

8.0 References

This reference list includes all cited references in the Breakout Group reports and key references provided to or recommended for *In Vitro* Workshop participants.

- 16 CFR 1500. 2000. Title 16: Commercial Practices. Chapter II. Consumer Product Safety Commission. Part 1500: Hazardous Substances And Articles; Administration And Enforcement Regulations. Government Printing Office, Washington, DC.
<http://frwebgate.access.gpo.gov/cgi-bin/get-cfr.cgi>
- 29 CFR 1910.1200. 1998. Title 29: Department of Labor. Chapter XVII. Part 1910: Occupational Safety And Health Administration. Subpart Z: Toxic And Hazardous Substances. Section 1200: Hazard Communication. Government Printing Office, Washington, DC.
<http://frwebgate.access.gpo.gov/cgi-bin/get-cfr.cgi>
- 40 CFR 156.10. 2000. Title 40: Protection Of Environment Agency. Code of Federal Regulations. Part 156: Labeling Requirements For Pesticides And Devices. Section 10: Labeling Requirements. Government Printing Office, Washington, DC.
<http://frwebgate.access.gpo.gov/cgi-bin/get-cfr.cgi>
- 40 CFR 159.165. 2000. Title 40: Protection Of Environment Agency. Part 159: Statements Of Policies And Interpretations. Section 165: Toxicological and Ecological Studies. Government Printing Office, Washington, DC.
<http://frwebgate.access.gpo.gov/cgi-bin/get-cfr.cgi>
- 49 CFR 173.132. 1999. Title 49: Department of Transportation. Code of Federal Regulations. Part 173: Shippers--General Requirements for Shipments and Packagings. Section 132: Class 6, Division 6.1 – Definitions. Government Printing Office, Washington, DC.
<http://frwebgate.access.gpo.gov/cgi-bin/get-cfr.cgi>
- 49 CFR 173.133. 1999. Title 49: Department of Transportation. Code of Federal Regulations. Part 173: Shippers--General Requirements for Shipments and Packagings. Section 133: Assignment of Packing Group and Hazard Zones for Division 6.1 Materials. Government Printing Office, Washington, DC.
<http://frwebgate.access.gpo.gov/cgi-bin/get-cfr.cgi>
- Adegunloye, B.I., and O.A. Sofola. 1997. Differential Responses of Rat Aorta and Mesenteric Artery to Norepinephrine and Serotonin *In Vitro*. *Pharmacology* 55: 25-31.
- Albert, A. 1985. *Selective Toxicity*, 7th edition. Chapman and Hall, London.
- Amess, J. 1993. Haematotoxicology. In: *General and Applied Toxicology*. (Ballantyne, B., T. Marrs, and P. Turner, eds). Volume 1. Basingstoke, UK: Macmillan Press. 839-867.
- Andres, M.I., A. Forsby, and E. Walum . 1997. Polygodial-Induced Noradrenaline Release in Human Neuroblastoma SH-SY5Y Cells. *Toxicol. In Vitro* 11: 509-511.
- Archer, G., M. Balls, L.H. Bruner, R.D. Curren, J.H. Fentem, H-G. Holzhütter, M. Liebsch, D.P Lovell, and J.A. Southee. 1997. The Validation of Toxicological Prediction Models. *ATLA* 25: 505-516.

References

- Arms, A.D., and C.C. Travis. 1988. Reference physiological parameters in pharmacokinetics modeling. U.S. Environmental Protection Agency (EPA).
- Aszalos, A., J.A. Bradlaw, E.F. Reynaldo, G.C. Yang, and A.N. El-Hage. 1984. Studies on the Action of Nystatin on Cultured Rat Myocardial Cells and Cell Membranes. *Biochem. Pharmacol.* 33: 3779-3786.
- Atterwill, C.K., A. Bruinink, J. Drejer, E. Duarte, P. McFarlane, E. Abdulla, C. Meredith, P. Nicotera, C. Regan, E. Rodriguez-Farre, M.G. Simpson, R. Smith, B. Veronesi, H. Vijverberg, E. Walum, and C. Williams. 1994. *In vitro* Neurotoxicity Testing. *ATLA* 22: 350-362.
- Bach, P.H., A.E.M. Vickers, R. Fisher, A. Baumann, E. Brittebo, D.J. Carlile, H.J. Koster, B.G. Lake, F. Salmon, T.W. Sawyer, G. Skibinski. 1996. The use of tissue slices for pharmacotoxicology studies - The report and recommendations of ECVAM workshop 20. *ATLA*- 24: (6) 893-923.
- Balls, M. 1998. Commentary: Mechanistic Approaches and the Development of Alternative Toxicity Test Methods. *Environ. Hlth. Perspect.* 106 (Suppl. 2): 453-458.
- Balls, M., C. Atterwill, J.Fentem, M. Garle, and F. Wiebel. 1992. Evaluation of Alternatives to Animal Tests for Assessing the Acute Lethal Potency and Neurotoxic Potential of Chemicals. A report prepared for DGXI, CEC; Contract Number B4-3081/91/8678. FRAME, Nottingham.
- Balls, M., B.J. Blaauboer, J.H. Fentem, L. Bruner, R.D. Combes, B. Ekwall, R.J. Fielder, A. Guillouzo, R.W. Lewis, D.P. Lovell, C.A. Reinhardt, G. Repetto, D. Sladowski, H. Spielmann and F. Zucco. 1995a. Practical Aspects of the Validation of Toxicity Test Procedures. The report and recommendations of ECVAM Workshop 5. *ATLA* 23: 129-147.
- Balls, M., P.A.Botham, L.H. Bruner, and H. Spielmann. 1995b. The EC/HO International Validation Study on Alternatives to the Draize Eye Irritation Test. *Toxicol. In Vitro* 9: 871-929.
- Balls, M., and R.H. Clothier. 1992. Cytotoxicity Assays for Intrinsic Toxicity and Irritancy. In: *In Vitro Methods of Toxicology*. (R.R. Watson, ed). CRC Press, Boca Raton, FL. pp. 37-52.
- Balls, M., and J.H. Fentem. 1992. The Use of Basal Cytotoxicity and Target Organ Toxicity Tests in Hazard Identification and Risk Assessment. *ATLA* 20: 368-388.
- Balls, M., A.-M. van Zeller, and M.E. Halder, Eds. *Progress in the Reduction, Refinement, and Replacement of Animal Experimentation: Proceedings of the 3rd World Congress on Alternatives and Animal Use in the Life Sciences*. 2000. Elsevier Science, Amsterdam. pp. 667-717.
- Balls, M., and E. Walum. 1999. Toward the Acceptance of *In Vitro* Neurotoxicity Tests. In: *Neurotoxicology In Vitro*. (V.W. Pentreath, ed). Taylor & Francis, Philadelphia. pp. 269-283.
- Barile, F.A., D. Alexander, and A. Sookhoo. 1995. Potential of Human Lung Cells for Predicting Acute Cytotoxicity. *ATLA* 23: 461-468.
- Barile, F.A., S. Arjun, and D. Hopkinson. 1993. *In Vitro* Cytotoxicity Testing: Biological and Statistical Significance. *Toxicol. In Vitro* 7(2): 111-116.
- Barile, F.A., S. Arjun, and L. Borges. 1991. *In Vitro* Cytotoxicity Testing of 30 Reference Chemicals to Predict Acute Human and Animal Toxicity. *FASEBJ* 5(4): A553-A553, Part 1.

- Barratt, M. 2000. Prediction of Toxicity from Chemical Structure. *Cell Biol. Toxicol.* 16: 1-13.
- Barratt, M.D. 1998. Integration of QSAR and *In Vitro* Toxicology. *Environ. Hlth Perspect.* 106 (Suppl. 2): 459-466.
- Barnes, M.D. 1988. Joint Soviet-US. Attack on Heart Muscle Dogma. *Science* 242: 193-195.
- Barratt, M.D., P.G. Brantom, J.H. Fentem, I. Gerner, A.P. Walker, and A.P. Worth. 1998. The ECVAM International Validation Study on *In Vitro* Tests for Skin Corrosivity. 1. Selection and distribution of the test chemicals. *Toxicol. In Vitro* 12: 471-482.
- Barratt, M.D., J.V. Castell, M. Chamberlain, R.D. Combes, J.C. Dearden, J.H. Fentem, I. Gerner, A. Giuliani, T.J.B. Gray, D.J. Livingstone, W. McLean Provan, F.A.J.J.L. Rutten, H.J.M. Verhaar, and P. Zbinden. 1995. The Integrated Use of Alternative Approaches for Predicting Toxic Hazard: The report and recommendations of ECVAM Workshop 8. *ATLA* 23: 410-429.
- Bernson, V., I. Bondesson, B. Ekwall, K. Stenberg, and E. Walum. 1987. A Multicentre Evaluation Study of *In Vitro* Cytotoxicity. *ATLA* 14: 144-145.
- Blaauboer, B.J., Balls, M., Barratt, M., Casati, S., Coecke, S, Mohamed, M.K., Moore, J., Rall, D., Smith, K.R., Tennant, R., Schwetz, B.A., Stokes, W.S., Younes, M. 1998. 13th meeting of the Scientific Group on Methodologies for the Safety Evaluation of Chemicals (SGOMSEC): Alternative testing methodologies and conceptual issues. *Environ. Health Persp.* 106 (Suppl. 2): 413-418.
- Blaauboer, B.J., M. Balls, V. Bianchi, G. Golcsfoldi, A. Guillouzo, G.A. Moore, L. Odland, C.A. Reinhardt, H. Spielmann, and E. Walum. 1994. The ECITTS Integrated Toxicity Testing Scheme: The Application of *In Vitro* Test Systems to the Hazard Assessment of Chemicals. *Toxicol. In Vitro* 8: 845-846.
- Blaauboer, B.J., M.D. Barratt, J.B. Houston. 1999. The Integrated Use of Alternative Methods in Toxicological Risk Evaluation. ECVAM Integrated Testing Strategies Task Force Report 1. *ATLA* 27: 229-237.
- Blaauboer, B.J., M.K. Bayliss, J.V. Castell, C.T.A. Evelo, J.M. Frazier, K. Groen, M. Guelden, A. Guillouzo, A.M. Hissink, J.B. Houston, G. Johanson, J. deJongh, G.L. Kedderis, C.A. Reinhardt, J.J.M. Van de Sandt, and G. Semino. 1996. The Use of Biokinetics and *In Vitro* Methods in Toxicological Risk Evaluation. *ATLA* 24: 473-497.
- Blaauboer, B.J., A.R. Boobis, J.V. Castell, S. Coecke, G.M.M. Groothuis, A. Guillouzo, T.J. Hall, G.M. Hawksworth, G. Lorenzen, H.G. Miltenburger, V. Rogiers, P. Skett, P. Villa, and F.J. Wiebel. 1994. The Practical Applicability of Hepatocyte Cultures in Routine Testing. The Report and Recommendations of ECVAM Workshop 1. *ATLA* 22: 231-241.
- Blaauboer, B.J., A. Forsby, J.B. Houston, M. Beckman, R.D. Combes, and J. DeJongh. 2000. An Integrated Approach to the Prediction of Systemic Toxicity using Biokinetic Models and Biological *In Vitro* Test Methods. In: *Progress in the Reduction Refinement and Replacement of Animal Experimentation.* (Balls, M., A-M van Zeller, and M.E. Halder, eds). Elsevier, Amsterdam, pp. 525-536.

References

- Blaauboer, B.J., M. Balls, M. Barratt, S. Casati, S. Coecke, M.K. Mohamed, J. Moore, D. Rall, K.R. Smith, R. Tennant, B.A. Schwetz, W.S. Stokes, and M. Younes. 1998. Alternative Testing Methodologies and Conceptual Issues. *Environ. Hlth Perspect.* 106 (Suppl. 2): 413-418.
- Blaauboer, B.J., M.D. Barratt, and J.B. Houston. 1999. The Integrated Use of Alternative Methods in Toxicological Risk Evaluation. ECVAM Integrated Testing Strategies Task Force Report 1. *ATLA* 27: 229-237.
- Blaauboer, B.J., and J. DeJongh. 1998. An Integrated Approach to the Prediction of Systemic Toxicity Using Computer-Based Biokinetic Models and Biological *In Vitro* Test Methods. Report for the Dutch Platform Alternatives to Animal Testing (PAD), The Hague, The Netherlands. 34 pp.
- Bondesson, I., B. Ekwall, S. Hellberg, L. Romert, K. Stenberg, and E. Walum. 1989. MEIC - A New International Multicenter Project to Evaluate the Relevance to Human Toxicity of *In Vitro* Cytotoxicity Tests. *Cell Biol. Toxicol.* 5: 331-347.
- Bondesson, I., B. Ekwall, K. Stenberg, L. Romert, and E. Walum. 1988. Instruction for Participants in the Multicentre Evaluation Study of *In Vitro* Cytotoxicity (MEIC). *ATLA* 15: 191-193.
- Borenfreund, E., and J.A. Puerner. 1986. Cytotoxicity of Metals, Metal-Metal and Metal-Chelator Combinations Assayed *In Vitro*. *Toxicology* 39: 121-124.
- Brantom, P.G., L.H. Bruner, M. Chamberlain, O. DeSilva, J. Dupuis, L.K. Earl, D.P. Lovell, W.J.W. Pape, M. Uttley, D.M. Bagley, F.W. Baker, M. Bracher, P. Courtellemont, I. Declercq, S. Freeman, W. Steiling, A.P. Walker, G.J. Carr, N. Dami, G. Thomas, J. Harbell, P.A. Jones, U. Pfannenbecker, J.A. Southee, M. Tchong, H. Argembeaux, D. Castelli, R. Clothier, D.J. Esdaile, H. Itigaki, K. Jung, Y. Kasai, H. Kojima, U. Kristen, M. Larnicol, R.W. Lewis, K. Marenus, O. Moreno, A. Peterson, E.S. Rasmussen, C. Robles, and M. Stern. 1997. A Summary Report of the COLIPA International Validation Study on Alternatives to the Draize Rabbit Eye Irritation Test. *Toxicol. In Vitro* 11: 141-179.
- Brown, R. P., M. D. Delp, S.L. Lindstedt, L.R. Rhomberg, and R.P. Beliles. 1997. Physiological Parameter Values of Physiologically Based Pharmacokinetic Models. *Toxicol. Ind. Health* 13: 407-484.
- Brown, R.A., and A.O. Savage. 1996. Effects of Acute Acetaldehyde, Chronic Ethanol and Pargyline Treatment on Agonist Responses of the Rat Aorta. *Toxicol. Appl. Pharmacol.* 136: 170-178.
- Bruce R.D. 1985. An Up-and-Down Procedure for Acute Toxicity Testing. *Fundam. Appl. Tox.* 5: 151-157.
- Bruner, L.H., G.J. Carr, M. Chamberlain, and R.D. Curren. 1996. Validation of Alternative Methods for Toxicity Testing. *Toxicol. In Vitro* 10: 479-501.
- Bruner, L.H., G.J. Carr, R.D. Curren, and M. Chamberlain. 1998. Validation of Alternative Methods for Toxicity Testing. *Environ. Hlth Perspect.* 106 (Suppl. 2): 477-484.
- CAAT - The Johns Hopkins Center for Alternatives to Animal Testing TestSmart Workshops.
TestSmart: A Humane and Efficient Approach to SIDS Data--April 26-27, 1999
TestSmart-Endocrine Disrupters--February 21-22, 2001
TestSmart-Pharmaceuticals--May 7-9, 2001
<http://caat.jhsph.edu/programs/workshops/workshops.htm>

- California. Environmental Protection Agency. Quality Assurance Project Plan for Evaluating the Simplified *In Vitro* Test Method. Prepared for: The Solubility/Bioavailability Research Consortium. Revision 4. March 1999. Provided by Cal Willhite.
- Champeroux, P., E. Martel, C. Vannier, V. Blanc, J.Y. Liguennec, J. Fowler, and S. Richard. 2000. The Preclinical Assessment of the Risk for QT Interval Prolongation. *Therapie* Jan-Feb. 55 (1): 101-109.
- Chan, E.M, M.J. Thomas, B. Bandy, and G.F. Tibbits. 1996. Effects of Doxorubicin, 4-Epirubicin, and Antioxidant Enzymes on the Contractility of Isolated Cardiomyocytes. *Can. J. Physiol. Pharmacol.* Aug; 74 (8): 904-910.
- Clemedson, C., F.A. Barile, C. Chesné, M. Cottin, R. Curren, Ba. Ekwall, M. Ferro, M.J. Gomez-Lechon, K. Imai, J. Janus, R.B. Kemp, G. Kerszman, P. Kjellstrand, K. Lavrijsen, P. Logemann, E. McFarlane-Abdulla, R. Roguet, H. Segner, H. Seibert, A. Thuvander, E. Walum, and Bj. Ekwall. 2000. MEIC Evaluation of Acute Systemic Toxicity. Part VII. Prediction of human toxicity by results from testing of the first 30 reference chemicals with 27 further *in vitro* assays. *ATLA* 28 (Suppl. 1): 161-200.
- Clemedson, C., F.A. Barile, B. Ekwall, M.J. Gómez-Lechón, T. Hall, K. Imai, A. Kahru, P. Logemann, F. Monaco, T. Ohno, H. Segner, M. Sjöström, M. Valentino, E. Walum, X. Wang, and B. Ekwall. 1998a. MEIC Evaluation of Acute Systemic Toxicity. Part III. *In vitro* results from 16 additional methods used to test the first 30 reference chemicals and a comparative cytotoxicity analysis. *ATLA* 26 (Suppl. 1): 91-129.
- Clemedson, C., Y. Aoki, M. Andersson, F.A. Barile, A.M. Bassi, M.C. Calleja, A. Castano, R.H. Clothier, P. Dierickx, B. Ekwall, M. Ferro, G. Fiskesjö, L. Garza-Ocanas, M.J. Gómez-Lechón, M. Gülnden, T. Hall, K. Imai, B. Isomaa, A. Kahru, G. Kerszman, P. Kjellstrand, U. Kristen, M. Kunimoto, S. Kärenlampi, L. Lewan, H. Lilius, A. Loukianov, F. Monaco, T. Ohno, G. Persoone, L. Romert, T.W. Sawyer, R. Shrivastava, H. Segner, H. Seibert, M. Sjöström, A. Stamatii, N. Tanaka, A. Thuvander, O. Torres-Alanis, M. Valentino, S. Wakuri, E. Walum, A. Wieslander, X. Wang, F. Zucco, and B. Ekwall. 1998b. MEIC Evaluation of Acute Systemic Toxicity. Part IV. *In vitro* results from 67 toxicity assays used to test reference chemicals 31-50 and a comparative cytotoxicity analysis. *ATLA* 26 (Suppl. 1): 131-183.
- Clemedson, C., and B. Ekwall. 1999. Overview of the Final MEIC Results: I. The *In Vitro-In Vivo* Evaluation. *Toxicol. In Vitro* 13: 1-7.
- Clemedson, C., E. McFarlane-Abdulla, M. Andersson, F.A. Barile, M.C. Calleja, C. Chesné, R. Clothier, M. Cottin, R. Curren, E. Daniel-Szolgay, P. Dierickx, M. Ferro, G. Fiskesjö, L. Garza-Ocanas, M.J. Gómez-Lechón, M. Gülnden, B. Isomaa, J. Janus, P. Judge, A. Kahru, R.B. Kemp, G. Kerszman, U. Kristen, M. Kunimoto, S. Kärenlampi, K. Lavrijsen, L. Lewan, H. Lilius, T. Ohno, G. Persoone, R. Roguet, L. Romert, T. Sawyer, H. Seibert, R. Shrivastava, A. Stamatii, N. Tanaka, O. Torres Alanis, J.-U. Voss, S. Wakuri, E. Walum, X. Wang, F. Zucco, and B. Ekwall. 1996a. MEIC Evaluation of Acute Systemic Toxicity. Part I. Methodology of 68 *In vitro* toxicity assays used to test the first 30 reference chemicals. *ATLA* 24 (Suppl. 1): 249-272.
- Clemedson, C, E. McFarlane-Abdulla, M. Andersson, F.A. Barile, M.C. Calleja, C. Chesné, R. Clothier, M. Cottin, R. Curren, P. Dierickx, M. Ferro, G. Fiskesjö, L. Garza-Ocanas, M.J. Gómez-Lechón, M. Gülnden, B. Isomaa, J. Janus, P. Judge, A. Kahru, R.B. Kemp, G. Kerszman, U. Kristen, M. Kunimoto, S. Kärenlampi, K. Lavrijsen, L. Lewan, H. Lilius, A. Malmsten, T. Ohno, G. Persoone, R. Pettersson, R. Roguet, L. Romert, M. Sandberg, T. Sawyer, H. Seibert, R. Shrivastava, M. Sjöström, A. Stamatii, N. Tanaka, O. Torres Alanis, J.-U. Voss, S. Wakuri, E. Walum, X. Wang, F. Zucco, and B. Ekwall. 1996b.

References

- MEIC Evaluation of Acute Systemic Toxicity. Part II. *In vitro* results from 68 toxicity assays used to test the first 30 reference chemicals and a comparative cytotoxicity analysis. *ATLA* 24 (Suppl. 1): 273-311.
- Clewell, H.J. 1993. Coupling of computer modeling with *In vitro* Methodologies to Reduce Animal Usage in Toxicity Testing. *Toxicol. Lett.* 68: 101-117.
- Clothier, R.H., L.M.Hulme, A.B. Ahmed, H.L. Reeves, M. Smith, and M. Balls. 1988. *In Vitro* Cytotoxicity of 150 Chemicals to 3T3-L1 Cells Assessed by the FRAME Kenacid Blue Method. *ATLA* 16: 84-95.
- Clothier, R.H., L.M.Hulme, M. Smith, and M. Balls. 1987. Comparison of the *In Vitro* Cytotoxicities and Acute *In Vivo* Toxicities of 59 Chemicals. *Molecular Toxicol.* 1: 571-577.
- Combes, R.D., and L.K. Earl. 1999. *In Vitro* Toxicology-Priorities for the Year 2000. *Hum. and Exper. Toxicol.*
- Costa, L.G. 1998. Neurotoxicity Testing: A Discussion of *In Vitro* Alternatives. *Environ. Hlth Perspect.* 106 (Suppl. 2): 505-510.
- Crass, M.F., S.M. Hulse, and T.J. Bulkey. 1988. Use of a New Pulsatile Perfused Rat Aorta Preparation to Study the Characteristics of the Vasodilator Effect of Parathyroid Hormone. *J. Pharmacol. Exp. Ther.* 245: 723-734.
- Cronin, M.T.D., and J.C. Dearden. 1995. QSAR in Toxicology. 2. Prediction of Acute Mammalian Toxicity and Interspecies Correlations. *Mammalian QSAR Review. Quant. Struct-Act. Relat.* 14: 17-120.
- Cross, D.M., and M. K. Bayliss. 2000. A commentary on the Use of Hepatocytes in Drug Metabolism Studies during Drug Discovery and Development. *Drug Metab. Rev.* 32(2): 219-240.
- Curren, R., L. Bruner, A. Goldberg, and E. Walum. 1998. 13th meeting of the Scientific Group on Methodologies for the Safety Evaluation of Chemicals (SGOMSEC): Validation and acute toxicity testing. *Environ. Hlth Perspect.* 106 (Suppl. 2): 419-425.
- Curren, R.D., and J.W. Harbell. 1998. *In Vitro* Alternatives for Ocular Irritation. *Environ. Hlth Perspect.* 106 (Suppl. 2): 485-492.
- Curren, R.D., J.A. Southee, H. Spielmann, M. Liebsch, J.H. Fentem, and M. Balls. 1995. The Role of Prevalidation in the Development, Validation and Acceptance of Alternative Methods. *ATLA* 23: 211-217.
- Dearden, J.C., M.D. Barratt, R. Benigni, D.W. Bristol, R.D. Combes, M.T.D.Cronin, P.N. Judson, M.P. Payne, A.M. Richard, M. Tichy, A.P. Worth, and J.J. Yourick. 1997. The Development and Validation of Expert Systems for Predicting Toxicity. The report and recommendations of an ECVAM/ECB workshop (ECVAM workshop 24). *ATLA* 25: 223-252.
- DeJongh, J., A. Forsby, J.B. Houston, M. Beckman, R. Combes, and B.J. Blaauboer. 1999. An Integrated Approach to the Prediction of Systemic Toxicity Using Computer-Based Biokinetic Models and Biological *In Vitro* Test Methods: Overview of a prevalidation study based on the ECITTS Project. *Toxicol. In Vitro* 13: 549-554.

- DeJongh, J., M. Nordin-Andersson, B.A. Ploeger, and A. Forsby. 1999. Estimation of Systemic Toxicity of Acrylamide by Integration of *In Vitro* Toxicity Data with Kinetic Simulations. *Toxicol. Appl. Pharmacol.* 158: 261-268.
- DeJongh, J., H.J.M. Verhaar, and J.L.M. Hermens. 1997. A Quantitative Property-Property Relationship (QPPR) Approach to Estimate *In Vitro* Tissue-Blood Partition Coefficients of Organic Chemicals in Rats and Humans. *Archives of Toxicol.* 72: 17-25.
- Diener, W., U. Mischke, D. Kayser, and E. Schlede . 1995. The Biometric Evaluation of the OECD Modified Version of the Acute-Toxic-Class Method (Oral). *Arch. Toxicol.* 69: 729-734.
- Diener, W., and E. Schlede. 2000. Acute Toxic Class Methods: Biometric Evaluations and Test Procedures for the New International Classification Systems. Manuscript in preparation.
- Diener W. and E. Schlede. 1999. Acute toxic class methods: alternatives to LD/LC₅₀ tests. *ALTEX* 16: 129-134.
- Dierickx, P.J. 1989. Cytotoxicity Testing of 114 Compounds by the Determination of Protein Content in HepG2 Cell Cultures. *Toxicol. In Vitro* 3: 189-193.
- Dixon, W.J. 1991. Staircase Bioassay: The Up-and-Down Method. *Neurosci. Biobehav. Rev.* 15: 47-50.
- Dixon, W.J. 1991. Design and Analysis of Quantal Dose-Response Experiments (with Emphasis on Staircase Designs). Dixon Statistical Associates, Los Angeles CA, USA.
- Dixon, W.J. 1965. The Up-and-Down Method for Small Samples. *J. Amer. Statist. Assoc.* 60: 967-978.
- Dixon, W.J., and A.M. Mood. 1948. A Method for Obtaining and Analyzing Sensitivity Data. *J. Amer. Statist. Assoc.* 43: 109-126.
- Eagle, H., and G.E. Foley. 1956. The Cytotoxic Action of Carcinolytic Agents in Tissue Culture. *Amer. Jour. of Med.* 21: 739-745.
- Ehrich, M., L. Correll, and B. Veronesi. 1997. Acetylcholinesterase and Neuropathy Target Esterase Inhibitors in Neuroblastoma Cells to Distinguish Organophosphorus Compounds Causing Acute and Delayed Neurotoxicity. *Fund. Appl. Toxicol.* 38: 55-63.
- Ekwall, B. 1999. Overview of the Final MEIC Results: II. The *in vitro/in vivo* evaluation, including the selection of a practical battery of cell tests for prediction of acute lethal blood concentrations in humans. *Toxicol. In Vitro* 13(4-5): 665-673.
- Ekwall, B. 1995. The Basal Cytotoxicity Concept. In Proceedings of the World Congress on Alternatives and Animal Use in the Life Sciences: Education, Research, Testing. *Alternative Methods in Toxicology and the Life Sciences* 11: 721-725. Mary Ann Liebert, New York, 1995.
- Ekwall, B. 1989. Expected Effects of the MEIC-Study. In: Report from the MEIC *In Vitro* Toxicology Meeting, Stockholm 9/3/1989. (Jansson, T., and L. Romert, eds). Swedish National Board for Technical Development, pp. 6-8.
- Ekwall, B. 1983. Screening of Toxic Compounds in Mammalian Cell Cultures. *Ann. New York Acad. Sci.* 407: 64-77.

Ekwall, B., E. Abdulla, F. Barile, C. Chesne, R.H. Clothier, M. Cottin, R. Curren, E. Daniel- Szolgay, P. Dierickx, M. Ferro, G. Fiskesjö, L. Garza-Ocanas, M.J. Gómez-Lechón, M. Güllden, B. Isomaa, A. Kahru, R.B. Kemp, G. Kerszman, U. Kristen, M. Kunimoto, S. Kärenlampi, K. Lavrijsen, L. Lewan, T. Ohno, G. Persoone, R. Pettersson, R. Rouget, L. Romert, T. Sawyer, H. Seibert, R. Shrivastava, M. Sjöström, N. Tanaka, F. Zucco, E. Walum, and C. Clemedson. 1994. A Comparative Cytotoxicity Analysis of the Results from Tests of the First 30 MEIC Reference Chemicals in 68 Different *In Vitro* Toxicity Systems. In Alternatives Research - Proceedings of the 8th Annual Meeting of the Japanese Society for Alternatives to Animal Experiments in Tokyo, Nov. 28-29, 1994, pp. 117-118.

Ekwall, B., E. Abdulla, F. Barile, I. Bondesson, C. Clemedson, R. Clothier, R. Curren, P. Dierickx, G. Fiskesjö, L. Garza-Ocanas, M.J. Gómez-Lechón, M. Güllden, K. Imai, J. Janus, U. Kristen, M. Kunimoto, S. Kärenlampi, K. Lavrijsen, L. Lewan, A. Malmsten, T. Miura, M. Nakamura, T. Ohno, H. Ono, G. Persoone, R. Rouget, L. Romert, M. Sandberg, T. Sawyer, H. Seibert, R. Shrivastava, A. Stammati, N. Tanaka, E. Walum, X. Wang, and F. Zucco. 1992. Acute Lethal Toxicity in Man Predicted by Cytotoxicity in 55 Cellular Assays and by Oral LD50 Tests in Rodents for the First 30 MEIC Chemicals. In: Proceedings of the Japanese Society for Alternatives to Animal Experiments, 6th annual meeting in Tokyo, Dec 17-18, 1992. (S. Sato, ed). pp. 114-115.

Ekwall, B., C. Clemedson, B. Ekwall, P. Ring, and L. Romert. 1999. EDIT: A new international multicentre programme to develop and evaluate batteries on *in vitro* tests for acute and chronic systemic toxicity. *ATLA* 27: 339-349.

Ekwall, B., C. Clemedson, B. Crafoord, Ba. Ekwall, S. Hallander, M. Sjöström, and E. Walum. 1997. Correlation Between *In Vivo* and *In Vitro* Acute Toxicity Tests: Results of the MEIC project. In: Development of Ecotoxicity and Toxicity Testing of Chemicals - Proceeding of the 2nd Network Meeting, TemaNord 1997: 524, Nordic Council of Ministers, Copenhagen. pp. 82-83.

Ekwall, B., C. Clemedson, B. Crafoord, Ba. Ekwall, S. Hallander, E. Walum, and I. Bondesson. 1998a. MEIC Evaluation of Acute Systemic Toxicity. Part V. Rodent and Human Toxicity Data for the 50 Reference Chemicals. *ATLA* 26 (Suppl. 2): 569-615.

Ekwall, B., F.A. Barile, A. Castano, C. Clemedson, R.H. Clothier, P. Dierickx, Ba. Ekwall, M. Ferro, G. Fiskesjö, L. Garza-Ocanas, M.J. Gómez-Lechón, M. Güllden, T. Hall, B. Isomaa, A. Kahru, G. Kerszman, U. Kristen, M. Kunimoto, S. Kärenlampi, L. Lewan, A. Loukianov, T. Ohno, G. Persoone, L. Romert, T.W. Sawyer, H. Segner, R. Shrivastava, A. Stammati, N. Tanaka, M. Valentino, E. Walum, and F. Zucco. 1998b. MEIC Evaluation of Acute Systemic Toxicity. Part VI. Prediction of human toxicity by rodent LD50 values and results from 61 *In vitro* tests. *ATLA* 26 (Suppl. 2): 617-658.

Ekwall, B., B. Ekwall, and M. Sjoström. 2000. MEIC Evaluation of Acute Systemic Toxicity. Part VIII. Multivariate partial least squares evaluation, including the selection of a battery cell line tests with a good prediction of human acute lethal peak blood concentrations for 50 chemicals. *ATLA* 28 (Suppl. 1): 201-234.

Ekwall, B., M.J. Gómez-Lechón, S. Hellberg, L. Bondsson, J.V. Castell, R. Jover, J. Högberg, X. Ponsoda, K. Stenberg, and E. Walum. 1990. Preliminary Results from the Scandinavian Multicentre Evaluation of *In Vitro* Cytotoxicity (MEIC). *Toxicol. In Vitro* 4: 688-691.

Ekwall B, B. Ekwall, M. Sjoström. 2000. MEIC evaluation of acute systemic toxicity - Part VIII. Multivariate partial least squares evaluation, including the selection of a battery of cell line tests with a

- good prediction of human acute lethal peak blood concentrations for 50 chemicals. *ATLA* 28: Suppl. 1. 201-234
- Elmore, E., T-T.Luc, V.E. Steele, G.J. Kelloff, and J.L. Redpath. 2000. The Human Epithelial Cell Cytotoxicity Assay for Determining Tissue Specific Toxicity. *Meth. Cell Sci.* 22: 17-24.
- Elmore, E., T-T.Luc, V.E. Steele, G.J. Kelloff, and J.L. Redpath. Comparative Tissue-Specific Toxicities of Twenty Cancer Preventive Agents Using Cultured Cells From Eight Different Normal Human Epithelia. (in press: *In Vitro & Molecular Toxicology*).
- Ericsson, A.C., and E. Walum. 1988. Differential Effects of Allyl Alcohol on Hepatocytes and Fibroblasts Demonstrated in Roller Chamber Co-Cultures. *ATLA* 15: 208-213.
- Fentem, J.H., G.E.B. Archer, M. Balls, P.A. Botham, R.D. Curren, L.K.Earl, D.J.Esdaile, H-G. Holzhütter, and M. Liebsch. 1998. The ECVAM International Validation Study on *In Vitro* Tests for Skin Corrosivity. 2. Results and evaluation by the Management Team. *Toxicology In Vitro* 12: 483-524.
- Fentem, J.H., D. Briggs, C.Chesné, G.R. Elliott, J.W. Harbell, J.R. Heylings, P. Portes, R. Roguet, J.J.M. van de Sandt, and P.A.Botham. 2001. A Prevalidation Study on *In Vitro* Tests for Acute Skin Irritation: results and evaluation by the Management Team. *Toxicology In vitro* 15:57-93.
- Fentem, J., J. Fry, M. Garle, M. Gülden, H. Seibert, J-U. Voss, O. Wassermann, M. Perchermeier, and F.Wiebel. 1993. An International Evaluation of Selected *In Vitro* Toxicity Test Systems for Predicting Acute Systemic Toxicity. A report prepared for DGXI, CEC; Contract Numbers B92/B4-3063/14086 & B92/B4-3040/14087. FRAME, Nottingham.
- Foex, P. 1988. Experimental Models of Myocardial Ischemia. *Br. J. Anaesth.* 61: 44-55.
- Forsby, A., F. Pilli, V. Bianchi, and E. Walum. 1995. Determination of Critical Cellular Neurotoxic Concentrations in Human Neuroblastoma (SH-SY5Y) Cell Cultures. *ATLA* 23: 800-811.
- Free, S.M., and J.W. Wilson. 1964. A Mathematical Contribution to Structure-Activity Studies. *J. Med. Chem.* 7: 395-399.
- Fry, J.R., M.J. Garle, and A.H. Hammond. 1988. Choice of Acute Toxicity Measures for Comparison of *In Vivo-In Vitro* Toxicity. *ATLA* 16: 175-179.
- Fry, J.R., M.J. Garle, A.H. Hammond, and A. Hatfield. 1990. Correlation of Acute Lethal Potency with *In Vitro* Cytotoxicity. *Toxicol. In Vitro* 4(3): 175-178.
- Fuller, J., and D.D. Woodman. 1993. Hematology in Toxicology Studies. In: *General and Applied Toxicology*. (Ballantyne, B., T. Marrs, P. Turner, eds). Volume 1. Basingstoke, UK: Macmillan Press Ltd. 267-301.
- Galson, S. 2000. Historical and current regulatory perspectives. Opening Plenary Session, ICCVAM International Workshop on *In Vitro* Methods for Assessing Acute Systemic Toxicity, October 17-20, 2000.
- Gandolfi, A.L., K. Brendel, R.L. Fisher, and J.P. Michaud. 1995. Use of Tissue Slices in Chemical Mixture Toxicology and Interspecies Investigations. *Toxicology* 105: 285-290.

References

- Garberg, P. 1998. *In Vitro* Models of the Blood-Brain Barrier. *ATLA* 26: 821-847.
- Garle, M., J.H. Fentem, and J.R. Fry. 1994. *In Vitro* Cytotoxicity Tests for the Prediction of Acute Toxicity *In Vivo*. *Toxicol. In Vitro* 8: 1303-1312.
- Garle, M.J., A.H. Hammond, and J. R. Fry. 1987. The Cytotoxicity of 27 Chemicals to V79 Chinese Hamster Cells. *ATLA* 15: 30-32.
- The German Institute for Medical Documentation and Information (DIMDI). (<http://www.dimdi.de>)
- Goldberg, A.M., and H.I. Maibach. 1998. Dermal Toxicity: Alternative Methods for Risk Assessment. *Environ. Hlth Perspect.* 106 (Suppl. 2): 493-496.
- Gonzalez-Gay, M. A., C. Garcia-Porrúa, J. Llorca, A. H. Hajeer, F. Branas, A. Dababneh, E. Gonzalez-Rodriguez-Gil, P. Rodriguez-Ledo, and W. E. Ollier. 2000. Visceral Manifestations of Giant Cell Arteritis. Trends and Clinical Spectrum in 1. *Medicine (Baltimore)* 79(5): 283-292.
- Gribaldo, L., J. Bueren, A. Deldar, P. Hokland, C. Meredith, D. Moneta, P. Mosesso, R. Parchment, D. Parent-Massin, A. Pessina, J. San Roman, and G. Schoeters. 1996. The Use of *In Vitro* Systems for Evaluating Haematotoxicity. *ATLA* 24: 211-231.
- Gribaldo, L., S. Casati, F.A. Castoldi, and A. Pessina. 1999. Comparison of *In Vitro* Drug-Sensitivity of Human Granulocyte-Macrophage Progenitors from Two Different Origins: Umbilical cord blood and bone marrow. *Exp Hematology* 27: 1593-1598.
- Gribaldo, L., P. Catalani, and E. Marafante. 1999. Metabolism of Doxorubicin in Long-Term Bone Marrow Cultures and SR-4987 Stromal Established Cell Line. *Drug Metabolism and Drug Interactions* 15: 279-291.
- Gribaldo, L., M. Piccirillo, S. Casati, A. Collotta, E. Mineo, and A. Pessina. 1998a. Drug Sensitivity of Granulocyte-Macrophage Precursors (GM-CFU) from Fresh Murine Bone Marrow and from Long-Term Bone Marrow Cultures. *Toxicol. In Vitro* 12: 39-45.
- Gribaldo, L., S. Casati, L.E. Figliuzzi, and E. Marafante. 1998b. *In Vitro* Myelotoxicity of Environmental Contaminants. *Env Toxicol. Pharmacol.* 6: 135-141.
- Grisham, J.W., and G.J. Smith. 1984. Predictive and Mechanistic Evaluation of Toxic Responses in Mammalian Cell Culture Systems. *Pharmacolog. Rev.* 36 (Suppl.): 151S-171S.
- Guillouzo, A. 1998. Liver cell models in *in vitro* toxicology. *Environ. Health Prespect.* 106 Suppl. 2: 511-532.
- Gülden, M., H. Seibert, and J.-U. Voss. 1994. Inclusion of Physicochemical Data in Quantitative Comparisons of *In Vitro* and *In Vivo* Toxic Potencies. *ATLA* 22: 185-192.
- Gülden, M., H. Seibert, and J.-U. Voss. 1994. The Use of Cultured Skeletal Muscle Cells in Testing for Acute Systemic Toxicity. *Toxicol. In Vitro* 8: 779-782.
- Guillouzo, A. 1997. Biotransformation of Drugs by Hepatocytes. In: *In Vitro* Methods in Pharmaceutical Research, Academic Press Ltd.

- Gupta, M. N., R. E. Sturrock and G. Gupta. 2000. Cutaneous Leucocytoclastic Vasculitis Caused by Cyclosporin A (Sandimmun). *Ann. Rheum. Dis.* 59(4): 319.
- Guzzie, P.J. 1994. Lethality Testing. In: *In Vitro Toxicology*. (S.C. Gad, ed). Raven Press, New York. pp. 57-86.
- Halle, W. 1998. Toxizitätsprüfungen in Zellkulturen für eine Vorhersage der akuten Toxizität (LD50) zur Einsparung von Tierversuchen. *Life Sciences/ Lebens-wissenschaften*, Volume 1, 94 pp. Jülich: Forschungszentrum Jülich.
- Halle, W., and E. Goeres. 1988. Register der Zytotoxizität (IC50) in der Zellkultur und Möglichkeiten zur Abschätzung der akuten Toxizität (LD50). In: *Beiträge zur Wirkstoffforschung*, Institute für Wirkstoffforschung. (Oehme, P., H. Loewe, and E. Goeres, eds). Berlin, Germany.
- Halle, W., and H. Spielmann. 1992. Two Procedures for the Prediction of Acute Toxicity (LD50) from Cytotoxicity Data. *ATLA* 20: 40-49.
- Halle, W., M. Liebsch, D. Traue, and H. Spielmann. 1997. Reduktion der Tierzahlen bei der Einstufung von Stoffen in die EU-Toxizitätsklassen für akute orale Toxizität mit Hilfe von Daten aus dem Register der Zytotoxizität (RC). *ALTEX* 14: 8-15.
- Halle, W., H. Spielmann, and M. Liebsch. 2000. Prediction of Human Lethal Concentrations by Cytotoxicity Data from 50 MEIC Chemicals. *ALTEX* 17: 75-79.
- Halle, W., and H. Spielmann. 1992. Two Procedures for the Prediction of Acute Toxicity (LD50) from Cytotoxicity Data. *ATLA* 20: 40-49.
- Harrison, D.G. 1997. Endothelial Function and Oxidant Stress (review). *Clin. Cardiol.* 20: 11-17.
- Hansch, C., and T. Fujita. 1964. ρ , σ Analysis. A method for the correlation of biological activity and chemical structure. *J. Am. Chem. Soc.* 86: 1616-1626.
- Hartely, R.S., M. Margulis, P.S. Fishman, V.M. Lee, and C.M. Tang. 1999. Functional Synapses are Formed Between Human NTera2 (NT2N, hNT) Neurons Grown on Astrocytes. *J. Comp. Neurol.* 407: 1-10.
- Hawksworth G.M., P.H. Bach, J.F. Nagelkerke, W. Dekant, J.E. Diezi, E. Harpur, E.A. Lock, C. Macdonald, J.P. Morin, W.Pfaller, Fajjle Rutten, M.P. Ryan, H.J. Toutain, A. Trevisan. 1995. Nephrotoxicity Testing In-Vitro - The Report And Recommendations Of Ecvam Workshop-10. *ATLA* 23: (5) 713-727.
- Hellberg, S., I. Bondesson, B. Ekwall, M.J. Gómez-Lechón, R. Jover, J. Högberg, X. Ponsoda, L. Romert, K. Stenberg, and E. Walum. 1990. Multivariate Validation of Cell Toxicity Data: The first ten MEIC chemicals. *ATLA* 17: 237-238.
- Hellberg, S., L. Eriksson, J. Jonsson, F. Lindgren, M. Sjöström, S. Wold, B. Ekwall, M.J. Gómez-Lechón, R. Clothier, N.J. Accomando, G. Gimes, F.A. Barile, M. Nordin, C.A. Tyson, P. Dierickx, R.S. Shrivastava, M. Tingsleff-Skaanild, L. Garza-Ocanas, and G. Fiskesjö. 1990. Analogy Models for Prediction of Human Toxicity. *ATLA* 18: 103-116.
- Hester, R.K., and K. Ramos. 1991. Vessel Cylinders. In: *Methods in Toxicology*. (Tyson, C., and J. Frazier, eds). San Diego, CA, Academic Press.

References

- Hopkinson, D., R. Bourne, and F.A. Barile. 1993. *In vitro* Cytotoxicity Testing: 24-hour and 72-hour studies with cultured lung cells. *ATLA* 21: 167-172.
- Horwitz, L.D., J.S. Wallner, D.E. Decker, and S.E. Buxser. 1996. Efficacy of Lipid Soluble, Membrane-Protective Agents Against Hydrogen Peroxide Cytotoxicity in Cardiac Myocytes. *Free Radic. Biol. Med.* 21(6): 743-753.
- Houston, J.B., and D.J. Carlile. 1997. Prediction of Hepatic Clearance from Microsomes, Hepatocytes, and Liver Slices. *Drug Metabol. Rev.* 29: 891-922.
- Hukkanen, J., A. Lassila, K. Paivarinta, S. Valanne, S. Sarpo, J. Hakkola, O. Pelkonen, and H. Raunio. 2000. Induction and Regulation of Xenobiotic-Metabolizing Cytochrome P450s in the Human A549 Lung Adenocarcinoma Cell Line. *Am. J. Respir. Cell Mol. Biol.* 22: 360-366.
- Hulme, L.M., H.L. Reeves, R.H. Clothier, M. Smith, and M. Balls. 1987. Assessment of Two Alternative Methods for Predicting the *In Vivo* Toxicities of Metallic Compounds. *Molecular Toxicol.* 1: 589-596.
- ICCVAM (Interagency Coordinating Committee on the Validation of Alternative Methods). 1997. Validation and Regulatory Acceptance of Toxicological Test Methods: A Report of the ad hoc Interagency Coordinating Committee on the Validation of Alternative Methods. NIH Publication 97-3981. National Institute of Environmental Health Sciences, Research Triangle Park, NC. Available on the Internet at <http://iccvam.niehs.nih.gov/docs/guidelines/validate.pdf>.
- ICCVAM (Interagency Coordinating Committee on the Validation of Alternative Methods). 1999. Evaluation of the validation status of toxicological methods: General Guidelines for Submissions to ICCVAM Validation and Regulatory Acceptance of Toxicological Test Methods: A Report of the ad hoc Interagency Coordinating Committee on the Validation of Alternative Methods. NIH Publication 99-4496. National Institute of Environmental Health Sciences, Research Triangle Park, North Carolina. Available on the Internet at <http://iccvam.niehs.nih.gov/docs/guidelines/subguide.htm>.
- ICCVAM (Interagency Coordinating Committee on the Validation of Alternative Methods). 2000. The revised Up-and-Down Procedure: a test for determining the acute oral toxicity of chemicals and products. Proposed test method and background review document, April 14, 2000. ICCVAM / NIEHS, Research Triangle Park, NC 27709. Available on the Internet at <http://iccvam.niehs.nih.gov/methods/udpdocs/AlIBRDlk.pdf>.
- Ingwall, J.S., M. Deluca, H.D. Sybers, and K. Wildenthal. 1975. Fetal Mouse Hearts: A model for studying ischemia. *Proc. Natl. Acad. Sci. USA* 72: 2809-2813.
- Itagaki, H., T. Ohno, M. Hatao et al. 1998a. Validation Study on Five Cytotoxicity Assays by JSAAE. V. Details of the crystal violet staining assay. *AATEX* 5: 87-98.
- Itagaki, H., T. Ohno, M. Hatao et al. 1998b. Validation Study on Five Cytotoxicity Assays by JSAAE. VII. Details of the MTT assay. *AATEX* 5: 119-130.
- Izumi, I., K. Mineura, K. Watanabe, and M. Kowada. 1994. Establishment of the Two Glioma Cell Lines YH and AM. *Hum. Cell.* 7: 101-105.
- Jahangiri, A., W. R. Leifert, G. S. Patten, and E. J. McMurchie. 2000. Termination of Asynchronous Contractile Activity in rat Atrial Myocytes by n-acids. *Mol. Cell. Biochem.* 206(1):33-41.

- Janigro, D., S. Leaman, and K.A. Stanness. 1999. *In Vitro* Modeling of the BBB. *Pharm. Sci. Technol. Today* 2: 7-12.
- Jover, R., X. Ponsoda, J.V. Castell, and M.J. Gomez-Lechón. 1992. Evaluation of the Cytotoxicity of Ten Chemicals on Human Cultured Hepatocytes: Predictability of Human Toxicity and Comparison with Rodent Cell Culture Systems. *Toxicology In Vitro* 6: 47-52.
- Kaiser, K.L.E. 1998. Correlations of *Vibrio fischeri* Bacteria Test Data with Bioassay Data for Other Organisms. *Environ. Hlth Perspect.* 106 (Suppl. 2): 583-591.
- Karol, M.H. 1998. Target Organs and Systems: Methodologies to assess immune system function. *Environ. Hlth Perspect.* 106 (Suppl. 2): 533-540.
- Kedderis, G.L. 1997. Extrapolation of *In Vitro* Enzyme Induction Data to Humans *In Vivo*. *Chem.-Biol. Interact.* 107: 109-121.
- Kedderis, G.L., M.A. Carfagna, S.D. Held, R. Batra, J.E. Murphy, and M.L. Gargas. 1993. Kinetic Analysis of Furan Biotransformation *In Vivo* and *In Vitro*. *Toxicol. Appl. Pharmacol.* 123: 274-282.
- Kedderis, G.L., and S.D. Held. 1996. Prediction of Furan Pharmacokinetics from Hepatocyte Studies: Comparison of bioactivation and hepatic dosimetry in rats, mice, and humans. *Toxicol. Appl. Pharmacol.* 140: 124-130.
- Klaassen, C.D., and D.L. Eaton. 1991a. Principles of Toxicology. In: Caserett and Doull's Toxicology: The Science of Poisons. 4th Ed (Amdur, M.O., J. Doull, and C.D. Klaassen, eds). Pergamon Press Inc., New York, pp. 16-17.
- Klaassen, C.D., and D.L. Eaton. 1991b. Principles of Toxicology. In: Caserett and Doull's Toxicology: The Science of Poisons. 4th Ed (Amdur, M.O., J. Doull, and C.D. Klaassen, eds). Pergamon Press Inc., New York, pp. 22.
- Knox, P., P.F. Uphill, J.R. Fry, J. Benford, and M. Balls. 1986. The FRAME Multicentre Project on *In Vitro* Cytotoxicity. *Food Chem. Toxicol.* 24: 457-463.
- Koo, E.W.Y., and A.I. Gottlieb. 1992. The Use of Organ Cultures to Study Vessel Wall Pathobiology. *Scan. Micro.* 6: 827-835.
- Lagadic, L., and T. Caquet. 1998. Invertebrates in Testing of Environmental Chemicals: Are They Alternatives? *Environ. Hlth Perspect.* 106 (Suppl. 2): 593-611.
- Lambre, C. R., M. Aufderheide, R. E. Bolton, B. Fubini, H. P. Haagsman, P. M. Hext, M. Jorissen, Y. Landry, J-P. Morin, B. Nemery, P. Nettesheim, J. Pauluhn, R. J. Richards, A. Vickers, and R. Wu. 1996. *In Vitro* Tests for Respiratory Toxicity. The Report and Recommendations of ECVAM Workshop 18. *ATLA* 24:671-681.
- Larivee, P., A. Cantin, A. Dufresne, and R. Begin. 1990. Enzyme Activities of Lung Lavage in Silicosis. *Lung* 168: 151-158.

References

Lavrijsen, L. Lewan, A. Malmsten, T. Miura, M. Nakamura, T. Ohno, H. Ono, G. Persoone, R. Rouget, L. Romert, M. Sandberg, T. Sawyer, H. Seibert, R. Shrivastava, A. Stamatii, N. Tanaka, E. Walum, X. Wang, and F. Zucco. 1992. Acute Lethal Toxicity in Man Predicted by Cytotoxicity in 55 Cellular Assays and by Oral LD50 Tests in Rodents for the First 30 MEIC Chemicals. In: Proceedings of the Japanese Society for Alternatives to Animal Experiments, 6th annual meeting in Tokyo, Dec 17-18, 1992. (S. Sato, ed). pp. 114-115.

Liebsch, M., D. Traue, C. Barrabas, H. Spielmann, P. Uphill, S. Wilkins, J.P. McPherson, C. Wiemann, T. Kaufmann, M. Remmele, and H.G. Holzhutter. 2000. The ECVAM Prevalidation Study on the Use of EpiDerm for Skin Corrosivity Testing. *ATLA* 28: 371-402.

Lipnick, R.L., J.A. Cotruvo, R.N. Hill, R.D. Bruce, K.A. Stitzel, A.P. Walker, I. Chu, M. Goddard, L. Segal, J.A. Springer, and R.C. Myers. 1995. Comparison of the Up-and-Down, Conventional LD50, and Fixed-Dose Acute Toxicity Procedures. *Food Chem. Toxicol.* 33: 223-231.

Lipnick, R.L., M. Zeeman, and J.A. Cotruvo. 1995b. Structure-activity relationships in the validation of in vitro toxicology tests. In: *Animal Test Alternatives: Refinement Reduction Replacement*. H. Salem, ed., Marcel Dekker, New York. pp 47-55.

Loegering, Djm, C.A. Richard, C.B. Davison, and G.A. Wirth. 1995. Diethyldithiocarbamate Ameliorates the Effect of Lipo-Polysaccharide on both Increased Nitrite Production by Vascular Smooth Muscle Cells and Decreased Contractile Response of Aortic Rings. *Life Sci.* 57: 169-176.
MacGregor, J.T., J.M. Collins, Y. Sugiyama, C.A. Tyson, J. Dean, L. Smith, M. Andersen, R.D. Curren, J.B. Houston, F.F. Kadlubar, G.L. Kedderis, K. Krishnan, A.P. Li, R.E. Parchment, K. Thummel, J.E. Tomaszewski, R. Ulrich, A.E.M. Vickers, and S.A. Wrighton. *In Vitro Human Tissue Models in Risk Assessment: Report of a consensus-building workshop*. Submitted to Toxicological Sciences.

Maines, M.D., L.G. Costa, D.J. Reed, S. Sassa, I.G. Sipes, eds. *Current Protocols in Toxicology*. New York: John Wiley & Sons, Inc., 1999.

Malhotra, S.K., L.T. Loung, R. Bhatnagar, and T.K. Shnitka. 1997. Up-Regulation of Reactive Astrogliosis in the Rat Glioma 9L Cell Line by Combined Mechanical and Chemical Injuries. *Cytobios.* 89: 115-134.

Marom, Z., J.H. Shelhamer, and M. Kaliner. 1984. Human Pulmonary Macrophage-Derived Mucus Secretagogue. *J. Exp. Med.* 159: 844-860.

Matsumura, K., and K. Kawamoto. 1994. The Establishment and Characteristics Lioma Cell Line (KMU100) with a Long Term Culture. *Hum. Cell* 7: 62-67.

Markovic, B., G. Malich, and C. Winder. 1994. Quantitative Methods of Detecting Cytokine Messenger RNA and Protein Changes in Lymphocytes as an Alternative to Acute Toxicity Testing in Animals. *In Vitro Toxicology* 7: 198.

Mazziotti, I., A.L. Stamatii, and F. Zucco. 1990. *In Vitro* Cytotoxicity of 26 Coded Chemicals to HEp-2 Cells: A Validation Study. *ATLA* 17: 401-406.

OECD (Organisation for Economic Co-operation and Development). 1987. OECD Guideline for Testing of Chemicals 401: Acute oral toxicity. OECD, Paris.

MEIC, MEMO and EDIT information: <http://wwwcctoxconsulting.a.se/nica.htm>.

Meyer, K.H. 1937. Contributions to the Theory of Narcosis. *Faraday Soc. Trans.* 33: 1062-1064.

- Miescher, P.A. 1980. Drug-Induced Thrombocytopenia. *Clin Haematol.* 9: 505-519.
- Munir, M., L. Lu, J. Luo, B.B. Wolfe, and P. McGonigle. 1996. Pharmacological and Immunological Characterization of N-methyl-D-aspartate Receptors in Human NT2-N Neurons. *J. Pharmacol. Exp. Ther.* 6: 819-829.
- Nakamura, H., Y. Kawasaki, N. Arakawa, M. Saeki, S. Maeda, Y. Koyama, A. Baba, and T. Matsuda. 2000. The Na⁺-Ca²⁺ Exchange Inhibitor KB-R7943 Inhibits High K⁺-induced Increases in Intracellular Ca²⁺ Concentration and [3H]Noradrenaline Release in the Human Neuroblastoma SH-SY5Y. *Neurochem. Res.* 25: 385-387.
- Naltner, A., M. Ghaffari, J. Whitsett, and C. Yan. 2000. Retinoic Acid Stimulation of the Human Surfactant Protein B Promoter Is Thyroid Transcription Factor 1 Site-Dependent. *J. Biol. Chem.* 275: 56-62.
- Napoli, C. 1997. Low Density Lipoprotein Oxidation and Atherogenesis: From experimental models to clinical studies. *Giornale Italiano di Cardiologia* 27: 1302-1314.
- National Center for Toxicogenomics. (<http://www.niehs.nih.gov/nct/>)
- NIEHS (National Institute of Environmental Health Sciences), 2001. Guidance document on using in vitro data to estimate in vivo starting doses for acute toxicity. NIH Publication 01-4500. NIEHS, Research Triangle Park, North Carolina.
- Neelands, T.R., L.J. Greenfield Jr., J. Zhang, R.S. Turner, and R.L. Macdonald. 1998. GABAA Receptor Pharmacology and Subtype mRNA Expression in Human Neuronal NT2-N cells. *J. Neurosci.* 18: 4993-5007.
- Norden-Andersson, M., A. Forsby, N. Heldring, J. DeJongh, P. Kjellstrand, and E. Walum. 1998. Neurite Degeneration in Differentiated Human Neuroblastoma Cells. *Toxicol. In Vitro* 12: 557-560.
- Noah, T.L., A.M. Paradiso, M.C. Madden, K.P. McKinnon, and R.B. Devlin. 1991. The Response of a Human Bronchial Epithelial Cell Line to Histamine: Intracellular calcium changes and extracellular release of inflammatory mediators. *Am. J. Respir. Cell Mol. Biol.* 5: 484-492.
- Ozdem, S.S., and C. Ogutman. 1997. Responsiveness of Aortic Rings of Cadmium-Hypertensive Rats to Endothelin-1. *Pharmacology* 54: 328-332.
- OECD. October, 2000; Draft OECD Guideline for Testing of Chemicals, 423: Acute Oral toxicity - Acute Toxic Class Method; (<http://www.oecd.org/ehs/test/health.htm>).
- OECD. 1999a. OECD Guideline for Testing of Chemicals, Revised Draft Guideline 420: Acute oral toxicity—Fixed dose procedure. OECD, Paris.
- OECD. 1999b. OECD Guideline for Testing of Chemicals, Revised Draft Guideline 423: Acute oral toxicity—Acute Toxic Class Method. OECD, Paris.
- OECD. 1998a. Harmonized Integrated Hazard Classification System for Human Health and Environmental Effects of Chemical Substances as Endorsed by the 28th Joint Meeting of the Chemicals Committee and the Working Party on Chemicals in November 1998, Part 2, p. 11. Available on the Internet at <http://www.oecd.org/ehs/class/HCL6.htm>.

References

- OECD. 1998b. OECD Guideline for Testing of Chemicals 425: Acute oral toxicity—Up-and-Down Procedure. OECD, Paris.
- OECD. 1996. OECD Guideline for Testing of Chemicals. 423. Acute Oral Toxicity - Acute Toxic Class Method. OECD, Paris.
- OECD. 1992. OECD Guideline for Testing of Chemicals. 420. Acute Oral Toxicity - Fixed Dose Method. OECD, Paris.
- OECD. 1987. OECD Guideline for Testing of Chemicals. 401. Acute Oral Toxicity. OECD, Paris.
- OECD. 1981. OECD Guideline for Testing of Chemicals. 401. Acute Oral Toxicity. OECD, Paris. [updated in 1987]
- Ohno, T., M. Asakura, T. Awogi et al. 1998a. Validation Study on Five Cytotoxicity Assays by JSAAE. I. Overview of the study and analyses of variations of ED50 values. AATEX 5: 1-38.
- Ohno, T., Y. Futamura, A. Harihara et al. 1998b. Validation Study on Five Cytotoxicity Assays by JSAAE. VI. Details of the LDH release assay. AATEX 5: 99-118.
- Ohno, T., Y. Futamura, A. Harihara et al. 1998c. Validation Study on Five Cytotoxicity Assays by JSAAE. VIII. Details of the Neutral Red Uptake assay. AATEX 5: 131-145.
- Olson, H., G. Betton, D. Robinson, K. Thomas, A. Monro, G. Kolaja, P. Lilly, J. Sanders, G. Sipes. 2000. Concordance of the toxicity of pharmaceuticals in humans and in animals. Regul. Toxicol. Pharm. 32: 56-67.
- Paillard, F., F. Finot, I. Mouche, A. Prenez, and J. A. Vericat. 1999. Use of Primary Cultures of Rat Hepatocytes to Predict Toxicity in the Early Development of New Chemical Entities. Toxicol. *In Vitro* 13: 693-700.
- Parchment, R.E. 1998. Alternative Testing Systems for Evaluating Noncarcinogenic, Hematologic Toxicity. Environ. Hlth Perspect. 106 (Suppl. 2): 541-558.
- Parchment, R.E., and M.J. Murphy. 1997. Human Hematopoietic Stem Cells: Laboratory assessment and response to toxic injury. In: Comprehensive Toxicology. (Sipes, G.I., C.A. McQueen, and A.J. Gandolfi, eds). Volume 4. New York: Pergamon. 335-362.
- Parchment, R.E., D.A. Volpe, P.M. LoRusso, C.L. Erickson-Miller, M.J. Murphy, and C.K. Grieshaber. 1994. *In Vitro-In Vivo* Correlation of Myelotoxicity of 9-Methoxypyrazoloacridine to Myeloid and Erythroid Hematopoietic Progenitors from Human, Murine and Canine Marrow. J. Natl. Cancer Inst. 86: 273.
- Parent-Massin, D. 2000. Relevance of Clonogenic Assays in Food Haematotoxicology. In: Progress in the Reduction, Refinement and Replacement of Animal Experimentation. (Balls, M., A-M van Zeller, M.E. Halder, eds). Amsterdam: Elsevier. 709-714.
- Parent-Massin D, and D. Thouvenot. 1995. *In Vitro* Toxicity of Tricothecenes on Rat Haematopoietic Progenitors. Food Additives and Contaminants 12: 41-49.

- Parent-Massin D, and D. Thouvenot. 1993. In Vitro Study of Pesticide Hematotoxicity in Human and Rat Progenitors. *Jour. of Pharm. and Toxicol. Meth.* 30: 203-207.
- Parrish, A.R., A. J. Gandolfi and K. Brendel. 1995. Precision-cut Tissue Slices; Applications in Pharmacology and Toxicology. *Life Sci.* 57(21): 1887-901.
- Paterson, S., and D. Mackay. 1989. Correlation of Tissue, Blood, and Air Partition Coefficients of Volatile Organic Chemicals. *Brit. J. Indust. Med.* 46: 321-328.
- Peloux, A. F., C. Federici, N. Bichet, D. Gouy, and J.P. Cano. 1992. Hepatocytes in Primary Culture: An Alternative to LD50 Testing? Validation of a Predictive Model by Multivariate Analysis. *ATLA* 20: 8-26.
- Pennie, W.D., J.D. Tugwood, G.J.A. Oliver, and I. Kimber. 2000. The Principles and Practice of Toxicogenomics: Applications and Opportunities. *Toxicol. Sci.* 54: 277-283.
- Pessina, A., B. Albella, J. Bueren, P. Bramtom, S. Casati, G. Corrao, L. Gribaldo, R. Parchment, D. Parent-Massin, M. Piccirillo, B. Rio, S. Sacchi, G. Schoeters, and R. van den Heuvel. 2000. Method Development for a Prevalidation Study of the *In Vitro* GM-CFU Assay for Predicting Myelotoxicity. In: Progress in the Reduction, Refinement and Replacement of Animal Experimentation. (Balls, M., A-M van Zeller, M.E. Halder, eds). Amsterdam: Elsevier. 679-692.
- Pessina, A., M.G. Neri, E. Mineo, M. Piccirillo, L. Gribaldo, P. Brambilla, G. Zaleskis, and P. Ujhazy. 1997. Expression of B Cell Markers on SR-4987 Cells Derived from Murine Bone Marrow Stroma. *Exp. Haematol.* 25: 436-541.
- Pessina, A., M. Piccirillo, E. Mineo, P. Catalani, L. Gribaldo, E. Marafante, M.G. Neri, and A. Raimondi. 1999. Role of SR-4987 Stromal Cells in the Modulation of Doxorubicin Toxicity to *In Vitro* Granulocyte-Macrophage Progenitors (GM-CFU). *Life Sci.* 65: 513-523.
- Pfaller, W., and G. Gtraunthaler. 1998. Nephrotoxicity Testing *In Vitro*—What We Know and What We Need to Know. *Environ. Hlth Perspect.* 106 (Suppl. 2): 559-570.
- Phillips, J.C., W.B. Gibson, J. Yam, C.L. Alden, and G.C. Hard. 1990. Survey of the QSAR and *In Vitro* Approaches for Developing Non-animal Methods to Supersede the *In Vivo* LD50 Test. *Food Chem. Toxicol* 28(5): 375-394.
- Piacibello, W., D. Ferrero, F. Sanavio, R. Badoni, A. Stacchini, A. Sverino, and M. Aglietta. 1991. Responsiveness of Highly Enriched CFU-GM Subpopulations from Bone Marrow, Peripheral Blood, and Cord Blood to Hemopoietic Growth Inhibitors. *Exp. Hematol.* 19: 1084.
- Piper, H.M., I. Probst, P. Schwartz, F.J. Hutter, and P.G. Spieckermann. 1982. Culturing of Calcium Stable Adult Cardiac Myocytes. *J. Mol. Cell. Cardiol.* 14: 397-412.
- Poliquin, J.F., and J. Crepeau. 1985. Immune Defence Mechanisms of the Nasal Mucosa. *J. Otolaryngol.* 14: 80-84.
- Pomerat, C., and C.D. Lake. 1954. Short Term Cultures for Drug Assays: general considerations. *Ann. New York Acad. Sci.* 58: 1110-1128.

References

- Reddel, R.R., Y. Ke, M.E. Kaighn, L. Malan-Shibley, J.F. Lechner, J.S. Rhim, and C.C. Harris. 1988. Human Bronchial Epithelial Cells Neoplastically Transformed by v-Ki- ras: Altered response to inducers of terminal squamous differentiation. *Oncogene Res.* 3: 401-408.
- Rhee, H.M., B.J. Song, S. Cushman, and S.E. Shoaf. 1995. Vascular Reactivity in Alcoholic Rat Aortas: *In vitro* reactions between catecholamines and alcohol. *Neurotoxicology* 16: 179-185.
- Rhodes, C. 1988/89. Current Status of *In Vitro* Toxicity Tests in the Industrial Setting: A European Viewpoint. *In Vitro Toxicology* 2: 151-160.
- Riddell, R.J., D.S. Panacer, S.M. Wilde, R.H. Clothier, and M. Balls. 1986. The Importance of Exposure Period and Cell Type in *In Vitro* Cytotoxicity Tests. *ATLA* 14: 86-92.
- Rodriguez-Barbero, A., B. L'Azou, J. Cambar, and J.M. Lopez-Novoa. 2000. Potential Use of Isolated Glomeruli and Cultured Mesangial Cells as *In Vitro* Models to Assess Nephrotoxicity. *Cell Biol. and Toxicol.* 16(3): 145-153.
- Rose, M.C., F.M. Piazza, Y.A. Chen, M.Z. Alimam, M.V. Bautista, N. Letwin, and B. Rajput. 2000. Model Systems for Investigating Mucin Gene Expression in Airway Diseases. *J. Aerosol Med.* 13: 245-262.
- Rowan, A.N., and A.M. Goldberg. 1985. Perspectives on Alternatives to Current Animal Testing Techniques in Preclinical Toxicology. *Ann. Rev. Pharmacol. Toxicol.* 25: 225-247.
- Satoh, N., T.M. Suter, R. Liao, and W.S. Colucci. 2000. Chronic Alpha-Adrenergic Receptor Stimulation Modulates the Contractile Phenotype of Cardiac Myocytes *In Vitro*. *Circulation* Oct. 31, (18): 2249-2254.
- Saunders, K.B., and P.A. D'Amore. 1992. An *In Vitro* Model for Cell-Cell Interactions. *In Vitro Cell. Dev. Biol.* 28: 521-528.
- Sawyer, D.B., R. Fukazawa, M.A. Arstall, and R.A. Kelly. 1999. Daunorubicin-Induced Apoptosis in Rat Cardiac Myocytes is Inhibited by Dexrazoxane. *Circ. Res.* Feb. 19, 84(3): 257-265.
- Scandinavian Society of Cell Toxicology. 1999. Programs and Abstracts from the 17th SSCT Annual Workshop on *In Vitro* Toxicology in Röstänga, Sweden. September 23-26, 1999.
- Schlede, E., U. Mishke, W. Diener, and D. Kayser. 1994. The International Validation Study of the Acute-Toxic-Class Method (oral). *Arch. Toxicol.* 69: 659-670.
- Schlede, E., U. Mishke, R. Roll, and D. Kayser. 1992. A National Validation Study of the Acute-Toxic-Class Method—An Alternative to the LD50 Test. *Arch. Toxicol.* 66: 455-470.
- Schwetz, B., and D. Gaylor. 1998. Alternative Tests: Carcinogenesis as an Example. *Environ. Hlth Perspect.* 106 (Suppl. 2): 467-471.
- Seibert, H., M. Balls, J.H. Fentem, V. Bianchi, R.H. Clothier, P.J. Dierickx, B. Ekwall, M.J. Garle, M.J. Gómez-Lechón, L. Gribaldo, M. Gülden, M. Liebsch, E. Rasmussen, R. Roguet, R. Shrivastava, and E. Walum. 1996. Acute Toxicity Testing *In Vitro* and the Classification and Labeling of Chemicals: The report and recommendations of ECVAM Workshop 16. *ATLA* 24: 499-510.

- Seibert, H., M. Gülden, M. Kolossa, and G. Schepers. 1992. Evaluation of the Relevance of Selected *In Vitro* Toxicity Test Systems for Acute Systemic Toxicity. *ATLA* 20: 240-245.
- Seibert, H., M. Gülden, and J.-U. Voss. 1994b. An *In Vitro* Toxicity Testing Strategy for the Classification and Labelling of Chemicals According to Their Potential Acute Lethal Potency. *Toxicol. In Vitro* 8: 847-850.
- Seibert, H., M. Gülden, and J.-U. Voss. 1994. Comparative Cell Toxicology: The Basis for *In Vitro* Toxicity Testing. *ATLA* 22: 168-174.
- Shrivastava, R., C. Delomenie, A. Chevalier, G. John, B. Ekwall, E. Walum, and R. Massingham. 1992. Comparison of *In Vivo* Acute Lethal Potency and *In Vitro* Cytotoxicity of 48 Chemicals. *Cell Biol. Toxicol.* 8(2): 157-170.
- Smith, C.G., J.E. Grady, and J.I. Northam. 1963. Relationship between Cytotoxicity *In Vitro* and Whole Animal Toxicity. *Cancer Chemother. Rep.* 30: 9-12.
- Smith, E.L., and A.H. Hainsworth. 1998. Acute Effects of Interleukin-1 Beta on Noradrenaline Release from the Human Neuroblastoma Cell Line SH-SY5Y. *Neurosci. Lett.* 251: 89-92.
- Soni, M.G., S.K. Ramaiah, M.M. Mumtaz, H.J. Clewell, and H.M. Mehendale. 1999. Toxicant-Inflicted Injury and Stimulated Tissue Repair Are Opposing Toxicodynamic Forces in Predictive Toxicology. *Reg. Toxicol. Pharmacol.* 29:165-174.
- Speralakis, N., and R. Shigenobu. 1974. Organ Cultured Chick Embryonic Heart Cells of Various Ages. Part I. Electrophysiology. *J. Mol. Cell. Cardiol.* 6: 449-471.
- Spielmann, H. 1998. Reproduction and Development. *Environ. Hlth Perspect.* 106 (Suppl. 2): 571-575.
- Spielmann, H., M. Balls, J. Dupuis, W.J.W. Pape, G. Pechovitch, O. de Silva, H-G. Holzhütter, R. Clothier, P. Desolle, F. Gerberick, M. Liebsch, W.W. Lovell, T. Maurer, U. Pfannenbecker, J.M. Potthast, M. Csato, D. Sladowski, W. Steiling, and P. Brantom. 1998. EU/COLIPA "*In Vitro* Phototoxicity" Validation Study, Results of Phase II (blind trial), Part 1: the 3T3 NRU phototoxicity test. *Toxicol. In Vitro* 12: 305-327.
- Spielmann, H., N.P. Bochkov, L. Costa, L. Gribaldo, A. Guillouzo, J.H. Heindel, M. Karol, R. Parchment, W. Pfaller, P. Prieto Peraita, and T. Zacharewski. 1998. Alternative Testing Methodologies for Organ Toxicity. *Env Hlth Persp.* 106 (suppl 2): 427-439.
- Spielmann, H., E. Genschow, M. Leibsch, and W. Halle. 1999. Determination of the Starting Dose for Acute Oral Toxicity (LD50) Testing in the Up-and-Down Procedure (UDP) from Cytotoxicity Data. *ATLA* 27(6): 957-966.
- Spielmann, H., M. Liebsch, and S. Kalweits. 1996. Results of a Validation Study in Germany on Two *In Vitro* Alternatives to the Draize Eye Irritation Test, the HET-CAM Test and the 3T3-NRU Cytotoxicity Test. *ATLA* 24: 741-858.
- Stanness, K., L. Westrum, P. Mascagni, E. Fornaciari, J. Nelson, and D. Janigro. 1997. Morphological and Functional Characterization of an *In Vitro* Blood-Brain Barrier Model. *Brain Res.* 771: 329-342.

References

- Stokes, W.S. and E. Marafante. 1998. Introduction and Summary of the 13th Meeting of the Scientific Group on Methodologies for the Safety Evaluation of Chemicals (SGOMSEC): Alternative testing methodologies. *Environ. Hlth Perspect.* 106 (Suppl. 2): 405-412.
- Svendsen, C.N., M.A.Caldwell, J. Shen, M.G. ter Borg, A.E. Rosser, P. Tyers, S. Karmioli, and S.B. Dunnett. 1997. Long-Term Survival of Human Central Nervous System Progenitor Cells Transplanted into a Rat Model of Parkinson's Disease. *Exp. Neurol.* 148: 135-146.
- Tanaka, N. M. Asakura, C. Hattori et al. 1998. Validation Study on Five Cytotoxicity Assays by JSAAE. IV. Details of the colony formation assay. *AATEX* 5: 74-86.
- Taylor, T.J., N.C. Smoth, M.J. Langford, and G.W. Parker Jr. 1995. Effect of Palytoxin on Endothelium-Dependent and -Independent Relaxation in Rat Aortic Rings. *J. Appl. Toxicol.* 15: 5-12.
- Tennant, R.W. 1998. Evaluation and Validation Issues in the Development of Transgenic Mouse Carcinogenicity Bioassays. *Environ. Hlth Perspect.* 106 (Suppl. 2): 473-476.
- Trevan, J.W. 1927. The Error of Determination of Toxicity. *Proceedings of the Royal Society (London). Series B* 101: 483-514.
- Trollinger, D.R., W.E. Cascio, and J.J. Lemasters. 2000. Mitochondrial Calcium Transients in Adult Rabbit Cardiac Myocytes: Inhibition by ruthenium red and artifacts caused by lysosomal loading of Ca(2+)-indicating fluorophores. *Biophys J* Jul, 79:39-50
- Ulrich, R.G., J. A. Bacon, C. T. Cramer, G. W. Peng, D. K. Petrella, R. P. Stryd and E. L. Sun. 1995. *Toxicol. Lett.* 82-83: 107-115.
- Vainchenker, W. 1995. Megakaryocytopoiesis: Cellular aspects and regulation. *Crit. Rev. Oncol. Hematol.* 20: 165-192.
- van der Heuvel, M.J. 1990. Editorial: An Alternative to the LD50? *Human & Experimental Toxicol.* 9: 369-370.
- Vermes, I., C. Haanen, H. Steffens-Nakken, and C. Reutelingsperger. 1995. A Novel Assay for Apoptosis. Flow cytometric detection of phosphatidylserine expression on early apoptotic cells using fluorescein labelled Annexin V. *Jour. Immunol. Meth.* 184: 39-51.
- Voss, J.-U., and H. Seibert. 1992. Toxicity of Glycols and Allyl Alcohol Evaluated by Means of Co-Cultures of Microcarrier-Attached Rat Hepatocytes and Balb/c 3T3 Mouse Fibroblasts. *ATLA* 20: 266-270.
- Voss, J.-U., and H. Seibert. 1991. Microcarrier-Attached Rat Hepatocytes as a Xenobiotic-Metabolizing System in Cocultures. *Cell Biol. Toxicol.* 7(4): 387-397.
- Wade, J.A., P.F. Vaughan, and C. Peers. 1998. Hypoxia Enhances [3H]Noradrenaline Release Evoked by Nicotinic Receptor Activation from the Human Neuroblastoma SH-SY5Y. *J. Neurochem.* 71: 1482-1489.
- Walker, C.H. 1998. Biomarker Strategies to Evaluate the Environmental Effects of Chemicals. *Environ. Hlth Perspect.* 106 (Suppl. 2): 613-620.

- Walker, C., K. Kaiser, W. Klein, L. Lagadic, D. Peakall, S. Sheffield, T. Soldan, and M. Yasuno. 1998. 13th Meeting of the Scientific Group on Methodologies for the Safety Evaluation of Chemicals (SGOMSEC): Alternative Testing Methodologies for Ecotoxicity. *Environ. Hlth Perspect.* 106 (Suppl. 2): 441-451.
- Walum, E. 1998. Acute Oral Toxicity. *Environ. Hlth Perspect.* 106 (Suppl. 2): 497-504.
- Walum, E., M. Balls, B. Bianchi, B. Blaauboer, G. Bolcsfoldi, A. Guillouzo, G.A. Moor, L. Odland, C.A. Reinhardt, and H. Spielmann. 1992. ECITTS: An Integrated Approach for the Application of *In Vitro* Test Systems for the Hazard Assessment of Chemicals. *ATLA* 20: 406-428.
- Walum, E., M. Nilsson, C. Clemedson, and B. Ekwall. 1995. The MEIC Program and its Implications for the Prediction of Acute Human Systemic Toxicity. In: *Proceedings of the World Congress on Alternatives and Animal Use in the Life Sciences: Education, Research, Testing. Alternative Methods in Toxicology and the Life Sciences* 11: 275-282. Mary Ann Liebert, New York.
- Walum, E., and A. Peterson. 1984. On the Application of Cultured Neuroblastoma Cells in Chemical Toxicity Screening. *Jour. of Toxicol.and Environ. Hlth* 13: 511-520.
- Wakuri, S., J. Izumi, K. Sasaki, N. Tanaka, and H. Ono. 1993. Cytotoxicity Study of 32 MEIC Chemicals by Colony Formation and ATP Assays. *Toxicol. In Vitro* 7: 517-521.
- Wang, S., G. Wright, W. Geng, and G.L. Wright. 1997. Retinol Influences Contractile Function and Exerts an Anti-Proliferative Effect on Vascular Smooth Muscle Cells through an Endothelium-Dependent Mechanism. *Pflugers Archiv - Eur J. Physiol.* 434: 669-677.
- Wang, Y-C, N. Neckelmann, A. Mayne, A. Herskoqit, A. Srinivasan, K.W. Sell, and A. Ahmed Ansair. 1991. Establishment of a Human Fetal Cardiac Myocyte Cell Line. *In Vitro Cell Dev. Biol.* 27: 63-74.
- Waring, J.F. and R.G. Ulrich. 2000. The impact of genomics-based technologies on drug safety evaluation. *Annual Review of Pharmacology and Toxicology.* 40: 335-352.
- Werle, B., W. Ebert, W. Klein, and E. Spiess. 1994. Cathepsin B in Tumors, Normal Tissue and Isolated Cells from the Human Lung. *Anticancer Res.* 14: 1169-1176.
- Wesche, D.L., B.G. Schuster, W.X. Wang, and R.L. Woosley. 2000. Mechanism of Cardiotoxicity of Halofantrine. *Clin. Pharmacol. Ther.* May, 67(5): 521-529.
- Wormser, U., and Ben-Zakine S. 1990. The Liver Slice System: An *In Vitro* Acute Toxicity Test for the Assessment of Hepatotoxins and the Antidotes. *Toxicol. In Vitro* 4: 449-451.
- Worth, A.P., M.D. Barratt, and J.B. Houston. 1998. The Validation of Computational Prediction Techniques. *ATLA* 26: 241-247.
- Younkin, D.P., C-M.Tang, M. Hardy, U.R. Reddy, Q-Y. Shi, S.J. Pleasure, V. Lee, and D. Pleasure. 1993. Inducible Expression of Neuronal Glutamate Receptor Channels in the NT2 Human Cell Line. *Proc. Natl. Acad. Sci. USA* 90: 2174-2178
- Yu, P.H., C.T. Lai, and D.M. Zuo. 1997. Formation of Formaldehyde from Adrenalin *In Vivo*: A potential risk factor for stress-related angiopathy. *Neurochem. Res.* 22: 615-20.

References

Zacharewski, T. 1998. Identification and Assessment of Endocrine Disruptors: Limitations of *In Vivo* and *In Vitro* Assays. *Environ. Hlth Perspect.* 106 (Suppl. 2): 577-579.

Zanetti, C., I. De Angelis, A-L. Stammati, and F. Zucco. 1992. Evaluation of Toxicity Testing of 20 MEIC Chemicals on Hep-2 Cells Using Two Viability Endpoints. *ATLA* 20: 120-125.

Zbinden, G., and M. Flury-Roversi. 1981. Significance of the LD50 Ttest for the Toxicological Evaluation of Chemical Substances. *Arch. of Toxicol.* 47: 77-99.