

HAL
open science

Pirfenidone Treatment in Individuals with Idiopathic Pulmonary Fibrosis Impact of Timing of Treatment Initiation

Toby M Maher, Lisa H Lancaster, Stéphane Jouneau, Lake Morrison, David J Lederer, Maria Molina-Molina, Elisabeth Bendstrup, Klaus-Uwe Kirchgaessler, Frank Gilberg, Judit Axmann, et al.

► To cite this version:

Toby M Maher, Lisa H Lancaster, Stéphane Jouneau, Lake Morrison, David J Lederer, et al.. Pirfenidone Treatment in Individuals with Idiopathic Pulmonary Fibrosis Impact of Timing of Treatment Initiation. *Annals of the American Thoracic Society*, 2019, 16 (7), pp.927-930. 10.1513/AnnalsATS.201810-720RL . hal-02119171

HAL Id: hal-02119171

<https://univ-rennes.hal.science/hal-02119171v1>

Submitted on 18 Jul 2019

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Pirfenidone Treatment in Individuals with Idiopathic Pulmonary Fibrosis: Impact of Timing of Treatment Initiation

Toby M. Maher, MBBS, MSc, PhD,^{1,2} Lisa H. Lancaster, MD,³ Stéphane Jouneau, MD, PhD,^{4,5} Lake Morrison, MD,⁶ David J. Lederer, MD, MS,^{7*} Maria Molina-Molina, MD,^{8,9} Elisabeth Bendstrup, MD, PhD,¹⁰ Klaus-Uwe Kirchgaessler, MD,¹¹ Frank Gilberg, PhD,¹¹ Judit Axmann, PhD,¹¹ Ute Petzinger, MS,¹² Paul W. Noble, MD¹³

¹NIHR Respiratory Clinical Research Facility, Royal Brompton Hospital, London, UK; ²National Heart and Lung Institute, Imperial College London, London, UK; ³Vanderbilt University Medical Center, Nashville, TN, USA; ⁴Pontchaillou University Hospital, Rennes, France; ⁵IRSET UMR 1085, Rennes 1 University, Rennes, France; ⁶Duke University Medical Center, Durham, NC, USA; ⁷Columbia University Medical Center, New York, NY, USA; ⁸University Hospital of Bellvitge, IDIBELL, Barcelona, Spain; ⁹Centro de Investigación Biomédica en Red Enfermedades Respiratorias (CIBERES), Madrid, Spain; ¹⁰Aarhus University Hospital, Aarhus, Denmark; ¹¹F. Hoffmann-La Roche, Ltd., Basel, Switzerland; ¹²Accovion GmbH, Eschborn, Germany; ¹³Cedars-Sinai Medical Center, Los Angeles, CA, USA

*Editor-in-Chief for AnnalsATS. Participation complies with American Thoracic Society requirements for recusal from review and decisions for authored works.

Corresponding Author: Toby M. Maher, Fibrosis Research Group, Sir Alexander Fleming Building, Imperial College London, London, SW7 2AZ, UK. Tel: +44 207 351 8951. E-mail: T.Maher@imperial.ac.uk

Author Contributions: All authors were involved in the interpretation of study results, contributed to the letter from the outset, and read and approved the final draft. All authors vouch for the accuracy of the content included in the final letter.

Funding and Competing Interests: This study was sponsored by F. Hoffmann-La Roche, Ltd., which was involved in study design, collection, analysis, and interpretation of the data. T.M. Maher is supported by an NIHR Clinician Scientist Fellowship (NIHR Ref: CS-2013-13-017) and a British Lung Foundation Chair in Respiratory Research (C17-3) and has received industry-academic research funding from GlaxoSmithKline R&D and UCB, served on a clinical trial advisory board for GlaxoSmithKline R&D, received stock options from Apellis, and received consultancy or speaker fees from AstraZeneca, Bayer, Biogen Idec, Boehringer Ingelheim, Cipla, GlaxoSmithKline R&D, ProMetic, Roche, Samumed, and UCB. L.H. Lancaster reports research grants, prior advisory board, and disease-state education from Genentech, research grants and disease-state education from Boehringer Ingelheim, research grants from Celgene and Novartis, research grants and consulting fees from Galapagos and Bellerophon, and consulting fees from Theravance and Magnolia Therapeutics outside of the submitted work. S. Jouneau has received funding for clinical research trials, fees for advisory boards or consultancy and conferences, and financial support for clinical and basic research from AIRB, Boehringer Ingelheim, and Roche; funding for clinical research trials, fees for conferences, and financial support for clinical and basic research from LVL; fees for advisory boards or consultancy and conferences, and financial support for clinical and basic research from Novartis; funding for clinical research trials from

Gilead and Savara/Serendex; and fees for conferences from Actelion, AstraZeneca, BMS, Chiesi, GlaxoSmithKline, Mundipharma, and Pfizer. L. Morrison reports funding for advisory board participation and disease-state education from Boehringer Ingelheim and Roche-Genentech. L. Morrison's institution, Duke University, has received funding for clinical trials from Boehringer Ingelheim, Celgene, Nitto Denko, Novartis, and Roche-Genentech, received funding for a patient registry from Boehringer Ingelheim and the Pulmonary Fibrosis Foundation, and is negotiating funding from Galapagos for a potential clinical trial. D.J. Lederer has received consulting fees from, and served on advisory boards for, Roche-Genentech and Veracyte, served on advisory boards for Boehringer Ingelheim, and received consulting fees from FibroGen, Global Blood Therapeutics, ImmuneWorks, Philips Respironics, and Sanofi Genzyme. D.J. Lederer's institution, Columbia University, has received funding for clinical trials in IPF from Boehringer Ingelheim, FibroGen, and Global Blood Therapeutics, and received consulting fees from the Pulmonary Fibrosis Foundation. M. Molina-Molina, or her institution, has received grants from AstraZeneca, Boehringer Ingelheim, BRN, Chiesi, GlaxoSmithKline, InterMune, and Roche. E. Bendstrup has received unrestricted grants, funding for clinical trials in IPF, or speaker fees, and has served on advisory boards for, Boehringer Ingelheim and Roche, received speaker fees from AstraZeneca, and received funding for clinical trials in IPF from Sanofi outside of the submitted work. K-U. Kirchgaessler and J. Axmann are employees and shareholders of F. Hoffmann-La Roche, Ltd. F. Gilberg is an employee of F. Hoffmann-La Roche, Ltd. U. Petzinger was an employee of Clinipace-Accovion GmbH – a company contracted by F. Hoffmann-La Roche, Ltd. to perform analyses of study data – at the time of this study. P.W. Noble was a member of the ASCEND and CAPACITY study steering committees and was a consultant for Boehringer Ingelheim, Genentech, and InterMune/Roche.

Running Head: Impact of timing of pirfenidone initiation [42/50 characters]

Key Words: Idiopathic pulmonary fibrosis, antifibrotic, pirfenidone, early intervention, preserved lung function

Word Count: 1000

To the Editor:

Idiopathic pulmonary fibrosis (IPF) is a debilitating, progressive, fatal, fibrosing lung disease (1, 2). Pirfenidone and nintedanib are oral antifibrotics with demonstrated efficacy in reducing lung function decline in individuals with IPF, independent of baseline lung function (3-7).

Intervention with an antifibrotic as early as possible in the disease course might be the most appropriate strategy to preserve lung capacity (5). However, many physicians are reluctant to initiate antifibrotics at diagnosis, and delay treatment until disease progression is observed (8).

Furthermore, certain countries do not reimburse antifibrotic treatment for individuals with preserved lung function (percent predicted forced vital capacity [FVC] >80%) (8). These *post hoc* analyses aimed to assess: (1) FVC decline during long-term pirfenidone treatment in RECAP in individuals with IPF categorized by baseline percent predicted FVC; and (2) the impact of deferring pirfenidone treatment on annual FVC decline in individuals with IPF during CAPACITY (3) and RECAP (9).

Methods

RECAP (NCT00662038) was an open-label extension study including individuals who had completed the double-blind, placebo-controlled trials of pirfenidone in individuals with IPF (ASCEND [NCT01366209]; CAPACITY [NCT00287716/NCT00287729]); the methods and primary outcomes of RECAP have been described previously (9). Individuals who previously received pirfenidone or placebo treatment for 72–120 weeks in CAPACITY and received pirfenidone 2403 mg/day during RECAP were included in the analyses. Individuals from ASCEND were not included due to lack of FVC follow-up data.

Association of baseline FVC (at entry into RECAP) with rate of FVC decline during RECAP (first aim) was assessed over 180 weeks using change from baseline in percent predicted FVC, categorized by baseline percent predicted FVC (<50%, ≥50% to <60%, ≥60% to <70%, ≥70% to <80%, ≥80% to <90%, and ≥90%).

Association of timing of pirfenidone initiation with annual FVC decline (mL/year) during CAPACITY and RECAP (second aim) was assessed over 220 weeks by categorizing individuals who completed CAPACITY and enrolled in RECAP by CAPACITY treatment group (pirfenidone 2403 mg/day or placebo; the pirfenidone 1197 mg/day group was not included). Annual FVC decline was calculated for Weeks 0–120 (CAPACITY), Weeks 72–120 (the transition period), and Week 120 onwards (RECAP), as described in Figure 1. This analysis was also stratified based on CAPACITY study of origin (004 or 006).

Results

FVC decline by baseline lung function. Overall, 584 individuals who entered RECAP with baseline FVC values were included in this analysis: median age, 69.0 years; male, 71.9%; white, 97.8%; median body mass index (BMI), 28.9 kg/m². At baseline, 28.6%, 52.2%, and 19.2% of individuals had a Gender, Age, Physiology Index of I, II, and III, respectively. Mean percent predicted FVC and hemoglobin-corrected carbon monoxide diffusing capacity (DLco) at baseline in individuals with available data were 70.9% and 41.1%, respectively (baseline FVC: <50%, n=54; ≥50% to <60%, n=113; ≥60% to <70%, n=136; ≥70% to <80%, n=123; ≥80% to <90%, n=84; ≥90%, n=74).

For all baseline FVC subgroups, mean declines in percent predicted FVC over 180 weeks (2.5–4.3%) and annual rates of FVC decline (101.1–181.0 mL) during RECAP were similar (Figure 2).

FVC decline and timing of pirfenidone initiation. Overall, 485 CAPACITY participants (n=236, pirfenidone 2403 mg/day; n=249, placebo) were enrolled in RECAP and had FVC value(s) recorded in the transition period. Demographics were similar between treatment groups (CAPACITY) and previous treatment groups (RECAP): median age, 67.0–69.0 years; male, 69.9–73.5%; white, 97.5–97.7%; median BMI, 29.0–30.0 kg/m². Median percent predicted FVC and DLco at baseline were similar between pirfenidone and placebo groups in CAPACITY (FVC: 73.7% and 72.1%; DLco: 45.6% and 45.4%, respectively), and previous pirfenidone and placebo groups in RECAP (FVC: 69.8% and 69.4%; DLco: 40.4% and 40.1%, respectively).

During CAPACITY, annual rate of FVC decline was 142.0 mL and 182.3 mL (–40.3 mL difference) in pirfenidone and placebo groups, respectively (Figure 3). During RECAP, annual rate of FVC decline for previous pirfenidone and placebo groups, respectively, was 155.2 and 151.9 mL (3.3 mL difference) in the transition period and 145.3 and 140.9 mL (4.4 mL difference) after Week 120.

FVC decline in the placebo group in CAPACITY Study 006 was attenuated (3); therefore, this analysis was stratified based on CAPACITY study of origin. The difference between annual rate of FVC decline in the pirfenidone and placebo groups was larger during Study 004 (155.8 vs 212.1 mL) than Study 006 (128.6 vs 151.8 mL). Corresponding rates after CAPACITY were 123.2 vs 123.6 mL (previous Study 004) and 187.1 vs 184.7 mL (previous Study 006) during the

transition period and 138.5 vs 137.7 mL (previous Study 004) and 152.3 vs 144.4 mL (previous Study 006) after Week 120.

Discussion

These *post hoc* analyses of CAPACITY and RECAP found that long-term pirfenidone treatment had similar efficacy regardless of baseline FVC, and there was no effect of prior treatment on FVC change during RECAP. Importantly, loss of lung function that occurred before pirfenidone initiation was not recovered after initiation in RECAP, confirming that delaying antifibrotic treatment results in increased irreversible FVC loss. The efficacy of pirfenidone in reducing FVC decline was maintained for >4 years, with little change in annual rate of FVC decline after >1 year of treatment in individuals who received pirfenidone during CAPACITY. These results are in line with previous analyses indicating that pirfenidone treatment is beneficial in individuals with IPF, regardless of stage of lung function or time since diagnosis at initiation (5, 10, 11).

These findings are limited by the fact that they represent *post hoc* exploratory analyses, and that RECAP was an open-label extension study with no placebo group. Long-term follow-up might have introduced selection bias towards individuals with more preserved lung function over time, since they were less likely to discontinue treatment during CAPACITY or RECAP. Additionally, individuals enrolled in CAPACITY had fewer comorbidities than are observed in unselected populations (3); thus, the benefits of initiating pirfenidone in individuals with more comorbidities could not be determined.

Overall, these results add weight to evidence supporting pirfenidone initiation at diagnosis in individuals with IPF to prevent irreversible loss of lung function.

Acknowledgments

Medical writing support was provided by Rebekah Waters, PhD, of CMC AFFINITY, a division of McCann Health Medical Communications Ltd., Manchester, UK, funded by F. Hoffmann-La Roche, Ltd.

Data sharing statement

Qualified researchers may request access to individual patient level data through the clinical study data request platform (www.clinicalstudydatarequest.com). Further details on Roche's criteria for eligible studies are available here (<https://clinicalstudydatarequest.com/Study-Sponsors/Study-Sponsors-Roche.aspx>). For further details on Roche's Global Policy on the Sharing of Clinical Information and how to request access to related clinical study documents, see here (https://www.roche.com/research_and_development/who_we_are_how_we_work/clinical_trials/our_commitment_to_data_sharing.htm).

References

- 1 Ley B, Collard HR, King TE, Jr. Clinical course and prediction of survival in idiopathic pulmonary fibrosis. *Am J Respir Crit Care Med* 2011;183:431-440.
- 2 Raghu G, Remy-Jardin M, Myers JL, Richeldi L, Ryerson CJ, Lederer DJ, *et al.* Diagnosis of Idiopathic Pulmonary Fibrosis. An Official ATS/ERS/JRS/ALAT Clinical Practice Guideline. *Am J Respir Crit Care Med* 2018;198:e44-e68.
- 3 Noble PW, Albera C, Bradford WZ, Costabel U, Glassberg MK, Kardatzke D, *et al.* Pirfenidone in patients with idiopathic pulmonary fibrosis (CAPACITY): two randomised trials. *Lancet* 2011;377:1760-1769.
- 4 King TE, Jr., Bradford WZ, Castro-Bernardini S, Fagan EA, Glaspole I, Glassberg MK, *et al.* A phase 3 trial of pirfenidone in patients with idiopathic pulmonary fibrosis. *N Engl J Med* 2014;370:2083-2092.
- 5 Albera C, Costabel U, Fagan EA, Glassberg MK, Gorina E, Lancaster L, *et al.* Efficacy of pirfenidone in patients with idiopathic pulmonary fibrosis with more preserved lung function. *Eur Respir J* 2016;48:843-851.
- 6 Richeldi L, Cottin V, du Bois RM, Selman M, Kimura T, Bailes Z, *et al.* Nintedanib in patients with idiopathic pulmonary fibrosis: Combined evidence from the TOMORROW and INPULSIS(®) trials. *Respir Med* 2016;113:74-79.
- 7 Costabel U, Inoue Y, Richeldi L, Collard HR, Tschoepe I, Stowasser S, *et al.* Efficacy of Nintedanib in Idiopathic Pulmonary Fibrosis Across Prespecified Subgroups in INPULSIS. *Am J Respir Crit Care Med* 2016;193:178-185.
- 8 Maher TM, Swigris JJ, Kreuter M, Wijsenbeek M, Cassidy N, Ireland L, *et al.* Identifying Barriers to Idiopathic Pulmonary Fibrosis Treatment: A Survey of Patient and Physician Views. *Respiration* 2018;1-11.
- 9 Costabel U, Albera C, Lancaster LH, Lin CY, Hormel P, Hulter HN, *et al.* An Open-Label Study of the Long-Term Safety of Pirfenidone in Patients with Idiopathic Pulmonary Fibrosis (RECAP). *Respiration* 2017;94:408-415.
- 10 Noble PW, Albera C, Kirchgaessler KU, Gilberg F, Petzinger U, Costabel U. Benefit of treatment with pirfenidone (PFD) persists over time in patients with idiopathic pulmonary fibrosis (IPF) with limited lung function impairment [abstract]. *Eur Respir J* 2016;48(Suppl 60):OA1809.
- 11 Noble PW, Albera C, Bradford WZ, Costabel U, du Bois RM, Fagan EA, *et al.* Pirfenidone for idiopathic pulmonary fibrosis: analysis of pooled data from three multinational phase 3 trials. *Eur Respir J* 2016;47:243-253.

Figure Legends

Figure 1. Treatment periods for calculating annual FVC decline during CAPACITY and RECAP to assess the association of FVC decline and timing of pirfenidone initiation (aim 2). *Pirfenidone was titrated from 801 mg/day over the first 15 days in RECAP up to the maintenance dose (or maximum tolerated dose if this was lower). FVC, forced vital capacity

Figure 2. Rate of lung function decline over 180 weeks by baseline percent predicted FVC category in RECAP. FVC, forced vital capacity; SD, standard deviation

Figure 3. Annual rate of lung function decline in CAPACITY and RECAP by treatment group during CAPACITY. *Annual rates of FVC decline during RECAP were calculated on the basis of all available RECAP FVC values, but only presented up to Week 220. FVC, forced vital capacity; SE, standard error

Figure 1

Figure 2

