Larry M. Lopez, Pharm.D.

Page 1

CURRICULUM VITAE

Larry M. Lopez, Pharm.D., F.C.C.P. Emeritus Professor of Pharmacy and Medicine

Home address: 2611 NW 31st Terrace

Gainesville, Florida 32605 - 2732

(352) 373-9768

E-mail: lopez@cop.ufl.edu

Personal Data

Birth: May 29, 1946, Louisville, Kentucky

Marital Status: Married, Patricia Catherine Garrett

December 28, 1969

Children: Laura Michelle Lisa Marie

Born June 19, 1976 Born May 4, 1980

Deceased October 1, 1988

Education

Pharm.D. 1979 University of Florida

B.S. 1969 University of Florida

Honors

Fellow in American College of Clinical Pharmacy - 1991 Fellow in American Heart Association - 1995 Teacher of the Year - 1986

Faculty Recognition Award - 1997, 1999

Larry M. Lopez, Pharm.D.

Page 2

Professional Experience

August 2013 - April, 2014

Interim Director of Experiential Programs
University of Florida College of Pharmacy
Department of Pharmacotherapy & Translational Research

January, 2013 – August, 2013

WPPD Clinical Preceptor for Adult Internal Medicine

December, 2011 – January, 2013

Education Consultant to Shands @ University of Florida Gainesville, Florida

July, 2011 – December, 2011

Interim Chairman, Department of Pharmacotherapy & Translational Research University of Florida College of Pharmacy Gainesville, Florida

July, 2002 – July, 2012

Associate Chairman, Department of Pharmacotherapy & Translational Research University of Florida College of Pharmacy Gainesville, Florida

January, 1997 – July, 2002

Chairman, Department of Pharmacy Practice University of Florida College of Pharmacy Gainesville, Florida

August 1993 – December, 2012

Professor

University of Florida College of Pharmacy Gainesville, Florida

July, 1999 – December, 2012

Professor of Medicine Joint Appointment Division of Cardiovascular Medicine University of Florida College of Medicine

Larry M. Lopez, Pharm.D.

Page 3

September 1985 - August 1993

Associate Professor University of Florida College of Pharmacy Gainesville, Florida

August 1979 - August 1985

Assistant Professor University of Florida College of Pharmacy Gainesville, Florida

Major Responsibilities:

- 1. Schedule clerkship rotations for all B.S. and Pharm.D students. Usually involved approximately 500-550 rotations for 100-110 students (1988 90);
- 2. Provide classroom lectures to pharmacy students, graduate nursing students, and Physician Assistant students on pharmacotherapy of hyperlipidemia, hypertension, ischemic heart disease, congestive heart failure, and cardiac arrhythmias;
- 3. Provide classroom lectures to graduate/undergraduate pharmacy students and Doctor of Pharmacy candidates on clinical pharmacokinetic characteristics of agents used for management of hypertension, ischemic heart disease, congestive heart failure, cardiac arrhythmias, and renal disease;
- 4. Develop and maintain a Pharmaceutical Care Practice in Ambulatory Care (9/79 8/82), Anticoagulation (8/97 02/12), Family Practice (9/82 8/85), Coronary Care (9/85-5/97), and Adult Internal Medicine (3/02 03/11). Provide clinical instruction in these areas to pharmacy students, pharmacy residents, medical residents, and medical fellows;
- 5. Develop and maintain research program in cardiovascular pharmacotherapeutics;
- 6. Administrative oversight of research and teaching programs Department of Pharmacy Practice (1/97 7/2002) and Department of Pharmacotherapy & Translational Research (7/2011 12/2011).
- 7. Assist in administrative oversight of Department of Pharmacotherapy and Translational Research (7/2002 12/2011)
- 8. Develop program for achieving patient safety goals in patient receiving anticoagulant medications (December 2012 January 2013)

Education

June 1978 - August 1979: Doctor of Pharmacy Candidate

University of Florida College of Pharmacy,

Gainesville, Florida

Pharm.D. Project - Retrospective Analysis

of Digoxin/Propranolol Interaction

Page 4

Committee Chairperson - Dr. Richard L. Yost

September, 1975 - June, 1978: Teaching Staff Pharmacist

Shands Teaching Hospital

Gainesville, Florida

Responsibilities: Unit dose dispensing, support staff supervision, intravenous fluid admixtures, product

manufacturing.

December, 1970 - September, 1975: Community Pharmacist

Jack Eckerd Corporation Clearwater, Florida

Responsibilities: Medication dispensing, narcotic record

maintenance, OTC and prescription department management, drug clerk supervision and training.

August, 1969 - December, 1970: Community Pharmacist

Charles R. Walgreen and Company

West Palm Beach, Florida

Responsibilities: Medication dispensing and OTC vitamin

management.

Research Interests

Rational drug therapy of hypertension, ischemic heart disease, and congestive heart failure.

Relationships between pharmacokinetics and pharmacodynamics of agents used for management of hypertension, myocardial ischemia, and congestive heart failure.

Grants and Awards

Klapp D, Russell W, Robinson JD, Lopez LM. Economic and Therapeutic Effects of a Pharmacist-Initiated Aminoglycoside Dosing Consultation Service. \$2500.00 from Schering Corporation.

Lopez LM, Hemmes RJ, Russell WL, Yost RL, Hughey M. Rational Dosing of Intravenous Aminophylline. \$2500.00 from American Society of Hospital Pharmacists Research and Education Foundation, Inc.

Normann SA, Russell WL, Guild RT, Doering PL, Lopez LM. Effect of an Aluminum-Magnesium Hydroxide Antacid and Sodium Bicarbonate on the Bioavailability of Oral Cimetidine. \$10,000 from Smith, Kline, and French, Co.

Mehta JL, Lopez LM. Double-Blind Evaluation of Safety and Efficacy of Nitrendipine (BAY e 5009) Compared with Hydralazine in Patients with Mild to Moderate Essential Hypertension. \$50,000 from Miles Pharmaceutical.

Deci P, Grauer K, Robinson JD, Lopez LM. Evaluation of Computer Prediction of Plasma Theophylline Concentrations in an Ambulatory Patient Population. \$1,000 from Medical Student Research Program (part of N.I.H. Grant 5-TB5-HLO 7489-04).

Mehta JL, Lopez LM. Evaluation of Safety, Efficacy, Pharmacokinetics, and Pharmacodynamics of Nisoldipine in Patients with Stable Angina Pectoris. \$35,000 from Miles Pharmaceuticals.

Curry RW, Lopez LM. Comparative Safety and Efficacy of Long-Term Propranolol and Cetamolol in Patients with Mild to Moderate Hypertension. \$50,000 from Ayerst Laboratories.

Mehta JL, Lopez LM. Comparative Antihypertensive Efficacy and Safety of Lisinopril, Hydrochlorothiazide, and the Combination in Patients with Mild to Moderate Hypertension. \$45,000 from Merck, Sharpe, and Dohme Laboratories.

Stein GA, Lopez LM. Efficacy and Safety of Enalapril and Hydrochlorothiazide in Patients Aged 65 and Over with Mild to Moderate Systolic and/or Diastolic Hypertension. \$45,000 from Merck, Sharpe, and Dohme.

Lopez LM, Mehta JL. Evaluation of Dose Response and Pharmacokinetics of Amlodipine in Essential Hypertension. \$60,000 from Pfizer Laboratories.

Mehta JL, Lopez LM. Comparison of Amlodipine and Placebo in Patients with Stable Exertional Angina Pectoris. \$120,000 from Pfizer Laboratories.

Stein GH, Lopez LM. Evaluation and Antihypertensive Efficacy of Fixed Doses of AI 27,303 (Cetamolol) in Mild to Moderate Hypertension. \$40,000 from Ayerst Laboratories.

Stein GH, Lopez LM. Comparative Evaluation of PN200-110 and Hydrochlorothiazide in Elderly Hypertensive Patients. \$50,000 from Sandoz Research Institute.

Pepine CJ, Feldman R, Lopez LM. Evaluation of Real Time ECG Monitoring in Patients Receiving Metoprolol. \$5,000 from Ciba Geigy.

Mehta JL, Lopez LM. Long Term Safety and Efficacy of Lovastatin. \$16,000 from Merck, Sharp, and Dohme.

Stein GH, Lopez LM. Isradipine vs. Diltiazem in the Treatment of Essential Hypertension. \$35,000 from Sandoz Research Institute.

Mehta JL, Lopez LM. Nifedipine GITS as Initial Therapy of Chronic Stable Angina Pectoris. \$78,000 from Pfizer Pharmaceuticals.

Limacher M, Lopez LM. Safety and Efficacy of Inderal PD (Phase Dose) for Chronic Stable Angina Pectoris. \$35,000 from Ayerst Laboratories.

Stein GH, Lopez LM. Spirapril vs. Hydrochlorothiazide in the Treatment of Hypertension. \$40,000 from Sandoz Research Institute.

Pepine CJ, Lopez LM. Comparative Efficacy of Nadolol, Diltiazem, and their combination in patients with Chronic Stable Angina Pectoris. \$26,000 from Princeton Pharmaceuticals.

Lopez LM. Resident Training Grant. \$20,000/year from Veterans Administration

Mehta JL, Lopez LM. Amlodipine vs. Placebo - Withdrawal Angina and Ischemia - \$5,000 from Pfizer Pharmaceuticals.

Lopez LM. Evaluation of ASA/SA Absorption and Elimination Kinetics Following a 325 (40 + 285) mg Dose of a Biphasic Aspirin Formulation. \$10,000 from Baker Cummins Pharmaceuticals, Inc.

Lopez LM, Mehta JL. Long-term Open Evaluation of Amlodipine In Patients with Stable Angina Pectoris. \$20,000 from Pfizer Pharmaceuticals.

Stein GH, Lopez LM. Comparative Usefulness of Enalapril and Lisinopril in Management of Essential Hypertension. \$5,000 from Merck, Sharpe, and Dohme, Inc.

Lopez LM, Stein G. Comparative Efficacy and Safety of Captopril and Enalapril for Management of Essential Hypertension. \$5,000 from E.R. Squibb and Sons, Inc.

Page 7

Pepine CJ, Lopez LM. Safety and Duration of Effect of Isosorbide - 5 - Mononitrate in Patients with Stable Angina. \$100,000 from Schering-Plough.

Mehta JL, Lopez LM. Celiprolol In Hypertension: Effects on Blood Pressure, Heart Rate, Platelet Activity, Neutrophil Function, and Generation of Free Radicals. \$50,000 from UpJohn.

Lopez LM. Residency Training Grant. Veteran's Affairs Medical Center. \$24,000/year 1985 to 1996.

Pepine CJ, Lopez LM, Rutledge DR. A Randomized Multiple Dose Study of the Chronic Administration of Vesnarinone (OPC 8212) in Heart Failure. \$30,000/year X 2 years from Otsuka Pharmaceuticals.

Pepine CJ, Mills RM, Lopez LM. Vesnarinone (VEST) Trial. \$60,000 from Otsuka Pharmaceuticals.

<u>Professional Societies</u>

American College of Clinical Pharmacy

Chairman - Cardiology Practice Research Network, 1992 - 1994 Program Chairman - Cardiology Practice and Research Network, 1994 - 96

North Central Florida Society of Health-System Pharmacists

American Heart Association

Alachua County Division Community Board – September, 2003 to 2004

Florida Society of Health-System Pharmacists

Board of Directors - October, 2002 to 2004

Board of Pharmaceutical Specialties

Non-Specialist Member of Nuclear Pharmacy Council - January, 2002 to January, 2004

Miscellaneous

The Annals of Pharmacotherapy

Chairman, Editorial Board in Cardiology, 1986 - 1992 Member, Editorial Board in Cardiology, 1986 - 2003 Member, Editorial Board in Hypertension, 2003 - present

Larry M. Lopez, Pharm.D.

Page 8

Reviewer: United States Pharmacopoeia Dispensing Information

American Journal of Health-System Pharmacy

Clinical Pharmacy

American Journal of Managed Care American Journal of Cardiology

Drugs

Journal of the American Medical Association

Heart and Lung

Quality Review Bulletin

International Journal of Clinical Pharmacology and Therapeutics

Pharmacotherapy

Annals of Pharmacotherapy Archives of Internal Medicine

Clinical Therapeutics

Chairman - State of Florida Medicaid Drug Utilization Review Advisory Board 1993 - 1996.

Vice Chair Board of Directors Boulware Springs Charter School December, 2012 to present

Residency Director - ASHP Accredited Clinical Pharmacy Residency in Internal Medicine.

Resident Trainees:

Lisa L. Williams, Pharm.D

Michael J. Malloy, Pharm.D.

Graciela M. Armayor, Pharm.D.

Tamara M. Santiago, Pharm.D.

Thomas J. Sproat, Pharm.D.

Kimberly C. Yedinak, Pharm.D.

Jay P. Renfrow, Pharm.D.

Thomas E. Johns, Pharm.D.

Susan Spivey-Miller, Pharm.D.

Leah Moore, Pharm. D.

Joy DelRosario, Pharm.D.

Mary Alicia Beasley, Pharm. D.

Consultant

Veteran's Affairs Medical Center, Gainesville, Florida, 1979 to 1997

Larry M. Lopez, Pharm.D.

Page 9

Pharmacia & Upjohn
Institute for Continuing Healthcare Education
Aventis
Pharmacia & Pfizer
Sanofi-Synthelabo
Astra-Zeneca
GlaxoSmithKline
American Heart Association

Drug Information Consultant: Adult Clinical Cardiology Self-Assessment Program, 1999-2001

Drug Information Consultant: Cardiac Catheterization and Interventional Cardiology Self-Assessment Program, 2001-2004.

<u>Licensure:</u> Florida, 1970 - by examination Kentucky, 1970 - by examination

<u>Board Certification (by examination):</u> Pharmacotherapy, October, 2004 – November, 2011

Presentations

Invited speaker to many continuing education meetings or seminars. Topics presented include pharmacokinetics and various specialty topics within pharmacokinetics as well as drug interactions, drug use in the elderly, hypertension, hyperlipidemia, ischemic heart disease, congestive heart failure, arrhythmias, and anticoagulation.

Presentation of Research

March, 1981. "Optimal Lidocaine Dosing in Patients With Heart Failure." American Society of Clinical Pharmacology and Therapeutics. New Orleans, LA.

June, 1982. "Safety and Efficacy of Once-Daily Dosing of Propranolol for Hypertension." The American College of Clinical Pharmacy. Kansas City, MO.

July, 1983. "Cimetidine and Antacids: A Clinically Insignificant Interaction?" The American College of Clinical Pharmacy. Washington, DC

June, 1984. "Inadequacy of F.D.A. Dosing Guidelines for Intravenous Theophylline." The American College of Clinical Pharmacy. San Diego, CA.

June, 1984. "Effects of Hydralazine and Nitrendipine on Plasma Lipids in Hypertensive Patients." The American College of Clinical Pharmacy. San Diego, CA.

June, 1984. "Improvement in Exercise Performance with Nisoldipine, a New Calcium Blocker, in Patients with Angina Pectoris." The American College of Clinical Pharmacy. San Diego, CA.

June, 1984. "Calcium Channel Blocking Agents as Monotherapy of Hypertension." The American College of Clinical Pharmacy. San Diego, CA.

November, 1985. "Calcium Blocker Withdrawal Phenomena: Increase in Affinity of Alpha 2-Adrenoceptor for Agonist as a Potential Mechanism." The American Heart Association. Washington, DC

July, 1987. "Dietary Supplementation With Eicosapentaenoic Acid in Myocardial Ischemia: Effects on Lipids, Clinical Status, and Exercise Tolerance." The American College of Clinical Pharmacy, Austin, TX.

July, 1987. "Therapeutic Trial of an Angiotensin Converting Enzyme Inhibitor, Enalapril, vs. Hydrochlorothiazide in Treating Elderly Hypertensive Patients." The American College of Clinical Pharmacy. Austin, TX.

July, 1987. "Comparative Effects of Enalapril, Lisinopril, and Nitrendipine on Plasma Lipid Concentrations in Hypertensive Subjects." The American College of Clinical Pharmacy. Austin, TX.

July, 1987. "Is Antihypertensive Therapy with Calcium Blocking Agents More Effective in Elderly Than in Younger Subjects?" The American College of Clinical Pharmacy. Austin, TX.

August, 1990. "Amlodipine in Hypertension: Effects on Blood Pressure, Heart Rate, Catecholamines, Lipids, and Response to Adrenergic Stimuli." The American College of Clinical Pharmacy. San Francisco, CA.

February, 1991. "Comparative Efficacy of Isradipine and Hydrochlorothiazide For The Treatment of Hypertension in the Elderly." The American College of Clinical Pharmacy." Ft. Lauderdale, FL.

February, 1991. "Long-term Experience With Isradipine in Elderly Hypertensive Patients". The American College of Clinical Pharmacy. Ft. Lauderdale, FL.

Page 11

April 1992. "Formulary Management of Angiotensin Converting Enzyme Inhibitors." Southeastern Conference for Postgraduate Education. Athens, GA.

June 1992. "Cardiovascular Impact of Mild Hypertension." Medical Grand Rounds, University of South Alabama. Mobile, AL.

Publications

Abstracts/Letters

- 1. Russell WL, Lopez LM. Incidence and Management of Cimetidine-Associated MentalChanges. **American Journal of Hospital Pharmacy 1981;38:802-806**. (Letter to the editor)
- 2. Lopez LM, Mehta JL. Optimal Lidocaine Dosing in Patients with Heart Failure. (Abstract) Clinical Pharmacology and Therapeutics 1981;29(27):261.
- 3. Lopez LM, Mehta JL. Lidocaine Pharmacokinetics and Heart Failure. (Abstract) Clinical Research 1981;29:273A.
- 4. Normann S, Russell W, Guild R, Doering PL, Lopez LM. Some Effects of Mylanta II and Bicarbonate in Absorption of Cimetidine. (Abstract) **Gastroenterology 1982;82:1138**.
- 5. Lopez LM, Gefter ML, Hemmes RJ. Safety and Efficacy of Once-Daily Dosing of Propranolol for Hypertension. (Abstract) **Drug Intelligence and Clinical Pharmacy 1982;16:476**.
- 6. Mehta JL, Lopez LM. Management of MI. **Hospital Formulary (November) 1982;1527-1529.** (Letter to the editor)
- 7. Lopez LM, Russell WL. Amoxapine Overdose: Case Report and Pharmacokinetic Profile. (Abstract) **Veterinary and Human Toxicology 1982;24:249**.
- 8. Russell WL, Lopez LM, Doering PL, Normann SA, Guild RT. Cimetidine and Antacids: A Clinically Insignificant Interaction? (Abstract) **Drug Intelligence and Clinical Pharmacy 1983;17:439**.
- 9. Lopez LM, Russell WL. Amoxapine Overdose Case Report and Pharmacokinetic Profile (Letter to the Editor). **Clinical Toxicology 1983;20:101-105**.

- 10. Lopez LM, Baz R, Aguila E, Mehta JL. Increase in Plasma Norepinephrine Levels Following Therapy with Calcium Blockers in Hypertensive subjects. (Abstract) **Clinical Research 1983;31:844A**.
- 11. Lopez LM, Aguila E, Baz R, Mehta JL. Absence of Potentially Adverse Effects of Hydralazine and Nitrendipine on Serum Lipids. (Abstract) Clinical Research 1983;31:844A.
- 12. Mehta P, Joyal M, Ostrowski N, Mehta J, Lopez L, Aguila E. Low Dose Aspirin Does Not Differentially Affect Whole Blood Thromboxane and Prostacyclin. (Abstract) **Clinical Research 1983;31:868A.**
- 13. Lopez LM, Mehta JL, Baz R, Aquila E. Calcium Channel Blocking Agent as Monotherapy of Hypertension. (Abstract) **Drug Intelligence and Clinical Pharmacy** 1984;18:492.
- 14. Lopez LM, Ryerson EG, Russell WL, Hemmes RJ. Inadequacy of F.D.A. Dosing Guidelines for Intravenous Theophylline. (Abstract) **Drug Intelligence and Clinical Pharmacy 1984;18:492**.
- 15. Lopez LM, Mehta JL. Effects of Hydralazine and Nitrendipine on Plasma Lipids in Hypertensive Patients. (Abstract) **Drug Intelligence and Clinical Pharmacy** 1984;18:492-493.
- 16. Lopez LM, Mehta JL, Rubin M. Improvement in Exercise Performance with Nisoldipine, a New Calcium Blocker, in Patients with Angina Pectoris (Abstract) **Drug Intelligence and Clinical Pharmacy 1984;18:493.**
- 17. Mehta JL, Lopez LM. Calcium Blocker Withdrawal Phenomenon: Increase in Affinity of Alpha 2- Adrenoceptor for Agonist as a Potential Mechanism. (Abstract) **Circulation** 1985;72 (Suppl III):277.
- 18. Williams LL, Lopez LM, Thorman AD, Quay G, Stein GH, Mehta JL. Comparative Effects of Enalapril, Lisinopril, Nitrendipine, Hydrochlorothiazide, and Hydralazine in Plasma Lipid Concentrations in Hypertensive Subjects. (Abstract) **Proceedings of the Second Annual Meeting of the American Society of Hypertension 1987;2:131.**
- 19. Lopez LM, Mehta JL, Fagan TC, Deedwania PC, Birkett JP. Is Antihypertensive Therapy with Calcium Channel Blockers More Effective in the Elderly than in Younger Subjects? (Abstract) **Proceedings of the Second Annual Meeting of the American Society of**

Page 13

Hypertension 1987;2:135.

- 20. Lopez LM, Wargovich T, Williams LL. Dietary Supplementation with Eicosapentaenoic Acid in Myocardial Ischemia: Effects on Lipids, Clinical Status, and Exercise Tolerance. (Abstract) **Drug Intelligence and Clinical Pharmacy 1987;21:23A.**
- 21. Gums JG, Lopez LM, Quay GP, Stein GH. Therapeutic Trial of an Angiotensin Converting Enzyme Inhibitor, Enalapril, vs. Hydrochlorothiazide in Treating Elderly Hypertensive Patients. (Abstract) **Drug Intelligence and Clinical Pharmacy** 1987;21:23A.
- 22. Sorrells SC, Lopez LM, Curry SC, Pieper JA. Effect of Vacutainer Tubes on Lidocaine Protein Binding.(Letter) **Drug Intelligence and Clinical Pharmacy 1987;21:464-465, 549**.
- 23. Malloy MJ, Mehta JL, Lawson D, Lopez LM. Circadian Variation in the Frequency of Myocardial Ischemic Episodes in Stable Angina. (Abstract) Circulation 1987;76(Suppl IV):IV-364.
- 24. Stein GH, Lopez LM, McCarley D. Lipid Profile Changes From Isradipine, a New Calcium Antagonist, in Elderly Hypertensive Patients (Abstract). **Proceedings of 12th Scientific Meeting of the International Society of Hypertension.**
- 25. Stein GH, Lopez LM, Quay G, McCarley D. The Effects of Enalapril, an ACE Inhibitor, on Antinuclear Antibody (ANA) in Elderly Hypertensive Men (Abstract). **Proceedings of the International Symposium on ACE Inhibition.**
- 26. Stein GH, Lopez, LM, Quay G, McCarley D, Matthews K. Long-Term Improvement of Lipid Profiles With Isradipine in Elderly Hypertensive Patients (Abstract). **American Journal of Hypertension 1989;2:8A**.
- 27. Mehta JL, Lopez LM, Vanov SK. Amlodipine in Hypertension: Effects on Blood Pressure, Heart Rate, Catecholamines, Lipids, and Response to Adrenergic Stimuli. **Journal of Hypertension 1990;8:238.**
- 28. Lopez LM, Thorman AD, Mehta JL. Amlodipine in Hypertension: Effects on Blood Pressure, Heart Rate, Catecholamines, Lipids, and Response to Adrenergic Stimuli. **Pharmacotherapy 1990;10:48.**
- 29. Schafer HG, Freyer S, Urciola J, Schmidt H, Lopez LM, Derendorf H. Pharmacokinetic Interaction of Diltiazem and Propranolol Enantiomers. **Pharmaceutical Research**

1990;7(Suppl):S53.

- 30. Lopez LM, Sproat TT, Stein G. Long-Term Experience with Isradipine in Elderly Hypertensive Patients. **Pharmacotherapy 1991;11:100**.
- 31. Lopez LM, Yedinak KC, Stein G. Comparative Efficacy of Isradipine and Hydrochlorothiazide for the Treatment of Hypertension in the Elderly. **Pharmacotherapy** 1991;11:101.
- 32. Nicolini FA, Lopez LM, Vonder Porten AE, Wilcox C, Mehta P, Mettinger K, Mehta JL. Dissociation between serum Thromboxane A₂ and ADP-Induced Platelet Aggregation After Daily Intake of 325 mg Aspirin. **Circulation Research 1992;40:236A.**
- 33. Lopez LM, Bryant GL, Mehta JL. Effect of Combined Beta and Alpha Adrenergic Blockade on Nitric Oxide Synthase Activity, Superoxide Generation and Platelet Aggregation in Patients with Hypertension. (Abstract) **Pharmacotherapy 1992;6:500.**
- 34. Lopez LM, Bell DM, Pepine CJ, Marks RG, Padgett PD, Boyette AF, Kolb R for the TIDES-II Investigators. Intermittent Transdermal Nitroglycerin does not Diminish Occurrence of Ischemia in Patients with Stable Angina Pectoris. (Abstract) **Pharmacotherapy 1995;15:364.**
- 35. Johns TE, Hancock WW, Lopez LM. Does Intravenous Ibutilide Cause Ventricular Tachycardia? (Abstract) **Pharmacotherapy 1997;17:5.**
- 36. Hei DL, Taylor JR, Kilroy RA, Lopez LM. Comparison of International Normalized Ratio (INR) from a Standard Lab Test and Two Point-Of Care Devices, PROTIME^R and COAGUCHECK^R. **Blood 2000 (Suppl);96:652(A).**
- 37. Hei DL, Taylor JR, Kilroy RA, Lopez LM. Comparison of International Normalized Ratio (INR) from a Standard Lab test and Two Point-of-Care Devices, PROTIME^R and COAGUCHECK^R. **Journal of Thrombosis and Thrombolysis 2001;12:111.**
- 38. Gaston KL, Aquilante CL, Langaee TY, Lopez LM, Johnson JA. Vitamin K epoxide reductase polymorphisms rare in warfarin-treated population. **Pharmacotherapy 2004;24:1458.**

Monographs

1. Pepine CJ, Lopez LM, Rockett JL. Endothelial Dysfunction, Coronary Artery Disease, and

- ACE Inhibition. A Continuing Education Monograph for Pharmacists and Nurses.
- 2. Pepine CJ, Lopez LM, Luscher RF, Pitt B. Ace Inhibition and Coronary Artery Disease. A Continuing Education Monograph for Physicians and Pharmacists.
- 3. Teerlink JR, Miller AB, Lopez LM. Acute Decompensated Heart Failure: Preventing Patient Deterioration, Readmission, and Demise. A Continuing Education Monograph for Physicians and Pharmacists.
- 4. Lopez LM. Monitoring Anticoagulation Therapy: Unfractionated Heparin. Shands @ University of Florida, Department of Pharmacy Services, Professional Education.

Peer-Reviewed Articles

- 1. Russell WL, Lopez LM. Cimetidine-Induced Psychosis: Case Report and Literature Review. **American Journal of Hospital Pharmacy 1980;37:1667-71.**
- 2. Mehta JL, Lopez LM. New Pharmacology in the Management of Myocardial Ischemia. **Hospital Formulary 1982(Feb);251-264.**
- 3. Lopez LM, Mehta JL. Digoxin-Quinidine Interaction. U.S. Pharmacist 1981(Sept);50-62.
- 4. Lopez LM, Mehta JL, Robinson JD, Robert R. Optimal lidocaine dosing in patients with myocardial infarction. **Therapeutic Drug Monitoring 1982;4:271-276.**
- 5. Gotz VP, Lopez LM, Reeves SE, Morrow ME. Clinical utilization of serum theophylline concentrations in a university-affiliated hospital. **Drug Intelligence and Clinical Pharmacy 1982;16:872-874**.
- 6. Gotz VP, Russell WL, Lopez LM. Evaluation of the "Conditioned Correction Factor" Method of estimating theophylline clearance. **Therapeutic Drug Monitoring** 1983;5:103-107.
- 7. Tartaglione TA, Pieper JA, Lopez LM, Mehta JL. Pharmacokinetics of Verapamil and Norverapamil During Long-Term Oral Therapy. **Research Communications in Chemical Pathology and Pharmacology 1983;40:15-27.**
- 8. Robinson JD, Lupkiewicz SM, Palenik L, Lopez LM, Ariet M. Determination of Ideal Body Weight for Drug Dosage Calculations. **American Journal of Hospital Pharmacy**

1983;40:1016-1019.

- 9. Lopez LM, Gefter ML, Hemmes RJ. Once Daily Propranolol for Hypertension. **Drug Intelligence and Clinical Pharmacy 1984;18:812-815.**
- 10. Lopez LM, Mehta JL. Comparative Efficacy and Safety of Lofexidine and Clonidine in Mild to Moderately Severe Systemic Hypertension. **American Journal of Cardiology** 1984;53:787-790.
- 11. Russell WL, Lopez LM, Doering PL, Normann SA, Guild RT. Effect of Antacids on Predicted Steady-State Cimetidine Concentrations. **Digestive Diseases and Sciences** 1984;29:385-389.
- 12. Grauer K, Lopez LM, Curry RW, Kravitz LC, Robinson JD, Sands CR. Ventricular Ectopy: Evaluation and Management with Procainamide. **Journal of Family Practice** 1984;19:731-749.
- 13. Conner DP, Robinson JD, Lopez LM. Comparison of Standard and Modified Enzyme Immunoassay of Phenytoin. **American Journal of Hospital Pharmacy 1984;41:500-502**.
- 14. Lopez LM, Russell W, Hemmes RJ, Ryerson EG. Inadequacy of F.D.A. Dosing Guidelines for Intravenous Theophylline. **Drug Intelligence and Clinical Pharmacy 1984;18:987-991**.
- 15. Mehta JL, Mehta P, Lopez LM, Ostrowski N, Aguila E. Platelet Function and Biosynthesis of Prostacyclin and Thromboxane A in Whole Blood Upon Aspirin Administration in Man. **Journal of American College of Cardiology 1984;4:806-811.**
- 16. Lopez LM, Baz R, Mehta JL, Aguila E. Nitrendipine versus Hydralazine as Monotherapy for Essential Hypertension. **Clinical Pharmacology and Therapeutics 1984;36:444-450.**
- 17. Robinson JD, Hatton RC, Russell WL, Klapp D, Lopez LM. Reliability of Computer Predicted Serum Gentamicin Concentration. Clinical Pharmacy 1984;3:509-516.
- 18. Robinson JD, Lopez LM, Stewart WL. Developing a Pharmacokinetic Consulting Service for Ambulatory Patients. **American Journal of Hospital Pharmacy 1984;41:2048-2053**.
- 19. Flint N, Lopez LM, Robinson JD, Williams C, Salem RB. Comparison of Eight Phenytoin Dosing Methods in Institutionalized Patients. **Therapeutic Drug Monitoring 1985;7:74-80**.

- 20. Deci PA, Lopez LM, Robinson JD, Krauer K. Computer Prediction of Serum Theophylline Concentrations in Ambulatory Patients. **Therapeutic Drug Monitoring** 1985;7:421-425.
- 21. Lopez LM, Rubin MR, Holland JP, Mehta JL. Improvement in Exercise Performance with Nisoldipine, a New Second-Generation Calcium Blocker, in Stable Angina Patients.

 American Heart Journal 1985;110:991-996.
- 22. Lopez LM, Mehta JL. Long Term Experience with Lofexidine in Treatment of Mild to Moderate Essential Hypertension. **Drug Intelligence and Clinical Pharmacy** 1985;19:928-932.
- 23. Mehta JL, Lopez LM. Hypertension in the Elderly Pathophysiology and Therapeutic Implications. **Comprehensive Therapy 1986;12:50-58.**
- 24. Susla GM, Grauer K, Lopez LM, McCarley DL. Use of Nifedipine and Clonidine as Treatment of Hypertensive Urgency. **Continuing Education for the Family Physician 1986;21:187-191.**
- 25. Shelly DW, Doering PL, Russell WL, Guild RT, Lopez LM, Perrin J. The Effect of Concomitant Antacid Administration on Plasma Cimetidine Concentrations During Repetitive Dosing. **Drug Intelligence and Clinical Pharmacy 1986;20:792-795**.
- 26. Mehta JL, Lopez LM. Calcium Blocker Withdrawal Phenomenon: Increase in Affinity of Alpha 2 Adrenoceptors for Agonist as a Potential Mechanism. **American Journal of Cardiology 1986;58:242-246.**
- 27. Williams LL, Lopez LM, Stein GH. Clinical Pharmacokinetics of Quinidine Florida Journal of Hospital Pharmacy 1986;6:67-79.
- 28. Lopez LM, Mehta JL. Anticoagulation in Coronary Heart Disease: Heparin and Warfarin Trials. In: Brest AN, Mehta JL, Conti CR, eds. Cardiovascular Clinics: Thrombosis and Platelets in Myocardial Ischemia. Philadelphia: FA Davis, 1987; 215-231.
- 29. Parish RC, Gotz VP, Lopez LM, Mehta JL, Curry SH. Serum Lidocaine Concentrations Following Application to the Oropharynx: Effects of Cimetidine. **Therapeutic Drug Monitoring 1987;9:292-297**.
- 30. Parish RC, Gotz VP, Lopez LM, Curry SH. Determination of Low Concentrations of Lidocaine in Serum Using the Enzyme-Multiplied Immunoassay Technique (EMIT^R,

- Syva). Clinical Chemistry 1985;31:1920-1921.
- 31. Mehta JL, Lopez LM, Wargovich T. Eicosapentaenoic Acid: Its Relevance in Atherosclerosis and Coronary Artery Disease. **American Journal of Cardiology 1987**;59:155-159.
- 32. Mehta JL, Lopez LM. Rebound Hypertension Following Abrupt Cessation of Clonidine and Metoprolol. Treatment with Labetalol. **Archives of Internal Medicine** 1987;147:389-390.
- 33. Lopez LM, Sen A, Robinson JD, Curry RW. Effect of New Vacutainer Blood Collection Tubes on Plasma Lidocaine Concentrations. **Therapeutic Drug Monitoring 1987;9:439-442.**
- 34. Mehta JL, Lopez LM, Lawson D, Wargovich TJ, Williams L. Dietary Supplementation with Omega-3 Polyunsaturated Fatty Acids in Patients with Stable Coronary Heart Disease. **American Journal of Medicine 1988;84:45-52.**
- 35. Mehta JL, Lopez LM, Deedwania PC, Fagan TC, Sternlieb CM, Vlechalkis ND, Burkett JP, Schwartz LA. Similar Efficacy of Nitrendipine in Young and Elderly Hypertensive Patients. **American Journal of Cardiology 1987;60:1096-1100.**
- 36. Imperi GA, Lambert CR, Coy K, Lopez LM, Pepine CJ, Shephard C. Effects of Titrated Beta Blockade (Metoprolol) on Silent Myocardial Ischemia in Ambulatory Patients with Coronary Artery Disease. **American Journal of Cardiology 1987;60:519-524.**
- 37. Mehta JL, Lopez LM. Use of Anticoagulants in Myocardial Ischemia. **Practical Cardiology 1988;14:101-115.**
- 38. Blakey B, Williams LL, Lopez LM. Labetalol HCl: Alpha- and Beta-blocking Properties May Offer Advantages Over Pure Beta-blockers. **Hospital Formulary 1987;22:864-869**.
- 39. Armayor GM, Lopez LM. Lisinopril: A New Angiotensin-Converting Enzyme Inhibitor. **Drug Intelligence and Clinical Pharmacy 1988;22:365-372**.
- 40. Lopez LM. Hypertension in the Elderly. **Wellcome Trends in Pharmacy 1988;10:4.**
- 41. Mehta JL, Lopez LM, Thorman AD. Lisinopril vs. Lisinopril Plus Hydrochlorothiazide in Essential Hypertension. **American Journal of Cardiology 1988;61:803-806.**

- 42. Malloy MJ, Lopez LM. Management of Congestive Heart Failure in the Elderly. **Drug Intelligence and Clinical Pharmacy 1988;22:788-791.**
- 43. Gums JG, Lopez LM, Quay GP, Stein GH, McCarley DL. Comparative Evaluation of Enalapril and Hydrochlorothiazide in Elderly Patients With Mild to Moderate Hypertension. **Drug Intelligence and Clinical Pharmacy 1988;22:680-683**.
- 44. Williams LL, Lopez LM, Thorman AD, Quay GP, Stein GH, Mehta JL. Plasma Lipid Profiles and Antihypertensive Agents: Effects of Lisinopril, Enalapril, Nitrendipine, Hydralazine, and Hydrochlorothiazide. **Drug Intelligence and Clinical Pharmacy** 1988;22:546-550.
- 45. Mehta JL, Malloy M, Lawson D, Lopez LM. Circadian Variation in Platelet Alpha-2 Adrenoceptor Affinity in Normal Subjects. **American Journal of Cardiology** 1989;63:1002-1005.
- 46. Stein GH, Matthews K, Bannatyne R, Quay G, Lopez L, McCarley D. Long-Term Lipid Profiles With Isradipine and Hydrochlorothiazide Treatment in Elderly Hypertensive Patients. **Journal of Cardiovascular Pharmacology 1990;15(Suppl 1):290-292**.
- 47. Santiago T, Lopez LM. Nitrendipine: A New Dihydropyridine Calcium Channel Antagonist For The Treatment of Hypertension. **Drug Intelligence and Clinical Pharmacy 1990;24:167-175.**
- 48. Schafer HG, Spahn H, Lopez LM, Derendorf H. Simultaneous Determination of Propranolol and 4-Hydroxypropranolol Enantiomers After Chiral Derivatization Using Reversed-Phase High-Performance Liquid Chromatography. **Journal of Chromatography 1990;527:351-359.**
- 49. Dinerman J, Lopez LM, Mehta JL. Myocardial infarction: short and long term use of anticoagulants. **Current Opinion in Cardiology 1989;4:540-546.**
- 50. Ververs FFT, Schafer HG, Lefure LM, Lopez LM, Derendorf H. Simultaneous HPLC-assay of Propranolol, Diltiazem, and Metabolites in Human Plasma. **Journal of Pharmaceutical and Biomedical Analysis 1990;8:535-539**.
- 51. Lopez LM. Hypertension in the elderly conventional wisdom revisited. **Pharmacotherapy 1992;11:225-236.**

- 52. Sproat TT, Lopez LM. Hypertension Bibliography. Hospital Pharmacy 1990;25:75.
- 53. Jones RA, Lopez LM, Beall DG. Cost effective implementation of clinical pharmacy services in an ambulatory clinic. **Hospital Pharmacy 1991;26:778-782.**
- 54. Lopez LM. Treatment of hypertension: is reduction of blood pressure alone enough? **Clinical Pharmacy 1990;9:876-881.**
- 55. Lopez LM, Thorman AJ, Mehta JL. Effects of Amlodipine in Blood Pressure, Heart Rate, Catecholamines, Lipids, and Responses to Adrenergic Stimulus. **American Journal of Cardiology 1990;66:1269-1271.**
- 56. Sproat TT, Lopez LM. Around the Beta Blockers One More Time. **The Annals of Pharmacotherapy 1991;25:962-971.**
- 57. Yedinak KM, Lopez LM. Felodipine: A New Dihydropyridine Calcium Channel Antagonist. DICP, **The Annals of Pharmacotherapy 1991;25:1193-1206**.
- 58. Curry SH, Lopez LM, Lambert CR, Kwan H-R, Stack RK. Plasma Concentration and Hemodynamic Effects Of Intravenous, Sublingual, and Aerosolized Nitroglycerin in Patients Undergoing Cardiac Catheterization. **Biopharmaceutics and Drug Disposition 1993;14:107-118.**
- 59. Mehta JL, Lopez LM, Allen J, et al. A Double-Blind Evaluation of Amlodipine Withdrawal In Patients With Chronic Stable Angina Pectoris. **American Heart Journal** 1993;125:1704-1710.
- 60. Lopez LM, Santiago TM. Isradipine Another Calcium Channel Blocker for the Treatment of Hypertension and Angina. **The Annals of Pharmacotherapy 1992;26:789-799.**
- 61. Rutledge DR, Abadi AH, Lopez LM, Beaudreau C. High-Performance Liquid Chromatographic Determination of Diltiazem and Two of its Metabolites in Plasma Using a Short Chain Silanol Deactivated Column. **Journal of Chromatography 1993;615:1-8.**
- 62. Rutledge DR, Abadi AH, Lopez LM. High Performance Liquid Chromatographic Determination of Diltiazem and Celiprolol in Plasma Using a Short Chain Silanol Deactivated Column. **Journal of Pharmaceutical and Biomedical Analysis** 1994;12:135-140.

- 63. Mehta JL, Lopez LM, Vlachakis ND, Gradman AH, Nash DT, O'Connel MT, Garland WT, Pechering BI. Double-Blind Evaluation of the Dose Response Relationship of Amlodipine in Essential Hypertension. **American Heart Journal 1993;125:1704-1710.**
- 64. Johns TE, Lopez LM. Bisoprolol: Is This Just Another Beta-Blocker for Hypertension or Angina? **The Annals of Pharmacotherapy 1995;29:403-414**.
- 65. Mehta JL, Lopez LM, Chen L, Cox OE. Alterations in Nitric Oxide Synthase Activity, Superoxide Anion Generation, and Platelet Aggregation in Systemic Hypertension, and Effects of Celiprolol. **American Journal of Cardiology 1994;74:901-905.**
- 66. Mehta JL, Lopez LM. A Double-Blind Evaluation of Amlodipine in Patients with Chronic, Stable Angina: Sustained Efficacy and Lack of "Withdrawal Phenomenon" Upon Abrupt Discontinuation. Clinical Cardiology 1994;17 (Suppl III):17-22.
- 67. Pepine CJ, Lopez LM, Bell DM, Handberg EM, Marks RG, McGorry S. Effects of Intermittent Transdermal-Nitroglycerin on Occurrence of Ischemia after Patch Removal: Results of the Transderm-nitro Intermittent Dosing Evaluation-II (TIDES-II). **Journal of the American College of Cardiology 1997;30:955-961.**
- 68. Lopez LM. Clinical Trials in Thrombolytic Therapy II: The Open-Artery Theory and RAPID-1 and RAPID-2. **American Journal of Health-System Pharmacists 1997** (Suppl 1);54:s27-s30.
- 69. Bell DM, Johns TE, Lopez LM. Abnormalities in Endothelium-Dependent Vascular Relaxation: Implications for Therapy of Cardiovascular Diseases. **Annals of Pharmacotherapy 1998;32:459-470.**
- 70. ASHP Commission on Therapeutics. ASHP Therapeutic Guidelines on Angiotensin-Converting Enzyme Inhibitors in Patients with Left Ventricular Dysfunction. **American Journal of Health-System Pharmacy 1997;54:299-313**.
- 71. Lopez LM. Introduction: Acute Management of Ventricular Arrhythmias Role of Antiarrhythmic Agents. **Pharmacotherapy 1997;17:55**.
- 72. Klinker KP, Johns TE, Lopez LM. Fixed-dose antihypertensives: What you need to know. **Internal Medicine 1998;19:15-26.**

- 73. Eversole A, Hancock W, Johns T, Lopez LM, Conti R. Ibutilide: Efficacy and safety in Atrial Fibrillation and Atrial Flutter in a General Cardiology Practice. **Clinical Cardiology 2001;24:521-525.**
- 74. Lopez LM. Low Molecular Weight Heparins are Essentially the Same for Prevention and Treatment of Venous Thromboembolism. **Pharmacotherapy 2001;21 (Suppl):56s 61s.**
- 75. Spinler SA, Hilleman DE, Cheng JWM, Howard PA, Maura VF, Lopez LM, Munger M, Gardner SF, Nappi JM. New recommendations from the 1999 American College of Cardiology/American Heart Association Acute Myocardial Infarction Guidelines. **Annals of Pharmacotherapy 2001;35:589-617.**
- 76. Stringer KA, Lopez LM, Talbert RL. A Call for Pharmacists to Improve Care of Patients with Myocardial Infarction. **Pharmacotherapy 2001;21:1317-1319.**
- 77. Hunt MA, Segal R, Lopez L. Dalteparin for enoxaparin interchange: Chart review shows promising clinical, economic outcomes. **Formulary 2001;36:747-751.**
- 78. Lopez LM. Managing Hyperlipidemia: Current and future roles of HMG-CoA reductase inhibitors. **American Journal of Health-System Pharmacy 2002;59:1173-1182.**
- 79. Lopez LM. The Clinical Challenge of Bleeding in Percutaneous Coronary Intervention. American Journal of Health-System Pharmacy 2003;60 (Suppl 14):s8-14.
- 80. Aranda JM, Schofield,RS, Pauly DF, Walker TC, Monroe VS, Leach D, Lopez LM, Hill JA. Comparison of dobutamine versus milrinone therapy in Hospitalized Patients Awaiting Cardiac Transplantation: A Prospective, Randomized Trial. **American Heart Journal 2003;145:324-329.**
- 81. Lopez LM, Taylor JR. Home Blood Pressure Monitoring: Point-of-Care Testing. **Annals of Pharmacotherapy 2004;38:868-873.**
- 82. Taylor JR, Lopez LM. Point of Care Monitoring Services: Cholesterol Testing Devices. **Annals of Pharmacotherapy 2004;38:1252-1257.**
- 83. Lopez LM. Rosuvastatin: A High-Potency HMG-CoA Reductase Inhibitor. **Journal of the American Pharmacists Association 2005;45:503-513.**
- 84. Lopez LM. The Wild Ride: Cardiology and Clinical Phamacy 1967 2005. **Annals of Pharmacotherapy 2006;40:1172-1173.**

Page 23

- 85. Aquilante Cl, Langaee TY, Lopez LM, Yarandi HN, Tromberg JS, Mohuczy D, Gaston KL, Waddell CD, Chirico MJ, Johnson JA. Influence of coagulation factor, vitamin K epoxide reductase complex subunit 1, and cytochromeP450 2C9 gene polymorphisms on warfarin dose requirements. Clinical Pharmacology and Therapeutics 2006;79:291-302.
- 86. Ried LD, Tuet MJ, Taylor MD, Sauer BC, Lopez LM, Pepine CJ. Depressive symptoms in coronary artery disease patient after hypertension treatment. **Annals of Pharmacotherapy 2006;40:597-604.**
- 87. Ried LD, Renner BT, McConkey JR, Bengston MA, Lopez LM. Increased cardiovascular risk with second generation antipsychotic agent switches. **Journal of the American Pharmacists Association 2006;46:491-501.**
- 88. Robinson JD, Segal R, Lopez LM, Doty RE. Impact of a Pharmaceutical Care Intervention on Blood Pressure Control in a Chain Pharmacy Practice. **The Annals of Pharmacotherapy 2010;44:88-96.**

Book Chapters

- 1. Malloy MJ, Lopez LM. Management of Hypertension and Congestive Heart Failure. In: Delafuente JC, Stewart RB, eds. Therapeutics in the Elderly. Baltimore: Williams and Wilkins, 1988:223-247.
- 2. Lopez LM. Acute Myocardial Infarction. In: Carter BC, Angaran DM, Sisca T, eds. Pharmacotherapy Self-Assessment Program. 1991:65-84.
- 3. Lopez LM, Pepine CJ. Clinical Pharmacokinetics of Calcium Channel Blocking Agents Individualized Dosing Regimen and Drug Interactions. In: Abrams J, Pepine CJ, Thadani U, eds. Medical Therapy of Ischemic Heart Disease. Boston: Little, Brown, and Co. 1992:207-233.
- 4. Lopez LM, Lambert CJ, Pepine CH. Pharmacology and Mechanism of Action of Nitroglycerin and Long-Acting Nitrates. In: Rezakovic DE, Alpert JS, eds. Nitrate Therapy and Nitrate Tolerance. Karger, Basel, Switzerland: 1993:1-49.
- 6. Sproat TT, Lopez LM. Hypertension. In: Delafuente JC, Stewart RB, Eds. Therapeutics in the Elderly. Cincinnati: Harvey Whitney Books, 1995:228-246.

Larry M. Lopez, Pharm.D.

Page 24

- 7. Yedinak KC, Lopez LM. Congestive Heart Failure. In: Delafuente JC, Stewart RB, eds. Therapeutics in the Elderly. Cincinnati: Harvey Whitney Books, 1995:247-272.
- 8. Stringer KM, Lopez LM. Acute Myocardial Infarction. In: Carter BC, Angaran DM, Lake KD, Raebel MA, eds. Pharmacotherapy Self-Assessment Program Second Edition. 1995;123-206.
- 9. Stringer KM, Lopez LM. Acute Myocardial Infarction. In: DiPiro JT, Talbert RL, Yee GC, Matzke GR, Wells BG, Posey LM, eds. Pharmacotherapy: A Pathophysiologic Approach, Third ed. Stamford, Conn: Appleton and Lange, 1996;295-322.
- 10. Stringer KM, Lopez LM. Acute Myocardial Infarction. In: DiPiro JT, Talbert RL, Yee GC, Matzge GR, Wells BG, Posey LM, eds. Pharmacotherapy: A Pathophysiologic Approach, Fourth ed Stamford, Conn: Appleton and Lange, 1999:211-231.
- 11. Stringer KM, Lopez LM. Management of Uncomplicated Myocardial Infarction. In: DiPiro JT, Talbert RL, Yee GC, Matzge GR, Wells BG, Posey LM, eds. Pharmacotherapy: A Pathophysiologic Approach, Fifth ed New York, N.Y.: Appleton and Lange, 2002:251-272.
- 12. Lopez LM. The Wild Ride: Cardiology and Clinical Pharmacy 1967-2005. In: The Annals of Pharmacotherapy. Evolution of Clinical Pharmacy: 40 Years of Progress. Harvey Whitney Books, Cincinnati: 2009: 207-209.

August, 2014