

Clinical Review
Karen A. Hicks, M.D.
NDA 22,307 N(000), N(001), N(002)
Prasugrel

Although there was an increased incidence of subjects who withdrew consent or were considered lost-to-follow up with the following baseline characteristics: older age (≥ 65 , ≥ 70 , ≥ 75), female, weight < 70 kg (STEMI), creatinine clearance < 60 mL/min, and peripheral arterial disease, the incidence was similar between treatment groups at 15 months. Table 46 displays the Kaplan-Meier estimates for this analysis.

Table 46. Sponsor's Analysis: Kaplan-Meier Estimates for the Incidence of Withdrawal of Consent or Lost-to-Follow-Up (TAAL)

Subjects	Hazard Ratio (Prasugrel vs. Clopidogrel)	95% Confidence Interval	p-value
UA/NSTEMI	1.035	(0.862, 1.242)	0.716
STEMI	1.073	(0.824, 1.397)	0.601
All ACS	1.047	(0.901, 1.217)	0.550

Reproduced from Sponsor, Clinical Study Report, Figures TAAL 10.2a-c, pages 144-146 of 27024.

9.1.11.4 Demographics and Baseline Characteristics

Demographics and baseline characteristics are displayed in Table 47. The baseline characteristic of prior TIA or stroke was statistically significantly higher in subjects randomized to prasugrel compared to clopidogrel, and there was a statistically significant by-treatment interaction for this subgroup in the All ACS population. Additionally, there were statistically significant differences in age and diabetic treatment in the STEMI population, sex in the All ACS population, and the use of angiotensin-converting enzymes inhibitors (ACEI) in the UA/NSTEMI and the All ACS populations.

Characteristics of the index procedure are displayed in Table 48.

Clinical Review
 Karen A. Hicks, M.D.
 NDA 22,307 N(000), N(001), N(002)
 Prasugrel

Table 47. Demographics and Baseline Characteristics (TAAL)

Randomized Subjects	UA/NSTEMI			STEMI			All ACS		
	Prasugrel (N=5044)	Clopidogrel (N=5030)	p- value ^a	Prasugrel (N=1769)	Clopidogrel (N=1765)	p- value ^a	Prasugrel (N=6813)	Clopidogrel (N=6795)	p- value ^a
Clinical Presentation n (%^b):									
Num Subjects	5042	5027	0.814 ¹						
UA	1271 (25.21)	1257 (25.00)							
NSTEMI	3771 (74.79)	3770 (75.00)							
Num Subjects				1767	1765	0.224 ¹			
STEMI ≤ 12 hours				1203 (68.08)	1235 (69.97)				
STEMI > 12 hours				564 (31.92)	530 (30.03)				
Baseline Demographics									
Sex (n, %^b)									
Num Subjects	5044	5030	0.081 ¹	1769	1765	0.109 ¹	6813	6795	0.021 ²
Female	1325 (26.27)	1399 (27.81)		380 (21.48)	419 (23.74)		1705 (25.03)	1818 (26.75)	
Male	3719 (73.73)	3631 (72.19)		1389 (78.52)	1346 (76.26)		5108 (74.97)	4977 (73.25)	
Age in Years									
Num Subjects	5044	5030	0.438 ⁴	1769	1765	0.038 ⁴	6813	6795	0.686 ⁵
Mean	61.5	61.3		59.0	59.8		60.9	60.9	
SD	11.2	11.4		11.2	11.6		11.2	11.4	
Minimum	27	27		28	30		27	27	
Lower Quartile	53	53		51	52		53	53	
Median	61	61		58	59		61	61	
Upper Quartile	70	70		67	69		69	70	
Maximum	96	94		92	90		96	94	
Age ≥ 65 years (n, %^b)									
Num Subjects	5044	5030	0.665 ¹	1769	1765	0.022 ¹	6813	6795	0.448 ²
Age ≥ 65 years	2057 (40.78%)	2030 (40.36%)		568 (32.11)	631 (35.75)		2625 (38.53)	2661 (39.16)	
Age ≥ 70 years (n, %^b)									
Num Subjects	5044	5030	0.779 ¹	1769	1765	0.049 ¹	6813	6795	0.480 ²
Age ≥ 70 years	1316 (26.09)	1300 (25.84)		352 (19.90)	399 (22.61)		1668 (24.48)	1699 (25.00)	

Clinical Review
 Karen A. Hicks, M.D.
 NDA 22,307 N(000)
 Prasugrel

Randomized Subjects	UA/NSTEMI			STEMI			All ACS		
	Prasugrel (N=5044)	Clopidogrel (N=5030)	p-value ^a	Prasugrel (N=1769)	Clopidogrel (N=1765)	p-value ^a	Prasugrel (N=6813)	Clopidogrel (N=6795)	p-value ^a
Age ≥ 75 years (n, %^b)									
Num Subjects	5044	5030	0.419 ¹	1769	1765	0.048 ¹	6813	6795	0.812 ²
Age ≥ 75 years	716 (14.20)	686 (13.64)		185 (10.46)	222 (12.58)		901 (13.22)	908 (13.36)	
Ethnicity (n, %^b)									
Num Subjects	5044	5030	0.960 ¹	1769	1765	NE	6813	6795	0.843 ²
Caucasian	4575 (90.70)	4569 (90.83)		1688 (95.42)	1705 (96.60)		6263 (91.93)	6274 (92.33)	
African	177 (3.51)	168 (3.34)		28 (1.58)	19 (1.08)		205 (3.01)	187 (2.75)	
Hispanic	242 (4.80)	237 (4.71)		27 (1.53)	19 (1.08)		269 (3.95)	256 (3.77)	
Asian	37 (0.73)	42 (0.83)		23 (1.30)	22 (1.25)		60 (0.88)	64 (0.94)	
Other	13 (0.26)	14 (0.28)		3 (0.17)	0		16 (0.23)	14 (0.21)	
Geographic Region (n, %^b)									
Num Subjects	5044	5030	0.994 ¹	1769	1765	0.936 ¹	6813	6795	0.997 ²
North America	1774 (35.17)	1764 (35.07)		390 (22.05)	382 (21.64)		2164 (31.76)	2146 (31.58)	
United States	1694 (33.58)	1688 (33.56)		345 (19.50)	332 (18.81)		2039 (29.93)	2020 (29.73)	
South America	270 (5.35)	264 (5.25)		0	0		270 (3.96)	264 (3.89)	
Western Europe	1262 (25.02)	1265 (25.15)		517 (29.23)	509 (28.84)		1779 (26.11)	1774 (26.11)	
Eastern Europe	1145 (22.70)	1155 (22.96)		512 (28.94)	510 (28.90)		1657 (24.32)	1665 (24.50)	
Rest of World	593 (11.76)	582 (11.57)		350 (19.79)	364 (20.62)		943 (13.84)	946 (13.92)	
Mid-East	366 (7.26)	354 (7.04)		240 (13.57)	259 (14.67)		606 (8.89)	613 (9.02)	
Africa	143 (2.84)	144 (2.86)		61 (3.45)	56 (3.17)		204 (2.99)	200 (2.94)	
Asia Pacific	84 (1.67)	84 (1.67)		49 (2.77)	49 (2.78)		133 (1.95)	133 (1.96)	
Weight (kg) (n, %^b)									
Num Subjects	4983	4978	0.083 ³	1739	1737	0.753 ³	6722	6715	0.078 ³
< 50	31 (0.62)	34 (0.68)		15 (0.86)	11 (0.63)		46 (0.68)	45 (0.67)	
50 - < 70	844 (16.94)	910 (18.28)		298 (17.14)	333 (19.17)		1142 (16.99)	1243 (18.51)	
70 - < 90	2451 (49.19)	2433 (48.88)		942 (54.17)	895 (51.53)		3393 (50.48)	3328 (49.56)	
≥ 90	1657 (33.25)	1601 (32.16)		484 (27.83)	498 (28.67)		2141 (31.85)	2099 (31.26)	
Weight (kg):									
Num Subjects	4983	4978	0.065 ⁴	1739	1737	0.837 ⁴	6722	6715	0.129 ⁵
Mean	84.190	83.556		82.009	82.120		83.626	83.185	
SD	17.068	17.229		15.934	15.729		16.808	16.864	
Minimum	32.00	34.00		43.00	37.64		32.00	34.00	
Lower Quartile	73.00	72.00		72.00	71.00		72.57	72.00	

Clinical Review
 Karen A. Hicks, M.D.
 NDA 22,307 N(000)
 Prasugrel

Randomized Subjects	UA/NSTEMI			STEMI			All ACS		
	Prasugrel (N=5044)	Clopidogrel (N=5030)	p- value ^a	Prasugrel (N=1769)	Clopidogrel (N=1765)	p- value ^a	Prasugrel (N=6813)	Clopidogrel (N=6795)	p- value ^a
Median	82.00	82.00		80.00	80.00		82.00	81.00	
Upper Quartile	93.43	93.00		90.00	91.00		93.00	92.07	
Maximum	165.00	180.00		249.44	159.00		249.44	180.00	
Body Mass Index (BMI) (kg/m²) (n, %^b)									
Num Subjects	4971	4964	0.567 ³	1737	1729	0.347 ³	6708	6693	0.711 ³
< 18.5	17 (0.34)	32 (0.64)		8 (0.46)	9 (0.52)		25 (0.37)	41 (0.61)	
18.5 - < 25	1092 (21.97)	1121 (22.58)		459 (26.42)	456 (26.37)		1551 (23.12)	1577 (23.56)	
25 - < 30	2175 (43.75)	2123 (42.77)		815 (46.92)	770 (44.53)		2990 (44.57)	2893 (43.22)	
≥ 30	1687 (33.94)	1688 (34.00)		455 (26.19)	494 (28.57)		2142 (31.93)	2182 (32.60)	
BMI (kg/m²)									
Num Subjects	4971	4964	0.354 ⁴	1737	1729	0.125 ⁴	6708	6693	0.940 ⁵
Mean	28.795	28.699		27.809	28.059		28.540	28.534	
SD	5.131	5.183		4.696	4.881		5.040	5.114	
Minimum	12.11	12.41		15.12	11.62		12.11	11.62	
Lower Quartile	25.31	25.25		24.77	24.82		25.15	25.10	
Median	28.07	27.89		27.12	27.37		27.76	27.76	
Upper Quartile	31.35	31.26		30.12	30.48		31.07	31.14	
Maximum	62.88	72.61		74.58	60.60		74.58	72.61	
TIMI Risk Score UA/NSTEMI (n, %^b)									
Num Subjects	4962	4931	NE						
0	3 (0.06)	3 (0.06)							
1	73 (1.47)	75 (1.52)							
2	537 (10.82)	527 (10.69)							
3	1507 (30.37)	1521 (30.85)							
4	1538 (31.00)	1523 (30.89)							
5	840 (16.93)	854 (17.32)							
6	394 (7.94)	366 (7.42)							
7	70 (1.41)	62 (1.26)							
TIMI Risk Score UA/NSTEMI (n, %^b)									
Num Subjects	4962	4931	0.855 ³						
0-2	613 (12.35)	605 (12.27)							

Clinical Review
 Karen A. Hicks, M.D.
 NDA 22,307 N(000)
 Prasugrel

Randomized Subjects	UA/NSTEMI			STEMI			All ACS		
	Prasugrel (N=5044)	Clopidogrel (N=5030)	p- value ^a	Prasugrel (N=1769)	Clopidogrel (N=1765)	p- value ^a	Prasugrel (N=6813)	Clopidogrel (N=6795)	p- value ^a
3-4	3045 (61.37)	3044 (61.73)							
5-7	1304 (26.28)	1282 (26.00)							
TIMI Risk Score UA/NSTEMI:									
Num Subjects	4962	4931	0.544 ^d						
Mean	3.8	3.8							
SD	1.2	1.2							
Minimum	0	0							
Lower Quartile	3	3							
Median	4	4							
Upper Quartile	5	5							
Maximum	7	7							
TIMI Risk Score for STEMI ≤ 12 hours (n, %^b)									
Num Subjects				1124	1157	NE			
0				97 (8.63)	103 (8.90)				
1				245 (21.80)	257 (22.21)				
2				250 (22.24)	241 (20.83)				
3				185 (16.46)	190 (16.42)				
4				154 (13.70)	136 (11.75)				
5				96 (8.54)	124 (10.72)				
6				58 (5.16)	53 (4.58)				
7				26 (2.31)	27 (2.33)				
8				6 (0.53)	15 (1.30)				
9				5 (0.44)	9 (0.78)				
10				2 (0.18)	1 (0.09)				
11				0	1 (0.09)				
12				0	0				
13				0	0				
14				0	0				

Clinical Review
 Karen A. Hicks, M.D.
 NDA 22,307 N(000)
 Prasugrel

Randomized Subjects	UA/NSTEMI			STEMI			All ACS		
	Prasugrel (N=5044)	Clopidogrel (N=5030)	p-value ^a	Prasugrel (N=1769)	Clopidogrel (N=1765)	p-value ^a	Prasugrel (N=6813)	Clopidogrel (N=6795)	p-value ^a
TIMI Risk Score for STEMI ≤ 12 hours (n, %^b)									
Num Subjects				1124	1157	0.392 ³			
0-2				592 (52.67)	601 (51.94)				
3-4				339 (30.16)	326 (28.18)				
5-14				193 (17.17)	230 (19.88)				
TIMI Risk Score for STEMI ≤ 12 hours									
Num Subjects				1124	1157	0.427 ⁴			
Mean				2.7	2.8				
SD				1.9	2.0				
Minimum				0	0				
Lower Quartile				1	1				
Median				2	2				
Upper Quartile				4	4				
Maximum				10	11				
TIMI Risk Index for UA/NSTEMI (n, %^b)									
Num Subjects	5037	5024	0.206 ³						
Q1: 3.90 – 13.60	1015 (20.15)	1039 (20.68)							
Q2: > 13.60 – 17.50	1005 (19.95)	998 (19.86)							
Q3: > 17.50 – 21.70	972 (19.30)	1031 (20.52)							
Q4: > 21.70 – 27.40	1016 (20.17)	977 (19.45)							
Q5: > 27.40 – 94.00	1029 (20.43)	979 (19.49)							
TIMI Risk Index UA/NSTEMI									
Num Subjects	5037	5024	0.142 ⁴						
Mean	21.119	20.860							
SD	8.956	8.710							
Minimum	4.10	3.90							
Lower Quartile	14.70	14.50							
Median	19.50	19.40							
Upper Quartile	25.90	25.60							

Clinical Review
 Karen A. Hicks, M.D.
 NDA 22,307 N(000)
 Prasugrel

Randomized Subjects	UA/NSTEMI			STEMI			All ACS		
	Prasugrel (N=5044)	Clopidogrel (N=5030)	p- value ^a	Prasugrel (N=1769)	Clopidogrel (N=1765)	p- value ^a	Prasugrel (N=6813)	Clopidogrel (N=6795)	p- value ^a
Maximum	94.00	79.90							
TIMI Risk Index for STEMI (n, %^b)									
Num Subjects				1761	1762	0.498 ³			
Q1: 3.50 – 13.00				362 (20.56)	354 (20.09)				
Q2: > 13.00 – 17.00				347 (19.70)	354 (20.09)				
Q3: > 17.00 – 21.30				364 (20.67)	338 (19.18)				
Q4: > 21.30 – 27.80				347 (19.70)	355 (20.15)				
Q5: > 27.80 – 75.20				341 (19.36)	361 (20.49)				
TIMI Risk Index for STEMI									
Num Subjects				1761	1762	0.263 ⁴			
Mean				20.631	20.984				
SD				9.105	9.597				
Minimum				3.90	3.50				
Lower Quartile				14.10	14.00				
Median				19.00	19.50				
Upper Quartile				25.80	25.90				
Maximum				71.20	75.20				
TIMI Risk Index for All ACS (n, %^b)									
Num Subjects							6798	6786	0.258 ³
Q1: 3.50 – 13.40							1356 (19.95)	1387 (20.44)	
Q2: > 13.40 – 17.40							1400 (20.59)	1365 (20.11)	
Q3: > 17.40 – 21.60							1310 (19.27)	1369 (20.17)	
Q4: > 21.60 – 27.50							1359 (19.99)	1327 (19.55)	
Q5: > 27.50 – 94.00							1373 (20.20)	1338 (19.72)	

Clinical Review
 Karen A. Hicks, M.D.
 NDA 22,307 N(000)
 Prasugrel

Randomized Subjects	UA/NSTEMI			STEMI			All ACS		
	Prasugrel (N=5044)	Clopidogrel (N=5030)	p-value ^a	Prasugrel (N=1769)	Clopidogrel (N=1765)	p-value ^a	Prasugrel (N=6813)	Clopidogrel (N=6795)	p-value ^a
TIMI Risk Index for All ACS									
Num Subjects							6798	6786	0.515 ⁵
Mean							20.992	20.892	
SD							8.997	8.948	
Minimum							3.90	3.50	
Lower Quartile							14.50	14.40	
Median							19.40	19.40	
Upper Quartile							25.90	25.70	
Maximum							94.00	79.90	
Cardiac Marker > ULN (n, %)^{b,d}									
Num Subjects	5044	5030	0.654 ¹	1769	1765	0.497 ¹	6813	6795	>0.999 ²
None	1040 (20.62)	1019 (20.26)		483 (27.30)	500 (28.33)		1523 (22.35)	1519 (22.35)	
Any	4004 (79.38)	4011 (79.74)		1286 (72.70)	1265 (71.67)		5290 (77.65)	5276 (77.65)	
Troponin	3538 (70.14)	3561 (70.80)		864 (48.84)	879 (49.80)		4402 (64.61)	4440 (65.34)	
CK-MB	2935 (58.19)	2887 (57.40)		1102 (62.30)	1084 (61.42)		4037 (59.25)	3971 (58.44)	
ECG Abnormality (n, %)^{b,d}									
Num Subjects	5044	5030	0.653 ¹	1769	1765	0.761 ¹	6813	6795	0.690 ²
None	1400 (27.76)	1376 (27.36)		22 (1.24)	24 (1.36)		1422 (20.87)	1400 (20.60)	
Any	3644 (72.24)	3654 (72.64)		1747 (98.76)	1741 (98.64)		5391 (79.13)	5395 (79.40)	
ST Elevation	307 (6.09)	305 (6.06)		1528 (86.38)	1484 (84.08)		1835 (26.93)	1789 (26.33)	
≥ 1 mm	470 (9.32)	463 (9.20)		221 (12.49)	216 (12.24)		691 (10.14)	679 (9.99)	
≥ 0.5 - < 1	1143 (22.66)	1104 (21.95)		187 (10.57)	184 (10.42)		1330 (19.52)	1288 (18.96)	
ST Depression									
≥ 1	1429 (28.33)	1369 (27.22)		524 (29.62)	560 (31.73)		1953 (28.67)	1929 (28.39)	
≥ 0.5 - < 1	1143 (22.66)	1104 (21.95)		187 (10.57)	184 (10.42)		1330 (19.52)	1288 (18.96)	
T-Wave Inversion									
≥ 3 mm	1194 (23.67)	1240 (24.65)		230 (13.00)	240 (13.60)		1424 (20.90)	1480 (21.78)	
New Left Bundle Branch Block	50 (0.99)	66 (1.31)		18 (1.02)	32 (1.81)		68 (1.00)	98 (1.44)	
Q-Wave Associated With Index Event	366 (7.26)	453 (9.01)		573 (32.39)	542 (30.71)		939 (13.78)	995 (14.64)	

Clinical Review
 Karen A. Hicks, M.D.
 NDA 22,307 N(000)
 Prasugrel

Randomized Subjects	UA/NSTEMI			STEMI			All ACS		
	Prasugrel (N=5044)	Clopidogrel (N=5030)	p- value ^a	Prasugrel (N=1769)	Clopidogrel (N=1765)	p- value ^a	Prasugrel (N=6813)	Clopidogrel (N=6795)	p- value ^a
History of Diabetes (n, %^b)									
Num Subjects	5044	5030	0.701 ¹	1769	1765	0.527 ¹	6813	6795	0.971 ²
Diabetes	1246 (24.70)	1226 (24.37)		330 (18.65)	344 (19.49)		1576 (23.13)	1570 (23.11)	
If Diabetic, treated with (n, %^b)									
Insulin	295 (23.68)	331 (27.00)	0.192 ¹	84 (25.45)	66 (19.19)	0.024 ¹	379 (24.05)	397 (25.29)	0.858 ²
Oral Agents	705 (56.58)	668 (54.49)		172 (52.12)	195 (56.69)		877 (55.65)	863 (54.97)	
Dietary Control	147 (11.80)	147 (11.99)		52 (15.76)	43 (12.50)		199 (12.63)	190 (12.10)	
Not Treated	98 (7.87)	80 (6.53)		22 (6.67)	40 (11.63)		120 (7.61)	120 (7.64)	
Prior MI (n, %^b)									
Num Subjects	5044	5030	0.552 ¹	1769	1765	0.600 ¹	6813	6795	0.740 ²
Prior MI	1051 (20.84)	1024 (20.36)		175 (9.89)	184 (10.42)		1226 (18.00)	1208 (17.78)	
Prior Stroke (n, %^b)									
Num Subjects	5044	5030	0.069 ¹	1769	1765	0.270 ¹	6813	6795	0.260 ²
Prior Stroke	151 (2.99)	121 (2.41)		30 (1.70)	39 (2.21)		181 (2.66)	160 (2.35)	
Prior TIA (n, %^b)									
Num Subjects	5044	5030	0.260 ¹	1769	1765	0.193 ¹	6813	6795	0.106 ²
Prior TIA	74 (1.47)	88 (1.75)		20 (1.13)	29 (1.64)		94 (1.38)	117 (1.72)	
Creatinine Clearance Using Cockcroft-Gault Formula (ml/min) (n, %^b)									
Num Subjects	4971	4954	0.358 ³	1728	1727	0.098 ³	6699	6681	0.220 ³
< 30	38 (0.76)	50 (1.01)		13 (0.75)	4 (0.23)		51 (0.76)	54 (0.81)	
30-60	511 (10.28)	525 (10.60)		155 (8.97)	195 (11.29)		666 (9.94)	720 (10.78)	
> 60	4422 (88.96)	4379 (88.39)		1560 (90.28)	1528 (88.48)		5982 (89.30)	5907 (88.41)	
Hypertension (n, %^b)									
Num Subjects	5044	5030	0.919 ¹	1769	1765	0.788 ¹	6813	6795	0.817 ²
Hypertension	3495 (69.29)	3490 (69.38)		875 (49.46)	881 (49.92)		4370 (64.14)	4371 (64.33)	
Hypercholesterolemia (n, %^b)									
Num Subjects	5044	5030	0.814 ¹	1769	1765	0.963 ¹	6813	6795	0.859 ²
Hypercholesterolemia	3065 (60.77)	3068 (60.99)		725 (40.98)	722 (40.91)		3790 (55.63)	3790 (55.78)	