

Parkinson's Disease

...in 60 minutes

Dr. Claire Hinnell
Movement Disorder Neurologist
Director Movement Disorder Clinic
JPOCSC

Plan of attack

- 💧 What causes Parkinson's disease – brief
- 💧 Symptoms/Diagnostic Criteria
- 💧 **Treatment options – the whole gammut**

Parkinson's Disease

Cut section
of the midbrain
where a portion
of the substantia
nigra is visible

Substantia nigra

Diminished substantia
nigra as seen in
Parkinson's disease

I'm afraid I might fall.

Symptoms

Mild

Moderate

Advanced

Wearing off

Delayed on

Increasing
dyskinesias

Monotherapy

Monotherapy

**Combination
tx**

Interventional

Treatment

Treatment

1. **Medications for PD**
2. Don't forget the non-motor symptoms
3. Alternative treatments
4. It's not all about medications

Major Medication Classes

DOPAMINE

Levodopa-
carbidopa/Sinemet

Levodopa-
benserazide/Prolopa

DOPAMINE AGONISTS

Pramipexole/Mirapex

Ropinirole/Requip

Bromocriptine

MAOB-I

Rasagiline/Azilect

Selegiline

Add on Medications

Entacapone/
Comtan

Trihexiphenidyl
/Artane

Amantadine

The levodopa myths

Myth

- 💧 **Sinemet accelerates disease progression**
- 💧 **Reality:** *Levodopa has been shown to increase lifespan and dramatically improve quality of life.*

Myth

- 💧 **Sinemet stops working after 5 years so we need to save it for later**
- 💧 **Reality:** *Levodopa works for decades.* Levodopa does not treat all of the symptoms of PD, but it dramatically helps many of the most disabling motor symptoms.

Myth

- 💧 **Sinemet causes dyskinesias so we need to try to delay the use of Sinemet as long as possible.**
- 💧 **Reality:** *Treatment related side effects are less with levodopa.*

Myth

- 💧 **You should wait as long as possible to take the next dose of levodopa.**

- 💧 **Reality:** *Levodopa is most effective when taken on time, just before the previous dose wears off.*

- 💧 **Secret:** *A medication timer can help.*

Approach to starting

Younger

Older, cognitive
impairment

more emphasis on long-term
considerations to guide early
treatment

longer life expectancy and
are more likely to develop
motor fluctuations and
dyskinesias

less emphasis is placed on
long-term considerations

focus is on providing adequate
symptomatic benefit in the near
term, with as few adverse
effects as possible

In a nutshell

- 💧 levodopa more robust effect
- 💧 DA generally more side effects which increase with age (somnolence, hallucinations, peripheral edema, ICD)
- 💧 motor complications occur earlier with levodopa

Mild

Moderate

Advanced

Wearing off

Delayed on

Increasing
dyskinesias

Monotherapy

- l-dopa
- MAOB-I
- DA**

Monotherapy

- higher dose
- increased frequency

Combination tx

- l-dopa
- DA
- COMT-I
- MAOB-I

Interventional

- DBS
- continuous intraduodenal infusion

Deep Brain Stimulation

Deep Brain Stimulation

Duodopa

Recent updates

- 💧 Tasigna/Nilotinib – leukemia drug
- 💧 Antimalaria drugs (ex: chloroquine)
- 💧 Inhaled levodopa

Take home messages

1. Medications for PD
2. **Don't forget the non-motor symptoms**
3. Alternative treatments
4. It's not all about medications

Non-motor symptoms

IMPORTANT

Unidentified or untreated non-motor symptoms contribute to poorer quality of life and poorer motor function overall

Urinary, bowel, sexual dysfunction

Postural hypotension

WHY

- 💧 Parkinson's disease
- 💧 levodopa/dopamine agonist
- 💧 Other comorbid conditions
- 💧 Other medications

TREATMENT

- 💧 Reduce causative meds
- 💧 High salt diet
- 💧 Stockings
- 💧 Domperidone
- 💧 Other meds

Mood

- Not just sad...often irritability
- Be open and aggressive in treating mood disorders
- If mood is left untreated, motor symptoms are difficult to treat
- GREATEST DETERMINANT OF QoL

Cognitive Issues

- ◆ Not Alzheimer's
- ◆ Problems: Multi-tasking, visuospatial, executive function
- ◆ Requires regular assessment
- **Cholinesterase inhibitors** are beneficial for select patients

“Off” Non-motor symptoms

- 💧 NMS can cycle just as motor symptoms do with OFF times
- 💧 Eg: off-anxiety, off-sweating
- 💧 Approach is to reduce the off time

Take home messages

1. Medications for PD
2. Don't forget the non-motor symptoms
3. **Alternative treatments**
4. It's not all about medications

QUESTION

- How many take a non-prescribed drug to help with PD?

Alternative treatments

- 💧 Coenzyme Q10
- 💧 Creatine
- 💧 Vitamin E
- 💧 Vitamin D
- 💧 Mucuna puriens
- 💧 Caffeine

Alternative treatments

- ◆ Medical marijuana
 - ◆ anecdotally up to 45% found benefit
 - ◆ few controlled studies
 - ◆ not shown helpful for tremor or dyskinesias
 - ◆ s/e

Take home messages

1. Medications for PD
2. Don't forget the non-motor symptoms
3. Alternative treatments
4. **It's not all about medications**

QUESTION

- What forms of exercise are good for Parkinson's disease?

Essentially, all right answers

Drugs aren't everything

Resources

- 💧 www.parkinson.ca (Parkinson Society Canada)
- 💧 www.parkinson.bc.ca (Parkinson Society BC)
- 💧 www.parkinsons.org (National Parkinson's Foundation, USA)
- 💧 www.pdf.org (Parkinson's disease foundation)

THANK YOU

