

Consent Processes for Longitudinal Research with ‘Rich” Behavioral & Biospecimen Data from Multiple Family Members

Workshop on Proposed Revisions to the Common Rule in
Relation to the Behavioral and Social Sciences

National Research Council

Board on Behavioral, Cognitive, and Sensory Sciences

March 21, 2013

Sally I. Powers

powers@psych.umass.edu

CONSENT PROCESS & SPECIAL POPULATIONS

My research focus:

- > 30 years studying effects of social stress on the emergence and course of depression throughout childhood, adolescence and adulthood

Primary social stressor: Conflict in families & close relationships

- Adolescents (14 – 17 yrs) and parents
- Emerging adult (18-19 yrs) dating couples
- Newlywed couples
- New parents, fetus, infant (0 – 12 mths)

Consent Issues Relevant to **Type of Data**

- “**Rich**” data with unknown analysis possibilities
 - Biospecimen
 - Behavioral
- **Interdependent** data involving individuals in relationships
- **Longitudinal** follow-up
- Risk research: **mental health** data ranging from subclinical to clinical severity; **social & physical development** data

Consent Issues Relevant to **Special Populations**

- **Underage** subjects
 - Future use when adult
 - Longitudinal follow-up when adult
 - Adolescents with legal adult status
- Emergent clinical **disorders**

RICH DATA:

Biospecimen or behavioral data, which can be **re-coded, re-assayed, or re-tested** to yield new information not proposed in the original study.

Distinct from secondary analysis of large survey datasets, which reanalyze existing coded information.

RICH DATA: SALIVA BIOSPECIMENS

Saliva sampling throughout couple conflict

Interdependent
data

RICH DATA: HAIR BIOSPECIMENS

RICH DATA: CURRENT SALIVA ANALYTES

- 17a-Hydroxyporgesterone
- Aldosterone
- Alpha-Amylase
- Androstenedione
- Beta-Endorphin
- C-Reactive Protein
- Chromogranin A
- Corticotropin-Releasing Hormone
- Cortisol
- Cotinine
- Dexamethasone
- DHEA
- DHEA-S
- DNA analysis
- Estradiol
- Estriol
- Estrone
- Interleukin-1 Beta
- Interleukin-6
- Melatonin
- Neopterin
- Nerve Growth Factor
- Progesterone
- Secretory Immunoglobulin A
- Serum IGF-1
- Testosterone
- TNF-a
- Total Protein
- Transferrin & Blood Cont.

<http://www.salimetrics.com/analytes>

RICH BIOSPECIMEN DATA:

- **What are the changes being considered for new uses of existing biospecimens?**
 - Current: de-identified biospecimens may be used without re-consent; identified biospecimens require re-consent or prior consent
 - Proposed: Prior consent required whether de-identified or not, but consent is for 'open-ended' use.
- **How might the changes affect my research?**
 - All longitudinal research is identifiable by its nature.
 - We receive prior consent for broad areas of testing, rather than completely 'open-ended' use.
 - Participants are very concerned about open-ended use
 - We, but not participants, can assume that all biospecimens will be identifiable in the future.

RICH BEHAVIORAL DATA:

- Proposed changes address issues with biospecimen data, but should consider identifiable rich behavioral data similarly.
- If behavioral data is not considered, IRB decisions will vary widely from site to site on consent procedures for future use.

RICH BEHAVIORAL DATA: CONFLICT VIDEOS

- Multiple behavioral coding schemes
- Original coding: submission
- Later coding to contrast with a different sample: secure base (attachment behaviors)

RICH BEHAVIORAL DATA: CONFLICT VIDEOS

Working with computer scientists to amplify minute color changes to clearly show and analyze cardiovascular stress reactions to family conflict

RICH BEHAVIORAL DATA

- Do proposed changes for biospecimens work for rich (videotaped) behavioral data?
 - Current: is there a consistent common rule for video data? (Identified biospecimens require re-consent or prior consent)
 - Proposed: Prior consent required whether de-identified or not, but consent is for 'open-ended' use.

Consent Issues Relevant to **Type of Data**

- “**Rich**” data with unknown possibilities
 - Biospecimen
 - Behavioral
- **Interdependent** data involving individuals in relationships
- **Longitudinal** follow-up
- Risk research: **mental health** data ranging from subclinical to clinical severity; **social & physical development** data

INTERDEPENDENT LONGITUDINAL DATA

- Do proposed changes address longitudinal follow-up of rich, interdependent relationship data?
 - Current: re-consent is necessary for new data from original participant
 - Unclear: IRBs differ on whether investigators can re-contact participants for new study, using contact info from original study
 - We obtain consent in our original study for follow-up through multiple contact sources (specific friends, parents, online sources)
 - **Special case of interdependent data**

Consent Issues Relevant to **Type of Data**

- “**Rich**” data with unknown possibilities
 - Biospecimen
 - Behavioral
- **Interdependent** data involving individuals in relationships
- **Longitudinal** follow-up
- Risk research: **mental health** data ranging from subclinical to clinical severity; **social & physical development** data

MENTAL, SOCIAL & PHYSICAL DATA

- Normal life is somewhat uncomfortable.
- Are current 'warnings' appropriate or unnecessarily disturbing, limiting potentially beneficial research?
 - Mental health symptoms
 - Stressful life experiences
 - Adolescent social activities
 - Adolescent pubertal changes
- Minimal risk

Consent Issues Relevant to **Special Populations**

- Underage subjects
 - Future use when child is an adult
 - Longitudinal follow-up when the child is an adult: Harvard Three Generational Study
 - Adolescents with legal adult status: Prenatal depression in teenage mothers; appropriate access to research and parenting interventions
- Emergent clinical disorders