

Clinical Trial Protocol

Iranian Registry of Clinical Trials

23 Feb 2026

Evaluation of safety and antiviral effect of Sakarya-20 inhaled solution containing fuzzy nanoparticles on the recovery of patients with Covid-19

Protocol summary

Study aim

Determination of safety and efficacy of Sakarya-20 inhalation solution as antiviral therapy in COVID-19 patients

Design

This study is a pilot single assignment clinical trial and add-on design study, in which patients receive Sakarya-20 inhalation solution in addition to standard treatment. The patients who refer to the emergency department of Azad University hospitals due to COVID-19 disease were evaluated by a physician in terms of inclusion and non-inclusion criteria and after completing the consent form Letters (by the patient, guardian or guardian) are randomized using the random number method and entered into the project in a treated or controlled grouping.

Settings and conduct

The trial is performed in Farhikhtegan Hospital of Azad University based on open single assignment pilot clinical trial. This study is open labeled clinical trial (there is no need for blindness and randomization).

Participants/Inclusion and exclusion criteria

Inclusion criteria: Age above 18 years, Having a number of clinical signs of coronary heart disease by a specialist, Confirmation of the disease by diagnostic test PCR-viral load test. Inclusion criteria: Age under 18, need to be hospitalized, Consumption of any other pharyngeal inhaler, pregnancy and lactation

Intervention groups

Ten patients were enrolled in the study and all patients take Sakarya-20 pharyngeal inhalation solution along with standard treatments. The method of administration is that the patient first inhales 0.5 cc every 8 hours for two days, and from the third to the ninth day 0.5 cc solution once a day.

Main outcome variables

Virus clearance

General information

Reason for update

Increase the number of patients from 10 to 14, according to the judges

Acronym

IRCT registration information

IRCT registration number: **IRCT20211003052661N1**

Registration date: **2021-10-14, 1400/07/22**

Registration timing: **prospective**

Last update: **2022-03-07, 1400/12/16**

Update count: **1**

Registration date

2021-10-14, 1400/07/22

Registrant information

Name

amir hoseyn moghtader mozhdehi

Name of organization / entity

Country

Iran (Islamic Republic of)

Phone

+98 45 3253 4518

Email address

amirtxt@yahoo.com

Recruitment status

Recruitment complete

Funding source

Expected recruitment start date

2022-02-28, 1400/12/09

Expected recruitment end date

2022-04-29, 1401/02/09

Actual recruitment start date

empty

Actual recruitment end date

empty

Trial completion date

empty

Scientific title

Evaluation of safety and antiviral effect of Sakarya-20 inhaled solution containing fuzzy nanoparticles on the recovery of patients with Covid-19

Public title

Evaluation of the effect of Sakarya-20 in the treatment of Covid disease - 19

Purpose

Treatment

Inclusion/Exclusion criteria

Inclusion criteria:

Admission of Covid-19 patients over 18 years of age who are diagnosed based on a number of clinical coronary symptoms (dry cough, fever, headache, sore throat, lymphopenia or thrombocytopenia) by a physician and confirmed by PCR-viral diagnostic test load test (swallowing of the throat and nose) is performed in the laboratory. COVID-19 patients with mild to moderate disease who do not need to be admitted to the coronary ward (no lung involvement or very little involvement confirmed by CT scan) are included in the study if they are satisfied.

Exclusion criteria:

Age under 18, Lung involvement (need to be hospitalized), malignant tumor and other acute systemic diseases, co-infection with HIV, tuberculosis, history of asthma, asthma-like attacks and respiratory problems, life-threatening comorbidity Consumption of any other pharyngeal inhaler, pregnancy and lactation

Age

From **18 years** old

Gender

Both

Phase

0

Groups that have been masked

No information

Sample size

Target sample size: **14**

Randomization (investigator's opinion)

Not randomized

Randomization description

Blinding (investigator's opinion)

Not blinded

Blinding description

Placebo

Not used

Assignment

Single

Other design features

Secondary Ids

empty

Ethics committees

1

Ethics committee

Name of ethics committee

Research Ethics Committee of the Faculty of Pharmacy and Pharmaceutical Sciences, Tehran Azad Univer

Street address

Faculty of Pharmacy and Pharmaceutical Sciences, Tehran Azad University of Medical Sciences

City

Tehran

Province

Tehran

Postal code

1941933111

Approval date

2021-09-28, 1400/07/06

Ethics committee reference number

ir.iau.ps.rec.1400.232

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

Virus clearance

Timepoint

Before and after intervention

Method of measurement

Polymerize chain reaction test using thermocycler

Secondary outcomes

1

Description

Percentage of oxygen saturation

Timepoint

Before and after the intervention

Method of measurement

Oximeter

2

Description

clinical symptoms changes

Timepoint

Before and after the intervention

Method of measurement

Questionnaire

Intervention groups

1

Description

Intervention group: Patients take Sakarya-20 pharyngeal inhalation solution along with standard treatments.

Sakarya-20 contains: a complex of nanoparticles (gold, silver and iron) with a total concentration of 40 ppm soluble in water manufactured by Hayyan pharmaceutical company. The method of administration is that the patient first inhales 0.5 cc every 8 hours for two days, and from the third to the ninth day 0.5 cc solution once a day.

Category

Treatment - Drugs

Recruitment centers

1

Recruitment center

Name of recruitment center

Islamic Azad University Hospital 320 beds

Full name of responsible person

Amir Hossein Moghtadar Mozhdehi

Street address

Hesarak, Tehran, Tehran Province

City

Tehran

Province

Tehran

Postal code

5661984196

Phone

+98 21 4486 9419

Email

OMID7037579@GMAIL.COM

Sponsors / Funding sources

1

Sponsor

Name of organization / entity

Personal

Full name of responsible person

ali maleki

Street address

Andisheh Town

City

تهران

Province

Tehran

Postal code

5661984196

Phone

+98 45 3253 4518

Email

omid7037579@gmail.com

Grant name

Grant code / Reference number

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

No

Title of funding source

Personal

Proportion provided by this source

100

Public or private sector

Private

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

Azad University, Tehran Medical Sciences Branch

Full name of responsible person

Amir Rezazadeh

Position

teacher

Latest degree

Ph.D.

Other areas of specialty/work

Medical Pharmacy

Street address

Simon Bolivar Farhikhtegan Hospital

City

Tehran

Province

Tehran

Postal code

1996835113

Phone

+98 912 729 8761

Email

amirrezazadeh251@gmail.com

Person responsible for scientific inquiries

Contact

Name of organization / entity

Islamic Azad University

Full name of responsible person

Amir Hossein Moghtadar Mozhdehi

Position

Assistant Professor

Latest degree

Ph.D.

Other areas of specialty/work

Infectious diseases

Street address

Azad University, Medical Sciences Branch

City

tehran

Province

Tehran
Postal code
5661984196
Phone
+98 45 3253 4518
Email
amirtxt@yahoo.com

Person responsible for updating data

Contact

Name of organization / entity
Islamic Azad University
Full name of responsible person
omid moazenzadeh khyavi
Position
University student
Latest degree
Master
Other areas of specialty/work
Others
Street address
Saadi Street
City
meshkin shahr
Province
Ardabil
Postal code
5661984196
Phone
+98 45 3253 4518
Email
omid7037579@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

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

Yes - There is a plan to make this available

Title and more details about the data/document

Part of the data, such as information about the main outcome or the like, can be shared.

When the data will become available and for how long

15 days after the publication of the article

To whom data/document is available

Specialists and researchers in the field of health and medicine

Under which criteria data/document could be used

The use of documents will be allowed by mentioning the source.

From where data/document is obtainable

To Dr. Ali Maleki ali.malaki2775@gmail.com

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

Investigation and verification of the applicant, and the applicant request

Comments