

Parvin Zakeri-Milani ,Ph.D

Title: Associate Professor of Biopharmaceutics and Pharmacokinetics

Department: Pharmaceutics

Office Phone: +98(41)33392593

Fax: +98 (41)33344798

E-mail: pzakeri@tbzmed.ac.ir

Educational Background

Pharm. D: Faculty of Pharmacy, Tabriz University of Medical Sciences, 1998.

Research Fellow: Kinetana, Inc. Edmonton, Alberta (Canada): 1 year.

PhD: Faculty of Pharmacy, Tabriz University of Medical Sciences, 2005.

Research Fellow: University of Alberta, Edmonton, Canada

Research experiences and fields of interest

- Prediction of human oral drug absorption and permeability screening
- Biological membranes modeling based on cell culture techniques
- HPLC method development for determination of drugs in serum/plasma
- In vitro- in vivo correlation
- Pharmacokinetics and Biopharmaceutics: studies using animal models
- Bioavailability /Bioequivalence studies
- Protein binding of drugs
- P-glycoprotein inhibitors screening
- Liposomal drug delivery
- Self micro/nano emulsifying systems

Teaching experiences

- Biopharmacy and Pharmacokinetics (Theoretical and practical)
- Cosmetics & Toiletries (Theoretical and practical)
- Pharmaceutical Dosage forms (Theoretical and practical)
- Drug Delivery Systems and Target therapy
- Academic writing

Awards

- Ranking the best paper in the 9th congress pharmaceutical sciences, Tabriz-Iran (2004).
- Awarded prize for the best researcher of Tabriz University of Medical Sciences Research Centers, Tabriz, Iran (2010).

- Awarded prize for the best educational pattern of Tabriz University of Medical Sciences ,4th Educational Festival of Shahid Motahari, Tabriz, Iran (2011).
- Awarded prize for the best educational pattern of Iran,4th Educational Festival of Shahid Motahari, Mashad, Iran (2011).
- Awarded prize for the best researcher of Faculty of Pharmacy, Tabriz University of Medical Sciences, Iran (2011).
- Award of the 3rd prize for the best researcher of Tabriz University of Medical Sciences, Iran (2012).

Books

- Parvin Zakeri-Milani, Hadi Valizadeh, Hosnyeh Tajerzadeh, Intestinal permeability studies: Techniques for prediction and their application in biopharmaceutical classification of compounds, Lambert academic publishing group, ISBN: 978-3-8433-9227-3, 2011.
- Book Chapter: Parvin Zakeri-Milani and Hadi Valizadeh, Mass transfer phenomena and biological membranes in:Mass transfer in multiphase systems and its applications, InTech Open Access Publisher, Mohamed El-Amin (Ed),ISBN: 978-953-307-215-9, pp.593-620, 2011.
- Biological Barriers and Drug Absorption, Nashr Afrouz Press, Tehran, Iran, 2008.

Publications

1. Nokhodchi A., **Zakeri-Milani P.**, Valizadeh H., Hassanzadeh D.; Performance of polymers in microencapsulation of acetyl salicylic acid, Journal of Pharmaceutical Sciences (Tabriz Faculty of Pharmacy), vol 4, 87-93 (2000).
2. Nokhodchi A., **Zakeri-Milani P.**, Valizadeh H., Hassanzadeh D.; Evaluation of microcapsules of Acethyl salicylic acid prepared with cellulose acetate phthalate, ethyl cellulose or their mixtures by an emulsion non-solvent addition technique. ARS Pharmaceutica, 43(3-4): 135-145 (2002).
3. Valizadeh H., Nokhodchi A, Qarakhani N, **Zakeri-Milani P.**, Azarmi Sh., Hassanzadeh D., Loebenberg R.; Physicochemical characterization of Solid dispersions of indomethacin with PEG 6000, Myrj 52, Lactose, Sorbitol, Dextrin and Eudragit E100., Drug Development and Industrial Pharmacy, 30(3), 303-317, (2004).
4. Hadi Valizadeh, Mohammad Pourmahmood, Javid Shahbazi Mojarrad, Mahboob Nemati, **Parvin Zakeri-Milani**, Application of Artificial Intelligent Tools to Modeling of Glucosamine Preparation from Exoskeleton of Shrimp, Drug Dev Ind Pharm, 2009, 35:396-407
5. Valizadeh H., Mohammadi G., Adibkia KH., **Zakeri-Milani P.**, Nokhodchi A., The effect of PEGs molecular weight on physicochemical properties of Piroxicam solid dispersions prepared by melting

method, *Journal of Pharmaceutical Sciences (Tabriz Faculty of Pharmacy)*, vol 2, 33-39 (2005).

6. **Zakeri-Milani P.**, Barzegar-Jalali M., Tajerzadeh H., Azarmi Y., Valizadeh H.; Simultaneous determination of naproxen, ketoprofen and phenol red in samples from rat intestinal permeability studies: HPLC method development and validation, *J Pharm. Biomed. Anal.*, 39, 624–630 (2005).

7. **Zakeri-Milani Parvin**, Tajerzadeh Hosniyeh, Islambolchilar Ziba, Barzegar Saeed, Valizadeh Hadi; The relation between molecular properties of drugs and their transport across the intestinal membrane, *Daru*, 14(4): 164-171 (2006).

8. **Zakeri-Milani P.**, Valizadeh H., Azarmi Y., Barzegar-Jalali M., Tajerzadeh H., Simultaneous determination of metoprolol, propranolol and phenol red in samples from rat in situ intestinal perfusion studies, *Daru*, 14(2): 102-108 (2006).

9. Valizadeh H., **Zakeri-Milani P.**, Islambolchilar Z., Tajerzadeh H., A simple and rapid HPLC method for determining Furosemide, Hydrochlorothiazide and Phenol red: Applicability to Intestinal permeability studies, *J. AOAC Int.*, 89(1): 88-93 (2006).

10. **Zakeri-Milani P.**, Valizadeh H., The use of Caco-2 cell monolayers as a model to predict human intestinal permeability and drug absorption, *Journal of Pharmaceutical Sciences (Journal of Tabriz Faculty of Pharmacy)*, Winter, 71-77, 2006.

11. **Zakeri-Milani Parvin**, Valizadeh Hadi, Tajerzadeh Hosnieh, Azarmi Yadollah, Islambolchilar Ziba, Barzegar Saeed, Barzegar-Jalali Mohammad, Predicting Human Intestinal Permeability using Single-pass Intestinal Perfusion in rat, *J Pharm Pharmaceut Sci*, 10 (3): 368-379, 2007.

12. Valizadeh H., Mohammadi G., **Zakeri-Milani P.**, Danesh-Bahreini M.A., Nokhodchi A., Adibkia K., Barzegar-Jalali M., Preparation and characterization of solid dispersions of piroxicam with hydrophilic carriers, *Drug Development and Industrial Pharmacy*, 33(1): 45-56 (2007).

13. Hadi Valizadeh, Hosniyeh Tajerzadeh, **Parvin Zakeri-Milani**; Comparison of mass transfer models for determination of the intestinal permeability. *Daru*, 2008, 16(4): 203-210.

14. **Zakeri-Milani Parvin**, Valizadeh Hadi, Islambolchilar Ziba , Damani Sanaz , Mehtari Maryam ; Investigation of intestinal permeability of cyclosporine using in situ technique in rats and the

relevance of P-glycoprotein, Drug Research (ArzneimForsch), 2008, 58(4):188-192.

15. **Zakeri-Milani Parvin**, Valizadeh Hadi, Islambulchilar Ziba, Comparative bioavailability study of two cefixime formulations administered orally in healthy male volunteers, Drug Research (Arzneimittel-Forschung), 2008, 58(2):97-100.

16. **Zakeri Milani P.**, Barzegar Jalali M., Valizadeh H., Azimi M., Hallaj Nezhadi S. Study of the Correlation Between Intrinsic Dissolution Rate and Some Physicochemical and Pharmacokinetic Parameters of the Compounds, Journal of Pharmaceutical Sciences (Journal of Tabriz faculty of Pharmacy), Autumn (2008), 21-31.

17. Hadi Valizadeh, Mohammad Pourm Mahmood, Javid Shahbazi Mojarrad, Mahboob Nemati, **Parvin Zakeri-Milani**, Application of Artificial Intelligent Tools to Modeling of Glucosamine Preparation from Exoskeleton of Shrimp, Drug Dev Ind Pharm, 2009, 35:396-407

18. Hadi Valizadeh, Leila Barghi, Hadi Jalilian, Ziba Islambulchilar, **Parvin Zakeri-Milani**; Bioequivalence of fexofenadine tablet formulations assessed in healthy Iranian volunteers, Drug Research (ArzneimForsch), 2009, 59(7): 345-349

19. **Parvin Zakeri-Milani**, Hadi Valizadeh, Saeed Ghanbarzadeh, Mahboob Nemati; Pharmacokinetic study of two clarithromycin suspensions following single oral dose to healthy volunteers, Drug Research (ArzneimForsch), 2009, 59(8): 429-432.

20. **Parvin Zakeri-Milani** , Hadi Valizadeh, Ziba Islambulchilar, Maryam Mehtari , Sanaz Damani. Effect of erythromycin and clarithromycin on the intestinal transport of digoxin, Journal of Pharmaceutical Sciences (Journal of Tabriz faculty of Pharmacy), In press.

21. **Parvin Zakeri-Milani**, Mohammad Barzegar-Jalali, Mandana Azimi, Hadi Valizadeh; Biopharmaceutical classification of drugs using intrinsic dissolution rate (IDR) and rat intestinal permeability, European Journal of Pharmaceutics and Biopharmaceutics, 2009, 73:102-106.

22. **Parvin Zakeri-Milani**, Hadi Valizadeh, Hosnieh Tajerzadeh, Ziba Islambulchilar; The utility of rat jejunal permeability for biopharmaceutics classification system, Drug Dev Ind Pharm, 2009; 35(12): 1496–1502

23. Barzegar Jalali M., Valizadeh H., Ebrahimipour Sh., **Zakeri Milani P.**, Effect of sodium carboxy

methylcellulose on dialysis rate of furosemide, , Pharmaceutical Sciences (Journal of Tabriz faculty of Pharmacy), 2009; 15(4): 323- 328.

24. **Zakeri-Milani P.** ,Valizadeh H. , Tejerzadeh H. Methods to study the gastrointestinal absorption and permeability of drugs, Pharmaceutical Sciences (Journal of Tabriz faculty of Pharmacy), 2009; 15(3): 279-292.

25. **Parvin Zakeri-Milani**, Sanaz Damani, Ziba Islambulchilar, Maryam Mehtari, Hadi Valizadeh; Effect of Erythromycine on the intestinal transport of cyclosporine. Journal of Babol University of Medical Sciences, 2009, 11(2), 7-15.

26. Hadi Valizadeh, Hadi Fahimfar, Ziba Islambolchilar, **Parvin Zakeri-Milani**; Effect of sodium carboxy methylcellulose on intestinal permeability of furosemide, Pharmaceutical Science, 2009; 15(4): 323- 328.

27. **Parvin Zakeri-Milani**, Hadi Valizadeh, Ziba Islambulchilar, Mahboob Nemati; Pharmacokinetic and bioequivalence study of two brands of valsartan tablets in healthy male volunteers. Drug Research (ArzneimForsch), 2010; 60(2): 76-80.

28. Lotfipour F., Valizadeh H, Hallaj Nezhadi S, Milani M, **Zakeri-Milani P.**; Comparison of Microbiological and High-Performance Liquid Chromatographic Methods for Determination of Clarithromycin Levels in Plasma. Iranian Journal of Pharmaceutical Research, 2010; 9(1): 27-35.

29. Ziba Islambulchilar, Hadi Valizadeh, **Parvin Zakeri-Milani**; Rapid HPLC determination of pioglitazone in human plasma by protein precipitation and its application to pharmacokinetic studies, AOAC International, 2010, 93(3), 876-881.

30. Hadi Valizadeh, Mahboob Nemati, Somayeh hallaj-Nezhadi, Masood Ansarin, **Parvin Zakeri-Milani**; Single Dose Bioequivalence Study of α -Methyldopa Tablet Formulations Using a Modified HPLC Method, Drug Research (ArzneimForsch), 2010; 60(10), 607-611.

31. Mitra Jelvehgari, **Parvin Zakeri-Milani**, Mohammad Reza Siahi-Shadbad, Farnaz Monajjamzadeh, Ali Nokhodchi, Zahra Azari, Hadi Valizadeh, In vitro and in vivo evaluation of insulin microspheres containing protease inhibitor. Drug Research (ArzneimForsch), 2010; 61(1), 14-22.

32. Mitra Jelvehgari, **Parvin Zakeri-Milani**, Mohammad Reza Siahi-Shadbad, Badir Delf Loveymi, Ali Nokhodchi, Zahra Azari, Hadi Valizadeh; Development of pH-sensitive insulin nanoparticles using Eudragit L100-55 and chitosan with different molecular weights. *AAPS PharmSciTech*, 2010, 11(3), DOI: 10.1208/s12249-010-9488-7

33.**Parvin Zakeri-Milani**, Saeed Ghanbarzadeh, Farzaneh Lotfipoor, Morteza Milani, Hadi Valizadeh; Pharmacokinetic study of two macrolide antibiotic oral suspensions using an optimized bioassay procedure. *Journal of Bioequivalence & Bioavailability*, 2010 ; 2(5), 11-115.

34.Mohammadreza Ghandforoush-Sattari, **Parvin Zakeri-Milani**, Siminozar Mashayekhi, Hadi Valizadeh; Determination of glyceryl trinitrate and its two main metabolites in human plasma using a new sensitive GC method. *Drug Research (ArzneimForsch)*, 2011, 61 (3): 141-147.

35.Sara Movassaghian, Mohammad Barzegar-Jalali, Mojgan Alaeddini, Sanaz Hamedyazdan, Rose Afzalifar, **Parvin Zakeri-Milani**, Ghobad Mohammadi, and Khosro Adibkia, Development of amitriptyline buccoadhesive tablets for management of pain in dental procedures, *Drug Development and Industrial Pharmacy*, 2011, 1–6, Early Online.

36.**Parvin Zakeri-Milani**, Mahboob Nemati, Saeed Ghanbarzadeh, Hamed Hamishehkar, Hadi Valizadeh; Fasted state bioavailability of two delayed release formulations of divalproex sodium in healthy Iranian volunteers. *Drug Research (ArzneimForsch)*, 2011, 61(8), 439-443.

37. Saeed Basmenji, Hadi Valizadeh, **Parvin Zakeri-Milani**, Comparative in vitro dissolution and in vivo bioequivalence of two diclofenac enteric coated formulations, *Drug Research (ArzneimForsch)*, 2011;61(10), 566-570.

38.**Parvin Zakeri-Milani**, Sanaz Jalili, Hadi Valizadeh, Flowability Optimization of Sodium Divalproex Powder Using Central composite Design, *Pharmaceutical Sciences (Journal of Tabriz faculty of Pharmacy)*, 2011, 17(2), 81-88.

39.**Parvin Zakei-Milani**, Ziba Islambolchilar, Shole Ebrahimpoor, Mohammad Barzegar-Jalali, Hadi Valizadeh, Investigation of furosemide dialysis rate in the presence of anionic polymers, *Dissolution Technology*, 2012, May, 21-25.

40.Hadi Valizadeh, Ghobad Mohammadi, Nasrin Ehyaei, Morteza Milani, Morteza Azhdarzadeh,

Parvin Zakeri-Milani, Farzaneh Lotfipour, Antibacterial activity of Clarithromycin loaded PLGA nanoparticles, *Die Pharmazie*, 2012, 67 (1): 63-68.

41. **Parvin Zakeri-Milani**, Mohhamad hossein Zarrintan, Marjan Mahboub, Hadi Valizadeh, Formulation and prepration of cefuroxime axetil tablets by direct compression, *Pharmaceutical Sciences (Journal of Tabriz faculty of Pharmacy)*, 2011, 17(2), 139-144.

42. **Parvin Zakeri-Milani**, Maryam Mehtari, Hadi Valizadeh; Evidence for the Enhanced Intestinal Absorption of Digoxin by P-Glycoprotein Inhibitors. *Tropical Journal of Pharmaceutical Research*, 2012, 12 (6): 939-945.

43. Morteza Azhdarzadeh, Farzaneh Lotfipour, **Parvin Zakeri-Milani**, Ghobad Mohammadi, Hadi Valizadeh, Anti-bacterial performance of azithromycin nanoparticles as colloidal drug delivery system against different gram-negative and gram-positive bacteria, *Advanced Pharmaceutical Bulletin*, 2012, 2(1): 17-24.

44. Hadi Valizadeh, Aynoor Farajnia, **Parvin Zakeri-Milani**, Formulation of cefuroxime axetil oral suspension and investigation of its pharmaceutical properties, *Advanced Pharmaceutical Bulletin*, 2011, 1(2), 93-96.

45. **Parvin Zakeri-Milani**, Peyman Nayyeri-Maleki, Saeed Ghanbarzadeh, Mahboob Nemati, Hadi Valizadeh, In vitro bioequivalence study of 8 brands of metformin tablets in Iran market, *J. Appl. Pharm. Sci.*, 2012, 2(8), 194-197.

46. Negar Bashardoust, Josephine Leno Jenita, **Parvin Zakeri-Milani**, Preparation and In vitro Investigation of Chitosan Compressed Tablets for Colon Targeting, *Advanced Pharmaceutical Bulletin*, 2011, 1(2), 87-92.

47. Badir delf loveymi, Mitra jelvehgari, **Parvin Zakeri-Milani**, Hadi Valizadeh, Statistical Optimization of Oral Vancomycin-Eudragit RS Nanoparticles Using Response Surface Methodology, *Iranian Journal of Pharmaceutical Research*, 2012, 11(4), 1001-1012.

48. **Parvin Zakeri-Milani**, Somayeh Hallaj Nezhadi, Mohammad Barzegar-Jalali, Leila Mohammadi, Ali Nokhodchi, Hadi Valizadeh, Studies on Dissolution Enhancement of Prednisolone, a Poorly Water Soluble Drug by Solid Dispersion Technique, *Advanced Pharmaceutical Bulletin*, 2011, 1(1), 48-53.

49. Badir Delf Loveymi, Mitra Jelvehgari, **Parvin Zakeri-Milani**, Hadi Valizadeh; Design of vancomycin RS-100 nanoparticles in order to increase the intestinal permeability. *Advanced Pharmaceutical Bulletin*, 2012, 2(1): 43-56.

50. **Parvin Zakeri-Milani**, Niaz Mousavian-Fathi, Saeed Ghanbarzadeh, Mohammad-Hosein Zarrintan, Hadi Valizadeh, Application of lactobionic acid and nonionic surfactants as solubilizing agents for parenteral formulation of clarithromycin, *Advanced Pharmaceutical Bulletin*, 2012, 2(1): 37-42.

51. Negar Bashardoust, J. Josephine Leno Jenita, **Parvin Zakeri-Milani**, Physicochemical Characterization and Dissolution Study of Ibuprofen compression coated tablets using Locust Bean Gum, *Dissolution Technology*. 2013, Feb, 38-43.

52. **Zakeri-Milani P.**, Ghanbarzadeh S., Valizadeh H., Comparative in vitro dissolution and in vivo bioequivalence of two pentoxifylline sustained release formulations, *Arzneimittelforschung/Drug Research*, 2012, (62), 335-339.

53. **Parvin Zakeri-Milani**, Soma Ebrahimi, Hadi Valizadeh, Investigation of Digoxin Solubility in Different Cosolvent Systems, *Pharmaceutical Sciences (Journal of Tabriz Faculty of Pharmacy)*, 2012, 18(2), 87-92.

54. **Zakeri Milani P.**, Barzrgar-Jalali M., Janatabadi E., Majidpour F., Islambulchilar Z., Valizadeh H, Study of the Correlation between Thermodynamic parameters and some Physicochemical and Pharmacokinetic parameters, *Pharmaceutical Sciences (Journal of Tabriz Faculty of Pharmacy)*, 2012, 18(1), 79-86.

55. Hadi Valizadeh, Hamed Hamishehkar, Saeed Ghanbarzadeh, Narges Zabihian, **Parvin Zakeri-Milani**, Pharmacokinetics and Bioequivalence Evaluation of Two Brands of Ciprofloxacin 500 mg Tablets in Iranian Healthy Volunteers, *ArzneimForsch/DrugRes*, 2012, 62: 566-570.

56. Saeed Ghanbarzadeh, Hadi Valizadeh, **Parvin Zakeri-Milani**, The Effects of Lyophilization on the Physico-Chemical Stability of Sirolimus Liposomes, *Advanced Pharmaceutical Bulletin*, 2013, 3(1), 25-29 .

57. **Parvin Zakeri-Milani**, Badir Delf Loveymi, Mitra Jelvehgari, Hadi Valizadeh, The characteristics and improved intestinal permeability of vancomycin PLGA-nanoparticles as colloidal drug delivery system, *Colloids and Surfaces B: Biointerfaces*, 2013, 103: 174-181.
58. Lotfipour F , Valizadeh H, Azhdarzadeh M., **Zakeri-Milani P.**, Study of anti-microbial effects of Clarithromycin nanosuspensions against *Staphylococcus aureus* and *Salmonella typhi*, *Pharmaceutical Sciences (Journal of Tabriz Faculty of Pharmacy)*, 2012, Vol. 18, No. 1, Page 1-8.
59. Farnaz Monajjemzadeh, Hamed Hamishehkar, **Parvin Zakeri-Milani**, Afsaneh Farjami, Hadi Valizadeh, Design and Optimization of Sustained Release Divalproex Sodium Tablets with Response Surface Methodology, *AAPS PharmSciTech*, 2013, 14(1): 245-253.
60. Amin S-Milani, Esrafialeml Balaei-Gajan, Saeed Rahimi, Zohreh Moosavi, Ardalan Abdollahi, **Parvin Zakeri-Milani**, Mehrdad Bolourian, Antibacterial Effect of Diclofenac Sodium on *Enterococcus faecalis*, *Journal of Dentistry, Tehran University of Medical Sciences, Tehran, Iran* (2013; Vol. 10, No.1)
61. Mitrat Jelvehgari, Fatemeh Khansari, **Parvin Zakeri-Milani**, Formulation and Evaluation of in vitro Characterization of Gastic-Mucoadhesive Microparticles/discs Containing Metformin Hydrochloride, *Iranian Journal of Pharmaceutical Research*, 2014, 13(1), 67-80.
62. Saeed Ghanbarzadeh, Hadi Valizadeh, **Parvin Zakeri-Milani**, Application of Response Surface Methodology in Development of Sirolimus Liposomes Prepared by Thin Film Hydration Technique, *Bioimpacts*, 2013, 3(2): 75-81 .
63. Hargoli S., Farid J., Azarmi Sh., Ghanbarzadeh S., **Zakeri-Milani P.** Preparation and In vitro evaluation of Naproxen suppositories, *Ind. J. Pharm. Sci.* 2013, 75(2), 127-250.
64. Soheila Bolandnazar, Adeleh Divsalar, Hadi Valizadeh, Arash Khodaei, **Parvin Zakeri-Milani**, Development and application of an HPLC Method for erlotinib protein binding studies, *Advanced Pharmaceutical Bulletin*, 2013, 3(2), 289-293.
65. **Parvin Zakeri-Milani**, Ziba Islambulchilar, Saeed Ghanbarzadeh, Hadi Valizadeh, Single Dose Bioequivalence study of Two Brands of Olanzapine 10 mg Tablets in Iranian Healthy volunteers,

ArzneimForsch/DrugRes, 2013, 63: 346-350.

66. **Parvin Zakeri-Milani**, Saeed Ghanbarzadeh, Saeed Basmenji, Hadi Valizadeh, Comparative Bioequivalence study of Two Marketed Formulation of Betamethasone injectable suspensions, *ArzneimForsch/DrugRes*, 2013, 63(10), 545-549.

67. Saeed Ghanbarzadeh, Hadi Valizadeh, **Parvin Zakeri-Milani**, Sirolimus Nano Liposomes / Optimization of sirolimus nano liposomes prepared by modified ethanol injection method using response surface methodology, *Pharmind*, 2013, 75(8).

68. Hadi Valizadeh, Hadi Fahimfar, Saeed Ghanbarzadeh, Ziba Islambulchilar, **Parvin Zakeri-Milani**, Effect of Anionic Macromolecules on Intestinal Permeability of Furosemide , *Drug Dev Ind Pharm*, 2013, Nov 6, Early on line, 1-4.

69. **Parvin Zakeri-Milani**, Ziba Islambulchilar, Fatemeh Majidpour, Ensieh Jannatabadi, Farzaneh Lotfipoor, Hadi Valizadeh, A study on enhanced intestinal permeability of Clarithromycin nanoparticles, *Braz J Pharm Sci*, 2014,121-129.

70. Darya Hodaee, Behzad Baradaran, Hadi Valizadeh, Leila Mohammadnezhad, **Parvin Zakeri-Milani**, The effect of tween excipients on expression and activity of P-glycoprotein in Caco-2 cells, *Pharmind (die pharmazeutische industrie)*, 2013, 75(10).

71. Hadi Valizadeh , Peyman Nayyeri-Maleki, Saeed Ghanbarzadeh, Ahad Sheikhloo, Hossein Servat, Mahboob Nemati, **Parvin Zakeri-Milani**, Pharmacokinetics and bioequivalence of two brands of metformin 500 mg tablets in Iranian healthy volunteers, *J Pharm Invest*, 2012, 2(8), 194-197.

72. Ziba Islambulchilar, S. Ghanbarzadeh, Sh. Emami, H. Valizadeh, **P.Zakeri-Milani**, Development and validation of an HPLC method for the analysis of Sirolimus in drug products, *Adv Pharm Bull*, 2012, 2(2), 135-139.

73. Mitrat Jelvehgari, Fatemeh Khansari, **Parvin Zakeri-Milani**, Comparative study of in-vitro release and mucoadhesivity of gastric-compacts composed of multiple unit system/bilayered discs by using direct compression of Metformin Hydrochloride, *Bioimpacts*, 2013, 4(1), 29-38.

74. Ziba Islambulchilar, Hadi Valizadeh, **Parvin Zakeri-Milani**, Solubilization of Sirolimus Using SNEDDS Formulations: Application of Statistical Experimental Design, *Pharm Ind (die*

pharmazeutische industrie), 2014, Accepted.

75. Ramin Mohammadzadeh, Behzad Baradaran, Hadi Valizadeh, Bahman Yousefi, **Parvin Zakeri-Milani**, Reduced ABCB1 Expression and Activity in the Presence of Acrylic Copolymers, APB, 2014, 4(3),219-224.

76. **Parvin Zakeri-Milani**, Hadi Valizadeh, Enhanced intestinal absorption through P-Glycoprotein Related Drug Interactions, Expert Opinion Drug Metab Toxicol, 2014, 10(6), 859-871.

77. Farnaz Monajjemzadeh, Fatemeh Ebrahimi, **Parvin Zakeri-Milani**, Hadi Valizadeh, Effects of Formulation Variables and Storage Conditions on Light Protected Vitamin B12 Mixed Parenteral Formulations, Advanced Pharmaceutical Bulletin, 2014, 4(4), 329-338.

78. Shahram Emami, Hadi Valizadeh, Ziba Islambulchilar, **Parvin Zakeri-Milani**, Development and Physicochemical Characterization of Sirolimus Solid Dispersions Prepared by Solvent Evaporation Method, Advanced Pharmaceutical Bulletin, 2014, 4(4), 369-374.

79. Mehran Mesgari Abbasi, Bitra Abdollahi, **Parvin Zakeri-Milani**, Daryoush Mohajeri, Ashraf Sadat Nourdadgar, Effects of Hydro-Methanolic Extract of Cornus mas on Histopathological and Biochemical Parameters of Rats' Liver and Kidney, Bothalia Journal, 2014, 44(3), 250-259.

80. Hydro-Methanolic Extract of Cornus Mas L. and Blood Glucose, Lipid Profile, and Hematological Parameters of Male Rats, Bitra Abdollahi, Mehran Mesgari Abbasi, **Parvin Zakeri-Milani**, Ashraf Sadat Nourdadgar, Seyyed Mehdi Banan Khojasteh, Vahid Nejati, Iran Red Crescent Med J, 2014, 16(5), e17784.

81. Ziba Islambulchilar, Hadi Valizadeh, **Parvin Zakeri-Milani**, Systematic development of FbD/DoE optimized SNEDDS of Sirolimus with enhanced intestinal absorption, JDDST, Accepted.

82. Hadi Valizadeh, Saeed Ghanbarzadeh, **Parvin Zakeri-Milani**, Fusogenic liposomal formulation of sirolimus: improvement of drug antiproliferative effect on human T-cells, Drug Dev Ind Pharm, Accepted.

83. Samaneh Mohammadi, Javid Shahbazi Mojarrad, **Parvin Zakeri-Milani**, Ali Shirani, Samad Mussa Farkhani, Hadi Valizadeh, Synthesis and In vitro Evaluation of Amphiphilic peptides and their nanostructured conjugates, Adv Pharm Bull, Accepted.

Presentations

o **Parvin Zakeri-Milani**, Hadi Valizadeh, Ethics and Alternatives in Research, The second international congress of medical ethics, 22-24 November 2007 (1-3 Azar 1386), Tehran, Iran.

o **Parvin Zakeri-Milani**, Hadi Valizadeh, Ziba Islambulchilar, Comparative bioavailability study of two cefixime formulations administered orally in healthy male volunteers, Asian Association of Schools of Pharmacy, Makati, Philippines, October 25-28, 2007.

o **Parvin Zakeri-Milani**, Hadi Valizadeh, Comparative bioavailability study of two olanzapine formulations administered orally in healthy male volunteers, IPORSIP, September 12-14, Istanbul, Turkey.

o **Parvin Zakeri-Milani**, Hadi Valizadeh, Caco-2 cell monolayer: a model to be used in drug development, Novel Drug Delivery Systems (NDDS), 20-21 June 2007-Tehran-Iran.

o Valizadeh H., Garjani A., **Zakeri-Milani P.**, Barbari G., Barzegar-Jalali M., Ridgway D., In vitro-in silico methods to evaluate the bioequivalence of carbamazepine products, 10th Iranian Pharmaceutical Sciences Conference (IPSC 2006), Tehran, August 21-24, 2006.

o Islambulchilar Z., **Zakeri-Milani P.**, Valizadeh H., Tajerzadeh H., Barzegar-Jalali M., Forecasting human intestinal permeability using singlepass intestinal perfusion in rat, 10th Iranian Pharmaceutical Sciences Conference (IPSC 2006), Tehran, August 21-24, 2006.

o Islambulchilar Z., **Zakeri-Milani P.**, Valizadeh H., A simple and rapid HPLC method for determination of furosemide, hydrochlorothiazide and phenol red: applicability to intestinal permeability studies, 10th Iranian Pharmaceutical Sciences Conference (IPSC 2006), Tehran, August 21-24, 2006.

o **Zakeri-Milani P.**, Valizadeh H., Tajerzadeh H., Islambulchilar Z., Barzegar S., Permeation of drugs across the rat intestinal mucosa and its relevance to molecular properties, 10th Iranian Pharmaceutical Sciences Conference (IPSC 2006), Tehran, August 21-24, 2006.

o Barzegar-Jalali M., Gafourian T., Siah Shadbad M.R., Adibkia Kh., **Zakeri-Milani P.**, Barzegar-Jalali A., Mohammadi G., Correlation between fraction of drug absorbed from human intestine and molecular polar surface area, 10th Iranian Pharmaceutical Sciences Conference (IPSC 2006), Tehran, August 21-24, 2006.

o **Zakeri-Milani P.**, Valizadeh H., Azarmi Y., Barzegar-Jalali M., Tajerzadeh H., Simultaneous determination of metoprolol, propranolol and phenol red in samples from in situ intestinal perfusion studies, 8th International Symposium on Pharmaceutical Sciences (ISOPS-8), Ankara, June 13-16, 2006.

o **Zakeri-Milani P.**, Valizadeh P., Tajerzadeh H., Azarmi Y., Barzegar-Jalali M., Islambulchilar Z., Barzegar S., Membrane transport of drugs in intestinal tract of the rat and its correlation with human intestinal absorption, 8th

International Symposium on Pharmaceutical Sciences (ISOPS-8), Ankara, June 13-16, 2006.

o Valizadeh H., **Zakeri-Milani P.**, Nokhodchi A., Preparation and characterization of solid dispersions of piroxicam with hydrophilic carriers, 8th International Symposium on Pharmaceutical Sciences (ISOPS-8), Ankara, June 13-16, 2006.

o H. Tajerzadeh, **P. Zakeri-Milani**, H. Valizadeh and M. Barzegar-Jalali, A Simple and Rapid Reversed Phase HPLC Method for Simultaneous Determination of Furosemide and Hydrochlorothiazide in presence of Phenol red as a non-absorbable marker, 5th World Meeting on Pharmaceutics, Biopharmaceutics and Pharmaceutical Technology, Geneva, Switzerland, March 27-30, 2006

o A simple and rapid HPLC method for determination of furosemide, hydrochlorothiazide in biological fluids in presence of phenol red as a non-absorbable marker, Hadi valizadeh, **Parvin Zakeri**, Hosnieh Tajerzadeh, 4th Internatinal Symposium on separation in bioSciences, Utrecht, Netherlands, September, 18-21, 2005.

o Prediction of human intestinal permeability using a SPIP method in rat, Hadi valizadeh, **Parvin Zakeri**, Hosnieh Tajerzadeh, Mohammad Barzegar Jalali, WCDATD, Barcelona, Spain, April 18-20, 2005.

o Evaluation of a SPIP method in rat and correlation with human intestinal absorption, 9th Seminar of Pharmaceutical Sciences, Tabriz, Iran, Aug 23-26, 2004.

o Determination of drug permeation across Caco-2 cells to predict human intestinal absorption, 9th Seminar of Pharmaceutical Sciences, Tabriz, Iran, Aug 23-26, 2004.

o Analysis of models to determine intestinal wall permeabilities, 9th Seminar of Pharmaceutical Sciences, Tabriz, Iran, Aug 23-26, 2004.

o Valizadeh Hadi., Nokhodchi Ali, Qarakhani Nahid, **Zakeri-Milani Parvin**, Azarmi Shirzad., Hassanzadeh Davoud, Loebenberg Raimar; Physicochemical Characterization Of Solid Dispersions Of Indomethacin With Peg 6000, Myrj 52, Lactose, Sorbitol, Dextrin And Eudragit E100, 2003 AAPS Annual Meeting and Exposition.
o "Performance of polymers in microencapsulation of ASA", 10th Iranian pharmaceutical congress, 2000, Mashhad, Iran.

o Ghandforoush-Sattari MR, Valizadeh H, **Zakeri-Milani P**, Mashayekhi SO; A Developed Method for Determination of Nitroglycerin's Metabolites in Human Plasma; 4th Asian Association of Schools of Pharmacy, Penang, Malaysia, 10-13 June, 2009. Malaysian Journal of Pharmacy Vol 1 Issue 7, 2009.

o Valizadeh H, Islambulchilar Z, **Zakeri-Milani P**; A Simple, Rapid and Sensitive Method for Determination of Pioglitazone in Biological Samples, 4th Asian Association of Schools of Pharmacy, Penang, Malaysia, 10-13 June, 2009. Malaysian Journal of Pharmacy Vol 1 Issue 7, 2009.

o Ghandforoush-Sattarj MR, Valizadeh H, **Zakeri-Milani P**, Mashayekhi SO; Bioequivalence Study of an Iranian Brand of Oral Sustained-Release Nitroglycerin Compared With A Similar Imported One. 4th Asian Association of Schools of Pharmacy, Penang, Malaysia, 10-13 June, 2009. Malaysian Journal of Pharmacy Vol 1 Issue 7, 2009.

o **Zakeri-Milani P**, Valizadeh H, Tajerzadeh H, Islambulchilar Z; The Feasibility of Rat Effective Intestinal Permeabilities For Biopharmaceutics Classification Of Compounds. 4th Asian Association of Schools of Pharmacy, Penang, Malaysia, 10-13 June, 2009. Malaysian Journal of Pharmacy Vol 1 Issue 7, 2009.

o Valizadeh H, Tajerzadeh H, **Zakeri-Milani P**; Comparison of Mass Transfer Models for Determination of the Intestinal Permeability. 4th Asian Association of Schools of Pharmacy, Penang, Malaysia, 10-13 June, 2009.

o Mitra Jelvehgari, **Parvin Zakeri**, Hadi Valizadeh, Mohammad Reza Siahi, Ali Nokhodchi, Farnaz Monajemzadeh, Zahra Azari; A pH-sensitive colon targeted oral drug delivery system using insulin nanoparticles employing chitosan with different molecular weights and Eudragit L100-55, AMINO ACIDS, 2009,37:97-97 Suppl. 1. 11th International Congress on Amino Acids, Peptides and Proteins.

MH. Zarrintan, H. Valizadeh, **P. Zakeri-Milani**, M. Mahboob, Formulation of cefuroxime axetil tablets by direct compression, The 7th Indochina Conference on Pharmaceutical Sciences: Advancing Pharmacy For Sean Community, Dec 14-16, 2011, Bangkok, Thailand.

P. Zakeri-Milani, H. Valizadeh, H. Fahimfar, Z. Islambolchilar, Macromolecules As Furosemide Transport Enhancers , 8th PBP World Meeting, Turkey, Istanbul 19-22 March 2012.

H. Valizadeh, **P. Zakeri-Milani**, E. Jannatabadi, Ideal Solubility as a new parameter for BCS Classification, 8th PBP World Meeting, Turkey, Istanbul 19-22 March 2012.

Ziba Islambolchilar, Hadi Valizadeh, **Parvin Zakeri-Milani**, Application of Box-Benken design in understanding, First international Pharmacy Graduates Projects, Nicosia, Turkish Rep. North. Cyprus, 15-16 June 2012.

Z. Islambolchilar, **P. Zakeri Milani**, H. Valizadeh, Development and optimization of Sirolimus self nanoemulsifying drug..., 13th Iranian Pharmaceutical Sciences Congress, Isfahan, Iran, 2012.

H. Valizadeh, **P. Zakeri-Milani**, S. Ghanbarzadeh, M. Gholami, H. Valizadeh, P. Zakeri-Milani, S. Ghanbarzadeh, M. Gholami, 13th Iranian Pharmaceutical Sciences Congress, Isfahan, Iran, 2012.

M. Karimi, S. Basmenji, H. Valizadeh , **P. Zakeri Milani**, [Comparative in vitro dissolution and in vivo bioequivalence of two diclofenac enteric coated formulations](#), 13th Iranian Pharmaceutical Sciences Congress, Isfahan, Iran, 2012.

H. Valizadeh, **P. Zakeri-Milani**, S. Ghanbarzadeh, F. Sadeghifar, [Formulation and optimization of pseudoephedrine and loratadine pellets using factorial design](#), 13th Iranian Pharmaceutical Sciences Congress, Isfahan, Iran, 2012.

H. Valizadeh, **P. Zakeri-Milani**, S. Ghanbarzadeh, M. Mahboob, [Formulation design and optimization of direct compressed tablets of cefuroxime axetil using experimental design](#), 13th Iranian Pharmaceutical Sciences Congress, Isfahan, Iran, 2012.

M. Jelvehgari, **P. Zakeri-Milani**, F. Khansari, [Mucoadhesive microspheres for gastroretentive delivery of metformine hydrochloride: In vitro evaluation](#), 13th Iranian Pharmaceutical Sciences Congress, Isfahan, Iran, 2012.

S. Hargoli, J. Farid, S. Azarmi, **P. Zakeri-Milani**, S. Ghanbarzade, [The effect of surfactants and hydrophilic bases on liberation of naproxen from rectal suppositories](#), 13th Iranian Pharmaceutical Sciences Congress, Isfahan, Iran, 2012.

H. Tabatabayi, **P. Zakeri-Milani** H. Valizade, Y. Azarmi, M. Barzegar Jalali, H. Tajerzadeh, [An HPLC method development for simultaneous determination of metoprolol, propranolol and phenol red: application in perfusion studies](#), 13th Iranian Pharmaceutical Sciences Congress, Isfahan, Iran, 2012.

S. Hammami Oskuyi, **P. Zakeri Milani**, [Investigation of digoxin solubility in different cosolvent systems](#), 13th Iranian Pharmaceutical Sciences Congress, Isfahan, Iran, 2012.

M. Hammami, M. Mohajeri, **P. Zakeri Milani**, [Investigation of pharmaceutical properties of cefuroxime axetil oral suspension](#), 13th Iranian Pharmaceutical Sciences Congress, Isfahan, Iran, 2012.

F. Monajjemzadeh, H. Valizadeh, **P. Zakeri Milani**, F. Ebrahimi, [Stability assessment of vitamin B12 in mixed parenteral B complex formulations and in syringes prior to patient administration](#), 13th Iranian Pharmaceutical Sciences Congress, Isfahan, Iran, 2012.

H. Valizadeh, **P. Zakeri-Milani**, S. Ghanbarzadeh, R. Sadeghi, [Application of statistical experimental design and artificial neural networks to study the formulation variables influencing the characteristics of cefixime tablet](#), 13th Iranian Pharmaceutical Sciences Congress, Isfahan, Iran, 2012.

Parvin Zakeri- Milani, Soheila Bolandnazar, Adeleh Divsalar, Hadi Valizadeh, Erlotinib-protein binding: HPLC method development and validation, International congress of Biophysics and Biochemistry, Ardebil, Iran, 2012.

Parvin Zakeri-Milani, Darya Hodaei, Leila Mohammadnejad, Hadi Valizadeh, Behzad Baradaran Polyethylene glycol-6000 (PEG-6000) inhibits P-glycoprotein activity and expression in Caco-2 cells, 21st Iranian Congress of Physiology and Pharmacology, 23-27 Aug. 2013, Tabriz, Iran.

Darya Hodaei, Keyvan Yousefi, Leila Mohammadnejad, Behzad Baradaran, Hadi Valizadeh, **Parvin Zakeri-Milani**, Polyethylene glycol-400 (PEG-400) inhibits P-glycoprotein activity and expression in Caco-2 cells, Molecular Life Sciences congress, 03-06 Oct. 2013, Frankfurt am Main, Germany.