

Clinical Investigation II **(Other Diseases and Safety)**

August 20, 2017, 9:30—12:00

Panel members

Chairman: Ge LIN

The Chinese University of Hong Kong

Co-Chairman: Wei-Jen CHENG

Chang Gung Memorial Hospital, Taoyuan

Panelist: Chuan-jian LU

Guangdong Provincial Hospital of Chinese Medicine

layout of presentation session

	No. Abs	Presenter/ Corresponding author	Title	Region	Oral
1	65	Hsiao-Wei CHEN / Jiun-Liang CHEN	Utilization Pattern of Traditional Chinese Medicine among Late Stage Chronic Kidney Disease Patients: A Hospital-Based Retrospective Observational Study	Taoyuan	Yes
2	73	Lei WAN	Chinese herbal medicine as a therapeutic agent for inhibiting myopia progression	Taichung	No
3	68	Zhi-Qin ZHOU	Citrus intake decreases risk of incident type 2 diabetes: a systematic review and meta-analysis	Chong Qing	No
4	69	Jian MA / Ge LIN	Development of biomarkers for clinical diagnosis of pyrrolizidine alkaloid-induced liver injury	Hong Kong	Yes
5	71/72	Wei-Jen CHENG	The utilization of traditional Chinese medicine for patients with polycystic ovary syndrome in Taiwan: Implications from Chang Gung research database	Taoyuan	Yes
6	74/75	You-hua WANG	Effects of Kuoxin Decoction on Dilated Cardiomyopathy	Shanghai	Yes
7	78	Siu-wai LEUNG	Is Dengzhanxixin injection more effective than nitrates in treating angina pectoris? A meta-analysis of randomized controlled trials	Macau	Yes
8	79	Chuan-jian LU	Oral Chinese medicine PSORI-CM01 plus calcipotriol betamethasone ointment for Psoriasis Vulgaris: A feasibility pilot study for a randomized controlled trial	Guangdong	Yes
9	87	Jian-wen GUO	Removing Blood Stasis Therapy in Treating Ultra-acute Intracerebral Hemorrhage: A Multi-center Controlled Randomized Clinical Trial	Guangdong	Yes
10	88	Zehuai WEN	Comparative effectiveness research of Chinese herb injections for activating blood circulation for stroke: a network meta-analysis	Guangdong	Yes

General Information

Total: 25 (from 21 research groups)

Hospital-based retrospective study:

16

--Observation, data analysis, literature review

Clinical practice:

8

--Clinical trial, use of TCMs for different diseases

Clinical diagnosis of herb-induced hepatotoxicity:

1

--Novel biomarker for diagnosis of pyrrolizidine alkaloid (PA)-containing herbs induced hepatotoxicity

Hospital-based retrospective study

- ❖ Importance of authenticated database
Database in Chang Gung Memorial Hospital
- ❖ Chronic kidney disease, ~5% TCM (8,459 patients within 2006-2011). Jia-wei-xiao-yao-san (~36%), Bu-yang-huan-wu-tang (~33%)
- ❖ Polycystic ovary syndrome, ~8% TCM (57,713 patients within 2004-2015). Zou-Gui-Wan was most commonly used

Safety

- ❖ **Diagnosis of pyrrolizidine alkaloid (PA)-containing herb-induced hepatotoxicity**
- ❖ A novel mechanism-based biomarker has been developed and currently applied for the confirmative diagnosis of PA-induced liver injury (PA-ILI) in Zhongshan hospital, Shanghai, China

Development of mechanism-based biomarker

Lin G. et al. *J. Hepatol.* 2011, 54, 666-673

Suggested guidance of diagnosis of acute PA-ILI

Challenges/problems/future development

- ❖ **Establishment of database with detailed information, including ADRs**
- ❖ **Toxicity of herbal medicines -- development of specific biomarker and other diagnostic methods**

Thanks

