

“OPEN STUDY OF EFFECTIVENESS AND TOLERANCE OF LOMA LUX PSORIASIS, SOLUTION FOR ORAL USE 237 ML, MANUFACTURED BY LOMA LUX LABORATORIES USA, IN TREATMENT OF WIDE SPREAD FORMS OF PSORIASIS”

Study patient population: 60 patients (30 control group/30 test group)

60 patients with diagnosis of wide spread forms of psoriasis (inverse, postural psoriasis of hair part of body and genitals) of stable course and moderate severity.

Completed in 2004.

National Medical University

by A.A.Bogomolets, C.M. AMS of Ukraine

Professor V.B. Moskalenko M.D.

CONCLUSION AND RESULTS

Clinical trial of effectiveness and tolerance of preparation Loma Lux Preparation, solution for oral use 237 ml, manufactured by “Loma Lux Laboratories”, USA, was carried on by protocol of clinical trial and requirements of State Pharmacological Center of Ukraine. Study was carried on by restricted program, as open label, comparative with parallel control.

Based on results of clinical investigation test preparation Loma Lux Psoriasis, solution for oral use 237 ml, manufactured by Loma Lux Laboratories, USA, evaluated as effective at 83,3% of patients.

The medication has a positive effect on all the forms of psoriasis.

Evaluation of tolerance of test preparation shown, that it had good tolerance, didn't provoke any serious side effects and complications.

Accounting therapeutic effectiveness and good tolerance of test preparation Loma Lux Psoriasis, solution for oral use 237 ml, manufactured by Loma Lux Laboratories, USA, it may be recommended for clinical use.

RESULTS:

1. Preparation Loma Lux Psoriasis, solution for oral use 237 ml, manufactured by Loma Lux Laboratories, USA, is effective at 83,3% of patients.

2. There were no side effects during treatment by medication Loma Lux Psoriasis, solution for oral use 237 ml, manufactured by Loma Lux Laboratories.

3. Results of clinical investigation allow to recommend preparation Loma Lux Psoriasis, solution for oral use 237 ml, manufactured by Loma Lux Laboratories, USA, for clinical administration at patients with varies forms of psoriasis.

Clinical study on the efficacy and tolerability of Loma Lux Acne Pills, produced by " Loma Laboratories" treatment of acne vulgaris.

- Completed in 2006

Ministry of Health
National Medical University
V.G. Kolyadenko Ph.D.
City of Kiev, Ukraine

- Number of Patients: 60

CONCLUSION AND RESULTS:

Positive dynamics of the skin process was observed in 54% patients of the group to the 4-week treatment. Objectively, there was a decrease in the severity of congestion lesions, phenomena soreness and burning skin rash regression, no appearance of fresh elements. By the end of study drug treatment, clinical improvement was observed in 53.3% of patients, and in 23.3% - clinical remission occurred. In 30% patients positive any appreciable clinical dynamics was not observed.

Evaluation of complex homeopathic medication, Loma Lux Psoriasis in treatment of patients with psoriasis

Molochkov V.A, Professor, Doctor of Medical Sciences
Chilingirov A.D., Professor
Le Ngoc Zep, dermatologist
Department of Skin and Venereal Diseases, Sechenov Moscow
Medical Academy FPPO, Moscow, Russia.
Completed in 2000

Evaluation of effectiveness of "Loma Psoriasis" in the treatment of patients with psoriasis

L.G. Barabanov, Professor, MD, Head of the Department of
Dermatology and Venereology
I.A. Evseenko Ph.D
Department of Dermatology and Venereology BelMAPO Clinic
Minsk, Belarus
Completed in 1999