

Clinical Trial Protocol

Iranian Registry of Clinical Trials

25 Feb 2026

The effect of herbal mixture capsule on constipation and sexual function of postmenopausal women with chronic constipation

Protocol summary

Summary

Objectives: To determine the effect of herbal mixture capsule on constipation and sexual function in postmenopausal women with chronic constipation.

Design: Two-armed randomized controlled trial. **Conduct:** This study will be conducted on 64 postmenopausal women ages 60-40 years old referring to community health centers in Tabriz. After obtaining written informed consent, eligible individuals will complete questionnaires of constipation, demographic characteristics, Female Sexual Function and Patient Assessment of Constipation Symptoms. Then, they will be randomly assigned to two groups of intervention and control using block randomization with block sizes of 4 and 6 and the allocation ratio of 1: 1. A person not involved in the sampling will generate allocation sequence. **Participants:** Postmenopausal women ages 60-40 years old with chronic constipation according to the Rome 3 criteria. **Intervention:** The intervention group will receive herbal mixture capsules (including Cloves, Anise, Fennel, Green Raisins, Manna, Violet, Yellow Hill, Senate and Gland) and the control group will receive placebo capsules. Both groups will take drug or placebo twice a day (before lunch and before dinner) every time two capsules for four weeks. The main outcome variables include constipation and sexual activity that will be assessed by constipation questionnaire (weekly) and Female Sexual Function Index (before and 4 weeks after intervention), respectively. The secondary outcome variables include patient assessment of constipation symptom that will be assessed before, 2 and 4 weeks after intervention.

General information

Acronym

IRCT registration information

IRCT registration number: **IRCT2016043010324N32**

Registration date: **2016-08-14, 1395/05/24**

Registration timing: **registered_while_recruiting**

Last update:

Update count: **0**

Registration date

2016-08-14, 1395/05/24

Registrant information

Name

Mojgan Mirghafourvand

Name of organization / entity

Tabriz University of Medical Sciences

Country

Iran (Islamic Republic of)

Phone

+98 41 1479 6969

Email address

mirghafourvandm@tbzmed.ac.ir

Recruitment status

Recruitment complete

Funding source

Vice chancellor for research, Tabriz University of Medical Sciences

Expected recruitment start date

2016-08-10, 1395/05/20

Expected recruitment end date

2017-01-09, 1395/10/20

Actual recruitment start date

empty

Actual recruitment end date

empty

Trial completion date

empty

Scientific title

The effect of herbal mixture capsule on constipation and sexual function of postmenopausal women with chronic constipation

Public title

The effect of herbal mixture capsule on constipation and sexual function of postmenopausal women with chronic

constipation

Purpose

Treatment

Inclusion/Exclusion criteria

Inclusion criteria: Postmenopausal women with chronic constipation according to the Rome 3 criteria; Ages between 40 and 60 years old; No allergy to herbal ingredients used in the study; Married women that are living with their partners; Having literacy for reading and writing; Having telephone number; Having willingness to participate in the study Exclusion criteria: Suffering from metabolic disease causing constipation (hypothyroidism, hyperparathyroidism and diabetes); Suffering from neuromuscular disease (multiple sclerosis, stroke, Parkinson); Suffering from diarrhea; use of medications such as opioids, antidepressants, calcium channel blockers, ibuprofen, anticonvulsants, diuretics and iron and calcium supplements; Suffering from digestive system diseases including colorectal cancer, inflammation and narrowing of the digestive system; Use of medications to relieve constipation for a week prior to the study, Hormone therapy

Age

From **40 years** old to **60 years** old

Gender

Female

Phase

3

Groups that have been masked

No information

Sample size

Target sample size: **64**

Randomization (investigator's opinion)

Randomized

Randomization description

Blinding (investigator's opinion)

Triple blinded

Blinding description

Placebo

Used

Assignment

Parallel

Other design features

Secondary Ids

empty

Ethics committees

1

Ethics committee

Name of ethics committee

Ethics committee of Tabriz University of Medical Sciences

Street address

Research department, third floor, central construction number 2, Tabriz University of Medical Sciences, Golgasht Street, Azadi Avenue, Tabriz, East azerbaijan

City

Tabriz

Postal code

Approval date

2016-07-11, 1395/04/21

Ethics committee reference number

IR.TBZMED.REC.1395.281

Health conditions studied

1

Description of health condition studied

Constipation

ICD-10 code

K59.0

ICD-10 code description

Constipation

2

Description of health condition studied

Sexual dysfunction

ICD-10 code

F52

ICD-10 code description

Sexual dysfunction, not caused by organic disorder or disease

Primary outcomes

1

Description

Chronic constipation

Timepoint

Every week

Method of measurement

Questionnaire based on Rome 3 criteria including sequence of bowel movements, stool consistency, straining during defecation, feeling of incomplete evacuation during defecation, feeling of blockage disposal and the need to manipulate to facilitate defecation.

2

Description

Female sexual function

Timepoint

Before and four weeks after the intervention

Method of measurement

Female Sexual Function Index

Secondary outcomes

1

Description

Constipation symptom

Timepoint

At the end of the second and fourth week after intervention

Method of measurement

Patient Assessment of Constipation Symptom Questionnaire

Intervention groups

1

Description

The intervention group will receive herbal mixture capsules (including Cloves, Anise, Fennel, Green Raisins, Manna, Violet, Yellow Hill, Senate and Gland) twice a day (before lunch and before dinner) every time two capsules for four weeks.

Category

Treatment - Drugs

2

Description

The control group will receive placebo capsules containing wheat flour for two times a day (before lunch and before dinner) and each time two capsules.

Category

Treatment - Drugs

Recruitment centers

1

Recruitment center

Name of recruitment center

Community health centers of Tabriz city

Full name of responsible person

Paria Eliasvandi

Street address

Community health centers, Tabriz, East Azerbaijan

City

Tabriz

Sponsors / Funding sources

1

Sponsor

Name of organization / entity

Vice chancellor for research, Tabriz University of Medical Sciences

Full name of responsible person

Mohammadreza Rashidi

Street address

Research department, third floor, central construction number 2, Tabriz University of Medical Sciences, Golgasht Street, Azadi Avenue, Tabriz, East Azerbaijan

City

Tabriz

Grant name

Grant code / Reference number

Is the source of funding the same sponsor organization/entity?

Yes

Title of funding source

Vice chancellor for research, Tabriz University of Medical Sciences

Proportion provided by this source

100

Public or private sector

empty

Domestic or foreign origin

empty

Category of foreign source of funding

empty

Country of origin

Type of organization providing the funding

empty

Person responsible for general inquiries

Contact

Name of organization / entity

Faculty of Nursing & Midwifery, Tabriz University of Medical Sciences

Full name of responsible person

Paria Eliasvandi

Position

Msc Student of Midwifery

Other areas of specialty/work

Street address

Faculty of Nursing & Midwifery, South Shariati street

City

Tabriz

Postal code

5451796499

Phone

+98 83 4512 4286

Fax

Email

eliasvandi.p@gmail.com

Web page address

Person responsible for scientific inquiries

Contact

Name of organization / entity

Faculty of Nursing & Midwifery, Tabriz University of Medical Sciences

Full name of responsible person

Mojgan Mirghafourvand

Position

Assistante Professor, PhD of Reproductive Health

Other areas of specialty/work

Street address

Faculty of Nursing & Midwifery, South Shariati street

City

Tabriz

Postal code

5138947977

Phone

+98 41 3479 6770

Fax

Email

Mirghafourvandm@tbzmed.ac.ir,

mirg1385@yahoo.com

Web page address

<http://nursing.tbzmed.ac.ir>

Person responsible for updating data

Contact

Name of organization / entity

Faculty of Nursing & Midwifery, Tabriz University of
Medical Sciences

Full name of responsible person

Paria Eliasvandi

Position

Msc Student of Midwifery

Other areas of specialty/work

Street address

Faculty of Nursing & Midwifery, South Shariati street

City

Tabriz

Postal code

5451796499

Phone

00

Fax

Email

eliasvandi.p@gmail.com

Web page address

Sharing plan

Deidentified Individual Participant Data Set (IPD)

empty

Study Protocol

empty

Statistical Analysis Plan

empty

Informed Consent Form

empty

Clinical Study Report

empty

Analytic Code

empty

Data Dictionary

empty