

CURRICULUM VITAE

JIM EDMOND RIVIERE, DVM, PhD, DSc(hon), ATS

**Burroughs Wellcome Fund Distinguished Professor of Pharmacology
Alumni Distinguished Graduate Professor**

Academic Address:

Director, Center for Chemical Toxicology Research
and Pharmacokinetics (CCTRP)
Department of Population Health and Pathobiology
College of Veterinary Medicine
4700 Hillsborough St.
North Carolina State University
Raleigh, NC 27606

Home Address:

5105 Lenoraway Drive
Raleigh, NC 27613
(919) 881-9219

E-Mail: Jim_Riviere @ ncsu.edu

Telephone: (919) 513-6305; FAX (919) 513-6358

Homepage: HTTP://www.cvm.ncsu.edu/cctrp/

A. PERSONAL DATA

Born: New Bedford, MA; March 3, 1953
Marital Status: Married, Nancy Ann Monteiro, PhD, 1976
Children: Christopher, Brian, and Jessica

B. EDUCATION

<u>Institution/Location</u>	<u>Dates</u>	<u>Degree</u>
High School, New Bedford, MA	'68-71	
Boston College, Chestnuthill, MA	'71-76	B.S. Biology (<i>Summa Cum Laude</i>) M.S. Endocrinology (<i>with Distinction</i>)
Purdue University, W. Lafayette, IN	'76-80	D.V.M. Ph.D. Pharmacology
	'07	D. Sc. (<i>honoris causa</i>)

C. LICENSURE / CERTIFICATION:

Veterinary Medicine License: Massachusetts (#2437), Indiana (# 240041100)
Fellow, Academy of Toxicological Sciences, 2001; Recertified 2006.
Diplomate, American Board of Forensic Medicine (#38); American Board of Forensic Examiners (#976)
Certificate in Finance, Kaplan College, Davanport, IA; 2002; Registered Financial Consultant, IARFC

D. PROFESSIONAL EXPERIENCE

1974-76: Director, Buttonwood Park Zoo, New Bedford, MA
1974-75: Author "What's Zooing"- Newspaper column in New Bedford Standard Times

- Purdue University, West Lafayette, IN:

1977-79: Teaching Assistant, Veterinary Pharmacology
1979: Extern, Toxicology Division, Section of Biochemical Toxicology, Eli Lilly Research Lab., Greenfield, IN
1980-81: Postdoctoral Research Associate, Department of Veterinary Physiology and Pharmacology
Resident in Veterinary Toxicology, Toxicology Service, Animal Disease Diagnostic Laboratory.

- North Carolina State University, Raleigh, NC:

1981-84: **Assistant Professor of Pharmacology and Toxicology;** Department of Anatomy, Physiological Sciences and Radiology, School of Veterinary Medicine.
1981-1990: Member of Graduate Toxicology Faculty, Interdepartmental Toxicology Program

1990 - 2004 Associate Member, Department of Toxicology, College of Agriculture and Life Sciences
 1981 → Co-founder, Co-Director, National Coordinator; Food Animal Residue Avoidance Databank (FARAD), a program which achieved permanent authorization by Congress in 1998 (*Public Law 105-185*).
 1982-92: Member of Graduate Faculty, School of Pharmacy, University of North Carolina, Chapel Hill, NC.
 1984-88: **Associate Professor of Pharmacology and Toxicology**, School of Veterinary Medicine.
 1988-92: **Professor of Pharmacology and Toxicology**, College of Veterinary Medicine.
 1989 → Founding Director, NCSU Cutaneous Pharmacology and Toxicology Center ⇒ Center for Cutaneous Toxicology and Residue Pharmacology ⇒ Center for Chemical Toxicology Research and Pharmacokinetics.
 1992 → **Burroughs Wellcome Fund Distinguished Professor of Pharmacology**
 1997→ Co-Founder and Co-Director, global Food Animal Residue Avoidance Databank (gFARAD), an organization recognized in 2001 by the Food and Agricultural Organization (FAO) of the United Nations.
 1999→ Member, Biomathematics Graduate Program, College of Physical and Mathematical Sciences
 2000→ Department of Population Health and Pathobiology, College of Veterinary Medicine; Coordinator – Pharmacology and Risk Assessment Section.
 2000→ Member, Food Safety Science Graduate Faculty, College of Agriculture and Life Sciences
 2005-2007 Director, Biomathematics Graduate Program, College of Physical and Mathematical Sciences
 2010→ **Alumni Distinguished Graduate Professor**

E. ELECTED POSITIONS IN PROFESSIONAL SOCIETIES, MEMBERSHIP ON BOARDS AND COMMITTEES, CONSULTANCIES AND ADVISORY SERVICES

National Academy of Science / Institute of Medicine (IOM): *Elected Member*, 2003
 IOM Committee on Strengthening Regulatory Systems in Developing Countries, *Chair*, 2011
 Food and Nutrition Board, 2006-2012
 Planning Meeting on Nanotechnology in Food and Agriculture, *Moderator*, July 9, 2007
 National Research Council (NRC)
 Standing Committee on Use of Public Health Data in FSIS Food Safety Programs, *Chair*, 2008 -2009
 Committee on Safety of Dietary Supplements for Horses, Dogs and Cats, *Chair*, 2007-2008
 Committee on Review of the Use of Scientific Criteria and Performance Standards for Safe Food, 2002 - 2003
 NRC / IOM Report Peer Reviewer:
 Review of Use of Process Indicators in FSIS Public Health Risk-based Inspection System, *Report Coordinator*, 2009
 Nutrigenomics and Beyond: Informing the Future, *Report Coordinator*, 2007
 Assessment of Industrial Hygiene Standards and Practices at Tooele Chemical Agent Disposal Facility, 2006
 DHHS / National Institutes of Health
 Board of Scientific Councilors, National Toxicology Program, 2007-2009
 Technical Review Report Subcommittee (2009)
 DHHS / Food and Drug Administration (FDA):
 Science Board to the FDA, *Member*, 2002 → 2005
 Subcommittee on Review of the Center for Veterinary Medicine (CVM) Research Programs, 2009
 Subcommittee on Review of the National Center for Toxicological Research (NCTR) Research Programs, 2008
 Subcommittee on Science and Technology, “FDA Science and Mission at Risk” 2006 – 2007
 Subgroup on Center for Veterinary Medicine, *Chair*
 Subgroup on Center for Food Safety and Applied Nutrition (CFSAN)
 Subgroup on NCTR
 Subcommittee on Review of National Antimicrobial Resistance Monitoring System (NARMS), 2006 - 2007
 Subcommittee on CFSAN Research Program, 1999
 Subcommittee on FDA Research (Korn Committee), 1996
 Quality of Animal Drug Submission (QUADS) CRADA, *Director*, 2001-2003
 Senior Biomedical Research Service (SBRS) Credentials Reviewer, 1995 - 2002
 Consultant (SGE) on pharmacokinetics, 1993- 99; Involved in drafting guidelines for bioequivalence, interspecies extrapolations, extralabel drug use, flexible labeling, minor species pharmacokinetics.
 Association of Official Agricultural Chemists (AOAC)
 Steering Committee on Veterinary Drug Residues in Food Animal Products (GEMM), August, 2008
 Stakeholder Panel on Veterinary Drug Residues in Food Animal Products (GEMM), October, 2008

Environmental Protection Agency (EPA)

Federal Insecticide, Fungicide and Rodenticide Act (FIFRA) Scientific Advisory Panel Subcommittees:

Dimethoate – Issues Related to Hazard and Dose Response Assessment, *Report Coordinator*, 2004

Use of Pharmacokinetic Data to Refine Carbaryl Risk Assessments for Oral and Dermal Exposure, 2004

Risk Assessment of CCA treated wood, December, 2003

Peer Reviewer, Provisional Toxicity Values: 2,4,5 trichlorophenol, April, 2007; 2-nitrophenol, May, 2007; n-propylbenzene, Sept, 2008.

National Exposure Research Laboratory (NERL), Dermal Exposure Workshop, 1998

Workshop on Acceptability and Interpretation of Dermal Developmental Toxicity Studies, 1988.

Dermal Bioassay Workshop, 1988.

Scientific Advisory Board, Food Safety Pod, MARS, Inc., McClean, VA, 2009 →

Kansas City Area Life Sciences Institute (KCALSI), 2006 →

nanoTOX, Inc., Houston, TX, 2006 →

BIOCHEMICS, Inc., Danvers, MA, 2003- 2008

CELLEGY Pharmaceuticals, Inc., Foster City, CA, 1996 - 2000

DE NOVO, Inc., Menlo Park, CA, 1994 - 95

PHARMETRIX, Inc., Menlo Park, CA, 1993 -94.

Review Team, USDA-NRSP-7 Minor Use Animal Drug Program, 2009.

Centre for Applied Biosciences International (CABI), Wallingford, UK, Development Consortium member, 2002 →

Committee on Publication Ethics (COPE), London, 2008 →

Board of Directors, ADDS, Inc. (Agricultural Databases for Decision Support), 2000-2001

CDC/ATSDR, Review of Diazinon Toxicological Profile, 2006

United States Pharmacopeia (USP)

Solubility Criteria for Veterinary Drugs Expert panel, 2010-2011

General Committee on Revision, 1995-2000

Drug Standards Division: Expert Committee on Veterinary Drugs, *Vice Chair*, 2000-2005

Subcommittee on Antibiotics; 1995-2000

Ad Hoc Subcommittee on Nomenclature of Veterinary Preparations, 1998

Drug Information Division: Expert Committee on Veterinary Medicine, 2000-2005

Expert Advisory Panel on Veterinary Medicine; 1995-2000

Ad Hoc Reviewer, 1994-95

Consultant: Abbott, Chemical Industries Institute of Toxicology, Duke University, Eli Lilly/Elanco, Federal Trade Commission, Fort

Dodge/Wyeth Ayerst/ American Cyanamid, IDEXX, ImmuneRegen, InterVet, IVAX/DVM, IVX, Johnson and Johnson,

Makhteshim AG, Mars, Meriel, Merck, Novartis/Ciba Geigy, Pfizer, Skin Sciences, Virbac.

Society of Toxicology: Comparative and Veterinary Toxicology Specialty Section, *President*, 2008-09, *Vice President- VP Elect*, 2006-2008, *Secretary/Treasurer*, 1999-2001;

Dermal Toxicology Specialty Section, *President*, 2002-03, *Vice President – VP Elect*, 2000-02.

Continuing Education Speaker Bureau, 2000-2002

Animals in Research Committee, 1996-1998

Controlled Release Society, Veterinary Program Chair, 2010

American Academy of Veterinary Pharmacology and Therapeutics:

Council - 1988-91; Examination Committee - 1982-84, *Chair* - 1985-87

Scientific Organizing Committees:

4th International Congress on Antimicrobial Agents in Veterinary Medicine, Prague, Czech Republic, 2008

3rd International Congress on Antimicrobial Agents in Veterinary Medicine, Orlando, FL, 2006

2nd International Congress on Antimicrobial Agents in Veterinary Medicine, Ottawa, Canada, 2004

International Congress on Antimicrobial Agents in Veterinary Medicine, Helsinki, Finland, 2002

8th International Congress, European Association Veterinary Pharmacology and Toxicology, Jerusalem, Israel. 2000.

7th International Congress, European Association Veterinary Pharmacology and Toxicology, Madrid, 1997

6th International Congress, European Association Veterinary Pharmacology and Toxicology, Edinburgh, 1994.

11th Biennial American Academy of Veterinary Pharmacology and Therapeutics Symposium, Asilomar, CA, 1998

Gordon Research Conference on Barrier Properties of Mammalian Skin, 1995.

Chair, Symposium on Skin Pharmacology, XIth International Congress of Pharmacology of the International Union of Pharmacology (IUPHAR), Amsterdam, July, 1990.

Research Quality Assessment Panel, University of Queensland School of Veterinary Sciences, 2006.
Royal Society of Canada / The Canadian Academy of The Sciences and Humanities, Expert Panel on Carbadox, 2002 (*not convened*).
CIIT/CMA Exposure Assessment Research Workshop, 1999.
AAVPT Role of Veterinary Therapeutics in Bacterial Resistance Development Task Force 1998.
Organisation for Economic Cooperation and Development (OECD) Expert Panel: *In Vitro* Methods - Percutaneous Absorption, 1997.
CDC/ATSDR Panel on Methylparathion Risk Assessment, 1997
No. Dakota State University, Reviewer for “Researcher of the Year”, 2003, 2004
Texas Higher Education Coordinating Board, External Doctoral Program Reviewer, 1990.
International Biographical Centre Advisory Council, 1989
Research Board of Advisors, American Biographical Institute, 1992
External Promotion Evaluator: Colorado State University, Johns Hopkins University, University of Michigan, Mississippi State University, Oklahoma State University, The Hebrew University of Jerusalem, University of Kentucky, University of Illinois, University of Melbourne, University of Queensland, University of Tennessee, University of Wisconsin

-North Carolina State University-

Alumni Distinguished Professor Selection Committee, 2011
University Radiation Safety Committee, 1997-2004; 2008-2010; *Chair*, 2000-2002; 2009-2011.
Occupational Safety and Health Council, 2000-2002, 2009-2010
Task Force on Interdisciplinary / Interdepartmental Programs, 2007.
Cooke Scholarship Review Committee, 2005
Drexel Distinguished Professorship Committee, 2004
Faculty Hearing Committee, 2003-2005
University Research Committee, 2000-2005; *Chair*, 2003-2004
University Alumni Outstanding Research Award Committee, 2004
International Employment Policy Advisory Committee, 2004
Sigma Xi Research Awards Committee (2000-2002; 2004-2006); *Chair*, 2001
Graduate Student Support Plan Task Force, 2000
CALs Toxicology Head Search Committee, 1996
University Committee on the Protection of the Rights of Human Subjects, 1987-91.
Committee on Hazardous Materials, 1987-90
University Safety Council, 1982-87.
Committee on the Use of Toxic Chemicals in Research, 1984-87
Faculty Advisory Committee on Copyrighting Computer Software, 1984-85

-North Carolina State University/College of Veterinary Medicine-

Distinguished Professor Nominating Committee, 2009
Reappointment, Promotion and Tenure Committee, 2008-2009
DVM/PhD Program Steering Committee, 2006 →
Research Committee, 1993-1994, 2000-2002.
Graduate and Residency Program Committee, 1985-90, *Chair*, 1988-90.
Laboratory Animal Resources Committee, 1982-84, *Chair*, 1983-84.
Elections-Credentials Committee, 1982-84, *Chair*, 1982.
Computer Committee, 1984-1992.
FAHRM Head Search Committee, 1999-2000
Associate Dean for Research Search Committee, 2000, 2007
APR, CASS Departmental and Toxicology Program Faculty Search Committees
Misc. Ad Hoc Study, Planning and Award Committees/Task Forces

-North Carolina State University/College of Physical and Mathematical Sciences

Director of Biomathematics Graduate Program, 2005 - 2007
Graduate Academic Advisors Committee, 2005 – 2007

F. EDITORIAL RESPONSIBILITIES / GRANT REVIEW PANELS

Editor: Journal of Veterinary Pharmacology and Therapeutics (Including Veterinary Toxicology) 1989-92, 1999→

Editorial Board:

Toxicology and Applied Pharmacology, 2002-2011

Skin Pharmacology and Applied Skin Physiology, 1995 - 2007

Journal of Pharmaceutical Sciences, 1998 – 2001

Journal of Pharmacy and Pharmacology, 1998 – 2001

Pharmacy and Pharmacology Communications, 1998 -2000

Pharmaceutical Research, 1995-2000

Fundamental and Applied Toxicology 1986-92.

Journal of Veterinary Pharmacology and Therapeutics 1986-88.

American Journal of Veterinary Research 1984-86.

Manuscript Reviewer: Biochemical Toxicology, Carbon, Chemical Biological Interactions, Comparative Biochemistry and Physiology, Drug Metabolism and Disposition, Drug Metabolism Reviews, Environmental Health Perspectives, Food and Chemical Toxicology, Food Additives and Contaminants, International Journal of Pharmaceutics, International Pig Veterinary Society, In Vitro Toxicology, Journal of the American Veterinary Medical Association, Journal of Controlled Release, Journal of Investigative Dermatology, Journal of Occupational and Environmental Medicine, Journal of Pharmacology and Experimental Therapeutics, Journal of Zoo and Wildlife Medicine, Life Sciences, Mathematical Biosciences, NanoLetters, Nature Biotechnology, Pesticide Biochemistry and Physiology, Regulatory Pharmacology and Toxicology, Research in Veterinary Science, Risk Analysis, SAR and QSAR in Environmental Research, Toxicology and Applied Pharmacology, Toxicological Sciences, Toxicology Letters, Trends in Biotechnology, Turkish Journal of Veterinary and Animal Sciences, Veterinary Research Communications.

Book Referee: Kluwer Academic Publishers, CRC Press, Blackwell.

Research Grant Reviewer:

PHS/NIH: Biomedical Computing and Health Informatics (BCHI) Study Section [*formerly SS9*], 1993 - 97, 2001-05,
ZRG1-HDM-6: 2009

NCCR, 2000; NIEHS, 1990; CDC/NIOSH, 2006

Louisiana EPSCOR, 2011

Defense Threat Reduction Agency (DTRA) Joint Science and Technology Office, Biological Modeling and Computational Methods Area, 2009.

Army Research Office, 2007

National Science and Engineering Research Council of Canada (NSERC), 2007

U.S. AirForce Academy, 2006

UNC-CH Center for Environmental Health and Susceptibility, 2006

John Simon Guggenheim Memorial Foundation, 2004, 2005

Department of State, Science Center Program / Civilian Research and Development Foundation (CRDF), 2002

National Sciences and Engineering Research Council of Canada (NSERC), 2002

American Institute of Biological Sciences (AIBS), 2001

EPA/Office of Research and Development, 1996 → 2000

Memorial University of New Foundland, 1998

United States-Israel Binational Science Foundation, 1997

North Dakota EPSCoR, 1995

NSF; 1990.

Veterans Administration; 1988, 89.

FDA/CVM; 1984, 85.

G. HONORS AND AWARDS

The Lloyd E. Davis Award, American Academy of Veterinary Pharmacology and Therapeutics, Madison, WI, May, 2011.

Alumni Distinguished Graduate Professor, 2010

Awarded by NCSU Alumni Association for exceptional record of graduate training and teaching

Doctor of Science (*honoris causa*), Purdue University, May 12, 2007.

Lifetime Achievement Award, European Association of Veterinary Pharmacology and Toxicology,

Presented at the 10th EAVPT Congress, Turin, Italy, September, 2006.

Elected member of the *Institute of Medicine of the National Academies*, October, 2003
The *O. Max Gardner Award*, Board of Governors, Consolidated University of North Carolina, 1999
Highest honor awarded to an individual faculty member of the 16-campus UNC system
The *Harvey W. Wiley Medal* and Commissioner's Special Citation, Food and Drug Administration, 1997
Outstanding Research Award, NCSU Alumni Association, 1993
The *Ebert Prize*, Established in 1873 by the American Pharmaceutical Association, 1991
Awarded for a Physiologically Relevant Pharmacokinetic Model of Dermal Absorption
NCSU Outstanding Extension Service Award, 1984-85

Highly cited author, Toxicology Letters, 2007, 2008, 2009, 2010, Food and Chemical Toxicology, 2010.
Distinguished Fellow, American Academy of Veterinary Pharmacology and Therapeutics, June, 2009.
Research papers archived in NCSU Library Special Collections Research Center, Collection #MC 369, 2006→
2005 Elanco Distinguished Lecturer, Elanco/ Eli Lilly, Indianapolis, IN, November, 2005.
10th Annual Clarenburg Lecturer, Kansas State University, September, 2004.
Ruth L. and Ned E. Huffman Leadership Award, NC Veterinary Medical Foundation, 2000
Inducted as a Charter Member, *Academy of Outstanding Faculty Engaged in Extension*, NCSU, 2000.
Selected member of Speakers Bureau, Society of Toxicology, 2000-2002
Research identified by NCSU University News Services as 2 of the 100 greatest NCSU Achievements of the 20th Century.
Distinguished Scholarly Achievement, NCSU University Honors Convocation, 1999
Guest Lecture, *Phi Zeta Research Day*, Mississippi State University, 1999
First American Academy of Veterinary Pharmacology and Therapeutics *Research Award*, 1998
Distinguished Scholarly Achievement, NCSU University Honors Convocation, 1992
Distinguished Alumnus Award, Purdue University, 1991
Basler Taler Coin for Outstanding Research in Animal Health, Ciba Geigy AG, Basel Switzerland, 1991
Beecham Award for Research Excellence, 1986
Sigma Xi, NCSU *Outstanding Young Faculty Research Award*, 1985
Sigma Xi, 1980
Phi Zeta, 1980
Phi Zeta Student Research Award, Purdue University, 1979
Phi Beta Kappa, 1975

Bibliographical Listings:

Who's Who in America, 59th Ed., 2004; 60th Ed., 2005; 61st Ed., 2007; 62nd Ed., 2008; 63rd Ed., 2009, 64th Ed., 2010, 65th Ed., 2011.
Cambridge Who's Who among Executives, Professional and Entrepreneurs, 2008
Madison's Who's Who Among Executives and Professional, 2006-2007
Listed in Thomson-Gale's "Contemporary Authors", 2003, 2005; Writer's Directory, 2009, 2010.
Guide to America's Top Veterinarians, 1st Ed., 2006
Who's Who in the World, 13th Ed., 15th Ed., 2010 Ed.
Who's Who in Science and Engineering, 3rd Ed., Millenium Ed., 6th Ed. (2002-2003), 11th Ed., 2011-2012
Who's Who in American Education, 7th Ed., 2006, 8th Ed., 2007
Who's Who in Medicine and Health Care, 1st Ed., 5th Ed., 6th Ed, 7th Ed (2009-10)
Who's Who in the Midwest, 18th Edition; South and Southwest, 24th – 34th Editions
Who's Who in Frontiers of Science and Technology, 2nd Ed.
Who's Who in Veterinary Science and Medicine, 1st & 2nd Ed.
Personalities of America, 4th Ed.; Lexington's Who's Who Millenium Edition, 2001-2002
Dictionary of International Biography, 20th and 21st Ed.
American Men and Women of Science, 18th, 19th, 20th and 21st Ed.

H. PROFESSIONAL SOCIETIES

Society of Toxicology (SOT)
American Association of Pharmaceutical Scientists (AAPS)
American Academy of Veterinary Pharmacology and Therapeutics (AAVPT), Distinguished Fellow
American Veterinary Medical Association (AVMA)
American Association for the Advancement of Science (AAAS)

I. INVITED PRESENTATIONS / CHAIR OF MEETING SESSIONS

1. Applied Pharmacokinetics. 1982 Meeting American Association Veterinary Physiologists and Pharmacologists. Logan, UT.
2. Aminoglycoside pharmacokinetics and nephrotoxicity in dogs with renal disease. Schering Corp. Bloomfield, NJ, March, 1982.
3. Gentamicin nephrotoxicity in horses: Clinical and experimental evidence. 1982 Annual Meeting, Section on Equine Medicine, American Veterinary Medical Association. Salt Lake City, UT.
4. Effects of systemic disease on antibiotic pharmacokinetics. Symposium on Dose Determination of Animal Drugs. Co-sponsored by Food and Drug Administration and the American Academy of Veterinary Pharmacology and Therapeutics, Alexandria, VA, November, 1983.
5. Calculation of dosage regimens of antimicrobial drugs in cases of pre-existing renal and hepatic dysfunction. American Veterinary Medical Association Colloquium on Recent Advances in the Therapy of Infectious Diseases, Schaumburg, IL, May, 1984.
6. Effects of pre-existing renal disease on aminoglycoside nephrotoxicity in dogs and rats. Second International Symposium on Nephrotoxicity, Surrey, England, August, 1984.
7. Clinical applications of aminoglycosides. Clinical Symposium. Eastern States Veterinary Conference, Orlando, FL, January, 1985.
8. Renal Toxicology. Symposium: Correlation of data from isolated systems and intact animals in toxicological research. North Carolina Chapter of Society of Toxicology Research Triangle Park, NC, February, 1985.
9. Workshop on Pharmacokinetics, PHS Food and Drug Administration (CVM), July and November, 1985, Rockville, MD, (Co-Instructor with GD Koritz).
10. Food Animal Residue Avoidance Databank (FARAD). USDA National Workshop to Summarize Residue Avoidance Program (RAP). Manhattan, KS, October, 1985.
11. Food Animal Residue Avoidance Databank (FARAD). Food Science Symposium VII: Assuring Meat Wholesomeness, The Residue Avoidance Issue. Manhattan, KS, October, 1985.
12. *Chair*, Renal Toxicology Session, 24th Annual Meeting of the Society of Toxicology, San Diego, CA, March, 1985.
13. Antibiotics: The right choice - Designing antimicrobial dosage regimens. Eastern States Veterinary Conference, Orlando, FL, January, 1986; Western States Veterinary Conference, Las Vegas, NV, Feb., 1986.
14. The use of FARAD in clinical pharmacology and residue avoidance, 26th Annual Panhandle Veterinary Conference, Oklahoma City, IL, March, 1986.
15. Research methods in percutaneous absorption. 1986 Annual Meeting, Section on Research, American Veterinary Medical Association, Atlanta, Georgia, 1986.
16. Research methods for percutaneous absorption, North Carolina Chapter, Society of Toxicology, Raleigh, October, 1986.
17. Residue avoidance in food animals. NC Veterinary Medical Association Annual Meeting, Raleigh, January, 1987.
18. Drug metabolism and toxicokinetics. 26th Annual Meeting of the Society of Toxicology, Washington, DC, February, 1987.
19. *Chair*, Pesticide Toxicology Platform Session, 26th Annual Meeting of the Society of Toxicology, Washington, DC, February, 1987.
20. Research overview; NCSU-NIH Centennial Mini Symposium, Raleigh, NC, 1987.
21. Comparative anatomy and physiology of swine used in biomedical research: Dermatological models. American Association for Laboratory Animal Science Regional Meeting, District 4, Raleigh, March, 1987.
22. Use of controlled drug infusions in toxicokinetic studies, Section on Research, Annual Meeting of the American Veterinary Medical Association, Chicago, July, 1987.
23. Clinical pharmacokinetics of aminoglycosides in renal disease, Pharmacology Seminar Series, Cornell University, Ithaca, NY, May, 1987.
24. Thermochemotherapy for localized tumors: Pharmacokinetics, Radiation Research Society / North American Hyperthermia Group, Philadelphia, PA, April, 1988.
25. Development of an in vitro isolated perfused skin flap model for transdermal drug delivery studies, Workshop on Transdermal Delivery of Drugs, NIH/NICHD, Bethesda, MD, May, 1988.
26. Development of automated clinical pharmacokinetic program for therapeutic drug monitoring in veterinary medicine. 6th Biennial Symposium of the Amer. Acad. of Vet. Pharmacol. Therap., Blacksburg, June, 1988.
27. Development of perfused skin models for assessing percutaneous absorption. Burroughs Wellcome Symposium, Raleigh, NC, March, 1988.
28. Coordinating pharmacology research with graduate studies, 6th Biennial Symposium of the American Academy of Veterinary Pharmacology and Therapeutics, Blacksburg, June, 1988.

29. A new skin model for percutaneous absorption, Miami Valley Laboratories, Procter and Gamble Company, Cincinnati, OH, July, 1988.
30. Transdermal lidocaine iontophoresis in isolated perfused porcine skin, "The 6th Symposium on Cutaneous Toxicity," American Academy of Dermatology, Washington, DC. September, 1988.
31. Workshop on Pharmacokinetics, USDA Food Safety Inspection Service, May, 1989, Washington, DC, (Co-Instructor with GD Koritz).
32. *Chair*, Dermal/Ocular: Hypersensitivity, Phototoxicity Platform Session, 28th Annual Meeting of the Society of Toxicology, Atlanta, GA, March, 1989.
33. Percutaneous absorption of pesticides in the isolated perfused porcine skin flap, First World Congress of Veterinary Dermatology, Dijon, France, September, 1989.
34. Grafted skin and skin flaps, In Vivo Percutaneous Penetration/Absorption Workshop, AAPS/FDA/AAD/SPS, Washington, DC, May, 1989.
35. Pharmacologic principles of residue avoidance for the practitioner, Symposium on Prevention of Unwanted Drug Residues, Annual meeting of the American Veterinary Medical Association, Orlando, FL, July, 1989.
36. Pharmacokinetic modelling of drug percutaneous absorption using isolated perfused porcine skin. Intercollege Pharmacology Colloquia, Ohio State University, Columbus, OH, April 18, 1989.
37. Species differences in pharmacology, PMA/FDA Interspecies Bioequivalence Workshop, Washington, DC, June, 1989.
38. Perspectives on the information needs of the agricultural researcher of the 21st century. I.T. Littleton Seminar, NCSU Library Centennial Anniversary, Raleigh, October, 1989.
39. Porcine skin flap model for predicting skin permeation. Pharmaceutics and Drug Delivery Symposium. Fourth Annual Meeting of the American Association of Pharmaceutical Scientists, Atlanta, October 25, 1989.
40. Pharmacokinetic considerations of cancer chemotherapy. 9th Annual Veterinary Cancer Society Meeting, Raleigh, October 15, 1989.
41. Dermatopharmacokinetics Forum, 48th Annual Mtg, American Academy of Dermatology, San Francisco, December, 1989.
42. Transdermal penetration and metabolism of organophosphates. Symposium on Organophosphates: Chemistry, Fate and Effects, 199th National Meeting of the American Chemical Society, Boston, April, 1990.
43. Development of an isolated perfused porcine skin flap model for skin pharmacology, Symposium on Skin Pharmacology, XIth International Congress of Pharmacology of IUPHAR, Amsterdam, July, 1990.
44. Dermal effects and penetration. Conference on Agricultural Chemical Utilization and Human Health, NIEHS, Research Triangle Park, NC, July, 1990.
45. Role of veterinary pharmacologists in academia. Seventh Biennial Symposium of the American Academy of Veterinary Pharmacology and Therapeutics, Raleigh, NC, June, 1990.
46. Transdermal drug delivery. Plenary lecture, Fifth Annual Meeting of the American Association of Pharmaceutical Scientists, Las Vegas, November, 1990.
47. In vitro techniques for assessing percutaneous absorption. Eleventh Annual Meeting. Society of Environmental Toxicology and Chemistry, Arlington, VA November, 1990.
48. The isolated perfused porcine skin flap, Schools of Pharmacy and Medicine, UCSF, January, 1991.
49. Use of isolated perfused skin for predicting transdermal drug delivery. First AAPS Southeast Regional Meeting, Charleston, SC, April, 1991.
50. The use of isolated perfused porcine skin to quantitate the percutaneous absorption of topically applied chemicals. Environmental Health Center, Ottawa, Canada, May, 1991.
51. Dermal absorption and metabolism of xenobiotics, Symposium on the Metabolism of Xenobiotics in Food Producing Animals, American Chemical Society, New York, NY, August, 1991.
52. The prediction of in vivo percutaneous absorption using isolated perfused skin: Pharmacokinetic strategies. Gordon Research Conference on Barrier Function of Mammalian Skin, Plymouth, NH, August, 1991.
53. Predicting percutaneous absorption. International Symposium on Topical Administration of Drugs, Swedish Academy of Pharmaceutical Sciences, Stockholm, Sweden, January, 1992.
54. Dermatopharmacokinetics. Sixteenth Hawaii Dermatology Seminar, Maui, Hawaii, February, 1992.
55. The use of isolated perfused skin models for quantitating transdermal drug delivery. Second Nichiban-Cygnus Transdermal Delivery Symposium, Tokyo, July, 1992.
56. Iontophoretic drug delivery using the isolated perfused porcine skin flap, Science Lecture Series, Wyeth-Ayerst, Rouses Point, NY, February, 1993.
57. Unique problems associated with the determination of veterinary product bioequivalence. FDA Veterinary Drug Bioequivalence Workshop, Rockville, MD, March 1993.

58. Percutaneous absorption of lindane. 37th meeting of the FDA Dermatologic Drugs Advisory Committee, Rockville, MD, May 1993.
59. Influence of compounding on bioavailability. Symposium on Compounding in veterinary medicine, Arlington, VA, September, 1993.
60. *Chair*, Skin Absorption, Disposition and Irritation Session, 1994 Annual Meeting, Society of Toxicology, Dallas, TX March, 1994.
61. *Chair*, Pharmacokinetics Session, 6th International Congress, European Association for Veterinary Pharmacology and Toxicology, Edinburgh, August, 1994.
62. On the public's perception of risk and biotechnology, Ciba Seeds, Greensborough, NC, September, 1994.
63. *Chair*, Skin Toxicology Session, 1995 Annual Meeting, Society of Toxicology, Baltimore, MD, March, 1995.
64. Perspective on the utility of flexible drug labeling; AAVPT/FDA/AHI/AVMA Workshop: Professional Flexible Labeling, An Interactive Workshop of First Principles, Gaithersburg, MD, April, 1995.
65. The new FARAD database, North Carolina Swine Veterinarians, Raleigh, April, 1995.
66. Pharmacology of drug compounding. Am. Assoc. Avian Practitioners Symposium on Drugs and Therapeutics for Poultry, 1995 AVMA Meeting, Pittsburg, PA, July, 1995.
67. Milk and meat withholding times for drugs used extra label. Is it possible to make predictions? 1995 AVMA Meeting, Pittsburg, PA, July, 1995.
68. Iontophoretic transdermal drug delivery - What is possible and what is not? Johnson and Johnson's 8th Annual Symposium on Drug Delivery Technology, Princeton, NJ, October, 1995.
69. Bases farmacológicas de la mezcla de fármacos, Papel del veterinario en la prevención de residuos en tejidos animales. Obregon, Guadalajara, Torreon, and Celaya, Mexico; November, 1995.
70. A vision for drug information database interactions; and Session Moderator; Second Workshop on Professional Flexible Labeling, Food and Drug Administration, Rockville, MD, December, 1995.
71. Stop worrying and eat your salad, Keynote Address, Risk and Reality: Examining New Links in the Human Food Chain, St. Louis, MO, February, 1996.
72. Molecular pathogenesis of sulfur mustard vesication in skin (with Monteiro-Riviere NA, Zhang Z, Inman AO, Brooks JD) Chemical Industry Institute of Toxicology Anniversary Symposium. 1996.
73. Research overview; AFOSR Dermal Focus Group Meeting, Wright Patterson Air Force Base, August, 1996.
74. Comparison of *in vivo*, *ex vivo* and *in vitro* dermal absorption models: Pentachlorophenol (PCP) studies with multiple media (with G.L.Qiao). Annual Meeting of the Society for Risk Analysis, New Orleans, LA, Dec. 1996.
75. The use of mechanistically defined chemical mixtures to quantitate parameters of chemical percutaneous absorption using a biologically relevant experimental and mathematical modelling paradigm. Table Ronde Roussel UCLAF n^o 85 on Passage of Drugs Across Physiological Barriers: Cellular Models and Targeting Strategies, Institute Scientifique Roussel, Paris, France, December, 1996.
76. Animal Medicinal Drug Use Clarification Act (AMDUCA) satellite teleconference studio participant, Rockville, MD, February 1997.
77. Modeling the penetration of toxicants through the skin. Workshop on Measuring Local Doses in Portal of Entry Epithelia, 1997 Society of Toxicology Meeting, Cincinnati, OH, March, 1997.
78. Perfusion models for percutaneous absorption. Fifth International Conference on Perspectives in Percutaneous Penetration, La Grande Motte, Languedoc, France, April, 1997.
79. *Chair*, Clinical Pharmacology and Therapeutics Session, 7th International Congress of the European Association of Veterinary Pharmacology and Toxicology, Madrid, Spain, July, 1997.
80. Novel models for assessing percutaneous absorption. NIOSH/ Health Effects Laboratory Division, Morgantown, WV, August, 1997.
81. *Debate leader*: "Validity of *in vitro* models". Gordon Research Conference on Mammalian Barrier Function, August, 1997.
82. Food Animal Residue Avoidance Databank. USDA/FSIS/AVMA, Washington, DC, September-October, 1997, 1998.
83. Dermal biology relevant to percutaneous absorption of xenobiotics. Occupational Toxicology Roundtable '97, Chapel Hill, NC, October 21, 1997.
84. *Moderator*, Symposium on the Role of Veterinary Therapeutics in Bacterial Resistance Development, American Academy of Veterinary Pharmacology and Therapeutics, College Park, MD, January, 1998.
85. *Co-Chair*, Dermatotoxicity Session, 1998 Annual Meeting, Society of Toxicology, Seattle, WA, March, 1998.
86. *Co-Chairperson and Co-organizer*, *In vitro* and *in vivo* assessment of cutaneous toxicity, Continuing Education Course, 1998 Society of Toxicology Meeting, Seattle, WA, March, 1998.
87. Integration of toxicity and absorption data, 1998 Society of Toxicology Meeting, Seattle, WA, March, 1998.

88. Strategies for assessing the percutaneous absorption of chemical mixtures containing JP-8 jet fuel components. First International Conference on the Environmental Health and Safety of Jet Fuels, San Antonio, TX, April, 1998.
89. Experimental models useful to assess the percutaneous absorption of methyl parathion relevant to exposure scenarios. CDC/ATSDR, Atlanta, GA, April, 1998.
90. Pharmacokinetics: A tool for understanding and guiding studies on drugs. 16th Annual American College of Veterinary Internal medicine Forum, San Diego, CA, may, 1998.
91. Pharmacokinetics for the clinician. 16th Annual American College of Veterinary Internal Medicine Forum, San Diego, CA, May, 1998.
92. Population pharmacokinetics in veterinary medicine: Introduction and overview. 11th Biennial Meeting, American Academy of Veterinary Pharmacology and Therapeutics, Asimolar, CA, June, 1998.
93. Interspecies extrapolations of data to predict drug effects. Advances in Veterinary Medicine, 135th Annual AVMA Convention, Baltimore, MD, July, 1998.
94. Dermal absorption, distribution and toxicity of topically dosed jet fuels Jet A, JP-8 and JP-8(100). AFOSR JP-8 Jet Fuel Toxicology Workshop, Tucson AZ, December, 1998.
95. O. Max Gardner Award Address. University of North Carolina-Greensborough, April, 1999; NCSU General faculty Meeting, November, 1999.
96. Global Food Animal Residue Avoidance Databank; London, UK and Nantes, France, July, 1999.
97. Modelling penetration of drugs and chemicals through skin. Phi Zeta Lecture, Mississippi State University, October, 1999.
98. Percutaneous absorption, and cutaneous toxicity of topically applied Jet A, JP-8 and JP-8(100). AFOSR JP-8 Jet Fuel Toxicology Workshop, Tucson AZ, December, 1999.
99. Basic toxicokinetics: Principles and methodology. 2000 Society of Toxicology Meeting, Philadelphia, PA, March, 2000.
100. Problems in Dealing with Dioxin in Animal Production. Interagency Committee on Animal Production and Food Safety, Washington, DC, June, 2000.
101. Veterinary Pharmacokinetics in the 21st Century, Keynote Address, 8th International Congress of the European Association of Veterinary Pharmacology and Toxicology, Jerusalem, July-August, 2000.
102. *Co-Chair*, Pharmacokinetics Session A1 and Member of the Pharmacokinetic Analysis Roundtable, 8th International Congress of the European Association of Veterinary Pharmacology and Toxicology, Jerusalem, July-August, 2000.
103. Dermal reservoirs of aliphatic hydrocarbons after topical exposure to jet fuels, Skin Reservoir Workshop, Research Institute for Fragrance Materials, Imperial College, London, September, 2000.
104. Physiological factors affecting absorption of oral dosage forms across a variety of target animal species, Advanced Training Workshop, Center for Veterinary Medicine, Food and Drug Administration, Rockville, Md, September, 2000.
105. Update on the dermatotoxicity and disposition of topically applied jet fuels. AFOSR JP-8 Jet Fuel Toxicology Workshop. Tucson, AZ, January, January, 2001.
106. *Co-Chair*, Toxicology of Skin II, 2001 Society of Toxicology Meeting, San Francisco, CA, March, 2001.
107. Dermal toxicology, American Chemical Society "State of the Art Course." Toxicology – Principles and Applications, San Francisco, CA, May, 2002; Indianapolis, IN, October, 2002; Arlington, VA, October, 2002.
108. Dermal absorption and toxicity of jet fuel and its components. AFOSR JP-8 Jet Fuel Toxicology Workshop, Tucson, AZ, May, 2002.
109. Global Food Animal Residue Avoidance Databank, Food and Agricultural Organization of the United Nations, Rome, Italy, July, 2002.
110. Residues in Food Animals, XIIIth Int. Mtg Association for Gnotobiotics, Raleigh, NC, June, 2002.
111. Pharmacokinetic considerations in optimizing efficacy and safety of antimicrobial dosage regimens in food producing animals, Keynote Lecture. International Conference on Antimicrobial Agents in Veterinary Medicine (AAVM), Helsinki, Finland, August, 2002.
112. *Chair*, Pharmacokinetics/Pharmacodynamics Session, International Conference on Antimicrobial Agents in Veterinary Medicine (AAVM), Helsinki, Finland, August, 2002.
113. Host, AFOSR JP-8 Jet Fuel Toxicokinetic Mini-Workshop, Raleigh, NC.
114. *Chair*, Skin Session, 2003 Society of Toxicology Meeting, Salt Lake City, UT, March, 2003.
115. Dermal toxicology, American Chemical Society "State of the Art Course." Toxicology – Principles and Applications," San Francisco, CA, May, 2003; Philadelphia, PA, November, 2003.
116. JP-8 interactions with the skin: absorption of hydrocarbon components, a novel membrane coated fiber (MCF) technique for fuel component clustering / QSAR analysis, and the effects of inhibitors (including substance p) on dermal toxicity. AFOSR JP-8 Jet Fuel Toxicology Workshop. Tucson, AZ, May, 2003.

117. Mechanism of skin absorption, Keynote Lecture, 9th International Congress of the European Association of Veterinary Pharmacology and Toxicology, Lisbon, July, 2003.
118. Organizer, Veterinary and Comparative Pharmacokinetic Workshop, Raleigh, NC, October, 2003.
119. A novel approach to quantitate drug and chemical exposure in food producing animals, FDA/CVM Staff College Seminar, Laurel, MD, December, 2003.
120. Species specific pharmacokinetics, Veterinary Drug Development Workshop, Center for Business Intelligence Seminar Series, Research Triangle Park, NC, February, 2004; Somerset, NJ, April, 2004; Chicago, IL, May, 2004.
121. Approaches to and significance of species differences in antimicrobial pharmacokinetics. Keynote Lecture. 2nd International Conference on Antimicrobial Agents in Veterinary Medicine (AAVM), Ottawa, Canada, June, 2004.
122. *Organizer*, Veterinary and Comparative Pharmacokinetic Workshop, Raleigh, NC, October, 2004.
123. Skin: A barrier to environmental contaminants or a portal of entry for topical drugs? *and* The absorption of complex chemical mixtures across the skin. Clarenburg Lectures, Kansas State University, Manhattan, KS, Sept., 2004.
124. Continuing studies on the interaction of JP-8 and its constituent hydrocarbons with the skin. AFOSR JP-8 Jet Fuel Toxicology Workshop, Tucson, AZ, October 2004.
125. Characterization of physicochemical properties of jet fuel hydrocarbon constituents. American Petroleum Institute Toxicology Task Force, CIIT Centers for Health Research, Research Triangle Park, NC April, 2005.
126. Pharmacokinetic and allometric techniques used by FARAD to estimate extended withdrawal times. Plenary lecture, 14th Biennial Symposium, American Academy of Veterinary Pharmacology and Therapeutics, Rockville, MD, May, 2005; and 2005 Elanco Distinguished Lecturer, Indianapolis, IN, Nov. 2005.
127. Dermal Toxicology, American Chemical Society "State of the Art Course." Toxicology- Principles and Applications, San Francisco, CA, May, 2005; Philadelphia, PA, Oct., 2005.
128. Food Animal Residue Avoidance Databank, CABI Consortium Workshop, Wallingford, UK, Sept. 2005.
129. *Organizer*, Veterinary and Comparative Pharmacokinetic Workshop, Raleigh, NC, October, 2005.
130. Overview of JP-8 constituent hydrocarbon interactions with skin: Determination of physical-chemical properties used to predict dermal absorption and continued studies on hydrocarbon-induced epidermal toxicity. AFOSR JP-8 Jet Fuel Toxicology Workshop, Tucson, AZ, Nov. 2005.
131. *Chair*, Dermatotoxicology Session, 2006 Society of Toxicology Meeting, San Diego, CA, March 2006.
132. *Organizer*, Veterinary and Comparative Pharmacokinetic Workshop, CVM / FDA, Rockville, MD, February, 2006; Raleigh, NC, October, 2006.
133. Dermal Toxicology, American Chemical Society "State of the Art Course." Toxicology- Principles and Applications, San Francisco, CA, May, 2006
134. Prediction of dermal absorption from complex chemical mixtures: incorporation of vehicle effects and interactions into a qspr framework. 12th Int. Workshop on Quantitative Structure Activity Relationships in Environmental Toxicology. Lyons, France, May, 2006.
135. Pharmacokinetic modeling of dermal absorption, and Chair, Pharmacokinetics Session III, 10th Int. Congress European Association of Veterinary Pharmacology and Toxicology, Turin, Italy, Sept. 2006.
136. General principles of toxicology and animal toxicity testing; Dermal toxicology; American Chemical Society "State of the Art Course." Toxicology- Principles and Applications, Philadelphia, PA, Sept. 2006.
137. Barriers to drug absorption – species differences, 2nd Joint AAPS/AAVPT/CRS Workshop, San Antonio, TX, Oct. 2006.
138. International Workshop on Uncertainty and Variability in Physiologically based Pharmacokinetics (PBPK) Models. Invited Participant. Environmental Protection Agency, Research Triangle Park, NC, October, 2006.
139. Determination of biologically relevant physical chemical parameters of jp-8 hydrocarbons using the membrane coated fiber array, AFOSR Jet Fuel Toxicology Workshop, Tucson, AZ, Jan. 2007.
140. Mathematical modeling of chemical residues in livestock. Roundtable on Novel Computational Strategies for Reducing Chemical Residues in Food of Animal Origin. 46th Annual Meeting of the Society of Toxicology, Charlotte, NC, March, 2007.
141. Pharmacokinetic modeling of Quantum Dot nanoparticle diodistribution in isolated perfused skin. 2nd Nanotoxicology Conference, Venice, Italy, April, 2007.
142. General principles of toxicology and animal toxicity testing; Dermal toxicology; American Chemical Society "State of the Art Course." Toxicology- Principles and Applications, San Francisco, CA, May 2007; Philadelphia, PA, Sept. 2007.
143. *Organizer*, Veterinary and Comparative Pharmacokinetic Workshop, CVM / FDA, Rockville, MD, June 2007; Raleigh, NC, October, 2007.
144. Veterinary Dermal Absorption Workshop, Novartis, Inc., Basel, Switzerland, June, 2007
145. Mixed solvents and skin permeability. Hot Topics Session: Gordon Research Conference on Barrier Function of Mammalian Skin, Newport, RI, August 2007.

146. Physiologically based skin pharmacokinetics. Trailblazing the Skin Fronteir. ISP/PPP Workshop. Washington, DC, August, 2007.
147. Basic principles of veterinary pharmacokinetics and their implication for tissue residues and human food safety. 10th Anniversary Seminar, Merial, Inc., North Brunswick, NJ, October, 2007.
148. Quantitative prediction of dermal absorption from complex chemical mixtures (e.g. formulations). Merial, Inc., North Brunswick, NJ, October, 2007.
149. Food Animal Residue Avoidance Databank, CABI Compendium Programme Development Consortium Workshop, Wallingford, UK, October, 2007.
150. Opportunities for better regulation. Global Animal Health Conference, London, UK, November, 2007.
151. Population and physiological based pharmacokinetics in veterinary drug development, Pfizer Modeling and Simulation Summit, Kalamazoo, MI, March, 2008.
152. *Co-Chair*, The 2007 Pet Food Related Toxic Nephropathy in Dogs and Cats Rountable. 47th Society of Toxicology Annual Meeting, Seattle, WA, March, 2008.
153. Pharmacokinetics and pharmacokinetic modeling of quantum dots in skin. Symposium on Nanomaterial Pharmacokinetics. 47th Society of Toxicology Annual Meeting, Seattle, WA, March, 2008.
154. Pharmacokinetic modeling and implications of periodicity in arterial extraction of quantum dot nanomaterials. Nanoparticles: Cellular and Organ Disposition Platform Session, 47th Society of Toxicology Annual Meeting, Seattle, WA, March, 2008.
155. Predicting chemical absorption from complex chemical mixtures. Atlantic Coast Symposium on the Mathematical Sciences in Biology and Biomedicine. Raleigh, NC, April, 2008.
156. General principles of toxicology and animal toxicity testing; Dermal toxicology; American Chemical Society “State of the Art Course.” Toxicology- Principles and Applications, San Francisco, CA, April, 2008; Research Triangle Park, NC, Sept. 2008.
157. *Organizer*, Veterinary and Comparative Pharmacokinetic Workshop, CVM / FDA, Rockville, MD, May, 2008.
158. Comparative aspects of drug absorption across skin: barrier or portal? Pfizer Forum on Noninvasive Delivery technologies. Kalamazoo, MI, June, 2008.
159. Comparative aspects of topical delivery, Plenary Presentation, Skin Forum, London, UK, June, 2008.
160. Comparative species differences in dermal absorption: Exploiting the similarities and differences for veterinary and human health applications. 35th Annual Meeting of the Controlled Release Society, New York, NY, July, 2008.
161. Animal model selection for dermal drug delivery. Young Scientists Workshop: World of Veterinary Drug Delivery, 35th Annual Meeting of the Controlled Release Society, New York, NY, July, 2008.
162. Dietary Supplements in Horses, Dogs and Cats: Presentation of NRC Committee Findings; Center for Veterinary Medicine, Food and Drug Administration, Rockville, MD, August, 2008.
163. Keynote Lecture: Should physiological based pharmacokinetic models become de rigueur for veterinary antimicrobial studies? 4th International Conference on Antimicrobial Agents in Veterinary Medicine (AAVM). Prague, Czech Republic, August 2008.
164. Chair, Pharmacokinetics/Pharmacodynamics Session, 4th International Conference on Antimicrobial Agents in Veterinary Medicine (AAVM). Prague, Czech Republic, August 2008.
165. Pharmacokinetics of nanomaterials: Is it different from chemicals or drugs? NanoTox 2008, Zurich, Switzerland, September, 2008.
166. Animal models of dermal absorption. National Taiwan University, Taipei; National Chung-Hsing University, Taichung, Taiwan, October, 2008.
167. FARAD, “Chew on This” AVMA Podcast series on Food Safety, www.avma.org, Apple iTunes.
168. Skin: Barrier or portal for entry of environmental contaminants. Distinguished lecture for swearing-in ceremony of new NIEHS Director Dr. Linda Birnbaum, NIEHS, Research Triangle Park, NC, March, 2009.
169. Panel member: US FDA Advisory Committee Participation Special Session, and Chair, Advances in Biological Modeling Platform Session, 48th Society of Toxicology Annual Meeting, Baltimore, MD, March, 2009.
170. Global change and food safety. Lecture at the 50th Anniversary of NCSU Sigma Xi Research Awards, Symposium on Reseach on a Changing Planet, Raleigh, NC, April, 2009.
171. *Organizer*, Veterinary and Comparative Pharmacokinetic Workshop, CVM / FDA, Rockville, MD, May, 2009.
172. Predicting dermal absorption. Novartis, Basel, Switzerland, June, 2009.
173. Debate Leader “Math vs Mouse”, Gordon Research Conference on Barrier Function of Mammalian Skin, Waterville Valley, NH, Aug. 2009.
174. Overview of the Food Animal Residue Avoidance Databank, Red River Valley Agriculture Research Station, Fargo, ND, Oct, 2009
175. Pharmacometric Tools for Veterinary Species, Center Management Team, Center for Veterinary Medicine, Food and Drug Administration,. Rockville, MD, Oct, 2009.

176. Chemical Risk Assessment, BLE 597, College of Engineering, University of Maine, Nov, 2009.
177. Chemical Risk Management and Food Safety, MARS Workshop on Risk Management and Food Safety Science, McLean, VA, Feb. 2010.
178. Prediction of Dermal Absorption from Complex Chemical Mixtures. 8th Int. Conference on Biological Barriers, Saarland University, Saarbruecken, Germany, March, 2010.
179. Predicting Skin Absorption from Chemical Mixtures Utilizing Simple Quantitative Structure Permeation Relationships and a Mixture Factor. Perspectives in Percutaneous Penetration 2010, La Grande Motte, France, April, 2010.
180. Formulation Effects Across Veterinary Species, Joint AAVPT/ECVPT/EAVPT Workshop on Bioequivalence Issues in Veterinary Medicine, Potomac, MD, June, 2010.
181. Use of In Vitro Dermal Penetration Models to Estimate In Vivo Absorption of Topical Dosage Forms, 37th Controlled Release Society Annual Meeting, Portland, OR, July 2010.
182. Novel Ingredients: Assuring Safety and Sustainability, WALTHAM International Nutritional Sciences Symposium, Cambridge, UK, September, 2010.
183. *Organizer*, Veterinary and Comparative Pharmacokinetic Workshop, CVM / FDA, Rockville, MD, October, 2010.
184. Approaches to Developing Computational Models of Nanomaterial Biodistribution. 7th Int. Seminar on Nanotechnology, Society and the Environment, Rio de Janeiro, Brazil, November, 2010.
185. A Primer on Physiological Based Pharmacokinetic Models, Utrecht University, Utrecht, Netherlands, February, 2011.
186. Factors Involved in Selecting Model Systems to Predict Transdermal Drug Delivery, Glaxo-Smith kline, Research Triangle Park, NC, February, 2011

Miscellaneous industrial/local departmental/university seminars and guest lecturers, 1978-Present: Purdue University, NCSU, UNC-Chapel Hill, Duke University, Georgetown University, and Wright State University; NIEHS, EPA, and FDA; Affymax, Becton Dickinson, Burroughs Wellcome, Cellegy, Ciba Geigy, Cygnus Therapeutic Systems, Enzon, Glaxo, Johnson and Johnson, Lederlee Labs, Merck, Pharmetrix, Pfizer and Servière.

J. TEACHING EXPERIENCE

-North Carolina State University:

- 2010: Alumni Association Distinguished Graduate Professorship
 2005 -2007: Director, Biomathematics Graduate Program, College of Physical and Mathematical Sciences
 2000-2003: Executive Committee, Food Safety Graduate Faculty
 1990 -94: Chair, Pharmacology Concentration Area, Comparative Biomedical Sciences Graduate Program.
 Interdepartmental Toxicology Program: Executive Committee-1982-85.
 Graduate Student Admissions Committee - 1982-85.
 Curriculum Committee - 1986-87, 1989-91.
- Pharmacokinetics, CBS 787 (graduate course) – *Course Leader* and Instructor - 1999, 2001, 2003, 2005, 2007, 2009
 Instrumentation in Pharmacological Research, CBS 860, lecture 2006, 2008, 2010
 Biomathematics Graduate Seminar *Coordinator*, BMA 801, 2005-2006
 Special Topics in Biomathematics, BMA 610, 2005 – 2007.
 Introductory Pharmacology, VMA 933, pharmacokinetic lectures, 1998, 2000.
 Principles of Pharmacology, CBS 590 (graduate course), *Course Leader* - 1994; Lectures - 1996 – 2002, 2004
 Risk Assessment, TOX 820E, Lectures, 2001 – 2004.
 Biochemical Toxicology - Tox 510 (graduate course), Lectures - 1989 - 99.
 Orientation to Toxicology Research - TOX 590A (graduate course), Lectures – 1997-98
 Pharmacology and Veterinary Therapeutics, VMA 843, *Course Leader* - 1984-87; 1992; Lectures - 1988-91, 1993, 96
 Advanced Pharmacology (graduate course) VMS 660, Lectures - 1986, 88, 90
 Systemic Pharmacology and Toxicology (graduate course), VMS 562, *Course Leader* - 1984, 86, 88, 90, 92; Lectures - 1993
 Seminars in Pharmacology, VMS 696A (graduate course), *Course Co-ordinator* - 1992 - 94
 Clinical Laboratory Senior Rotation, VMM 877 (Clinical Pharmacology) 2 lectures/block, 1984, 85
 Pharmacology (Principles), VMS 833, *Course Leader* - 1982

-University of North Carolina at Chapel Hill:

- Advances in Drug Delivery - PHAR 163 / Advances in Pharmaceutical Chemistry – PHAR 165 (graduate course) /
 Advances in Drug Delivery – MOPH 864: Lectures: 1997 – 2000, 2002, 2004, 2006

-Purdue University:

- Pharmacology for Veterinary Technicians, VPH141, 1978 Course Leader

Veterinary Pharmacology, VPH 444/445, 1980 (25%)
 Veterinary Toxicology, VMI 456, 1980, 81 (60%)
 Medical Pharmacology (Renal), PCTX 610, 1980, 81 (4 lectures)
 Veterinary Clinical Pharmacokinetics (graduate course), VPH 602, 1981 Course Leader

Graduate Students (Major Advisor)/Post-Doctoral Fellows

M.P. Carver M.S. Toxicology, 1982-85
 Ph.D. Toxicology, 1985-88
(Recipient of NC Society of Toxicology graduate student poster award, 1986 and 1987, National S.O.T. travel award, 1987)

J.L. Riond M.S. Pharmacology, 1983-86
 Ph.D. Pharmacology, 1986-89
(Recipient of Squibb Animal Health Resident Research Grant; Second place 1988 AAVPT Graduate Student Research Award; 1988 Hoechst-Roussel Graduate Student Award)

D.L. Frazier Ph.D. Pharmacology, 1984-87

R. DeWosken Ph.D. Toxicology, 1987-91
(Recipient of NC Society of Toxicology graduate student poster award, 1989, 90; National S.O.T travel award, 1991)

S. Vaden Ph.D. Pharmacology, 1987-1992
(1988 Hoechst-Roussel Graduate Student Award; NCI-NRSA, 1990-93; First Place, 1990 AAVPT Graduate Student Research Award)

S.K. Chang Ph.D. Pharmacology, 1988-1993
(Recipient of National S.O.T travel award, 1991)

M. Heit Ph.D. Pharmacology, 1989-1993
(First Place, 1992 AAVPT Graduate Student Research Award)

R. Baynes Ph.D. Pharmacology, 1994 - 1997
(Keenan Fellow; 1995 ACAAGS College Research Award)

K. Budsaba Ph.D. Biomathematics (Co-Chair), 1996 - 2000

T. Martin Ph.D. Pharmacology, 1995 - 2000
(1998 AAVPT Graduate Student Award)

T. Bidgood Ph.D. Pharmacology (Co-Chair), 2000-2003

S. Kukanich Ph.D. Pharmacology (Co-Chair), 2001-2004
(2005 Graduate School Dissertation Award)

F. Muhammad Ph.D. Pharmacology, 2001 - 2004

D. Van der Merwe Ph.D. Pharmacology, 2003 - 2005

J. L. Buur Ph.D. Pharmacology (Co-Chair), 2003- 2007
(First Place, 2006 CVM Research Day Competition; 2007 National Phi Zeta Best Basic Science Research Manuscript award; NCSU nominee for 2007 Committee of Graduate Schools (CGS) Distinguished Dissertation Award; 2008 Merck-Merial Veterinary Research Award for Graduate Veterinarians, 2009 SOT Poster Award)

V. Vijay Ph.D. Pharmacology (Co-Chair), 2005 -2009
(Recipient of SOT RegulatoryToxicology Specialty Section Travel award, 2008)

H. Lee Masters of Biomathematics, 2006- 2010.
(2009 SOT Risk Assessment Specialty Section Poster Award)

Current Students

J. Chittendon Ph.D. Biomathematics, 2006 →

L. Waltman Ph.D. Pharmacology (DVM/PhD program), 2008 →
(George Hitchins award, 2009)

D. Karadzovska Ph.D. Pharmacology, 2010 →
(Novartis Fellowship)

Fellows

L.P. Dix Post-doctorate in Toxicokinetics, 1983 - 86

P. L. Williams Post-doctorate in Toxicokinetics, 1987 - 89

G. Qiao Post-doctorate in Toxicokinetics, 1990 - 95

Y. H. Li Visiting Scientist, 1997
R. Baynes, Post-doctorate in Toxicology, 1997 - 98
C. C. Chou Post-doctorate in Toxicology, 2001 - 2002
X. R. Xia Post-doctorate in Toxicokinetics, 2001 – 2003
M. Imran Post-doctorate in Biomathematics, 2006 - 2007

Member of other graduate student advisory committees at NCSU, UNC-CH, UC-Davis, Georgetown University, University of Agriculture, Faisalabad, Pakistan (thesis reviewer), University of Queensland.

K. HOBBIES / ACTIVITIES

Boating, Collecting Baseball Cards, Beachcombing
 YMCA Indian Guide/Princess Program (1988-99)
 YMCA Youth Baseball (1997-99)
 Boston College Alumni Volunteer Admissions Councilor (1993-2000)

L. CURRENT RESEARCH INTEREST

General Area: Mathematical modeling of drug, chemical and nanomaterial disposition
 Pharmacokinetics and toxicokinetics of drug and xenobiotic percutaneous absorption and transdermal drug delivery
 Development of *in vivo* and *in vitro* animal models for skin pharmacology
 Develop QSAR models for assessing chemical mixture absorption
 Develop models to study absorption and disposition of nanomaterials
 Comparative pharmacokinetics and prediction of drug residues in tissues of food producing animals

M. EXTRAMURAL GRANTS AWARDED

Principal Investigator (PI, Co-PI) / Project Director - (Total \$ 18,408,167) ***Bold faced projects are presently active.***

Federal:

PHS/ NIH/BRSG	The effects of renal insufficiency on aminoglycoside nephrotoxicity in the isolated perfused rat kidney	4/82 - 12/83	\$ 7,750
Quantitating Absorption of complex Chemical Mixtures.			
PHS/NIH/NIADDDK	Aminoglycoside nephrotoxicity in chronic renal disease R01-AM-31862	1/84 - 12/86	\$ 339,668
PHS/NIH/NCI	Hyperthermia and perfusion effects in cancer therapy. Project II: Whole body hyperthermia and cisplatin in canines P01-CA-42745	6/87 - 5/90	\$ 865,508
	Postdoctoral National Research Service Award (Sponsor for Shelly Vaden): An isolated perfused tumored skin flap model F32-CA-08822	5/90 - 4/93	\$ 94,750
PHS/NIH/NIEHS	Mechanisms of pesticide toxicity: Project I: Pesticide percutaneous absorption, metabolism and toxicokinetics P01-ES-00044	7/88 - 2/93 3/93 - 2/96	\$ 948,527 <u>\$ 275,362</u>
		<i>Project Total :</i>	<i>\$1,223,889</i>
PHS/NIOSH	Quantitating absorption of complex chemical mixtures R01-OH-07555 (<i>STAR grant</i>) (<i>Comp. Renew</i>)	6/01 – 5/04 4/05 – 3/10	\$ 746,528 <u>\$1,632,645</u>
		<i>Project Total:</i>	<i>\$2,379,173</i>
PHS/FDA	Interspecies pharmacokinetic extrapolations FDA B70630094	5/94 - 12/94	\$ 15,000
	Interspecies model for predicting drug residues FDA 0615900097	8/97 - 7/98	\$ 15,000

	Pharmacokinetic information through the Food Animal Residue Avoidance Databank (FARAD)	FDA V128400001GHO	9/01 – 9/03	\$ 100,000
PHS/CDC/ATSDR	Chemical mixtures risk assessment	U61/ATU484504	9/97 - 9/01	\$ 315,110
DoD/USAMRDC	Development of <i>in vitro</i> isolated perfused porcine skin flaps for the study of percutaneous absorption of xenobiotics	DAMD-17-84C-4103	10/84 - 6/87	\$ 295,703
DoD/USAMRMC / <i>Gulf War Illness Research Program</i>				
	Percutaneous absorption of chemical mixtures relevant to the Gulf War	DAMD-17-99C-9047	2/99 – 6/2002	\$ 760,031
DoD/USAMRMC/SciTech Inc.				
	Use of methyl salicylate as a simulant for predicting the percutaneous absorption of sulfur mustard	DAAD-13-98D-0014	1/99 – 9/99	\$ 114,958
DoD/ USAFOSR/ <i>Basic Research In Environmental Quality Initiative:</i>				
	Development of a quantitative model for prediction of percutaneous absorption	F49620-95-1-0017	10/94 - 9/97	\$ 445,182
	Quantitating the percutaneous absorption of mechanistically-defined chemical mixtures	F49620-98-1-0105	11/97 - 11/00	\$ 375,484
		F49620-01-1-0080	11/00 – 12/03	\$ 578,260
	Quantitating the absorption, partitioning and toxicity of hydrocarbon components of JP-8 Jet Fuel	FA9550-04-1-0376	6/04 - 5/07	\$ 599,954
DoD/ <i>Defense University Research Instrumentation Program (DURIP)</i>				
	Gas chromatography and mass spectrometry for membrane transport	FA9550-04-1-0358	5/04 – 4/05	\$ 213,284
			<i>Project Total</i>	\$2,212,164
DoD/ USAFOSR	Biokinetics and Biodynamics of Nanomaterial Interactions (Co-PI)		3/08 – 6/09	\$ 320,000
EPA				
	Quantitative prediction of xenobiotic percutaneous absorption and cutaneous disposition.	CR 818129	10/91 - 2/93	\$ 217,218
	Studies on the cutaneous disposition of environmental chemicals under different exposure conditions: <i>In vitro</i> , <i>ex vivo</i> and <i>in vivo</i> studies.	CR 824077	3/95 - 2/00	\$ 411,621
	Modelling of percutaneous absorption data	OW 0043 NTTA	1/00 – 9/00	\$ 30,000
EPA / STAR <i>Nanomaterial Research</i>				
	Evaluation of nanoparticles interactions with skin (Co-PI)	RD-83171501	10/04 – 9/07	\$ 328,972
	Impact of physiochemical properties on the absorption of manufactured nanomaterials (Co-PI)	RD-83332801	05/07-05/11	\$ 391,617
			<i>Project Total</i>	\$ 720,589
USDA/CSREES-FSIS-ES National Food Animal Residue Avoidance Databank FARAD (Founder and Co-Developer)				
	<i>Only support for North Carolina component (40% of this national program) is tabulated</i>			
	[12-05-300-595; 83-EXCA-3-0675; 88-EXCA-2-0910; 91-EFSQ-1-4040; 93-EFSQ-1-4097; 97-EFSQ-1-0099; 97-EFSQ-1-4165; 99-EFSQ-1-0570; 2001-45051-01128; 2002-45051-01362; 2005-45051-03174; 2006-45051-03471;			

2007-48664-03944; 2009- 41480-05770]

\$ 3,820,384

2010 – 41480-21453**9/10 – 8/11****384,000***Project Total*

\$ 4,204,384

Private Sector:

BECTON DICKINSON	The isolated perfused porcine skin flap (IPPSF) as an <i>In Vitro</i> model for developing drug delivery systems (<i>Research supported development of FDA approved iontophoretic lidocaine delivery system for humans - LidoSite®</i>)	11/86 - 9/92	\$1,500,773
CIBA GEIGY	<i>In Vitro</i> percutaneous absorption and metabolism of chlorbenzilate	9/86 - 6/87	\$ 4,000
VEPROL	Doxycycline pharmacology and toxicology	9/86 - 12/88	\$ 88,952
BATTELLE	Establish the NCSU-Battelle Cutaneous Pharmacology and Toxicology Program	5/88- 9/92	\$ 80,193
BATTELLE/MREF	Isolated perfused porcine skin flap transfer project	5/94 - 6/96	\$ 391,759
SANDOZ	Percutaneous absorption, and disposition of topically applied cyclosporineA	9/88 - 10/89	\$ 31,194
GENSIA	Selected studies on transdermal iontophoretic drug delivery	10/89 - 12/92	\$ 216,911
PFIZER	Transdermal drug delivery studies with the isolated perfused porcine skin flap model	6/91 - 12/91	\$ 32,121
	Dermal absorption modeling of topical ectoparasiticides	7/09 – 06/11	\$ 200,000
MERCK	Pharmacokinetics and metabolism of androgens in skin	12/91- 2/94	\$ 20,000
CYGNUS	Transdermal drug delivery studies	11/92 - 6/94	\$ 136,739
PHARMETRIX	Pharmacokinetics of <i>in vitro</i> and <i>in vivo</i> transdermal drug delivery	6/93 - 12/93	\$ 29,500
WYETH AYERST	Isolated perfused skin flap transfer	4/94 - 12/94	\$ 40,000
NCSU/CVM	A novel mechanistic approach to quantitating the percutaneous absorption of pesticide mixtures	7/96 - 6/97	\$ 12,574
CELLEGY	Drug delivery research (<i>Research supported development of FDA-approved iontophoretic glucose sensor for humans</i>)	6/96 - 6/98	\$ 316,947
HOECHST CELANESE – Kenan Institute Research Award	Drug delivery techniques for active or passive delivery	7/96 - 6/97	\$ 30,000
FIBROGEN	Drug delivery research	9/96 - 3/97	\$ 10,000
PHARMACIA UPJOHN	Percutaneous absorption of drugs in porcine skin	12/97-11/98	\$ 34,671
NOVARTIS	Dermal absorption of veterinary drug formulations in cattle	1/06 – 12/07	\$ 111,167
	Quantitating absorption of veterinary topical drug formulations	9/08 - 8/10	\$ 121,041
	High Throughput Approach to Assess Formulation Effect on Topical Drug Delivery	<u>1/10 – 12/13</u>	<u>\$ 207,109</u>
		<i>Project Total</i>	\$439,317

BIOCHEMICS	Vascular modulation of nanomaterial delivery to skin	1/08 – 12/08	\$ 150,000	
<u>Co-Investigator</u>				
BEECHAM	Ampicillin pharmacokinetics in horses	1/80 - 12/80	\$ 2,200	
ELI LILLY	Pharmacology testing and drug clearance in the sorbent suspension dialyzer	1/81 - 12/81	\$ 17,400	
PHS/NIH/NIEHS	Training in biochemical and environmental toxicology (F. Guthrie, R. Smart, P.I.) ES-07046	7/82 - 6/87	\$ 634,466	
		7/88 - 6/92	\$ 794,044	
	Comparative in vivo biodistribution of characterized manufactured nanomaterials (N. Monteiro, PI)	R01-ES-016138	9/09 – 9/11	\$ 658,367
PHS/NIH/NCI	Hyperthermia and perfusion effects in cancer therapy(M.Dewhirst {Duke}, P.I.) P01-CA-42745	6/90 - 5/95	\$8,649,914	
PHS/FDA	Symposium: Educational perspectives (A. Aronson, P.I.)	7/91 - 6/92	\$ 5,000	
PHS/NIH/NIOSH	Dermal absorption of cutting fluid mixtures (R. Baynes, PI) R01-OH-03669	8/00 - 7/04	\$ 880,687	
		8/05 - 7/08	\$ 725,020	
		8/10 - 7/13	\$ 735,295	
		<i>Project Total</i>	<i>\$2,341,002</i>	
DoD/USAMRDC	Cutaneous toxicity of mustard and lewisite in the isolated perfused porcine skin flap (N. Monteiro, P.I.) DAMD 17-87C-7139	9/87 - 6/91	\$ 792,543	
		Mechanism of cutaneous vesication (N. Monteiro, P.I.) DAMD-17-92C-2071	7/92 - 12/95	\$ 862,377
USDA	Leadership training for veterinary students (P.Carter, P.I.) (Cornell Subcontract #26408-5521)	9/95 - 9/98	\$ 41,735	
CELLEGY	Drug delivery research (N. Monteiro, P.I.) (Research supported development of FDA-approved iontophoretic glucose sensor for humans)	1/97 - 1/99	\$ 307,235	
BASF	Comparative in vitro dermal absorption and metabolism	3/07-2/08	\$ 201,832	
European Commission / Research Directorate G: Industrial Technologies				
	Comprehensive assessment of hazardous effects of engineered nanomaterials on the immune system.	9/08 – 8/11	€3,358,500	

N. TECHNOLOGY TRANSFER ACTIVITIES: Patents, Copyrights, and Licenses

Patents:

1. Method and Composition for Iontophoresis , *U.S. Patent # 5,302,172* issued 4/12/94; (B. Sage and **J. Riviere**); Australian Patent #634,867; Canadian Patent # 2,038,097; European Patent #0449463; Irish Patent # 64873; Japanese Patent #1972677; Korean Patent # 75853; New Zealand Patent # 237333; South African Patent #911875; NCSU File 91-49. (Licensed to Becton Dickinson Inc.)

2. Method and Composition for Increased Skin Concentration of Active Agents by Iontophoresis, *U.S. Patent # 5,334,138* issued 8/2/94; (B. Sage and **J. Riviere**); Australian Patent #643760; New Zealand Patent # 237332; European Patent # 448299; Irish Patent # 64891; Japanese Patent #2028663; Korean patent # 75852; South African Patent # 911876; Taiwanese Patent # NI-66181; NCSU File 91-41. (Licensed to Becton Dickinson).
3. Iontophoretic Electrode, *U.S. Patent # 5,540,654* issued 7/30/96 (**J. Riviere**, R. Rogers and N. Monteiro-Riviere); NCSU File 94-80.
4. Methods of Using Topical Agents with Systemically Administered Active Agents, *U.S. Patent # 5, 620,416* issued 4/15/97. (**J. Riviere**) NCSU File 93-15.
5. Methods, Systems, and Products for Determining Drug Withdrawal Intervals, *U.S. Patent # 6,066,091* issued 5/23/00. (**J. Riviere**, T. Martin, R. Baynes, A. Craigmill); NCSU File 98-23.
6. Method and Apparatus for Determining a Molecular Descriptor of Absorption for a Candidate Compound. *U.S. Patent 7,517,693* issued 4/14/2009. (**J. Riviere**, X Xia, R. Baynes, N. Monteiro-Riviere); NCSU File 02-82.

Registered Copyrights:

- 1-12. 12 software programs on pharmacokinetics and IPPSF methodology registered with U.S. Copyright Office, November 18, 1993 { "Moments", TXu 622-548; "Jiffyplot", TXu 616-206; "Iorama", TXu 622-559; "Invert", TXu 616-209; "V2V", TXu 622 549; "Docuprog", TXu 616-208; "Whole1", TXu 622-555; "IPPSF Modelling Package," TXu 622-556; "Assimilate", TXu 616-935; "Roundup", TXu 622-557; "Predict", TXu 622-412; Profile, TXu 616-936 (**J. Riviere**, P.L. Williams and K. Mason)}.
- 13-20: 4 Software programs on mathematical modeling registered with U.S. Copyright Office, April 28, 1995 {"Basicman", TXu 686-355; "Kinetica", TXu 686-356; "Diffuse", TXu 686-357; "Species", TXu 686-358} (**J. Riviere** and P.L. Williams).

Archived Data Sets:

1. Riviere JE, Brooks JD. Riviere and Brooks pig skin flow-through data file. 2010. <http://www.lib.ncsu.edu/resolver/1840.2/2297>

Other:

1. Commercializing of Skin Flap Perfusion Chamber, NCSU Technology Rights License originally issued 1/89 to Diamond Research, Raleigh, NC ; re-issued 6/94 to USA\Scientific Plastics, Ocala, FL.
2. Developed, validated and distributed the USDA-supported Food Animal Residue Avoidance Databank's (FARAD's) Producer's and Veterinarian's Guide to Residue Avoidance Management (ProGRAM; VetGRAM) software packages; Fall, 1995.
3. Isolated perfused porcine skin flap (IPPSF) model selected for inclusion into the evaluated database of *in vitro* techniques maintained by the European Centre for the Validation of Alternative Methods (ECVAM) of the European Commission.

O. PUBLICATIONS: BOOKS

1. Sundlof SF, **Riviere JE**, Craigmill AL: Comprehensive Compendium of Food Animal Drugs: The Food Animal Residue Avoidance Databank Tradename File. University of Florida Press, Gainesville, 1987 (590 pgs), 2nd Edition 1988 (597 pgs), 3rd Edition 1989 (595 pgs), 4th Edition 1990 (476 pgs), 5th Edition 1991 (466 pgs), 6th Edition (452 pgs), 7th Edition 1992 (451 pgs), 8th Edition 1992 (453 pgs), 9th Edition 1992 (457 pgs).
Crosier KK, **Riviere JE**, Craigmill AL: Comprehensive Compendium of Food Animal Drugs: The Food Animal Residue Avoidance Databank Tradename File. University of Florida Press, Gainesville. 10th Edition 1996 (479 pgs).
2. **Riviere JE**, Craigmill AL, Sundlof SF: Handbook of Comparative Pharmacokinetics and Residues of Veterinary Antimicrobials. CRC Press, Inc., Boca Raton, FL, 1991, [ISBN-0-8493-3211-7]; 532 pgs.
3. Craigmill AL, Sundlof SF, **Riviere JE**: Handbook of Comparative Pharmacokinetics and Residues of Veterinary Therapeutic Drugs. CRC Press, Inc., Boca Raton, FL, 1994, [ISBN-0-8493-3212-5]; 665 pgs.
4. Sundlof SF, **Riviere JE**, Craigmill AL: Handbook of Comparative Veterinary Pharmacokinetics and Residues of Pesticides and Environmental Contaminants. CRC Press, Inc., Boca Raton, FL, 1995 [ISBN-0-8493-3213-3] 580 pgs.
5. **Riviere JE**: Comparative Pharmacokinetics: Principles, Techniques and Applications. Blackwell Publishing {Iowa State Press}, Ames, IA. [Hardback, 1999, ISBN 0-8138-2931-3; Softcover Reprint, 2003, ISBN 0-8138-2138-X] 327 pgs.; 2nd Edition, Wiley-Blackwell [Hardback, 2011, ISBN 978-0-813-2993-7] 443 pgs.
6. **Riviere JE**: Chemical Food Safety, Blackwell Publishing {Iowa State Press}, Ames, IA, 2002 [ISBN-0-8138-0254-7] 213 pgs. 2nd Edition under contract, 2012.

7. Craigmill AL, **Riviere JE**, Webb AI. Tabulation of FARAD Comparative and Veterinary Pharmacokinetic Data. Blackwell Publishing, Ames, IA, 2006 [ISBN 0-8138-1349-2] 1935 pgs.
8. **Riviere JE** (ed): Dermal Absorption Models in Toxicology and Pharmacology. Taylor Francis/CRC Press, Boca Raton, 2006 [ISBN 0-415-70036-1] 374 pgs.
9. **Riviere JE** (ed.): Biological Concepts and Techniques in Toxicology: An Integrated Approach. Taylor Francis, New York, 2006 [ISBN 0-8247-2979-1] 394 pgs.
10. **Riviere JE**, Papich M (eds): Veterinary Pharmacology and Therapeutics, 9th Edition. Wiley-Blackwell, Ames, IA . 2009. [ISBN 978-0-8138-2061-3], 1524 pgs. (Translated editions in Italian and Chinese)
11. Baynes RE, **Riviere JE** (eds): Strategies for Reducing Drug and Chemical Residues in Food Animals: International Approaches to Residue Avoidance, Management and Testing. New York: John Wiley (Under Contract, 2011).

P. EDITOR OF PROCEEDINGS, JOURNAL SUPPLEMENTS and COMMITTEE MONOGRAPHS

1. Aronson AL, **Riviere JE** (eds.): Educational Perspectives in Preparation for the 21st Century Proceedings of the Seventh Biennial Symposium American Academy of Veterinary Pharmacology and Therapeutics, Raleigh, NC, 1992 (128 pgs).
2. Martinez MN, **Riviere JE** (eds.): Review of the 1993 Veterinary Drug Bioequivalence Workshop. J. Veterinary Pharmacol. Therap. 17: 85-119, 1994.
3. Monteiro-Riviere NA, **Riviere JE** (eds.): In Vitro and In Vivo Assessment of Cutaneous Toxicity Models Continuing Education Course Syllabus for the 37th Annual Meeting of the Society of Toxicology, Seattle, WA, March, 1998.
4. **Riviere JE**, Fink-Gremmels J (eds): Managing canine obesity: a new therapeutic approach. J. Vet. Pharmacol. Therap. 30 (Supplement), 2007.
5. National Research Council. Safety of Dietary Supplements for Horses, Dogs and Cats. National Academy Press, 2009.

Q. FULL LENGTH PUBLICATIONS (476) [PMID #] (*indicates research manuscripts in peer reviewed journals – 245)

1. **Riviere JE**, Engelhardt FR, Solomon J: The relationship of thyroxine and cortisol to the molt of the harbor seal (Phoca vitulina). Gen. Comp. Endocrin. 31:398-401, 1977. [881112] *
2. **Riviere JE**: Molting in the harbor seal (Phoca vitulina) and its possible significance to exotic animal medicine. J. Zoo Anim. Med. 9:46-52, 1978. *
3. **Riviere JE**, Shapiro DS, Coppoc GL: Percutaneous absorption of gentamicin by the leopard frog (Rana pipiens). J. Vet. Pharmacol. Therap. 2:235-239, 1979. *
4. **Riviere JE**, Coppoc GL, Carlton WW, Hinsman EJ: Polyvinyl alcohol toxicosis as a model of glomerulonephritis in beagle dogs. Am. J. Vet. Res. 41:502-555, 1980. [7406271] *
5. **Riviere JE**, Coppoc GL: Pharmacokinetics of gentamicin in the juvenile dog. Am. J. Vet. Res. 42:1621-1623, 1981.[7325422] *
6. **Riviere JE**, Coppoc GL, Hinsman EJ, Carlton WW: Gentamicin pharmacokinetic changes in induced acute canine nephrotoxic glomerulonephritis. Antimicrob. Agents Chemother. 20:387-392, 1981. [7305324]*
7. **Riviere JE**, Silver GR, Coppoc GL, Richardson RC: Gentamicin aerosol therapy in 18 dogs: Failure to induce detectable serum concentrations of the drug. J. Am. Vet. Med. Assoc. 179:166-168, 1981. [7263469] *
8. **Riviere JE**, Coppoc GL: Determination of cerebrospinal fluid gentamicin in the beagle using an indwelling cerebral ventricular cannula. Chemotherapy 27:309-312, 1981. [7261687] *
9. **Riviere JE**, Coppoc GL: Dosage of antimicrobial drugs in patients with renal insufficiency. J. Am. Vet. Med. Assoc. 178:70-72, 1981. [7204228]
10. **Riviere JE**, Kaufman GM, Bright RM: Prophylactic use of systemic antimicrobial drugs in surgery. Compend. Cont. Educ. Pract. Veterin. 3:345-355, 1981.
11. **Riviere JE**, Boosinger TR, Everson RJ: Inorganic arsenic toxicosis in cattle. A review of selected cases. Mod. Vet. Prac. 62:209-211, 1981. [7010117]
12. **Riviere JE**, Coppoc GL: Selected aspects of aminoglycoside antibiotic nephrotoxicosis. J. Am. Vet. Med. Assoc. 178:508-509, 1981. [7240011]
13. Traver DS, **Riviere JE**: Penicillin and ampicillin therapy in horses. J. Am. Vet. Med. Assoc. 178:1186-1189, 1981.
14. **Riviere JE**, Hinsman EJ, Coppoc GL, Carlton WW: Single dose gentamicin nephrotoxicity in the dog. Early functional and ultrastructural changes. Res. Commun. Chem. Pathol. Pharmacol. 33:403-418, 1981. [7330449] *
15. **Riviere JE**: A possible mechanism for increased susceptibility to aminoglycoside nephrotoxicity in chronic renal disease. New Engl. J. Med. 307:252-253, 1982. [7088081] *
16. Traver DS, **Riviere JE**: Ampicillin in mares: A comparison of intramuscular sodium ampicillin or sodium ampicillin-ampicillin trihydrate injection. Am. J. Vet. Res. 43:402-404, 1982. [7073056] *

17. **Riviere JE:** Paradoxical increase in aminoglycoside body clearance in renal disease when volume of distribution increases. J. Pharm. Sci. 71:720-21, 1982. [7097546] *
18. **Riviere JE,** Traver DS, Coppoc GL: Gentamicin toxic nephropathy in horses with disseminated bacterial infection. J. Am. Vet. Med. Assoc. 180:648-651, 1982. [7068505] *
19. **Riviere JE:** Limitations on the physiologic interpretation of aminoglycoside body clearance derived from pharmacokinetic studies. Res. Commun. Chem. Pathol. Pharmacol. 38:31-42, 1982. [7146620] *
- 20 - 23. **Riviere JE:** In D Johnston (Editor) Bristol Veterinary Handbook of Antimicrobial Therapy, Princeton Junction, NJ; Veterinary Learning Systems Inc., 1982.
Chapter 1 "Basic principles of antibiotic use," pp 6-11
Chapter 29 "The aminoglycosides," pp 186-189
Chapter 33 "Toxicity and interactions," pp 204-213
Chapter 34 "Drug use in the presence of liver and kidney disease," pp 214-217
24. **Riviere JE:** Gentamicin nephrotoxicity in horses. Clinical and experimental evidence. Audio Vet. Med. J. VEQ-601, 1982.
25. **Riviere JE,** Coppoc GL, Hinsman EJ, Carlton WW, Traver DS: Species dependent gentamicin pharmacokinetics and nephrotoxicity in the young horse. Fundam. Appl. Toxicol. 3:448-457, 1983. [6642102] *
26. **Riviere JE,** Hinsman EJ, Coppoc GL, Carlton WW, Traver DS: Morphological and functional aspects of experimental gentamicin nephrotoxicity in young beagles and foals. Vet. Res. Commun. 7:211-213, 1983. [6665986] *
27. Thornhill JA, **Riviere JE:** Peritonitis associated with peritoneal dialysis. Diagnosis and treatment. J. Am. Vet. Med. Assoc. 182:721-724, 1983. [6841263]
28. Aronson AL, **Riviere JE:** Chapter 3 "Toxicology and Pharmacology" in PW Pratt (Editor): Feline Medicine, Santa Barbara, CA; American Veterinary Publications, Inc., pp 62-78, 1983.
29. Aronson AL, **Riviere JE:** "Adverse drug reactions" In RW Kirk (Ed) Current Veterinary Therapy VIII Philadelphia; WB Saunders Co., pp 122-128, 1983.
30. **Riviere JE:** "Checklist of hazardous drugs in patients with renal failure." In RW Kirk (Editor): Current Veterinary Therapy VIII Philadelphia; WB Saunders Co., pp 1036-1041, 1983.
31. Shy-Modjeska JS, **Riviere JE,** Rawlings JO: Application of biplot methods to the multivariate analysis of toxicologic and pharmacokinetic data. Toxicol. Appl. Pharmacol. 72:91-101, 1984. [6710488] *
32. Thornhill JA, Hartman J, Boon GD, **Riviere JE,** Jacobs D, Ash SR: Support of an anephric dog for 54 days with ambulatory peritoneal dialysis and a newly designed peritoneal catheter. Am. J. Vet. Res. 45:1156-1161, 1984. [6742576] *
33. **Riviere JE,** Carver MP, Coppoc GL, Carlton WW, Lantz GC, Shy-Modjeska JS: Pharmacokinetics and comparative nephrotoxicity of fixed-dose versus fixed-interval reduction of gentamicin dosage in subtotal nephrectomized dogs. Toxicol. Appl. Pharmacol. 75:496-509, 1984. [6474477] *
34. **Riviere JE,** Carver MP: Effects of familial hypothyroidism and subtotal surgical nephrectomy on gentamicin pharmacokinetics in beagle dogs Chemotherapy 30:216-220, 1984. [6744974] *
35. **Riviere JE:** Calculation of dosage regimens of antimicrobial drugs in animals with renal and hepatic dysfunction. J. Am. Vet. Med. Assoc. 185:1094-1097, 1984. [6392236] *
36. **Riviere JE,** Davis LE: Chapter 28: "Renal handling of drugs in renal failure," In KC Bovee (Editor): Canine Nephrology Media, PA; Harwal Publishers, pp 643-685, 1984.
37. **Riviere JE:** Adverse drug reactions in cats with feline urethral obstruction. Vet. Clinics No. Am.: Small Anim. Prac. 14:703-709, 1984. [6377671]
38. **Riviere JE:** "The value and limitation of pharmacokinetics in predicting dose regimens. Effects of systemic disease." In J.D. Powers and T.E. Powers (Editors): Proceedings of a Symposium on the Determination of Doses of Veterinary Pharmaceuticals, Columbus; Ohio State University Press, pp 99-118, 1984.
39. Brown SA, **Riviere JE,** Coppoc GL, Hinsman EJ, Carlton WW, Steckel RR: Single intravenous and multiple intramuscular dose pharmacokinetics and tissue residue profile of gentamicin in sheep. Am. J. Vet. Res. 46:69-74, 1985. [3970446] *
40. Dix LP, Bai SA, Rogers RA, Anderson DL, **Riviere JE:** Pharmacokinetics of digoxin in sheep: Limitations of the use of biological half-life for interspecies extrapolation. Am. J. Vet. Res. 46:470-472, 1985. [3944115] *
41. Carver MP, Shy-Modjeska JS, Brown T, Rogers RA, **Riviere JE:** Dose-response studies of gentamicin nephrotoxicity in rats with experimental renal dysfunction. I. Subtotal surgical nephrectomy. Toxicol. Appl. Pharmacol. 80:251-263, 1985. [4024115] *
42. Carver MP, Monteiro-Riviere NA, Brown T, **Riviere JE:** Dose-response studies of gentamicin nephrotoxicity in rats with experimental renal dysfunction. II. Polyvinyl alcohol glomerulopathy. Toxicol. Appl. Pharmacol. 80:264-273, 1985. [4024116] *
43. **Riviere JE,** Bowman KF, Monteiro-Riviere NA: Development of in vitro isolated perfused porcine skin flaps for study of percutaneous absorption of xenobiotics. DAMD17-84C-4103, NTIS Report, ADA183580, pp 1-32, 1985.

44. **Riviere JE:** Chapter 23: "Clinical management of toxicoses and adverse drug reactions," In LE Davis (Editor): Handbook of Small Animal Therapeutics, New York: Churchill Livingstone, Inc., pp 657-683, 1985.
45. **Riviere JE:** Chapter 6: "Aminoglycoside-induced toxic nephropathy" In SR Ash and JA Thornhill (Editors): Handbook of Animal Models for Renal Failure, Boca Raton, FL: CRC Press Inc., pp 145-182, 1985.
46. **Riviere JE,** Carver MP: Effects of pre-existing renal disease on aminoglycoside nephrotoxicity in dogs and rats. In P. Bach, E. Locke (Editors): Renal Heterogeneity and Target Cell Toxicity. Chichester: John Wiley and Sons Ltd., pp 339-344, 1985.
47. **Riviere JE,** Craigmill AL, Sundlof SF: Food Animal Residue Avoidance Databank. Proceedings of the Food Science Symposium VI: Assuring Meat Wholesomeness, The Residue Avoidance Issue pp G1-G5, 1985.
48. **Riviere JE,** Bowman KF, Monteiro-Riviere NA: The isolated perfused porcine skin flap: A novel in vitro animal model system for drug and xenobiotic percutaneous absorption studies. Proc. 5th Annual Chemical Defense Bioscience Review, USAMRICD Report SP85-051, Appendix III, pp A911-A926, 1985.
49. Bowman KF, Monteiro-Riviere NA, **Riviere JE:** Development of surgical techniques for preparation of in vitro isolated perfused porcine skin flaps for study of percutaneous absorption of xenobiotics. Proc. 5th Annual Chemical Defense Bioscience Review, USAMRICD Report SP85-051, Appendix III, pp A927-A939, 1985.
50. **Riviere JE,** Bowman K, Rogers RA: Decreased fractional renal excretion of gentamicin in the subtotal nephrectomized dog. J. Pharmacol. Exp. Ther. 234:90-93, 1985. [4009507]*
51. Sundlof SF, **Riviere JE,** Craigmill AL, Buck WB: Computerized food animal residue avoidance databank for veterinarians. J. Am. Vet. Med. Assoc. 183:73-76, 1986. [3944012]
52. Brown SA, Coppoc GL, **Riviere JE,** Anderson VL: Dose dependent pharmacokinetics of gentamicin in sheep. Am. J. Vet. Res. 47:789-794, 1986. [3963580] *
53. **Riviere JE,** Dix LP, Carver MP, Frazier DL: Identification of a subgroup of Sprague-Dawley rats highly sensitive to drug-induced renal toxicity. Fundam. Appl. Toxicol. 7:126-131, 1986. [3732663]*
54. Dix LP, Frazier DL, Cooperstein M, **Riviere JE:** Exponential intravenous infusions in toxicology studies: Achieving identical serum drug concentration profiles in individuals with altered pharmacokinetic states. J. Pharm. Sci. 75:448-451, 1986. [3735081]*
55. Bowman KF, Dix LP, Riond JL, **Riviere JE:** Prediction of pharmacokinetic profiles of ampicillin sodium, gentamicin sulfate, and combination ampicillin sodium-gentamicin sulfate in serum and synovial fluid of normal horses. Am. J. Vet. Res. 47:1590-1596, 1986. [3740631] *
56. **Riviere JE,** Craigmill AL, Sundlof SF: The Food Animal Residue Avoidance Databank (FARAD): An automated pharmacologic databank for drug and chemical residue avoidance. J. Food Prot. 49:826-830, 1986.*
57. Frazier DL, Carver MP, Dix LP, Thompson CA, **Riviere JE:** Exaggerated response to gentamicin-induced nephrotoxicity in Sprague Dawley rats: Identification of a highly sensitive outlier population. Toxicol. Path. 14:204-209, 1986. [3764318] *
58. Riond JL, Dix LP, **Riviere JE:** Influence of thyroid function on the pharmacokinetics of gentamicin in pigs. Am J. Vet. Res. 47:2141-2146, 1986. [3777637] *
59. Sundlof SF, Craigmill AL, **Riviere JE:** Food Animal Residue Avoidance Databank (FARAD): A pharmacokinetic-based information resource. J. Vet. Pharmacol. Ther. 9:237-245, 1986. [3761414] *
60. Brown SA, **Riviere JE,** Coppoc GL, Dix LP: Superiority of the power function over exponential functions for prediction of renal gentamicin residues in sheep. Analysis of terminal phase gentamicin pharmacokinetic data. J. Vet. Pharmacol. Ther. 9:341-346, 1986. [3761427] *
61. **Riviere JE,** Page RL, Dewhirst MW, Tyczkowska K, Thrall DE: Effect of hyperthermia on cisplatin pharmacokinetics in normal dogs. Int. J. Hyperthermia 2:351-358, 1986. [3805804] *
62. **Riviere JE,** Bowman KF, Monteiro-Riviere NA, Dix LP, Carver MP: The isolated perfused porcine skin flap (IPPSF). I. A novel in vitro model for percutaneous absorption and cutaneous toxicology studies. Fundam. Appl. Toxicol. 7:444-453, 1986. [3781134] *
63. Brown SA, Coppoc GL, **Riviere JE:** Effect of dose and duration of therapy on gentamicin tissue residues in sheep. Am. J. Vet. Res. 47:2373-2379, 1986. [3789497] *
64. Frazier DL, Dix LP, Bowman KF, Thompson CA, **Riviere JE:** Increased gentamicin nephrotoxicity in normal and diseased dogs administered identical serum drug concentration profiles: Increased sensitivity in subclinical renal dysfunction. J. Pharmacol. Exp. Ther. 239:946-951, 1986. [3795053] *
65. **Riviere JE:** Chapter 3: "Antibiotic Therapy" In CW Betts and SW Crane (Editors): Manual of Small Animal Surgical Therapeutics, New York: Churchill Livingstone, Inc., pp 35-44, 1986.
66. **Riviere JE:** Proper antibiotic usage and dosage. In Antibiotics: The Right Choice. Princeton Junction, NJ: Veterinary Learning Systems pp 5-16, 1986.

67. Aronson AL, **Riviere JE**: "Adverse Drug Reactions" In RW Kirk (Editor): Current Veterinary Therapy IX, Philadelphia; WB Saunders Co., pp 169-176, 1986.
68. **Riviere JE**, Bowman KF, Monteiro-Riviere NA: The isolated perfused porcine skin flap: a novel animal model for cutaneous toxicologic research. In Tumbleson ME (Editor): Swine in Biomedical Research, New York: Plenum Press, Vol. 1, pp 657-666, 1986.
69. Aronson AL, **Riviere JE**: Role of therapeutic drug monitoring in the design and execution of clinical trials. In Proceedings of a Symposium on Clinical Trials with Therapeutic Drugs in Animals. Columbus: Ohio State University Press, pp 182-189, 1986.
70. Craigmill AL, Sundlof SF, **Riviere JE**: The Food Animal Residue Avoidance Databank (FARAD): A computer databank of the pharmacokinetics of drugs, pesticides and environmental chemicals in food animals. Comparative Veterinary Pharmacology, Toxicology and Therapy. Boston: MTP Press Ltd., pp 225-231, 1986.
71. Aronson AL, Bai SA, **Riviere JE**, Aucoin DP: Effects of disease on drug binding to serum proteins. Comparative Veterinary Pharmacology, Toxicology and Therapy. Boston: MTP Press Ltd., pp 407-414, 1986.
72. **Riviere JE**, Carver MP, Monteiro-Riviere NA, Bowman KF: Development of *in vitro* isolated perfused porcine skin flaps for study of percutaneous absorption of xenobiotics. DAMD17-84C-4103. NTIS Report, ADA198960, pp 1-23, 1986.
73. **Riviere JE**, Bowman KF, Monteiro-Riviere NA: On the definition of viability in isolated perfused skin preparations. Brit. J. Dermatol. 116:739-741, 1987. [3593640] *
74. Rogers RA, Hanna AH, **Riviere JE**: Dose-response studies of gentamicin nephrotoxicity in rats with experimental renal dysfunction. III. Effects of dosage reduction method. Res. Commun. Chem. Path. Pharmacol. 57:301-311, 1987. [3671882] *
75. Riond JL, **Riviere JE**: L'usage de la gentamicine en médecine vétérinaire. Schweiz. Arch. Tierheilk. 129: 565-583, 1987. [3324337]
76. Frazier DL, **Riviere JE**: Gentamicin dosing strategies for dogs with subclinical renal dysfunction. Antimicrob. Agents Chemother. 31:1929-1934, 1987. [3439803]*
77. Zakris EL, Dewhirst MW, **Riviere JE**, Hoopes PJ, Oleson JR: Pharmacokinetics and toxicity of intraperitoneal cisplatin combined with regional hyperthermia. J. Clin. Oncol. 5:1613-1620, 1987. [3655858]*
78. Monteiro-Riviere NA, Bowman KF, Scheidt VJ, **Riviere JE**: The isolated perfused porcine skin flap (IPPSF): II. Ultrastructural and histological characterization of epidermal viability. In Vitro Toxicol. 1:241-252, 1987.*
- 79 - 82. **Riviere JE**: In D Johnston (Editor) Bristol Veterinary Handbook of Antimicrobial Therapy, 2nd Edition. Princeton Junction, NJ; Veterinary Learning Systems Inc., 1987.
 "Basic principles of antibiotic use" pp 9-16
 "The aminoglycosides" pp 257-260
 "Drug use in presence of liver-kidney disease" pp 274-276
 "Toxicity and interactions" pp 277-284
83. **Riviere JE**, Carver MP, Monteiro NA, Bowman KF: Percutaneous absorption of organophosphates, steroids, caffeine and benzoic acid In Vivo and In Vitro using the isolated perfused porcine skin flap (IPPSF). 6th Medical Chemical Defense Bioscience Review, pp 763-766, 1987.
84. **Riviere JE**: The isolated perfused porcine skin flap. In Bernstein EM: Humane Innovations and Alternatives in Animal Experimentation: A Notebook. Psychologists for the Ethical Treatment of Animals, Saranac Lake, NY, p 7, 1987.
85. **Riviere JE**, Monteiro-Riviere NA, Bowman KF: Development of In Vitro isolated perfused porcine skin flaps for study of percutaneous absorption of xenobiotics, DAMD 17-84C-4103, NTIS Report, ADA204615, pp 1-126, 1987.
86. **Riviere JE**: Veterinary Clinical Pharmacokinetics. Part I. Fundamental Concepts. Compend. Contin. Educ. Pract. Veterin. 10:24-31, 1988.
87. **Riviere JE**: Veterinary Clinical Pharmacokinetics. Part II. Modeling. Compend. Contin. Educ. Pract. Veterin. 10:313-328, 1988.
88. Riond JL, **Riviere JE**: Pharmacology and toxicology of doxycycline. Vet. Hum. Toxicol. 30:431-443, 1988. [3055652]
89. Frazier DL, Aucoin DP, **Riviere JE**: Gentamicin pharmacokinetics and nephrotoxicity in naturally acquired and experimentally induced disease in dogs. J. Am. Vet. Med. Assoc. 192:57-63, 1988. [3343180] *
90. Riond JL, **Riviere JE**: Multiple intravenous dose pharmacokinetics and residue depletion profile of gentamicin in pigs. J. Vet. Pharmacol. Therap. 11:210-214, 1988. [3184261] *
91. Schaeffer JL, Tyczkowska JK, **Riviere JE**, Hamilton PB: Aflatoxin-impaired ability to accumulate oxycarotenoid pigments during restoration in young chickens. Poultry. Sci. 67:619-625, 1988. [3405939] *
92. **Riviere JE**, Frazier DL, Tippitt WL: Pharmacokinetic Estimation of Therapeutic Dosage Regimens (PETDR): A software program designed to determine drug dosage regimens for veterinary applications. J. Vet. Pharmacol. Ther. 11:390-396, 1988. [3210265] *

93. **Riviere JE:** Development of automated clinical pharmacokinetic dosing programs for therapeutic drug monitoring in veterinary medicine. Proc. 6th Biennial Symp. Am. Acad. Vet. Pharmacol. Therap., 86-89, 1988.
94. **Riviere JE:** Integration of pharmacology research and graduate training. Proc. Sixth Biennial Symp. Am. Acad. Vet. Pharmacol. Therap., 66-69, 1988.
95. Sundlof SF, **Riviere JE**, Craigmill AL: Coping with the information explosion in pharmacology: The food animal residue avoidance databank. Proc. 6th Biennial Symp. Am. Acad. Vet. Pharmacol. Ther., 82-85, 1988.
96. **Riviere JE:** Development of perfused skin models for assessing percutaneous absorption. Burroughs Wellcome Symposium on Dermal Toxicology, 28-40, 1988.
97. **Riviere JE:** Development of an in vitro perfused skin flap model for transdermal drug delivery studies. Workshop on Transdermal Delivery of Drugs, NIH-NICHHD, Bethesda, MD, 1988.
98. Riond JL, Hedeem KM, Tyczkowska K, **Riviere JE:** Determination of doxycycline in bovine tissues and body fluids by liquid chromatography using photodiode array ultraviolet-visible detection. J. Pharm. Sci. 78:44-47, 1989. [2709318] *
99. Carver MP, Williams PL, **Riviere JE:** The isolated perfused porcine skin flap (IPPSF). III. Percutaneous absorption pharmacokinetics of organophosphates, steroids, benzoic acid and caffeine. Toxicol. Appl. Pharmacol. 97:324-337, 1989. [2922763] *
100. Williams PL, **Riviere JE:** Definition of a physiologic pharmacokinetic model of cutaneous drug distribution using the isolated perfused porcine skin flap (IPPSF). J. Pharm. Sci. 78:550-555, 1989. [2674404] *
101. Riond JL, Tyczkowska K, **Riviere JE:** Pharmacokinetics and metabolic inertness of doxycycline in calves with mature or immature rumen function. Am. J. Vet. Res. 50:1329-1333, 1989. [2782715] *
102. Riond JL, **Riviere JE:** Effects of tetracyclines on the kidney in cattle and dogs. J. Am. Vet. Med. Assoc. 195: 995-997, 1989. [2676932]
103. Riond JL, **Riviere JE:** Doxycycline binding to plasma albumin of several species. J. Vet. Pharmacol. Therap. 12:253-260, 1989. [2810474] *
104. Riond JL, Duckett WM, **Riviere JE**, Jernigan AD, Spurlock SL: Concerned about intravenous use of doxycycline in horses. J. Am. Vet. Medical Assoc. 195:846-848, 1989. [2793556] *
105. Williams PL, **Riviere JE:** Estimation of physiological volumes in the isolated perfused porcine skin flap. Res. Commun. Chem. Pathol. Pharmacol. 66:145-158, 1989. [2616894] *
106. Carver MP, **Riviere JE:** Percutaneous absorption and excretion of xenobiotics after topical and intravenous administration to pigs. Fundam. Appl. Toxicol. 13:714-722, 1989. [2620792] *
107. **Riviere JE:** Cephalosporins. In Kirk RW (Ed): Current Veterinary Therapy X. Philadelphia; WB Saunders Co., 74-77, 1989.
108. Page RL, **Riviere JE**, Heidner GL, McEntee MC, Thrall DE: Effect of temperature on cisplatin (CDDP) and carboplatin (CBDCA) pharmacokinetic disposition in dogs. Hyperthermic Oncol. 2: 499-501, 1989.*
109. Williams PL, Carver MP, **Riviere JE:** A physiologically relevant pharmacokinetic model of xenobiotic percutaneous absorption utilizing the isolated perfused porcine skin flap (IPPSF). J. Pharm. Sci. 79:305-311, 1990. (Awarded the 1991 APhA Ebert Prize). [2352140] *
110. **Riviere JE**, Sage B, Monteiro-Riviere NA: Transdermal lidocaine iontophoresis in isolated perfused porcine skin. Cutan. Ocular Toxicol. 9:493-504, 1989/90.*
111. Vaden SL, **Riviere JE:** Pharmacokinetics, inhibition of lymphoblast transformation and subacute oral toxicity of cyclosporine in swine. Am. J. Vet. Res. 51:399-403, 1990. [2316917]*
112. **Riviere JE:** Biological factors in absorption and penetration. Cosmetics Toiletries 105:85-93, 1990.
113. Vaden SL, **Riviere JE:** Isolated perfused tumored skin flap model. Vet. Cancer Soc. News 14:1-6, 1990.
114. **Riviere JE**, Page RL, Rogers RA, Chang SK, Dewhirst MW, Thrall DE: Non-uniform alteration of cis-diamminedichloroplatinum (II) tissue distribution in dogs with whole body hyperthermia. Cancer Res. 50: 2075-2080, 1990. [2317796] *
115. Tyczkowska K, Page RL, **Riviere JE:** Determination of carboplatin in canine plasma by liquid chromatography with ultraviolet-visible detection and confirmation by atomic absorption spectroscopy. J. Chromatog. 527:447-453, 1990. [2201694]*
116. Williams PL, **Riviere JE:** Effect of hyperthermia on cisplatin (CDDP) disposition to isolated perfused skin. Int. J. Hyper. 6:923-932, 1990. [2250117] *
117. Riond JL, **Riviere JE:** Pharmacokinetics and metabolic inertness of doxycycline in young pigs. Am. J. Vet. Res. 51:1271-1275, 1990. [2386327] *
118. Riond JL, **Riviere JE:** Allometric analysis of doxycycline pharmacokinetic parameters. J. Vet. Pharmacol. Therap. 13:404-407, 1990. [2287032] *
119. Riond JL, Vaden SL, **Riviere JE:** Comparative pharmacokinetics of doxycycline in cats and dogs. J. Vet. Pharmacol. Therap. 13:415-424, 1990. [2287034] *

120. Monteiro-Riviere NA, Bristol DG, Manning TO, Rogers RA, **Riviere JE**: Interspecies and interregional analysis of the comparative histological thickness and laser Doppler blood flow measurements at five cutaneous sites in nine species. J. Invest. Dermatol. 95:582-586, 1990. [2230221]*
121. Carver MP, Levi PE, **Riviere JE**: Parathion metabolism during percutaneous absorption in perfused porcine skin. Pest. Biochem. Physiol. 38:245-254, 1990.*
122. Monteiro-Riviere NA, King JR, **Riviere JE**: Cutaneous toxicity of mustard and lewisite on the isolated perfused porcine skin flap, DAMD 17-87-C-7139, NTIS Report AD 229922, pp 1-144, 1990.
123. Bowman KF, **Riviere JE**, Aucoin DP, Breuhaus BA: Septic arthritis: Use of therapeutic monitoring to optimize antibiotic therapy. Proc. Am. Assoc. Equine Practitioners, 36:125-131, 1990.
124. **Riviere JE**: Contributor, Atlas of Dermal Lesions, Report 20T-2007, Office of Toxic Substances, Environmental Protection Agency, August, 1990.
125. **Riviere JE**, Monteiro-Riviere NA: Percutaneous absorption of pesticides in the isolated perfused porcine skin flap. In Tschärner C, Halliwell R (Eds.) Adv. Vet. Dermatol. I, Balliere-Tindall, London. 299-307, 1990.
126. Kimmel CA, Francis EZ (with Bui Q, DePass L, Guest D, Johnson GR, **Riviere JE**, Schardin J, Schwetz BA, Shah PV, Tye R, Young JF): Proceedings of the Workshop on the Acceptability and Interpretation of Dermal Developmental Toxicity Studies. Fundam. Appl. Toxicol. 14:386-398, 1990.
127. Bowman KF, Monteiro-Riviere NA, **Riviere JE**: Development of surgical techniques for preparation of in vitro isolated perfused porcine skin flaps for percutaneous absorption studies. Am. J. Vet. Res. 52:75-82, 1991. [2021258] *
128. Fleming SA, Hunt EL, **Riviere JE**, Anderson KL: Renal clearance and fractional excretion of electrolytes over four 6-hr periods in cattle. Am. J. Vet. Res. 52:5-8, 1991. [2021253] *
129. **Riviere JE**, Sage BS, Williams PL: The effects of vasoactive drugs on transdermal lidocaine iontophoresis. J. Pharm. Sci. 80:615-620, 1991. [1941556] *
130. Brown SA, **Riviere JE**: Comparative pharmacokinetics of aminoglycoside antibiotics. J. Vet. Pharmacol. Therap. 14:1-35, 1991. [2038090]
131. **Riviere JE**: Pharmacologic principles of residue avoidance for the practitioner. J. Am. Vet. Med. Assoc. 198: 809-816, 1991. [2026526]
132. Sundlof SF, Craigmill AL, **Riviere JE**: The use of the food animal residue avoidance databank in reducing residues. J. Am. Vet. Med. Assoc. 198:816-819, 1991. [2026527]
133. Craigmill AL, Sundlof SF, **Riviere JE**: FARAD - The Food Animal Residue Avoidance Databank. Extension Review 62:16, 1991.
134. **Riviere JE**, Monteiro-Riviere NA: The isolated perfused porcine skin flap as an in vitro model for percutaneous absorption and cutaneous toxicology. Critical Reviews in Toxicol. 21:329-344, 1991. [1741948]
135. Chang SK, **Riviere JE**: Percutaneous absorption of parathion in vitro in porcine skin. Effects of dose, temperature, humidity and perfusate composition on absorptive flux. Fundam. Appl. Toxicol. 17:494-504, 1991. [1794653] *
136. **Riviere JE**, Page RL, Aucoin DP, Rogers RA, Williams, PL. Effect of hyperthermia on the in vitro hydrolysis of melphalen. Int. J. Hyper. 7:527-529, 1991. [1919148]*
137. **Riviere JE**: Perspectives on the information needs of the agricultural researcher of the 21st century. Adv. Library Admin. Organiz. 9:239-248, 1991.
138. Bristol DG, **Riviere JE**, Monteiro-Riviere NA, Bowman KF, Rogers RA: The isolated perfused equine skin flap: Preparation and metabolic parameters. Vet. Surg. 20:424-433, 1991. [1369527] *
139. Manning TO, Monteiro-Riviere NA, Bristol DG, **Riviere JE**: Cutaneous laser Doppler velocimetry in nine animal species. Am. J. Vet. Res. 52:1960-1964, 1991. [1789510] *
140. Craigmill AL, Sundlof SF, **Riviere JE**: The role of FARAD in food contamination mitigation and prevention. In Veterinary Pharmacology, Toxicology and Therapy in Food Producing Animals. Proceed. 4th Congress European Assoc. Vet. Pharmacol. Toxicol., Budapest, pp. 255-258, 1991.
141. **Riviere JE**, Carver MP: Isolated perfused skin flap and skin grafting techniques. In Hobson DW (Ed.): Dermal and Ocular Toxicology. Fundamentals and Methods: Boca Raton - CRC Press, 297-322, 1991.
142. **Riviere JE**: In Vitro Absorption - Skin Flap Model. In Bronaugh RL, Maibach HI (Eds). In Vitro Percutaneous Absorption - Principles, Fundamentals and Applications, Boca Raton, CRC Press. 207-222, 1991.
143. Monteiro-Riviere NA, King JR, **Riviere JE**: Mustard induced vesication in isolated perfused skin: biochemical, physiological and morphological studies. In Proceedings of the 1991 Medical Defense Bioscience Review. pp 159-162, 1991.
144. **Riviere JE**, King JR, Monteiro-Riviere NA: Characterization of the cutaneous vascular response to topically applied sulfur mustard and lewisite. In Proceedings of the 1991 Medical Defense Bioscience Review. pp 163-166, 1991.

145. King JR, **Riviere JE**, Monteiro-Riviere NA: Characterization of lewisite vesication in isolated perfused porcine skin. In Proceedings of the 1991 Medical Defense Bioscience Review. pp 167-170, 1991.
146. Craigmill A, Sundlof S, **Riviere JE**: FARAD: Food Animal Residue Avoidance Databank. USDA Extension Service FACTSHEET, Washington, DC, 1991.
147. Shah VP et al. (with Anderson BD, **Riviere JE** et al.): In Vivo Percutaneous Penetration/Absorption. Pharm. Res. 8:1071-1075, 1991 and Skin Pharmacol. 4:220-228, 1991.
148. Monteiro-Riviere NA, **Riviere JE**: Cutaneous toxicity of mustard and lewisite on the isolated perfused porcine skin flap. DAMD17-87-C-7139; NTIS Report, ADA254419, pp. 1-140, 1991.
149. Riond JL, **Riviere JE**, Duckett WM, Atkins CE, Jernigan AD, Rikihisa J, Spurlock SL: Cardiovascular effects and fatalities associated with intravenous administration of doxycycline to horses and ponies. Equine Vet. J. 24:41-45, 1992. [155539] *
150. **Riviere JE**, Monteiro-Riviere NA, Inman AO: Determination of lidocaine concentration in skin after transdermal iontophoresis: Effects of vasoactive drugs. Pharm. Res. 9:211-214, 1992. [1553344] *
151. DeWosken RS, **Riviere JE**: Cisplatin-induced loss of kidney copper and nephrotoxicity is ameliorated by single dose diethyldithiocarbamate, but not mesna. Toxicol. Appl. Pharmacol. 112:182-189, 1992. [1311464] *
152. **Riviere JE**, Williams PL: Pharmacokinetic implications of changing blood flow in skin. J. Pharm. Sci. 81:601-602, 1992. [1522503] *
153. Srikrishna V, **Riviere JE**, Monteiro-Riviere NA: Cutaneous toxicity and absorption of paraquat in porcine skin. Toxicol. Appl. Pharmacol. 115:89-97, 1992. [1631899] *
154. **Riviere JE**: Practical aspects of the pharmacology of drug residue prevention in Food Animals. Agri-Practice. 13:11-16, 1992.
155. Sage BH, **Riviere JE**: Model systems in iontophoresis - transport efficacy. Adv. Drug Delivery Rev. 9:265-287, 1992.
156. **Riviere JE**: Predicting percutaneous absorption. Acta Pharm. Nord. 4: 119-120, 1992. [1388760]
157. King JR, **Riviere JE**, Monteiro-Riviere NA: Characterization of lewisite toxicity in isolated perfused porcine skin. Toxicol. Appl. Pharmacol. 116:189-201, 1992. [1412463] *
158. **Riviere JE**, Williams PL, Hillman R, Mishky L: Quantitative prediction of transdermal iontophoretic delivery of arbutamine in humans using the in vitro isolated perfused porcine skin flap (IPPSF). J. Pharm. Sci. 81:504-507, 1992. [1522486] *
159. **Riviere JE**, Chang S: Transdermal penetration and metabolism of organophosphate insecticides. In: Chambers JE, Levi PL: Organophosphates: Chemistry, Fate and Effects, New York, Academic Press. 241-253, 1992.
160. **Riviere JE**: Role of Veterinary Pharmacologists in Academia in the 1990's. Proc. Seventh Biennial Symp. Am. Acad. Vet. Pharmacol. Therap. 39-42, 1992.
161. **Riviere JE**: Dermal absorption and metabolism of xenobiotics in food producing animals. In Hutson DH, Hawkins DR, Paulson GD, Struble CR, (Eds). Xenobiotics in Food Producing Animals: Metabolism and Residues Washington: American Chemical Society: Symposium Series 503, 88-97, 1992.
162. **Riviere JE**: New models in skin research: The Isolated Perfused Porcine Skin Flap. In Wang R, Knack J, Maibach H (Eds). Health Risk Assessment: Dermal and Inhalational Exposure and Absorption of Toxicants, Boca Raton, CRC Press, 439-452, 1992.
163. Chang SK, **Riviere JE**: Effect of humidity and occlusion on the percutaneous absorption of parathion in vitro. Pharm. Res. 10: 152-155, 1993. [8430054] *
164. Heit M, Williams P, Jayes FL, Chang SK, **Riviere JE**: Transdermal iontophoretic peptide delivery. In vitro and In vivo studies with luteinizing hormone releasing hormone (LHRH). J. Pharm. Sci. 82:240-243, 1993. [8360818] *
165. Vaden SL, Williams PL, Page RL, **Riviere JE**: Effect of tumor presence on cisplatin and carboplatin disposition in the isolated perfused tumor and skin flap. Cancer Chemother. Pharmacol. 32: 31-38, 1993. [8462121] *
166. Vaden SL, Page RL, Peters BP, Cline JM, **Riviere JE**: Development and characterization of an isolated and perfused tumor and skin preparation for evaluation of drug disposition. Cancer Research 53: 101-105, 1993. [8416733] *
167. Monteiro-Riviere NA, Inman AO, **Riviere JE**, McNeill SC, Francoeur ML: Topical penetration of piroxicam is dependent on the distribution of the local cutaneous vasculature. Pharm.Res. 10: 1326-1331, 1993. [8234171] *
168. DeWosken RS, Page RL, **Riviere JE**: Kidney trace metal response to combined cisplatin (CDDP) and hyperthermia. Int. J. Hyperthermia 9: 529-537, 1993. [8366303] *
169. Page RL, McEntee MC, George SL, Williams PL, Heidner GL, Novotney CA, **Riviere JE**, Dewhirst MW, Thrall DE: Pharmacokinetic and phase I evaluation of carboplatin in dogs with spontaneous tumors. J. Vet. Int. Med. 7: 235-240, 1993. [8246213] *
170. Qiao G, Chang SK, **Riviere JE**: Effects of anatomical site and occlusion on the percutaneous absorption and residue pattern of ¹⁴C-ring-2,6-parathion in vivo in pigs. Toxicol. Appl. Pharmacol. 122: 131-138, 1993. [8378927] *
171. Williams PL, **Riviere JE**: A model describing transdermal iontophoretic delivery of lidocaine incorporating consideration of cutaneous microvascular state. J. Pharm. Sci. 82: 1080-1084, 1993. [8289117] *

172. **Riviere JE**, Monteiro-Riviere NA: Skin: Porcine Skin Flaps, Chapter 45, In Tyson CA, Frazier JM (Eds.): Methods in Toxicology, In Vitro Biological Systems, Vol I, New York, Academic Press. 515-524, 1993.
173. **Riviere JE**, Vaden S: Antimicrobial prophylaxis. In: Bojrab J: Disease Mechanisms in Small Animal Surgery. Philadelphia, Lea and Febiger, 66-69, 1993.
174. **Riviere JE**: Biological factors in absorption and permeation. In: Zatz JL: Skin Permeation: Fundamentals and Application . Wheaton, II, Allured Publ. , Inc., 113-126 (refs. 273-275), 1993.
175. **Riviere JE**: The use of isolated perfused skin models for quantitating transdermal drug delivery. In Proc. 2nd Transdermal Delivery Systems Technology Symposium Tokyo: Bunkashoin, 71-86, 1993.
176. **Riviere JE**: Absorption and distribution. In. Hodgson E, Levi P (Ed): Introduction to Biochemical Toxicology, 2nd Ed.. Norwalk CT: Appleton and Lange., 11-48, 1993.
177. **Riviere JE**: Grafted skin and skin flaps. In: Shah VP and Maibach HI (Eds). Topical Drug Bioavailability, Bioequivalence and Penetration, Plenum Press, New York. 209-221, 1993.
178. Monteiro-Riviere NA, Inman AO, Spoo JW, Rogers RA, **Riviere JE**: Studies on the pathogenesis of bis(2-chloroethyl) sulfide (HD) induced vesication in porcine skin. Proc. 8th Medical Defense Bioscience Review. , Vol. I, 31-40, 1993.
179. **Riviere JE**: Use of antimicrobial agents in the presence of renal impairment. In Prescott JF, Baggot JD (Eds.): Antimicrobial Therapy in Veterinary Medicine, Ames, Iowa State Univ. Press. pgs. 365-370, 1993. [8165184]
180. Monteiro-Riviere NA, Inman AO, **Riviere JE**: Identification of the pathway of transdermal iontophoretic drug delivery: Light and ultrastructural studies using mercuric chloride in pigs. Pharm. Res. 11: 251-256, 1994.*
181. Chang SK, Dauterman WC, **Riviere JE**: Percutaneous absorption of parathion and its metabolites paraoxon and p-nitrophenol administered alone or in combination: In Vitro flow through diffusion cell system. Pest. Biochem. Physiol. 48:56-62, 1994.*
182. **Riviere JE**: Stop worrying and eat your salad: Science and Technology have improved the safety of our food supply. In "My Turn" NEWSWEEK, Pg. 8, Aug. 8, 1994.
183. **Riviere JE**: Influence of compounding on bioavailability. J. Am. Vet. Med. Assoc. 205: 226-231, 1994. [7928583]
184. Williams PL, Brooks JD, Inman AI, Monteiro-Riviere NA, **Riviere JE**: Determination of physicochemical properties of phenol, paranitrophenol, acetone and ethanol relevant to quantitating their percutaneous absorption in porcine skin. Res. Commun. Chem. Pathol. Pharmacol. 83: 61-75, 1994. [8165370]*
185. Garg SK, Uppal RP, **Riviere JE**: Serum disappearance and urinary excretion of sulfamethoxyipyridazine in goats. Res. Elev. Med. Vet. Pays. Trop. 47: 215-218, 1994. [7863073] *
186. Heit MC, McFarland A, Bock R, **Riviere JE**: Isoelectric focussing and capillary zone electrophoretic studies using luteinizing hormone releasing hormone (LHRH) and its analogues. J. Pharm. Sci. 83: 654-656, 1994. [8071815] *
187. Heit MC, Monteiro-Riviere NA, Jayes FL, **Riviere JE**: Transdermal iontophoretic delivery of luteinizing hormone releasing hormone (LHRH): Effect of repeated administration. Pharm. Res. 11:1000-1004, 1994. [7937539] *
188. Chang SK, Williams PL, Dauterman WC, **Riviere JE**: Percutaneous absorption, dermatopharmacokinetics, and related biotransformation studies of carbaryl, lindane, malathion and parathion in isolated perfused porcine skin. Toxicology 91: 269-280, 1994. [7521545] *
189. Williams PL, **Riviere JE**: A "full-space" method for predicting in vivo transdermal plasma drug profiles reflecting both cutaneous and systemic variability. J. Pharm. Sci. 83: 1062-1064, 1994. [7965666] *
190. Vaden SL, Page RL, Williams PL, **Riviere JE**: Effect of hyperthermia on cisplatin and carboplatin disposition in the isolated, perfused, tumor and skin flap. Int. J. Hyperthermia 10: 563-572, 1994. [7963811] *
191. Bikle DD, Halloran BP, **Riviere JE**: Production of 1,25 dihydroxyvitamine D₃ by perfused pig skin. J. Invest. Dermatol. 102:796-798, 1994. [8176265] *
192. Qiao GL, Williams PL, **Riviere JE**: Percutaneous absorption, biotransformation and systemic disposition of parathion *in vivo* in swine. I. Comprehensive pharmacokinetic model. Drug Metab. Dispos. 22: 459-471, 1994. [8070325] *
193. Page RL, McEntee MC, Williams PL, George SL, Price GS, Novotney CA, Hauck ML, **Riviere JE**, Dewhirst MW, Thrall DE: Effect of whole body hyperthermia on carboplatin disposition and toxicity in dogs. Int. J. Hyperthermia 10: 807-816, 1994. [7884240] *
194. Rogers RA, **Riviere JE**: Pharmacologic modulation of the cutaneous vasculature in the isolated perfused porcine skin flap (IPPSF). J. Pharm. Sci. 83: 1682-1689, 1994. [7891294] *
195. Chang SK, Brownie C, **Riviere JE**: Percutaneous absorption of topical parathion through porcine skin: *In vitro* studies on the effect of environmental perturbations. J. Vet. Pharmacol. Therap. 17: 434-439, 1994. [7707488] *
196. Monteiro-Riviere NA, Inman AO, **Riviere JE**: Development and characterization of a novel skin model for phototoxicology. Photodermatol. Photoimmunol. Photomed. 11: 235-243, 1994. [7727279] *
197. **Riviere JE**: Maintaining academic creativity in industry related research. In (Jernigan AD, Sadler LM, Brown SA (Eds): Proc. Ninth Biennial Symp. Am. Acad. Vet. Pharmacol. Therap., 159-163, 1994.

198. Monteiro-Riviere NA, Zhang JZ, Inman AO, Brooks JD, **Riviere JE**: Mechanism of cutaneous vesication. DAMD 17-92-C-2071, NTIS Report, ADA 283085, pp. 1-114, 1994.
199. Vaden SL, Cullen JM, **Riviere JE**: Pharmacokinetics of cyclosporine in woodchucks and Pekin ducks. J. Vet. Pharmacol. Therap. 18: 30-33, 1995. [7752303] *
200. **Riviere JE**, Monteiro-Riviere NA, Williams PL: Isolated perfused porcine skin flap as an In Vitro model for predicting transdermal pharmacokinetics. Eur. J. Pharm. Biopharm. 41: 152-162, 1995.*
201. **Riviere JE**, Brooks JD, Williams PL, Monteiro-Riviere NA: Toxicokinetics of topical sulfur-mustard penetration, disposition and vascular toxicity in isolated perfused porcine skin. Toxicol. Appl. Pharmacol. 135: 25-34, 1995. [7482537] *
202. Francoeur ML, Monteiro-Riviere NA, **Riviere JE**: Piroxicam: Evidence for local delivery following topical application. Eur. J. Pharm. Biopharm. 41: 175-183, 1995.*
203. Heit M, **Riviere JE**: Antifungal therapy; ketoconazole and other azole derivatives. Compend. Contin. Educ. Pract. Veterin. 17: 21-31, 1995.
204. **Riviere JE**: Letter: Proper use of the term model. J. Am. Vet. Med. Assoc. 207: 847, 1995. [7559002]
205. Martinez M, **Riviere JE**, Koritz G (Eds.): Review of the First Interactive Workshop on Professional Flexible Labeling. J. Am. Vet. Med. Assoc. 207: 865-914, 1995.
206. **Riviere JE**: Professional Flexible Labeling - An AAVPT Perspective: Part II. J. Am. Vet. Med. Assoc. 207: 876-878, 1995. [7559010]
207. Qiao GL, **Riviere JE**: Significant effects of application site and occlusion on the pharmacokinetics of cutaneous penetration and biotransformation of parathion *in vivo* in swine. J. Pharm. Sci. 84: 425-432, 1995. [7629731] *
208. Spoo JW, Monteiro-Riviere NA, **Riviere JE**: Detection of sulfur mustard (bis[2-chloroethyl]sulfide) and metabolites after topical application in the isolated perfused porcine skin flap. Life Science 56: 1385-1394, 1995. [8847949] *
209. Chang SK, Brooks JD, Monteiro-Riviere NA, **Riviere JE**: Enhancing or blocking effect of fenvalerate on the subsequent percutaneous absorption of pesticides *in vitro*. Pest. Biochem. Physiol. 51: 214-219, 1995.*
210. Zhang A, **Riviere JE**, Monteiro-Riviere NA: Topical sulfur mustard induces changes in prostaglandins and interleukin 1 α in isolated perfused porcine skin. In Vitro Toxicol 8: 149-158, 1995.*
211. Williams PL, **Riviere JE**: A biophysically-based dermatopharmacokinetic compartment model for quantifying percutaneous penetration and absorption of topically applied agents. I. Theory. J. Pharm. Sci. 84: 599-608, 1995. [7658351] *
212. Price GS, Page RL, **Riviere JE**, Cline JM, Thrall DE: Effect of whole body hyperthermia on the pharmacokinetics and toxicity of lonidamine in dogs. Int. J. Hyperthermia 11: 531-544, 1995. [7594807] *
213. Zhang A, **Riviere JE**, Monteiro-Riviere NA: Evaluation of protective effects of sodium thiosulfate, cysteine, niacinamide and indomethacin on sulfur mustard-treated isolated perfused porcine skin. Chemical-Biological Interactions 96: 249-262, 1995. [7750164] *
214. Price GS, Page RL, Frazier DL, **Riviere JE**, Cline JM, Thrall DE: Effect of whole body hyperthermia on lonidamine and doxorubicin pharmacokinetics and toxicity in dogs. Int. J. Hyperthermia. 11: 545-559, 1995. [7594808] *
215. Page RL, Lee J, **Riviere JE**, Dodge RK, Thrall DE, Dewhirst MW: Absence of whole body hyperthermia effect on cisplatin distribution in spontaneous canine tumors. Int. J. Rad. Oncol. Biol. Physics. 32: 1097-1102, 1995. [7607930] *
216. **Riviere JE**, Monteiro-Riviere NA, Rogers RA, Bommannan D, Tamada JA, Potts RO: Pulsatile transdermal delivery of LHRH using electroporation. Drug delivery and skin toxicology. J. Contr. Release 36: 229-233, 1995.*
217. **Riviere JE**, Martin-Jimenez T: Pharmacology of Drug Compounding. Proc. Am. Assoc. Avian Pathologists Symposium on Drugs and Therapeutics for Poultry, 39-54, 1995.
218. **Riviere JE**, Vaden S: Drug therapy during renal disease and renal failure. In Osborne CA, Finco DR (Eds). Canine and Feline Nephrology and Urology. Baltimore: Williams and Wilkins; pgs. 555 - 572, 1995.
- 218 - 226. In Adams HR (Ed.). Veterinary Pharmacology and Therapeutics, 7th Ed., Ames: Iowa State University Press, 1995 {contributed a total of 194 pgs}.
- Chapter 38: Heit MC, **Riviere JE**: Antiseptics/Disinfectants, pgs. 741-752
- Chapter 39: Spoo W, **Riviere JE**: Sulfonamides, pgs. 753-773
- Chapter 40: Vaden SL, **Riviere JE**: Penicillins and related β -Lactam antibiotics, pgs. 774-783
- Chapter 41: **Riviere JE**, Spoo W : Tetracyclines, pgs. 784-796
- Chapter 42: **Riviere JE**, Spoo W: Aminoglycoside antibiotics, pgs. 797-819
- Chapter 43: Spoo W, **Riviere JE**: Chloramphenicol, Erythromycin, Quinolones and Miscellaneous Antibiotics, pgs. 820-854.
- Chapter 44: Heit MC, **Riviere JE**: Antifungal and antiviral drugs, pgs. 855-883.
- Chapter 51: **Riviere JE**, Spoo W: Dermatopharmacology: Drugs acting locally on the skin, pgs. 1050-1090
- Chapter 56: **Riviere JE**, Spoo WJ: Residues, pgs. 1148-1157.

227. Monteiro-Riviere NA, Zhang Z, Inman AO, **Riviere JE**: Mechanism of cutaneous vesication. DAMD 17-92C-2071, NTIS Report, ADA 305800, pp. 1-161, 1995.
228. **Riviere JE**, Brooks JD, Williams PL, McGowan E, Francoeur ML: Cutaneous metabolism of isosorbide dinitrate after transdermal administration in isolated perfused porcine skin. Int. J. Pharm. 127: 213-217, 1996.*
229. Price GS, Page RL, **Riviere JE**, Cline JM, Thrall DE: Pharmacokinetics and toxicity of oral and intravenous lonidamine in dogs. Cancer Chemother. Pharmacol. 38: 129-135, 1996. [8616902] *
230. **Riviere JE**: Isolated perfused porcine skin flap systems. Pharm. Biotechnol. 8: 387-407, 1996. [8791821]
231. Brooks JD, **Riviere JE**: Quantitative percutaneous absorption and cutaneous distribution of binary mixtures of phenol and p-nitrophenol in isolated perfused porcine skin. Fundam. Appl. Toxicol. 32: 233-243, 1996. [8921326] *
232. Vaden SL, Page RL, **Riviere JE**: An *in vitro* - *in vivo* validation of the isolated perfused tumor and skin flap preparation as a model of cisplatin delivery to tumors. J. Pharmacological Toxicological Methods. 35: 173-177, 1996. [8782096]*
233. Martinez MN, Brown SA, Copeland DD, Haibel GK, Koritz GD, Riddell MG, **Riviere JE**, Rollins LD: Professional Flexible Labeling Workshop II. Task Force Report: Developing a model of a professional veterinary drug label. J. Am. Vet. Med. Assoc. 209: 83-91, 1996. [8926218]
234. Martinez MN, Brown SA, Copeland DD, Haibel GK, Koritz GD, Riddell MG, **Riviere JE**, Rollins LD: Professional flexible labeling. Task Force Report II: Response to comments on the proposed model of a professional drug label. J. Am. Vet. Med. Assoc. 209: 268-270, 1996. [8960188]
235. Qiao GL, Brooks JD, Baynes RE, Monteiro-Riviere NA, Williams PL, **Riviere JE**: The use of mechanistically defined chemical mixtures (MDCM) to assess component effects on the percutaneous absorption and cutaneous disposition of topically-exposed chemicals. I. Studies with parathion mixtures in isolated perfused porcine skin. Toxicol. Appl. Pharmacol. 141: 473-486, 1996. (*Abstracted in 1998 Mosby YearBook of Occupational and Environmental Medicine*). [8975772] *
236. Williams PL, Thompson D, Qiao GL, Monteiro-Riviere NA, Baynes RE, **Riviere JE**: The use of mechanistically defined chemical mixtures (MDCM) to assess component effects on the percutaneous absorption and cutaneous disposition of topically-exposed chemicals. II. Development of a general dermatopharmacokinetic model for use in risk assessment. Toxicol. Appl. Pharmacol. 141: 487-496, 1996. [8975773] *
237. Baynes RE, Brownie C, Freeman H, **Riviere JE**: *In vitro* percutaneous absorption of benzidine in complex mechanistically defined chemical mixtures. Toxicol. Appl. Pharmacol. 141: 497-506, 1996. [8975774] *
238. Smith CE, Williams PL, **Riviere JE**: Compartmental models of skin transport: Dominant Eigenvalues approach. 1995 Proc. Biometrics Sec., Am. Stat. Assoc. Washington, D.C., pgs. 449-454, 1996.
239. **Riviere JE**: The isolated perfused porcine skin flap. In Marzulli F, Maibach HI (Eds.): Dermatotoxicology, 5th Ed., Washington, D.C.: Taylor and Francis, pgs. 337-351, 1996.
240. Monteiro-Riviere NA, **Riviere JE**: The pig as a model for cutaneous pharmacology and toxicology. In Tumbleson M, Schook L (Eds): Advances in Swine in Biomedical Research. New York; Plenum Press, pgs. 425-458, 1996.
241. **Riviere JE**: Isolated perfused skin flap systems. In Borchardt RT, Smith PL, Wilson G, (Eds): Models for Assessing Drug Absorption and Metabolism. New York, Plenum Press, pgs. 387-407, 1996.
242. **Riviere JE**: The use of mechanistically defined chemical mixtures to quantitate parameters of chemical percutaneous absorption using a biologically relevant experimental and mathematical modeling paradigm. Proc. Table Ronde Roussel Uclaf n° 85: Passage of Drugs Across Physiological Barriers, Paris, pgs. 38-40, 1996
243. Monteiro-Riviere NA, Zhang Z, **Riviere JE**: Integrated biochemical and molecular mechanisms of sulfur mustard vesication in skin: Vascular and basement membrane targets. Proc. 1996 Medical Defense Biosciences Review, Vol. II, pgs. 977-986, 1996.
244. Baynes RE, Halling KB, **Riviere JE**: The influence of diethyl-m-toluamide (DEET) on percutaneous absorption of permethrin and carbaryl. Toxicol. Appl. Pharmacol. 144: 332-339, 1997. [9194417]*
245. Vaden SL, Heit MC, Hawkins EC, Manaugh C, **Riviere JE**: Fluconazole pharmacokinetics and penetration into cerebrospinal fluid, aqueous humor, and epithelial lining fluid of the lungs in cats. J. Vet. Pharmacol. Therap. 20: 181-186, 1997. [9185083] *
246. **Riviere JE**, Monteiro-Riviere NA, Inman AO: The effect of altered media flow and glucose concentration on sulfur-mustard toxicity in the isolated perfused porcine skin flap. In Vitro Toxicology 10: 169 - 181, 1997.*
247. Damian P, Craigmill AL, **Riviere JE**: FARAD Digest: Breaking new ground. J. Am. Vet. Med. Assoc. 210: 633 - 634, 1997.
248. Baynes, RE, Craigmill AL, **Riviere JE**: FARAD Digest: Residue avoidance after topical application of veterinary drugs and parasiticides. J. Am. Vet. Med. Assoc. 210: 1288 - 1289, 1997. [9143531]
249. Martin-Jimenez, T, Craigmill AL, **Riviere JE**: FARAD Digest: Extralabel use of oxytetracycline. J. Am. Vet. Med. Assoc. 211: 42 - 44, 1997. [9215409]
250. **Riviere JE**, Heit M: Electrically-assisted transdermal drug delivery. Pharm. Res. 14: 691 - 701, 1997. [9210183]
251. **Riviere JE**: Basic principles and techniques of pharmacokinetic modeling. J. Zoo Wildlife Med. 28: 3 - 19, 1997. [9226611]

252. Craigmill AL, Rangel-Lugo M, Damian P, **Riviere JE**: FARAD Digest: Extra-label use of tranquilizers and general anesthetics. J. Am. Vet. Med. Assoc. 211: 302 - 304, 1997. [9262667]
253. Damian P, Craigmill AL, **Riviere JE**: FARAD Digest: Extralabel use of nonsteroidal anti-inflammatory drugs. J. Am. Vet. Med. Assoc. 211: 860 - 861, 1997. [9333086]
254. Swanson WF, Wolfe BA, Brown JL, Martin TJ, **Riviere JE**, Roth TL, Wildt DE: Pharmacokinetics and ovarian stimulatory effects of equine and human chorionic gonadotropins administered singly and in combination in the domestic cat. Biology Reprod. 57: 295-302, 1997. [9241042] *
255. **Riviere JE**, Martin T, Sundlof S, Craigmill AL: Interspecies allometric analysis of the comparative pharmacokinetics of 44 drugs across veterinary and laboratory species. J. Vet. Pharmacol. Therap. 20: 453 - 463, 1997. [9430769]*
256. Qiao GL, Brooks JD, **Riviere JE**: Pentachlorophenol (PCP) dermal absorption and disposition from soil in swine: Effects of occlusion and skin microorganism inhibition. Toxicol. Appl. Pharmacol. 147: 234-246, 1997. [9439719] *
257. Baynes RE, Monteiro-Riviere NA, Qiao GL, **Riviere JE**: Cutaneous toxicity of the benzidine dye Direct Red 28 applied as a mechanistically-defined chemical mixture (MDCM) in perfused porcine skin. Toxicol. Letters. 93: 159-169, 1997. [9486952] *
258. Potts, RO, Bommannan B, Wong O, Tamada J, **Riviere JE**, Monteiro-Riviere NA: Transdermal peptide delivery using electroporation. Pharm Biotechnol. 10: 213 - 238, 1997. [9160374]
259. **Riviere JE**: The isolated perfused porcine skin flap. In Marzulli F, Maibach HI (Eds.): Dermatotoxicology Methods The Laboratory Worker's Vade Mecum. Washington, D.C.: Taylor and Francis, pgs. 41-50, 1997.
260. **Riviere JE**: Pharmacology question contributor. In (Pratt PW, Ed.): Review Questions and Answers for Veterinary Boards. Santa Barbara, CA; Mosby-Year Book, Inc., pgs. 175-177, 183-184, 1997.
261. **Riviere JE**, Brooks JD, Qiao GL, Monteiro-Riviere NA: Percutaneous Absorption of Volatile Chemicals. AFOSR FG49620-95-1-0017, NTIS Report, pgs. 1-23, 1997.
262. Baynes RE, **Riviere JE**: Influence of inert ingredients in pesticide formulations on dermal absorption of carbaryl. Am. J. Vet. Res. 59: 168-175, 1998. [9492931] *
263. Wester RC, Melendres J, Sedik L, Maibach HI, **Riviere JE**: Percutaneous absorption of salicylic acid, theophylline, 2,4-dimethylamine, diethyl hexylphthalic acid and ρ -aminobenzoic acid in the isolated perfused porcine skin flap compared to man. Toxicol. Appl. Pharmacol. 151: 159-165, 1998. [9705899] *
264. Price GS, Cline J, Page RL, **Riviere JE**, Thrall DE: Potential complications associated with normothermic lonidamine infusion and with systemic acidosis in dogs receiving lonidamine during whole body hyperthermia (WBH). Int. J. Hyperthermia 14: 271-283, 1998. [9679707] *
265. Appley M, Brown SA, Fedorka-Cray P, Ferenc S, House JK, **Riviere JE**, Rice LB, Thornsberry C, Waddell J: Role of veterinary therapeutics in bacterial resistance development: Animal and public health perspectives. J. Am. Vet. Med. Assoc. 212: 1209-1213, 1998. [9569153]
266. Martin-Jimenez T, **Riviere JE**: Population pharmacokinetics in veterinary medicine. Potential uses for therapeutic drug monitoring and prediction of tissue residues. J. Vet. Pharmacol. Therap. 21: 167-189, 1998. [9673958]
267. Rangel-Lugo M, Payne M, Webb AL, **Riviere JE**, Craigmill AL: FARAD Digest: Prevention of antibiotic residues in veal calves fed colostrum. J. Am. Vet. Med. Assoc. 213: 40-42, 1998. [9656021]
268. **Riviere JE**, Webb AI, Craigmill AL: FARAD Digest: A primer on estimating withdrawal times after extralabel drug use. J. Am. Vet. Med. Assoc. 213: 966-968, 1998. [9776991]
269. Martin-Jimenez T, Papich M, **Riviere JE**: Population pharmacokinetics of gentamicin in horses: A new approach to therapeutic drug monitoring and dose regimen determination in veterinary medicine: Am. J. Vet. Res. 59: 1589-1598. 1998. [9858412] *
270. **Riviere JE**, Baynes R: Veterinary dermal absorption and toxicity assessment. In Roberts MS, Walters K (Eds): Dermal Absorption and Toxicity Assessment, New York, Marcel Dekker, pgs. 625-645, 1998.
271. **Riviere JE**. Pharmacokinetics: A tool for understanding and guiding studies on drugs. Proc. 16th Annual ACVIM Forum, pgs. 71-73, 1998.
272. Martin-Jimenez T, Baynes R, Craigmill A, **Riviere J**: Extralabel Withdrawal-Interval Estimator (EWE) algorithm. An automated approach to establishing extralabel withdrawal times. Proc. 11th Biennial Symp. Am. Acad. Vet. Pharmacol. Therapeutics, pgs. 49-63, 1998.
273. **Riviere J**, Martin-Jimenez T: Population pharmacokinetics in veterinary medicine. Introduction and overview. Proc. 11th Biennial Symp. Am. Acad. Vet. Pharmacol. Therapeutics, pgs. 66-69, 1998.
274. **Riviere JE**. Pharmacokinetics for the clinician. Proc. 16th Annual ACVIM Forum, pgs. 166-167, 1998.
275. **Riviere JE**. Interspecies extrapolations of data to predict drug effects. 135th Annual AVMA Convention Notes, pgs. 583-584, 1998.

276. Wester RC, Melendres J, Sedik L, Maibach HI, **Riviere JE**: Percutaneous absorption of salicylic acid, theophylline, 2,4-dimethylamine, diethyl hexylphthalic acid and *p*-aminobenzoic acid in the isolated perfused porcine skin flap compared to man. In (Bronaugh R, Maibach HI, Eds.) Percutaneous Absorption, 3rd Ed., New York: Marcel Dekker, pgs. 571-585, 1998.
277. Baynes RE, Martin T, Craigmill AL, **Riviere JE**: Estimating provisional acceptable residues for extralabel drug use in livestock. Regulatory Toxicol. Pharmacol. 29: 287-299, 1999. [10388614] *
278. **Riviere JE**, Monteiro-Riviere NA, Brooks JD, Budsaba K, Smith CE: Dermal absorption and distribution of topically dosed jet fuels Jet A, JP-8, and JP-8(100). Toxicol. Appl. Pharmacol. 160: 60-75, 1999. (*Preprint as UNC Institute of Statistics Mimeo Series #2516, March 1999*). [10502503] *
279. Ho J, Omar M, **Riviere JE**, Pinnel SR: A topical formulation containing L tyrosine does not intensify pigmentation in human skin. J. Appl. Cosmetol. 17: 82-85, 1999.*
280. Gookin JL, **Riviere JE**, Gilger BC, Papich MG. Acute renal failure associated with paromomycin administration in cats. J. Am. Vet. Med. Assoc. 215: 1821-1823, 1999. [10613215] *
281. Payne MA, Baynes RE, Sundlof SF, Craigmill AL, Webb AI, **Riviere JE**: FARAD Digest: Drugs prohibited from extralabel use in food animals. J. Am. Vet. Med. Assoc. 215: 28-32, 1999. [10490381]
282. Payne MA, Craigmill AL, **Riviere JE**, Baynes RA, Webb A, Sundlof SF. Food animal residue avoidance databank. Veterinary Clinics of North America: Food Animal Practice. 15: 75-88, 1999. [10088213]
283. Monteiro-Riviere, **Riviere JE**: Skin. In (Marquardt H, Schäfer S, McClellan R, Welsch F (Eds): Toxicology, New York, Academic Press, pgs. 439-457, 1999.
284. Qiao GL, Chang SK, Brooks JD, **Riviere JE**: Dermatotoxicokinetic modeling of *p*-nitrophenol and its conjugation metabolite in swine following topical and intravenous administration. Toxicological Sci. 54: 284-294, 2000. [10774810]*
285. Monteiro-Riviere NA, Van Miller JP., Simon G, Joiner RL, Brooks JD, **Riviere JE**: Comparative *in vitro* dermal absorption of nonylphenol and nonophenol ethoxylates (NPE4 and NPE9) through human, porcine and rat skin. Toxicol. Industrial Health 16: 49-57, 2000. [10798622] *
286. Qiao GL, **Riviere JE**: Dermal absorption and tissue disposition of 3,3',4,4'-tetrachlorobiphenyl (TCB) in an *ex vivo* pig model: Assessing the impact of dermal exposure variables. Int. J. Occup. Environ. Health 6: 127-137, 2000. [10828142] *
287. Allen DG, **Riviere JE**, Monteiro-Riviere NA: Induction of early biomarkers of inflammation produced by keratinocytes exposed to jet fuels Jet-A, JP-8 and JP-8(100). J. Biochemical Molecular Toxicology 14: 231-237, 2000. [10969994] *
288. Gulland FM, Stoskopf MK, Johnson SP, **Riviere JE**, Papich MG: Amoxicillin pharmacokinetics in harbor seals (*Phoca vitulina*) and northern elephant seals (*Mirounga angustirostris*) following single dose intravenous administration. J. Vet. Pharmacol. Therap. 23: 223-228, 2000. [11126323] *
289. Baynes RE, Payne M, Martin T, Abdullahi R, Andersen K, WebbA, Craigmill AL, **Riviere JE**: FARAD Digest: Extralabel use of ivermectin and moxidectin in food animals. J. Am. Vet. Med. Assoc. 217: 668-671, 2000. [10976297] *
290. **Riviere JE**, Brooks JD, and Qiao GL: Methods for assessing the percutaneous absorption of volatile chemicals in isolated perfused skin: Studies with chloropentafluorobenzene (CPFB) and dichlorobenzene (DCB). Toxicol. Methods 10: 265-281, 2000.*
291. Budsaba K, Smith CE, **Riviere JE**: Compass Plots: A combination of star plot and analysis of means (ANOM) to visualize significant interactions in complex toxicology studies. Toxicol. Methods 10: 313-332, 2000. (*Preprint as UNC Institute of Statistics Mimeo Series # 2519, Sept. 1999*). *
292. Baynes RE, Brooks JD, **Riviere JE**: Membrane transport of naphthalene and dodecane in jet fuel mixtures. Toxicol. Industrial Health 16: 225-238, 2000.*
293. **Riviere JE**, Monteiro-Riviere NA, Baynes RE: Percutaneous absorption of chemical mixtures relevant to the Gulf War. I. USAMRMC DAMD 17-99C-9047 Technical Report ADB 253401, pgs. 1-30, 2000.
294. **Riviere JE**: Basic Toxicokinetic Principles and Methodology. In "Toxicokinetics and Physiologically-Based Toxicokinetics in Toxicology and Risk Assessment." Continuing Education Course Syllabus, 39th Annual Meeting of the Society of Toxicology, pgs. 2-18, 2000.
295. **Riviere JE**: Use of antimicrobial agents in the presence of renal impairment. In Prescott JF, Baggot JD, Walker RD (Eds). Antimicrobial Therapy in Veterinary Medicine, 3rd Ed., Ames, Iowa State University Press, pgs. 453-458, 2000.
296. **Riviere JE**: Veterinary pharmacokinetics in the 21st century. J. Vet. Pharmacol. Therap. 23 (Suppl 1 CD): B4, 2000.
297. Craigmill AL, **Riviere JE**, Webb AL: Food safety, FARAD, and Residue Avoidance in the 6th millenium. J. Vet. Pharmacol. Therap. 23 (Suppl 1 CD): Q2, 2000.
298. Martin-Jimenez. **Riviere JE**: Mixed effect modelling applied to the interspecies scaling of gentamicin and oxytetracycline. J. Vet. Pharmacol. Therap. 23 (Suppl 1 CD): B26, 2000.
299. Monteiro-Riviere NA, Allen DA, **Riviere JE**: Use of the pig as a model to assess cutaneous toxicity and inflammation of jet fuels. J. Vet. Pharmacol. Therap. 23 (Suppl 1 CD): F12, 2000.

300. **Riviere JE**, Papich M: Potential and problems of developing transdermal patches for veterinary applications. Adv. Drug Delivery Reviews. 50: 175-203, 2001. [11500227]
301. Allen DG, **Riviere JE**, Monteiro-Riviere NA: Cytokine induction as a measure of cutaneous toxicity in primary and immortalized porcine keratinocytes exposed to jet fuels and their relation to normal human keratinocytes. Toxicology Letters 119: 209-217, 2001. [11246174]*
302. **Riviere JE**, Smith CE, Budsaba K, Brooks JD, Olajos EJ, Salem H, Monteiro-Riviere NA: Use of methyl salicylate as a simulant to predict the percutaneous absorption of sulfur mustard. J. Applied Toxicology 21: 91-99, 2001. [11288131] *
303. Monteiro-Riviere NA, Inman AO, Mak V, Wertz P, **Riviere JE**: Effects of selective lipid extraction from different body regions on epidermal barrier function. Pharm. Res. 18: 992-998, 2001. [11496960] *
304. **Riviere JE**, Qiao GL, Baynes RE, Brooks JD, Mumtaz M: Mixture component effects on the *in vitro* dermal absorption of pentachlorophenol. Archives Toxicol. 75: 329-334, 2001. [11570690] *
305. Baynes RE, Brooks JD, Budsaba K, Smith CE, **Riviere JE**: Mixture Effects of JP-8 additives on the dermal disposition of jet fuel components. Toxicol. Appl. Pharmacol. 175: 269-281, 2001. [11559026] *
306. Martin-Jimenez T, **Riviere JE**: Mixed effect modeling of the disposition of gentamicin across domestic animal species. J. Vet. Pharmacol. Therap. 24: 321-332, 2001. [11696082] *
307. Allen DG, **Riviere JE**, Monteiro-Riviere NA: Analysis of interleukin-8 release from normal human epidermal keratinocytes exposed to aliphatic hydrocarbons: Delivery of hydrocarbons to cell cultures via complexation with α -cyclodextrin. Toxicol. In Vitro 15: 663-669, 2001. [11698167]*
308. Qiao GL, **Riviere JE**: Enhanced systemic distribution after dermal versus intravenous 3,3',4,4' tetrachlorobiphenyl exposure. Limited utility of radiolabel blood area under the curve and excretion data in dermal absorption calculations and tissue exposure assessment. Toxicol. Appl. Pharmacol 177: 26-37, 2001. [11708897] *
309. Monteiro-Riviere NA, Inman AO, **Riviere JE**. The effects of short term high dose and low dose dermal exposure to jetA, JP-8, and JP-8+100 jet fuels. J. Appl. Toxicol. 21: 485-494, 2001. [11746196] *
310. **Riviere JE**, Baynes RE, Monteiro-Riviere NA: Percutaneous absorption of chemical mixtures relevant to the Gulf War. II. USAMRMC DAMD 17-99C-9047 Technical Report ADB, pgs. 1-34, 2001.
- 311- 320. In Adams HR (Ed.). Veterinary Pharmacology and Therapeutics, 8th Ed., Ames: Iowa State University Press (2001).
 {Contributed a total of 194 pages}.
- Chapter 39: Heit MC, **Riviere JE**: Antiseptics/Disinfectants, pgs. 783-795.
- Chapter 40: Spoo W, **Riviere JE**: Sulfonamides, pgs. 796-817.
- Chapter 41: Vaden S, **Riviere JE**: Penicillins and Related β -Lactam Antibiotics, pgs. 818-827.
- Chapter 42: **Riviere JE**, Spoo W: Tetracyclines, pgs. 828-840.
- Chapter 43: **Riviere JE**, Spoo W: Aminoglycoside Antibiotics, pgs. 841-867.
- Chapter 44: Papich MG, **Riviere JE**: Chloramphenicol and Derivatives, Macrolides, Lincosamides, and Miscellaneous Antibiotics, pgs. 868-897.
- Chapter 45: Papich MG, **Riviere JE**: Fluoroquinolones Antimicrobial Drugs, pgs. 898-917.
- Chapter 46: Heit MC, Papich MG, **Riviere JE**: Antifungal and Antiviral Drugs, pgs. 918-946.
- Chapter 53: **Riviere JE**, Spoo W: Dermatopharmacology: Drugs Acting Locally on the Skin, pgs. 1084-1104.
- Chapter 58: **Riviere JE**, Sundlof SF: Chemical Residues in Tissues of Food Animals, pgs. 1166-1174.
321. **Riviere JE**, Baynes RE, Smith CE, Monteiro-Riviere NA: Quantitating the percutaneous absorption of mechanistically-defined chemical mixtures. AFOSR GF 49620-98-1-0105, NTIS Report, Pgs. 1-109. 2001.
322. Baynes R, **Riviere JE**: Pesticide Disposition: Dermal Absorption. In (R. Krieger, Ed.) Handbook of Pesticide Toxicology, 2nd Ed. San Diego: Academic Press, pgs. 515-530, 2001.
323. Rhyne BN, Pirone JR, **Riviere JE**, Monteiro-Riviere NA: The use of enzyme histochemistry in detecting cutaneous toxicity of three topically applied jet fuel mixtures. Toxicol. Mechanisms & Methods 12: 17-34, 2002.*
324. Martin-Jimenez T, **Riviere JE**: Mixed effect modeling of the interspecies pharmacokinetic scaling of oxytetracycline. J. Pharm. Sci. 91: 331-341, 2002. [11835193] *
325. Baynes RE, Monteiro-Riviere NA, **Riviere JE**: Pyridostigmine bromide modulates the dermal disposition of C-14 permethrin Toxicol. Appl. Pharmacol. 181: 164-173, 2002. [12079425] *
326. Chou CC, **Riviere JE**, Monteiro-Riviere NA. Differential relationship between the carbon chain-length of jet fuel aliphatic hydrocarbons and their ability to induce cytotoxicity versus interleukin-8 release in human epidermal keratinocytes. Toxicological Sci. 69: 226-233, 2002. [12215678] *
327. Qiao GL, **Riviere JE**: Systemic uptake and cutaneous disposition of pentachlorophenol in three porcine models: Effects of skin pre-exposure to benzo[a]pyrene. J. Toxicol. Environ. Health, Part A 65:1307-1331, 2002. [12227954] *

328. Martinez M, Amidon G, Clark L, Jones WW, Mitra A, **Riviere JE**: Applying the biopharmaceutics classification system to veterinary pharmaceutical products. Part II. Physiological considerations. Adv. Drug Delivery Reviews 54: 825-850, 2002.
329. **Riviere JE**, Monteiro-Riviere NA, Baynes RE: Gulf War Illness-related exposure factors influencing topical absorption of ¹⁴C-permethrin. Toxicol. Letters 135: 61-71, 2002. [12243864] *
330. Dixit R, **Riviere JE**, Krishnan K, Andersen ME: Toxicokinetics and physiologically-based toxicokinetics in toxicology and risk assessment. J. Toxicol Environ. Health Part B: Critical Reviews. 6: 1-40, 2002.
331. Baynes RE, Brooks JD, Mumtaz M, **Riviere JE**: Effects of chemical interactions in pentachlorophenol mixtures on skin and membrane transport. Toxicological Sci. 69: 295-305, 2002. [12377978]*
332. Martin-Jimenez T, Baynes RE, Craigmill A, **Riviere JE**: Extrapolated Withdrawal-Interval Estimator (EWE) algorithm: A quantitative approach to establishing extralabel withdrawal times. Reg. Toxicol. Pharmacol. 36: 131-137, 2002. [12383725] *
333. Baynes RE, Yeatts JL, **Riviere JE**: Analysis of DEET absorption in porcine skin perfusate using solid phase extraction discs and reversed-phase high-performance liquid chromatography. J. Chromatog. B. 780: 45-52, 2002. [12383479] *
334. Baynes RE, Brooks JD, Barlow JE, **Riviere JE**. Physiochemical determinants of linear alkylbenzene sulfonate (LAS) disposition in skin exposed to aqueous cutting fluid mixtures. Toxicol. Indust. Health 18: 237-248, 2002. [14653312] *
335. **Riviere JE**, Monteiro-Riviere NA, Baynes RE: Percutaneous absorption of chemical mixtures relevant to the Gulf War. Final Report. USAMRMC DAMD 17-99C-9047 Technical Report ADB, pgs. 1-162, 2002.
336. **Riviere JE**, Baynes RE, Brooks JD, Yeatts JL, Monteiro-Riviere NA: Percutaneous absorption of topical diethyl-m-toluamide (DEET): Effects of exposure variables and coadministered toxicants. J. Toxicol. Environ. Health. A. 66: 133-151, 2003. (*Highlighted in The Scientist, June 16, 2003, pgs. 25-26*). [12653019]*
337. Monteiro-Riviere NA, Baynes RE, **Riviere JE**: Pyridostigmine bromide modulates topical irritant-induced cytokine release from human epidermal keratinocytes and isolated perfused porcine skin. Toxicology 183: 15-28, 2003. [12504339] *
338. Xia XR, Baynes RE, Monteiro-Riviere NA, Leidy RB, Shea D, **Riviere JE**. A novel in vitro technique for studying percutaneous permeation with a membrane coated fiber and gas chromatography / mass spectrometry. I. Performance of the technique and determination of the permeation rates and partition coefficients of chemical mixtures. Pharm Res. 20: 275-282, 2003. [12636168] *
339. Monteiro-Riviere NA, Van Miller JP, Simon G, Joiner RL, Brooks JD, **Riviere JE**. In vitro percutaneous absorption of nonylphenol (NP) and nonylphenol ethoxylates (NPE-4 and NPE-9) in isolated perfused skin. J. Toxicol. Cutaneous and Ocular Toxicol. 22: 1-11, 2003.*
340. Inman AO, Still RR, Jedeberg WW, Carpenter RL, **Riviere JE**, Brooks JD, Monteiro-Riviere NA. Percutaneous absorption of 2,6-Di-*tert*-butyl-4-nitrophenol (DBNP) in isolated perfused porcine skin. Toxicol. In Vitro. 17: 289-292, 2003. [12781207] *
341. Chou CC, **Riviere JE**, Monteiro-Riviere NA: The cytotoxicity of jet fuel aromatic hydrocarbons and dose-related interleukin-8 release from human epidermal keratinocytes. Arch. Toxicol. 77: 384-391, 2003. [12851741] *
342. **Riviere JE**. Mechanisms of Skin Absorption. J. Vet. Pharmacol. Therap. 26 (S1): 25-28, 2003.
343. Haskell SR, Gehring R, Payne MA, Craigmill AL, Webb A, Baynes RE, **Riviere JE**. FARAD Digest: Update on FARAD Food animal drug withholding recommendations. J. Am. Vet. Med. Assoc. 223: 1277-1278, 2003. [14621214]
344. Wang J, Gehring R, Baynes RE, Webb AI, Whitford C, Payne MA, Fitzgerald K, Craigmill AL, **Riviere JE**. FARAD Digest: Evaluation of the advisory services provided by the Food Animal Residue Avoidance Databank. J. Am. Vet. Med. Assoc. 223: 1596-1598, 2003. [14664445]
345. Baynes RE, Barlow B, **Riviere JE**. Dermal disposition of triazine in cutting fluid mixtures. J. Toxicol. Cutan. Ocular. Toxicol. 22: 215-229, 2003.*
346. Haskell SR, Payne MA, Webb AI, **Riviere JE**, Craigmill AL: FARAD Digest: Current approved drugs for aquatic species. J. Am. Vet. Med. Assoc. 224: 50-51, 2003. [14710875]
347. Baynes RE, **Riviere JE**. Mixture additive inhibit the dermal permeation of the fatty acid, ricinolic acid. Toxicol. Letters. 147: 15-26, 2004. [14700524] *
348. Webb AI, Baynes RE, Craigmill AL, **Riviere JE**, Haskell SR. FARAD Digest: Drugs approved for small ruminants. J. Am. Vet. Med. Assoc. 224: 520-523, 2004. [14989543]
349. Muhammad F, Baynes RE, Monteiro-Riviere NA, Xia XR, **Riviere JE**. Dose related absorption of JP-8 jet fuel hydrocarbons through porcine skin with QSPR analysis. Toxicol. Mechanisms Methods. 14: 159-166, 2004.*
350. Monteiro-Riviere NA, Inman AO, **Riviere JE**. Skin toxicity of jet fuels: Ultrastructural studies and the effects of substance P. Toxicol. Appl. Pharmacol. 195: 339-347, 2004. [15020196] *
351. Gehring R, Baynes RE, Craigmill AL, **Riviere JE**. Feasibility of using half-life multipliers to estimate extended withdrawal intervals following the extralabel use of drugs in food producing animals. J. Food Protection 67: 555-560, 2004. [15035373] *
352. Muhammad F, Brooks JD, **Riviere JE**. Comparative mixture effects of JP-8 (100) additives on the dermal absorption and disposition of jet fuel hydrocarbons in different membrane model systems. Toxicol. Letters. 150: 351-365, 2004. [15110087] *

353. **Riviere JE**: The isolated perfused porcine skin flap. In Zhai H, Maibach HI (Eds). Dermatotoxicology, 6th Ed. Boca Raton; CRC Press, pgs. 564-588, 2004.
354. **Riviere JE**: Percutaneous absorption of complex chemical mixtures. In Zhai H, Maibach HI (Eds). Dermatotoxicology, 6th Ed. Boca Raton; CRC Press, pgs. 30-41, 2004.
355. **Riviere JE**, Monteiro-Riviere NA, Baynes RE, Xia XR, Smith CE: Quantitating the percutaneous absorption of mechanistically-defined chemical mixtures. AFOSR GF 49620-01-1-0080, NTIS Report, Pgs. 1-34. 2004.
356. Smith GW, Gehring R, **Riviere JE**, Yeatts JL, Baynes RE: Elimination kinetics of ceftiofur hydrochloride following intravenous administration in lactating dairy cattle. J. Am. Vet. Med. Assoc. 224: 1827-1830, 2004. [15198270] *
357. Xia XR, Baynes RE, Monteiro-Riviere NA, **Riviere JE**. A compartment model for the membrane-coated fiber (MCF) technique used for determining the absorption parameters of chemicals into lipophilic membranes. Pharm. Res. 21:1345-1352, 2004. [15359568] *
358. Gehring R, Baynes RE, Wang J, Craigmill AL, **Riviere JE**. A web-based decision support system to estimate extended withdrawal intervals. Computers and Electronics in Agriculture. 44: 145-151, 2004.*
359. Xia XR, Baynes RE, Monteiro-Riviere NA, **Riviere JE**. Characterization of polyacrylate membrane coated fibers used in chemical absorption studies with programmed thermal treatment and FTIR microscopy. Anal. Chem. 76: 4245-4250, 2004. [15253671] *
360. Craigmill AL, Miller G, Gehring R, Pierce AN, **Riviere JE**. A meta-analysis of pharmacokinetic data of veterinary drugs using the Food Animal Residue Avoidance Databank: Oxytetracycline and Procaine Penicillin G. J. Vet. Pharmacol. Therap. 27: 343-353, 2004. [15500573] *
361. Martinez MN, Papich MG, **Riviere JE**. Veterinary application of in vitro dissolution data and the biopharmaceutics classification system. Pharmacopeial Forum 30: 2295-2303, 2004.
362. Gehring R, van der Merwe D, Pierce AN, Baynes RE, Craigmill AL, **Riviere JE**: Multivariate meta-analysis and clustering of ampicillin trihydrate pharmacokinetic studies in cattle. Am. J. Vet. Res. 66: 108-112, 2005. [15691044] *
363. van der Merwe D, **Riviere JE**. Comparative studies on the effect of water, ethanol and water / ethanol mixtures on chemical partitioning into porcine stratum corneum and silastic membrane. Toxicology In Vitro. 19: 69-77, 2005. [15582358] *
364. Xia XR, Baynes RE, Monteiro-Riviere NA, **Riviere JE**. Determination of the partition coefficient and absorption kinetic parameters of chemicals in a lipophilic membrane/water system by using a membrane coated fiber technique. Eur. J. Pharm. Sci 24: 15-23, 2005. [15626574] *
365. van der Merwe D, **Riviere JE**. Effect of vehicles and sodium lauryl sulfate on xenobiotic permeability and stratum corneum partitioning in porcine skin. Toxicology 206: 325-335, 2005.*
366. Monteiro-Riviere NA, Nemanich RJ, Inman AO, Wang Y, **Riviere JE**: Multi-walled carbon nanotubes interactions with human epidermal keratinocytes. Toxicology Letters. 155: 377-384, 2005. (*Highlighted in "Editors Choice" SCIENCE 306: 2164, 2004; and The SCIENTIST, August 1, 2005, pg. 29*). [15649621] *
367. Muhammad F, Monteiro-Riviere NA, **Riviere JE**: Comparative *in vivo* toxicity of topical JP-8 jet fuel and its individual hydrocarbon components: Identification of tridecane and tetradecane as key constituents responsible for dermal irritation. Toxicologic Path. 33: 258-266, 2005. [15902969] *
368. **Riviere JE**: Percutaneous absorption of chemical mixtures. In Bronaugh RL, Maibach HE (Eds.). Percutaneous Absorption, 4th Ed. New York: Taylor and Francis / Marcel Dekker, pgs. 155-163, 2005.
369. Haskell SR, Payne M, Webb A, **Riviere JE**, Craigmill AL. FARAD Digest: Antidotes in Food Animal Practice. J. Am. Vet. Med. Assoc. 226: 884-887, 2005. [15786990]
370. Muhammad F, Monteiro-Riviere NA, Baynes RE, **Riviere JE**. Effect of *in vivo* jet fuel exposure on subsequent *in vitro* dermal absorption of individual aromatic and aliphatic hydrocarbon fuel constituents. J. Toxicol. Environ. Health. Part A. 68: 719-737, 2005. [16020199] *
371. Smith GW, Gehring R, Craigmill AL, Webb AI, **Riviere JE**: FARAD Digest: Extralabel use of intramammary drugs in dairy cattle. J. Am. Vet. Med. Assoc. 226: 1994-1996, 2005. [15989181]
372. Gehring R, Haskell SR, Craigmill AL, Webb AI, **Riviere JE**: FARAD Digest: Aminoglycoside residues in food of animal origin. J. Am. Vet. Med. Assoc. 227: 63-66, 2005. [16013539]
373. Xia XR, Baynes RE, Monteiro-Riviere NA, **Riviere JE**. Membrane uptake kinetics of jet fuel aromatic hydrocarbons from aqueous solutions studied by a membrane coated fiber technique. Toxicol. Mechanisms Methods 15: 307-316, 2005.*
374. **Riviere JE**: Pharmacokinetic and allometric techniques used by FARAD to estimate extended withdrawal times. Proc. 14th Biennial AAVPT Symposium. www.IVIS.org, 2005.
375. Burr JL, Baynes RE, Craigmill AL, **Riviere JE**: Development of a physiological based pharmacokinetic model for estimating concentrations of sulfamethazine in swine and application to prediction of violative residues in edible tissues. Am. J. Vet. Res. 66: 1686-1693, 2005. [16273898] *

376. Baynes RE, Yeatts JL, Brooks JD, **Riviere JE**: Pretreatment effects of trichloroethylene on the dermal absorption of the biocide, triazine. Toxicology Letters 159: 252-260, 2005. [15979828] *
377. Witzmann FA, Monteiro-Riviere NA, Inman AO, Kimpel MA, Pedrick NM, Ringham HN, **Riviere JE**: Effect of JP-8 jet fuel exposure on protein expression in human keratinocyte cells in culture. Toxicology Letters 160: 8-21, 2005 [16019166] *
378. **Riviere JE**, Brooks JD: Predicting skin permeability from complex chemical mixtures. Toxicol. Appl. Pharmacol. 208: 99-110, 2005. [16183383] *
379. Baynes RE, Brooks JD, Barlow BM, **Riviere JE**: NDELA and nickel modulation of triazine disposition in skin. Toxicol. Indus. Health 21: 197-205, 2005. [16342470] *
380. KuKanich B, Gehring R, Webb AI, Craigmill AL, **Riviere JE**: FARAD Digest: The effect of formulation and route of administration on tissue residues and withdrawal times. J. Am. Vet Med. Assoc. 227: 1574-1577, 2005. [16313034]
381. Monteiro-Riviere NA, **Riviere JE**. The pig as a model for human skin research. In Swine in Biomedical Research: Update on Animal Models. Sinclair Research Center. 56th AALAS National Meeting in St. Louis, pgs. 17-22, 2005.
382. **Riviere JE**: Perfused skin models. In Riviere JE (Ed.). Dermal Absorption Models in Toxicology and Pharmacology. New York: Taylor and Francis / CRC Press, pgs. 27-45, 2006.
383. **Riviere JE**: Percutaneous Absorption of Chemical Mixtures. In Riviere JE (Ed.). Dermal Absorption Models in Toxicology and Pharmacology. New York: Taylor and Francis / CRC Press, pgs. 281-301, 2006.
384. Muhammad F, **Riviere JE**: In vivo models. In Riviere JE (Ed.). Dermal Absorption Models in Toxicology and Pharmacology. New York: Taylor and Francis / CRC Press, pgs. 47-68, 2006.
385. Xia XR, Baynes RE, **Riviere JE**: A novel system coefficient approach for systematic assessment of dermal absorption from chemical mixtures. In Riviere JE (Ed.). Dermal Absorption Models in Toxicology and Pharmacology. New York: Taylor and Francis / CRC Press, pgs. 69-86, 2006.
386. **Riviere JE**: Dermal absorption/toxicity of organophosphates and carbamates. In Gupta RC (Ed): Toxicology of Organophosphates and Carbamate Pesticides. New York: Elsevier, pgs. 411-422, 2006.
387. van der Merwe D, Brooks JD, Gehring R, Monteiro-Riviere NA, Baynes RE, **Riviere JE**. A physiological based pharmacokinetic model of organophosphate dermal absorption. Toxicological Sci. 89: 188-204, 2006. [16221965] *
388. Gehring R, Baynes RE, **Riviere JE**: Application of risk assessment and management principles to the extralabel use of drugs in food producing animals. J. Vet. Pharmacol. Therap. 29: 5-14, 2006. [16420296]
389. **Riviere JE**: Introduction and Overview: In Riviere JE (Ed.). Biological Concepts and Techniques in Toxicology. New York: Taylor Francis pgs 1-3, 2006.
390. Ryman-Rasmussen JP, **Riviere JE**, Monteiro-Riviere NA: Penetration of intact skin by quantum dots with diverse physiochemical properties. Toxicological Sci. 91: 159-165, 2006. [16443688] *
391. van der Merwe D, **Riviere JE**: Cluster analysis of the dermal penetration and stratum corneum/solvent partitioning of ten chemicals in twenty-four chemical mixtures in porcine skin. Skin Pharmacol. Physiol. 19: 198-206, 2006. [16679822] *
392. Yang JH, Lee CH, Monteiro-Riviere NA, **Riviere JE**, Tsang CL, Chou CC: Toxicity of jet fuel aliphatic and aromatic hydrocarbon mixtures on human epidermal keratinocytes: Evaluation based on in vitro cytotoxicity and interleukin-8 release. Archives Toxicol. 80: 508-523, 2006. [16485121] *
393. Buur J, Baynes R, Smith G, **Riviere JE**: The use of probabilistic modeling within a physiological based pharmacokinetic model to predict drug residue withdrawal times in edible tissue: sulfamethazine in swine. Antimicrob. Agents Chemother. 50: 2344-2351, 2006. * [16801411] (2007 National Phi Zeta Basic Science Manuscript Research Award)
394. **Riviere JE**: Pharmacokinetic modeling of dermal absorption. J. Vet. Pharmacol. Therap. 29(S1): 244-245, 2006.
395. Xia XX, Monteiro-Riviere NA, **Riviere JE**: Trace analysis of fullerene in biological samples by simplified liquid-liquid extraction and high performance liquid chromatography. J. Chromatog. A. 1129: 216-222, 2006. [16879833] *
396. Buur JL, Baynes RE, Smith G, **Riviere JE**: Pharmacokinetics of flunixin meglumine in swine after intravenous dosing. J. Vet. Pharmacol. Therap. 29: 437-440, 2006. [16958790] *
397. Kong XQ, Shea D, Baynes RE, **Riviere JE**, Xia XR. Regression method of the hydrophobicity ruler approach for determining octanol/water partition coefficients of very hydrophobic compounds. Chemosphere 66: 1086-1093, 2006. [16887166] *
398. Payne MP, Webb A, **Riviere JE**, Craigmill AL. FARAD Digest: Extralabel use of penicillin in Food Animals. J. Am. Vet Med. Assoc. 229: 1401-1403, 2006. [17078804]
399. van der Merwe D, Buur JL, **Riviere JE**: Physiological based pharmacokinetic modeling. In Gupta RC (Ed.): Veterinary Toxicology: Basic and Clinical Principles. New York: Academic Press/Elsevier. 42-50, 2007.
400. Ryman-Rasmussen JP, **Riviere JE**, Monteiro-Riviere NA: Surface coatings determine cytotoxicity and irritation potential of quantum dot nanoparticles in epidermal keratinocytes. J. Invest. Dermatol. 127: 143-153, 2007. [16902417] *
401. Muhammad F, **Riviere JE**: Dermal toxicity. In Gupta RC (Ed.): Veterinary Toxicology: Basic and Clinical Principles. New York: Academic Press/Elsevier. 263-276, 2007.

402. **Riviere JE**, Brooks JD: Prediction of dermal absorption from complex chemical mixtures: Incorporation of vehicle effects and interactions into a QSPR framework. SAR QSAR Environ. Res. 18: 31-44, 2007. [17365957] *
403. KuKanich B, Huff D, **Riviere JE**, Papich MG: Naïve averaged, naive pooled and population pharmacokinetics of orally administered marbofloxacin in juvenile harbor seals. J. Am. Vet. Med. Assoc. 230: 390-395, 2007. [17269873] *
404. Ryman-Rasmussen J, **Riviere JE**, Monteiro-Riviere NA: Variables influencing interactions of untargeted quantum dot nanoparticles with skin cells and identification of biochemical modulators. NanoLetters 7: 1344-1348, 2007. [17408303] *
405. Xia XR, Baynes RE, Monteiro-Riviere NA, **Riviere JE**: An experimental based approach for predicting skin permeability of chemicals and drugs using a membrane coated fiber array. Toxicol. Appl. Pharmacol. 221: 320-328, 2007. [17493652] *
406. Calabrese EJ, --- **Riviere JE** --- Mattson M: Biological stress response terminology: Integrating the concepts of adaptive response and preconditioning stress within a hormetic dose-response framework. Toxicol. Appl. Pharmacol. 222: 122-128, 2007. [17459441]
407. **Riviere JE**, Tran L: Pharmacokinetics of nanomaterials. In Monteiro-Riviere NA, Tran L: Nanotoxicology: Characterization, Dosing and Health Effects. New York: Informa, Chapter 9, 127-152, 2007.
408. **Riviere JE**: Dermatotoxicology: Computational risk assessment. In Ekins S (Ed.): Computational Toxicology: Risk Assessment for Pharmaceutic and Environmental Chemicals. New York: John Wiley and Sons, 677-692, 2007.
409. **Riviere JE**: Percutaneous absorption of complex chemical mixtures. In Wilhelm KP, Zhai H, Maibach HI (Eds.): Marzulli and Maibach's Dermatotoxicology, 7th Ed. New York: Taylor and Francis, 63-70, 2007.
410. **Riviere JE**: Isolated perfused porcine skin flap. In Wilhelm KP, Zhai H, Maibach HI (Eds.): Marzulli and Maibach's Dermatotoxicology, 7th Ed. New York: Taylor and Francis, 347-358, 2007.
411. Xia XR, Baynes RE, Monteiro-Riviere NA, **Riviere JE**. A system coefficient approach for quantitative assessment of the solvent effects on membrane absorption from chemical mixtures. SAR QSAR Environ. Res. 18: 579-593, 2007. [17654338] *
412. **Riviere JE**: The future of veterinary therapeutics: A glimpse towards 2030. The Veterinary Journal. 174: 462-471, 2007. [17825591] (*Highlighted in Editorial TVJ 174: 447-448, 2007*)
413. **Riviere JE**, Baynes RE, Xia XR: Membrane coated fiber (MCF) array approach for predicting skin permeability of chemical mixtures from different vehicles. Toxicol. Sci. 99: 153-161, 2007.[17557907] *
414. **Riviere JE**, Monteiro-Riviere NA, Baynes RE, Xia XR. Quantitating the absorption, partitioning and toxicity of hydrocarbon components of JP-8 jet fuel. AFOSR FA 9550-04-1-0376, NTIS Report, Pgs 1-11, 2007.
415. Monteiro-Riviere NA, Baynes RE, **Riviere JE**: Animal skin morphology and dermal absorption. In Roberts MS, Walters KA (Eds.): Dermal Absorption and Toxicity Assessment, 2nd Ed. New York: Informa Healthcare. 17-35, 2008.
416. Roberts MS, Gierden A, **Riviere JE** and Monterio-Riviere NA. Solvent and vehicle effects on the skin. In Roberts MS, Walters KA (Eds.): Dermal Absorption and Toxicity Assessment, 2nd Ed. New York: Informa Healthcare. 433-447, 2008.
417. Lee HA, Imran M, Monteiro-Riviere NA, Colvin VL, Wu W, **Riviere JE**: Biodistribution of quantum dot nanoparticles in perfused skin: Evidence of coating dependency and periodicity in arterial extraction. Nano Letters 7: 2865-2870, 2007. [17685663] *
418. Baynes RE, Xia XR, Barlow B, **Riviere JE**: Partitioning behavior of aromatic components in jet fuel into diverse membrane coated fibers. J. Toxicol. Environ. Health A. 70: 1879-1887, 2007. [17966059] *
419. Vijay V, Yeattes JL, **Riviere JE**, Baynes RE: Predicting dermal permeability of biocides in commercial cutting fluids using a LSER approach. Toxicol. Letters 175: 34-43, 2007. [18029120] *
420. Needham ML, Webb AL, Baynes RE, **Riviere JE**, Craigmill AL, Tell LA. FARAD Digest: Current update on drugs for game bird species. J. Am. Vet. Med. Assoc. 231: 1506-1508, 2007. [18020991]
421. Baynes RE, Smith G, Mason SE, Narrett E, Barlow BM, **Riviere JE**. Pharmacokinetics of melamine in pigs following an intravenous bolus. Food Chemical Toxicol. 46: 1196-1200, 2008. [18166259] *
422. Smith GW, Davis J, Tell LA, Webb AI, **Riviere JE**. FARAD Digest: Extralabel use of nonsteroidal anti-inflammatory drugs in cattle. J. Am. Vet. Med. Assoc. 232: 697-701, 2008. [18312175]
423. Baynes RE, Xia XR, Imram M, **Riviere JE**: Quantification of chemical mixture interactions that modulate dermal absorption using a multiple membrane coated fiber array. Chem. Res. Toxicol. 21: 591-599, 2008. [18298091] *
424. Mason S, Baynes RE, Buur J, **Riviere JE**, Almond G. Sulfamethazine water medication pharmacokinetics and contamination in a commercial pig production unit. J. Food Protection 71: 584-589, 2008. [18389704] *
425. Inman AO, Monteiro-Riviere NA, **Riviere JE**: Inhibition of jet fuel hydrocarbon induced toxicity in human epidermal keratinocytes. J. Appl. Toxicol. 28: 543-553, 2008. [17966119] *
426. Yeatts JL, Baynes RE, Xia XR, **Riviere JE**. Application of linear solvation energy relationships to a custom made polyaniline solid-phase microextraction fiber and three commercial fibers. J. Chromatog. A 1188: 108-117, 2008. [18328492] *
427. Buur JL, Baynes RE, **Riviere JE**. Estimating meat withdrawal times in pigs exposed to melamine contaminated feed using a physiologically-based pharmacokinetic model. Reg. Toxicol. Pharmacol. 51: 324-331, 2008. [18572294] *

428. Baynes RE, Xia XR, Vijay V, **Riviere JE**: A solvatochromatic approach to quantifying mixture interactions following dermal exposure to chemical mixtures. SAR QSAR Environ. Res. 19: 615-630, 2008. [19061079] *
429. Buur JL, Baynes RE, Smith GW, **Riviere JE**: A physiologically-based pharmacokinetic model linking plasma protein binding interactions with drug disposition. Res. Vet. Sci. 86: 293-301, 2009. [18721993] *
430. **Riviere JE**. Pharmacokinetics of Nanomaterials: An overview of carbon nanotubes, fullerenes and quantum dots. Wiley Interdiscip. Rev. Nanomed. Nanobiotechnol. 1: 26-34, 2009. [20049776].
- 431 - 443: In **Riviere JE** and Papich MG (eds.). Veterinary Pharmacology and Therapeutics, 9th Ed., Ames: Wiley-Blackwell, 2009.
 Chapter 1: **Riviere JE**, Papich MG: Veterinary Pharmacology: An Introduction to the Discipline, pgs 5-10.
 Chapter 2: **Riviere JE**: Absorption, Distribution, Metabolism and Elimination, pgs 11-46.
 Chapter 3: **Riviere JE**: Pharmacokinetics, Pgs. 47-74.
 Chapter 32: Heit MC. **Riviere JE**: Antiseptics/Disinfectants, pgs 819-834.
 Chapter 33: Papich MG, **Riviere JE**: Sulfonamides and potentiated sulfonamides, pgs 835-864.
 Chapter 34: Papich MG, **Riviere JE**: β -Lactam Antibiotics, pgs 865-894.
 Chapter 35: Papich MG, **Riviere JE**: Tetracyclines, pgs 895-914.
 Chapter 36: Papich MG, **Riviere JE**: Aminoglycoside Antibiotics, pgs 915-944.
 Chapter 37: Papich MG, **Riviere JE**: Chloramphenicol and Derivatives, Macrolides, Lincosamides, and Miscellaneous Antibiotics. Pgs 945-982.
 Chapter 38: Papich MG, **Riviere JE**: Fluoroquinolones Antimicrobial Drugs, pgs. 983-1012.
 Chapter 48: **Riviere JE**: Dermatopharmacology: Drugs Acting Locally on the Skin, pgs 1273-1294.
 Chapter 59: **Riviere JE**, Smith G: Dosage Forms and Veterinary Feed Directives, pgs 1439-1444
 Chapter 61: **Riviere JE**, Sundlof SF: Chemical Residues in Tissues of Food Animals, pgs 1453-1462.
444. Smith GW, Davis JL, Baynes RE, Yeatts JL, Barlow BM, **Riviere JE**: Elimination kinetics of tilmicosin following intramammary administration in lactating dairy cattle. J. Am. Vet. Med. Assoc. 234: 245-248, 2009. [19210246] *
445. Lee HA, Leavens T, Mason SE, Monteiro-Riviere NA, **Riviere JE**: Comparison of quantum dot biodistribution with blood-flow limited physiologically-based pharmacokinetic model. Nano Letters 9: 794-799, 2009. [19128005] *
446. **Riviere JE**, Brooks JD: Determination of the effective dermal penetration barrier pH of porcine skin. J. Vet. Pharmacol. Therap. 32: 407- 410, 2009. [19614849] *
447. Vijay V, White TM, Kammski MD, **Riviere JE**, Baynes RE: Dermal penetration of biocides and aromatic chemicals in three generic formulations of metalworking fluids. Journal Toxicology Environmental Health. 72: 832-841, 2009. [19557611] *
448. Monteiro-Riviere NA, **Riviere JE**. Interaction of nanomaterials with skin: Aspects of absorption and biodistribution. Nanotoxicology 3: 188-193, 2009.
449. Mason SE, Baynes RE, Almond GW, **Riviere JE**, Scheidt AB. Pharmacology of tetracycline water medication in swine. Journal of Animal Science 87: 3179-3186, 2009. [19648505] *
450. Davis JL, Smith GW, Baynes RE, Tell LA, Webb AI, **Riviere JE**. FARAD Digest: Update on drugs prohibited from extralabel use in food animals. J. Am. Vet. Med. Assoc. 235: 528-534, 2009. [19719442]
451. **Riviere JE**, Monteiro-Riviere NA. Cutaneous Toxicology. In Ballentyne B, Marrs T, Syversen T (eds.): General and Applied Toxicology, 3rd Ed. Wiley: Chichester, UK , pgs. 1003-1015, 2009.
452. Xia XR, Monteiro-Riviere NA, **Riviere JE**: Skin penetration and kinetics of pristine fullerenes (C₆₀) topically dosed in industrial organic solvents. Toxicol. Appl. Pharmacol. 242: 29-37, 2010. [19796651] *
453. **Riviere JE**. New Technologies for Application to Veterinary Medicine. Hndbk Exp Pharmacol 199: 191-210, 2010. [20204588]
454. Baynes RE, **Riviere JE**. Absorption. In Krieger RI (Ed): Handbook of Pesticide Toxicology, 3rd Ed. New York: Academic Press, pgs. 877-892, 2010.
455. **Riviere JE**. Basic Principles Involved in Quantifying the Dermal Absorption of Topically Applied Chemicals. In Monteiro-Riviere NA (ed.). Toxicology of the Skin-Target Organ Series Vol. 29. Informa Healthcare, New York, NY, pgs. 43-54, 2010.
456. **Riviere JE**. Dermal absorption modeling. In Lazaridis and Colbeck (eds): Human Exposure to Pollutants via Dermal Absorption and Inhalation. Springer: Dordrecht, the Netherlands 237-249, 2010.
457. Vijay V, Baynes RE, Young SS, **Riviere JE**. Selection of appropriate training set of chemicals for modeling dermal permeability using uniform coverage design. QSAR Combinatorial Sci. 28: 1478-1486, 2010. *
458. **Riviere JE**, Monteiro-Riviere NA. Toxicokinetics: Dermal Exposure and Absorption of Chemicals and Nanomaterials. In McQueen (ed.): Comprehensive Toxicology, Vol. 1. 2nd Ed. Oxford: Elsevier, pgs 111-122, 2010.
459. Baynes RE, **Riviere JE**. Dermal chemical mixtures. In Mumtaz MM (Ed): The Principles and Practice of Mixture Toxicology. Wiley-VCH Verlag: Weinheim, Germany pgs 273-300, 2010.
460. **Riviere JE**, Brooks JD, Yeatts JL, Koivisto E: Surfactant effects on skin absorption of model organic chemicals: Implications for dermal risk assessment studies. J Toxicol. Environ. Health. Part A. 73: 725-737, 2010 [20391115]. *

461. Leavens TL, Xia XR, Lee HY, Monteiro-Riviere NA, Brooks JD, **Riviere JE**. Evaluation of perfused porcine skin as a model system to quantitate tissue distribution of fullerene nanoparticles. Toxicol Letters 197: 1-6, 2010. [20385219] *
462. Baynes RE, Barlow B, Mason SE, **Riviere JE**: Disposition of melamine residues in blood and milk from dairy goats exposed to an oral bolus of melamine. Food Chem. Tox. 48: 2542-2546, 2010 [20435082] *
463. Xia XR, Monteiro-Riviere NA, **Riviere JE**: Intrinsic biological properties of colloidal fullerene nanoparticles (nC60): Lack of lethality after high dose exposure to human epidermal and bacterial cells. Toxicol Letters 197: 128-134, 2010 [20493935]. *
464. Xia XX, Monteiro-Riviere NA, **Riviere JE**: An index for characterization of nanomaterials in biological systems. Nature Nanotech. 5: 671-675, 2010. [20711178]* (*Highlighted in Nature Nanotech News and Views 5: 633-634, 2010; Nature News 467: 264-265, 2010*).
465. Ghafourian T, Samaras E, Brooks J, **Riviere JE**: Modeling the effects of mixture components on skin permeation. Int. J. Pharmaceutics. 398: 28-32, 2010. [20643197]*
466. **Riviere JE**, Inman AO, Monteiro-Riviere NA: Absorption, penetration and cutaneous toxicity of jet fuel and hydrocarbon components. In Witten M, Zeiger E, Ritchie GD (eds): Jet Fuel Toxicology. CRC Press: Boca Raton pgs. 119-134, 2011.
467. Young G, Smith GW, Leavens TL, Wetzlich SE, Baynes RE, Mason SL, **Riviere JE**, Tell LA: Pharmacokinetics of tulathromycin following subcutaneous administration to meat goats. Res. Vet. Sci. 90:477-479, 2011. [20638089]*
468. Ghafourian T, Samaras E, Brooks J, **Riviere JE**: Validated models for predicting skin penetration from different vehicles. Eur. J. Pharm. Sci. 41: 612-616, 2010. [20816954]*
469. Baynes RE, **Riviere JE**. Risks associated with melamine and related triazines contamination of food. Environ. Health Threat J. 3: e5, 2010.
470. **Riviere JE**, Brooks JD: Predicting skin permeability from complex chemical mixtures: Dependency of quantitative structure permeability relationships (QPSR) on biology of skin model used. Toxicol. Sci. 119: 224-232, 2011. [20947718] *
471. Clothier KA, Leavens T, Griffith RW, Baynes RE, **Riviere JE**, Tell LA: Pharmacokinetics of tulathromycin after single and multiple subcutaneous injections in domestic goats (*capra aegagrus hircus*). J. Vet. Pharmacol. Therap. Doi: 10.1111/j.1365-2885.2010.01262. [21366621]*
472. Prow TW, Monteiro-Riviere NA, Inman AO, Grice JE, Shao X, Xin S, Washington H, Gierden A, Kendall MA, Zvyagin AV, Erdmann DE, **Riviere JE**, Roberts MS: Quantum dot penetration into viable human skin. Nanotoxicology [21456897]*
473. **Riviere JE**. Nanoscale feed ingredients and animal and human health. In Fink-Gremmels (ed): Feed and Fodder Contamination: Effects on Livestock and Food Safety, Cambridge: Woodhead, 2011 (In Press).
474. Leavens TL, Tell LA, Clothier KA, Griffith KA, Baynes RE, **Riviere JE**: Development of physiological based pharmacokinetic model to predict tulathromycin distribution in goats. J. Vet. Pharmacol. Therap. (In Press).*
475. **Riviere JE**; Potential health risks of nanoparticles. In Foods, Beverages and Nutraceuticals in the Food, Beverage and Nutraceutical Industries. Cambridge: Woodhead, 2011 (In Press).
476. Clothier KA, Leavens T, Griffith RW, Wetzlich SE, Baynes RE, **Riviere JE**, Tell LA. Tulathromycin assay validation and tissue residues after single and multiple subcutaneous injections in domestic goats (*Capria aegagrus hircus*). Submitted.*
-
477. DiMaio-Knych HK, Leavens TL, Tell LA, Baynes RE, **Riviere JE**, Stanley SC. Pharmacokinetics of the topical non-steroidal anti-inflammatory diclofenac in the horse. Submitted.*
478. Monteiro-Riviere NA. Wiench K, Landsiedel R, Schulte S, Inman AO, **Riviere JE**: Safety evaluation of sunscreen formulations containing titanium dioxide and zinc oxide nanoparticles in UVB-exposed skin: An in vitro and in vivo study. Submitted. *
479. Saathoff JG, Inman AO, Xia XR, **Riviere JE**, Monteiro-Riviere NA. Assessment of three hydroxylated fullerenes for toxicity and inflammatory potential. *

R. INVITED BOOK REVIEWS

1. **Riviere JE**: "Veterinary Pharmacology and Therapeutics, 5th Ed." By NH Booth and LE McDonald. J. Am. Vet. Med. Assoc. 182: 402, 1983.
2. **Riviere JE**: "Experimental and clinical pharmacokinetics" by A. Yacobi, H. Barry (Eds) J. Pharm. Sci. 74: 909, 1985.
3. **Riviere JE**: "Pharmaceutical Skin penetration Enhancement" by KA Walters and J hadgraft, ISSX Newsletter 13:14, 1994.
4. **Riviere JE**: "Genomics in Drug Discovery and Development." By D. Semizarov, E. Blomme. The Veterinary Journal 181: 205, 2009.

S. PUBLICATIONS: ABSTRACTS OF PROFESSIONAL PRESENTATIONS (316)

1. **Riviere JE**, Coppoc GL, Carlton WW, Hinsman EJ: Polyvinyl alcohol toxicosis in beagle dogs. Proc. Conf. Res. Workers Anim. Dis. 59:7, 1978.

2. Traver DS, **Riviere JE**: Phenolsulfonphthalein (PSP) disappearance in horses as an estimate of renal tubular function. Proc. Eq. Nutr. Physiol. Symp., College Station, TX, 1979.
3. **Riviere JE**, Coppoc GL: Cerebrospinal fluid levels of gentamicin in young beagles. Proc. Conf. Res. Work. Anim. Dis. 60:31, 1979.
4. **Riviere JE**, Coppoc GL, Hinsman EJ, Carlton WW: Gentamicin nephrotoxicity in young beagles. Fed. Proc. 39:859, 1980.
5. **Riviere JE**, Coppoc GL, Hinsman EJ, Carlton WW: Gentamicin pharmacokinetic changes in acute nephrotoxic glomerulonephritis. Proc. Conf. Res. Workers Anim. Dis. 61:4, 1980.
6. **Riviere JE**, Hinsman EJ, Coppoc GL, Carlton WW, Thornhill HA: Single dose gentamicin nephrotoxicity in the young beagle: Subcellular morphological changes. Kidney Int. 19:212, 1981.
7. Boosinger TR, **Riviere JE**, Everson RJ: Arsenic induced hemorrhagic enterocolitis in cattle. Proc. Am. Assoc. Vet. Lab. Diag. 23:397-404, 1981.
8. **Riviere JE**: Gentamicin in the young beagle dog: Pharmacokinetics, nephrotoxicity and behavior in a model of glomerulonephritis. Dissertation Abstracts International B42:168, 1981.
9. **Riviere JE**, Robinson FR, Everson RJ, Haworth J, Hill J: A field investigation of environmental arsenic toxicosis in cattle. Proc. Am. Assoc. Vet. Lab. Diagn. 24, 1981.
10. **Riviere JE**, Coppoc GL: Three compartment accumulation pharmacokinetics and tissue disposition of gentamicin in the dog. Proc. Conf. Res. Work. Anim. Dis. 62:13, 1981.
11. Brown SA, **Riviere JE**, Coppoc GL: Pharmacokinetics and tissue disposition of gentamicin in sheep. Proc. Conf. Res. Work. Anim. Dis. 62:13, 1981.
12. **Riviere JE**, Coppoc GL, Traver DA, Hinsman EJ, Carlton WW: Toxicokinetics of gentamicin in the young horse. Proc. Conf. Res. Work. Anim. Dis. 62:13, 1981.
13. **Riviere JE**, Coppoc GL: Pharmacokinetics of gentamicin in the juvenile dog. J. Am. Vet. Med. Assoc. 180:626, 1982.
14. Carver MP, Coppoc GL, **Riviere JE**: Gentamicin pharmacokinetics and tissue disposition in beagles. Proc. Am. Acad. Vet. Pharmacol. Ther. 3:209, 1982.
15. **Riviere JE**: Gentamicin nephrotoxicity in horses: Clinical-experimental evidence. J. Am. Vet. Med. Assoc. 181:270, 1982.
16. **Riviere JE**, Coppoc GL, Hinsman EJ, Carlton WW, Lantz GC, Carver MP: Comparative nephrotoxicity of fixed-dose versus fixed-interval reduction of gentamicin dosage in partially nephrectomized dogs. Proc. Interscience Conf. Antimicrob. Agents Chemother. 22:74, 1982.
17. **Riviere JE**, Shy-Modjeska JS, Rawlings JO: Application of biplot methods to the multivariate analysis of toxicological and pharmacokinetic data. Pharmacologist 25:232, 1983.
18. **Riviere JE**, Dix LP, Bai SA, Anderson DL: Pharmacokinetics of digoxin in sheep: An example of the utility of student laboratory exercises. Proc. Conf. Res. Work. Anim. Dis. 64:15, 1983.
19. **Riviere JE**, Carver MP: Physiologic determinants of gentamicin gamma phase pharmacokinetics in the dog. Effects of subtotal surgical nephrectomy and familiar hypothyroidism. Proc. Conf. Res. Work. Anim. Dis. 64:15, 1983.
20. **Riviere JE**, Carver MP: Effects of pre-existing renal disease on aminoglycosides nephrotoxicity in dogs and rats. Hum. Toxicol. 3:419, 1984.
21. Carver MP, **Riviere JE**: Gentamicin toxicity in rats with prior renal insufficiency. Toxicologist 5:1, 1985.
22. **Riviere JE**, Bowman KF, Monteiro-Riviere NA: The isolated perfused porcine skin flap: A novel *in vitro* animal model system for drug and xenobiotic percutaneous absorption studies. Fifth Annual Chem. Def. Biosc. Rev. p 94, 1985.
23. Bowman KF, Monteiro-Riviere NA, **Riviere JE**: Development of surgical techniques for preparation of *in vitro* isolated perfused porcine skin flaps for study of percutaneous absorption xenobiotics. 5th Ann Chem. Def. Biosc. Rev. 95, 1985.
24. Frazier DL, Thompson CA, Dix LP, Carver MP, **Riviere JE**: Exaggerated response to gentamicin-induced nephrotoxicity in Sprague-Dawley rats: Identification of an outlier population. Fourth Int. Symp. Renal. Pathol. Toxicol. p. 21, 1985.
25. **Riviere JE**, Bowman KF, Monteiro-Riviere NA: The isolated perfused porcine skin flap: A novel animal model for cutaneous toxicologic research. Conf. Swine Biomed. Res. p 64, 1985.
26. Aronson AL, Bai SA, **Riviere JE**, Aucoin DP: Effects of disease on drug binding to serum proteins. Third Congr. Europ. Assoc. Vet. Pharmacol. Therap. p 215, 1985.
27. Riond JL, Dix LP, **Riviere JE**: Influence of thyroid function on the pharmacokinetics of gentamicin. Third Congr. Europ. Assoc. Vet. Pharmacol. Therap. p 115, 1985.
28. Craigmill A, Sundlof S, **Riviere JE**: The food animal residue avoidance databank (FARAD): A computer databank of the pharmacokinetics of drugs, pesticides and environmental contaminants in food animals. Third Congr. Europ. Assoc. Vet. Pharmacol. Therap. p 132, 1985.
29. Sundlof SF, Craigmill AL, **Riviere JE**: Food animal residue avoidance databank (FARAD). Educational exhibit at 1985 American Veterinary Medical Assoc. Annual Meeting. J. Am. Vet. Med. Assoc. 186:939, 1985.

30. Craigmill AL, Sundlof SF, **Riviere JE**: Food animal residue avoidance databank. 74th Ann Poult. Sci. Proc. p83, 1985.
31. **Riviere JE**, Rogers RA, Bowman KF: Renal handling of gentamicin in subtotal nephrectomized dogs and rats. Pharmacologist 27:170, 1985.
32. Monteiro-Riviere NA, Bowman KF, **Riviere JE**: Acute toxicity of sodium fluoride in an isolated perfused porcine skin flap. Pharmacologist 27:158, 1985.
33. Aronson AL, Bai SA, **Riviere JE**, Aucoin DP: The relevance of drug binding and disease state to therapeutic drug monitoring. Conf. Res. Work. Anim. Dis. 66:83, 1985.
34. Bowman KF, Monteiro-Riviere NA, **Riviere JE**: The isolated perfused porcine skin flap: A novel model for skin biology. Vet. Surg. 15:114, 1986.
35. Bowman KF, **Riviere JE**, Dix LP, Sweeney CL, Riond JL: Septic arthritis in horses. A prospective study. Vet. Surg. 15:114, 1986.
36. Craigmill AL, Sundlof SF, **Riviere JE**: The food animal residue avoidance databank: FARAD. Proc. Int. Conf. Comp. Agr. Extens. Programs, 1986.
37. **Riviere JE**, Bowman KF, Monteiro-Riviere NA, Carver MP, Dix LP: A novel model for cutaneous toxicologic research: The isolated perfused porcine skin flap (IPPSF). Toxicologist 6:242, 1986.
38. Monteiro-Riviere NA, Bowman KF, Scheidt VJ, Dix LP, **Riviere JE**: Morphologic assessment of viability and toxicity in the isolated perfused porcine skin flap. Toxicologist 6:242, 1986.
39. Carver MP, Bowman KF, Monteiro-Riviere NA, Rogers RA, **Riviere JE**: Percutaneous absorption of caffeine and malathion in the isolated perfused porcine skin flap. Toxicologist 6:243, 1986.
40. Frazier D, Dix L, Bowman K, Brown T, **Riviere JE**: Gentamicin nephrotoxicity in normal and subtotal nephrectomized dogs with identical serum drug concentration profiles. Toxicologist 6:175, 1986.
41. Rogers R, Brown T, Hanna A, **Riviere JE**: Nephrotoxicity in subtotally nephrectomized rats receiving gentamicin for different periods and dosage reduction regimens. Toxicologist 6:176, 1986.
42. Dix LP, Frazier DL, Cooperstein M, **Riviere JE**: Exponential intravenous infusions in toxicological studies. Achieving identical serum drug concentration profiles in individuals with altered pharmacokinetic states. Toxicologist 6:305, 1986.
43. Dix LP, Carver MP, Frazier DL, **Riviere JE**: Identification of a subgroup of Sprague-Dawley rats highly sensitive to drug induced renal toxicity. Toxicologist 6:176, 1986.
44. Brown SA, **Riviere JE**, Coppoc GL: Prediction of renal gentamicin residues in sheep using power functions. Fed. Proc. 45:207, 1986.
45. **Riviere JE**, Monteiro-Riviere NA, Bowman KF, Carver MP, Scheidt VJ, Manning TO: Research methods in percutaneous absorption. J. Am. Vet. Med. Assoc. 189:355, 1986.
46. Levine EL, Dewhirst MW, **Riviere JE**, Hoopes PJ, Oleson JR: Pharmacokinetics and toxicity of intraperitoneal cisplatin plus regional hyperthermia. Proc. Am. Soc. Therap. Radio. Oncol. 28:154, 1986.
47. Bowman KF, **Riviere JE**, Monteiro-Riviere NA, Crane SW, Klitzman B, Serafin D: Studies on the *in vitro* isolated perfused porcine skin flap for physiological modeling in surgical research. Vet. Surg. 16:84, 1987.
48. **Riviere JE**, Page RL, Dewhirst MW, Thrall DE: Cisplatin (CDDP) pharmacokinetics at 37 °C and 42 °C in the dog. Proc. Rad. Res. Soc. 34:16, 1986.
49. Page RL, **Riviere JE**, Meyer RE, Hoopes PJ, Thrall DE: Effect of dopamine on renal function and platinum excretion during whole body hyperthermia in dogs. Proc. VIIIth Int. Congr. Rad. Res., Edinburgh, Scotland, 1987.
50. Carver MP, Monteiro-Riviere NA, Rogers RA, Bowman KF, **Riviere JE**: Percutaneous absorption kinetics of organophosphates, steroids, caffeine and benzoic acid in the isolated perfused porcine skin flap (IPPSF). Toxicologist 7:244, 1987.
51. **Riviere JE**, Frazier DL: The use of controlled drug infusions in toxicokinetic studies. J. Am. Vet. Med. Assoc. 190:1621, 1987.
52. **Riviere JE**: The national food animal residue avoidance databank. Microecology Therapy, 17:135, 1987.
53. Carver MP, Levi PE, **Riviere JE**: Significant first-pass bioactivation of parathion (P) during percutaneous absorption in the isolated perfused porcine skin flap (IPPSF). Toxicologist 8:125, 1988.
54. Frazier DL, Fowler BE, **Riviere JE**: Influence of decreased renal mass on nephrotoxicity: Ultrastructural morphometric and functional studies. Toxicologist 8:134, 1988.
55. Price GS, Page RL, Hoopes PJ, **Riviere JE**, Aucoin DP, Thrall DE: Phase I and pharmacokinetic study of lonidamine in normal dogs. Proc. Rad. Res. Soc. 36:38, 1988.
56. **Riviere JE**, Williams PL: Interaction of regional hyperthermia with antineoplastic drug delivery pharmacokinetics. Studies in an isolated perfused skin flap system. Proc. Rad. Res. Soc. 36:16, 1988.
57. Riond JL, **Riviere JE**: Doxycycline binding to bovine albumin: No displacing effect of diphenylhydantoin, phenobarbital or carbamazepine. 4th Congress European Assoc. Vet. Pharmacol. Toxicol. Vol. I, 40, 1988.

58. Craigmill AL, Sundlof SF, **Riviere JE**: The role of the food animal residue avoidance databank (FARAD) in food contamination mitigation and prevention. 4th Congress European Assoc. Vet. Pharmacol. Toxicol. Vol. I, 157, 1988.
59. Vaden SL, **Riviere JE**: Pharmacokinetics, pharmacodynamics and subacute oral toxicity of cyclosporine-A, (CyA) in pigs. Proc. 6th Biennial Symp. Am. Acad. Vet. Pharmacol. Therap. 121, 1988.
60. Riond JL, **Riviere JE**: Binding of doxycycline to plasma albumin of several species. Proc. 6th Biennial Symp. Am. Acad. Vet. Pharmacol. Therap. 121, 1988.
61. Williams PL, **Riviere JE**: A pharmacokinetic model describing xenobiotic percutaneous absorption in the isolated perfused porcine skin flap. Second Symposium on Frontiers of Pharmacokinetics and Pharmacodynamics, 1988.
62. **Riviere JE**, Williams PL: Quantitative prediction of in vivo percutaneous absorption profiles using in vitro perfused porcine skin. Toxicologist 9:60, 1989.
63. Rogers RA, Page RL, Thrall DE, **Riviere JE**: Tissue disposition of cisplatin (CDDP) in normothermic and hyperthermic dogs. Toxicologist 9:175, 1989.
64. DeWosken RS, **Riviere JE**: Effects of copper or bismuth preloading or DDTC rescue on cisplatin nephrotoxicity and kidney metal concentrations. Toxicologist 9:175, 1989.
65. **Riviere JE**, Page RL, Rogers RA, Thrall DE: Effects of whole body hyperthermia on the tissue disposition of cisplatin in dogs. Proc. Rad. Res. Soc. 37:35, 1989.
66. Page RL, McEntee MC, Heidner GL, **Riviere JE**, Thrall DE: Phase I evaluation of carboplatin at 37° and 42° C in tumor bearing dogs. Proc. Rad. Res. Soc. 37:35, 1989.
67. Price GS, Page RL, **Riviere JE**, Cline JM, Thrall DE: Pharmacokinetics and toxicity of intravenous lonidamine and whole body hyperthermia in normal dogs. Proc. Rad. Res. Soc. 37:69, 1989.
68. Bikle DD, Gee E, Halloran BP, **Riviere JE**: Production of 1,25 dihydroxyvitamine D by pig skin in situ. J. Invest. Derm. 82:404, 1989.
69. Sage BH, **Riviere JE**: Optimization of iontophoretic flux of lidocaine using the isolated perfused porcine skin flap. Controlled Release Society, 1989.
70. Bikle DD, Gee E, Halloran BP, **Riviere JE**: Production of 1,25 dihydroxyvitamine D by pig skin in situ. Clin. Res. 37:A708, 1989.
71. **Riviere JE**: Pharmacologic principles of residue avoidance for the practitioner. J. Am. Vet. Med. Assoc. 194:1776, 1989.
72. Sundlof SF, Craigmill AL, **Riviere JE**: The Food Animal Residue Avoidance Databank: An information support program for responsible drug use. J. Am. Vet. Med. Assoc. 194:1776, 1989.
73. **Riviere JE**, Monteiro-Riviere NA: Percutaneous absorption of pesticides in the isolated perfused porcine skin flap (IPPSF). Proc. First World Cong. Vet. Dermatol., p. 68, 1989.
74. Manning TO, Monteiro-Riviere NA, Bristol DG, **Riviere JE**: Cutaneous laser Doppler velocimetry in nine mammalian species. In Tschanner C, Halliwell REW (Eds). Adv. Vet. Dermatol. I, Balliere-Tindall, London, 449, 1990.
75. **Riviere JE**: The isolated perfused porcine skin flap model for predicting skin permeation. Proc. 4th Annual Meeting Symposium, Am. Assoc. Pharmaceut. Sci. A83, 1989.
76. **Riviere JE**, Page RL, Rogers RA, Chang S: Differential tissue distribution of cisplatin (CDDP) in dogs resulting from the use of defined intravenous input profiles. Toxicologist 10:241, 1990.
77. Chang SK, Williams PL, **Riviere JE**: Percutaneous absorption of radiolabeled organophosphates, carbaryl and lindane in the isolated perfused porcine skin flap. Toxicologist 10:257, 1990.
78. DeWosken RS, **Riviere JE**: DDTC Chelation, but not MESNA, lowers cisplatin nephrotoxicity, kidney platinum levels and reduction in copper. Toxicologist 10:272, 1990.
79. Bristol DG, **Riviere JE**, Monteiro-Riviere NA, Bowman KF: Development of an isolated perfused equine skin flap and assessment of flap metabolism. Vet. Surg. 19:59-60, 1990.
80. Bristol DG, **Riviere JE**, Monteiro-Riviere NA, Bowman KF: The isolated perfused skin flap: Interspecies and intersite differences in metabolism. Conf. Anim. Dis. Workers. So. States, p. 23, 1990.
81. Price GS, Page RL, **Riviere JE**, Cline JM, Frazier DL, Thrall DE: The effect of whole body hyperthermia on pharmacokinetics and toxicity of doxorubicin and lonidamine in normal dogs. Proc. Rad. Res. Soc. 38:27, 1990.
82. **Riviere JE** and Chang S: Transdermal penetration and metabolism of organophosphate insecticides. Proc. Am. Chem. Soc. 199:AGRO-0062, 1990.
83. **Riviere JE**: Isolated perfused porcine skin flap model. Eur. J. Pharmacol. 183:129, 1990.
84. Chang SK, Monteiro-Riviere NA, Williams PL, King JR, **Riviere JE**: The isolated perfused porcine skin flap (IPPSF). A new model for the study of percutaneous absorption and cutaneous toxicity. Proc. 2nd Int. Symp. on Pig Model Biomedical Res. 1990.

85. Vaden SL, Peters BP, Cline JM and **Riviere JE**: An isolated perfused tumored skin flap model. Proc. 7th Biennial Symposium of the Am. Acad. Vet. Pharmacol. Therap., p. 120, 1990. (First Place Graduate award)
86. Heit, M and **Riviere JE**: Peptide isoelectric focussing as a necessary prerequisite to their transdermal iontophoretic delivery. Proc. 7th Biennial Symposium of the Am. Acad. Vet. Pharmacol. Therap., p. 121, 1990.
87. Chang, SK and **Riviere JE**: The effect of environmental factors on the percutaneous absorption and cutaneous metabolism of parathion. Proc. 7th Biennial Symposium of the Am. Acad. Vet. Pharmacol. Therap., 1990.
88. **Riviere JE**: In vitro techniques for assessing percutaneous pesticide absorption. Proc. 11th Annual Mtg. Soc. Environ. Toxicol. Chem. 50, 1990.
89. **Riviere JE**: Predicting the dermal penetration and absorption of topically applied chemicals. Proc. Conf. Agric. Chemical Utilization and Human Health, 1990.
90. **Riviere JE**: Quantitative prediction of percutaneous absorption using isolated perfused skin. Proc. 5th Annual Mtg. Am. Assoc. Pharmaceutical Sci., 162, 1990.
91. DeWosken RS, **Riviere JE**: Species differences in response of kidney copper, bismuth and zinc to cisplatin among F344 rats, Wistar rats and CD-1 mice. Toxicologist 11: 322, 1991.
92. **Riviere JE**, Sage BH, Parmentier JL: Transdermal iontophoresis of pyridostigmine bromide in vivo in pigs and in isolated perfused porcine skin. Toxicologist 11:288, 1991.
93. Chang SK, **Riviere JE**: Percutaneous absorption of parathion and its metabolites in a flow through diffusion cell system. Toxicologist 11:289, 1991.
94. Page RL, Thrall DE, **Riviere JE**, Williams PL, Lee GJ, Dewhirst MW: Effect of anesthesia and whole body hyperthermia (WBH) on cisplatin (CDDP) and carboplatin (CBDCA) tissue distribution. Proc. 9th Int. Congr. Rad. Res.
95. **Riviere JE**: Dermal absorption and metabolism of xenobiotics in food producing animals. Proc. 4th Chemical Congress of No. America, AGRO-95, 1991.
96. King JR, **Riviere JE**, Monteiro-Riviere NA: Characterization of lewisite vesication in isolated perfused porcine skin. 1991 Ann Chem Def Biosc Rev, Aberdeen Proving Gnd, MD, p. 30, Aug 1991.
97. Monteiro-Riviere NA, King JR, **Riviere JE**: Mustard induced vesication in isolated perfused skin: biochemical physiological and morphological studies. 1991 Ann Chem Def Biosc Rev, Aberdeen Proving Gnd, MD, p. 28, Aug 1991.
98. **Riviere JE**, King JR, Monteiro-Riviere NA: Characterization of the cutaneous vascular response to topically applied sulfur mustard and lewisite. 1991 Ann Chem Def Biosc Rev, Aberdeen Proving Gnd, MD, p. 29, Aug 1991.
99. Chang SK, **Riviere JE**: Effect of humidity on percutaneous absorption of parathion in vitro. Pharm. Res. 8:S203, 1991.
100. Monteiro-Riviere NA, Inman AO, **Riviere JE**: Identification of the pathway of transdermal iontophoretic drug delivery: Ultrastructural studies using mercuric chloride in vivo in pigs. Pharm. Res. 8:S141, 1991.
101. Qiao G, **Riviere JE**: Effects of dosing sites on the toxicokinetics of parathion in pigs. Pharm. Res. 8:S285, 1991.
102. Williams PL, **Riviere JE**: A pharmacokinetic model describing iontophoretic drug delivery and subsequent disposition of lidocaine in the isolated perfused porcine skin flap (IPPSF). Pharm. Res. 8:S292, 1991.
103. **Riviere JE**: Predicting percutaneous absorption. Acta Pharm. Nordica 4:119-120, 1992.
104. Vaden SL, Williams PL, Page RL, **Riviere JE**: The effects of hyperthermia and tumor presence on cisplatin uptake in an isolated, perfused tumor and skin flap. Proc. Am. Assoc. Cancer Res. 33:531, 1992.
105. Spoo JW, **Riviere JE**, Monteiro-Riviere NA: Prostaglandins in isolated perfused skin treated with sulfur mustard. Pharm. Res. 9:S232, 1992.
106. Heit MC, Williams PL, Jayes FL, Chang SK, **Riviere JE**: Predictions of the in vivo transdermal iontophoretic delivery of luteinizing hormone releasing hormone (LHRH) based on in vitro flux. Pharm. Res. 9:S191, 1992.
107. Monteiro-Riviere NA, Inman AO, **Riviere JE**, McNeill SC, Francoeur ML: A new hypothesis for the mechanism of local enhanced delivery of topically applied drugs to the underlying musculature. Pharm. Res. 9:S169, 1992.
108. Bristol DG, **Riviere JE**, Monteiro-Riviere NA, Brooks JD, Rogers RA: Effect of vehicle and application site on absorption of chemicals through equine skin. Proc. Am. Assoc. Equine Prac. 38: 725, 1992.
109. **Riviere JE**, Qiao G, Chang SK, Williams PL: Comprehensive pharmacokinetic model of topical parathion percutaneous absorption, systemic disposition and biotransformation integrating in vivo, in vitro diffusion cell, and isolated perfused porcine skin flap (IPPSF) data. Toxicologist 13:50, 1993.
110. DeWosken RS, **Riviere JE**, Brouwer M, Brouwer-Hoexum T: Changes in metal concentrations in kidney metalothionein following cisplatin and bismuth treatment in F344 rats. Toxicologist 13: 133 , 1993.
111. Monteiro-Riviere NA, Inman AO, Spoo WJ, Rogers RA, **Riviere JE**: Studies on the pathogenesis of bis(2-chloroethyl) sulfide (HD) induced vesication in porcine skin. 1993 Chemical Defense Bioscience Review. p.33, 1993.
112. **Riviere JE**, Monteiro-Riviere NA, Bowman KF: Development of in vitro isolated perfused porcine skin flaps for study of percutaneous absorption of xenobiotics. Medical Chemical Defense 6(1): 15-16, 1993.

113. Monteiro-Riviere NA, **Riviere JE**: Cutaneous toxicity of mustard and lewisite on the isolated perfused skin flap. Medical Chemical Defense 6(1): 16, 1993.
114. Arenson DR, Sonne K, Williams PL, Hillman RS, **Riviere JE**: Comparison of various models for predicting iontophoresis of arbutamine through human skin. Proc. Int. Symp. Control. Rel. Bioact. Mater. 20 (1993).
115. Monteiro-Riviere NA, Inman AO, **Riviere JE**, McNeill SC, Potts RO, Francoeur ML: Controlled drug delivery across the skin to subcutaneous tissue. Proc. Int. Symp. Control. Rel. Bioact. Mater. 20 (1993).
116. Inman AO, Monteiro-Riviere NA, **Riviere JE**: Novel In Vitro model to assess UVB phototoxicity. Pharm. Res. 10: S250, 1993.
117. Rogers RA, **Riviere JE**: Modulation of cutaneous vascular resistance in the isolated perfused porcine skin flap. Pharm. Res. 10: S250, 1993.
118. Qiao GL, Chang SK, Williams PL, Brooks JD, **Riviere JE**: Percutaneous absorption, biotransformation, and systemic disposition of topical parathion in vivo in swine. Pharm. Res. 10: S251, 1993.
119. Williams PL, Brooks JD, **Riviere JE**: A biophysically based pharmacokinetic model of percutaneous penetration and absorption. Pharm. Res. 10: S251, 1993.
120. Bristol DG, **Riviere JE**, Monteiro-Riviere NA, Brooks JD, Rogers RA: Use of isolated perfused equine skin flaps to assess effects of vehicle and application site on percutaneous absorption of chemicals. Vet. Surgery 22: 407, 1993.
121. **Riviere JE**, Williams PL, Zhang Z, Monteiro-Riviere NA: Toxicokinetics of sulfur mustard cutaneous disposition and percutaneous absorption in isolated perfused porcine skin. Toxicologist 14: 184 1994.
122. Monteiro-Riviere NA, Zhang Z, Williams PL, **Riviere JE**: Sulfur mustard causes vascular and inflammatory changes in isolated perfused porcine skin. Toxicologist 14: 104, 1994.
123. **Riviere JE**, Qiao GL, Chang SK: Pharmacokinetics and biotransformation of parathion in vitro and in vivo in swine after topical and intravenous administration. Proc. 6th Int. Congress European Assoc. Vet. Pharmacol. Toxicol., Blackwell Press, pp. 26-27, 1994.
124. Craigmill A, **Riviere JE**, Sundlof S: FARAD (The food animal residue avoidance databank) in the 1990's. Proc. 6th Int. Congress European Assoc. Vet. Pharmacol. Toxicol., Blackwell Press, p. 72, 1994.
125. Monteiro-Riviere NA, Inman AO, **Riviere JE**: Development of an in vitro perfused skin model for cutaneous phototoxicity. In Vitro Toxicology: Correlations to In Vivo Models / Validation Conference Proceedings. IBC, Inc.: Bethesda, April 28-29, 1994.
126. Monteiro-Riviere NA, Inman AO, Tamada J, Potts RO, **Riviere JE**: Histological evaluation of transdermal electroporation and iontophoresis of LHRH delivery in porcine skin. Pharm. Res. 11: S191, 1994.
127. **Riviere JE**, Rogers RA, Tamada J, Bommaman B, Potts RO: Increased transdermal delivery of LHRH in perfused porcine skin by electroporation. Pharm. Res. 11: S190, 1994.
128. **Riviere JE**, Brooks JD, Williams PL, McGowan E, Francoeur ML: Cutaneous metabolism of isosorbide dinitrate after transdermal administration. Pharm. Res. 11: S190, 1994.
129. Baynes RE, Qiao GL, Brooks JD, Monteiro-Riviere NA, **Riviere JE**: An experimental design for assessing percutaneous absorption of chemical mixtures in isolated perfused porcine skin flaps. Proc. HERL/EPA Symp. Chemical Mixtures and Quantitative Risk Assessment, Research Triangle Park, NC, Nov. 1994, p. 24.
130. Qiao GL, Baynes R, Brooks JD, Monteiro-Riviere NA, **Riviere JE**: Interactions in the percutaneous absorption and cutaneous disposition of parathion applied as a chemical mixture in isolated perfused porcine skin flaps. Proc. EPA/ HERL Symp. Chemical Mixtures and Quantitative Risk Assessment, Research Triangle Park, NC, Nov. 1994, p. 26.
131. **Riviere JE**, Williams PL, Monteiro-Riviere NA: Mechanistically defined chemical mixtures (MDCM): A new experimental paradigm for risk assessment applied to skin. Toxicologist 15: 323-324 , 1995.
132. Qiao GL, Baynes RE, Brooks JD, Monteiro-Riviere NA, **Riviere JE**: Percutaneous absorption of parathion applied in mechanistically defined chemical mixtures on isolated perfused porcine skin. Toxicologist 15: 325, 1995.
133. Baynes RE, Qiao JD, Brooks JD, Monteiro-Riviere NA, **Riviere JE**: An experimental design for assessing percutaneous absorption of chemical mixtures in isolated perfused porcine skin. Toxicologist 15: 324, 1995.
134. Williams PL, Brooks JD, Monteiro-Riviere NA, **Riviere JE**: Quantitative percutaneous absorption and distribution of binary mixtures of two phenols in the isolated perfused porcine skin flap. Toxicologist 15: 324, 1995.
135. Zhang Z, **Riviere JE**, Monteiro-Riviere NA: Protective effects of sodium thiosulfate, cysteine, niacinamide and indomethacin on sulfur mustard-treated isolated perfused porcine skin. Toxicologist 15: 324, 1995.
136. **Riviere JE**: Milk and meat withholding times for drugs used extra label: Is it possible to make predictions? Proc. 132 Annual Meeting AVMA, 102, 1995.
137. **Riviere JE**, Martin-Jimenez T: Pharmacology of drug compounding in poultry. Proc. 132 Annual Meeting AVMA, 110-111, 1995

138. Monteiro-Riviere NA, **Riviere JE**: The pig as a model for cutaneous pharmacology and toxicology research. Proc. Int. Symp. Swine Biomed. Res. College Park, MD, p. 77, October 1995.
139. Qiao GL, Baynes JD, Brooks JD, **Riviere JE**: The use of mechanistically-defined chemical mixtures to assess component-effects on the percutaneous absorption of parathion in isolated perfused porcine skin. Proc. Int.Symp. Swine Biomed. Res. College Park, MD, p. 97, October 1995.
140. Qiao GL, **Riviere JE**, Tyczkowska KL, Baynes RE, Papich MG: Comparative pharmacokinetics and tissue residue of enrofloxacin in weanling swine: Intravenous, intramuscular, and subcutaneous injection studies. Proc. Int.Symp.Swine Biomed. Res. College Park, MD, p. 98, October 1995.
141. Muser JMB, **Riviere JE**: The food animal residue avoidance databank (FARAD): Proc. 73rd Meeting, So. Branch, American Dairy Science Association., 1996.
142. Baynes RE, Brownie C, Freeman H, **Riviere JE**: *In vitro* percutaneous absorption of benzidine in complex chemical mixtures, Fund. Appl. Toxicol. 30 Suppl: S168, 1996.
143. Qiao GL, Abdullahi AR, **Riviere JE**: Percutaneous absorption and skin disposition of [¹⁴C-UL] pentachlorophenol (PCP) in swine: Dosing vehicle and occlusion effects. Fund. Appl. Toxicol. 30 Suppl: S170, 1996.
144. Monteiro-Riviere NA, Zhang Z, **Riviere JE**: Integrated biochemical and molecular mechanism of sulfur mustard vesication in skin: Vascular and basement membrane targets. 1996 Medical Defense Bioscience Review, Baltimore, MD, p. 161, May 1996.
145. **Riviere JE**, Monteiro-Riviere NA: Pathogenesis of vesication, percutaneous absorption, and dermatopharmacokinetics of sulfur mustard in isolated perfused porcine skin. Proc. 4th Biennial International Symposium on Alternatives in the Assessment of Toxicity: Issues, Progress and Opportunities, Aberdeen Proving Ground, p. 26, June 1996.
146. Baynes RE, Brownie C, Freeman H, **Riviere JE**: Complex chemical mixtures influence the percutaneous absorption of the bladder carcinogen benzidine. Proc. 10th Symposium on Advances in the Biology of the Skin: Pharmacology and Toxicology, Rutgers, June 1996.
147. Crosier KK, Craigmill AL, **Riviere JE**: Food animal residue avoidance databank (FARAD). J. Am. Vet. Med. Assoc. 209: 426 1996.
148. Qiao GL, Brooks JD, **Riviere JE**: Impacts of dermal absorption model on environmental risk assessment: Pentachlorophenol (PCP) studies with three porcine and human skin models. Proc. EPA/HERL Symp. Susceptibility and Risk Assessment, Durham, NC, p. 5, Sept. 1996.
149. Qiao GL, Brooks JD, Inman AO, Zhang JZ, Abdullahi A, Shackelford MC, **Riviere JE**: Dose formulation effects on and experimental model differences in dermal absorption and tissue disposition of pentachlorophenol (PCP): In vitro, ExVivo and In Vitro studies. Pharm. Res. 13: S417, 1996.
150. Qiao GL, Chang SK, Brooks JD, **Riviere JE**: Pharmacokinetic modeling of *p*-nitrophenol and its conjugation metabolite in swine. Pharm. Res. 13: S417, 1996.
151. Qiao GL, **Riviere JE**: Comparison of *in vivo*, *ex vivo* and *in vitro* dermal absorption models: Pentachlorophenol (PCP) studies with multiple media. Proceedings Society for Risk Analysis, New Orleans, LA, Dec. 1996.
152. Baynes RE, Halling KB, **Riviere JE**: Dermal absorption of DEET and permethrin mixtures: A role in the "Gulf War Syndrome?" Fund. Appl. Toxicol. 36 Suppl: 189, 1997.
153. Monteiro-Riviere NA, Baynes RE, Qiao GL, **Riviere JE**: Cutaneous toxicity of benzidine dye Direct Red 28 applied as a mechanistically-defined chemical mixture (MDCM) in perfused porcine skin. Fund. Appl. Toxicol. 36S1:188, 1997.
154. Qiao GL, Brooks JD, **Riviere JE**: Pentachlorophenol (PCP) dermal absorption and disposition in soil with porcine and human models. Fund. Appl. Toxicol. 36 Suppl: 189, 1997.
155. **Riviere JE**: Modelling the penetration of toxicants through the skin. Workshop on Measuring Local Doses in Portal-of-Entry Epithelium. Fund. Appl. Toxicol. 36 Suppl: 204, 1997.
156. **Riviere JE**: Perfusion models for percutaneous absorption. Perspectives in Percutaneous Penetration, Vol. 5a, Brain KR, James VR, Walters KA (Eds), STS Publishing, Cardiff, p. 5, 1997.
157. **Riviere JE**: Mechanistically defined chemical mixtures: A novel experimental and modelling paradigm for dermal risk assessment of chemical mixtures. Perspectives in Percutaneous Penetration, Vol. 5a, Brain KR, James VR, Walters KA (Eds), STS Publishing, Cardiff, p. 26, 1997.
158. **Riviere JE**, Martin-Jiminez T, Sundlof S, Craigmill A: Interspecies allometric analysis of the comparative pharmacokinetics of 44 drugs using the FARAD database. J. Vet. Pharmacol. Therap. 20 (Suppl I): 329, 1997.
159. Craigmill AL, **Riviere JE**: FARAD (the food animal residue avoidance databank): A global perspective. J. Vet. Pharmacol. Therap. 20 (Suppl I): 328-329, 1997.
160. Monteiro-Riviere NA, Baynes R, **Riviere JE**: Epidermal cytotoxicity of topically-applied chemical mixtures. J. Vet. Pharmacol. Therap. 20 (Suppl I): 255-256, 1997.

161. Martin-Jiminez T, Papich M, **Riviere JE**: Population pharmacokinetics of gentamicin in horses. J. Vet. Pharmacol. Therap. 20 (Suppl I): 27-28, 1997.
162. **Riviere JE**: A novel experimental and modeling paradigm for dermatopharmacokinetics of chemical mixtures using an isolated perfused skin flap preparation. Proceedings Society of Mathematical Biology, p. 35-36, Raleigh, 1997.
163. Smith CE, Williams PL, **Riviere JE**: Compartment models of skin transport: A dominant eigenvalues and sensitivity analysis approach. Proceedings Society of Mathematical Biology, p. 17-18, Raleigh, 1997.
164. Qiao GL, **Riviere JE**: Effect of cutaneous cytochrome p450 induction on pentachlorophenol dermal absorption and disposition in three porcine models. Pharm. Res. 14:S231, 1997.
165. **Riviere JE**, Baynes R: Inert ingredients in pesticide mixtures influence the dermal absorption of carbaryl. Fund. Appl. Toxicol. 42 (1S): 391, 1998.
166. Qiao GL, **Riviere JE**: Impacts of dermal model and exposure variables on risk assessment of 3,3',4,4' tetrachlorobiphenyl (TCB). Fund. Appl. Toxicol. 42 (1S): 390, 1998.
167. Martin-Jiminez T, Papich MG, **Riviere JE**: Population pharmacokinetics of gentamicin in horses. Proc. 16th ACVIM Forum. 722, 1998.
168. Qiao GL, **Riviere JE**. Impact of cutaneous p450 induction by benzo(a)pyrene on pentachlorophenol dermal absorption and disposition in three porcine models. Toxicology Letters 95 (Suppl. 1): 97, 1998.
169. Qiao GL, **Riviere JE**: Enhanced systemic tissue distribution after topical versus intravenous TCB (3,3',4,4' tetrachlorobiphenyl) administered at equivalent doses: A clear example of route dependency in risk assessment. Toxicology Letters 95 (Suppl. 1):92, 1998.
170. **Riviere JE**, Monteiro-Riviere NA, Brooks JD, Budsaba K, Smith C: Dermal absorption, distribution and toxicity of topically dosed jet fuels Jet A, JP-8 and JP-8(100). AFOSR JP-8 Jet Fuel Toxicology Workshop, Tucson, AZ, 1998.
171. **Riviere JE**, Monteiro-Riviere NA, Brooks JD, Budsaba K, Smith C. Dermal absorption and toxicity of jet fuels. Fund. Appl. Toxicol. 48(1S): 71, 1999.
172. Baynes RE, Martin-Jiminez T, Craigmill AL, **Riviere JE**. Strategies for estimating provisional acceptable residues (PAR) after extralabel drug use in food animals. Fund. Appl. Toxicol. 48(1S): 58, 1999.
173. Qiao GL, Brooks JD, **Riviere JE**. Dermal absorption and cutaneous disposition of 3,3',4,4' tetrachlorobiphenyl (TCB) in swine model. Fund. Appl. Toxicol. 48(1S): 73-74, 1999.
174. Budsaba K, Smith CR, **Riviere JE**: Compass plots: A joint graphical representation of the factorial design and treatment means. 22nd Annl Midwest Biopharmaceutical Statistics Workshop, and Summer Research Conference in Statistics, 1999.
175. **Riviere JE**, Mak V, Grayson S, Brooks JD, Inman AL, Abdullahi R, Wilkes R, Monteiro-Riviere NA: Transdermal delivery of testosterone in pigs. AAPS Pharm. Sci. 1: S8, 1999.
176. Monteiro-Riviere NA, Mak V, Wertz P, Inman AL, Wilkes R., Abdullahi R, **Riviere JE**: Transepidermal water loss (TEWL) in pigs. Regional differences and effects of selective lipid extractions. AAPS Pharm. Sci. 1: S228,1999.
177. **Riviere JE**: Baynes RE, Allen DG, Monteiro-Riviere NA: Percutaneous absorption and cutaneous toxicity of topically applied Jet A, JP-8, and JP-8 (100). AFOSR JP-8 Jet Fuel Toxicology Workshop. Tucson, AZ, 2000.
178. Basak SC, Gute BD, Grunwald G, Mills D, **Riviere JE**: Clustering of JP-8 chemicals using structure spaces and property spaces. A computational approach. AFOSR JP-8 Jet Fuel Toxicology Workshop. Tucson, AZ, 2000.
179. Basak SC, Gute BD, Grunwald G, Mills D, **Riviere JE**, Opitz D: Clustering of JP-8 chemicals using structure spaces and property spaces. A computational approach.. Proc. Int. Conf. Medicinal Chem. Biostatistics, New Delhi, India, 1999.
180. Qiao GL, **Riviere JE**: Application of a human skin tissue culture model in dermal absorption studies of 3,3',4,4'-tetrachlorobiphenyl (TCB). Toxicological Sci. 54 (1S): 150, 2000.
181. Rhyne BN, **Riviere JE**, Monteiro-Riviere NA: Cutaneous enzyme histochemistry of topically applied jet fuels in the pig. Toxicological Sci. 54 (1S): 151, 2000.
182. Monteiro-Riviere NA, Inman AO, Rhyne BN, **Riviere JE**: Cutaneous irritation of topically applied jet fuels in the pig. Toxicological Sci. 54 (1S): 151, 2000.
183. Allen DG, Monteiro-Riviere NA, **Riviere JE**: Cytokine release from keratinocytes exposed to Jet A, JP8, JP8-100 jet fuels. Toxicological Sci. 54 (1S): 151, 2000.
184. **Riviere JE**, Smith CE, Budsaba K, Brooks JD, Olajos EJ, Salem H, Monteiro-Riviere NA: Use of methyl salicylate as a simulant to predict the percutaneous absorption of sulfur mustard. Toxicological Sci. 54 (1S): 151-152, 2000.
185. Brooks JD, Monteiro-Riviere NA, Simon G, Joiner RL, Van Miller JP, **Riviere JE**: Comparative in vitro percutaneous absorption of nonylphenol and nonylphenol ethoxylates (NPE-4 and NPE-9) through human, porcine and rat skin. Toxicological Sci. 54 (1S): 149-150, 2000.
186. Pirone JR, Baynes RE, Mumtaz M, Qiao GL, **Riviere JE**: Mixture component effects on the percutaneous absorption of TCB, PCB and PCP. Toxicological Sci. 54 (1S): 150, 2000.

187. Baynes RE, Brooks JD, Abdullahi AR, Wilkes R, **Riviere JE**: Influence of jet fuel mixtures on dermal absorption of aromatic and aliphatic components. Toxicological Sci. 54 (1S): 151, 2000.
188. Basak SC, Grunwald GD, Gute BD, **Riviere JE**, Mills D: Clustering of JP-8 chemicals using property spaces and structural spaces: A novel tool for hazard assessment. Proc. 2nd Ind-US Workshop on Math. Chem., pg. 44, 2000.
189. Qiao GL, **Riviere JE**: The effects of benzo(a)pyrene-induced skin cytochrome P₄₅₀ elevation on 3,3',4,4'-tetrachlorobiphenyl percutaneous absorption and tissue disposition. Am Indust. Hygeine Conf. Exhib. pg. 56, 2000.
190. Qiao GL, **Riviere JE**: The impacts of dermal exposure variables on percutaneous penetration and tissue disposition of 3,3',4,4'-tetrachlorobiphenyl in an *ex vivo* swine model. Perspectives in Percutaneous Penetration, 7A, 114, 2000.
191. Qiao GL, **Riviere JE**: Skin cytochrome P₄₅₀ status and percutaneous penetration: Enhanced dermal absorption and altered local disposition of 3,3',4,4'-tetrachlorobiphenyl and pentachlorophenol. Perspectives in Percutaneous Penetration, 7A, 115, 2000.
192. Baynes R, **Riviere JE**: FARAD: The Food Animal Residue Avoidance Databank. Proc. 37th Annual Mtg. Assoc. Gnotobiotics, 2000.
193. **Riviere JE**: Veterinary Pharmacokinetics in the 21st Century, Proc. 8th Int. Congress European Assoc. Vet. Pharmacol. Toxicol., pg. 55, 2000.
194. Craigmill AL, **Riviere JE**, Webb AL: Food Safety, FARAD, and Residue Avoidance in the 6th Millennium, Proc. 8th Int. Congress European Assoc. Vet. Pharmacol. Toxicol., pg. 70, 2000.
195. Monteiro-Riviere NA, Allen DA, **Riviere JE**: Use of the pig as a model to assess cutaneous toxicity and inflammation of jet fuels, Proc. 8th Int. Congress European Assoc. Vet. Pharmacol. Toxicol., pg. 50, 2000.
196. Martin-Jimenez T, **Riviere JE**: Mixed effect modeling applied to the interspecies scaling of gentamicin and oxytetracycline. Proc. 8th Int. Congress European Assoc. Vet. Pharmacol. Toxicol., pg. 59, 2000.
197. Webb AL, Craigmill AL, **Riviere JE**: Extralabel drug use in the USA and the role of FARAD. World Vet. Congress Anesthesiology, 2000.
198. Qiao GL, **Riviere JE**: Dermal exposure assessment and comparative penetration studies of pentachlorophenol using *in vitro* human skin, tissue culture, and porcine skin models. Am Indust. Hygeine Conf. Exhib., 2001.
199. **Riviere JE**, Yeates JL, Brooks JD, Baynes RE: Stereochemistry of dermal absorption of permethrin. Proc. Conf. Illness Among Gulf War Veterans: A Decade of Scientific Research., pg. 161, 2001.
200. Baynes RE, Brooks JD, **Riviere JE**: DEET and pyridostigmine bromide effects on dermal disposition of permethrin. Proc. Conf. Illness Among Gulf War Veterans: A Decade of Scientific Research., pg. 152, 2001.
201. Monteiro-Riviere NA, Inman AO, **Riviere JE**: Systemic pyridostigmine suppresses inflammatory cytokine release after topical permethrin and DEET exposure. Proc. Conf. Illness Among Gulf War Veterans: A Decade of Scientific Research., pg. 149, 2001.
202. **Riviere JE**, Baynes RE, Monteiro-Riviere NA, Allen DG, Budsaba K, Smith CE: Dermal absorption and toxicity of topically applied jet fuels: In vitro and in vivo studies. AFOSR JP-8 Jet Fuel Toxicology Workshop. Tucson, AZ, January, 2001 (www.JP8.org).
203. **Riviere JE**: Percutaneous absorption of chemical mixtures relevant to the Gulf War. 1999 Annual Report to Congress on Gulf War Illnesses. Appendix. Department of Veterans Affairs, pgs. 169-170, 2001.
204. Baynes RE, Brooks JD, Abdullahi AR, Wilkes R, **Riviere JE**: Influence of DEET and pyridostigmine bromide on dermal disposition of permethrin. Toxicological Sci. 60 (1S): 128-129, 2001.
205. Pirone JR, **Riviere JE**: Modeling percutaneous absorption from complex chemical mixtures. Toxicological Sci. 60 (1S): 60, 2001.
206. Yeates JL, **Riviere JE**, Brooks JD, Baynes RE. Stereoselective absorption of permethrin through silastic membrane and excised porcine skin in vitro flow through diffusion system. Toxicological Sci. 60 (1S): 129, 2001.
207. Monteiro-Riviere NA, Inman AO, **Riviere JE**: Morphological assessment of short term dermal application of Jet-A, JP-8, and JP-8+100 in the pig. Toxicological Sci. 60 (1S): 57, 2001.
208. **Riviere JE**, Brooks JD, Abdullahi AR, Wilkes R, Baynes RE: JP-8 additives can influence the dermal absorption of jet fuel components. Toxicological Sci. 60 (1S): 57-58, 2001.
209. Allen DG, **Riviere JE**, Monteiro-Riviere NA: Analysis of pro-inflammatory cytokines produced in primary and immortalized porcine keratinocytes exposed to jet fuels: A comparison to normal human epidermal keratinocytes. Toxicological Sci. 60 (1S): 179, 2001.
210. Brooks JD, Monteiro-Riviere NA, Joiner RL, Simon GS, VanMiller JP, **Riviere JE**: In vitro percutaneous absorption of nonylphenol (NP) and nonylphenol ethoxylates NPE-4 and NPE-9 in isolated perfused skin. Toxicological Sci. 60 (1S): 60, 2001.

211. Qiao GL, **Riviere JE**: Significant effects of application vehicle, skin occlusion, cutaneous CYP₄₅₀ induction, and ambient temperature on dermal absorption and cutaneous disposition of pentachlorophenol (PCP). Toxicological Sci. 60 (1S): 60, 2001.
212. Basak SC, Gute BD, Grumald GD, **Riviere JE**. On clustering of JP-8 chemicals. Joint Meeting Soc. Environ. Toxicol. Chem. and Soc. Toxicology, Duluth, MN, April, 2002.
213. **Riviere JE**, Brooks JD, Baynes RE, Monteiro-Riviere NA: Effects of sulfur mustard and JP-8 jet fuel on percutaneous absorption of simultaneously administered topical permethrin and DEET. Toxicological Sci. 66 (1S): 162-163, 2002.
214. Monteiro-Riviere NA, Inman AO, Baynes RE, **Riviere JE**: Pyridostigmine bromide suppresses IL-8 in human epidermal keratinocytes and in isolated perfused porcine skin exposed to DEET and permethrin. Toxicological Sci. 66(1S): 162, 2002.
215. Chou CC, Monteiro-Riviere NA, Baynes RE, **Riviere JE**. Assessment of cytotoxicity to human epidermal keratinocytes after exposure to aliphatic and aromatic hydrocarbons. Toxicological Sci. 66(1S): 163, 2002.
216. Xia XR, Baynes RE, Monteiro-Riviere NA, Leidy RB, **Riviere JE**: A novel technique to study percutaneous absorption by using a silastic membrane coated fiber. Toxicological Sci. 66(1S): 163, 2002 (*Winner of SOT In Vitro Specialty Section poster award*).
217. Baynes RE, Brooks JD, Barlow B, **Riviere JE**: Cutting fluid formulations influence the dermal disposition of linear alkylbenzene sulfonate (LAS). Toxicological Sci. 66(1S): 164, 2002; Proc. Carolina SETAC Annual Meeting, Raleigh, NC, April, 2002.
218. **Riviere JE**, Monteiro-Riviere NA, Chou CC: Dermal absorption and toxicity of jet fuel and its components. AFOSR JP-8 Jet Fuel Toxicology Workshop. Tucson, AZ, May, 2002.
219. **Riviere JE**, Brooks JD, Barlow BM, Baynes RE: Dermal permeation of the sulfated fatty acid, ricinoleic acid, is inhibited by complex mixture additives. Toxicological Sci. 72 (S1): 382-383, 2003.
220. Monteiro-Riviere NA, Chou CC, **Riviere JE**. The cytotoxicity of jet fuel aromatic hydrocarbons and dose-related interleukin-8 release from human epidermal keratinocytes. Toxicological Sci. 72 (S1): 383, 2003.
221. Baynes RE, Brooks JD, Barlow BM, **Riviere JE**. Dermal disposition of triazine in cutting fluid mixtures. Toxicological Sci. 72 (S1): 381, 2003.
222. Xia XR, Baynes RE, Monteiro-Riviere NA, **Riviere JE**: A mathematical model of permeation kinetics of the membrane-coated fiber technique accounting for partition, diffusion and boundary layer factors. Toxicological Sci. 72 (S1): 379, 2003.
223. Muhammad F, Baynes RE, Monteiro-Riviere NA, Xia XR, **Riviere JE**: Absorption through porcine skin exposed to various doses of jet fuel marker components determined with GC-FID using Head Space SPME fiber. Toxicological Sci. 72 (S1): 383, 2003 (*Winner of SOT Dermatotoxicology Specialty Section poster award*).
224. **Riviere JE**, Monteiro-Riviere NA, Xia XR, Muhammad F. JP-8 Interactions with the Skin: Absorption of Hydrocarbon Components, A Novel Membrane Coated Fiber (MCF) Technique for Fuel Component Clustering / QSAR Analysis, and the Effects of Inhibitors (Including Substance P) on Dermal Toxicity. AFOSR JP-8 Jet Fuel Toxicology Workshop. Tucson, AZ, May, 2003.
225. Basak SC, Gute BD, Xia XR, **Riviere JE**. Predicting percutaneous permeation of chemicals using HiQSAR. AFOSR JP-8 Jet Fuel Toxicology Workshop. Tucson, AZ, May, 2003.
226. Kukanich B, Papich MP, **Riviere JE**, Huff D. Population pharmacokinetics of marbofloxacin in Harbor Seals. ACVIM Proceedings, Charlotte, NC, June, 2003. (*Winner of AAVPT Outstanding Graduate Student Research Presentation*).
227. Monteiro-Riviere NA, Chou CC, **Riviere JE**: Dose-related interleukin-8 release from epidermal keratinocytes after exposure to jet fuel aromatic hydrocarbons. J. Vet. Pharmacol. Therap. 26 (S1): 162, 2003.
228. Donahue D, **Riviere JE**, Schaffner D. Microbial risk assessment: Lessons learned from the National Academy of Sciences Committee on Scientific Criteria and Performance Standards for Safe Foods. Proc. Society of Risk Analysis, p. 60, Baltimore, MD, Dec. 2003.
229. Gehring R, Wang J, Lou X, Baynes RE, **Riviere JE**: Development of software that interfaces with the food animal residue avoidance databank to estimated withdrawal intervals for veterinary drugs. Toxicological Sci. 78 (S1): 2004.
230. Xia XR, **Riviere JE**: Differentiation of the absorption of jet fuel hydrocarbons with an ethanol/water system and a membrane-coated fiber technique. Toxicological Sci. 78 (S1): 2004.
231. **Riviere JE**, Xia XR: Uptake kinetic of jet fuel aromatic hydrocarbons from aqueous solutions studied by a membrane coated fiber technique. Toxicological Sci. 78 (S1): 2004.
232. Baynes RE, Brooks JD, Barlow B, Wilkes R, **Riviere JE**: Influence of cutting fluid contaminants on the dermal disposition of the biocide, triazine. Toxicological Sci. 78 (S1): 2004.
233. Van der Merve D, **Riviere JE**: A comparative investigation of the effects of water, ethanol, and water/ethanol mixtures on chemical partitioning into porcine stratum corneum and permeability in porcine skin. Toxicological Sci. 78 (S1): 2004.

234. Muhammad F, Monteiro-Riviere NA, **Riviere JE**: Topical hydrocarbon absorption in porcine skin previously exposed to JP-8 jet fuel. Toxicological Sci. 78 (S1): 2004.
235. Smith G, Gehring R, **Riviere J**, Baynes R: Elimination kinetics of ceftiofur hydrochloride following intramammary administration in lactating dairy cattle. Le Medecin Veterinaire du Quebec 34:115, 2004.
236. **Riviere JE**, Monteiro-Riviere NA, Xia XR, Muhammad F. Continuing studies on the interaction of JP-8 and its constituent hydrocarbons with the skin. AFOSR Jet Fuel Toxicology Workshop. Tucson, AZ. October, 2004.
237. Basak SC, **Riviere JE**, Baynes RE, Xia XR, Gute BD. A hierarchical QSAR (HiQSAR) approach to predict dermal penetration of JP-8 chemicals. AFOSR Jet Fuel Toxicology Workshop. Tucson, AZ. October, 2004.
238. Monteiro-Riviere NA, Nemanich RJ, Inman AO, Wang YY, **Riviere JE**: Intracellular localization of multi-walled carbon nanotubes in human epidermal keratinocytes. 2nd Annual National Academies Keck Futures Initiative Conference: Designing Nanostructures at The Interface Between Biomedical and Physical Systems, #27, 2004.
239. **Riviere JE**, Brooks JD. Predicting skin permeability from complex chemical mixtures. Proc. Contemporary Concepts in Toxicology: Building the Scientific Foundation for Mixture Joint Toxicity and Risk Assessment. Atlanta, GA, Feb. 2005.
240. **Riviere JE**, Brooks JD. Prediction of dermal absorption of chemical mixtures using both penetrant and mixture component properties in a hybrid quantitative structure permeability relationship (QSPR). Toxicological Sci. 84(S1): 450, 2005.
241. Yeatts JL, Baynes RE, Brooks JD, Barlow B, **Riviere JE**. Effect of acute and chronic exposure to the cleanser, trichloroethylene, on the dermal absorption of the biocide triazine. Toxicological Sci. 84(S1): 445-446, 2005.
242. Muhammad F, Monteiro-Riviere NA, Baynes RE, **Riviere JE**: Effect of in vivo jet fuel exposure on subsequent in vitro dermal absorption of individual aromatic and aliphatic hydrocarbon fuel constituents. Toxicological Sci. 84(S1): 446, 2005.
243. Inman AO, Wang YY, Nemanich RJ, **Riviere JE**, Monteiro-Riviere NA: Nanotube dispersal in human keratinocyte cell culture using surfactants. Toxicological Sci. 84(S1): 447-448, 2005.
244. Xia XR, Baynes RE, Monteiro-Riviere NA, **Riviere JE**: A novel system coefficient approach for quantitative assessment of dermal absorption from chemical mixtures by using the membrane-coated fiber technique. Toxicological Sci. 84(S1): 450, 2005.
245. Monteiro-Riviere NA, Wang YY, Hong SM, Inman AO, Nemanich RJ, Tan J, Witzmann FA, **Riviere JE**: Proteomic analysis of nanoparticle exposure in human keratinocyte cell culture. Toxicological Sci. 84(S1): 447, 2005.
246. Witzmann FA, Monteiro-Riviere NA, Inman AO, Pedrick N, Ringham H, **Riviere JE**: Proteomic analysis of JP-8 jet fuel exposure in human keratinocyte cell culture. Toxicological Sci. 84(S1): 447, 2005.
247. Baynes RE, Barlow BM, Xia XR, Yeatts JL, Brooks JD, **Riviere JE**. Quantification of Mixture Interactions on Dermal Permeability – A Solvatochromatic Approach. Toxicological Sci. 84(S1): 449-450, 2005.
248. Gute BD, **Riviere JE**, Baynes RE, Basak SC. Hierarchical QSAR (HiQSAR) approach to predicting dermal penetration. Proc. 229th ACS National Meeting, COMP 158, 2005.
249. Gehring R, van der Merwe D, Baynes RE, **Riviere JE**: A mechanistic mathematical model to predict milk concentrations of parenterally administered drugs. Proc. AAVPT Biennial Symposium, 2005.
250. van der Merwe D, Gehring R, Baynes RE, Monteiro-Riviere NA, **Riviere JE**: A physiologically based pharmacokinetic model of fenthion absorption through porcine skin in a flow-through cell. Proc. AAVPT Biennial Symposium, 2005.
251. Burr J, Baynes RE, Craigmill AL, **Riviere JE**: A physiologically based pharmacokinetic model of sulfamethazine in swine applied to tissue residues. Proc. AAVPT Biennial Symposium, 2005.
252. **Riviere JE**, Xia XR, Baynes R, Barlow B, Yeatts J, Inman A, Monteiro-Riviere NA: Overview of JP-8 constituent hydrocarbon interaction with skin: Determination of physical-chemical properties used to predict dermal absorption and continued studies on hydrocarbon-induced epidermal toxicity. AFOSR Jet Fuel Toxicology Workshop, Tucson, AZ, 2005.
253. Basak SC, **Riviere J**, Baynes R, Gute BD: Theoretical descriptor based QSARs in predicting skin penetration of JP8 chemicals. AFOSR Jet Fuel Toxicology Workshop, Tucson, AZ, 2005.
254. Monteiro-Riviere NA, Yang J, Inman AO, Ryman-Rasmussen J, Barron AR, Wang YY, Nemanich RJ, Witzmann FA, **Riviere JE**: Skin penetration, cellular uptake, cytotoxicity, proteomic analyses, and inflammatory potential of fullerenes, multi-walled carbon nanotubes and quantum dots. First International Conference on Nanotoxicology: Biomedical Aspects, Miami, FL, p.47, 2006.
255. Witzmann FA, Hong SM, Inman AO, **Riviere JE**, Nemanich, RJ, Wang YY, Monteiro-Riviere NA: Multi-walled carbon nanotube exposure in human keratinocytes: proteomic analysis. First International Conference on Nanotoxicology: Biomedical Aspects, Miami, FL. 2.14, 2006.
256. van der Merwe D, Brooks JD, Gehring R, Baynes RE, Monteiro-Riviere NA, **Riviere JE**. A physiologically based pharmacokinetic model of parathion dermal absorption. Toxicological Sci. 90(S1): 167, 2006.
257. Xia XR, Monteiro-Riviere NA, Sayes CM, Colvin VL, **Riviere JE**. Trace analysis of nano C₆₀ in biological media by liquid-liquid extraction and high performance liquid chromatography. Toxicological Sci. 90(Ss1): 167, 2006.

258. Witzmann F, Hing D, Inman AO, **Riviere JE**, Neimanich RJ, Wang Y, Monteiro-Riviere NA. Multi-walled carbon nanotube exposure in human keratinocytes alters protein expression. Toxicological Sci. 90(S1): 167, 2006.
259. Monteiro-Riviere NA, Yang J, Inman AO, Ryman-Rasmussen J, Barron AR, **Riviere JE**. Skin penetration of fullerene substituted amino acids and their interactions with human epidermal keratinocytes. Toxicological Sci. (S1): 168, 2006
260. Ryman-Rasmussen J, **Riviere JE**, Monteiro-Riviere NA. Skin penetration, cellular uptake, cytotoxicity, and inflammatory potential of quantum dots. Toxicological Sci. 90(S1): 168, 2006. (*Winner of SOT Dermatotoxicology Specialty Section award*)
261. Baynes RE, Xia XR, Barlow BM, Yeatts JL, **Riviere JE**. Partitioning behavior of selective aromatic and aliphatic jet fuel components across membranes. Toxicological Sci. 90(S1): 171, 2006.
262. **Riviere JE**, Xia X, Baynes RE, Monteiro-Riviere NA. Inert multiple membrane coated fibers predict dermal absorption of chemicals from mixtures. Toxicological Sci. 90(S1): 171, 2006.
263. Monteiro-Riviere NA, **Riviere JE**: Skin penetration, cytotoxicity, proteomic analysis and inflammatory potential of nanomaterials: Fullerene, multi-walled carbon nanotubes and quantum dots. J. Vet. Pharmacol. Therap. 29(S1): 196-197, 2006.
264. Buur J, Smith G, Baynes R, **Riviere JE**: Incorporation of probabilistic modeling into a physiological-based pharmacokinetic model. J. Vet. Pharmacol. Therap. 29(S1): 260-261, 2006.
265. **Riviere JE**: Barriers to Drug Absorption – Species Differences. 2nd Joint AAPS/AAVPT/CRS Workshop, San Antonio, TX, Oct. 2006.
266. Monteiro-Riviere NA, Inman AO, Ryman-Rasmussen, Witzmann, Rouse JG, Barron AR, Colvin VL, Riviere JE: Continued studies of nanoparticle interactions with skin. 2006 U.S.EPA, NSF and NIOSH STAR Nanotechnology Environmental Implications Progress Review, p.12-13, 2006.
267. Lee H, Monteiro-Riviere NA, Inman AO, Colvin VL, Yu W, **Riviere JE**: Pharmacokinetics of skin distribution of quantum dot nanoparticles in isolated perfused skin. The Toxicologist, 96,S-1, 1401, p.290, 2007.
268. Monteiro-Riviere NA, Ryman-Rasmussen JP, Inman AO, Colvin VL, Yu W, **Riviere JE**: Distribution of quantum dot nanoparticles in isolated perfused skin. The Toxicologist, 96, S-1, 1402, p.290, 2007.
269. Ryman-Rasmussen JP, **Riviere JE**, Monteiro-Riviere NA: Cellular mechanisms of quantum dot nanoparticle uptake in primary human epidermal keratinocytes. The Toxicologist, 96, S-1, 1399, p.289, 2007.
270. Inman AO, Monteiro-Riviere NA, **Riviere JE**: The effect of inhibitors on jet fuel aliphatic hydrocarbon induced toxicity in human epidermal keratinocytes. The Toxicologist, 96, S-1, 2080, p.429, 2007.
271. Xia XR, Baynes RE, Monteiro-Riviere NA, **Riviere JE**: Predicting skin permeability of molecules from chemical mixtures using an inert membrane-coated fiber array. The Toxicologist, 96, S-1, 2100, p.433, 2007.
272. Baynes RE, Buur JL, Craigmill, AL, **Riviere JE**: Estimating safe withdrawal times for drugs given to food-producing animals using PBPK modeling and Monte Carlo analysis. The Toxicologist, 96, S-1, 1069, p.222, 2007.
273. Pitts CS, Smith CE, Baynes RE, Brooks JD, **Riviere JE**: Markov chain model for quantitating dermal absorption from complex mixtures. The Toxicologist, 96, S-1, 2097, p.433, 2007.
274. **Riviere JE**, Brooks JD: Incorporation of complex chemical mixture effects into a QSAR model of dermal absorption. The Toxicologist, 96, S-1, 2098, p.433, 2007.
275. Barlow BM, Baynes RE, Xia XR, **Riviere JE**: A comparison of trends in partitioning of 32 aliphatic and aromatic jet fuel constituents in various SPME/solvent matrices. The Toxicologist, 96, S-1, 2081, p.430, 2007.
276. Yeatts JL, Baynes RE, **Riviere JE**: Custom made fiber to assess dermal partitioning and absorption of biocides. The Toxicologist, 96, S-1, 2099, p. 433, 2007.
277. Basak S, **Riviere JE**, Baynes RE, Gute BD, Witzman FA: Predicting skin penetration and interaction with JP-8. AFOSR Jet Fuel Toxicology Workshop, Tucson, AZ, 2007.
278. **Riviere JE**, Baynes RE, Xia XR, Monteiro-Riviere NA. Determination of biologically relevant physical chemical parameters of JP-8 hydrocarbons using the membrane coated fiber array. AFOSR Jet Fuel Toxicology Workshop, Tucson, AZ, 2007.
279. **Riviere JE**, Lee HA, Imran M, Yu W, Colvin VL, Monteiro-Riviere NA: Pharmacokinetic modeling of quantum dot nanoparticle biodistribution in isolated perfused skin. The 2nd International Nanotoxicology Conference, San Servolo Servizi, Venice, Italy, p.14,2007.
280. Monteiro-Riviere NA, Inman AO, Zhang L, Yu W, Colvin VL, **Riviere JE**: Biodistribution of quantum dot nanoparticles in isolated perfused skin and in flow-through diffusion cells. The 2nd International Nanotoxicology Conference, San Servolo Servizi, Venice, Italy, p.17, 2007.
281. Kukanich B, Lascelles BDX, **Riviere JE**, Papich MG: PKPD modeling of morphine in dogs. J. Vet. Int. Med. 21: 617, 2007.
282. **Riviere JE**, Lee H, Iman M, Colvin VL, Yu W, Monteiro-Riviere NA: Development of a toxicokinetic model to quantitate quantum dot distribution in isolated perfused skin. Toxicity of Nanomaterials, International Congress of Toxicology, CD Abstract, PW11: 251, 2007.

283. Baynes RE, Smith G, Mason S, Barrett E, Barlow BM, **Riviere JE**. Disposition of melamine in pigs. The Toxicologist CD-An official Journal of the Society of Toxicology, 102,S-1, 478, p.98, 2008.
284. **Riviere JE**, Gupta R. The pet food related toxic nephropathy. The Toxicologist. S-1,102, 633, p.129, 2008.
285. Xia X, **Monteiro-Riviere NA**, Riviere JE. Ion-Paring Effects on skin absorption of charged nanoparticles. The Toxicologist. S-1,102, 1028, p.211, 2008.
286. Lee HA, Imran M, Mason SE, Monteiro-Riviere NA, **Riviere JE**. Pharmacokinetic modeling and implications of periodicity in arterial extraction of quantum dot nanoparticles. The Toxicologist. S-1, 102,1402, p.287, 2008.
287. Imran M, Baynes RE, Xia X, **Riviere JE**. Use of a multi-fiber approach to quantify chemical mixture interactions modulating dermal absorption. The Toxicologist. S-1,102, 1556, p.319, 2008.
288. **Riviere JE** Brooks JD. Comparative effects of surfactants (SLS and LAS) on the dermal absorption of a series of compounds in isolated perfused skin. The Toxicologist. S-1,102, 1559, p.320, 2008.
289. **Riviere JE**. Pharmacokinetics and pharmacokinetic modeling of quantum dots in skin. The Toxicologist. S-1,102, 1974, p. 406, 2008.
290. **Riviere JE**. Predicting chemical absorption from complex chemical mixtures. Proceedings of the Atlantic Coast Symposium on the Mathematical Sciences in Biology and Biomedicine. Raleigh, NC, April, 2008, p.8.
291. **Riviere JE**. Comparative aspects of topical delivery. Proceedings of 9th Annual Skin Forum, London, p. 17, 2008.
292. Ghafourian T, Samaras E, **Riviere JE**. Modeling the effect of mixture components on the skin penetration. Proceedings of 9th Annual Skin Forum, London, p. 54, 2008.
293. **Riviere JE**. Comparative species differences in dermal absorption. Exploiting the similarities and differences for veterinary and human health applications. Proceedings of the 35th Annual Meeting Controlled Release Society CD, New York, NY, p. 7, 2008.
294. **Riviere JE**. Pharmacokinetics of nanomaterials: Is it different from chemicals or drugs? Proceedings Nano-Tox 2008, Zurich, p. 24/61.
295. **Riviere JE**. Should physiological-based pharmacokinetic models become de riguer for veterinary antimicrobial studies? Proceedings of the 4th Int. Conference on Antimicrobial Agents in Veterinary Medicine, Prague, Czech Republic, p. 27, 2008.
296. Smith GW, Davis JL, Baynes RE, **Riviere JE**. Elimination kinetics of tilmicosin following intramammary administration in lactating dairy cows. Bovine Practitioner 41: 230, 2008.
297. Leavens T, Xia X, Lee H, Monteiro-Riviere NA, Brooks J, **Riviere JE**. Uptake of C60 fullerene nanoparticles in isolated perfused porcine skin flaps. The Toxicologist. S-1, 108, 718, p.149, 2009.
298. Lee HA, Leavens T, Mason SE, Monteiro-Riviere NA, **Riviere JE**. Comparison of quantum dot biodistribution with blood flow-limited physiologically based pharmacokinetic model. The Toxicologist. S-1, 108, 719, p.149, 2009. (*Winner of Risk Assessment Specialty Section award*).
299. **Riviere JE**, Brooks JD. Determination of the operational barrier pH of porcine skin. The Toxicologist. 108, S-1, 112, p. 22, 2009.
300. Buur JL, Baynes RE, **Riviere JE**. Use of a physiologically based pharmacokinetic (PBPK) model to predict tissue disposition in pigs fed melamine. The Toxicologist. 108, S-1, 477, p. 100, 2009. (*Winner of Risk Assessment Specialty Section award*).
301. **Riviere JE**, Lee HA, Leavens TL, Mason S, Xia XR, Monteiro-Riviere NA. Application of physiological based pharmacokinetic (PBPK) models to predict nanomaterial tissue distribution. Proc. 6th International Key Symposium, Stockholm, Sweden, Sept, 2009, p. 77.
302. Xia XR, Monteiro NA, **Riviere JE**. Impacts of lipophilicity and solvent effects on skin absorption of nanomaterials. US Environmental Protection Agency-Interagency Nanotechnology Implications Grantees Workshop, p.4, 2009.
303. **Riviere JE**, Brooks. Predicting skin permeability: Incorporation of chemical mixture effects in simple quantitative structure permeability relationships (QSPeRs). The Toxicologist. 114, S-1, 495, p. 107, 2010. (*Winner of Mixturest Specialty Section award*)
304. Xia XR, Monteiro-Riviere NA, **Riviere JE**. Biological surface activity index: A novel metric to characterize nanomaterial interactions in biological systems. The Toxicologist 114, S-1, 284, p. 61-62, 2010.
305. Baynes RE, Vijay V, **Riviere JE**. Determination of a wider chemical space can improve estimates of skin permeability. The Toxicologist. 114, S-1, 503, p. 109, 2010.
306. Chen Y, Xia XR, Monteiro-Riviere NA, **Riviere JE**: Characterization of the surface adsorption properties of multiwalled carbon nanotubes in biological conditions via quantitative structure activity relationship (QSAR). The Toxicologist 114, S-1, 801, p. 170. 2010.
307. Barlow BM, Baynes RE, **Riviere JE**. Pharmacokinetics of melamine in a ruminant model. The Toxicologist. 114, S-1, 1158, p. 247, 2010.

308. Inman AO, Landsiedel R, Wiench K, **Riviere JE**, Schulte S, Monteiro-Riviere NA. Assessment of UVB-damaged skin in vivo with sunscreen formulations containing titanium and zinc nanoparticles. The Toxicologist. 114, S-1, 2067, p. 439, 2010.
309. Monteiro-Riviere NA, Wiench K, Landsiedel R, Schulte S, Champ S, Inman AO, **Riviere JE**. In vitro penetration studies of four sunscreen formulations containing titanium and zinc nanoparticles in UVB-damaged skin. The Toxicologist. 114, S-1, 2068, p. 439, 2010.
310. **Riviere JE**, Brooks JD: Prediction of dermal absorption from complex chemical mixtures. 8th Int. Conf. Biological Barriers. Sabruecken, Germany. Pg. 95, 2010.
311. Monteiro-Riviere NA, Inman AO, Wiench K, Landsiedel R, Schulte S, **Riviere JE**: In vivo and in vitro assessment of UVB damaged skin with sunscreen formulation containing titanium and zinc nanoparticles. 8th Int. Conf. Biological Barriers. Sabruecken, Germany. Pg. 73, 2010.
312. **Riviere JE**, Brooks JD: Predicting skin absorption from chemical mixtures utilizing simple quantitative structure permeability relationships and a mixture factor. Perspectives Percutaneous Penetration 12: 4, 2010.
313. Monteiro-Riviere NA, Zhang L, Inman AO, Samberg ME, Xia XR, **Riviere JE**: Safety implications of the skin penetration of nanoparticles. Perspectives Percutaneous Penetration 12: 7, 2010.
314. Xia XR, Monteiro-Riviere NA, **Riviere JE**: Biological Surface Adsorption Index: A novel metric to characterize nanomaterial interaction in biological systems. SETAC, 2010.
315. **Riviere JE**: Formulation effects across veterinary species. Proc. AAVPT/ECVPT/EAVPT Workshop on Bioequivalence Issues in Veterinary Medicine. Potomac, MD. Pgs. 135-167, 2010.
316. **Riviere JE**: Novel ingredients: Assuring safety and sustainability. Waltham International Nutritional Sciences Symposium. Cambridge, UK, pg. 30, Sept, 2010.
317. Smith G, Tell L, Baynes R, **Riviere J**: Pharmacokinetics of tulathromycin following subcutaneous administration in meat goats. 26th World Bariatrics Congress. Santiago, Chile, 2010.
318. **Riviere JE**, Brooks JD. Predicting skin permeability from complex chemical mixtures: The impact of biological skin model system on quantitative structure permeability relationships (QSPR). The Toxicologist. 120, S-2, p.136, 633, 2011.
319. Karadzovska D, Koivisto EL, Brooks JD, **Riviere JE**. In vitro evaluation of the effects of dose, receptor fluid, and vehicle on the absorption of five physiochemically different compounds in porcine skin. The Toxicologist. 120, S-2, p.136, 634, 2011.
320. Leavens TL, Tell LA, Clothier KA, Griffith RW, Baynes RE, **Riviere JE**. Development of physiologically based pharmacokinetic (PBPK) model to predict tulathromycin distribution in goats. The Toxicologist. 120, S-2, p.153, 710, 2011.
321. Inman AO, Monteiro-Riviere NA, **Riviere JE**. Skin pH effects the penetration of quantum dot nanoparticles in porcine skin. The Toxicologist. 120, S-2, p.462, 2155, 2011.
322. Monteiro-Riviere NA, Inman AO, Erdmann D, Xia X, **Riviere JE**. Terpene effects on penetration of nanoparticles in human skin. The Toxicologist. 120, S-2, p.462, 2154, 2011.
323. Xia XR, Monteiro-Riviere NA, **Riviere JE**. Biological surface adsorption index (BSAQI) for characterizing carbon nanomaterials with different surface chemistries in biological systems. The Toxicologist. 120, S-2, p.251, 1174, 2011.
324. Saathoff JG, Xia X, **Riviere JE**, Inman AO, Badireddy AR, Wiesner MR, Monteiro-Riviere NA. Evaluation of toxicity and inflammation in three different hydroxylated fullerenes (C60(OH)_x) in human cells. The Toxicologist. 120, S-2, p.251, 1176, 2011.
325. Murray AR, Kisin E, Inman AO, Young SH, Muhammed M, Burks T, Uheida A, Tkach A, Waltz W, Castranova, Fadeel B, **Riviere JE**, Kagan VE, Monteiro-Riviere, NA, Shvedova AA. Iron oxide nanoparticles cause oxidative stress and dermal toxicity. The Toxicologist. 120, S-2, p.444, 2072, 2011.