CLINICAL TRIAL INFORMATION SHEET - BMT CTN PROTOCOL

A Randomized Double-blind Trial of Fluconazole vs. Voriconazole for the Prevention of
Invasive Fungal Infections in Allogeneic Blood and Marrow Transplant Patients

WHO MAY JOIN?

Patients who join this study project must:

· Be at least two years old

· Have leukemia or myelodysplastic syndrome (MDS)

· Receive a blood or bone marrow transplant from a donor; children under age 12 may receive a cord blood transplant

HOW MANY PEOPLE WILL JOIN?
· 600 patients at more than 30 medical centers will join the study over three years.

WHY IS THIS STUDY IMPORTANT?
· Fungal infections are a common problem after bone marrow and cord blood transplant.

· This study will compare two drugs to see if one works better than the other to prevent fungal infections. The drugs are fluconazole and voriconazole.

· The galactomannan test is a new way to find certain fungal infections. For this study you will have blood drawn twice a week.

·

·
·
·

·

·
·

·
·
·

WHAT CAN YOU EXPECT?
· Half of the patients on the clinical trial will receive fluconazole. The other half will receive voriconazole.

· Neither you nor your doctor will know which drug you get until the study is done. You have an equal chance of getting either drug.

· The drug will be in the form of pills. You will take the drug twice a day. If you are not able to take pills, the drug will be given into a vein.

· Your doctor will do regular tests such as x-rays, CT scans, or blood tests and will also check for fungal infections while you take the drug.

· You will start taking one of the drugs on your first day of transplant and will continue for the next 100 days. The drug treatment will be stopped if there are any problems. If there is still a risk of infection after 100 days, you will take the drug for another 80 days for a total of 180 days.

· You may or may not benefit from being in this study. Your taking part may help patients in the future.

·
·

·
·
·
·
·
·
·
HOW LONG DOES THE STUDY LAST?
· Your involvement in the study will last 1 year from the start of your transplant.

· Your doctors may stop your participation in the study at any time if they are concerned about your safety.

· Taking part in the study is your choice. If you are eligible, you will be asked to sign a consent form. You can decide to leave the study at any time.

WHO PROVIDES OVERSIGHT?

· The National Heart, Lung and Blood Institute and the National Cancer Institute with the Blood and Marrow Transplant Clinical Trials Network and its participating clinical sites.

WHERE TO GET MORE INFORMATION

· Office of Patient Advocacy at the National Marrow Donor Program - call 1-888-999-6743
· NIH web site: http://www.nih.gov/

· Center Name_______________________

· Contact person______________________

