20120905
1/(33)
PUBLICATIONS

PRIVATE

CURRICULUM VITAE

OF

PROF.DR. J.H.G. JONKMAN

- PUBLICATIONS -

ADVANCE \D 2.80PUBLICATIONS

1974
1.
J.H.G. Jonkman.

Kwantitatieve analyse van thiazinamium methylsulfaat (Multergan®) in lichaams​vloeistoffen.

Pharm. Weekbl. 109(1974)1095-1099.

2.
J.H.G. Jonkman, J. Wijsbeek, S. Hollenbeek Brouwer-de Boer and R.A. de Zeeuw.

Bioavailability of the quaternary ammonium compound thiazinamium methyl​sulphate

(Multerga​n®) after oral and intramuscular administration.

J. Pharm. Pharmacol. 26(1974)63P.

1975
3.
R.A. de Zeeuw, J.H.G. Jonkman and F.J. van Mansvelt.

Plasticizers as contaminants in high-purity solvents; A potential source of interference in biological analysis.

Anal. Biochem. 67(1975)339-341.

4.
J.H.G. Jonkman.

Ionpaar-extractie als isoleringsmethode bij de analyse van geneesmiddelen en metabolieten in lichaamsvloeistoffen; I. Inleiding en algemene principes.

Pharm. Weekbl. 110(1975)649-655.

5.
J.H.G. Jonkman.

Ionpaar-extractie als isoleringsmethode bij de analyse van geneesmiddelen en metabolieten in lichaamsvloeistoffen; II. Praktische uitvoering en toepassingen.

Pharm. Weekbl. 110(1975)673-689.

6.
J.H.G. Jonkman, J. Wijsbeek, S. Hollenbeek Brouwer-de Boer, R.A. de Zeeuw, L.E. van Bork and N.G.M. Orie.

Determination of low concentrations of the quaternary ammonium compound thiazinamium methylsulphate in plasma and urine.

J. Pharm. Pharmacol. 27(1975)849-854.

7.
L.E. van Bork, J.H.G. Jonkman, N.G.M. Orie and R.A. de Zeeuw.

Thiazinamium methylsulphate; a drug with anticholinergic and antihistaminic properties:

its use in chronic generalized obstructive lung disease.

Tubercle 56(1975)244.

1976
8.
J.H.G. Jonkman, R.A. de Zeeuw, L.E. van Bork and N.G.M. Orie.

Bioavailability after intramuscular injection.

Lancet i(1976)693.

9.
J.H.G. Jonkman, J. Wijsbeek, J.E. Greving, R.E. van Gorp and R.A. de Zeeuw.

Determination of thiazinamium sulphoxide in urine by means of Amberlite XAD-2 column chromatography and thin-layer densitometry.

J. Chromatog. 128(1976)208-211.

10.
J.H.G. Jonkman, L.E. van Bork, J. Wijsbeek, R.A. de Zeeuw en N.G.M. Orie.

De biologische beschikbaarheid van de kwaternaire ammonium verbinding thiazinamium methylsulfaat (Multergan®) na verschillende wijzen van toediening bij de mens.

Pharm. Weekbl. 111(1976)1209-1216.

11.
J.H.G. Jonkman, L.E. van Bork, J. Wijsbeek, R.A. de Zeeuw, N.G.M. Orie and H.L.M. Cox.

First pass effect after rectal administration of thiazinamium methylsulphate.

J. Pharm. Pharmacol. 28(1976)56P.

1977
12.
J.H.G. Jonkman, L.E. van Bork, J. Wijsbeek, R.A. de Zeeuw and N.G.M. Orie.

Variations in the bioavailability of thiazinamium methylsulfate.

Clin. Pharmacol. Ther. 21(1977)457-463.

13.
J.H.G. Jonkman, H.G.M. Westenberg and E. van der Kleijn.

A comparison of the distribution of promethazine and its quaternary analogue in mice and monkey.

Acta Pharmacol. Toxicol. 41(1977)Suppl. 1, 124-125.

14.
E. van der Kleijn, N.V.M. Rijntjes, T.B. Vree, F. Schobben, H.G.M. Westenberg,

J.H.G. Jonkman, H.J. Knop and H. van Geyn.

Similarities and differences in the kinetics of distribution and placental transfer of antiepileptic drugs of extremely varying physico-chemical properties.

Acta Pharmacol. Toxicol. 41(1977)Suppl. 1, 168-169.

15.
H.G.M. Westenberg, J.H.G. Jonkman and E. van der Kleijn.

The distribution of carbamazepine and its metabolite in squirrel monkey and mouse.

Acta Pharmacol. Toxicol. 41(1977)Suppl. 1, 136-137.

16.
L.E. van Bork, J.H.G. Jonkman, R.A. de Zeeuw, N.G.M. Orie, R. Peset and K. de Vries.

Diagnostisch en therapeutisch gebruik van thiazinamium methylsul​faat (Multergan®).

Ned. T. v. Geneesk. 121(1977)1196-1202.

17.
J.E. Greving, J.H.G. Jonkman, F. Fiks, R.A. de Zeeuw, L.E. van Bork and N.G.M. Orie.

Determination of oxyphenonium bromide in plasma and urine by means of ion-pair extraction, derivatization and gas chromatography.

J. Chromatog. 142(1977)611-619.

18.
J.H.G. Jonkman.

Thiazinamium methylsulphate, Bioanalysis and Pharmacokinetics.

Ph.D. Thesis, University of Groningen (1977).

1978
19.
J.E. Greving, J.H.G. Jonkman and R.A. de Zeeuw.

Determination of carboxylic acids in the picomole range after derivatization with

pentafluorobenzyl bromide and electron capture detection gas chromatography.

J. Chromatog. 148(1978)389-395.

20.
K. Neef, J.H.G. Jonkman and D.K.F. Meijer.

Hepatic disposition and biliary excretion of the organic cations thiazinamium and thiazinamium sulfoxide in rats.

J. Pharm. Sci. 67(1978)1147-1149.

1979
21.
J.H.G. Jonkman, L.E. van Bork, J. Wijsbeek, A.S. Bolhuis-de Vries, R.A. de Zeeuw,

N.G.M. Orie and H.L.M. Cox.

First-pass effect after rectal administration of thiazinamium methylsulfate.

J. Pharm. Sci. 68(1979)69-71.

22.
J.H.G. Jonkman, L.E. van Bork, J. Wijsbeek, A.S. Bolhuis-de Vries, R.A. de Zeeuw,

N.G.M. Orie and H.L.M. Cox.

Bioavailability after rectal administration of thiazinamium methylsulphate in different vehicula.

Int. J. Pharm. 3(1979)55-64.

23.
J.H.G. Jonkman.

Enkele aspecten van behandeling en medicatie bij CARA.

Pharm. Weekbl. 114(1979)629-648.

24.
J.H.G. Jonkman.

Een klinisch farmacokinetische vergelijking van orale en rectale toediening van thiazinamium methylsulfaat.

Pharm. Weekbl. 114(1979)997-1001.

25.
J.H.G. Jonkman, L.E. van Bork, J. Wijsbeek, A.S. Bolhuis-de Vries, R.A. de Zeeuw,

J.E. Greving and N.G.M. Orie.

Disposition of thiazinamium in humans after administration as an ion pair; I. Oral

administration.

Pharm. Weekbl. Sci. Ed. 1(1979)121-124.

26.
J.H.G. Jonkman, L.E. van Bork, J. Wijsbeek, A.S. Bolhuis-de Vries, R.A. de Zeeuw,

J.E. Greving, N.G.M. Orie and H.L.M. Cox.

Disposition of thiazinamium in humans after administration as an ion pair; II. Rectal administration.

Pharm. Weekbl. Sci. Ed. 1(1979)124-128.

27.
J.H.G. Jonkman, W.Chr. Berg, R. Schoenmaker, J.E. Greving, R.A. de Zeeuw and N.G.M. Orie.

The absolute bioavailability of microcrystalline theophylline.

Current Medical Research and Opinion, Vol. 6(1979)Suppl. 6, 71-76.

28.
W.Chr. Berg, J.H.G. Jonkman, K. de Vries and N.G.M. Orie.

A multi-dose comparative study of microcrystalline theophylline and a choline theophyllinate.

Current Medical Research and Opinion, Vol. 6(1979)Suppl. 6, 64-70.

29.
J.E. Greving, H. Bouman, J.H.G. Jonkman, H.G.M. Westenberg and R.A. de Zeeuw.

Analysis of quaternary ammonium compounds and basic drugs based on ion-pair absorption high-performance liquid chromatography.

J. Chromatog. 186(1979)683-690.

1980
30.
A.M. Soeterboek and J.H.G. Jonkman.

‘Clinical pharmacokinetic aspects of theophylline’, in: ‘The Serum Concentration of Drugs’ (F.W.H.M. Merkus, Ed.),

Excerpta Medica, Amsterdam (1980)250-259.

31.
J.E. Greving, J.H.G. Jonkman, H.G.M. Westenberg and R.A. de Zeeuw.

Novel chromatographic methods for monitoring quaternary ammonium compounds in biological fluids.

Pharm. Weekbl. Sci. Ed. 2(1980)81-87.

32.
J.H.G. Jonkman, R. Schoenmaker, J.E. Greving and R.A. de Zeeuw.

Rapid and selective theophylline serum and saliva assay by means of high pressure liquid chromatography.

Pharm. Weekbl. Sci. Ed. 2(1980)49-53.

33.
J.H.G. Jonkman, W.Chr. Berg, R. Schoenmaker, J.E. Greving, R.A. de Zeeuw and N.G.M. Orie.

Disposition and clinical pharmacokinetics of microcrystalline theophylline.

Eur. J. Clin. Pharmacol. 17(1980)379-384.

34.
K.T. Muir, J.H.G. Jonkman, D.S. Tang, M. Kunitani and S. Riegelman.

Simultaneous determination of theophylline and its major metabolit​es in urine by reversed-phase ion pair high-performance liquid chromatography.

J. Chromatog. Biom. Appl. 221(1980)85-95.

34A.
J.H.G. Jonkman.

Middelen voor gebruik bij astma, bronchitis en slappe long (CARA).

Geneesmiddelen in Nederland; Gids voor arts en gebruiker (L. Reijnders, H. Buurma, A. Vulto e.a., Eds), Van Gennep, Amsterdam (1980)270-281.

1981
35.
J.H.G. Jonkman, H.G.M. Westenberg and E. van der Kleijn.

Hepatic first pass effect of thiazinamium methylsulfate (N-methylp​romethazine).

J. Pharm. Sci. 70(1981)947-949.

36.
J.H.G. Jonkman, M.B. Holtkamp-Zieleman, E.M. Hoff-v.d. Berg, N. Grimberg en

R. Schoenmaker.

Oploskarakteristieken van enkele choline theofyllinaat tabletten.

Pharm. Weekbl. 116(1981)665-671.

37.
J.H.G. Jonkman, R. Schoenmaker, N. Grimberg and R.A. de Zeeuw.

A new in vitro dissolution test for controlled-release theophylline tablets.

Int. J. Pharm. 8(1981)153-156.

38.
J.H.G. Jonkman, W.Chr. Berg, G.H. Koëter, N. Grimberg, R. Schoenmaker, R.A. de Zeeuw and K. de Vries.

‘The correlation between ‘in vitro’ dissolution and ‘in vivo’ disposition of sustained release theophylline tablets’, in ‘Proceedings of the First European Congress of Biopharmaceutics and Pharmacokinetics’ (J.M. Aiache and J. Hirtz, Eds.), Technique et Documentation, Paris,

Vol. 1(1981)182-191.

39.
J.H.G. Jonkman, G.H. Koëter, R. Schoenmaker, K. de Vries, J.E. Greving and R.A. de Zeeuw.

Correlation of serum and saliva theophylline concentrations after administration of a sustained release preparation.

Eur. J. Clin. Pharmacol. 20(1981)73-78.

40.
J.H.G. Jonkman, D.S. Tang, R.A. Upton and S. Riegelman.

Measurement of excretion characteristics of theophylline and its major metabolites.

Eur. J. Clin. Pharmacol. 20(1981)435-441.

41.
J.H.G. Jonkman, W.Chr. Berg, K. de Vries, R.A. de Zeeuw, R. Schoenmaker and

N. Grimberg.

Disposition and clinical pharmacokinetics of theophylline after administration of a new

sustaine​d-release tablet.

Eur. J. Clin. Pharmacol. 21(1981)39-44.

42.
G.H. Koëter, J.H.G. Jonkman, K. de Vries, R. Schoenmaker, J.E. Greving and R.A. de Zeeuw. Pharmacokinetics of sustained release theophylline at low and high multidose regimen.

Br. J. Clin. Pharmac. 12(1981)647-651.

43.
P.A.G.M. de Smet en J.H.G. Jonkman.

Gebruik en dosering van aminofylline zetpillen.

Pharm. Weekbl. 116(1981)1526-1530.

44.
P.A.G.M. de Smet en J.H.G. Jonkman.

Gebruik en dosering van aminofylline zetpillen.

Ned. T. v. Geneesk. 125(1981)2059-2063.

45.
J.H.G. Jonkman, J.P. Franke, R. Schoenmaker and R.A. de Zeeuw.

Stability of theophylline in serum, plasma and saliva stored at different temperatures.

Clin. Chem. 27(1981)2071-2072.

45A.
J.H.G. Jonkman en G.H. Koëter.

Dodelijke theofylline-intoxicaties na foutieve intraveneuze dosering.

Ned. T. Geneesk. 125(1981)23-24.

1982
46.
P.A.G.M. de Smet, J.J. Grote en J.H.G. Jonkman.

Praktische eerste aanpak van pseudokroep.

Pharm. Weekbl. 117(1982)39-41.

47.
P.A.G.M. de Smet, J.J. Grote en J.H.G. Jonkman.

Praktische eerste aanpak van pseudokroep.

Ned. T. v. Geneesk. 126(1982)63-65.

48.
J.H.G. Jonkman, J.P. Franke, R. Schoenmaker and R.A. de Zeeuw.

Influence of sample preparation and storage on theophylline concentrations in biological fluids.

Int. J. Pharm. 10(1982)177-180.

49.
J.H.G. Jonkman, W.Chr. Berg and R. Schoenmaker.

‘Nonreproducible serum concentration-time profiles after intake of a new sustained release theophylline tablet’, in ‘Methods in Clinical Pharmacol​ogy’, No. 3, ‘Theophylline and other methylxanthines’ (N. Rietbrock and B.G. Woodcock, Eds.), F. Vieweg & Sohn, Braunschweig/

Wi​esbaden (1982)39-45.

50.
J.H.G. Jonkman, K.T. Muir, D.S. Tang and S. Riegelman.

‘Selective quantitative determination of methylxanthines and methyluric acids in urine’, in ‘Methods in Clinical Pharmacology’, No. 3, ‘Theophylline and other methylxanthines’

(N. Rietbrock and B.G. Woodcock, Eds.), F. Vieweg & Sohn, Braunschweig/Wiesbaden (1982)169-174.

51.
G.H. Koëter, R.A. de Zeeuw, J.H.G. Jonkman, J.E. Greving, L.E. van Bork, H. Meurs,

H.J. Sluiter en K. de Vries.

‘Bronchusverwijdende therapie bij CARA’, in ‘Voordrachten gehouden in het kader van de 10e Groninger Internistencursus’ (S.J. Horntje en P.E. de Jong, Eds.), Groningen (1982)77-82.

52.
J.H.G. Jonkman, R.A. de Zeeuw and R. Schoenmaker.

Interference with proposed selected method for theophylline HPLC-assay.

Clin. Chem. 28(1982)1987-1988.

53.
J.H.G. Jonkman, J. Wijsbeek, R.A. de Zeeuw, L.E. van Bork, N.G.M. Orie, A.M. Soeterboek and J. Bender.

Metabolism and excretion of the quaternary ammonium compound thiazinamium methylsulphate (Multergan() in man. I. Parenteral administration.

Pharm. Weekbl. Sci. Ed. 4(1982)122-128.

54.
J.H.G. Jonkman, J. Wijsbeek, R.A. de Zeeuw, L.E. van Bork and N.G.M. Orie.

Metabolism and excretion of the quaternary ammonium compound thiazinamium methylsulphate (Multergan®) in man. II. Oral and rectal administration.

Pharm. Weekbl. Sci. Ed. 4(1982)129-134.

55.
L.E. van Bork, J.H.G. Jonkman, J.E. Greving, N.G.M. Orie, R. Peset, K. de Vries and

R.A. de Zeeuw.

Pharmacodynamics of thiazinamium methylsulphate and oxyphenonium bromide and the difference in effect between aerosol of oxyphenonium bromide or ipratropium bromide and a metered aerosol of oxyphenonium bromide.

Bull. Eur. Physiopath. Resp. 18(1982)77P.

56.
J.E. Greving, J.H.G. Jonkman, L.E. van Bork, N.G.M. Orie and R.A. de Zeeuw.

Pharmacokinetics of thiazinamium methylsulphate and oxyphenonium bromide in relation to its pharmacodynamics.

Bull. Eur. Physiopath. Resp. 18(1982)76P.

1983
57.
M.Lagas and J.H.G. Jonkman.

Influence of food on the bioavailability of theophylline when administered as a new sustained release tablet.

Pharm. Weekbl. Sci. Ed. 5(1983)40.

58.
M. Lagas en J.H.G. Jonkman.

Invloed van voedsel op de biologische beschikbaarheid van theofylline na toediening van een nieuwe theofylline tablet met vertraagde afgifte.

Ned. T. v. Geneesk. 127(1983)1368.

59.
J.H.G. Jonkman, H.G.M. Westenberg, N.V.M. Rijntjes, E. van der Kleijn and S.F. Lindeboom.

Whole body distribution of the quaternary ammonium compound thiazinamium

(N-methylprometha​zine) and promethazine in monkey and mice.

Arzneimittel Forschung/Drug Research 33(1983)223-228.

60.
J.H.G. Jonkman, G.H. Koëter en W.Chr. Berg.

Geneesmiddelen met een therapeutisch belangrijke invloed op de farmacokinetiek van

theofyll​ine.

Pharm. Weekbl. 118(1983)185-190.

61.
J.H.G. Jonkman, L.E. van Bork, B. Calvert, J.E. Greving, J. Wijsbeek, R.A. de Zeeuw and N.G.M. Orie.

Clinical pharmacokinetics of intramuscular thiazinamium methylsulphate.

Int. J. Clin. Pharmacol. Ther. Tox. 21(1983)454-459.

62.
J.H.G. Jonkman and C.A. Hunt.

Ion pair absorption of ionized drugs - fact or fiction?

Pharm. Weekbl. Sci. Ed. 5(1983)41-48.

63.
J.H.G. Jonkman and W.J.V. van der Boon.

Nocturnal theophylline plasma concentrations.

Lancet (1983)1278-1279.

64.
J.H.G Jonkman and L. Hendeles.

The theophylline-erythromycin interaction.

Chest 84(1983)309-310.

65.
J.H.G Jonkman, W.Chr. Berg and R.A. de Zeeuw.

‘Dissolution models involving a pH-change: their correlation with absorption of theophylline from sustained release tablets’, in ‘Sustained release theophylline, a biopharmaceutical challenge to a clinical need’ (F.W.H.M. Merkus and L. Hendeles, Eds.), Excerpta Medica, Amsterdam (1983)79-103.

66.
R.J.J. Hageman, J.E. Greving, J.H.G. Jonkman and R.A. de Zeeuw.

High performance liquid chromatographic determination of reproterol in plasma using on-line trace enrichment and amperometric detection with a rotating working electrode.

J. Chromatog. Biom. Appl. 274(1983)239-253.

67.
J.H.G. Jonkman, W.J.V. van der Boon, R. Schoenmaker and A. Holtkamp.

Plasma indomethacin assay by reversed-phase ion pair high pressure liquid chromatography.

Pharm. Weekbl. Sci. Ed. 5(1983)313-318.

68.
M. Lagas and J.H.G. Jonkman.

Greatly enhanced bioavailability of theophylline on post-prandial administration of a sustained release tablet.

Eur. J. Clin. Pharmacol. 24(1983)761-767.

69.
J.H.G. Jonkman, R.A. de Zeeuw and R. Schoenmaker.

‘Interference with proposed selected method for theophylline HPLC-assay’, in ‘Selected Methods of Clinical Chemistry’, Vol.10, (G.R. Cooper, Ed.), American Association for Clinical Chemistry, Washington D.C. (1983)166-167.

70.
J.E. Greving, J.H.G. Jonkman, L.E. van Bork, N.G.M. Orie and R.A. de Zeeuw.

‘Pharmacokinetics of thiazinamium methylsulphate and oxyphenonium bromide in relation to their pharmacodynamics’, in ‘Role of anticholinergic drugs in obstructive airway disease’

(G. Schultze-Werninghaus and J.G. Widdicombe, Eds.), Gedon & Reuss, München

(1983)127-1​38.

71.
L.E. van Bork, J.H.G. Jonkman, J.E. Greving, N.G.M. Orie, R. Peset, K. de Vries and

R.A. de Zeeuw.

‘Pharmacodynamics of thiazinamium methylsulphate and oxyphenonium bromide and the differences in effects between an aerosol of oxyphenonium bromide or ipratropium bromide and a metered aerosol of oxyphenonium bromide’, in ‘Role of anticholinergic drugs in obstructive airway disease’ (G. Schultze-Werninghaus and J.G. Widdicombe, Eds.),

Gedon & Reuss, München (1983)139-155.

1984
72.
J.H.G. Jonkman en G.H. Koëter.

Theofylline, een oud geneesmiddel, enkele nieuwe aspecten.

Ned. T. v. Geneesk. 128(1984)233.

73.
D.D.S. Tang-Liu, J.H.G. Jonkman, K. Muir, M. Kunitani and S. Riegelman.

‘A selective H.P.L.C. assay for simultaneous quantitation of fourteen methyl​xanthines and methyluric acids in urine’, in ‘Pharmacokinetics, a modern view’

(L.Z. Benet, G. Levy and B.L. Ferraiolo, Eds.), Plenum Press, New York/London

(1984)484-4​88.

74.
N.H.G. Holford, P. Clements, P. Collier, N.G.M. Orie, L.E. van Bork and J.H.G. Jonkman.

‘A pharmacokinetic model for thiazinamium in asthmatic patients’, in Pharmaco​kinetics, a modern view’ (L.Z. Benet, G. Levy and B.L. Ferraiolo, Eds.), Plenum Press, New York/London (1984)504-508.

75.
G.H. Koëter, H. Meurs, J.H.G. Jonkman and K. de Vries.

Protective effect of choline theophyllinate on histamine, acetylcholine and propranolol induced airflow obstruction.

Respiration 45(1984)139-146.

76.
J.H.G. Jonkman and R.A. Upton.

Pharmacokinetic drug interactions with theophylline: a review.

Clin. Pharmacokin. 9(1984)309-334.

77.
J.H.G. Jonkman, W.J.V. van der Boon, L.P. Balant, R. Schoenmaker and A. Holtkamp.

Chronopharmacokinetics of theophylline after sustained release and intravenous administration to adults.

Eur. J. Clin. Pharmacol. 26(1984)215-222.

78.
J.H.G. Jonkman, W.J.V. van der Boon, R. Schoenmaker and A. Holtkamp.

Clinical pharmacokinetic comparison of two indomethacin containing suppositories with different vehicula.

Arzneimittel Forschung/Drug Research 34(1984)523-525.

79.
J.H.G. Jonkman.

‘Biopharmaceutical and pharmacokinetic drug interactions with theophylline’, in ‘Sustained release theophylline in the treatment of chronic reversible airways obstruction’

(J.H.G. Jonkman, J.W. Jenne and F.E.R. Simons, Eds.).

Excerpta Medica, Amsterdam (1984)98-110.

80.
G.H. Koëter, H. Meurs, J.H.G. Jonkman, J. Greving, J. Leferink, H.J. Sluiter and

R.A. de Zeeuw.

Protective effect of oral oxyphenonium bromide, terbutaline and theophylline against the bronchial obstructive effects of inhaled histamine, acetylcholine and propranolol.

Eur. J. Clin. Pharmacol. 26(1984)435-441.

81.
J.H.G. Jonkman, W.J.V. van der Boon, R. Schoenmaker, A. Holtkamp and J. Hempenius.

The effect of cefaclor on the clinical pharmacokinetics of theophylline.

Pharm. Weekbl. Sci. Ed. 6(1984)127.

82.
J.H.G. Jonkman.

‘In vitro’ modelling and its relation to ‘in vivo’ absorption.

Br. J. Clin. Pract. 38(1984)Suppl. 35, 5-9.

83.
W.J.V. van der Boon and J.H.G. Jonkman.

Drugs influencing theophylline disposition.

Br. J. Clin. Pract. 38(1984)Suppl. 35, 24-28.

84.
J.H.G. Jonkman, W.J.V. van der Boon, R. Schoenmaker, A. Holtkamp and A.J. Thurkow-Luikens.

The absolute bioavailability of a new pediatric sustained release theophylline tablet, when given as whole or divided tablets.

Int. J. Clin. Pharmacol. Ther. Tox. 22(1984)506-510.

85.
J.H.G. Jonkman, L.P. Balant, W.J.V. van der Boon, R. Schoenmaker and A. Holtkamp.

‘Circadian variation in theophylline elimination’, in ‘Proceedings of the Second European Congress of Biopharmaceutics and Pharmacokinetics’

(J.M. Aiache and J. Hirtz, Eds.), Vol. I(1984)591-596.

86.
J.H.G. Jonkman, W.J.V. van der Boon, R. Schoenmaker, A. Holtkamp and J. Hempenius.

‘The influence of cefaclor on the clinical pharmacokinetics of theophylline’, in ‘Proceedings of the Second European Congress of Biopharmaceutics and Pharmacokinetics’

(J.M. Aiache and J. Hirtz, Eds.), Vol. III(1984)106-111.

87.
J.H.G. Jonkman, W.J.V. van der Boon, R. Schoenmaker and A. Holtkamp.

‘The influence of antacid on theophylline absorption from two sustained release preparations’, in ‘Proceedings of the Second European Congress of Bio​pharma​ceutics and Pharmacokinetics’ (J.M. Aiache and J. Hirtz, Eds.), Vol. III(1984)471​-477.

88.
J.H.G. Jonkman, R. Schoenmaker and J. Hempenius.

Bioanalysis of amoxicillin by ion pair column extraction and reversed-phase ion pair HPLC.

Pharm. Weekbl. Sci. Ed. 6(1984)254.

89.
J.H.G. Jonkman, R. Schoenmaker, A.H. Holtkamp and J. Hempenius.

Rapid analysis of ibuprofen in plasma by column extraction and reversed-phase HPLC.

Pharm. Weekbl. Sci. Ed. 6(1984)254.

90.
J.H.G. Jonkman and M.H. Smolensky.

‘Chronopharmacology of theophylline, with special reference to age’, in ‘Biological Rhythms and Medications’ (A. Reinberg, M. Smolensky and G. Labrecque, Eds.), Annual Review of Chronopharmacology, Vol. 1(1984)72-76. Pergamon Press, Oxford.

91.
L.E. van Bork, J.H.G. Jonkman, J.E. Greving, N.G.M. Orie, R. Peset, K. de Vries and

R.A. de Zeeuw.

‘Relationship between plasma concentrations and the pulmonary and cardiac effects of three anticholinergics’, in ‘Receptors and COLD (chronic obstructive lung disease)’,

(K.F. Kerrebijn, H.J. Sluiter and H.W.A. Wams, Eds.).

Excerpta Medica, Amsterdam (1984)202-207.

1985
92.
J.H.G. Jonkman, W.J.V. van der Boon, R. Schoenmaker, A. Holtkamp and J. Hempenius.

No effect of cefaclor on theophylline pharmacokinetics.

Eur. J. Resp. Dis. 66(1985)47-49.

93.
M. Lagas and J.H.G. Jonkman.

Food and a sustained release theophylline tablet on chronic dosing: bioavailability,

peak-trough and trough-trough differences.

Pharm. Weekbl. Sci. Ed. 7(1985)10-14.

94.
J.H.G. Jonkman, W.J.V. van der Boon, R. Schoenmaker A. Holtkamp and J. Hempenius.

Lack of effect of amoxicillin on theophylline pharmacokinetics.

Br. J. Clin. Pharmac. 18(1985)99-101.

95.
P.-O. Fagerstrom, J.H.G. Jonkman and S.-O. Thuresson.

‘An analysis of absorption rates following a single dose of slow-release theophylline administered before bed​time’, in ‘Sustained release the​ophylline and nocturnal asthma’

(A.F. Isles and P. von Wichert, Eds.), Excerpta Medica, Amsterdam (1985)108-115.

96.
J.H.G. Jonkman en G. Grasmeijer.

Kunnen Ritmoforine Ret​ard® tabletten gebroken worden zonder dat de retard eigenschap​pen verloren gaan? Wie weet!

Pharm. Weekbl. 120(1985)233-234.

97.
J.H.G. Jonkman, W.J.V. van der Boon, L.P. Balant and J.Y. Le Cotonnec.

Food reduces the rate but not the extent of the absor​ption of theophylline from an aqueous

solution.

Eur. J. Clin. Pharmacol. 28(1985)225-227.

98.
J.H.G. Jonkman, W.J.V. van der Boon, R. Schoenmaker A. Holtkamp and J. Hempenius.

No influence of doxycycl​ine on theophylline pharmacoki​netics.

Ther. Drug. Monit. 7(19​85)92-94.

99.
J. Blanchard, S.J.A. Saw​ers, J.H.G. Jonkman and D.D.S. Tang-Liu.

Comparison of the uri​nary metabolite profile of caf​feine in young and elderly mal​es.

Br. J. Clin. Pharmac. 19(1985)225-232.

100.
J.H.G. Jonkman.

Orale theofylline therap​ie.

Verslagen v.d. Belgische Vereniging voor Kindergenees​kunde 17(1985)133-143.

101.
J.H.G. Jonkman, W.J.V. van der Boon, L.P. Balant and J.Y. Le Cotonnec.

No effect of food on single dose bioavailability of sustained release theophylline (Sabidal®);

a comparison between Sabidal and choline theophyllinate solution.

Int. J. Pharm. 25(1985​)113-117.

102.
J.H.G. Jonkman, W.J.V. van der Boon, R. Schoenmaker, A.H. Holtkamp and J. Hempeni​us.

Clinical pharmacokinetics of amoxycillin and theophylline during co-treatment with both medicaments.

Chemother. 31(1985)329​-335.

103.
J.H.G. Jonkman, R. Sch​oenmaker, and J. Hempenius.

Determination of amoxi​cillin in plasma by ion pair colu​mn extraction and reversed-ph​ase ion pair high performan​ce liquid chromatography.

J. Pharm. Biomed. Anal. 3(1985)359-365.

104.
J.H.G. Jonkman, W.J.V. van der Boon, R. Schoenmaker, A.H. Holtkamp and J. Hempeni​us.

Lack of influence of co-t​rimoxazole on theophylline phar​macokinetics.

J. Pharm. Sci. 74(1985)1​103-1104.

105.
J.H.G. Jonkman, R. Sch​oenmaker, A.H. Holtkamp and J. Hempenius.

Determination of ibupro​fen in human plasma by solid phase extraction and reversed phase high performance liquid chromatography.

J. Pharm. Biomed. Anal. 3(1985)433-438.

106.
M. Lagas and J.H.G. Jonkman.

Influence of food on the rate and extent of absorption of theophylline after single dose oral administration of a controlled release tablet.

Int. J. Clin. Pharmacol. Ther. Tox. 23(1985)424-426.

107.
M.H. Smolensky, J.H.G. Jonkman and P.H. Scott.

Circadian variation in theophylline ‘trough’ serum con​centrations.

Br. J. Clin. Pharmac. 20(1985)718-719.

108.
J.H.G. Jonkman, O. Bor​ga, W.J.V. van der Boon, G. Grasmeijer and I. Ekman-Haka​nsson.

‘Pharmacokinetics of enprophylline: relationship to age, sex, smoking habits and creatinine clearance’, in ‘Anti-asthma xanthines and ade​nosine’ (K.-E. Andersson and C.G.A. Persson,

Ed​s.), Excerpta Medica, Amste​rdam (1985)248-254.

109.
J. Kraan, J.H.G. Jonkma​n, O. Borga, I. Ekman-Hakanss​on, G.H. Koëter, H.J. Sluiter and

R.A. de Zeeuw.

‘Comparison of enprophy​lline and theophylline pharmaco​kinetics in patients with impai​red hepatic or renal functio​n’, in ‘Anti-asthma xanthines and adenosine’ (K.-E. Anders​son and

C.G.A. Persson, Eds​.), Excerpta Medica, Amste​rdam (1985)267-270.

110.
M.H. Smolensky, P.H. Scott, P.J. Barnes and J.H.G. Jonkman.

‘The chronopharmacology and chronotherapy of asthma’, in ‘Biological Rhythms and Medications’ (A. Reinberg, M. Smolensky and G. Labrecque, Eds.), Annual Review of Chronopharmac​ology, Vol. 2(1985)229-273. Pergamon Press, Oxford.

1986
111.
J.H.G. Jonkman, W.J.V. van der Boon , R. Schoenmaker, A. Holtkamp and J. Hempenius.

Clinical pharmacokinetics of theophylline during co-treat​ment with cefaclor.

Int. J. Clin. Pharmacol. Ther. Tox. 24(1986)88-92.

112.
M. Lagas and J.H.G. Jonkman.

Studies on the delivery mechanisms of theophylline fro​m a sustained release tablet.

Drug Development and Industrial Pharmacy 12(1986)48​9-506.

113.
J.H.G. Jonkman, H.M.P. Freie, W.J.V. van der Boon and G. Grasmeijer.

Single dose absorption profiles and bioavailability of two different salbutamol tablets.

Arzneimittel-Forschung/Drug Research 36(1986)1133-1135.

114.
J.H.G. Jonkman, W.J.V. van der Boon, G. Grasmeijer and J. Holland.

No influence of breakfast on the disposition of the sustai​ned release theophylline capsule Dilatrane® A.P. 400 mg.

Eur. J. Resp. Dis. 69(1986)Suppl. 146, A81.

115.
J.H.G. Jonkman.

‘The role of food intake on day-night differences in theo​phylline absorption’ in ‘Biological Rhythms and Medications’ (A. Reinberg, M. Smolensky and G. Labrecque, Eds.), Annual Review of Chronopharmacology, Vol. 3(19​86)161-164.

116.
J.H.G. Jonkman.

Therapeutic consequences of drug interactions with theophylline pharmacokinetics.

J. Allergy Clin. Immunol. 78(1986)736-742.

117.
J.H.G. Jonkman en M. Lagas.

Theofylline preparaten met verlengde afgifte: invloed van voedsel op afgifte​patroon.

Pharm. Weekblad 121(1986)1231-1233.

1987
118.
J.H.G. Jonkman, Ch.F. Gusdorf, W.J.V. van der Boon, G. Grasmeijer and J.N. Jedema.

Single dose bioavailability of two different digoxin tablets.

Arzneimittel-Forschung/Drug Research 37(1987)62-65.

119.
B.E. Cabana, E.D. Purich, S.J. Vetticaden, J.H.G. Jonkman, V.K. Prasad and R.L. Braun.

Phenotypic differences in dextromethorphan metabolism.

Clin. Pharmacol. Ther. 41(1987)159.

120.
J.W. Wiechers, B.F.H. Drenth, R.A. de Zeeuw and J.H.G. Jonkman.

Percutaneous absorption and elimination of the penetra​tion enhancer Azone in humans.

Pharm.Weekbl. Sci.Ed. 9(1987)151.

121.
J.W. Wiechers, B.F.H. Drenth, R.A. de Zeeuw, J.H.G. Jonkman and R. Vaidyanathan.

In vivo percutaneous absorption and elimination of 14C-labeled Azone in humans.

Pharmaceutical Research 4(1987)S104.

122.
J.H.G. Jonkman.

Food interactions with once-a-day theophylline preparations: a review.

Chronobiology International 4(1987)449-458.

123.
N.H.G. Holford, P. Clements, P. Collier, N.G.M. Orie, L.E. van Bork and J.H.G. Jonkman.

Pharmacokinetics and pharmacodynamics of thiazinam​ium in asthmatic patients.

Eur. J. Clin. Pharmacol. 33(1987)237-242.

124.
J.H.G. Jonkman, G. Grasmeijer and A. Holland.

Theophylline disposition after single-dose ingestion of a once-a-day preparation

(Dilatrane® A.P. 400 mg) with and without breakfast.

Int. J. Clin. Pharmacol. Ther. Tox. 25(1987)633-637.

125.
S.J. Vetticaden, B.E. Cabana, V.K. Prasad, E.D. Puri​ch, J.H.G. Jonkman, R.A. de Zeeuw,

R.L. Braun and L.J. Leeson.

Development of a controlled release dextromethorphan hydrobromide ‘OROS’ tablet: steady state plasma levels and food effects.

J. Pharm. Sci. 76(1987)S66.

126.
J.W. Wiechers, B.F.H. Drenth, J.H.G. Jonkman and R.A. de Zeeuw.

Percutaneous absorption and elimination of the penetra​tion enhancer Azone in humans.

Pharmaceutical Research 4(1987)519-523.

127.
Ph. Guillet, V. Ascalone, G. Bianchetti, P. Padovani, J.F. Thiercelin, E. Bercoff, A. Crema,

A. Meyrier, J.H.G. Jonkman and J.J. Thebault.

Influence of physiological and pathological factors on the pharmacokinetics of alpidem, a new imidozopyridine anxiolytic agent.

‘Proceedings of the Third European Congress of Biophar​maceutics and Pharmacokinetics’

(J.M. Aiache and J. Hir​tz, Eds.), Vol. III(1987)358-368.

128.
J.H.G. Jonkman, W.J.V. van der Boon and G. Grasmeijer.

Intra-subject variability of theophylline pharmacokinetics after intravenous administration.

‘Proceedings of the Third European Congress of Biophar​maceutics and Pharmacokinetics’

(J.M. Aiache and J. Hirtz, Eds.) Vol. III(1987)425-428.

1988
129.
J.H.G. Jonkman, W.J.V. van der Boon and G. Grasmeijer.

Comparison of the in vitro dissolution properties and in vivo steady-state pharmacokinetics of two sustained-release theophylline preparations.

Pharm. Weekbl. Sci. Ed. 10(1988)17-21.

130.
B. Oosterhuis, J.H.G. Jonkman and F.A. Kerkhof.

Pharmacokinetic and pharmacodynamic comparison of a new controlled-release formulation of metoprolol with a traditional slow-release formulation.

Eur. J. Clin. Pharmacol. 33(1988)S15-S18.

131.
J.H.G. Jonkman, G. Grasmeijer and G.H. Koëter.

Geneesmiddelen bij CARA.

Tijdschrift voor Therapie, Geneesmiddel en Onderzoek (Journal for Drug Therapy and Research) 13(1988)56-59.

132.
J.H.G. Jonkman, V.W. Steinijans, W. Beier, J.P. Yska, F.A. Kerkhof, O.E. de Noord and

G. Grasmeijer.

Sustained release properties of the once daily theophylline capsule Euphylong® as compared with Theo-Dur® tablets.

Int. J. Pharm. 43(1988)139-143.

133.
J.H.G. Jonkman, A.S.C. Wijmenga, R.A. de Zeeuw, W.V​.J. van der Boon, J.K. Beugelink,

B. Oosterhuis and J.N. Jedema.

No effect of influenza vaccination on theophylline pha​rmacokinetics as studied by ultraviolet spectrophotometry, HPLC and EMIT assay methods.

Ther. Drug Monit. 10(1988)345-348.

134.
J.H.G. Jonkman.

‘A comparison of plasma profiles after Theo-Dur twice daily and Riker controlled release theophylline capsules once daily in volunteers’ in ‘Sustained release for once-a-day dosing’

(A.J. Fairfax and P.A. Routledge, Eds.).

Research and Clinical Forums 10(1988)135-141.

135.
J. Kraan, J.H.G. Jonkman, G.H. Koëter, C.H. Gips, P.E. de Jong, Th.W. van der Mark,

I. Eckman and R.A. de Zeeuw.

The pharmacokinetics of theophylline and enprophylline in patients with liver cirrhosis and in patients with chronic renal disease.

Eur. J. Clin. Pharmacol. 35(1988)357-362.

136.
J.H.G. Jonkman, A. Reinberg, B. Oosterhuis, O.E. de Noord, F. Kerkhof, Y. Motohashi,

F. Levi, F. Dammacco and F. Caradente.

Dosing time and sex-re​lated differences in the pharma​cokinetics of cefodizime and in the

circadian cortisol rhythm.

Chronobiologica 15(1988)89-102.

137.
J.H.G. Jonkman, L. Bor​gström, W.J.V. van der Boon and O.E. de Noord.

Theophylline-terbutaline, a steady state study on possible pharmacokinetic interactions with

special reference to chronopharmacokinetic aspects.

Br. J. Clin. Pharmac. 26(1988)285-293.

138.
J. Kraan, L. Borgström, G.H. Koëter, M. Laseur, J.H.G. Jonkman and O.E. de Noord.

Creation of four consecutive instantaneous steady-state plasma concentration plateaus of theophylline and enprophylline by repeated infusions with exponentially decreasing delivery rates.

Eur. J. Clin. Pharmacol. 35(1988)657-661.

139.
J.H.G. Jonkman.

‘Clinical pharmacokinetic aspects of bronchodilator therapy’, in ‘New Develop​ments in Mechanisms and Treatment of Bronchial Obstruction’ (J.H. Dijkman, C.L.A. van Herwaarden, Chr. Hilvering and K.F. Kerrebijn, Eds.), 1988, 87-102.

140.
J.H.G. Jonkman, A. Reinberg, B. Oosterhuis, O.E. de Noord, F.A. Kerkhof, Y. Motohashi,

F. Lévi and F. Carandente.

‘Dosing-time and sex related differences in the phar​macokinetics of cefodizime as well as in cortisol circadian rhythm’ in ‘Biological Rhythms and Medications’ (A. Reinberg,

M. Smolen​sky and G. Labreque, Eds.).

Annual Review of Chrono​pharmacology, Vol. 5(1988)247.

141.
J.H.G. Jonkman.

‘Geneesmiddelen-interacties in relatie met gastric asthma’ in ‘Gastric Asthma’

(J.M.M. van den Bosch and J.H.S.M. Nadorp, Eds.), Nieuwegein (1988)147-158.

1989
142.
F. Gimeno, R. van Veen​en, W.Chr. Berg, E.J. Steenhuis, J.H.G. Jonkman and M.A. Weibel.

Chronopharmacodynam​ics and kinetics after symmetric and asymmetric multiple theophylline doses in patients with chronic obstructive pulmonary disease.

Int. J. Clin. Pharmacol. Ther. Tox. 27(1989)7-12.

143.
S.J. Vetticaden, B.E. Cabana, V.K. Prasad, E.D. Purich, J.H.G. Jonkman, R.A. de Zeeuw,

L.A. Ball, L.J. Leeson and R.L. Braun.

Phenotypic differences in dextromethorphan metabolism.

Pharmaceutical Research 6(1989)13-19.

144.
J.H.G. Jonkman.

Food interaction with sustained-release theophylline preparations - a review.

Clinical Pharmacokinetics 16(1989)162-179.

145.
J.H.G. Jonkman, V.W. Steinijans, W. Beier, W.J. van der Boon and G. Grasmeijer.

Sustained release properties of the once daily theophyl​line capsule BY912 as compared with

Theo-24® capsules.

Biopharm. & Drug Disp. 10(1989)213-224.

146.
V.W. Steinijans, R. Saut​er, J.H.G. Jonkman, H.-U. Schu​lz, H. Stricker and H. Blume.

Bioequivalence studies: single vs. multiple dose.

Int. J. Clin. Pharmacol. Ther. Tox. 27(1989)261-266.

147.
J.H.G. Jonkman, K.G. Nicholson, P.R. Farrow, M. Eck​ert, G. Grasmeijer, B. Oosterhuis,

O.E. de Noord and T.W. Guentert.

Effects of (-interferon on theophylline pharmacokinetics and metabolism.

Br. J. Clin. Pharmac. 27(1989)795-802.

148.
D.N. Duong, J.H.G. Jonkman, P.B.M. Zuiderwijk, R.G.L. van Tol and P.J.G. Cornelissen.

Pharmacodynamics and tolerability of ULFS-49, a new specific bradycardic agent.

Eur. J. Clin. Pharmacol. 36(1989)Suppl. A, 164.

149.
B. Oosterhuis, G. Nemiz, P.J.G. Cornelissen, P.B.M. Zuiderwijk, H.J. Jeuring, J.H.G. Jonkman, C.A.P.F. Su and R.G.L. van Tol.

Uricosuric effect of ambroxol.

Eur. J. Clin. Pharmacol. 36(1989)Suppl. A, 193.

150.
F.A.E. Sollie, J. Dingemanse, J.H.G. Jonkman, H. Staudinger and V.W. Steinijans.

Investigation of the influence of caffeine on the pharmacokinetics of theophylline.

Eur. J. Clin. Pharmacol. 36(1989)Suppl. A, 263.

151.
J. Hempenius, B. Staal, H.J. Jeuring, C.K. Mensink and J.H.G. Jonkman.

Determination of debrisoquine and 4-hydroxydebrisoquine in human urine by high performance liquid chromatography and fluorescence detection.

Pharm. Weekbl. Sci. Ed. 11(1989)Suppl. N, 5.

152.
J. Wieling, J. Hempenius, P.M.J. Coenegracht, J.H.G. Jonkman, C.K. Mensink and

D.A. Doornbos.

The introduction of mixture experimental design in the optimization of liquid extraction of drugs from biological matrices.

Pharm. Weekbl. Sci. Ed. 11(1989)Suppl. N, 11.

153.
B. Oosterhuis and J.H.G. Jonkman.

Omeprazole: Pharmacology, Pharmacokinetics and Interactions.

Digestion 44(1989)Suppl. 1, 9-17.

154.
G.H. Koëter, J. Kraan, M. Boorsma, J.H.G. Jonkman, Th.W. van der Mark.

Effect of theophylline and enprophylline on bronchial hyperresponsiveness.

Thorax 44(1989)1022-1026.

155.
R.A. de Zeeuw and J.H.G. Jonkman.

Genetic differences in oxidative drug metabolism. An important factor in the interpretation of analytical results in intoxications.

In: ‘Forensic Toxicology’, Proceedings of the 25th International Meeting of the International Association of Forensic Toxicologists (D.R.A. Uges and R.A. de Zeeuw, Eds.) 1989, 53-64.

1990
156.
J.W. Wiechers, B.F.H. Drenth, J.H.G. Jonkman and R.A. de Zeeuw.

Percutaneous absorption, metabolic profiling and excretion of the penetration enhancer Azone after multiple dosing of an Azone-containing triamcinolone acetonide cream in humans.

J. Pharm. Sci. 79(1990)111-115.

157.
B. Oosterhuis, J.H.G. Jonkman, P.B.M. Zuiderwijk and F.A.E. Sollie.

A pharmacokinetic and pharmacodynamic comparison of metoprolol CR/ZOK with a

conventional slow release preparation.

J. Clin. Pharmacol. 30(1990)S33-S38.

158.
F. Gimeno, E.J. Steenhuis and J.H.G. Jonkman.

Effect of theophylline on cortisol plasma concentrations in patients with chronic obstructive pulmonary disease.

Int. J. Clin. Pharmacol. Ther. Tox. 28(1990)139-143.

159.
J. Hempenius, B. Staal, H.J. Jeuring, C.K. Mensink and J.H.G. Jonkman.

Determination of debrisoquine and 4-hydroxydebrisoquine in human urine by high performance liquid chromatography and fluorescence detection.

J. Liq. Chrom. 13(1990)1627-1636.

160.
J. Hempenius, J. Wieling, J.H.G. Jonkman, O.E. de Noord, P.M.J. Coenegracht and

D.A. Doornbos.

Development of a laboratory robotic system for automated bioanalytical methods.

- I. The determination of theophylline in human plasma: a comparison between the robotized and manual method.

J. Pharm. Biomed. Anal. 8(1990)313-320.

161.
J. Wieling, J. Hempenius, H.J. Jeuring, J.H.G. Jonkman, P.M.J. Coenegracht and

D.A. Doornbos.

Development of a laboratory robotic system for automated bioanalytical methods.

- II. A robot computer program for guarding totally automated bioanalytical methods.

J. Pharm. Biomed. Anal. 8(1990)577-582.

162.
J.W. Wiechers, B.F.H. Drenth, J.H.G. Jonkman and R.A. de Zeeuw.

Percutaneous absorption of triamcinolone acetonide from creams with and without Azone® in humans in vivo.

Int. J. Pharm. 66(1990)53-62.

1991
163.
B. Oosterhuis and J.H.G. Jonkman.

Single dose versus multiple dose studies in the evaluation and validation of con​trolled/modified release formulations.

In: Controlled/modified release products: recommendation in support of EC-guidelines

(H. Blume, U. Gundert-Remy, H. Moller, Eds.) 1991, 51-65 (Paperback APV; band 29)

Stuttgart: Wissenschaftliche Verlagsgesellschaft.

164.
J. Wieling, J.P. de Kleijn, C.K. Mensink and J.H.G. Jonkman.

‘Robots in het laboratorium’

In: Computers in de chemie (J.W.A. Klaesens, Ed.)

Stichting Centra voor Micro-Elektronica/Koninklijke Nederlandse Chemische Vereniging, 1991, 94-115.

165.
J.H.G. Jonkman, F.A.E. Sollie, R. Sauter and V.W. Steinijans.

The influence of caffeine on steady-state pharmacokinetics of theophylline.

Clin. Pharmacol. Ther. 49(1991)248-255.

166.
J. Wieling, J. Schepers, J. Hempenius, C.K. Mensink and J.H.G. Jonkman.

Optimization of chromatographic selectivity of twelve sulphonamides in reversed-phase high performance liquid chromatography using mixture designs and multi-criteria decision making.

J. Chromatog. 545(1991)101-114.

167.
J.H.G. Jonkman and B. Oosterhuis.

Food and bioavailability and bioequivalence studies.

In: Drug-drug and drug-food interactions (D.D. Breimer and F.W.H.M. Merkus, Eds.)

1991, 131-138.

Boerhave Committee for Postgraduate Medical Education, Leiden University, The Netherlands.

168.
J.H.G. Jonkman, G. Bianchetti, G. Grasmeijer, B. Oosterhuis, J.F. Thiercelin, J.P. Thénot,

Ph. Guillet and P.L. Morselli.

Clinical pharmacokinetics and tolerability of alpidem in healthy subjects given increasing single doses.

Eur. J. Clin. Pharmacol. 41(1991)369-371.

169.
B. Oosterhuis, J.H.G. Jonkman, T. Anderson, P. Zuiderwijk and J.N. Jedema.

Minor effect of multiple dose omeprazole on the pharmacokinetics of digoxin after a single oral dose.

Br. J. Clin. Pharmac. 32(1991)569-572.

170.
P.N.M. van Heiningen, M.D. Eve, B. Oosterhuis, J.H.G. Jonkman, H. de Bruin,

J.A.R.J. Hulsman, A. Richens and P. Klosterskov Jensen.

The influence of age on the pharmacokinetics of the antiepileptic agent oxcarbazepine.

Clin. Pharmacol. Ther. 50(1991)410-419.

171.
C.G. Miller, R.E.S. Bullingham and J.H.G. Jonkman.

Bioavailability of two formulations of naproxen enteric-coated 500-mg tablets in fasting and postprandial male volunteers following a single dose.

Curr. Ther. Res-Clin. & Exp. 49(1991)740-749.

172.
G. Montay, R. Bruno, J.C. Vergniol, J. Rey, A. Frydman, P.A.M. Peeters, I. Dhont and

J.H.G. Jonkman.

Pharmacokinetics of sparfloxacin after repeated administration in healthy elderly volunteers.

Agents And Chemotherapy 31(1991)198.

173.
G. Storm, B. Oosterhuis, J. Bron, A.J. Wittebrood, A.P. de Jong and J.H.G. Jonkman.

A combined single and multiple dose pharmacokinetic study of oral isosorbide-5-mononitrate in healthy volunteers.

Biopharm. & Drug Disp. 12(1991)661-672.

174.
O.R. Leeuwenkamp, H.W. Visscher, E. Louwerens, K.J. van Aubel and J.H.G. Jonkman.

A comparative study on the steady-state pharmacokinetics of controlled-release and immediate-release diltiazem tablet preparations.

Pharm. Weekbl. Sci. Ed. 13(1991)Suppl. E, 4.

175.
H.W. Visscher, J.J. van Lier, G.A. Roders and J.H.G. Jonkman.

A comparative study on the adrenal suppressive effect of budesonide and betamethasone dipropionate, both applied as creams.

Pharm. Weekbl. Sci. Ed. 13(1991)Suppl. M, 4.

176.
C. Güzelhan, H.J.M.J. Crijns, P.A.M. Peeters, J.H.G. Jonkman and D. Hartmann.

Pharmacological activity (inhibition of fat absorption) and tolerability in healthy volunteers of tetrahydrolipstatin (THL) - specific lipase inhibitor.

Int. J. Obesity 15(1991)Suppl. 1, 29.

1992
177.
V.W. Steinijans, R. Sauter, J.H.G. Jonkman, H.-U. Schulz, H. Stricker and H. Blume.

Bioequivalence studies: single vs. multiple dose.

Int. J. Clin. Pharmacol. Ther. Tox. 30(1992)Suppl. 1, S31-S36.

(Is identical to no. 147)

178.
J. Wieling, P.M.J. Coenegracht, C.K. Mensink, J.H.G. Jonkman and D.A. Doornbos.

Selection of robust combinations of extraction liquid composition and internal standard.

Monte Carlo simulation of improvement of assay methods with liquid-liquid extraction prior to high-performance liquid chromatography.

J. Chromatog. 594(1992)45-64.

179.
J. Wieling, A.N. Grimberg, C.K. Mensink and J.H.G. Jonkman.

The effect of experimental error of analytical assay methods on the determination of pharmacokinetic parameters: a Monte Carlo simulation.

Pharm. Weekbl. Sci. 14(1992)A10.

180.
V.W. Steinijans, D. Hauschke and J.H.G. Jonkman.

Controversies in bioequivalence studies.

Clinical Pharmacokinetics 22(1992)247-253.

181.
R.A. de Zeeuw, D. Eikema, J.P. Franke and J.H.G. Jonkman.

A rapid thin layer chromatographic procedure to identify poor and extensive oxidative drug metabolizers in man using dextromethorphan.

Pharmazie 47(1992)346-348.

182.
B. Oosterhuis, J.H.G. Jonkman, T. Andersson and P.B.M. Zuiderwijk.

No influence of single intravenous doses of omeprazole on theophylline elimination kinetics.

J. Clin. Pharmacol. 32(1992)470-475.

183.
T.W. Guentert, M. Schmitt, J. Dingemanse and J.H.G. Jonkman.

Influence of moclobemide on ibuprofen-induced faecal blood loss.

Psychopharmacology 106(1992)S40-S42.

184.
G. Roncari, Ch. Ponelle, R. Zumbrunnen, A. Geunzi, J. Dingemanse and J.H.G. Jonkman.

Percutaneous absorption of amorolfine following a single topical application of an amorolfine cream formulation.

Clin. & Exp. Derm. 17(1992)Suppl. 1, 33-36.

185.
E.J. van Hoogdalem, B. Oosterhuis, H. de Bruin, N.R. Hefting and J.H.G. Jonkman.

Bioequivalentie en biologische beschikbaarheid.

Pharm. Weekbl. 127(1992)1051-1053.

186.
T.W. Guentert, M. Schmitt, J. Dingemanse, L. Banken, J.H.G. Jonkman and B. Oosterhuis.

Unaltered ibuprofen-induced faecal blood loss upon coadministration of moclobemide.

Drug Metabolism and Drug Interactions 10(1992)307-322.

1993
187.
W. Roth, E. Bauer, G. Heinzel, P.J.G. Cornelissen, R.G.L. van Tol, J.H.G. Jonkman and

P.B.M. Zuiderwijk.

Zatebradine: Pharmacokinetics of a novel heart-rate-lowering agent after intravenous infusion and oral administration to healthy subjects.

J. Pharm. Sci. 82(1993)99-106.

188.
D. Hartmann, C. Güzelhan, H.J.M.J. Crijns, P.A.M. Peeters, P. Persson and J.H.G. Jonkman.

Comparison of galenic formulations of Orlistat (Tetrahydrolipstatin): a pharmacological

approach.

Drug Invest. 5(1993)44-50.

189.
J. Wieling, H. Dijkstra, C.K. Mensink, J.H.G. Jonkman, P.M.J. Coenegracht, C.A.A. Duineveld and D.A. Doornbos.

Chemometrics in bioanalytical sample preparation: A fractionated combined mixture and factorial design for the modelling of the recovery of five tricyclic amines from plasma after liquid-liquid extraction prior to high-performance liquid chromatography.

J. Chromatog. 629(1993)181-199.

190.
H.J.G.M. Crijns, B. Oosterhuis, A.C.P. Wiesfeld, H. de Bruin, C.K. Mensink, J.H.G. Jonkman, C. Kozma and K.I. Kie.

Electrophysiologic and pharmacokinetic profile of the new antiarrhythmic drug TYB-3823 in humans.

J. Cardiovasc. Pharmacol. 21(1993)1-6.

191.
B. Oosterhuis, G. Storm, P.J.G. Cornelissen, C.A.P.F. Su, F.A.E. Sollie and J.H.G. Jonkman.

Dose-dependent uricosuric effect of ambroxol.

Eur. J. Clin. Pharmacol. 44(1993)237-241.

192.
J. Wieling, P.M.J. Coenegracht, D.A. Doornbos and J.H.G. Jonkman.

Robustness testing of an optimized reversed-phase high-performance liquid chromatographic system for the separation of six sulphonamides using rules of error propagation.

J. Chromatog. 635(1993)195-202.

193.
B. Oosterhuis and J.H.G. Jonkman.

Pharmacokinetic studies in healthy volunteers in the context of in vitro/in vivo correlations.

Eur. J. Drug. Met. Pharmacokin. 18(1993)19-30.

194.
M.-L. Huang, A. van Peer, R. Woestenborghs, J. Heykants, R. de Coster, Z. Zylicz,

H.W. Visscher, H.J.G. de Wilde and J.H.G. Jonkman.

Pharmacokinetics of a novel antipsychotic agent risperidone and the prolactin response in volunteers.

Eur. J. Drug Met. Pharmacokin. 18(1993)Suppl. 107.

195.
C.R. Jones, R.J. Ambros, H.J. Rapold, B. Steiner, T. Weller, P. van Heiningen, H.J.M.J. Crijns, J.H.G. Jonkman and P. Hadvary.

RO 44-9883: A Novel non peptide GPIIb/IIIa antagonist in man.

Thrombosis and Haemostasis 69(1993)560.

196.
P.N.M. van Heiningen, H.R. Schwietert, J.M. Kortboyer, F.A.E. Sollie, C. Piraube, P. Desché and J.H.G. Jonkman.

Comparison of the pharmacokinetics of trimetazidine in elderly and young volunteers during multiple dose administration of a new sustained release formulation.

Pharmacy World & Science 15(1993)Suppl. E, 7.

197.
B. Oosterhuis and J.H.G. Jonkman.

Advantages and Disadvantages of Reformulation of Older Drugs.

Clin. Pharmacokinet. 25(1993)165-171.

198.
M.-L. Huang, A. van Peer, R. Woestenborghs, R. de Coster, J. Heykants, A.A.I. Jansen,

Z. Zylicz, H.W. Visscher and J.H.G. Jonkman.

Pharmacokinetics of the novel antipsychotic agent risperidone and the prolactin response in healthy subjects.

Clin. Pharmacol. Ther. 54(1993)257-268.

199.
F.W.H.M. Merkus, J.H.G. Jonkman, B. Oosterhuis and J.W.P.M. Overdiek.

Drug-food interactions.

In: Drug-drug and drug-food interactions (D.D. Breimer and F.W.H.M. Merkus, Eds.),

1993, 71-87. Leiden/Amsterdam Institute for Drug Research (LAIDR), Leiden, The Netherlands.

200.
B. Oosterhuis and J.H.G. Jonkman.

Significance of the reference product in bioequivalence evaluations with highly variable drugs: pharmaceutical quality, variability, biopharmaceutical characteristics.

In: Bio-International: bioavailability, bioequivalence and pharmacokinetics; proceedings of the international conference of F.I.P. Bio-International '92, Bad Homburg, Germany, 1992

(K.K. Midha and H.H. Blume Eds.) 1993, 107-117. Medpharm GmbH Scientific Publishers, Stuttgart.

201.
B. Steiner, C.R. Jones, P.N.M. van Heiningen, J.H.G. Jonkman, R.C. Carroll and W.C. Kouns.

TRAP induced ex vivo platelet aggregation might be a useful method to predict an

anti-thrombotic efficacy.

Blood 82(1993)Suppl. 1, 284A.

1994
202.
S. Selim, F.J. Preiss, J.H.G. Jonkman and K.L. Gabriel.

Dermal absorption and mass balance of MGK 326 and reformulated MGK 326 in human

volunteers.

J. of Tox.- Cutaneous and Ocular Tox. 13(1994)83-96.

203.
C.A.P.F. Su, P.N.M. van Heiningen, J.J. van Lier, H. de Bruin, K.U. Kirchgaessler,

P.J.G. Cornelissen and J.H.G. Jonkman.

Pharmacodynamics of the A II antagonist BIBR0277SE.

Clin. Pharmacol. Ther. 55(1994)205.

204.
Y.S. Tuininga, H.J.G.M. Crijns, B. Oosterhuis, A.C.P. Wiesfeld, L.M. van Wijk, F. Albronda,
H. de Bruin, J.H.G. Jonkman, C. Kozma and K.I. Lie.

Hemodynamic effects of the new antiarrhythmic agent restacorin in patients with normal and decreased left ventricular function.

J. of Cardiov. Pharmacol. 23(1994)408-414.

205.
J. Götz, R. Sauter, V.W. Steinijans and J.H.G. Jonkman.

Steady-state pharmacokinetics of a once-daily theophylline formulation (Euphylong®) when given twice daily.

Int. J. Clin. Pharmacol. Ther. 32(1994)168-173.

206.
O.R. Leeuwenkamp, H.W. Visscher, C.K. Mensink and J.H.G. Jonkman.

A comparative study of the steady-state pharmacokinetics of immediate-release and

controlled-release diltiazem tablets.

Eur. J. Clin. Pharmacol. 46(1994)243-247.

207.
Y.S. Tuininga, H.J.G.M. Crijns, C. Kozma, G. Rabloczky, J.H.G. Jonkman and K.I. Lie.

Restacorin, a new antiarrythmic drug: A review of its electrophysiologic and hemodynamic properties.

Int. J. Clin. Pharmacol. Ther. 32(1994)278-281.

208.
G. Storm, B. Oosterhuis, F.A.E. Sollie, H.W. Visscher, W. Sommer, H. Beitinger and

J.H.G. Jo​nkman.

Lack of pharmacokinetic interaction between vinpocetine and oxazepam.

Br. J. Clin. Pharmac. 38(1994)143-146.

209.
J. Hempenius, G. Hendriks, J. Hingstman, C.K. Mensink, J.H.G. Jonkman and C.C. Lin.

An automated analytical method for the determination of felbamate in human plasma by robotic sample preparation and reversed-phase high performance liquid chromatography.

J. Pharm. B. 12(1994)1443-1451.

210.
J. Wieling, J.H.G. Jonkman, J. Hempenius and C.K. Mensink.

Integration of robotics and chemometrics for the automated optimisation of drug extractions.

Chemometrics and Intelligent Laboratory Systems 25(1994)355-366.

211.
K. Wesnes, E. Neuman, H.J.G. de Wilde, M. Malbezin, H.J.M.J. Crijns, J.H.G. Jonkman and D. Guez.

Pharmacodynamic effects of repeated oral administration of 4 different doses of S12024-2 (Cognitive Enhancer) in 36 healthy volunteers.

Neurobiol. Aging 15(1994)Suppl. 1, 100.

212.
S. Snel, J.H.G. Jonkman, P.N.M. van Heiningen, J.A. Jansen and H.B. Mengel.

Tiagabine: Evaluation of Risk of Interaction with Cimetidine in Healthy Male Volunteers.

Epilepsia 35(1994)Suppl. 7, 74.

213.
T.A. Hissink Muller, W. Russchen and J.H.G. Jonkman.

CRO experiences with GCP in The Netherlands.

Good Clinical Practice Journal 1(1994)40-41.

214.
J. Shah, R. Bullingham, J.H.G. Jonkman, J. Curd, R. Taylor and A. Fratis.

PK-PD interaction of ketorolac and furosemide in healthy volunteers in a normovolemic state.

Clin. Pharmacol. Ther. 55(1994)198.

215.
A. Leliboux, M. Teule, A. Frydman, B. Oosterhuis and J.H.G. Jonkman.

The effect of diet on the single-dose and multiple-dose pharmacokinetics of sustained-release ketoprofen.

Eur. J. Clin. Pharmacol. 47(1994)361-366.

216.
P.N.M. van Heiningen, J.J. van Lier, H. de Bruin, C.A.P.F. Su, K.U. Kirchgässler,

P.J.G. Cornelissen and J.H.G. Jonkman.

Single dose study on the pharmacodynamics and pharmacokinetics of the angiotensin II antagonist BIBR0277SE.

Pharmacy World & Science 16(1994)Suppl. D, 4.

1995

217.
B. Oosterhuis and J.H.G. Jonkman.

Bioanalysis in the context of biopharmaceutical research: Quantitive and qualitative requirements.

Pharm. Weekbl. 130(1995)233-239.

218.
A.J.P.M. Smout, J.H.G. Jonkman, P.A.M. Peeters and H. de Bruin.

Effect of an evening dose of regular and effervescent formulations of ranitidine or cimetidine on intragastric pH in healthy volunteers.

Aliment. Pharmacol. Ther. 9(1995)51-56.

219.
J. Dingemanse, J. Kneer, B. Fotteler, H. Groen, P.A.M. Peeters and J.H.G. Jonkman.

Switch in treatment from tricyclic antidepressants to moclobemide: A new generation monoamine oxidase inhibitor.

J. Clin. Psychopharm. 15(1995)41-48.

220.
B. Oosterhuis, J. Wemer and J.H.G. Jonkman.

Metabolisme in Fase I onderzoek: toepassing van nieuwe inzichten in (oxidatief) metabolisme bij Fase I onderzoek met nieuwe geneesmiddelen.

Conceptuur 2(1995)8-9.

221.
M.G.F. Gerrits, J. Wemer and J.H.G. Jonkman.

Deelname van vrouwen aan klinisch geneesmiddelenonderzoek.

Conceptuur 3(1995)12-13.

222.
A. Verhagen, J.T. Ebels, F.A.E. Sollie, A.A. Dogterom and J.H.G. Jonkman.

Pharmacokinetics and pharmacodynamics of rDNA-hGH after administration by jet-injection: A comparison with conventional needle-injection.

J. Endocrinol. 144(1995)53.

223.
H. Groen, H.L. Moesker, O.R. Leeuwenkamp, F.A.E. Sollie and J.H.G. Jonkman.

No pharmacokinetic interaction between theophylline and BAY X 1005, a new inhibitor of leukotriene synthesis.

Pharmacy World & Science 17(1995)Suppl. A, 3.

224.
H.J.G. de Wilde, K. Wesnes, E. Neuman, M. Malbezin, I. Castagné, D. Geuz, H.J.M.J. Crijns and J.H.G. Jonkman.

Preliminary pharmacodynamic effects of S12024-2 (cognitive enhancer) during repeated oral administration at 4 dose levels in 36 healthy elderly volunteers.

Pharmacy World & Science 17(1995)Suppl. A, 6.

225.
J.T. Ebels, P. Dogterom, B. Oosterhuis, G. Bianchetti and J.H.G. Jonkman.

Comparison of biopharmaceutic characteristics of four diltiazem controlled release preparations.

Pharmacy World & Science 17(1995)Suppl. D, 5.

226.
E.W.J. Groen, H.R. Schwietert, S.P. van Marle, F.A.E. Sollie, J. Wemer, K. Francis,

A. Metcalfe and J.H.G. Jonkman.

An evaluation of single dose administration of recombinant human parathyroid hormone (rhPTH (1-84)) in healthy post-menopausal female volunteers.

Pharmacy World & Science 17(1995)Suppl. D, 11.

227.
A.A. Dogterom, N.R. Hefting, D. Kanner, B. Jesussek, E. Ezra and J.H.G. Jonkman.

Jet injected growth hormone: in vitro and in vivo comparison with conventional injection.

Proceed. Intern. Symp. Control. Rel. Bioact. Mater. 22(1995)490-491.

Controlled Release Society, Inc., Deerfield, IL 60015, U.S.A., 1995.

228.
B.Oosterhuis, M.D. Brannan, H. Groen, P.A.M. Peeters, J. Hempenius, E. Radwanski,

A.A. Nomeir, M.B. Affrime and J.H.G. Jonkman.

Biopharmaceutic characteristics of a new extended-release theophylline formulation (Uni-Dur®).

Annals of Allergy, Asthma & Immunology, 74(1995)157-161.

229.
H.J. Möbius, A. Gerebtzoff, J.H.G. Jonkman, A. Racine-Poon and C.H. Gleiter.

CGP 36 742, an orally active gabaß antagonist: gender-related pharmacokinitics in healthy elderly volunteers.

Thérapie 50 (1995) Suppl., 30.

230.
J.H.G. Jonkman, H.W. Visscher, J.J. van Lier, J. Wemer, B. Stieren and H. Müller-Pelzer.

Tolerability and pharmacokinetics of dexverapamil after intravenous administration of 250 to 625 mg over 6 hours.

Thérapie 50 (1995) Suppl., 524.

231.
E.W.J. Groen, H.R. Schwietert, S.P. van Marle, F.A.E. Sollie, J. Wemer, K. Francis,

A. Metcalfe and J.H.G. Jonkman.

Multiple dose administration of recombinant human parathyroid hormone (rhPTH (1-84)) in healthy postmenopausal volunteers.

Thérapie 50 (1995) Suppl., 525.

232.
H.W. Visscher, J.T. Ebels, G.A. Roders and J.H.G. Jonkman.

Randomised crossover comparison of adrenal suppresive effects of dermal creams containing glucocorticosteroids.

Eur. J. Clin. Pharmacol. 48(1995)123-125.

233.
A. Verhagen, J.T. Ebels, A.A. Dogterom and J.H.G. Jonkman.

Pharmacokinetics and pharmacodynamics of a single dose of recombinant human growth hormone after subcutaneous administration by jet-injection: comparison with conventional needle-injection.

Eur. J. Clin. Pharmacol. 49(1995)69-72.

234.
J.H.G. Jonkman, E.W.J. Groen, H.R. Schwietert, S.P. van Marle, K. Francis and A. Metcalfe.

First administration of recombinant human parathyroid hormone (rhPTH (1-84)) in healthy postmenopausal volunteers.

Pharm. Research 12(1995)S106.

235.
S. Selim, K.L. Gabriel, J.H.G. Jonkman and F.J. Preiss.

Absorption and mass balance of MGK R11 and MGK R11 formulated with DEET, MGK 264 and MGK 326 following an 8 hour dermal exposure in human volunteers.

J. Tox. - Cut. & Ocul. Tox. 14(1995)151-167.

236.
P. Dogterom, B. Oosterhuis, J.T. Ebels and J.H.G. Jonkman.

Inhaled fluticasone propionate induces greater cortisol suppression compared to budesonide. A dose response study using pressurized metered dose inhalers (PMDIs).

Eur. Respir. J. 8(1995)Suppl. 19, 303

237.
H.J.G. de Wilde, K. Wesnes, E. Neuman, M. Malbezin, I. Castagne, D. Guez, H.J.M.J. Crijns and J.H.G. Jonkman.

Cognitive enhancing effects of S1224-2 during repeated oral administration at 4 dose levels in 36 healthy elderly volunteers.

Eur. J. Clin. Invest. 25(1995)Suppl. 2, 65.

238.
H. Mengel, J.A. Jansen, K. Sommerville, J.H.G. Jonkman, K. Wesnes, A. Cohen, G.F. Carlson, R. Marshall, S. Snel, J. Dirach and H. Kastberg.

Tiagabine - evaluation of the risk of interaction with theophylline, warfarin, digoxin, cimetidine oral-contraceptives, triazolam, or ethanol.

Epilepsia 36(1995)Suppl. 3, 160.

238A.
J. Wieling, B. Oosterhuis and J.H.G. Jonkman.

Consequences of Variation of Bioanalytical Methods on Estimation of Pharmacokinetic Parameters-Simulation and Laboratory Experience.

In: Bio-International 2: Bioavailability, bioequivalence and pharmacokinetics; International Conference of F.I.P. ‘Bio-International '94’, Munich, Germany, 1994 (H.H. Blume, K.K. Midha, Eds) 1995, 371-385.

Medpharm GmbH Scientific Publishers, Stuttgart.

1996
239.
J. Wieling, G. Hendriks, W.J. Tamminga, J. Hempenius, C.K. Mensink, B. Oosterhuis and J.H.G. Jonkman.

Rational experimental design for bioanalytical methods validation. Illustration using an assay method for total captopril in plasma.

Journal of Chromatography A, 730(1996)381-394.

240.
N.C. van de Merbel, A.P. Tinke, B. Oosterhuis and J.H.G. Jonkman.

De opmars van LC-MS in de bioanalyse.

Conceptuur, 8(1996)4-5.

241.
P. Dogterom, J.J. van Lier, J. Wemer, S. Sabo, P. Glue and J.H.G. Jonkman.

Comparative bioavailability study on interferon alpha-2b administered subcutaneously: lyophilized powder versus a human serum albumin-free sterile solution.

Eur. J. Drug Met. Pharmacokin. 21(1996) Suppl. 44.

242.
C.P.H.M. Spiertz, I.J. Terpstra, L.E. Pope, J.F. Marcelletti, P.N.M. van Heiningen, W.J. Tamminga, J.H.G. Jonkman and E.J. van Hoogdalem.

Pharmacokinetics and metabolism of the antiviral agent n-docosanol after single oral and topical dosing in man.

Eur. J. Drug Met. Pharmacokin. 21(1996) Suppl. 141.

243.
H. Groen, H.L. Moesker, O.R. Leeuwenkamp, F.A.E. Sollie and J.H.G. Jonkman.

No pharmacokinetic or pharmacodynamic interaction between theophylline and the leukotriene biosynthesis inhibitor BAY x 1005.

J. Clin. Pharmacol 36(1996)639-646.

244.
J. Wemer and N.R. Hefting.

New initiatives in regulatory sciences.

Pharmaceutisch Weekblad 42(1996)1198-1199.

245.
H.R. Schwietert, P.A.M. Peeters, J. Dingemanse, J.F. Thiercelin, J. Necciari, H. de Bruin and J.H.G. Jonkman.

Multiple dose pharmacokinetics of tiludronate in healthy volunteers.

Eur. J. Clin. Pharmacol 51(1996)175-181.

246. C. Weber, R. Schmitt, H. Birnboeck, G. Hopfgartner, S.P. van Marle, P.A.M. Peeters,

J.H.G. Jonkman and C-R. Jones.

Pharmacokinetics and pharmacodynamics of the endothelin-receptor antagonist bosentan in healthy human subjects.

Clin. Pharmacol. Ther. 60(1996)124-137.

247.
R. Colucci, P. Glue, C. Banfield, P. Reidenberg, J. Meehan, E. Radwanski, C. Korduba, C. Lin, P. Dogterom, T. Ebels, G. Hendriks, J.H.G. Jonkman and M. Affrime.

Effect of felbamate on the pharmacokinetics of clonazepam.

American Journal of Therapeutics 3(1996)294-297.

248.
C.A.P.F. Su, J.J. van Lier, H.R. Schwietert, J. Stangier, P.J.G. Cornelissen and J.H.G. Jonkman.

Influence of telmisartan, a non-peptide angiotensin II (A II) receptor antagonist, on steady state pharmacodynamics and pharmacokinetics of warfarin in healthy subjects.

Naunyn-Schmiedeberg’s Arch. Pharmacol. 353(1996)Suppl. 4, 155.

249.
J. Wieling.

Robotics in the Pharmaceutical and Biomedical Laboratory.

In: Encyclopedia of Pharmaceutical Technology, Volume 13(1996)409-452.

(J. Swarbrick and J.C. Boylan, Eds.), M. Dekker, Inc., New York, Basel, Hongkong.

250.
C. Weber, Y.K. Tam, G. Schmidtke-Schrezemeier, J.H.G. Jonkman and P. van Brummelen.

Effect of the lipase inhibitor orlistat on the pharmacokinetics of four different antihypertensive drugs in healthy volunteers.

Eur. J. Clin. Pharmacol. 51(1996)87-90.

251.
P.A.M. Peeters, H.J.M.J. Crijns, W.J. Tamminga, F.A.E. Sollie, G. Kieffer, J. Necciari and J.P. Dickinson, J.H.G. Jonkman.

Absence of pharmacokinetic interaction between the novel antiplatelet agent, clopidogrel, and digoxin.

European Heart Journal 17(1996) 160, P913.

1997
252.
H.R. Schwietert, E.W.J. Groen, F.A.E. Sollie and J.H.G. Jonkman.

Single-dose subcutaneous administration of recombinant human parathyroid hormone [rhPTH(1-84)] in healthy postmenopausal volunteers.

Clin. Pharmacol. Ther. 61(1997)360-376.

253.
K.A. Wesnes, R.A. Faleni, N. Hefting, G. Hoogsteen, J. Houben, J. Leonard, O. Petrini and J.J. van Lier.

The cognitive, subjective and physical effects of Gincosan® in healthy volunteers with neurasthenic complaints.

Proceedings of the British Psychological Society 5(1)(1997)50.

254.
J.J. van Lier, P.N.M. van Heiningen and M. Sunzel.

Absorption, metabolism and excretion of 14C-candesartan and 14C-candesartan cilexetil in healthy volunteers.

Journal of Human Hypertension 11(1997)Suppl 2,27-28.

255.
J.H.G. Jonkman, J.J. van Lier, P.N.M. van Heiningen, R. Lins, R. Sennewald and A. Högemann.

Pharmacokinetic drug interaction studies with candesartan cilexetil.

Journal of Human Hypertension 11(1997)Suppl 2,31-35.

256.
J. Wemer, W. Tamminga, B. Oosterhuis, B. Wilffert, J.H.G. Jonkman, L. de Ley, R. de Zeeuw, R. Herings, S. Vranckx, B. Drenth and J. Meulenbelt.

Genotyping in relation to pharmacokinetics and pharmacodynamics.

Conceptuur 14(1997)34-36.

1998
257.
J. Wieling and J.H.G. Jonkman.

LC-MS/MS: An indispensable tool for drug development.

Pharmaceutical Manufacturing International (1998)29.

258.
B. Wilffert, W.J. Tamminga, J. Wemer, B. Oosterhuis, J. Wieling, J.H.G. Jonkman, L.F.M.H. de Ley, R.A. de Zeeuw.

Distribution of CYP2D6 and CYP2C19 phenotypes in Dutch male and female volunteers in clinical pharmacology studies.

Naunyn-Schmiedeberg’s Archives of Pharmacology, Suppl. to Vol. 357, 4(1998)R176.

259.
J.H.G. Jonkman and G.J. Bijloo.

Good Laboratory Practice: Niet Gedocumenteerd=Niet Gedaan.

Folia Pharmaceutica 85(1998)37-39.

260.
N.C. van de Merbel, G. Wilkens, S. Fowles, B. Oosterhuis and J.H.G. Jonkman.

LC-phases improve, but not all assays do: metformin bioanalysis revisited.

Chromatographia 47(1998)542-546.
261.
N.C. van de Merbel, A.P. Tinke, B. Oosterhuis, J.H.G. Jonkman, J.F. Bohle.

Determination of pilocarpine, isopilocarpine, pilocarpic acid and isopilocarpic acid in human plasma and urine by high-performance liquid chromatography with tandem mass-spectrometric detection.

Journal of Chromatography B, 708(1998)103-112.

262.
N.C. van de Merbel, A.P. Tinke, W.D. van Dongen, B. Oosterhuis, J.H.G. Jonkman,

Ph. Ladure, C. Puozzo.
Validated method for the determination of idazoxan in human plasma by liquid chromato​graphy with tandem mass-spectrometric detection.

Journal of Chromatography B, 708(1998)113-120.

263.
P.A.M. Peeters, J.J. van Lier, N. van de Merbel, B. Oosterhuis, J. Wieling, J.H.G. Jonkman,

K. Klessing, A. Biber.

Pharmacokinetics of [14C]-labelled losigamone and enantiomers after oral administration to healthy subjects.

European Journal of Drug Metabolism and Pharmacokinetics, 23(1998)45-53.

264.
J. Wemer, B. Oosterhuis, B. Wilffert and J.H.G. Jonkman.

Surrogaat eindpunten in klinisch farmacologisch onderzoek.

Conceptuur 17(1998)4-6.

265. M.G.C. Hendriks, P. Dogterom, J.T. Ebels, B. Oosterhuis, L.R. Geertsema, T. Hulot,

G. Bianchetti, J.H.G. Jonkman.

A study comparing biopharmaceutic characteristics of four once daily controlled release diltiazem preparations.

Fundamental Clinical Pharmacology 12(1998)559-565.

266. E.J. Seaber, R.W. Peck, D.A. Smith, J. Allanson, N.R. Hefting, J.J. van Lier, F.A.E. Sollie,

J. Wemer, J.H.G. Jonkman.

The absolute bioavailability and effect of food on the pharmacokinetics of zolmitriptan in healthy volunteers.

British Journal of Clinical Pharmacology 46(1998)433-439.
267. J. Hempenius, J. Wieling, J.P.G. Brakenhoff, F.A. Maris, J.H.G. Jonkman.

High-throughput solid-phase extraction for the determination of cimetidine in human plasma.

Journal of Chromatography B, 714(1998)361-368.
268.
T.H.M. Heijenbrok-van Herpen, D.J. Touw, C.J. Deerenberg-Veenstra, D. Compas,

R.O.B. Gans, W.J. Tamminga, J. Wemer, A.C. van Loenen

Genetic polymorphism. Phenotyping three CYP iso-enzymes, a study to validate a phenotyping procedure with a cocktail of markers.

Ziekenhuisfarmacie 14(1998)135-143.

269.
J.H.G. Jonkman

De vermijding. Opsporing en preventie van wetenschappelijk wangedrag

Medisch Journaal, jaargang 27, no. 4 (1998) 138 – 142.

270.
S. Snel, J.A. Jansen, P.C. Pedersen, J.H.G. Jonkman, P.N. van Heiningen

Tiagabine a novel antiepileptic agent: lack of pharmacokinetic interaction with digoxin.

European Journal Clinical Pharmacology, 54(1998)355-357

1999

271.
M.M. Young, L. Squassante, J. Wemer, S.P. van Marle, P. Dogterom, J.H.G. Jonkman

Troglitazone has no effect on red cell mass or other erythropoietic parameters

European Journal Clinical Pharmacology, 55(1999)101-104

272.
A. Le Liboux, J.P. Cachia, S. Kirkesseli, J.Y. Gautier, C. Guimart, G. Montay, P.A. Peeters,

E. Groen, J.H.G. Jonkman, J. Wemer

A comparison of the pharmacokinetics and tolerability of riluzole after repeat dose administration in healthy elderly and young volunteers.

Journal Clinical Pharmacology, 39(1999)480-486

273.
W.J. Tamminga, J. Wemer, B. Oosterhuis, J. Wieling, B. Wilffert, L.F. de Leij, R.A. de Zeeuw, J.H.G. Jonkman

CYP2D6 and CYP2C19 activity in a large population of Dutch healthy volunteers: indications for oral contraceptive-related gender differences.

European Journal Clinical Pharmacology, 55(1999)177-184

274.
S. Selim, F.J. Preiss, K.L. Gabriel, J.H.G. Jonkman, T.G. Osimitz

Absorption and mass balance of piperonyl butoxide following an 8-h dermal exposure in human volunteers

Toxicol Lett., 107(1999)207-217

275.
C. Weber, R. Schmitt, H. Birnboeck, G. Hopfengartner, H. Eggers, J. Meyer, S. van Marle, H.W. Vischer, J.H.G. Jonkman

Multiple-dose pharmacokinetics, safety, and tolerability of bosentan, an endothelin receptor antagonist, in healthy male volunteers.

Journal Clinical Pharmacology, 39(1999)703-714

276.
P.A. Peeters, H.J. Crijns, W.J. Tamminga, J.H.G. Jonkman, J.P. Dickinson, J. Necciari

Clopidogrel, a novel antiplatelet, and digoxin: absence of pharmacodynamic and pharmacokinetic interaction.

Semin Thromb Hemost, 25(1999)51-54

277.
P.N.M. van Heiningen, V. Hatorp, K. Kramer Nielsen, K.T. Hansen, J.J. de Lier, N.C. Van Merbel, B. Oosterhuis, J.H.G. Jonkman

Absorption, metabolism and excretion of a single oral dose of 14C-repaglinide during repaglinide multiple dosing

European Journal Clinical Pharmacology, 55(1999)521-525

278.
A.A. van Vliet, J. Wemer, B. Wilfert, J.W.P. de Vroedt and J.H.G. Jonkman

Informed consent in healthy volunteers: whom does it protect?

Good Clinical Practice Journal, 6 (1999) 23-26

2000

279.
J. Wieling, W.J. Tamminga, E.P. Sakiman, B. Oosterhuis, J. Wemer and J.H.G. Jonkman

Evaluation of analytical and clinical performance of a dual-probe phenotyping method for CYP2D6 polymorphism and CYP3A4 activity screening

Therapeutic Drug Monitoring 22 (2000) 486-496

280.
F.M. Lagerwerf, W.D. van Dongen, R.J.J.M. Steenvoorden, M. Honing and J.H.G. Jonkman

Exploring the boundaries of bioanalytical quantitative LC-MS-MS

Trends in Analytical Chemistry 19 (2000) 418-427

2001

281.
W.J. Tamminga, J. Wemer, B. Oosterhuis, J. Wieling, D.J. Touw, R.A. de Zeeuw,

L.F.M.H. de Leij and J.H.G. Jonkman

Mephenytoin as a probe for CYP2C19 phenotyping: effect of sample storage,

intra-individual reproducibility and occurrence of adverse events

British Journal of Clinical Pharmacology 51 (2001) 471-474

282.
W.J. Tamminga, J. Wemer, B. Oosterhuis, J. Wieling, J.P.G. Brakenhoff, M.G.F. Gerrits,

R.A. de Zeeuw, L.F.M.H. de Leij and J.H.G. Jonkman

An optimized methodology for combined phenotyping and genotyping on CYP2D6 and CYP2C19

European Journal of Clinical Pharmacology 57 (2001) 143-146

283.
W.J. Tamminga, J. Wemer, B. Oosterhuis, R.A. de Zeeuw, L.F.M.H. de Leij and

J.H.G. Jonkman

The prevalence of CYP2D6 and CYP2C19 genotypes in a population of healthy Dutch volunteers.

European Journal of Clinical Pharmacology 57 (2001) 717-722

284.
W.J. Tamminga, J. Wemer, B. Oosterhuis, A. de Boer, S. Vranckx, B.F.H. Drenth,

R.A. de Zeeuw and J.H.G. Jonkman

The pharmacotherapy of hospitalised psychiatric patients related to CYP2D6 genotypes

Pharmacology & Toxicology 89, Suppl. 1 (2001) 106

285.
J.H.G. Jonkman

Genen: hun rol in geneesmiddelenontwikkeling en –gebruik

Foliolum II 5 (2001) 27-29

2002

286.
J.H.G. Jonkman

Geneesmiddelenonderzoek en wetenschappelijke integriteit

Conceptuur 31 (2002) 16-18
2003
287.
W.J. Tamminga, J. Wemer, B. Oosterhuis, A. de Boer, S. Vranckx, B.F.H. Drenth, R.A. de Zeeuw, L.F.M.H. de Leij, J.H.G. Jonkman

Polymorphic drug metabolism (CYP2D6) and utilisation of psychotropic drugs in hospitalised psychiatric patients: a retrospective study

European Journal of Clinical Pharmacology 59 (2003) 57-64
2004
288.
J.H.G. Jonkman

Geneesmiddelenonderzoek: recente ontwikkelingen

Patient Care 31 (2004) 731-736

289.
J.H.G. Jonkman

Clinical Trials Directive: Implementatie verder vertraagd

Conceptuur 41 (2004) 12-14

2005
290.
J.H.G. Jonkman

Nog steeds geen nieuwe WMO

Conceptuur 42 (2005) 24

291.
J.H.G. Jonkman

Eindelijk nieuwe wet klinisch onderzoek

Conceptuur 45 (2005) 16

2006
292.
J.H.G. Jonkman

Geneesmiddelenonderzoek: hoe gaat dat?

Foliolum 20 (2006) 15-19

2008
293.
J.H.G. Jonkman

Good Clinical Practice: Noodzaak examinering en certificering

Conceptuur 54 (2008) 20

294.
H.J. Lambers Heerspink, F.J.C. Cuperus and J.H.G. Jonkman

Nieuwe Europese wetgeving voor geneesmiddelenstudies in kinderen

Conceptuur 57 (2008) 24-25

JHGJ/aj

