FOOD AND DRUG ADMINISTRATION

Center for Drug Evaluation and Research

ANTIVIRAL DRUGS ADVISORY COMMITTEE MEETING

AGENDA

January 10, 2001

Holiday Inn – Bethesda, Maryland
NDA 21-227, Cancidas™ (caspofungin acetate) Injection, Merck Research Laboratories, proposed for treatment of invasive aspergillosis in patients refractory to, or intolerant of, other therapies.

8:30 a.m.
Call to Order and Opening Remarks

Roy M. Gulick, M.D., M.P.H.

Acting Chair, AVAC

Introduction of Committee

Conflict of Interest Statement

Tara P. Turner, Pharm.D.

Executive Secretary, AVAC

8:40 a.m.
FDA Introductory Remarks

Mark Goldberger, M.D., M.P.H.

Director, Division of Special

Pathogen and Immunologic

Drug Products, FDA

8:45 a.m.
Guest Presentation

John R. Perfect, M.D.

Treatment of Aspergillosis

Duke University Medical Center

9:15 a.m.
Sponsor Presentation

Merck Research Laboratories

Opening Comments

Jeffrey Chodakewitz, M.D.

Introduction

Tamra Goodrow, Ph.D.

Caspofungin Development Program

Carole Sable, M.D.

Concluding Remarks

Jeffrey Chodakewitz, M.D.

11:15 a.m.
Break

11:30 a.m.
FDA Presentation

Eileen Navarro, M.D.

Medical Officer

Division of Special Pathogen

and Immunologic Drug

Products, FDA

12:30 p.m.
Lunch

1:30 p.m.
Open Public Hearing

Paul Hale – Bristol-Myers Squibb, Princeton, New Jersey

2:30 p.m.
Charge to the Committee

Mark Goldberger, M.D., M.P.H.

Director, Division of Special

Pathogen and Immunologic

Drug Products, FDA

2:40 p.m.
Committee Discussion and Vote

5:30 p.m.
Adjourn

Questions to the Committee
1.
Do the data presented demonstrate that Cancidas™ is safe and effective for the treatment of invasive aspergillosis in patients who are refractory to, or intolerant of, standard antifungal therapy?

a. In your discussion, please comment on the following:

i. the amount (e.g., doses and duration) of safety data

ii. the restriction on the population (refractory, intolerant)

iii. the historical control (Study 028/029)

b. If the answer to the above is no, what additional information would you require?

2.
The indication discussed today is for patients who are refractory to, or intolerant of standard antifungal therapy. What additional information (preclinical and/or clinical) would be needed to support the indication of initial therapy/first line treatment of invasive aspergillosis?

3.
What additional advice does the committee have regarding the design of future studies needed in the development of therapeutic agents for initial therapy, and therapy of patients refractory or intolerant to other antifungal therapies, in patients with pulmonary and/or disseminated aspergillosis?

Potential items for discussion could include:

a. the role of animal models

b. the impact of whether the agent kills the organism (is “fungicidal”) or inhibits its growth

(is “fungistatic”)

c. the relative importance of microbiological endpoints compared to clinical endpoints in evaluating the agent’s efficacy in a clinical trial

d. choice of control regimen (historical vs. active control)

Antiviral Drugs Advisory Committee

January 10, 2001 Meeting

Consultants and Guests

Consultants (voting)

William Blackwelder, Ph.D.
(Consultant - Center for Biologics Evaluation and Research)

8613 Hempstead Avenue

Bethesda, Maryland 20817

Rana A. Hajjeh, M.D.

Centers for Disease Control

NCID Division of Bacterial and Mycotic Diseases

1600 Clifton Road, NE

Mailstop C09

Atlanta, Georgia 30333

Guests and Guest Speakers (non-voting)

John R. Graybill, M.D.

Chief, Infectious Diseases Service

Audie Murphy VA Hospital

7400 Merton Minter Boulevard

San Antonio, Texas 78284

John R. Perfect, M.D.

Professor of Medicine

Division of Infectious Diseases

Duke University Medical Center

Room 1558; South Building; Blue Zone

Durham, North Carolina 27710

Jonathan M. Schapiro, M.D.

Clinical Assistant Professor

Department of Medicine

Stanford University School of Medicine

Center for AIDS Research

S-156 Grant Building

Stanford, California 94305

David Stevens, M.D.

Chief of Infectious Diseases

Department of Medicine

Santa Clara Valley Medical Center

751 South Bascom Avenue

San Jose, California 95128-2699

