Toronto April 20, 2010
Director, Drug Programs Branch,

Ministry of Health,

Ontario Drug Benefit Program,

5700 Yonge Street, 3rd Floor,

North York, Ontario,

M2M 4K5
Our Reference # xxxxxxx
Re: Section 16 Request for Interferon therapy for metastatic renal cell cancer: for Name of pt: DOB xx xx xx OHIN # xxxxxxxxx
This patient has metastatic Renal cell cancer. Two prospective randomized trials have shown survival advantage with Interferon therapy.

Pyrohönen et al. have reported the results of a phase-III trial comparing Vinblastine (VLB) alone to the combination of alpha-Interferon (INF) and VBL (1). Median survival was 16.9 months in the INF+VBL arm, and 9.45 months in the VBL arm (p<0.005). Median time to progression was 3.2 months in the INF+VBL arm and 2.2 months in the VBL arm (p<0.001). Objective response rates were 16.5% for INF+VBL and 2.5% for VBL (p<0.0025). This data confirms that interferon therapy in advanced renal cell cancer prolongs survival by more than 7 months and delays disease progression as well as giving meaningful objective responses. VBL alone is essentially inactive.

That interferon therapy can improve survival in metastatic renal cell cancer patients has now been confirmed in another prospective multicentre randomized trial (2). The 335 patients entered on this study were randomized to receive alpha-Interferon or oral Medroxyprogesterone for 4 months. Even with this short course of therapy, there was a 28% reduction in the risk of death in the interferon group (hazards ratio 0.72, p=0.017, 95% CI 0.55 – 0.94). Interferon therapy improved the 1 year survival by 12% and the median survival by 2.5 months.

Based on the above data we are currently offering our patients with metastatic renal cell cancer Interferon therapy.

Please allow the use of the following solutions to facilitate dose modifications based on toxicity: DIN:02239675 (PIN:09854053), DIN:02240693, DIN:02240694, DIN:02240695
Yours Sincerely;

References:

1. Pyrhönen S, Salminen E, Ruutu M, et al. Prospective randomized trial of interferon alfa-2a plus vinblastine versus vinblastine alone in patients with advanced renal cell carcinoma. J Clin Oncol 1999;17(9):2859-2867.

2. Collaborators MRCRC. Interferon- and survival in metastatic renal carcinoma: early results of a randomized controlled trial. Lancet 1999;353:14-17.

[image: image1.jpg]Fully affiliated with the University of Toronto

