
HAMMERSMITH, QUEEN CHARLOTTE’S & CHELSEA AND ACTON HOSPITALS

research ethics committee
annual report 1999

· INTRODUCTION

The Research Ethics Committee is responsible for protecting the rights of research participants and ensuring that all research involving human subjects carried out within the Imperial College School of Medicine (Hammersmith Campus), the Hammersmith Hospitals NHS Trust and its immediate geographical area conforms to the highest ethical standards.

All research projects involving human subjects at any of the hospitals of the Hammersmith Hospitals NHS Trust must be approved by a Research Ethics Committee. Currently, protocols undertaken at either Hammersmith, Queen Charlotte's and Chelsea or Acton hospitals are considered by the Hammersmith, Queen Charlotte's and Chelsea and Acton hospitals (HQC & AH) Research Ethics Committee. Applications for projects to be carried out at Charing Cross Hospital are considered by the Riverside Research Ethics Committee based at Chelsea and Westminster Hospital.

This report covers the calendar year from 1-1-99 to 31-12-99

· MEMBERSHIP

The Committee currently has 16 members (as of 31st December 1999), including the Chair and Vice Chair. The full membership is listed at annex 1.

Departures:

This year saw the departure of the Chairman Professor John Calam in December. Negotiations with several members are underway to find a replacement who will be nominated for approval by Ealing Hammersmith & Hounslow Health Authority. In the meantime the Vice-Chair, Lady Riddell, will stand in as acting Chair.

Dr Duncan Anderson left in June to undertake training to become a psychiatrist.

Ms Caroline Doré (statistician) departed in August to sit on the Riverside Research Ethics Committee. She was replaced by the statistical advisors named below.

New Members:

The Committee welcomed the following new members during 1999:

Dr S Brett MB. MD, ChB, FRCA, Consultant in Intensive Care Medicine and Anaesthesia, HHT

Miss J Butler-Barnes, Imaging Research Nurse, Hammersmith Hospitals Trust

Mr P Jankowiak, Head of Information, Hammersmith Hospitals Trust

Dr DE Iorizzo, BFA, BA, MA, PhD, Philosophy Research Fellow , ICSM

· STATISTICAL ADVISORS: (PAYMENT FOR STATISTICAL ADVICE)

Following a decision by the Imperial College School of Medicine that provision of statistical advice by the Statistics Department Committee member could no longer be given free of charge the committee agreed to pay the statistics Department £5000 a year for their expert advice. The Secretary pursued negotiations with both the Health Authority and Hammersmith Hospital but it became apparent that no further money would be forthcoming from either body. Because statistical advice was considered integral to the work of the committee it was decided to pay for the advice from the committee's own budget (derived from charges made to commercial companies for review of their applications).

The following statistical advisors were appointed to sit on the committee (in rotation – one advisor per meeting).

Ms D Ridout, Statistician, ICSM

Mr P Bassett, Statistician, ICSM

Ms Melissa Wright, Statistician, ICSM

· WORKLOAD

The Committee met on eleven occasions in 1999.

No. of applications reviewed by Full Committee
111

No. of applications approved by Full Committee (as of 31-12-99)
75

No. of applications approved by Full Committee without amendment
8
No. of applications approved by Full Committee following amendment
67
No. of applications reviewed by MREC Sub-Committee
34
No. of applications approved by MREC Sub-Committee (as of 31-12-99)
34
No. of applications reviewed by Chairman’s action
77
No. of applications approved by Chairman’s action (as of 31-12-99)
77
Total new applications considered:
222

No. of applications for amendments/notification of adverse events

reviewed by Chairman’s action
228

No. of applications “approved in principle” in previous year finally given approval by Chairman’s action
10

A full list of protocols considered/approved during 1999 is at annex 2.

· CHANGES TO COMMITTEE REVIEW/APPROVAL PROCEDURES
1. The Committee decided that the application form should be amended to include a section asking for a short title for the study (where the longer study title was not sufficiently brief or understandable). This short title would be used as the information sheet(s) title.

2. The following addition to the Committees standing orders were made in order to reflect the change in consideration of MREC submissions by sub-committee
“12.
EXECUTIVE SUB-COMMITTEE FOR REVIEWING MREC

APPROVED APPLICATIONS

12.1

The Executive Sub-Committee will have the power to approve or reject applications to the Committee that have previously received approval from a Multi-centre Research Ethics Committee (MREC). In addition, the Executive Sub-Committee will also possess the powers invested in the Chair noted in para. 11.1. The sub-Committee's action will not need to be confirmed by the full Committee, but will be reported at the next meeting.

12.2

Membership – All members of the Research Ethics Committee will be members of the Executive Sub-Committee.

12.3

Quorum - The Executive Sub-Committee will have a quorum of three members to include the Chair or Vice Chair, and two other members.

12.4.1 Upon receipt of an MREC application copies will be sent immediately to the delegated members of the Executive Sub-Committee and the Chair or Vice-Chair by internal mail. Members will be allocated applications to review on a rotating basis. MREC applications will be sent to lay members for their advice (if a lay member has not been allocated to initially review the application), or other expert advice sought, where this is considered helpful to do so by the Executive Sub-Committee. The allocated members will return their comments on the applications and recommendations to the Secretary who will then present them to the Chair for his comments and a final decision within ten working days from receipt. Applicants will be notified of the executive Sub-Committee's decision within five working days. A formal sitting of the Sub-Committee can be called by the Chair or on receipt by the Chair of a request in writing from any member of the Sub-Committee. At least five days notice counting from the day the request is received shall be given of any formal meeting. Applications may be passed to the full Committee for review where the Sub-Committee decide that this is appropriate.”
3. Approval letters were modified to take into account the need for NHS approval before proceeding with the study. The following statement was inserted:
“Would you please note:

that approval by a REC does not automatically mean that the study may proceed. It is the responsibility of the NHS body under whose auspices the research is to take place to decide whether or not a study should go ahead, taking account of the ethical advice of the REC. Therefore, investigators should seek approval from the relevant NHS body before proceeding with the study”

· INVITED SPEAKERS

Mr John Richardson (North Thames MREC Administrator and soon to be the new MREC Central Office Administrator) attended to discuss general MREC/LREC issues with the Committee.

· DOCUMENTS RECEIVED FOR COMMENTS OR INFORMATION

The Committee received and considered the following documents:

· “The ethical review of epidemiological and health services research” Consultation report of the working party for the ethical review of epidemiological/health service research.

· Guidelines on Patient Information Sheet and Consent forms from the Department of Health, Scottish Office.

Response:
“The Committee felt that the guidelines were a useful template for information sheets and, whilst they did not want to formally adopt them for all information sheets, felt that they should be made available as guidance for investigators.”
· OTHER ISSUES DISCUSSED AND DECISIONS REACHED

· A letter from Mr DM Davies requesting that the Hammersmith Hospital REC cover approval requests from the Stamford Hospital, Institute of Cosmetic & Reconstructive Plastic Surgery.

Response:

“It was decided that as Ealing Hammersmith and Hounslow Health Authority has overall responsibility for the ethical consideration of research within its jurisdiction that the request from the Stamford Hospital should be put before them for a decision.”
· A draft information sheet covering all research taking place in the intensive care unit, prepared by Dr Stephen Brett (ICU). Drafted in response to the difficulty of obtaining consent from either the patients or their relatives for research conducted in the intensive care unit he proposed the use of a general form that would let patients relatives know that their relative was having blood taken as part of research ongoing in the department.

Response:
“The committee acknowledged the need for research in intensive care but whilst it understood the difficulty of obtaining informed consent for research in this area they felt that it would not be appropriate to enroll patients into studies without either patient consent or relatives’ assent. It was decided that each proposed study should be looked at individually by the committee who would then decide the appropriate means of obtaining consent.”
· MRC human tissue and biological samples for use in research. Consultation document
· APPENDICES

1.
Committee Membership

2(a).
Studies “approved in principle” in previous year given final

approval in 1999

2(b). Studies Approved by Full Committee without Amendment
2(c).
Studies approved by full committee after amendment
2(d). Studies Approved by Chairman's Action
2(e).
Studies considered by Full Committee - Still Pending (i.e. Approved

in Principle/Not approved)

Appendix 1

MEMBERSHIP OF HAMMERSMITH, QUEEN CHARLOTTE'S & CHELSEA AND ACTON HOSPITALS RESEARCH ETHICS COMMITTEE

Professor J Calam, BSc, MD, FRCP, Senior Lecturer and Honorary Consultant Gastroenterology (Chairman), ICSM (Left December 1999)

Professor P Bennett, BSc, Phd, MD, MRCOG, Professor in Obstetrics & Gynaecology, ICSM

Dr S Brett, MB. MD, ChB, FRCA, Consultant in Intensive Care Medicine and Anaesthesia, HHT

Professor D J Brooks, MD, FRCP, Hartnett Professor of Neurology, ICSM

Miss J Butler-Barnes, Imaging Research Nurse, Hammersmith Hospitals Trust

Professor A D Edwards, MA, MB, BS, FRCP, Weston Professor of Neonatal Medicine, ICSM

Dr A George, MA, PhD, Senior Lecture in Immunology, ICSM

Dr D N F Harris, MD, DA, FRCA, Senior Lecturer of Anaesthesia, ICSM

Ms A Jacklin, Chief Pharmacist, Hammersmith Hospitals Trust

Mr P Jankowiak, Head of Information, Hammersmith Hospitals Trust
Dr M J Myers, BSc, PhD, ARCS, FInstPSM, Honorary Lecturer Medical Physics and Radiation Protection Advisor, Hammersmith Hospitals Trust

Professor T R Rogers, MSc, FRCPath, FRCPI, Infectious Diseases & Bacteriology, ICSM

Miss Katie Scales, Senior Nurse - Professional Practice, Nursing Directorate, Hammersmith Hospitals Trust

Lay Representatives
Lady Riddell (Vice-Chairman)

Dr DE Iorizzo, BFA. BA, MA, PhD, Research Fellow, ICSM

Mrs J Lundie, BA

Statistics Advisors

Ms C Doré, Statistician, ICSM

Ms M Wright, Statistician, ICSM

Mr P Bassett, Statistician, ICSM

Secretary

Mr Clive Collett, BSc., PGDip. (Healthcare Ethics)

Appendix 2(a)

Studies “approved in principle” in previous year given final approval in 1999

LREC Ref
98/5405

Study Title
Feasibility study to investigate the use of the

Celsion microfocus hyperthermia system

Title
Dr.

First Name
Clare

Last Name
Vernon

LREC Ref
98/5481

Study Title
Assessment of myocardial blood flow and LV

function during dobutamine pharmacological

stress in normal volunteers.

Title
Dr.

First Name
Edward

Last Name
Barnes

LREC Ref
98/5494

Study Title
A randomised controlled trial of oral misoprostol

versus vaginal dinoprostone. (Formerly:

Randomised Trial of intravaginal misoprostol

versus intravaginal dinoprostone for the induction

 of labour)

Title
Miss

First Name
Sara

Last Name
Paterson-Brown

LREC Ref
98/5506

Study Title
The contribution of uterine contractions induced

by breast feeding to pain experienced in the

lower abdomen and low back.

Title
Dr.

First Name
Anita

Last Name
Holdcroft

LREC Ref
98/5508

Study Title
11C-raclopride PET studies of endogenous

dopamine release during performance of

motor tasks by healthy volunteers and

Parkinson’s disease patients.

Title
Prof.

First Name
David

Last Name
Brooks

LREC Ref
98/5510

Study Title
Effect of Cerivastatin administration on

haemostatic function and exercise tolerance in

angina patients

Title
Dr.

First Name
GJ

Last Name
Davies

LREC Ref
98/5511

Study Title
Is pagoclone a partial agonist in vivo at the

central GABA enzodiazepine receptor ?

Title
Dr.

First Name
Paul

Last Name
Grasby

LREC Ref
98/5514

Study Title
Water Balance in Chronic Lung Disease

Title
Dr.

First Name
Neena

Last Name
Modi
LREC Ref
98/5515

Study Title
Predicting Infant Crying from Fetal Movement

Records

Title
Dr.

First Name
Ian

Last Name
St James-Roberts

LREC Ref
98/5516

Study Title
Comparison of left ventricular volumes measured

 with gated C15O PET, Magnetic Resonance

Imaging (MRI) and echocardiography

Title
Prof.

First Name
Paolo

Last Name
Camici
Appendix 2(b)

Studies Approved by Full Committee without Amendment

LREC Ref
99/5532-M

Study Title
A Phase II study comparing Cipamfylline cream

1.5mg/g, vehicle of Cipamfylline cream and

Locoid 0.1% cream in atopic dermatitis
Title
Dr.
First Name
Tony
Last Name
Chu

LREC Ref
99/5533-M

Study Title
A phase III study comparing a new ointment

containing calcipotriol 50ug/g plus

betamethasone 0.5mg/g with calcipotriol 50ug/g

in a new vehicle, betamethasone 0.5mg/g in new

vehicle and the new vehicle in plaque psoriasis
Title
Dr.
First Name
Tony
Last Name
Chu

LREC Ref
99/5536-M

Study Title
Evaluating a new model of care: enabling

patients to manage their medication

(MREC/98/3/54)
Title
Mr.
First Name
James
Last Name
Parsons

LREC Ref
99/5552

Study Title
Clinical Research Using The Ultrasound

Contrast Agent Levovist.
Title
Prof.
First Name
David
Last Name
Cosgrove
LREC Ref
99/5570-M

Study Title
Multicenter international study of

oxaliplatin/5FU-LV in the adjuvant treatment of

colon cancer - MOSAIC C98 (MREC (1) 98/87
Title
Dr.
First Name
H
Last Name
Wasan

LREC Ref
99/5571-M

Study Title
Open Label, multicentre, follow up trial to assess

 safety and tolerability of oral administration of

talsaclidine 24mg tid in patients with mild to

moderate dementia of the Alzheimer's type. BI

study number 506.208 - MREC/98/3/28
Title
Prof.
First Name
CJ
Last Name
Bulpitt

LREC Ref
99/5572-M

Study Title
A collaborative study to identify susceptibility

genes in pre-eclampsia
Title
Dr.
First Name
Catherine
Last Name
Williamson

LREC Ref
99/5707

Study Title
Characterisation of the cellular response of the

preterm brain to hypoxic-ischaemic injury
Title
Dr.
First Name
Phillip
Last Name
Cox
Appendix 2(c)

Studies approved by full committee after amendment

LREC Ref
98/5437

Study Title
Effect of sildenafil on the renal response to atrial

natriuretic peptide

Title
Dr.

First Name
Martin

Last Name
Wilkins

LREC Ref
98/5444

Study Title
Qualitative and quantitative assessment of

myocardial perfusion by contrast

echocardiography in humans.

Title
Dr.

First Name
Marcos

Last Name
Calachanis

LREC Ref
98/5500

Study Title
Effect of different carbohydrates on blood lipids

in men at risk of heart disease and matched

Title
Dr.

First Name
Gary

Last Name
Frost

LREC Ref
98/5523

Study Title
Measuring the central action of rizatriptan in

migraine subjects and controls. Pain thresholds

and auditory evoked potentials.

Title
Dr.

First Name
NJ

Last Name
Legg

LREC Ref
98/5525

Study Title
Levocarnitine supplementation to improve red

blood cell survival and clinical symptoms in

patients with End-Stage Renal Disease (ESRD)

undergoing maintenance haemodialysis

Title
Dr.

First Name
EJ

Last Name
Clutterbuck

LREC Ref
99/5527

Study Title
Phase II study to evaluate the feasibility and

efficacy of combining

gemcitabine with flutamide in advanced

pancreatic cancer

Title
Dr.

First Name
Pat

Last Name
Price

LREC Ref
99/5528

Study Title
Randomised, Double-Blind Crossover Study Of

Amlodipine On The Time Course Of Repetitive

Myocardial Stunning In Patients With Coronary

Artery Disease

Title
Prof.

First Name
RJC

Last Name
Hall

LREC Ref
99/5531

Study Title
Infarct Size Assessed by 18FDG PET in Patients

 Undergoing Cardiac Transplantation for

Ischaemic Cardiomyopathy and Its Correlation

Title
Prof.

First Name
Paolo

Last Name
Camici

LREC Ref
99/5544

Study Title
Evaluation of the use of palladai cup for top up

feeds in premature infants compared to the

Title
Miss

First Name
A.K.

Last Name
Bagnall

LREC Ref
99/5545

Study Title
The Role of Nitric Oxide Production in the

Metabolism of Healthy Volunteers and Heart

Failure Patients

Title
Prof.

First Name
Paolo

Last Name
Camici

LREC Ref
99/5546

Study Title
Effect of salt on gastric acid secretion

Title
Prof.

First Name
John

Last Name
Calam

LREC Ref
99/5551

Study Title
Functional CT of the liver: an investigation of the

value of quantitative perfusion measurement in

viral hepatitis C

Title
Dr.

First Name
Martin

Last Name
Blomley

LREC Ref
99/5553

Study Title
Abnormalities in glucose metabolism in Asian

patients undergoing coronary surgical

revascularisation.

Title
Dr.

First Name
Dlear

Last Name
Zindrou

LREC Ref
99/5554

Study Title
A positron emission tomography (PET) study to

compare perception of speech with equivalent

complex sound in normal subjects and in

patients recovering from aphasia

Title
Dr.

First Name
Catrin

Last Name
Blank

LREC Ref
99/5555

Study Title
Arterial compliance in elderly patients with

vascular dementia and Alzheimer's disease

Title
Prof.

First Name
CJ

Last Name
Bulpitt

LREC Ref
99/5557

Study Title
A Phase 2, single centre, safety and efficacy

evaluation of QW7437 injection for use in

myocardial perfusion imaging in conjunction with

echocardiography in patients with old myocardial

infarction.

Title
Dr.

First Name
Petros

Last Name
Nihoyannopoulos

LREC Ref
99/5567

Study Title
Methodology for manipulating dietary

carbohydrate and fat and the subsequent

consequences of these manipulations on the

triglyceride content of skeletal muscle, insulin

sensitivity and post-prandial metabolic response.

Title
Dr.

First Name
Gary

Last Name
Frost

LREC Ref
99/5574

Study Title
The effects of maternal emotional status on

uterine blood flow and pregnancy outcome.

Title
Dr.

First Name
Vivette

Last Name
Glover

LREC Ref
99/5575

Study Title
Characterisation and repopulating ability of

circulating first trimester fetal haemopoietic stem

 and stromal cells

Title
Prof.

First Name
NM

Last Name
Fisk

LREC Ref
99/5576

Study Title
The multi-centre endotoxin detection in critical

illness (MEDIC) trial

Title
Prof.

First Name
Jon

Last Name
Cohen

LREC Ref
99/5577

Study Title
Double blind, randomised, placebo-controlled,

dose-ranging study of Propolis cream in contact

Title
Dr.

First Name
Anthony

Last Name
Chu

LREC Ref
99/5579

Study Title
Randomised, double blind, placebo controlled

evaluation of Ursodeoxycholic acid in obstetric

cholestasis, the URSINOC trial.

Title
Dr.

First Name
Catherine

Last Name
Williamson

LREC Ref
99/5580-M

Study Title
CRASH: Conventional versus automated

monitoring. A randomised controlled study in

hypertensive pregnancy. MREC (1) 98/91

Title
Dr.

First Name
Michael

Last Name
de Swiet

LREC Ref
99/5585

Study Title
Measuring the effect of relaxation mask use in

premenstrual syndrome.

Title
Dr.

First Name
Duncan

Last Name
Anderson

LREC Ref
99/5595

Study Title
Do children with neuromuscular disorders

develop asymmetry at the pelvis in standing and

sitting and is this related to the development and

progression of spinal scoliosis

Title
Mrs.

First Name
Marion

Last Name
Main

LREC Ref
99/5596

Study Title
Investigation of the uptake of Ro15 4513, a partial

 inverse agonist at the GABA-benzodiazepine

receptor, in alcohol dependence.

Title
Prof.

First Name
David

Last Name
Brooks

LREC Ref
99/5599

Study Title
11C-raclopride PET study of the effect of stress

on the release of dopamine in schizophrenia.

Title
Dr.

First Name
Paul

Last Name
Grasby

LREC Ref
99/5600

Study Title
A prospective multi-centre randomized double

blind trial comparing the efficacy of n-3 fatty acid

enriched oral supplement with that of an

isonitrogenous isocaloric oral supplement in

weight-losing pancreatic cancer patients

Title
Dr.

First Name
Pat

Last Name
Price

LREC Ref
99/5601

Study Title
A Phase-II study of TOMUDEX plus radiotherapy

 in subjects with advanced inoperable or

recurrent rectal cancer

Title
Dr.

First Name
Pat

Last Name
Price

LREC Ref
99/5602

Study Title
A Phase-II study of TOMUDEX plus radiotherapy

 in subjects with locally advanced and inoperable

 carcinoma of the pancreas

Title
Dr.

First Name
Pat

Last Name
Price

LREC Ref
99/5603

Study Title
The effect of subthalamic stimulation and

levodopa treatment on opiate binding in the basal

 ganglia of dyskinetic parkinsonian patients

studied with 11C-diprenorphine PET

Title
Prof.

First Name
DJ

Last Name
Brooks

LREC Ref
99/5614

Study Title
T activation in infants

Title
Dr.

First Name
Hari

Last Name
Boralessa

LREC Ref
99/5615

Study Title
A Phase I Trial of intravenous anti-CD38-saporin

(OKT10-saporin) in late stage myeloma. CRC

Title
Dr.

First Name
Jane

Last Name
Apperley

LREC Ref
99/5616

Study Title
The efficacy and cost-effectiveness of the

treatment of dementia in General Practice

Title
Prof.

First Name
CJ

Last Name
Bulpitt

LREC Ref
99/5617

Study Title
Regional cerebral serotonin-HT1A receptor

binding in Rett syndrome studied with

11C-WAY100635 PET

Title
Prof.

First Name
DJ

Last Name
Brooks

LREC Ref
99/5618

Study Title
Study of cognitive impairment after intensive care

 and multiple organ failure

Title
Dr.

First Name
Stephen

Last Name
Brett
Appendix 2(d)

Studies Approved by Chairman's Action

LREC Ref
00/5792

Study Title
Access to medical records of Hammersmith

hospital patients with heriditary haemorrhagic

telengiectasia

Title
Dr.

First Name
Claire

Last Name
Shovlin

LREC Ref
97/5134

Study Title
A study of tumour uptake of labelled XR 5000

administered during a 120 hour infusion of XR

5000 and compared with a preinfusion tracer

dose of XR 5000.

Title
Dr.

First Name
Pat

Last Name
Price

LREC Ref
98/5502

Study Title
Paediatric Obesity: Evaluation and treatment

Title
Ms.

First Name
P

Last Name
Dixon

LREC Ref
99/5271a

Study Title
Investigations of the factors affecting nutritional

intake in the hospital patients. (Menu-less

system study)

Title
Dr.

First Name
Gary

Last Name
Frost

LREC Ref
99/5534

Study Title
How mothers psychologically adapt to preterm

birth and its effect on mother-child interaction

Title
Dr.

First Name
Bettina

Last Name
Hohnen

LREC Ref
99/5535-M

Study Title
Maternal and child health information systems: A

validation and demonstration project

(MREC/98/2/49)

Title
Dr.

First Name
Jean

Last Name
Chapple

LREC Ref
99/5539

Study Title
Effect of sera from patients with inflammatory

disease on expression of Decay Accelerating

Factor (DAF) by cultured vascular endothelial

cells

Title
Prof.

First Name
Dorian

Last Name
Haskard

LREC Ref
99/5540

Study Title
A retrospective mortality cohort study of young

(<27) problem heroin users: a feasibility study

using the Regional Drug Misuse Database

(RDMD) as a sampling frame

Title
Dr.

First Name
Matthew

Last Name
Hickman

LREC Ref
99/5541

Study Title
The factors influencing lengths of stay of patients

 admitted to the coronary care unit

Title
Ms.

First Name
Carole

Last Name
Schilling

LREC Ref
99/5542

Study Title
Atherosclerotic risk factors in chronic renal

impairment and dialysis

Title
Dr.

First Name
Darren

Last Name
Parsons

LREC Ref
99/5543

Study Title
Effect of platelet GPIIb/IIIa antagonists on

haemostatic function after coronary angioplasty

Title
Dr.

First Name
Diana

Last Name
Gorog

LREC Ref
99/5552(1)

Study Title
Pulse inversion imaging with levovist to detect

liver metastases

Title
Dr.

First Name
Martin

Last Name
Blomley

LREC Ref
99/5552(2)

Study Title
Clinical research Using the Ultrasound Contrast

Agent Levovist– "Can novel imaging techniques

using microbubbles improve the accuracy of

ultrasound in detecting liver metastases from

breast carcinoma?"

Title
Dr.

First Name
Martin

Last Name
Blomley

LREC Ref
99/5559

Study Title
Theoretical and practical issues surrounding the

motivation of the senior midwives at QCCH both

in the community and hospital settings.

Title
Ns

First Name
Isabel

Last Name
Aston

LREC Ref
99/5560

Study Title
Evaluating decision making in relation to live

kidney donation: Ascertaining factors which

enhance the level of donation

Title
Ms.

First Name
Alison

Last Name
Crombie

LREC Ref
99/5561

Study Title
The safety and efficacy of nerve growth factor

(rhNGF) in the treatment of patients with signs of

diabetic neuropathy (BM15518A) (ELCHA

approval No P/97/253)

Title
Prof.

First Name
P

Last Name
Anand

LREC Ref
99/5562

Study Title
Neurotropic factors in diabetic neuropathy

Title
Prof.

First Name
P

Last Name
Anand

LREC Ref
99/5563

Study Title
A double blind, placebo controlled 2 way

crossover phase II study to assess the efficacy

and safety of daily doses of 400 mg cizolirtine

citrate administered over three weeks to patients

suffering from neuropathic pain

syndromes.ELCHA approval P/97/345a

Title
Prof.

First Name
P

Last Name
Anand

LREC Ref
99/5564

Study Title
The role of nerve growth factors in human gut

dysmotility (ELCHA approval No P/97/062)

Title
Prof.

First Name
P

Last Name
Anand

LREC Ref
99/5565

Study Title
Investigation of changes in coronary reserve and

electrophysiology during regression of left

ventricular mass following aortic valve

replacement

Title
Dr.

First Name
Kumaran

Last Name
Rajappan

LREC Ref
99/5566

Study Title
Ultrasound Imaging of the patello-femoral joint

Title
Dr.

First Name
Alison

Last Name
McGregor

LREC Ref
99/5568-M

Study Title
To what extent does currently available care

meet the needs of people with multiple sclerosis

(MS)? (MREC 98/6/100)

Title
Mrs.

First Name
M

Last Name
Somerset

LREC Ref
99/5569

Study Title
Non response to stimulation with FSH: Is it a sign

 of pending ovarian failure?

Title
Dr.

First Name
DS

Last Name
Nikolaou

LREC Ref
99/5581

Study Title
Back injury amongst nurses: An investigation of

intensive care nurses' attitudes towards back

pain and its prevention

Title
Ms.

First Name
Pauline

Last Name
Timms

LREC Ref
99/5582

Study Title
Multi-centre retrospective study of women with

invasive squamous cancer of the vulva following

treatment of VIN

Title
Mr.

First Name
Pat

Last Name
Soutter

LREC Ref
99/5583

Study Title
A study to define the contribution of gpIIb/IIIa to

platelet activation and aggregation in an invitro

model of haemolytic uraemic syndrome

Title
Dr.

First Name
Liz

Last Name
Lightstone

LREC Ref
99/5584

Study Title
A validation study of the brief index of sexual

functioning for women (BISF-W) in the evaluation

 of sexual dysfunction in oopherectomised

women having diagnosis of low libido (1998037)

Title
Dr.

First Name
N

Last Name
Mannassiev

LREC Ref
99/5586

Study Title
A study to define to define the natural history and

relevance of anti-C1q antibodies in mesangial

capillary glomerulonephritis.

Title
Dr.

First Name
Liz

Last Name
Lightstone

LREC Ref
99/5587

Study Title
A study to define to review the case notes of all

patients taken on for renal replacement therapy

over the last 3-5 years in order to assess the

success of preparation for dialysis and outcomes

 in the first post-dialysis year:

Title
Dr.

First Name
Liz

Last Name
Lightstone

LREC Ref
99/5591

Study Title
Waist-hip ratios and sperm counts in men

attending an IVF clinic

Title
Dr.

First Name
D

Last Name
Nikolaou

LREC Ref
99/5592

Study Title
Coffee, smoking, alcohol, physical activity and

implantation

Title
Dr.

First Name
D

Last Name
Nikolaou

LREC Ref
99/5593

Study Title
Chronic Myeloid Leukaemia (CML) resource for

cell and molecular studies

Title
Dr.

First Name
Stephen

Last Name
Marley

LREC Ref
99/5604

Study Title
Translation and adaptation of the renal quality of

life profile (RQLP) for use with Gujerati-speaking

 renal patients

Title
Ms.

First Name
Harvinder

Last Name
Dulku

LREC Ref
99/5605

Study Title
Renal Lupus Clinic-Patient Questionnaire

Title
Ms.

First Name
Pamela

Last Name
Freeman

LREC Ref
99/5606

Study Title
The analysis of nurses attitudes towards the

compulsory restructuring of their working

hours/shifts as a result of European law

Title
Mr.

First Name
David

Last Name
Knight

LREC Ref
99/5608

Study Title
Investigating the links between health and

housing

Title
Mr.

First Name
Paul

Last Name
Doe

LREC Ref
99/5610

Study Title
DURATION OF SEXUAL ABSTINENCE AND

SPERM QUALITY STUDY

Title
Dr.

First Name
Dimitrios

Last Name
Nikolaou

LREC Ref
99/5623

Study Title
Inflammatory marker blood samples during

routine cardiac surgery

Title
Prof.

First Name
Ken

Last Name
Taylor

LREC Ref
99/5624

Study Title
The implications of developing proteinuria and/or

 haematuria following renal transplantation

Title
Dr.

First Name
Ahmed

Last Name
Layth

LREC Ref
99/5625

Study Title
Mechanisms of leukocyte and platelet activation

and adhesion in vitro

Title
Prof.

First Name
Dorian

Last Name
Haskard

LREC Ref
99/5626

Study Title
Pilot study to investigate the method of closed

cryotherapy in premature infants

Title
Dr.

First Name
WE

Last Name
Schulenburg

LREC Ref
99/5627

Study Title
The incidence and severity of adverse events

associated with IV medication in hospital

Title
Ms.

First Name
Katja

Last Name
Taxis

LREC Ref
99/5628

Study Title
Does S100 go up during minor surgery?

Title
Dr.

First Name
David

Last Name
Harris

LREC Ref
99/5629

Study Title
A novel approach to the study of CD34 function in

 normal haemopoiesis

Title
Dr.

First Name
Susan

Last Name
Lloyd

LREC Ref
99/5630

Study Title
Decision-making process in elective caesarean

sections

Title
Dr.

First Name
Nikki

Last Name
Jackson

LREC Ref
99/5638

Study Title
A study to compare intensive care nurses'

perceptions of visitors information needs with

actual information needs of visitors to the

intensive care unit

Title
Sr

First Name
Deborah

Last Name
Weitzman

LREC Ref
99/5654

Study Title
Case note study of Hammersmith Hospital

patients who have undergone PET viability

studies in the past

Title
Dr.

First Name
David

Last Name
Dutka

LREC Ref
99/5656

Study Title
Reasons for transfer of cardiac surgical patients

to general ITU

Title
Mr.

First Name
Peter

Last Name
Smith

LREC Ref
99/5657

Study Title
Use of foetal tissue in P-glycoprotein studies

Title
Dr.

First Name
Selina

Last Name
Raguz

LREC Ref
99/5658

Study Title
FACS analysis of human blood - study to assess

P-glycoprotein levels on normal human

lymphocytes

Title
Dr.

First Name
James

Last Name
Elliott

LREC Ref
99/5659

Study Title
Development of a quantative scoring scheme for

assessing co-morbidity at the time of

transplantation

Title
Dr.

First Name
Anthony

Last Name
Warrens

LREC Ref
99/5660

Study Title
The impact of GnRH agonist administration for

pituitary-ovarian axis down-regulation on ovarian

stimulation and treatment outcome during IVF

Title
Dr.

First Name
Amir

Last Name
Ravhon

LREC Ref
99/5662

Study Title
Umbilical cord blood inflammatory cytokines and

 early postnatal haemodynamic disturbances in

the preterm infant of 33 weeks gestation or less

Title
Dr.

First Name
Alain

Last Name
Beuchee

LREC Ref
99/5664

Study Title
Pilot study looking at the manipulation of dietary

carbohydrate and changes in insulin sensitivity

post-prandial and post-prandial metabolic

response.

Title
Dr.

First Name
Gary

Last Name
Frost

LREC Ref
99/5668

Study Title
Controlled differentiation of embryonic stem cells

 towards osteoblastic and chondrocytic lineages

Title
Dr.

First Name
Naffis

Last Name
Anjarwalla

LREC Ref
99/5669

Study Title
The use of Candida albicans in vivo gene

expression as a tool to identify novel molecular

targets for anti-fungal drug development

Title
Prof.

First Name
Tom

Last Name
Rogers

LREC Ref
99/5675

Study Title
A study of factors influencing tibial stress

fractures in elite youth footballers

Title
Dr

First Name
Linda

Last Name
Banks

LREC Ref
99/5676

Study Title
Oral Health Practices And Feeding Habits In

Higher And Multiple Birth 0-3 Years Old

Title
Mrs.

First Name
F.P.

Last Name
Atinuke-Tayo

LREC Ref
99/5678

Study Title
Is enterovirus infection involved in ischemic

heart muscle disease?

Title
Dr.

First Name
Hongyi

Last Name
Zhang

LREC Ref
99/5679

Study Title
An historical control study of the efficacy of

standard therapy in acute aspergillosis to allow

comparison with the efficacy of oriconazole in

Protocol 150-304 - Protocol No. 1003

Title
Prof.

First Name
Jon

Last Name
Cohen

LREC Ref
99/5686

Study Title
Use of a birthing pool in labour reduces the need

 for pharmacological pain relief: a feasibility

study

Title
Ms.

First Name
Sarah

Last Name
Beake

LREC Ref
99/5689

Study Title
Echocardiographic study of myocardial perfusion

 using micro bubbles

Title
Dr.

First Name
David

Last Name
Harris

LREC Ref
99/5694

Study Title
An investigation of the role of intra-articular

hypoxia in the pathogenesis of rheumatoid

arthritis and its relationship to the severity,

chronicity and destructiveness of joint disease

Title
Dr.

First Name
Alan

Last Name
Steuer

LREC Ref
99/5695

Study Title
Request for 3mls blood from five patients on the

Haematology service

Title
Prof.

First Name
Jon

Last Name
Cohen

LREC Ref
99/5696

Study Title
Analysis of cytokine profiles before and after

bone marrow transplantation: an immune

deviation model to predict and to prevent graft

versus host disease

Title
Prof.

First Name
Mary

Last Name
Ritter

LREC Ref
99/5710

Study Title
Later vascular function in twins with discordant

birthweight

Title
Dr.

First Name
Atul

Last Name
Singhal

LREC Ref
99/5711

Study Title
A comparison of two methods of sequential

monitoring of respiratory function as an indicator

of respiratory failure in children with Duchenne

Muscular Dystrophy (DMD).

Title
Miss

First Name
Amanda

Last Name
Grant

LREC Ref
99/5712

Study Title
Identification of sub-populations of cells within

lymphnodes that are susceptible to HIV-1

infection

Title
Dr.

First Name
Sunil

Last Name
Shaunak

LREC Ref
99/5714

Study Title
Plasma levels of urotensin II in patients with

pulmonary hypertension (RREC 2194)

Title
Dr.

First Name
Simon

Last Name
Gibbs

LREC Ref
99/5715

Study Title
An "at-risk" register for people aged seventy-five

and over - a pilot project

Title
Ms.

First Name
Brenda

Last Name
Mulholland

LREC Ref
99/5716

Study Title
Can we predict infant birthweight centile from

maternal birthweight and BMI in caucasian

singleton deliveries, having allowed for other risk

 factors associated with IUGR?

Title
Dr.

First Name
Charlotte

Last Name
Deans

LREC Ref
99/5717

Study Title
CATECHOLAMINE SENSITIVITY FOLLOWING

GESTATIONAL DIABETES

Title
Dr.

First Name
Shareen

Last Name
Virjee

LREC Ref
99/5722

Study Title
Tissue specific and developmentally regulated

human thyroid hormone receptor Beta 1 5’

untranslated region splice variants

Title
Dr.

First Name
Graham

Last Name
Williams

LREC Ref
99/5731

Study Title
Molecular Studies on Ovarian and Endometrial

cancer surplus to requirements

Title
Mr.

First Name
Pat

Last Name
Soutter

LREC Ref
99/5733

Study Title
Cell biology of chronic myeloid leukaemia

(CML): Biological basis of defective proliferation

and response to therapy

Title
Prof.

First Name
Myrtle

Last Name
Gordon

LREC Ref
99/5747

Study Title
A study of the mental health needs of adults with

learning disabilities in Brent, Kensington,

Chelsea & Westminster.

Title
Dr.

First Name
Zenobia

Last Name
Nadirshaw

LREC Ref
99/5748

Study Title
A long term study to assess the clinical outcome

ofoligoanuric patients using automated peritoneal

 dialysis - European Automated Peritoneal

Dialysis Outcome Study (EAPOS)

Title
Dr.

First Name
Elaine

Last Name
Clutterbuck

LREC Ref
99/5619

Study Title
A Phase IIa, multicentre, single-blind,

placebo-controlled, sequential, incremental,

dose escalating, pilot study of renzapride in

patients with constipation associated with

Title
Dr.

First Name
Julian

Last Name
Walters

LREC Ref
99/5620

Study Title
Day-to-day variability of Left Ventricular function

in patients with Coronary Artery Disease.

Title
Dr.

First Name
Edward

Last Name
Barnes

LREC Ref
99/5621

Study Title
Assessment of Megakaryocytopoiesis and

Platelet Production in Preterm Babies with

Sepsis-Associated Thrombocytopenia (short

title: Assessment of platelets in babies with

possible infection)

Title
Dr.

First Name
Neil

Last Name
Murray

LREC Ref
99/5633

Study Title
A PET imaging study of the neural basis of

breathlessness induced by hypoxia in healthy

subjects.

Title
Prof.

First Name
Lewis

Last Name
Adams

LREC Ref
99/5636

Study Title
An investigation of the function of the large and

small blood vessels and their relation to high

blood pressure and diabetes.

Title
Prof.

First Name
Nishi

Last Name
Chaturvedi

LREC Ref
99/5642

Study Title
A Phase II Open-Label Study to Determine the

Safety and Anti-Leukemic Effects of STI571 in

Patients with Philadelphia Chromosome-Positive

Chronic Myeloid Leukemia in Myeloid Blast

Title
Prof.

First Name
John

Last Name
Goldman

LREC Ref
99/5643

Study Title
A Study to Investigate the Mechanisms of

Recovery of Spontaneous Speech Production

following Stroke using Functional Imaging and

Behavioural Measures.

Title
Dr.

First Name
Catrin

Last Name
Blank

LREC Ref
99/5644

Study Title
The functional anatomy of implicit motor learning

in Parkinson's Disease and cerebellar disorders:

 an H215O positron emission tomography

activation study

Title
Prof.

First Name
David

Last Name
Brooks

LREC Ref
99/5645

Study Title
PET study of 11C-KW-6002 receptor occupancy

in human brain.

Title
Prof.

First Name
David

Last Name
Brooks

LREC Ref
99/5646

Study Title
Comparison of sensitivity and specificity of

Epitope OraSureTM and Sarstedt SalivetteTM

oral fluid, and dried blood spot, laboratory tests

to detect antibodies to hepatitis C virus (HCV)

among injecting drug users (IDUs)

Title
Ms.

First Name
Ali

Last Name
Judd

LREC Ref
99/5648

Study Title
Infant body composition and growth

Title
Ms.

First Name
Tracey

Last Name
Harrington

LREC Ref
99/5650

Study Title
Myocardial blood flow and oxidative metabolism

in repetitive myocardial stunning.

Title
Dr.

First Name
Edward

Last Name
Barnes

LREC Ref
99/5653

Study Title
The role of nitric oxide in somatostatin release

Title
Dr.

First Name
Naila

Last Name
Arebi

LREC Ref
99/5666

Study Title
A PET study using 18FDG and 11C-PK11195 as

markers of inflammatory cell activity in asthma

and COPD

Title
Dr.

First Name
Nicholas

Last Name
Morrell

LREC Ref
99/5667

Study Title
Study of the effect of elbow noodles with or

without psyllium and fat enrichment on gastric

emptying and postprandial changes in glucose,

Title
Dr.

First Name
Gary

Last Name
Frost

LREC Ref
99/5672

Study Title
Pilot trial of salbutamol in spinal muscular

Title
Prof.

First Name
Francesco

Last Name
Muntoni

LREC Ref
99/5680

Study Title
A 26 week randomised double-blind, multicentre

study to investigate the effects of rosiglitazone on

 insulin requirements in insulin-treated type 2

diabetic patients (49653/085)

Title
Dr.

First Name
Anne

Last Name
Dornhorst

LREC Ref
99/5682

Study Title
The prevalence of coeliac disease in patients

with osteoporosis

Title
Dr.

First Name
Julian

Last Name
Walters

LREC Ref
99/5683

Study Title
The role of dopamine in the regulation of normal

consciousness and meditation.

Title
Prof.

First Name
David

Last Name
Brooks

LREC Ref
99/5684

Study Title
A PET study to visualize cerebral reorganization

in patients with aphasia caused by a left

temporo-parietal stroke

Title
Dr.

First Name
Alex

Last Name
Leff

LREC Ref
99/5687

Study Title
A phase II study to determine the safety and anti

leukemic effects of STI571 in adult patients with

philadelphia chromosome positive leukemia

including acute lymphoblastic leukemia,acute

myeloid leukemia,lymphoid blast crisis chronic

myeloid leukemia, and

Title
Prof.

First Name
John

Last Name
Goldman

LREC Ref
99/5690

Study Title
Muscle triglyceride storage and insulin

sensitivity in vegan and omnivore subjects.

Title
Dr.

First Name
Gary

Last Name
Frost

LREC Ref
99/5697

Study Title
Enhanced external counterpulsation treatment of

patients with refractory angina pectoris

Title
Prof.

First Name
Roger

Last Name
Hall

LREC Ref
99/5701

Study Title
A study of vasoactive intestinal polypeptide (VIP)

and phentolamine (Invicorp) in the treatment of

erectile dysfunction (ED) due to venous leakage

treated by prior venous ligation.

Title
Mr.

First Name
Gordon

Last Name
Williams

LREC Ref
99/5703

Study Title
Microglial activation and metabolic changes in

patients with idiopathic and atypical Parkinson's

disease: A PET study

Title
Prof.

First Name
David

Last Name
Brooks

LREC Ref
99/5704

Study Title
Contrast-enhanced ultrasound imaging of the

liver with intravenous Sonazoid (tm) (NC100100):

 a phase II feasibility study in subjects with

known focal solid liver disease, using

pulse/phase inversion (PI) technique in the

Title
Prof.

First Name
David

Last Name
Cosgrove

LREC Ref
99/5723

Study Title
Endogenous opioid release induced by

electroconvulsive therapy (ECT)

Title
Prof.

First Name
David

Last Name
Brooks

LREC Ref
99/5725

Study Title
Cardiac and skeletal muscle energetics in

Duchenne and Becker muscular dystrophies

Title
Prof.

First Name
Francesco

Last Name
Muntoni

LREC Ref
99/5726

Study Title
Pain responses in infants.

Title
Dr.

First Name
Neena

Last Name
Modi

LREC Ref
99/5741

Study Title
Protocol No. CSTI571 0110 Phase II study to

determine the efficacy and safety of STI571 in

patients with chronic myeloid leukaemia who are

resistant or intolerant to interferon-alpha

Title
Prof.

First Name
John

Last Name
Goldman
Appendix 2(e)
Studies considered by Full Committee - Still Pending (i.e. Approved in Principle/Not approved)

LREC Ref
98/5517

Study Title
involvement of nitric oxide metabolism in

steroid-induced osteoporosis

Title
Dr.

First Name
Francesco

Last Name
Muntoni

LREC Ref
98/5526

Study Title
Preliminary investigation into the relationship

between dietary variables and surgical outcome

in patients undergoing coronary artery bypass

grafting.

Title
Dr.

First Name
G

Last Name
Frost

LREC Ref
99/5529

Study Title
A prospective study to determine the relationship

of cutaneous vasoconstrictor responses to

glucocorticoids with clinical outcome in chronic

lung disease

Title
Dr.

First Name
Abhimanu

Last Name
Lall

LREC Ref
99/5530

Study Title
The glycaemic index of gluten free products

Title
Dr.

First Name
Gary

Last Name
Frost

LREC Ref
99/5547-M

Study Title
A study to compare the use of conventional Oral

Melphalan (M7) with intravenous intermediate

dose Melphalan and Dexamethasone in patients

aged 65 years or older (MREC (1) 98/16)

Title
Dr.

First Name
Jane

Last Name
Apperley

LREC Ref
99/5548-M

Study Title
 Medical Research Council Acute Myeloid

Leukaemia - High Risk Trial (MREC 98/9/14)

Title
Dr.

First Name
Jane

Last Name
Apperley

LREC Ref
99/5549-M

Study Title
MRC Working party on Leukaemia in adults

Acute Myeloid Leukaemia trial 12 - for adult

patients aged under 60 (MREC 98/9/1)

Title
Dr.

First Name
Jane

Last Name
Apperley

LREC Ref
99/5550-M

Study Title
Medical research Council Acute Myeloid

Leukaemia 14 Trial (MREC 98/9/8)

Title
Dr.

First Name
Jane

Last Name
Apperley

LREC Ref
99/5556

Study Title
Spinal cord metabolism: changes resulting from

peripheral nerve and spinal root avulsion injury.

An 18F-FDG PET study

Title
Prof.

First Name
David

Last Name
Brooks

LREC Ref
99/5558

Study Title
Occult Form of Infiltrative and Hypertrophic

Cardiomyopathies Characterised by a Novel

Echocardiographic Approach -

Myocardial Velocity Gradient

Title
Dr.

First Name
Petros

Last Name
Nihoyannopoulos

LREC Ref
99/5578

Study Title
A PET study of dopamine response to opiates.

Title
Prof.

First Name
DJ

Last Name
Brooks

LREC Ref
99/5594

Study Title
Pulsed delivery of inhaled nitric oxide in patients

with pulmonary hypertension: dose ranging study

Title
Dr.

First Name
Simon

Last Name
Gibbs

LREC Ref
99/5597

Study Title
Microscopic Bone Marrow Involvement In

Patients With Liver Metastases

Title
Mr.

First Name
Nagy

Last Name
Habib

LREC Ref
99/5632

Study Title
Quantification of Sympathetic Innervation of the

Myocardium of Patients Suffering from

Brugada-Syndrome and Idiopathic Left

Ventricular Fibrillation using Positron Emission

Tomography

Title
Prof.

First Name
Paolo

Last Name
Camici

LREC Ref
99/5634

Study Title
Randomised, dose comparative Phase II/III study

of Ziracin (SCH 27899) in the treatment of

serious infections due to vancomycin-resistant

enterococci

Title
Prof.

First Name
Tom

Last Name
Rogers

LREC Ref
99/5635

Study Title
Dopamine D2 receptor function in depressed

patients and normal volunteers before and after

antidepressant treatment, assessed with positron

 emission tomography and 11C-raclopride

Title
Dr.

First Name
Paul

Last Name
Grasby

LREC Ref
99/5647

Study Title
Magnetic resonance monitored focussed

ultrasound ablation of prostate carcinomas:

correlation of magnetic resonance changes with

histopathology at varying energy doses.

Title
Mr.

First Name
P

Last Name
Abel

LREC Ref
99/5649

Study Title
Experimental therapeutic intervention in

Huntington’s Disease: the effects of foetal striatal

 cell implants.

Title
Prof.

First Name
David

Last Name
Brooks

LREC Ref
99/5651

Study Title
Relationship between myocardial oxygen

extraction, glucose uptake and myocyte

ultra-structure in ischaemic heart disease

Title
Dr.

First Name
DP

Last Name
Dutka

LREC Ref
99/5685

Study Title
The role of lung water in the development of

respiratory disease in the neonate.

Title
Prof.

First Name
David

Last Name
Edwards

LREC Ref
99/5702

Study Title
Assessment of myocardial alpha

1-adrenoceptors using 11GB67, a new

radioligand for positron emission tomography

Title
Prof.

First Name
Paolo

Last Name
Camici

LREC Ref
99/5705

Study Title
DMP 115-203 - A phase II open label,

non-randomised, multi-centre trial to determine

the ability of DMP 115 to improve the detection of

 prostate cancer in subjects referred for

transrectal ultrasound of the prostate

Title
Prof.

First Name
David

Last Name
Cosgrove

LREC Ref
99/5706

Study Title
A non randomised, open labelled, phase II study

investigating the tolerability and efficacy of

CAELYX (tm) in patients with advanced

carcinoma of the bladder

Title
Prof.

First Name
Jonathan

Last Name
Waxman

LREC Ref
99/5718

Study Title
The effect of glyceryl trinitrate (GTN) in the

healing of venous ulcers

Title
Mr.

First Name
NJ

Last Name
Standfield

LREC Ref
99/5720

Study Title
Investigation of the pharmacokinetics of prolactin

 releasing peptide (PRP) and its effect on

pituitary hormone secretion

Title
Prof.

First Name
SR

Last Name
Bloom

LREC Ref
99/5721

Study Title
Extension to clinical protocol study No: 99103 -

Open label study to assess the safety and

efficacy of daily doses of 400mg cizolirtine

citrate in patients suffering from neuropathic pain

 syndromes during a 6 month period following a

Title
Prof.

First Name
Praveen

Last Name
Anand

LREC Ref
99/5724

Study Title
A study to investigate the mechanisms of

recovery of speech comprehension following

stroke, using positron emission tomography and

behavioral measures

Title
Ms.

First Name
Jennifer

Last Name
Crinion

LREC Ref
99/5727

Study Title
Evaluation of the safety, tolerability,

pharmacokinetics and effect of GI181771, a

CCK-A agonist, administered orally on

gallbladder contractility

Title
Dr.

First Name
W

Last Name
Svensson

LREC Ref
99/5735

Study Title
Endogenous opioid release induced by

spontaneous seizures

Title
Prof.

First Name
David

Last Name
Brooks

LREC Ref
99/5736

Study Title
18F-dopa and 11C-raclopride studies in young

onset Parkinson's disease with the Parkin

mutation. - (PET studies in Young Onset

Parkinsonism)

Title
Prof.

First Name
David

Last Name
Brooks

LREC Ref
99/5737

Study Title
TOCOX. A trial of a COX-2 selective non

steroidal anti-inflammatory (NSAI) drug in

prevention of preterm delivery.

Title
Prof.

First Name
Phillip

Last Name
Bennett

LREC Ref
99/5738

Study Title
An [11C]raclopride PET study of the dopamine

system in depression

Title
Dr.

First Name
Paul

Last Name
Grasby

LREC Ref
99/5739

Study Title
Pelvic Floor Manometry In Women With

Stress Urinary Incontinence.

Title
Mr.

First Name
S

Last Name
Agarwal

LREC Ref
99/5740

Study Title
Phase III clinical study of MX6 vs placebo in

subjects with cervical intraepithelial neoplasia

level 1/ CIN 1 (Europe)

Title
Mr.

First Name
Pat

Last Name
Soutter

LREC Ref
99/5742

Study Title
A PET scanning study to establish whether

5-HT1A receptor stimulation causes striatal

dopamine release in man

Title
Prof.

First Name
Paul

Last Name
Grasby

LREC Ref
99/5743

Study Title
Feasibility of studying microglial activation with

PK11195 and PET after coronary bypasss

grafting

Title
Dr.

First Name
David

Last Name
Harris
1

