

BIBLIOGRAFIA

- AHMED, S.N. - Epilepsy seizures and epilepsy. **Epilepsia** 46 (2005) 1700-1701.
- ALBERTONI, F. [et al.] - Simultaneous quantitation of methotrexate and its two main metabolites in biological fluids by a novel solid-phase extraction procedure using high-performance liquid chromatography. **J. Cromatogr. B** 665 (1995) 163-170.
- ALMEIDA, A.M. [et al.] - Kinetic profile of carbamazepine in an adult Portuguese outpatient population. **J. Clin. Pharm. Ther.** 22 (1998) 315-321.
- ALONSO GONZALEZ, A.C. [et al.] - Contribution of serum level monitoring in the individualization of carbamazepine dosage regimens. **Int. J. Clin. Pharmacol. Ther. Toxicol.** 26 (1988) 409-412.
- ALSAADI, T.M. [et al.] - Video-EEG telemetry can be a crucial tool for neurologists experienced in epilepsy when diagnosing seizure disorders. **Seizure** 13 (2004) 32-34.
- ANALYTICAL METHODS COMMITTEE - Uses (proper and improper) of correlation coefficients. **Analyst** 113 (1988) 1469-1471.
- ANDERSON, G.D. [et al.] - Time course of lamotrigine de-induction: impact of step-wise withdrawal of carbamazepine and phenytoin. **Epilepsy Res.** 49 (2002) 211-217.
- ANDERSON, G.D. [et al.] - Bidirectional interaction of valproate and lamotrigine in healthy subjects. **Clin. Pharmacol. Ther.** 60 (1996) 145-156.
- ANGELIS-STOFORIDIS, P. [et al.] - Determination of lamotrigine in human plasma by high-performance liquid chromatography. **J. Chromatogr. B** 727 (1999) 113-118.
- ARMIJO, J.A. [et al.] - Lamotrigine serum concentration-to-dose ratio: influence of age and concomitant antiepileptic drugs and dosage implications. **Ther. Drug Monit.** 21 (1999) 182-190.
- BALDAUF, C.M. [et al.] - Surgical outcome in patients with refractory epilepsy associated to MRI-defined unilateral mesial temporal sclerosis. **Arq. Neuropsiquiatr.** 64 (2006) 363-368.
- BARBOSA, N.R. e MÍDIO, A.F. - Validated high-performance liquid chromatographic method for the determination of lamotrigine in human plasma. **J. Chromatogr. B** 741 (2000) 289-293.
- BARDI, A.H. - Reduction of antiepileptic drug dosage for monitoring epileptic seizures. **Acta Neurol. Scand.** 86 (1992) 466-469.
- BARRET, C. e RICHENS, A. - Epilepsy and pregnancy: report of an Epilepsy Research Foundation Workshop. **Epilepsy Res.** 52 (2003) 147-187.
- BARTOLI, A. [et al.] - The influence of dosage, age, and comedication on steady state plasma lamotrigine concentrations in epileptic children: a prospective study with preliminary assessment of correlations with clinical response. **Ther. Drug Monit.** 19 (1997a) 252-260.
- BARTOLI, A. [et al.] - A rapid and specific assay for the determination of lamotrigine in human plasma by normal-phase HPLC. **Ther. Drug Monit.** 19 (1997b) 100-107.

- BATTINO, D. [et al.] - Lamotrigine plasma concentrations in children and adults: influence of age and associated therapy. **Ther. Drug Monit.** 19 (1997) 620-627.
- BATTINO, D. [et al.] - Single-dose pharmacokinetics of lamotrigine in children: influence of age and antiepileptic comedication. **Ther. Drug Monit.** 23 (2001) 217-222.
- BATTINO, D. [et al.] - Clinical pharmacokinetics of antiepileptic drugs in paediatric patients: Part I. Phenobarbital, primidone, valproic acid, ethosuximide, mesuximide. **Clin. Pharmacokinet.** 29 (1995a) 257-286.
- BATTINO, D. [et al.] - Clinical pharmacokinetics of antiepileptic drugs in paediatric patients: Part II. Phenytoin, carbamazepine, sulthiame, lamotrigine, vigabatrin, oxcarbazepine and felbamate. **Clin. Pharmacokinet.** 29 (1995b) 341-369.
- BAUMANN, K. e WATZIG, H. - Appropriate calibration functions for capillary electrophoresis: II. Heteroscedasticity and its consequences. **J. Chromatogr. A** 700 (1995) 9-20.
- BAXTER, M.G. [et al.] - Some studies on the convulsant action of acid folic **Br. J. Pharmacol.** 48 (1973) 350P-351P.
- BEGHI, E. [et al.] - Comment on epileptic seizures and epilepsy: definitions proposed by the International League Against Epilepsy (ILAE) and the International Bureau for Epilepsy (IBE). **Epilepsia** 46 (2005) 1698-1702.
- BENBADIS, S.R. [et al.] - How many patients with psychogenic nonepileptic seizures also have epilepsy. **Neurology** 57 (2001) 915-917.
- BENEDETTI, M.S. - Enzyme induction and inhibition by new antiepileptic drugs: a review of human studies. **Fundam. Clin. Pharmacol.** 14 (2000) 301-319.
- BENETELLO, P. [et al.] - Therapeutic drug monitoring of lamotrigine in patients suffering from resistant partial seizures. **Eur. Neurol.** 48 (2002) 200-203.
- BERAN, R.G. [et al.] - Double-blind, placebo-controlled, crossover study of lamotrigine in treatment-resistant generalized epilepsy. **Epilepsia** 39 (12) (1998) 1329-1333.
- BERK, M. - Lamotrigine and the treatment of mania in bipolar disorder. **Eur. Neuropsychopharmacol.** 9 Suppl. 4 (1999) S119-S123.
- BERNUS, I. [et al.] - Inhibition of phenobarbitone N-glucosidation by valproate. **Br. J. Clin. Pharmacol.** 38 (1994) 411-416.
- BERNUS, I. [et al.] - Anticonvulsant therapy in aged patients. **Drugs Aging** 10 (1997) 278-289.
- BERRY, D.J. [et al.] - Lack of effect of topiramate on lamotrigine concentrations. **Epilepsia** 43 (2002) 818-823.
- BESAG, F.M. [et al.] - The role of blood-level monitoring in assessing toxicity. **Epilepsia** 39 (2) (1998) 131.
- BESAG, F.M.C. [et al.] - Methylsuximide lowers lamotrigine blood levels: a pharmacokinetic antiepileptic drug interaction. **Epilepsia** 41 (5) (2000) 624-627.
- BIDDLECOMBE, R.A. [et al.] - Validation of a radioimmunoassay for the determination of human plasma concentrations of lamotrigine. **J. Pharma. Biom. Anal.** 8 (1990) 691-694.

- BIENENTREU, S.D. e KRONMÜLLER, K.T.H. - Increase in risperidone plasma level with lamotrigine. **Am. J. Psychiatry** 162 (2005) 811-812.
- BINNIE, C.D. e MIZRAHI, E.M. - The epilepsy monitoring unit. In ENGEL JR., J. e PEDLEY, T.A. Eds. *Epilepsy: a comprehensive textbook*. Philadelphia: Lippincott-Raven Publishers, 1997. p. 1011- 1019.
- BINNIE, C.D. e STEFAN, H. - Modern electroencephalography: its role in epilepsy management. **Clin. Neurophysiol.** 110 (1999) 1671-1697.
- BIRNBAUM, A.K. [et al.] - Rectal absorption of lamotrigine compressed tablets. **Epilepsia** 41 (2000) 850-853.
- BITON, V. [et al.] - Weight change associated with valproate and lamotrigine monotherapy in patients with epilepsy. **Neurology**. 56 (2001) 172-177.
- BOAS, J. [et al.] - Controlled trial of lamotrigine (Lamictal®) for treatment-resistant partial seizures. **Acta Neurol. Scand.** 94 (1996) 247-252.
- BONANNI, E. [et al.] - Neurophysiological evaluation of vigilance in epileptic patients on monotherapy with lamotrigine. **Clin. Neurophysiol.** 112 (2001) 1018-1022.
- BOON, P. [et al.] - Long-term Video-EEG monitoring revisited. **Eur. Neurol.** 34 (suppl 1) (1994) 33-39.
- BOOTHE, D.M. - Anticonvulsants and other neurologic therapies in small animals. In BOOTHE, D.M. Eds. *Small animal clinical pharmacology and therapeutics*. Philadelphia: W.B. Saunders Company, 2001. p. 431-456.
- BOTTIGER, Y. [et al.] - Lamotrigine drug interactions in a TDM material. **Ther. Drug Monit.** 21 (1999) 171-174.
- BOURGOIS, B.F.D. - Important pharmacokinetic properties of antiepileptic drugs. **Epilepsia** 36 (1995) S1-S7.
- BOURIN, M. [et al.] - Evidence for the activity of lamotrigine at 5-HT1A receptors in the mouse forced swimming test. **J. Psychiatry Neurosci.** 30 (2005) 275-282.
- BOWDEN, C.L. [et al.] - Lamotrigine in the treatment of bipolar depression. **Eur. Neuropsychopharmacol.** 9 Suppl. 4 (1999) S113-S117.
- BOYLAN, L.S. [et al.] - Psychiatric uses of antiepileptic treatments. **Epilepsy Behav.** 3 (2002) S54-S59.
- BRAGGIO, S. [et al.] - A strategy for validation of bioanalytical methods. **J. Pharm. Biomed. Anal.** 14 (1996) 375-388.
- BRESSOLLE, F. [et al.] - Validation of liquid chromatographic and gas chromatographic methods. Applications to pharmacokinetics. **J. Chromatogr. B** 686 (1996) 3-10.
- BRODIE, M.B. - Do we need any more new antiepileptic drugs? **Epilepsy Res.** 45 (2001) 3-6.
- BRODIE, M.J. - Lamotrigine. **Lancet** 339 (1992) 1397-1400.
- BRODIE, M.J. e DICHTER, M.A. - Drug therapy: Antiepileptic drugs. **N. Engl. J. Med.** 334 (1996) 168-175.

- BRODIE, M.J. e FEELY, J. - Practical clinical pharmacology. Therapeutic drug monitoring and clinical trials. **B.M.J.** 296 (1988) 1110- 1114.
- BRODIE, M.J. e FRENCH, J.A. - Management of epilepsy in adolescents and adults. **Lancet** 356 (2000) 323-329.
- BRODIE, M.J. [et al.] - Multicentre, double-blind, randomised comparison between lamotrigine and carbamazepine in elderly patients with newly diagnosed epilepsy. **Epilepsy Res.** 37 (1999) 81-87.
- BRODIE, M.J. [et al.] - Double-blind comparison of lamotrigine and carbamazepine in newly diagnosed epilepsy. **Lancet** 345 (1995) 476-479.
- BRUNBECH, L. e SABERS, A. - Effect of antiepileptic drugs on cognitive function in individuals with epilepsy: a comparative review of newer versus older agents. **Drugs** 62 (2002) 593-604.
- BUCHANAN, N. - Lamotrigine: Clinical experience in 93 patients with epilepsy. **Acta Neurol. Scand.** 92 (1995) 28-32.
- BUGAMELLI, F. [et al.] - Simultaneous analysis of six antiepileptic drugs and two selected metabolites in human plasma by liquid chromatography after solid-phase extraction. **Anal. Chim. Acta** 472 (2002) 1-10.
- BUICK, A.R. [et al.] - Method validation in bioanalytical laboratory. **J. Pharm. Biom. Anal.** 8 (1990) 629-637.
- BURNS, M.J. [et al.] - Analysis and interpretation of data from real-time PCR trace detection methods using quantitation of GM soya as a model system. **Anal. Bioanal. Chem.** 378 (2004) 1616-1623.
- CAMPBELL, T.J. e WILLIAMS, K.M. - Therapeutic drug monitoring: antiarrhythmic drugs **Br. J. Clin. Pharmacol.** 46 (1998) 307-319.
- CANDITO, M. [et al.] - Antiepileptic drugs: a case report in a pregnancy with a neural tube defect. **Pediatric Neurol.** 34 (2006) 323-324.
- CANTELLO, R. [et al.] - Excitability of the human epileptic cortex after chronic valproate: a reappraisal. **Brain Res.** 1099 (2006) 160-166.
- CARDONE, M.J. [et al.] - Method validation revisited: a chemometric approach. **Pharm. Res.** 7 (1990) 154-160.
- CASTEL-BRANCO, M.M. [et al.] - Lamotrigine analysis in blood and brain by high-performance liquid chromatography. **J. Chromatogr. B** 755 (2001) 119-127.
- CASTEL-BRANCO, M.M. [et al.] - Neuropharmacokinetic characterization of lamotrigine after its acute administration to rats. **Methods Find. Exp. Clin. Pharmacol.** 27 (2005) 1-7.
- CHAFFIN, J.J. e DAVIS, S.M. - Suspected lamotrigine-induced toxic epidermal necrolysis. **Ann. Pharmacother.** 31 (1997) 720-723.
- CHAN, V. [et al.] - Population Pharmacokinetics of lamotrigine. **Ther. Drug Monit.** 23 (2001) 630-635.
- CHASSOUX, F. [et al.] - Metabolic changes and electro-clinical patterns in mesio-temporal lobe epilepsy: a correlative study. **Brain** 127 (2004) 164-174.

- CHEN, C. - Validation of a population pharmacokinetic model for adjunctive lamotrigine therapy in children. **Br. J. Clin. Pharmacol.** 50 (2000) 135-145.
- CHEN, C. [et al.] - Pharmacokinetics of lamotrigine in children in the absence of other antiepileptic drugs. **Pharmacother.** 19 (1999) 437-441.
- CHEN, C. [et al.] - Population pharmacokinetics of add-on lamotrigine in pediatric patients. **Ann. Neurol.** 42 (1997a) 508.
- CHEN, C. [et al.] - The effects of lamotrigine on the pharmacokinetics of lithium. **Br. J. Clin. Pharmacol.** 50 (2000) 193-195.
- CHEN, R. [et al.] - Effects of phenytoin on cortical excitability in humans. **Neurology.** 49 (1997b) 881-883.
- CHENG, C.L. [et al.] - Determination of lamotrigine in small volumes of plasma by high-performance liquid chromatography. **J. Chromatogr. B Analyt. Technol. Biomed. Life Sci.** 817 (2005) 199-206.
- CHIU, S.L. e HUSKEY, S.W. - Species differences in N-glucuronidation. **Drug Metab. Dispos.** 26 (1998) 838-847.
- CHOLLET, D.F. - Determination of antiepileptic drugs in biological material. **J. Chromatogr. B** 767 (2002) 191-233.
- CHONG, E. e DUPUIS, L.L. - Therapeutic drug monitoring of lamotrigine. **Ann. Pharmacother.** 36 (2002) 917-920.
- CHOONARA, I.A. e RANE, A. - Therapeutic drug monitoring of anticonvulsants: state of the art. **Clin. Pharmacokinet.** 18 (1990) 318-328.
- CHRISTENSEN, J. [et al.] - Oral contraceptives induce lamotrigine metabolism: evidence from a double-blind, placebo-controlled trial. **Epilepsia** 48 (2007) 484-489.
- CIANCHETTI, C. [et al.] - Low-dose lamotrigine in West syndrome. **Epilepsy Res.** 51 (2002) 199-200.
- CLEMENS, B. [et al.] - Lamotrigine decreases EEG synchronization in a use-dependent manner in patients with idiopathic generalized epilepsy. **Clin. Neurophysiol.** 118 (2007) 910-917.
- COCIGLIO, M. [et al.] - Performance analysis of a reversed-phase liquid chromatographic assay of lamotrigine in plasma using solvent-demixing extraction. **J. Chromatogr.** 572 (1991) 269-276.
- COHEN, A.F. [et al.] - Lamotrigine, a new anticonvulsant: pharmacokinetics in normal man. **Clin. Pharmacol. Ther.** 42 (1987) 535-541.
- COLUCCI, R. [et al.] - Effect of felbamate on the pharmacokinetics of lamotrigine. **J. Clin. Pharmacol.** 36 (1996) 634-638.
- COMMISSION ON ANTIPILEPTIC DRUGS - Guidelines for therapeutic monitoring on antiepileptic drugs. **Epilepsia** 34 (1993) 585-587.
- COMMISSION ON CLASSIFICATION AND TERMINOLOGY OF THE ILAE - Proposal for revised clinical and electroencephalographic classification of epileptic seizures. **Epilepsia** 22 (1981) 248-501.
- COMMISSION ON CLASSIFICATION AND TERMINOLOGY OF THE ILAE - Proposal for revised classification of epilepsies and epileptic syndromes. **Epilepsia** 30 (1989) 389-399.

- CONTIN, M. [et al.] - Simultaneous liquid chromatographic determination of lamotrigine, oxcarbazepine monohydroxy derivative and felbamate in plasma of patients with epilepsy. **J. Chromatogr. B Analyt. Technol. Biomed. Life Sci.** 828 (2005) 113-117.
- COOPER, J.D.H. [et al.] - Simultaneous determination of lamotrigine and its glucuronide and methylated metabolites in human plasma by automated sequential trace enrichment of dialysates and gradient high-performance liquid chromatography. **J. Chromatogr. B** 702 (1997) 227-233.
- CRAMER, J.A. [et al.] - Quality of life improvement with conversion to lamotrigine monotherapy. **Epilepsy Behav.** 5 (2004) 224-230.
- CROCI, D. [et al.] - New high-performance liquid chromatographic method for plasma/serum analysis of lamotrigine. **Ther. Drug Monit.** 23 (2001) 665-668.
- CUNNINGHAM, M.O. e JONES, R.S.G. - The anticonvulsant, lamotrigine decreases spontaneous glutamate release but increases spontaneous GABA release in the rat entorhinal cortex in vitro. **Neuropharmacol.** 39 (1999) 2139-2146.
- DADGAR, D. [et al.] - Application issues in bioanalytical method validation, sample analysis and data reporting. **J. Pharm. Biomed. Anal.** 13 (1995) 89-97.
- DALLAS, S. [et al.] - Multidrug resistance-associated proteins: expression and function in the central nervous system. **Pharmacol. Rev.** 58 (2006) 140-161.
- DANIEL, W.W. (1987). *Biostatistics: a foundation for analysis in the health sciences*. Singapore, John Wiley & Sons. 4th ed. p. 367-377.
- DAVIS, G. [et al.] - Valproic acid: a reappraisal of its pharmacological properties and clinical efficacy in epilepsy. **Drugs** 47 (1994) 332-372.
- DECKERS, C.L.P. [et al.] - Selection of antiepileptic drug polytherapy based on mechanisms of action: the evidence reviewed. **Epilepsia** 41 (2000) 1364-1374.
- DECKERS, C.L.P. [et al.] - Current limitations of antiepileptic drug therapy: a conference review. **Epilepsy Res.** 53 (2003) 1-17.
- DECRETO-LEI nº 45/2005. "D. R. Série A" 38 (05-02-23) 1625.
- DEEKEN, J.F. e LÖSCHER, W. - The blood-brain barrier and cancer: transporters, treatment, and Trojan horses. **Clin. Cancer Res.** 13 (2007) 1663-1674.
- DELLA PASCHOA, O.E. [et al.] - Pharmacokinetic-pharmacodynamic correlation of lamotrigine, flunarizine, lorcaserin, CGP40116 and CGP39551 in the cortical stimulation model. **Epilepsy Res.** 40 (2000) 41-52.
- DEPOT, M. [et al.] - Kinetic effects of multiple oral doses of acetaminophen on a single oral dose of lamotrigine. **Clin. Pharmacol. Ther.** 48 (1990) 346-355.
- DEVULDER, J. e LAAT, M. - Lamotrigine in the treatment of chronic refractory neuropathic pain. **J. Pain Symptom manage.** 19 (2000) 398-403.
- DOIG, M.V. e CLARE, R.A. - Use of thermospray liquid chromatography-mass spectrometry to aid in the identification of urinary metabolites of a novel antiepileptic drug, Lamotrigine. **J. Chromatogr.** 554 (1991) 181-189.

- DOOSE, D.R. [et al.] - Topiramate and lamotrigine pharmacokinetics during repetitive monotherapy and combination therapy in epilepsy patients. **Epilepsia** 44 (2003) 917-922.
- DRANE, D.L. e MEADOR, K.J. - Cognitive and behavioral effects of antiepileptic drugs. **Epilepsy Behav.** 3 (2002) S49-S53.
- DUCHOWNY, M. [et al.] - Long-term tolerability and efficacy of lamotrigine in pediatric patients with epilepsy. **J. Child Neurol.** 17 (2002) 278-285.
- DUCHOWNY, M. [et al.] - A placebo-controlled trial of lamotrigine add-on therapy for partial seizures in children. **Neurology**. 53 (1999) 1724-1731.
- DUMORTIER, G. [et al.] - Concomitant HPLC method for determination of lamotrigine, carbamazepine, and 10,11-carbamazepine epoxide in plasma using dual UV 240-220 nm wavelength detection. **J. Liq. Chrom. & Rel. Technol.** 24 (2001) 3171-3180.
- DUNCAN, J.S. - Imaging and epilepsy. **Brain** 120 (1997) 339-377.
- EADIE, M.J. - Therapeutic drug monitoring - antiepileptic drugs. **Br. J. Clin. Pharmacol.** 46 (1998) 185-193.
- EBERT, U. [et al.] - Effects of rifampicin and cimetidine on pharmacokinetics and pharmacodynamics of lamotrigine in healthy subjects. **Eur. J. Clin. Pharmacol.** 56 (2000) 299-304.
- EDWARDS, K.R. [et al.] - Lamotrigine monotherapy improves depressive symptoms in epilepsy: A double-blind comparison with valproate. **Epilepsy Behav.** 2 (2001) 28-36.
- EL DESOKY, E.S. e KANDIL, M.R. - Bayesian estimation of six different sets of carbamazepine pharmacokinetic parameters in Egyptian adult epileptic patients. **Pharmacol. Res.** 45 (2002) 113-118.
- EMAMI, J. [et al.] - Development and validation of a new HPLC method for determination of lamotrigine and related compounds in tablet formulations. **J. Pharm. Biomed. Anal.** 40 (2006) 999-1005.
- EMEA - *Validation of Analytical Methods: Definitions and terminology* (CPMP/ICH/381/95). The European Agency for the Evaluation of Medicinal Products. Human Medicines Evaluation Unit. London. 1995a.
- EMEA - *Validation of Analytical Methods: Methodology* (CPMP/ICH/281/95). The European Agency for the Evaluation of Medicinal Products. Human Medicines Evaluation Unit. London. 1995b.
- EMEA - *Validation of Analytical procedures: Definition and terminology* (CVMP/VICH/590/98). The European Agency for the Evaluation of Medicinal Products. Veterinary Medicines Evaluation Unit. London. 1998.
- ENGEL, J. - Classifications of the International League Against Epilepsy: time for reappraisal. **Epilepsia** 39 (1998) 1014-1017.
- ENGEL, J. - International League Against Epilepsy (ILAE). A proposed diagnostic scheme for people with epileptic seizures and with epilepsy: report of the ILAE Task Force on Classification and Terminology. **Epilepsia** 42 (2001) 796-803.
- ENGEL, J. - ILAE classification of epilepsy syndromes. **Epilepsy Res.** 70 (2006) S5-S10.
- ENGEL JR, J. e CRANDALL, P.H. - Falsely localizing ictal onsets with depth EEG telemetry during anticonvulsant withdrawal. **Epilepsia** 24 (1983) 344-355.

- ENGEL JR, J. [et al.] - Basic mechanisms of human epilepsy. In ENGEL JR., J. e PEDLEY, T.A. Eds. *Epilepsy: a comprehensive textbook*. Philadelphia: Lippincott-Raven Publishers, 1997. p. 499-512.
- ENGEL JR, J. e PEDLEY, T.A. - Introduction: what is epilepsy? In ENGEL JR., J. e PEDLEY, T.A. Eds. *Epilepsy: a comprehensive textbook*. Philadelphia: Lippincott-Raven Publishers, 1997. p. 1-7.
- ENGLE, P.M. e HECK, A.M. - Lamotrigine for the treatment of bipolar disorder. *Ann. Pharmacother.* 34 (2000) 258-262.
- ERIKSSON, A. e BOREUS, L.O. - No increase in carbamazepine-10,11-epoxide during addition of lamotrigine treatment in children. *Ther. Drug Monit.* 19 (1997) 499-501.
- ERIKSSON, A. [et al.] - Pharmacokinetic interactions between lamotrigine and other antiepileptic drugs in children with intractable epilepsy. *Epilepsia* 37 (8) (1996) 769-773.
- ESTEVES, A. e GARRET, C. - Antiepilépticos In OSSWALD, W. e GUIMARÃES, S. Eds. *Terapêutica Medicamentosa e suas bases farmacológicas*. Porto: Porto Editora, 2002. p. 222-232.
- ETHELL, B.T. [et al.] - the effect of valproic acid on drug and steroid glucuronidation by expressed human UDP-glucuronosyltransferases. *Biochem. Pharmacol.* 65 (2003) 1441-1449.
- ETTINGER, A.B. [et al.] - Positive and negative psychotropic effects of lamotrigine in patients with epilepsy and mental retardation. *Epilepsia* 39 (1998) 874-877.
- EURACHEM GUIDE - *The fitness for purpose of analytical methods: a laboratory guide to method validation and related topics*. Laboratory of the Government Chemist. Teddington. 1998.
- EURACHEM/CITAC - *Eurachem/CITAC Guide CG 4 - Quantifying uncertainty in analytical measurement*. Laboratory of the Government Chemist. London. 2000.
- EUROPEAN COMMISSION - EC regulation 49/2000/EC. 2000.
- EUROPEAN COMMISSION - Notice to applicants and note for guidance: Establishment of maximum residue limits (MRLs) for residues of veterinary medicinal products in foodstuffs of animal origin. The Rules Governing Medicinal Products in the European Community. VOLUME 8. Brussels. 2003.
- FADUL, C.E. [et al.] - Agranulocytosis associated with lamotrigine in a patient with low grade glioma. *Epilepsia* 43 (2002) 199-200.
- FALCÃO, A.C. [et al.] - Predictive capacity of carbamazepine pharmacokinetic parameters in a Portuguese outpatient population. *Ther. Drug Monit.* 21 (1999) 224-230.
- FAUGHT, E. - Epidemiology and drug treatment of epilepsy in elderly people. *Drugs Aging* 15 (1999) 255-269.
- FAUGHT, E. [et al.] - Adding lamotrigine to valproate: incidence of rash and other adverse effects. *Epilepsia* 40 (1999) 1135-1140.
- FAYAD, M. [et al.] - Potential hepatotoxicity of lamotrigine. *Pediatric Neurol.* 22 (2000) 49-52.
- FAZIO, A. [et al.] - A liquid chromatography assay using a high-speed column for the determination of lamotrigine, a new antiepileptic drug, in human plasma. *Ther. Drug Monit.* 14 (1992) 509-512.
- FILLASTRE, J.P. [et al.] - Pharmacokinetics of lamotrigine in patients with renal impairment: influence of haemodialysis. *Drugs Exptl. Clin. Res.* 19 (1993) 25-32.

- FISHER, R.S. - Epilepsy from the patient's perspective: review of results of a community-based survey. **Epilepsy Behav.** 1 (2000) S9-S14.
- FISHER, R.S. [et al.] - Epileptic seizures and epilepsy: definitions proposed by the International League Against Epilepsy (ILAE) and the International Bureau for Epilepsy (IBE). **Epilepsia** 46 (2005a) 470-472.
- FISHER, R.S. [et al.] - Response: definitions proposed by the International League Against Epilepsy (ILAE) and the International Bureau for Epilepsy (IBE). **Epilepsia** 46 (2005b) 1701-1702.
- FITTON, A. e GOA, K.L. - Lamotrigine: an update of its pharmacology and therapeutic use. **Drugs** 50 (1995) 691-713.
- FLEISHER, W. [et al.] - Comparative study of trauma-related phenomena in subjects with pseudoseizures and subjects with epilepsy. **Am. J. Psychiatry** 159 (2002) 660-663.
- FORSGREN, L. [et al.] - The epidemiology of epilepsy in Europe - a systematic review. **Eur. J. Neurol.** 12 (2005) 245-253.
- FORSSBLAD, E. [et al.] - Liquid chromatographic determination of plasma lamotrigine in pediatric samples. **J. Pharm. Biomed. Anal.** 14 (1996) 755-758.
- FRANK, L.M. [et al.] - Lamictal (lamotrigine) monotherapy for typical absence seizures in children. **Epilepsia** 40 (7) (1999) 973-979.
- FRASER, A.D. [et al.] - Lamotrigine analysis in serum by high-performance liquid chromatography. **Ther. Drug Monit.** 17 (1995) 174-178.
- FRÖSCHER, W. [et al.] - Prospective study on concentration-efficacy and concentration-toxicity: correlations with lamotrigine serum levels. **Epileptic Disord.** 4 (2002) 46-56.
- FURLAN, V. [et al.] - Glucuronidation of drugs by hepatic microsomes derived from healthy and cirrhotic human livers. **J. Pharmacol. Exp. Ther.** 289 (1999) 1169-1175.
- GARDEN, J.S. [et al.] - Nonconstant variance regression techniques for calibration-curve-based analysis. **Anal. Chem.** 52 (1980) 2310-2315.
- GARNETT, W.R. - Lamotrigine: pharmacokinetics. **J. Child Neurol.** 12 (1997) S10-S15.
- GAULIER, J.M. [et al.] - Prediction of carbamazepine concentrations using a Bayesian program (PKS System, Abbott): a retrospective evaluation in an outpatient population. **J. Pharm. Pharmacol.** 49 (1997) 734-736.
- GEORGE, S. [et al.] - Routine therapeutic monitoring of lamotrigine in epileptic patients using a simple and rapid high performance liquid chromatographic technique. **Ann. Clin. Biochem.** 32 (1995) 584-588.
- GERHARD, U.J. [et al.] - "If Berger had Survived the Second World War - He Certainly would have been a Candidate for the Nobel Prize". Hans Berger and the Legend of the Nobel Prize. **Fortschr. Neurol. Psychiatr.** 73 (2005) 156-160.
- GERMAN EPILEPSY MUSEUM (2008) - **Therapy**. Kork: 2008, actual. 18 Dez. 2004 [Consult. 30 Abril 2008]. Disponível em:<<http://www.epilepsiemuseum.de/english/therapie.html>>.

- GIBBS, J.W. [et al.] - Anticonvulsant actions of lamotrigine on spontaneous thalamocortical rhythms. **Epilepsia** 43 (2002) 342-349.
- GIDAL, B.E. [et al.] - Lack of an effect of valproate concentration on lamotrigine pharmacokinetics in developmentally disabled patients with epilepsy. **Epilepsy Res.** 42 (2000) 23-31.
- GIDAL, B.E. e GARNETT, W.R. - Perspective on lamotrigine. **Ann. Pharmacother.** 29 (1995) 191-192.
- GIDAL, B.E. [et al.] - Lamotrigine pharmacokinetics in patients receiving felbamate. **Epilepsy Res.** 27 (1997a) 1-5.
- GIDAL, B.E. [et al.] - Effect of lamotrigine on carbamazepine epoxide/carbamazepine serum concentration ratios in adult patients with epilepsy. **Epilepsy Res.** 28 (1997b) 207-211.
- GIDAL, B.E. [et al.] - Evaluation of VPA dose and concentration effects on lamotrigine pharmacokinetic: implications for conversion to lamotrigine monotherapy. **Epilepsy Res.** 57 (2003) 85-93.
- GIDAL, B.E. e WELTY, T.E. - The concentration-effect with lamotrigine (LTG) (Letters to the editor) **Epilepsia** 38 (1997) 260.
- GILLIAM, F. [et al.] - An active-control trial of lamotrigine monotherapy for partial seizures. **Neurology** 51 (1998) 1018-1025.
- GIORGIO, L. [et al.] - The tolerability of lamotrigine in elderly patients with epilepsy. **Drugs Aging** 18 (2001) 621-630.
- GOA, K.L. [et al.] - Lamotrigine. A review of its pharmacological properties and clinical efficacy in epilepsy. **Drugs** 46 (1993) 152-176.
- GOMEZ-ALONSO, J. [et al.] - On the definition of epileptic seizures and epilepsy. **Epilepsia** 46 (2005) 1699-1700.
- GOTMAN, J. e KOFFLER, D.J. - Interictal spiking increases after seizures but does not after decreases in medication. **Electroencephalogr. Clin. Neurophysiol.** 72 (1989) 7-15.
- GRAM, L. - Epileptic seizures and syndromes. **Lancet** 336 (1990) 8708-8710.
- GRANT, S.M. e HEEL, R.C. - Vigabatrin: a review of its pharmacodynamic and pharmacokinetic properties, and therapeutic potential in epilepsy and disorders of motor control. **Drugs** 41 (1991) 889-926.
- GRASELA, T.H. [et al.] - Population pharmacokinetics of lamotrigine adjunctive therapy in adults with epilepsy. **J. Clin. Pharmacol.** 39 (1999) 373-384.
- GREEN, M.D. e TEPHY, T.R. - Glucuronidation of amine substrates by purified and expressed UDP-glucuronosyltransferase proteins. **Drug Metab. Dispos.** 26 (1998) 860-867.
- GREINER-SOSANKO, E. [et al.] - Simultaneous determination of lamotrigine, zonisamide, and carbamazepine in human plasma by high-performance liquid chromatography. **Biomed. Chromatogr.** 21 (2007) 225-228.
- GROSS, A.S. - Best practice in therapeutic drug monitoring. **Br. J. Clin. Pharmacol.** 46 (1998) 95-99.
- GRUNZE, H. [et al.] - Modulation of calcium and potassium currents by lamotrigine. **Neuropsychobiol.** 38 (1998) 131-138.

- GUBERMAN, A.H. [et al.] - Lamotrigine-associated rash: risk/benefit considerations in adults and children. **Epilepsia** 40 (1999) 985-991.
- GUÉNAULT, N. [et al.] - Increase in dihydroxycarbamazepine serum levels in patients co-medicated with oxcarbazepine and lamotrigine. **Eur. J. Clin. Pharmacol.** 59 (2003) 781-782.
- GUERRINI, R. [et al.] - The genetic and molecular basis of epilepsy. **Trends Mol. Med.** 9 (2003) 300-306.
- GUIDANCE FOR INDUSTRY - *Bioanalytical Methods Validation*. United States Food and Drug Administration. Washington D.C. 2001.
- HALLBACH, J. [et al.] - Determination of lamotrigine, carbamazepine and carbamazepine epoxide in human serum by gas chromatography mass spectrometry. **Eur. J. Clin. Chem. Clin. Biochem.** 35 (1997) 755-759.
- HARDEN, C. - Pregnancy effects on lamotrigine levels. **Epilepsy Curr.** 2 (2002) 183.
- HARDEN, C.L. [et al.] - The diagnostic significance of video-EEG monitoring findings on pseudoseizure patients differs between neurologists and psychiatrists. **Epilepsia** 44 (2003) 453-456.
- HART, A.P. [et al.] - Rapid cost-effective high-performance liquid chromatography (HPLC) assay of serum lamotrigine after liquid-liquid extraction and using HPLC conditions routinely used for analysis of barbiturates. **Ther. Drug Monit.** 19 (1997) 431-435.
- HARTMANN, C. [et al.] - An analysis of the Washington Conference Report on bioanalytical method validation. **J. Pharm. Biomed. Anal.** 12 (1994) 1337-1343.
- HARTMANN, C. [et al.] - Experience with chromatographic methods - Europe. In BLUME, H.H. e MIDHA, K.K. Eds. *Bioavailability, Bioequivalence and Pharmacokinetic Studies*. Stuttgart: Medpharm Scientific Publishers, 1995. p. 331-346.
- HARTMANN, C. [et al.] - Validation of bioanalytical chromatographic methods. **J. Pharm. Biomed. Anal.** 17 (1998) 193-218.
- HARTMANN, C. [et al.] - Detection of bias in method comparison by regression analysis. **Anal. Chim. Acta** 338 (1997) 19-40.
- HAUSER, W.A. - Incidence and prevalence. In ENGEL JR., J. e PEDLEY, T.A. Eds. *Epilepsy: a comprehensive textbook*. Philadelphia: Lippincott-Raven Publishers, 1997. p. 47-57.
- HAWES, E.M. - N⁺-glucuronidation, a common pathway in human metabolism of drugs with tertiary amine group. **Drug Metab. Dispos.** 26 (1998) 830-837.
- HENNESSY, M.J. e WILES, C.M. - Lamotrigine encephalopathy. **Lancet** 347 (1996) 974-975.
- HERMAN, E. - Lamotrigine: a depression mood stabilizer. **Eur. Neuropsychopharmacol.** 14 (2004) S89- S93.
- HERMANN, R. [et al.] - Pharmacokinetic interaction between retigabine and lamotrigine in healthy subjects. **Eur. J. Clin. Pharmacol.** 58 (2003) 795-802.
- HILTON, E.J.R. [et al.] - The effect of antiepileptic drugs on visual performance. **Seizure** 13 (2004) 113-128.

- HIRSCH, L.J. [et al.] - Correlating lamotrigine serum concentrations with tolerability in patients with epilepsy. **Neurology**. 63 (2004) 1022-1026.
- HIRSCH, L.J. [et al.] - Predictors of lamotrigine-associated rash. **Epilepsia** 47 (2006) 318-322.
- HOOPER, W. - Bioanalytical validation. A North American view. In BLUME, H.H. e MIDHA, K.K. Eds. *Bioavailability, Bioequivalence and Pharmacokinetic Studies*. Stuttgart: Medpharm Scientific Publishers, 1995. p. 399-403.
- HSIAO, C. [et al.] - Extensive fixed drug eruption due to lamotrigine. **Br. J. Dermatol.** 144 (2001) 1262-1295.
- HUANG, C.W. [et al.] - Inhibitory effect of lamotrigine on A-type potassium current in hippocampal neuron-derived H19-7 cells. **Epilepsia** 45 (2004) 729-736.
- HURLEY, S.C. - Lamotrigine update and its use in mood disorders. **Ann. Pharmacother.** 36 (2002) 860-873.
- HUSSEIN, Z. e POSNER, J. - Population pharmacokinetics of lamotrigine monotherapy in patients with epilepsy: retrospective analysis of routine monitoring data. **Br. J. Clin. Pharmacol.** 43 (1997) 457-465.
- IANNETTI, P. [et al.] - Lamotrigine hypersensitivity in childhood epilepsy. **Epilepsia** 39 (1998) 502-507.
- INFARMED (2008) - **Medicamentos de uso Humano**. Lisboa: INFARMED, 2008, actual. 8 Maio 2008 [Consult. 8 Maio 2008]. Disponível em:<<http://www.infarmed.pt/infomed/pesquisa.php>>.
- ISO 8466-1. 1990, Water quality - Calibration and evaluation of analytical methods and estimation of performance characteristics - Part 1: Statistical evaluation of the linear calibration function. ISO.
- JAWAD, S. [et al.] - The effect of lamotrigine, a novel anticonvulsant, on interictal spikes in patients with epilepsy. **Br. J. Clin. Pharmacol.** 22 (1986) 191-193.
- JAWAD, S. [et al.] - Controlled trial of lamotrigine (Lamictal) for refractory partial seizures. **Epilepsia** 30 (1989) 356-363.
- JAWAD, S. [et al.] - Lamotrigine: single-dose pharmacokinetics and initial 1 week experience in refractory epilepsy. **Epilepsy Res.** 1 (1987) 194-201.
- JENKE, D.R. - Chromatographic method validation: a review of current practices and procedures. I. General concepts and guidelines. **J. Liq. Chrom. & Rel. Technol.** 19 (1996a) 719-736.
- JENKE, D.R. - Chromatographic method validation: a review of current practices and procedures. II. Guidelines for primary validation parameters. **J. Liq. Chrom. & Rel. Technol.** 19 (1996b) 737-757.
- JENKE, D.R. - Chromatographic method validation: a review of current practices and procedures. III. Ruggedness, revalidation and system suitability. **J. Liq. Chrom. & Rel. Technol.** 19 (1996c) 1873-1891.
- JOHANNESSEN, S.I. [et al.] - Therapeutic drug monitoring of the newer antiepileptic drugs. **Ther. Drug Monit.** 25 (2003) 347-363.
- JOHANNESSEN, S.I. e TOMSON, T. - Pharmacokinetic variability of newer antiepileptic drugs: when is monitoring needed? **Clin. Pharmacokinet.** 45 (2006) 1061-1075.
- JOHNSON, E.L. [et al.] - Biological sample preparation and data reduction concepts in pharmaceutical analysis. **J. Chromatogr. Sci.** 26 (1988) 372-379.

- JUERGENS, U. - Alkylamine/phosphoric acid as a universal buffer system for basic and acidic mobile phases in HPLC. **J. Liq. Chrom.** 11 (1988) 1925-1940.
- JÜRGENS, U. [et al.] - Systematic comparison of three basic methods of sample pretreatment for high-performance liquid chromatographic analysis of antiepileptic drugs using gas chromatography as a reference method. **Ther. Drug Monit.** 6 (1984) 334-343.
- KAMINOV, L. [et al.] - Lamotrigine monotherapy compared with carbamazepine, phenytoin, or valproate monotherapy in patients with epilepsy. **Epilepsy Behav.** 4 (2003) 659-666.
- KANNER, A.M. e FREY, M. - Adding valproate to lamotrigine: a study of their pharmacokinetic interaction. **Neurology.** 55 (2000) 588-591.
- KARNES, H.T. e MARCH, C. - Calibration and validation of linearity in chromatographic biopharmaceutical analysis **J. Pharm. Biom. Anal.** 9 (1991) 911-918.
- KARNES, H.T. [et al.] - Validation of bioanalytical methods. **Pharm. Res.** 8 (1991) 421-426.
- KAUFMAN, K.R. e GERNER, R. - Lamotrigine toxicity secondary to sertraline. **Seizure** 7 (1998) 163-165.
- KECK JR., P.E. [et al.] - Advances in the pharmacologic treatment of bipolar depression. **Biol. Psychiatry** 53 (2003) 671-679.
- KILBAS, S. - Lamotrigine-induced leucopenia. **Epileptic Disord.** 8 (2006) 317.
- KILPATRICK, E.S. [et al.] - Concentration-effect and concentration-toxicity. Relations with lamotrigine: a prospective study. **Epilepsia** 37 (1996) 534-538.
- KIRKUP, L. e MULHOLLAND, M. - Comparison of linear and non-linear equations for univariate calibration. **J. Chromatogr. A** 1029 (2004) 1-11.
- KOSSEN, M. [et al.] - Elevated clozapine plasma level with lamotrigine. **Am. J. Psychiatry** 158 (2001) 1930.
- KOTAGAL, P. [et al.] - Paroxysmal nonepileptic events in children and adolescents. **Pediatrics** 110 (2002) 46-50.
- KRINGLE, R.O. - An assessment of the 4-6-20 rule for acceptance of analytical runs in bioavailability, bioequivalence, and pharmacokinetic studies. **Pharm. Res.** 11 (1994) 556-560.
- KUO, C. - A common anticonvulsant binding site for phenytoin, carbamazepine, and lamotrigine in neuronal Na⁺ channels. **Mol. Pharmacol.** 54 (1998) 712-721.
- KWAN, P. e BRODIE, M.J. - Early identification of refractory epilepsy. **N. Engl. J. Med.** 342 (2000) 314-319.
- KWAN, P. e BRODIE, M.J. - Effectiveness of first antiepileptic drug. **Epilepsia** 42 (2001) 1255-1260.
- KWAN, P. e BRODIE, M.J. - Potential role of drug transporters in the pathogenesis of medically intractable epilepsy. **Epilepsia** 46 (2005) 224-235.
- KWAN, P. [et al.] - The mechanisms of action of commonly used antiepileptic drugs **Pharmacol. Ther.** 90 (2001) 21-34.

LAMUSUO, S. [et al.] - Comparison of [18F]FDG-PET, [99mTc]-HMPAO-SPECT, and [123I]-iomazenil-SPECT in localizing the epileptogenic cortex. **J. Neurol. Neurosurg. Psychiatry** 63: (1997) 743-748.

LANG, J.R. e BOLTON, S. - A comprehensive method validation strategy for bioanalytical applications in the pharmaceutical industry - 1. Experimental considerations. **J. Pharm. Biomed. Anal.** 9 (1991a) 357-361.

LANG, J.R. e BOLTON, S. - A comprehensive method validation strategy for bioanalytical applications in the pharmaceutical industry - 2. Statistical analysis. **J. Pharm. Biomed. Anal.** 9 (1991b) 435-442.

LARDIZABAL, D.V. [et al.] - Tolerability and pharmacokinetics of oral loading with lamotrigine in epilepsy monitoring unit. **Epilepsia** 44 (2003) 536-539.

LARNER, A.J. e FARMER, S.F. - Neurology. Recent advances. **B.M.J.** 319 (1999) 362-366.

LAWDEN, M.C. [et al.] - Visual field defects associated with vigabatrin therapy. **J. Neurol. Neurosurg. Psychiatry** 67 (1999) 716-722.

LEACH, M.J. [et al.] - Neurochemical and behavioral aspects of lamotrigine. **Epilepsia** 32 (Suppl.2) (1991) S4-S8.

LEACH, M.J. [et al.] - Pharmacological studies on lamotrigine, a novel potential antiepileptic drug: II. Neurochemical studies on the mechanism of action. **Epilepsia** 27 (1986) 490-497.

LEE, D.S. [et al.] - Superiority of HMPAO ictal SPECT to ECD ictal SPECT in localizing the epileptogenic zone. **Epilepsia** 43 (2002) 263-269.

LEE, S.K. [et al.] - The clinical usefulness of ictal surface EEG in neocortical epilepsy. **Epilepsia** 41 (2000) 1450-1455.

LEGATT, A.D. e EBERSOLE, J.S. - Options for long-term monitoring. In ENGEL JR., J. e PEDLEY, T.A. Eds. *Epilepsy: a comprehensive textbook*. Philadelphia: Lippincott-Raven Publishers, 1997. p. 1011-1019.

LENSMEYER, G.L. [et al.] - Optimized high-performance-liquid chromatography method for determination of lamotrigine in serum with concomitant determination of phenytoin, carbamazepine, and carbamazepine epoxide. **Ther. Drug Monit.** 19 (1997) 292-300.

LEVIE, R. - When, why, and how to use weighted least squares. **J. Chem. Educ.** 63 (1986) 10-15.

LEVY, R.H. [et al.] - Lack of clinically significant pharmacokinetic interactions between zonisamide and lamotrigine at steady state in patients with epilepsy. **Ther. Drug Monit.** 27 (2005) 193-198.

LINNET, K. - Glucuronidation of olanzapine by cDNA-expressed human UDP-glucuronosyltransferases and human liver microsomes. **Hum. Psychopharmacol.** 17 (2002) 233-238.

LIPORACE, J. [et al.] - Concerns regarding lamotrigine and breast-feeding. **Epilepsy Behav.** 5 (2004) 102-105.

LOISEAU, P. [et al.] - A randomised double-blind placebo-controlled crossover add-on trial of lamotrigine in patients with treatment-resistant partial seizures. **Epilepsy Res.** 7 (1990) 136-145.

- LOPES LIMA, J. - **Levantamento epidemiológico das epilepsias e dos síndromos epilépticos no Norte de Portugal** [dissertação]. Porto: Instituto de Ciências Biomédicas de Abel Salazar. Universidade do Porto. 1998.
- LÖSCHER, W. - Basic pharmacology of valproate: a review after 35 years of clinical use for the treatment of epilepsy. **CNS Drugs** 16 (2002) 669-694.
- LÖSCHER, W. - Mechanisms of drug resistance. **Epileptic Disord.** 7 (Suppl. 1) (2005) S3-S9.
- LÖSCHER, W. e POTSCHKA, H. - Role of multidrug transporters in pharmacoresistance to antiepileptic drugs. **J. Pharmacol. Exp. Ther.** 301 (2002) 7-14.
- LUSZCZKI, J.J. [et al.] - Interactions of lamotrigine with topiramate and first-generation antiepileptic drugs in the maximal electroshock test in mice: an isobolographic analysis. **Epilepsia** 44 (2003) 1003-1013.
- MACDONALD, B. - The prognosis of epilepsy. **Seizure** 10 (2001) 347-358.
- MACDONALD, B.K. [et al.] - The incidence and lifetime prevalence of neurological disorders in a prospective study in the UK. **Brain** 123 (2000) 665-676.
- MACDONALD, R.L. e KELLY, K.M. - Mechanisms of action of currently prescribed and newly developed antiepileptic drugs **Epilepsia** 35 (suppl 4) (1994) S41-S50.
- MAGDALOU, J. [et al.] - In vitro N-glucuronidation of a novel antiepileptic drug, lamotrigine, by human liver microsomes. **J. Pharmacol. Exp. Ther.** 260 (1992) 1166-1173.
- MANGANOTTI, P. [et al.] - Cortical excitability in patients after loading doses of lamotrigine: a study with magnetic brain stimulation. **Epilepsia** 40 (1999) 316-321.
- MARCELLIN, P. [et al.] - Influence of cirrhosis on lamotrigine pharmacokinetics **Br. J. Clin. Pharmacol.** 51 (2001) 410-414.
- MARCIANI, M.G. e GOTMAN, J. - Effects of drug withdrawal on location of seizure onset. **Epilepsia** 27 (1986) 423-431.
- MARCIANI, M.G. [et al.] - Patterns of seizure activation after withdrawal of antiepileptic medication. **Neurology**. 35 (1985) 1537-1543.
- MARCIANI, M.G. [et al.] - Effect of lamotrigine on EEG paroxysmal abnormalities and background activity: a computerized analysis. **Br. J. Clin. Pharmacol.** 42 (1996) 621-627.
- MARCIANI, M.G. [et al.] - Neurophysiologic and neuropsychologic profiles of lamotrigine in epilepsy. **Clin. Neuropharmacol.** 22 (1999) 159-163.
- MARCIANI, M.G. [et al.] - Lamotrigine add-on therapy in focal epilepsy: electroencephalographic evaluation. **Clin. Neuropharmacol.** 21 (1998) 41-47.
- MARKS, D.A. [et al.] - Clinical and electrographic effects of acute anticonvulsant withdrawal in epileptic patients. **Neurology**. 41 (1991) 508-512.
- MATAR, K.M. [et al.] - Liquid chromatographic determination of six antiepileptic drugs and two metabolites in microsamples of human plasma. **Ther. Drug Monit.** 21 (1999) 559-566.
- MATSUO, F. - Lamotrigine. **Epilepsia** 40 (suppl. 5) (1999) S30- S36.
- MATSUO, F. [et al.] - Placebo-controlled study of the efficacy and safety of lamotrigine in patients with partial seizures. **Neurology**. 43 (1993) 2284-2291.

MATTSON, R.H. e GIDAL, B.E. - Fractures, epilepsy and antiepileptic drugs. **Epilepsy Behav.** 5 (2004) S36-S40.

MAY, T.W. [et al.] - Influence of oxcarbazepine and methsuximide on lamotrigine concentrations in epileptic patients with or without valproic acid co-medication: results on a retrospective study. **Ther. Drug Monit.** 21 (1999) 175-181.

MAY, T.W. [et al.] - Serum concentrations of lamotrigine in epileptic patients: the influence of dose and comedication. **Ther. Drug Monit.** 18 (1996) 523-531.

MCAULEY, J.W. e ANDERSON, G.D. - Treatment of epilepsy in women of reproductive age. **Clin. Pharmacokinet.** 48 (2002) 559-579.

MCCRUDDEN, E.A. e TETT, S.E. - Improved high-performance liquid chromatography determination of methotrexate and its major metabolite in plasma using a poly(styrene-divinylbenzene) column. **J. Chromatogr. B** 721 (1999) 87-92.

MEADOR, K.J. [et al.] - Differential cognitive and behavioral effects of carbamazepine and lamotrigine. **Neurol.** 56 (2001) 1177-1182.

MEHTA, A.C. - The validation criteria for analytical methods used in pharmacy practice research. **J. Clin. Pharm. Ther.** 14 (1989) 465-473.

MELDRUM, B.S. - Anatomy, physiology, and pathology of epilepsy. **Lancet** 336 (1990) 231-234.

MELDRUM, B.S. (1994). *Action of established and novel anticonvulsant drugs on the basic mechanisms of epilepsy*. International Conference for the Definition and Debate of Rational Polytherapy., Colorado, LEPPIK, I.E. Elsevier Science. 67-77.

MELDRUM, B.S. - Update on the mechanism of action of antiepileptic drugs. **Epilepsia** 37 (suppl 6) (1996) S4-S11.

MESSENHEIMER, J. - Efficacy and safety of lamotrigine in pediatric patients. **J. Child Neurol.** 17 (2002) 2S34-2S42.

MESSENHEIMER, J.A. - Lamotrigine. **Epilepsia** 36 (1995) S87-S94.

MESSENHEIMER, J.A. [et al.] - Lamotrigine therapy for partial seizures: a multicenter, placebo-controlled, double-blind, crossover trial. **Epilepsia** 35 (1994) 113-121.

METZLER, C.M. [et al.] - A package of computer programs for pharmacokinetic modelling. **Biometrics** 30 (1974) 562-563.

MEYER, F.P. [et al.] - Lamotrigine concentrations in human serum, brain tissue, and tumor tissue. **Epilepsia** 40 (1) (1999) 68-73.

MIKATI, M.A. [et al.] - Efficacy, tolerability, and kinetics of lamotrigine in infants. **J. Pediatr.** 141 (2002) 31-35.

MIKATI, M.A. [et al.] - Long-term tolerability, pharmacokinetic and preliminary efficacy study of lamotrigine in patients with resistant partial seizures. **Clin. Neuropharmacol.** 12 (1989) 312-321.

MILLER, A.A. [et al.] - Lamotrigine In MELDROM, B.L. e PORTER, R.J. Eds. *Current problems in epilepsy. New antiepileptic drugs*. London: John Libbey, 1986a. p. 165-177.

- MILLER, A.A. [et al.] - Pharmacological studies on lamotrigine, a novel potential antiepileptic drug: I. Anticonvulsant profile in mice and rats. **Epilepsia** 27 (1986b) 483-489.
- MILLER, J.C. e MILLER, J.N. - Basic statistical methods for analytical chemistry. Part I: Statistics of repeated measurements. A review. **Analyst** 113 (1988) 1351-1356.
- MILLER, J.N. - Basic statistical methods for analytical chemistry. Part 2: Calibration and regression methods. **Analyst** 116 (1991) 3-14.
- MINERS, J.O. [et al.] - Influence of sex and oral contraceptive steroids on paracetamol metabolism. **Br. J. Clin. Pharmacol.** 16 (1983) 503-509.
- MINERS, J.O. [et al.] - Drug glucuronidation in humans. **Pharmacol. Ther.** 51 (1991) 347-369.
- MINERS, J.O. [et al.] - Genetic polymorphisms of UDP-glucuronosyltransferases and their functional significance. **Toxicology** 181-182 (2002) 453-456.
- MITCHELL, P.B. - Therapeutic drug monitoring of psychotropic medications. **Br. J. Clin. Pharmacol.** 49 (2000) 303-312.
- MORRELL, M.J. [et al.] - Higher androgens and weight gain with valproate compared with lamotrigine for epilepsy. **Epilepsy Res.** 54 (2003) 189-199.
- MORRIS, R.G. [et al.] - Lamotrigine and therapeutic drug monitoring: retrospective survey following the introduction of a routine service. **Br. J. Clin. Pharmacol.** 46 (1998) 547-551.
- MORRIS, R.G. [et al.] - Clinical study of lamotrigine and valproic acid in patients with epilepsy: using a drug interaction to advantage? **Ther. Drug Monit.** 22 (2000) 656-660.
- MOTTE, J. [et al.] - Lamotrigine for generalized seizures associated with the Lennox-Gastaut Syndrome. **N. Eng. Med. J.** 337 (1997) 1807-1812.
- MULHOLLAND, M. e HIBBERT, D.B. - Linearity and limitations of the least squares calibration. **J. Chromatogr. A** 762 (1997) 73-82.
- MYLLYNEN, P.K. e PIENIMAKI, P.K. - Transplacental passage of lamotrigine in human placental perfusion system in vitro and in maternal and cord blood in vivo. **Eur. J. Clin. Pharmacol.** 58 (2003) 677-682.
- MYLONAKIS, E. [et al.] - Lamotrigine overdose presenting as anticonvulsant hypersensitivity syndrome. **Ann. Pharmacother.** 33 (1999) 557-559.
- NAGARAJA, N.V. [et al.] - Choosing the calibration model in assay validation. **J. Pharm. Biom. Anal.** 20 (1999) 433-438.
- NAISBITT, D.J. - Drug hypersensitivity reactions in skin: understanding mechanisms and the development of diagnostic and predictive tests. **Toxicology** 194 (2004) 179-196.
- NAISBITT, D.J. [et al.] - Characterization of drug-specific T-cells in lamotrigine hypersensitivity. **J. Allergy Clin. Immunol.** 111 (2003) 1393-1403.
- NEUFELD, M.Y. [et al.] - Comparison of the effects of vigabatrin, lamotrigine, and topiramate on quantitative EEGs in patients with epilepsy. **Clin. Neuropharmacol.** 22 (1999) 80-86.
- NORMANN, C. [et al.] - Lamotrigine as adjunct to paroxetine in acute depression: a placebo-controlled, double-blind study. **J. Clin. Psychiatry** 63 (2002) 337-344.

- NORONHA, A.L. [et al.] - Prevalence and pattern of epilepsy treatment in different socioeconomic classes in Brazil. **Epilepsia** 48 (2007) 880-885.
- NSOUR, W.M. [et al.] - Review on phytotherapy in epilepsy. **Seizure** 9 (2000) 96-107.
- OHMAN, I. [et al.] - Effects of pregnancy and contraception on lamotrigine disposition: New insights through analysis of lamotrigine metabolites. **Seizure** 17 (2008) 199-202.
- OHMAN, I. [et al.] - Lamotrigine in pregnancy: pharmacokinetics during delivery, in neonates, and during lactation. **Epilepsia** 41 (2000) 709-713.
- OLSON, D.M. - Treatment considerations: role of surgery. **Epilepsy Behav.** 3 (2002) S32-S40.
- ORTINSKI, P. e MEADOR, K.J. - Cognitive side effects of antiepileptic drugs. **Epilepsy Behav.** 5 (2004) S60-S65.
- PANAYIOTOPoulos, C.P. [et al.] - Interaction of lamotrigine with sodium valproate. **Lancet** 341 (1993) 445.
- PAPADOYANNIS, I.N. [et al.] - Solid-phase extraction study and RP-HPLC analysis of lamotrigine in human biological fluids and in antiepileptic tablet formulations. **J. Liq. Chrom.** 18 (1995) 2593-2609.
- PATEMAN, J. - Standard curve In BLUME, H.H. e MIDHA, K.K. Eds. *Bioavailability, Bioequivalence and Pharmacokinetic Studies*. Stuttgart: Medpharm Scientific Publishers, 1995. p. 399-403.
- PATIL, K.M. e BODHANKAR, S.L. - High-performance thin-layer chromatographic determination of lamotrigine in serum. **J. Chromatogr. B Analyt. Technol. Biomed. Life Sci.** 823 (2005a) 152-157.
- PATIL, K.M. e BODHANKAR, S.L. - Simultaneous determination of lamotrigine, phenobarbitone, carbamazepine and phenytoin in human serum by high-performance liquid chromatography. **J. Pharm. Biomed. Anal.** 39 (2005b) 181-186.
- PATSALOS, P.N. [et al.] - The importance of drug interactions in epilepsy therapy. **Epilepsia** 43 (2002) 365-385.
- PATSALOS, P.N. e PERUCCA, E. - Clinically important drug interactions in epilepsy: general features and interactions between antiepileptic drugs. **Lancet Neurol.** 2 (2003a) 347-356.
- PATSALOS, P.N. e PERUCCA, E. - Clinically important drug interactions in epilepsy: interaction between antiepileptic drugs and other drugs. **Lancet Neurol.** 2 (2003b) 473-481.
- PATSALOS, P.N. [et al.] - Intracerebral microdialysis shows that vigabatrin does not exhibit ubiquitous brain extracellular distribution. **Seizure** 8 (1999) 372.
- PECK, A.W. - Clinical pharmacology of lamotrigine. **Epilepsia** 32 (1991) S9-S12.
- PERUCCA, E. - Is there a role for therapeutic drug monitoring of the new anticonvulsants? **Clin. Pharmacokinet.** 38 (2000) 191-204.
- PERUCCA, E. - Marked new antiepileptic drugs: are they better than old-generation agents? **Ther. Drug Monit.** 24 (2002) 74-80.
- PERUCCA, E. - Clinically relevant drug interactions with antiepileptic drugs. **Br. J. Clin. Pharmacol.** 61 (2006) 246-255.
- PETRENAITE, V. [et al.] - Individual changes in lamotrigine plasma concentrations during pregnancy. **Epilepsy Res.** 65 (2005) 185-188.

- PIERELLI, F. [et al.] - Long-term EEG-video-audio monitoring: detection of partial epileptic seizures and psychogenic episodes by 24-hour record review. **Epilepsia** 30 (1989) 513-523.
- PISANI, F. [et al.] - Interaction of lamotrigine with sodium valproate. **Lancet** 341 (1993) 1224.
- PISANI, F. [et al.] - The efficacy of valproate-lamotrigine comedication in refractory complex partial seizures: evidence for a pharmacodynamic interaction. **Epilepsia** 40 (1999) 1141-1146.
- PLACIDI, F. [et al.] - Effects of lamotrigine on nocturnal sleep, daytime somnolence and cognitive functions in focal epilepsy. **Acta Neurol. Scand.** 102 (2000) 81-86.
- PORTER, R.J. e ROGAWSKI, M.A. - New antiepileptic drugs: from serendipity to rational discovery. **Epilepsia** 33 (1992) S1-S6.
- POSNER, J. [et al.] - The pharmacokinetics of lamotrigine (BW430C) in healthy subjects with unconjugated hyperbilirubinaemia (Gilbert's Syndrome). **Br. J. Clin. Pharmacol.** 28 (1989) 117-120.
- POSNER, J. [et al.] - Comparison of lamotrigine pharmacokinetics in young and elderly healthy volunteers. **J. Pharmaceut. Med.** 1 (1991) 121-128.
- POTSCHEKA, H. [et al.] - P-glycoprotein-mediated efflux of phenobarbital, lamotrigine, and felbamate at the blood-brain barrier: evidence from microdialysis experiments in rats. **Neurosci. Lett.** 327 (2002) 173-176.
- PRAKASH [et al.] - Lamotrigine in pregnancy: safety profile and the risk of malformations. **Singapore Med J.** 48 (2007) 880-883.
- QUEIROZ, M.E. [et al.] - Determination of lamotrigine simultaneously with carbamazepine, carbamazepine epoxide, phenytoin, phenobarbital, and primidone in human plasma by SPME-GC-TSD. **J. Chromatogr. Sci.** 40 (2002) 219-223.
- QUINONEZ, D. - Common applications of electrophysiology (EEG) in the past and today: the technologist's view. **Electroencephalogr. Clin. Neurophysiol.** 106 (1998) 108-112.
- RAMACHANDRAN, S. [et al.] - Measurement of lamotrigine under conditions measuring phenobarbitone, phenytoin, and carbamazepine using reversed-phase high-performance liquid chromatography at dual wavelengths. **Ther. Drug Monit.** 16 (1994) 75-82.
- RAMBECK, B. [et al.] - Comparison of brain extracellular fluid, brain tissue, cerebrospinal fluid, and serum concentrations of antiepileptic drugs measured intraoperatively in patients with intractable epilepsy. **Epilepsia** 47 (2006) 681-694.
- RAMBECK, B. [et al.] - Concentrations of lamotrigine in a mother on lamotrigine treatment and her newborn child. **Eur. J. Clin. Pharmacol.** 51 (1997) 481-484.
- RAMBECK, B. [et al.] - Postmortem concentrations of phenobarbital, carbamazepine, and its metabolite carbamazepine-10,11-epoxide in different regions of the brain and in the serum: analysis of autopic specimens from 51 epileptic patients. **Ther. Drug Monit.** 15 (1993) 91-98.
- RAMBECK, B. [et al.] - Postmortem concentrations of phenytoin in different regions of the brain and in the serum: analysis of autopic specimens from 24 epileptic patients. **Ther. Drug Monit.** 14 (1992) 27-35.
- RAMBECK, B. [et al.] - Pharmacokinetic interactions of the new antiepileptic drugs. **Clin. Pharmacokinet.** 31 (1996) 309-323.

- RAMBECK, B. e WOLF, P. - Lamotrigine clinical pharmacokinetics. **Clin. Pharmacokinet.** 25 (1993) 433-443.
- REIJS, R. [et al.] - Mood effects of antiepileptic drugs. **Epilepsy Behav.** 5 (2004) S66-S76.
- REIMERS, A. [et al.] - Ethinyl estradiol, not progestogens, reduces lamotrigine serum concentrations. **Epilepsia** 46 (2005) 1414-1417.
- REIS, J. [et al.] - Topiramate selectively decreases intracortical excitability in human motor cortex. **Epilepsia** 43 (2002) 1149-1156.
- REMMEY, R.P. e SINZ, M.W. - A quaternary ammonium glucuronide is the major metabolite of lamotrigine in guinea pigs. **Drug Metab. Dispos.** 19 (1991) 630-636.
- REMY, S. e BECK, H. - Molecular and cellular mechanisms of pharmacoresistance in epilepsy. **Brain** 129 (2006) 18-35.
- REN, S. [et al.] - Determination of lamotrigine in biologic materials by a simple and rapid liquid chromatographic method. **Ther. Drug Monit.** 20 (1998) 209-214.
- REUTENS, D.C. [et al.] - Disabling tremor after lamotrigine with sodium valproate. **Lancet** 342 (1993) 185-186.
- RICHENS, A. - Safety of lamotrigine. **Epilepsia** 35 (1994) S37-S40.
- RIED, S. [et al.] - From clinical observation to long-term monitoring: diagnostic developments in conservative epileptology. **Epilepsia** 41 (2000) S2- S9.
- RIVA, R. [et al.] - Pharmacokinetic interactions between antiepileptic drugs: Clinical considerations. **Clin. Pharmacokinet.** 31 (1996) 470-493.
- ROGAWSKI, M.A. - Does P-glycoprotein play a role in the pharmacoresistance to antiepileptic drugs? **Epilepsy Behav.** 3 (2002) 493-495.
- ROWLAND, A. [et al.] - In vitro characterization of lamotrigine N2-glucuronidation and the lamotrigine-valproic acid interaction. **Drug Metab. Dispos.** 34 (2006) 1055-1062.
- RYAN, M. e BAUMANN, R.J. - Use and monitoring of bromides in epilepsy treatment. **Pediatric Neurol.** 21 (1999) 523-528.
- SABERS, A. [et al.] - Lamotrigine plasma levels reduced by oral contraceptives. **Epilepsy Res.** 47 (2001) 151-154.
- SABERS, A. [et al.] - Epilepsy and pregnancy: lamotrigine as main drug used. **Acta Neurol. Scand.** 109 (2004) 9-13.
- SABERS, A. [et al.] - Oral contraceptives reduce lamotrigine plasma levels. **Neurology** 61 (2003) 570-571.
- SADRAY, S. [et al.] - Non-linear heteroscedastic regression model for determination of methotrexate in human plasma by high-performance liquid chromatography. **J. Chromatogr. B** 787 (2003) 293-302.
- SAILSTAD, J.M. e FINDLAY, J.W.A. - Immunofluorometric assay for lamotrigine (Lamictal) in human plasma. **Ther. Drug Monit.** 13 (1991) 433-442.
- SALAS-PUIG, J. e GIL-NAGEL, A. - La classification de las crises y síndromes epilépticos: nuevas propuestas. **Neurologia** 19 (2004) 59-66.

- SALLUSTIO, B. e MORRIS, R.G. - High-performance liquid chromatography quantification of plasma lamotrigine concentrations: application measuring trough concentrations in patients with epilepsy. **Ther. Drug Monit.** 19 (1997) 688-693.
- SANTOYO, E. e VERMA, S.P. - Determination of lanthanides in synthetic standards by reversed-phase high-performance liquid chromatography with the aid of a weighted least-squares regression model: Estimation of method sensitivities and detection limits. **J. Chromatogr. A** 997 (2003) 171-182.
- SCHACHTER, S.C. - Current evidence indicates that antiepileptic drugs are anti-ictal, not antiepileptic. **Epilepsy Res.** 50 (2002) 67-70.
- SCHAPEL, G.J. [et al.] - Double-blind, placebo controlled, crossover study of lamotrigine in treatment resistant partial seizures. **J. Neurol. Neurosurg. Psychiatry** 56 (1993) 448-453.
- SCHAPEL, G.J. [et al.] - Combination vigabatrin and lamotrigine therapy for intractable epilepsy. **Seizure** 5 (1996) 51-56.
- SCHEUER, M.L. e PEDLEY, T.A. - Current concepts: The evaluation and treatment of seizures. **N. Engl. J. Med.** 22 (1990) 1468-1474.
- SCHLUMBERGER, E. [et al.] - Lamotrigine in treatment of 120 children with epilepsy. **Epilepsia** 35 (2) (1994) 359-367.
- SCOTT, C. [et al.] - Design of an intensive epilepsy monitoring unit. **Epilepsia** 41 (suppl. 5) (2000) S3- S8.
- SCOTT, C.A. [et al.] - Presurgical evaluation of patients with epilepsy and normal MRI: role of scalp video-EEG telemetry. **J. Neurol. Neurosurg. Psychiatry** 66 (1999) 69-71.
- SHAH, V.P. e MIDHA, K.K. - Analytical Methods Validation, Onwards from Arlington 1990. In BLUME, H.H. e MIDHA, K.K. Eds. *Bioavailability, Bioequivalence and Pharmacokinetic Studies*. Stuttgart: Medpharm Scientific Publishers, 1995. p. 321-324.
- SHAH, V.P. [et al.] - Analytical methods validation: bioavailability, bioequivalence and pharmacokinetic studies. **Eur. J. Drug Metab. Pharmacokinet.** 16 (1991) 249-255.
- SHAH, V.P. [et al.] - Analytical methods validation: bioavailability, bioequivalence and pharmacokinetic studies. **J. Pharm. Sci.** 81 (1992a) 309-312.
- SHAH, V.P. [et al.] - Analytical methods validation: bioavailability, bioequivalence and pharmacokinetic studies. **Pharm. Res.** 9 (1992b) 588-592.
- SHAH, V.P. [et al.] - Bioanalytical method validation - a revisit with a decade of progress. **Pharm. Res.** 17 (2000) 1551-1557.
- SHARMA, C. [et al.] - Food reduces the bioavailability of lamotrigine. **Indian J. Med. Res.** 121 (2005) 659-664.
- SHEINER, L.B. e BEAL, S.L. - Some suggestions for measuring predictive performance. **J. Pharmacokinet. Biopharm.** 9 (1981) 503-513.
- SHERWIN, A.L. [et al.] - Correlation of anticonvulsant levels in human plasma and epileptogenic brain. **Trans. Am. Neurol Assoc.** 98 (1973) 199-203.

- SHIAH, I. [et al.] - Effect of lamotrigine on plasma GABA levels in healthy humans. **Prog Neuropsychopharmacol. Biol. Psychiatry.** 27 (2003) 419-423.
- SHIHABI, Z.K. e OLES, K.S. - Serum lamotrigine analysis by capillary electrophoresis. **J. Cromatogr. B** 683 (1996) 119-123.
- SHORVON, S.D. - Epidemiology, classification, natural history, and genetics of epilepsy. **Lancet** 336 (1990) 93-96.
- SHORVON, S.D. - The epidemiology and treatment of chronic and refractory epilepsy. **Epilepsia** 37 (1996) S1-S3.
- SIDHU, J. [et al.] - Pharmacokinetics and tolerability of lamotrigine and olanzepine coadministered to healthy subjects. **Br. J. Clin. Pharmacol.** 61 (2006a) 420-426.
- SIDHU, J. [et al.] - The pharmacokinetic and pharmacodynamic consequences of the co-administration of lamotrigine and a combined oral contraceptive in healthy female subjects. **Br. J. Clin. Pharmacol.** 61 (2006b) 191-199.
- SINZ, M.W. e REMMEL, R.P. - Analysis of lamotrigine and lamotrigine 2-N-glucuronide in guinea pig blood and urine by reversed-phase ion-pairing liquid chromatography. **J. Chromatogr.** 571 (1991a) 217-230.
- SINZ, M.W. e REMMEL, R.P. - Isolation and characterization of a novel quaternary ammonium-linked glucuronide of lamotrigine. **Drug Metab. Dispos.** 19 (1991b) 149-153.
- SISODIYA, S.M. [et al.] - Drug resistance in epilepsy: expression of drug resistance proteins in common causes of refractory epilepsy. **Brain** 125 (2002) 22-31.
- SMITH, D. [et al.] - Outcomes of add-on treatment with lamotrigine in partial epilepsy. **Epilepsia** 34 (1993) 312-322.
- SO, E.L. e FISCH, B.J. - Drug withdrawal and other activating techniques. In ENGEL JR., J. e PEDLEY, T.A. Eds. *Epilepsy: a comprehensive textbook*. Philadelphia: Lippincott-Raven Publishers, 1997. p. 1021-1027.
- SO, N. e GOTMAN, J. - Changes in seizure activity following anticonvulsant drug withdrawal. **Neurology** 40 (1990) 407-413.
- SPARREBOOM, A. [et al.] - Liquid chromatographic analysis and preliminary pharmacokinetics of methotrexate in cancer patients co-treated with docetaxel. **J. Chromatogr. B** 735 (1999) 111-119.
- SPECHT, U. [et al.] - Postictal serum levels of antiepileptic drugs for detection of noncompliance. **Epilepsy Behav.** 4 (2003) 487-495.
- SPINA, E. [et al.] - Effect of adjunctive lamotrigine treatment on the plasma concentrations of clozapine, risperidone and olanzapine in patients with schizophrenia or bipolar disorder. **Ther. Drug Monit.** 28 (2006) 599-602.
- SPINA, E. e LEON, J. - Metabolic drug interactions with newer antipsychotics: a comparative review. **Basic Clin. Pharmacol. Toxicol.** 100 (2007) 4-22.
- SPINA, E. e PERUGI, G. - Antiepileptic drugs: indications other than epilepsy. **Epileptic Disord.** 6 (2004) 57-75.

- STEFAN, H. [et al.] - Magnetic Resonance Spectroscopy and histopathological findings in temporal lobe epilepsy. **Epilepsia** 42 (2001) 41-46.
- STEFAN, H. [et al.] - A new approach in the anti-epileptic drug evaluation. **Eur. J. Neurol.** 11 (2004) 467-473.
- STEFANI, A. [et al.] - Differential inhibition by riluzole, lamotrigine, and phenytoin of sodium and calcium currents in cortical neurons: implications for neuroprotective strategies. **Exp. Neurol.** 147 (1997) 115-122.
- STEFANI, A. [et al.] - Lamotrigine inhibits Ca^{2+} currents in cortical neurons: functional implications. **Eur. J. Pharmacol.** 307 (1996) 113-116.
- STEIJNS, L.S.W. [et al.] - Evaluation of fluorescence polarization assays for measuring valproic acid, phenytoin, carbamazepine and phenobarbital in serum. **Ther. Drug Monit.** 24 (2002) 432-435.
- STEINER, T.J. [et al.] - Lamotrigine monotherapy in newly diagnosed untreated epilepsy: a double-blind comparison with phenytoin. **Epilepsia** 40 (1999) 601-607.
- STEPHEN, L.J. e BRODIE, M.J. - Epilepsy in elderly people. **Lancet** 355 (2000) 1441-1446.
- SWARTJES, J.M. e VAN GEIJN, H.P. - Pregnancy and epilepsy. **Eur. J. Obstet. Gynecol. Reprod. Biol.** 79 (1998) 3-11.
- SWICK, C.T. [et al.] - Seizure occurrence during long-term monitoring. **Epilepsia** 37 (1996) 927-930.
- SWINYARD, E.A. e GOODMAN, L.S. - Introduction. In WOODBURY, D.M.; PENRY, J.K. e SCHMIDT, R.P. Eds. *Antiepileptic Drugs*. New York: Raven Press, 1972. p. 1-5.
- SZABO, G.K. [et al.] - Alternatives to least squares linear regression analysis for computation of standard curves for quantification by high performance liquid chromatography: applications to clinical pharmacology. **J. Clin. Pharmacol.** 34 (1994) 242-249.
- TERGAU, F. [et al.] - Relationship between lamotrigine oral dose, serum level and its inhibitory effect on CNS: insights from transcranial magnetic stimulation. **Epilepsy Res.** 56 (2003) 67-77.
- THEIS, J.G.W. [et al.] - Lack of pharmacokinetic interaction between oxcarbazepine and lamotrigine. **Neuropsychopharmacol.** 30 (2005) 2269-2274.
- THEURILLAT, R. [et al.] - Therapeutic drug monitoring of lamotrigine using capillary electroforesis. Evaluation of assay performance and quality assurance over a 4-year period in the routine arena. **J. Cromatogr. A** 979 (2002) 353-368.
- THOMPSON, M. - Variation of precision with concentration in an analytical system. **Analyst** 113 (1988) 1579-1587.
- THOMSON, A.H. e BRODIE, M.J. - Pharmacokinetic optimization of anticonvulsant therapy. **Clin. Pharmacokinet.** 23 (1992) 216-230.
- THORMANN, W. [et al.] - Therapeutic drug monitoring of antiepileptics by capillary electroforesis: characterization of assays via analysis of quality control sera containing 14 analytes. **J. Chromatogr. A** 924 (2001) 429-437.
- TIMM, U. [et al.] - A new approach for dealing with the stability of drugs in biological fluids. **J. Pharm. Sci.** 74 (1985) 972-977.

- TOMSON, T. e BATTINO, D. - Pharmacokinetics and therapeutic drug monitoring of newer antiepileptic drugs during pregnancy and the puerperium. **Clin. Pharmacokinet.** 46 (2007) 209-219.
- TOMSON, T. e JOHANNESSEN, S.I. - Therapeutic monitoring of the new antiepileptic drugs. **Eur. J. Clin. Pharmacol.** 55 (2000) 697-705.
- TOMSON, T. [et al.] - Lamotrigine in pregnancy and lactation: a case report **Epilepsia** 38 (1997) 1039-1041.
- TONG, X. e PATSALOS, P.N. - A microdialysis study of the novel antiepileptic drug levetiracetam: extracellular pharmacokinetics and effect on taurine in rat brain. **Br. J. Pharmacol.** 133 (2001) 867-874.
- TORRA, M. [et al.] - Optimized procedure for lamotrigine analysis in serum by high-performance liquid chromatography without interferences from other frequently coadministered anticonvulsants. **Ther. Drug Monit.** 22 (2000) 621-625.
- TRAN, T.A. [et al.] - Lamotrigine clearance during pregnancy. **Neurol.** 59 (2002) 251-255.
- TSIROPOULOS, I. [et al.] - Saliva and serum concentration of lamotrigine in patients with epilepsy. **Ther. Drug Monit.** 22 (2000) 517-521.
- TURAZZINI, M. [et al.] - Serum levels of carbamazepine and cortical excitability by magnetic brain stimulation. **Neurol. Sci.** 25 (2004) 83-90.
- URE, J.A. e PERASSOLO, M. - Update on the pathophysiology of the epilepsies. **J. Neurol. Sci.** 177 (2000) 1-17.
- VAUZELLE-KERVROEDAN, F. [et al.] - Influence of concurrent antiepileptic medication on the pharmacokinetics of lamotrigine as add-on therapy in epileptic children. **Br. J. Clin. Pharmacol.** 41 (1996) 325-330.
- VEGGIOTTI, P. [et al.] - Lamotrigine in infantile spasms **Lancet** 344 (1994) 1375-1376.
- VELEZ, A. e ESLAVA-COBOS, J. - Epilepsy in Colombia: epidemiologic profile and classification of epileptic seizures and syndromes. **Epilepsia** 47 (2006) 193-201.
- VESSMAN, J. - Selectivity or specificity? Validation of analytical methods from the perspective of an analytical chemist in the pharmaceutical industry. **J. Pharm. Biomed. Anal.** 14 (1996) 867-869.
- VIDAL, E. [et al.] - Determination of lamotrigine in human serum by liquid chromatography. **J. Chromatogr. B** 736 (1999) 295-298.
- VIEIRA, S.C. [et al.] - First unprovoked seizure: clinical and electrographic aspects. **J. Epilepsy Clin. Neurophysiol.** 12 (2006) 69-72.
- VINIK, A. - Use of antiepileptic drugs in the treatment of chronic painful diabetic neuropathy. **J. Clin. Endocrinol. Metab.** 90 (2005) 4936-4945.
- WALDMEIER, P.C. [et al.] - Similar potency of carbamazepine and lamotrigine in inhibiting the release of glutamate and other neurotransmitters. **Neurol.** 45 (1995) 1907-1913.
- WALKER, M.C. [et al.] - Microdialysis study of the neuropharmacokinetics of phenytoin in rat hippocampus and frontal cortex. **Epilepsia** 37 (1996) 421-427.
- WALKER, M.C. [et al.] - Comparison of serum, cerebrospinal fluid and brain extracellular fluid pharmacokinetics of lamotrigine. **Br. J. Pharmacol.** 130 (2000) 242-248.

- WALTON, N.Y. [et al.] - Lamotrigine vs. phenytoin for treatment of status epilepticus: comparison in an experimental model. *Epilepsy Res.* 24 (1996) 19-28.
- WANG, X. [et al.] - The pharmacokinetic inter-relationship of tiagabine in blood, cerebrospinal fluid and brain extracellular fluid (frontal cortex and hippocampus). *Seizure* 13 (2004) 574-581.
- WANG-TILZ, Y. [et al.] - Changes of seizure activity during rapid withdrawal of lamotrigine. *Eur. J. Neurol.* 12 (2005) 280-288.
- WANG-TILZ, Y. [et al.] - Influence of lamotrigine and topiramate on MDR1 expression in difficult-to-treat temporal lobe epilepsy. *Epilepsia* 47 (2006) 233-239.
- WARNER, A. [et al.] - Standards of laboratory practice: antiepileptic drug monitoring. *Clin. Chem.* 44 (1998) 1085-1095.
- WEINTRAUB, D. [et al.] - Effect of antiepileptic drug comedication on lamotrigine clearance. *Arch. Neurol.* 62 (2005) 1432-1436.
- WHITE, H.S. - Clinical significance of animal seizure models and mechanism of action studies of potential antiepileptic antiepileptic drugs. *Epilepsia* 38 (1997) S9-S17.
- WHITE, H.S. - Comparative anticonvulsant and mechanistic profile of the established and newer antiepileptic drugs. *Epilepsia* 40 (1999) S2-S10.
- WHO - World Health Organization Expert Committee on Specifications for Pharmaceutical Preparations. Thirty-second report. WHO Technical Report Series. Geneva. 1992.
- WIELING, J. [et al.] - Rational experimental design for bioanalytical methods validation: illustration using an assay method for total captopril in plasma. *J. Chromatogr. A* 730 (1996) 381-394.
- WIESHMANN, U.C. - Clinical application of neuroimaging in epilepsy. *J. Neurol. Neurosurg. Psychiatry* 74 (2003) 466-470.
- WILBUR, K. e ENSOM, M.H.H. - Pharmacokinetic drug interactions between oral contraceptives and second-generation anticonvulsants. *Clin. Pharmacokinet.* 38 (2000) 355-365.
- WILLIAMS, J. [et al.] - Interlaboratory variability in the quantification of new generation antiepileptic drugs based on external quality assessment data. *Epilepsia* 44 (2003) 40-45.
- WILLIAMS, J. [et al.] - Self-discontinuation of antiepileptic medication in pregnancy: detection by hair analysis. *Epilepsia* 43 (2002) 824-831.
- WILLMORE, L.J. - Choice and use of newer anticonvulsant drugs in older patients. *Drugs Aging* 17 (2000) 441-452.
- WILSON, C.L. - Intracranial electrophysiological investigation of the human brain in patients with epilepsy: contributions to basic and clinical research. *Exp. Neurol.* 187 (2004) 240-245.
- WNUK, W. [et al.] - Topiramate decreases lamotrigine concentrations. *Ther. Drug Monit.* 21 (1999) 449.
- WONG, G. [et al.] - Adverse event monitoring in lamotrigine patients: a pharmacoepidemiologic study in the United Kingdom. *Epilepsia* 42 (2001) 237-244.
- WONG, I.C.K. [et al.] - Factors influencing the incidence of lamotrigine-related skin rash. *Ann. Pharmacother.* 33 (1999) 1037-1042.

- WOOTTON, R. [et al.] - Comparison of the pharmacokinetics of lamotrigine in patients with chronic renal failure and healthy volunteers. **Br. J. Clin. Pharmacol.** 43 (1997) 23-27.
- YALÇIN, B. e KARADUMAN, A. - Stevens-Johnson syndrome associated with concomitant use of lamotrigine and valproic acid **J. Am. Acad. Dermatol.** 43 (2000) 898-899.
- YAMASHITA, S. [et al.] - Simple and rapid analysis of lamotrigine, a novel antiepileptic, in human serum by high-performance liquid chromatography using a solid-phase extraction technique. **J. Chromatogr. B** 670 (1995) 354-357.
- YEN, D. [et al.] - Antiepileptic drug withdrawal in patients with temporal lobe epilepsy undergoing presurgical video-EEG monitoring. **Epilepsia** 42 (2001) 251-255.
- YOUSSEF, N.F. e TAHA, E.A. - Development and validation of spectrophotometric, TLC and HPLC methods for the determination of lamotrigine in presence of its impurity. **Chem. Pharm. Bull.** 55 (2007) 541-545.
- YUEN, A.W.C. [et al.] - Sodium valproate acutely inhibits lamotrigine metabolism. **Br. J. Clin. Pharmacol.** 33 (1992) 511-513.
- YUEN, W.C. e PECK, A.W. - Lamotrigine pharmacokinetics: oral and i.v. infusion in man. **Br. J. Clin. Pharmacol.** 26 (1988) 242P.
- YUKAWA, E. - Optimization of antiepileptic drug therapy: the importance of serum drug concentration monitoring. **Clin. Pharmacokinet.** 31 (1996) 120-130.
- ZHOU, D. [et al.] - Influence on ictal seizure semiology of rapid withdrawal of carbamazepine and valpoate in monotherapy. **Epilepsia** 43 (2002a) 386-393.
- ZHOU, D. [et al.] - Influence on ictal seizure semiology of rapid withdrawal of lamotrigine and carbamazepine. **Epilepsia** 43 (supp. 7) (2002b) 298.
- ZHOU, M. [et al.] - Determination of vertilmicin in rat serum by high-performance liquid chromatography using 1-fluoro-2,4-dinitrobenzene derivatization. **J. Chromatogr. B** 798 (2003) 43-48.
- ZONA, C. [et al.] - Neocortical potassium currents are enhanced by the antiepileptic drug lamotrigine. **Epilepsia** 43 (2002) 685-690.