
Representative list, project management/project leading of clinical R&D projects (2018)

Michael Th. Kris, MD, FRSM page 1 of 6 pages
Weyarner Str. 14A, 81547 Munich, Germany
Phone: +49 89 29160902; Fax 29160926
www.drkris.de; info@drkris.de List of clinical R and D projects current date.docx

Preclinical Research Vergleichende Untersuchung zur Bestimmung der Überleitungszeit, Reizschwelle, Refraktärzeit, Latenzzeit

und Leitungsgeschwindigkeit unter Kontrollbedingungen, Theophyllin-Äthylendiamin, Chininsulfat und XYZ am

isolierten Tibialis-Gastrocnemius-Präparat der Katze

Clinical Research Phase I

Prot.No. SL75177-10.82.I.AU 002 The Effect of Single Doses of SL 75177-10, Propranolol and Placebo respectively on Salbutamol Induced

Changes in Airway Resistance in Healthy Volunteers

Prot.No. SL79229.83.I.AU.001 Open Flexible Dose Range Study with SL 79229 in Depressive Patients

Prot.No. SL800342.83.IM.GE00 Open Flexible Dose Range Study with SL800342 in Out-Patients Suffering from Various Anxious Conditions

Prot.No. SL800342.83.I.AU Clinical Trial with SL800342 Regarding Pharmaco-EEG and Psychometric Performance in Healthy Volunteers

Prot.No. SR50a.81.I.AU009 A Flexible, Open, Dose-ranging Study of Suriclone Tablets in Elderly Patients with Simple Anxiety under the

Care of a General Practitioner

Prot.No. ZD165.81.CA008 Dependence Liability of ZD Evidence of Drug Withdrawal

Prot.No. ZD168.81.CA001 Dependence Liability of ZD Drug Preference in Multi-drug Abusers

Prot.No. SL800342.83.I.GE002 Influence on Disposition-specific Vegetative and Neuro-Chemical Pattern of Reactions by Beta-Receptor

Blocking Agents or Minor Tranquilizers in Psychologically and Physically defined Load-Situations

Prot.No. SL79229.83.I.AU001 Open Flexible Dose Range Study with SL79229 in Depressive Patients

Prot.No. SR50a+b.82.GE010 A Study to Establish:

 a) The Maximum Tolerated Daily bid Dose of SR50 and

 b) The Safety and Tolerance of SR50 During a Multiple Dosing Regimen

Prot.No. SL75177-10.82.I.AU001 The Effect of Single Doses of SL75177-10 and Placebo on Airway Resistance in Normal Volunteers

Prot.No. SL75177-10.82.I.AU002 The Effect of Single Doses of SL75177-10, Propranolol and Placebo respectively on Salbutamol Induced

Changes in Airway Resistance in Normal Volunteers

Prot.No. PN06-CLD-99001 Interaction between Metoprolole and a Na/Ca2 Channel Blocker in Healthy Subjects

Prot.No. PN06-CLD-99002 Interaction between Paroxetine and a Na/Ca2 Channel Blocker in Healthy Subjects

Representative list, project management/project leading of clinical R&D projects (2018)

Michael Th. Kris, MD, FRSM page 2 of 6 pages
Weyarner Str. 14A, 81547 Munich, Germany
Phone: +49 89 29160902; Fax 29160926
www.drkris.de; info@drkris.de List of clinical R and D projects current date.docx

Planned Study: Analysis of the Bioavailability for a Na/Ca2+ channel blocker in the Human Central Nervous System of Healthy

Subjects using 19F Magnetic Resonance Imaging and Spectroscopy.

Prot.No. MOR 100 and MOR101u 2 studies phase Ib/IIa, Monoclonal antibodies in Rheumatoid Arthritis

 Clinical Research Phase II

Prot.No. LJ629.83.II.AU.001 Double Blind Comparison of LJ 629, Placebo and Ambroxole in Patients Suffering from Chronic/Purulent

Bronchitis with Exacerbation

Prot.No. SL800750-23N.83.II.GE.02 Open Dose-Finding Study with SL 800750-23N in 10 In-Patients over 60 Years

Prot.No. SL800750-

23N.84.II.GE.004

Double Blind Study Comparison of SL 800750-23N vs. Flurazepam and Triazolam in 45 Hospitalized Patients

over 59 Years with Insomnia

Prot.No. SL75212-10.83.II.GE.007 A Double Blind Long Term Clinical Trial with A vs. B in Patients with Stable Effort Angina

Prot.No. HBS28610.W Doppelblinde randomisierte Vergleichsstudie mit 4 Gruppen bei mittelschwerer Hypertonie zwischen der

Kombination ABC und der jeweiligen "Monotherapie" AB resp. C.

Prot.No. SL800750-

23N.84.II.GE.006

Single-Blind Sleeping-EEG Study with SL 800750-23N. (with placebo phase 1 week before and after) in 8

Volunteers with Moderate Insomnia, 4-Weeks-Treatment

Prot.No. 71.782-2-3 Anti-Tumor Efficacy and Clinical Tolerance of Multiple Oral Doses of XYZ in Patients with Carcinoma.

Prot.No. LJ629.83.II.GE001 Double-blind Cross-over Trial with LJ629 vs. Placebo in Patients Suffering from Chronic Bronchitis

Prot.No. SL75177-10.84.II.GE002 The Influence of Different Dose Regimens of Oral SL75177-10 on Stable Angina Pectoris

Prot.No. LJ629.84.II.GE003 Open Study with LJ629 in Patients with bronchoscopically Verified Acute Bronchitis in a Pulmonologic out-

patient office.

Prot.No. SL800750-

23N.84.II.GE002

Double-blind Parallel Group Study with 2 x 30 Children (Aged 5 to 11 Years) Treated with LJ629 vs. Placebo

over 8 Days

Prot.No. SL77499-10.83.II.GE003 Efficacy and Safety of Oral SL77499-10 in Comparison with Placebo in Patients Suffering from Essential

Hypertension

Prot.No. SL76002.82.II.GE005 Efficacy and Safety of Oral SL76002 in Comparison with Placebo in Patients Suffering from Tardive

Dyskinesia

Representative list, project management/project leading of clinical R&D projects (2018)

Michael Th. Kris, MD, FRSM page 3 of 6 pages
Weyarner Str. 14A, 81547 Munich, Germany
Phone: +49 89 29160902; Fax 29160926
www.drkris.de; info@drkris.de List of clinical R and D projects current date.docx

Prot.No. SL75212.82.II.GE004 Controlled Clinical Evaluation of Efficacy and Tolerance of SL75212 in Migraine Prophylaxis

Prot.No. SL76002.83.III.GE004 Open Clinical Research Study with SL76002 in Children with Partial and Primary or Generalized Epilepsy

Preceding a Cross-over Single-blind Study

Prot.No. SL800750-

23N.84.II.GE005

Double-blind Study with SL800750-23N vs. Temazepam in 40 In-patients with Acute Depression (Age 20 - 65

Years)

Prot.No. SL76002.80.II.GE002 Double-blind Trial with SL76002 vs. Placebo in Spasticity

Prot.No. SL75121-10.82.II.GE005 A Randomized Cross-over Study Evaluating the Efficacy and the Safety of Different Doses of SL75212 in

Patients Suffering from Stable Angina

Prot.No. SL800750-

23N.83.II.GE001

Double-blind Cross-over Study in a Neurologic Clinic SL800750.23N vs. Chloralhydrate in 36 In-patients

Prot.No. ZD54.81.AU017 Vergleichende randomisierende Kurzzeitstudie in der Allgemeinpraxis bei geriatrischen Patienten mit

chronischen Schlafstörungen

Prot.No. IFE.83.II.GE006 Clinical Trial with IFE in Patients with Benign Prostatic Hypertrophy and Diseases of the Cervix of the Bladder

Prot.No. IFE.83.II.GE007 Efficacy and Safety of oral IFE in Comparison with Placebo in Patients Suffering from a Primary Raynaud-

Syndrome

Prot.No. SL77499-10.84.II.GE004 The Acute Influence of SL77499-10 on Blood Rheology in Patients Suffering from Essential Hypertension and

Peripheral Arterial Circulatory Insufficiency (Fontaine II)

Prot.No. SL77499-10.83.II.GE001 Clinical Trial with SL77499-10 in Patients with Benign Prostatic Hypertrophy and Diseases of the Cervix of the

Bladder

Prot.No. SL76002.82.II.GE011 Efficacy and Safety of Oral SL76002 in Comparison with Placebo in Patients Suffering from Tardive

Dyskinesia

Prot.No. SL75212-10-83.II.GE007 A Double-blind Long Term Clinical Trial with SL75212 vs. Atenolol in Patients with Stable Effort Angina

Prot.No. SL800750-

23N.84.II.GE004

Double-blind Study Comparison of SL800750-23N vs. Flurazepam and Triazolam in 45 Hospitalized Patients

over 59 Years with Insomnia

Prot.No. SL800750-23N.83.II.GE02 Open Dose-finding Study with SL800750-23N in In-patients over 60 Years

Prot.No. RC6191.82.II.GE.05 Efficacy and Safety of Oral RC191 in Patients Suffering from Brain Organic Psychosyndrome

Prot.No. SL75212-10/CTD.82.II.GE Double-blind Comparison of SL75212-Chlortalidone to Atenolol-Chlortalidone in Patients with Hypertension

Representative list, project management/project leading of clinical R&D projects (2018)

Michael Th. Kris, MD, FRSM page 4 of 6 pages
Weyarner Str. 14A, 81547 Munich, Germany
Phone: +49 89 29160902; Fax 29160926
www.drkris.de; info@drkris.de List of clinical R and D projects current date.docx

Prot.No. SL77499-10.83.II.GE003 Efficacy and Safety of Oral SL77499-10 in Comparison with Placebo in Patients Suffering from Essential

Hypertension

Prot.No. LBS28509.W Interaktionsstudie bei stabilen Diabetikern zwischen Beclobrat und Sulfonylharnstoff

Prot.No. PN06-CLD-01001 Tolerability of a Na/Ca2 Channel Blocker in Acute Ischemic Stroke Trial – TEST – Phase IIa

Development of proof of concept

Prot.No. EPOCH

Na/Ca2 Channel Blocker in Human, Phase IIb to Phase III

 Clinical Research Phase III

Prot.No. LBS28509.LT Langzeitbeobachtung bei stabilen Diabetikern zur Interaktion zwischen Beclobrat und Sulfonylharnstoff

Prot.No. ELT38804.A Open Long-term Multinational Multicenter Trial in Safety, Tolerance and Efficacy of 300 mg DTZ o.d. in Out-

patients with Mild to Moderate Hypertension

Prot.No. SL76002.82.III.GE02 Single-blind Comparative Study of the Efficacy of SL76002 vs. Sodium Valproate in Epilepsy

Prot.No. SL75121-

10/CTD.83.II.GE002.FU

Double-blind Comparison of SL75212-Chlortalidone to Atenolol-Chlortalidone in Patients with Hypertension

Prot.No. SL77499-10.84.II.GE005 Open Study with SL77499-10 in Patients Suffering from Essential Hypertension with Asthma Bronchiale

Prot.No. Betaxo/CTD 82.III.GE001 Technical Protocol for a Multicenter Long Term Trial of Association SL75212 and Chlortalidone in

Hypertension

Prot.No. SL76002.83.III.GE006 Single-blind Clinical Trial Comparing SL76002 and Carbamazepine in Partial Seizures

Prot.No. SL75121-10.83.II.GE005 Efficacy and Tolerance of SL75212 in Patients Suffering from Stable Angina

Prot.No. SL77499-84.III.GE001 Open Long-term Study Evaluating Efficacy and Safety of SL77499-10 in Patients with Essential Arterial

Hypertension

Prot.No.

SL75002/CTD.82.II.GE001

A Comparison of SL75002, Chlortalidone and their Combination in Hypertensive Patients

Prot.No. SL800750-

23N.83.II.GE002

Therapy after Dose-finding for a Maximum of 30 Days in Geriatric Patients

Representative list, project management/project leading of clinical R&D projects (2018)

Michael Th. Kris, MD, FRSM page 5 of 6 pages
Weyarner Str. 14A, 81547 Munich, Germany
Phone: +49 89 29160902; Fax 29160926
www.drkris.de; info@drkris.de List of clinical R and D projects current date.docx

Prot.No. RC6191.82.III.GE Evaluation of the Efficacy and the Safety of oral RC6191 in Comparison with Placebo in Patients with a Brain

Organic Psychosyndrome using EEG-Registration and Psychometric Tests

Prot.No. G.LEV.BO6/GEDB.30 Wirksamkeit und Verträglichkeit von L-5-Hydroxytryptophan im Vergleich zu Maprotilin bei Patienten mit

depressiver Symptomatik

Prot.No. Li 07/SC 201 Einfachblinde Parallelgruppenstudie zur Untersuchung der Wirksamkeit und Verträglichkeit von Li 07 versus

XYZ bei 250 Patienten mit akuter bzw. akut exazerbierter chronischer Epikondylitis humeri radialis

Prot.No P04737 A multicentre, randomised, double-blind, placebo-controlled study to evaluate the safety and efficacy of xxx in

addition to standard of care in subjects with a history of Atherosclerotic Disease:

Prot.No M48P3E1 Multizentrische nicht verblindete Folgestudie der Phase IV zur Beurteilung der Persistenz von FSME-spezifischen (Frühsommer-
Meningoenzephalitis, FSME) Antikörperantworten bei Kindern und Jugendlichen, die zuvor gegen FSME (Frühsommer-
Meningoenzephalitis) geimpft wurden.

Prot.No COU-AA-301 A Phase 3, Randomized, Double-blind, Placebo-Controlled Study of Abiraterone Acetate (CB7630) Plus

Prednisone in Patients with Metastatic Castration-Resistant Prostate Cancer Who Have Failed Docetaxel-

Based Chemotherapy”

Prot.No. Feasibility CDX Feasibility study, brain tumour, information confidential, no disclosure of details

Prot.No. 1824/DEV Randomised, double-blind, cross-over Phase III study to investigate the efficacy and safety of hydromorphone

after once daily administration of Hydromorphone HCl PR tablets XL in comparison to twice daily

administration of Palladon® retard capsules in patients with chronic severe cancer and non-cancer pain

Clinical Research Medical Equipment, Devices and Supply

Prot.No. FCH18601.W Vergleichende Untersuchung in der Versorgung von C-Patienten zwischen A und einem neuartigen B

Prot.No. UCH28601.W Randomisierte vergleichende Untersuchung in der Versorgung harninkontinenter Männer zwischen einem

bekannten und einem neuartigem Urinalkondom

Prot.No. UCH18601.W Randomisierte vergleichende Untersuchung in der Versorgung harninkontinenter Männer zwischen

Blasen(dauer)katheter und neuartigem Urinalkondom
Prot.No. HOL01/SC0793 Randomisierte vergleichende Untersuchung zwischen einem Standard-Verweilkatheter und einem neuartigen

Verweilkatheter bei Patienten mit therapeutisch indizierter transurethraler instrumenteller Harnableitung

Representative list, project management/project leading of clinical R&D projects (2018)

Michael Th. Kris, MD, FRSM page 6 of 6 pages
Weyarner Str. 14A, 81547 Munich, Germany
Phone: +49 89 29160902; Fax 29160926
www.drkris.de; info@drkris.de List of clinical R and D projects current date.docx

Prot.No. SC95-BDF 301 Randomisierte, doppel-blinde Parallelgruppenstudie zur Untersuchung der Verträglichkeit zwischen einer
dotierten und einer nicht dotierten Wundauflage nach ambulanten hautchirurgischen Eingriffen gemäß
Richtlinie 93/42 EG und EN 540

Confidential, ongoing IIT, SWAT support, Medical Technology, Neurosurgery
Prot.No. SC99-BDF HO/14/99 Randomisierte Plazebo-kontrollierte, doppelblinde, oligozentrische prospektive Pilotstudie zur Behandlung des

therapieresistenten Ulcus cruris venosum mit einer dotierten und einer nicht dotierten Wundauflage gemäß
Richtlinie 93/42 EWG und EN 540.

Prot.No P2JH09001 A Double-Blind, Randomized, Cross-Over Study of The Effects of XYZ Allergy Nasal Spray and XYZ Allergy
Eye Drops Compared to Placebo, in Patients with Allergic Rhinitis and Allergic Conjunctivitis in an
Environmental Exposure Chamber (EEC) Model

Prot. No. 133-002 A randomized, comparator-controlled, double-blind, multicenter intra-individual clinical trial to evaluate the
efficacy and safety of an XYZ-containing cream in the treatment of mild to moderate atopic dermatitis

Prot. No. PPL-008 A randomised, comparator controlled, double-blind, multicenter intra-individual clinical trial to evaluate the
efficacy and safety of an XYZ-containing cream in the treatment of mild to moderate atopic dermatitis
compared to ABC®

Prot.No K-AN A single center, dose finding, safety, and feasibility study to investigate the effect of XYZ® inhalation solution
in subjects with mild bronchial asthma

Prot.No PPL-015 An efficacy and feasibility study to investigate the effect of XYZ® Inhalation Solution (EIL) in subjects with
inflammation and airway obstruction followed by a long term study extension on the prevention of lung
function decline (EFECT)

Prot.No Cleo 001 Begleitende intraoperative konfokale Laser Endomikroskopie (CLE) zur Gewebedarstellung auf zellulärer
Ebene bei umschriebenen Läsionen des zentralen Nervensystems während medizinisch indizierten
neurochirurgischen Eingriffen bei Schädelbasistumoren und bei Gliomen

 Health Economy Projects

 Gesundheits-ökonomisches Gutachten zur Behandlung schmerzhafter stumpfer Traumata und Erkrankungen
des Bewegungsapparates mit Topika, systemisch angewandten nicht-steroidalen Antirheumatika oder
alternativer nicht-medikamentöser (physikalischer) Behandlung

