Appendix 1
Version 3
02/03/2015

[image: image1.png]A \4

Ulster
University


 
Participant Information Sheet

Title of Study: An in vitro study to determine the effect of mercury and n-3 fatty acids on markers of inflammation in systemic lupus erythematosus.

Chief Investigator
Dr Emeir McSorley, Senior Lecturer in Human Nutrition, School of Biomedical Sciences

Additional investigators

Mr. William Crowe, PhD student, School of Biomedical Sciences

Dr Philip Allsopp, Lecturer in Nutrition, School of Biomedical Sciences

Dr Pamela Magee, Lecturer in Nutrition, School of Biomedical Sciences

Professor Sean Strain, Professor of Human Nutrition and Co-Director of Centre of Molecular Biosciences, School of Biomedical Sciences

Ms. Claire Vaughan, Placement student, School of Biomedical sciences

You are being invited to take part in a research study. Before you decide to take part it is important for you to understand why the research is being done and what it will involve. Please take the time to read the following information carefully and discuss it with others if you wish. Ask us if there is anything that is unclear or if you would like more information. Take time to decide whether or not you wish to take part.
Thank you for taking the time to consider this invitation
What is the purpose of the study?

Systemic lupus erythematosus (SLE) is a chronic disease in which the immune system is not working optimally. A person’s genes alongside other factors such as diet have been implicated in disease development and progression. As the severity of SLE varies between patients greatly, research has been conducted to determine how both beneficial and detrimental lifestyle factors impact upon patients. There is compelling evidence to support a role for fish consumption as one such beneficial lifestyle factor.

Fish contain several nutrients, in particular n-3 fatty acids which have been shown to decrease inflammation and reduce disease activity in SLE. Whilst fish provide beneficial nutrients to the human diet they also contain tiny amounts of mercury. There is limited research on the effect mercury may have in SLE. Mercury concentrations vary between fish and are largely dictated by the size and species of fish. There is some evidence that benefits of the n-3 fatty acids present in fish that we eat outweighs any adverse effects of mercury also present in fish.
This study aims to investigate  the effect of mercury and n-3 fatty acids on the production of markers of inflammation by these cells, using blood cells taken from people with SLE and from those without SLE. It is proposed that the n-3 fatty acids will have an anti-inflammatory effect over and above any pro-inflammatory effect that mercury may have on the cells. Results from this study will aid in understanding the benefits of consuming fish in the management of SLE. This study is being carried out as a part of fulfilment for the award of Doctor of Philosophy.
Why have I been chosen? 

You have been chosen to take part in our study because you meet our inclusion criteria. We are looking to recruit individuals diagnosed with SLE, aged from 18-65 years that are not currently pregnant, taking n-3 (fish oil) supplements or suffering from a cold. We are also looking for healthy individuals, aged from 18-65 years that are not currently pregnant, taking n-3 (fish oil) supplements, suffering from any illness (including a cold) or regularly taking medication.
Do I have to take part? 

It is up to you to decide whether or not to take part. If you do decide to take part you will be given this information sheet to keep. If you decide to take part you are still free to withdraw at any time and without giving a reason.

What will happen if I take part? 

For the study you will be asked to provide a one-off fasting blood sample (27mls). This means that no food or drink (except water) should be consumed in the 8 hours before your appointment. You will also be asked to complete both a medication questionnaire and a fish intake questionnaire which will take a total of 15 minutes (approximately).
What are the possible benefits of taking part in the study?

The results from this study will aid in the understanding of the benefits of consuming fish in the management of SLE. 
Will my taking part in this study be kept confidential?

All data and information obtained from participants in this study will be kept strictly confidential. All data will be stored carefully in a locked filing cabinet and no data will be disclosed beyond the investigator and the supervisors.  All staff and students conducting research on behalf of the Ulster University (UU) must comply with the UU Code of Practice for Professional Integrity in the Conduct of Research.

What happens to the results of the research study? 

On completion of the study, we will inform you of the major findings of the research and where you may obtain any relevant publications. 
How will my blood sample be stored?

All samples, dependent on the option you select in the consent form, will be stored in a secure environment according to HTA rules and regulations for their indefinite storage and use in any future research, or their indefinite storage and use in future research that does not involve the isolation of genetic material or if you so desire, or you can choose that blood samples will not be used for any other purpose than this study.
What if something goes wrong?

It is extremely unlikely that something will go wrong during this study.  However, you should know that the University has procedures in place for reporting, investigating, recording and handling adverse events and complaints from study volunteers.  The University is insured for its staff and students to carry out research involving people. The University knows about this research project and has approved it.  Further details on the complaints procedure can be found in the University’s "Research Ethics and Governance" webpage (Internet address: http://research.ulster.ac.uk/rg/0208ResearchVolunteerComplaintsProcedure.pdf).  Any complaint should be made, in the first instance, to the Chief Investigator identified for this particular study.   Any complaint you make will be treated seriously and reported to the appropriate authority.

Who has reviewed this study? 

The Office for Research Ethics Committees Northern Ireland (ORECNI) has reviewed the study. 
Who is organising and funding the research?

Funding for the project has been obtained from Ulster University and the Department of Employment and Learning.
Finally, we wish to thank you for taking time to read this. 

If you should have any questions, or for further information, please contact:

William Crowe

Tel: 02870323067


Email: Crowe-W@email.ulster.ac.uk
Emeir McSorley

Tel: 02870213543


Email: em.cmcsorley@uslter.ac.uk

