

PROFESSIONAL DEVELOPMENT

ASK!, Workshops and Associated Conferences

Sessions are listed in Central Daylight Time (North America). Schedule is current at time of posting. Content is listed as submitted. Session chairs are listed in bold.

PLENARY SESSIONS

Learn about the state of the field from leading experts.

- 10 a.m.** **The Two Indias**
Viji Ravindranath, Ph.D.
Inge Grundke-Iqbal Award For Alzheimer's Research: Resistance To Autosomal Dominant Alzheimer's Disease
Yakeel Quiroz, Ph.D.

LIVE SESSIONS

Attend sessions focused on professional development and engage in live discussion.

- 7 a.m.** **ASK! With Plenary Speakers: Ralph A. Nixon, Charlotte Teunissen And Costantino Iadecola**
- 7 a.m.** **Educational Workshop: The Basics Of Fluid Biomarkers In Alzheimer's Disease***
Henrik Zetterberg, Markus Otto, Kaj Blennow, Ulf Andreasson, Robert Dean, Jonathan Schott, Michelle Mielke, Charlotte Teunissen
- 8:30 a.m.** **ASK! With Plenary Speakers: Susan M. Landau, Kaarin Anstey And Lisa L. Barnes**
- 8:30 a.m.** **NIA-AA Symposium: Enabling Precision Medicine For Alzheimer's Disease Through Open Science***
Roberta Diaz-Brinton, Susan Catalano, Anna Greenwood, Lara Mangravite, Alan Palkowitz, Stacy Rizzo, Paul R. Territo, Laurie Ryan, Suzana Petanceska, Lorenzo Refolo
- 8:30 a.m.** **Technology And Dementia: Technology, Services And Data Analytics***
Arlene Astell, Henriëtte Van Der Roest, Dorene Rentz, Marty Sliwinski, Hiroko Dodge, Roger Dixon
- 11:30 a.m.** **Alzheimer's Imaging Consortium***
Val Lowe, Rachel Buckley, Prashanthi Vemuri, Renaud La Joie, Jamie Eberling, Liana G. Apostolova
- 11:30 a.m.** **ASK! With Maria Carrillo, Chief Science Officer, Alzheimer's Association**
- 11:30 a.m.** **NIA-AA Symposium: Developing An Applied Science Of Recruitment And Retention For Alzheimer's Disease And Related Dementia (AD/ADRD) Clinical Research**
- 1 p.m.** **ASK! With Plenary Speakers: Viji Ravindranath, Yakeel Quiroz And Nick Fox**
- 1 p.m.** **NIA-AA Symposium: IMPACT Embedded Pragmatic Clinical Trials For The Improvement Of Care For People Living With Dementia And Their Care Partners***
Vincent Mor, Jason Karlawish, Laura Hanson, Sheryl Zimmerman, Fan Li

*Please view the accompanying on-demand sessions in advance.

ON-DEMAND SESSIONS AND Q&A

View the on-demand sessions and then join experts and peers for live discussions of select content in dedicated chat rooms. We recommend viewing on-demand sessions in advance — the following content will be available on Thursday, July 30, at 5 p.m.

ON-DEMAND SESSIONS

Q&A TIME

» <i>Alzheimer's & Dementia</i> ®: The Journal Of The Alzheimer's Association And Open Access A&D Journals DADM And TRCI: Guidance For Preparing Successful Manuscripts	11 a.m.
» Advancing Women Scientists: Global Perspectives About Career Turning Points	N/A
» Delivering Virtual Presentations	N/A
» Funding Opportunities For Postdoctoral Fellows And Junior Faculty At The National Institute Of Aging	N/A

THANK YOU TO THE SPONSORS WHO HELP MAKE AAIC POSSIBLE

PLATINUM SPONSORS

GOLD SPONSORS

SILVER SPONSORS

THANK YOU TO OUR EXHIBITORS

Visit the virtual exhibit hall and chat with exhibitors daily from 8-8:30 a.m. and 9:30-10 a.m. Central Daylight Time (North America).
 *List as of July 17.

10x Genomics

Abbvie

Abcam

ACADIA Pharmaceuticals, Inc.

Active Cues

Alzheimer's Association

Alzheimer's Clinical Trials Consortium (ACTC)

Atlantic Fellows for Equity in Brain Health
 at the Global Brain Health Institute

Atuka, Inc.

Bioclinica

Biocrates Life Sciences AG

Biogen

Biomax Informatics AG

Cogstate

Combinostics

CorTechs Labs

CTAD Congress

C2N Diagnostics

Edward Jones

Eli Lilly & Co.

Evolution Research Group

F. Hoffmann-La Roche Ltd.

Fujirebio Europe

GE Healthcare

Glasgow Memory Clinic

Global Alzheimer's Association Interactive Network
 (GAAIN)

Grifols S.A.

H. Lundbeck

HammondCare

Health and Retirement Study

IBL America

icometrix

Life Molecular Imaging Ltd.

Mayo Clinic Laboratories

Merck & Co., Inc.

National Alzheimer's Coordinating Center

National Institute for Health Research

National Institute of Neurological Disorders
 and Stroke (NINDS)

National Institute on Aging

Neurodiem, a Service from Biogen Inc.

NeuroScience Associates, Inc.

Neuroscience Trials Australia

NIHR Dementia Researcher

Northwestern University

Norton Neuroscience Institute

Optina Diagnostics

Oskar Fischer Prize - UTSA College of Sciences

Oxford Health Policy Forum

PPD

Proteome Sciences

QPS

Quanterix Corporation

Qynapse

Recruitment Partners LLC

Shanghai Green Valley Pharmaceuticals

Shimadzu Europa GmbH

Signant Health

StressMarq Biosciences Inc.

Sutter Instrument Co

VeraSci

Vielight, Inc.

ATTEND PRODUCT THEATERS

Learn about exhibitor products, brands and their latest research in on-demand AAIC Product Theaters.

Featured exhibitors include 10x Genomics; Acadia Pharmaceuticals, Inc.; Cogstate; Grifols S.A.; and Quanterix Corporation.

Thank you to the AAIC Scientific Program Committee, comprised of international experts in a variety of topic areas, for their commitment to developing the most relevant and innovative content for the conference.

CHAIRS

Philip Scheltens, Netherlands

Delphine Boche, United Kingdom

COMMITTEE MEMBERS

Jose F. Abisambra, United States

Liana Apostolova, United States

Roxana O. Carare, United Kingdom

Maria M. Corrada, United States

Sergio Ferreira, Brazil

Carey Gleason, United States

Barry Greenberg, United States

Lea Grinberg, United States

Rita Guerreiro, United States

Frank Jessen, Germany

Kejal Kantarci, United States

John “Keoni” Kauwe, United States

Krista Lanctot, Canada

Nicola Lautenschlager, Australia

Eddie Lee, United States

Jose Luis Molinuevo, Spain

Ozioma Okonkwo, United States

Niels Prins, Netherlands

Rema Raman, United States

Perminder Sachdev, Australia

Maureen Schmitter-Edgecombe, United States

Eric Siemers, United States

Andrea Slachevsky Chonchol, Chile

Wiesje van der Flier, Netherlands

Linda Van Eldik, United States

EX-OFFICIO MEMBERS

Brad Dickerson, United States, Immediate Past Chair, Neuroimaging Professional Interest Area

Cynthia Lemere, United States, Chair, Medical and Scientific Advisory Group

Jonathan Schott, United Kingdom, Chair, ISTAART Advisory Council

KHALID IQBAL LIFETIME ACHIEVEMENT AWARD IN ALZHEIMER'S RESEARCH

Christine Van Broeckhoven, M.D., Ph.D.

VIB Center for Molecular Neurology, University of Antwerp, Antwerp, Belgium

ZAVEN KHACHATURIAN AWARD

Guy McKhann, M.D.

Johns Hopkins University, Baltimore, Maryland, United States

BENGT WINBLAD LIFETIME ACHIEVEMENT AWARD IN ALZHEIMER'S RESEARCH

Francisco Javier Lopera Restrepo, M.D.

University of Antioquia, Medellín, Colombia

de LEON PRIZE IN NEUROIMAGING

Senior Scientist -
de Leon Prize in Neuroimaging

Prashanthi Vemuri, Ph.D.
Mayo Clinic, Rochester, Minnesota, United States

HENRY WISNIEWSKI LIFETIME ACHIEVEMENT AWARD IN ALZHEIMER'S RESEARCH

Steven T. DeKosky, M.D.

Department of Neurology and UF McKnight Brain Institute, University of Florida, Gainesville, Florida, United States

New Investigator -
de Leon Prize in Neuroimaging

Renaud La Joie, Ph.D.
University of California San Francisco, San Francisco, California, United States

INGE GRUNDKE-IQBAL AWARD FOR ALZHEIMER'S RESEARCH

Yakeel T. Quiroz, Ph.D.

Harvard Medical School, Massachusetts General Hospital, Boston, Massachusetts, United States

View the following on-demand sessions from our corporate sponsors. Sessions will be available beginning on Monday, July 27, at 12 a.m. Content is listed as submitted.

THE EARLY DIAGNOSIS OF ALZHEIMER'S DISEASE: READYING THE HEALTH SYSTEM

Please join our esteemed faculty in this symposium highlighting the importance and practicalities of an early diagnosis in Alzheimer's disease (AD). With panel discussions throughout, we will explore ways in which cognitive and functional assessments, in addition to pathophysiological biomarkers of AD, may support earlier detection, referral, and diagnosis of AD. As part of this, we will discuss the challenges encompassing an early diagnosis of AD in the context of the current healthcare system and explore possible solutions to overcome these.

We look forward to welcoming you to what promises to be a thought-provoking symposium.

Sponsored by: Biogen and Eisai

THE DEVELOPMENT OF THE A/T/N/X CLASSIFICATION SYSTEM FOR DIFFERENT CONTEXTS OF USE ACROSS THE ALZHEIMER'S DISEASE CONTINUUM: STATE-OF-THE-ART AND FUTURE PERSPECTIVES FOR CLINICAL PRACTICE AND THERAPY DEVELOPMENT

Join Eisai and Biogen for a virtual symposium focusing on the development of the A/T/N/x classification system across the Alzheimer's disease (AD) continuum. Our expert faculty will provide an overview of the state-of-the-art of the A/T/N/x system and will discuss the main challenges in the validation and qualification process for different contexts of use.

Sponsored by: Eisai and Biogen

EMPOWERING PHYSICIANS TO ADVANCE THE FUTURE OF AD MANAGEMENT AND CARE

This symposium will highlight how improved AD management will be enabled by the response to current societal health challenges, such as the COVID-19 pandemic, as they will transform existing clinical practices. As science and technology advance at unprecedented speed, the symposium will examine the important factors to address to ensure that clinical practice can be optimized in the future and meet the expectations of people with AD and their families.

Sponsored by: Roche

MANAGEMENT CHALLENGES IN DEMENTIA: IMPACT OF PSYCHOSIS ON PATIENT CARE

The management of psychosis in dementia is challenging for clinicians due to limited evidence on clinical efficacy of commonly used antipsychotics. Join Drs. Sabbagh, Ballard and Peskind, who will discuss the pathophysiologic mechanisms of dementia-related psychosis (DRP), its impact on the patient care, how to recognize symptoms and establish a diagnosis of DRP using illustrative case studies and how to set a management plan for patients with DRP with a focus on how to balance risks/benefits of established therapies as well as a review of investigational approaches.

Sponsored by: Acadia Pharmaceuticals

A NEW APPROACH TO ALZHEIMER'S TREATMENT: LEARNINGS FROM THE AMBAR TRIAL

The AMBAR trial is the latest study in Grifols' Alzheimer's clinical research program, aimed at assessing whether a medical procedure consisting of plasma exchange and albumin replacement was able to slow the progression of the disease in mild to moderate patients. Join us to see the updated results of the AMBAR study.

Sponsored by: Grifols