BORROWING EXTERNAL CONTROLS FOR AN EVENT-DRIVEN PEDIATRIC TRIAL IN PAH: A CASE STUDY

Adele Morganti, Matthieu Villeneuve Actelion JNJ Biostatistics Cristina Sotto, An Vandebosch JNJ SDS-SMM

OUTLINE

- > Pediatric PAH Background
- Case study: borrowing external controls for an eventdriven pediatric trial in PAH
- ➤ Conclusions

PEDIATRIC PAH – BACKGROUND

Rare disease affecting the vessels of pulmonary circulation

Adult efficacy proven by time to disease progression or exercise capacity.

Partial extrapolation accepted by HAs

- No PD/intermediate endpoint that can be defined across pediatric subsets
 - > Effect on pulmonary vascular resistance requires invasive approach, unacceptable in children (nowadays)
 - > Exercise capacity can only be assessed in developmentally able children

PEDIATRIC PAH – BACKGROUND (CONT)

As of today, **time to disease worsening** represents the only clinically meaningful efficacy endpoint to study PAH in the pediatric patients (Gomberg-Maitland 2013)

Conducting event driven study is challenging due to:

- the rarity of the disease
- increasing off-label use in the pediatric patients

STANDARD SUPERIORITY EVENT-DRIVEN DESIGN

Standard TTE Design

- accrual rate=5/months
- max study duration=60 months
- 50% survival @18 mos. for CONTROL
- HR=0.6 (from adult study)
- 1-sided significance level=2.5%
- 1:1 randomization

> N = 205

- power >80%
- events: 129

TTE=time to event; HR=hazard ratio;

Based on HA interactions:

Strict control of type I at 0.025 (1-sided)

Sponsor concern:

Power > 80% (linked to conclusiveness for FDA discussion for written request)

Study duration needs to meet regulatory timelines

A POSSIBLE SOLUTION: BORROWING CONTROLS

Decrease sample size by borrowing **external controls** from an ongoing pediatric PAH trial with a different drug and same primary endpoint

Fit with Pocock criteria (1976) external control

- 1. same SoC treatments
- 2. contemporary with same eligibility criteria
- 3. same endpoint: time to disease progression(with adjudication)
- 4. WHO group 1, same etiology
- 5. similar geographical landscape
- 6. patient selection and accrual expected to be similar

Only one contemporary data source for external controls!

ROBUST PRIOR

- Bayesian methods for incorporating external control information for a new trial → exchangeability assumption
 - always a possibility of prior-data conflict
- Robust approach
 - combines an informative and a vague prior, appropriately weighted

$$p(\theta) = w_1 p_1(\theta) + (1 - w_1) p_2(\theta)$$
mixture prior informative part (precise information from external data)

updated (posterior) weights shift to the corresponding component depending on the degree of (dis)similarity

Schmidli et al. (2014) Biometrics 70: 1023-1032.

BAYESIAN INFORMATIVE PRIOR

Asymptotic Normal distribution approximation of log (HR) is used

We applied **robust prior and power prior** approaches for $log(\lambda_c)$ and compared the operating characteristics in this context.

PAH EVENT-DRIVEN TRIAL: BAYESIAN APPROACH

Simulations were performed to explore operational characteristics

PRIOR:

ONGOING TRIAL FOR CONTROL

Robust Prior Approach

- weight of informative part: 0.7, 0.9
- vague/informative variance ratio: 1000
- no. of events for CONTROL in parallel trial: 20, 40
- 10,000 simulated trials
- varying control event rate

Power Prior Approach

- full borrowing (alpha=1)
- static

ACCUMULATED DATA:

TRIAL ON NEW DRUG VS. CONTROL

Standard TTE Design

- accrual rate=5/mo.
- 50% survival @18 mos. for CONTROL
- HR=0.6 (from GRIPHON adult study)
- 1-sided significance level=2.5%
- 1:1 randomization

Sample size/events reduced to N=150 / 89

BORROWING WINDOW

Simulations were performed to identify an efficient borrowing window:

An efficient borrowing window was defined as:

- type I < 0.025 (1-sided)
- power >80%

CONCLUSIONS

- ➤ When strict type I and II error control is required, robust and power prior approaches require strict homogeneity between internal and external controls (low probability of success)
- The borrowing window is similar when comparing robust prior and power prior approach
 - riangleright varying the prior weight does not address departure from homogeneity in our case (only one source)

THANK YOU.

REFERENCES

[Gomberg-Maitland 2013] Gomberg-Maitland et al. "New Trial Designs and Potential Therapies for Pulmonary Artery Hypertension", J Am Coll Cardiol 2013;62: 82–91

[Ibrahim 2000] Ibrahim et al. "The Power Prior: Theory and Applications", Stat. Med. 2015; 34(28):3724-3749

[Pocock 1976] Pocock S. "The combination of Randomized and Historical Controls in Clinical Trials", Journal of Chronic Diseases 1976;29: 175-178

[Schmidli 2014] Schmidli et al. "Robust Meta-Analytic-Predictive Priors in Clinical Trials with Historical Control Information"; Biometrics 2014; 70 1023-1032

BACK-UP

