
Author Index–Volumes 65–67 (2007)

Abbaspour, M.R., Sadeghi, F., Afrasiabi Garekani, H., Thermal

treating as a tool to produce plastic pellets based on Eudragit RS

PO and RL PO aimed for tableting, (67) 260

Abdalla, A., Mäder, K., Preparation and characterization of a self-

emulsifying pellet formulation, (66) 220

Abdel-Rahman, A.A., see Al-Mohizea, A.M., (67) 253

Acartürk, F., see Tuğcu-Demiröz, F., (67) 491

Adriaensens, P., see Dukić, A., (66) 83

Afrasiabi Garekani, H., see Abbaspour, M.R., (67) 260

Agnely, F., see Martinez, L., (67) 339

Agu, R.U., see Valiveti, S., (65) 247

Ahmad, F.J., see Chopra, S., (67) 120

Ahmad, F.J., see Shafiq, S., (66) 227

Ahmed, M.O., see Al-Mohizea, A.M., (67) 253

Ahuja, A., see Ali, J., (67) 196

Ahuja, N., Katare, O.P., Singh, B., Studies on dissolution enhance-

ment and mathematical modeling of drug release of a poorly

water-soluble drug using water-soluble carriers, (65) 26

Akarsu, B.G., see Ugurlu, T., (67) 202

Akbuğa, J., see Çelik, Ö., (66) 42

Åkerman, K., see Karppi, J., (67) 562

Åkerman, S., see Karppi, J., (67) 562

Al Jbour, N.D., see Allaboun, H., (65) 188

Albrecht, K., see Palmberger, T.F., (66) 405

Alhaique, F., see Coviello, T., (66) 200

Ali, J., Arora, S., Ahuja, A., Babbar, A.K., Sharma, R.K., Khar,

R.K., Baboota, S., Formulation and development of hydrodyna-

mically balanced system for metformin: In vitro and in vivo

evaluation, (67) 196

Ali, M., see Shafiq, S., (66) 227

Al-jenoobi, F.I., see Al-Mohizea, A.M., (67) 253

Alkhamis, K.A., see Allaboun, H., (65) 188

Allaboun, H., Alkhamis, K.A., Al Jbour, N.D., Effect of surfactant

on dissolution of spherical particles in micellar systems, (65) 188

Allahham, A., Stewart, P.J., Enhancement of the dissolution of

indomethacin in interactive mixtures using added fine lactose, (67)

732

Allen, C., see Liu, J., (65) 309

Allen, C., see Rossi, J., (67) 329

Almarsson, Ö., see Hickey, M.B., (67) 112

Almeida-Prieto, S., Blanco-Méndez, J., Otero-Espinar, F.J., Micro-

scopic image analysis techniques for the morphological character-

ization of pharmaceutical particles: Influence of the software, and

the factor algorithms used in the shape factor estimation, (67) 766

Al-Mohizea, A.M., Ahmed, M.O., Al-jenoobi, F.I., Mahrous, G.M.,

Abdel-Rahman, A.A., Formulation and evaluation of dried yeast

tablets using different techniques, (67) 253

Alonso, A., see dos Anjos, J.L.V., (67) 406

Al-Tabakha, M.M., see Arida, A.I., (66) 48

Alvarez-Lorenzo, C., Gonzalez-Lopez, J., Fernandez-Tarrio, M.,

Sandez-Macho, I., Concheiro, A., Tetronic micellization, gelation

and drug solubilization: Influence of pH and ionic strength, (66)

244

Alvarez-Lorenzo, C., see Rodriguez-Tenreiro, C., (66) 55

Ambrogi, V., Perioli, L., Marmottini, F., Rossi, C., Use of calcined

Mg–Al–hydrotalcite to enhance the stability of celecoxib in the

amorphous form, (66) 253

Amidon, G.L., see Mittal, S., (67) 752

Amores da Silva, P., see Nabais, T., (65) 371

Amsden, B., see Burt, H., (65) iii

Amsden, B., see Gu, F., (66) 21

Amsden, B., see Sharifpoor, S., (65) 336

Amsili, S., see Kagan, L., (67) 759

Andersson, T., see Sigfridsson, K., (65) 104

Ankola, D.D., Viswanad, B., Bhardwaj, V., Ramarao, P., Kumar,

M.N.V.R., Development of potent oral nanoparticulate formula-

tion of coenzyme Q10 for treatment of hypertension: Can the

simple nutritional supplements be used as first line therapeutic

agents for prophylaxis/therapy?, (67) 361

Antal, I., see Csóka, G., (65) 233

Antimisiaris, S.G., see Zaru, M., (67) 655

Antoon, B., see Tewes, F., (66) 488

Arida, A.I., Al-Tabakha, M.M., Encapsulation of ketoprofen for

controlled drug release, (66) 48

Arora, S., see Ali, J., (67) 196

Arvinte, T., see Capelle, M.A.H., (65) 131

Ascenzi, P., see Fundueanu, G., (66) 11

Astaneh, R., see Elhasi, S., (65) 406

Attama, A.A., Schicke, B.C., Paepenmüller, T., Müller-Goymann,

C.C., Solid lipid nanodispersions containing mixed lipid core and

a polar heterolipid: Characterization, (67) 48

Avgoustakis, K., see Gryparis, E.C., (67) 1

Avgoustakis, K., see Karavas, E., (66) 334

Ay, N., see *anlı, O., (65) 204

Babbar, A.K., see Ali, J., (67) 196

Baboota, S., see Ali, J., (67) 196

Badea, I., Wettig, S., Verrall, R., Foldvari, M., Topical non-invasive

gene delivery using gemini nanoparticles in interferon-c-deficient

mice, (65) 414

Badve, S.S., Sher, P., Korde, A., Pawar, A.P., Development of

hollow/porous calcium pectinate beads for floating-pulsatile drug

delivery, (65) 85

Balbach, S., see Motz, S.A., (66) 286

Bally, M.B., see Webb, M.S., (65) 289

Barbos, D., see Hamoudeh, M., (67) 597

www.elsevier.com/locate/ejpb

Available online at www.sciencedirect.com

European Journal of Pharmaceutics and Biopharmaceutics 67 (2007) 780–791

doi:10.1016/S0939-6411(07)00335-9


Barrett, L.J., see Beattie, J.R., (67) 569

Barrie Kitto, G., see Engstrom, J.D., (65) 163

Basan, H., Gümü+derelioğlu, M., Tevfik Orbey, M., Release

characteristics of salmon calcitonin from dextran hydrogels for

colon-specific delivery, (65) 39

Bataille, B., see Nabais, T., (65) 371

Batchelor, H.K., see Oladiran, G.S., (67) 106

Battini, R., see Vighi, E., (67) 320

Bauer-Brandl, A., see Riis, T., (65) 78

Bause, M., see Metzmacher, I., (67) 349

Bayati, K., see Ghaffari, A., (67) 175

Baykara, T., see Sezgin, Z., (67) 300

Beattie, J.R., Barrett, L.J., Malone, J.F., McGarvey, J.J., Nieuwen-

huyzen, M., Kett, V.L., Investigation into the subambient

behavior of aqueous mannitol solutions using temperature-

controlled Raman microscopy, (67) 569

Bechtold-Peters, K., see Schüle, S., (65) 1

Beck, R.C.R., Pohlmann, A.R., Hoffmeister, C., Gallas, M.R.,

Collnot, E., Schaefer, U.F., Guterres, S.S., Lehr, C.M., Dex-

amethasone-loaded nanoparticle-coated microparticles: Correla-

tion between in vitro drug release and drug transport across Caco-

2 cell monolayers, (67) 18

Becker, C., see Maschke, A., (65) 175

Behrens, I., see Simon, M., (66) 165

Bellomi, S., see Pattarino, F., (65) 198

Bendayan, R., see Wong, H.L., (65) 300

Berginc, K., Žakelj, S., Levstik, L., Uršič, D., Kristl, A., Fluorescein

transport properties across artificial lipid membranes, Caco-2 cell

monolayers and rat jejunum, (66) 281

Bernkop-Schnürch, A., see Palmberger, T.F., (66) 405

Bertholet, P., see Jaspart, S., (65) 47

Bhardwaj, V., see Ankola, D.D., (67) 361

Bhargava, H.N., see Garg, A., (67) 725

Bikiaris, D., see Karavas, E., (66) 334

Björk, E., see Fransén, N., (67) 370

Blanco-Méndez, J., see Almeida-Prieto, S., (67) 766

Blume-Peytavi, U., see Lademann, J., (66) 159

Blunk, T., see Maschke, A., (65) 175

Bock, U., see Netzlaff, F., (66) 127

Boltri, L., see Cespi, M., (67) 476

Bonacucina, G., Cespi, M., Misici-Falzi, M., Palmieri, G.F.,

Mechanical characterization of pharmaceutical solids: A compar-

ison between rheological tests performed under static and dynamic

porosity conditions, (67) 277

Bonacucina, G., see Cespi, M., (67) 476

Bonde, C., see Christensen, S., (66) 366

Bonferoni, M.C., see Sandri, G., (65) 68

Booth, S., see Serratoni, M., (65) 94

Borchard, G., see Möller, M., (65) v

Bortolotti, F., see Fundueanu, G., (66) 11

Bossy, L., see Lallemand, F., (67) 555

Bouquet, W., Ceelen, W., Fritzinger, B., Pattyn, P., Peeters, M.,

Remon, J.P., Vervaet, C., Paclitaxel/b-cyclodextrin complexes for

hyperthermic peritoneal perfusion – Formulation and stability,

(66) 391

Brandsma, C.A., see Zijlstra, G.S., (67) 667

Bravo-Osuna, I., Ferrero, C., Jiménez-Castellanos, M.R., Influence of

moisture content on the mechanical properties of methyl

methacrylate–starch copolymers, (66) 63

Brouillet, F., see Nabais, T., (65) 371

Buñuales, M., see Garcı́a, L., (67) 58

Bunjes, H., see Kuntsche, J., (67) 612

Burt, H., Leroux, J.-C., Amsden, B., Uludag, H., Drug delivery: A

Canadian perspective. 25 years of innovative drug delivery

research, (65) iii

Burt, H., see Letchford, K., (65) 259

Busignies, V., Leclerc, B., Porion, P., Evesque, P., Couarraze, G.,

Tchoreloff, P., Application of percolation model to the tensile

strength and the reduced modulus of elasticity of three compacted

pharmaceutical excipients, (67) 507

Butt, H.-J., see Lohrmann, M., (67) 579

Byun, Y., see Lee, G.Y., (67) 646

Calhorda, M.J., see Nunes, C.D., (66) 357

Campisi, G., see Giannola, L.I., (65) 238

Campisi, G., see Giannola, L.I., (67) 425

Campisi, M., see Cavallaro, G., (66) 182

Capelle, M.A.H., Gurny, R., Arvinte, T., High throughput screening

of protein formulation stability: Practical considerations, (65) 131

Caramella, C., see Sandri, G., (65) 68

Cartilier, L., see Nabais, T., (65) 371

Carvalho, R.A., see Figueiras, A., (67) 531

Casadei, M.A., Matricardi, P., Fabrizi, G., Feeney, M., Paolicelli, P.,

Physical gels of a carboxymethyl derivative of scleroglucan:

Synthesis and characterization, (67) 682

Cavallaro, G., Maniscalco, L., Campisi, M., Schillaci, D., Giammo-

na, G., Synthesis, characterization and in vitro cytotoxicity studies

of a macromolecular conjugate of paclitaxel bearing oxytocin as

targeting moiety, (66) 182

Ceelen, W., see Bouquet, W., (66) 391

Çelik, Ö., Akbuğa, J., Preparation of superoxide dismutase loaded

chitosan microspheres: Characterization and release studies, (66) 42

Cespi, M., Bonacucina, G., Misici-Falzi, M., Golzi, R., Boltri, L.,

Palmieri, G.F., Stress relaxation test for the characterization of the

viscoelasticity of pellets, (67) 476

Cespi, M., see Bonacucina, G., (67) 277

Chan, S.Y., see Kang, L., (67) 149

Chan, Y.W., see Kang, L., (67) 149

Chayed, S., Winnik, F.M., In vitro evaluation of the mucoadhesive

properties of polysaccharide-based nanoparticulate oral drug

delivery systems, (65) 363

Chebli, C., see Nabais, T., (65) 371

Chen, B., see Overhoff, K.A., (65) 57

Chen, J., see Lu, C., (66) 210

Chen, J., see Xue, W., (66) 327

Chen, J., see Zhang, Y., (66) 268

Chen, L., Subirade, M., Effect of preparation conditions on the

nutrient release properties of alginate–whey protein granular

microspheres, (65) 354

Chen, S., see Zhan, X., (66) 429

Chen, X., see Xue, W., (66) 327

Chen, Z., see Huang, Y.-S., (67) 301

Chen, Z., see Wu, B., (67) 707

Chiappetta, D.A., Sosnik, A., Poly(ethylene oxide)–poly(propylene

oxide) block copolymer micelles as drug delivery agents: Improved

hydrosolubility, stability and bioavailability of drugs, (66) 303

Chien, C.-C., see Fang, J.-Y., (67) 67

Choi, H.-K., see Han, H.-K., (65) 99

Chopra, S., Motwani, S.K., Iqbal, Z., Talegaonkar, S., Ahmad, F.J.,

Khar, R.K., Optimisation of polyherbal gels for vaginal drug

delivery by Box-Behnken statistical design, (67) 120

Chopra, S., Patil, G.V., Motwani, S.K., Release modulating

hydrophilic matrix systems of losartan potassium: Optimization

of formulation using statistical experimental design, (66) 73

Author Index Volumes 65–67 (2007) 781


Chourpa, I., see Okassa, L.N., (67) 31

Chourpa, I., see Tewes, F., (66) 488

Christensen, S., Moeller, E.H., Bonde, C., Lilleoere, A.-M.,

Preliminary studies of the physical stability of a glucagon-like

peptide-1 derivate in the presence of metal ions, (66) 366

Ciach, T., see Giannola, L.I., (65) 238

Clarke, A., see Serratoni, M., (65) 94

Cloonan, C., see Engstrom, J.D., (65) 163

Cnudde, V., see Cosijns, A., (67) 498

Coacci, J., see Goddeeris, C., (66) 173

Cocks, A.C.F., see Jackson, S., (65) 253

Cohen-Jonathan, S., see Okassa, L.N., (67) 31

Cohen-Jonathan, S., see Tewes, F., (66) 488

Collnot, E., see Beck, R.C.R., (67) 18

Colombo, P., see Padula, C., (66) 422

Concheiro, A., see Alvarez-Lorenzo, C., (66) 244

Concheiro, A., see Gómez-Carracedo, A., (67) 236

Concheiro, A., see Rodriguez-Tenreiro, C., (66) 55

Constantin, M., see Fundueanu, G., (66) 11

Cooper, A., see Pereira, P., (67) 309

Coots, L.B., see Sauer, D., (67) 464

Cordella, C., see Kayumba, P.C., (66) 460

Cortesi, R., see Fundueanu, G., (66) 11

Cosijns, A., Vervaet, C., Luyten, J., Mullens, S., Siepmann, F., Van

Hoorebeke, L., Masschaele, B., Cnudde, V., Remon, J.P., Porous

ydroxyapatite tablets as carriers for low-dosed drugs, (67) 498

Cotte, M., see Martinez, L., (67) 339

Couarraze, G., see Busignies, V., (67) 507

Couarraze, G., see Martinez, L., (67) 339

Coviello, T., Alhaique, F., Dorigo, A., Matricardi, P., Grassi, M.,

Two galactomannans and scleroglucan as matrices for drug

delivery: Preparation and release studies, (66) 200

Crommelin, D.J.A., see Vlugt-Wensink, K.D.F., (67) 589

Csóka, G., Marton, S., Zelko, R., Otomo, N., Antal, I., Application

of sucrose fatty acid esters in transdermal therapeutic systems, (65)

233

Düzgüne+, N., see Garcı́a, L., (67) 58

Dadashzadeh, S., see Derakhshandeh, K., (66) 34

Dahan, A., Hoffman, A., The effect of different lipid based

formulations on the oral absorption of lipophilic drugs: The

ability of in vitro lipolysis and consecutive ex vivo intestinal

permeability data to predict in vivo bioavailability in rats, (67) 96

Dailey, L.A., see Simon, M., (66) 165

Daniels, R., Pharmaceutical Photostability and Stabilization Tech-

nology, (67) 779

Das, D., see Wang, W.W.-S., (65) 398

Davies, P.N., Worthington, H.E.C., Podczeck, F., Newton, J.M., The

determination of the mechanical strength of tablets of different

shapes, (67) 268

De Boer, A.H., see Zijlstra, G.S., (67) 667

De Caro, V., see Giannola, L.I., (65) 238

De Caro, V., see Giannola, L.I., (67) 425

de Verdier, J., see Sigfridsson, K., (67) 540

Delattre, L., see Jaspart, S., (65) 47

Delattre, L., see Tursilli, R., (66) 483

Delmas, P., see Rossi, J., (67) 329

Derakhshandeh, K., Erfan, M., Dadashzadeh, S., Encapsulation of 9-

nitrocamptothecin, a novel anticancer drug, in biodegradable

nanoparticles: Factorial design, characterization and release

kinetics, (66) 34

Di Colo, G., see Sandri, G., (65) 68

Di Mambro, V.M., Fonseca, M.J.V., Assessment of physical and

antioxidant activity stability, in vitro release and in vivo efficacy of

formulations added with superoxide dismutase alone or in

association with a-tocopherol, (66) 451

Diao, H., see Xue, W., (66) 327

Dogné, J.-M., see Jaspart, S., (65) 47

Dong, L., see Zheng, Y., (67) 621

Dorigo, A., see Coviello, T., (66) 200

dos Anjos, J.L.V., Neto, D.S., Alonso, A., Effects of ethanol/L-

menthol on the dynamics and partitioning of spin-labeled lipids in

the stratum corneum, (67) 406

Douziech-Eyrolles, L., see Okassa, L.N., (67) 31

Douziech-Eyrolles, L., see Tewes, F., (66) 488

Dragowska, W.H., see Webb, M.S., (65) 289

Du, Y., see Wang, Q., (66) 398

Dubey, V., Mishra, D., Jain, N.K., Melatonin loaded ethanolic

liposomes: Physicochemical characterization and enhanced trans-

dermal delivery, (67) 398

Dubois, P., see Okassa, L.N., (67) 31

Dubois, P., see Tewes, F., (66) 488

Dukić, A., Mens, R., Adriaensens, P., Foreman, P., Gelan, J.,

Remon, J.P., Vervaet, C., Development of starch-based pellets via

extrusion/spheronisation, (66) 83

Dukić-Ott, A., Remon, J.P., Foreman, P., Vervaet, C., Immediate

release of poorly soluble drugs from starch-based pellets prepared

via extrusion/spheronisation, (67) 715

Dutta, T., see Garg, M., (67) 76

Earles, D.C., see Valiveti, S., (65) 247

Eccleston, G.M., see Frum, Y., (67) 434

Eddine, M.N., see Satturwar, P., (65) 379

Ehrhardt, C., see Steimer, A., (66) 372

Eichinger, T., see Motz, S.A., (66) 286

Eisenberg, A., see Maysinger, D., (65) 270

Elhasi, S., Astaneh, R., Lavasanifar, A., Solubilization of an

amphiphilic drug by poly(ethylene oxide)-block-poly(ester) mi-

celles, (65) 406

Ely, L., Roa, W., Finlay, W.H., Löbenberg, R., Effervescent dry

powder for respiratory drug delivery, (65) 346

Engstrom, J.D., Simpson, D.T., Cloonan, C., Lai, E.S., Williams III,

R.O., Barrie Kitto, G., Johnston, K.P., Stable high surface area

lactate dehydrogenase particles produced by spray freezing into

liquid nitrogen, (65) 163

Engstrom, J.D., Simpson, D.T., Lai, E.S., Williams III, R.O.,

Johnston, K.P., Morphology of protein particles produced by

spray freezing of concentrated solutions, (65) 149

Engstrom, J.D., see Overhoff, K.A., (65) 57

Erfan, M., see Derakhshandeh, K., (66) 34

Evesque, P., see Busignies, V., (67) 507

Evrard, B., see Jaspart, S., (65) 47

Eyrich, D., see Maschke, A., (65) 175

Ezov, N., Hoffman, A.Kagan, L., Gershkovich, P., Mendelman, A.,

Amsili, S., , The role of the lymphatic system in subcutaneous

absorption of macromolecules in the rat model, (67) 759

Ezov, N., see Kagan, L., (67) 759

Fabrizi, G., see Casadei, M.A., (67) 682

Fadda, A.M., see Zaru, M., (67) 655

Fan, S.K., see Kang, L., (67) 149

Fang, J.-Y., Hung, C.-F., Liao, M.-H., Chien, C.-C., A study of the

formulation design of acoustically active lipospheres as carriers for

drug delivery, (67) 67

782 Author Index Volumes 65–67 (2007)


Farkas, B., see Szabó-Révész, P., (66) 193

Farrell, L.-L., Pepin, J., Kucharski, C., Lin, X., Xu, Z., Uludag, H., A

comparison of the effectiveness of cationic polymers poly-L-lysine

(PLL) and polyethylenimine (PEI) for non-viral delivery of

plasmid DNA to bone marrow stromal cells (BMSC), (65) 388

Feeney, M., see Casadei, M.A., (67) 682

Felt-Baeyens, O., see Lallemand, F., (67) 555

Fernandes, A.C., see Nunes, C.D., (66) 357

Fernandez-Tarrio, M., see Alvarez-Lorenzo, C., (66) 244

Ferrari, F., see Sandri, G., (65) 68

Ferreira, D.C., see Sarmento, B., (65) 10

Ferreira, P., see Nunes, C.D., (66) 357

Ferrero, C., see Bravo-Osuna, I., (66) 63

Fessi, H., see Hamoudeh, M., (67) 597

Figueiras, A., Carvalho, R.A., Ribeiro, L., Torres-Labandeira, J.J.,

Veiga, F.J.B., Solid-state characterization and dissolution profiles

of the inclusion complexes of omeprazole with native and

chemically modified b-cyclodextrin, (67) 531

Finlay, W.H., see Ely, L., (65) 346

Florena, A.M., see Giannola, L.I., (65) 238

Florena, A.M., see Giannola, L.I., (67) 425

Foldvari, M., see Badea, I., (65) 414

Fonseca, M.J.V., see Di Mambro, V.M., (66) 451

Foreman, P., see Dukić, A., (66) 83

Foreman, P., see Dukić-Ott, A., (67) 715

Forssén, S., see Sigfridsson, K., (67) 540

Franke, H., see Steimer, A., (66) 372

Franke, P., see Zurdo Schroeder, I., (65) 111

Fransén, N., Björk, E., Nyström, C., Development and characterisa-

tion of interactive mixtures with a fine-particulate mucoadhesive

carrier for nasal drug delivery, (67) 370

Fricker, G., Endotoxins – Pyrogens, LAL Testing and Depyrogena-

tion, (67) 779

Frieß, W., see Schüle, S., (65) 1

Friess, W., see Metzmacher, I., (67) 349

Frijlink, H.W., see Zijlstra, G.S., (67) 667

Fritzinger, B., see Bouquet, W., (66) 391

Frum, Y., Eccleston, G.M., Meidan, V.M., Evidence that drug flux

across synthetic membranes is described by normally distributed

permeability coefficients, (67) 434

Fu, S., see Zheng, Y., (67) 621

Fundueanu, G., Constantin, M., Bortolotti, F., Cortesi, R., Ascenzi,

P., Menegatti, E., Cellulose acetate butyrate–pH/thermosensitive

polymer microcapsules containing aminated poly(vinyl alcohol)

microspheres for oral administration of DNA, (66) 11

Gallagher, R., see Webb, M.S., (65) 289

Gallas, M.R., see Beck, R.C.R., (67) 18

Garcı́a, L., Buñuales, M., Düzgüne+, N., Tros de Ilarduya, C., Serum-

resistant lipopolyplexes for gene delivery to liver tumour cells, (67)

58

Garg, A., Gupta, M., Bhargava, H.N., Effect of formulation

parameters on the release characteristics of propranolol from

asymmetric membrane coated tablets, (67) 725

Garg, M., Dutta, T., Jain, N.K., Reduced hepatic toxicity, enhanced

cellular uptake and altered pharmacokinetics of stavudine loaded

galactosylated liposomes, (67) 76

Garidel, P., see Schüle, S., (65) 1

Geiger, S., see Martinez, L., (67) 339

Gelan, J., see Dukić, A., (66) 83

Gellert, P.R., see Pereira, P., (67) 309

Georgarakis, E., see Karavas, E., (66) 334

Gershkovich, P., see Kagan, L., (67) 759

Ghaffari, A., Navaee, K., Oskoui, M., Bayati, K., Rafiee-Tehrani, M.,

Preparation and characterization of free mixed-film of pectin/

chitosan/Eudragit� RS intended for sigmoidal drug delivery, (67)

175

Ghelardini, C., see Mura, P., (67) 86

Ghimire, M., McInnes, F.J., Watson, D.G., Mullen, A.B., Stevens,

H.N.E., In-vitro/in-vivo correlation of pulsatile drug release from

press-coated tablet formulations: A pharmacoscintigraphic study

in the beagle dog, (67) 515

Giammona, G., see Cavallaro, G., (66) 182

Giandalia, G., see Giannola, L.I., (65) 238

Giandalia, G., see Giannola, L.I., (67) 425

Giannola, L.I., De Caro, V., Giandalia, G., Siragusa, M.G., Campisi,

G., Florena, A.M., Ciach, T., Diffusion of naltrexone across

reconstituted human oral epithelium and histomorphological

features, (65) 238

Giannola, L.I., De Caro, V., Giandalia, G., Siragusa, M.G., Tripodo,

C., Florena, A.M., Campisi, G., Release of naltrexone on buccal

mucosa: Permeation studies, histological aspects and matrix

system design, (67) 425

Giasson, S., see Rossi, J., (67) 329

Gibin, S., see Sandri, G., (65) 68

Giovannelli, L., see Pattarino, F., (65) 198

Goddeeris, C., Coacci, J., Van den Mooter, G., Correlation between

digestion of the lipid phase of smedds and release of the anti-HIV

drug UC 781 and the anti-mycotic drug enilconazole from smedds,

(66) 173

Golzi, R., see Cespi, M., (67) 476

Gómez-Amoza, J.L., see Gómez-Carracedo, A., (67) 236

Gómez-Carracedo, A., Souto, C., Martı́nez-Pacheco, R., Concheiro,

A., Gómez-Amoza, J.L., Microstructural and drug release proper-

ties of oven-dried and of slowly or fast frozen freeze-dried MCC-

Carbopol� pellets, (67) 236

Gonnissen, Y., Remon, J.P., Vervaet, C., Development of directly

compressible powders via co-spray drying, (67) 220

González-Rodrı́guez, M.L., see Mura, P., (67) 86

Gonzalez-Lopez, J., see Alvarez-Lorenzo, C., (66) 244

Göpferich, A., see Maschke, A., (65) 175

Gordon, K.C., see Tian, F., (66) 466

Grassi, M., see Coviello, T., (66) 200

Gregor, T., see Szabó-Révész, P., (66) 193

Gryparis, E.C., Hatziapostolou, M., Papadimitriou, E., Avgoustakis,

K., Anticancer activity of cisplatin-loaded PLGA-mPEG nano-

particles on LNCaP prostate cancer cells, (67) 1

Gu, F., Neufeld, R., Amsden, B., Maintenance of vascular

endothelial growth factor and potentially other therapeutic

proteins bioactivity during a photo-initiated free radical cross-

linking reaction forming biodegradable elastomers, (66) 21

Guillarme, D., Nguyen, D.T.-T., Rudaz, S., Veuthey, J.-L., Method

transfer for fast liquid chromatography in pharmaceutical

analysis: Application to short columns packed with small particle.

Part I: Isocratic separation, (66) 475

Gümü+derelioğlu, M., see Basan, H., (65) 39

Gupta, M., see Garg, A., (67) 725

Gurer, U.S., see Ugurlu, T., (67) 202

Gurny, R., see Capelle, M.A.H., (65) 131

Gurny, R., see Lallemand, F., (67) 555

Gurny, R., see Möller, M., (65) v

Guterres, S.S., see Beck, R.C.R., (67) 18

Guzmán, H., see Hickey, M.B., (67) 112

Author Index Volumes 65–67 (2007) 783


Häfeli, U.O., Pauer, G.J., Unnithan, J., Prayson, R.A., Fibrin glue

system for adjuvant brachytherapy of brain tumors with 188Re and
186Re-labeled microspheres, (65) 282

Haley, S., see Hickey, M.B., (67) 112

Haltner-Ukomado, E., see Steimer, A., (66) 372

Haltner-Ukomadu, E., see Netzlaff, F., (66) 127

Hammell, D.C., see Valiveti, S., (65) 247

Hamoudeh, M., Salim, H., Barbos, D., Paunoiu, C., Fessi, H.,

Preparation and characterization of radioactive dirhenium dec-

acarbonyl-loaded PLLA nanoparticles for radionuclide intra-

tumoral therapy, (67) 597

Han, H.-K., Choi, H.-K., Improved absorption of meloxicam via salt

formation with ethanolamines, (65) 99

Harasym, N., see Webb, M.S., (65) 289

Harasym, T., see Webb, M.S., (65) 289

Harpe, M.F.H., Van Dam, G.M., Slebos, D.J., Kerstjens, H.A.M.,

De Boer, A.H., Frijlink, H.W.Zijlstra, G.S., Brandsma, C.A., ,

Dry powder inhalation of hemin to induce heme oxygenase

expression in the lung, (67) 667

Harpe, M.F.H., see Zijlstra, G.S., (67) 667

Hatziapostolou, M., see Gryparis, E.C., (67) 1

Hauck, G., see Maas, J., (66) 1

He, L., see Zhang, Y., (66) 268

Heard, C.M., see Thomas, C.P., (67) 156

Heikkilä, T., see Kaukonen, A.M., (66) 348

Heinämäki, J., see Römer, M., (67) 246

Hennink, W.E., see Vlugt-Wensink, K.D.F., (67) 589

Hervé, K., see Okassa, L.N., (67) 31

Heuschkel, S., see Teichmann, A., (67) 699

Hickey, M.B., Peterson, M.L., Scoppettuolo, L.A., Morrisette, S.L.,

Vetter, A., Guzmán, H., Remenar, J.F., Zhang, Z., Tawa, M.D.,

Haley, S., Zaworotko, M.J., Almarsson, Ö., Performance com-

parison of a co-crystal of carbamazepine with marketed product,

(67) 112

Higginbotham, C.L., see Nugent, M.J.D., (67) 377

Hilfinger, J.M., see Mittal, S., (67) 752

Hirvonen, J., see Kaukonen, A.M., (66) 348

Hirvonen, J., see Siissalo, S., (67) 548

Ho, P.C., see Kang, L., (67) 149

Hoffman, A., see Dahan, A., (67) 96

Hoffman, A., see Kagan, L., (67) 759

Hoffmeister, C., see Beck, R.C.R., (67) 18

Holländer, P., see Sigfridsson, K., (67) 540

Höller, S., Valenta, C., Effect of selected fluorinated drugs in a

‘‘ringing’’ gel on rheological behaviour and skin permeation, (66)

120

Hopfgartner, G., see Lallemand, F., (67) 555

Hu, J., see Zheng, Y., (67) 621

Hu, X., see Wang, Q., (66) 398

Hu, Z., see Zhang, Y., (66) 268

Huang, L., see Li, X., (67) 284

Huang, Y.-S., Chen, Z., Yang, Z.-Y., Wang, T.-Y., Zhou, L., Wu, J.-

B., Zhou, L.-F., Preparation and characterization of a potent,

long-lasting recombinant human serum albumin-interferon-a2b

fusion protein expressed in Pichia pastoris, (67) 301

Hung, C.-F., see Fang, J.-Y., (67) 67

Huyghebaert, N., see Kayumba, P.C., (66) 460

Hwang, S.-J., see Jun, S.W., (66) 413

Imanidis, G., see Kapitza, S.B., (66) 146

Iqbal, Z., see Chopra, S., (67) 120

I+ıklan, N., see *anlı, O., (65) 204

Jackson, S., Sinka, I.C., Cocks, A.C.F., The effect of suction during

die fill on a rotary tablet press, (65) 253

Jacobi, U., see Teichmann, A., (67) 699

Jain, N.K., see Dubey, V., (67) 398

Jain, N.K., see Garg, M., (67) 76

Jaspart, S., Bertholet, P., Piel, G., Dogné, J.-M., Delattre, L., Evrard,

B., Solid lipid microparticles as a sustained release system for

pulmonary drug delivery, (65) 47

Jeong, S.Y., see Yoo, H.S., (66) 28

Ji, B., see Zhang, Y., (65) 18

Jiménez-Castellanos, M.R., see Bravo-Osuna, I., (66) 63

Jiskoot, W., see Vlugt-Wensink, K.D.F., (67) 589

Johnston, K.P., see Engstrom, J.D., (65) 149

Johnston, K.P., see Engstrom, J.D., (65) 163

Johnston, K.P., see Overhoff, K.A., (65) 57

Johnstone, S., see Webb, M.S., (65) 289

Jorgensen, L., see Sarmento, B., (65) 10

Jun, S.W., Kim, M.-S., Kim, J.-S., Park, H.J., Lee, S., Woo, J.-S.,

Hwang, S.-J., Preparation and characterization of simvastatin/

hydroxypropyl-b-cyclodextrin inclusion complex using supercriti-

cal antisolvent (SAS) process, (66) 413

Jung, Y.J., see Yang, Y.W., (66) 260

Junyaprasert, V.B., see Teeranachaideekul, V., (67) 141

Kablitz, C.D., Urbanetz, N.A., Characterization of the film forma-

tion of the dry coating process, (67) 449

Kaca, M., see Netzlaff, F., (66) 127

Kakinoki, S., Taguchi, T., Saito, H., Tanaka, J., Tateishi, T.,

Injectable in situ forming drug delivery system for cancer

chemotherapy using a novel tissue adhesive: Characterization

and in vitro evaluation, (66) 383

Kakinoki, S., Taguchi, T., Antitumor effect of an injectable in-situ

forming drug delivery system composed of a novel tissue adhesive

containing doxorubicin hydrochloride, (67) 676

Kalia, Y.N., see Patel, S.R., (66) 296

Kamm, W., see Maas, J., (66) 1

Kang, L., Poh, A.L., Fan, S.K., Ho, P.C., Chan, Y.W., Chan, S.Y.,

Reversible effects of permeation enhancers on human skin, (67) 149

Kapitza, S.B., Michel, B.R., van Hoogevest, P., Leigh, M.L.S.,

Imanidis, G., Absorption of poorly water soluble drugs subject to

apical efflux using phospholipids as solubilizers in the Caco-2 cell

model, (66) 146

Kappl, M., see Lohrmann, M., (67) 579

Karavas, E., Georgarakis, E., Sigalas, M.P., Avgoustakis, K.,

Bikiaris, D., Investigation of the release mechanism of a sparingly

water-soluble drug from solid dispersions in hydrophilic carriers

based on physical state of drug, particle size distribution and

drug–polymer interactions, (66) 334

Katare, O.P., see Ahuja, N., (65) 26

Kaukonen, A.M., Laitinen, L., Salonen, J., Tuura, J., Heikkilä, T.,

Limnell, T., Hirvonen, J., Lehto, V.-P., Enhanced in vitro

permeation of furosemide loaded into thermally carbonized

mesoporous silicon (TCPSi) microparticles, (66) 348

Kaukonen, A.M., see Laitinen, L., (66) 135

Kaukonen, A.M., see Siissalo, S., (67) 548

Kayumba, P.C., Huyghebaert, N., Cordella, C., Ntawukuliryayo,

J.D., Vervaet, C., Remon, J.P., Quinine sulphate pellets for

flexible pediatric drug dosing: Formulation development and

evaluation of taste-masking efficiency using the electronic tongue,

(66) 460

Kelly, S.M., see Pereira, P., (67) 309

Kennedy, A., see Webb, M.S., (65) 289

784 Author Index Volumes 65–67 (2007)


Kerstjens, H.A.M., see Zijlstra, G.S., (67) 667

Kett, V.L., see Beattie, J.R., (67) 569

Khalid, M.N., see Rossi, J., (67) 329

Khar, R.K., see Ali, J., (67) 196

Khar, R.K., see Chopra, S., (67) 120

Khar, R.K., see Shafiq, S., (66) 227

Kiermaier, J., see Maschke, A., (65) 175

Kim, I., see Yang, Y.W., (66) 260

Kim, J.-S., see Jun, S.W., (66) 413

Kim, M.-S., see Jun, S.W., (66) 413

Kim, S.Y., see Lee, G.Y., (67) 646

Kim, Y.M., see Yang, Y.W., (66) 260

Kimura, C., Nakanishi, T., Tojo, K., Skin permeation of ketotifen

applied from stick-type formulation, (67) 420

Kissel, T., see Simon, M., (66) 165

Kleinebudde, P., see Mueller, R., (67) 458

Kleinebudde, P., see Reitz, C., (67) 440

Klepetsanis, P., see Zaru, M., (67) 655

Knabner, P., see Metzmacher, I., (67) 349

Knoblauch, J., Zimmermann, I., Thermochemical analysis of the

dissolution process of Griseofulvin, (67) 743

Koljonen, M., see Siissalo, S., (67) 548

Konu+-Boyunağa, Ö., see Tuğcu-Demiröz, F., (67) 491

Korde, A., see Badve, S.S., (65) 85

Korkerd, K., see Sriamornsak, P., (66) 435

Kortejärvi, H., see Siissalo, S., (67) 548

Kranz, H., see Riis, T., (65) 78

Kristl, A., see Berginc, K., (66) 281

Kucharski, C., see Farrell, L.-L., (65) 388

Kumar, M.N.V.R., see Ankola, D.D., (67) 361

Kunii, R., Onishi, H., Machida, Y., Preparation and antitumor

characteristics of PLA/(PEG-PPG-PEG) nanoparticles loaded

with camptothecin, (67) 9

Kuntsche, J., Bunjes, H., Influence of preparation conditions and heat

treatment on the properties of supercooled smectic cholesteryl

myristate nanoparticles, (67) 612

Kyriacos, S., see Nabais, T., (65) 371

Lademann, J., Richter, H., Teichmann, A., Otberg, N., Blume-

Peytavi, U., Luengo, J., Weiß, B., Schaefer, U.F., Lehr, C.-M.,

Wepf, R., Sterry, W., Nanoparticles – An efficient carrier for drug

delivery into the hair follicles, (66) 159

Lademann, J., see Teichmann, A., (67) 699

Lai, E.S., see Engstrom, J.D., (65) 149

Lai, E.S., see Engstrom, J.D., (65) 163

Laitinen, L., Takala, E., Vuorela, H., Vuorela, P., Kaukonen, A.M.,

Marvola, M., Anthranoid laxatives influence the absorption of

poorly permeable drugs in human intestinal cell culture model

(Caco-2), (66) 135

Laitinen, L., see Kaukonen, A.M., (66) 348

Laitinen, L., see Siissalo, S., (67) 548

Lallemand, F., Varesio, E., Felt-Baeyens, O., Bossy, L., Hopfgartner,

G., Gurny, R., Biological conversion of a water-soluble prodrug

of cyclosporine A, (67) 555

Lamprecht, A., Ubrich, N., Maincent, P., Oral low molecular weight

heparin delivery by microparticles from complex coacervation,

(67) 632

Landowski, C.P., see Mittal, S., (67) 752

Langenbucher, F., Handling of computational in vitro/in vivo

correlation problems by Microsoft Excel: V.Predictive absorb-

ability models, (67) 293

Laue, M., see Steimer, A., (66) 372

Lavasanifar, A., see Elhasi, S., (65) 406

Leclerc, B., see Busignies, V., (67) 507

Leclerc, B., see Martinez, L., (67) 339

Lee, G.Y., Park, K., Kim, S.Y., Byun, Y., MMPs-specific PEGylated

peptide–DOX conjugate micelles that can contain free doxorubi-

cin, (67) 646

Lee, J.S., see Yang, Y.W., (66) 260

Lee, K.-D., see Mittal, S., (67) 752

Lee, P.I., see Zahedi, P., (65) 320

Lee, S., see Jun, S.W., (66) 413

Lehr, C.M., see Beck, R.C.R., (67) 18

Lehr, C.-M., see Lademann, J., (66) 159

Lehr, C.-M., see Motz, S.A., (66) 286

Lehr, C.-M., see Netzlaff, F., (66) 127

Lehr, C.-M., see Steimer, A., (66) 372

Lehr, C.-M., see Zurdo Schroeder, I., (65) 111

Lehto, V.-P., see Kaukonen, A.M., (66) 348

Leigh, M.L.S., see Kapitza, S.B., (66) 146

Leo, E., see Vighi, E., (67) 320

Leroux, J.-C., see Burt, H., (65) iii

Leroux, J.-C., see Rossi, J., (67) 329

Leroux, J.-C., see Satturwar, P., (65) 379

Letchford, K., Burt, H., A review of the formation and classification

of amphiphilic block copolymer nanoparticulate structures:

micelles, nanospheres, nanocapsules and polymersomes,

(65) 259

Levstik, L., see Berginc, K., (66) 281

Li, X., Shen, F., Zhang, Y., Zhu, J., Huang, L., Shi, Q., Functional

characterization of cell lines for high-throughput screening of

human neuromedin U receptor subtype 2 specific agonists using a

luciferase reporter gene assay, (67) 284

Liao, M.-H., see Fang, J.-Y., (67) 67

Lilleoere, A.-M., see Christensen, S., (66) 366

Limmatvapirat, C., see Limmatvapirat, S., (67) 690

Limmatvapirat, S., Limmatvapirat, C., Puttipipatkhachorn, S.,

Nuntanid, J., Luangtana-anan, M., Enhanced enteric properties

and stability of shellac films through composite salts formation,

(67) 690

Limnell, T., see Kaukonen, A.M., (66) 348

Lin, X., see Farrell, L.-L., (65) 388

Linassier, C., see Okassa, L.N., (67) 31

Ling, P., see Zhang, Y., (65) 18

Lippold, B.C., see Lohrmann, M., (67) 579

Liu, J., Zeng, F., Allen, C., In vivo fate of unimers and micelles of a

poly(ethylene glycol)-block-poly(caprolactone) copolymer in mice

following intravenous administration, (65) 309

Löbenberg, R., see Ely, L., (65) 346

Lohrmann, M., Kappl, M., Butt, H.-J., Urbanetz, N.A., Lippold,

B.C., Adhesion forces in interactive mixtures for dry

powder inhalers – Evaluation of a new measuring method, (67)

579

Loretz, B., see Palmberger, T.F., (66) 405

Lovrić, J., see Maysinger, D., (65) 270

Lu, C., Lu, Y., Chen, J., Zhang, W., Wu, W., Synchronized and

sustained release of multiple components in silymarin from

erodible glyceryl monostearate matrix system, (66) 210

Lu, Y., see Lu, C., (66) 210

Lu, Y., see Wu, B., (67) 707

Luangtana-anan, M., see Limmatvapirat, S., (67) 690

Luangtana-anan, M., see Sriamornsak, P., (67) 227

Luengo, J., see Lademann, J., (66) 159

Luo, J., see Zhang, C., (67) 413

Author Index Volumes 65–67 (2007) 785


Luo, Y., see Zhang, Y., (66) 268

Luyten, J., see Cosijns, A., (67) 498

Maas, J., Kamm, W., Hauck, G., An integrated early formulation

strategy – From hit evaluation to preclinical candidate profiling,

(66) 1

Machida, Y., see Kunii, R., (67) 9

Mäder, K., see Abdalla, A., (66) 220

Mäder, K., see Strübing, S., (66) 113

Maestrelli, F., see Mura, P., (67) 86

Mahrous, G.M., see Al-Mohizea, A.M., (67) 253

Maincent, P., see Lamprecht, A., (67) 632

Malone, J.F., see Beattie, J.R., (67) 569

Maniscalco, L., see Cavallaro, G., (66) 182

Mao, Z., see Zhan, X., (66) 429

Marchais, H., see Okassa, L.N., (67) 31

Marchais, H., see Tewes, F., (66) 488

Mardon, H.J., see Pereira, P., (67) 309

Marmottini, F., see Ambrogi, V., (66) 253

Martı́nez-Pacheco, R., see Gómez-Carracedo, A., (67) 236

Martinez, L., Agnely, F., Leclerc, B., Siepmann, J., Cotte, M., Geiger,

S., Couarraze, G., Cross-linking of chitosan and chitosan/

poly(ethylene oxide) beads: A theoretical treatment, (67) 339

Marton, S., see Csóka, G., (65) 233

Marvola, M., see Laitinen, L., (66) 135

Maschke, A., Becker, C., Eyrich, D., Kiermaier, J., Blunk, T.,

Göpferich, A., Development of a spray congealing process for the

preparation of insulin-loaded lipid microparticles and character-

ization thereof, (65) 175

Mashru, R.C., see Sankalia, M.G., (65) 215

Masschaele, B., see Cosijns, A., (67) 498

Matricardi, P., see Casadei, M.A., (67) 682

Matricardi, P., see Coviello, T., (66) 200

Mayer, L.D., see Webb, M.S., (65) 289

Maysinger, D., Lovrić, J., Eisenberg, A., Savić, R., Fate of micelles

and quantum dots in cells, (65) 270

McGarvey, J.J., see Beattie, J.R., (67) 569

McGinity, J.W., see Sauer, D., (67) 464

McGoverin, C.M., see Tian, F., (66) 466

McInnes, F.J., see Ghimire, M., (67) 515

McQuarrie, S.A., see Wang, W.W.-S., (65) 398

Meidan, V.M., see Frum, Y., (67) 434

Meiers, P., see Netzlaff, F., (66) 127

Meijer, Y.J., see Vlugt-Wensink, K.D.F., (67) 589

Mendelman, A., see Kagan, L., (67) 759

Menegatti, E., see Fundueanu, G., (66) 11

Menegola, J., Steppe, M., Schapoval, E.E.S., Dissolution test for

citalopram in tablets and comparison of in vitro dissolution

profiles, (67) 524

Mens, R., see Dukić, A., (66) 83

Metz, H., see Strübing, S., (66) 113

Metzmacher, I., Radu, F., Bause, M., Knabner, P., Friess, W., A

model describing the effect of enzymatic degradation on drug

release from collagen minirods, (67) 349

Michel, B.R., see Kapitza, S.B., (66) 146

Michelacci, I., see Mura, P., (67) 86

Mididoddi, P.K., Repka, M.A., Characterization of hot-melt

extruded drug delivery systems for onychomycosis, (66) 95

Milner, T.E., see Overhoff, K.A., (65) 57

Miroshnyk, I., see Römer, M., (67) 246

Mishra, D., see Dubey, V., (67) 398

Misici-Falzi, M., see Bonacucina, G., (67) 277

Misici-Falzi, M., see Cespi, M., (67) 476

Mittal, S., Tsume, Y., Landowski, C.P., Lee, K.-D., Hilfinger, J.M.,

Amidon, G.L., Proline prodrug of melphalan, prophalan-L,

demonstrates high therapeutic index in a murine melanoma

model, (67) 752

Moeller, E.H., see Christensen, S., (66) 366

Möller, M., Borchard, G., Gurny, R., Editorial, (65) v

Montanari, M., see Vighi, E., (67) 320

Morris, T.J., see Webb, M.S., (65) 289

Morrisette, S.L., see Hickey, M.B., (67) 112

Motwani, S.K., see Chopra, S., (66) 73

Motwani, S.K., see Chopra, S., (67) 120

Motz, S.A., Schaefer, U.F., Balbach, S., Eichinger, T., Lehr, C.-M.,

Permeability assessment for solid oral drug formulations based on

Caco-2 monolayer in combination with a flow through dissolution

cell, (66) 286

Mourtas, S., see Zaru, M., (67) 655

Mroueh, M., see Nabais, T., (65) 371

Mueller, R., Kleinebudde, P., Abrasion of tablets during scale-up:

The influence of different crushing forces in laboratory and

production perforated pan coaters, (67) 458

Mullen, A.B., see Ghimire, M., (67) 515

Mullens, S., see Cosijns, A., (67) 498

Müller, R.H., see Teeranachaideekul, V., (67) 141

Müller-Goymann, C.C., see Attama, A.A., (67) 48

Müller-Goymann, C.C., see Villalobos-Hernández, J.R., (65) 122

Munnier, E., see Okassa, L.N., (67) 31

Munnier, E., see Tewes, F., (66) 488

Mura, P., Maestrelli, F., González-Rodrı́guez, M.L., Michelacci, I.,

Ghelardini, C., Rabasco, A.M., Development, characterization

and in vivo evaluation of benzocaine-loaded liposomes, (67) 86

Nabais, T., Brouillet, F., Kyriacos, S., Mroueh, M., Amores da Silva,

P., Bataille, B., Chebli, C., Cartilier, L., High-amylose carbox-

ymethyl starch matrices for oral sustained drug-release: In vitro

and in vivo evaluation, (65) 371

Nagy, K., see Szabó-Révész, P., (66) 193

Nakanishi, T., see Kimura, C., (67) 420

Navaee, K., see Ghaffari, A., (67) 175

Neto, D.S., see dos Anjos, J.L.V., (67) 406

Netzlaff, F., Kaca, M., Bock, U., Haltner-Ukomadu, E., Meiers, P.,

Lehr, C.-M., Schaefer, U.F., Permeability of the reconstructed

human epidermis model Episkin� in comparison to various

human skin preparations, (66) 127

Neubert, R.H.H., see Teichmann, A., (67) 699

Neufeld, R., see Gu, F., (66) 21

Newton, J.M., see Davies, P.N., (67) 268

Newton, M., see Serratoni, M., (65) 94

Nezlin, A., Handbook of Isolation and Characterization of Impurities

in Pharmaceuticals, (65) 257

Ngaboni Okassa, L., see Tewes, F., (66) 488

Nguyen, D.T.-T., see Guillarme, D., (66) 475

Nicoli, S., see Padula, C., (66) 422

Nieuwenhuyzen, M., see Beattie, J.R., (67) 569

Nilsson, L., see Sigfridsson, K., (65) 104

Ntawukuliryayo, J.D., see Kayumba, P.C., (66) 460

Nugent, M.J.D., Higginbotham, C.L., Preparation of a novel freeze

thawed poly(vinyl alcohol) composite hydrogel for drug delivery

applications, (67) 377

Nunes, C.D., Vaz, P.D., Fernandes, A.C., Ferreira, P., Romão, C.C.,

Calhorda, M.J., Loading and delivery of sertraline using inorganic

micro and mesoporous materials, (66) 357

786 Author Index Volumes 65–67 (2007)


Nuntanid, J., see Limmatvapirat, S., (67) 690

Nunthanid, J., see Sriamornsak, P., (67) 211

Nunthanid, J., see Sriamornsak, P., (67) 227

Nunthanid, J., see Thirawong, N., (67) 132

Nyström, C., see Fransén, N., (67) 370

Nyyssönen, K., see Karppi, J., (67) 562

Okassa, L.N., Marchais, H., Douziech-Eyrolles, L., Hervé, K.,

Cohen-Jonathan, S., Munnier, E., Soucé, M., Linassier, C.,

Dubois, P., Chourpa, I., Optimization of iron oxide nanoparticles

encapsulation within poly(D,L-lactide-co-glycolide) sub-micron

particles, (67) 31

Oladiran, G.S., Batchelor, H.K., Determination of ibuprofen

solubility in wax: A comparison of microscopic, thermal and

release rate techniques, (67) 106

Onishi, H., see Kunii, R., (67) 9

Oskoui, M., see Ghaffari, A., (67) 175

Otberg, N., see Lademann, J., (66) 159

Otero-Espinar, F.J., see Almeida-Prieto, S., (67) 766

Otomo, N., see Csóka, G., (65) 233

Overhoff, K.A., Engstrom, J.D., Chen, B., Scherzer, B.D., Milner,

T.E., Johnston, K.P., Williams, R.O., Novel ultra-rapid freezing

particle engineering process for enhancement of dissolution rates

of poorly water-soluble drugs, (65) 57

Padula, C., Nicoli, S., Colombo, P., Santi, P., Single-layer transdermal

film containing lidocaine: Modulation of drug release, (66) 422

Paepenmüller, T., see Attama, A.A., (67) 48

Pallagi, E., see Szabó-Révész, P., (66) 193

Palmberger, T.F., Albrecht, K., Loretz, B., Bernkop-Schnürch, A.,

Thiolated polymers: Evaluation of the influence of the amount of

covalently attached L-cysteine to poly(acrylic acid), (66) 405

Palmieri, G.F., see Bonacucina, G., (67) 277

Palmieri, G.F., see Cespi, M., (67) 476

Pan, Y., see Zhang, Y., (66) 268

Paolicelli, P., see Casadei, M.A., (67) 682

Papadimitriou, E., see Gryparis, E.C., (67) 1

Paradkar, A., see Shah, M.H., (67) 166

Park, H.J., see Jun, S.W., (66) 413

Park, K., see Lee, G.Y., (67) 646

Patel, S.R., Zhong, H., Sharma, A., Kalia, Y.N., In vitro and in vivo

evaluation of the transdermal iontophoretic delivery of suma-

triptan succinate, (66) 296

Patil, G.V., see Chopra, S., (66) 73

Pattarino, F., Giovannelli, L., Bellomi, S., Effect of poloxamers on

nifedipine microparticles prepared by Hot Air Coating technique,

(65) 198

Pattyn, P., see Bouquet, W., (66) 391

Paudel, K.S., see Valiveti, S., (65) 247

Pauer, G.J., see Häfeli, U.O., (65) 282

Paunoiu, C., see Hamoudeh, M., (67) 597

Pawar, A.P., see Badve, S.S., (65) 85

Peeters, M., see Bouquet, W., (66) 391

Penttilä, I., see Karppi, J., (67) 562

Penttilä, I.Karppi, J., Åkerman, S., Åkerman, K., Sundell, A.,

Nyyssönen, K., , Isolation of drugs from biological fluids by using

pH sensitive poly(acrylic acid) grafted poly(vinylidene fluoride)

polymer membrane in vitro, (67) 562

Pepin, J., see Farrell, L.-L., (65) 388

Pereira, P., Kelly, S.M., Cooper, A., Mardon, H.J., Gellert, P.R., van

der Walle, C.F., Solution formulation and lyophilisation of a

recombinant fibronectin fragment, (67) 309

Perioli, L., see Ambrogi, V., (66) 253

Peterson, M.L., see Hickey, M.B., (67) 112

Piel, G., see Jaspart, S., (65) 47

Piel, G., see Tursilli, R., (66) 483

Pitaksuteepong, T., Somsiri, A., Waranuch, N., Targeted transfolli-

cular delivery of artocarpin extract from Artocarpus incisus by

means of microparticles, (67) 639

Podczeck, F., see Davies, P.N., (67) 268

Poh, A.L., see Kang, L., (67) 149

Pohlmann, A.R., see Beck, R.C.R., (67) 18

Pongjanyakul, T., Puttipipatkhachorn, S., Modulating drug release

and matrix erosion of alginate matrix capsules by microenviron-

mental interaction with calcium ion, (67) 187

Porion, P., see Busignies, V., (67) 507

Prayson, R.A., see Häfeli, U.O., (65) 282

Presse, G., see Teichmann, A., (67) 699

Prestidge, C.A., see Simovic, S., (67) 39

Puttipipatkhachorn, S., see Limmatvapirat, S., (67) 690

Puttipipatkhachorn, S., see Pongjanyakul, T., (67) 187

Puttipipatkhachorn, S., see Sriamornsak, P., (67) 227

Puttipipatkhachorn, S., see Thirawong, N., (67) 132

Qie, Y., see Zhu, B., (66) 318

Rabasco, A.M., see Mura, P., (67) 86

Rades, T., see Tian, F., (66) 466

Radu, F., see Metzmacher, I., (67) 349

Rafiee-Tehrani, M., see Ghaffari, A., (67) 175

Ramarao, P., see Ankola, D.D., (67) 361

Rantanen, J., see Römer, M., (67) 246

Rauth, A.M., see Wong, H.L., (65) 300

Ravenelle, F., see Satturwar, P., (65) 379

Reitz, C., Kleinebudde, P., Solid lipid extrusion of sustained release

dosage forms, (67) 440

Remenar, J.F., see Hickey, M.B., (67) 112

Remon, J.P., see Bouquet, W., (66) 391

Remon, J.P., see Cosijns, A., (67) 498

Remon, J.P., see Dukić, A., (66) 83

Remon, J.P., see Dukić-Ott, A., (67) 715

Remon, J.P., see Gonnissen, Y., (67) 220

Remon, J.P., see Kayumba, P.C., (66) 460

Remon, J.P., see Ye, Z., (67) 485

Repka, M.A., see Mididoddi, P.K., (66) 95

Ribeiro, L., see Figueiras, A., (67) 531

Richter, H., see Lademann, J., (66) 159

Riis, T., Bauer-Brandl, A., Wagner, T., Kranz, H., pH-independent

drug release of an extremely poorly soluble weakly acidic drug

from multiparticulate extended release formulations, (65) 78

Roa, W., see Ely, L., (65) 346

Rodriguez-Perez, A., see Rodriguez-Tenreiro, C., (66) 55

Rodriguez-Tenreiro, C., Alvarez-Lorenzo, C., Rodriguez-Perez, A.,

Concheiro, A., Torres-Labandeira, J.J., Estradiol sustained release

from high affinity cyclodextrin hydrogels, (66) 55

Romão, C.C., see Nunes, C.D., (66) 357

Rombout, P., see Ye, Z., (67) 485

Römer, M., Heinämäki, J., Miroshnyk, I., Sandler, N., Rantanen, J.,

Yliruusi, J., Phase transformations of erythromycin A dihydrate

during pelletisation and drying, (67) 246

Rossi, C., see Ambrogi, V., (66) 253

Rossi, J., Giasson, S., Khalid, M.N., Delmas, P., Allen, C., Leroux,

J.-C., Long-circulating poly(ethylene glycol)-coated emulsions to

target solid tumors, (67) 329

Author Index Volumes 65–67 (2007) 787


Rossi, S., see Sandri, G., (65) 68

Rudaz, S., see Guillarme, D., (66) 475

Rungsardthong, U., see Taepaiboon, P., (67) 387

Ruozi, B., see Vighi, E., (67) 320

Sadeghi, F., see Abbaspour, M.R., (67) 260

Saito, H., see Kakinoki, S., (66) 383

Salim, H., see Hamoudeh, M., (67) 597

Salonen, J., see Kaukonen, A.M., (66) 348

Sandez-Macho, I., see Alvarez-Lorenzo, C., (66) 244

Sandler, N., see Römer, M., (67) 246

Sandler, N., see Tian, F., (66) 466

Sandri, G., Bonferoni, M.C., Rossi, S., Ferrari, F., Gibin, S.,

Zambito, Y., Di Colo, G., Caramella, C., Nanoparticles based

on N-trimethylchitosan: Evaluation of absorption properties using

in vitro (Caco-2 cells) and ex vivo (excised rat jejunum) models,

(65) 68

Sankalia, J.M., see Sankalia, M.G., (65) 215

Sankalia, M.G., Mashru, R.C., Sankalia, J.M., Sutariya, V.B.,

Reversed chitosan–alginate polyelectrolyte complex for stability

improvement of alpha-amylase: Optimization and physicochem-

ical characterization, (65) 215

*anlı, O., Ay, N., I+ıklan, N., Release characteristics of diclofenac

sodium from poly(vinyl alcohol)/sodium alginate and poly(vinyl

alcohol)-grafted-poly(acrylamide)/sodium alginate blend beads,

(65) 204

Santi, P., see Padula, C., (66) 422

Sarmento, B., Ferreira, D.C., Jorgensen, L., van de Weert, M.,

Probing insulin’s secondary structure after entrapment into

alginate/chitosan nanoparticles, (65) 10

Satturwar, P., Eddine, M.N., Ravenelle, F., Leroux, J.-C., pH-

responsive polymeric micelles of poly(ethylene glycol)-b-poly(alk-

yl(meth)acrylate-co-methacrylic acid): Influence of the copolymer

composition on self-assembling properties and release of cande-

sartan cilexetil, (65) 379

Sauer, D., Zheng, W., Coots, L.B., McGinity, J.W., Influence of

processing parameters and formulation factors on the drug release

from tablets powder-coated with Eudragit� L 100-55, (67) 464

Savić, R., see Maysinger, D., (65) 270

Saville, D.J., see Tian, F., (66) 466

Scalia, S., see Tursilli, R., (66) 483

Schönbacher, V., see Sigfridsson, K., (65) 104

Schüle, S., Frieß, W., Bechtold-Peters, K., Garidel, P., Conforma-

tional analysis of protein secondary structure during spray-drying

of antibody/mannitol formulations, (65) 1

Schaefer, U.F., see Beck, R.C.R., (67) 18

Schaefer, U.F., see Lademann, J., (66) 159

Schaefer, U.F., see Motz, S.A., (66) 286

Schaefer, U.F., see Netzlaff, F., (66) 127

Schaefer, U.F., see Zurdo Schroeder, I., (65) 111

Schapoval, E.E.S., see Menegola, J., (67) 524

Scherzer, B.D., see Overhoff, K.A., (65) 57

Schicke, B.C., see Attama, A.A., (67) 48

Schillaci, D., see Cavallaro, G., (66) 182

Scoppettuolo, L.A., see Hickey, M.B., (67) 112

Serratoni, M., Newton, M., Booth, S., Clarke, A., Controlled drug

release from pellets containing water-insoluble drugs dissolved in a

self-emulsifying system, (65) 94

Sezgin, Z., Yüksel, N., Baykara, T., Erratum to ‘Preparation and

characterization of polymeric micelles for solubilization of poorly

soluble anticancer drugs’ [Eur.J.Pharm.Biopharm.64 (2006) 261–

268], (67) 300

Shafiq, S., Shakeel, F., Talegaonkar, S., Ahmad, F.J., Khar, R.K.,

Ali, M., Development and bioavailability assessment of ramipril

nanoemulsion formulation, (66) 227

Shah, M.H., Paradkar, A., Effect of HLB of additives on the properties

and drug release from the glyceryl monooleate matrices, (67) 166

Shakeel, F., see Shafiq, S., (66) 227

Sharifpoor, S., Amsden, B., In vitro release of a water-soluble agent

from low viscosity biodegradable, injectable oligomers, (65) 336

Sharma, A., see Patel, S.R., (66) 296

Sharma, R.K., see Ali, J., (67) 196

Sheardown, H., see Wells, L.A., (65) 329

Shen, F., see Li, X., (67) 284

Shen, X., see Zheng, Y., (67) 621

Sher, P., see Badve, S.S., (65) 85

Shew, C.R., see Webb, M.S., (65) 289

Shi, Q., see Li, X., (67) 284

Siepmann, F., see Cosijns, A., (67) 498

Siepmann, J., see Martinez, L., (67) 339

Sigalas, M.P., see Karavas, E., (66) 334

Sigfridsson, K., Andersson, T., Nilsson, L., Schönbacher, V., Wang,

Y., Pharmaceutical and analytical characterisation of (2R)-(3-

amino-2-fluoropropyl)sulphinic acid, a GABAB receptor agonist,

(65) 104

Sigfridsson, K., Forssén, S., Holländer, P., Skantze, U., de Verdier, J.,

A formulation comparison, using a solution and different

nanosuspensions of a poorly soluble compound, (67) 540

Siissalo, S., Laitinen, L., Koljonen, M., Vellonen, K.-S., Kortejärvi, H.,

Urtti, A., Hirvonen, J., Kaukonen, A.M., Effect of cell differentia-

tion and passage number on the expression of efflux proteins in wild

type and vinblastine-induced Caco-2 cell lines, (67) 548

Simon, M., Behrens, I., Dailey, L.A., Wittmar, M., Kissel, T.,

Nanosized insulin-complexes based on biodegradable amine-

modified graft polyesters poly[vinyl-3-(diethylamino)-propylcarba-

mate-co-(vinyl acetate)-co-(vinyl alcohol)]-graft-poly(L-lactic acid):

Protection against enzymatic degradation, interaction with Caco-2

cell monolayers, peptide transport and cytotoxicity, (66) 165

Simovic, S., Prestidge, C.A., Nanoparticle layers controlling drug

release from emulsions, (67) 39

Simpson, D.T., see Engstrom, J.D., (65) 149

Simpson, D.T., see Engstrom, J.D., (65) 163

Singh, B., see Ahuja, N., (65) 26

Sinka, I.C., see Jackson, S., (65) 253

Siragusa, M.G., see Giannola, L.I., (65) 238

Siragusa, M.G., see Giannola, L.I., (67) 425

Skantze, U., see Sigfridsson, K., (67) 540

Slebos, D.J., see Zijlstra, G.S., (67) 667

Smikalla, M.M., Urbanetz, N.A., The influence of povidone K17 on

the storage stability of solid dispersions of nimodipine and

polyethylene glycol, (66) 106

Somsiri, A., see Pitaksuteepong, T., (67) 639

Sosnik, A., see Chiappetta, D.A., (66) 303

Soucé, M., see Okassa, L.N., (67) 31

Soucé, M., see Tewes, F., (66) 488

Souto, C., see Gómez-Carracedo, A., (67) 236

Souto, E.B., see Teeranachaideekul, V., (67) 141

Sriamornsak, P., Nunthanid, J., Luangtana-anan, M., Puttipipat-

khachorn, S., Alginate-based pellets prepared by extrusion/

spheronization: A preliminary study on the effect of additive in

granulating liquid, (67) 227

Sriamornsak, P., Thirawong, N., Weerapol, Y., Nunthanid, J.,

Sungthongjeen, S., Swelling and erosion of pectin matrix tablets

and their impact on drug release behavior, (67) 211

788 Author Index Volumes 65–67 (2007)


Sriamornsak, P., Thirawong, N., Korkerd, K., Swelling, erosion and

release behavior of alginate-based matrix tablets, (66) 435

Sriamornsak, P., see Thirawong, N., (67) 132

Steimer, A., Franke, H., Haltner-Ukomado, E., Laue, M., Ehrhardt,

C., Lehr, C.-M., Monolayers of porcine alveolar epithelial cells in

primary culture as an in vitro model for drug absorption studies,

(66) 372

Steppe, M., see Menegola, J., (67) 524

Sterry, W., see Lademann, J., (66) 159

Sterry, W., see Teichmann, A., (67) 699

Stevens, H.N.E., see Ghimire, M., (67) 515

Stewart, P.J., see Allahham, A., (67) 732

Stinchcomb, A.L., see Valiveti, S., (65) 247

Strübing, S., Metz, H., Mäder, K., Mechanistic analysis of drug

release from tablets with membrane controlled drug delivery, (66)

113

Strachan, C.J., see Tian, F., (66) 466

Subirade, M., see Chen, L., (65) 354

Sun, N., see Wu, B., (67) 707

Sundell, A., see Karppi, J., (67) 562

Sungthongjeen, S., see Sriamornsak, P., (67) 211

Supaphol, P., see Taepaiboon, P., (67) 387

Suresh, M.R., see Wang, W.W.-S., (65) 398

Sutariya, V.B., see Sankalia, M.G., (65) 215

Szabó-Révész, P., Farkas, B., Gregor, T., Nagy, K., Pallagi, E.,

Development of spherical iron(II) sulfate heptahydrate-containing

solid particles with sustained drug release, (66) 193

Taepaiboon, P., Rungsardthong, U., Supaphol, P., Vitamin-loaded

electrospun cellulose acetate nanofiber mats as transdermal and

dermal therapeutic agents of vitamin A acid and vitamin E, (67) 387

Taguchi, T., see Kakinoki, S., (66) 383

Taguchi, T., see Kakinoki, S., (67) 676

Takala, E., see Laitinen, L., (66) 135

Takka, S., see Tuğcu-Demiröz, F., (67) 491

Talegaonkar, S., see Chopra, S., (67) 120

Talegaonkar, S., see Shafiq, S., (66) 227

Tanaka, J., see Kakinoki, S., (66) 383

Tang, G., see Zhan, X., (66) 429

Tardi, P., see Webb, M.S., (65) 289

Tateishi, T., see Kakinoki, S., (66) 383

Tawa, M.D., see Hickey, M.B., (67) 112

Tchoreloff, P., see Busignies, V., (67) 507

Teeranachaideekul, V., Souto, E.B., Junyaprasert, V.B., Müller,

R.H., Cetyl palmitate-based NLC for topical delivery of

Coenzyme Q10 – Development, physicochemical characterization

and in vitro release studies, (67) 141

Teichmann, A., Heuschkel, S., Jacobi, U., Presse, G., Neubert,

R.H.H., Sterry, W., Lademann, J., Comparison of stratum

corneum penetration and localization of a lipophilic model drug

applied in an o/w microemulsion and an amphiphilic cream, (67)

699

Teichmann, A., see Lademann, J., (66) 159

Tevfik Orbey, M., see Basan, H., (65) 39

Tewes, F., Munnier, E., Antoon, B., Ngaboni Okassa, L., Cohen-

Jonathan, S., Marchais, H., Douziech-Eyrolles, L., Soucé, M.,

Dubois, P., Chourpa, I., , Comparative study of doxorubicin-

loaded poly(lactide-co-glycolide) nanoparticles prepared by single

and double emulsion methods, (66) 488

Thirawong, N., Nunthanid, J., Puttipipatkhachorn, S., Sriamornsak,

P., Mucoadhesive properties of various pectins on gastrointestinal

mucosa: An in vitro evaluation using texture analyzer, (67) 132

Thirawong, N., see Sriamornsak, P., (66) 435

Thirawong, N., see Sriamornsak, P., (67) 211

Thomas, C.P., Heard, C.M., Probing the skin permeation of

eicosapentaenoic acid and ketoprofen. 2.Comparative depth

profiling and metabolism of eicosapentaenoic acid, (67) 156

Tian, F., Zhang, F., Sandler, N., Gordon, K.C., McGoverin, C.M.,

Strachan, C.J., Saville, D.J., Rades, T., Influence of sample

characteristics on quantification of carbamazepine hydrate for-

mation by X-ray powder diffraction and Raman spectroscopy,

(66) 466

Tojo, K., see Kimura, C., (67) 420

Torres-Labandeira, J.J., see Figueiras, A., (67) 531

Torres-Labandeira, J.J., see Rodriguez-Tenreiro, C., (66) 55

Tripodo, C., see Giannola, L.I., (67) 425

Tros de Ilarduya, C., see Garcı́a, L., (67) 58

Tsume, Y., see Mittal, S., (67) 752

Tuğcu-Demiröz, F., Acartürk, F., Takka, S., Konu+-Boyunağa, Ö.,

Evaluation of alginate based mesalazine tablets for intestinal drug

delivery, (67) 491

Turkoglu, M., see Ugurlu, T., (67) 202

Tursilli, R., Piel, G., Delattre, L., Scalia, S., Solid lipid microparticles

containing the sunscreen agent, octyl-dimethylaminobenzoate:

Effect of the vehicle, (66) 483

Tuura, J., see Kaukonen, A.M., (66) 348

Ubrich, N., see Lamprecht, A., (67) 632

Ugurlu, T., Turkoglu, M., Gurer, U.S., Akarsu, B.G., Colonic

delivery of compression coated nisin tablets using pectin/HPMC

polymer mixture, (67) 202

Uludag, H., see Burt, H., (65) iii

Uludag, H., see Farrell, L.-L., (65) 388

Unnithan, J., see Häfeli, U.O., (65) 282

Uršič, D., see Berginc, K., (66) 281

Urbanetz, N.A., see Kablitz, C.D., (67) 449

Urbanetz, N.A., see Lohrmann, M., (67) 579

Urbanetz, N.A., see Smikalla, M.M., (66) 106

Urtti, A., see Siissalo, S., (67) 548

Valenta, C., see Höller, S., (66) 120

Valiveti, S., Agu, R.U., Hammell, D.C., Paudel, K.S., Earles, D.C.,

Wermeling, D.P., Stinchcomb, A.L., Intranasal absorption of D9-

tetrahydrocannabinol and WIN55,212-2 mesylate in rats, (65) 247

Van Dam, G.M., see Zijlstra, G.S., (67) 667

van de Weert, M., see Sarmento, B., (65) 10

Van den Mooter, G., see Goddeeris, C., (66) 173

Van den Mooter, G., see Ye, Z., (67) 485

van der Walle, C.F., see Pereira, P., (67) 309

van Hoogevest, P., see Kapitza, S.B., (66) 146

Van Hoorebeke, L., see Cosijns, A., (67) 498

van Steenbergen, M.J., see Vlugt-Wensink, K.D.F., (67) 589

Varesio, E., see Lallemand, F., (67) 555

Vaz, P.D., see Nunes, C.D., (66) 357

Veiga, F.J.B., see Figueiras, A., (67) 531

Vellonen, K.-S., see Siissalo, S., (67) 548

Verrall, R., see Badea, I., (65) 414

Verrijk, R., see Vlugt-Wensink, K.D.F., (67) 589

Vervaet, C., see Bouquet, W., (66) 391

Vervaet, C., see Cosijns, A., (67) 498

Vervaet, C., see Dukić, A., (66) 83

Vervaet, C., see Dukić-Ott, A., (67) 715

Vervaet, C., see Gonnissen, Y., (67) 220

Vervaet, C., see Kayumba, P.C., (66) 460

Author Index Volumes 65–67 (2007) 789


Vervaet, C., see Ye, Z., (67) 485

Vetter, A., see Hickey, M.B., (67) 112

Veuthey, J.-L., see Guillarme, D., (66) 475

Vighi, E., Ruozi, B., Montanari, M., Battini, R., Leo, E., Re-

dispersible cationic solid lipid nanoparticles (SLNs) freeze-dried

without cryoprotectors: Characterization and ability to bind the

pEGFP-plasmid, (67) 320

Villalobos-Hernández, J.R., Müller-Goymann, C.C., In vitro erythe-

mal UV-A protection factors of inorganic sunscreens distributed

in aqueous media using carnauba wax–decyl oleate nanoparticles,

(65) 122

Viswanad, B., see Ankola, D.D., (67) 361

Vlugt-Wensink, K.D.F., Meijer, Y.J., van Steenbergen, M.J., Verrijk,

R., Jiskoot, W., Crommelin, D.J.A., Hennink, W.E.,

Effect of excipients on the encapsulation efficiency and

release of human growth hormone from dextran microspheres,

(67) 589

Vuorela, H., see Laitinen, L., (66) 135

Vuorela, P., see Laitinen, L., (66) 135

Wagner, T., see Riis, T., (65) 78

Wang, C., see Xue, W., (66) 327

Wang, C., see Zheng, Y., (67) 621

Wang, H., see Zhu, B., (66) 318

Wang, J., see Zhang, Y., (66) 268

Wang, J., see Zhu, B., (66) 318

Wang, Q., Zhang, N., Hu, X., Yang, J., Du, Y., Chitosan/starch

fibers and their properties for drug controlled release, (66) 398

Wang, Q., see Zhu, B., (66) 318

Wang, T.-Y., see Huang, Y.-S., (67) 301

Wang, W.W.-S., Das, D., McQuarrie, S.A., Suresh, M.R., Design of a

bifunctional fusion protein for ovarian cancer drug delivery:

Single-chain anti-CA125 core-streptavidin fusion protein, (65) 398

Wang, Y., see Sigfridsson, K., (65) 104

Waranuch, N., see Pitaksuteepong, T., (67) 639

Watson, D.G., see Ghimire, M., (67) 515

Webb, M.S., Johnstone, S., Morris, T.J., Kennedy, A., Gallagher, R.,

Harasym, N., Harasym, T., Shew, C.R., Tardi, P., Dragowska,

W.H., Mayer, L.D., Bally, M.B., In vitro and in vivo characteriza-

tion of a combination chemotherapy formulation consisting of

vinorelbine and phosphatidylserine, (65) 289

Weerapol, Y., see Sriamornsak, P., (67) 211

Weiß, B., see Lademann, J., (66) 159

Wei, X., see Wu, B., (67) 707

Wells, L.A., Sheardown, H., Extended release of high pI proteins

from alginate microspheres via a novel encapsulation technique,

(65) 329

Wepf, R., see Lademann, J., (66) 159

Wermeling, D.P., see Valiveti, S., (65) 247

Wettig, S., see Badea, I., (65) 414

Williams III, R.O., see Engstrom, J.D., (65) 163

Williams III, R.O., see Engstrom, J.D., (65) 149

Williams, R.O., see Overhoff, K.A., (65) 57

Winnik, F.M., see Chayed, S., (65) 363

Wittmar, M., see Simon, M., (66) 165

Wong, H.L., Rauth, A.M., Bendayan, R., Wu, X.Y., In vivo

evaluation of a new polymer-lipid hybrid nanoparticle (PLN)

formulation of doxorubicin in a murine solid tumor model, (65)

300

Woo, J.-S., see Jun, S.W., (66) 413

Worthington, H.E.C., see Davies, P.N., (67) 268

Wu, B., Chen, Z., Wei, X., Sun, N., Lu, Y., Wu, W., Biphasic release

of indomethacin from HPMC/pectin/calcium matrix tablet: I.

Characterization and mechanistic study, (67) 707

Wu, J.-B., see Huang, Y.-S., (67) 301

Wu, L., see Zheng, Y., (67) 621

Wu, W., see Lu, C., (66) 210

Wu, W., see Wu, B., (67) 707

Wu, X.Y., see Wong, H.L., (65) 300

Xu, Y., see Zhu, B., (66) 318

Xu, Z., see Farrell, L.-L., (65) 388

Xue, W., Diao, H., Chen, X., Wang, C., Chen, J., Zhang, J., An

efficient vector for gene delivery: a,b-poly (3-dimethylaminopro-

pyl-D,L-aspartamide), (66) 327

Yang, J., see Wang, Q., (66) 398

Yang, W., see Zheng, Y., (67) 621

Yang, Y.W., Lee, J.S., Kim, I., Jung, Y.J., Kim, Y.M., Synthesis and

properties of N-nicotinoyl-2-(5-fluorouracil-1-yl)-D,L-glycine ester

as a prodrug of 5-fluorouracil for rectal administration, (66) 260

Yang, Z., see Zhang, C., (67) 413

Yang, Z., see Huang, Y.-S., (67) 301

Ye, M., see Zhang, Y., (66) 268

Ye, Z., Rombout, P., Remon, J.P., Vervaet, C., Van den Mooter, G.,

Correlation between the permeability of metoprolol tartrate

through plasticized isolated ethylcellulose/hydroxypropyl methyl-

cellulose films and drug release from reservoir pellets, (67) 485

Yliruusi, J., see Römer, M., (67) 246

Yoo, H.S., Jeong, S.Y., Nuclear targeting of non-viral gene carriers

using psoralen-nuclear localization signal (NLS) conjugates, (66)

28

Yüksel, N., see Sezgin, Z., (67) 300

Zahedi, P., Lee, P.I., Solid molecular dispersions of poorly water-

soluble drugs in poly(2-hydroxyethyl methacrylate) hydrogels, (65)

320

Žakelj, S., see Berginc, K., (66) 281

Zambito, Y., see Sandri, G., (65) 68

Zaru, M., Mourtas, S., Klepetsanis, P., Fadda, A.M., Antimisiaris,

S.G., Liposomes for drug delivery to the lungs by nebulization,

(67) 655

Zaworotko, M.J., see Hickey, M.B., (67) 112

Zelko, R., see Csóka, G., (65) 233

Zeng, F., see Liu, J., (65) 309

Zhan, X., Chen, S., Tang, G., Mao, Z., Poly(2-hydroxy-3-phenox-

ypropylacrylate, 4-hydroxybutyl acrylate, dibutyl maleate) mem-

brane controlled clonidine zero-order release, (66) 429

Zhang, C., Yang, Z., Luo, J., Zhu, Q., Zhao, H., Effects of cinnamene

enhancers on transdermal delivery of ligustrazine hydrochloride,

(67) 413

Zhang, F., see Tian, F., (66) 466

Zhang, J., see Xue, W., (66) 327

Zhang, N., see Wang, Q., (66) 398

Zhang, T., see Zhang, Y., (65) 18

Zhang, W., see Lu, C., (66) 210

Zhang, Y., Hu, Z., Ye, M., Pan, Y., Chen, J., Luo, Y., Zhang, Y., He,

L., Wang, J., Effect of poly(ethylene glycol)-block-polylactide

nanoparticles on hepatic cells of mouse: Low cytotoxicity, but

efflux of the nanoparticles by ATP-binding cassette transporters,

(66) 268

Zhang, Y., see Zhang, Y., (66) 268

790 Author Index Volumes 65–67 (2007)


Zhang, Y., Ji, B., Ling, P., Zhang, T., Trehalose and hyaluronic acid

coordinately stabilized freeze-dried pancreatic kininogenase, (65) 18

Zhang, Y., see Li, X., (67) 284

Zhang, Y., see Zhu, B., (66) 318

Zhang, Z., see Hickey, M.B., (67) 112

Zhao, H., see Zhang, C., (67) 413

Zheng, W., see Sauer, D., (67) 464

Zheng, Y., Yang, W., Wang, C., Hu, J., Fu, S., Dong, L., Wu, L.,

Shen, X., Nanoparticles based on the complex of chitosan and

polyaspartic acid sodium salt: Preparation, characterization and

the use for 5-fluorouracil delivery, (67) 621

Zhong, H., see Patel, S.R., (66) 296

Zhou, L., see Huang, Y.-S., (67) 301

Zhou, L.-F., see Huang, Y.-S., (67) 301

Zhu, B., Qie, Y., Wang, J., Zhang, Y., Wang, Q., Xu, Y., Wang, H.,

Chitosan microspheres enhance the immunogenicity of an Ag85B-

based fusion protein containing multiple T-cell epitopes of

Mycobacterium tuberculosis, (66) 318

Zhu, J., see Li, X., (67) 284

Zhu, Q., see Zhang, C., (67) 413

Zimmermann, I., see Knoblauch, J., (67) 743

Zimmermann, I., Environmental monitoring for cleanrooms and

controlled environments, (67) 587

Zimmermann, I., Good Manufacturing Practices for Pharmaceuti-

cals, (67) 777

Zurdo Schroeder, I., Franke, P., Schaefer, U.F., Lehr, C.-M.,

Development and characterization of film forming polymeric

solutions for skin drug delivery, (65) 111

Author Index Volumes 65–67 (2007) 791


