面の制約上、レビューを中心とさせていただくことを御承いただきたい。

Prodromal PD研究診断基準の理論的基盤^{2,3)}

孤発性PDは病理学的には、黒質緻密部の神経細胞脱落と α -シヌクレインの沈着、臨床的にはL-ドパに反応するパーキンソニズムの出現を特徴とする進行性の神経変性疾患である。一方、パーキンソニズムの発症前から便秘、RBD、不安・うつなど多彩な非運動症状が出現し、パーキンソニズム出現後には幻視や認知症を認めるという自然経過を考える上で、外界と接触する消化管や嗅球から α -シヌクレイン病理が始まり、病変が上行し、脳幹、辺縁系、新皮質へと拡がるというBraak仮説ならびに、 α -シヌクレイン病理が細胞から細胞へと伝播するという伝播仮説は、非常に魅力的である（図1）。臨床研究ならびに基礎研究レベ

ルにおいても、Braak仮説と伝播仮説をつなぐ成果は数多くある。北欧の疫学研究では迷走神経本幹切断術でPDの発症率が有意に低下するが部分切断術では低下せず、迷走神経本幹を介した α -シヌクレインの伝播を支持する結果が報告された。また早期PDではドネペジルPETで小腸の広範な副交感神経の障害があることが示された。さらにマウスの嗅球に α -シヌクレインのフィブリルを打つと、シナプスを介しながら進行性かつ広範に伝播する。これらの結果は、両仮説がPDの病態で重要な役割を果たしていることを強く支持するものである。PDやRBDでは、皮膚、顎下腺、消化管などの生検で α -シヌクレイン病理を広範に認めることもPDが全身病であることを示している。

Prodromal PD研究診断基準の有用性と課題^{4,5)}

Prodromal PDの研究診断基準は、70以上のprodromal PDの症候と発症の関係を見た研究報告をメタ解析し、PD発症に寄与する確率指標（Likelihood Ratio；LR）

図1 Braak仮説、伝播仮説に基づくprodromal PDの発症様式

を提案したもので、LRを基にPD発症を確率論的に予測する手法を採っている¹⁾。Prodromal PDの前駆指標には、ポリソムノグラフィーで確認されたRBD、80%を超える特異性のある問診に基づくRBD、ドパミン系PET/SPECT異常所見、動作時振戦を除いて3点を超えるUPDRSスコア、定量的運動試験の異常、嗅覚喪失、便秘、日中の過度の眠気、有症候性低血圧、重度陰萎、排尿障害、うつ(±不安)が含まれる。

Prodromal PD診断基準の感度や特異度は複数の報告があり、RBD症例ではその感度、特異度ともに80%以上とする報告があるものの、一般人口に広げると感度が0%であったとの報告もある。発症早期のPDにおける非運動症状の頻度に着目した検討では、90.3%の症例で何らかの非運動機能異常を認め、中央値として4種類、範囲として2~7種類であったとする報告がある。一方、発症時に非運動機能異常が無い、もしくは1つだけのPDは半数以上存在したとの報告も認め、特に比較的若い年齢で発症した症例は前駆症状が乏しかった⁵⁾。また、prodromal PDの診断基準を満たす症例は、認知機能が低下していたとの報告もある。これらを踏まえると、prodromal PD研究診断基準を満たさずに発症するPDが相応にあること、一方で、prodromal PDの診断基準を満たす症例は、発症時既に病変が広範に拡がっている可能性のあることなどが推定される(図2)。2018年に起立性低血圧、危険因子として糖尿病、認知機能低下、低身体活動、男性の低尿酸血症などが入り、LRの見直しも行われたupdate版が出されたが⁶⁾、その感度、特異度の検証はこれからである。

図2 発症年齢によって、全体の臨床経過は異なる可能性

α-シヌクレインの病原性、伝播仮説、Braak仮説に関して未解明な点

Langら⁷⁾、α-シヌクレインの病原性に関する未解明な点について、①α-シヌクレインが細胞死を引き起こすタイミングが不明で、他の機序が先行する可能性がある(α-シヌクレインが毒性の引き金を引いているのか明らかでは無い)、②α-シヌクレインの毒性は動物モデルで証明されているのみで、ヒトにおける神経変性には必要無いかもしれない、③α-シヌクレイン蓄積が神経変性には不要な病型もある(LRRK2、Parkinなど)、④α-シヌクレイン蓄積と神経変性との相関関係は不明である、⑤細胞外のα-シヌクレインへのモノクローナル抗体が治療に十分か否かが不明である、⑥現在行われている抗α-シヌクレイン抗体治療の結果が出ていない、⑦胎児移植例におけるLewy小体の遅い発現からは、かなり遅い細胞間伝播と病理プロセスが想定される、⑧早期PDで典型的に評価される臨床特徴の多くは黒質緻密層のドパミン神経細胞脱落に関係しているが、非運動症状の明確に説明できる臨床-病理相関のデータは乏しく、非運動症状に関する重要な病理学的プロセスはα-シヌクレインによる直接障害ではないかもしれない、などを挙げており、これらの疑問に対する十分な答えは今後の重要な課題である。

Braak仮説に目を向けると、①Braak stageと死亡時年齢や臨床的重症度は相関せず、臨床病型の多様性を説明出来ない、②初期に非運動機能異常がない例や認知機能低下を認める例も多数存在する、③病理学的に47%は上行仮説に不一致で、7%では迷走神経背側核に病変がない、④incidental Lewy body disease (iLBD)では、迷走神経背側核病変のない50%に心臓交感神経病変が出現する、⑤心臓と星状神経節のみに病変を認めたiLBD症例が存在する、⑥PDで消化管に出現するα-シヌクレイン病理の出現頻度は顎下腺>食道>胃>回腸>空腸>大腸の順である、⑦迷走神経の支配は横行結腸までであり、発症前のα-シヌクレイン病理研究が行われている下行結腸以降は仙骨神経の支配である、⑧PDでは一般に認める症状に左右差を、上行仮説と伝播仮説のみで説明することは極めて難しいことが挙げられる⁸⁾。

PDの超早期診断へ向けた課題

Obesoは⁹⁾、超早期診断へ向けた課題としてこれまでの研究結果を踏まえ、①一般人口における複数のバイオマーカーの出現頻度は低い、②前駆期症状は主に高齢PDで認め、若年では乏しい、③結果として病態抑止治療は一般に60歳未満で発症したPDが良い適応であるが、該当するPD症例に対して前駆症状の感度が低い、④前駆症状とBraakモデルや神経細胞/シナプス脱落の相関は低い、⑤非運動症状に対する α -シヌクレインの役割は不明であることを挙げ、その限界を論じている。最近では、人工知能の活用、系統的な運動症状の聴取、ウェアラブルデバイスで軽微な運動異常を検出することなどで感度の改善が試みられている。また、皮膚生検、各種神経画像検査の組み入れ、環境因子や遺伝と環境の相互作用の更なる研究、炎症性腸疾患などのあらたな病態との関係解明なども次の診断基準における有力な候補として期待されている⁶⁾。60歳未満の早期診断法開発や病態との関係解明も重要な課題である。一方、遺伝性PDに対しては、別の手法開発が必要であり、その研究推進は若年発症PDの前駆症状や前駆病態を見出す上で、有益な情報を提供

文献

- 1) Berg D, Postuma RB, Adler CH, et al. MDS research criteria for prodromal Parkinson's disease. *Mov Disord.* 2015; 30 (12) : 1600-1611.
- 2) Savica R, Boeve BF, Mielke MM. When Do α -Synucleinopathies Start? An Epidemiological Timeline : A Review. *JAMA Neurol.* 2018; 75 (4) : 503-509.
- 3) Knudsen K, Fedorova TD, Hansen AK, et al. In-vivo staging of pathology in REM sleep behaviour disorder : a multimodality imaging case-control study. *Lancet Neurol.* 2018; 17 (7) : 618-628.
- 4) Postuma RB, Berg D. Prodromal Parkinson's Disease : The Decade Past, the Decade to Come. *Mov Disord.* 2019; 34 (5) : 665-675.
- 5) Swallow DM, Lawton MA, Grosset KA, et al. Variation in Recent Onset Parkinson's Disease : Implications for Prodromal Detection. *J Parkinsons Dis.* 2016; 6 (2) : 289-300.
- 6) Heinzel S, Berg D, Gasser T, et al. Update of the MDS research criteria for prodromal Parkinson's disease. *Mov Disord.* 2019;34 (10) : 1464-1470.
- 7) Lang AE, Espay AJ. Disease Modification in Parkinson's Disease: Current Approaches, Challenges, and Future Considerations. *Mov Disord.* 2018; 33 (5) : 660-677.
- 8) パーキンソン病200年—James Parkinsonの夢—山本光利 編、渡辺宏久、勝野雅央、祖父江 元. *Prodromal Parkinson病.* 2020, 中外医学社, 東京
- 9) Obeso JA. Editor's note: Prodromal Parkinson's disease. *Mov Disord.* 2019; 34 (5) : 664.
- 10) Foffani G, Obeso JA. A Cortical Pathogenic Theory of Parkinson's Disease. *Neuron.* 2018; 99 (6) : 1116-1128.
- 11) Schaeffer E, Rogge A, Nieding K, et al. Patients' views on the ethical challenges of early PD detection. *Neurology.* 2020. doi : 10.1212/WNL.0000000000009400

Prodromal PD MDS Research criteria (2015)

新規指標の組み入れ
 ・起立性低血圧
 ・尤度の見直し (遺伝子を含む)
 ・危険因子: 糖尿病、認知機能低下、低身体活動、男性の低尿酸血症

Update Prodromal PD MDS Research criteria (2019)

・組織生検
 ・神経画像検査
 ・ウェアラブルデバイス
 ・自覚症状
 ・環境因子
 ・遺伝と環境の相互作用
 ・炎症性腸疾患

次の候補として期待される指標

改定版? ← 未解明の疑問の解明
 Braak仮説、伝播仮説、 α -シヌクレインの役割
 臨床病型の多様性、左右差、発症年齢など

図3 パーキンソン病の超早期診断は可能か？

することが期待される。さらには、上行仮説に対して、下行仮説とも言えるCortical Pathogenesis of Parkinson's Diseaseのコンセプトも提唱されており、今後の展開が待たれる¹⁰⁾。最後に、超早期診断は発症前診断でもあり、患者の考えや思いも十分に汲み取りながら、倫理面を考慮しながら、更には発症予防研究や病態抑止治療の開発とセットで進めていく必要がある¹¹⁾ ことを銘記しておきたい。

命のために、
 できること
 すべてを。

大日本住友製薬

Innovation today, healthier tomorrows

パーキンソン病は腸管発症か？

平山 正昭

名古屋大学大学院医学系研究科病態解析学

Keywords：パーキンソン病、 α -シヌクレイン、短鎖脂肪酸、Akkermancia、SCFA産生菌、腸管透過性

はじめに

α -シヌクレイン病理の広がりには末梢神経系から中枢神経系のほぼ全てに見られ、その受容体や効果器である網膜、唾液腺にも見られる¹⁾。 α -シヌクレインはパーキンソン病 (PD) の重要な病因因子と考えられているが、神経細胞の減少と必ずしも相関せずに未解決の部分が多い。したがって、近年PDを脳に限らず全身の病気と考えるようになってきている。ここでは、なぜPDの腸管病変を重要視すべきかについてレビューする。

臨床症状の進行形式と病理の相似性

PDの患者は、運動障害の出現以前に、嗅覚喪失、睡眠障害、胃腸症状 (特に便秘と胃アトニー) が見られる。また、うつ症状を伴うことが多く²⁾、これらの非運動症状は疾患の進行とともに悪化する。Braakらは、健常者および認知症のないPD患者の病理の報告で、Lewy小体の黒質への出現は迷走神経背側核 (DMNV) から出現すると報告した。さらに、DMNVから青斑核を介して黒質に進展し大脳皮質にも見られるとするパーキンソン病のBraak分類を提唱している。この病理の進行と発症前の臨床症状の進行が並行することから腸管からPDが進行するという仮説が考えられている。 α -シヌクレイン封入体は、粘膜下および筋層間神経叢で見られている。また、 α -シヌクレイン凝集体は、脳で見つかる前に腸神経に現れると報告されている。 α -シヌクレインは、ミスフォールドした140のアミノ酸からなるタンパク質で、プリオンのように細胞から細胞へと広がる能力があると考えられている。潰瘍治療の目的で腸管への全迷走神経離断術を受けた患者では、PDを発症するリスクは低下していた³⁾。動物実験などからも、消化管が凝集した α -シヌクレインの潜在的な開始点として強調され、迷走神経をその上行経路として、下部脳幹に伝播する可能性が報告されている⁴⁾。ロテノンの持続的胃内注

射により、腸管神経系に α -シヌクレインの蓄積が始まり、DMNVと黒質緻密部に広がり、それに伴って選択的なドーパミン作動性細胞の喪失が生じた。この変化において、血中または脳内には検出可能なレベルのロテノンは見られなかった。このことから、腸管に生じた α -シヌクレインが直接迷走神経を介して上行した可能性が考えられる。他にも α -シヌクレインを腸管注射した後に、DMNVに発現した報告も見られている。

腸管病変とPD

便秘以外に腸疾患がパーキンソン病の発症に関係することが知られている。炎症性腸疾患がPD発症の危険因子であることが疫学的調査により明らかにされた⁵⁾。Crohn病に関しては報告によって一致していないが、潰瘍性大腸炎では程度の差はあるがPDの発症を増加させる。虫垂切除術を過去に受けた人はPD発症率が19.3%低下する。

PD患者の便秘の程度は、リポ多糖 (LPS) 結合タンパク質 (LBP) の低下と相関した⁶⁾。LPSは大腸菌などの細胞壁外膜に存在し、炎症を誘発させることが知られている。PDでは腸管の透過性が亢進しており、腸粘膜の*Escherichia coli*, nitrotyrosineが増加し、 α -シヌクレインの染色性が増強する⁷⁾。また、異なった糖による透過性吸収を用いた小腸大腸管透過性を検討した報告では、小腸に比し大腸でより透過性が更新していることが報告されている。PETを用いた研究においても大腸の副交感神経は、小腸に比べて早期に障害されているとされている⁸⁾。

腸管バリアの透過性の制御に関与するタイトジャンクションタンパク質の発現レベルと分布が、PD患者の結腸生検で変化していることも報告されている。いわゆるleaky gutに似た状態であることが考えられている。このように粘膜下に容易にLPSなどが侵入することは、局所炎症を引き起こす可能性が考えられる。

Pink1 ノックアウトマウスで、グラム陰性菌の腸内

感染が細胞傷害性ミトコンドリア特異的CD8+T細胞を誘発し、自己免疫反応がパーキンソン病症状を起こす。

PDの腸内細菌

腸内細菌が肥満や糖尿病の独立因子となることが報告されている。精神神経疾患においても、自閉症、多発性硬化症の報告がされている。筆者らの報告^{6,9)} 以外に11研究グループからのPDの腸内細菌叢の報告がある。しかし、PDと健常者の細菌叢の組成の違いは報告により異なる。我々は、現在報告されている論文について、生データが公開されている報告を再解析した。世界の腸内細菌は、主に3つのグループに分類され、これは過去の報告と一致した。国ごとの腸内細菌叢の違いは、健常者とPD患者の違いより大きく、このために過去の報告では、報告ごとに結果が異なっていることが明らかになった。我々は、各国の腸内細菌叢の違いをpercentile-normalization法を用いて国間の違いを補正することで世界的に共通する菌叢の変化を明らかにした。*Akkermancia*の増加と*Roseburia*, *Faecalibacterium*に代表される短鎖脂肪酸 (SCFA) 産生菌の低下を共通して認めた。Lactobacillusは世界的に共通して増加しているが、COMT阻害剤の影響が考えられた¹⁰⁾。腸内細菌により産生されるSCFAは、腸粘膜の産生に深く関わっている。一方、*Akkermancia*は粘膜のムチンを用いて増加するとされている。したがって、PDにおいて粘膜の菲薄化が生じて腸管バリア

機能の破綻が起きていることを示唆した。

動物実験においては、 α -シヌクレインを過剰発現させたPDモデルマウス (ASO) は、野生型マウスに比べて運動機能が悪化し、腸の蠕動機能も下がった。しかし、無菌状態にすると、ASOマウスでも運動機能や腸蠕動機能の低下は見られなかった。無菌ASOマウスにSCFAを投与すると、中枢神経系の免疫細胞であるミクログリアが活性化し、 α -シヌクレインの異常蓄積が生じ、運動機能や腸蠕動機能が悪化した。さらに、無菌マウスに健常人とPD患者の糞便をそれぞれ投与した場合には、PD患者の便でより症状が悪化した¹¹⁾。

最後に

Braakらは認知症を伴ったPDを報告に加えていないことや、Braakら以外の報告では必ずしもBraak仮説と一致しない病理学的な所見が見られることがあることから¹²⁾、現在もBraakの進展仮説には批判が多い。しかし、PDは確かなバイオマーカーはなく臨床症状によって診断されている。様々な症状を併せ持つておりPDを単一疾患として考えることには無理がある。少なくとも腸管がPD発症に重要な因子であることは明らかであり腸管からの影響を研究することはPD発症のメカニズムを解明する上で重要と考えられる。また、除草剤と農薬の環境曝露はPDのリスクが増加するが、多価不飽和脂肪酸の摂取はPD発症のリスクを

患者さんのために
信頼と愛がいつばいつまった

 藤本製薬グループ | **エフピー株式会社**

【お問い合わせ先】 〒580-0011 大阪府松原市西大塚1丁目3番40号
TEL:0120-545-427 FAX:0120-728-093
URL:<http://www.fp-pharm.co.jp/>

私たちができる全てを、
待っている人のために

アッヴィ合同会社
<http://www.abbvie.co.jp/>

abbvie

低下させている¹³⁾。パーキンソン病患者の便中のSCFAが減少していることが明らかになっている。腸内細菌が産生するSCFAは腸上皮のG蛋白共役型受容体を活性化し、腸管上皮内分泌細胞からGLP-1を分泌させる。GLP-1受容体アゴニストがミクログリアの活性化と毒性を持つサイトカインの産生をブロックし、

PDモデルマウスでドパミン神経の脱落と運動障害を改善することが報告されている。GLP-1などの分解酵素であるDPP-4の阻害剤はGLP-1濃度を上昇させることで神経保護を目的として治験が開始されている。食事がPDのリスクを減らす可能性があることを示唆し、治療への応用が期待される。

文献

- 1) Kalia LV, Kalia SK. alpha-Synuclein and Lewy pathology in Parkinson's disease. *Curr Opin Neurol*. 2015 ; 28 (4) : 375-381.
- 2) Poewe W, Seppi K, Tanner CM, et al. Parkinson disease. *Nat Rev Dis Primers*. 2017 ; 3 : 17013.
- 3) Svensson E, Horvath-Puho E, Thomsen RW, et al. Vagotomy and subsequent risk of Parkinson's disease. *Ann Neurol*. 2015 ; 78 (4) : 522-529.
- 4) Pan-Montojo F, Anichtchik O, Dening Y, et al. Progression of Parkinson's disease pathology is reproduced by intragastric administration of rotenone in mice. *PLoS One*. 2010 ; 5 (1) : e8762.
- 5) Lin JC, Lin CS, Hsu CW, et al. Association Between Parkinson's Disease and Inflammatory Bowel Disease: a Nationwide Taiwanese Retrospective Cohort Study. *Inflamm Bowel Dis*. 2016 ; 22 (5) : 1049-1055.
- 6) Hasegawa S, Goto S, Tsuji H, et al. Intestinal Dysbiosis and Lowered Serum Lipopolysaccharide-Binding Protein in Parkinson's Disease. *PLoS One*. 2015 ; 10 (11) : e0142164.
- 7) Kelly LP, Carvey PM, Keshavarzian A, et al. Progression of intestinal permeability changes and alpha-synuclein expression in a mouse model of Parkinson's disease. *Mov Disord*. 2014 ; 29 (8) : 999-1009.
- 8) Fedorova TD, Seidelin LB, Knudsen K, et al. Decreased intestinal acetylcholinesterase in early Parkinson disease: An (11)C-donepezil PET study. *Neurology*. 2017 ; 88 (8) : 775-781.
- 9) Minato T, Maeda T, Fujisawa Y, et al. Progression of Parkinson's disease is associated with gut dysbiosis: Two-year follow-up study. *PLoS One*. 2017 ; 12 (11) : e0187307.
- 10) Nishiwaki H, Ito M, Ishida T, et al. Meta-Analysis of Gut Dysbiosis in Parkinson's Disease. *Movement Disord*. 2020 ; now printing.
- 11) Sampson TR, Debelius JW, Thron T, et al. Gut Microbiota Regulate Motor Deficits and Neuroinflammation in a Model of Parkinson's Disease. *Cell*. 2016 ; 167 (6) : 1469-1480. e12.
- 12) Lionnet A, Leclair-Visonneau L, Neunlist M, et al. Does Parkinson's disease start in the gut? *Acta Neuropathol*. 2018 ; 135 (1) : 1-12.
- 13) Kamel F, Goldman SM, Umbach DM, et al. Dietary fat intake, pesticide use, and Parkinson's disease. *Parkinsonism Relat Disord*. 2014 ; 20 (1) : 82-87.

Otsuka-people creating new products for better health worldwide

患者様の想いを見つめて、薬は生まれる。
ヒューマン・ヘルスケア企業 エーザイ

エーザイはWHOのリンパ系フィラリア病制圧活動を支援しています。

Better Health, Brighter Future

タケダから、世界中の人々へ。
より健やかで輝かしい明日を。

武田薬品工業株式会社
www.takeda.com/jp

NEUROSCIENCE

Review

プロドローマルPDにおける嗅覚障害

馬場 徹

仙台西多賀病院脳神経内科

Keywords : パーキンソン病、プロドローマルPD、嗅覚障害、嗅覚伝導路、非運動症状

はじめに

パーキンソン病 (Parkinson's disease: PD) ではパーキンソニズムと呼ばれる運動症状に加えて嗅覚障害・自律神経障害・睡眠障害・痛み・うつ・不安および認知機能障害など様々な非運動症状を認めることが知られている¹⁾。なかでも嗅覚障害は多くのPD患者において運動症状に先行して認められる代表的な非運動症状であり、発症前診断にも有用な症候として注目されている。本稿ではプロドローマルPDにおける嗅覚障害について概説する。

パーキンソン病における嗅覚障害

嗅覚障害はPD患者の8割以上に認められる極めて一般的な症状であり、現行のPD臨床診断基準においても安静時振戦とならんで支持的特徴の一つとして位置付けられている²⁾。PDの嗅覚障害は、運動症状に数年先行して認められ、運動症状出現時には嗅覚障害は両側性であり、嗅覚障害の程度は運動障害・認知機能障害の重症度や治療内容とはあまり関連せず経過を通してほぼ一定である、といった特徴があることから、運動症状出現以前のプロドローマルPDの段階で既に大部分完成しているものと考えられている³⁾。

プロドローマルPDにおける嗅覚障害の神経基盤

ここでPDの病理変化と嗅覚伝導路の関係について簡単に整理したい。鼻腔に入った嗅素が嗅上皮で受容されると、その信号は嗅球から嗅索・前嗅核を経て、(前・後)梨状皮質・扁桃体・嗅内皮質といった一次嗅覚野や海馬・眼窩前頭野などの二次嗅覚野での情報処理を受け、最終的にニオイとして認知される(図1)。最近の画像研究の結果からは、嗅覚伝導路のうち嗅球から前梨状皮質までが主にニオイの有無の感知(ニオイ検知)に関わり後梨状皮質以降の領域が主にニオイの質の評価(ニオイ認知)に関与していると考えられている⁴⁾。

PDは中脳黒質ドパミン神経細胞の変性および残存細胞へのレビー小体出現を病理学的特徴とするが、Braakらはレビー小体の主要構成成分である α シヌクレインの蓄積が嗅球および脳幹下部から始まり、その後、脳幹から辺縁系、そして大脳皮質へと上行性に広がっていくことを提唱した⁵⁾。最近の病理研究では、梨状皮質・扁桃体および眼窩前頭野などには運動症状出現から α シヌクレイン病理変化が生じうることも報告されており⁶⁾、このような病理変化がプロドローマルPDにおける嗅覚障害の病態に深く関わると考えられている。

プロドローマルPDにおける嗅覚障害のエビデンス

プロドローマルPDを診断するためのバイオマーカーには、①運動症状出現までの期間が長すぎない・②感度・特異度が高い・③エビデンスが豊富・④実用性やコストに優れる、といった特徴が求められるが(1)、嗅覚障害は全ての条件を満たす数少ない症候の一つであり、以下では①~④について順に解説する。①嗅覚障害出現からPD発症までの期間については、Honolulu-Asia Aging Study (HAAS) を端緒にいくつかの研究が行われてきた⁷⁾。HAASは重要ハワイ在住の日経男性2,267名を対象とした前向きコホート研究

嗅覚伝導路は α シヌクレイン病理変化の好発部位である。

図1 嗅覚伝導路

だが、重度嗅覚障害を認める場合4年以内のPD発症リスクが有意に高いことが明らかとなった。最近発表された欧州11か国による国際共同研究でも、PD患者の約30%が運動症状出現の4年前以内に嗅覚障害を自覚し、約15%が運動症状出現の5年以上前から嗅覚障害を自覚していたことが示されており⁸⁾、嗅覚障害出現から運動症状出現までは概ね4年程度と考えられている。

②嗅覚障害はPD患者の大部分に初期から認められるため、プロドローマルPDを診断する上で感度が高い症候といえるが、特異度に関しては未だ解決すべき問題が多い。例えば、米国で行われたThe Epidemiology of Hearing Loss Studyでは健常高齢者の約1/4に嗅覚障害を認め、特に80歳以上では約6割にも及んだと報告されており⁹⁾、嗅覚障害単独ではプロドローマルPDと健常高齢者を的確に区別することは難しいと推察される。最近の報告では、プロドローマルPDの症状としては嗅覚障害が最も頻度が高いが、半数以上でレム睡眠行動異常症（RBD）や便秘・うつといった非運動症状を複数ともなっていることが示されており、嗅覚障害だけでなく複数の非運動症状を組み合わせることでプロドローマルPD診断の特異度を高めることが可能になるものと期待されている。

③ある症候が疾患発症のマーカーとなるかどうかを調べる場合には前向きコホート研究がゴールドスタンダードだが、PDのような有病率の少ない疾患では観察期間中のイベント発症数が少ないという問題点があり、最近ではより大規模のデータを扱える診療録調査（後ろ向きコホート研究）や、高リスク群を対象とした前向き研究などが行われてきている（表1）。嗅覚障害がPD発症リスクと関連することを示した前向きコホート研究には前述のHAASのほか⁷⁾、ドイツ・オーストリア在住の高齢者を対象としたPRIPS study¹⁰⁾ や

イタリアの高齢者を対象としたBruneck study¹¹⁾、米国で行われたPARS study¹²⁾ などがある。大規模な診療録調査としては、UK primary careデータベースをもとにPD患者8,166名と対照群46,755名を調べた研究では非運動症状の記載が少なく嗅覚障害の重要性は評価できなかった¹³⁾。一方、最近行われた米国の研究では、医療者を対象に施行した詳細な健康調査をもとにPD発症者120名と非発症者6,479名を比較し、嗅覚障害が最も重要なリスク因子でありRBDや便秘などの非運動症状が加わるほどPD発症リスクが高まることを報告している¹⁴⁾。高リスク群を対象とした前向き研究は、実臨床でも実現可能な効率的なプロドローマルPDの診断が可能となると期待されている。例えば、PD患者の血縁者を対象とした研究では運動症状を発症していない250例中25例で嗅覚障害を認め、そのうち4例はβ CIT-SPECTで黒質線状体ドパミン機能異常を認め、嗅覚障害とSPECT異常の両方を認めた4例のうち2例が1年以内にPDを発症したことが報告されている¹⁵⁾。最近ではより大規模な研究として、RBD・うつ・嗅覚障害を伴う高齢者を対象にしたTREND studyや、独自に定義したリスクスコアを元に高リスク高齢者を追跡したPREDICT-PD studyなどが行われ、やはり嗅覚障害が重要なプロドローマルPDマーカーであることが示されている¹⁶⁾。

④嗅覚検査は脳画像検査などに比べると簡便・安価であるという利点がある。他覚的な嗅覚検査はニオイ検知閾値検査とニオイ識別覚検査に大別され、ニオイ検知閾値検査法にはアリナミンテストと呼ばれる静注性嗅覚検査に加えて本邦独自に開発されたT&Tオルファクトメーターがあり保険適応も認められている。ニオイ識別覚検査法にはスティック型のOdor Stick Identification test for Japanese (OSIT-J) やOSIT-Jと

表1 プロドローマルPDにおける嗅覚障害のエビデンスの種類と特徴

	長所	短所	代表的な研究
地域住民を対象とした研究			
前向きコホート研究	ゴールドスタンダード	イベント発生が少ない	Ross et al. Ann Neurol. 2008 Berg et al. Arch Neurol. 2011 Mahlknecht et al. Mov Disord. 2018 Jennings et al. JAMA Neurol. 2017
診療録調査（後ろ向きコホート研究）	データ規模が大きい	情報が限られる	Schrag et al. Lancet Neurol. 2014 Hughes et al. JNNP. 2018
高リスク群を対象とした前向き研究			
	イベント発生が多い	一般化しにくい	Noyce et al. Mov Disord. 2017 Friederich et al. Mov Disord. 2019

同じ嗅素を用いたOpen Essenceというカード型の検査キット、最近では世界的に広く用いられているUniversity of Pennsylvania Smell Identification Test (UPSIT) に基づいたカード型のUPSIT seriesなども販売されており現在は主に研究目的で利用されている。さらに最近では、最近では簡便なアンケート式の検査によって他覚的嗅覚検査を代用しようとする試みもなされており、大規模研究での有用性が期待されて

いる。

おわりに

プロドローマルPDの診断はPDの早期発見・早期治療だけでなく将来的には予防・先制医療にもつながるものと期待される。嗅覚障害はプロドローマルPDを診断する上で最も有力なマーカーと考えられ、その特徴・評価法および限界を知っておくことは重要である。

文献

- 1) Postuma RB, Berg D. Advances in markers of prodromal Parkinson disease. *Nat Rev Neurol*. 2016 ; 12 (11) : 622-634.
- 2) Postuma RB, Berg D, Stern M, et al. MDS clinical diagnostic criteria for Parkinson's disease. *Mov Disord*. 2015 ; 30 (12) : 1591-1601.
- 3) Doty RL. Olfactory dysfunction in Parkinson disease. *Nat Rev Neurol*. 2012 ; 8 (6) : 329-339.
- 4) Gottfried JA. Central mechanisms of odour object perception. *Nat Rev Neurosci*. 2010 ; 11 (9) : 628-641.
- 5) Braak H, Del Tredici K, Rub U, et al. Staging of brain pathology related to sporadic Parkinson's disease. *Neurobiol Aging*. 2003 ; 24 (2) : 197-211.
- 6) Hubbard PS, Esiri MM, Reading M, et al. Alpha-synuclein pathology in the olfactory pathways of dementia patients. *J Anat*. 2007 ; 211 (1) : 117-124.
- 7) Ross GW, Petrovitch H, Abbott RD, et al. Association of olfactory dysfunction with risk for future Parkinson's disease. *Ann Neurol*. 2008 ; 63 (2) : 167-173.
- 8) Swallow DM, Lawton MA, Grosset KA, et al. Variation in Recent Onset Parkinson's Disease: Implications for Prodromal Detection. *J Parkinsons Dis*. 2016 ; 6 (2) : 289-300.
- 9) Murphy C, Schubert CR, Cruickshanks KJ, et al. Prevalence of olfactory impairment in older adults. *JAMA*. 2002 ; 288 (18) : 2307-2312.
- 10) Berg D, Seppi K, Behnke S, et al. Enlarged substantia nigra hyperechogenicity and risk for Parkinson disease: a 37-month 3-center study of 1847 older persons. *Arch Neurol*. 2011 ; 68 (7) : 932-937.
- 11) Mahlknecht P, Gasperi A, Djamshidian A, et al. Performance of the Movement Disorders Society criteria for prodromal Parkinson's disease: A population-based 10-year study. *Mov Disord*. 2018 ; 33 (3) : 405-413.
- 12) Jennings D, Siderowf A, Stern M, et al. Conversion to Parkinson Disease in the PARS Hyposmic and Dopamine Transporter-Deficit Prodromal Cohort. *JAMA Neurol*. 2017 ; 74 (8) : 933-940.
- 13) Schrag A, Horsfall L, Walters K, et al. Prediagnostic presentations of Parkinson's disease in primary care: a case-control study. *Lancet Neurol*. 2015 ; 14 (1) : 57-64.
- 14) Hughes KC, Gao X, Baker JM, et al. Non-motor features of Parkinson's disease in a nested case-control study of US men. *J Neurol Neurosurg Psychiatry*. 2018 ; 89 (12) : 1288-1295.
- 15) Berendse HW, Booij J, Francot CM, et al. Subclinical dopaminergic dysfunction in asymptomatic Parkinson's disease patients' relatives with a decreased sense of smell. *Ann Neurol*. 2001 ; 50 (1) : 34-41.
- 16) Noyce AJ, Lees AJ, Schrag AE. The prediagnostic phase of Parkinson's disease. *J Neurol Neurosurg Psychiatry*. 2016 ; 87 (8) : 871-878.

Message

第15回パーキンソン病・運動障害疾患コンgres (MDSJ-15) へのお誘い

2021年7月1日～3日(木・金・土)の3日間、杜の都仙台で初めて本学会を開催致します。プログラムなど未だ詳細は決まっておりますが、大会テーマは「根治への道標：見えて来た克服への道」としました。パーキンソン病を始めとして、進行性核上性麻痺や多系統萎縮症などその関連疾患についても病態の本質に迫る知見がここ数年目白押しに報告されており、その根底から治療できる可能性も示唆されてきました。実際、疾患修飾の治療も複数開始となっております。先行するアルツハイマー病ではついに抗体療法による進行抑制の可能性が報告されました。遠い未来のゴールと思われた“Cure PD”が手の届くところまで近づいて来た様に感じられます。ぜひ、そうした最新の進歩をまとめて議論できる様な会にしたいと考えております。

仙台・宮城は2011年3月の東日本大震災で甚大な被害を受けましたが、来年は丁度それから10年目にあた

ります。ぜひ多くの皆様に復興を遂げた仙台の姿をご覧頂ければと考えております。会場となる仙台国際センターは、仙台のシンボルである青葉城址の麓の広瀬川畔にあります。2015年には地下鉄東西線が開通し、もよりの国際センター駅までは仙台駅から地下鉄で5分ととても便利になりました。

10ページにありますように、COVID-19感染により、第14回大会は2021年2月に延期となりました。そこから半年後ですのでやや変則的となりますが、ポストコロナを祝う盛大な会にしたいと考えております。初夏の仙台でお会いできることを楽しみにしております。

第15回パーキンソン病・運動障害疾患コンgres
大会長
国立病院機構仙台西多賀病院
武田 篤

Message

第14回パーキンソン病・運動障害疾患 कांग्रेस (MDSJ-14) 開催延期について

世界的なCOVID-19感染の流行により、2020年7月2日～4日福岡にて開催予定であった第14回パーキンソン病・運動障害疾患 कांग्रेस (MDSJ) を延期することに決定しました。延期後の日程は2021年2月22～24日とし、場所は変更せずホテル日航福岡で行います。

会員および参加者、そして演者の方々の健康、安全、幸福を守ることが最優先課題であり、今回の決定は大変残念ですがやむを得ないものです。この間、政府は4月2日から緊急事態宣言を発出し16日からは全国に拡大する措置があり、4月20日のMDSJ役員会議でこの会の延期が議論され、異論なくこの決定に至りました。この間、皆さまにおいては自らを感染から身を守りつつ、患者の安全にも注意を払うことに専念していただきたいと思います。

MDSJを含めその他の学会もキャンセルが続いており、特に若い先生の教育ニーズに影響を与えることは必至ですが、会合以外の何らかの形で各地の優秀な指導医の先生方が若手に教育の機会を与えていただけることを期待します。

今回提出いただいた抄録はそのまま2月の学会に使用します。プログラム内容の大きな変更はありませんが、やや短縮したスケジュールとなり11ページに暫定

プログラムを公開します。「COVID-19と運動障害疾患」という特別プログラムをはじめとして大変魅力的な内容になっておりますので多くの方のご参加をお待ちしております。

なお、延期に伴う参加登録・宿泊の変更等につきましては混乱のないように最善をつくすことをお約束いたします。今後順次ホームページに掲載してまいりますのでご確認頂きたいと思います。まだまだ不確定な要素はありますが2021年2月に福岡でお会いできることを祈念しております。

2020年6月1日

日本パーキンソン病・運動障害疾患学会
代表理事
順天堂大学脳神経内科

第14回パーキンソン病・運動障害疾患 कांग्रेस
大会長
福岡大学脳神経内科

会務報告

織茂 智之 総務

前回のMDSJレターから現在までの学会事務報告を致します。

1. MDSJ年次集会

第14回パーキンソン病・運動障害疾患 कांग्रेसは2020年7月2日(木)～4日(土)に開催予定であったが、COVID-19感染拡大予防のため延期となった。新しい会期は2021年2月22日(月)～24日(水)、会長：坪井義夫先生のもと、福岡県：ホテル日航福岡にて開催予定である。

2. MDSJ教育研修会

第9回教育研修会は、COVID-19感染拡大により開催が危ぶまれたが、オーガナイザーの望月秀樹先生および大阪大学脳神経内科の方々のご尽力により、マスク着用とアルコール消毒、強力な換気の徹底により、2020年2月22日(土)に、大阪府：大阪市中央公会堂において開催された。参加者は207名であった。

3. PDナース研修会

第14回PDナース研修会はオーガナイザー：中根俊成先生で2020年2月23日(日)に熊本：熊本城ホールにて開催予定であったが、COVID-19感染拡大予防のため中止となった。

4. MDSJビデオフォーラム

第7回ビデオフォーラムは下 泰司先生をオーガナイザーとして2019年12月8日(日)に東京：フクラシア東京ステーションにて開催された(参加者38名)。

5. 国際MDS कांग्रेस

第24回国際MDS कांग्रेसは2020年9月12日～18日に米国：フィラデルフィアで開催予定であったが、Virtual meetingに変更となった。詳細は学会HPを参照していただきたい。

会告

第14回パーキンソン病・運動障害疾患 कांग्रेस (MDSJ-14)
プログラム (2020年6月現在)

	2021年2月22日 (月)	2021年2月23日 (火)	2021年2月24日 (水)	
	講演会場A	講演会場A	講演会場A	講演会場B
8:00		シンポジウム (8:00~9:00) 瀬川病50年	教育セッション (8:00~8:45) バイオマーカー	パーキンソン病道場 (福岡場所) (8:00~9:00)
9:00		プレナリーセッション (9:15~10:00) MSA研究の現状	教育セッション (9:00~9:45) 進行期パーキンソン病の 定義と治療	
10:00		シンポジウム (10:10~11:10) 免疫抗体療法の現状と未来	教育セッション (10:00~10:45) PD症候の理解に必要な 神経生理学:小脳と基底核	症例検討と ディスカッション (9:30~11:00)
11:00		教育講演 (11:20~12:05) Ataxiaの鑑別診断	ポスター発表 (11:10~12:10) [ポスター会場]	
	開会式 (11:40~11:50)			
12:00	オープニングセッション (11:50~12:35) パーキンソン病の症候と 早期治療	ランチョンセミナー (12:20~13:20) DATの現状 (DBS, LCIG) と 新規治療の導入	ランチョンセミナー (12:25~13:25) Palliative care in PD	
13:00	特別プログラム (12:35~13:20) COVID-19と運動障害疾患			
14:00	ランチョンセミナー (13:35~14:35) PSP/CBD研究の現状	教育講演 (13:35~14:20) 眼・眼球運動から見た 大脳基底核疾患	シンポジウム (13:40~14:40) これからのPD治療の 方向性を探る	PDナース研修会 (12:15~16:30)
15:00	ポスター発表 (14:50~15:50) [ポスター会場]	プレナリーセッション (14:30~15:15) 日本における医療連携・ 多職種連携の現状	教育セッション (14:50~15:35) 役に立つ脳画像	
16:00	プレナリーセッション (16:00~16:45) 神経機能外科の新たな展開	最優秀賞受賞者講演 (15:35~16:15)	Controversy (15:45~16:45)	
17:00	教育講演 (16:55~17:40) Movement Disorders 遺伝学 update	ポスター発表 (16:25~17:25) [ポスター会場]	閉会式 (16:45~17:05)	
18:00	教育セッション (17:50~18:35) PDと睡眠			
19:00	レセプション (19:00~21:00) [5F 志賀の間]	イブニングビデオセッション (18:00~21:00)		
20:00				
21:00				

MDSJ 東流 第14回 改めての開催

パーキンソン病・運動障害疾患 コンGRESS

大会長 坪井 義夫
福岡大学 医学部 脳神経内科学

会期 ~~2020年~~ ※日程変更
~~7月2日(金)~4日(日)~~
2021年
2月22日(月)~24日(水)

会場 ホテル日航福岡
〒812-0011
福岡市博多区博多駅前
2丁目18-25

チームで挑む難病克服! オイサ!

【運営事務局】株式会社コンベンションリンクージ 〒812-0016 福岡市博多区博多駅前1-3-6 第三博多信成ビル
TEL: 092-437-4188 FAX: 092-437-4182 E-mail: mdsj14@c-linkage.co.jp

MDSJ14HPはコチラ

MDSJ役員

代表理事 (President)

服部 信孝 N. Hattori

総務 (Secretary)

織茂 智之 S. Orimo

財務 (Treasurer)

花鳥 律子 R. Hanajima

次期代表 (President-elect)

武田 篤 A. Takeda

次期総務 (Secretary-elect)

高橋 一司 K. Takahashi

次期財務 (Treasurer-elect)

富山 誠彦 M. Tomiyama

前代表 (Past president)

高橋 良輔 R. Takahashi

実行委員 (Executive committee)

熊田 聡子 S. Kumada

深谷 親 C. Fukaya

村松 慎一 S. Muramatsu

戸田 達史 T. Toda

前田 哲也 T. Maeda

永井 将弘 M. Nagai

監事 (Auditor)

野元 正弘 M. Nomoto

宇川 義一 Y. Ugawa

広報委員会

谷口 真 M. Taniguchi

西川 典子 N. Nishikawa

前田 哲也 T. Maeda

大江田 知子 T. Oeda

編集委員会

斎木 英資 H. Saiki (2019-2021)

坪井 義夫 Y. Tsuboi (2017-2021)

波田野 琢 T. Hatano (2019-2023)

ホームページ作成委員会

委員長 (編集長)

熊田 聡子 S. Kumada

次期委員長 (次期編集長)

西川 典子 N. Nishikawa

MDSJ Letters

Co-Editors 斎木 英資 H. Saiki

坪井 義夫 Y. Tsuboi

発行 2020年6月20日

発行者 MDSJ©

Contents

- Review: パーキンソン病の超早期診断再考: 本当に診断出来るのか?
渡辺 宏久、伊藤 瑞規、水谷 泰彰 1
- Review: パーキンソン病は腸管発症か?
平山 正昭 4
- Review: プロドローマルPDにおける嗅覚障害
馬場 徹 7
- Message: 第15回パーキンソン病・運動障害疾患コンGRESS (MDSJ-15)
へのお誘い 武田 篤 9
- Message: 第14回パーキンソン病・運動障害疾患コンGRESS (MDSJ-14)
開催延期について 服部 信孝、坪井 義夫 10
- 会務報告: 織茂 智之 10
- 会告: 第14回パーキンソン病・運動障害疾患コンGRESS (MDSJ-14) プログラム 11