

List of approved clinical trials in 2006

1

A multiple-center, open label, nonrandomized, parallel-group, single-dose study to examine the effect of hepatic impairment on the pharmacokinetics /pharmacodynamics and safety/tolerability of R04389620 in patients with type 2 diabetes mellitus

Code of CT: NP20131 2006-000628-15

Applicant: Pharmacon Research
833 01 Bratislava, Limbová 14
SR

Trial sites:

1. FNsP Bratislava - pracovisko Kramáre, Limbová 5, III.Interná klinika,
833 05 Bratislava, MUDr. Viera Kupčová

.....

2

An open-labeled study to assess the pharmacokinetic interaction between cladribine and interferon-beta1a administered to subjects with multiple sclerosis

Code of CT: 26486 (2005-005160-92)

Applicant: Pharmacon Research
831 01 Bratislava, L.Dérera 7
SLOVAKIA

Trial sites:

1. Neurón Plus s.r.o., Súkromné neurologické oddelenie, Antolská 11, 851
07 Bratislava, MUDr. Róbert Garay
2. Oddelenie klinických laboratórií, Nemocnica gen.Jána Paškana,
Cesta na Červený most 1, 833 31 Bratislava, Pavol Blažíček

.....

3

Bioequivalence study with two preparations containing donepezil hydrochloride Cogiton 10 mg tablets and Aricept 10 mg tablets after single dose to healthy volunteers.

Code of CT: C+A/11/05 (2006-001929-26)

Applicant: VULM, a.s.
900 01 Modra, Horná 36
SR

Trial sites:

1. VULM, a.s., Horná 36, 900 01 Modra, MUDr. Magdaléna Horáková

.....

4

A randomized, well-controlled, placebo-controlled, parallel-group study of delayed-release Mesalamine tablets vs. Asacol tablets for the treatment of patients with mildly to moderately active ulcerative colitis

Code of CT: MESA-T400-PVCL-1 (2005-005191-33)

Applicant: Quintiles GesmbH, org. zl. Slovensko
851 04 Bratislava, Panónska cesta 5
SR

Trial sites:

1. MUDr. Ivan Bunganič, Gastroenterologické oddelenie, MUCO,
Kováčska 15, 080 01 Prešov
2. MUDr. Ladislav Kužela, Gastroenterologicko-hepatologické
centrum, LAMA Medical Care s.r.o., THALIION, Trenčianska 19,
821 09 Bratislava
3. MUDr. Jozef Tóth, Gastroenterologické oddelenie, Medifera s.r.o
Štúrova 12, 811 02 Bratislava

4. MUDr. Miloš Greguš, Gastroenterologické oddelenie, KM Management s.r.o.,
Špitálska 6, 949 01 Nitra

5. NsP Nové Mesto nad Váhom, n.o., M. R. Štefánika 1,
915 01 Nové Mesto nad Váhom, Gastroenterologická ambulancia,
MUDr. Slavomír Černok

.....
5

A multicenter, single dose, open label study to investigate the
effect of severe hepatic impairment on the pharmacokinetics of
RO0503821

Code of CT: BP20483, PR111, (2006-003020-12)

Applicant: Pharmacon Reserach GmbH, organizačná zložka
833 01 Bratislava, Limbová 14
Slovenská republika

Trial sites:

1. Fakultná nemocnica s poliklinikou Bratislava pracovisko Kramáre, III.
Interná klinika, Limbová 5, 833 05 Bratislava, Prof. MUDr. Viera
Kupčová, CSc.

2. Slovenská zdravotnícka univerzita, Limbová 14, 833 03 Bratislava, doc.
MUDr. Štefan Nyulassi, Dr.Sc.

.....
6

The effect of renal impairment on the Pharmacokinetics/Pharmacodynamics and
Safety of RO4389620 following a single dose administration in Type 2 diabetic
(T2D) patients.

Code of CT: NP19470 (2006-002747-83)

Applicant: Pharmacon Research GmbH. org. zložka
83101 Bratislava, Limbová 14
Slovenská republika

Trial sites:

1. Fakultná nemocnica Bratislava, pracovisko Kramáre, III. Interná
klinika, Limbová 5, 833 05 Bratislava, doc. MUDr. Viliam Mojto

.....
7

A phase I/II study evaluating the safety and efficacy of ABT-751 in combination
with Pemetrex versus Pemetrex alone in subjects with advanced or metastatic non-
small cell lung cancer

Code of CT: M05-780 (2006-002830-38)

Applicant: Abbott Laboratoires Slovakia, s.r.o.
821 02 Bratislava 2, Trnavská cesta 70
Slovenská republika

Trial sites:

1 FNsP a LFUK Bratislava, Klinika pneumológie a ftizeológie,
Oddelenie klinickej onkológ., Ružinovská 6, 82606 Bratislava,
MUDr. Peter Kasan

2. Východoslovenský Onkologický Ústav Košice, Rastislavova 43,
04001 Košice, doc. MUDr. Igor Andrašina, CSc.

3. Špecializovaná nemocnica TaPCH sv. Svorada, Onkolog. oddelenie,
Kláštorská 134, 94988 Nitra

4. FNsP F.D. Roosevelta, Odd. pneumológie a ftizeológie,
Nám. L. Svobodu 1, 97401 Banská Bystrica, MUDr. Juraj Mazal

5. MFN a JLFUK, Klinika tuberkulózy a respirač. chorôb,
Kollárova 2, 03659 Martin, prof. MUDr. Eva Rozborilová, CSc.

.....

8

A multi-center, randomized, parallel group, double-blind, placebocontrolled proof of concept and dose ranging study with and active control to assess the efficacy and safety/tolerability of UK-369,003 immediate release (IR) and modified release (MR) in the

Code of CT: A3711044 2006-004378-28

Applicant: Pfizer Luxembourg SARL, o.z.
841 04 Bratislava, Dúbravská cesta 2
SR

Trial sites:

- 1. Nemocnica s poliklinikou, Koreszkova 2, Urologické oddelenie, 909 82 Skalica, doc.MUDr. Jozef Marenčák, PhD
- 2. MILAB s.r.o., Jurkovičova 18, Urologická ambulancia, 080 01 Prešov, h.doc.MUDr. Ivan Minčík, PhD
- 3. Neštátna urologická ambulancia UROBET s.r.o., Duklianskych hrdinov 34, 901 01 Malacky, MUDr. Peter Lengyel
- 4. Neštátna urologická ambulancia UROEXAM s.r.o., Hviezdoslavova 1, 949 01 Nitra, MUDr. Marek Brezovský
- 5. Fakultná nemocnica s poliklinikou Bratislava, Antolská 11, Urologická klinika, 851 01 Bratislava, MUDr. Milan Obšitník, PhD

.....

9

A phase II, double-blind, randomized study to compare the efficacy of AZD2171 in combination with 5-fluorouracil, leucovorin, and oxaliplatin (FOLFOX) and the efficacy of bevacizumab in combination with FOLFOX in the second-line treatment of patients with meta

Code of CT: D8480C00041 2005-003443-31

Applicant: AstraZeneca AB
811 08 Bratislava, Lazaretská 8
SR

Trial sites:

- 1. Onkologický ústav sv. Alžbety, Heydukova 10, 812 50 Bratislava, prof. MUDr. Stanislav Špánik, PhD.
- 2. FN sP J.A. Reimana, Hollého 14, 081 01 Prešov, MUDr. Valéria Tkáčová
- 3. NsP, Špitálska 2, 071 01 Michalovce, MUDr. Radovan Barila
- 4. Východoslovenský onkologický ústav, Rastislavova 43, 040 01 Košice, MUDr. Tibor Packan
- 5. FN sP Milosrdní bratia, Námestie SNP 10, 814 65 Bratislava, MUDr. Miriam Drahokoupilová

.....

10

A double-blind, placebo-controlled, randomised trial to prove the therapeutic concept and to determine the pharmacokinetic profile of ATL 1102 (VLA-4 antisense oligonucleotide) by s.c.injections in patients with multiple sclerosis
Code of CT: 1102-CT02 2006-004736-79

Applicant: Premier Research s.r.o.
851 02 Bratislava, Údernícka 5
SR

Trial sites:

- 1. FN sP Petržalka, Antolská 11, Neurón plus s.r.o., 851 07 Bratislava, MUDr. Róbert Garay, CSc.
- 2. FN sP Bratislava - pracovisko Ružinov, Ružinovská 6, Nervová klinika, 826 06 Bratislava, MUDr. František Jurčaga
- 3. FN Nitra, Špitálska 6, Neurologická klinika, 949 01 Nitra, doc. MUDr. Miroslav Brozman, PhD

.....

11

A phase II, open, randomised study to assess the efficacy and safety of AZD6244 vs capecitabine (Xeloda) in patients with colorectal cancer who have failed one or two prior chemotherapeutic regimen

Code of CT: D1532C00011 2006-001457-10
Applicant: AstraZeneca AB
811 08 Bratislava, Lazaretská 8
SR

Trial sites:

1. Onkologický ústav sv. Alžbety s.r.o., Heydukova 10, Interné oddelenie, 812 50 Bratislava, prof. MUDr. Stanislav Špánik, PhD.
2. Národný onkologický ústav, Klenová 1, Interné oddelenie, 833 01 Bratislava, MUDr. Tomáš Šálek
3. NsP Žilina, ul. Vojtecha Spanyola 43, Oddelenie onkológie a rádiológie, 012 07 Žilina, MUDr. Richard Hrubý, PhD.

.....
12

A double-blind, randomised, parallel-group, placebo-controlled study investigating the safety and tolerability following fixed oral dose regimens (daily versus twice weekly administration) of Lu31-130 to male patients with schizophrenia

Code of CT: 11613A N/A 2006-003739-57
Applicant: Lundbeck Slovensko s.r.o.
821 09 Bratislava, Zvolenská 19
SR

Trial sites:

1. NsP, Šrobárová 1, Psychiatrické oddelenie NsP, 979 12 Rimavská Sobota, MUDr. Peter Korcsog
2. FNsP Bratislava - Nemocnica sv. Cyrila a Metoda, Antolská 11, Psychiatrické oddelenie, 851 07 Bratislava, MUDr. Martin Halmo
3. Fakultná nemocnica L. Pasteura, Rastislavova 43, II. Psychiatrická klinika, 041 90 Košice, MUDr. Slávka Dubinská

.....
13

A randomized, double-blind, parallel group, placebo controlled, multi center dose ranging study of solifenacin succinate (3mg,6mg and 9mg) in combination with tamsulosin OCAS 0,4mg compared with solifenacin succinate monotherapy (3mg,6mg and 9mg)and tamsulosin

Code of CT: 905-CL-052 2006-002072-18 SATURN
Applicant: Astellas Pharma s.r.o.,o.z.
831 03 Bratislava, Záborského 29
SR

Trial sites:

1. NsP Žilina, V.Spanyola 43, Urologické oddelenie, 012 01 Žilina, MUDr. Juraj Mikuláš
2. UroExam s.r.o., Hviezdoslavova 1, 949 01 Nitra, MUDr. Marek Bazovský
3. Neštátna urologická ambulancia, Piaristická 6, 911 01 Trenčín, MUDr. Roman Sokol

.....
14

A multi-center, randomized, cross-over, double-blind, third party open, placebo controlled, pilot study to assess the urodynamic effects of modified release UK-369,003 in men with lower urinary tract symptoms (LUTS)

Code of CT: A3711045 2006-004380-58
Applicant: Pfizer Luxembourg SARL
841 05 Bratislava, Dúbravská cesta 2
SR

Trial sites:

1. FNsP - pracovisko Kramáre, Limbová 5, Urologická klinika, 833 05 Bratislava, prof. MUDr. Ján Breza, PhD.
2. Martinská fakultná nemocnica, Kollarova 2, Urologická klinika, 036 59 Martin, prof. MUDr. Ján Kliment, PhD.
3. Fakultná nemocnica L.Pasteura - pracovisko Tr. SNP 1, Rastislavova 43, Urologická klinika, 040 11 Košice, prof. MUDr. Ladislav Valansky, PhD.

4. Fakultná nemocnica L. Pasteura, Rastislavova 43, Urologická klinika,
040 11 Košice, MUDr. Dušan Martinčok, PhD.

.....
15

A randomized, double-blind, placebo-controlled, multicentre, phase II dose-finding study of atacicept given subcutaneously in subjects with rheumatoid arthritis and inadequate response to TNFa antagonist therapy

Code of CT: 27298 2006-004140-23

Applicant:

851 02 Bratislava, Očovská 12
SR

Trial sites:

1. Národný ústav reumatických chorôb, Nábřežie I. Krasku 4, 921 12
Piešťany, MUDr. Helena Raffayová, PhD.

.....
16

A 6-month randomized, double-blind, parallel-group, multicentre, placebo-controlled phase II study to compare anti-asthmatic effect and safety of esomeprazole (Nexium) 40 mg twice daily or 40 mg once daily with placebo in adults with asthma

Code of CT: D9618C00001 (2005-004543-57)

Applicant: AstraZeneca AB, o.z.

811 08 Bratislava, Lazaretská 8
SR

Trial sites:

1. MUDr. Iveta Salátová - Kozlovská, Centrum imunológie a alergológie s.r.o., P. Horova 14, 841 08 Bratislava
2. MUDr. Yvonna Mihalecová, Pneumologická ambulancia, PNEUMO, s.r.o., Nám. sv. Františka 6, 841 04 Bratislava
3. NsP, Kapisztóryho 5, 940 01 Nové Zámky, Ambulancia TarCh, MUDr. Pavol Demo
4. NsP, Kapisztóryho 5, 940 01 Nové Zámky, Pneumologická ambul., MUDr. Katarína Arpášová
5. MUDr. Dagmar Klčová, Ambulancia klinickej imunológie a alergológie, Halalovka 61, 911 08 Trenčín
6. MUDr. Yveta Kubíková, NZZ Ambulancia pneumológ-ftizeológ, Králik 26, 971 01 Prievidza
7. NsP, Nemocničná 986, 017 26 Považská Bystrica, Ambulancia TaPCH, MUDr. Helena Oravcová
8. MUDr. Ľubica Hančinová, Imunologická a alergologická ambul., Medcentrum, s.r.o., J. Milca 33, 010 01 Žilina
9. MUDr. Drahoslava Benedeková, Imunoalergologická ambulancia, DRAHOMED, s.r.o., Daxnerova 44, 979 01 Rimavská Sobota
10. MUDr. Mária Stašková, Imunoalergologická ambulancia, STALERG, s.r.o., Poliklinika Východ, Maršala Koneva 1, 040 22 Košice

.....
17

A randomised, double-blind, placebo-controlled, five parallel groups study investigating the efficacy and safety of BI 1356 BS (1mg, 5mg and 10mg administered orally once daily) over 12 weeks as add-on therapy in patients with type 2 diabetes and insufficie

Code of CT: BI 1218.6 (2006-004597-24)

Applicant: Boehringer Ingelheim Pharma, org. zložka

821 02 Bratislava, Prievozská 2/A
SR

Trial sites:

1. FN F.D.Roosevelta, Nám. L. Svobodu 1, 975 17 Banská Bystrica, Diabetologická ambulancia, MUDr. Jarmila Okapcová, PhD.

2. NsP Nové Mesto nad Váhom, n.o., Štefánikova 1, Nové Mesto nad Váhom, MUDr. Silvia Vadinová, Diabetologická ambulancia, Ul. kpt. Nálepku 14, 915 01 Nové Mesto n. Váhom
3. MUDr. Tatiana Kupcová, Interná a diabetologická ambulancia, TP-DIAMED s.r.o., Masarykova 28, 984 01 Lučenec
4. MUDr. Lubomíra Fábryová, Ambulancia pre diabetológiu, poruchy látkovej premeny a výživy, FN Milosrdní bratia, sro., SNP 10, 814 65 Bratislava
5. MUDr. Roman Žák, Diabetologická ambulancia, Ro-Medak s.r.o., Líščie údolie 57, 841 05 Bratislava

.....

18

A randomized, double-blind, placebo-controlled, multiple dose study to evaluate the efficacy, safety and pharmacokinetics of subcutaneous AMG 108 in subjects with rheumatoid arthritis

Code of CT: 20050168 (2005-003558-83)

Applicant: Amgen Switzerland AG Slovakia org. zl. Z.O.
811 06 Bratislava, Nám. 1. mája 11
SR

Trial sites:

1. Národný ústav reumatických chorôb, Nábr. I. Krasku 4, 921 12 Piešťany, prof. MUDr. Jozef Rovenský, DrSc.
2. FN L. Pasteura, Tr. SNP 1, 040 11 Košice
I. Interná klinika, MUDr. Želmíra Macejová, PhD.

.....

19

A randomized, double-blind, triple-dummy, dose-ranging study, including an active control of unfractionated heparin and eptifibatid, to evaluate the clinical efficacy and safety of otamixaban, in patients with non-ST elevation acute coronary syndrome and

Code of CT: DRI6624 (2006-000506-22) SEPIA-ACS/TIMI 42

Applicant: Sanofi Synthelabo, s.r.o.
160 00 Praha 6, Európska 2590/33c
Česká republika

Trial sites:

1. Národný ústav srdcových a cievnych chorôb, Pod Krásnou hôrkou 1, 833 48 Bratislava, MUDr. Viliam Fridrich
2. Stredoslovenský ústav srdcových a cievnych chorôb, Nám. L. Svobodu 1, 974 01 Banská Bystrica, MUDr. Peter Kurray
3. Východoslovenský ústav srdcových a cievnych chorôb a.s., Tr. SNP 1, 040 11 Košice, MUDr. Martin Studenčan

.....

20

Dose finding study of trazodone in the treatment of patients with primary insomnia.

Code of CT: 039SC04253 (2005-002711-25)

Applicant: ZAK Pharma Dienstleistung Ges.m.b.H org. zložka
821 09 Bratislava, Stará Prievozska 2
SR

Trial sites:

1. FNsP Bratislava, pracovisko Ružinov, Ružinovská 6, 826 06 Bratislava, Psychiatrická klinika, MUDr. Peter Molčan
2. Psychiatrická nemocnica Michalovce, Stráňany, 071 01 Michalovce, Doliečovacie oddelenie, MUDr. Ľudovít Virčík
3. FN L. Pasteura, pracovisko Tr. SNP 1, 040 66 Košice,

.....

21

Efficacy and safety of intra-articular multiple doses of 500 mg icatibant including 40mg triamcinolone as calibrator in a randomized, double-blind, parallel-group, placebo-controlled 13-week multi-centre study in patients with symptomatic knee osteoarthritis.

Code of CT: DRI6091 (2005-003258-87) TRICAP

Applicant: Sanofi-aventis Pharma Slovakia s.r.o.
811 05 Bratislava, Žilinská 7-9
SR

Trial sites:

1. FN L. Pasteura, Tr. SNP 1, 040 06 Košice, Klinika ortopédie a traumatológie pohybového ústrojenstva, doc. MUDr. Gabriel Vaško, CSc.
2. FNsP F.D. Roosevelta, Nám. gen. L. Svobodu 1, 974 01 Banská Bystrica, Ortopedické oddelenie. MUDr. Pavol Legiň
3. Národný ústav reumatických chorôb, Nábřežie I. Krasku 4, 921 12 Piešťany, MUDr. Roman Stančík, PhD.

.....

22

A double-blind, randomised, placebo-controlled, parallel group study to investigate the effects of SB-742457, donepezil and placebo on cognition in subjects with mild to moderate Alzheimer Disease

Code of CT: AZ3106242 (2006-000468-95)

Applicant: GlaxoSmithKline Slovakia s.r.o.
821 04 Bratislava 2, Galvaniho 7/A
SR

Trial sites:

1. FNsP Bratislava, pracovisko Ružinov, Ružinovská 6, 826 06 Bratislava, Neurologická klinika, MUDr. Lívia Vavrušová
2. MUDr. Jarmila Bujdáková, Neurologická ambulancia, Poliklinika Tehelná, Tehelná 26, 831 03 Bratislava
3. prof. MUDr. Peter Turčáni, PhD., Neurologická ambulancia, Gorkého 1, 811 01 Bratislava

.....

23

European cooperative study of primary systemic therapy in women with operable breast cancer and T> 2 cm

Code of CT: FM-B04-01 (2004-004957-24) ECTO II

Applicant: Clinitria s.r.o.
831 06 Bratislava, Remeselnícka 27
SR

Trial sites:

1. Onkologický ústav sv. Alžbety s.r.o., Heydukova 10, 812 50 Bratislava, prof. MUDr. Stanislav Špánik

.....

24

A randomized, double-blind, placebo controlled study to evaluate the safety, tolerability and preliminary efficacy of a four-week treatment with YM758 in subjects with stable angina

Code of CT: 758-CL-010 (2005-002456-18)

Applicant: Anny Lackovej-Zory č. 512
038 21 Mošovce, Mošovce

SR

Trial sites:

1. FNsP Bratislava, pracovisko Staré Mesto, Mickiewiczova 13, 81369 Bratislava, II. Interná klinika, prof. MUDr. Andrej Dukát, PhD.
2. NsP, Slovenská 11, 940 34 Nové Zámky, Interné oddelenie, doc. MUDr. Tibor Ďuriš, PhD.
3. FN L. Pasteura, Rastislavova 43, 041 90 Košice, IV. Interná klinika, doc. MUDr. Jozef Gonsorčík, PhD.
5. MUDr. Peter Šulej, Kardiologická ambulancia, Nemocničná 1944, 026 14 Dolný Kubín
4. MUDr. Karol Mičko, Kardiomed s r.o., Pavla Dobšinského 13, 984 01 Lučenec

.....
25

Direct factor Xa inhibitor YM150 for prevention of venous thromboembolism in patients undergoing elective total hip replacement. A double blind, parallel, dose-finding study in comparison with open label enoxaparin.

Code of CT: 150-CL-008 (2005-002457-41)

Applicant: Astellas Pharma s.r.o. org. zl.
831 03 Bratislava, Záborského 29
SR

Trial sites:

1. FNsP F.D.Roosevelta, Nám. L. Svobodu 1, 974 00 Banská Bystrica Ortopedické oddelenie, MUDr. Martin Hlaváč
2. Ústredná vojenská nemocnica, Generála Miloša Veselého 21, 034 26 Ružomberok, Traumatologicko-ortopedické oddelenie, MUDr. Daniel Oslanec

.....
26

Bortezomid-Doxorubicin-Dexamethasone (BDD) as treatment for patients with Multiple Myeloma presenting with acute renal failure.

Code of CT: 26866138MMY2020 (2005-003001-85)

Applicant: ZAK-Pharma Dienstleistung GesmbH, org. zl.
821 09 Bratislava, Stará Prievozská 2
SR

Trial sites:

1. FN L. Pasteura, pracovisko Tr. SNP 1, 041 66 Košice, Klinika hematológie, prof. MUDr. Elena Tóthová, PhD.

.....
27

The histone deacetylase inhibitor (HDAC) valproic acid as second line treatment for hormone refractory metastatic prostate cancer. A phase II. study.

Code of CT: 18031977 (2006-003554-15)

Applicant: Národný onkologický ústav
833 10 Bratislava, Klenova 1
Slovenská republika

Trial sites:

1. Národný onkologický ústav, Klenová 1, 833 10 Bratislava, MUDr. Michal Mego, CSc.
-

28

A multicentre, open-label study to evaluate the efficacy and safety of 5-MTHF administration, added on to the individual established therapy, on plasma homocysteine levels in patients with congenital homocystinuria

Code of CT: 7168K01 (2006-000614-21)

Applicant: A-Pharma, Ltd
155 00 Praha 5, K Ohrade 528/2
CZECH REPUBLIC

Trial sites:

1. Prvá pediatrická klinika, Detská fakultná nemocnica s poliklinikou, Limbova 1, 833 40 Bratislava 37, MUDr. Vladimír Bzduch, PhD.

29

A phase 2b, randomized, multicenter, dose-ranging study assessing the safety and efficacy of PD 0348292 in the prevention of venous thromboembolic events (VTE) in subjects undergoing an elective, unilateral total knee replacement

Code of CT: A5571010 (2005-005179-14)

Applicant: Pfizer Luxembourg SARL, o.z.
841 04 Bratislava, Dúbravská cesta 2
Slovenská republika

Trial sites:

1. Privátna ortopedická klinika, Pri starej prachárni 14, 831 04 Bratislava, prof. MUDr. Jozef Vojtaššák, PhD.
2. Fakultná nemocnica s poliklinikou Bratislava, I. ortopedicko-traumatologická klinika, Ružinovská 6, 826 06 Bratislava, MUDr. Peter Maresch
3. Fakultná nemocnica U.P.J.Š., Ortopedicko-traumatologická klinika, Trieda SNP 1, 040 11 Košice, doc. MUDr. Gabriel Vaško, PhD.

30

A Randomized, Double-Blind, Placebo-Controlled Study to Evaluate the Efficacy and Safety of Aerosolized Moli1901 in Adolescents (12 Years of Age or Older) and Adults with Cystic Fibrosis and Stable Lung Disease

Code of CT: Moli1901-010 (2005-005594-29)

Applicant: ACCELSIORS CRO and Consultancy Services
851 01 Bratislava, Černyševského 15
SLOVAKIA

Trial sites:

1. Fakultná nemocnica s poliklinikou, pracovisko Podunajské Biskupice, Centrum pre Cystickú Fibrózu, Ružinovská 6, 826 06 Bratislava, MUDr. Hana Kayserová
2. Detská fakultná nemocnica s poliklinikou Banská Bystrica, Pneumologické oddelenie, Námestie L.Svobodu 4, 974 09 Banská Bystrica, MUDr. Branko Takáč
3. Detská fakultná nemocnica Košice, I.Klinika detí a dorastu, Trieda SNP 1, 040 11 Košice, MUDr. Anna Feketeová

31

A long-term assessment of safety and physical function with AMG 108 subcutaneous Monthly treatment in subjects with rheumatoid arthritis

Code of CT: 20060119 (2006-003698-29)

Applicant: Amgen Switzerland AG Slovakia, o.z.
811 06 Bratislava, Nám 1 mája 11

Slovenská republika

Trial sites:

1. Národný ústav reumatických chorôb, Nábr.I. Krasku 4, 921 12 Piešťany, prof. MUDr. Jozef Rovenský, DrSc.
2. ARTROMAC n.o., Werferova 3, 040 11 Košice, MUDr. Želmíra Macejová, PhD.

.....
32

Dvojite zaslepené, randomizované, placebom kontrolované skúšanie porovnávajúce účinnosť a bezpečnosť dvoch pevných dávok novej látky s antidepresívnym účinkom a placebo u pacientov s veľkou depresívnou poruchou

Code of CT: 11492A, (2006-001515-29)

Applicant: Lundbeck Slovensko s.r.o.
821 09 Bratislava, Zvolenská 19
Slovenská republika

Trial sites:

1. Nemocnica s poliklinikou, Psychiatrické oddelenie, Rázusova 69, 977 01 Brezno, MUDr. Marek Zelman
2. fakultná nemocnica s poliklinikou Bratislava, Pracovisko Staré mesto, Mickiewiczova 13, 813 69 Bratislava, doc. MUDr. Viera Kořínková, PhD.
3. MUDr. Eva Janíková, Psychiatrická ambulancia, Mýtna 5, 811 07 Bratislava
4. Nemocnica s poliklinikou, Psychiatrické oddelenie, Šrobárova 1, 979 12 Rimavská Sobota, MUDr. Peter Korcsog
5. Nemocnica s poliklinikou, Psychiatrické oddelenie, Palúčanská 23, 031 01 Liptovský Mikuláš, MUDr. Zuzana Janíková

.....
33

A Double blind, placebo controlled multi-center pilot study to evaluate the efficacy and safety of MBP8298 in relapsing remitting multiple sclerosis

Code of CT: MBP8298-RR-01 (2006-001947-70)

Applicant: Accelsiors CRO and Consultancy Services
851 01 Bratislava, Černyševského 15
Slovenská republika

Trial sites:

1. Fakultná nemocnica s poliklinikou Bratislava, Pracovisko Kramáre, Limbová 5, 835 05 Bratislava, MUDr. Lubica Procházková, PhD.
2. Fakultná nemocnica J.A. Reimana, Oddelenie neurológie, Hollého 14, 081 81 Prešov, doc. MUDr. Eleonóra Klímová, PhD.
3. Fakultná nemocnica Martin, Oddelenie neurológie, Kollárova 2, 036 59 Martin, doc. MUDr. Egon Kurča, PhD.

.....
34

Randomizované, dvojito slepé, placebom kontrolované, multicentrické, medzinárodné skúšanie v II./III. fáze, zamerané na hodnotenie účinnosti a bezpečnosti troch rôznych dávkovacích režimov produktu Oralen Grass Pollen u pacientoch s alergickou

Code of CT: AB0602 (2006-001548-30)

Applicant: Quintiles GesmbH, o.z. Slovensko
851 04 Bratislava, Panónska cesta 5
Slovenská republika

Trial sites:

1. UTARCH Poprad Kvetnica, Ambulancia klinickej imunológie a alergológie, 858 87 Poprad- Kvetnica, MUDr. Radovan Košturiak
2. Ambulancia klinickej imunológie a alergológie, Halalovka 61, 911 08 Trenčín, MUDr. Dagmar Klčová

3. Centrum imunológie a alergológie, s.r.o., Pavla Horova 14, 841 08 Bratislava, MUDr. Iveta Salátová Kozlovská
4. Medcentrum, s.r.o., Ambulancia klinickej imunológie a alergológie, Jána Milca 33, 010 01 Žilina, MUDr. Lubica Hančinová
5. FNsP Nové Zámky, Ambulancia TaPCh, Kapisztoryho 5, 940 01 Nové Zámky, MUDr. Pavol Demo

.....
35

A multicentre, double-blind, double-dummy, randomised, parallel-group study to determine the therapeutic equivalence between fluticasone propionate, 100 ug twice daily delivered via a pressurised metered dose inhaler (Merck Generics) with a reference Code of CT: BS559 (2005-006077-27), Apollo study

Applicant: Omnicare Clinical Research
841 08 Bratislava, Štefana Králikova 95
Slovenská republika

Trial sites:

1. Pneumoalergo Centrum, Uzbecká 16, 821 06 Bratislava, Doc. MUDr. Martin Brezina, PhD.
2. 2. Detská klinika, Detská fakultná nemocnica, Limbová 2, 833 40 Bratislava, MUDr. Zuzana Kuková
3. 1. Detská klinika, Detská fakultná nemocnica, Limbová 1, 833 40 Bratislava, MUDr. Peter Čižnár, PhD.
4. Imunologická ambulancia, Detská fakultná nemocnica, Limbová 1, 833 40 Bratislava, MUDr. Dagmar Cingelová, PhD.
5. Imuno-alergologická ambulancia, Poliklinika Ružinov, Ružinovská 10, 820 07 Bratislava, MUDr. Jarmila Hrozáňová
6. Imuno-alergologická ambulancia, Poliklinika Podunajské Biskupice, Krajinská 91, 825 56 Bratislava
MUDr. Mojmíra Ondrišová
7. Ambulancia klinickej imunológie, Poliklinika Družba, Starohájska 2, 917 00 Trnava, MUDr. Andrej Zlatoš
8. MUDr. Juraj Jakubička, Ambulancia detskej pneumológie a ftizeológie, Špitálska 9, 949 01 Nitra

.....
36

A Phase III, Multicenter, Randomized, Double-Blind, Active Controlled, Parallel Group Study of the Safety and Efficacy of the Intravenous and Oral Formulations of the Neurokinin-1 Receptor Antagonist, Casopitant (GW679769) in Combination with Ondansetron and Code of CT: NKV102549 (2006-000781-37)

Applicant: GlaxoSmithKline s.r.o.
821 04 Bratislava2, Galvaniho 7/A
Slovakia

Trial sites:

1. POKO Poprad s.r.o., Onkologická ambulancia, Banícka 803/28, 058 01 Poprad, MUDr. Marián Kakalejčík
2. Odd. rádioterapie a onkológie, Nemocnica s poliklinikou Žilina, V. Španyola 43, 012 07 Žilina, MUDr. Richard Hrubý, PhD.
3. Interné oddelenie, Národný onkologický ústav, Klenová 1, 833 10 Bratislava, MUDr. Tomáš Minárik
4. I. onkologické odd., Špecializovaný odborný ústav Sv. Svorada n.o., Kláštorská 134, 949 88 Nitra, MUDr. Peter Beržinec, PhD.
5. Interná-onkologická klinika, Onkologický ústav Sv. Alžbety, s.r.o., Heydukova 10, 812 50 Bratislava 1, MUDr. Milada Mikulová

.....
37

A Phase 3 Study to Evaluate the Safety and Efficacy of TAK-390MR

(30 mg QD and 60 mg QD) Compared to Placebo in Maintenance of Healing in Subjects with Healed Erosive Esophagitis

Code of CT: T-EE05-135 (2006-000419-90)

Applicant: Quintiles GesmbH organizačná zložka Slovensko
851 04 Bratislava, Panónska cesta 5
Slovakia

Trial sites:

- 1, FNŠP F.D.Roosevelta, Nám.L.Svobodu 1, 975 17 Banská Bystrica, Gastroenterologická ambulancia, MUDr.Lubomír Skladaný,PhD.
- 2, MUCO, Kováčska 15, 08001 Prešov Gastroenterologická ambulancia, MUDr.Ivan Bunganič
- 3, Lama Medical Care s.r.o., Mýtna 5, 811 07 Bratislava MUDr.Ladislav Kužela,PhD.
- 4, NZZ Gastroenterologická ambulancia, Rastislavova 45, 04001 Košice, MUDr. Ján Králik
- 5, KM Management s.r.o., Špitálska 6, 949 01 Nitra, Gastroenterologické oddelenie, MUDr.Miloš Greguš
- 6, NZZ Interná a gastroenterologická ambulancia, Partizánska 25, 038 52 Sučany, MUDr. Dušan Baláž
- 7, Medifera s.r.o., Štúrova 12, 811 02 Bratislava Gastroenterologická ambulancia, MUDr.Jozef Tóth, PhD.
- 8, GEA s.r.o., Starohájska 2, 917 01 Trnava, Gastroenterologická ambulancia, MUDr. Božena Pekárová

.....
38

Randomized, multinational, double-blind study, comparing a high loading dose regimen of clopidogrel vs standard dose in patients with unstable angina or non-ST segment elevation myocardial infarcti

on managed with an early invasive strategy

Code of CT: EFC5965 2006-000313-38

Applicant: sanofi-aventis, s.r.o.
160 00 Praha 6, Evropská 2590/33c
ČR

Trial sites:

1. Národný ústav srdcových a cievnych chorôb, Pod Krásnou hôrkou 1, 838 48 Bratislava, MUDr. Viliam Fridrich
2. Východoslovenský ústav srdcových a cievnych chorôb, Trieda SNP 1, Kardiologické oddelenie, 040 11 Košice, MUDr. Martin Studenčan
3. Stredoslovenský ústav srdcových a cievnych chorôb, Námestie L.Svobodu 1, 794 01 Banská Bystrica, MUDr. Peter Mečiar

.....
39

A randomized, double-blind study comparing the efficacy and safety of a fixed combination of fenofibrate and metformin alone in patients with type 2 diabetes mellitus and dyslipidemia not appriop

riately controlled with a statin

Code of CT: C LF23-0121 06 01 2006-000924-15

Applicant: Dux Consulting s.r.o.,
170 00 Praha 7, Jana Zajíce 29
ČR

Trial sites:

1. Železničná nemocnica a poliklinika Bratislava, Šancová 110, Diabetologická ambulancia, 832 99 Bratislava 3, MUDr. Adriana Ilavská
2. Neštátna interná a diabetologická ambulancia, Kráľovská 1, 909 01 Skalica, MUDr. Lubica Slobodová
3. NZZ interná a diabetologická ambulancia, Trieda SNP 1, 040 11 Košice, MUDr. Vladimír Uličiansky
4. Diabetologická ambulancia, Námestie Republiky 15, 984 01 Lučenec, MUDr. Lívia Tomášová

.....
40

A randomized, double-blind, placebo-controlled, parallel-group study to assess long term (1 year) efficacy and safety study of tiotropium inhalation solution 5ug (2 puffs of 2,5ug) delivered by respimat inhaler in patients with COPD
Code of CT: 205.372 2006-001009-27

Applicant: Pharmnet s.r.o.
149 00 Praha 4, K Hrnčířum 20
ČR

Trial sites:

1. Nemocnica L. Pasteura, Rastislavova 43, Oddelenie pneumológie, 041 90 Košice, prof.MUDr. Ružena Tkáčová
 2. Pneumo-Alergo centrum s.r.o., Uzbecká 16, 821 06 Bratislava, MUDr. Branislav Drugda
 3. Fakultná nemocnica Nové Zámky, Slovenská 11/4, Pneumologická klinika, 940 34 Nové Zámky, MUDr. Pavol Demo
-

41

A 54-week, double-blind, randomized, placebo-controlled, parallel-group study to investigate the effects of rosiglitazone (extended release tablets) as adjunctive therapy to acetylcholinesterase inhibitors on condition and overall clinical response in APOE e4-

Code of CT: AVA102670 2006-001402-92
Applicant: GlaxoSmithKline Slovakia s.r.o.
821 04 Bratislava, Galvaniho 7/A
SR

Trial sites:

1. Psychiatrická ambulancia, Mýtna 5, 811 07 Bratislava, MUDr. Eva Janíková
 2. Neurologická ambulancia, Gorkého 1, 821 06 Bratislava, prof. MUDr. Peter Turčáni, PhD.
 3. FN L. Pasteura, Tr. SNP 1, Neurologická klinika, 040 11 Košice, doc. MUDr. Zuzana Gdovinová, PhD.
 4. Nemocnica Podunajské Biskupice, Krajinská 91, 826 06 Bratislava, MUDr. Izabela Matéffy
-

42

A randomised, phase 3 study of docetaxel in combination with sunitinib versus docetaxel in the first-line treatment of advanced breast cancer patients

Code of CT: A6181064 2006-004693-27
Applicant: Pfizer Luxembourg SARL
841 05 Bratislava,, Dubravská cesta 2
SR

Trial sites:

1. Národný Onkologický ústav, Klenova 1, Interná klinika, 833 10 Bratislava, Prof. MUDr. DrSc. Ivan Koza
 2. Krajská nemocnica S. Kukuřu, Špitálska 2, Odd. Lekárskej onkológie, 071 01 Michalovce, MUDr. Radovan Barilla
 3. Fakultná nemocnica F. D. Roosvelta, Námestie L. Svobodu 1, Onkologické oddelenie, 975 17 Banská Bystrica, MUDr. Vladimír Malec, PhD.
 4. Onkologický ústav Sv. Alžbety, Heydukova 10, Interná klinika, Odd. ambulantnej chemoterapie, 812 50 Bratislava, MUDr. Milada Mikulová, PhD.
-

43

A two year multicenter, randomized, double-blind, placebo-controlled, parallel group study to evaluate the fracture efficacy and safety of intravenous zoledronic acid 5mg annually for the treatment of osteoporosis in men

Code of CT: CZOL446M2309 2004-004131-57
Applicant: Novartis s.r.o. organizačná zložka

821 09 Bratislava, Trenčianska 47
SR

Trial sites:

1. Národný ústav reumatických chorôb, Nábřežie I.Krasku 4, 921 01 Piešťany, MUDr.Pavol Masaryk,CSc.
2. FNŠP Bratislava, Nemocnica Ružinov, Ružinovská 6, V.interná klinika, 826 06 Bratislava, Prof.MUDr.Juraj Payer,CSc.
3. FNŠP Bratislava, Nemocnica Staré Mesto, Mickiewiczova 13, I.interná klinika, 813 69 Bratislava, MUDr.Emoke Šteňová,PhD.
4. Nemocnica s poliklinikou F.D.Roosevelta, Nám. L.Svobodu 1, Reumatologická ambulancia, 974 17 Banská Bystrica, MUDr.Zlata Kmečová
5. Nemocnica Košice-Šaca a.s.,Lúčna 57, OSTEOCENTRUM, 040 15 Košice-Šaca, MUDr.Soňa Tomková,PhD.

.....
44

A randomized, double-blind, parallel group, phase 3, efficacy and safety study of AZD6140 compared with clopidogrel for prevention of vascular events in patients with non-ST or ST elevation acute coronary syndromes (ACS)

Code of CT: D5130C05262 PLATO 2006-000658-27

Applicant: AstraZeneca AB

811 08 Bratislava, Lazaretská 8
SR

Trial sites:

1. NsP Nové Zámky, Slovenská 11, Interná klinika, 940 34 Nové Zámky, doc.MUDr. Tibor Ďuriš,CSc.
2. Národný ústav srdcových a cievnych chorôb, a.s., Pod Krásnou hôrkou 1, 833 48 Bratislava, h.doc.MUDr.Viliam Fridrich,PhD
3. Stredoslovenský ústav srdcovocievnych chorôb, Nám. Gen. L.Svobodu 1, Kardiologické oddelenie, 975 17 Banská Bystrica, MUDr.František Kovář,PhD
4. FN a LF UK, Mickiewiczova 13, I.Interná klinika, 813 69 Bratislava 1, MUDr. Július Kasper
5. FN Nitra, Špitálska 6, I.Interná klinika, Oddelenie neinvazívnej kardiológie, 949 01 Nitra, MUDr. Pavel Vahala
6. Nemocnica A. Wintera, Winterova 66, Interné oddelenie, 921 01 Piešťany, MUDr. Pavel Čunčík
7. MFN, Kollárova 2, I.Interná klinika, 036 59 Martin, MUDr.Margita Belicová, PhD.
8. VÚSCH, a.s., Trieda SNP č. 1, Kardiologické oddelenie, 040 66 Košice, MUDr.Martin Studenčan,PhD

.....
45

Effects of ivabradine on cardiovascular events in patients with oderate to severe chronic heart failure and left ventricular systolic dysfunction. A three-year randomised double-blind placebo-controlled international multicentre study.

Code of CT: CL3-16257-063 SHIFT 2006-000708-18

Applicant: Servier s.r.o.

110 02 Praha 1, Klimentuská 46
ČR

Trial sites:

1. NÚSCH, a.s., Pod Krásnou hôrkou 1, Kardiologická klinika, 833 48 Bratislava, MUDr. Róbert Hatala
2. NÚSCH, a.s., Pod Krásnu hôrkou 1, Oddelenie neinvazívnej kardiológie, 833 48 Bratislava, MUDr. Slavomíra Filipová
3. NÚSCH, a.s., Pod Krásnou hôrkou 1, Oddelenie transplantácií a srdcového zlyhávania, 833 48 Bratislava, MUDr. Juraj Fabián
4. Fakultná nemocnica Nitra, Špitálska 6, Oddelenie neinvazívnej kardiológie, 949 01 Nitra, MUDr. Pavel Vahala
5. Medivasa, s.r.o., V. Spanyola 43, Kardiologická ambulancia, 012 07

Žilina, MUDr. Viliam Bugáň
6. FNsP J.A.Reimana, Hollého 14, Kardiologická klinika, 081 81 Prešov,
MUDr. Ján Kmec
7. FN L.Pasteura, Rastislavova 43, 4.interná klinika, 041 90 Košice,
MUDr. Severín Palko
8. Hedak, a.s. - Poliklinika Mýtina, Mýtina 5, Kardiologická ambulancia,
811 07 Bratislava, MUDr. Martin Kokles
9. Kardiomed, s.r.o., Masarykova 28, Kardiologická ambulancia, 984 01
Lučenec, MUDr. Andrea Baníková

.....
46

A randomized, open label multi-center study of single agent larotaxel (XRP9881) at 90mg/m² every 3 weeks compared to continuous administration of 5-FU for the treatment of patients with advanced pancreatic ca previously treated with a gemcitabine-containing regimen

Code of CT: EFC6596 PAPRIKA 2006-003086-14

Applicant: sanofi-aventis, s.r.o.
160 00 Praha 6, Evropska 2590/33c
ČR

Trial sites:

1. Národný onkologický ústav a.s., Klenová 1, 833 10 Bratislava, MUDr. Tomáš Šálek
2. Východoslovenský onkologický ústav, Rastislavova 43, Klinika rádioterapie a onkológie, 041 90 Košice, MUDr. Igor Andrašina

.....
47

Randomized, comparative, open label treatment with double-blind placebo-controlled periods within treatment study to evaluate the efficacy and safety of a once-a-week prophylaxis treatment with BAY 79-4980 compared to once-a-week prophylaxis treatment and to

Code of CT: 12332 2006-004458-26

Applicant: MUDr. Jana Kronová
040 11 Košice, Sokolovská 10
SR

Trial sites:

1. FNsP Bratislava - Nemocnica Sv. Cyrila a Metoda, Antolská 11, Klinika hematológie a transfuziológie, 851 07 Bratislava, doc MUDr. Angelika Bátorová

.....
48

Long term double blind comparison of gliclazide MR(30 to 120mg daily per os) and rosiglitazone(4 to 8mg daily per os) given in combination with metformin in type 2 diabetic patients. A 2-year international, multicentre, randomised, double-blind, parallel-group

Code of CT: CL3-05702-013 ENDORSE 2006-001240-30

Applicant: Servier s.r.o.
110 02 Praha 1, Klimentovská 46
ČR

Trial sites:

1. Metabolické centrum s.r.o., Škultétyho 7, Diabetologická ambulancia, 036 01 Martin, prof.MUDr.Marián Mokan, DSc.
2. FNsP Milosrdní bratia s.r.o., Nám. SNP 10, Diabetologická ambulancia, 814 65 Bratislava, MUDr. Lubomíra Fábryová
3. Diabetologická ambulancia, Bajzova 2, 821 08 Bratislava, MUDr. Lubica Kalinová
4. FNsP, Špitálska 6, Diabetologická ambulancia, 949 01 Nitra, MUDr. Viera KISSOVÁ, PhD.
5. Diabetologická ambulancia, Hlavná 60, 080 01 Prešov, MUDr. Marek Macko

6. Národný endokrinologický a diabetologický ústav, 034 91 Lubochňa, doc. MUDr. Emil Martinka, PhD.

7. Diabetologická ambulancia, Heydukova 16, 811 08 Bratislava, MUDr. Zuzana Nemethyová, PhD.

8. Metabolické centrum MUDr. Kataríny Rašlovej, Ďumbierska 38, Diabetologická ambulancia, 831 01 Bratislava, doc.MUDr. Katarína Rašlová, PhD.

9. Poliklinika, I.Krasku 38, Diabetologická ambulancia, 926 01 Sered', MUDr. Jozef Strba

10. FN L.Pasteura, Rastislavova 43, IV.Interná klinika, 041 90 Košice, prof.MUDr. Ivan Tkáč, PhD.

11. FN L.Pasteura, SNP 1, Diabetologická ambulancia, 040 11 Košice, MUDr. Vladimír Uličiansky

12. JESENIUS SAMARIA s.r.o., Hlavná 50, Diabetologická ambulancia, 931 01 Šamorín, MUDr. Juraj Vozár, PhD.

13. Diabetologická ambulancia, Dibrovova 28, 915 01 Nové Mesto nad Váhom, MUDr. Noman Ehsan

14. Interná a diabetologická ambulancia, Československej armády 35, 045 01 Moldava nad Bodvou, MUDr. Zbynek Schroner

.....
49

A randomized placebo-controlled efficacy and safety study of 1-year duration with high and medium dose inhaled mometasone furoate/formoterol combination formulation compared with formoterol and high dose inhaled mometasone furoate monotherapy in subjects with

Code of CT: P04229 2006-002308-32

Applicant: Quintiles GesmbH,o.z.Slovakia
851 04 Bratislava, Panónska cesta 5
SR

Trial sites:

1. Pneumologická ambulancia, Kapisztoryho 5, 940 01 Nové Zámky, MUDr. Pavol Demo

2. Pneumologická ambulancia, Janskeho 1, 052 01 Spišská Nová Ves, MUDr. Slavomír Hrebenár

3. Lekárska imunológia, Hollého 5, 955 01 Topoľčany, MUDr. Jarmila Plutinská

.....
50

A randomized placebo-controlled efficacy and safety study of 1-year duration with high and medium dose inhaled mometasone furoate/formoterol combination formulation compared with formoterol and high dose inhaled mometasone furoate monotherapy in subjects with

Code of CT: P04230 2006-002309-30

Applicant: Quintiles GesmbH,o.z. Slovakia
851 04 Bratislava, panónska cesta 5
SR

Trial sites:

1. ÚTaRCH, 058 87 Poprad Kvetnica, MUDr. Gabriela Košturiaková

2. NsP sv. Jakuba 21, Pneumologická ambulancia, 085 01 Bardejov, MUDr. Helena Leščišinová

3. FN Nitra, Špitálska 6, Pneumologické oddelenie, 949 01 Nitra, MUDr. Daniel Paulovič

.....
51

A phase IIIb, randomised, open label study to compare the safety, efficacy and tolerability of anagrelide hydrochloride versus hydroxyurea in high-risk essential thrombocythaemia patients.

Code of CT: SPD422-403 2004-004061-15

Applicant: Pharm-Olam International (UK) Ltd.
038 40 Žabokreky, Žabokreky 147
SR

Trial sites:

1. Univerzita Komenského v Bratislave - Jesseniova lekárska fakulta v Martine, Kollárova 2, Klinika hematológie a transfuziológie JLF UK, 036 59 Martin, prof.MUDr. Peter Kubisz, DrSc.
2. FNŠP Bratislava -pracovisko Petržalka, Antolská 11, Klinika hematológie a transfuziológie, 851 07 Bratislava, doc.MUDr. Martin Mistrík, PhD.

.....
52

A double-blind, randomised, 4-arm parallel group, multicentre, 8-week, phase III study to assess the antihypertensive efficacy and safety of the combination of candesartan cilexetil 32mg and hydrochlorothiazide 25mg in comparison with candesartan cilexetil 32

Code of CT: D2456C00002 2006-003963-30

Applicant: Quintiles GesmbH
851 04 Bratislava, Panónska cesta 5
SR

Trial sites:

1. FNŠP Bratislava - pracovisko Staré mesto, Mickiewiczova 13, I. Interná klinika, 813 69 Bratislava, MUDr. Július Kasper, PhD.
2. Nemocnica s poliklinikou Levice, n.o., SNP 19, ODCH, 934 01 Levice, MUDr. Ján Antolík
3. Kardiomed s.r.o., Masarykova 28, 984 39 Lučenec, MUDr. Andrea Baníková
4. MUDr. Vladimír Gergel s.r.o., Švabinského 17, Interná ambulancia, 851 01 Bratislava, MUDr. Vladimír Gergel
5. FNŠP J.A.Reimana, Hollého 14, Kardiocentrum, 081 81 Prešov, MUDr. Ján Kmec
6. Všeobecná NsP Šahy n.o., Hontianska cesta 49, Interné oddelenie, 936 01 Šahy, MUDr. Peter Šomló
7. FNŠP Bratislava - pracovisko Ružinov, Ružinovská 6, V. Interná klinika, 826 06 Bratislava, MUDr. Ján Števlík

.....
53

A randomized, double-blind, placebo-controlled phase III study, to evaluate the efficacy, safety and tolerability of eltrombopag olamine (SB-497115-GR), a thrombopoietin receptor agonist, administered for 6 months as oral tablets once daily in adult subjects

Code of CT: TRA102537 RAISE 2006-000470-78

Applicant: GlaxoSmithKline Slovakia, s.r.o.
821 04 Bratislava, Galvaniho 7/A
SR

Trial sites:

1. FNŠP Petržalka, Antolská 11, Klinika hematológie, 851 07 Bratislava, doc.MUDr. Martin Mistrík
2. FN L.Pasteura, Rastislavova 43, Hematologické oddelenie, 041 90 Košice, MUDr. Ján Lazúr
3. MFN, Kollárova 2, Klinika hematológie a transfuziológie, 036 59 Martin, Prof.MUDr. Peter Kubisz, DrSc.
4. FN J.A Reimana, Hollého 14, Oddelenie hematológie, 080 01 Prešov, MUDr. Stanislav Palasthy

.....
54

Efficacy and safety of Olmesartan Medoxomil/Hydrochlorothiazide combination 20/25mg vs 40/25mg in moderately to severely hypertensive patients not adequately controlled by Olmesartan Medoxomil 40 mg monotherapy

Code of CT: CS866CM-B-E302 2006-003877-28

Applicant: Quintiles GesmbH, o.z. Slovakia

851 04 Bratislava, Panónska cesta 5
SR

Trial sites:

1. FNsP Nové Zámky, Slovenská 11/A, I.interná klinika, 940 34 Nové Zámky, MUDr. Tibor Duris
2. Kardiomed s.r.o., Masarykova 28, 984 39 Lučenec, MUDr. Ján Nociar
3. Ambulancia funkčnej diagnostiky, CELL B, s.r.o., SNP 19, 934 01 Levice, MUDr. Viera Ambrovicová
4. Kardiologická ambulancia, Dumbierska 32, 831 01 Bratislava, MUDr. Katarína Dulková
5. Cardioconsult s.r.o., Čajkovského 5, 811 04 Bratislava, MUDr. Katarína Maliková
6. Poliklinika Vráble, Interná ambulancia, Kardiocentrum Nitra, s.r.o., Moravská 512, 952 01 Vráble, MUDr. Marián Hranai
7. FN Nitra, Špitálska 6, I. interná klinika, Kardiologická ambulancia, 949 01 Nitra, MUDr. Pavol Poliacik, PhD.
8. Cardio s.r.o., Kardiologická ambulancia, Šafárikova 1523/42, 924 00 Galanta, MUDr. Peter Zareczky

.....
55

A one-year, randomized, open-label, parallel-arm, phase III longterm safety trial, with controlled adjustment of dose, of multiple doses of CG5503 PR and Oxycodone CR in subjects with chronic pain

Code of CT: KF5503/24-R331333-PAI-3007 2006-003482-14

Applicant: Grunenthal Slovakia, s.r.o.

821 01 Bratislava, Bajkalská ul.11

SR

Trial sites:

1. Fakultná nemocnica F.D. Roosvelta, Nám. L. Svobodu1, Oddelenie algeziológie, 975 17 Banská Bystrica, doc. MUDr. Igor Martuliak, PhD.
2. Martinská fakultná nemocnica, Kollárova 2, Klinika anesteziológie a intenzívnej medicíny, 036 59 Martin, doc. MUDr. Marta Kulichová, PhD.
3. Fakultná nemocnica J.A. Reimana, Holého 14, Klinika anesteziológie a intenzívnej medicíny, 081 81 Prešov, MUDr. Darina Hasarová
4. Špecializovaná nemocnica pre ortopedickú protetiku, Záhradnícka 42, Oddelenie bolesti, 821 08 Bratislava, MUDr. Eva Salamonová

.....
56

A randomized, comparative, double-blind, parallel-group, multicenter, monotherapy, study of pregabalin (Lyrica) and lamotrigine (Lamictal) in patients with newly diagnosed partial seizures

Code of CT: A0081046 2005-004023-19

Applicant: Pfizer Luxembourg Sarl,o.z.

841 04 Bratislava, Dúbravská cesta 2

SR

Trial sites:

1. NsP Žilina, Vojtecha Spanyola 43, Neurologické oddelenie, 012 07 žilina, MUDr. Juraj Vyletelka
2. FNsP Bratislava - pracovisko Staré mesto, Mickiewiczova 13, 1. Neurologická klinika, 813 69 Bratislava, prof. MUDr. Peter Turčáni, PhD.
3. FNsP Bratislava - pracovisko Kramáre, Limbová 5, Neurologická klinika, 833 05 Bratislava, doc. MUDr. Ján Benetin, PhD.
4. Súkromná nemocnica - ŠACA, Lúčna 57, Neurologické oddelenie, 040 15 Košice, MUDr. Eva Rozprávková, PhD.
5. FNsP Bratislava, Ružinovská 6, Neurologické oddelenie, 826 06 Bratislava, MUDr. Lubomír Lipovský, PhD.

.....
57

A 12-week, multicenter, open-label, single-arm study to evaluate the effects of fesoterodine on treatment satisfaction and symptom relief in overactive bladder patients

Code of CT: A0221007 2006-006070-22

Applicant: Pfizer Luxembourg SARL, o.z.
841 04 Bratislava, Dúbravská cesta 2
SR

Trial sites:

1. FN sP, Limbová 5, Urologická klinika, 833 05 Bratislava, prof. MUDr. Ján Breza, PhD.
2. NsP, Koreszkova 2, Urologické oddelenie, 909 82 Skalica, doc. MUDr. Jozef Marenčák, PhD.
3. MILAB s.r.o., Jurkovičová 18, Neštátna urologická ambulancia, 080 01 Prešov 1, MUDr. Ivan Minčík, PhD.
4. Urobet s.r.o., pracovisko Malacky, Duklianskych hrdinov 34, Neštátna urologická ambulancia, 901 01 Malacky, MUDr. Peter Lengyel
5. Nemocnica A. Wintera, Winterova ulica 66, Urologická ambulancia, 921 01 Piešťany, MUDr. Milan Gajdoš, MPH

.....
58

A randomized, open label multi-center study of XRP6258 at 25mg/m² in combination with prednisone every 3 weeks compared to mitoxantrone in combination with prednisone for the treatment of hormone refractory metastatic prostate cancer previously treated with

Code of CT: EFC6193 TROPIC 2006-003087-59

Applicant: sanofi-aventis, s.r.o.
160 00 Praha 6, Evropská 2590/33c
ČR

Trial sites:

1. Národný onkologický ústav, a.s., Klenová 1, 833 10 Bratislava, MUDr. Jozef Mardiak

.....
59

A phase 3, randomized, open-label study evaluating DN-101 in combination with docetaxel in androgen-independent prostate cancer (AIPC) (ASCENT-2)

Code of CT: 011-007 ASCENT-2 2006-001702-88

Applicant: Hungaro Trial Kft.
1119 Budapest, Fehérvári út 89-95
Hungary

Trial sites:

1. Martinská fakultná nemocnica, Kollárova 2, Urologická klinika, 036 59 Martin, prof. MUDr. Ján Kliment, PhD.
2. FN sP J. A. Reimana, Hollého 14, Urologické oddelenie, 081 81 Prešov, MUDr. Ivan Minčík, PhD.
3. Národný onkologický ústav, Klenová 1, Interné oddelenie D - pacienti so solídnymi nádormi, 833 10 Bratislava, doc. MUDr. Jozef Mardiak, CSc.
4. FN sP F.D. Roosevelta, Nám. L. Svobodu 1, Urologické oddelenie, 975 17 Banská Bystrica, MUDr. Vladimír Baláž, PhD.

.....
60

A multicenter, randomized, double-blind, comparison study of the safety and efficacy of a once-daily dose of tigecycline versus ertapenem for the treatment of foot infections in subjects with diabetes

Code of CT: 3074K5-319-WW 2006-002257-76

Applicant: Quintiles
851 04 Bratislava, Panónska cesta 5
SR

Trial sites:

1. FN Bratislava, Mickiewiczova 13, II. Interná klinika, 813 69

Bratislava, MUDr. Ewald Ambrozy, PhD.

2. FN F.D. Roosevelta, Nám. L. Svobodu 1, II. Chirurgická klinika, 975 17 Banská Bystrica, MUDr. Roman Necpal

3. FN Nitra, Špitálska 6, II. Interná klinika, 949 01 Nitra, MUDr. Jana Sirotiaková

4. Národný endokrinologický a diabetologický ústav n.o., Diabetologické oddelenie, 034 91 Lubochňa, MUDr. Emil Martinka

5. FN Martin, Kollárova 2, II. Chirurgická klinika, 036 59 Martin, MUDr. Ludovít Laca, PhD.

.....
61

A multi-centre, double-blind, randomised withdrawal, parallel-group, placebo-controlled phase III study of the efficacy and safety of Quetiapine fumarate sustained release (Seroquel SR) as monotherapy in the maintenance treatment of patients with Major depres

Code of CT: D1448C00005 (2005-003745-14)

Applicant: AstraZeneca AB, o.z.

811 08 Bratislava, Lazaretská 8
SR

Trial sites:

1. Psychiatrická nemocnica, n.o., Stráňany, 071 01 Michalovce, Doliečovacie oddelenie, MUDr. Ludovít Virčík

2. MUDr. Mária Haštová, Psychiatrická ambulancia, Pro mente sana s.r.o., Palackého 21, 911 01 Trenčín

3. MUDr. Eva Janíková, Neštátna psychiatrická ambulancia, Mýtna 5, 811 07 Bratislava

4. FNsP Nitra, Špitálska 6, 949 01 Nitra, Psychiatrické oddelenie MUDr. František Kuzma

5. MUDr. Eduard Višňovský, Psychiatrická ambulancia, ADDICT spol. s.r.o., Krčméryho 14, 949 01 Nitra

6. Nemocnica A. Wintera, n.o., Rekreačná 2, 921 01 Piešťany, Psychiatrická ambulancia, MUDr. Lubica Ondrisová

7. Psychiatrická ambulancia, MUDr. Naďa Kuriačková, s.r.o., Námestie hrdinov 13, 934 01 Levice

8. MUDr. Mário Straka, NZZ Psychiatrická ambulancia, Hodská 373/38, 924 01 Galanta

9. MUDr. Mirko Subotič, Súkromná psychiatrická ambulancia, ZS Vinohradnícka 57, 900 81 Šenkvice

10. NaP, n.o., Bratislava-Všeobecná nemocnica Rimavská Sobota, Kraskova 1, 979 12 Rimavská Sobota, Psychiatrické oddelenie, MUDr. Peter Korcsog

11. FNsP J. A. Reimana, Hollého 14, 080 01 Prešov, Psychiatrické oddelenie I., MUDr. Kvetoslav Moravčík

12. NsP Brezno, n.o., Banisko 1, 977 01 Brezno, Psychiatrické oddelenie, MUDr. Marek Zelman

.....
62

Multicentrická, randomizovaná, dvojito zaslepená, placebom kontrolovaná, paralelná štúdia zameraná na hodnotenie účinnosti a bezpečnosti dvoch fixných dávok (50mg, 100mg) tabliet desvenlafaxínu s postupným uvoľňovaním pre dospelých ambulantných pacientov s veľ

Code of CT: 3151A1-333-EU (2005-005463-28)

Applicant: Pharmalog s.r.o.

915 01 Nové Mesto n Váhom, Čsl. armády 4
SR

Trial sites:

1. FNsP Bratislava, Ružinovská 6, 826 06 Bratislava, pracovisko Ružinov, Psychiatrická klinika, MUDr. Peter Molčan, PhD.

2. NsP, Nemocničná 2, 971 01 Bojnice, Psychiatrické oddelenie, MUDr. Vladimír Garaj, PhD.

3. NsP, Kraskova 1, 979 01 Rimavská Sobota, Psychiatrické odd.
MUDr. Peter Korcsog, PhD.

.....
63

Randomizovaná, kontrolovaná, otvorená, multicentrická štúdia thalidomidu v porovnaní s vysokou dávkou dexametazonu v liečbe opakovaného nezaberajúceho mnohopočetného myelómu.

Code of CT: THA PH INT 2005 CL 001 (2005-004937-16)

Applicant: Pharmalog s.r.o.

915 01 Nové Mesto n Váhom, Čsl. Armády 4
SR

Trial sites:

1. Národný onkologický ústav, Klenova 1, 833 10 Bratislava
MUDr. Ľuboš Drgoňa
2. FNsP Bratislava, pracovisko Petržalka, Antolská 11, 851 07
Bratislava, Klinika hematológie a transfúziológie LFUK,
doc. MUDr. Martin Mistrík, CSc.
3. FN Košice, Rastislavova 43, pracovisko Tr. SNP 1, 040 66
Košice, Oddelenie hematológie, MUDr. Elena Tóthová, PhD.

.....
64

Reduced factorial design, randomized, double blind trial comparing combination of telmisartan 20 or 80 mg and simvastatin 20 or 40 mg with single component therapies in the treatment of hypertension and dyslipidemia.

Code of CT: 1228.1 (2005-002851-41)

Applicant: Boehringer Ingelheim Pharma, org. zl.

821 09 Bratislava, Prievozská 2/A
SR

Trial sites:

1. FN Nitra, Špitálska 6, 949 01 Nitra, I. Interná klinika,
MUDr. Pavol Vahala
2. Kardiocentrum Nitra, s.r.o., Moravská 512, 952 01 Vráble,
Interná ambulancia, MUDr. Marián Hranai
3. MUDr. Nora Bolvanská, Interná ambulancia, Poliklinika
J. D. Matejovie 542, 033 01 Liptovský Hrádok
4. Medicentrum Heart, s.r.o., Majlatha 7, 077 01 Kráľovký Chlmec,
Kardiologická ambulancia, MUDr. František Fazekas
5. MUDr. Eva Kolesárová, Neštátna interná a nefrologická ambul.
Letná 45, 040 01 Košice
6. Lovicor, s.r.o., Zlatovská 17, 911 05 Trenčín,
MUDr. Peter Loviška
7. FNsP J. A. Reimana, Hollého 14, 081 81 Prešov, Klinika kardiolo-
gie, arytmologická ambulancia, MUDr. Edita Kohlerová
8. MUDr. Veronika Kolikova, Kardiologická ambulancia,
Nemocničná 986, 017 01 Považská Bystrica

.....
65

A double-blind, 6 to 12-month, multicenter, multinational, randomized study evaluating the efficacy and safety of SR58611A (350 mg q12) versus placebo in the prevention of relapse/recurrence of depressive symptoms in patients with major depressive disorder im

Code of CT: LTE5376 (2005-004006-81) CALYPSO

Applicant: Sanofi-Aventis Pharma Slovakia s.r.o.

811 05 Bratislava, Žilinská 7-9
SR

Trial sites:

1. NsP Prievidza so sídlom v Bojniciach, Nemocničná 2,

- 972 01 Bojnice, Psychiatrická ambulancia, MUDr. Vladimír Garaj
2. NsP Rimavská Sobota, Kraskova 1, 979 01 Rimavská Sobota, Psychiatrické oddelenie, MUDr. Peter Korcsog
 3. NsP Trenčín, Legionárska 28, 911 71 Trenčín, Psychiatrické oddelenie, MUDr. Mária Haštová
 4. FNsP Bratislava, pracovisko Antolská 11, 851 07 Bratislava, Psychiatrická ambulancia, MUDr. Rudolf Múdry
 5. NsP Žilina-Bytčica, 010 09 Bytčica, Psychiatrické oddelenie, MUDr. Dagmar Strocholcová
 6. Psychiatrická nemocnica Michalovce n.o., Stráňany, 071 01 Michalovce, MUDr. Ludovít Virčík
 7. NsP Brezno, n.o., Rázusova 69, 974 01 Brezno, MUDr. Marek Zelman
-

66

A randomized, open-label, multicenter study of Velcade with Rituximab or Rituximab alone in subjects with relapsed or refractory Rituximab naive or sensitive follicular B-cell Non-Hodgkins lymphoma

Code of CT: 26866138-LYM-3001 (2005-005777-30)

Applicant: Johnson a Johnson spol. s r.o.
824 78 Bratislava, Plynárenska 7/B
SR

Trial sites:

1. Východoslovenský onkologický ústav, Rastislavova 43, 041 90 Košice, Oddelenie rádiológie a onkológie, doc. MUDr. Pavol Dubinský (T. Packaň-EK návrh)
 2. FN L. Pasteura, Rastislavova 43, 041 90 Košice, Oddelenie hematológie a onkohematológie, prof. MUDr. Elena Tóthová
 3. MFN, Kollárova 2, 036 59 Martin, Oddelenie hematológie a transfuziológie, primár MUDr. Ján Hudeček
 4. FNsP F.D. Roosevelta, Nám. L. Svobodu 1, 975 17 B. Bystrica, Oddelenie hematológie, MUDr. Alexander Wild
 5. NOU, Klenova 1, 833 10 Bratislava, prof. MUDr. Ivan Koza, DrSc.
-

67

A phase IIIb randomized study of intermittent versus continuous androgen deprivation therapy using ELIGARD 22.5 mg 3-month depot in subjects with relapsing or locally advanced prostate cancer who are responsive to such therapy

Code of CT: EGD-EC-003 (2005-004094-25)

Applicant: Astellas Pharma s.r.o. org. zl.
831 03 Bratislava, Záborského 29
SR

Trial sites:

1. MFN, Kollárova 2, 036 59 Martin, Urologická klinika, prof. MUDr. Ján Kliment
 2. NsP Skalica, Koreszkova 9, 909 82 Skalica, Urologické oddelenie, MUDr. Jozef Marenčák
 3. MUDr. Roman Sokol, Neštátna urologická ambulancia, Piaristická 6, 911 01 Trenčín
-

68

Liraglutide effect and action in diabetes (LEAD-2): Effect on glycaemic control after once daily administration of liraglutide in combination with metformin versus metformin monotherapy versus metformin and glimepiride combination therapy in subjects with type 2 diabetes

Code of CT: NN2211-1572 (2005-003417-32)

Applicant: Novo Nordisk A/S
811 05 Bratislava, Žilinská 7-9
SR

Trial sites:

1. Doc. MUDr. Katarína Rašlová, CSc.,
Metabolické centrum MUDr. Kataríny Rašlovej, s.r.o,
Nemocnica MO, Cesta na Červený most 1, 833 31 Bratislava
2. MUDr. Katarína Černá, Diabetologická ambulancia,
FNsP Bratislava, pracovisko Kramáre, Limbová 5,
831 05 Bratislava
3. MUDr. Viera Doničová, PhD., Diabetologická ambulancia,
Poliklinika nad Jazerom, - TINTA-INTERNATIONAL,
Furčianska č. 69, 040 01 Košice
4. MUDr. Alena Gabrišová, Diabetologická ambulancia,
Poliklinika TN, s.r.o., K dolnej stanici 18, 911 01 Trenčín
5. MUDr. Adriana Ilavská, Novopharm s.r.o., Železničná NsP,
Šancova 110, 832 99 Bratislava
6. MUDr. Marek Macko, Diabetologická ambulancia, Diabetol s.r.o.,
Hlavná 60, 080 01 Prešov
7. MUDr. Zbynek Schroner, Diabetologická a interná ambulancia,
Poliklinika Moldava n/Bodvou, ČSA 55, 04001 Moldava nad Bodvou

.....
69

A randomized, double-blind, placebo-controlled, multicenter phase
3 study of Denosumab on prolonging bone metastasis-free survival
in men with hormone-refractory prostate cancer

Code of CT: 20050147 (2005-005485-37)

Applicant: Amgen Switzerland AG Slovakia org. zl. Z.O.
921 01 Piešťany, Radlinského 40A
SR

Trial sites:

1. Martinská FN, Kollárova 2, 036 59 Martin, Urologická klinika,
prof. MUDr. Ján Kliment, PhD.
2. NsP Skalica, Koreszkova 2, 909 01 Skalica,
Urologické oddelenie, MUDr. Jozef Marenčák, PhD.
3. FN L. Pasteura, Tr. SNP 1, 041 01 Košice, Urologická klinika,
MUDr. Ladislav Valanský, PhD.
4. MUDr. Marek Brezovský, Uroexam s.r.o.- neštátna urologická
ambulancia, Hviezdoslavova 1, 949 11 Nitra
5. FNsP F.D.Roosevelta, Nám. L. Svobodu 1, 974 01 Banská Bystrica
Urologické oddelenie, MUDr. Vladimír Baláž, PhD.
6. MUDr. Frederico Goncalves, PhD., CUIMED s.r.o., súkromná
urologická ambulancia, Strečnianska 13, 851 05 Bratislava
7. NsP Š. Kukurú v Michalovciach, Špitálska 2, Oddelenie onkológie a
rádioterapie, 071 01 Michalovce, MUDr. Radovan Barilla

.....
70

A randomized, double-blind, multicenter study of Denosumab compar
ed with Zoledronic acid (Zometa) in the treatment of bone metasta
ses in subjects with advanced breast cancer.

Code of CT: 20050136 (2006-000339-93)

Applicant: MAGAMED s.r.o.
841 02 Bratislava, Bezekova 24
SR

Trial sites:

1. Onkologický ústav sv. Alžbety, Heydukova 10, 812 50 Bratislava
Interná-onkologická klinika, prof. MUDr. Stanislav Špánik, CSc.

2. Národný onkologický ústav, Klenová 1, 833 10 Bratislava
doc. MUDr. Jozef Mardiak, PhD.
3. POKO Poprad s.r.o., Banícka 803/28, 058 01 Poprad,
MUDr. Juraj Beniak
4. FNsP Trnava, A. Žarnova 11, 917 01 Trnava,
Onkologická klinika, prof. MUDr. Ludovít Jurga, DrSc.
5. FNsP F.D.Roosevelta, Nám. Svobodu 1, 975 17 Banská Bystrica
Onkologické oddelenie, MUDr. Vladimír Malec
6. NsP Žilina, V. Spanyol 43, 012 07 Žilina,
Rádioterapeutické oddelenie, MUDr. Richard Hrubý, PhD.

.....
71

An eight-week, double-blind placebo controlled, multicenter study
evaluating the efficacy, safety, tolerability of a fixed dose
SR58611A (350 mg q12) in elderly patients with Major Depressive
Disorder (MDD)

Code of CT: EFC4846 (2005-005597-67) ZEPHIR

Applicant: Sanofi-Aventis Pharma s.r.o.
811 05 Bratislava, Žilinská 7-9
SR

Trial sites:

1. FNsP Bratislava, pracovisko Ružinovská 6, 826 06 Bratislava,
Psychiatrická klinika SZU, MUDr. Peter Molčan
2. FN L. Pasteura, Rastislavova 43, 041 90 Košice,
II. Psychiatrická klinika, MUDr. Ivan Dóci
3. NsP Prievidza so sídlom v Bojniciach, Nemocničná 2, 972 01
Bojnice, Psychiatrické oddelenie, MUDr. Vladimír Garaj
4. MUDr. Mária Haštová, Psychiatrická ambulancia, Palackého 21,
911 01 Trenčín
5. MUDr. Eva Janíková, Psychiatrická ambulancia, Poliklinika,
Mýtna 5, 811 07 Bratislava
6. Všeobecná nemocnica n.o., Kraskova 1, 979 01 Rimavská Sobota,
Psychiatrické oddelenie, MUDr. Peter Korcsog
7. Psychiatrická nemocnica Michalovce n.o., Straňany,
070 01 Michalovce, MUDr. Ludovít Virčík

.....
72

A randomized, double-blind, placebo-controlled study of TRK-820
in hemodialysis patients with uremic pruritus

Code of CT: EU820UPV01 (2005-003469-18)

Applicant: (Parexel International Czech Rep. s.r.o.)
974 04 Banská Bystrica, Zelená 2B
SR

Trial sites:

1. MUDr. Peter Javorský, Logman a.s. Banská Bystrica,
L. Svobodu 1, 975 17 Banská Bystrica
2. MUDr. Irena Jankechová, Logman a.s. Trenčín, Legionárska 24,
911 01 Trenčín
3. MUDr. Peter Mizla, Logman a.s. Košice, Rastislavova 43,
040 01 Košice
4. MUDr. Monika Alaxinová, CSc., Nedia a.r.o., Tehelná 26,
831 03 Bratislava
5. MUDr. Anna Lehotská, FMC-dialyzačné služby, s.r.o.,
Antolská 11, 851 07 Bratislava

.....
73

A multicenter, parallel-group, double-blind, placebo controlled and randomized clinical study to assess the efficacy and safety of Ketoprofen 10% cutaneous spray versus placebo in patients with acute ankle sprains (AAS)

Code of CT: CSC/Keto-01/06 (2006-000383-88)

Applicant: ZAK-Pharma Dienstleistung Ges.m.b.H org. zložka
821 09 Bratislava, Stará Prievozska 2
SR

Trial sites:

1. MUDr. Peter Lipták, Ambulancia praktického lekára pre dospelých, Námestie SNP 10, 814 65 Bratislava
2. Sportmed s.r.o., neštátne zdravotnícke zariadenie, Devínska cesta 92, 841 04 Bratislava, Ambulancia : NMO, Cesta na Červený most 1, 833 31 Bratislava, MUDr. Branislav Delej, CSc.

.....
74

Liraglutide effect and action in diabetes (LEAD-5): Effects on glycaemic control after once daily administration of liraglutide in combination with glimepiride and metformin versus glimepiride and metformin combination therapy, and versus insulin glargine

Code of CT: NN2211-1697 (2005-003415-71)

Applicant: Novo Nordisk A/S
811 05 Bratislava, Žilinská 7-9
Slovenská republika

Trial sites:

1. Národný endokrinologický a diabetologický ústav, 034 91 Ľubochňa , Diabetologická ambulancia, Doc. MUDr. Emil Martinka, PhD.
2. MFN, Kollárova 2, 036 59 Martin, I. Interná klinika, prof. MUDr. Marián Mokáň, DrSc.
3. MUDr. Ingrid Bugáňová, Ambulancia pre diabetes, poruchy látkovej premeny a výživy, Medivasa, s.r.o., Bratislavská 1, 010 01 Žilina
4. MUDr. Lubomíra Fábryová, Ambulancia pre diabetológiu, poruchy látkovej premeny a výživy, FNŠP Milosrdní bratia spol. s.r.o., Nám. SNP 10, 814 65 Bratislava
5. FNŠP F.D. Roosevelta, Nám. gen. L. Svobodu 1, 957 17 Banská Bystrica, Interná klinika, Diabetologická ambulancia, MUDr. Jarmila Okapcová, CSc.
6. MUDr. Iveta Marková, Diabetologická ambulancia, Poliklinika-Klokočina, Hviezdoslavova tr. 1, 949 01 Nitra

.....
75

A phase III, randomised, multicenter, double-blind, parallel-group, active controlled study to evaluate the efficacy and safety of oral dabigatran etexilate (150 mg bid) compared to warfarin (INR 2.0-3.0) for the secondary prevention of venous thromboembolism.

Code of CT: BI 1160.47 (2005-002536-94) RE-MEDY

Applicant: Styles Trade P.A., sro
821 04 Bratislava, Ivánska cesta 27
SR

Trial sites:

1. NsP Žilina, V. Spanyol 43, 012 07 Žilina, Interné oddelenie, MUDr. Vladimír Spišák
2. FNŠP Bratislava, pracovisko Petržalka, Antolská 11, 851 07 Bratislava, Odd. cievnej chirurgie, MUDr. Tibor Molčan (NEINICIOVANÉ)
3. NsP Nové Zámky, Slovenská 11, 940 34 Nové Zámky, Interné odd., MUDr. Tibor Ďuriš, PhD.
4. FN Nitra, Špitálska 6, 950 01 Nitra, I. Interná klinika, MUDr. Pavol Poliačik, PhD.

A comparison of Symbicort single inhaler therapy (Symbicort Turbuhaler 160/4.5 mg, 1 inhalation b.i.d. plus as needed) and conventional best practice for the treatment of persistent asthma in adolescents and adults - a 26-week, randomised, open-label, parallel Code of CT: D5890L00014 (2005-000532-25)

Applicant: AstraZeneca AB
811 08 Bratislava, Lazaretská 8
SR

Trial sites:

1. MUDr. Peter Jurčo, NZZ Pneumológia a ftizeológia, Smetanová 2, 040 01 Košice
2. MUDr. Eva Medzihorská, NZZ Alergo-imunologická ambulancia, Podháaj 55, 974 05 Banská Bystrica
3. MUDr. Beáta Zúbeková, NZZ Alergologicko-imunologická ambul., Sládkovičova 9, 974 05 Banská Bystrica
4. Revúcka Medicínsko-Humanitná, n.o. NsP, Litovelská 25, 050 13 Revúca, Ambulancia TARCH, MUDr. Vlasta Ružiaková
5. MUDr. Lucia Kováčiková, Súkromná ambulancia pre TBC a pľúcne choroby, J.D. Matejovie 542, 033 01 Liptovský Hrádok
6. Nsp Žilina, Štefánikova 11, 010 01 Žilina, Oddelenie TarCh, MUDr. Mária Palúchová
7. MUDr. Viera Chalková, NZZ Ambulancia pneumológie a ftizeológie Krajinská 91, 821 06 Bratislava, Podunajské Biskupice
8. MUDr. Pavol Šilhár, Ambulancia pneumológie a ftizeológie, Nám. 1. mája 6, 903 01 Senec
9. MUDr. Štefan Litomerický, Pľúcna ambulancia a.s. Nemocničná, Duklianskych hrdinov 34, 901 01 Malacky
10. MUDr. Mária Džupinová, Imunologicko-alergologická ambulancia, ALIAN, s.r.o., ul. sv. Jakuba 21, 085 76 Bardejov, Bezručova 8 085 01 Bardejov
11. MUDr. Ružena Zambová, NZZ Ambulancia pneumológie a ftizeológie Komenského 37/A, 040 94 Košice
12. Nemocnica sv. Svorada, Kláštorská 134, 949 88 Nitra, Pneumologická ambulancia, MUDr. Peter Selický
13. MUDr. Helena Mandúchová, NZZ Ambulancia pneumológie a ftizeológie, Nábr. A. Hlinku 27, 920 01 Hlohovec
14. NsP Partizánske, Nová nemocnica 511, 958 14 Partizánske, Pľúcna ambulancia, MUDr. Vladimír Kretík
15. MUDr. Jarmila Plutinská, NZZ Lekárska imunológia, Hollého 5, 955 01 Topoľčany

Propiverine hydrochloride in children suffering from overactive bladder and urinary incontinence. A randomised, double-blind, placebo-controlled, parallel grouped multicentre clinical trial.

Code of CT: 840 30 40 (2004-001243-30)

Applicant: CLINITRIA s.r.o.
831 06 Bratislava, Remeselnícka 27
SR

Trial sites:

1. MUDr. Mladen Mladenov, Neštátna urologická ambulancia, Poliklinika Tehelná 26, 831 03 Bratislava
2. MUDr. Dušan Martinčok, Urologická ambulancia, Leandros s.r.o., Poštová 15, 040 01 Košice

.....
78

A phase III, randomized, double-blind, three-arm, placebo-controlled, multi-center study to evaluate the safety and efficacy of oral cladribine in subjects with relapsing-remitting multiple sclerosis (RRMS)

Code of CT: 25643 (2004-005148-28)

Applicant: REGpharm Slovakia s.r.o.
811 09 Bratislava, Továrenská 4
SR

Trial sites:

1. FNsP Bratislava, pracovisko Staré Mesto, Mickiewiczova 13, 813 69 Bratislava, Neurologické oddelenie, prof. MUDr. Peter Turčáni, PhD.
2. FNsP Bratislava, pracovisko Ružinov, Ružinovská 6, 826 06 Bratislava, Neurologické oddelenie, prof. MUDr. Lubomír Lisý, DrSc.
3. FN L. Pasteura, pracovisko Tr. SNP 1, 040 66 Košice, Oddelenie neurológie, MUDr. Jarmila Szilasiová, PhD.

.....
79

A phase 3 study to evaluate the efficacy and safety of TAK-390MR (60 mg QD and 90 mg QD) and an active comparator, Lansoprazole (30 mg QD) on healing of erosive esophagitis

Code of CT: T-EE04-084 (2005-001187-31)

Applicant: Quintiles GesmbH organizačná zložka, Slovensko
851 04 Bratislava, Panónska cesta 5
SR

Trial sites:

1. KM Management s.r.o., Špitálska 6, 949 01 Nitra, Gastroenterologické oddelenie, MUDr. Miloš Greguš
2. MUDr. Dušan Baláž, NZZ Interná a gastroenterologická ambulancia, Partizánska 25, 038 52 Sučany
3. Medifera s.r.o., Štúrova 12, 811 02 Bratislava, Gastroenterologická ambulancia, MUDr. Jozef Tóth, CSc.
4. GEA s.r.o., Starohájska 2, 917 01 Trnava Gastroenterologická ambulancia, MUDr. Božena Pekárková

.....
80

Randomizované, otvorené, porovnávacie klinické hodnotenie paralelných skupín na zhodnotenie účinnosti a bezpečnosti flexibilného dávkovania hydromorfónu OROS jedenkrát denne v porovnaní s postupne sa uvoľňovaným oxykodónom dvakrát denne u subjektov s chronickou

Code of CT: OROS-ANA-3001 (2004-005187-24)

Applicant: Johnson&Johnson s.r.o. a Janssen-Cilag Intern. N.V
824 78 Bratislava 26, Plynárenská 7/B, Révova 27
SR

Trial sites:

1. FNsP F.D. Roosevelta, Nám. gen. L. Svobodu 1, 975 17 Banská Bystrica, Centrum bolesti, MUDr. Igor Martuliak
2. FN Martin, Kollárova 2, 036 59 Martin, MUDr. Marta Kulichová
3. NsP Prešov, Hollého 14, 080 01 Prešov, MUDr. Darina Hasarová
3. ŠNOP, Záhradnícka 40, 821 08 Bratislava, MUDr. Eva Salamonová

.....
81

A randomized, double-blind, placebo controlled parallel-group fixed and flexible SLV308 dose arm study to assess efficacy and safety of SLV308 monotherapy in the treatment of patients with early

stage Parkinson's disease.

Code of CT: S308.3.001 (2005-006033-32)

Applicant: Quintiles GesmbH org. zl. Slovensko
851 04 Bratislava, Panónska cesta 5
SR

Trial sites:

1. MUDr. Jarmila Bujdáková, Súkromná neurologická ambulancia, Poliklinika Tehelná 26, 831 03 Bratislava
2. FNŠP Bratislava, pracovisko Kramáre, Limbova 5, 833 05 Bratislava, II. Neurologická klinika, MUDr. Ján Benetin
3. NsP Žilina, ul. V. Spanyola 43, 012 07 Žilina, Neurologické oddelenie, MUDr. Juraj Vyletelka
4. FN Nitra, Špitálska 6, 949 01 Nitra, Neurologická klinika, MUDr. Miroslav Brozman
5. Všeobecná nemocnica s poliklinikou Levoča a.s., Probstnerova cesta 2/666, 054 01 Levoča, MUDr. Miloslav Dvorák

.....
82

A 24-month, double-blind, randomized, multicenter, placebo-controlled, parallel-group study comparing efficacy and safety of FTY720 1.25 mg and 0.5 mg administered orally once daily versus placebo in patients with relapsing-remitting multiple sclerosis.

Code of CT: CFTY720D2301 (2005-000365-19)

Applicant: Novartis s.r.o. org. zl.
821 09 Bratislava 2, Trenčianska 47
SR

Trial sites:

1. FN L. Pasteura, pracovisko Tr. SNP 1, 040 11 Košice, Neurologická klinika, MUDr. Jarmila Silasziová, PhD.
2. FNŠP Bratislava, pracovisko Kramáre, Limbová 5, 833 05 Bratislava, II. Neurologická klinika, MUDr. Ľubica Procházková, PhD.
3. FNŠP Bratislava, pracovisko Staré Mesto, Mickiewiczova 13, 813 69 Bratislava, I. Neurologická klinika, prof. MUDr. Peter Turčáni, PhD.
4. NsP Žilina, V. Spanyola 43, 012 07 Žilina, Neurologické oddelenie, MUDr. Juraj Vylatelka
5. MFN, Kollárova 2, 036 59 Martin, Neurologická klinika, Doc. MUDr. Egon Kurča, PhD.

.....
83

Regulation of coagulation in orthopedic surgery to prevent DVT and PE, controlled, double-blind, randomized study of BAY 59-7939 in the extended prevention of VTE in patients undergoing elective total hip replacement

Code of CT: BAY 59-7939/11354 (2005-004351-35)

Applicant: DUX Consulting s.r.o.
972 51 Handlová, Kremnická 2
SR

Trial sites:

1. FNŠP Bratislava, Ružinovská 6, 826 06 Bratislava II. Ortopedická klinika, MUDr. Miroslav Lisý
2. NsP Žilina, Ul. Vojtecha Spanyola 43, 012 07 Žilina Ortopedické oddelenie, MUDr. Ladislav Knapec
3. FN L. Pasteura Košice, pracovisko Tr. SNP 1, 040 11 Košice, Ortopedická klinika, doc. MUDr. Gabriel Vaško
4. Nemocnica Košice _ Šaca a.s., Lúčna 57, 040 15 Košice, Ortopedické oddelenie, MUDr. Ivan Staško

.....
84

A phase 3 study to evaluate the efficacy and safety of TAK-390MR (60 mg QD and 90 mg QD) and an active comparator, Lansoprazole (30 mg QD) on healing of erosive esophagitis

Code of CT: T-EE04-085 (2005-001188-70)

Applicant: Quintiles GesmbH org. zložka Slovensko
851 04 Bratislava, Panónska cesta 5
SR

Trial sites:

1. FNsP F.D.Roosevelta, Nám. L. Svobodu 1, 975 17 Banská Bystrica Gastroenterologická ambulancia, MUDr. Lubomír Skladaný, PhD.
 2. MUCO, Kováčska 15, 080 01 Prešov, Gastroenterologická ambulancia, MUDr. Ivan Buganič
 3. Lama Medical Care s.r.o, Mýtna 5, 811 07 Bratislava, Gastroentero-hepatologické centrum THALION, MUDr. Ladislav Kužela, PhD.
 4. MUDr. Ján Králik, NZZ Gastroenterologická ambulancia, Rastislavova 45, 040 01 Košice
-

85

A phase 3, multicenter, multi-national, randomized, double-blind, placebo-controlled study to evaluate the efficacy and safety of Alfimeprase in subjects with acute peripheral arterial occlusion (NAPA-3)

Code of CT: HA007 (2005-004901-27)

Applicant: MEDILEX, s.r.o.
979 01 Rimavská Sobota, Ludvíka Svobodu 1669/11
SR

Trial sites:

1. Národný ústav srdcových a cievnych chorôb a.s., Pod Krásnou hôrkou 1, 833 48 Bratislava, Klinika cievnej chirurgie, prof. MUDr. Vladimír Šefránek, CSc.
 2. MFN, Kollárova 2, 036 59 Martin, I. Chirurgická klinika JLF UK prof. MUDr. Dušan Mištuna, PhD.
 3. FNsP Bratislava, pracovisko Petržalka, Antolská 11, 851 07 Bratislava, Oddelenie cievnej chirurgie, MUDr. Tibor Molčan
 4. FN Nitra, Špitálska 6, 950 01 Nitra, Chirurgická klinika, h. Doc. MUDr. Emil Bakoš, CSc.
 5. FNsP F. D. Roosevelta, Nám. L. Svobodu 1, 975 17 B. Bystrica Chirurgická klinika, MUDr. Július Janek
 6. NsP Žilina, V. Spanyola 43, 012 07 Žilina, Chirurgické odd., MUDr. Oto Vincze
 7. Ústredná vojenská nemocnica SNP, Generála Miloša Vesela 21, 034 26 Ružomberok, Chirurgická klinika, MUDr. František Rusňák
-

86

A double blind, double dummy, group comparative study to assess therapeutic equivalence of a new generic Formoterol 12 ug dry powder formulation with Oxis 12 ug Turbuhaler in adolescent and adult asthmatic patients

Code of CT: 05-FOR-02 (2006-000683-84)

Applicant: Goodwill Research Slovakia s.r.o.
821 06 Bratislava, Nákovná 13
SR

Trial sites:

1. Doc. MUDr. Dušan Salát, PhD., Pneumologická ambulancia, Pavla Horova 14, 841 08 Bratislava

2. FN L. Pasteura, Rastislavova 43, 041 90 Košice, Odd. respiračných chorôb a TBC, prof. MUDr. Ružena Tkáčová, PhD.
 3. Špecializovaná nemocnica sv. Svorada n.o. Nitra-Zobor, Kláštorská 134, 949 88 Nitra-Zobor, Pneumoftizeologická ambulancia, MUDr. Peter Selický
 4. MUDr. Jozef Komada, Pneumoftizeo spol. s.r.o., Zdravotnícka 3525/3, 058 01 Poprad
 5. MUDr. Branislav Drugda, Pneumo-Alergo Centrum s.r.o., Uzbecká 16, 821 06 Bratislava
 6. MUDr. Július Duchoň, Ambulancia tuberkulózy a respiračných chorôb, Poliklinika Družba, Starohájska 2, 917 01 Trnava
 7. MUDr. Eva Dzurillová, Regionálne detské centrum pre poruchy imunity, Bajkalská 6, 949 01 Nitra
 8. MUDr. Boris Hruškovič, Imuno-alergologická ambulancia, Poliklinika Tehelná, Tehelná 6, 832 06 Bratislava
 9. MUDr. Agneša Miskóová, Ambulancia lekárskej imunológie, Kapisztóriho 5, 940 58 Nové Zámky
-

87

An international, multicenter, randomized, double-blind, double-dummy, parallel group, study of 3-month or 6-month treatment with SSR126517E (3.0 mg s.c. once weekly) versus oral INR-adjusted warfarin in the treatment of patients with symptomatic pulmonary embolism
Code of CT: EFC6034 (2006-001786-42) CASSIOPEA
Applicant: Sanofi-Aventis Pharma Slovakia s.r.o.
811 05 Bratislava, Žilinská 7-9
Slovenská republika

Trial sites:

1. 1.interná klinika, Fakultná nemocnica, Mickiewiczova 13, 813 69 Bratislava, Prof.MUDr. Anna Remková,DrSc.
 2. 1.interná klinika, FN Nitra, Špitálska 6, 949 01 Nitra, Doc.MUDr. Pavol Poliačik, PdD.
 3. 1.interná klinika, NsP Nové Zámky, Slovenská 11, 940 34 Nové Zámky, Doc.MUDr. Tibor Ďuriš,CSc.
 4. Interná klinika, FN Trnava, A.Žarnova 11, 917 75 Trnava, MUDr. Vladimír Maček
-

88

A multicenter, double-blind, randomized, forced-titration study to compare the efficacy and safety of the combination of 145 mg fenofibrate and 20 or 40 mg simvastatin with atorvastatin monotherapy in patients with mixed dyslipidemia at risk of cardiovascular morbidity and mortality
Code of CT: C LF0242780-01 05 03 (2006-000519-21)
Applicant: Quintiles GesmbH
851 04 Bratislava, Panónska cesta 5
Slovakia

Trial sites:

- 1, Diabetologická ambulancia, Bratislavská 1, 010 10 Žilina, MD. Ingrid Bugáňová
- 2, Cardio D&R s.r.o., M.Koneva 1, 040 22 Košice, Assoc. Prof. Daniel Pella, MD
- 3, Kardiocentrum Nitra, Moravská 512, 952 01 Vráble, MD Marián Hranaj
- 4, I.interná klinika, Nemocnica s poliklinikou, Slovenská 11, 940 31 Nové Zámky, Assoc. prof. Tibor Ďuriš, MD.
- 5, Interná klinika, KardioMed s.r.o, Nám. Republiky, 984 39 Lučenec, MD. Karol Mičko
- 6, Interná klinika I., Fakultná nemocnica, Špitálska 6, 949 01 Nitra, MD. Pavol Poliačik, PhD.

- 7, Cardioconsult s.r.o., Čajkovského 5, 811 04 Bratislava,
MD. Katarína Malíková
 - 8, Kardiocentrum, Fakultná nemocnica J.A.Reimana, Hollého 14,
081 81 Prešov, MD. Ján Kmec, PhD.
 - 9, Interné oddelenie, Nemocnica s poliklinikou, Nemocničná 1944,
026 14 Dolný Kubín, MD. Peter Šulej
 - 10, Interná klinika, Fakultná nemocnica, Nám.Gen.L.Svobodu,
957 17 Banská Bystrica, MD. Jarmila Okapcová, PhD.
-

89

A Randomized, Double-Blind, Multicenter Study of Denosumab Compared with Zoledronic Acid (Zometa) in the Treatment of Bone Metastases in Men with Hormone-Refractory Prostate Cancer

Code of CT: 20050103 (2006-000341-19)

Applicant:

03822 Slovenské Pravno, Polerieka 23
SLOVAKIA

Trial sites:

1. Martinská fakultná nemocnica, Urologická klinika,
Kollárová 2, 036 59 Martin, Prof.MUDr. Ján Kliment, PhD.
 2. FN Nitra, Oddelenie radioterapie a klinickej onkológie,
Špitálska 6, 949 01 Nitra, MUDr. Samuel Klenovský
 3. Onkologická ambulancia 1-2, Banicka 803/28, 058 01 Poprad,
MUDr. Juraj Beniak
 4. Urologická ambulancia, Cuimed, s.r.o., Strečňanská 13,
845 05 Bratislava, Doc.MUDr. Frederico Goncalves, PhD.
 5. FNsP FD Roosevelta, Urologické oddelenie,
Námestie L.Svobodu 1, 975 17 Banská Bystrica,
MUDr. Vladimír Baláž
 6. FN L.Pasteura, Urologická klinika, Tr.SNP 1, 040 11 Košice,
Doc.MUDr. Ladislav Valanský, PhD.
 7. NsP Žilina, Urologické oddelenie, V.Spanyola 43,
012 07 Žilina, MUDr. Mikuláš Juraj
-

90

Prevention of cerebrovascular and cardiovascular Events of ischemic origin with teluroban in patients with a history of ischemic stroke or transient ischemic attack.

The PERFORM Study

Code of CT: CL3-18886-012 (2005-003700-10)

Applicant: Servier Slovensko spol.s r.o.

811 02 Bratislava, Mostová 2
SLOVAKIA

Trial sites:

1. Neurologická klinika, Fakultná nemocnica s poliklinikou
Bratislava, Ružinovská 6, 826 06 Bratislava, Lubomír Lisý
2. Neurologická klinika, Fakultná nemocnica s poliklinikou
Bratislava, Hollého 14, 081 01 Prešov, MUDr. Štefan Meluch
3. Neurologické oddelenie, Všeobecná nemocnica s poliklinikou
Levoča, a.s., Probstnerova cesta 2/3082, 054 01 Levoča,
Miloslav Dvorák
4. Neurologické oddelenie, Nemocnica s poliklinikou sv.Barbory
Rožňava, a.s., Špitálska 11, 048 01 Rožňava,
Mikuláš Nyéky
5. Neurologické oddelenie, Nemocnica s poliklinikou Š.Kukuru
v Michalovciach, n.o., Špitálska 1, 071 01 Michalovce,
Ján Džugan
6. Neurologická klinika, Fakultná nemocnica Martin, Kollárova 2,

- 036 59 Martin, Egon Kurča
7. Neurologická klinika, Fakultná nemocnica Nitra, Špitálska 6, 949 01 Nitra, Miroslav Brozman
 8. II. neurologická klinika UK, pracovisko Kramáre, Fakultná nemocnica s poliklinikou Bratislave, Limbova 5, 826 06 Bratislava, Peter Kukumberg
 9. Neurologické oddelenie, Neurón Plus s.r.o., Antolská 11, 851 07 Bratislava, Róbert Garay
 10. Neurologické oddelenie, Nemocnica s poliklinikou Žilina, V.Spanyola 43, 012 07 Žilina, Juraj Vyletelka
 11. I.neurologická klinika UK, pracovisko Staré Mesto, Fakultná nemocnica s poliklinikou Bratislava, Mickiewiczova 13, 813 69 Bratislava, Peter Turčáni
 12. Neurologické oddelenie, Fakultná nemocnica Trnava, A.Žarnova 11, 917 75 Trnava, Georgi Krastev
 13. Neurologická klinika, Fakultná nemocnica L.Pasteura, Trieda SNP 1, 040 11 Košice, Zuzana Gdovinová

.....
91

A randomized, double-blind, international study to evaluate the efficacy and safety of various re-treatment regimens of rituxinab in combination with methotrexate in RA patients with an inadequate response to methotrexate

Code of CT: WA17044 (2005-002396-33)

Applicant: Roche Slovensko, s.r.o.
811 08 Bratislava 1, Cintorínka 3/A
Slovenská republika

Trial sites:

1. Národný ústav reumatických chorôb, Nábřežie I. Krasku 4, 921 12, Piešťany, prof. MUDr. Jozef Rovenský, DrSc.
2. FN L. Pasteura, Interná klinika, Rastislavova 43, 040 11 Košice, MUDr. Želmíra Macejová, PhD.
3. Národný ústav reumatických chorôb, Nábřežie I. Krasku 4, 921 12, Piešťany, doc. MUDr. Jozef Lukáč, PhD.

.....
92

An international, multicenter, randomized, double-blind, parallel-group, placebo-controlled, active-controlled study of the efficacy and safety of sustained-release Quetiapine fumarate (Seroquel SR TM) in the treatment of generalized anxiety disorder (SILVER

Code of CT: D1448C00011 (2005-005054-46)

Applicant: AstraZeneca AB
811 08 Bratislava, Lazaretská 8
SR

Trial sites:

1. FN L. Pasteura, pracovisko Tr. SNP 1, 040 11 Košice, I. Psychiatrická klinika, MUDr. Eva Pálová
 2. NsP Brezno, n.o., Banisko 1, 977 01 Brezno, Psychiatrické oddelenie, MUDr. Marek Zelman
 3. NsP, Palúčanská 25, 031 01 Liptovský Mikuláš, Psychiatrické oddelenie, MUDr. Zuzana Janíková
 4. NsP Žilina, 010 09 Žilina-Bytčica, Psychiatrické oddelenie, MUDr. Dagmar Štrocholcová
 5. NsP Prievidza so sídlom v Bojniciach, Nemocničná 2, 972 01 Bojnice, Psychiatrické oddelenie, MUDr. Vladimír Garaj
 6. FNsP Ružinov, Ružinovská 6, Psychiatrická klinika SZU, Ambulancia 1, 826 06 Bratislava 29, MUDr. Lívia Vavrušová
-

A randomized, multicenter phase 3 study to compare the efficacy of Panitumumab in combination with chemotherapy to the efficacy of chemotherapy alone in patients with previously treated metastatic colorectal cancer

Code of CT: 20050181 (2005-004676-20)

Applicant: Amgen Switzerland AG Slovakia org. zl. ZO
921 01 Piešťany, Radlinského 40A
SR

Trial sites:

1. NsP Štefana Kukuru v Michalovciach, n.o., Špitálska 2,
071 01 Michalovce, Oddelenie onkológie a rádioterapie,
MUDr. Radovan Barilla
2. MUDr. Juraj Beniak, Onkologická ambulancia, POKO POPRAD s.r.o.
Baničná 803/29, 058 01 Poprad
3. NsP Žilina, ul. Vojtecha Španyola 43, 012 07 Žilina,
Onkologické-rádioterapeutické oddelenie, MUDr. Richard Hrubý
4. FN Nitra, Špitálska 6, 949 01 Nitra, Oddelenie rádioterapie a
klinickej onkológie, MUDr. Marián Streško
5. Národný onkologický ústav, Klenová 1, 831 01 Bratislava,
Interné oddelenie E, MUDr. Tomáš Šálek

A randomized, double-blind, placebo-controlled, multicenter study to evaluate the efficacy, safety and tolerability of licarbazepine 750-2000 mg/d as a adjunctive therapy to lithium or valproate in the treatment of manic episodes of bipolar I disorder over 6

Code of CT: CLIC477D2303 (2004-000114-40)

Applicant: Novartis s.r.o. organizačná zložka
821 09 Bratislava 2, Trenčianska 47
SLOVAKIA

Trial sites:

1. Psychiatrická nemocnica, Gerontopsychiatrické oddelenie,
Stráňany, 071 01 Michalovce, MUDr. Ľudovít Virčík
2. Nemocnica s poliklinikou Prievidza so sídlom v Bojniciach,
Psychiatrické oddelenie, Nemocničná 2, 972 01 Bojnice,
MUDr. Vladimír Garaj, CSc.

A randomized, double-blind, Multicenter study of Denosumab Compared with Zoledronic acid (Zometa) in the treatment of bone metastases in subjects with advanced cancer (excluding breast and prostate cancer) or multiple myeloma

Code of CT: 20050244 (2006-000848-65)

Applicant: Polerieka 23
038 22 Slovenské Pravno,
Slovenská republika

Trial sites:

1. Martinská fakultná nemocnica, Urologická klinika, Kollárova 2, 036 59
Martin, prof. MUDr. Ján Kliment, PhD.
2. Národný onkologický ústav, Interné oddelenie, Klenová 1, 833 10
Bratislava, do. MUDr. Jozef Mardiak, PhD.
3. POKO, s.r.o., Onkologická ambulancia, Banícka 803/28, 058 01 Poprad,
MUDr. Juraj Beniak
4. FN sP F.D. Roosevelta, Onkologické oddelenie, Námestie L. Svobodu 1,
975 17 Banská Bystrica, MUDr. Vladimír Malec
5. NsP Žilina, Onkologické oddelenie, V. Španyola 43, 012 07 Žilina,
MUDr. Richard Hrubý, PhD.
6. FN sP Milosrdných Bratov, Onkologické oddelenie, Námestie SNP 10, 841
65 Bratislava, MUDr. Vladimír Václav

7. FNŠP F.D. Roosevelta, Urologické oddelenie, Nám. L. Svobodu 1, 975 17 Banská Bystrica, MUDr. Vladimír Baláž, PhD.
8. NŠP Žilina, Urologické oddelenie, V. Španyola 43, 012 07 Žilina, MUDr. Juraj Mikuláš
9. FNŠP Bratislava, pracovisko Ružinov, Klinika pneumológie a ftizeológie, Ružinovská 6, 826 06 Bratislava, MUDr. Peter Kasan

.....
96

A Phase IIIb study of MabThera (rituximab) maintenance therapy in patients with follicular Non-Hodgkin s Lymphoma who have responded to induction therapy.

Code of CT: MO19872 (2005-004977-12)

Applicant: Medistat, s.r.o.
841 05 Bratislava, Kolískova 1/5249
Slovenská republika

Trial sites:

1. Národný onkologický ústav, Klenová 1, 833 10 Bratislava, Prof. MUDr. Ivan Koza, DrSc.
2. Národný onkologický ústav, Klenová 1, 833 10 Bratislava, MUDr. Andrej Vranovský, PhD.
3. Fakultná nemocnica L. Pasteura, Klinika hematológie a onkohematológie, Pracovisko Tr. SNP 1, 040 11, Košice, prof. MUDr. Elena Tóthová, PhD.
4. Martinská Fakultná nemocnica, Klinika hematológie a transfuziológie, Kollárova 2, 036 59 Martin, MUDr. Ján Hudeček, CSc.
5. Fakultná nemocnica s Poliklinikou F.D. Roosevelta, Nám. L. Svobodu 1, 975 17 Banská Bystrica, MUDr. Elena Genserková.

.....
97

Randomized, double-blind trial comparing the effects of a 3-month clopidogrel regimen, combined with ASA during the first month, versus ASA alone for the acute treatment of patients with TIA or minor stroke

Code of CT: PM-C-0225, CASTIA, (2005-005763-28)

Applicant: Sanofi-Aventis Pharma Slovakia s.r.o.
811 05 Bratislava 1, Žilinská 7-9
Slovenská republika

Trial sites:

1. Fakultná nemocnica Bratislava, pracovisko Staré mesto, Neurologická klinika, Mickiewiczova 13, 811 01 Bratislava, prof. MUDr. Peter Turčáni, DrSc.
2. Fakultná nemocnica Bratislava, pracovisko Kramáre, II. neurologická klinika, Limbová 5, 833 05 Bratislava, prof. MUDr. Peter Kukumberg, PhD.
3. Fakultná nemocnica s poliklinikou, neurologická klinika, Kollárova 2, 036 59 Martin, MUDr. Egon Kurča
4. Fakultná nemocnica L. Pasteura, Neurologická klinika Trieda SNP 1, 040 11 Košice, doc. MUDr. Zuzana Gdovinová, PhD.
5. Fakultná nemocnica F.A. Reimana, Neurologická klinika, Hollého 14, 081 81 Prešov, prof. MUDr. Eleonóra Klimová, PhD.

.....
98

Medzinárodná, multicentrická, randomizovaná klinická štúdia bezpečnosti a účinnosti 100 mg, 300 mg a 900 mg Abetimusu sodného realizovaná v štyroch paralelných skupinách, kontrolovaná placebom u pacientov so systémovým lupus erythematoses s ochorením obličiek.

Code of CT: LJP 394-90-14 (2006-000674-73)

Applicant: Omnicare Clinical Research
841 08 Bratislava, Štefana Králikova 95
Slovenská republika

Trial sites:

1. Národný ústav reumatických chorôb, Nábr. I. Krasku 4, 921 12 Piešťany, doc. MUDr. Jozef Lukáč, PhD.
2. Fakultná nemocnica Milosrdní bratia s.r.o., Námestie SNP 10, 814 65 Bratislava, MUDr. Roman Jančovič
3. Osteocentrum, Nemocnica Šaca, Reumatologická ambulancia, Lúčna 57, 040 15 Košice, MUDr. Soňa Tomková, PhD.
4. Rooseveltova Nemocnica, Reumatologická ambulancia, Nám. L. Svobodu 1, 975 17 Banská Bystrica, 975 17 Banská Bystrica, MUDr. Zlata Kmecová

.....
99

A multicenter, double-blind, randomized, parallel-group study to compare the effect of 24 weeks treatment with Vildagliptin 100 mg qd to placebo as add-on therapy in patients with type 2 Diabetes in adequately controlled with Metformin monotherapy
Code of CT: CLAF237A23103 (2006-001138-42)
Applicant: Novartis s.r.o. org. zložka
821 09 Bratislava 2, Trenčianska 47
SR

Trial sites:

1. NsP MV SR, Fraňa Kráľa 14, 812 72 Bratislava, Diabetologická ambulancia, MUDr. Danica Malíčková
2. MUDr. Juraj Vozár, Jesenius Samaria s.r.o., Hlavná 50, 931 01 Šamorín
3. MUDr. Karol Rummer, Diabetologická ambulancia, Komárňanská 2491/164, 932 01 Veľký Meder
4. MUDr. Tatiana Lisá, NovaMed s.r.o., Bernolákova 10-12, 974 01 Banská Bystrica
5. MUDr. Viera Doničová, Human-Care, Rastislavova 45, 040 01 Košice 1
6. MUDr. Katarína Belešová, Lumedic s.r.o., Maršala Koneva 1, 040 22 Košice 2

.....
100

A randomized, double-blind, placebo-controlled, multi-center phase III study to evaluate the efficacy and safety of Pazopanib (GW786034) compared to placebo in patients with locally advanced and/or metastatic renal cell carcinoma who have progressed following
Code of CT: VEG105192 (2005-004078-25)
Applicant: GlaxoSmithKline Slovakia s.r.o.
831 03 Bratislava, Vajnorská 100/A
SR

Trial sites:

1. NOU, Klenová 1, 833 10 Bratislava, Interné oddelenie, doc. MUDr. Jozef Mardiak

.....
101

A Phase III, Randomized, Double-Blind Study of Galiximab in Combination with Rituximab Compared with Rituximab in Combination with Placebo for the Treatment of Subjects with Relapsed or Refractory, Follicular Non Hodgkin's Lymphoma
Code of CT: 114-NH-301 (2005-003836-22)
Applicant: Pharma Trial, s.r.o.
90201 Pezinok, Banicka 4196/81
SLOVAKIA

Trial sites:

1. Národný onkologický ústav, Odd.hematológie, Klenová 1, 851 01 Bratislava, Doc.,MUDr. Luboš Drgoňa,PhD.
2. Fakultná nemocnica L.Pasteura, Odd. hematológie a onkológie,

Trieda SNP 1, 040 66 Košice, Prof.MUDr.Elena Tóthova,PhD.

3. Onkologický ústav Sv.Alžbety s.r.o., Odd. hematológie,
Heydukova 10, 812 50 Bratislava,
Prof.MUDr. Stanislav Špánik,PhD.

.....
102

An Open-Label Extension Study to assess the safety and efficacy
of Pazopanib in subjects with renal cell carcinoma previously
enrolled on Protocol VEG 105192

Code of CT: VEG107769 (2006-002381-18)

Applicant: GlaxoSmithKline Slovakia, s.r.o.
821 04 Bratislava, Galvaniho 7/A
Slovenská republika

Trial sites:

1. Národný onkologický ústav, Klenová 1, 833 10 Bratislava, MUDr. Jozef
Mardiak

.....
103

A 52-week, open-label extension study to evaluate the safety and
tolerability of licarbazepine 750-2000 mg/d in the treatment of m
anic episodes of bipolar I disorder

Code of CT: CLIC477D2303E1 (2004-000687-27)

Applicant: Novartis s.r.o. organizačná zložka
821 09 Bratislava 2, Trenčianska 47
SLOVAKIA

Trial sites:

1. Psychiatrická nemocnica,n.o., Gerontopsychiatrické
oddelenie, Stráňany, 071 01 Michalovce,
MUDr. Ľudovít Virčík
2. Nemocnica s poliklinikou Prividza so sídlom v Bojniciach,
Psychiatrické oddelenie, Nemocničná 2, 972 01 Bojnice,
MUDr. Vladimír Garaj, CSc.

.....
104

Uvádzaie, placebom kontrolované klinické skúšanie - fáza III, za
účelom porovnania účinnosti a tolerancie fixnej kombinácie 500 mg
kyseliny acetylsalicylovej a 30 mg pseudoefedrínu s uvedenými
zložkami samostatne u pacientov s bolesťou hrdla a upchatým nosom
Code of CT: IMP 11764 (2005-001720-36)

Applicant: Imform s.r.o.
851 02 Bratislava, Údernícka 5
Slovenská republika

Trial sites:

1. Ambulancia praktického lekára, SM MEDICUS, s.r.o.,
Zdravotnícka 1, 90031 Stupava, MUDr.Emília Erdélyiová
2. Ambulancia všeobecného lekára, Fedinova 9, 85101 Bratislava,
MUDr.Iveta Fulová
3. Ambulancia praktického lekára, Zdrav.stredisko, P.Horova 14,
84107 Bratislava, MUDr.Igor Guliš
4. Ambulancia všeobecného lekára, Fedinova 9, 85101 Bratislava,
MUDr.Danica Hlavová
5. Ambulancia všeobecného lekára, Rovniankova 1,
85102 Bratislava, MUDr.Jana Kapustová
6. Ambulancia praktického lekára, M.Sch.Trnavského 8,
84101 Bratislava, MUDr.Viera Sámelová
7. MEDI RELAX M+M s.r.o., Zdrav.stredisko VW Sk a.s., J.Jonáša 1,
84107 Bratislava, MUDr.Ivan Sloboda

8. Ambulancia praktického lekára, Zdrav.stredisko, P.Horova 14, 84107 Bratislava, MUDr.Marta Fleischerová
9. Ambulancia praktického lekára, Botanická 25, 84104 Bratislava, MUDr.František Písařík
10. Ambulancia praktického lekára, Mýtna 5, 81107 Bratislava, MUDr.Tibor Hlavaty
11. Ambulancia praktického lekára, PRE AMBULA s.r.o.,Hollého 2, 90201 Pezinok, MUDr.Mojmír Kvačala
12. Ambulancia praktického lekára, Strečnianska 13, 85105 Bratislava, MUDr.Elena Kondášová

.....
105

A randomized, double blind, placebo-controlled, multicentre, Phase III Study of Post-Operative Adjuvant Lapatinib or Placebo and concurrent chemoradiotherapy followed by maintenance Lapatinib or placebo Monotherapy in High-Risk subjects with Resected Squamous Code of CT: EGF102988 (2006-001623-18)

Applicant: GlaxoSmithKline Slovakia s.r.o.
821 04 Bratislava, Galvaniho 7/A
Slovenská republika

Trial sites:

1. Východoslovenský onkologický ústav, Rastislavova 43, 041 90 Košice, MUDr. Pavol Dubinský
2. Onkologický ústav sv. Alžbety, Heydukova 10, 812 50 Bratislava, prof. MUDr. Stanislav Špánik,
3. NsP Žilina, Oddelenie onkológie a rádioterapie, V. Spanyola 43, 012 07 Žilina, MUDr, Richard Hrubý, PhD.
4. FNŠP j.A. Reimana, Hollého 14, 080 75 Prešov, MUDr. Valéria Tkáčová

.....
106

Open-label study of bevacizumab (AVASTIN) in combination with platinum-containing chemotherapy as first-line treatment of patients with recurrent non-squamous non-small cell lung cancer

Code of CT: MO19390 (2005-005887-97)

Applicant: Roche Slovensko. s.r.o.
811 08 Bratislava, Cintorínska 3/A
Slovenská republika

Trial sites:

1. Národný onkologický ústav, Interná klinika, Klenova 1, 83301 Bratislava, Prof.MUDr. Ivan Koza,DrSc.
2. FN Pneumologická klinika, Onkologické odd.,Ružinovská 6, 82104 Bratislava, MUDr.Peter Kasan
3. Špecializovaný odborný ústav sv.Svorada, Onkolog.odd., Kláštorská 134, 94988 Nitra, Doc.MUDr.Peter Beržinec,CSc.
4. FNŠP F.D. Roosevelta, Odd.pneumológie a ftizeológie, nám.L.Svobodu 1, 97517 Banská Bystrica, MUDr.Juraj Mazal
5. Ústav TBC a respiračných chorôb, Onkologické oddelenie, Poprad-Kvetnica, 05887 Poprad, MUDr.Ivan Tudík
6. Východoslovenský onkologický ústav, Klinika rádioterapie a klinickej onkológie, Rastislavova 43, 04190 Košice, Doc.MUDr.Igor Andrašina, CSc.

.....
107

A randomized, phase III., open-label study of oral Topocetan plus whole-brain radiation therapy (WBRT) compared with WBRT alone

in patients with brain metastases from non-small cell lung cancer

Code of CT: UM2005/00201/00 (2006-002074-22)

Applicant: GlaxoSmithKline Slovensko s.r.o.
821 04 Bratislava, Galvaniho 7/A
Slovenská republika

Trial sites:

1. FNsP F.D. Roosevelta, Oddelenie pneumológie a ftizeológie, Nám.L.Svobodu 1, 97517 Banská Bystrica, MUDr.Juraj Mazal
2. FN Ružinov, Onkologické oddelenie Ružinovská 6, 82606 Bratislava, MUDr.Peter Kasan
3. Špecializovaná nemocnica sv.Svorada Zobor,n.o.,I.onkologické oddelenie, Kláštorská 134, 94988 Nitra, MUDr.Peter Beržinec

.....
108

A phase III. multicenter, randomized, double-blind, active-controlled, parallel group study of the efficacy and safety of the intravenous and oral formulation of the Neurokinin-1 receptor antagonist, Casopitant, administered in combination with Zofran and Dexam

Code of CT: NKV102551 (2006-002033-21)

Applicant: GlaxoSmithKline Slovakia s.r.o.
821 08 Bratislava, Galavániho 7/A
Slovenská republika

Trial sites:

1. Fakultná nemocnica Bratislava, pracovisko Ružinov, Onkologické oddelenie, Ružinovská 6, 826 06 Bratislava, MUDr. Peter Kasan
2. FNsP F.D. Roosevelta, Oddelenie pneumológie a ftizeológie, Nám. L. Svobodu 1, 975 17 Banská Bystrica, MUDr. Juraj Mazal
3. Ústav teberkulózy a respiračných chorôb Poprad-Kvetnica, n.o., Kvetnica 414, 058 87 Poprad, MUDr Ivan Tudík

.....
109

Active-Controlled Trial of the Safety and Tolerability of MP03-33 in Patients with Chronic Allergic or Nonallergic Rhinitis

Code of CT: MP 432 (2006-001510-32)

Applicant: Pharmalog s.r.o.
915 01 Nové Mesto/Váhom, Čsl. Armády 4
SLOVAKIA

Trial sites:

1. Fakultná nemocnica s poliklinikou F.D. Roosevelta, B.Bystrica, Klinika internej medicíny, Nám. Ludvíka Svobodu 1, 974 00 Banská Bystrica, MUDr. Ludek Hochmuth
2. Fakultná nemocnica s poliklinikou Bratislava, Nemocnica Cyrila a Metoda, Klinika ORL, Antolská 11, 851 07 Bratislava, MUDr. Pavel Doležal
3. Poliklinika Petržalka, Zdravotné stredisko Strečnianska, Imunologická ambulancia, Strečnianska 13, 851 07 Bratislava, MUDr. Anna Valentová
4. Fakultná nemocnica A.J.Reimana, ORL oddelenie, Hollého 14, 081 01 Prešov, MUDr. Slavomír Straka
5. Nemocnica a.s. Poprad, ORL oddelenie, Botanická 803/28, 058 45 Poprad, MUDr.Mário Smatana
6. Nemocnica s poliklinikou Liptovský Mikuláš, ORL oddelenie, Palučanská 214/25, 031 23 Liptovský Mikuláš, MUDr. Igor Kažmer
7. Fakultná nemocnica L. Pasteura, ORL klinika, Trieda SNP 1, 040 11 Košice, prof. MUDr. Juraj Koval
8. ORL ambulancia Pavel s.r.o., Mudroňova 10, 035 39 Martin, prof. MUDr. Andrej Hajtman

9. Imunologická ambulancia, Halalovka 61, 911 08 Trenčín,
MUDr. Dagmar Klčová

10. MUDr. Renáta Nádvorníková, Alergologická a imunologická ambulancia, K
dolnej stanici 18, 911 01 Trenčín

.....
110

An eight-week, randomized, double-blind, parallel-group, multicenter study to evaluate the efficacy and safety of the combination of aliskiren / HCTZ (150/25 mg and 300/25 mg) in comparison with HCTZ 25 mg in patients with essential hypertension not adequately

Code of CT: CSPP100A2333, 2005-004580-40

Applicant: Novartis s.r.o., organizačná zložka
821 09 Bratislava 2, Trenčianska 47
Slovenská republika

Trial sites:

1. Fakultná nemocnica s poliklinikou Nové Zámky, I.interná klinika, Slovenská 11, 940 34 Nové Zámky, doc.MUDr. Tibor Ďuriš, CSc.
2. HUMAX s.r.o., Nábřežná 3, Interná ambulancia, 934 01 Levice, MUDr. Dagmar Foldiová
3. RELADIN s.r.o., Veľkoblahovská 23, Interná a kardiologická ambulancia, 929 02 Dunajská Streda, MUDr. Ľudovít Csala
4. NZZ Hedak a.s., Mýtna 5-Poliklinika Mýtna, 811 07 Bratislava, MUDr. Sylvia Haerberleová
5. FNŠP J.A. Reimana, Hollého 14, II.Interná klinika, 080 01 Prešov, MUDr. Katarína Beňová

.....
111

Open-label study of bevacizumab (Avastin) plus taxane monotherapy or in combination for the first-line treatment of patients with locally recurrent or metastatic breast cancer

Code of CT: MO19391 (2006-002529-21)

Applicant: Roche Slovensko, s.r.o.
811 08 Bratislava, Cintorínska 3/A
Slovenská republika

Trial sites:

1. Národný onkologický ústav, Interná klinika, prof. MUDr. Ivan Koza, DrSc., Klenová 1, 833 01 Bratislava,
2. Nemocnica Žilina, Onko-rádioterapeutické oddelenie, ul. V. Spanyola 43, 012 07 Žilina, MUDr. Richard Hrubý, PhD.
3. FNŠP F.D.Roosevelta, Nám. L. Svobodu 1, 975 17 Banská Bystrica, MUDr. Vladimír Malec, PhD.
4. Onkologická ambulancia Poprad, Banícka 803/28, 058 01 Poprad, MUDr. Juraj Beniák
5. NsP J.A. Reimanna, Onkologické oddelenie, Hollého 14, 080 01 Prešov, MUDr. Valéria Tkáčová
6. Východoslovenský onkologický ústav, Oddelenie onkológie, Rastislavova 43, 040 01 Košice, MUDr. Igor Andrašina, CSc.
7. Onkologický ústav sv. Alžbety, Heydukova 10, Interná-onkologická klinika, 812 50 Bratislava, prof. MUDr. Stanislav Špánik, CSc.

.....
112

A randomized, double-blind, multicenter, placebo-controlled study of adjuvant Lapatinib in women with early-stage ErbB2 overexpressing Breast Cancer

Code of CT: EGF105485 (2005-005186-10)

Applicant: GlaxoSmithKline Slovakia s.r.o.

821 04 Bratislava, Galvániho 7/a
Slovenská republika

Trial sites:

1. FNsP F.D.Roosevelta, Nám. L. Svobodu 1, 975 17 Banská Bystrica, MUDr. Eva Pritzová
2. Fakultná nemocnica Nitra, Onkologické oddelenie, Špitálska 6, 950 01 Nitra, MUDr. Marián Streško
3. Národný onkologický ústav, Klenová 1, 833 10 Bratislava, prof. MUDr. Ivan Koza, DrSc.
4. Nemocnica s poliklinikou, Onkologické oddelenie, ul. sv. Jakuba 21, 085 01 Bardejov, MUDr. Jozef Chovanec

.....
113

A randomised, double-blind, placebo-controlled, multi-national, multi-centre, phase III. study to assess the long term efficacy, carry-over effect and safety of two dosing regimens of 300 IR sublingual immunotherapy (SLIT) administered as allergen-based
Code of CT: VO53.06 (2006-003258-98)

Applicant: Quintiles GesmbH, o.z. Slovakia
851 04 Bratislava, Panónska cesta 5
Slovenská republika

Trial sites:

1. FNsP F.D.Roosevelta, Interná klinika, Nám. L. Svobodu 1, 975 17 Banská Bystrica, MUDr. Eva Pekárová
2. Ambulancia alergológie a klinickej imunológie, Americké námestie 3, 811 08 Bratislava, MUDr. Darina Čomajová, PhD.
3. Imunoalergológia Dzurilla s.r.o., Fatranská 5A, 949 01 Nitra, MUDr. Eva Dzurillová
4. Ambulancia alergológie a klinickej imunológie, Námestie hrdinov 15, 934 01 Levice, MUDr. Daniela Hasičová

.....
114

A multi-center, Open-label study of the fully human anti-TNF monoclonal antibody adalimumab for the induction and maintenance of clinical remission in subjects with moderate to severe Crohn's disease

Code of CT: M06-829, (2006-002078-23)
Applicant: Abbott Laboratories Slovakia, s.r.o.
821 02 Bratislava, Trnavská cesta 70
Slovenská republika

Trial sites:

1. Fakultná nemocnica Bratislava - pracovisko Staré mesto, Mickiewiczova 13, I. Interná klinika, 811 03 Bratislava, doc. MUDr. Martin Huorka, PhD
2. FNsP Bratislava - pracovisko Petržalka, Antolská 11, Gastroenterologická klinika, 851 00 Bratislava, prof. MUDr. Anton Vavrečka, PhD
3. FNsP Košice, Tr. SNP 1, I. Interná klinika, 040 00 Košice, MUDr. Marika Zakuciová

.....
115

An open label SLV308 safety extension study S308.3.001 in early PD patients

Code of CT: S308.3.006 (2006-000858-45)
Applicant: Quintiles GesmbH organizačná zložka Slovensko
851 04 Bratislava, Panónska cesta 5
Slovenská republika

Trial sites:

1. Poliklinika Tehelná, Privátna Neurologická ambulancia, Tehelná 26, 83103 Bratislava, MUDr.Jarmila Bujdáková
2. FNsP Bratislava - pracovisko Kramáre,II.Neurologická klinika, Limbová 5, 83305 Bratislava, MUDr.Ján Benetin
3. NsP Žilina, Neurologické oddelenie, Vojtecha Spanyola 43, 01207 Žilina, MUDr.Juraj Vyletelka
4. FN Nitra, Neurologická klinika, Špitálska 6, 94901 Nitra, MUDr.Miroslav Brozman
5. Všeobecná nemocnica s poliklinikou Levoča a.s., Neurologické oddelenie, Probstnerova cesta 2/666, 05401 Levoča MUDr.Miroslav Dvorák

.....
116

A multicenter, double-blind, randomized parallel-group study to demonstrate the effect of 24 weeks treatment with vildagliptin 100mg qd as add-on to metformin 500mg bid compared to metformin up to 1000mg bid in patients with type 2 diabetes inadequately controlled
Code of CT: CLAF237A23104 (2006-003771-12)

Applicant: Novartis s.r.o., organizačná zložka
821 09 Bratislava, Trenčianska 47
Slovenská republika

Trial sites:

1. NZZ Diabetologická ambulancia, SNP 1079/76, 07501 Trebišov, MUDr.Jozef Duda
2. NZZ Diabetologická ambulancia, Štefánikova 146, 94901 Nitra, MUDr.Daniel Kolény
3. NZZ Diabetologická ambulancia, Drieňová 38, 82103 Bratislava, MUDr.Jaroslav Fábry
4. FN J.A.Reinmana, I.interná klinika, Hollého 14, 08001 Prešov, MUDr.Marián Babčák
5. Poliklinika Sereď, Diabetologická ambulancia, Ivana Krasku 38, 92601 Sereď, MUDr.Jozef Štrba

.....
117

An open-label, multicenter, expanded access study of oral AMN 107 in adult patients with Imatinib (Glivec/Gleevec) - resistant or - intolerant chronic myeloid leukemia in blast crisis, accelerated phase or chronic phase
Code of CT: CAMN107A2109 (2005-001818-41)

Applicant: Novartis s.r.o. organizačná zložka
821 09 Bratislava 2, Trenčianska 47
SLOVAKIA

Trial sites:

1. Fakultná nemocnica L.Pasteura Košice, Klinika hematológie a onkohematológie, Trieda SNP 1, 041 66 Košice, Prof.MUDr. Alena Tóthová
2. Fakultná nemocnica s poliklinikou Bratislava, pracovisko Petržalka, Klinika hematológie a transfuziológie LF UK, SZU, Antolská 11, 851 07 Bratislava, Doc.MUDr.Martin Mistrík, PhD.

.....
118

A 52-week treatment, multicenter, randomized, double-blind, double dummy, placebo-controlled, parallel-group study to assess the efficacy, safety and tolerability of indacaterol (300&600ug o.d) in patients with COPD, using formoterol (12ug b.i.d.) as an active control
Code of CT: CQAB149B2334, 2006-001954-28

Applicant: Novartis s.r.o. o.z.
821 09 Bratislava 2, Trenčianska 47

Slovenská republika

Trial sites:

1. MUDr. Peter Jurčo, NZZ Plúcna ambulancia, Smetanova 2, 040 01 Košice
2. MUDr. Vladimír Kretík, Nemocnica s poliklinikou Partizánske, Plúcna ambulancia, Nová Nemocnica 511, 95801 Partizánske
3. Prof.MUDr.Peter Krištúfek, PhD., Fakultná nemocnica s poliklinikou Bratislava, pracovisko Ružinov,Klinika funkčnej diagnostiky, Ružinovská 6, 826 06 Bratislava
4. MUDr. Anna Tatárová, Nemocnica s poliklinikou Žilina, Oddelenie TaPCH, V.Spanyola 43, 01001 Žilina
5. Prof.MUDr.Ružena Tkáčová PhD., Fakultná nemocnica L.Pasteura, Klinika TBC a respiračných chorôb, Rastislavova 43, 04190 Košice
6. MUDr. Juraj Mazal, FNsP F.D. Roosevelta Banská Bystrica, Oddelenie pneumológie a ftizeológie, Nám.L.Svobodu 1, 97517 Banská Bystrica

.....
119

A phase III, randomized, double-blind, placebo-controlled, multicenter clinical trial of Rebif New Formulation (44 mcg tiw and 44 mcg ow) in subjects at high risk of converting to Multiple Sclerosis

Code of CT: 27025 (2006-002982-38) REFLEX

Applicant: Regpharm Slovakia, s.r.o.
811 09 Bratislava, Továrenská 4
Slovenská republika

Trial sites:

1. Fakultná nemocnica L. Pasteura, pracovisko Trieda SNP 1,Neurologická klinika, 041 66 Košice, MUDr. Jarmila Szilasiová, PhD.
2. Fakultná nemocnica s poliklinikou Bratislava, pracovisko Kramáre, Neurologická klinika, 833 05 Bratislava, MUDr. Lubica Prochazkova
3. Martinská fakultná nemocnica, Neurologická klinika, Kollárova 2, 036 59 Martin, Doc. MUDr. Egon Kurča, PhD.
4. Fakultná nemocnica s poliklinikou J.A. Reimana, Neurologické oddelenie, Hollého 14, 081 81 Prešov, Doc.MUDr. Eleonóra Klímová

.....
120

Randomizované, dvojito zaslepené, placebom kontrolované klinické skúšanie účinnosti a bezpečnosti prípravku Colesevelam HCl podáva ného pediatrickým pacientom s heterozygotnou familiárnou hypercholesterolémiou liečených stabilnými dávkami statínov alebo bez

Code of CT: WEL-410 (2005-003511-75)

Applicant: Magamed s.r.o.
841 02 Bratislava, Bezekova 24
Slovenská republika

Trial sites:

1. Metabolické centrum MUDr. Kataríny Rašlovej, s.r.o, Ďumbierska 32, 833 01 Bratislava, doc. MUDr. Katarína Rašlová, PhD.
2. Detské centrum prevencie srdcovocievnych ochorení, Lipmet s.r.o., Jarmočná 27, 058 01 Poprad-Veľká, MUDr. RNDr. Štefan Rosipal
3. DFNSP, Tr. SNP 1, Lipidová ambulancia, 040 01 Košice, MUDr. Jana Šaligová
4. DFN, Limbová 1, 2. Detská klinika, 833 40 Bratislava, MUDr. Anna Hlavatá
5. FN Trenčín, Legionárska 28, Detské oddelenie, 911 71 Trenčín, MUDr. Pavol Šimurka

.....
121

A double-blind, randomized, placebo-controlled, multicenter study to assess the efficacy and safety of Darbepoetin Alfa treatment on mortality and morbidity in heart failure (HF) subjects with sy

asymptomatic left ventricular systolic dysfunction and anemia.
Code of CT: 20050222 (2005-005278-59)
Applicant: Quintiles GesmbH org. zl., Slovensko
851 04 Bratislava, Panónska cesta 5
SR

Trial sites:

1. FNsP Bratislava, pracovisko Staré Mesto, Mickiewiczova 13,
813 69 Bratislava, I. Interná klinika, MUDr. Ján Murín, PhD.
2. FN, Špitálska 6, 949 01 Nitra, I. Interná klinika,
MUDr. Pavel Vahala
3. MUDr. Marian Hranai, Ambulancia vnútorného lekárstva,
Kardiocentrum Nitra s.r.o., Moravská 512, 952 01 Vráble
4. NsP Levice, n.o., ul. SNP 19, 934 01 Levice,
Interné oddelenie, MUDr. Gabriel Sojka
5. MUDr. Karol Mičko, Kardiomed s.r.o., Dobšinského 13,
984 01 Lučenec
6. MUDr. Daniel Pella, Kardio D&R s.r.o., Koneva 1, 040 22 Košice
7. FNsP J. A. Reimana, Hollého 14, 081 01 Prešov,
Kardiologická klinika, MUDr. Ján Kmec
8. NsP, V. Spanyola 43, 012 07 Žilina, Interné oddelenie a
oddelenie arytmií, MUDr. Vladimír Spišák

.....
122

Deväťtýždňové, randomizované, dvojito slepé klinické skúšanie s
paralelnými skupinami na zhodnotenie účinnosti a bezpečnosti ali-
skirenu 300mg v porovnaní s irbesartanom 300mg a ramiprilom 10mg
v podmienkach vynechania dávky u pacientov s esenciálnou hyperten
Code of CT: CSPP100A2351 (2005-004993-26)

Applicant: Novartis s.r.o. org. zložka
821 09 Bratislava 2, Trenčianska 47
SR

Trial sites:

1. Doc. MUDr. Daniel Pella, PhD., CARDIO D&R Košice s.r.o.,
Maršala Koneva 1, 040 22 Košice
2. FNsP Bratislava, Ružinovská 6, 826 06 Bratislava, pracovisko
Staré Mesto, Mickiewiczova 13, 813 69 Bratislava, MUDr. Viera
Kasperová
3. FN Nitra, Špitálska 6, 949 01 Nitra, I. Interná klinika,
MUDr. Pavol Poliačik, PhD.
4. MUDr. Dagmar Okálová, Diagnosticko-preventívne centrum,
Neštátna internistická ambulancia, Sládkovičova 9,
974 05 Banská Bystrica
5. FN L. Pasteura, Rastislavova 43, 041 90 Košice, III. Interná
klinika, MUDr. Mikuláš Szakács
6. MUDR. Viliam Bugáň, MEDIVASA s.r.o., Kardiologická a
angiologická ambulancia, V. Spanyola 43, 012 07 Žilina
7. Doc. MUDr. Marián Sninčák, PhD., Lekárska Fakulta Univerzity Pavla
Jozefa Šafárika a Vysoko špecializovaného odborného ústavu geriatrického
sv. Lukáša v Košiciach, n.o., Klinika geriatrickej a ošetrovateľstva,
Centrum pre výskum, diagnostiku a terapiu hypertenzie, Strojárska 13,
040 01 Košice

.....
123

European trial about effect of rimonabant on abdominal obese pati
ents with dyslipidemia

Code of CT: RIMON_R_00962 2006-001715-30 ETERNAL
Applicant: sanofi-aventis Pharma Slovakia s.r.o.

811 05 Bratislava, Žilinská 7-9
SR

Trial sites:

1. Metabolické centrum MUDr. Kataríny Rašlovej, s.r.o., Ďumbierska 32, 831 01 Bratislava, doc. MUDr. Katarína Rašlová, CSc.
2. FN L. Pasteura, Rastislavova 43, Interná klinika, 041 90 Košice, prof. MUDr. Ivan Tkáč, PhD.
3. Diabetologická a interná ambulancia, Masarykova 28/338, 984 01 Lučenec, MUDr. Tatiana Kupcová

.....
124

An open-label, multicenter phase IV study assessing safety and efficacy of ribavirin (Copegus) as part of combination therapy with peginterferon alfa-2a (Pegasys) in selected groups of patients with chronic viral hepatitis C.

Code of CT: ML19387 2005-003932-23

Applicant: Roche Slovensko s.r.o.

811 08 Bratislava, Cintorínska 3/A
SR

Trial sites:

1. Národné centrum pre liečbu chronickej hepatitídy, Limbova 12, 833 03 Bratislava, prof. MUDr. Jozef Holomán
2. FNsP III. interná klinika LFUK, Limbová 5, 833 05 Bratislava, prof. MUDr. Viera Kupčová, CSc.
3. FNsP I. interná klinika DFNsP, Limbová 5, 833 05 Bratislava, Doc. MUDr. Štefan Hrušovský, CSc.
4. Gastroenterologická klinika NsP Cyrila a Metoda, Antolská 10, 851 10 Bratislava, MUDr. Marián Oltman, PhD.
5. FNsP Klinika infektológie a geografickej medicíny, Limbová 5, 833 05 Bratislava, MUDr. Judita Šudová
6. Interná klinika/Hepatologická ambulancia NsP, Legionárska 28, 911 71 Trenčín, MUDr. Jana Pastvová
7. Interná klinika FNsP FDR, Nám. L. Svobodu 1, 039 59 Banská Bystrica, MUDr. Lubomír Skladaný, PhD.
8. Infekčná klinika MFN, Kollárova 2, 039 59 Martin, MUDr. Dušan Krkoška, CSc.
9. I. interná klinika FN L. Pasteura, Trieda SNP, 040 66 Košice, Doc. MUDr. Peter Jarčuška, CSc.
10. Klinika pre infekčné choroby, Rastislavova, 041 90 Košice, prof. MUDr. Ivan Schréter, CSc.
11. Národné centrum pre liečbu chronickej hepatitídy, Limbová 12, 833 03 Bratislava, Doc. MUDr. Jozef Glasa, CSc.
12. FNsP III. interná klinika LFUK, Limbová 5, 833 05 Bratislava, Doc. MUDr. Mária Szántová, CSc.
13. FNsP I. interná klinika DFNsP, Limbová 5, 833 05 Bratislava, MUDr. Rastislav Piják
14. FNsP Klinika infektológie a geografickej medicíny, Limbová 5, 833 05 Bratislava, MUDr. Karol Laktiš, CSc.
15. Interná klinika/Hepatologická ambulancia NsP, Legionárska 28, 911 71 Trenčín, MUDr. M. Hatala
16. Interná klinika FNsP FDR, Nám. L. Svobodu 1, 974 01 Banská Bystrica, MUDr. Elisabeth Lovrantová
17. Klinika pre infekčné choroby, Rastislavova, 041 90 Košice, MUDr. Bartolomej Magyar
18. Klinika pre infekčné choroby, Rastislavova 43, 041 90 Košice, MUDr. Alžbeta Pellová
19. Klinika pre infekčné choroby, Rastislavova 43, 041 90 Košice, MUDr. Pavol Kristián

.....
125

An open-label expanded access study of lapatinib and capecitabine

therapy in subjects with ErbB2 overexpressing locally advanced or metastatic breast cancer.

Code of CT: EGF103659 2006-002080-93

Applicant: Quadramed (A Fulcrum Pharma PLC Group Company)
EH14 4AP Edinburgh, Livingstone House
United Kingdom

Trial sites:

1. Interná onkologická klinika, Onkologický ústav sv. Alžbety, s.r.o., Heydukova 10, 812 50 Bratislava, prof. MUDr. Stanislav Špánik, CSc.
2. Klinika rádioterapie a onkológie, Východoslovenský onkologický ústav, Rastislavova 43, 041 90 Košice, MUDr. Hana Garanova
3. Národný onkologický ústav, Klenova 1, 833 10 Bratislava, prof. MUDr. DrSc. Ivan Koza
4. Onkologické oddelenie, FN sP F.D.Roosevelta, Nám. L. Svobodu 1, 975 17 Banská Bystrica, MUDr. Eva Pritzová
5. Onkologická ambulancia II., Banícka 803/28, 058 01 Poprad, MUDr. Marián Kakalejčík

.....
126

EXTEND (Eltrombopag eXTENDED Dosing Study): An extension study of eltrombopag olamine (SB-497115-GR) in adults, with idiopathic thrombocytopenic purpura (ITP), previously enrolled in an eltrombopag study

Code of CT: TRA105325 2006-000471-14 EXTEND

Applicant: GlaxoSmithKline Slovakia, s.r.o.
821 04 Bratislava, Galvaniho 7/A
SR

Trial sites:

1. FN sP Petržalka, Antolská 11, Klinika hematológie, 851 07 Bratislava, doc.MUDr.Martin Mistrík
2. FN L.Pasteura, Rastislavova 43, Hematologické oddelenie, 041 90 Košice, MUDr. Ján Lazúr
3. MFN, Kollárova 2, Klinika hematológie a transfuziológie, 036 59 Martin, prof.MUDr. Peter Kubisz, DrSc.
4. FN J.A. Reimana, Hollého 14, Oddelenie hematológie, 080 01 Prešov, MUDr. Stanislav Palasthy

.....
127

A randomised, open-label, multi-national, multi-center study to investigate the impact of bone-marker feedback (at 3 months) on adherence to once monthly ibadronate treatment of patients with post-menopausal osteoporosis (PMO) supported by PRP (patient related Code of CT: ML19982 (2005-005529-74)

Applicant: GlaxoSmithKline Slovakia s.r.o.
821 04 Bratislava, Galvaniho7/A
SR

Trial sites:

1. FN sP Bratislava, pracovisko Ružinov, Ružinovská 6, 826 06 Bratislava, Interné odd., prof. MUDr. Juraj Payer, CSc.
2. Národný endokrinologický a diabetologický ústav, n.a. 034 91 Lubochňa, MUDr. Peter Vaňuga, PhD.
3. Národný ústav reumatických chorôb, Nábr. I. Krasku 4, 921 12 Piešťany, MUDr. Pavol Masaryk, CSc.
4. FN sP F. D. Roosevelta, Nám. L. Svobodu 1, 975 17 B. Bystrica Interná klinika, MUDr. Zlata Kmečová
5. MUDr. Viera Gonsorčíková, CSc., Endokrinologická ambulancia, Moyzesova 32, 040 01 Košice
6. MUDr. Peter Klein, Ortoped s.r.o., Levočská 18, 080 01 Prešov, Ortopedická ambulancia

.....
128

A randomised, double-blind, placebo-controlled, parallel group study to evaluate the efficacy and safety of ropinirole for 26 weeks and to further evaluate the incidence of augmentation and rebound for a further 40 weeks open-label extension treatment period

Code of CT: ROR104836 (2005-005372-32)

Applicant: GlaxoSmithKline Slovakia s.r.o.
831 03 Bratislava, Vajnorská 100/A
SR

Trial sites:

1. MUDr. Jarmila Bujdáková, Neurologická ambulancia, Poliklinika Tehelná, 831 03 Bratislava
2. FNŠP Bratislava, pracovisko Kramáre, Limbová 5, 833 05 Bratislava, II. Neurologická klinika LFUK, doc. MUDr. Ján Benetin, PhD.
3. NsP Žilina, V. Spanyola 43, 012 07 Žilina, Neurologické oddelenie, MUDr. Juraj Vyletelka
4. Všeobecná Nemocnica s poliklinikou Levoča, a.s., Probstnerova cesta 2, 054 01 Levoča, Neurologické oddelenie, MUDr. Miloslav Dvorák

.....
129

A Randomized, Open-label, Multicenter Study Evaluating Thrombovascular Events in Subjects with cancer receiving chemotherapy and administered epoetin alfa once or three times a week for treatment of anemia

Code of CT: EPO-ANE-4008 (2006-000914-19)

Applicant: Johnson&Johnson s.r.o.
824 78 Bratislava 26, Plynárenská 7/B
Slovenská republika

Trial sites:

1. Onkologický ústav Sv. Alžbety, s.r.o., Heydukova 10, 812 50 Bratislava, MUDr. Zuzana Piňáková, PhD.
2. Špecializovaná nemocnica Sv. Svorada Zobor, n.o., Kláštorská 134, 949 88 Nitra, doc. MUDr. Peter Beržinec, CSc.
3. NsP Š. Kukurú v Michalovciach, Špitálska 2, 071 01 Michalovce, MUDr. Radovan Barilla
4. POKO Poprad, s.r.o., Banícka 803/28, 012 07 Poprad, MUDr. Marián Kakalejčík
5. NsP Žilina, ul. V. Spanyola 43, 010 12 Žilina, MUDr. Richard Hrubý
6. NsP J.A. Reimana, oddelenie klinickej onkológie, Hollého 14, 080 01 Prešov, MUDr. Valéria Tkáčová
7. VOÚ a.s., Klinika rádioterapie a onkológie, Rastislavova 43, 041 90 Košice, MUDr. Valér Kováč, PhD.

.....
130

A randomized, double-blind, double-dummy, parallel group trial comparing 12 weeks treatment with tiotropium inhalation capsules 18 mcg via the HandiHaler once daily to Combivent Inhalation Aerosol CFC MDI 2 actuations q.i.d. in COPD patients currently prescribed

Code of CT: BI 205.346 (2006-000822-30)

Applicant: Boehringer-Ingelheim Pharma organ.zložka
821 09 Bratislava, Prievozska 2/A
SLOVAKIA

Trial sites:

1. Fakultná nemocnica L. Pasteura, Klinika pľúcnych chorôb, Rastislavova 43, 84190 Košice, Prof.MUDr.Ružena Tkáčová, PhD
2. Pneumologická amb., Nám.Sv.Františka 6, 84104 Bratislava,

MUDr. Yvonna Mihalecová

3. Nemocnica Levice, Odd.tbc a pľúcnych chorôb, 29.augusta 2,
93401 Levice, MUDr. Jana Šimovičová
4. Všeobecná nemocnica s poliklinikou, Plúcne odd.,
Nám. Republiky 15, 98401 Lučenec, MUDr. Klára Šarkanová
5. Pneumologická amb., Krajinská 91, 82556 Bratislava,
MUDr. Viera Chalková
6. Neštátne zdravotnícke zariadenie, Amb.tbc a pľúcnych chorôb,
Jesenského 85, 94311 Štúrovo, MUDr. Monika Szárazová

.....