

Clinical Trial Protocol

Iranian Registry of Clinical Trials

27 Jun 2026

Pilot study of the Grapefruit seed extract adjuvant therapy on COVID-19

Protocol summary

Study aim

Determination of the grapefruit seed extract efficacy in the treatment of COVID-19 as an adjuvant therapy

Design

Two arms, double-blind, parallel-group randomized pilot trial with 15 patients in each arm that assigned by coin's head or tail.

Settings and conduct

A pilot intervention study on 15 volunteer patients with COVID-19 at Masih Daneshvari Hospital in Tehran confirmed by PCR. Patients' information is considered confidential and they enter the study with informed consent and can leave the study at any time if they wish to do so. The intervention is the administration of grapefruit seed extract or placebo, which is administered orally to patients 10 drops three times a day for 7 days.

Participants/Inclusion and exclusion criteria

All infectious ward inpatients in Masih Daneshvari hospital above 18 and under 60 years old, that their COVID-19 is confirmed by PCR test, and don't have any cardiovascular, diabetes, renal, autoimmune, and allergy disease, and do not consume any cardiovascular drugs, anticoagulants, antidiabetes, anti hypercholesteremia, immunosuppressive and anti-allergy drugs, and are designated to take daily Kaletra

Intervention groups

Ten drops of grapefruit seed extract or placebo as adjuvant therapy are added to the COVID-19 pharmacotherapy regimen and its efficacy and adverse effects will be evaluated.

Main outcome variables

The findings of the study are oxygen saturation, disease symptoms, and medication side effects that are checked daily and the patient's paraclinic involves biochemical tests, lymphocyte count, ESR, CRP, which are tested at 7-day intervals.

General information

Reason for update

The person responsible for updating the information has been changed

Acronym

IRCT registration information

IRCT registration number: **IRCT20140312016968N2**

Registration date: **2020-11-01, 1399/08/11**

Registration timing: **retrospective**

Last update: **2020-12-07, 1399/09/17**

Update count: **1**

Registration date

2020-11-01, 1399/08/11

Registrant information

Name

Seyed Ali Ziai

Name of organization / entity

Shahid Beheshti University of Medical Sciences

Country

Iran (Islamic Republic of)

Phone

+98 21 2243 9969

Email address

aliziai@sbmu.ac.ir

Recruitment status

Recruitment complete

Funding source

Expected recruitment start date

2020-04-21, 1399/02/02

Expected recruitment end date

2020-06-21, 1399/04/01

Actual recruitment start date

empty

Actual recruitment end date

empty

Trial completion date

empty

Scientific title

Pilot study of the Grapefruit seed extract adjuvant

therapy on COVID-19

Public title

Study of the effects of grapefruit extract on COVID-19

Purpose

Treatment

Inclusion/Exclusion criteria

Inclusion criteria:

Ages between 18-60 years Inpatients of the wards Daily Lopinavir / Ritonavir PCR confirmed COVID-19 Without background disease

Exclusion criteria:

Age above 60 and below 18 Cardiovascular disease Diabetes Autoimmune disease Renal disease Respiratory distress on admission time Allergy history Consumption of cardiovascular drugs, anti diabetes, anti coagulants, anti HIV, anti cholesterol, immunosuppressive, and cancer chemotherapy agents Reluctance to participate in the study

Age

From **18 years** old to **60 years** old

Gender

Both

Phase

N/A

Groups that have been masked

- Participant
- Care provider
- Outcome assessor
- Data and Safety Monitoring Board

Sample size

Target sample size: **20**

Randomization (investigator's opinion)

Randomized

Randomization description

Patients with inclusion criteria are allocated to a medication or placebo category based on coin chance

Blinding (investigator's opinion)

Double blinded

Blinding description

Only the principal investigator knows the codes and all of the clinical staff are blinded. Containers containing the medicine/ placebo, their color and viscosity are the same, but their taste is different.

Placebo

Used

Assignment

Parallel

Other design features

Secondary Ids

empty

Ethics committees

1

Ethics committee

Name of ethics committee

Ethics committee of Shahid Beheshti University of

Medical Sciences

Street address

Shahid Beheshti University of Medical Science, Arabi St., Daneshjoo Blvd., Velenjak

City

Tehran

Province

Tehran

Postal code

1985717443

Approval date

2020-04-06, 1399/01/18

Ethics committee reference number

IR.SBMU.RETECH.REC.1399.041

Health conditions studied

1

Description of health condition studied

COVID-19

ICD-10 code

U07.1

ICD-10 code description

COVID-19, virus identified

Primary outcomes

1

Description

O2 saturation

Timepoint

Measurement of oxygen saturation every day during the study

Method of measurement

Pulse oximetry device

2

Description

Adverse drug reaction

Timepoint

Daily recording of possible adverse effects of the extract

Method of measurement

Observational recording

Secondary outcomes

empty

Intervention groups

1

Description

Intervention group: For 7 days, three times a day, each time 10 drops of grapefruit seed extract in addition to routine medication that is Kaltra receive. The medicine should be poured in half a glass of water and consumed. The drug uses the GSE brand made by Nutribiotic Company, which is dissolved in oral glycerin, which has

been poured and labeled to be hidden in plastic dropper containers.

Category

Treatment - Drugs

2**Description**

Control group: For 7 days, three times a day, each time 10 drops of orange concentrate in addition to routine medication that is Kaltra receive. The medicine should be poured in half a glass of water and consumed. The placebo solution is Sunich orange extract, which is poured into the same plastic dropper containers and labeled the same as the medicine, only the code is different.

Category

Placebo

Recruitment centers**1****Recruitment center****Name of recruitment center**

Masih Daneshvary hospital

Full name of responsible person

Dr. Aliakbar Velayati

Street address

Darabad, Shahid Bahonar St.,

City

Tehran

Province

Tehran

Postal code

1956944413

Phone

+98 21 2610 5050

Email

saziai@gmail.com

Sponsors / Funding sources**1****Sponsor****Name of organization / entity**

Shahid Beheshti University of Medical Sciences

Full name of responsible person

Dr. Afshin Zarghi

Street address

Shahid Arabi St., Daneshjoo Blvd., Velenjak

City

Tehran

Province

Tehran

Postal code

1985717443

Phone

+98 21 2243 9781

Email

saziai@gmail.com

Grant name**Grant code / Reference number****Is the source of funding the same sponsor organization/entity?**

Yes

Title of funding source

Shahid Beheshti University of Medical Sciences

Proportion provided by this source

100

Public or private sector

Public

Domestic or foreign origin

Domestic

Category of foreign source of funding

empty

Country of origin**Type of organization providing the funding**

Academic

Person responsible for general inquiries**Contact****Name of organization / entity**

Shahid Beheshti University of Medical Sciences

Full name of responsible person

Majid Marjani

Position

Associate professor

Latest degree

Subspecialist

Other areas of specialty/work

Infectious diseases

Street address

Darabad, Shahid Bahonar St.

City

Tehran

Province

Tehran

Postal code

1956944413

Phone

+98 21 2610 5050

Email

marjani216@hotmail.com

Person responsible for scientific inquiries**Contact****Name of organization / entity**

Shahid Beheshti University of Medical Sciences

Full name of responsible person

Seyed Ali Ziai

Position

Professor

Latest degree

Ph.D.

Other areas of specialty/work

Pharmacology

Street address

Koodakyar St., daneshjoo Blvd., Velenjak

City

Tehran
Province
Tehran
Postal code
1985717443
Phone
+98 21 2243 9969
Email
saziai@gmail.com

Person responsible for updating data

Contact

Name of organization / entity
Shahid Beheshti University of Medical Sciences
Full name of responsible person
Ramin Pouriran
Position
Medical student
Latest degree
Bachelor
Other areas of specialty/work
Medicine
Street address
Koodakyar St., Daneshjoo Blvd., Velenjak
City
Tehran
Province
Tehran
Postal code
1985717443
Phone
+98 21 2243 9969
Email
ramin.pourk@gmail.com

Sharing plan

Deidentified Individual Participant Data Set (IPD)

Yes - There is a plan to make this available

Study Protocol

Yes - There is a plan to make this available

Statistical Analysis Plan

Yes - There is a plan to make this available

Informed Consent Form

No - There is not a plan to make this available

Clinical Study Report

Yes - There is a plan to make this available

Analytic Code

Undecided - It is not yet known if there will be a plan to make this available

Data Dictionary

Yes - There is a plan to make this available

Title and more details about the data/document

Generalities are presented as a printed article. And detailed information is available to the researcher and is provided whenever requested.

When the data will become available and for how long

Since the publication of the article

To whom data/document is available

Researchers and regulatory organizations

Under which criteria data/document could be used

To review the results by regulatory agencies and researchers

From where data/document is obtainable

To the principal investigator and clinical associate

What processes are involved for a request to access data/document

By email to the principal investigator aliziai@sbmu.ac.ir

Comments