

Clinical Trial Protocol

Iranian Registry of Clinical Trials

23 Feb 2026

Comparison of the safety and efficacy of Fakhravac and Sinopharm SARS-CoV-2 vaccines, in adults aged 18 and over; a phase III randomized, non-inferiority clinical trial

Protocol summary

Study aim

Comparison of the safety and efficacy of Fakhravac and Sinopharm SARS-CoV-2 vaccines

Design

Randomized, double blind, controlled trial with parallel design on 41128 volunteers in 2 groups of 20564, double blind and randomized, using non-inferiority design.

Settings and conduct

1-SASAD Sports Complex, Shahid Fakhrazadeh Street, Sayad Shirazi Highway; 2-Mobile center

Participants/Inclusion and exclusion criteria

Inclusion criteria: Age>18; Internet and smart mobile phone access; No current COVID-19 disease; No pregnancy; Signing the informed consent form; Exclusion criteria: Current acute or chronic symptomatic illness; Acute febrile illness; Lactation; Receiving COVID19 vaccine; Transfusion of any blood product or immunoglobulin; Long-term use of immunosuppressive drugs or systemic corticosteroids; Having cancer; Uncontrol serious psychiatric illnesses; Blood disorders; Continued use of anticoagulants; Current drug or alcohol abuse; Close contact with a person having confirmed COVID-19

Intervention groups

Intervention group: Two doses of Fakhravac vaccine in 3 wks interval; Control group: Two doses of Sinopharm vaccine

Main outcome variables

Primary: Occurrence of confirmed Covid-19 disease two weeks after second dose; Secondary: Occurrence of confirmed moderate or severe cases or death due to Covid-19 two weeks after the second dose; Occurrence of confirmed severe cases or death due to Covid-19 two weeks after the second dose; Abnormal vital signs and anaphylactic reactions immediately after vaccination; Local adverse events within the first week post-vaccination; Systemic adverse event within the first

week post-vaccination; Serious Adverse Event/Reaction, Suspected Unexpected Serious Adverse Reaction, Medically Attended Adverse Events

General information

Reason for update

Addition of mobile centers; Addition of two non-random arms; Change in inclusion and exclusion criteria

Acronym

IRCT registration information

IRCT registration number: **IRCT20210206050259N3**

Registration date: **2021-08-29, 1400/06/07**

Registration timing: **prospective**

Last update: **2021-12-20, 1400/09/29**

Update count: **2**

Registration date

2021-08-29, 1400/06/07

Registrant information

Name

Ahmad Karimi Rahjerdi

Name of organization / entity

Stem Cell Technology Research Center

Country

Iran (Islamic Republic of)

Phone

+98 21 2208 2120

Email address

rahjerdi@strc.ac.ir

Recruitment status

Recruitment complete

Funding source

Expected recruitment start date

2021-09-01, 1400/06/10

Expected recruitment end date

2021-11-21, 1400/08/30

Actual recruitment start date

empty

Actual recruitment end date

empty

Trial completion date

empty

Scientific title

Comparison of the safety and efficacy of Fakhravac and Sinopharm SARS-CoV-2 vaccines, in adults aged 18 and over; a phase III randomized, non-inferiority clinical trial

Public title

Comparison of the safety and efficacy of Fakhravac and Sinopharm SARS-CoV-2 vaccines, in adults aged 18 and over

Purpose

Prevention

Inclusion/Exclusion criteria

Inclusion criteria:

Age > 18; Having Iranian citizenship; Internet and smart mobile access (him/herself or one of him/his family); Living in and around the city where the trial takes place; No current COVID-19 disease; No pregnancy; Using safe methods of contraception; Signing the informed consent form.

Exclusion criteria:

Current acute or chronic symptomatic illness that requires ongoing medical or surgical care; Acute febrile illness; Lactation; History of receiving COVID19 vaccine; History of transfusion of any blood product or immunoglobulin within the 3 months before the study; History of long-term use (14 successive days) of immunosuppressive drugs or systemic corticosteroids in the last 4 months leading up to the study; History of diagnosis or treatment for HIV; History of allergic diseases such as angioedema or anaphylactic reactions following the use of drugs, vaccines or food; History of diagnosis or treatment for cancer (except basal cell carcinoma and Insitu cervical cancer); History of uncontrolled serious psychiatric illnesses; History of blood disorders (Blood Dyscrasias, coagulation disorders, platelet deficiency, etc); Continued use of anticoagulants such as coumarin and related anticoagulants (such as warfarin) or new oral anticoagulants / antiplatelet agents. Note: Less than 325 mg of aspirin per day as prophylaxis is allowed.; Current drug or alcohol abuse (addiction); Close contact with a definite case of COVID-19 up to two weeks prior to the day of receiving the first dose; Chronic diseases that are not listed as exclusion criteria but are considered unstable within the last 4 weeks.

Age

From 18 years old

Gender

Both

Phase

3

Groups that have been masked

- Participant
- Care provider
- Investigator

- Outcome assessor
- Data analyser
- Data and Safety Monitoring Board

Sample size

Target sample size: 41128

Randomization (investigator's opinion)

Randomized

Randomization description

This study uses both randomized and non-randomized arms. Block randomization method with variable block sizes of 4 and 6 in STATA will be used to create the random sequence in randomized arms. For the purpose of concealment, a unique code will be assigned to each intervention the participants receive, and all subjects will be identified with this code until the end of the study (concealment code).

Blinding (investigator's opinion)

Double blinded

Blinding description

In this study, the control group will receive the Sinopharm vaccine, which has different packaging (volume and shape) compared to Fakhravac. Therefore, implementation of blinding will be done by a person who will be responsible for this. This is the only person who will not be blind to the intervention given. Once the participant becomes eligible to receive the vaccine, a concealment/randomization code will be assigned to the volunteer and the vaccine type will be displayed on the screen of the vaccinator until the inoculation is confirmed. Non-randomized arms that were added to the study later on, are not blind.

Placebo

Not used

Assignment

Parallel

Other design features

In addition to the randomized arms, two non-randomised and open label arms were added to the study. Participants will receive one of the FAKHRAVAC or Sinofarm vaccines by their own choice in these additional arms.

Secondary Ids

empty

Ethics committees

1

Ethics committee

Name of ethics committee

National Research Ethics committee

Street address

Floor 13, Block A, Ministry of Health & Medical Education Headquarters, Between Zarafashan & South Falamak, Qods Town, Tehran, Iran

City

Tehran

Province

Tehran

Postal code

7334144696

Approval date

2021-08-24, 1400/06/02

Ethics committee reference number

IR.NREC.1400.006

Health conditions studied

1

Description of health condition studied

Respiratory Distress Syndrome due to SARS-CoV-2

ICD-10 code

U07.1

ICD-10 code description

COVID-19, virus identified

Primary outcomes

1

Description

Occurrence of confirmed symptomatic Covid-19 disease two weeks after the second vaccine dose

Timepoint

Two weeks after the second dose of the vaccine up to 6 months

Method of measurement

Clinical assessments and PCR test

Secondary outcomes

1

Description

Occurrence of confirmed moderate, or severe illness or death due to Covid-19 infection two weeks after the second vaccine dose

Timepoint

Two weeks after the second vaccine dose up to 6 months

Method of measurement

Clinical assessments and PCR test

2

Description

Occurrence of confirmed severe cases or death due to Covid-19 infection two weeks after the second vaccine dose

Timepoint

Two weeks after the second vaccine dose up to 6 months

Method of measurement

Clinical assessments and PCR test

3

Description

Abnormal vital signs and anaphylactic reactions immediately after vaccination

Timepoint

In the first half an hour after each vaccine dose

Method of measurement

Temperature is measured using a digital thermometer. Respiratory rate will be counted by the research staff over one minute. Blood pressure and heart rate will be measured by a digital sphygmomanometer in a sitting position.

4

Description

Local adverse events within the first week post-vaccination

Timepoint

For the first 6 days after each vaccine dose

Method of measurement

Record daily symptoms using a mobile phone application

5

Description

Systemic adverse event within the first week post-vaccination

Timepoint

For the first 6 days after each vaccine dose

Method of measurement

Record daily symptoms using a mobile phone application

6

Description

Serious Adverse Event/Reaction(SAEs) , Suspected Unexpected Serious Adverse Reaction (SUSARs), Medically Attended Adverse Events (MAAEs)

Timepoint

Up to six months after the last dose of the vaccine

Method of measurement

adverse events will be assessed monthly up to 6 months

Intervention groups

1

Description

Intervention group: Two doses of 10 micro gram vaccine injected in the deltoid muscle (IM) at 21 days interval

Category

Prevention

2

Description

Control group: Two doses of Sinopharm vaccine injected in the deltoid muscle (IM) at 21 days interval

Category

Prevention

Recruitment centers

1

Recruitment center

Name of recruitment center

Fakhra clinical trial center

Full name of responsible person

Mohsen Foroughizadeh Moghadam

Street address

Fakhra clinical trial center, Persian Gulf Hall, SASAD Sports Complex, Shahid Fakhrizadeh Street, Sayad Shirazi Highway, Tehran, Iran

City

Tehran

Province

Tehran

Postal code

1986936911

Phone

+98 21 2610 1694

Email

Foroughizadeh@modares.ac.ir

Web page address

<http://www.fakhravac.ir>

2**Recruitment center****Name of recruitment center**

Mobile center

Full name of responsible person

Pouria Basiri

Street address

Area of Tehran , Karaj, Isfahan and Mashhad

City

Tehran

Province

Tehran

Postal code

1986936911

Phone

+98 21 2610 1694

Email

pouriabasiry@gmail.com

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

Organization of Defensive Innovation and Research

Full name of responsible person

Ahmad Karimi Rahjerdi

Street address

NO.9, Unit 3, Mirsharifi, Valiasr St.

City

Tehran

Province

Tehran

Postal code

1986936911

Phone

+98 21 2265 8405

Email

Rahjerdi@strc.ac.ir

Web page address

<http://miladpharmaceuticsco.ir>

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

Yes

Title of funding source

Organization of Defensive Innovation and Research

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**

Other

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

Malek Ashtar University

Full name of responsible person

Mohsen ForoughiZadeh Moghadam

Position

Assistant professor

Latest degree

Ph.D.

Other areas of specialty/work

Medical Genetics

Street address

Malek Ashtar University, Shabanloo St., Lavizan

City

Tehran

Province

Tehran

Postal code

1955737134

Phone

+98 21 8008 6783

Email

Foroughizadeh@modares.ac.ir

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

Artesh University of Medical Sciences

Full name of responsible person

Ramin Hamidi Farahani

Position

Associate professor

Latest degree

Specialist

Other areas of specialty/work

Infectious diseases

Street address

NO.9, Unit 3, Mirsharifi, Valiasr St.

City

Tehran
Province
Tehran
Postal code
1986936911
Phone
+98 21 8833 7912
Email
Rgsramin@yahoo.com

Person responsible for updating data

Contact

Name of organization / entity
Milad Daru Nour Pharmaceutical Co.
Full name of responsible person
Kosar Naderi
Position
Assistant Professor
Latest degree
Ph.D.
Other areas of specialty/work
Biology
Street address
NO.9, Unit 3, Mirsharifi, Valiasr St.
City
Tehran
Province
Tehran
Postal code
1986936911
Phone
+98 21 2265 8405
Email
k.naderi@strc.ac.ir

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

Yes - There is a plan to make this available

Clinical Study Report

Yes - There is a plan to make this available

Analytic Code

Yes - There is a plan to make this available

Data Dictionary

Not applicable

Title and more details about the data/document

Deidentified IPD on study outcomes could be shared.

When the data will become available and for how long

After completion of the study and publication of the results, data could be shared for 2 years

To whom data/document is available

Data is available only to members of academic institutions within joint projects with MILAD Daru Nour Co

Under which criteria data/document could be used

Proposal should be presented to MILAD Daru Nour Co. A scientific Advisory committee to MILAD Daru Nour Co should confirm necessity and scientific validity of the proposed joint project

From where data/document is obtainable

You can contact Ms Kousar Naderi at k.naderi@strc.ac.ir

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

Request for data will be made available within the approved joint projects

Comments