

Associations of Fully Automated CSF and Novel Plasma Biomarkers With Alzheimer Disease Neuropathology at Autopsy

Michel J. Grothe, PhD,* Alexis Moscoso, PhD,* Nicholas J. Ashton, PhD, Thomas K. Karikari, PhD, Juan Lantero-Rodriguez, MSc, Anniina Snellman, PhD, Henrik Zetterberg, MD, PhD, Kaj Blennow, MD, PhD,† and Michael Schöll, PhD,† for the Alzheimer's Disease Neuroimaging Initiative

Neurology® 2021;97:e1229-e1242. doi:10.1212/WNL.00000000000012513

Correspondence

Dr. Grothe
mgrothe@us.es
or Dr. Schöll
michael.scholl@neuro.gu.se

Abstract

Objective

To study CSF biomarkers of Alzheimer disease (AD) analyzed by fully automated Elecsys immunoassays compared to neuropathologic gold standards and to compare their accuracy to plasma phosphorylated tau (p-tau181) measured with a novel single molecule array method.

Methods

We studied antemortem Elecsys-derived CSF biomarkers in 45 individuals who underwent standardized postmortem assessments of AD and non-AD neuropathologic changes at autopsy. In a subset of 26 participants, we also analyzed antemortem levels of plasma p-tau181 and neurofilament light (NfL). Reference biomarker values were obtained from 146 amyloid-PET-negative healthy controls (HC).

Results

All CSF biomarkers clearly distinguished pathology-confirmed AD dementia ($n = 27$) from HC (area under the curve [AUC] 0.86–1.00). CSF total tau (t-tau), p-tau181, and their ratios with β -amyloid₁₋₄₂ ($A\beta_{1-42}$) also accurately distinguished pathology-confirmed AD from non-AD dementia ($n = 8$; AUC 0.94–0.97). In pathology-specific analyses, intermediate to high Thal amyloid phases were best detected by CSF $A\beta_{1-42}$ (AUC [95% confidence interval] 0.91 [0.81–1]), while intermediate to high scores for Consortium to Establish a Registry for Alzheimer's Disease neuritic plaques and Braak tau stages were best detected by CSF p-tau181 (AUC 0.89 [0.79–0.99] and 0.88 [0.77–0.99], respectively). Optimal Elecsys biomarker cutoffs were derived at 1,097, 229, and 19 pg/mL for $A\beta_{1-42}$, t-tau, and p-tau181. In the plasma subsample, both plasma p-tau181 (AUC 0.91 [0.86–0.96]) and NfL (AUC 0.93 [0.87–0.99]) accurately distinguished those with pathology-confirmed AD ($n = 14$) from HC. However, only p-tau181 distinguished AD from non-AD dementia cases ($n = 4$; AUC 0.96 [0.88–1.00]) and showed a similar, although weaker, pathologic specificity for neuritic plaques (AUC 0.75 [0.52–0.98]) and Braak stage (AUC 0.71 [0.44–0.98]) as CSF p-tau181.

MORE ONLINE

Class of Evidence
Criteria for rating therapeutic and diagnostic studies
NPub.org/coe

*These authors contributed equally to this work as first authors.

†These authors contributed equally to this work as last authors.

From the Unidad de Trastornos del Movimiento (M.J.G.), Servicio de Neurología y Neurofisiología Clínica, Instituto de Biomedicina de Sevilla, Hospital Universitario Virgen del Rocío/CSIC/Universidad de Sevilla, Spain; Department of Psychiatry and Neurochemistry (M.J.G., A.M., N.J.A., T.K.K., J.L.-R., A.S., H.Z., K.B., M.S.), Institute of Neuroscience and Physiology, The Sahlgrenska Academy, and Wallenberg Centre for Molecular and Translational Medicine (M.J.G., A.M., N.J.A., M.S.), University of Gothenburg, Sweden; King's College London (N.J.A.), Institute of Psychiatry, Psychology and Neuroscience, Maurice Wohl Clinical Neuroscience Institute; NIHR Biomedical Research Centre for Mental Health and Biomedical Research Unit for Dementia at South London and Maudsley NHS Foundation (N.J.A.), London, UK; Turku PET Centre (A.S.), University of Turku, Finland; Clinical Neurochemistry Laboratory (H.Z., K.B.), Sahlgrenska University Hospital, Mölndal, Sweden; Department of Neurodegenerative Disease (H.Z., M.S.), UCL Institute of Neurology; and UK Dementia Research Institute at UCL (H.Z.), London, UK.

Go to Neurology.org/N for full disclosures. Funding information and disclosures deemed relevant by the authors, if any, are provided at the end of the article.

Data used in preparation of this article were obtained from the Alzheimer's Disease Neuroimaging Initiative (ADNI) database (adni.loni.usc.edu). As such, the investigators within the ADNI contributed to the design and implementation of ADNI and/or provided data but did not participate in analysis or writing of this report. A complete listing of ADNI investigators can be found in the coinvestigators list at links.lww.com/WNL/B470.

The Article Processing Charge was funded by the authors.

This is an open access article distributed under the terms of the Creative Commons Attribution License 4.0 (CC BY), which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited.

Glossary

A β = β -amyloid; **AD** = Alzheimer disease; **ADNC** = AD neuropathologic change; **ADNI** = Alzheimer's Disease Neuroimaging Initiative; **AUC** = area under the curve; **CAA** = cerebral amyloid angiopathy; **CERAD** = Consortium to Establish a Registry for Alzheimer's Disease; **IQR** = interquartile range; **LB** = Lewy body; **NfL** = neurofilament light; **NIA-AA** = National Institute on Aging–Alzheimer's Association; **p-tau181** = tau phosphorylated at threonine 181; **ROC** = receiver operating characteristic; **t-tau** = total tau; **TDP-43** = TAR DNA-binding protein 43.

Conclusion

Elecsys-derived CSF biomarkers detect AD neuropathologic changes with very high discriminative accuracy in vivo. Preliminary findings support the use of plasma p-tau181 as an easily accessible and scalable biomarker of AD pathology.

Classification of Evidence

This study provides Class II evidence that fully automated CSF t-tau and p-tau181 measurements discriminate between autopsy-confirmed AD and other dementias.

The recent guidelines of the National Institute on Aging–Alzheimer's Association (NIA-AA) Research Framework now define Alzheimer disease (AD) as a biological entity for which an in vivo diagnosis is no longer based solely on clinical diagnostic criteria but requires supporting evidence from PET or fluid biomarkers of AD-typical β -amyloid (A β) and tau pathology.¹⁻³ In contrast to PET, bodily fluid–based measurements can provide different molecular biomarkers from a single assessment and are more cost effective, widely attainable, and not limited by radiation exposure. Yet, the international Alzheimer's Association Quality Control Program for CSF and blood biomarkers has shown large variability (>15%) of the commonly used manual plate-based ELISAs for AD biomarker quantification in CSF across several laboratories.⁴ A major step toward widespread clinical use of CSF biomarkers has been the development of standardized measurements through fully automated platforms with high test-retest reliability (<5%) and low laboratory- and kit-associated variability such as the Roche Elecsys electrochemiluminescence immunoassays,⁵ which show excellent concordance with the manual ELISAs⁶ and have been well validated against A β PET.⁷⁻¹⁰

The recent development of assays to measure phosphorylated tau in blood offers an alternative opportunity to assess AD pathology in a cost-effective, highly accessible, and scalable manner. Plasma concentrations of tau phosphorylated at threonine 181 (p-tau181) correlate highly with CSF measures of p-tau181 and with PET measures of A β and tau pathology¹¹⁻¹⁵ and have been shown to distinguish between AD and other neurodegenerative disorders with high diagnostic accuracy comparable to that of CSF and PET-based measures of tau pathology.^{11-13,16}

However, relatively few studies have thus far aimed to validate the established CSF¹⁷⁻²¹ or the novel plasma p-tau181 biomarkers^{11,22} against neuropathologic gold standards. Specifically, to date, no neuropathologic validation exists of the fully automated Elecsys-

derived A β and tau biomarker measurements, and currently recommended cutoffs for these standardized measures are based on concordance studies with A β -PET or clinical criteria.^{7-10,23}

In this study, we examined antemortem Elecsys-derived CSF biomarkers in relation to AD neuropathology assessed at autopsy in the same individuals. In preliminary analyses on a smaller subset of participants, we also analyzed antemortem levels of plasma p-tau181 and neurofilament light (NfL). Specifically, we first studied the diagnostic accuracy of the fluid biomarkers for distinguishing pathology-confirmed AD dementia cases from A β -PET-negative healthy controls and dementia cases without AD pathology at autopsy. We then assessed the specific associations of the different A β and tau biomarkers with distinct aspects of AD neuropathology, including established neuropathologic rating scales for regional extension of A β pathology (Thal phases), cortical density of diffuse and neuritic A β plaques (Consortium to Establish a Registry for Alzheimer's Disease [CERAD] score), and regional extension of neurofibrillary tangle tau pathology (Braak stages). We derived pathology-specific biomarker cutoffs that best separated individuals with absent to low levels from those with intermediate to high levels of the respective AD neuropathologic correlate. Finally, we assessed the sensitivity of the biomarkers for the presence of common non-AD pathologies at autopsy, including cerebral amyloid angiopathy (CAA), Lewy body (LB) pathology, and limbic TAR DNA-binding protein 43 (TDP-43) pathology.

Methods

Data Source

Data used in the preparation of this article were obtained from the Alzheimer's Disease Neuroimaging Initiative (ADNI) database. The ADNI is a public-private partnership that was launched in 2003 with the primary goal of testing whether

Table 1 Cohort Characteristics

	CSF sample	Plasma subsample
No.	45	26
Age at DOD, y	82.5 ± 7.6	82.0 ± 7.8
M/F, n	36/9	20/6
CN/aMCI/ADD, n	4/6/35	4/4/18
A (0/1/2/3), n	3/4/5/33	2/4/2/18
Intermediate-high (2/3), %	84	77
B (0/1/2/3), n	1/12/2/30	1/7/2/16
Intermediate-high (2/3), %	71	69
C (0/1/2/3), n	10/5/2/28	8/2/1/15
Intermediate-high (2/3), %	67	62
D (0/1/2/3), n	3/5/2/35	2/4/2/18
Intermediate-high (2/3), %	82	77
ADNC (0/1/2/3), n	3/10/2/30	2/6/2/16
Intermediate-high (2/3), %	71	69
CAA (0/1), n	31/14	17/9
High, %	31	35
LB (0/1), n	23/22	12/14
Positive, %	49	54
TDP-43 (0/1), n	25/17	16/10
Positive, %	40	39

Abbreviations: A = Thal phases of regional distribution of β -amyloid plaques; ADD = Alzheimer disease dementia; ADNC = Alzheimer disease neuropathologic change summary score; aMCI = amnesic mild cognitive impairment; B = Braak stages of tau neurofibrillary tangle pathology; C = Consortium to Establish a Registry for Alzheimer's Disease scores for density of neuritic plaques; CAA = cerebral amyloid angiopathy; CN = cognitively normal; D = Consortium to Establish a Registry for Alzheimer's Disease scores for density of diffuse plaques; DOD = date of death; LB = Lewy bodies; TDP-43 = TAR DNA-binding protein 43.

Degree of ADNC is reported with a semiquantitative 4-point scale (0 = absent, 1 = low, 2 = intermediate, 3 = high). Age is reported as mean ± SD.

neuroimaging and other biological markers can be used to track disease progression in AD. The ADNI website provides up-to-date information.

Standard Protocol Approvals, Registrations, and Patient Consents

Data collection and sharing were approved by the Institutional Review Board of each institution participating in ADNI. All participants provided written informed consent in accordance with the Declaration of Helsinki and its later amendments.

Study Participants

In the present study, we used data from the subsample of ADNI participants who had been followed up to autopsy for standardized neuropathologic examinations (neuropathology data freeze April 12, 2018). From this ADNI autopsy cohort,

we identified 45 participants who had available antemortem CSF measurements, with an average time difference between lumbar puncture and death of 2.9 (SD 1.9, interquartile range [IQR] 1.7–3.7, minimum–maximum 0.4–8.7) years (see supplementary Figure S1 for a flowchart of patient selection; data available from Dryad: doi.org/10.5061/dryad.n2z34tmwr). Participants were recruited between 2005 and 2013 and were followed up to autopsy between 2008 and 2017. Thirty-five participants were diagnosed with AD dementia, 6 with mild cognitive impairment, and 4 as cognitively normal at their last clinical evaluation (on average 1.8 [SD 1.6, IQR 0.7–2.7] years before death) according to standard diagnostic criteria used in the ADNI study. A subsample of 26 participants (18 with AD, 4 with mild cognitive impairment, 4 cognitively normal) also had available plasma measurements that were used for a head-to-head comparison of CSF and plasma biomarkers. Average time difference between CSF and plasma sampling was 1.2 (SD 1.2, IQR 0.8–1.2) years in this subsample.

To derive reference values for the biomarker measurements, we also included data from a control group of 146 cognitively normal individuals with a negative $A\beta$ -PET scan who had available CSF and plasma measurements. This $A\beta$ -PET-negative control group was selected on the basis of a global cortical [^{18}F]florbetapir-PET signal <12 Centiloids,²⁴ which was calculated from standardized uptake value ratios with equations derived by the ADNI PET Core.¹⁵

Neuropathologic Examination

All neuropathologic assessments were performed by the same neuropathologist (Dr. Nigel Cairns) at the central laboratory of the ADNI Neuropathology Core at the Knight Alzheimer's Disease Research Center, Washington University School of Medicine, St. Louis, MO (directed by Dr. John C. Morris), which provides uniform neuropathologic assessments of deceased ADNI participants.²⁵ Neuropathologic evaluations assessed a wide range of AD neuropathologic lesions and common non-AD pathologies following NIA-AA guidelines for the neuropathologic assessment of AD,²⁶ which are itemized in the Neuropathology Data Form Version 10 of the National Alzheimer Coordinating Center.

The principal neuropathologic outcome measures of the present study were focused on established rating scales for different aspects of AD neuropathologic change (ADNC), including Thal phases of regional distribution of $A\beta$ plaques (A), Braak stages of tau neurofibrillary tangle pathology (B), and CERAD scores for density of neuritic (C) and diffuse (D) plaques.²⁶ Following the NIA-AA guidelines, Thal phases (0–5) and Braak stages (0–6) were converted to A and B scores, so that all neuropathologic rating scales (A–D) are scored on a common semiquantitative 4-point scale from absent (0) to low (1), intermediate (2), and high (3). The A-B-C scores were further collapsed into a 4-point scale ADNC composite score according to NIA-AA neuropathologic criteria, in which scores ≥ 2 correspond to a pathologic diagnosis of AD.^{26,27} Thus, ADNC composite scores were

Figure 1 Fluid Biomarker Levels in Pathology-Confirmed AD Dementia, Non-AD Dementia, and A β -PET–Negative Healthy Controls

(A) CSF levels of β -amyloid₁₋₄₂ (A β ₁₋₄₂), total tau (t-tau), and tau phosphorylated at threonine 181 (p-tau181). (B) CSF-based ratios of t-tau to A β ₁₋₄₂ and p-tau181 to A β ₁₋₄₂. (C) Plasma levels of p-tau181 and neurofilament light (NfL). Dashed lines represent biomarker cutoffs corresponding to the optimal cutoffs determined in the receiver operating characteristic analysis of those with pathology-confirmed Alzheimer disease (AD) dementia vs amyloid-negative cognitively normal (CN). A β - CN = CN individuals with a negative A β -PET scan; AD = patients with pathology-confirmed AD dementia (AD neuropathologic change summary score ≥ 2); non-AD = patients with a clinical diagnosis of AD dementia but without neuropathologic evidence of AD pathology (AD neuropathologic change summary score ≤ 1).

used to classify patients with a clinical diagnosis of AD dementia ($n = 35$) into pathology-confirmed AD dementia (ADNC score ≥ 2 ; $n = 27$) and non-AD dementia (ADNC score ≤ 1 ; $n = 8$) groups. Primary neuropathologic diagnoses in the non-AD dementia group included LB disease ($n = 4$), hippocampal sclerosis ($n = 2$), argyrophylic grain disease ($n = 1$), and frontotemporal lobar degeneration with TDP-43 inclusions ($n = 1$). Although CERAD scores for density of diffuse plaques (D) are not used for calculating the ADNC composite score, they were included in pathology-specific analyses to allow assessment of biomarker-specific associations with neuritic vs diffuse A β plaques. Neuritic plaques are considered pathologically advanced forms of A β plaques and can be distinguished from diffuse plaques by the

presence of dystrophic neurites, which typically also exhibit immunoreactivity for phosphorylated tau.^{26,28}

In addition to AD-specific neuropathology, we assessed common comorbid non-AD pathologies, including CAA, LB, and TDP-43 pathology. Presence of CAA was assessed in parenchymal and leptomenigeal vessels and scored on a semiquantitative 4-point scale based on global brain area involvement (absent to widespread). Evidence of LB pathology was assessed according to modified McKeith criteria,^{26,29} and assessment of TDP-43 pathology followed a regional evaluation of TDP-43-immunoreactive inclusions in the spinal cord, amygdala, hippocampus, entorhinal cortex/inferior

Figure 2 ROC Curves for Distinguishing Pathology-Confirmed AD Dementia From Non-AD Dementia and A β -PET–Negative Healthy Controls

Receiver operating characteristic (ROC) curves showing the performance of Elecsys CSF biomarkers (A) and plasma biomarkers compared to CSF tau phosphorylated at threonine 181 (p-tau181) (B) for the discrimination of pathology-confirmed Alzheimer disease (AD) dementia from β -amyloid (A β)-PET–negative healthy controls (A.a and B. a) and non-AD dementia (A.b and B.b). Areas under the curve (AUC) and 95% confidence interval are reported in the inset of each panel. CN = cognitively normal; NfL = neurofilament light; t-tau = total tau.

temporal gyrus, and frontal neocortex.³⁰ For the purpose of the present study, all neuropathologic assessment scales/scores of non-AD pathologies were dichotomized into 0 = absent and 1 = present categories.

More detailed information on the implementation and operational definitions of the different neuropathologic rating scales is provided in the coding guidebook of the National Alzheimer Coordinating Center Neuropathology Data Form.

CSF Biomarkers

Available antemortem CSF samples were analyzed for peptide levels of A β_{1-42} , total tau (t-tau), and p-tau181 with the fully automated Roche Elecsys electrochemiluminescence immunoassays on a cobas e601 instrument (Roche Diagnostics, Indianapolis, IN) according to the kit manufacturer's instructions. The lower and upper technical limits for the biomarkers are 200 to 1,700 pg/mL for A β_{1-42} , 80 to 1,300 pg/mL for t-tau, and 8 to 120 pg/mL for p-tau181.

In the present study, we also included A β_{1-42} values beyond the upper technical limit, which are provided on the basis of an

extrapolation of the calibration curve. However, note that the use of these values is restricted to exploratory research purposes, and they should not be used for clinical decision-making.

Plasma Biomarkers

Blood samples were collected and processed according to the ADNI protocol³¹ and analyzed at the Clinical Neurochemistry Laboratory, University of Gothenburg, Mölndal, Sweden. Plasma p-tau181 concentration was measured with a novel assay developed in-house on a single molecule array HD-X (Quanterix, Billerica, MA) instrument, as described previously.^{12,14}

For comparison, we also included plasma NfL as a biomarker for general neurodegeneration, which is not specific for AD pathology.³² Plasma NfL also was measured using the single molecule array platform as previously described.^{33,34}

Statistical Analysis

In a first analysis, we used Mann-Whitney *U* tests to study the difference in biomarker levels between patients with pathology-confirmed AD dementia (ADNC ≥ 2), A β -PET–negative control

Figure 3 Distribution of Fluid Biomarker Levels Across Distinct ADNC Scores

A–D) Four-point semiquantitative scales (0 = absent, 1 = low, 2 = intermediate, and 3 = high) describing Thal phases of regional distribution of β -amyloid plaques ($A\beta$) (A), Braak stages of tau neurofibrillary tangle pathology (B), Consortium to Establish a Registry for Alzheimer’s Disease (CERAD) scores for density of neuritic plaques (C), and CERAD scores for density of diffuse plaques (D). Solid black lines represent linear regression trends. Corresponding Spearman correlation coefficients are listed in Table 2. ADNC = Alzheimer disease neuropathologic change; NfL = neurofilament light; p-tau181 = tau phosphorylated at threonine 181.

participants, and patients with a clinical diagnosis of AD dementia but without neuropathologic evidence of AD pathology (ADNC score ≤ 1 , non-AD dementia). The accuracy with which the biomarkers could discriminate between these groups was tested using the area under the curve (AUC) in receiver operating characteristic (ROC) curve analysis, and optimal biomarker cutoffs for group separation were derived from the value that maximizes the Youden index (sensitivity + specificity – 1).

In a second set of analyses, we studied pathology-specific associations of the different biomarkers with distinct aspects of ADNC. Given that biomarkers are supposed to reflect specific pathologic processes regardless of their potential clinical consequences,³ these association analyses were carried out across pooled diagnostic groups to increase pathologic variance in the sample. Associations between fluid biomarkers and neuropathologic measures were examined with 2 complementary analyses. First,

Table 2 Spearman ρ for Correlations of CSF and Plasma Biomarkers With AD Neuropathology Scores

	A	B	C	D
CSF sample (n = 45)				
A β_{1-42}	-0.62 ^b	-0.54 ^b	-0.50 ^b	-0.66 ^b
t-tau	0.47 ^b	0.58 ^b	0.53 ^b	0.40 ^b
p-tau181	0.57 ^b	0.66 ^b	0.62 ^b	0.50 ^b
t-tau/A β_{1-42}	0.76 ^b	0.79 ^b	0.75 ^b	0.70 ^b
p-tau181/A β_{1-42}	0.75 ^b	0.78 ^b	0.75 ^b	0.71 ^b
Plasma subsample (n = 26)				
Plasma p-tau181	0.17	0.43 ^a	0.47 ^a	0.17
Plasma NFL	-0.22	0.04	0.03	-0.22
CSF p-tau181	0.61 ^b	0.69 ^b	0.71 ^b	0.61 ^b

Abbreviations: A = Thal phases of regional distribution of β -amyloid plaques; A β = β -amyloid; AD = Alzheimer disease; B = Braak stages of tau neurofibrillary tangle pathology; C = Consortium to Establish a Registry for Alzheimer's Disease scores for density of neuritic plaques; D = Consortium to Establish a Registry for Alzheimer's Disease scores for density of diffuse plaques; NFL = neurofilament light; p-tau181 = tau phosphorylated at threonine 181; t-tau = total tau.

Correlations of CSF and plasma biomarkers with the different AD neuropathologic change scales were assessed with Spearman ρ correlations adjusted for time interval between biofluid collection and time of death.

^a Statistically significant at $p < 0.05$.

^b Statistically significant at $p < 0.01$.

Spearman partial correlations, adjusted for the time interval between biomarker collection and death, were calculated for the association between each fluid biomarker and the different semiquantitative neuropathologic rating scales. Second, the ability of the biomarkers to detect intermediate to high degrees of the different ADNCs, as well as the presence of non-AD pathologies, was quantified with ROC curve analysis as described above. Similar to the ADNC composite score, the 4-point semiquantitative rating scales (A–D) were dichotomized into high and low categories for this analysis according to a distinction of intermediate/high (2/3) vs absent/low (0/1) degrees of pathology.

All analyses were conducted separately for the full sample with available CSF data ($n = 45$) and the subsample of 26 participants who additionally had plasma measurements. Statistical significance threshold was set at $p < 0.05$.

Data Availability

Data used in this study have been made publicly available by the ADNI in the Laboratory of Neuro Imaging database.

Results

Sample Characteristics

Demographic, clinical, and neuropathologic characteristics of the analyzed sample are summarized in Table 1. Average

time difference between biofluid collection and time of death was 2.9 (SD 1.9, IQR 1.7–3.7, minimum–maximum 0.4–8.7) years. At the last assessment before death, a clinical diagnosis of AD dementia was given in the majority of individuals (78%). Intermediate to high neuropathologic change scores were considerably more frequent than absent to low scores for all neuropathologic rating scales, especially for Thal phases (A) and diffuse plaque (D) scores, and 71% of all cases had intermediate to high ADNC composite scores, qualifying for a neuropathologic diagnosis of AD.

Overall, the different neuropathologic rating scales were highly interrelated, specifically A and D scores (Spearman $\rho = 0.92$) as well as B and C scores ($\rho = 0.94$), whereas the associations between these neuropathologic categories were weaker (A-B: $\rho = 0.86$; A-C: $\rho = 0.84$; D-B: $\rho = 0.77$; D-C: $\rho = 0.76$; all $p < 0.001$).

With regard to non-AD pathologies, 31% of all cases exhibited intermediate to high levels of CAA, which were associated with AD neuropathology scores, most notably A scores (CAA-A: $\rho = 0.40$, $p = 0.007$; CAA-B: $\rho = 0.37$, $p = 0.013$; CAA-C: $\rho = 0.27$, $p = 0.074$; CAA-D: $\rho = 0.36$; $p = 0.016$). About half of the sample (49%) had evidence of LB pathology, and 40% had evidence of TDP-43 pathology, but neither was associated with any AD neuropathology score (all $\rho < 0.22$, $p > 0.14$).

Demographic, clinical, and neuropathologic characteristics of the subsample with available plasma measurements were comparable to those of the full sample (Table 1).

Discriminative Accuracy of Fluid Biomarkers for Distinguishing Those With Pathology-Confirmed AD Dementia From Healthy Controls and Those With Non-AD Dementia

In the full sample, all Elecsys CSF biomarkers were significantly different between patients with pathology-confirmed AD dementia ($n = 27$) and A β -PET–negative healthy controls ($n = 146$; all $p < 0.001$; Figure 1) and differentiated between these groups with very high AUC values ranging from 0.86 (t-tau) to 1.00 (p-tau181/A β_{1-42} ratio) (Figure 2). Optimal biomarker cutoffs for this differentiation were 838 pg/mL for A β_{1-42} , 211 pg/mL for t-tau, 19.3 pg/mL for p-tau181, 0.34 for t-tau/A β_{1-42} , and 0.027 for p-tau181/A β_{1-42} . Elecsys t-tau and p-tau181 levels, as well as their ratios with A β_{1-42} , were also markedly higher in pathology-confirmed AD compared to non-AD dementia ($n = 8$; all $p < 0.001$; Figure 1) and separated these groups with very high accuracy (AUC 0.94–0.97); differences in A β_{1-42} levels, however, were only marginally significant ($p = 0.07$, AUC [95% confidence interval] 0.71 [0.47–0.96]) (Figure 2).

In the subsample with available blood plasma measurements, plasma p-tau181 levels showed a similarly pronounced group

Figure 4 ROC Curves of Elecsys CSF Biomarkers for Detecting ADNCs and Presence of Non-AD Pathologies

Receiver operating characteristic (ROC) curves showing the performance of Elecsys CSF biomarkers for detecting intermediate to high degrees of different Alzheimer disease neuropathologic changes (ADNCs). (A) Thal phases of regional distribution of β -amyloid ($A\beta$) plaques. (B) Braak stages of tau neurofibrillary tangle pathology. (C) Consortium to Establish a Registry for Alzheimer's Disease (CERAD) scores for density of neuritic plaques. (D) CERAD scores for density of diffuse plaques. Presence of (E) cerebral amyloid angiopathy (CAA), (F) Lewy body (LB) pathology, and (G) TAR DNA-binding protein 43 (TDP-43) pathology. AUC = area under the curve; p-tau181 = tau phosphorylated at threonine 181; t-tau = total tau.

difference and high discriminative accuracy for distinguishing those with pathology-confirmed AD ($n = 14$) from $A\beta$ -PET-negative controls ($p < 0.001$, AUC 0.91 [0.86–0.96], optimal cutoff 19.5 pg/mL) and from non-AD dementia cases ($n = 4$; $p = 0.003$, AUC = 0.96 [0.88–1.00]; Figure 2). Plasma

NfL showed similarly good discrimination of pathology-confirmed AD from $A\beta$ -PET-negative controls ($p < 0.001$, AUC 0.93 [0.87–0.99], optimal cutoff 45.7 pg/mL) but not from non-AD dementia cases ($p = 0.33$, AUC 0.68 [0.37–0.99]).

Table 3 AUC Values of Fluid Biomarkers for Detecting Distinct ADNC and Presence of Non-AD Pathologies

	A	B	C	D	CAA	LB	TDP-43
CSF sample (n = 45)							
Aβ₁₋₄₂	0.91 ^b (0.81–1)	0.79 ^b (0.62–0.97)	0.83 ^b (0.68–0.99)	0.92 ^b (0.83–1)	0.84 ^b (0.73–0.96)	0.62 (0.45–0.78)	0.57 (0.39–0.75)
t-tau	0.79 ^a (0.59–0.99)	0.83 ^b (0.67–0.99)	0.84 ^b (0.670–0.99)	0.83 ^b (0.65–1)	0.65 (0.48–0.81)	0.51 (0.34–0.68)	0.52 (0.33–0.70)
p-tau181	0.84 ^b (0.69–1)	0.88 ^b (0.77–0.99)	0.89 ^b (0.79–0.99)	0.87 ^b (0.73–1)	0.67 (0.51–0.84)	0.52 (0.35–0.69)	0.50 (0.32–0.69)
t-tau/Aβ₁₋₄₂	0.96 ^b (0.90–1)	0.95 ^b (0.90–1)	0.98 ^b (0.96–1)	0.97 ^b (0.92–1)	0.88 ^b (0.77–0.98)	0.59 (0.42–0.76)	0.58 (0.40–0.76)
p-tau181/Aβ₁₋₄₂	0.96 ^b (0.90–1)	0.95 ^b (0.89–1)	0.98 ^b (0.94–1)	0.97 ^b (0.92–1)	0.88 ^b (0.78–0.98)	0.58 (0.41–0.75)	0.56 (0.38–0.74)
Plasma subsample (n = 26)							
Plasma p-tau181	0.58 (0.27–0.90)	0.71 (0.44–0.98)	0.75 ^a (0.52–0.98)	0.58 (0.27–0.90)	0.60 (0.35–0.84)	0.39 (0.16–0.63)	0.49 (0.27–0.72)
Plasma NFL	0.42 (0.11–0.72)	0.42 (0.13–0.71)	0.53 (0.26–0.80)	0.42 (0.11–0.72)	0.44 (0.21–0.67)	0.42 (0.18–0.66)	0.61 (0.39–0.83)
CSF p-tau181	0.88 ^b (0.73–1)	0.87 ^b (0.72–1)	0.88 ^b (0.91–1)	0.88 ^b (0.79–1)	0.62 (0.40–0.85)	0.57 (0.33–0.80)	0.54 (0.30–0.78)

Abbreviations: A = Thal phases of regional distribution of β -amyloid plaques; A β = β -amyloid; AD = Alzheimer disease; ADNC = AD neuropathologic change summary score; AUC = area under the receiver operating characteristic curve; B = Braak stages of tau neurofibrillary tangle pathology; C = Consortium to Establish a Registry for Alzheimer's Disease scores for density of neuritic plaques; CAA = Cerebral amyloid angiopathy; D = Consortium to Establish a Registry for Alzheimer's Disease scores for density of diffuse plaques; LB = Lewy bodies; NFL = neurofilament light; t-tau = total tau; p-tau181 = tau phosphorylated at threonine 181; t-tau = total tau; TDP-43 = TAR DNA-binding protein 43.

AUC of Elecsys CSF and plasma biomarkers for differentiating absent to low from moderate to high neuropathologic changes. The 95% confidence intervals are reported in parentheses.

^a Statistically significant at $p < 0.05$.

^b Statistically significant at $p < 0.01$.

Fluid Biomarker Associations With Different AD Neuropathologic Rating Scales and Presence of Non-AD Pathologies

The distribution of biomarker values across the different AD neuropathologic rating scales is displayed in Figure 3, and Table 2 lists the corresponding Spearman correlation coefficients. In the full sample, all individual Elecsys CSF biomarkers were significantly associated with the different AD neuropathologic rating scales, but neuropathologic correlations for A β ₁₋₄₂ were strongest with diffuse plaque scores (D) and Thal phase (A), whereas those for t-tau and p-tau181 were strongest with neuritic plaques (C) and Braak stage (B). However, for all neuropathologic scores, the strongest correlations were observed for the t-tau/A β ₁₋₄₂ and p-tau181/A β ₁₋₄₂ ratios.

Correspondingly, ROC analyses indicated relatively high accuracy for all individual Elecsys CSF biomarkers to differentiate between high and low degrees of the different ADNC scores (Figure 4 and Table 3). High and low degrees of Thal phase (A) and diffuse plaque scores (D) were best differentiated by A β ₁₋₄₂ levels (AUC 0.91 [0.81–1] and 0.92 [0.83–1], respectively), yielding an optimal cutoff of 1,097 pg/mL for both analyses. High and low degrees of Braak stage (B) and neuritic plaque scores (C) were best differentiated by p-tau181 levels (AUC 0.88 [0.77–0.99] and 0.89 [0.79–0.99], respectively), yielding an optimal cutoff of 19.1 pg/mL for both analyses. The t-tau cutoff that best differentiated between high and low Braak stage (B) was 229 pg/mL, and the same optimal cutoff was found for neuritic plaques (C), although lower cutoffs of 221 and 210

pg/mL yielded identical Youden indices in this ROC analysis. For all neuropathologic rating scales, high and low degrees of pathology were best differentiated by the t-tau/A β ₁₋₄₂ and p-tau181/A β ₁₋₄₂ ratios (AUC 0.95–0.98), for which cutoffs of 0.27 for t-tau/A β ₁₋₄₂ and 0.016 for p-tau181/A β ₁₋₄₂ yielded the best separation for Thal phases (A) and diffuse plaques (D), whereas higher cutoffs of 0.42 for t-tau/A β ₁₋₄₂ and 0.041 for p-tau181/A β ₁₋₄₂ yielded the best separation for Braak stages (B) and neuritic plaques (C).

Among common non-AD pathologies, the presence of CAA was highly associated with CSF A β ₁₋₄₂ levels (AUC 0.84 [0.73–0.96]) and with the t-tau/A β ₁₋₄₂ (AUC 0.88 [0.77–0.98]) and p-tau181/A β ₁₋₄₂ (AUC 0.88 [0.78–0.98]) ratios, but not with t-tau or p-tau181 levels individually (Table 3 and Figure 4). No CSF biomarker detected the presence of LB or TDP-43 pathology.

In the subsample with available plasma measurements, plasma p-tau181 was only significantly associated with Braak stage (B) ($\rho = 0.43$, $p = 0.028$) and neuritic plaque scores (C) ($\rho = 0.47$, $p = 0.014$), with corresponding AUC values of 0.71 [0.44–0.98] and 0.75 [0.52–0.98] (optimal cutoff 18.0 pg/mL), respectively (Figure 3 and Tables 2 and 3). Spearman correlations and AUC values of the associations between neuropathologic changes and Elecsys CSF biomarkers were comparable to the findings in the full CSF sample and were consistently higher for CSF p-tau181 than for plasma p-tau181. Plasma NFL levels did not show any association with ADNC scores or the presence of non-AD pathologies.

Classification of Evidence

The primary objective of this study was to study the accuracy of antemortem Elecsys-derived CSF biomarkers to detect AD neuropathology as assessed by neuropathologic examination at autopsy. Our findings provide Class II evidence that the fully automated Elecsys-derived CSF t-tau and p-tau181 measurements, as well as their ratios with A β ₁₋₄₂ levels, discriminate between autopsy-confirmed AD and other dementias with high diagnostic accuracy (AUC 0.94–0.97).

Discussion

In this study, we examined the association of Elecsys-derived CSF biomarkers for AD pathology and plasma measures of p-tau181 and NfL with neuropathologic changes at autopsy. Our findings demonstrate that Elecsys CSF biomarkers separated pathology-confirmed AD dementia cases from healthy controls and non-AD dementia cases with very high discriminative accuracy *in vivo*. In pathology-specific analyses, the individual Elecsys CSF A β and tau biomarkers showed strongest associations with the different AD neuropathologic measures that most closely reflect their pathologic target. Preliminary analysis of plasma p-tau181 in a smaller subset demonstrated comparable group separation accuracy and similar, albeit weaker, pathology-specific associations as CSF p-tau181. Taken together, our findings demonstrate the high neuropathologic validity and diagnostic accuracy of Elecsys CSF biomarkers and the potential of plasma p-tau181 as a cost-effective and scalable *in vivo* measure of AD pathology.

Fully automated CSF biomarker assays have recently been developed to satisfy the unmet need for laboratory- and batch-independent absolute CSF measures that will enable the use of universal biomarker cutoffs in both research and clinical settings.⁵ However, validation studies for the fully automated Elecsys CSF assays have so far covered only the concordance with A β -PET measures or clinical diagnostic and prognostic variables,^{7-10,23} leaving the neuropathologic validity of these automated biomarker measurements unclear. Here, we provide evidence of the very high diagnostic performance of Elecsys CSF biomarkers for discriminating between individuals with pathology-confirmed AD dementia and healthy controls and those with non-AD dementia. Notably, the diagnostic accuracy of the Elecsys-derived biomarkers was similar to or even higher than previously reported results for nonautomated CSF assays (see elsewhere³⁵ for a recent meta-analysis), suggesting that this automatization did not result in lowered performance. Similar to previous findings on the diagnostic accuracy of individual CSF biomarkers, we found that CSF A β ₁₋₄₂ discriminated better between those with AD dementia and A β -PET–negative controls than CSF tau biomarkers,¹⁹ whereas CSF tau biomarkers discriminated better between AD and non-AD dementia cases than CSF A β ₁₋₄₂.^{17,36} The low CSF A β ₁₋₄₂ levels in the non-AD dementia group may partly be explained by comorbid A β pathology (3 of 4 cases in this group with CSF A β ₁₋₄₂ levels below the

threshold also had intermediate or high A scores) but also may be affected by other pathologic or physiologic factors known to influence CSF A β ₁₋₄₂ levels.^{27,37} In both diagnostic contexts, the discriminative accuracy could be slightly improved with the use of the CSF tau-to-A β ₁₋₄₂ ratios.

Another key feature of our study was the evaluation of the relative sensitivity of Elecsys CSF biomarkers for different aspects of AD neuropathology. We found that although all Elecsys CSF biomarkers were strongly associated with the different ADNC scores, these associations were generally strongest between each biomarker and its respective target pathology (i.e., CSF A β ₁₋₄₂ vs Thal phase and diffuse plaques, and CSF p-tau181 vs Braak stage and neuritic plaques). These results are congruent with results from a previous study examining pathology-specific associations of CSF biomarkers measured by standard nonautomated assays in which pathologic measures of A β load were best correlated with CSF A β ₁₋₄₂ levels and pathologic measures of neurofibrillary tangle load were best correlated with CSF p-tau181 levels.²⁰ However, in that study, the best neuropathologic correlate of both CSF biomarkers was CERAD neuritic plaque density. It also must be noted that CSF t-tau levels may be influenced by neurodegenerative processes such as neuronal death and axonal loss,¹⁻³ which have not been assessed in the present study. Overall, the performance measures (correlation coefficients, AUC values) for the pathology-specific associations in that previous study were very similar to the ones observed here for the Elecsys CSF biomarkers, and the highest performance for pathology detection was also observed for the tau-to-A β ₁₋₄₂ ratios. Regarding non-ADNCs, we found that none of the Elecsys CSF biomarkers were associated with the presence of TDP-43 or LB pathology, but CSF A β ₁₋₄₂ levels were lower in cases with CAA. While this can be expected on the basis of the pathologic substrate of CAA and has been reported previously for a nonautomated CSF A β ₁₋₄₂ assay,¹⁸ the association between CSF A β ₁₋₄₂ levels and CAA pathology may also partly be explained by the high coprevalence of CAA and A β plaque pathology. Disentangling the A β pathology specificity of CSF A β ₁₋₄₂ levels would require larger and pathologically more heterogeneous study samples. Summarized, our results indicate high pathologic specificity of Elecsys CSF biomarkers for the different aspects of AD neuropathology and point to CAA as a potential confounder for the *in vivo* assessment of A β plaque pathology using CSF A β ₁₋₄₂ levels.

While CSF biomarker estimates from different assays are largely in agreement and highly correlated,^{6,38} they can show great differences in absolute quantifiable concentrations.⁴ This limits the development and application of universal abnormality thresholds for use across different laboratories and clinical settings. A key advantage of the Elecsys platform is its standardization through full automation of the assay, which has been proven to provide stable cutoffs for detecting PET-measured A β positivity and predicting clinical progression that generalize across cohorts.^{7-9,23} Nevertheless, no prior study has yet derived cutoffs for the Elecsys platform using a neuropathology gold standard. This is particularly relevant

because derivation of CSF cutoffs based on clinical diagnosis has been shown to result in biased estimates due to misdiagnosis and the presence of concomitant pathologies.³⁶ The pathology-based Elecsys cutoffs derived in this study are well within the range of previously established cutoffs based on correspondence to A β -PET or clinical endpoints. We found an optimal CSF A β_{1-42} cutoff of 1,097 pg/mL for discriminating high and low Thal phases, whereas high and low Braak stages and neuritic plaque scores were best separated by cutoffs of 229 and 19 pg/mL for t-tau and p-tau181, respectively (supplementary Table S1; data available from Dryad: doi.org/10.5061/dryad.n2z34tmwr). In comparison, optimal cutoffs for describing A β -PET positivity have been reported to range from 977 to 1,100 pg/mL for A β_{1-42} , 213 to 242 pg/mL for t-tau, and 19 to 21 pg/mL for p-tau181.⁷⁻⁹ The strong agreement between our neuropathology analysis and these in vivo biomarker studies may be explained by the excellent accuracy of A β -PET for the detection of A β pathology,²⁴ further supporting the generalizability of Elecsys CSF cutoffs across different research settings. ROC analyses for separating patients with pathology-confirmed AD dementia from A β -PET-negative healthy controls in our study yielded very similar t-tau (211 pg/mL) and p-tau181 (19 pg/mL) cutoffs compared to the pathology-specific cutoffs but indicated a considerably lower A β_{1-42} cutoff of 838 pg/mL (and thus higher cutoffs for the tau-to-A β_{1-42} ratios). This difference in the CSF A β_{1-42} cutoff can be expected because pathologic confirmation of AD requires the presence of both A β and tau pathologies and therefore implies more advanced disease stages that show lower average CSF A β_{1-42} levels.⁹

In preliminary findings from a smaller subsample analysis, we further compared the performance of Elecsys CSF biomarkers in the assessment of AD neuropathology with that of a novel plasma p-tau181 biomarker and with that of plasma NfL as a non-disease-specific neural injury marker. In line with recent neuropathologic studies of plasma p-tau181 and NfL biomarkers,^{11,22,39} both plasma p-tau181 and NfL demonstrated high accuracy for separating those with pathology-confirmed AD from healthy controls, but only p-tau181 demonstrated high accuracy in separating pathology-confirmed AD cases from non-AD dementia cases. The direct head-to-head comparison with CSF in our current study further indicated that the diagnostic accuracy of plasma p-tau181 was comparable to that of CSF p-tau181 in this differential diagnosis context. We also extended the existing neuropathologic studies on plasma p-tau181 measurements^{11,22} by investigating the specific neuropathologic correlates of this biomarker. Our analysis indicated a pathologic specificity of plasma p-tau181 for Braak tau stage and neuritic plaque scores similar to that of CSF p-tau181, although these associations were notably weaker, suggesting superior performance of Elecsys CSF biomarkers in this context.

Our study does have limitations. First, although relatively large for a combined antemortem CSF and postmortem neuropathology examination, the sample size of our study was still limited, particularly for the head-to-head comparison

between CSF and plasma biomarkers. Moreover, the ADNI cohort represents a rather selective research cohort that may not reflect the general population, and the focus on autopsied individuals in this cohort introduces an additional selection bias, which is reflected in an older age, higher prevalence of men, and higher prevalence of an AD dementia diagnosis in our study sample (see supplementary Figure S1; data available from Dryad: doi.org/10.5061/dryad.n2z34tmwr). In addition, individuals with low levels of ADNC and non-AD dementia cases were underrepresented in our study; the sensitivity of the examined CSF and plasma biomarkers for early ADNC and their utility for differential dementia diagnosis thus remain to be established in more diverse cohorts. Cutoffs derived from small-sample analyses should be interpreted with caution. However, we are encouraged by the similarity between our cutoff values and those derived from larger studies using A β -PET or clinical outcomes as validation standards. Unfortunately, the CSF A β_{1-42} /A β_{1-40} ratio, which has been proposed to compensate for individual differences in physiologic A β production,³⁷ could not be assessed in our study. Moreover, the combination of plasma p-tau181 and A β markers may increase the correspondence with neuropathologic measures similar to the CSF p-tau181/A β_{1-42} ratio,^{11,12} but no measures of plasma A β were available for this study sample.

Our neuropathologic association study demonstrates high neuropathologic validity of Elecsys-derived CSF biomarkers of AD and further provides pathology-derived concentration cutoffs for this standardized analysis platform, which will support harmonization and interpretation of biomarker findings across different laboratories and clinical settings. In a smaller subset, our findings for plasma p-tau181 indicate similar, although weaker, pathology-specific associations with neuritic plaques and Braak tau stages as for CSF p-tau181. Its accuracy in discriminating between diagnostic groups adds strong support for the use of this easily accessible and scalable biomarker as a screening tool, particularly for the differential diagnosis of dementia. The performance of both Elecsys CSF and plasma p-tau181 measures as biomarkers of early-stage AD neuropathology remains to be investigated in larger and pathologically more diverse autopsy cohorts with available antemortem bodily fluid samples.

Study Funding

M.J.G. is supported by the “Miguel Servet” program (CP19/00031) and a research grant (PI20/00613) of the Instituto de Salud Carlos III-Fondo Europeo de Desarrollo Regional. T.K.K. is supported by the BrightFocus Foundation (A2020812F), the Swedish Alzheimer Foundation (Alzheimerfonden; No. AF-930627), the Swedish Brain Foundation (Hjärnfonden; FO2020-0240), the Swedish Parkinson Foundation (Parkinsonfonden; 1252/20), the Swedish Dementia Foundation (Demensförbundet), Gamla Tjänarinnor Foundation, the Aina (Ann) Wallströms and Mary-Ann Sjöbloms Foundation, the Agneta Prytz-Folkes & Gösta Folkes Foundation (2020-00124), the Gun and Bertil Stohnes Foundation, and the Anna Lisa and Brother Björnsson’s

Foundation. A.S. was supported by the Paulo Foundation and the Orion Research Foundation sr. H.Z. is a Wallenberg Scholar supported by grants from the Swedish Research Council (2018-02532), the European Research Council (681712), Swedish State Support for Clinical Research (ALFGBG-720931), the Alzheimer Drug Discovery Foundation, USA (201809-2016862), AD Strategic Fund and the Alzheimer's Association (ADSF-21-831376-C, ADSF-21-831381-C, and ADSF-21-831377-C), the European Union's Horizon 2020 Research and Innovation Programme under the Marie Skłodowska-Curie grant agreement 860197 (MIR-IADE), and the UK Dementia Research Institute at UCL. K.B. is supported by the Swedish Research Council (2017-00915), the Alzheimer Drug Discovery Foundation, USA (RDAPB-201809-2016615), the Swedish Alzheimer Foundation (AF-742881), Hjärfonden, Sweden (FO2017-0243), the Swedish state under the agreement between the Swedish government and the county councils, the ALF agreement (ALFGBG-715986), and European Union Joint Program for Neurodegenerative Disorders (JPND2019-466-236). M.S. is supported by the Knut and Alice Wallenberg Foundation (Wallenberg Centre for Molecular and Translational Medicine Fellow; KAW 2014.0363), the Swedish Research Council (2017-02869), the Swedish state under the agreement between the Swedish government and the county councils, and the ALF agreement (ALFGBG-813971). Data collection and sharing for this project were funded by ADNI (NIH grant U01 AG024904) and Department of Defense ADNI (Department of Defense award W81XWH-12-2-0012). ADNI is funded by the NIA and the National Institute of Biomedical Imaging and Bioengineering and through generous contributions from the following: AA; Alzheimer's Drug Discovery Foundation; Araclon Biotech; BioClinica, Inc; Biogen Idec Inc; Bristol-Myers Squibb Co; Eisai Inc; Elan Pharmaceuticals, Inc; Eli Lilly and Co; EuroImmun; F. Hoffmann-La Roche Ltd and its affiliated company Genentech, Inc; Fujirebio; GE Healthcare; IXICO Ltd; Janssen Alzheimer Immunotherapy Research & Development, LLC; Johnson & Johnson Pharmaceutical Research & Development LLC; Medpace, Inc; Merck & Co, Inc; Meso Scale Diagnostics, LLC; NeuroRx Research; Neurotrack Technologies; Novartis Pharmaceuticals Corp; Pfizer Inc; Piramal Imaging; Servier; Synarc Inc; and Takeda Pharmaceutical Co. The Canadian Institutes of Health Research is providing funds to support ADNI clinical sites in Canada. Private sector contributions are facilitated by the Foundation for the National Institutes of Health (fnih.org). The grantee organization is the Northern California Institute for Research and Education, and the study is coordinated by the Alzheimer's Disease Cooperative Study at the University of California, San Diego. ADNI data are disseminated by the Laboratory for Neuro Imaging at the University of Southern California.

Disclosure

H Zetterberg has served at scientific advisory boards for Denali, Roche Diagnostics, Wave, Samumed, Siemens Healthineers, Pinteon Therapeutics, and CogRx; has given

lectures in symposia sponsored by Fujirebio, Alzecure, and Biogen; and is a cofounder of Brain Biomarker Solutions in Gothenburg AB (BBS), which is a part of the GU Ventures Incubator Program. .K Blennow has served as a consultant, at advisory boards, or at data monitoring committees for Abcam, Axon, Biogen, JOMDD/Shimadzu, Julius Clinical, Lilly, MagQu, Novartis, Roche Diagnostics, and Siemens Healthineers, and is a cofounder of Brain Biomarker Solutions in Gothenburg AB (BBS), which is a part of the GU Ventures Incubator Program. M.J. Grothe, A. Moscoso, N.J. Ashton, T. Karikari, J. Lantero-Rodríguez, A. Snellman, and M. Schöll report no disclosures relevant to the manuscript. Go to Neurology.org/N for full disclosures.

Publication History

Received by *Neurology* January 7, 2021. Accepted in final form June 24, 2021.

Appendix Authors

Name	Location	Contribution
Michel Jan Grothe, PhD	Unidad de Trastornos del Movimiento, Servicio de Neurología y Neurofisiología Clínica, Instituto de Biomedicina de Sevilla, Hospital Universitario Virgen del Rocío/CSIC/Universidad de Sevilla, Spain; Department of Psychiatry and Neurochemistry, Institute of Neuroscience and Physiology, The Sahlgrenska Academy, University of Gothenburg, Sweden; Wallenberg Centre for Molecular and Translational Medicine, University of Gothenburg, Sweden	Drafting/revision of the manuscript for content, including medical writing for content; study concept or design; analysis or interpretation of data
Alexis Moscoso, PhD	Department of Psychiatry and Neurochemistry, Institute of Neuroscience and Physiology, The Sahlgrenska Academy, University of Gothenburg, Sweden; Wallenberg Centre for Molecular and Translational Medicine, University of Gothenburg, Sweden	Drafting/revision of the manuscript for content, including medical writing for content; analysis or interpretation of data
Nicholas James Ashton, PhD	Department of Psychiatry and Neurochemistry, Institute of Neuroscience and Physiology, The Sahlgrenska Academy, University of Gothenburg, Sweden; Wallenberg Centre for Molecular and Translational Medicine, University of Gothenburg, Sweden; King's College London, Institute of Psychiatry, Psychology and Neuroscience, Maurice Wohl Clinical Neuroscience Institute, UK; NIHR Biomedical Research Centre for Mental Health and Biomedical Research Unit for Dementia at South London and Maudsley NHS Foundation, London, UK	Drafting/revision of the manuscript for content, including medical writing for content; major role in the acquisition of data

Appendix (continued)

Name	Location	Contribution
Thomas Karikari, PhD	Department of Psychiatry and Neurochemistry, Institute of Neuroscience and Physiology, The Sahlgrenska Academy, University of Gothenburg, Sweden	Drafting/revision of the manuscript for content, including medical writing for content; major role in the acquisition of data
Juan Lantero-Rodriguez, MSc	Department of Psychiatry and Neurochemistry, Institute of Neuroscience and Physiology, The Sahlgrenska Academy, University of Gothenburg, Sweden	Drafting/revision of the manuscript for content, including medical writing for content
Anniina Snellman, PhD	Department of Psychiatry and Neurochemistry, Institute of Neuroscience and Physiology, The Sahlgrenska Academy, University of Gothenburg, Sweden; Turku PET Centre, University of Turku, Finland	Drafting/revision of the manuscript for content, including medical writing for content
Henrik Zetterberg, MD, PhD	Department of Psychiatry and Neurochemistry, Institute of Neuroscience and Physiology, The Sahlgrenska Academy, University of Gothenburg, Sweden; Clinical Neurochemistry Laboratory, Sahlgrenska University Hospital, Mölndal, Sweden; Department of Neurodegenerative Disease, UCL Institute of Neurology, London, UK; UK Dementia Research Institute at UCL, London	Drafting/revision of the manuscript for content, including medical writing for content; major role in the acquisition of data
Kaj Blennow, MD, PhD	Department of Psychiatry and Neurochemistry, Institute of Neuroscience and Physiology, The Sahlgrenska Academy, University of Gothenburg, Sweden; Clinical Neurochemistry Laboratory, Sahlgrenska University Hospital, Mölndal, Sweden	Drafting/revision of the manuscript for content, including medical writing for content; major role in the acquisition of data
Michael Schöll, PhD	Department of Psychiatry and Neurochemistry, Institute of Neuroscience and Physiology, The Sahlgrenska Academy, University of Gothenburg, Sweden; Wallenberg Centre for Molecular and Translational Medicine, University of Gothenburg, Sweden; Department of Neurodegenerative Disease, UCL Institute of Neurology, London, UK	Drafting/revision of the manuscript for content, including medical writing for content; study concept or design

References

- Ashton NJ, Schöll M, Heurling K, et al. Update on biomarkers for amyloid pathology in Alzheimer's disease. *Biomarkers Med*. 2018;12(7):799-812.
- Schöll M, Maass A, Mattsson N, et al. Biomarkers for tau pathology. *Mol Cell Neurosci*. 2019;97:18-33.
- Jack CR Jr, Bennett DA, Blennow K, et al. NIA-AA Research Framework: toward a biological definition of Alzheimer's disease. *Alzheimers Dement*. 2018;14(4):535-562.
- Mattsson N, Andreasson U, Persson S, et al. CSF biomarker variability in the Alzheimer's Association quality control program. *Alzheimers Dement*. 2013;9(3):251-261.
- Mattsson N, Lönneborg A, Boccardi M, Blennow K, Hansson O. Clinical validity of cerebrospinal fluid Aβ42, tau, and phospho-tau as biomarkers for Alzheimer's disease in the context of a structured 5-phase development framework. *Neurobiol Aging*. 2017;52:196-213.
- Willems EAJ, van Maurik IS, Tijms BM, et al. Diagnostic performance of Elecsys immunoassays for cerebrospinal fluid Alzheimer's disease biomarkers in a non-academic, multicenter memory clinic cohort: the ABIDE project. *Alzheimers Dement (Amst)*. 2018;10:563-572.
- Schindler SE, Gray JD, Gordon BA, et al. Cerebrospinal fluid biomarkers measured by Elecsys assays compared to amyloid imaging. *Alzheimers Dement*. 2018;14(11):1460-1469.
- Hansson O, Seibyl J, Stomrud E, et al. CSF biomarkers of Alzheimer's disease concord with amyloid-β PET and predict clinical progression: a study of fully automated immunoassays in BioFINDER and ADNI cohorts. *Alzheimers Dement*. 2018;14(11):1470-1481.
- Doecke JD, Ward L, Burnham SC, et al. Elecsys CSF biomarker immunoassays demonstrate concordance with amyloid-PET imaging. *Alzheimers Res Ther*. 2020;12(1):36.
- Salvadó G, Molinuevo JL, Brugulat-Serrat A, et al. Centiloid cut-off values for optimal agreement between PET and CSF core AD biomarkers. *Alzheimers Res Ther*. 2019;11(1):27.
- Janelidze S, Mattsson N, Palmqvist S, et al. Plasma P-tau181 in Alzheimer's disease: relationship to other biomarkers, differential diagnosis, neuropathology and longitudinal progression to Alzheimer's dementia. *Nat Med*. 2020;26:379-386.
- Karikari TK, Pascoal TA, Ashton NJ, et al. Blood phosphorylated tau 181 as a biomarker for Alzheimer's disease: a diagnostic performance and prediction modelling study using data from four prospective cohorts. *Lancet Neurol*. 2020;19(5):422-433.
- Thijssen EH, La Joie R, Wolf A, et al. Diagnostic value of plasma phosphorylated tau181 in Alzheimer's disease and frontotemporal lobar degeneration. *Nat Med*. 2020;26(3):387-397.
- Karikari TK, Benedet AL, Ashton NJ, et al. Diagnostic performance and prediction of clinical progression of plasma phospho-tau181 in the Alzheimer's Disease Neuroimaging Initiative. *Mol Psychiatry*. 2021;26(2):429-442.
- Moscato A, Grothe MJ, Ashton NJ, et al. Time course of phosphorylated-tau181 in blood across the Alzheimer's disease spectrum. *Brain*. 2021;144(1):325-339.
- Benussi A, Karikari TK, Ashton N, et al. Diagnostic and prognostic value of serum NfL and p-Tau(181) in frontotemporal lobar degeneration. *J Neurol Neurosurg Psychiatry*. 2020;91(9):960-967.
- Clark CM, Xie S, Chittams J, et al. Cerebrospinal fluid tau and beta-amyloid: how well do these biomarkers reflect autopsy-confirmed dementia diagnoses? *Arch Neurol*. 2003;60(12):1696-1702.
- Strozyk D, Blennow K, White LR, Launer LJ. CSF Aβ42 levels correlate with amyloid-neuropathology in a population-based autopsy study. *Neurology*. 2003;60(4):652-656.
- Shaw LM, Vanderstichele H, Knapiak-Czajka M, et al. Cerebrospinal fluid biomarker signature in Alzheimer's Disease Neuroimaging Initiative subjects. *Ann Neurol*. 2009;65(4):403-413.
- Tapiola T, Alafuzoff I, Herukka SK, et al. Cerebrospinal fluid {beta}-amyloid 42 and tau proteins as biomarkers of Alzheimer-type pathologic changes in the brain. *Arch Neurol*. 2009;66(3):382-389.
- Irwin DJ, McMillan CT, Toledo JB, et al. Comparison of cerebrospinal fluid levels of tau and Aβ 1-42 in Alzheimer disease and frontotemporal degeneration using 2 analytical platforms. *Arch Neurol*. 2012;69(8):1018-1025.
- Lantero Rodriguez J, Karikari TK, Suárez-Calvet M, et al. Plasma p-tau181 accurately predicts Alzheimer's disease pathology at least 8 years prior to post-mortem and improves the clinical characterisation of cognitive decline. *Acta Neuropathol*. 2020;140:267-278.
- Blennow K, Shaw LM, Stomrud E, et al. Predicting clinical decline and conversion to Alzheimer's disease or dementia using novel Elecsys Aβ(1-42), pTau and tTau CSF immunoassays. *Sci Rep*. 2019;9:19024.
- La Joie R, Ayakta N, Seeley WW, et al. Multisite study of the relationships between antemortem [(11)C]PIB-PET Centiloid values and postmortem measures of Alzheimer's disease neuropathology. *Alzheimers Dement*. 2019;15(2):205-216.
- Franklin EE, Perrin RJ, Vincent B, Baxter M, Morris JC, Cairns NJ. Brain collection, standardized neuropathologic assessment, and comorbidity in Alzheimer's Disease Neuroimaging Initiative 2 participants. *Alzheimers Dement*. 2015;11(7):815-822.
- Montine TJ, Phelps CH, Beach TG, et al. National Institute on Aging-Alzheimer's Association guidelines for the neuropathologic assessment of Alzheimer's disease: a practical approach. *Acta Neuropathol*. 2012;123(1):1-11.
- Reimand J, Boon BDC, Collij LE, et al. Amyloid-β PET and CSF in an autopsy-confirmed cohort. *Ann Clin Translational Neurol*. 2020;7(11):2150-2160.
- Mirra SS, Heyman A, McKeel D, et al. The consortium to establish a registry for Alzheimer's disease (CERAD), part II: standardization of the neuropathologic assessment of Alzheimer's disease. *Neurology*. 1991;41(4):479-486.
- McKeith IG, Dickson DW, Lowe J, et al. Diagnosis and management of dementia with Lewy bodies: third report of the DLB Consortium. *Neurology*. 2005;65(12):1863-1872.
- Katsumata Y, Fardo DW, Kukull WA, Nelson PT. Dichotomous scoring of TDP-43 proteinopathy from specific brain regions in 27 academic research centers: associations with Alzheimer's disease and cerebrovascular disease pathologies. *Acta Neuropathol Commun*. 2018;6(1):142.
- Kang JH, Korecka M, Figurski MJ, et al. The Alzheimer's Disease Neuroimaging Initiative 2 Biomarker Core: a review of progress and plans. *Alzheimers Dement*. 2015;11(7):772-791.

32. Ashton NJ, Janelidze S, Al Khleifat A, et al. A multicentre validation study of the diagnostic value of plasma neurofilament light. *Nat Commun.* 2021;12(1):3400.
33. Gisslen M, Price RW, Andreasson U, et al. Plasma concentration of the neurofilament light protein (NFL) is a biomarker of CNS injury in HIV infection: a cross-sectional study. *EBioMedicine* 2016;3:135-140.
34. Mattsson N, Andreasson U, Zetterberg H, Blennow K. Association of plasma neurofilament light with neurodegeneration in patients with Alzheimer disease. *JAMA Neurol.* 2017;74(5):557-566.
35. Fink HA, Linskens EJ, Silverman PC, et al. Accuracy of biomarker testing for neuropathologically defined Alzheimer disease in older adults with dementia. *Ann Intern Med.* 2020;172(10):669-677.
36. Toledo JB, Brettschneider J, Grossman M, et al. CSF biomarkers cutoffs: the importance of coincident neuropathological diseases. *Acta Neuropath.* 2012;124(1):23-35.
37. Blennow K, Zetterberg H. Biomarkers for Alzheimer's disease: current status and prospects for the future. *J Intern Med.* 2018;284(6):643-663.
38. Janelidze S, Pannee J, Mikulskis A, et al. Concordance between different amyloid immunoassays and visual amyloid positron emission tomographic assessment. *JAMA Neurol.* 2017;74(12):1492-1501.
39. Ashton NJ, Leuzy A, Lim YM, et al. Increased plasma neurofilament light chain concentration correlates with severity of post-mortem neurofibrillary tangle pathology and neurodegeneration. *Acta Neuropathol Commun.* 2019;7(1):5.

Neurology[®]

Associations of Fully Automated CSF and Novel Plasma Biomarkers With Alzheimer Disease Neuropathology at Autopsy

Michel J. Grothe, Alexis Moscoso, Nicholas J. Ashton, et al.

Neurology 2021;97:e1229-e1242 Published Online before print July 15, 2021

DOI 10.1212/WNL.00000000000012513

This information is current as of July 15, 2021

Updated Information & Services	including high resolution figures, can be found at: http://n.neurology.org/content/97/12/e1229.full
References	This article cites 39 articles, 4 of which you can access for free at: http://n.neurology.org/content/97/12/e1229.full#ref-list-1
Subspecialty Collections	This article, along with others on similar topics, appears in the following collection(s): Alzheimer's disease http://n.neurology.org/cgi/collection/alzheimers_disease Cerebrospinal Fluid http://n.neurology.org/cgi/collection/cerebrospinal_fluid Class II http://n.neurology.org/cgi/collection/class_ii
Permissions & Licensing	Information about reproducing this article in parts (figures, tables) or in its entirety can be found online at: http://www.neurology.org/about/about_the_journal#permissions
Reprints	Information about ordering reprints can be found online: http://n.neurology.org/subscribers/advertise

Neurology® is the official journal of the American Academy of Neurology. Published continuously since 1951, it is now a weekly with 48 issues per year. Copyright © 2021 The Author(s). Published by Wolters Kluwer Health, Inc. on behalf of the American Academy of Neurology. All rights reserved. Print ISSN: 0028-3878. Online ISSN: 1526-632X.

