

Biomarkers for non-invasive testing for colorectal cancer

Guro E. Lind

Early diagnosis will improve patient survival

Illustration is modified from National Cancer Institute

Early diagnosis will improve patient survival

Illustration is modified from National Cancer Institute

"Window of opportunity" for diagnostics

Diagnostics 5-35 years -

Need for additional tests/biomarkers

FOBT = fecal occult blood test

Well established, simple, reduce mortality of CRC Unspecific, limited sensitivity, and limited detection of precursors (adenomas)

Fecal DNA test

Limited sensitivity and specificity

-The ColoSure test. Methylation marker, VIM

Blood/plasma/serum test

-Epi ProColon test. Methylation marker, SEPT9.

Project progress and time frame

Experimental pipeline

Six biomarkers identified

Results

 New strategy for identification of methylated candidates

Lind et al Cell. Oncol. 2006

- Proof-of-principle
 Lind et al Gastroenterology 2007
- Clinical validation of first biomarker

Lind et al J Transl Med. 2008

Methylation in precursor lesions
 Ahlquist et al Mol Cancer. 2008

- Panel of biomarkers published
 Lind et al Mol Cancer, 2011
- Analysis of biological function
 Lind et al Oncogene. 2011

Innovation/development

- DOFI signed, patent application
- PCT/EP2008
 PA published, WO 2008/102002
 2008
- R&D, TTO
 Biotech conferences
 2009
- MTA phase I-II signed Eur Biotech comp 2010
- License agreement?

Clinical test and validation series

Test

Validation

Normal _____ mucosa

Small _____adenoma

Intermed. adenoma

→ Large adenoma

➤ Carcinoma →

Normal

N = 51

Benign

Malignant

N = 59

Biomarker performance

Sensitivity Adenoma (n=111) Carcinoma (n=179)

Spesificity Normal mucosa n=110

ROC confirms high sensitivity and specificty

"Clinical proof of concept": Non-invasive testing using fecal samples

Normal

Benign

Malignant

NordICC screening

Collaborators

Cancer Registry • Dr. Michael Bretthauer

• Prof. Geir Hoff

Department of Cancer Prevention

- Prof. Ragnhild A. Lothe **Group leader and head of Department**
- Stine A. Danielsen
- Hilde Honne

Oslo University Hospital

inven2

