
Guidance for Industry

Medical Imaging Drug and Biological Products

Part 3: Design, Analysis, and Interpretation of Clinical Studies

This guidance document is being distributed for comment purposes only.

Comments and suggestions regarding this draft document should be submitted within 30 days of publication in the *Federal Register* of the notice announcing the availability of the draft guidance. Submit comments to Dockets Management Branch (HFA-305), Food and Drug Administration, 5630 Fishers Lane., rm. 1061, Rockville, MD 20852. All comments should be identified with the docket number listed in the notice of availability published in the *Federal Register*.

For questions regarding this draft document contact (CDER) Kyong Kang, 301-827-7510 or (CBER) George Mills, 301-827-5097.

**U.S. Department of Health and Human Services
Food and Drug Administration
Center for Drug Evaluation and Research (CDER)
Center for Biologics Evaluation and Research (CBER)**

**May 2003
Clinical Medical**

Guidance for Industry

Medical Imaging Drug and Biological Products

Part 3: Design, Analysis, and Interpretation of Clinical Studies

Additional copies of this Guidance are available from:

*Division of Drug Information HFD-240
Center for Drug Evaluation and Research
Food and Drug Administration
5600 Fishers Lane, Rockville, MD 20857
(Phone 301-827-4573)*

Internet: <http://www.fda.gov/cder/guidance/index.htm>.

or

*Office of Communication, Training and
Manufacturers Assistance, HFM-40
Center for Biologics Evaluation and Research
Food and Drug Administration
1401 Rockville Pike, Rockville, MD 20852-1448*

Internet: <http://www.fda.gov/cber/guidelines.htm>.

Mail: the Voice Information System at 800-835-4709 or 301-827-1800.

**U.S. Department of Health and Human Services
Food and Drug Administration
Center for Drug Evaluation and Research (CDER)
Center for Biologics Evaluation and Research (CBER)**

**May 2003
Clinical Medical**

Table of Contents

I. INTRODUCTION.....	2
II. SCOPE — TYPES OF MEDICAL IMAGING AGENTS	3
A. Contrast Agents.....	3
B. Diagnostic Radiopharmaceuticals	3
III. GENERAL CONSIDERATIONS IN THE CLINICAL EVALUATION OF MEDICAL IMAGING AGENTS	4
A. Phase 1 Studies	4
B. Phase 2 Studies	5
C. Phase 3 Studies	5
IV. ADDITIONAL CONSIDERATIONS IN THE CLINICAL EVALUATION OF EFFICACY	6
A. Selecting Subjects.....	6
B. Imaging Conditions and Image Evaluations	6
1. <i>Imaging Conditions.....</i>	<i>7</i>
2. <i>Methods and Considerations for Image Evaluation</i>	<i>7</i>
3. <i>Steps in Image Evaluation</i>	<i>8</i>
4. <i>Endpoints in Trials.....</i>	<i>9</i>
5. <i>Case Report Forms</i>	<i>10</i>
6. <i>CRFs for Image Evaluation</i>	<i>11</i>
7. <i>Blinded Imaging Evaluations.....</i>	<i>11</i>
8. <i>Independent Image Evaluations.....</i>	<i>15</i>
9. <i>Offsite and Onsite Image Evaluations</i>	<i>16</i>
10. <i>Assessment of Interreader and Intrareader Variability.....</i>	<i>16</i>
11. <i>Protocol and Nonprotocol Images</i>	<i>17</i>
12. <i>Separate or Combined Image Evaluations.....</i>	<i>18</i>
C. Truth Standards (Gold Standards)	21
D. Comparison Groups.....	22
1. <i>Comparison to an Agent or Modality Approved for a Similar Indication</i>	<i>22</i>
2. <i>Comparison to Placebo</i>	<i>23</i>
V. STATISTICAL ANALYSIS.....	24
A. Statistical Methods.....	24
B. Diagnostic Performance	25
GLOSSARY.....	26

1
2
3 **Guidance for Industry¹**
4 **Medical Imaging Drug and Biological Products**
5 **Part 3: Design, Analysis and Interpretation of Clinical Studies**
6
7

8
9 This draft guidance, when finalized, will represent the Food and Drug Administration's (FDA's) current
10 thinking on this topic. It does not create or confer any rights for or on any person and does not operate to
11 bind FDA or the public. An alternative approach may be used if such approach satisfies the requirements
12 of the applicable statutes and regulations. If you want to discuss an alternative approach, contact the FDA
13 staff responsible for implementing this guidance. If you cannot identify the appropriate FDA staff, call
14 the appropriate number listed on the title page of this guidance.
15

16
17
18
19 **I. INTRODUCTION**
20

21 This guidance is one of three guidances intended to assist developers of medical imaging drug
22 and biological products (*medical imaging agents*) in planning and coordinating their clinical
23 investigations and preparing and submitting investigational new drug applications (INDs), new
24 drug applications (NDAs), biologics license applications (BLAs), abbreviated NDAs (ANDAs),
25 and supplements to NDAs or BLAs. The three guidances are: *Part 1: Conducting Safety*
26 *Assessments of Medical Imaging Agents*; *Part 2: Clinical Indications*; and *Part 3: Design,*
27 *Analysis, and Interpretation of Clinical Studies*.
28

29 Medical imaging agents generally are governed by the same regulations as other drug and
30 biological products.² However, because medical imaging agents are used to diagnose and
31 monitor diseases or conditions, development programs for medical imaging agents can be
32 tailored to reflect how these products are used. Specifically, this guidance discusses our
33 recommendations on how to design a clinical development program for a medical imaging agent
34 including selecting subjects, and acquiring, analyzing and interpreting medical imaging data.
35

¹ This guidance has been prepared by the Division of Medical Imaging and Radiopharmaceutical Drug Products in the Center for Drug Evaluation and Research (CDER) and the Office of Therapeutics Research and Review in the Center for Biologics Evaluation and Research (CBER) at the Food and Drug Administration.

² Sponsors developing medical imaging agents should be familiar with Agency regulations and guidances pertaining to the development of these products.

Contains Nonbinding Recommendations

Draft — Not for Implementation

36 FDA's guidance documents, including this guidance, do not establish legally enforceable
37 responsibilities. Instead, guidances describe the Agency's current thinking on a topic and should
38 be viewed only as recommendations, unless specific regulatory or statutory requirements are
39 cited. The use of the word *should* in Agency guidances means that something is suggested or
40 recommended, but not required.

41

42 A glossary of common terms used in diagnostic medical imaging is provided at the end of this
43 document.

44

II. SCOPE — TYPES OF MEDICAL IMAGING AGENTS

45

46
47 This guidance discusses medical imaging agents that are administered in vivo and are used for
48 diagnosis or monitoring. Included are medical imaging agents used with medical imaging
49 techniques such as radiography, computed tomography (CT), ultrasonography, magnetic
50 resonance imaging (MRI), and radionuclide imaging. It is not intended to cover the development
51 of in vitro diagnostic uses, or to therapeutic uses of these agents.³

52

53 Medical imaging agents can be classified into at least two general categories:

54

A. Contrast Agents

55

56
57 Contrast agents improve the visualization of tissues, organs, and physiologic processes by
58 increasing the relative difference of imaging signal intensities in adjacent regions of the body.
59 Products include: (1) iodinated compounds used in radiography and CT; (2) paramagnetic
60 metallic ions (such as ions of gadolinium, iron, and manganese) linked to a variety of molecules
61 and used in MRI; and (3) microbubbles, microaerosomes, and related microparticles used in
62 diagnostic ultrasonography.

63

B. Diagnostic Radiopharmaceuticals

64

65
66 As used in this guidance, a *diagnostic radiopharmaceutical* is (1) an article intended for use in
67 the diagnosis or monitoring of a disease or a manifestation in humans and that exhibits
68 spontaneous disintegration of unstable nuclei with the emission of nuclear particles or photons or
69 (2) any nonradioactive reagent kit or nuclide generator that is intended to be used in the
70 preparation of such an article.⁴ As stated in the preamble to FDA's proposed rule on Regulations
71 for In Vivo Radiopharmaceuticals Used for Diagnosis and Monitoring, the Agency interprets this
72 definition to include articles that exhibit spontaneous disintegration leading to the reconstruction

³ The guidance is not intended to apply to the development of research drugs that do not have clinical usefulness. The Agency recognizes the potential of imaging as a research tool and some of the principles of the guidance may be applicable. Sponsors of such products are urged to contact the appropriate review division for advice on product development.

⁴ 21 CFR 315.2 and 601.31.

Contains Nonbinding Recommendations

Draft — Not for Implementation

73 of unstable nuclei and the subsequent emission of nuclear particles or photons (63 FR 28301 at
74 28303; May 22, 1998).

75
76 Diagnostic radiopharmaceuticals are generally radioactive drugs or biological products that
77 contain a radionuclide that may be linked to a ligand or carrier.⁵ These products are used in
78 planar imaging, single photon emission computed tomography (SPECT), positron emission
79 tomography (PET), or with other radiation detection probes.

80
81 Diagnostic radiopharmaceuticals used for imaging typically have two distinct components.

- 82
83 • A radionuclide that can be detected in vivo (e.g., technetium-99m, iodine-123, indium-111).
84 The radionuclide typically is a radioactive molecule with a relatively short physical half-life
85 that emits radioactive decay photons having sufficient energy to penetrate the tissue mass of
86 the patient. These photons can then be detected with imaging devices or other detectors.
- 87 • A nonradioactive component that delivers the molecule to specific areas within the body.
88 This nonradionuclidic portion of the diagnostic radiopharmaceutical often is an organic
89 molecule such as a carbohydrate, lipid, nucleic acid, peptide, small protein, or antibody. In
90 general, the purpose of the nonradioactive component is to direct the radionuclide to a
91 specific body location or process.

92
93 As technology advances, new products may emerge that do not fit into these traditional
94 categories (e.g., agents for optical imaging, magnetic resonance spectroscopy, combined contrast
95 and functional imaging). In such instances, developers of these products are encouraged to
96 contact the appropriate reviewing division for advice on product development.

97 98 99 **III. GENERAL CONSIDERATIONS IN THE CLINICAL EVALUATION OF** 100 **MEDICAL IMAGING AGENTS**

101 102 **A. Phase 1 Studies**

103
104 The general goal of phase 1 studies⁶ is to obtain pharmacokinetic and human toxicology
105 assessments of the safety of a single dose and increasing doses of a drug or biological product.
106 We recommend that evaluation of a medical imaging agent that targets a specific metabolic
107 process or receptor include assessments of its potential effects on these processes or receptors.

108
109 We recommend that, for diagnostic radiopharmaceuticals, organ and tissue distribution data over
110 time be collected to optimize subsequent imaging protocols and calculate radiation dosimetry

⁵ In this guidance, the terms *ligand* and *carrier* refer to the entire nonradionuclidic portion of the diagnostic radiopharmaceutical.

⁶ See also the guidance *Content and Format of Investigational New Drug Applications (INDs) for Phase-1 Studies of Drugs, Including Well-Characterized, Therapeutic, Biotechnology-Derived Products*.

Contains Nonbinding Recommendations

Draft — Not for Implementation

111 (see Part I, Section IV.D). We also recommend that, as appropriate, pharmacokinetic and
112 pharmacodynamic evaluations be made of the intact diagnostic radiopharmaceutical, the carrier
113 or ligand, and other vial contents, especially when large amounts of cold components are
114 present. This can be achieved by administering large doses of a medical imaging agent with low
115 specific activity, administering the contents of an entire vial of a medical imaging agent
116 (assuming that this approximates a worst-case scenario in clinical practice), or both. Because of
117 potential toxicities, this approach may not be appropriate for some drugs nor for most biological
118 products. In such cases, we recommend you contact the review division.

119

B. Phase 2 Studies

120

121
122 The general goals of phase 2 studies of medical imaging agents include (1) refining the agent's
123 clinically useful dose range or dosage regimen (e.g., bolus administration or infusion), (2)
124 answering outstanding pharmacokinetic and pharmacodynamic questions, (3) providing
125 preliminary evidence of efficacy and expanding the safety database, (4) optimizing the
126 techniques and timing of image acquisition, (5) developing methods and criteria by which
127 images will be evaluated, and (6) evaluating other critical questions about the medical imaging
128 agent.

129

130 We recommend that sponsors explore the consequences of dose (or dosage regimen) adjustment
131 on image acquisition and on the safety or effectiveness of the administered product. We
132 recommend that additional exploration include adjusting the following if relevant:

133

- 134 • character and amount of active and inactive ingredients
- 135 • amount of radioactivity
- 136 • amount of nonradioactive ligand or carrier
- 137 • specific activity
- 138 • radionuclide that is used

139

140 We recommend that methods used to determine the comparability, superiority, or inferiority of
141 different doses or regimens be discussed with the Agency. To the extent possible, the
142 formulation that will be used for marketing should be used during phase 2 studies. When a
143 different formulation is used, we recommend that bioequivalence and/or other bridging studies
144 be used to document the relevance of data collected with the original formulation.

145

146 We recommend that Phase 2 studies be designed to define the appropriate patient populations
147 and clinical settings for phase 3 studies. To gather preliminary evidence of efficacy, however,
148 both subjects with known disease (or patients with known structural or functional abnormalities)
149 and subjects known to be normal for these conditions may be included in clinical studies.
150 However, for products that are immunogenic or exhibit other toxicities, use of healthy subjects
151 may not be appropriate. We recommend that methods, endpoints, and items on the case report
152 form (CRF) that will be used in critical phase 3 studies be tested and refined.

153

C. Phase 3 Studies

154

155

Contains Nonbinding Recommendations

Draft — Not for Implementation

156 The general goals of phase 3 efficacy studies include confirming the principal hypotheses
157 developed in earlier studies, demonstrating the efficacy and continued safety of the medical
158 imaging agent, and validating instructions for use and for imaging in the population for which
159 the agent is intended. We recommend that the design of phase 3 studies (e.g., dosage, imaging
160 techniques and times, patient population, and endpoints) be based on the findings in phase 2
161 studies. We recommend that the formulation intended for marketing be used, or bridging studies
162 be performed.

163
164 When multiple efficacy studies are performed, the studies can be of different designs.⁷ To
165 increase the extent to which the results can be generalized, we recommend the studies be
166 independent of one another and use different investigators, clinical centers, and readers that
167 perform the blinded image evaluations (see Section IV.B).

168 IV. ADDITIONAL CONSIDERATIONS IN THE CLINICAL EVALUATION OF 169 EFFICACY 170

171
172 The following sections describe special considerations for the evaluation of efficacy in clinical
173 trials for medical imaging agents (see *Part 2: Clinical Indications*, Section IV, for
174 recommendations on general considerations for establishing effectiveness, clinical usefulness,
175 and clinical setting).

176 A. Selecting Subjects 177

178
179 We recommend that subjects included in phase 3 clinical efficacy studies be representative of the
180 population in which the medical imaging agent is intended to be used. We also recommend that
181 the protocol and study reports specify the method by which patients were selected for
182 participation in the study (e.g., consecutive subjects enrolled, random selection) to facilitate
183 assessments of potential selection bias (e.g., selecting patients most likely to have the desired
184 image finding).⁸

185 B. Imaging Conditions and Image Evaluations 186 187

⁷ See the guidance *Providing Clinical Evidence of Effectiveness for Human Drug and Biological Products*.

⁸ To aid in the subsequent use of this information in clinical trial design, the pretest odds or pretest probabilities of disease can be used as part of the selection criteria as a method of ensuring enrollment of the population of intended use and/or as part of the patient stratification or subsetting criteria for analysis. We recommend that the range of pretest probabilities enrolled be determined by the type of clinical setting that will support the labeling (e.g., a screening setting, a case finding setting, a pivotal decision setting). We recommend that the pretest odds or probabilities be estimated for all subjects after enrollment, but before any trial results are made available. We also recommend that, these odds and probabilities be derived from prespecified criteria for disease (e.g., history, physical findings, results of other diagnostic evaluations) according to prespecified algorithms. We recommend that the estimated pretest odds and probabilities of disease should be compared with the pretest odds and probabilities actually observed in the studies. (See Part 2, Section IV.C and the glossary for use of pretest odds or probabilities in the analysis of a study.)

Contains Nonbinding Recommendations

Draft — Not for Implementation

188 The following guidance may be customized to the specific medical imaging drug, biological
189 product, or imaging modality under development. (The term *images* is nonspecific and may refer
190 to an individual image or to a set of images acquired from different views, different sequences
191 and timing.)

192

193 1. *Imaging Conditions*

194

195 We recommend that the effects of changes in relevant imaging conditions (e.g., timing of
196 imaging after product administration, views, instrument settings, patient positioning) on
197 image quality and reproducibility, including any limitations imposed by changes in such
198 conditions, be evaluated in early product development. We recommend that subsequent,
199 phase 3 efficacy trials substantiate and may refine these conditions for use. Appropriate
200 imaging conditions, including limitations, can be described in the product labeling.

201

202 2. *Methods and Considerations for Image Evaluation*

203

204 We recommend that methods and criteria for image evaluation (including criteria for
205 image interpretation) be evaluated in early product development. Subsequently, we
206 recommend that the methods and criteria that are anticipated for clinical use be employed
207 and substantiated in the phase 3 efficacy trials. For example, early clinical trials might
208 compare ways in which regions of interest on images are selected or ways in which an
209 organ will be subdivided on images for purposes of analysis. Similarly, early clinical
210 trials might evaluate which objective image features (e.g., lesion conspicuity, relative
211 count rate density) appear to be most affected by the medical imaging agent and which of
212 these are most useful in image interpretation, such as making a determination of whether
213 a mass is benign or malignant (see Section IV.B.3).

214

215 We recommend that the most appropriate of these methods and criteria for image
216 evaluation be incorporated into the protocols of the phase 3 efficacy trials.

217

218 A description of the appropriate methods and criteria for image evaluation, including
219 limitations, should be described in the product labeling.

220

221 We recommend that sponsors seek FDA comment on the designs and analysis plans for
222 the principal efficacy trials before they are finalized. In some cases, special protocol
223 assessments may be appropriate (see guidance for industry *Special Protocol Assessment*).
224 In addition, we recommend that the following elements be completed and submitted to
225 the IND before the phase 3 efficacy studies enroll subjects:

226

- 227 • Proposed indications for use
- 228 • Protocols for the phase 3 efficacy trials
- 229 • Investigators=brochure
- 230 • CRFs to be used by on-site investigators

Contains Nonbinding Recommendations

Draft — Not for Implementation

- 231
- 232
- 233
- 234
- 235
- Plan for blinded image evaluations⁹
 - CRFs to be used by the blinded readers
 - Statistical analysis plan
 - Plan for on-site image evaluation and intended use of such evaluation in patient management, if any

236

237 We recommend that sponsors submit a single comprehensive statistical analysis plan for

238 each principal efficacy study. We recommend that this statistical analysis plan be part of

239 the study protocol, include the plan for blinded image evaluations, and be submitted to

240 the protocol before images have been collected.

241

242 3. *Steps in Image Evaluation*

243

244 The evaluation of medical images generally consists of two distinct steps: assessing

245 objective image features and interpreting findings on the image.

246

247 a. Assessing objective image features

248

249 As used in this guidance, *objective image features* are attributes on the image that

250 are either visually perceptible or that can be detected with instrumentation.

251 Examples of objective image features include signal-to-noise ratios; degree of

252 delineation; extent of opacification; and the size, number, or density of lesions.

253

254 Objective image features can be captured on scales that are continuous (e.g., the

255 diameter of a mass), ordinal (e.g., a feature can be classified as definitely

256 increased, probably increased, neither increased nor decreased, probably

257 decreased, definitely decreased), or dichotomous (e.g., a feature can be classified

258 as present or absent).

259

260 Medical imaging agents have their intended effects by altering objective image

261 features. We recommend that both the nature and location of such changes on the

262 image be documented fully during image evaluations in clinical trials intended to

263 demonstrate efficacy. We also recommend that such documentation also include

264 changes that are unintended or undesirable. For example, a diagnostic

265 radiopharmaceutical intended for cardiac imaging also might localize in the liver,

266 thereby obscuring visualization of parts of the heart.

267

268 When possible, it is often desirable to perform both a qualitative visual evaluation

269 of images as well as a quantitative analysis of images with instrumentation.

270 However, a quantitative image analysis with instrumentation by itself may not be

271 sufficient to establish efficacy of the medical imaging agent, such as in cases

⁹ *Blinded* image evaluations may also be referred to as *masked* or as *uninformed* image evaluations.

Contains Nonbinding Recommendations

Draft — Not for Implementation

272 where images are not intended (or not likely) to be evaluated quantitatively with
273 instrumentation in clinical practice.

274
275 b. Image interpretation

276
277 As used in this guidance, an *image interpretation* is the explanation or meaning
278 that is attributed to objective image features. We recommend that interpretations
279 of image features be supported by objective, quantitative, and/or qualitative
280 information derived from the images. For example, the interpretation that cardiac
281 tissue seen on an image is infarcted, ischemic, or normal might be supported by
282 objective image features such as the extent and distribution of localization of the
283 medical imaging agent in the heart (e.g., increased, normal, decreased, or absent),
284 the time course of such localization, and how these features are affected by
285 exercise or pharmacologic stress.

286
287 4. *Endpoints in Trials*

288
289 Medical imaging agents could be developed for structural delineation; functional,
290 physiological, or biochemical assessment; disease or pathology detection or assessment;
291 diagnostic or therapeutic patient management; or multiple or other indications. The
292 primary endpoints (response variables) relate to the indication's clinical usefulness (see
293 Part II: Clinical Indications, section IV.B).

294
295 a. Image interpretations as endpoints

296
297 Image interpretations that are clinically useful can be incorporated into the
298 primary endpoint in phase 3 clinical trials. For example, the primary endpoint
299 (response variable) of a trial for a medical imaging agent intended for the
300 indication *disease or pathology detection or assessment*, might be the proportion
301 of subjects with and without the disease who are properly classified against an
302 appropriate truth standard. In this example, the interpretation that a pulmonary
303 lesion seen on an image is benign or malignant has direct clinical meaning and
304 can be incorporated into the primary endpoint.

305
306 b. Objective image features as endpoints

307
308 When the clinical usefulness of particular objective image features are obvious
309 and apparent, the objective imaging features can be incorporated into the primary
310 endpoint. For example, in a study of a medical imaging agent intended for brain
311 imaging, the ability to delineate anatomy that indicates the presence or absence of
312 cranial masses on images has direct clinical usefulness. The primary endpoint
313 (e.g., cranial mass detection) serves as the primary basis for the indication for the
314 product (e.g., the medical imaging agent is indicated for detecting cranial masses
315 in patients in a particular defined clinical setting).

316

Contains Nonbinding Recommendations

Draft — Not for Implementation

317 However, in some cases the clinical usefulness of particular objective image
318 features may not be readily apparent without additional interpretation. In these
319 cases, we recommend that the objective image features serve as secondary
320 imaging endpoints. For example, the finding that a medical imaging agent alters
321 the conspicuity of masses differentially could lead to the interpretation that
322 specific masses are benign or malignant; acute or chronic; inflammatory,
323 neoplastic, or hemorrhagic; or lead to some other clinically useful interpretations.
324 The interpretations can be incorporated into the primary endpoint and can serve
325 as the primary basis for the indication for the product. However, the objective
326 image feature of lesion conspicuity might be designated more appropriately as a
327 secondary imaging endpoint.

c. Subjective image assessments as endpoints

330
331 As used in this guidance, *subjective image assessments* are assessments that are
332 perceptible only to the reader. Such assessments are not visually perceptible and
333 cannot be detected with instrumentation. For example, a conclusion that use of a
334 medical imaging agent alters *diagnostic confidence* is a subjective assessment as
335 is the conclusion that a medical imaging agent provides *more diagnostic*
336 *information*.

337
338 We recommend that subjective image assessments be linked to objective image
339 features so that the objective basis for such assessments can be understood.
340 Subjective image assessments can be difficult to validate and replicate. They may
341 introduce bias as well. Therefore, subjective image assessments should not be
342 used as primary imaging endpoints.

d. Clinical outcomes as endpoints

343
344
345
346 Clinical outcomes, such as measurement of symptoms, functioning, or survival,
347 are among the most direct ways to measure clinical usefulness. Clinical outcomes
348 can serve as primary endpoints in trials of medical imaging agents. For example,
349 the primary endpoint of a trial of a medical imaging agent intended for the
350 indication *therapeutic patient management* in patients with colon cancer might be
351 a response variable that measures changes in symptoms, functioning, or survival.

5. *Case Report Forms*

352
353
354
355 We recommend that case report forms (CRFs) in trials of medical imaging agents
356 prospectively define the types of observations and evaluations for investigators to record.
357 In addition to data that are usually recorded in CRFs (e.g., inclusion/exclusion criteria,
358 safety findings, efficacy findings), we recommend that the onsite investigator's CRF for a
359 medical imaging agent capture the following information:
360

Contains Nonbinding Recommendations

Draft — Not for Implementation

- 361 • The technical performance of the diagnostic radiopharmaceutical used in the
362 study, if any (e.g., specific activity, percent bound, percent free, percent
363 active, percent inactive)
364
- 365 • The technical characteristics and technical performance of the imaging
366 equipment (e.g., background flood, quality control analysis of the imaging
367 device, pulse height analyzer)
368
- 369 • Methods of image acquisition, output processing, display, reconstruction, and
370 archiving of the imaging study
371

372 The collection and availability of the data on the CRF may be important for labeling how
373 the imaging agent is intended to be administered and the appropriate device settings for
374 optimal imaging.
375

376 6. CRFs for Image Evaluation 377

378 We recommend that imaging CRFs be designed to capture imaging endpoints, including
379 objective features of the images as well as the location and interpretation of any findings.

380 We recommend that interpretations of image features be supported by objective
381 quantitative or qualitative information derived from the images. We recommend that
382 image interpretations be recorded as distinct items from the assessments of the objective
383 image features. We also recommend that items on the CRFs for image evaluation be
384 carefully constructed to gather information without introducing a bias that indicates the
385 answer that is being sought. We recommend that the proposed labeled indication be
386 clearly derived from specific items in the CRF and from endpoints and hypotheses that
387 have been prospectively stated in the protocol.
388

389 7. Blinded Imaging Evaluations 390

391 We recommend that image evaluations be designed to demonstrate that the specific
392 effects of the medical imaging agent, as manifested in the images, provide such
393 information reproducibly and apart from other possible confounding influences or biases.

394 We recommend that blinded image evaluations by multiple independent readers be
395 performed in the phase 3 efficacy studies.
396

397 We recommend that a *fully blinded image evaluation* or an *image evaluation blinded to*
398 *outcome* by independent readers serve as the principal image evaluation for
399 demonstration of efficacy.¹⁰ Such image evaluations can be performed through
400 *sequential unblinding*. Both primary and secondary imaging endpoints should be
401 evaluated in this manner. We recommend that the nature and type of information
402 available to the readers be discussed with FDA before the trials are initiated.
403

¹⁰ See Section IV.B.8 for a definition of *independent readers*.

Contains Nonbinding Recommendations

Draft — Not for Implementation

404 In addition to the items outlined in the sections below, we recommend that plans for
405 blinded image evaluations include the following elements:

- 406
- 407 • We recommend that the protocol clearly specify the elements to which readers are
408 blinded.
 - 409
 - 410 • We recommend that meanings of all endpoints be clearly understood for consistency.
411 We recommend that terms to be used in image evaluation and classification be
412 defined explicitly in the image evaluation plan, including such terms as *technically*
413 *inadequate*, *uninterpretable*, *indeterminate*, or *intermediate*. Blinded readers can be
414 trained in scoring procedures using sample images from phase 1 and phase 2 studies.
415
 - 416 • We recommend that images be masked for all patient identifiers.
 - 417
 - 418 • We recommend that blinded readers evaluate images in a random sequence.
419 *Randomization* of images refers to merging the images obtained in the study (to the
420 fullest degree that is practical) and then presenting images in this merged set to the
421 readers in a random sequence.
 - 422

423 For example, when images of several diagnostic radiopharmaceuticals read by the
424 same criteria are being compared to establish relative efficacy (e.g., a comparison of a
425 test drug or biological product to an established drug or biological product), we
426 recommend the readers evaluate individual images from the merged set of images in a
427 random sequence.

428

429 a. Fully blinded image evaluation

430

431 During a *fully blinded image evaluation*, we recommend that readers not have any
432 knowledge of the following types of information:

- 433
- 434 • Results of evaluation with the truth standard, of the final diagnosis, or of
435 patient outcome
 - 436
 - 437 • Any patient-specific information (e.g., history, physical exam, laboratory
438 results, results of other imaging studies)
 - 439

440 In some cases, we recommend that general inclusion and exclusion criteria for
441 patient enrollment, other details of the protocol, or anatomic orientation to the
442 images not be provided to the readers.

443

444 During a *fully blinded image evaluation* in studies where images obtained by
445 different treatments are being evaluated, we recommend that readers not have

Contains Nonbinding Recommendations

Draft — Not for Implementation

446 knowledge of treatment identity, to the greatest extent to which that is possible.¹¹
447 For example, in a comparative study of two or more medical imaging agents (or
448 of two or more doses or regimens of a particular medical imaging agent), we
449 suggest the blinded readers not know which agent (or which dose or regimen) was
450 used to obtain a given image.

451
452 For contrast agents, we suggest this also can include lack of knowledge about
453 which images were obtained before product administration and which were
454 obtained after product administration, although sometimes this is apparent upon
455 viewing the images.

456
457 In cases where the instructions for image evaluation differ according to treatment
458 (e.g., as might be the case when images are obtained using different imaging
459 modalities), blinding the readers to treatment identity may not be feasible.

460
461 b. Image evaluation blinded to outcome

462
463 As in a *fully blinded image evaluation*, we recommend that readers performing an
464 *image evaluation blinded to outcome* not have any knowledge of the results of
465 evaluation with the truth standard, of the final diagnosis, or of patient outcome.

466
467 However, in an *image evaluation blinded to outcome*, the readers may have
468 knowledge of particular elements of patient-specific information (e.g., history,
469 physical exam, laboratory results, or results of other imaging studies). In some
470 cases, the readers also may be aware of general inclusion and exclusion criteria
471 for patient enrollment, other details of the protocol, or anatomic orientation to the
472 images. We recommend that the particular elements about which the reader will
473 have information be standardized for all patients and defined prospectively in the
474 clinical trial protocol, statistical plan, and the blinded image evaluation plan.

475
476 In studies where images obtained by different treatments are being evaluated
477 (including *no treatment*, such as in unenhanced image evaluation of a contrast
478 agent), we recommend that the readers not have knowledge of treatment identity,
479 to the greatest extent to which that is possible (see Section IV.B.7.a).

480
481 c. Sequential Unblinding

482
483 As used in this guidance, in *sequential unblinding* readers typically evaluate
484 images with progressively more information (e.g., clinical information) on each
485 read. Sequential unblinding might be used to provide incremental information
486 under a variety of conditions that may occur in routine clinical practice (e.g.,

¹¹ This is the common meaning of *blinding* in therapeutic clinical trials. See *E8 General Considerations for Clinical Trials*, and *E9 Statistical Principles for Clinical Trials*.

Contains Nonbinding Recommendations

Draft — Not for Implementation

487 when no clinical information is available, when limited clinical information is
488 available, and when a substantial amount of information is available). This can be
489 used to determine when or how the test agent should be used in a diagnostic
490 algorithm. We recommend that a typical *sequential unblinding* image evaluation
491 be a three-step process.
492

- 493 • We recommend that a fully blinded image evaluation be performed. We
494 recommend that this evaluation be recorded and locked in a dataset by
495 methods that can be validated. In a *locked* dataset, we recommend that it not
496 be possible to alter the evaluation later when additional information is
497 available, or if input is received from the clinical investigators, other readers,
498 or the sponsor.
- 499 • We recommend that an image evaluation blinded to outcome be performed.
500 We recommend this evaluation be recorded and locked in the dataset.
- 501 • To determine diagnostic performance of the imaging agent, we recommend
502 that the result of the above two blinded evaluations be compared to the results
503 of evaluation with the truth standard (or of the final diagnosis, or of patient
504 outcome).

505 Such sequential unblinding can be expanded to include other types of image
506 evaluations where additional clinical information is provided to the readers. If
507 sequential unblinding is used, we recommend that the protocol specify the
508 hypothesis that is to be evaluated at each step. Also, we recommend that the
509 protocol specify which image evaluation will be the primary one for determining
510 efficacy.¹²
511

512 d. Unblinded image evaluations

513
514 In an *unblinded image evaluation*, readers are aware of the results of patient
515 evaluation with the truth standard, of the final diagnosis, or of patient outcome.
516 Unblinded readers also typically are aware of patient-specific information
517 (e.g., history, physical exam, laboratory results, results of other imaging studies),
518 of treatment identity where images obtained by different treatments (including no
519 treatment) are being evaluated, of inclusion and exclusion criteria for patient
520 enrollment, other details of the protocol, and of anatomic orientation to the
521 images.
522

523 Unblinded image evaluations can be used to show consistency with the results of
524 fully blinded image evaluations or image evaluations blinded to outcome. We

¹² The labeling would reflect the image methods (blinded, sequentially unblinded, or unblinded, as appropriate) that provided substantial evidence that the Agency used to reach an approval decision and to develop appropriate labeling recommendations for use.

Contains Nonbinding Recommendations

Draft — Not for Implementation

525 recommend that these blinded and unblinded image evaluations use the same
526 endpoints so that the results can be compared. However, we recommend that
527 unblinded image evaluations not be used as the principal image evaluation for
528 demonstration of efficacy. The unblinded readers may have access to additional
529 information that may alter the readers' diagnostic assessments and may confound
530 or bias the image evaluation by these readers.

531 532 8. *Independent Image Evaluations*

533
534 Two events are independent if knowing the outcome of one event says nothing about the
535 outcome of the other. Therefore, as used in this guidance, *independent readers* are
536 readers that are completely unaware of findings of other readers (including findings of
537 other blinded readers and onsite investigators) and are readers who are not otherwise
538 influenced by the findings of other readers. To ensure that blinded reader's evaluations
539 remain independent, we recommend that each blinded reader's evaluation be locked in
540 the dataset shortly after it is obtained and before additional types of image evaluations are
541 performed (see Section IV.B.7.c).

542 543 a. Consensus image evaluations

544
545 As used in this guidance, *consensus image evaluations (consensus reads)* are
546 image evaluations during which readers convene to evaluate images together.
547 Consensus image evaluations can be performed after the individual readings are
548 completed and locked. However, readers are not independent during consensus
549 reads and therefore we recommend that such reads not serve as the primary image
550 evaluation used to demonstrate efficacy of medical imaging agents. Although a
551 consensus read is performed by several readers, it is actually a single image-
552 evaluation and is unlikely to fulfill our interest in image evaluations by multiple
553 blinded readers. As with the individual blinded evaluations, we recommend that
554 the consensus reads be locked once obtained and before additional types of
555 blinded readings are performed.

556 557 b. Repeated image evaluations by the same reader

558
559 In studies where readers evaluate the same image multiple times (e.g., as in
560 sequential unblinding, or in readings designed to assess *intrareader variability*),
561 we recommend that the readings be performed independently of one another to
562 the fullest extent practical. The goal is to minimize *recall bias*. We further
563 recommend that readers be unaware, to the fullest extent practical, of their own
564 previous image findings and not be otherwise influenced by those previous
565 findings.

566
567 We recommend that different pages in the CRF be used for the two image
568 evaluations, and each image evaluation usually be performed with sufficient time
569 between readings to decrease recall and without reference to prior results.

Contains Nonbinding Recommendations

Draft — Not for Implementation

570
571
572
573
574
575
576
577
578
579
580
581
582
583
584
585
586
587
588
589
590
591
592
593
594
595
596
597
598
599
600
601
602
603
604
605
606
607
608
609
610
611
612
613

9. Offsite and Onsite Image Evaluations

As used in this guidance, offsite image evaluations are image evaluations performed at sites that have not otherwise been involved in the conduct of the study and by readers who have not had contact with patients, investigators, or other individuals involved in the study. We recommend that Phase 3 trials include offsite image evaluations that are performed at a limited number of sites (or preferably at a centralized site). In such offsite evaluations, it is usually easier to control factors that can compromise the integrity of the blinding image evaluations and to ensure that the blinded readers perform their image evaluations independently of other image evaluations.

As used in this guidance, *onsite image evaluations* are image evaluations performed by investigators involved in the conduct of the protocol or in the care of the patient. The term also can refer to blinded image evaluations performed at sites involved with the conduct of the study. Onsite investigators may have additional information about the patients that was not predefined in the clinical trial protocol. Such additional information may alter the investigators' diagnostic assessments and may confound or bias the image evaluation by the investigators. Therefore, we recommend that onsite image evaluations usually not be used as the principal image evaluation for demonstration of efficacy but instead be regarded as supportive of the blinded image evaluations.

However, we suggest onsite investigators who are blinded to *truth* (e.g., blinded to any test result that make up the truth standard, to the final diagnosis, and to patient final outcome as in an image evaluation blinded to outcome see (Section IV.B.7.b)) can be used for principal image evaluation. In such instances, we recommend that all clinical information available to the investigator at the time of the image evaluation be clearly specified and fully documented. We also recommend that a critical assessment of how such information might have influenced the readings be performed. In addition, we recommend that an independent blinded evaluation that is supportive of the finding of efficacy be performed.

10. Assessment of Interreader and Intrareader Variability

We recommend that at least two blinded readers (and preferably three or more) evaluate images for each study that is intended to demonstrate efficacy. This allows for an evaluation of the reproducibility of the readings (i.e., interreader variability) and provides a better basis for subsequent generalization of any findings. Ideally, we recommend that each reader view all of the images intended to demonstrate efficacy so that interreader agreement can be measured. In large studies, where it may be impractical to have every image read by each reader, a properly chosen subset of images can be selected for such duplicate image evaluations. We recommend that consistency among readers be measured quantitatively (e.g., with the kappa statistic).

Contains Nonbinding Recommendations

Draft — Not for Implementation

614 We recommend that *intrareader* variability be assessed during the development of
615 medical imaging agents. This can be accomplished by having individual blinded readers
616 perform repeated image evaluations on some or all images (see Section IV.B.8.b).

617
618 *11. Protocol and Nonprotocol Images*

619
620 Images obtained in a clinical trial of a medical imaging agent can generally be considered
621 either as protocol or nonprotocol images.

622
623 a. Protocol images

624
625 As used in this guidance, *protocol images* are images obtained under protocol-
626 specified conditions and at protocol-specified time points with the goal of
627 demonstrating or supporting efficacy. We recommend that efficacy evaluations
628 be based primarily upon the evaluations of such protocol images. Ideally, we
629 recommend that all protocol images (e.g., not just those images determined to be
630 evaluable) be evaluated by the blinded readers, including images of test patients,
631 control patients, and normal subjects. We recommend that evaluation of the
632 protocol images be completed before other images, such as nonprotocol images,
633 are reviewed by the readers (see Section IV.B.11.b).

634
635 In some cases where large numbers of images are obtained or where image tapes
636 are obtained (e.g., cardiac echocardiography), sponsors have used image selection
637 procedures. This is discouraged because the selection of images can introduce the
638 bias of the selector. In cases where preselection is thought to be needed, the
639 sponsor is encouraged to clearly identify and discuss the selection procedures
640 with the appropriate Agency division before their implementation.

641
642 We recommend that sponsors specify prospectively in protocols of efficacy
643 studies how missing images (and images that are technically inadequate,
644 uninterpretable or show results that are indeterminate or intermediate) will be
645 handled in the data analysis. Sponsors are encouraged to incorporate analyses in
646 the statistical analysis plan that incorporate the principle of *intention-to-treat*, but
647 that are adapted to a diagnostic setting (e.g., *intention-to-diagnose* considers all
648 subjects enrolled in a diagnostic study regardless of whether they were imaged
649 with the test drug and regardless of the image quality).¹³ Images may be missing
650 from analysis for many reasons, including patient withdrawal from the study,
651 technical problems with imaging, protocol violations, and image selection

¹³ The *intention-to-treat principle* is defined as the principle that asserts that the effect of a treatment policy can be best assessed by evaluating on the basis of the intention to treat a subject (i.e., the planned treatment regimen) rather than the actual treatment given. As a consequence, we recommend that subjects allocated to a treatment group be followed up, assessed, and analyzed as members of that group irrespective of their compliance with the planned course of treatment (See *E9*, p. 49597).

Contains Nonbinding Recommendations

Draft — Not for Implementation

652 procedures. We suggest these missing results be included in the primary response
653 variable analysis, assigned to the arm the subjects were randomized.

654
655 b. Nonprotocol images

656
657 As used in this guidance, *nonprotocol image* refers to an image that is not a
658 protocol image, as defined above (see Section IV.B.11.a). These are sometimes
659 obtained for exploratory purposes and are excluded from the locked phase 3
660 datasets.

661
662 12. *Separate or Combined Image Evaluations*

663
664 Performance of a separate image evaluation does not preclude performance of a
665 combined image evaluation, and vice versa. If multiple image evaluations are performed,
666 however, we recommend that the protocol specify which image evaluation will serve as
667 the primary evaluation and which image evaluations are secondary.

668
669 a. Separate image evaluations

670
671 As used in this guidance, a *separate* image evaluation has a reader evaluate test
672 images obtained from a patient independently of other test images obtained from
673 that patient, to the fullest degree practical.¹⁴ A reader evaluates each test image
674 for a patient on its own merits without reference to, or recall of, any other test
675 images obtained from that patient, to the fullest degree practical.

676
677 A separate image evaluation often can be performed by combining test images
678 obtained under different conditions (or at different times) into an intermixed set.
679 Images in this intermixed set can then be evaluated individually in random order
680 so that multiple images are not viewed simultaneously, and so that images are not
681 evaluated sequentially within patients. Alternatively, test images obtained under
682 one condition (or at a particular time) can be evaluated individually in a random
683 order, followed by an evaluation in random order of the individual test images
684 obtained under different conditions (or at different times).

685
686 As described in the first example below, we recommend that an appropriately
687 designed separate image evaluation be performed when a goal of a study is to
688 make comparative inferences about product performance (e.g., to compare the
689 diagnostic performance of one medical imaging agent with another). As
690 described in the second example, an appropriately designed separate image
691 evaluation also can be used to demonstrate that a contrast agent contributes
692 additional information to images obtained with the device alone.

¹⁴ In the special case where only two test images are being evaluated, a *separate* image evaluation may also be referred to as an *unpaired* image evaluation.

Contains Nonbinding Recommendations

Draft — Not for Implementation

694 Example 1: Comparative inferences of product performance

695
696 In a comparative study designed to show that the diagnostic performance of a new
697 medical imaging agent is superior to that of an approved agent and that the new
698 agent can replace the approved agent (see Section IV.D.1), we recommend that an
699 appropriate separate image evaluation of test images be performed as the principal
700 image analysis. The *test images* in this case are the images obtained with the new
701 and the approved medical imaging agents. The two agents are not intended to be
702 used together in actual clinical practice, and we therefore recommend that the
703 goal of such an *unpaired* image evaluation be to show that the information
704 obtained with the new agent is clinically and statistically superior to the
705 information obtained with the approved agent. For any given patient, we
706 recommend that images obtained with the new agent be evaluated independently
707 of the evaluation of the images obtained with the approved agent, to the fullest
708 degree practical.

709
710 If desired, a side-by-side (*paired*) comparison of images obtained with the new
711 agent and the approved agent can be performed as a secondary image analysis.
712 However, such a side-by-side comparison may yield estimates of diagnostic
713 performance that are biased. The blinded reader may tend to *overread* the
714 presence of masses on the image obtained with the new agent in such a paired
715 comparison. Similarly, the blinded reader may tend to *underread* the image
716 obtained with the new agent in a paired evaluation where a mass is not seen
717 clearly on the image obtained with the approved agent.

718 Example 2: Contribution of additional information by a contrast agent

719
720
721 In a study intended to demonstrate that a contrast agent contributes additional
722 information to images obtained with the device alone, it is often highly desirable
723 to perform an appropriate separate image evaluation of test images as the
724 principal image analysis (see the next section for an alternative approach). The
725 *test images*, in this case, include both the images obtained before administration
726 of contrast (the *unenhanced* images) and those obtained after administration of
727 contrast (the *enhanced* images). We recommend that the goal of such an unpaired
728 image evaluation be to show that the information obtained from the enhanced
729 image is clinically and statistically superior to the information obtained from the
730 unenhanced image.

731 732 b. Combined image evaluations

733
734 As used in this guidance, a *combined* image evaluation has a reader
735 simultaneously evaluate two or more test images that were obtained under

Contains Nonbinding Recommendations

Draft — Not for Implementation

736 different conditions or at different times with respect to agent administration.¹⁵ A
737 combined image evaluation may resemble the conditions under which the product
738 will be used clinically. For example, in some clinical situations both unenhanced
739 and enhanced imaging studies are typically performed in patients.¹⁶ If so, such
740 images often are evaluated concurrently in a comparative fashion.¹⁷ However, as
741 noted above, such combined image evaluations may increase the likelihood that
742 bias will be introduced into the image evaluations (e.g., by systematic overreading
743 or underreading particular findings on images).

744
745 A combined image evaluation can be performed by creating a set of combined
746 images for each patient. These sets can then be presented to the blinded readers
747 in random sequence.

748
749 When this type of reading is performed, however, we recommend that an
750 additional independent *separate* image evaluation be completed on at least one of
751 the members of the combination. We recommend that the member chosen be the
752 member that usually is obtained under the current standard of practice (e.g., the
753 unenhanced image). In this way, differences in the evaluations of the combined
754 reading with those of the separate reading can be assessed. When the goal is to
755 show that the medical imaging agent adds information to images, we suggest that
756 these differences demonstrate that the information from the combined images is
757 clinically and statistically superior to information obtained from the separate
758 image alone. The results of the combined and separate image evaluations can be
759 analyzed statistically using paired comparisons.

760
761 For example, when a two-dimensional ultrasound study of blood vessels is
762 performed with a microbubble contrast agent, a combined image evaluation could
763 be performed by evaluating for each patient the unenhanced and enhanced images
764 side-by-side (or in close temporal proximity). A separate independent evaluation
765 of the unenhanced image of the blood vessel (i.e., images obtained with the
766 device alone) for each patient could be performed. Assessing the differences for
767 each patient between the results of the combined reading with those of the
768 separate readings could allow the effects of the microbubble on the images to be
769 determined.

770

¹⁵ In the special case where only two test images are being evaluated, a *combined* image evaluation can also be referred to as a *paired* image evaluation.

¹⁶ Also, combined images may refer to results from the test drug and modality plus images from a different modality.

¹⁷ If images are evaluated only in a combined fashion, labeling of the medical imaging agent likely will specify that combined evaluations should be performed in clinical practice. If such labeling restrictions are not desired, we recommend that additional separate image evaluations be performed.

Contains Nonbinding Recommendations

Draft — Not for Implementation

771 As noted above, we recommend that combined and separate image evaluations be
772 performed independently of one another to decrease recall bias (see Section
773 IV.B.8.b). We recommend that different pages in the CRF be used for the
774 combined and separate evaluations, and the combined and separate image
775 evaluations usually be performed at different times without reference to prior
776 results.

777
778 We recommend that when differences between the combined and separate images
779 are to be assessed, the combined CRF and separate CRF contain items or
780 questions that are identical so that differences can be calculated and to reduce
781 biases by avoiding questions asking for comparative judgment.
782

C. Truth Standards (Gold Standards)

783
784 A truth standard provides an independent way of evaluating the same variable being assessed by
785 the investigational medical imaging agent. A truth standard is known or believed to give the true
786 state of a patient or true value of a measurement. Truth standards are used to demonstrate that
787 the results obtained with the medical imaging agent are valid and reliable and to define summary
788 test statistics (e.g., sensitivity, specificity, positive and negative predictive value). We
789 recommend that the following general principles be incorporated prospectively into the design,
790 conduct, and analysis of the phase 3 efficacy trials for medical imaging agents:
791

792
793 1. We recommend that the test results obtained with the medical imaging agent be
794 evaluated without knowledge of the results obtained with the truth standard and without
795 knowledge of outcome (see Section IV.B.7).
796

797 2. We recommend that the true state of the subjects (e.g., diseased or nondiseased)
798 be determined with a truth standard without knowledge of the test results obtained with
799 the medical imaging agent.
800

801 3. We recommend that truth standards not include as a component any test results
802 obtained with the test medical imaging agent (i.e., to avoid *incorporation bias*). This is
803 because the features of the test image obtained with the medical imaging agent (e.g., the
804 *enhanced image*) are likely to be correlated to the features of the image obtained with the
805 device alone (e.g., the *unenanced image*). For example, in the case of a CT contrast
806 agent intended to visualize abdominal masses, unenhanced abdominal CT images should
807 not be included in the truth standard. However, components of the truth standard might
808 include results from other imaging modalities (e.g., MRI, ultrasonography).
809

810 4. We recommend that evaluation with the truth standard be planned for all enrolled
811 subjects, and the decision to evaluate a subject with the truth standard not be affected by
812 the test results with the medical imaging agent under study. For example, if patients with
813 positive results with the test agent are evaluated preferentially with the truth standard (as
814 compared to patients with negative test results), the results of the study may be affected
815 by *partial verification bias*. Similarly, if patients with positive results with the test agent

Contains Nonbinding Recommendations

Draft — Not for Implementation

816 are evaluated preferentially with the truth standard and those with negative test results are
817 evaluated preferentially with a less rigorous standard, the results of the study may be
818 affected by *differential verification bias*.¹⁸
819

820 We encourage sponsors to seek FDA comment when it is anticipated that a meaningful
821 proportion of enrolled subjects might not be evaluated with the truth standard or might be
822 evaluated with a less rigorous standard. In such situations, it may be appropriate to
823 evaluate clinical outcomes for the enrolled subjects (see Section IV.D.4).
824

825 From a practical perspective, diagnostic standards are derived from procedures that are
826 considered more definitive in approximating the truth than the test agent. For
827 example, histopathology or long-term clinical outcomes may be acceptable diagnostic standards
828 for determining whether a mass is malignant. Diagnostic standards may not be error free, but for
829 purposes of the clinical trial, they generally are regarded as definitive. Please note however, that
830 misclassification of disease by the truth standard can lead to positive or negative biases in
831 diagnostic performance measures (*misclassification bias*). Thus, we recommend that the choice
832 of the truth standard be discussed with the Agency during design of the clinical trials to ensure
833 that it is appropriate.
834

835 After the truth standard has been selected, we recommend that the hypothesis for the summary
836 test statistic in reference to the truth standard be determined and prospectively incorporated into
837 the study protocol. We recommend that the hypothesis and expected summary statistics reflect
838 the intended clinical setting for use of the imaging agent (e.g., screening test, sequential
839 evaluation, alternative or replacement of another imaging study (see Section V.))
840

D. Comparison Groups

841 Before selecting comparison groups, discussions with the Agency are recommended.
842

1. Comparison to an Agent or Modality Approved for a Similar Indication

843 If the test agent is being developed as an advance over an approved drug, biological
844 product, or other diagnostic modality, we recommend that a direct, concurrent
845 comparison to the approved comparator(s) be performed. We recommend that the
846 comparison include an evaluation of both the safety and the efficacy data for the
847 comparator(s) and the test agent. Because of disease variability, typically such
848 comparisons are performed in the same patient. We recommend that the image
849 evaluation for the test product or modality be done without knowledge of the imaging
850 results obtained from the approved products or modalities (see Section IV.B.7).
851

852 We recommend that information from both test and comparator images be compared not
853 only to one another but also to an independent truth standard. This will facilitate an
854
855
856
857

¹⁸ Partial verification bias and differential verification bias are forms of *diagnostic work-up bias*.

Contains Nonbinding Recommendations

Draft — Not for Implementation

858 assessment of possible differences between the medical imaging agent and the
859 comparator(s) and will enable comparative assessments of diagnostic performance. Such
860 assessments could be obtained, for example, by comparing estimates of sensitivity,
861 specificity, positive and negative predictive values, likelihood ratios, related measures, or
862 receiver operating characteristic (ROC) curves for the different diagnostic agents. Note
863 that two medical imaging agents could have similar values for sensitivity and specificity
864 in the same set of patients, yet have poor agreement rates with each other. Similarly, two
865 medical imaging agents could have good agreement rates, yet both have poor sensitivity
866 and specificity values. In ROC analysis, overall areas under the curves obtained with
867 different agents may be comparable, but areas under partial spans of the curves may be
868 dissimilar. Likewise, one diagnostic agent may have superior diagnostic performance
869 characteristics over another at one point on the ROC curve, but may have inferior
870 diagnostic performance characteristics at a different point (see Section V.B).

871
872 When a medical imaging drug or biological product is being developed for an indication
873 for which other drugs, biological products, or diagnostic modalities have already been
874 approved, a direct, concurrent comparison to the approved drug, biological product, or
875 diagnostic modality is encouraged. However, prior approval of a medical imaging agent
876 for use in a particular indication does not necessarily mean that the results of a test with
877 that agent can be used as a truth standard. For example, if a medical imaging agent has
878 been approved on the basis of sufficient concordance of findings with truth as determined
879 by histopathology, we recommend that assessment of the new medical imaging agent also
880 usually include determination of truth by histopathology.

881
882 In studies that compare the effects of a test agent with another drug, biological product,
883 or imaging modality, we recommend that any images obtained using nontest agent that
884 are taken before enrollment be used only as enrollment criteria. We recommend that
885 these images not be part of the database used to determine test agent performance. Such
886 baseline enrollment images have inherent selection bias because they are unblinded and
887 based on referral and management preferences. We recommend that test agent
888 administration be within a time frame when the disease process is expected not to have
889 changed significantly. This provides for a fair, balanced comparison between the test and
890 the comparator agent.

891
892 *2. Comparison to Placebo*

893
894 Whether the use of a placebo is appropriate in the evaluation of a medical imaging agent
895 depends on the specific imaging agent, proposed indication, and imaging modality. In
896 some cases, the use of placebos can help reduce potential bias in the conduct of the study
897 and can facilitate unambiguous interpretation of efficacy or safety data. However, in
898 some diagnostic studies (such as ultrasonography), products that are considered to be
899 placebos (e.g., water, saline, or vehicle) can have some diagnostic effects. We
900 recommend that these be used as controls to demonstrate that the medical imaging agent
901 has an effect above and beyond that of the vehicle.

902

Contains Nonbinding Recommendations

Draft — Not for Implementation

903
904
905
906
907
908
909
910
911
912
913
914
915
916
917
918
919
920
921
922
923
924
925
926
927
928
929
930
931
932
933
934
935
936
937
938
939
940
941

V. STATISTICAL ANALYSIS

We recommend that statistical methods and the methods by which diagnostic performance will be assessed be incorporated prospectively into the statistical analysis plan (see Section IV.B.2).

A. Statistical Methods

One part of imaging evaluation is the determination of how well the test measures what it is intended to measure (validity). The overall diagnostic performance of the product can be measured by factors such as sensitivity, specificity, positive and negative predictive values, and likelihood ratios. Outcome validity can be demonstrated by a showing that use of the test enhances a clinical result.

The reliability of an imaging agent reflects the reproducibility of the result (i.e., the value of a measure repeated in the same individual, repeated evaluations of the same image by different readers, or repeated evaluations of the same image by the same reader). (See the glossary for other related definitions.)

Many studies of imaging agents are designed to provide dichotomous, or ordered, or categorical outcomes. We think it important that appropriate assumptions and statistical methods be applied in their analysis. Statistical tests for proportions and rates are commonly used for dichotomous outcomes, and methods based on ranks are often applied to ordinal data. We recommend that study outcomes can often be stratified in a natural way, such as by center or other subgroup category, and the Mantel-Haenszel¹⁹ procedures provide effective ways to examine both binomial and ordinal data. We recommend that exact methods of analysis, based on conditional inference, be employed when necessary. We recommend that the use of model-based methods also be encouraged. These models include logistic regression models for binomial data and proportional odds models for ordinal data. Log-linear models can be used to evaluate nominal outcome variables.

Dichotomous outcomes in studies that compare images obtained after the test agent to images obtained before the test agent are often analyzed as matched pairs, where differences in treatment effects can be assessed using methods for correlated binomial outcomes. These studies, however, may be problematic because they often do not employ blinding and randomization. For active- and placebo-control studies, including dose-response studies, crossover designs can often be used to gain efficiency. We recommend that subjects be randomized to order of treatment. If subjects are not randomized to order of treatment, we otherwise recommend that the order in which images are evaluated be appropriately randomized.

¹⁹ For more on this topic, see Fleiss, Joseph, L., *Statistical Methods for Rates and Proportions*, 2nd ed., 1981, John Wiley and Sons, New York; and Woolson, Robert, *Statistical Methods for the Analysis of Biomedical Data*, 1987, John Wiley and Sons, New York.

Contains Nonbinding Recommendations

Draft — Not for Implementation

942 We recommend that study results from a crossover trial always be analyzed with methods
943 specifically designed for such trials.

944

B. Diagnostic Performance

946

947 Diagnostic validity can be assessed in a number of ways. For example, both with unenhanced
948 and enhanced images, each could be compared to the truth standard, and the sensitivity and
949 specificity of the unenhanced image could be compared to that of the enhanced image. Two
950 different active agents can be compared in the same manner. Diagnostic comparisons can also
951 be made when there are more than two outcomes to the diagnostic test results. Common
952 methods used to test for differences in diagnosis include the McNemar test and the Stuart
953 Maxwell test.²⁰ In addition, we recommend that confidence intervals for sensitivity, specificity,
954 and other measures be provided in the analyses. Receiver operating characteristic analysis also
955 may be useful in assessing the diagnostic performance of medical imaging agents over a range of
956 threshold values.²¹ For example, receiver operating characteristic analysis can be used to
957 describe the relative diagnostic performance of two medical imaging agents if each test can be
958 interpreted using several thresholds to define a positive (or negative) test result (see Section
959 IV.D.1). For all planned statistical analyses, we recommend that details of the analysis methods
960 and specific hypotheses to be tested be stated prospectively in the protocol as part of the
961 statistical analysis plan. We recommend that sponsors seek Agency comment on the design and
962 statistical approach to analyses before the protocols are finalized.

963

²⁰ Ibid.

²¹ For an introduction to this topic, see Metz, Charles E. *Basic Principles of ROC Analysis*, *Seminars in Nuclear Medicine* 1978;VIII(4):283-298.

Contains Nonbinding Recommendations

Draft — Not for Implementation

964
965
966
967
968
969
970

GLOSSARY

Note: Subjects in trials of medical imaging agents are often classified into one of four groups depending on (1) whether disease is present (often determined with a truth standard or *gold standard*) and (2) the results of the diagnostic test of interest (positive or negative). The following table identifies the variables that are used to estimate the parameters defined below.

	Disease:		
	Present (+)	Absent (-)	
Test Result:			
Positive (+)	TP- true positive=TP	FP false positive=FP	$m1 = a+b = TP+FP$ total with positive test
Negative (-)	FN false negative=FN	TN true negative=TN	$m2 = c+d = FN+TN$ total with negative test
	$n1 = a+c = TP+FN$ total with disease	$n2 = b+d = FP+TN$ total without disease	$N = a+b+c+d$ = TP+FP+FN+TN total in study

971
972
973
974
975
976
977
978
979
980
981
982
983
984
985
986
987
988

Accuracy: (1) In common usage, *accuracy* is the quality of being true or correct. (2) As a measure of diagnostic performance, *accuracy* is a measure of how faithfully the information obtained using a medical imaging agent reflects reality or *truth* as measured by a truth standard or *gold standard*. Accuracy is the proportion of cases, considering both positive and negative test results, for which the test results are correct (i.e., concordant with the truth standard or *gold standard*). Accuracy = $(a+d)/N = (TP+TN)/(TP+FP+FN+TN)$.

Likelihood ratio: A measure that can be interpreted either as (a) the relative *odds* of a diagnosis, such as being diseased or nondiseased, for a given test result, or (b) the relative *probabilities* of a given test result in subjects with and without the disease. This latter interpretation is analogous to a relative risk or risk ratio.

- For tests with dichotomous results (e.g., positive or negative test results), the likelihood ratio of a positive test result can be expressed as LR(+), and the likelihood of a negative test result can be expressed as LR(-). See the equations below:

$$LR(+) = \frac{\frac{a}{n1}}{\frac{b}{n2}} = \frac{\text{sensitivity}}{1 - \text{specificity}} = \frac{\text{TruePositiveRate}}{\text{FalsePositiveRate}} = \frac{\frac{a}{b}}{\frac{n1}{n2}} = \frac{\text{PostTestOdds}(+)}{\text{PreTestOdds}}$$

990

Contains Nonbinding Recommendations

Draft — Not for Implementation

991
$$LR(-) = \frac{\frac{c}{n1}}{\frac{d}{n2}} = \frac{1 - \text{sensitivity}}{\text{specificity}} = \frac{\text{FalseNegativeRate}}{\text{TrueNegativeRate}} = \frac{\frac{c}{d}}{\frac{n1}{n2}} = \frac{\text{PostTestOdds}(-)}{\text{PreTestOdds}}$$

992

993 LR(+): *Interpreted as relative odds:* LR(+) is the post-test odds of the disease
994 (among those with a positive test result) compared to the pretest odds of
995 the disease.

996

997 *Interpreted as relative probabilities:* LR(+) is the probability of a positive
998 test result in subjects with the disease compared to the probability of a
999 positive test result in subjects without the disease.

1000

1001 LR(-): *Interpreted as relative odds:* LR(-) is the post-test odds of the disease
1002 (among those with a negative test result) compared to the pretest odds of
1003 the disease.

1004

1005 *Interpreted as relative probabilities:* LR(-) is the probability of a negative
1006 test result in subjects with the disease compared to the probability of a
1007 negative test result in subjects without the disease.

1008

1009 2. For tests with several levels of results, such as tests with results expressed on ordinal or
1010 continuous scales, the likelihood ratio can be used to compare the proportions of subjects
1011 with and without the disease at different levels of the test result. Alternatively, the
1012 likelihood ratio can be used to compare the post-test odds of disease at a particular level
1013 of test result compared with the pretest odds of disease. Thus, the generalized likelihood
1014 ratio can reflect diagnostic information at any level of the test result.

1015

1016 **Negative predictive value:** The probability that a subject does not have the disease given that
1017 the test result is negative. Synonyms include *predictive value negative*. Negative predictive
1018 value = $d/m2 = \text{TN}/(\text{TN}+\text{FN})$.

1019

1020 By application of Bayes' Rule, the negative predictive value also can be defined as a function of
1021 pretest probability of disease (p), sensitivity, and specificity:

1022

1023 Negative predictive value = $[(1-p) \cdot \text{specificity}]/[(1-p) \cdot \text{specificity} + p \cdot (1-\text{sensitivity})]$

1024

1025 **Odds:** The probability that an event will occur compared to the probability that the event will
1026 not occur. Odds = (probability of the event)/(1 - probability of the event).

1027

1028 **Positive predictive value:** The probability that a subject has disease given that the test result is
1029 positive. Synonyms include *predictive value positive*. Positive predictive value = $a/m1 =$
1030 $\text{TP}/(\text{TP}+\text{FP})$

1031

Contains Nonbinding Recommendations

Draft — Not for Implementation

1032 By application of Bayes' Rule, the positive predictive value also can be defined as a function of
1033 pretest probability of disease (p), sensitivity, and specificity:

1034
1035 Positive predictive value = $(p \cdot \text{sensitivity}) / [p \cdot \text{sensitivity} + (1-p) \cdot (1-\text{specificity})]$
1036

1037 **Post-test odds of disease:** The odds of disease in a subject after the diagnostic test results are
1038 known. Synonyms include *posterior odds of disease*. For subjects with a positive test result, the
1039 post-test odds of disease = $a/b = TP/FP$. For subjects with a negative test result, the post-test
1040 odds of disease = $c/d = FN/TN$. The following expression shows the general relationship
1041 between the post-test odds and the likelihood ratio: Post-test odds of disease = Pretest odds of
1042 disease x Likelihood ratio.
1043

1044 **Post-test probability of disease:** The probability of disease in a subject after the diagnostic test
1045 results are known. Synonyms include *posterior probability of disease*. For subjects with a
1046 positive test result, the post-test probability of disease = $a/m1 = TP/(TP+FP)$. For subjects with a
1047 negative test result, the post-test probability of disease = $c/m2 = FN/(TN+FN)$.
1048

1049 **Precision:** A measure of the reproducibility of a test, including reproducibility within and
1050 across doses, rates of administration, routes of administration, timings of imaging after product
1051 administration, instruments, instrument operators, patients, and image interpreters, and possibly
1052 other variables. Precision is usually expressed in terms of variability, using such measures as
1053 confidence intervals and/or standard deviations. Precise tests have relatively narrow confidence
1054 intervals (or relatively small standard deviations).
1055

1056 **Pretest odds of disease:** The odds of disease in a subject before doing a diagnostic test.
1057 Synonyms include *prior odds of disease*. Pretest odds of disease = $n1/n2 = (TP+FN)/(TN+FP)$.
1058

1059 **Pretest probability of disease:** The probability of disease in a subject before doing a diagnostic
1060 test. Synonyms include *prevalence of disease* and *prior probability of disease*. Pretest
1061 probability of disease = $n1/N = (TP+FN)/(TP+FP+FN+TN)$.
1062

1063 **Probability:** The likelihood of occurrence of an event, expressed as a number between 0 and 1
1064 (inclusive).
1065

1066 **Receiver operating characteristic (ROC) curve:** A graphical representation of pairs of values
1067 for *true positive rate* (or sensitivity) and the corresponding *false positive rate* (or 1-specificity)
1068 for a diagnostic test. Each pair is established by classifying the test result as *positive* when the
1069 test outcome equals or exceeds the value set by a given threshold, and *negative* when the test
1070 outcome is less than this threshold value. For example, if a five-point ordinal scale is used to
1071 rate the likelihood of malignancy for a tumor (e.g., definitely benign, probably benign,
1072 equivocal, probably malignant, definitely malignant), setting the threshold at *equivocal* will
1073 classify tumors as malignant (i.e., a *positive* test result) when the test outcome is at this level or
1074 higher and will classify tumors as nonmalignant (i.e., a *negative* test result) when the test
1075 outcome is less than this level. To generate an ROC curve, the sensitivity and specificity of the
1076 diagnostic test are calculated and graphed for several thresholds (e.g., all values of the rating

Contains Nonbinding Recommendations

Draft — Not for Implementation

1077 scale). In a typical ROC curve, values for *true positive rate* (or sensitivity) are plotted on the
1078 vertical axis, and the corresponding values for *false positive rate* (or 1-specificity) are plotted on
1079 the horizontal axis.

1080
1081 **Sensitivity:** The probability that a test result is positive given the subject has the disease.
1082 Synonyms include *true positive rate*. $\text{Sensitivity} = a/n1 = \text{TP}/(\text{TP}+\text{FN})$.

1083
1084 **Specificity:** The probability that a test result is negative given that the subject does not have the
1085 disease. Synonyms include *true negative rate*. $\text{Specificity} = d/n2 = \text{TN}/(\text{TN}+\text{FP})$.

1086
1087 **Truth standard (gold standard):** An independent method of measuring the same variable
1088 being measured by the investigational drug or biological product that is known or believed to
1089 give the *true* value measurement