

Takeda's Tetravalent Dengue Vaccine (TDV) Candidate: An update

Shibadas Biswal, MD
Takeda Vaccines

Asia Dengue Summit,
Bangkok, 13 Jan 2016

- Takeda's TDV candidate
- Summary of development through phase II
- DEN-204 phase 2 endemic pediatric study-interim analysis (6 months safety and 1 month immunogenicity)
- Current status of safety database

Takeda's live-attenuated tetravalent dengue vaccine (TDV) candidate is a DENV-2-based recombinant vaccine^{1,2}

- TDV-2 induces immune responses to DENV-2
- TDV-1, TDV-3 and TDV-4 induce antibodies against DENV-1, DENV-3 and DENV-4 respectively
- TDV-2 backbone induces multifunctional and cross-reactive CD8+ T-cell responses to dengue non-structural proteins^{3,4,5}

1. Osorio, *et al. Am J Trop Med Hyg* 2011;84:978:87 | 2. Osorio, *et al. Vaccine* 2011;29(42):7251–60 | 3. Ambuel, *et al. Front Immunol* 2014;5:263 | 4. Partidos. *ASTMH* 2014; Poster no. 182 | Chu, *et al. J Infect Dis.* 2015;212(10):1618-28

Phase 1 and 2 studies to assess safety and tolerability and establish dose schedule

**Non-endemic: Phase 1 and 2
(flavivirus-naïve adults)**

★ Includes children

● Ongoing

**Endemic:
Phase 2**

DEN-106
(US multicenter)

DEN-102
(Colombia)
Dose and route of administration
(ID, SC)

DEN-101
(US)
Dose and route of administration
(ID, SC)

DEN-103
(US multicenter)
ID needle vs needle free

DEN-104
(US multicenter)
dose and schedules

2010

2011

2012

2013

2014

2015

DEN-203: Adults and children
(multicenter) ★ ●
Part 1: Age de-escalation
Part 2: Expansion phase

DEN-204: Children only ★ ●
(multicenter)

DEN-205: Adults ●
(Singapore)

ID, intradermal;
SC, subcutaneous

DEN-204 – Phase 2 Endemic Pediatric Study

Enrolment completed January 2015

- **Population:** Children aged 2 to <18 years in Asia and Latin America
- Descriptive comparison of two dose and one dose schedules + assessment of booster at 12 months
- A large safety database in endemic pediatric population in preparation for phase III trial

Demographics – randomized set

	Group 1 (N=200)	Group 2 (N=398)	Group 3 (N=998)	Group 4 (N=198)	Total (N=1794)
Mean Age (SD)	7.3 (4.01)	7.3 (4.14)	7.3 (4.06)	7.0 (3.97)	7.3 (4.06)
Age Groups, N (%)					
<i>2-5 years</i>	85 (42.3)	165 (41.5)	418 (41.9)	84 (42.4)	752 (41.9)
<i>6-11 years</i>	78 (38.8)	158 (39.7)	392 (39.3)	78 (39.4)	706 (39.3)
<i>12-<18 years</i>	38 (18.9)	75 (18.8)	187 (18.7)	36 (18.2)	336 (18.7)
Gender, N (%)					
<i>Male</i>	100 (49.8)	191 (48.0)	512 (51.3)	103 (52.0)	906 (50.5)
<i>Female</i>	101 (50.2)	207 (52.0)	485 (48.6)	95 (48.0)	888 (49.5)
Hispanic or Latino, N (%)	166 (82.6)	317 (79.6)	825 (82.7)	158 (79.8)	1466 (81.7)
Race, N (%)					
<i>American Indian/ Alaskan Native</i>	102 (50.7)	204 (51.3)	505 (50.6)	101 (51.0)	912 (50.8)
<i>Asian</i>	35 (17.4)	82 (20.6)	174 (17.4)	40 (20.2)	331 (18.4)
<i>Black/African American</i>	64 (31.8)	109 (27.4)	311 (31.2)	56 (28.3)	540 (30.1)
<i>White</i>	0	2 (0.5)	8 (0.8)	1 (0.5)	11 (0.6)

Baseline Seropositivity status – immunogenicity subset

	Group 1 (N=91)	Group 2 (N=187)	Group 3 (N=191)	Group 4 (N=93)	Total (N=562)
	Number (%) of Subjects				
N evaluated	87	181	183	90	541
2-5 years	28	57	63	32	180
6-11 years	36	78	72	38	224
12-<18 years	23	46	48	20	137
Positive (any serotype)	45 (51.7)	105 (58.0)	100 (54.6)	47 (52.2)	297 (54.9)
2-5 years	11 (39.3)	28 (49.1)	31 (49.2)	13 (40.6)	83 (46.1)
6-11 years	21 (58.3)	43 (55.1)	42 (58.3)	22 (57.9)	128 (57.1)
12-<18 years	13 (56.5)	34 (73.9)	27 (56.3)	12 (60.0)	86 (62.8)
Negative (all serotypes)	42 (48.3)	76 (42.0)	83 (45.4)	43 (47.8)	244 (45.1)
2-5 years	17 (60.7)	29 (50.9)	32 (50.8)	19 (59.4)	97 (53.9)
6-11 years	15 (41.7)	35 (44.9)	30 (41.7)	16 (42.1)	96 (42.9)
12-<18 years	10 (43.5)	12 (26.1)	21 (43.8)	8 (40.0)	51 (37.2)

Safety Conclusions (6 months)

- No safety signals detected
- No concerns identified based on solicited local AEs, solicited systemic AEs, unsolicited AEs
- No SAEs related to the investigational product or to trial procedures
- Acceptable and consistent with results from previous phase 1 and 2 studies

ASIA DENGUE SUMMIT 2016
www.adva.asia

Geometric Mean Titers (GMT) at 1 month – DENV-1

All subjects

	Gp 1 (N=91)	Gp 2 (N=187)	Gp 3 (N=191)	Gp 4 (N=93)
M0	48.4	55.2	53.8	48.7
M1	639.7	701.7	688.8	54.7

Seronegative at baseline

	Gp 1 (N=42)	Gp 2 (N=76)	Gp 3 (N=84)	Gp 4 (N=43)
M0	5.0	5.0	5.0	5.0
M1	286.8	229.5	245.7	6.3

Geometric Mean Titers (GMT) at 1 month – DENV-2

All subjects

	Gp 1 (N=91)	Gp 2 (N=187)	Gp 3 (N=191)	Gp 4 (N=93)
M0	65.0	85.8	64.4	72.2
M1	4408.4	3856.5	3471.2	66.9

Seronegative at baseline

	Gp 1 (N=42)	Gp 2 (N=76)	Gp 3 (N=84)	Gp 4 (N=43)
M0	5.0	5.0	5.0	5.0
M1	4626.3	2766.5	2626.6	6.3

Geometric Mean Titers (GMT) at 1 month – DENV-3

All subjects

	Gp 1 (N=91)	Gp 2 (N=187)	Gp 3 (N=191)	Gp 4 (N=93)
M0	38.0	50.0	43.8	40.3
M1	226.2	381.6	357.4	44.3

Seronegative at baseline

	Gp 1 (N=42)	Gp 2 (N=76)	Gp 3 (N=84)	Gp 4 (N=43)
M0	5.0	5.0	5.0	5.0
M1	41.7	39.7	55.9	6.7

Geometric Mean Titers (GMT) at 1 month – DENV-4

All subjects

	Gp 1 (N=91)	Gp 2 (N=187)	Gp 3 (N=191)	Gp 4 (N=93)
M0	22.0	26.6	24.1	20.3
M1	107.2	149.5	135.7	22.4

Seronegative at baseline

	Gp 1 (N=42)	Gp 2 (N=76)	Gp 3 (N=84)	Gp 4 (N=43)
M0	5.0	5.0	5.0	5.0
M1	66.8	80.4	64.2	6.4

Seropositivity rate at 1 month – all subjects (immuno-subset)

Seropositivity rate at 1 month – subjects (immune –subset) seronegative at baseline

Seropositivity rate to multiple serotypes at Month 1

ALL SUBJECTS

SERONEGATIVE AT BASELINE

Current Status: Subjects Enrolled in TDV Studies

	TDV	Control	Total
DEN 101	48	24	72
DEN 102	79	17	96
DEN 103	67	0	67
DEN 104	136	0	136
DEN 106	1002	0	1002
DEN 203	249	111	360
DEN 204	1596	198	1794
DEN-205*	250	0	250
Total	3427	350	3777

* Currently enrolling, Planned sample size of 400 in TDV groups

Thank you

ASIA DENGUE SUMMIT 2016
www.advaasia.com