MDS COMMISSIONED REVIEW

Update on Treatments for Nonmotor Symptoms of Parkinson's Disease—An Evidence-Based Medicine Review

Klaus Seppi, MD, ^{1*} K. Ray Chaudhuri, MD, ² Miguel Coelho, MD, ³ Susan H. Fox, MRCP (UK), PhD, ⁴ Regina Katzenschlager, MD, ⁵ Santiago Perez Lloret, MD, ⁶ Daniel Weintraub, MD, ^{7,8} Cristina Sampaio, MD, PhD, ^{9,10}

and the collaborators of the Parkinson's Disease Update on Non-Motor Symptoms Study Group on behalf of the Movement Disorders Society Evidence-Based Medicine Committee

¹Department of Neurology, Medical University Innsbruck, Innsbruck, Austria

² Institute of Psychiatry, Psychology & Neuroscience at King's College and Parkinson Foundation International Centre of Excellence at King's College Hospital, Denmark Hill, London, United Kingdom

³Serviço de Neurologia, Hospital Santa Maria Instituto de Medicina Molecular Faculdade de Medicina de Lisboa, Lisboa, Portugal ⁴Edmond J Safra Program in Parkinson Disease, Movement Disorder Clinic, Toronto Western Hospital, and the University of Toronto Department of Medicine, Toronto, Ontario, Canada

⁵Department of Neurology and Karl Landsteiner Institute for Neuroimmunological and Neurodegenerative Disorders, Danube Hospital, Vienna, Austria

⁶Institute of Cardiology Research, University of Buenos Aires, National Research Council, Buenos Aires, Argentina

⁷Departments of Psychiatry and Neurology, Perelman School of Medicine at the University of Pennsylvania, Philadelphia, Pennsylvania, USA

⁸Parkinson's Disease and Mental Illness Research, Education and Clinical Centers, Philadelphia Veterans Affairs Medical Center,

Philadelphia, Pennsylvania, USA

⁹CHDI Management/CHDI Foundation, Princeton, NJ, USA ¹⁰Instituto de Medicina Molecular, University of Lisbon, Lisbon, Portugal

ABSTRACT: **Objective**: To update evidence-based medicine recommendations for treating nonmotor symptoms in Parkinson's disease (PD).

Background: The International Parkinson and Movement Disorder Society Evidence-Based Medicine Committee's recommendations for treatments of PD were first published in 2002, updated in 2011, and now updated again through December 31, 2016.

Methods: Level I studies testing pharmacological, surgical, or nonpharmacological interventions for the treatment of nonmotor symptoms in PD were reviewed. Criteria for inclusion and quality scoring were as previously reported. The disorders covered were a range of neuropsychiatric symptoms, autonomic dysfunction, disorders of sleep and wakefulness, pain, fatigue, impaired olfaction, and ophthalmologic dysfunction. Clinical efficacy, implications for clinical practice, and safety conclusions are reported.

Results: A total of 37 new studies qualified for review. There were no randomized controlled trials that met inclusion criteria for the treatment of anxiety disorders, rapid eye movement sleep behavior disorder, excessive sweating, impaired olfaction, or ophthalmologic dysfunction. We identified clinically useful or possibly useful interventions for the treatment of depression, apathy, impulse control and related disorders, dementia, psychosis, insomnia, daytime sleepiness, drooling, orthostatic hypotension, gastrointestinal dysfunction, urinary dysfunction, erectile dysfunction, fatigue, and pain. There were no clinically useful interventions identified to treat non-dementia-level cognitive impairment.

Conclusions: The evidence base for treating a range of nonmotor symptoms in PD has grown substantially in recent years. However, treatment options overall remain limited given the high prevalence and adverse impact of these disorders, so the development and testing of new

This is an open access article under the terms of the Creative Commons Attribution License, which permits use, distribution and reproduction in any medium, provided the original work is properly cited. [The copyright line for this article was changed on November 27, 2019, after original online publication]

*Corresponding author: Dr. Klaus Seppi, Department of Neurology, Medical University Innsbruck, Anichstrasse 35, AT-6020 Innsbruck, Austria; E-mail: klaus.seppi@tirol-kliniken.at

Parkinson's Disease Update on Non-Motor Symptoms Study Group membership is provided in the appendix.

Relevant conflicts of interests/financial disclosures: Nothing to report.

Received: 15 August 2018; **Revised:** 26 November 2018; **Accepted:** 12 December 2018

Published online 17 January 2019 in Wiley Online Library (wileyonlinelibrary.com). DOI: 10.1002/mds.27602

treatments for nonmotor symptoms in PD remains a top priority. © 2019 The Authors. Movement Disorders published by Wiley Periodicals, Inc. on behalf of International Parkinson and Movement Disorder Society.

Key Words: evidence-based medicine; non-motor symptoms; Parkinson's disease; randomized controlled trial

The International Parkinson and Movement Disorder Society (MDS) Evidence-Based Medicine (EBM) Committee regularly publishes recommendations on treating Parkinson's disease (PD) nonmotor symptoms (NMS).^{1,2} An increasing number of studies have been published since the previous review; we review these studies here and present our conclusions.

Methods

The previous MDS EBM reviews on treatments for NMS of PD reviewed studies from January 2004 to December 2010. We have continued the process and included new studies published up to December 31, 2016. If new interventions not reviewed in prior EBM publications were identified, further searches were made retrospectively to include all appropriate studies.³

The methodology used was the same as in prior reports.^{2,4,5} We performed literature searches using electronic databases (Medline, Cochrane Library) and systematic checking of references from review articles and other reports. Inclusion criteria for studies were pharmacological, surgical, and nonpharmacological interventions to treat NMS in PD, commercially available in at least 1 country, assessed using level I, randomized controlled trials (RCTs), where NMS were the primary endpoint measured with an established rating scale or well-described outcome. The included studies had to have a minimum of 20 patients who were treated for a minimum of 4 weeks. Each study was rated by at least 2 study group members using the Rating Scale for Quality of Evidence⁶ that assigns a percentage rating to the study based on the number of applicable quality criteria fulfilled. Thus, for a study to be designated high quality, it must achieve a quality score of 75% or greater. Each intervention was then assigned an efficacy conclusion efficacious, likely efficacious, unlikely efficacious, nonefficacious, or insufficient evidence—according to the level of evidence (Supplementary Table e1). Safety was assessed and assigned as one of the following: acceptable risk with no specialized monitoring, acceptable risk with specialized monitoring, unacceptable risk, or insufficient evidence. The overall implications for clinical practice were then assessed and classed as clinically useful, possibly useful, unlikely useful, not useful, or investigational. In several instances, NMS treatment efficacy conclusions based on RCTs in PD remain inconclusive for agents with proven efficacy in the same condition outside of

PD. We decided, therefore, since the last EBM review in 2011, to categorize those interventions where a signal of efficacy in PD is extrapolated by proven efficacy and license outside of PD as also being possibly useful for PD patients. Indeed, the definition of the implications for clinical practice allows such a procedure.

In this article, we use the terms *negative* and *positive* when referring to adequately powered trials designed to test a well-specified statistical hypothesis; we understand positive to signify a trial where the primary endpoint was met at the defined level of significance and negative to signify a trial that failed to meet the predefined primary endpoint. Each intervention was considered for the indications as outlined in Table 1.

Results and Conclusions

There were no RCTs that met inclusion criteria for the treatment of anxiety disorders, rapid eye movement (REM) sleep behavior disorder (RBD), excessive sweating, or olfactory or ophthalmologic dysfunction. For the treatment of

TABLE 1. Indications of nonmotor symptoms covered by this review

- Neuropsychiatric symptoms
 - Depression and depressive symptoms
 - Anxiety and anxiety symptoms
 - Apathy
 - o Psychosis
 - Impulse control and related disorders
 - o Dementia
 - Cognitive impairment (other than dementia; mainly mild cognitive impairment)
- Autonomic dysfunction
 - Drooling
 - o Orthostatic hypotension
 - o Urinary dysfunction
 - o Erectile dysfunction
 - Gastrointestinal dysfunction
 - Excessive sweating
- · Disorders of sleep and wakefulness
 - o Sleep fragmentation and insomnia
 - Rapid eye movement sleep behavior disorder
 - o Excessive daytime sleepiness
- Others
 - o Pain
 - o Fatigue
 - o Olfactory dysfunction
 - Ophthalmologic dysfunction

TABLE 2. Interventions to treat depression, including depressive symptoms in PD

Intervention				
Drug class/ intervention strategy	Drug/intervention	Efficacy	Safety	Practice implications
Dopamine Agonists	Pramipexole	Efficacious	Acceptable risk without specialized monitoring	Clinically useful
	Pergolide	Insufficient evidence	Acceptable risk with specialized monitoring	Not useful
	Rotigotine	Unlikely efficacious	Acceptable risk without specialized monitoring	Investigational
Monoamine oxidase B (MAO-B) inhibitors	Rasagiline	Insufficient evidence	Acceptable risk without specialized monitoring	Investigational
	Selegeline	Insufficient evidence	Acceptable risk without specialized monitoring	Investigational
	Moclobemide	Insufficient evidence	Acceptable risk with specialized monitoring ^a	Investigational
Tricyclic antidepressants	Nortriptyline	Likely efficacious	Acceptable risk without specialized monitoring ^b	Possibly useful
	Desipramine	Likely efficacious	Acceptable risk without specialized monitoring ^b	Possibly useful
	Amitriptyline	Insufficient evidence	Acceptable risk without specialized monitoring ^b	Possibly useful ^c
Selective serotonin reuptake inhibitors/selective serotonin	Citalopram	Insufficient evidence	Acceptable risk without specialized monitoring ^e	Possibly useful ^d
norepinephrine reuptake	Sertraline	Insufficient evidence	Acceptable risk without specialized monitoring ^e	Possibly useful ^d
IIIIIIIII	Paroxetine	insufficient evidence	Acceptable risk without specialized monitoring ^e	Possibly useful ^d
	Fluoxetine	Insufficient evidence	Acceptable risk without specialized monitoring ^e	Possibly useful ^c
	Venlafaxine	Efficacious	Acceptable risk without specialized monitoring ^e	Clinically useful
Other antidepressants	Atomoxetine	Insufficient evidence	Acceptable risk without specialized monitoring	Investigational
	Nefazodone	Insufficient evidence	Unacceptable risk	Not useful
Alternative therapies	$^{\prime}\Omega$ -3 fatty acids	Insufficient	Acceptable risk without specialized	Investigational
Nonpharmacological interventions	rTMS	evidence Insufficient evidence	monitoring Acceptable risk without specialized monitorind	Possibly useful
	CBT	eviderice Likely efficacious	monitoring Insufficient evidence ^g	(short term) Possibly useful

CBT, cognitive-behavioral therapy; RCTs, randomized controlled trials; SSRI, selective serotonin reuptake inhibitors; TCA, tricyclic antidepressants. ^aCombined treatment with either TCAs or SSRIs carries an unacceptable risk.

NMS, 37 new studies^{3,7-42} qualified for review; the updated conclusions, according to indication, are presented in Tables 2 to 10 (interventions with new studies published since January 2011 or prior to this date in the case of newly identified interventions not previously reviewed are

indicated in bold and changes in conclusions are italicized). We excluded trials that did not fulfill the inclusion criteria for review^{39,43-58} and where NMS were not an inclusion criterion, that is, where NMS did not represent a PDspecific indication. 59-80 Unless otherwise specified, safety

^bTypical antimuscarinic adverse events have to be considered, such as dry mouth, constipation, urinary retention, and hyperhidrosis. Moreover, concomitant treatment of PD patients with TCAs can contribute to psychosis, sedation, and daytime sleepiness as well as to cognitive dysfunction or delirium when used in patients with PD dementia. The risk of mortality has to be considered if overdosing occurs. TCAs should be used with caution in patients with a history of urinary retention, angle-closure glaucoma, increased intraocular pressure, cardiovascular disorders, and cognitive dysfunction. Of all the antidepressants, available data indicate that TCAs and citalopram at higher dosages pose the greatest risk for QT interval; Monoamine oxidase B prolongation in older adults. 17

Calthough RCTs did not contain a placebo arm, the practice implication is ""possibly useful" because of proven antidepressant efficacy and license outside of PD. dAlthough RCTs for PD depression report conflicting data for efficacy, the practice implication is "possibly useful" because of proven antidepressant efficacy and license outside of PD.

eThere are concerns about the induction of the serotonin syndrome when used in conjunction with the MAO-B inhibitors selegiline and rasagiline.2 Hyponatremia may be associated with SSRI use, especially in elderly people with low body weight and concomitant use of diuretics, thought to be secondary to the development of the syndrome of inappropriate antidiuretic hormone.² Of all the SSRIs available, data indicate that citalopram at higher dosages poses the greatest risk for QT prolongation in older adults (aged 60 years and above), 176 such as regular electrocardiograph monitoring should be performed with citalopram when prescribed at a dose >20 mg/day in elderly patients.

The FDA notes that labeling should include precautions for the use of rTMS devices in the treatment of patients with depressive or related conditions where safety and efficacy have not been established such as in movement disorders.¹⁷⁷

In general, the reporting of adverse events in CBT trials is limited; 85,86 in most behavioral health clinical trials, there is a lack of monitoring of adverse events, including serious adverse events such as suicide attempts, completed suicides, and psychiatric hospitalizations. Temporary increases in anxiety during behavioral health clinical trials, there is a lack of monitoring of adverse events, including serious adverse events such as suicide attempts, completed suicides, and psychiatric hospitalizations. Temporary increases in anxiety during behavioral health clinical trials, there is a lack of monitoring of adverse events, including serious adverse events such as suicide attempts, completed suicides, and psychiatric hospitalizations. ioral health clinical trials are often considered a normal part of therapy and are therefore not documented as possible adverse events.

TABLE 3. Interventions to treat apathy in PD

Intervention				
Drug class/intervention strategy	Drug/intervention	Efficacy	Safety	Practice implications
Dopamine agonists	Piribedil ^a Rotigotine	Likely efficacious Unlikely efficacious	Acceptable risk without specialized monitoring Acceptable risk without specialized monitoring	Possibly useful Investigational
Acetylcholinesterase inhibitors	Rivastigmine	Efficacious	Acceptable risk without specialized monitoring ^b	Possibly useful

^aRecommendations apply only for PD patients following STN stimulation.

TABLE 4. Interventions to treat impulse control and related disorders in PD

Intervention				Practice
Drug class/intervention strategy	Drug/intervention	Efficacy	Safety	implications
N-methyl-D-aspartate (NMDA) antagonists	Amantadine ^a	Insufficient evidence	Acceptable risk without specialized monitoring	Investigational
Anti-opioids	Naltrexone ^b	Insufficient evidence	Insufficient evidence	Investigational
Nonpharmacological interventions	CBT ^b	Likely efficacious	Insufficient evidence ^c	Possibly useful

CBT, cognitive-behavioral therapy.

conclusions are "acceptable risk without specialized monitoring."

With the exception of 1 low-quality safety study, which lasted 76 weeks, ³² all of the studies included in this review lasted 6 months maximum. Therefore, these recommendations do not refer to the long-term management of a given NMS in PD. Study descriptions and quality scores appear in Supplementary Table e2.

Treatment of Depression

New Conclusions

A total of 6 new studies were evaluated. 9,11,16-19 We excluded trials not fulfilling the inclusion criteria for review 43,44,55 and where depression was not an inclusion criterion. 59,60,62,78 See Table 2 for recommendations.

TABLE 5. Interventions to treat dementia and nondementia cognitive impairment in PD

In	tervention			Practice
Drug class/intervention strategy	Drug/intervention	Efficacy	Safety	implications
Dementia				
Acetylcholinesterase inhibitors	Donepezil	Insufficient evidence	Acceptable risk without specialized monitoring ^a	Possibly useful
	Rivastigmine	Efficacious	Acceptable risk without specialized monitoring ^a	Clinically usefu
	Galantamine	Insufficient evidence	Acceptable risk without specialized monitoring ^a	Possibly useful
N-methyl-D-aspartate (NMDA) antagonists	Memantine	Insufficient evidence	Acceptable risk without specialized monitoring	Investigational
Nondementia cognitive impairme	ent			
Acetylcholinesterase inhibitors	Rivastigmine	Insufficient evidence	Acceptable risk without specialized monitoring ^a	Investigational
Monoamine oxidase B (MAO-B) inhibitors	Rasagiline	Insufficient evidence	Acceptable risk without specialized monitoring	Investigational
Nonpharmacological Interventions	Transcranial direct-current stimulation (T-DCS)	Insufficient evidence	Insufficient evidence	Investigational
	Cognitive rehabilitation	Insufficient evidence	Insufficient evidence	Investigational

RCTs, randomized controlled trials.

^bWorsening of tremor may occur in some patients treated with cholinesterase inhibitors. Medical monitoring for cholinergic effects could include blood pressure or electrocardiograph monitoring but acetylcholinesterase inhibitors are considered to pose an acceptable risk even without specialized monitoring.²

^aRecommendations apply for PD patients with pathological gambling.

^bRecommendations apply for PD patients with impulse control disorders.

^cSee Table 2.

^aSee Table 1.

^bRefers to donepezil 10 mg; although RCTs to treat dementia in PD with donepezil report conflicting data for efficacy, the practice implication for donepezil is "possibly useful" because of the proven antidementive efficacy and license outside of PD.

cAlthough there is "insufficient evidence" for galantamine to be rated for the treatment of dementia in PD, the practice implication is "possibly useful" because of the proven antidementive efficacy and license outside of PD. Moreover, there were positive signals in favor for galantamine in the trial performed for PD dementia.

dSee Table 3.

TABLE 6. Interventions to treat psychosis in PD

Drug	Efficacy	Safety ^a	Practice implications
Clozapine	Efficacious	Acceptable risk with specialized monitoring	Clinically useful
Olanzapine	Not efficacious	Unacceptable risk	Not useful
Quetiapine	Insufficient evidence	Acceptable risk without specialized monitoring	Possibly useful ^b
Pimavanserin	Efficacious	Acceptable risk without specialized monitoring ^c	Clinically useful

RCTs, randomized controlled trials.

^aThe FDA mandates that antipsychotic drug manufacturers add black box warnings to labels and prescribing information because of the link found between antipsychotics and an increased mortality risk in elderly dementia patients. Moreover, antipsychotic medication may be associated with QT interval prolongation.¹⁷⁸

bAlthough there is insufficient evidence for quetiapine to be rated for the treatment of psychosis in PD, the practice implication is "possibly useful." There are no high-quality RCTs available for the treatment of quetiapine for psychosis in PD, and quetiapine was similarly efficacious to clozapine in the clozapine-controlled trials.

Chere is a lack of safety data regarding durability beyond 6 weeks. There were more serious adverse events in the pimavanserin arm (7.9%) when compared with the placebo arm (3.5%), but without a unifying pattern and as such it is difficult to interpret these as drug related. Nevertheless, the FDA has very recently conducted an evaluation of available information about pimavanserin after the publication of reports of postmarketing adverse events. Based on the analysis of all available data, the FDA did not identify any new or unexpected safety findings with pimavanserin. After a thorough review, the FDA's conclusion remains unchanged that the drug's benefits outweigh its risks for patients with hallucinations and delusions of PD psychosis. Although the FDA did not identify any new or unexpected safety risks, there should be awareness of the possible adverse effects of pimavanserin including QT prolongation (especially with the concomitant use of other antipsychotic drugs or drugs that can cause QT prolongation) and a potential to cause a paradoxical worsening of symptoms.

Tricyclic Antidepressants (TCAs). There is "insufficient evidence" to make any conclusion on the efficacy of amitriptyline for the treatment of depression in PD.² Similar significant benefits were reported in the amitriptyline and sertraline arms of an open-label randomized trial, which did not include a placebo arm.² Moreover, a recent review on the use of antidepressants for the treatment of major depressive disorder in adults⁸¹ concluded, based on data from head-to-head studies, that amitriptyline was more effective than other antidepressants. The practice implications have been changed so that treatment of depression with TCAs is now considered "possibly useful."

Selective Serotonin Reuptake Inhibitors (SSRIS) and Selective Serotonin-Norepinephrine Reuptake Inhibitors (SSNRIs). Venlafaxine and paroxetine were compared with placebo for the treatment of depression in PD. Both active groups were effective in 1 high-quality trial; he practice implications are that venlafaxine is "clinically useful" for the treatment of depressive symptoms in PD. As a result of conflicting efficacy data of paroxetine for the treatment of depression in PD, here is still "insufficient evidence" for paroxetine, as for all SSRIs reviewed. All practice

implications have been changed: although studies on the efficacy of citalogram, paroxetine, and sertraline for the treatment of PD depression report conflicting data for efficacy,² and although there were no placebo arms in the studies on fluoxetine for the treatment of PD depression,² the practice implications for these SSRIs is that they are "possibly useful" because of the established efficacy and license of SSRIs in depression outside PD. 81 Moreover, some significant benefits were reported in the active arms in the trials performed for depression in PD.² SSRIs, when studied in psychiatric populations, have been found to exhibit an improved safety profile over TCAs with lower incidences of anticholinergic side effects or cardiac arrhythmias. SSRIs may worsen PD tremor in up to 5% of patients and occasionally worsen parkinsonism.² Moreover, citalopram in patients older than age 60 years when using daily doses of more than 20 mg carries the risk of Corrected QT interval (QTc) prolongation such as in these circumstances "specialized monitoring" with regular electrocardiograph monitoring is recommended.

Dopamine Agonists. One new study evaluated rotigotine¹⁹ with negative outcomes and some effects on the primary efficacy analysis in post hoc analyses; the efficacy conclusion is "unlikely efficacious" and the practice implication is "investigational" for the treatment of depression in PD.

Monoamine oxidase B (MAO-B) inhibitors. One new study evaluated **rasagiline**¹⁶; the efficacy conclusion is "insufficient evidence," and as there were significant benefits over the short term, the practice implication is "investigational."

Nonpharmacological Interventions

Repetitive transcranial stimulation (rTMS). rTMS was evaluated in 2 new high-quality studies for the treatment of depression in PD, which were discrepant regarding depression outcome. 17,18 Therefore, there is insufficient evidence for rTMS to be rated for the treatment of depression in PD. There is growing evidence that rTMS is efficacious for the treatment of depression in the general population, 83,84 and it was approved by the Food and Drug Administration (FDA) in 2008 for the treatment of major depressive disorder. Moreover, some beneficial effects on the different depression outcome measures used in the different trials have been reported in PD patients.^{2,18} Therefore, the practice implication is "possibly useful," although it should be kept in mind that the treatment effect is short term, and treatment would need to be repeated at regular intervals.

Cognitive-behavioral therapy (CBT). CBT¹¹ was evaluated in 1 high-quality positive study. All studies in

TABLE 7. Drugs to treat disorders of sleep and wakefulness in PD

	Intervention			
Drug class/intervention strategy	Drug/intervention	Efficacy	Safety	Practice implications
Insomnia				
Levodopa	Controlled-release formulation of levodopa/carbidopa	Insufficient evidence	Acceptable risk without specialized monitoring	Investigational
Dopamine agonists	Pergolide	Insufficient evidence	Acceptable risk with specialized monitoring	Not useful
	Piribedil	Insufficient evidence	Acceptable risk without specialized monitoring	Investigational
	Rotigotine	Likely efficacious	Acceptable risk without specialized monitoring	Possibly useful
Hypnotics	Eszopiclone	Insufficient evidence	Acceptable risk without specialized monitoring ¹	Possibly useful ^a
Melatonin	3-5 mg	Insufficient evidence	Acceptable risk without specialized monitoring	Possibly useful ^b
	50 mg	Insufficient evidence	Insufficient evidence	Investigational
Nonpharmacological interventions	Continuous positive airway pressure ^c	Likely efficacious	Acceptable risk without specialized monitoring	Possibly useful
Excessive daytime somno	plence and sudden onset of sleep			
Psychoactive drugs	Modafinil	Insufficient evidence	Insufficient evidence ^d	Possibly useful ^e
	Caffeine	Insufficient evidence	Acceptable risk without specialized monitoring	Investigational
Nonpharmacological interventions	Continuous positive airway pressure ^c	Likely efficacious	Acceptable risk without specialized monitoring	Possibly useful

^aAlthough there is insufficient evidence for eszopiclone to be rated for the treatment of insomnia in PD, it can improve global and sleep outcomes for insomnia disorder, and it can be associated with associated with infrequent but serious harms such as fractures and major injury.¹⁷⁹ Therefore, the practice implication is suggested to be possibly useful.

this field, however, suffer an unavoidable risk of bias because double-blinding is not possible and so replication of these efficacy results is required. Therefore, CBT can only be rated "likely efficacious" for the treatment of depression in PD, and the practice implication is "possibly useful." In general, reporting of adverse events (AEs) in CBT trials is limited (Table 2). 85,86 Therefore, there is "insufficient evidence" to conclude on the safety of CBT in PD patients with depression.

Treatment of Apathy

New Conclusions

A total of 3 studies²¹⁻²³ were evaluated. We excluded a trial where apathy was not an inclusion criterion.⁶² See Table 3 for recommendations.

Acetylcholinesterase Inhibitors. Rivastigmine²¹ was evaluated in 1 positive, small-sized, high-quality study. The efficacy conclusion is "*efficacious*" for the treatment of apathy in PD. Because of the small sample size, the practice implication is "*possibly useful*."

Dopamine Agonists. Piribedil was evaluated in 1 positive, small-sized, high-quality study²² in PD patients following subthalamic nucleus (STN) deep brain stimulation (DBS) and initial withdrawal of dopamine agonist treatment. The efficacy conclusions is "likely efficacious" for the treatment of apathy in PD following STN stimulation with a practice implication of "possibly useful."

One high-quality trial on rotigotine had negative outcomes with some effects on post hoc analyses, 23 and

^bAlthough there is insufficient evidence for melatonin to be rated for the treatment of insomnia in PD, it provided significant benefits on measures of insomnia compared to placebo in patients with PD and insomnia. Moreover, melatonin has not only been approved in the European Union (EU) for patients aged 55 or older suffering from primary insomnia but also has been available over the counter in the United States since the mid-1990s. Therefore, the practice implication is "possibly useful."

^cRecommendations apply for PD patients with obstructive sleep apnea.

^dRare cases of serious or life-threatening rash, including Stevens-Johnson syndrome, toxic epidermal necrolysis, and drug rash with eosinophilia and systemic symptoms have been reported in adults and children in worldwide postmarketing experience. Estimates of the incidence rate for these serious skin reactions in the general population range between 1 to 2 cases per million-person years. Psychiatric adverse events have been reported in patients treated with modafinil with many, but not all, patients having had a prior psychiatric history; postmarketing adverse events associated with the use of modafinil have included mania, delusions, hallucinations, suicidal ideation, and aggression, some resulting in hospitalization.²

^eModafinil provided significant benefits on measures of excessive daytime somnolence when compared with placebo in patients with PD and excessive daytime somnolence² and a recent meta-analysis of 3 trials evaluating modafinil, which were also included in the previous review,² showed a significant reduction in sleepiness, as assessed by the Epworth Sleepiness Scale.⁹⁴

TABLE 8. Interventions to treat autonomic dysfunction in PD

Symptom	Drug/intervention	Efficacy	Safety	Practice implications
Orthostatic hypotension	Fludrocortisone	Insufficient	Insufficient evidence	Possibly
		evidence		useful ^a
	Midodrine	Insufficient evidence	Insufficient evidence	Possibly useful ^b
	Domperidone	Insufficient evidence	Acceptable risk with specialized monitoring ^c	Investigational
	Yohimbine	Nonefficacious	Insufficient evidence	Investigational
	Droxidopa ^d	Efficacious (short term)	Acceptable risk without specialized monitoring (short term) ^e	Possibly useful
Sexual dysfunction	Sildenafil	Efficacious	Acceptable risk without specialized monitoring	Clinically useful
Constipation	Macrogol	Likely efficacious	Acceptable risk without specialized monitoring	Possibly useful
	Lubiprostone	Likely efficacious	Acceptable risk without specialized monitoring	Possibly useful
	Probiotics and prebiotic fiber	Efficacious	Acceptable risk without specialized monitoring	Clinically useful
	Abdominal massages	Insufficient evidence	Insufficient evidence	Investigational
Anorexia, nausea and vomiting associated with levodopa and/or dopamine agonist treatment	Domperiodone	Likely efficacious	Acceptable risk with specialized monitoring ^c	Possibly useful
Drooling	Ipratropium Bromide Spray	Insufficient evidence	Insufficient evidence	Investigational
	Glycopyrrolate	Efficacious	Insufficient evidence	Possibly useful
	Botulinum Toxin B	Efficacious	Acceptable risk with specialized monitoring	Clinically useful
	Botulinum Toxin A	Efficacious	Acceptable risk with specialized monitoring	Clinically useful
Urinary frequency, urgency, and/or urge incontinence	Solifenacin ^f	Insufficient evidence	Acceptable risk without specialized monitoring ⁹	Possibly useful ^h

RCTs, randomized controlled trials.

TABLE 9. Interventions to treat fatigue in PD

Intervention				
Drug class/intervention strategy	Drug/intervention	Efficacy	Safety	Practice implications
Monoamine oxidase B (MAO-B) inhibitors Psychoactive drugs	Rasagiline Methylphenidate Modafinil	Efficacious Insufficient evidence Insufficient evidence	Acceptable risk without specialized monitoring Insufficient evidence Insufficient evidence ^a	Possibly useful Investigational Investigational
Nonpharmacological interventions	Acupuncture	Insufficient evidence	Acceptable risk without specialized monitoring	Investigational

^aSee Table 7.

^aAlthough there is insufficient evidence for fludrocortisone to be rated for the treatment of orthostatic hypotension (OH) in PD, it provided some significant benefits in 1 RCT.² Therefore, the practice implication is "possibly useful."

^bAlthough there is insufficient evidence for midodrine to be rated for the treatment of OH in PD, it provided some significant benefits on measures of OH in RCTs in a mixed population of patients in which only a subgroup had PD. ¹ Therefore, the practice implication is "possibly useful."

^cAs a result of the risk of QT interval prolongation and the association with ventricular tachyarrhythmia/sudden cardiac death in PD patients with preexisting cardiac disease. ⁹⁶

^dRecommendations are for the very short-term treatment of OH in PD, while there is insufficient evidence to conclude on the efficacy and safety of droxidopa for the treatment of OH in PD for the long term.

^eA recent systematic review evaluated the cardiovascular safety of droxidopa in patients with symptomatic neurogenic OH who participated in RCTs (short-term RCTs: 1 to 2 weeks, n = 444; intermediate RCTs: 8 to 10 weeks, n = 222) and long-term open-label studies (n = 422). ⁹⁷ Adjusting for exposure time, cardiovascular adverse events rates were 0.30 events/patient-year in the short- and intermediate-term studies, and 0.15 events/patient-year in the long-term open-label studies, and most evident in patients with preexisting cardiac disorders. Moreover, the risk for supine hypertension has to be considered. Indeed, in the postmarketing surveillance, 1 case with intracranial hemorrhages has been reported. ⁹⁸ ¹For the treatment of overactive bladder.

⁹A systematic review including 4,188 participants (3,952 participants in placebo-controlled trials; 650 of them randomized to solifenacin) aged 65 or older randomized to antimuscarinic medications for 4 to 12 weeks and 3,026 randomized to placebo, revealed that treatment for overactive bladder using antimuscarinics in adults aged 65 or older resulted in significant increased risk of several adverse events when compared with placebo including both anticholinergic (eg, dry mouth, constipation) and nonanticholinergic (eg, dyspepsia, dizziness, headaches) adverse events. ¹⁰¹ Moreover, incidence of urinary tract infections with solifenacin was significantly higher when compared with placebo.

[&]quot;There were some significant benefits in the active arm and as such the practice implications for solifenacin for the treatment of overactive bladder is "possibly useful" because of the established efficacy and license of solifenacin in this indication outside PD.

TABLE 10. Interventions to treat pain in PD

Drug	Efficacy	Safety	Practice Implications
Rotigotine	Insufficient evidence	Acceptable risk without specialized monitoring	Investigational
Oxycodone- naloxone prolonged release	Insufficient evidence	Acceptable risk without specialized monitoring	Possibly useful ^e

^aThere were some significant benefits in the active arm such as the practice implications for oxycodone/naloxone prolonged release for the treatment of pain is "possibly useful" because of the established efficacy and license of oxycodone/naloxone prolonged release in adults with severe chronic pain outside PD. ^{112,113}

thus the efficacy conclusion is "unlikely efficacious" and the practice implication "investigational."

Treatment of Impulse Control and Related Disorders

New Conclusions

A total of 2 new studies^{8,31} were evaluated. Trials not fulfilling the inclusion criteria for review were excluded.⁴⁵ See Table 4 for recommendations.

Opioid Antagonists. A new, negative, high-quality study evaluated **naltrexone**. As there were significant benefits in the active arm, there is "insufficient evidence" to conclude on the efficacy of naltrexone for the treatment of impulse control disorders, the practice implication is "investigational," and "insufficient evidence" to make any conclusions on its safety.

CBT. CBT was evaluated in 1 low-quality, positive study, ³¹ the efficacy conclusion is "*likely efficacious*," and the practice implication is "*possibly useful*" for the treatment of impulse control disorders in PD. There is "*insufficient evidence*" on the safety of CBT in PD patients with impulse control disorders (see Treatment of Depression).

Treatment of Dementia

New Conclusions

One new study¹⁴ fulfilled the inclusion criteria for review. In addition, 1 new, open-label, randomized study evaluated the long-term safety of rivastigmine capsules versus patches in PD dementia.³² See Table 5 for recommendations.

Acetylcholinesterase Inhibitors. A high-quality, randomized, open-label, long-term safety study of rivastigmine capsules versus patches in PD dementia reported no new safety concerns. A new high-quality study on the use of donepezil for the treatment of dementia in PD¹⁴ was negative on the coprimary endpoints. Therefore, there is still "insufficient evidence" for the acetylcholinesterase

inhibitors donepezil and galantamine for the treatment of dementia in PD. Practice implications have been changed since the previous review. Some significant benefits were reported in the active arms in the trials performed for PD dementia, ^{2,14} and a recent meta-analysis including the studies reviewed previously revealed that cholinesterase inhibitors slightly improve global impression and enhance cognitive function. ⁸⁷ Moreover, because of the established efficacy and license of donepezil and galantamine outside dementia in PD, the practice implications for donepezil and galantamine are "possibly useful."

Treatment of Nondementia Cognitive Impairment

New Conclusions

A total of 5 studies^{7,33-36} were evaluated. We did not consider clinical trials where cognitive dysfunction was not an inclusion criterion, ^{59,64-72} where cognition was not the primary endpoint, ^{46,48} or those that were post hoc analyses. ⁴⁷ See Table 5 for recommendations.

Acetylcholinesterase Inhibitors. Based on a high-quality, negative study³⁶ with some trend effects and significant benefits in the rivastigmine arm when compared with placebo, and the lack of other RCTs, there is "insufficient evidence" to conclude on the efficacy of rivastigmine for the treatment of cognitive impairment in PD; practice implications are "investigational."

MAOB Inhibitors. Rasagiline was evaluated in 1 positive, low-quality, exploratory study³³ and 1 negative, high-quality study⁷; therefore, there is "insufficient evidence" to conclude on the efficacy of rasagiline for the treatment of cognitive impairment in PD, and the practice implication is "investigational."

Nonpharmacological Interventions. Active transcranial Direct Current Stimulation (t-DCS) over the left dorsolateral prefrontal cortex versus sham t-DCS was evaluated for improving cognitive impairment in PD patients receiving computer-based cognitive training in 1 low-quality study³⁴; therefore, despite significant effects, the efficacy conclusion is "insufficient evidence," and the practice implication "investigational." No safety data were reported in this study, and reports on the use of t-DCS in PD are scarce⁸⁸; there is, therefore, "insufficient evidence" to conclude on the safety of t-DCS in PD, even though a recent systematic review⁸⁸ found little evidence to suggest that repeated sessions of active t-DCS pose increased risk when compared with sham t-DCS within the limits of parameters currently used.

One low-quality, exploratory study³⁵ evaluated **cognitive rehabilitation** for improving cognitive impairment in PD patients receiving computer-based cognitive training; some significant effects were reported. Because of

the exploratory character of the study and the small sample size, the efficacy conclusion is "insufficient evidence." Because of the limited data available for MCI in PD,³⁴ the practice implication is "investigational." Because of the lack of safety data,^{34,89} there is "insufficient evidence" to conclude on the safety of cognitive rehabilitation for cognitive impairment in PD.

Treatment of Psychosis

New Conclusions

A total of 3 new studies^{3,29,37} were evaluated. Trials not fulfilling the inclusion criteria for review were excluded.⁴⁹ See Table 6 for recommendations. Although there is insufficient evidence for **quetiapine** to be rated for the treatment of psychosis in PD, practice implications have been changed since the previous review.² There are no high-quality RCTs available for quetiapine for the treatment of psychosis in PD; quetiapine was similarly efficacious to clozapine in a clozapine-controlled trial that did not include a placebo arm.² Therefore, the practice implication is "possibly useful" for the treatment of psychosis in PD.

Olanzapine was evaluated in a low-quality, negative study,³⁷ as such the conclusions are "non-efficacious" and "not useful."

Pimavanserin, a selective serotonin 5-HT_{2A} inverse agonist without dopaminergic, adrenergic, histaminergic, or muscarinic affinity, was evaluated in 2 level I studies.^{3,29} Although the larger high-quality study had a positive outcome for antipsychotic efficacy,²⁹ the smaller low-quality study reported a negative outcome for the primary antipsychotic endpoint,³ although there were several significant antipsychotic effects in the active arm. Moreover, it was unclear if the primary endpoint was motor safety or antipsychotic efficacy.³ Indeed, the study was powered for motor function and as such may have been underpowered for antipsychotic efficacy. Therefore, pimavanserin is considered "efficacious" over the short term of 6 weeks for the treatment of psychosis in PD. Although there were no safety concerns, there is a lack of controlled safety data beyond 6 weeks of treatment. Nevertheless, a very recent FDA analysis found no new or unexpected safety risks associated with pimavanserin^{90,91} (Table 6). Therefore, pimavanserin is considered "clinically useful" for the treatment of psychosis in PD.

Generally, all atypical antipsychotics must be used with great caution in demented patients with psychosis because of risk of AEs that include falls, cognitive worsening, pneumonia, cardiovascular effects, stroke, and death. ⁹²

Treatment of Disorders of Sleep and Wakefulness

New Conclusions

A total of 3 new studies^{41,42,93} were evaluated. We excluded trials not fulfilling the inclusion criteria for

review^{51,54} and where disorders of sleep and wakefulness were not an inclusion criterion.⁷⁷ See Table 7 for recommendations. Although there is "insufficient evidence" for the efficacy of eszopiclone and melatonin for the treatment of insomnia in PD,² practice implications have been changed since the previous review: both eszopiclone and melatonin have been reported to significantly improve some of the clinical measures of insomnia when compared with placebo in patients with PD and insomnia.² Therefore, the practice implication is "possibly useful" for both drugs.

Although there is "insufficient evidence" to conclude on the efficacy of modafinil in the treatment of excessive daytime somnolence and sudden onset of sleep in PD,² the practice implications for modafinil for the treatment of insomnia have been changed since the previous review⁹⁴ with the practice implication "possibly useful." Indeed, a recent meta-analysis of 3 trials evaluating modafinil, which were also included in the previous review,² showed a significant reduction in sleepiness, as assessed by the Epworth Sleepiness Scale.⁹⁴

Based on a low-quality, positive study,⁴² continuous positive airway pressure therapy is considered "*likely efficacious*" and "*possibly useful*" in improving sleep and daytime sleepiness in patients with PD and obstructive sleep apnea. No safety concerns were identified in this study, and given its wide availability,⁹⁵ continuous positive airway pressure therapy is considered safe with an "*acceptable risk without specialized monitoring*."

Caffeine has been evaluated for the treatment of daytime sleepiness in PD in a high-quality, negative study. There were some significant effects for caffeine when compared with placebo, and as such the efficacy conclusion is "insufficient evidence" and the practice implication "investigational." Given its wide availability and over-the-counter use in many countries, caffeine can be used with an "acceptable risk without specialized monitoring."

Dopamine Agonists. Based on a low-quality, negative study⁴¹ with some significant benefits in the piribedil arm and the lack of further RCTs, there is "insufficient evidence" to conclude on the efficacy of piribedil for improving vigilance and cognitive performance in those experiencing excessive daytime sleepiness (EDS) while being treated for PD with the oral dopamine agonists pramipexole or ropinirole and who have been switched overnight from their oral dopamine agonists to an equivalent dose of piribedil. The practice implication is "investigational." Based on a low-quality, positive study, rotigotine is "likely efficacious" and "possibly useful" in improving sleep as it has shown to have significant effects on sleep quality and maintenance in patients with PD. ²⁰

Treatment of Orthostatic Hypotension (OH) New Conclusions

A total of 2 publications^{27,28} based on data from 1 trial were evaluated. We excluded trials not fulfilling the inclusion criteria for review.⁵⁷ See Table 8 for recommendations. Although there is "insufficient evidence" for the efficacy of midodrine and fludrocortisone for the treatment of OH in PD,² practice implications for the treatment of OH have changed since the previous review. Midodrine provided significant benefits on measures of OH in RCTs in a mixed population of patients of which only a subgroup had PD, and there were also some significant benefits for fludrocortisone.² Therefore, the practice implications for both midodrine and fludrocortisone are "possibly useful." Safety conclusions for domperidone have been changed to "acceptable risk with specialized monitoring" because domperidone may cause QT prolongation and is associated with increased risk of ventricular tachyarrhythmia and sudden cardiac death in PD patients with preexisting cardiac disease.96

Droxidopa, a norepinephrine prodrug, was evaluated in a high-quality trial that was originally designed to evaluate the clinical efficacy of droxidopa during an 8-week double-blind period.^{27,28} Because of a preplanned interim efficacy analysis that did not demonstrate a significant difference across groups in the trial's original primary efficacy measure (ie, change in orthostatic hypotension questionnaire (OHQ) composite score),²⁷ the original study was stopped for futility and, subsequently, a corresponding change in the trial's primary efficacy measure was undertaken.²⁸ Based on this trial, droxidopa is "efficacious" for the short-term treatment of OH in PD, whereas there is "insufficient evidence" to conclude on the efficacy of droxidopa for the treatment of OH in PD beyond 1 week. Practice implications are therefore "possibly useful." There were no safety concerns. The RCTs using droxidopa for neurogenic OH were consistent in showing good tolerability of droxidopa.⁹⁷ As for midodrine and fludrocortisone, the risk of supine hypertension has to be considered for droxidopa. 98 Therefore, droxidopa is considered to pose an "acceptable risk without specialized monitoring" during the short term, whereas there is "insufficient evidence" to conclude on the safety of droxidopa for the treatment of OH during the long term.

Treatment of Urinary Dysfunction New Conclusions

A total of 1 study³⁸ was evaluated for the treatment of urinary dysfunction in PD, and 1 trial not meeting inclusion criteria was excluded.⁵⁰ See Table 8 for recommendations.

Solifenacin for the treatment of overactive bladder was evaluated in a high-quality, negative study.³⁸ Because

there were some significant benefits in the active arm, there is "insufficient evidence" to make a conclusion on efficacy. The practice implications for solifenacin for the treatment of overactive bladder is "possibly useful" as there were some significant benefits in this trial³⁸ and because of the established efficacy and license of solifenacin in this indication outside PD. ^{99,100} No safety concerns were reported. Systematic reviews reported typical peripheral antimuscarinic AEs in patients treated with solifenacin. ⁹⁹⁻¹⁰¹ Because of the data available in the geriatric population, solifenacin is considered to pose an "acceptable risk without specialized monitoring."

Treatment of Erectile Dysfunction (ED) New Conclusions

A total of 1 study¹⁰² was evaluated for the treatment of ED in PD fulfilling the inclusion criteria for review. See Table 8 for recommendations.

Sildenafil was evaluated in 1 high-quality, positive study¹⁰² and is considered "efficacious" for the treatment of ED in PD, and the practice implication is "clinically useful." There is a lack of safety data for sildenafil in PD patients. Taking into account the data available in the general population, ¹⁰³ sildenafil is considered to pose an "acceptable risk without specialized monitoring." OH is common in PD and consequences of sildenafil treatment in this population have not been widely explored. Cautious use is advised therefore in parkinsonian patients with OH.

Treatment of Drooling

Results

A total of 1 study¹³ was included for the treatment of drooling in PD. Trials not fulfilling the inclusion criteria for review were excluded.^{52,104} See Table 8 for recommendations.

Botulinum Toxin B (BoNT-B) was evaluated in 1 high-quality, positive study, ¹³ and conclusions remain "efficacious" and "clinically useful." There were no new safety concerns identified in this study. Generally, botulinum toxin type A (BoNT-A) and botulinum toxin type B (BoNT-B) are considered to pose an "acceptable risk with specialized monitoring" of the training of the administration of BoNT-A and BoNT-B: they should be administered by well-trained physicians with access to specialized monitoring techniques.²

Treatment of Gastrointestinal Dysfunction New Conclusions

A total of 3 new studies^{12,39,40} were included for the treatment of gastrointestinal dysfunction in PD, and trials not fulfilling the inclusion criteria for review were excluded.^{53,56,105} See Table 8 for recommendations.

SEPPI ET AL

Based on a low-quality, positive trial, ¹² lubiprostone is considered "likely efficacious" and "possibly useful" for the treatment of constipation in PD. There were no safety concerns. There is, however, a lack of safety data of lubiprostone in PD patients, but because of the data available in the general and geriatric population, ^{106,107} lubiprostone is considered to pose an "acceptable risk without specialized monitoring." Typical AEs of lubiprostone include nausea, diarrhea, and dyspnea. ^{106,107}

Probiotics and **prebiotic** fiber were evaluated in 1 high-quality, positive study. 40 The new conclusions are "efficacious" and "clinically useful." There are no safety concerns, and given their wide availability and over-the-counter use in many countries, probiotics and prebiotic fiber are considered to pose an "acceptable risk without specialized monitoring."

Abdominal massages with lifestyle advice versus lifestyle advice alone were evaluated in 1 low-quality, negative RCT.³⁹ Because there were significant signals in both arms, the conclusions are "insufficient evidence" and "investigational." Although abdominal massages should not have AEs, ¹⁰⁸ there have been rare reports of potentially fatal complications with abdominal massages for the treatment of constipation in non-PD patients such as volvulus, small bowel intramural hematoma, or peripheral embolization. ^{105,109,110} Safety was not assessed in this study; therefore, there is "insufficient evidence" to conclude on the safety of abdominal massage in PD.

Treatment of Fatigue

New Conclusions

A total of 2 studies^{24,25} were evaluated. Trials where fatigue was not an inclusion criterion were excluded.⁷⁹ See Table 9 for recommendations.

MAO-B Inhibitors. Rasagiline was evaluated in 1 positive, small-sized, low-quality study²⁴ and is considered "efficacious" for the treatment of fatigue in PD. Because of the small sample size, the practice implication is "possibly useful."

Nonpharmacological Interventions. Acupuncture was evaluated in 1 negative, low-quality study in PD,²⁵ thus there is "insufficient evidence" to conclude on its efficacy in PD. As there were significant benefits in the active arm, the practice implication for acupuncture is "investigational." There were no safety concerns in this study, and a recent meta-analysis on the effectiveness and safety of acupuncture combined with levodopa and benserazide for the treatment of PD revealed no safety concerns for the use of acupuncture in patients with PD.¹¹¹ As such acupuncture is considered to pose an "acceptable risk without specialized monitoring."

Treatment of Pain

New Conclusions

A total of 2 studies^{26,30} were evaluated. See Table 10 for recommendations.

Oxycodone-Naloxone Prolonged Release. Based on a high-quality, negative trial with some signals in the active arm, there is "insufficient evidence" to conclude on the efficacy of oxycodone-naloxone prolonged release.²⁶ Because oxycodone/naloxone prolonged release is an approved treatment option to consider in adults with severe chronic pain, it is "possibly useful" for PD patients with chronic pain. 112,113 There were no safety concerns in the above study. There is a lack of safety data of oxycodone-naloxone in PD patients, but because of the data available in the general and elderly populations, 114 oxycodone-naloxone is considered to pose an "acceptable risk without specialized monitoring." Typical AEs of oxycodone-naloxone include dizziness, headache, fatigue, worsening dysfunction, and gastrointestinal tract symptoms such as nausea, vomiting, and constipation. 115 Moreover, it has to be considered that the increased incidence and severity of constipation in PD might increase the risk of secondary severe complications such as sigmoid volvulus.

Dopaminergic Agents. Based on a high-quality, negative trial with some signals in the active arm, ³⁰ the conclusions for **rotigotine** are "insufficient evidence" and "investigational" for the treatment of pain in PD.

Discussion

The present EBM review summarizes the best available evidence from RCTs published from January 2011 to December 2016. Although we have identified a number of efficacious treatments, for many interventions there is insufficient evidence to make adequate conclusions on their efficacy. Indeed, for several indications further RCTs are required. Safety profiles of most of the interventions reviewed in this update are largely based on studies performed in non-PD populations without firm evidence of efficacy from RCTs in PD. In the absence of such data, there was insufficient evidence to conclude on the safety for many of the interventions reviewed, except when sufficient safety data were available from geriatric populations, in which cases this was clearly stated. Moreover, we have not listed all potential safety issues of the interventions studied. This is beyond the scope of this EBM review and we therefore refer to the respective information leaflets.

Although common, NMS of PD are frequently missed or undeclared during routine consultations¹¹⁶ and well-performed, large-scale RCTs for the treatment of the

different NMS in PD are lacking: only 66% of the trials included in this EBM review fulfilled criteria to be rated as a high-quality RCT (see Supplementary Table e2). Moreover, no RCTs met inclusion criteria for the treatment of anxiety disorders, excessive sweating, RBD, and sensory symptoms such as olfactory and ophthalmologic dysfunction. 117-119 Therefore, there is insufficient evidence for the treatment of these indications. EBM conclusions are only 1 component of the final dataset that clinicians must use in making treatment decisions. This is particularly important for the pragmatic treatment of NMS in PD, which become increasingly prevalent and obvious during the course of the illness and are a major determinant of quality of life, progression of overall disability, and nursing home placement. 120 The usefulness of all EBM reviews in day-to-day clinical practice requires integration of level I evidence from well-conducted RCTs with a number of other factors taken into account before deciding on the best therapy required for an individual patient. These factors include economic influences, local availability of the drug/intervention, local drug approval, physicians' individual clinical experience and judgment, and other patient-/medical-related factors such as side effects and tolerability, comorbidities, and comedications as well as patient preferences that all contribute to the final preferred treatment choice. Therefore, off-label use of an intervention is also sometimes required in the absence of firm level I evidence for a specific indication when this would benefit the individual patient, but such offlabel use is not without its dangers.

NMS add to the overall burden of parkinsonian morbidity, especially in advanced PD stages. In practice, their management is based on careful assessment of triggering or contributing factors, including a rigorous review of the current antiparkinsonian treatment schedule or polypharmacy with other (eg, centrally active) drugs. This is especially important for the treatment of cognitive dysfunction and psychosis, disorders of sleep—wake cycle regulation, and autonomic dysfunction.

Dopaminergic replacement therapies may have contrasting effects on NMS: some, including dopamine agonists and/or rasagiline, are "possibly useful" or "useful" for the treatment of depression, apathy following STN DBS, insomnia, and fatigue. Indeed, several RCTs included in this review have studied the efficacy of dopaminergic replacement therapies for NMS. 7,16,19,20,22-24,30,33,41,80 In contrast, some NMS such as psychosis, impulse control and related disorders (ICRDs), EDS, or constipation can also be worsened or even induced by dopaminergic agents. Therefore, adapting the antiparkinsonian drug regime is empirically the first step, if feasible.

The pathophysiology of depression in PD is complex and likely to differ considerably from non-PD patients,

reflecting the widespread brainstem and cortical pathology in PD, with the involvement of several neurotransmitters, including dopaminergic, serotonergic, and noradrenergic systems. 122 Therefore, treatments used in general psychiatry may not be as effective in PD. 122 Nevertheless, up to 25% of PD patients are on an antidepressant at any given time, most commonly an SSRI. 123,124 There is now some evidence for the efficacy of SSRIs for PD depression⁹ as well as for SSNRIs, tricylic antidepressants, 82 and the dopamine agonist pramipexole, 125 which are "useful" or "possibly useful" for this indication. For nonpharmacological treatments, there is evidence for the efficacy of CBT, 11 and many PD patients with depression may prefer psychotherapy. 126 Some patients with PD depression may respond to rTMS. 127 Although not specifically a treatment for PD depression, mood generally improves after patients have DBS surgery, perhaps more so for GPi versus STN lead placement. 128

Dopaminergic and cholinergic denervation are thought to play an important role in PD-related apathy. 129,130 Indeed, rivastigmine has been shown to improve apathy in PD and is "possibly useful," whereas the evidence is weaker for dopaminergic therapies. 23,131 On the other hand, for apathy occurring in the context of STN DBS and postoperative withdrawal of PD medications, dopamine agonists can be considered, 22,132 and piribedil is "possibly useful" for this indication.

A total of 2 large, randomized controlled cholinesterase inhibitor (ChEI) studies in Parkinson's disease dementia (PDD) have been published, 1 positive study for rivastigmine and the other an equivocal study for donepezil.^{2,14} Although statistically significant, the effects of ChEIs in PD are clinically modest. 133 Although rivastigmine is "clinically useful" for the treatment of PDD, the other ChEIs are "possibly useful." ChEI treatment appears to be overall well tolerated in PD, outside of nausea and worsening tremor in some patients. On the other hand, the use of memantine is "investigational." Regarding management of PD-MCI or cognitive impairment short of dementia, the evidence is much more limited, for both PD and MCI in the general population with insufficient efficacy evidence for rasagiline and rivastigmine^{7,33,36,134} and an unclear role of DBS surgery. There is preliminary evidence that physical and cognitive exercise may be beneficial for cognition in PD, limiting anticholinergic medication use 139 and treating psychiatric conditions might help with cognition long term, and comorbid vascular diseases (eg, hypertension and diabetes) may prevent or limit vascular disease-associated cognitive decline.

Dose reductions of antiparkinsonian drugs to a level that will lead to a resolution of psychotic symptoms while maintaining sufficient symptomatic motor control is not always feasible and start of antipsychotic therapy

becomes necessary. 140 Frequently, the treatment of psychosis in PD will include the addition of an antipsychotic agent. 141 Low-dosage quetiapine, although not formally established as efficacious in RCTs, can be considered a pragmatic first choice because of its improved safety profile when compared with clozapine. In countries where pimavanserin is available, this may be preferable for the treatment of psychosis in PD as it is considered "efficacious" in this instance. Clozapine is another antipsychotic agent with proven efficacy and should be used in all cases that fail following treatment with quetiapine or pimavanserin, but can also be considered a first-line option despite onerous weekly blood count monitoring. On the other hand, pimavanserin is a relatively new drug and as such there is a lack of long-term safety data. 90,142 A very recent FDA analysis found no new or unexpected safety risks associated with pimavanserin. 91 All antipsychotics must be used with great caution in demented patients with psychosis because of risk of AEs that include falls, cognitive worsening, pneumonia, cardiovascular effects, stroke, and death. 92 Recently, preliminary research has shown an increased risk of mortality and morbidity with antipsychotic use in PD patients, too, and not specific to dementia. 143,144 Additional controlled research is needed to determine if antipsychotics increase mortality risk in PD and if pimavanserin is similar to other antipsychotics in this regard. 145 Moreover, rivastigmine may be another treatment option for psychotic behavior specifically in patients with PD and dementia based on a post hoc analysis of a large, placebo-controlled study of rivastigmine in PD dementia that showed improvement of hallucinations on rivastigmine. 146

It is critical for PD patients to be monitored closely for the development of ICRDs as part of routine clinical care, which ideally would include caregiver reports, because ICRDs may have potentially devastating psychological, social, legal, and economic consequences, including divorce, bankruptcy, incarceration, and attempted suicide. 147-149 ICRDs have been most closely related to the use of dopamine agonists, 150 therefore, the first step in management is usually to try and reduce the dosage of dopamine agonist therapy; in some cases, total cessation is needed. 147 This unfortunately is frequently complicated by the development of a dopamine agonist withdrawal syndrome, despite compensatory increases in levodopa dosage. 151,152 CBT was shown to be effective in 1 small study involving cases of moderate severity and is considered "possibly useful," 31 whereas other interventions included in this EBM are investigational.^{2,8} STN DBS coupled with postoperative reduction of dopaminergic medications may be effective in reducing ICRDs in a substantial proportion of patients, ^{153,154} but RCTs are not available.

Chewing gum/or sucking on hard candy might provide some relief in PD patients with drooling, as these

may stimulate voluntary swallowing. ¹⁵⁵ BoNT-A and BoNT-B, which block the release of acetylcholine from nerve endings, have been rated as "clinically useful" on the basis of well-designed RCTs. Special training is needed for performing the injections and ultrasound guidance may reduce the risk of toxin spread to nearby anatomical structures. Both the parotid and submandibular glands should be injected to achieve the best effects. ¹⁵⁶ Glycopyrrolate, a muscarinic antagonist, has been considered "possibly useful" for the short-term treatment of drooling.

For the treatment of symptomatic OH, the current drug regimen should be reviewed for possible drug-Even when nonpharmacological methods^{57,157,158} are performed properly, many patients still require pharmacological treatment to improve symptomatic OH. 157 Droxidopa is "clinically useful" for the short-term treatment of OH, whereas no data from RCTs in PD are available for longer treatment times. Although there is insufficient evidence for the efficacy of fludrocortisone and midodrine for the treatment of OH in PD, it is considered to be "possibly useful" because of its proven efficacy outside of PD with some signals of efficacy detected in the PD trials.² Recently, the norepinephrine transporter blocker atomoxetine has been shown to increase standing blood pressure and reduce the burden of OH symptoms when compared with placebo in mixed cohorts of patients with neurogenic OH.157

Before attempting any treatment for lower urinary tract symptoms, urinary tract infections, prostate disease in men, and pelvic floor disease in women should be ruled out. Solifenacin, a type 3 muscarinic receptor antagonist, is considered "possibly useful" in PD, whereas there are no level I data available in PD patients for other muscarinic receptor antagonists or the selective $\beta 3$ -adrenoceptor agonist mirabegron.

Management of ED in men with PD should first exclude alternative underlying causes such as drug side effects, depression, prostate disorders, or diabetes. When drug treatment is indicated for ED in men with PD, the oral phosphodiesterase-5 inhibitor sildenafil is "clinically useful." Other phosphodiesterase-5 inhibitors have not been tested in PD with RCTs. Open-label reports have claimed efficacy of the dopamine agonist subcutaneous (s.c.) apomorphine for ED in patients with PD,¹⁵⁹ and although RCTs with sublingual apomorphine have shown efficacy in non-parkinsonian patients with ED, RCTs for apomorphine for the treatment of ED in PD are lacking.

Regarding gastrointestinal dysfunction, the EBM review covers anorexia, nausea, and vomiting associated with dopaminergic therapy such as levodopa and/or dopamine agonist treatment as well as constipation. The dopamine D2 receptor blocking agent domperidone remains "possibly useful" in this indication,

although safety conclusions have been changed to "acceptable risk with specialized monitoring" because domperidone may cause potentially life-threatening electrocardiograph changes. 96 An alternative could be the use of trimethobenzamide, another dopamine D2 receptor blocker, which seems to reduce nausea/vomiting during the first 8 weeks of apomorphine therapy. ⁵⁶ There is a lack of level I evidence to conclude on the efficacy of serotonin 5-HT₃ antagonistic antiemetic drugs in reducing nausea/vomiting associated with dopaminergic therapy.160 Chronic constipation is usually difficult to treat^{2,161} and lifestyle measures, such as increasing fiber and fluid intake, should always be recommended. The use of probiotics and prebiotic fibers is "clinically useful" for the treatment of constipation in PD. Laxatives are another cornerstone of pharmacological treatment. Polyethylene glycol, also known as macrogol, an osmotic agent that causes water to be retained with the stools, has been rated as "possibly useful" in PD. Lubiprostone, an intestinal chloride secretagogue, which has also been rated "possibly useful" in PD, should be reserved for unresponsive patients.

Because of the multiple causative factors involved, the treatment of PD-related sleep problems and daytime somnolence is usually complex. Careful history taking-often including information from a spouse or caregiver—is essential in identifying the most likely and relevant underlying causes. Treatment options include optimizing PD therapies to improve nocturnal symptom control or to reduce daytime somnolence, treatment of NMS-like nocturia, depression or mental dysfunction, and counseling about sleep hygiene as well as the addition of sleep or wakefulness promoting drugs. Rotigotine is "possibly useful" for the treatment of insomnia in PD as are eszopiclone and melatonin. Suspicion of comorbid sleep-disordered breathing requires polysomnographic verification to decide on the need for continuous positive airway pressure therapy, which is "possibly useful" in improving sleep and daytime sleepiness in patients with PD and obstructive sleep apnea.

Before initiating pharmacotherapy for RBD, potential aggravators should be identified and, if possible, removed, for example, the use of SSRIs, SSNRIs or TCAs, which have been associated with causing or worsening RBD in case reports. Treatment options for RBD include clonazepam or melatonin or a combination of these although there are no RCTs available for the treatment of RBD in PD. A small, controlled, crossover trial reported a decreased number of RBD episodes as monitored by diaries of bed partners with rivastigmine patch when compared with placebo, this study was not included in this review as it did not fulfill the inclusion criteria.

New-onset EDS or sudden onset of sleep following changes in dopaminergic drug type and dose should raise a suspicion of drug-induced EDS leading to trials of dose reduction or other medication changes. If EDS appears to be caused by insomnia as a result of PD or comorbid conditions such as sleep apnea or depression, these should be treated accordingly. If this is not feasible, the addition of a wake-promoting drug such as modafinil may be considered, which is "possibly useful." Often, treating EDS in PD will involve combinations of these measures.

Based on 2 new studies, ^{26,30} for the first time, level I evidence is available for the management of pain in PD, a key unmet need. Although both studies failed to show efficacy for the primary endpoint, there were signals in secondary and post hoc analyses (see Supplementary Table e2). Central, musculoskeletal, and nocturnal pain may respond to oxycodone/naloxone-PR although the risks of using an opiate in PD should be considered and patients monitored closely; therefore, the use of oxycodone/naloxone PR is "possibly useful" for the treatment of pain in PD. In patients with nonmotor fluctuations dominated by pain, rotigotine transdermal patch could be considered, although practice implications are "investigational." There is a need for level I evidence to determine if strategies of more continuous dopaminergic stimulation, including intrajejunal levodopa infusion and subcutaneous apomorphine infusion¹⁶⁴ or DBS, ¹⁶⁵ can diminish pain in PD, especially if associated with motor or nonmotor fluctuations. There is also a lack of level I evidence on whether other pharmacological approaches, such as the use of antidepressants (tricyclic agents and serotonin-norepinephrine reuptake inhibitors) and anticonvulsants (gabapentin and pregabalin)¹⁶⁶ can reduce pain in patients with PD.

Fatigue is an important specific NMS of PD and can be distinct from EDS as well as depressive state. 167 Management of fatigue is complex, and there are only a few studies providing a good quality evidence base. At the current time, therefore, rasagiline 14 is "possibly useful" for the management of fatigue in PD when other secondary causes of fatigue have been excluded, whereas the roles of acupuncture, methylphenidate, and modafinil are "investigational."

Although treatment of motor symptoms as an indication is standard in PD trial methodology, targeting the NMS burden as an indication has rarely been performed in PD despite NMS burden being a key driver of quality of life in PD. 168-170 There are validated screening tools to address NMS in PD in the clinic setting. These include the NMS Questionnaire, the NMS Scale, and part 1 (Non-Motor Aspects of Experiences of Daily Living) of the MDS-UPDRS. 2,80,164,171,172 However, as the NMS of PD include a multitude of clinical systems derived from complex multineurotransmitter dysfunction involving not just the dopaminergic pathways but also cholinergic, noradrenergic, and serotonergic pathways in the brain, ¹⁶⁹ the use of NMS as a holistic endpoint might be a challenge. Although not included in this EBM review, future clinical trials in PD

should attempt to include NMS as a holistic endpoint in addition to validated motor and cognitive outcome measures to ensure nonmotor benefits are not overlooked.

In summary, although RCTs in PD have increasingly involved NMS since the previous update of the MDS EBM review, many nonmotor areas still lack an adequate evidence base of high-quality studies. The MDS is committed to an ongoing process of updating EBM reviews and to making them current and useful to clinicians. Systematic reviews have become a cornerstone of evidence-based healthcare, but approximately half are out of date after 5 years. 173 In addition, the methodology that has been standard for years has limitations (eg, with respect to the lack of strict definitions for implications for clinical practice). Therefore, the MDS is considering changes in methodology, including new assessment tools for grading the evidence, 174,175 as well as more frequent updates to provide clinicians and investigators with an up-to-date evidence base for their treatment decision-making.

Acknowledgments: Expert help with manuscript preparation from medical writer Anne-Marie Williams was funded by the International Parkinson and Movement Disorder Society. The support of past and current members of the Movement Disorders Society Evidence-Based Medicine Committee is also gratefully acknowledged.

References

- Goetz C, Koller W, Poewe W. Management of Parkinson's disease: an evidence-based review. Mov Disord 2002;17(suppl 4):S1-S166.
- Seppi K, Weintraub D, Coelho M, et al. The Movement Disorder Society evidence-based medicine review update: treatments for the non-motor symptoms of Parkinson's disease. Mov Disord 2011;26-(suppl 3):S42-S80.
- Meltzer HY, Mills R, Revell S, et al. Pimavanserin, a serotonin (2A) receptor inverse agonist, for the treatment of parkinson's disease psychosis. Neuropsychopharmacology 2010;35:881-892.
- Fox SH, Katzenschlager R, Lim SY, et al. The Movement Disorder Society evidence-based medicine review update: treatments for the motor symptoms of Parkinson's disease. Mov Disord 2011;26-(suppl 3):S2-S41.
- Fox SH, Katzenschlager R, Lim SY, et al. International Parkinson and movement disorder society evidence-based medicine review: update on treatments for the motor symptoms of Parkinson's disease. Mov Disord. 2018;33(8):1248-1266. https://doi.org/10. 1002/mds.27372.
- Dixon RA, Munro JF, Silcocks PB. The Evidence Based Medicine Workbook: Critical Appraisal for Clinical Problem Solving. Oxford: Butterworth-Heinemann, 1997.
- Weintraub D, Hauser RA, Elm JJ, et al. Rasagiline for mild cognitive impairment in Parkinson's disease: a placebo-controlled trial. Mov Disord 2016;31:709-714.
- 8. Papay K, Xie SX, Stern M, et al. Naltrexone for impulse control disorders in Parkinson disease: a placebo-controlled study. Neurology 2014;83:826-833.
- Richard IH, McDermott MP, Kurlan R, et al. A randomized, double-blind, placebo-controlled trial of antidepressants in Parkinson disease. Neurology 2012;78:1229-1236.
- Bernard BA, Metman LV, Levine L, Ouyang B, Leurgans S, Goetz CG. Sildenafil in the treatment of erectile dysfunction in Parkinson's disease. Mov Disord Clin Prac 2017;4:412-415.

- Dobkin RD, Menza M, Allen LA, et al. Cognitive-behavioral therapy for depression in Parkinson's disease: a randomized, controlled trial. Am J Psych 2011;168:1066-1074.
- Ondo WG, Kenney C, Sullivan K, et al. Placebo-controlled trial of lubiprostone for constipation associated with Parkinson disease. Neurology 2012;78:1650-1654.
- Chinnapongse R, Gullo K, Nemeth P, Zhang Y, Griggs L. Safety and efficacy of botulinum toxin type B for treatment of sialorrhea in Parkinson's disease: a prospective double-blind trial. Mov Disord 2012;27:219-226.
- Dubois B, Tolosa E, Katzenschlager R, et al. Donepezil in Parkinson's disease dementia: a randomized, double-blind efficacy and safety study. Mov Disord 2012;27:1230-1238.
- Postuma RB, Lang AE, Munhoz RP, et al. Caffeine for treatment of Parkinson disease: a randomized controlled trial. Neurology 2012;79:651-658.
- Barone P, Santangelo G, Morgante L, et al. A randomized clinical trial to evaluate the effects of rasagiline on depressive symptoms in non-demented Parkinson's disease patients. Euro J Neurol 2015; 22:1184-1191
- Brys M, Fox MD, Agarwal S, et al. Multifocal repetitive TMS for motor and mood symptoms of Parkinson disease: a randomized trial. Neurology 2016;87:1907-1915.
- Makkos A, Pal E, Aschermann Z, et al. High-frequency repetitive transcranial magnetic stimulation can improve depression in Parkinson's disease: a randomized, double-blind, placebo-controlled study. Neuropsychobiology 2016;73:169-177.
- Chung SJ, Asgharnejad M, Bauer L, Ramirez F, Jeon B. Evaluation of rotigotine transdermal patch for the treatment of depressive symptoms in patients with Parkinson's disease. Expert Opin Pharmacother 2016;17:1453-1461.
- Pierantozzi M, Placidi F, Liguori C, et al. Rotigotine may improve sleep architecture in Parkinson's disease: a double-blind, randomized, placebo-controlled polysomnographic study. Sleep Med 2016; 21:140-144.
- Devos D, Moreau C, Maltete D, et al. Rivastigmine in apathetic but dementia and depression-free patients with Parkinson's disease: a double-blind, placebo-controlled, randomised clinical trial. J Neurol Neurosurg Psychiatry 2014;85:668-674.
- Thobois S, Lhommee E, Klinger H, et al. Parkinsonian apathy responds to dopaminergic stimulation of D2/D3 receptors with piribedil. Brain 2013;136:1568-1577.
- Hauser RA, Slawek J, Barone P, et al. Evaluation of rotigotine transdermal patch for the treatment of apathy and motor symptoms in Parkinson's disease. BMC Neurol 2016;16:90.
- Lim TT, Kluger BM, Rodriguez RL, et al. Rasagiline for the symptomatic treatment of fatigue in Parkinson's disease. Mov Disord 2015;30:1825-1830.
- Kluger BM, Rakowski D, Christian M, et al. Randomized, controlled trial of acupuncture for fatigue in Parkinson's disease. Mov Disord 2016;31:1027-1032.
- Trenkwalder C, Chaudhuri KR, Martinez-Martin P, et al. Prolonged-release oxycodone-naloxone for treatment of severe pain in patients with Parkinson's disease (PANDA): a double-blind, randomised, placebo-controlled trial. Lancet Neurol 2015;14:1161-1170.
- Hauser RA, Hewitt LA, Isaacson S. Droxidopa in patients with neurogenic orthostatic hypotension associated with Parkinson's disease (NOH306A). J Parkinson Dis 2014;4:57-65.
- Hauser RA, Isaacson S, Lisk JP, Hewitt LA, Rowse G. Droxidopa for the short-term treatment of symptomatic neurogenic orthostatic hypotension in Parkinson's disease (nOH306B). Mov Disord 2015; 30:646-654.
- Cummings J, Isaacson S, Mills R, et al. Pimavanserin for patients with Parkinson's disease psychosis: a randomised, placebocontrolled phase 3 trial. Lancet 2014;383:533-540.
- Rascol O, Zesiewicz T, Chaudhuri KR, et al. A randomized controlled exploratory pilot study to evaluate the effect of rotigotine transdermal patch on Parkinson's disease-associated chronic pain. J Clin Pharmacol 2016;56:852-861.

- Okai D, Askey-Jones S, Samuel M, et al. Trial of CBT for impulse control behaviors affecting Parkinson patients and their caregivers. Neurology 2013;80:792-799.
- 32. Emre M, Poewe W, De Deyn PP, et al. Long-term safety of rivastigmine in Parkinson disease dementia: an open-label, randomized study. Clin Neuropharmacol 2014;37:9-16.
- Hanagasi HA, Gurvit H, Unsalan P, et al. The effects of rasagiline on cognitive deficits in Parkinson's disease patients without dementia: a randomized, double-blind, placebo-controlled, multicenter study. Mov Disord 2011;26:1851-1858.
- Biundo R, Weis L, Fiorenzato E, et al. Double-blind randomized trial of tDCS versus sham in Parkinson patients with mild cognitive impairment receiving cognitive training. Brain Stim 2015;8:1223-1225.
- Cerasa A, Gioia MC, Salsone M, et al. Neurofunctional correlates of attention rehabilitation in Parkinson's disease: an explorative study. Neurological Sci 2014;35:1173-1180.
- Mamikonyan E, Xie SX, Melvin E, Weintraub D. Rivastigmine for mild cognitive impairment in Parkinson disease: a placebocontrolled study. Mov Disord 2015;30:912-918.
- Nichols MJ, Hartlein JM, Eicken MG, Racette BA, Black KJ. A fixed-dose randomized controlled trial of olanzapine for psychosis in Parkinson disease. F1000 Res 2013;2:150.
- Zesiewicz TA, Evatt M, Vaughan CP, et al. Randomized, controlled pilot trial of solifenacin succinate for overactive bladder in Parkinson's disease. Parkinsonism Relat Disord 2015;21:514-520.
- McClurg D, Walker K, Aitchison P, et al. Abdominal massage for the relief of constipation in people with Parkinson's: a qualitative study. Parkinson Dis 2016;2016:4842090.
- Barichella M, Pacchetti C, Bolliri C, et al. Probiotics and prebiotic fiber for constipation associated with Parkinson disease: an RCT. Neurology 2016;87:1274-1280.
- Eggert K, Ohlwein C, Kassubek J, et al. Influence of the nonergot dopamine agonist piribedil on vigilance in patients With Parkinson Disease and excessive daytime sleepiness (PiViCog-PD): an 11-week randomized comparison trial against pramipexole and ropinirole. Clin Neuropharmacol 2014;37:116-122.
- 42. Neikrug AB, Liu L, Avanzino JA, et al. Continuous positive airway pressure improves sleep and daytime sleepiness in patients with Parkinson disease and sleep apnea. Sleep 2014;37:177-185.
- Troeung L, Egan SJ, Gasson N. A waitlist-controlled trial of group cognitive behavioural therapy for depression and anxiety in Parkinson's disease. BMC Psychiatry 2014;14:19.
- Calleo JS, Amspoker AB, Sarwar AI, et al. A pilot study of a cognitive-behavioral treatment for anxiety and depression in patients with Parkinson disease. J Geriatr Psychiatry Neurol 2015; 28:210-217.
- Kehagia AA, Housden CR, Regenthal R, et al. Targeting impulsivity in Parkinson's disease using atomoxetine. Brain 2014;137: 1986-1997.
- Pompeu JE, Mendes FA, Silva KG, et al. Effect of Nintendo Wiibased motor and cognitive training on activities of daily living in patients with Parkinson's disease: a randomised clinical trial. Physiotherapy 2012;98:196-204.
- Witt K, Granert O, Daniels C, et al. Relation of lead trajectory and electrode position to neuropsychological outcomes of subthalamic neurostimulation in Parkinson's disease: results from a randomized trial. Brain 2013;136:2109-2119.
- 48. Ricciardi L, De Nigris F, Specchia A, Fasano A. Homotaurine in Parkinson's disease. Neurologic Sci 2015;36:1581-1587.
- Pintor L, Valldeoriola F, Bailles E, Marti MJ, Muniz A, Tolosa E. Ziprasidone versus clozapine in the treatment of psychotic symptoms in Parkinson disease: a randomized open clinical trial. Clin Neuropharmacol 2012;35:61-66.
- 50. Perissinotto MC, D'Ancona CA, Lucio A, Campos RM, Abreu A. Transcutaneous tibial nerve stimulation in the treatment of lower urinary tract symptoms and its impact on health-related quality of life in patients with Parkinson disease: a randomized controlled trial. Wound Ostomy Continence Nurs 2015;42:94-99.

- Di Giacopo R, Fasano A, Quaranta D, Della Marca G, Bove F, Bentivoglio AR. Rivastigmine as alternative treatment for refractory REM behavior disorder in Parkinson's disease. Mov Disord 2012;27:559-561.
- 52. Guidubaldi A, Fasano A, Ialongo T, et al. Botulinum toxin A versus B in sialorrhea: a prospective, randomized, double-blind, crossover pilot study in patients with amyotrophic lateral sclerosis or Parkinson's disease. Mov Disord 2011;26:313-319.
- 53. Arai E, Arai M, Uchiyama T, et al. Subthalamic deep brain stimulation can improve gastric emptying in Parkinson's disease. Brain 2012;135:1478-1485.
- Wailke S, Herzog J, Witt K, Deuschl G, Volkmann J. Effect of controlled-release levodopa on the microstructure of sleep in Parkinson's disease. Euro J Neurol 2011;18:590-596.
- Korchounov A, Winter Y, Rossy W. Combined beneficial effect of rasagiline on motor function and depression in de novo PD. Clin Neuropharmacol 2012;35:121-124.
- 56. Hauser RA, Isaacson S, Clinch T, Tigan/Apokyn Study Investigators. Randomized, placebo-controlled trial of trimethobenzamide to control nausea and vomiting during initiation and continued treatment with subcutaneous apomorphine injection. Parkinsonism Relat Disord 2014;20:1171-1176.
- Fanciulli A, Goebel G, Metzler B, et al. Elastic abdominal binders attenuate orthostatic hypotension in Parkinson's disease. Mov Disord Clin Pract 2016;3:156-160.
- 58. Lawson RA, Millar D, Brown RG, Burn DJ. Guided self-help for the management of worry in Parkinson's disease: a pilot study. J Parkinson Dis 2013;3:61-68.
- Petrelli A, Kaesberg S, Barbe MT, et al. Effects of cognitive training in Parkinson's disease: a randomized controlled trial. Parkinsonism Relat Disord 2014;20:1196-1202.
- Teixeira-Machado L, Araujo FM, Cunha FA, Menezes M, Menezes T, Melo DeSantana J. Feldenkrais method-based exercise improves quality of life in individuals with Parkinson's disease: a controlled, randomized clinical trial. Altern Ther Health Med 2015;21:8-14.
- Lee NY, Lee DK, Song HS. Effect of virtual reality dance exercise on the balance, activities of daily living, and depressive disorder status of Parkinson's disease patients. J Phys Ther Sci 2015;27: 145-147.
- Okun MS, Wu SS, Fayad S, et al. Acute and chronic mood and apathy outcomes from a randomized study of unilateral STN and GPi DBS. PloS ONE 2014;9:e114140.
- 63. Hadinia A, Meyer A, Bruegger V, et al. Cognitive behavioral group therapy reduces stress and improves the quality of life in patients with Parkinson's disease. Front Psych 2016;7:1975.
- 64. Hashimoto H, Takabatake S, Miyaguchi H, Nakanishi H, Naitou Y. Effects of dance on motor functions, cognitive functions, and mental symptoms of Parkinson's disease: a quasi-randomized pilot trial. Complement Ther Med 2015;23:210-219.
- Frakey LL, Friedman JH. Cognitive effects of rasagiline in mild-tomoderate stage Parkinson's disease without dementia.
 J Neuropsychiatry Clin Neurosci 2017;29:22-25.
- Manenti R, Brambilla M, Benussi A, et al. Mild cognitive impairment in Parkinson's disease is improved by transcranial direct current stimulation combined with physical therapy. Mov Disord 2016;31:715-724.
- Cash TV, Lageman SK. Randomized controlled expressive writing pilot in individuals with Parkinson's disease and their caregivers. BMC Psych 2015;3:44.
- Edwards JD, Hauser RA, O'Connor ML, Valdes EG, Zesiewicz TA, Uc EY. Randomized trial of cognitive speed of processing training in Parkinson disease. Neurology 2013;81:1284-1290.
- 69. Zimmermann R, Gschwandtner U, Benz N, et al. Cognitive training in Parkinson disease: cognition-specific vs nonspecific computer training. Neurology 2014;82:1219-1226.
- Paris AP, Saleta HG, de la Cruz Crespo Maraver M, et al. Blind randomized controlled study of the efficacy of cognitive training in Parkinson's disease. Mov Disord 2011;26:1251-1258.

- 71. Pena J, Ibarretxe-Bilbao N, Garcia-Gorostiaga I, Gomez-Beldarrain MA, Diez-Cirarda M, Ojeda N. Improving functional disability and cognition in Parkinson disease: randomized controlled trial. Neurology 2014;83:2167-2174.
- Doruk D, Gray Z, Bravo GL, Pascual-Leone A, Fregni F. Effects of tDCS on executive function in Parkinson's disease. Neurosci Lett 2014;582:27-31.
- Cugusi L, Solla P, Serpe R, et al. Effects of a Nordic Walking program on motor and non-motor symptoms, functional performance and body composition in patients with Parkinson's disease. NeuroRehabilitation 2015;37:245-254.
- Wang F, Sun L, Zhang XZ, et al. Effect and potential mechanism of electroacupuncture add-on treatment in patients with Parkinson's disease. Evid Based Complement Alternat Med 2015;2015: 692795.
- Ondo WG, Shinawi L, Davidson A, Lai D. Memantine for nonmotor features of Parkinson's disease: a double-blind placebo controlled exploratory pilot trial. Parkinson Relat Disord 2011;17: 156-159.
- Jang W, Park J, Shin KJ, et al. Safety and efficacy of recombinant human erythropoietin treatment of non-motor symptoms in Parkinson's disease. J Neurol Sci 2014;337:47-54.
- 77. Pan W, Liu Y, Fang Z, et al. A compound belonging to traditional Chinese medicine improves nocturnal activity in Parkinson's disease. Sleep Med 2011;12:307-308.
- Shill HA, Obradov S, Katsnelson Y, Pizinger R. A randomized, double-blind trial of transcranial electrostimulation in early Parkinson's disease. Mov Disord 2011;26:1477-1480.
- Winward C, Sackley C, Meek C, et al. Weekly exercise does not improve fatigue levels in Parkinson's disease. Mov Disord 2012;27: 143-146.
- Antonini A, Bauer L, Dohin E, et al. Effects of rotigotine transdermal patch in patients with Parkinson's disease presenting with nonmotor symptoms—results of a double-blind, randomized, placebocontrolled trial. Euro J Neurol 2015;22:1400-1407.
- 81. Cipriani A, Furukawa TA, Salanti G, et al. Comparative efficacy and acceptability of 21 antidepressant drugs for the acute treatment of adults with major depressive disorder: a systematic review and network meta-analysis. Lancet 2018;391:1357-1366.
- Menza M, Dobkin R, Marin H, et al. A controlled trial of antidepressants in patients with Parkinson disease and depression. Neurology 2009;72:886-892.
- George MS, Taylor JJ, Short EB. The expanding evidence base for rTMS treatment of depression. Curr Opin Psychiatry 2013;26: 13-18.
- 84. Lee JC, Blumberger DM, Fitzgerald PB, Daskalakis ZJ, Levinson AJ. The role of transcranial magnetic stimulation in treatment-resistant depression: a review. Curr Pharm Des 2012;18: 5846-5852.
- Mitchell MD, Gehrman P, Perlis M, Umscheid CA. Comparative effectiveness of cognitive behavioral therapy for insomnia: a systematic review. BMC Fam Pract 2012;13:40.
- Peterson AL, Roache JD, Raj J, Young-McCaughan S, Consortium SS. The need for expanded monitoring of adverse events in behavioral health clinical trials. Contemp Clin Trials 2013;34:152-154.
- 87. Wang H-F, Yu J-T, Tang S-W, et al. Efficacy and safety of cholinesterase inhibitors and memantine in cognitive impairment in Parkinson's disease, Parkinson's disease dementia, and dementia with Lewy bodies: systematic review with meta-analysis and trial sequential analysis. J Neurol Neurosurg Psychiatry 2015;86: 135-143.
- 88. Nikolin S, Huggins C, Martin D, Alonzo A, Loo CK. Safety of repeated sessions of transcranial direct current stimulation: a systematic review. Brain Stim 2018;11:278-288.
- Sherman DS, Mauser J, Nuno M, Sherzai D. The efficacy of cognitive intervention in mild cognitive impairment (MCI): a meta-analysis of outcomes on neuropsychological measures. Neuropsych Rev 2017;27:440-484.
- Webster P. Pimavanserin evaluated by the FDA. Lancet 2018;391: 1762.

- U.S. Food and Drug Administration. FDA analysis finds no new or unexpected safety risks associated with Nuplazid (pimavanserin), a medication to treat the hallucinations and delusions of Parkinson's disease psychosis. https://www.fda.gov/Drugs/DrugSafety/ucm 621160.htm. Accessed October 8, 2018.
- Steinberg M, Lyketsos CG. Atypical antipsychotic use in patients with dementia: managing safety concerns. Am J Psychiatry 2012; 169:900-906.
- Postuma RB, Berg D, Adler CH, et al. The new definition and diagnostic criteria of Parkinson's disease. Lancet Neurol 2016;15: 546-548.
- Rodrigues TM, Castro Caldas A, Ferreira JJ. Pharmacological interventions for daytime sleepiness and sleep disorders in Parkinson's disease: systematic review and meta-analysis. Parkinson Relat Disord 2016;27:25-34.
- Kunisaki KM, Khalil W, Koffel E, et al. The Comparative Effectiveness, Harms, and Cost of Care Models for the Evaluation and Treatment of Obstructive Sleep Apnea (OSA): A Systematic Review. Washington, DC: Department of Veterans Affairs (US); 2016.
- Leelakanok N, Holcombe A, Schweizer ML. Domperidone and risk of ventricular arrhythmia and cardiac death: a systematic review and meta-analysis. Clin Drug Invest 2016;36:97-107.
- White WB, Hauser RA, Rowse GJ, Ziemann A, Hewitt LA. Cardiovascular safety of droxidopa in patients with symptomatic neurogenic orthostatic hypotension. Am J Cardiol 2017;119:1111-1115.
- FDA. NORTHERA prescribing information. https://www.accessdata. fda.gov/drugsatfda_docs/label/2017/203202s007lbl.pdf. Accessed June 22, 2018.
- Luo D, Liu L, Han P, Wei Q, Shen H. Solifenacin for overactive bladder: a systematic review and meta-analysis. Int Urogynecol J 2012;23:983-991.
- Madhuvrata P, Cody JD, Ellis G, Herbison GP, Hay-Smith EJ. Which anticholinergic drug for overactive bladder symptoms in adults. Cochrane Database Syst Rev 2012;1:CD005429.
- 101. Vouri SM, Kebodeaux CD, Stranges PM, Teshome BF. Adverse events and treatment discontinuations of antimuscarinics for the treatment of overactive bladder in older adults: A systematic review and meta-analysis. Arch Gerontol Geriatr 2017;69:77-96.
- 102. Bernard BA, Metman LV, Levine L, Ouyang B, Leurgans S, Goetz CG. Sildenafil in the treatment of erectile dysfunction in Parkinson's disease. Mov Dis Clin Prac 2016;Vol 4:412-415.
- 103. Yafi FA, Sharlip ID, Becher EF. Update on the safety of phosphodiesterase type 5 inhibitors for the treatment of erectile dysfunction. Sex Med Rev 2018;6:242-252.
- 104. Lloret SP, Nano G, Carrosella A, Gamzu E, Merello M. A doubleblind, placebo-controlled, randomized, crossover pilot study of the safety and efficacy of multiple doses of intra-oral tropicamide films for the short-term relief of sialorrhea symptoms in Parkinson's disease patients. J Neurol Sci 2011;310:248-250.
- Chen HL, Wu CC, Lin AC. Small bowel intramural hematoma secondary to abdominal massage. Am J Emerg Med 2013;31:758 e753-754.
- 106. Li F, Fu T, Tong WD, et al. Lubiprostone is effective in the treatment of chronic idiopathic constipation and irritable bowel syndrome: a systematic review and meta-analysis of randomized controlled trials. Mayo Clin Proc 2016;91:456-468.
- Christie J, Shroff S, Shahnavaz N, et al. A randomized, doubleblind, placebo-controlled trial to examine the effectiveness of lubiprostone on constipation symptoms and colon transit time in diabetic patients. Am J Gastroenterol 2017;112:356-364.
- McClurg D, Lowe-Strong A. Does abdominal massage relieve constipation? Nurs Times 2011;107:20-22.
- Zweifel N, Meuli M, Subotic U, Moehrlen U, Mazzone L, Arlettaz R. Manufactured volvulus. Euro J Pediatric Surg 2013;23: 234-237
- Tak S, Tak S, Gupta A. Peripheral embolisation after an abdominal massage. BMJ Case Rep 2014;2014.

- 111. Liu H, Chen L, Zhang Z, et al. Effectiveness and safety of acupuncture combined with Madopar for Parkinson's disease: a systematic review with meta-analysis. Acupunct Med 2017;35:404-412.
- 112. Morlion BJ, Mueller-Lissner SA, Vellucci R, et al. Oral prolonged-release oxycodone/naloxone for managing pain and opioid-induced constipation: a review of the evidence. Pain Prac 2018;18(5):647-665. https://doi.org/10.1111/papr.12646.
- 113. Kim ES. Oxycodone/naloxone prolonged release: a review in severe chronic pain. Clin Drug Invest 2017;37:1191-1201.
- 114. Guerriero F, Roberto A, Greco MT, Sgarlata C, Rollone M, Corli O. Long-term efficacy and safety of oxycodone-naloxone prolonged release in geriatric patients with moderate-to-severe chronic noncancer pain: a 52-week open-label extension phase study. Drug Des Devel Ther 2016;10:1515-1523.
- 115. Thakur D, Dickerson S, Kumar Bhutani M, Junor R. Impact of prolonged-release oxycodone/naloxone on outcomes affecting patients' daily functioning in comparison with extended-release tapentadol: a systematic review. Clin Ther 2015;37:212-224.
- 116. Chaudhuri KR, Prieto-Jurcynska C, Naidu Y, et al. The nondeclaration of nonmotor symptoms of Parkinson's disease to health care professionals: an international study using the nonmotor symptoms questionnaire. Mov Disord 2010;25:704-709.
- Marin C, Vilas D, Langdon C, et al. Olfactory dysfunction in neurodegenerative diseases. Curr Allergy Asthma Rep 2018;18:42.
- Doty RL. Olfaction in Parkinson's disease and related disorders. Neurobiol Dis 2012;46:527-552.
- 119. Ekker MS, Janssen S, Seppi K, et al. Ocular and visual disorders in Parkinson's disease: common but frequently overlooked. Parkinson Relat Disord 2017;40:1-10.
- 120. Poewe W, Seppi K, Tanner CM, et al. Parkinson disease. Nat Rev Dis Primers 2017;3:17013.
- 121. Schaeffer E, Berg D. Dopaminergic therapies for non-motor symptoms in Parkinson's disease. CNS Drug 2017;31:551-570.
- Gallagher DA, Schrag A. Psychosis, apathy, depression and anxiety in Parkinson's disease. Neurobiol Dis 2012;46:581-589.
- Weintraub D, Moberg PJ, Duda JE, Katz IR, Stern MB. Recognition and treatment of depression in Parkinson's disease. J Geriatr Psychiatry Neurol 2003;16:178-183.
- Richard IH, Kurlan R. A survey of antidepressant drug use in Parkinson's disease. Parkinson Study Group. Neurology 1997;49: 1168-1170.
- 125. Barone P, Poewe W, Albrecht S, et al. Pramipexole for the treatment of depressive symptoms in patients with Parkinson's disease: a randomised, double-blind, placebo-controlled trial. Lancet Neurol 2010;9:573-580.
- Oehlberg K, Barg FK, Brown GK, Taraborelli D, Stern MB, Weintraub D. Attitudes regarding the etiology and treatment of depression in Parkinson's disease: a qualitative study. J Geriatr Psychiatry Neurol 2008;21:123-132.
- Lesenskyj AM, Samples MP, Farmer JM, Maxwell CR. Treating refractory depression in Parkinson's disease: a meta-analysis of transcranial magnetic stimulation. Transl Neurodegener 2018;7:8.
- Sako W, Miyazaki Y, Izumi Y, Kaji R. Which target is best for patients with Parkinson's disease? A meta-analysis of pallidal and subthalamic stimulation. J Neurol Neurosurg Psychiatry 2014;85: 982-986.
- 129. Pagonabarraga J, Kulisevsky J, Strafella AP, Krack P. Apathy in Parkinson's disease: clinical features, neural substrates, diagnosis, and treatment. Lancet Neurol 2015;14:518-531.
- Castrioto A, Thobois S, Carnicella S, Maillet A, Krack P. Emotional manifestations of PD: Neurobiological basis. Mov Disord 2016;31:1103-1113.
- Czernecki V, Pillon B, Houeto JL, Pochon JB, Levy R, Dubois B. Motivation, reward, and Parkinson's disease: influence of dopatherapy. Neuropsychologia 2002;40:2257-2267.
- Czernecki V, Schupbach M, Yaici S, et al. Apathy following subthalamic stimulation in Parkinson disease: a dopamine responsive symptom. Mov Disord 2008;23:964-969.

- 133. Wang H-F, Yu J-T, Tang S-W, et al. Efficacy and safety of cholinesterase inhibitors and memantine in cognitive impairment in Parkinson's disease, Parkinson's disease dementia, and dementia with Lewy bodies: systematic review with meta-analysis and trial sequential analysis. J Neurol Neurosurg Psychiatry 2015;86:135.
- 134. Tricco AC, Soobiah C, Berliner S, et al. Efficacy and safety of cognitive enhancers for patients with mild cognitive impairment: a systematic review and meta-analysis. CMAJ 2013;185:1393-1401.
- 135. Weaver FM, Follett K, Stern M, et al. Bilateral deep brain stimulation vs best medical therapy for patients with advanced Parkinson disease: a randomized controlled trial. JAMA 2009;301:63-73.
- Schuepbach WM, Rau J, Knudsen K, et al. Neurostimulation for Parkinson's disease with early motor complications. N Engl J Med 2013;368:610-622.
- 137. Uc EY, Doerschug KC, Magnotta V, et al. Phase I/II randomized trial of aerobic exercise in Parkinson disease in a community setting. Neurology 2014;83:413-425.
- 138. Leung IH, Walton CC, Hallock H, Lewis SJ, Valenzuela M, Lampit A. Cognitive training in Parkinson disease: a systematic review and meta-analysis. Neurology 2015;85:1843-1851.
- Ehrt U, Broich K, Larsen JP, Ballard C, Aarsland D. Use of drugs with anticholinergic effect and impact on cognition in Parkinson's disease: a cohort study. J Neurol Neurosurg Psychiatry 2010;81: 160-165.
- 140. Poewe W. Psychosis in Parkinson's disease. Mov Disord 2003;18-(suppl 6):S80-S87.
- 141. Poewe W, Seppi K. Treatment options for depression and psychosis in Parkinson's disease. J Neurol 2001;248(suppl 3):III12-III21.
- Hawkins T, Berman BD. Pimavanserin: a novel therapeutic option for Parkinson disease psychosis. Neurol Clin Pract 2017;7: 157-162.
- 143. Weintraub D, Chiang C, Kim HM, et al. Antipsychotic use and physical morbidity in Parkinson disease. Am J Geriatr Psychiatry 2017;25:697-705.
- 144. Weintraub D, Chiang C, Kim HM, et al. Association of antipsychotic use with mortality risk in patients with Parkinson disease. JAMA Neurol 2016;73:535-541.
- Moreno GM, Gandhi R, Lessig SL, Wright B, Litvan I, Nahab FB. Mortality in patients with Parkinson disease psychosis receiving pimavanserin and quetiapine. Neurology 2018;91(17):797-799. https://doi.org/10.1212/WNL.0000000000006396.
- 146. Burn D, Emre M, McKeith I, et al. Effects of rivastigmine in patients with and without visual hallucinations in dementia associated with Parkinson's disease. Mov Disord 2006;21:1899-1907.
- Lim SY, Evans AH, Miyasaki JM. Impulse control and related disorders in Parkinson's disease: review. Ann N Y Acad Sci 2008; 1142:85-107.
- 148. Lim SY, Tan ZK, Ngam PI, et al. Impulsive-compulsive behaviors are common in Asian Parkinson's disease patients: assessment using the QUIP. Parkinson Relat Disord 2011;17:761-764.
- Bastiaens J, Dorfman BJ, Christos PJ, Nirenberg MJ. Prospective cohort study of impulse control disorders in Parkinson's disease. Mov Disord 2013;28:327-333.
- Weintraub D, David AS, Evans AH, Grant JE, Stacy M. Clinical spectrum of impulse control disorders in Parkinson's disease. Mov Disord 2015;30:121-127.
- Pondal M, Marras C, Miyasaki J, et al. Clinical features of dopamine agonist withdrawal syndrome in a movement disorders clinic. J Neurol Neurosurg Psychiatry 2013;84:130-135.
- 152. Patel S, Garcia X, Mohammad ME, et al. Dopamine agonist withdrawal syndrome (DAWS) in a tertiary Parkinson disease treatment center. J Neurol Sci 2017;379:308-311.
- 153. Lhommee E, Klinger H, Thobois S, et al. Subthalamic stimulation in Parkinson's disease: restoring the balance of motivated behaviours. Brain 2012;135:1463-1477.
- Kasemsuk C, Oyama G, Hattori N. Management of impulse control disorders with deep brain stimulation: a double-edged sword. J Neurol Sci 2017;374:63-68.

- Chou KL, Evatt M, Hinson V, Kompoliti K. Sialorrhea in Parkinson's disease: a review. Mov Disord 2007;22:2306-2313.
- Egevad G, Petkova VY, Vilholm OJ. Sialorrhea in patients with Parkinson's disease: safety and administration of botulinum neurotoxin. J Parkinson Dis 2014;4:321-326.
- Palma JA, Kaufmann H. Treatment of autonomic dysfunction in Parkinson disease and other synucleinopathies. Mov Disord 2018; 33:372-390.
- Eschlbock S, Wenning G, Fanciulli A. Evidence-based treatment of neurogenic orthostatic hypotension and related symptoms. J Neural Transm (Vienna) 2017;124:1567-1605.
- O'Sullivan JD, Hughes AJ. Apomorphine-induced penile erections in Parkinson's disease. Mov Disord 1998;13:536-539.
- Arnold G, Schwarz J, Macher C, Oertel WH. Domperidone is superior to ondansetron in acute apomorphine challenge in previously untreated parkinsonian patients—a double blind study. Parkinson Relat Disord 1997;3:191-193.
- Rossi M, Merello M, Perez-Lloret S. Management of constipation in Parkinson's disease. Expert Opin Pharmacother 2015;16: 547-557.
- Mahowald MW, Schenck CH, Bornemann MA. Pathophysiologic mechanisms in REM sleep behavior disorder. Curr Neurol Neurosci Rep 2007;7:167-172.
- St Louis EK, Boeve AR, Boeve BF. REM sleep behavior disorder in Parkinson's disease and other synucleinopathies. Mov Disord 2017;32:645-658.
- Martinez-Martin P, Reddy P, Katzenschlager R, et al. EuroInf: a multicenter comparative observational study of apomorphine and levodopa infusion in Parkinson's disease. Mov Disord 2015;30: 510-516.
- 165. DiMarzio M, Pilitsis JG, Gee L, et al. King's Parkinson's Disease Pain Scale for assessment of pain relief following deep brain stimulation for Parkinson's disease. Neuromodulation 2018;21(6):617-622. https://doi.org/10.1111/ner.12778.
- Gilron I, Baron R, Jensen T. Neuropathic pain: principles of diagnosis and treatment. Mayo Clin Proc 2015;90:532-545.
- Titova N, Padmakumar C, Lewis SJG, Chaudhuri KR. Parkinson's: a syndrome rather than a disease? J Neural Transm (Vienna) 2017; 124:907-914.
- Chaudhuri KR, Sauerbier A, Rojo JM, et al. The burden of nonmotor symptoms in Parkinson's disease using a self-completed non-motor questionnaire: a simple grading system. Parkinson Relat Disord 2015;21:287-291.
- Titova N, Chaudhuri KR. Non-motor Parkinson disease: new concepts and personalised management. Med J Aust 2018;208: 404-409.
- Chaudhuri R, Rojo JM, Schapira AH, et al. A proposal for a comprehensive grading of Parkinson's disease severity combining motor and non-motor assessments: meeting an unmet need. PloS ONE 2013;8:e57221.
- 171. Poewe W, Hauser RA, Lang A, ADAGIO Investigators. Effects of rasagiline on the progression of nonmotor scores of the MDS-UPDRS. Mov Disord 2015;30:589-592.
- Dafsari HS, Reddy P, Herchenbach C, et al. Beneficial effects of bilateral subthalamic stimulation on non-motor symptoms in Parkinson's disease. Brain Stim 2016;9:78-85.
- 173. Pieper D, Mathes T. Survey of instructions for authors on how to report an update of a systematic review: guidance is needed. Evid Based Med 2017;22:45-48.
- 174. Ebell MH, Siwek J, Weiss BD, et al. Strength of recommendation taxonomy (SORT): a patient-centered approach to grading

- evidence in the medical literature. Am Fam Physician 2004;69: 548-556.
- Guyatt GH, Oxman AD, Vist GE, et al. GRADE: an emerging consensus on rating quality of evidence and strength of recommendations. BMJ 2008;336:924-926.
- 176. Rochester MP, Kane AM, Linnebur SA, Fixen DR. Evaluating the risk of QTc prolongation associated with antidepressant use in older adults: a review of the evidence. Ther Adv Drug Saf 2018;9:297-308.
- Administration USFaD. Guidance for Industry and FDA Staff. Class II special controls guidance document: repetitive transcranial magnetic stimulation (rTMS) systems. https://www.fda.gov/ RegulatoryInformation/Guidances/ucm265269.htm. Accessed November 2013.
- 178. Manolis TA, Manolis AA, Manolis AS. Cardiovascular safety of psychiatric agents: a cautionary tale. Angiology 2018: 3319718780145.
- 179. Brasure M, Jutkowitz E, Fuchs E, et al. Nonpharmacologic Interventions for Agitation and Aggression in Dementia. Report No.: 16-EHC019-EF. AHRQ Comparative Effectiveness Reviews. Rockville, MD: Agency for Healthcare Research and Quality; 2016.

APPENDIX

Movement Disorders Society
Evidence-Based Medicine in
Movement Disorders Committee:
Collaborators of the Parkinson's
Disease Update on Non-Motor
Symptoms Study Group

Lana Chahine, MD, Department of Neurology, University of Pittsburgh, PA, USA

Eva-Maria Hametner, MD, Department of Neurology, Medical University Innsbruck, Innsbruck, Austria

Beatrice Heim, MD, Department of Neurology, Medical University Innsbruck, Innsbruck, Austria

Shen-Yang Lim, MD, FRACP, Division of Neurology and the Mah Pooi Soo & Tan Chin Nam Centre for Parkinson's & Related Disorders, University of Malaya, Kuala Lumpur, Malaysia

Werner Poewe, MD, Department of Neurology, Medical University Innsbruck, Innsbruck, Austria

Atbin Djamshidian-Tehrani, MD, Department of Neurology, Medical University Innsbruck, Innsbruck, Austria

Supporting Data

Additional Supporting Information may be found in the online version of this article at the publisher's web-site.