

HAL
open science

Immunogenicity of AS03-adjuvanted and non-adjuvanted trivalent inactivated influenza vaccines in elderly adults: A Phase 3, randomized trial and post-hoc correlate of protection analysis

Guillermo Ruiz-Palacios, Geert Leroux-Roels, Jiri Beran, Jeanne-Marie Devaster, Meral Esen, Odile Launay, Janet Mcelhaney, Gerrit van Essen, Anne Benoit, Carine Claeys, et al.

► To cite this version:

Guillermo Ruiz-Palacios, Geert Leroux-Roels, Jiri Beran, Jeanne-Marie Devaster, Meral Esen, et al.. Immunogenicity of AS03-adjuvanted and non-adjuvanted trivalent inactivated influenza vaccines in elderly adults: A Phase 3, randomized trial and post-hoc correlate of protection analysis. *Human Vaccines & Immunotherapeutics*, 2016, 12 (12), pp.3043-3055. 10.1080/21645515.2016.1219809 . hal-02103138

HAL Id: hal-02103138

<https://hal.science/hal-02103138>

Submitted on 2 Apr 2021

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.

Distributed under a Creative Commons Attribution 4.0 International License

Immunogenicity of AS03-adjuvanted and non-adjuvanted trivalent inactivated influenza vaccines in elderly adults: A Phase 3, randomized trial and *post-hoc* correlate of protection analysis

Guillermo M. Ruiz-Palacios^{a,#}, Geert Leroux-Roels^{b,#}, Jiri Beran^c, Jeanne-Marie Devaster^d, Meral Esen^e, Odile Launay^f, Janet E. McElhaney^g, Gerrit A. van Essen^h, Anne Benoit^{i,j}, Carine Claeys^j, Walthère Dewé^k, Christelle Durand^l, Xavier Duval^m, Ann R. Falseyⁿ, Gregory Feldman^o, Florence Galtier^p, Pierre Gervais^q, Shinn-Jang Hwang^r, Shelly McNeil^s, Jan Hendrik Richardus^t, Andrew Trofa^u, and Lidia Oostvogels^v for the Influence65 study group^{**}

^aDepartment of Infectious Diseases, Instituto Nacional de Ciencias Médicas y Nutrición Salvador Zubirán, Tlalpan, C.P. México City, México; ^bCentre for Vaccinology, Ghent University and Ghent University Hospital, Ghent, Belgium; ^cVaccination and Travel Medicine Centre, Hradec Kralove, Czech Republic; and 2nd Faculty of Medicine, Charles University in Prague, Czech Republic; ^dJeanne-Marie Devaster, MD, GSK Vaccines, Rixensart, Belgium; ^eInstitut für Tropenmedizin, Tübingen, Germany; ^fInserm, CIC 1417 and French Network of Clinical Investigation in Vaccinology (I-REIVAC), France; ^gUniversité Paris Descartes, Sorbonne Paris Cité, Paris, France; ^hAssistance Publique-Hôpitaux de Paris (AP-HP), Hôpital Cochin, CIC Cochin Pasteur, Paris, France; ⁱHSN Volunteer Association Chair in Geriatric Research, Health Sciences North Research Institute, Sudbury, ON, Canada; ^jJulius Center for Health Sciences and Primary Care, University Medical Center Utrecht, Utrecht, The Netherlands; ^kInstitute of Statistics, Biostatistics and Actuarial Sciences, Université Catholique de Louvain, Louvain-la-Neuve, Belgium; ^lGSK Vaccines, Wavre, Belgium; ^mGSK Vaccines, Rixensart, Belgium; ⁿGSK Vaccines, Wavre, Belgium; ^oHôpital Bichat Claude Bernard, GH BICHAT, Paris cedex 18, France; ^pInserm, CIC 007 for the French Network of Clinical Investigation in Vaccinology (REIVAC), Paris Cedex 18, France; ^qUniversity of Rochester Medical Center, Rochester General Hospital, Rochester, NY, USA; ^rCarolina Pharmaceutical Research, Spartanburg, South Carolina, United States; ^sCHRU de Montpellier, Hôpital Saint Eloi, Montpellier, France; ^tInserm, CIC 1001 for the French Network of Clinical Investigation in Vaccinology (REIVAC), Montpellier, France; ^uQ&T Research Sherbrooke, Sherbrooke, QC, Canada; ^vDepartment of Family Medicine, Taipei Veterans General Hospital, Taipei, Taiwan; National Yang-Ming University School of Medicine, Taipei, Taiwan; [†]Queen Elizabeth Health Sciences Centre, Dalhousie University, PCIRN, NACI, CCFV, CAIRE, QEII HSC - VG Site Infectious Diseases, Halifax, Nova Scotia, Canada; [‡]GGD Rotterdam-Rijnmond, Rotterdam, The Netherlands; [§]GSK Vaccines, King of Prussia, PA, USA; [¶]GSK Vaccines, Wavre, Belgium

ABSTRACT

In this study we describe the immunogenicity results from a subset of older people (N = 5187) who participated in a Phase 3 randomized, observer-blinded trial of AS03-TIV versus TIV (*Fluarix*TM) (ClinicalTrials.gov, NCT00753272). Participants received one dose of AS03-TIV or TIV in each study year and antibody titers against the vaccine strains were assessed using hemagglutination-inhibition (HI) assay at 21 d and 180 d post-vaccination in each vaccine group in the 2008/09 (Year 1) and 2009/10 (Year 2) influenza seasons. Manufacturing consistency of 3 lots of AS03-TIV for HI antibody responses in Year 1 was a co-primary objective.

In a *post-hoc* analysis, a statistical regression model included 4830 subjects in whom immunogenicity and laboratory-confirmed attack rate data were available; the analysis was performed to assess HI antibody titers against A/H3N2 as a correlate of protection for laboratory-confirmed A/H3N2 influenza.

AS03-TIV and TIV elicited strong HI antibody responses against each vaccine strain 21 d post-vaccination in both years. The manufacturing consistency of 3 lots of AS03-TIV was demonstrated. In both years and each vaccine group, HI antibody responses were lower for A/H1N1 than the other vaccine strains. Day 180 seroconversion rates (proportion with ≥ 4 -fold increase in titer compared with pre-vaccination titer) in Year 1 in the AS03-TIV and TIV groups, respectively, were 87.7% and 74.1% for A/H3N2, 69.7% and 59.6% for influenza B, and 58.3% and 47.4% for A/H1N1.

The *post-hoc* statistical model based on A/H3N2 attack rates and HI antibody titers estimated that a 4-fold increase in post-vaccination titers against A/H3N2 was associated with a 2-fold decrease in the odds of A/H3N2 infection.

ARTICLE HISTORY

Received 26 March 2015
Revised 15 July 2016
Accepted 28 July 2016

KEYWORDS

AS03; correlates of protection; immunogenicity; older; seasonal influenza; vaccine

Introduction

Observational studies suggest that the effectiveness of trivalent inactivated influenza vaccine (TIV) is reduced in older people compared with younger populations, and this is thought to be

associated with age-related decline in immune functions, which impairs the ability to resist influenza infection and respond to vaccination.^{1,2} However, because it is unethical to use a placebo vaccine in high-risk populations, reliable estimates of absolute

CONTACT Lidia Oostvogels lidia.oostvogels@gsk.com GSK Vaccines, Parc de la Noire Epine, Avenue Fleming 20, 1300 Wavre, Belgium.

[#]Lead co-authors.

[†]Current affiliation: GSK Vaccines, Wavre, Belgium.

^{**}Members of the Influence65 study group are listed at the end of the article.

© 2016 Guillermo M. Ruiz-Palacios, Geert Leroux-Roels, Jiri Beran, Jeanne-Marie Devaster, Meral Esen, Odile Launay, Janet E. McElhaney, Gerrit A. van Essen, Anne Benoit, Carine Claeys, Walthère Dewé, Christelle Durand, Xavier Duval, Ann R. Falsey, Gregory Feldman, Florence Galtier, Pierre Gervais, Shinn-Jang Hwang, Shelly McNeil, Jan Hendrik Richardus, Andrew Trofa, and Lidia Oostvogels. Published with license by Taylor & Francis.

This is an Open Access article distributed under the terms of the Creative Commons Attribution License (<http://creativecommons.org/licenses/by/3.0/>), which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited. The moral rights of the named author(s) have been asserted.

efficacy of existing influenza vaccines in older people are lacking.³ Strategies to improve the immunogenicity of TIVs with the aim of reducing influenza-related morbidity and mortality in older people includes the use of high-doses of hemagglutinin antigen (HA), intradermal administration, and formulation with adjuvant systems.⁴⁻⁸

Although newer influenza vaccine formulations for use in older people have been shown to increase immunogenicity,⁴⁻⁸ the vaccine efficacy of candidate vaccines can only be assessed relative to the existing standard of care. Most recently, in a randomized study of 31,989 people aged ≥ 65 years, high-dose (180 μg HA) vs. standard dose (45 μg HA) TIV (*Fluzone*TM; Sanofi Pasteur) was found to be better for the prevention of any influenza infection, with a relative efficacy of 24.2%.⁹ However, in a randomized, multinational trial of 43,000 people aged ≥ 65 years (*Influence65* trial), AS03-adjuvanted TIV (AS03-TIV) versus TIV (*Fluarix*TM; GlaxoSmithKline) did not significantly prevent influenza A and/or B, with a relative efficacy of 12.0%.¹⁰ The predominant virus in the *Influence65* trial was A/H3N2, and *post-hoc* analyses showed significant relative efficacy for AS03-TIV vs. TIV for the prevention of influenza A/H3N2 infection-related clinical outcomes including all-cause death and pneumonia. The relative vaccine efficacy for AS03-TIV versus TIV for the prevention of A/H3N2 was 22.0% (95% CI: 5.68 to 35.49).¹⁰

Here we describe the immunogenicity for AS03-TIV vs. TIV in people aged ≥ 65 years based on a subset of the population from the Phase 3 *Influence65* trial. In addition, we

assessed the relationship between A/H3N2 infection rates and vaccine-induced antibody titers against A/H3N2 to evaluate the HI antibody titers as a correlate of vaccine efficacy.

Results

Study population

The immunogenicity subset included 5187 and 4417 subjects in Year 1 and 2, respectively (Fig. 1). In this subset, the mean age at first vaccination was 73.2 y (range 65–95 years) in the AS03-TIV group, and 73.4 y (range 65–100 years) in the TIV group.

In the total vaccinated cohort of the *Influence65* trial, a total of 43,695 subjects were vaccinated in Year 1 and 34,141 also received a second vaccination in Year 2. The study was initiated on 15 September 2008 and the data lock point in Year 1 was 23 April 2010, and in Year 2 the data lock point was 3 May 2011, respectively. Study cohorts and reasons for withdrawal from the total vaccinated cohort are shown in Figure 1.

Lot-to-lot consistency

The AS03-TIV per-protocol consistency cohort comprised 1612 subjects of which 540 received lot 1, 538 lot 2, and 534 lot 3. At Day 21 after the first AS03-TIV vaccination, the 2-sided 95% Confidence Interval (CI) of the adjusted geometric mean

Figure 1. Participant flow chart. Note: AS03, tocopherol, oil-in-water emulsion-based Adjuvant System; CI, confidence intervals; TIV, inactivated trivalent influenza vaccine; Year 1, 2008/09; Year 2, 2009/10.

Table 1. Hemagglutination-inhibition-based adjusted GMT ratios at Day 21 after vaccination for 3 lots of AS03-TIV in the per-protocol consistency cohort.

	Adjusted GMT		Adjusted GMT ratio (95% CI)
	Lot 1 (N = 539)	Lot 2 (N = 536)	Lot 1/lot 2
A/H1N1	82.6	83.8	0.99 (0.87, 1.12)
A/H3N2	271.9	287.5	0.95 (0.82, 1.09)
B strain	649.0	600.8	1.08 (0.97, 1.20)
	Lot 2 (N = 536)	Lot 3 (N = 532)	Lot 2/lot 3
	A/H1N1	83.7	93.6
A/H3N2	283.7	271.8	1.04 (0.90, 1.21)
B strain	594.4	605.6	0.98 (0.88, 1.09)
	Lot 1 (N = 539)	Lot 3 (N = 532)	Lot 1/lot 3
	A/H1N1	82.6	93.6
A/H3N2	269.8	273.4	0.99 (0.85, 1.14)
B strain	646.2	609.9	1.06 (0.95, 1.18)

Adjusted GMT, geometric mean titer adjusted for baseline titer of the 2 compared lots; AS03, tocopherol-based oil-in-water emulsion Adjuvant System; CI, confidence interval; TIV, inactivated trivalent influenza vaccine; N, number of subjects with pre- and post-vaccination results available.

titer (GMT) ratios for each lot-to-lot comparison was within the pre-defined interval for consistency for each vaccine strain (Table 1). The seroconversion rate (SCR) on Day 21 in subjects who received AS03-TIV lot 1, 2, and 3 ranged from 55.6% to 58.3% against A/H1N1, from 85.5% to 87.4% against A/H3N2 and from 65.3% to 72.2% against the B strain.

Immunogenicity at Day 0 and Day 21

Before vaccination in Year 1, in the AS03-TIV and TIV groups, respectively, 69.3% and 68.0% were seropositive (titer $\geq 1:10$) for A/H1N1, 64.7% and 65.0% were seropositive for A/H3N2, and 95.0% and 94.2% were seropositive for the influenza B strain included in the vaccine (Victoria lineage).

Descriptive immunogenicity in Year 1 and Year 2 is shown in Table 2. At Day 21 in Year 1, GMTs in the AS03-TIV and TIV groups, respectively, were 89.1 and 69.9 for A/H1N1, 285.6 and 172.3 for A/H3N2, and 633.5 and 484.8 for Influenza B (Fig. 2). A similar pattern of response as that observed in Year 1 was observed for GMTs in Year 2 against influenza A strains, whereas GMTs in Year 2 were lower for influenza B at 199.2 and 171.3 in the AS03-TIV and TIV groups, respectively.

In Year 1, at Day 21 in the AS03-TIV group, the SCRs and SPRs for the three strains were $\geq 58.3\%$ and $\geq 85.9\%$, respectively, and in the TIV group were $\geq 47.4\%$ and $\geq 76.1\%$, respectively. At Day 21 in Year 2, in the AS03-TIV group, the SCRs and SPRs were $\geq 40.2\%$ and $\geq 86.2\%$, respectively, and in the TIV group were $\geq 34.1\%$ and $\geq 79.7\%$, respectively (Table 2).

Immunogenicity persistence at Day 180

In the per-protocol immunogenicity persistence cohort in Year 1 at Day 180 in the AS03-TIV group, the SPRs against A/H1N1, A/H3N2, and influenza B were 55.2%, 78.4%, 99.6%, respectively, and in the TIV group were 50.2%, 69.7%, and 100.0%, respectively. In Year 2 at Day 180 in the AS03-TIV group, the SPRs against A/H1N1, A/H3N2, and influenza B were 47.1%, 86.2%, 93.1%, respectively, in the TIV group were

48.0%, 76.8%, and 90.4%, respectively. In Year 1 in the AS03-TIV group at Days 21 and 180, respectively, GMTs were 75.4 and 30.4 for A/H1N1, 275.0 and 97.7 for A/H3N2, and 573.4 and 274.6 for influenza B; GMTs with in the TIV group at Days 21 and 180, respectively, were 64.5 and 28.1 for A/H1N1, 165.0 and 64.0 for A/H3N2, and 478.5 and 262.3 for influenza B (Fig. 3). The SCRs in the per-protocol immunogenicity persistence cohort from Day 0 to 180 are shown in Figure 4. In Year 1 at Day 180, SCRs for the 3 strains ranged between 19.8% and 55.6% in the AS03-TIV group and between 20.8% and 39.6% in the TIV group, which was higher than SCRs observed at Day 180 in Year 2 between 3.7% and 22.2% and between 3.4% and 0.3%, respectively.

HI antibody titers as a correlate of protection against A/H3N2

A total of 4828 subjects from the immunogenicity cohort were included in the correlates of protection analysis, of which most subjects were recruited in the Czech Republic (22.7%), Germany (22.1%), and the US (21.7%). During the 2008/09 peak season, influenza epidemic intensity varied between countries, and A/H3N2 was the predominant circulating strain in 12 out of 15 countries based on national surveillance and attack rates in the study (Table 3). A descriptive analysis of the HI antibody titers is shown in Table 4.

At baseline, 3244/4814 (67.39%) subjects in the immunogenicity subset had a HI titer of $\geq 1:40$ against A/H3N2, and 1570/4814 (32.61%) had a titer of $< 1:40$.

Of the 2422 subjects in the AS03-TIV group, A/H3N2 infection was confirmed in 18 subjects (attack rate: 0.74%), and of the 2408 subjects in the TIV group, A/H3N2 infection was confirmed in 42 subjects (attack rate: 1.74%). A total of 2939 subjects were recruited from regions with low or moderate viral circulation, and 1891 subjects from regions with high viral circulation. Among subjects exposed to low or moderate viral circulation, there were 20 confirmed cases of A/H3N2 infection (attack rate: 0.68%), and among those exposed to high viral circulation, there were 40 confirmed cases of A/H3N2 infection (attack rate: 2.12%).

The frequency of A/H3N2 cases and post-vaccination HI antibody titers against A/H3N2 is shown in Figure 5. Among 391/4830 (8.1%) subjects with post-vaccination HI titers of $< 1:40$, 18/391 (4.6%) subjects had PCR-confirmed A/H3N2 infection; among 4439/4830 (91.9%) subjects with post-vaccination titers of $\geq 1:40$, 42/4439 (0.95%) had PCR-confirmed A/H3N2 infection.

Post-vaccination log titers and season strength were selected for inclusion in the model, suggesting that there is a relationship between post-vaccination HI antibody titers against A/H3N2 and the risk of A/H3N2 infection (Table 5). The model allowed us to estimate that a 4-fold difference in HI titer was associated with a 53% (95% CI: 41%, 63%) decrease in the infection odds. The odds ratio estimate associated to the season strength (high versus low/moderate) was 0.283 (95% CI: 0.164, 0.488). Risk of A/H3N2 infection in a low/moderate and a high season as a function of post-vaccination log-titers are shown in Figure 6. Removing season strength from the model had little impact on the estimated relationship between post-vaccination HI antibody titers against A/H3N2 and the risk of A/H3N2 infection.

Table 2. Hemagglutination-inhibition-based immunogenicity in Year 1 and Year 2 in the per-protocol immunogenicity cohort.

	SCR n/N; % (95% CI)			SPR n/N; % (95% CI)			SCF N; value (95% CI)		
	AS03-TIV	TIV	TIV	AS03-TIV	TIV	TIV	AS03-TIV	TIV	TIV
A/H1N1									
Year 1									
Day 0	—	—	—	641/2417; 26.5 (24.8, 28.3)	632/2397; 26.4 (24.6, 28.2)	—	—	—	—
Day 21	1410/2417; 58.3 (56.3, 60.3)	1137/2397; 47.4 (45.4, 49.5)	—	2081/2422; 85.9 (84.5, 87.3)	1833/2408; 76.1 (74.4, 77.8)	—	—	—	—
Year 2	—	—	—	835/1932; 43.2 (41.0, 45.5)	848/1942; 43.7 (41.4, 45.9)	—	—	—	—
Day 0	—	—	—	1668/1936; 86.2 (84.5, 87.7)	1555/1952; 79.7 (77.8, 81.4)	—	—	—	—
Day 21	776/1931; 40.2 (38.0, 42.4)	662/1941; 34.1 (32.0, 36.3)	—	788/2417; 32.6 (30.7, 34.5)	782/2397; 32.6 (30.7, 34.5)	—	—	—	—
A/H3N2									
Year 1									
Day 0	—	—	—	2293/2422; 94.7 (93.7, 95.5)	2146/2408; 89.1 (87.8, 90.3)	—	—	—	—
Day 21	2119/2417; 87.7 (86.3, 89.0)	1775/2397; 74.1 (72.2, 75.8)	—	1335/1932; 69.1 (67.0, 71.2)	1224/1942; 63.0 (60.8, 65.2)	—	—	—	—
Year 2	—	—	—	1897/1937; 97.9 (97.2, 98.5)	1828/1953; 93.6 (92.4, 94.6)	—	—	—	—
Day 0	—	—	—	1962/2416; 81.2 (79.6, 82.7)	1936/2397; 80.8 (79.1, 82.3)	—	—	—	—
Day 21	1023/1931; 53.0 (50.7, 55.2)	852/1941; 43.9 (41.7, 46.1)	—	2420/2422; 99.9 (99.7, 100)	2397/2408; 99.5 (99.2, 99.8)	—	—	—	—
B strain									
Year 1									
Day 0	—	—	—	1431/1933; 74.0 (72.0, 76.0)	1431/1942; 73.7 (71.7, 75.6)	—	—	—	—
Day 21	1685/2416; 69.7 (67.9, 71.6)	1428/2397; 59.6 (57.6, 61.5)	—	1902/1938; 98.1 (97.4, 98.7)	1875/1953; 96.0 (95.0, 96.8)	—	—	—	—
Year 2	—	—	—	697/1941; 35.9 (33.8, 38.1)	—	—	—	—	—
Day 0	—	—	—	—	—	—	—	—	—
Day 21	794/1932; 41.1 (38.9, 43.3)	697/1941; 35.9 (33.8, 38.1)	—	—	—	—	—	—	—

AS03, tocopherol-based oil-in-water emulsion Adjuvant System; CI, confidence interval; TIV, inactivated trivalent influenza vaccine; N, number of subjects in the cohort; n, number of subjects fulfilled definition of outcome parameter; Year 1, 2008/09; Year 2, 2009/10; Influenza A strains were A/Brisbane/59/2007 (H1N1 strain) and A/Uruguay/716/2007 (H3N2 strain); Influenza B strains were B/Brisbane/3/2007 (Victoria lineage) in Year 1 and B/Brisbane/60/2008 (Yamagata lineage) in Year 2; SCR, seroconversion rate defined as the proportion of subjects with post-vaccination antibody titer of $\geq 1:40$, or pre-vaccination titer of $\geq 1:10$ and ≥ 4 -fold increase post-vaccination; SPR, seroprotection rate defined as the proportion of subjects with antibody titer $\geq 1:40$; SCF, seroconversion factor defined as geometric mean of the ratio between post-vaccination and pre-vaccination reciprocal HI titers.

Figure 2. Day 21 hemagglutination-inhibition-based GMTs in the per-protocol immunogenicity cohort in Year 1 (A) and Year 2 (B). Note: AS03, tocopherol, oil-in-water emulsion-based Adjuvant System; CI, confidence intervals; TIV, inactivated trivalent influenza vaccine; GMT, geometric mean titer; N, number of subjects in the cohort with data available at time-point; Year 1, 2008/09; Year 2, 2009/10; Influenza A strains were A/Brisbane/59/2007 (H1N1 strain) and A/Uruguay/716/2007 (H3N2 strain); Influenza B strains were B/Brisbane/3/2007 (Victoria lineage) in Year 1 and B/Brisbane/60/2008 (Yamagata lineage) in Year 2.

Discussion

AS03-TIV and TIV elicited strong HI antibody responses against each vaccine strain in people aged ≥ 65 years. The manufacturing consistency of 3 lots of AS03-TIV based on HI antibody responses was demonstrated. Twenty-one days

after one dose of vaccine in Year 1 and after another dose of vaccine in Year 2, the immunogenicity of both AS03-TIV and TIV fulfilled licensure criteria for influenza vaccines.¹¹

Here we describe the immunogenicity findings from the Phase 3 *Influence65* trial, which was based on a subset of 5187 subjects, of which 60% of in each vaccine group were

Figure 3. Day 21 and 180 hemagglutination-inhibition-based GMTs in the per-protocol immunogenicity persistence cohorts in Year 1 (A) and Year 2 (B). Note: AS03, tocopherol, oil-in-water emulsion-based Adjuvant System; CI, confidence intervals; TIV, inactivated trivalent influenza vaccine; N, number of subjects in the cohort with data available at time-point; Year 1, 2008/09; Year 2, 2009/10; Influenza A strains were A/Brisbane/59/2007 (H1N1 strain) and A/Uruguay/716/2007 (H3N2 strain); Influenza B strains were B/Brisbane/3/2007 (Victoria lineage) in Year 1 and B/Brisbane/60/2008 (Yamagata lineage) in Year 2.

Figure 4. Day 21 and 180 hemagglutination-inhibition-based SCRs in the per-protocol immunogenicity persistence cohorts in Year 1 (A) and Year 2 (B). Note: AS03, tocopherol, oil-in-water emulsion-based Adjuvant System; CI, confidence intervals; TIV, inactivated trivalent influenza vaccine; N, number of subjects in the cohort with data available at time-point; Year 1, 2008/09; Year 2, 2009/10; Influenza A strains were B/Brisbane/59/2007 (H1N1 strain) and A/Uruguay/716/2007 (H3N2 strain); Influenza B strains were B/Brisbane/3/2007 (Victoria lineage) in Year 1 and B/Brisbane/60/2008 (Yamagata lineage) in Year 2; SCR, seroconversion rate defined as the proportion of seronegative subjects at baseline with post-vaccination titer of $\geq 1:40$, or pre-vaccination titer of $\geq 1:10$ and ≥ 4 -fold increase post-vaccination.

seropositive (HI antibody titer $\geq 1:10$) before vaccination in Year 1. After vaccination, HI antibody responses were robust, although some strain dependent differences were observed.

After vaccination in Year 1, SCRs against the B strain (Victoria lineage) were 67.9% with AS03-TIV and 59.2% with TIV, and were lower in Year 2 against the B strain (Yamagata lineage) at 48.7% and 36.9%, respectively. For the B strain, the 95% CI

for the SPR was $\geq 60\%$ and for the SCR was $\geq 30\%$ (fulfilling licensure criteria) in both vaccine groups in both years at Day 21, and SCRs and SPRs remained above this threshold at Day 180 in Year 1. We observed differences in HI antibody responses against the 2 influenza A strains. Immune responses overall were weakest against A/H1N1 in the AS03-TIV and TIV groups at Day 21 in Year 1 (SCRs, 58.3% and 47.4%, respectively). Day 21 SCRs against A/H3N2 were robust in the AS03-TIV and TIV

Table 3. Season strength, circulating influenza viruses, and attack rates by country.

Country	Number subjects in country in the immunogenicity subset (% of total cohort)	A/H3N2 season strength ¹	Attack rate (%) in the total cohort in each country		Dominant strain	
			AS03-TIV	TIV	National	Study
Belgium	134 (2.77%)	high	1.83	1.84	H3N2	H3N2
Canada	130 (2.69%)	moderate	1.47	1.10	H1N1/Influenza B	H3N2/Influenza B
Czech Republic	1096 (22.69%)	high	1.41	1.88	H3N2	H3N2
Estonia	141 (2.92%)	low	1.25	0.90	H3N2/Influenza B	H3N2
France	128 (2.65%)	high	1.62	1.42	H3N2	H3N2
Germany	1068 (22.11%)	moderate	1.03	1.39	H3N2/Influenza B	H3N2
Mexico	130 (2.69%)	low	1.04	0.99	H3N2/H1N1	Influenza B
Netherlands	126 (2.61%)	high	2.68	3.44	H3N2	H3N2
Norway	133 (2.75%)	high	0.88	1.44	H3N2	H3N2
Poland	144 (2.98%)	high	2.62	2.69	H3N2	H3N2
Romania	143 (2.96%)	low	1.47	1.08	H3N2	H3N2
Russia	140 (2.90%)	low	1.06	1.28	H3N2/H1N1	H3N2
Taiwan	139 (2.88%)	low	0.27	0.40	H1N1/Influenza B	H1N1
United Kingdom	130 (2.69%)	high	1.18	1.80	H3N2	H3N2
United States	1048 (21.70%)	moderate	0.51	0.78	H1N1/Influenza B	Influenza B

¹Based on national surveillance data and study surveillance based on the review of the Adjudication Steering Committee for the Influenza peak season (2008–2009 influenza season)

Table 4. Descriptive statistics HI titers against A/H3N2 in the immunogenicity subset.

Time point	N (n missing)	Mean HI titer (SD)	Min – max HI titer
Day 0			
AS03-TIV	2456	42.63 (94.995)	(5–1810)
TIV	2447	42.48 (89.791)	(5–1280)
Day 21			
AS03-TIV	2456	638.6 (1112.343)	(5–20480)
TIV	2447	449.3 (968.72)	(5–20480)
Day 180			
AS03-TIV	280 (2176)	265.57 (492.528)	(5–5120)
TIV	274 (2173)	174.44 (300.594)	(5–2560)

AS03, tocopherol-based oil-in-water emulsion Adjuvant System; TIV, inactivated trivalent influenza vaccine SD, standard deviation; HI, hemagglutination inhibition

groups in Year 1 (87.7% and 74.1%, respectively), yet were slightly lower in Year 2 (53.0% and 43.9%, respectively). In both years in both vaccine groups, licensure criteria were fulfilled at Day 21 for A/H3N2, and SPRs remained above the licensure threshold at Day 180 in both years in both vaccine groups. SCRs for A/H3N2 at Day 180 remained above the Day 21 licensure threshold in Year 1, but not in Year 2.

A possible explanation for the lower SCR against A/H3N2 in Year 2 than in Year 1 is the effect of baseline antibody titers on immune responses to vaccination. Various studies have shown that pre-vaccination titers, resulting from natural exposure or previous vaccination, can affect the immunogenicity of

subsequent seasonal influenza vaccines.^{12–15} In our study, in the immunogenicity cohort, in Year 1, the rate of influenza vaccination in the previous season was 75% and in Year 2 was 100% (i.e. due to study vaccination during Year 1), and during both seasons in the study A/H3N2 was the predominant circulating strain. It is possible that vaccination in Year 1 or natural exposure to A/H3N2 could have had a negative impact on the immune response in Year 2.

The immunogenicity subset included subjects from all 15 countries in the *Influence65* trial and the wide regional spread of the population is a strength of the trial. However, 66.5% of the immunogenicity subset were recruited in Germany (n = 1068), Czech Republic (n = 1096), and US (n = 1048), which was based on the need to limit variation in the population in order to compare immunogenicity between vaccine lots to assess the consistency of the manufacturing process. The results of the *Influence65* trial suggest that AS03-TIV improved protection compared with TIV against influenza A infection (secondary analysis, relative efficacy 17.5%) and influenza A/H3N2 infection in particular (*post-hoc* analysis, relative efficacy 22.0%).¹⁰ In the immunogenicity subset, the A/H3N2 attack rate was 0.74% in the AS03-TIV group and 1.74% in the TIV group. The estimated relative efficacy between the vaccine groups in the immunogenicity subset appeared high (~57%), and well above the point estimate (12.16%) in the overall study population. No explanation for this phenomenon has been found.

Figure 5. Number of subjects in each titer category and number of A/H3N2 cases (A) and proportion of subjects in each titer category with PCR-confirmed A/H3N2 infection (B) in the immunogenicity subset.

Table 5. Parameter estimates of the logistic regression model obtained after variable selection.

Parameter	Estimate (SE)	95% Confidence Interval
Intercept	-2.28 (0.44)	[-3.15, -1.42]
Post-vaccination log titers	-1.27 (0.20)	[-1.66, -0.87]
Season Strength	1.04 (0.28)	[0.50, 1.59]

SE, standard error

The relatively high rate of antigenic drift observed with A/H3N2 is thought to be associated with an increased risk of complications and death by this influenza subtype compared with influenza B strains and A/H1N1 in older adults.¹⁶⁻¹⁸ For example, based on analysis of US hospital discharge records collected for 22 seasons (1979–2001), severe influenza outcomes were much more frequent in the elderly population than among younger adults and children, and the rates of primary pneumonia and influenza-related hospitalization tended to be higher overall in years when A/H3N2 predominated.¹⁶ In the 2008/09 influenza season in the countries in our study, A/H3N2 was the predominant strain, including high epidemic intensity in Czech Republic and moderate epidemic intensity in Germany. In an analysis of influenza strains in the total vaccinated cohort from the *Influenza65* trial, 498 virus samples were subtyped including A/H3N2 (380 viruses), A/H1N1 (29 viruses), B/Yamagata (23 viruses), and B/Victoria (66 viruses), and all but 3 of the A/H3N2 strains were matched to the vaccine strains based on HA1 domain nucleic acid sequence.¹⁹

Current licensure criteria for influenza vaccines are based on immunogenicity measures that assume post-vaccination HI antibody titers above a defined threshold will be sufficient to prevent influenza in the population.¹¹ However, it has been suggested that whereas HI titers may offer a guide to vaccine efficacy, absolute titer may not correlate directly with protection, and serological measures may not be an adequate surrogate for protection.²⁰⁻²³ The HI antibody titer threshold of 1:40 is generally recognized as corresponding to a 50% reduction in the risk of influenza, which is based on a challenge study in adults conducted by Hobson et al in 1972.²⁴

A previous modeling study based on 15 studies reporting HI titers corresponding to different influenza vaccine strains, supports the reliability of antibody titers as correlates of protection in adults; the study showed that whereas protection increased at titers $\geq 1:10$, a titer of 1:30 was associated with a 50% reduction in the risk of influenza, and a titer of 1:50 was 90% protective.²⁵ A clinical study of adults aged 18 to 49 y showed that the cut-off titer for protection against A/H1N1 was as low as 1:30,²⁶ although other studies suggest that the thresholds for protection are higher in children and older adults. For example, in children aged 6 to 72 months, a titer of 1:110 was correlated with a 50% protection rate against A/H3N2, and 80% protection was achieved at 1:330.²⁰ In a study of adults aged ≥ 50 years among which post-vaccination HI titers in the population overall were above levels considered to be protective, among subjects with confirmed A/H3N2 infection, 90.9% had extremely low HI titers ($\leq 1:9$) against A/H3N2.²⁷

However, in elderly populations the currently available vaccine efficacy data in people aged ≥ 65 years are from the active-controlled *Influenza65* trial, and a large randomized trial of

Figure 6. A/H3N2 HI antibody titer and estimated risk of A/H3N2 influenza infection overall (A), in a low/moderate season (B) and in a high season (C) in the immunogenicity subset. Note: Points represent the observed proportions of cases and the dotted curve show 95% confidence interval; HI, hemagglutination-inhibition.

high-dose vs. standard dose TIV (FluzoneTM; Sanofi Pasteur), which included about 31,989 subjects in the 2011/12 and 2012/13 seasons in the US and Canada. The correlates of protection analysis was based on a randomly selected subset and showed that HI titres of 1:40 corresponded with 50% protection for A/H3N2 cases that were antigenically matched to the vaccine, whereas HI titres of 1:203 to 1:437 were needed for 50%

protection in A/H3N2 cases with poor vaccine match.²³ In the *Influenza65* correlates of protection analysis we assessed the distribution of HI titers and the distribution of A/H3N2 cases, and showed that among subjects with post-vaccination HI titers of <1:40, 4.6% had A/H3N2 infection, compared with 0.95% of subjects with post-vaccination titers of \geq 1:40. Next we performed a logistic regression, and confirmed a relationship between post-vaccination HI antibody titers against A/H3N2 and the risk of A/H3N2 infection. A 4-fold difference in post-vaccination HI antibody titers against A/H3N2 was associated with a 2-fold decrease in the odds of A/H3N2 infection. However, it should be noted that the population was elderly, and these findings may not extrapolate to younger populations.

It has been previously suggested that HI-based surrogates may be unsuitable for older people because they do not take into account declines in cell-mediated immune responses.⁷ It is recognized that multiple components of immune function are affected by the aging process including impairment of CD4 and CD8 effector and memory T cell responses, and as such, assessments of immune responses to vaccines in older populations should include both humoral and cell-mediated responses, with the clinical goal of increasing both to levels which are correlated with protection.^{7,11,14,20,29}

Although our modeling analysis provides an important insight into correlates of protection in elderly people, a limitation of the study was that the *Influenza65* trial was not initially planned to include a correlate of protection evaluation. A barrier to evaluating correlates of protection is that most influenza vaccine trials are not powered for this type of assessment. Moreover, in an active control trial, a large proportion of subjects may have high titers and be well protected whereas assessment of a correlate involves contrasting those with low titers and high rates of disease with those with high titers and low rates of disease, and there may be relatively few of the former in an active control trial such as influenza vaccine trials in elderly populations.

In summary, in this large randomized study of people aged \geq 65 years, AS03-TIV and TIV elicited strong antibody responses against each vaccine strain 21 d post-vaccination and antibody persistence 6 months post-vaccination were strongest for A/H3N2 and lowest for A/H1N1. A model based on HI titers and A/H3N2 attack rates suggests that a single threshold value for antibody titers within the current definition of seroprotection may not demonstrate adequate protection in older people.

Methods

Design and objectives

This Phase 3, randomized, observer-blind study was conducted to assess the efficacy, immunogenicity and safety of an AS03-adjuvanted TIV compared with a non-adjuvanted TIV during the 2008/09 (Year 1) and 2009/10 (Year 2) influenza seasons. The co-primary objective of vaccine efficacy of AS03-TIV versus TIV for the prevention of influenza A and/or B in Year 1, and secondary objectives including vaccine efficacy against clinical outcomes, and reactogenicity and a safety summary, have been reported elsewhere.³² Here we describe the co-primary objective of immunogenic lot-to-lot consistency of 3 lots of AS03-TIV,

and secondary immunogenicity measures of HI antibody titers at Day 21 and Day 180 post-vaccination in each year.

Here we report immunogenicity in a subset of the Phase 3 population including 5187 subjects from Belgium, Canada, Czech Republic, Estonia, France, Germany, Mexico, Norway, Poland, Romania, Russia, Taiwan, the Netherlands, the United Kingdom, and the United States. The study protocol was approved by Independent Ethics Committees and/or local or central Institutional Review Boards, and was conducted in accordance with Good Clinical Practice, the principles of the Declaration of Helsinki, and all regulatory requirements of participating countries. ClinicalTrials.gov, NCT00753272.

Subjects

Eligible subjects were men and women aged \geq 65 years who were not hospitalized or bedridden, and were without acute illness. Subjects were community-based or lived in a retirement home that allowed mixing in the community. Exclusion criteria included subjects who received any influenza vaccine after February 2008, or vaccination in the previous 3 y with an investigational adjuvanted candidate seasonal or pandemic influenza vaccine. The study protocol was amended in September 2009 to permit vaccination against the human A(H1N1)pdm09 pandemic strain if given at least 14 d before or after study vaccination. All subjects provided informed written consent.

Vaccines

The vaccines were AS03-TIV (0.7 mL) or TIV (0.5 mL, *Fluarix*TM); the Adjuvant System contained squalene and 5.93 mg α -tocopherol in an oil-in-water emulsion (AS03_B formulation). Both vaccines were manufactured by GlaxoSmithKline Biological SA (Rixensart, Belgium). Each vaccine dose contained 15 μ g of hemagglutinin antigen (HA) for each of the World Health Organization's recommended strains (total 45 μ g HA); in both seasons the influenza A strains were A/Brisbane/59/2007 (H1N1 strain) and A/Uruguay/716/2007 (H3N2 strain), and the influenza B strain was B/Brisbane/3/2007 (Victoria lineage) in 2008/09, and B/Brisbane/60/2008 (Yamagata lineage) in 2009/10.

Randomization was implemented with an internet-based system provided by GSK. A blocking scheme was used to randomly assign subjects (1:1) at each site to receive AS03-TIV or TIV. Subjects who were assigned to receive AS03-TIV were further randomly assigned (1:1:1) to one of 3 vaccine lots. Subjects were stratified by age: 65–74 y or 75 y or older. Within both age strata, the randomization algorithm used a minimisation procedure accounting for study center and whether participants lived in a retirement home. Some centers only recruited subjects for the immunogenicity subset, in some centers the first recruited subjects were entered in the immunogenicity subset until the subset was fulfilled, and some centers did not recruit in the immunogenicity subset.

Vaccines were administered intramuscularly in the deltoid muscle region of the non-dominant arm by non-blinded personnel who took no further part in the study procedures; observers and subjects were blind to vaccine allocation. Subjects

were scheduled to receive one dose of vaccine in Year 1 and a second dose of the same vaccine in Year 2.

Objectives

The co-primary objectives of the Phase 3 study were the assessment of relative efficacy of AS03-TIV and TIV and the assessment of the lot-to-lot consistency of 3 consecutive lots of AS03-TIV in a subset of subjects. Lot-to-lot consistency was based on HI assay antibody titers (Geometric Mean Titer [GMT] ratio) against each vaccine strain at Day 21 after the first vaccination in the consistency cohort. Secondary objectives were to assess HI antibody titers at Day 0 and Day 21 for all subjects in the immunogenicity subset (immunogenicity cohort), and at Day 180 in each year in a further subset of subjects (immunogenicity persistence cohort).

Immunogenicity

Antibody titers against the 3 vaccine strains in each year were measured using a validated micro-titer HI assay as previously described.²⁸ HI assay-based antibody responses were described as the anti-log of the arithmetic mean of the log₁₀ transformed titers (GMTs), seroprotection rate (SPR; proportion of subjects with post-vaccination titer $\geq 1:40$), seroconversion rate (SCR; proportion of seronegative subjects at baseline with post-vaccination titer of $\geq 1:40$, or pre-vaccination titer of $\geq 1:10$ and ≥ 4 -fold increase post-vaccination); and seroconversion factor (SCF; geometric mean of the ratio between pre-vaccination and post-vaccination reciprocal HI titers). Subjects were considered seropositive if they had a pre-vaccination antibody titer of $\geq 1:10$ for a given vaccine strain.

Statistics

Reactogenicity and safety during the post-vaccination period were to be assessed in a target sample of 6000 subjects (reactogenicity and safety cohort), in order to have around 3000 subjects exposed to AS03-TIV in the safety/reactogenicity analysis. Of the 6000 subjects, 5226 were to be included in the immunogenicity cohort and 600 of these subjects were included in the immunogenicity persistence cohort. The target sample size for the co-primary lot-to-lot consistency analysis was 1749 of the immunogenicity cohort, including 583 subjects per vaccine lot. In order to limit variability in the population for the lot-to-lot consistency assessment, these 1749 subjects were recruited in 3 predefined countries (Czech Republic, Germany and US). Additional subjects for the immunogenicity cohort were recruited over the remaining 12 countries participating in the study, in order to have a representation of each country in case unexpected vaccine efficacy findings would have warranted immunogenicity assessment per country.

Some centers only recruited subjects for the immunogenicity subset, in some centers the first recruited subjects were entered in the immunogenicity subset until the subset was fulfilled, and some centers did not recruit in the immunogenicity subset. Given the additional operational workload of obtaining serum samples and the need to limit variation in the population to compare immunogenicity between vaccine lots to assess the consistency of the

manufacturing process, this cohort was recruited from centers in Germany (n = 1068), Czech Republic (n = 1096), and US (n = 1048). The centers were selected based on their high recruitment potential. The immunogenicity persistence subset was allocated from the subjects in the lot-to-lot consistency cohort.

Per-protocol (PP) analyses were performed for each cohort: consistency cohort; immunogenicity cohort (Year 1 and Year 2); and immunogenicity persistence cohort (Year 1 and Year 2), including subjects who met eligibility criteria, complied with the protocol, received any dose of either vaccine, and for whom data were available for a given endpoint. Immunogenicity data (GMTs, SPRs, SCRs, and SCFs) were summarized using descriptive statistics with a 2-sided 95% confidence interval (CI) based on the PP cohorts. GMT ratios were calculated for each AS03-TIV lot comparison (lot 1 vs. lot 2; lot 2 versus lot 3; lot 1 vs. lot 3) using an ANCOVA model. The ANCOVA model included the vaccine group as fixed effect and the pre-vaccination log-transformed titer as regressor. Lot-to-lot consistency was demonstrated if for each vaccine strain the adjusted GMT ratio of the 2-sided 95% CI was within 0.67 and 1.5.

Correlate of protection analysis

In a *post-hoc* analysis, a statistical regression model was used to assess the relationship between post-vaccination HI antibody titers against A/H3N2 and laboratory-confirmed A/H3N2 influenza attack rates in the Phase 3, vaccine efficacy trial (*Influenza65*). Among the 43,695 subjects in the *Influenza65* trial, there were 590 PCR-confirmed cases of influenza, including 375 cases caused by A/H3N2, which was the most common influenza virus detected overall.¹⁰

Descriptive analysis

All of the covariates used in the analysis were: male or female, age, seasonal influenza vaccination history within previous 2 years, A/H3N2 infection status by the end of the study season, pre- (Day 0) and post-vaccination (Day 21) HI antibody titers against A/H3N2, pre-vaccination A/H3N2 seroprotection status (HI titer $\geq 1:40$), vaccine received (AS03-TIV or TIV), and 'strong season' or 'low/moderate season'. Influenza infection exposure (season strength) was based on national surveillance data and attack rates in the study, as assessed by the Adjudication Steering Committee for the influenza peak season in the *Influenza65* trial. Season strength was used as an indicator of the subjects' exposure to the virus. The committee included experts in the field of influenza and influenza vaccination who were independent of the study investigators and the study sponsor. Peak season was defined as the period during the study with the highest incidence of any matching or drift influenza strain relative to the vaccine strains, which was determined *post-hoc* based on national surveillance data and/or study data.

A descriptive analysis of these variables was performed. For continuous variables, the number of observations, mean, standard deviation, and minimum and maximum values were computed. For HI antibody titers, GMTs and their coefficient of variation were also calculated after a log₁₀ transformation. Frequency statistics, including counts and proportions were obtained for the categorical variables. The proportion of

subjects with laboratory-confirmed A/H3N2 influenza was calculated for each dilution factor of the post-vaccination HI antibody response against A/H3N2.

Statistical modeling

The probability of an A/H3N2 disease occurrence was modeled with a logistic regression considering pre-vaccination immunity state (titer $\geq 1:40$ defined as 'protected'), Day 21 post-vaccination A/H3N2 log titers, gender, history of vaccination (vaccination 1 and 2 y before study start), vaccine received, and season strength as explanatory variables. A manual stepwise variable selection was performed based on the Bayesian information criterion to select the best combination of covariates to describe the disease occurrence. Odds defined as the probability of experiencing an A/H3N2 disease occurrence divided by the probability of not experiencing an A/H3N2 disease occurrence were estimated for several subject profiles from this model. Those profiles were compared by computing odds ratios.

Trademark

*Fluarix*TM is a trademark of the GSK group of companies.

Influenza65 study group

Principal Investigators: Belgium: P-H. Arnould, Y. Balthazar, A-H. Batens, H. Coppens, M. De Meulemeester, P. De Witte, L. Devriendt, G. Leroux-Roels, G. Mathot, O. Maury, P. Muylaert, A. Renson, P. Soetaert, L. Tilley, D. Van Riet, S. Vanden Bemden; Canada: N. Aggarwal, F. Blouin, M. Ferguson, B. Lasko, J. McElhaney, S. McNeil, C. Powell, P. Rheault, D. Shu, E. St-Amour; Czech Republic: J. Beran, V. Chocensky; Estonia: I. Koort, K. Maasalu, A. Poder, L. Randvee, S. Rosenthal, M. Stern, J. Talli; France: R. Arnou, C. Bortolotti, X. Duval, R. Ferrier, C. Fivel, J-F. Foucault, F. Galtier, P. Igigabel, O. Launay, D. Saillard, C. Scellier, Ja. Tondut, P. Uge; Germany: E. Beck, F. Burkhardt, A. Colberg, A. Dahmen, R. Deckelmann, H. Dietrich, R. Dominicus, T. Drescher, T. Ecker-mann, U. Elefant, M. Esen, G. Fahren, S. Fischer, K. Foerster, H. Folesky, U. Gehling, C. Grigat, A. Himpel-Boenninghoff, P. Hoeschele, S. Höltz, B. Huber, S. Ilg, G. Illies, J-P. Jansen, F. Kaessner, D. Kieninger, C. Klein, U. Kleinecke-Pohl, A. Kluge, W. Kratschmann, K H Krause, P Kremsner, J. Kropp, A. Langenbrink, R. Lehmann, A. Linnhoff, A. Markendorf, G. Meissner, I. Meyer, B. Moeckesch, M. Mueller, S. Mueller, G. Neumann, C. Paschen, G. Plassmann, H-H. Ponitz, A. Preusche, A. Rinke, H. Samer, T. Schaberg, F. Schaper, I. Schenkenberger, J. Schmidt, B. Schmitt, H. Schneider, M. Schumacher, T. Schwarz, H-D. Stahl, K. Steinbach, U. Steinhäuser, J. Stockhausen, B. Stolz, N. Toursarkissian, K. Tyler, J. Wachter, H. G. Weber, K. Weyland, D. Wolf, K. Zitzmann; Mexico: C. Aranza Doniz, M.L. Guerrero, E. Lazcano-Ponce, A. Mascareñas de Los Santos, N. Pavia-Ruz, G. M. Ruiz-Palacios; Netherlands: G. A. van Essen, J.H. Richardus, H. Rumke; Norway: S. Elle, A. Holmberg, H. O. Høivik, T. Kjærnl, P. Norheim, A. Tandberg; Poland: W. Gadzinski, J. Holda, E. Jazwinska-Tarnawska, T. Lepich, R. Lysek, H. Nowakowska, M. Orzechowska, Z. Szumlanska; Romania: A. Abaitancei, S. Orban, F. Vasilache, D. Toma; Russian Federation: I. Osipova, O. Perminova, V. Semerikov; Taiwan: S-J. Hwang, P-C. Yang; UK: E.

Abdulhakim, I. Pavel-Knox, H. Shaw; United States: M. Blatter, D. Boos, B. Bowling, S. Bowman, D. Brune, S. Christensen, T. Christensen, L. Civitarese, H. EL Sahly, J. Earl, J. Ervin, B. Essink, A. R. Falsey, G. Feldman, T. Fiel, C. Fogarty, S. Folkerth, S. E. Frey, D. Fried, G. Gibson, M. Hall, W. Harper, S. Hull, J. Jacobson, J. Jacqmein, J. Lawless, C. Lucasti, T. Poling, G. Raad, G. Ramsbottom, K. Reisinger, E. Riffer, J. Rosen, E. Ross, J. Rubino, S. Sperber, H. Studdard, J. Thrasher, M. Turner, M. Van Cleeff, L. Wadsworth, J. Yakish

GSK Vaccines Clinical Study Support: A. Caplanusi, C. Claeys, J.-M. Devaster, B. Innis, M. Kovac, L. Oostvogels, C. Van Der Zee

Laboratory partners: F. Allard, S. Durviaux, N. Houard, T. Ollinger, K. Walravens

Statistical analysis partners: W. Dewé, C. Durand, M. El Idrissi, M. Oujaa

Members of the Independent Data Monitoring Committee: J. Claassen, A. Grau, R. Konior (chair), F. Verheugt, N. Stouffer

Members of the Adjudication Committee: M. Betancourt-Cravioto, D. Fleming, K. Nichol, W. J. Paget (chair)

Abbreviations

AS03	tocopherol, oil-in-water emulsion-based Adjuvant System
AS03-TIV	AS03-adjuvanted inactivated trivalent influenza vaccine
CI	confidence interval
GMT	geometric mean titers
HA	hemagglutinin antigen
HI	hemagglutination-inhibition
SE	standard error
SCF	seroconversion factor
SCR	seroconversion rate
SPR	seroprotection rate
TIV	inactivated trivalent influenza vaccine

Disclosure of potential conflicts of interest

Janet E. McElhaney, Jiri Beran, Ann Falsey, Florence Galtier, Odile Launay, Geert Leroux-Roels, Guillermo M. Ruiz-Palacios, Gerrit A. van Essen, Xavier Duval, Jan Hendrik Richardus and Meral Esen disclose having received honoraria/paid expert testimony and/or travel grants from the commercial entity that sponsored the study. Anne Benoit and Shelly McNeil disclose having received research grant from the commercial entity that sponsored the study. Pierre Gervais discloses having received payment from Q&T Research Sherbrooke as President and Executive Director. Janet E. McElhaney received honoraria for participating advisory boards (not related to this trial) from the GSK group of companies, Merck, Pfizer, and Sanofi Pasteur. Ann R. Falsey received honoraria for participating advisory boards (not related to this trial) from Medimmune, Sanofi Pasteur and Regeneron. Gregory Feldman, Shinn-Jang Hwang disclose having no conflict of interest. All participating institutions received compensation for study involvement. Anne Benoit, Carine Claeys, Jeanne-Marie Devaster, Walthère Dewé, Christelle Durand, Lidia Oostvogels and Andrew Trofa are employees of the GSK group of companies. Carine Claeys, Jeanne-Marie Devaster, Walthère Dewé, Lidia Oostvogels and Andrew Trofa report ownership of stock options or restricted shares.

Acknowledgments

The authors are indebted to the study volunteers, the participating clinicians, nurses and laboratory technicians at the study sites and the sponsor's project staff for their support and contributions throughout the study; and D Züchner for his contribution to the study. We would like to thank the GSK Vaccines team: M Albanese, S Archambault, I Boufaïd, N Della-Vecchia, M Dupelle, S Durvieux, S Fannoy, T Hennekinne, N Houard, N Legare, C Legrand, MP Tonietto, L Pesche, M Ribot, A Senneville, and V Wansard for their participation in clinical testing; K Peeters, W Talbott, L Baufays, M Libert for study management; V Dodeur and L Hollinger for data management; M El Idrissi for statistical support; C Cohen for analysis supervision and data interpretation; C Van der Zee and N Hilgert (Emtex, on behalf of GSK Vaccines) for (the) writing of the clinical report; B Innis and F Tibaldi for their contribution of the correlate of protection analyses.

We would also like to thank A Moon (Moon Medical Communication Ltd, UK) who provided medical writing services on behalf of GSK Vaccines and W Van Doorslaer and S Delval (both XPE Pharma & Science, on behalf of GSK Vaccines) and S Fico (Business & Decision Life Sciences, on behalf of GSK Vaccines) for publication coordination and management and to make sure that ICMJE recommendations were fulfilled.

Funding

GlaxoSmithKline Biologicals SA funded the trial, was involved in all stages of the study conduct and analysis, and paid all costs associated with the development of this publication.

Author contributions

Jiri Beran, Jeanne-Marie Devaster, Shinn-Jang Hwang, Lidia Oostvogels and Guillermo M. Ruiz-Palacios participated in study design, data collection or assembling, data generation and interpretation, study supervision, and drafting and writing of the report. Gerrit A. van Essen participated in study design, data collection or assembling, data generation and interpretation, drafting and writing of the report. Janet McElhaney participated in study design, data analysis and interpretation, literature search, study supervision, drafting and writing of the report, chaired the publication steering committee for the clinical trial. Christelle Durand participated in study design and statistical design, data collection or assembling, data generation and interpretation. Pierre Gervais participated in data collection and assembling. Geert Leroux-Roels and Meral Esen participated in data collection or assembling, data generation and interpretation, study supervision, drafting and writing of the report. Odile Launay participated in data collection or assembling, data interpretation, drafting and writing of the report. Andrew Trofa participated in study design, data collection or assembling, study supervision. Carine Claeys, Shelly McNeil participated in collection or assembling data, data interpretation, study supervision. Xavier Duval participated in data collection or assembling, data interpretation. Gregory Feldman participated in data collection or assembling, study supervision. Florence Galtier, Jan Hendrik Richardus participated in data collection or assembling. Anne Benoit and Walther Dewé participated in the correlate of protection analyses. All authors reviewed the report during its development and approved its final version.

Janet McElhaney, Jiri Beran, Jeanne-Marie Devaster, Meral Esen, Odile Launay, Geert Leroux-Roels, Guillermo M. Ruiz-Palacios, Gerrit A. van Essen and Lidia Oostvogels are the members of the publication steering committee and core writing team.

References

- McElhaney JE. The unmet need in the elderly: designing new influenza vaccines for older adults. *Vaccine* 2005; 23(Suppl 1):S10-25
- McElhaney JE, Dutz JP. Better influenza vaccines for older people: what will it take? *J Infect Dis* 2008; 198:632-4; PMID:18652548; <http://dx.doi.org/10.1086/590435>
- Jefferson T, Rivetti D, Rivetti A, Rudin M, Di Pietrantonj C, Demicheli V. Efficacy and effectiveness of influenza vaccines in elderly people: a systematic review. *Lancet* (London, England) 2005; 366:1165-74; PMID:16198765; [http://dx.doi.org/10.1016/S0140-6736\(05\)67339-4](http://dx.doi.org/10.1016/S0140-6736(05)67339-4)
- Arakane R, Annaka R, Takahama A, Ishida K, Yoshiike M, Nakayama T, Takeshita F. Superior immunogenicity profile of the new intradermal influenza vaccine compared to the standard subcutaneous vaccine in subjects 65 years and older: A randomized controlled phase III study. *Vaccine* 2015; 33:6650-8; PMID:26519549; <http://dx.doi.org/10.1016/j.vaccine.2015.10.088>
- DiazGranados CA, Dunning AJ, Jordanov E, Landolfi V, Denis M, Talbot HK. High-dose trivalent influenza vaccine compared to standard dose vaccine in elderly adults: safety, immunogenicity and relative efficacy during the 2009-2010 season. *Vaccine* 2013; 31:861-6; PMID:23261045; <http://dx.doi.org/10.1016/j.vaccine.2012.12.013>
- Frey SE, Reyes MR, Reynales H, Bernal NN, Nicolay U, Narasimhan V, Forleo-Neto E, Arora AK. Comparison of the safety and immunogenicity of an MF59(R)-adjuvanted with a non-adjuvanted seasonal influenza vaccine in elderly subjects. *Vaccine* 2014; 32:5027-34; PMID:25045825; <http://dx.doi.org/10.1016/j.vaccine.2014.07.013>
- Rumke HC, Bayas JM, de Juanes JR, Caso C, Richardus JH, Campins M, Rombo L, Duval X, Romanenko V, Schwarz TF, et al. Safety and reactogenicity profile of an adjuvanted H5N1 pandemic candidate vaccine in adults within a phase III safety trial. *Vaccine* 2008; 26:2378-88; PMID:18407382; <http://dx.doi.org/10.1016/j.vaccine.2008.02.068>
- Tsang P, Gorse GJ, Strout CB, Sperling M, Greenberg DP, Ozol-Godfrey A, DiazGranados C, Landolfi V. Immunogenicity and safety of Fluzone(R) intradermal and high-dose influenza vaccines in older adults >=65 years of age: a randomized, controlled, phase II trial. *Vaccine* 2014; 32:2507-17; PMID:24120672; <http://dx.doi.org/10.1016/j.vaccine.2013.09.074>
- DiazGranados CA, Dunning AJ, Kimmel M, Kirby D, Treanor J, Collins A, Pollak R, Christoff J, Earl J, Landolfi V, et al. Efficacy of high-dose versus standard-dose influenza vaccine in older adults. *New Eng J Med* 2014; 371:635-45; PMID:25119609; <http://dx.doi.org/10.1056/NEJMoa1315727>
- McElhaney JE, Beran J, Devaster JM, Esen M, Launay O, Leroux-Roels G, Ruiz-Palacios GM, van Essen GA, Caplanusi A, Claeys C, et al. AS03-adjuvanted versus non-adjuvanted inactivated trivalent influenza vaccine against seasonal influenza in elderly people: a phase 3 randomised trial. *Lancet Infect Dis* 2013; 13:485-96; PMID:23518156; [http://dx.doi.org/10.1016/S1473-3099\(13\)70046-X](http://dx.doi.org/10.1016/S1473-3099(13)70046-X)
- European Medicines Agency. Guidance on influenza vaccines. EMA/CHMP/VWP/457259/2014, July 2014. Available from: http://www.ema.europa.eu/docs/en_GB/document_library/Scientific_guideline/2014/07/WC500170300.pdf
- Ohmit SE, Petrie JG, Malosh RE, Cowling BJ, Thompson MG, Shay DK, Monto AS. Influenza vaccine effectiveness in the community and the household. *Clin Infect Dis* 2013; 56:1363-9; PMID:23413420; <http://dx.doi.org/10.1093/cid/cit060>
- Ohmit SE, Petrie JG, Malosh RE, Fry AM, Thompson MG, Monto AS. Influenza vaccine effectiveness in households with children during the 2012-2013 season: assessments of prior vaccination and serologic susceptibility. *J Infect Dis* 2015; 211:1519-28; PMID:25416812; <http://dx.doi.org/10.1093/infdis/jiu650>
- Ohmit SE, Thompson MG, Petrie JG, Thaker SN, Jackson ML, Belongia EA, Zimmerman RK, Gaglani M, Lamerato L, Spencer SM, et al. Influenza vaccine effectiveness in the 2011-2012 season: protection against each circulating virus and the effect of prior vaccination on estimates. *Clin Infect Dis* 2014; 58:319-27; PMID:24235265; <http://dx.doi.org/10.1093/cid/cit736>
- Sullivan SG, Kelly H. Stratified estimates of influenza vaccine effectiveness by prior vaccination: caution required. *Clin Infect Dis* 2013; 57:474-6; PMID:23619811; <http://dx.doi.org/10.1093/cid/cit255>
- Thompson WW, Shay DK, Weintraub E, Brammer L, Bridges CB, Cox NJ, Fukuda K. Influenza-associated hospitalizations in the United States. *JAMA* 2004; 292:1333-40; PMID:15367555; <http://dx.doi.org/10.1001/jama.292.11.1333>

- [17] Thompson WW, Shay DK, Weintraub E, Brammer L, Cox N, Anderson LJ, Fukuda K. Mortality associated with influenza and respiratory syncytial virus in the United States. *JAMA* 2003; 289:179-86; PMID:12517228; <http://dx.doi.org/10.1001/jama.289.2.179>
- [18] Zambon MC, Stockton JD, Clewley JP, Fleming DM. Contribution of influenza and respiratory syncytial virus to community cases of influenza-like illness: an observational study. *Lancet* (London, England) 2001; 358:1410-6; PMID:11705487; [http://dx.doi.org/10.1016/S0140-6736\(01\)06528-X](http://dx.doi.org/10.1016/S0140-6736(01)06528-X)
- [19] Durviaux S, Treanor J, Beran J, Duval X, Esen M, Feldman G, Frey SE, Launay O, Leroux-Roels G, McElhaney JE, et al. Genetic and antigenic typing of seasonal influenza virus breakthrough cases from a 2008-2009 vaccine efficacy trial. *Clin Vaccine Immunol* 2014; 21:271-9; PMID:24371255; <http://dx.doi.org/10.1128/CVI.00544-13>
- [20] Black S, Nicolay U, Vesikari T, Knuf M, Del Giudice G, Della Cioppa G, Tsai T, Clemens R, Rappuoli R. Hemagglutination inhibition antibody titers as a correlate of protection for inactivated influenza vaccines in children. *Pediatr Infect Dis J* 2011; 30:1081-5; <http://dx.doi.org/10.1097/INF.0b013e3182367662>
- [21] Gravenstein S, Drinka P, Duthie EH, Miller BA, Brown CS, Hensley M, Circo R, Langer E, Ershler WB. Efficacy of an influenza hemagglutinin-diphtheria toxoid conjugate vaccine in elderly nursing home subjects during an influenza outbreak. *J Am Geriatr Soc* 1994; 42:245-51; <http://dx.doi.org/10.1111/j.1532-5415.1994.tb01746.x>
- [22] McElhaney JE, Xie D, Hager WD, Barry MB, Wang Y, Kleppinger A, Ewen C, Kane KP, Bleackley RC. T cell responses are better correlates of vaccine protection in the elderly. *J Immunol* (Baltimore, Md : 1950) 2006; 176:6333-9; <http://dx.doi.org/10.4049/jimmunol.176.10.6333>
- [23] Shahid Z, Kleppinger A, Gentleman B, Falsey AR, McElhaney JE. Clinical and immunologic predictors of influenza illness among vaccinated older adults. *Vaccine* 2010; 28:6145-51; PMID:20646987; <http://dx.doi.org/10.1016/j.vaccine.2010.07.036>
- [24] Hobson D, Curry R, Beare A, Ward-Gardner A. The role of serum haemagglutination-inhibiting antibody in protection against challenge infection with influenza A2 and B viruses. *J Hyg (Lond)* 1972; 70(4):767-77; PMID:4509641; <http://dx.doi.org/10.1017/S0022172400022610>
- [25] Coudeville L, Bailleux F, Riche B, Megas F, Andre P, Ecochard R. Relationship between haemagglutination-inhibiting antibody titres and clinical protection against influenza: development and application of a bayesian random-effects model. *BMC Med Res Methodol* 2010; 10:18; PMID:20210985; <http://dx.doi.org/10.1186/1471-2288-10-18>
- [26] Barrett PN, Berezuk G, Fritsch S, Aichinger G, Hart MK, El-Amin W, Kistner O, Ehrlich HJ. Efficacy, safety, and immunogenicity of a Vero-cell-culture-derived trivalent influenza vaccine: a multicentre, double-blind, randomised, placebo-controlled trial. *Lancet* (London, England) 2011; 377:751-9; PMID:21329971; [http://dx.doi.org/10.1016/S0140-6736\(10\)62228-3](http://dx.doi.org/10.1016/S0140-6736(10)62228-3)
- [27] Gorse GJ, O'Connor TZ, Newman FK, Mandava MD, Mendelman PM, Wittes J, Peduzzi PN. Immunity to influenza in older adults with chronic obstructive pulmonary disease. *J Infect Dis* 2004; 190:11-9; PMID:15195238; <http://dx.doi.org/10.1086/421121>
- [28] Hehme N, Künzel W, Petschke F, Türk G, Raderecht C, van Hoecke C, Sängler R. Ten years of experience with the trivalent split-influenza vaccine, FluarixTM. *Clin Drug Invest* 2002; 22:751-69; <http://dx.doi.org/10.2165/00044011-200222110-00004>
- [29] Zhou X, McElhaney JE. Age-related changes in memory and effector T cells responding to influenza A/H3N2 and pandemic A/H1N1 strains in humans. *Vaccine* 2011; 29:2169-77; PMID:21353149; <http://dx.doi.org/10.1016/j.vaccine.2010.12.029>