

Table of Contents

General Introduction. J. M. VAN ROSSUM	1
---	---

CHAPTER 1

Physicochemical Fundamentals and Thermodynamics of the Membrane Transport of Drugs. W. SCHELER and J. BLANCK with the assistance of E. KAHRIG, D. KIRSTEIN, K.-U. MÖRITZ and G. RAHMEL. With 11 Figures

I. Introduction	3
II. Systems and Membrane Types	3
A. Homogenous System	3
B. Heterogeneous Continuous System	4
C. Heterogeneous Discontinuous System	4
D. Membrane Types	4
1. Liquid-Phase Membranes	4
2. Pore Membranes	4
a) Narrow-Pore Membranes	5
b) Coarse-Pore Membranes	5
c) Charged Porous Membranes	5
3. Composed Membranes	6
a) Composed Pore Membranes	6
b) Composed Liquid Phase-Pore Membranes	6
4. Biological Membranes	7
a) Membranes with Passive Carrier Transport	8
b) Membranes with Active Transport	8
III. Classification of Membrane Transport	8
A. Diffusion Across Membranes	9
1. Driving Forces	9
2. Mechanism and Kinetics	10
3. Specificity	11
4. Inhibition Characteristics	12
B. Facilitated Diffusion	13
1. Mechanism	13
2. Driving Force	14
3. Counter-Transport	14
4. Kinetics	14

5. Specificity	15
6. Competitive Inhibition	15
C. Active Transport	15
D. Pinocytosis	17
1. Mechanism	17
2. Specificity	18
3. Inhibition	18
IV. Kinetics and Thermodynamics of Membrane Transport	18
A. Conventional Equations	18
B. Introductory Remarks on the Thermodynamics of Irreversible Processes	19
C. Passive Transport of Nonelectrolytes	20
1. Flux Equations	20
2. Significance of the Phenomenologic Coefficients	23
a) Ideal Semipermeable Membrane	23
b) Coarse Porous Membrane	24
c) Reflection Coefficient	24
d) Permeability Coefficient	25
3. Coupling of Fluxes	26
4. Interpretation of Membrane Transport by Means of Frictional Coefficients	27
a) General Equations	27
b) Connections Between Frictional and Phenomenologic Coefficients	28
c) Physical Significance of the Coefficients	29
D. Passive Transport of Electrolytes Across Charged Membranes	30
1. General Relations	30
2. Introduction of Frictional Coefficients	31
3. Permeability and Reflection Coefficients of 1—1-Valent Salts	32
4. Permeability and Reflection Coefficients of 1—2- and 2—1-Valent Salts	33
E. Passive Carrier Transport	34
Kinetic Analysis and Flux Equations	34
a) Basic Equations	34
b) Limiting Cases	37
c) Counter-Transport and Competitive Exchange Diffusion	37
F. Active Transport	39
1. Kinetic Analysis and Conventional Flux Equations	39
2. Phenomenologic Treatment. Flux Equations	41
G. Remarks on Nonlinear Thermodynamic Approach to Membrane Transport	43
1. Introduction	43
2. Examples and Models	44
Appendix. Glossary of Symbols	48
References	50

CHAPTER 2

Pharmacokinetics. Kinetic Aspects of Absorption, Distribution, and Elimination of Drugs. E. KRÜGER-THIEMER. With 21 Figures

I. Introduction	63
A. Basic Definitions	63
B. Historical Outline	67
II. Pharmacokinetic Models	68
A. Choice of Models	68
B. Critique of Models	71
III. Models for Single-Dose Administration	71
A. Intra- and Extravascular Administration	72
B. Elimination.	75
1. Biotransformation	77
2. Renal Excretion	80
3. Extrarenal Excretion	82
C. Distribution	83
Protein Binding Models	83
D. Absorption	92
1. Absorption from Parenteral Sites	93
2. Absorption from Enteral Sites	94
3. Transport Through the Gastrointestinal Tract	95
4. Absorption from Gastrointestinal Tract	98
5. First-Order Absorption Kinetics with Zero-Time Shift	98
6. Nonfirst-Order Models of Absorption	99
E. Multicompartment Kinetics.	100
1. The Two Compartment Model	101
2. The Slope of the Log Concentration-Time Curve	104
3. A Three Compartment Model	104
IV. Multiple Dose Administration	106
A. The Therapeutic Purpose	106
1. Intravascular Administration of Multiple Doses	107
2. Continuous Intravenous Infusion	109
3. Extravascular Administration of Multiple Dose Therapy	109
4. Drug Accumulation and the Desired Plateau Effect	110
B. Dosage Regimens	110
1. Empirical Rules for Dosage Regimens	110
2. Theory of Dosage Regimens	111
3. Theory of Dosage Regimens: The Average Concentration in the Dosage Interval	113
4. Dosage Regimens for Rapidly Absorbed Drugs	114
5. Dosage Regimens for Slowly Absorbed Drugs	115
V. Conclusion	117
References	117

CHAPTER 3

Pharmacokinetics of Biotransformation. J. M. VAN ROSSUM, C. A. M. VAN GINNEKEN, P. Th. HENDERSON, H. C. J. KETELAARS, and T. B. VREE. With 21 Figures

I. Introduction	125
A. Elimination of Drugs by a Clearance Process	125
B. Flow-Limited Elimination of Drugs	127
C. Supply-Limited Elimination of Drugs	128
D. Capacity-Limited Elimination of Drugs	129
E. The Relationship Between the Metabolic Enzyme Activity and the Metabolic Clearance	130
F. The Plasma Decay Curve as a Result of Metabolic Clearance	132
G. Calculation of Enzymatic Constants from the Plasma Decay Curve	135
H. Simultaneous Supply-Limited and Capacity-Limited Elimination of Drugs	137
I. Dissociation Constants Obtained from Microsomal Enzymes	140
J. Inhibition of Drug Metabolism by Other Drugs	143
K. Induction of Microsomal Enzymes and the Liver Clearance	145
L. The Liver Clearance Under Pathologic Conditions	146
M. Drug-Dependent Destruction of Metabolic Clearance Processes	147
N. Elimination of Parent Drug and its Metabolite	148
O. Saturation Kinetics of Metabolite Formation and Capacity-Limited Elimination	149
P. Multicompartment Kinetics and Capacity-Limited Elimination	151
Q. Oral Administration and Capacity-Limited Elimination	153
R. Oral Administration and Capacity-Limited Elimination in the Liver	155
S. The Accumulation Plateau Following Repetitive Dosing of a Drug	158
T. The Accumulation Plateau and Capacity-Limited Elimination	158
U. The Accumulation Plateau and Capacity-Limited Elimination in the Liver Compartment	161
V. The Renal Excretion Rate in Case of Capacity-Limited Elimination	162
W. Metabolite Concentrations Following Chronic Medication	163
X. Bioavailability and Capacity-Limited Elimination	164
II. Conclusion	165
References	165

CHAPTER 4

General Theory of Drug-Receptor Interactions. Drug-Receptor Interaction Models. Calculation of Drug Parameters. F. G. VAN DEN BRINK. With 28 Figures

I. Introduction	169
A. The Utility of Theoretical Mathematical Models in Molecular Pharmacology	169
B. The Affinity Between Drug Molecules and Receptors; the Concepts Drug Activity and Receptor	170
C. Intrinsic Activity; the Concepts Agonism, Competitive Antagonism, and Dualism	172

II. Drugs, Receptors and Effects	174
A. Different Types of Antagonism	174
1. Chemical Antagonism	174
2. Competitive Antagonism	175
3. Noncompetitive Antagonism	175
a) Metaffinoid Antagonism	175
b) Metactoid Antagonism	175
4. Functional Antagonism	176
5. Physical Antagonism.	176
B. Classification of Drugs in Families	177
C. From Drug Administration to Effect; Drug-Receptor Interaction Models; Experiments on Isolated Organs	178
III. Agonistic Interaction	181
A. The Model of Agonism	181
B. Intrinsic Activity in the Agonistic Formula	184
C. Theoretical Concentration-Effect Curves. Sets of Curves Characterized by Parallel Shifting or by a Change in Slope	188
D. Discussion of the Presuppositions in the Agonistic Model	191
IV. Competitive Interaction	192
A. The Model of Competitive Interaction	192
B. Implications of the Model of Competitive Interaction	194
V. Metactoid Interaction	200
A. The Model of Metactoid Interaction	200
B. Implications of the Model of Metactoid Interaction; the Concept Receptor Reserve	204
VI. Metaffinoid Interaction	207
A. The Model of Metaffinoid Interaction	207
B. Metaffinoid Interaction. Implications of Equation 55	212
C. An Alternative Model for Metaffinoid Interaction	214
D. A More Generalized Metaffinoid Model	216
VII. Functional Interaction	222
A. The Model of Functional Interaction	222
1. The Original Model of Functional Interaction	222
2. A New Model of Functional Interaction	223
B. Implications of the New Model of Functional Interaction	231
VIII. Plural Affinities	234
IX. Numerical Expressions of Intrinsic Activity and Affinity	237
A. Calculation of α^E and pD_2	238
B. Calculation of pK_A^S and α^S	239
C. Calculation of pA_2 -values	243
D. Calculation of β'^E and pD_2'	244
E. Affinity and Intrinsic Activity Values for Functional Antagonists	247
F. pA_2 and pD_2' of a Dual (Competitive and Metactoid) Antagonist	247
G. Conclusion	249
References	249

CHAPTER 5

A Critical Survey of Receptor Theories of Drug Action. D. MACKAY. With 7 Figures

I. Introduction	255
II. The Mathematics of Drug-Receptor Interactions	257
A. Interaction of One Drug with One Type of Receptor	257
1. The Drug-Receptor Reaction	257
2. Onset of Receptor Occupation	258
3. Offset of Receptor Occupation	259
B. Interaction of Two Drugs with the Same Receptors	260
1. Competitive Interactions	260
2. Pseudo-Irreversible Interactions	260
3. Facilitated Displacement	261
4. Specific Noncompetitive Interaction	261
C. Application of Equations for Receptor Occupation to Macroscopic Tissues	262
D. Drug-Receptor Interactions and the Response	262
III. Occupation Theories of Drug Action	263
A. The Direct Occupation Theory	263
1. Clark's Original Theory	264
2. Application of the Null Method to Studies of Drug Antagonism	264
3. Intrinsic Activity, Efficacy, and the Pharmacologic Stimulus	266
a) Intrinsic Activity	267
b) Efficacy and the Pharmacologic Stimulus	268
4. <i>Intrinsic Efficacy</i>	270
5. General Application of the Null Method to the Analysis of Dose- Response Curves	271
6. Estimation of Affinity Constants and Intrinsic Efficacies of Agonists	272
7. A Discussion of the Direct Occupation Theory of Drug Action	274
8. The Equilibrium Assumption	276
9. Variation of the Response with Time	277
10. A Negative Feedback Model	280
11. The Null Method and the Negative Feedback Model	284
B. Agonists as Activators of Enzyme Systems	285
1. The Conformational Perturbation Theory of Drug Action	285
2. The Dynamic-Receptor Hypothesis	287
3. Application of the Null Method of the Dynamic-Receptor Hypothesis	289
4. Nondynamic Receptors	291
5. Comparison of Direct Occupation Theory and Latent-Enzyme Activation Hypotheses	292
C. The Flux-Carrier Hypothesis and Intracellular Uptake of Drugs	295
1. The Flux-Carrier Hypothesis	295
2. Discussion of the Flux-Carrier Model	296
3. The Actions of Drugs on Depolarised Tissues, and Possible Intra- cellular Effects of Agonists	298

D. The Allosteric Two-State Model	299
1. Basis of the Model	299
2. Application of the Null Method to the Allosteric Two-State Model, and Comparison of the Results with those Obtained on the Basis of the Direct Occupation Theory.	301
IV. The Rate Theory of Drug Action	303
A. Agonist Action and the Rate Theory	303
1. The Kinetics of the Response	303
2. Specific Desensitisation	307
B. Antagonists and the Rate Theory	307
C. Discussion	308
V. A General Discussion of the Various Receptor Models	311
VI. A General Discussion of the Possible Uses of Receptor Models	312
Appendix. Glossary of Symbols	314
References	316

CHAPTER 6

Drug-Receptor Inactivation: A New Kinetic Model. R. E. GOSSELIN. With 8 Figures

I. Introduction	323
II. Energetics of Receptor Activity	323
III. Models in Which Trigger Energy is Generated	324
IV. Models Involving Irreversible Alterations of Agonist or Receptor	326
V. A Receptor Inactivation Theory	328
VI. Stationary State Behavior with Single Agonists	330
VII. Transient State Behavior with Single Agonists	333
VIII. Stationary State Behavior with Agonist-Antagonist Mixtures	339
IX. Transient State Behavior with Agonist-Antagonist Mixtures	340
X. General Discussion	342
XI. Summary	344
Addendum A	345
Addendum B	345
Appendices: Glossary—Generalized Rate Equations for the Receptor In- activation Model—"On" Effect—"Off" Effect—Analysis of Oscillations— Receptor Interactions with Agonist-Antagonist Mixtures	346
References.	354

CHAPTER 7

Kinetics of Drug-Receptor Interaction. C. A. M. VAN GINNEKEN. With 6 Figures

I. Introduction	357
A. Drug-Receptor Interactions and Pharmacologic Effect	357
B. The Receptor	359
II. Diffusion of Drug to Receptor	361
A. Free Diffusion of Drug	361
B. Effect of Intermolecular Forces on Diffusion	362

III. Intermolecular Forces in Drug-Receptor Reactions	365
IV. Kinetics of Drug-Receptor Association and Dissociation	368
V. Possibilities for Measuring Rate Constants in Drug-Receptor Interaction	371
VI. Conformational Changes in the Drug-Receptor Complex	378
VII. Kinetics of Drug-Receptor Interaction, Including Conformational Changes	381
A. Conformational Changes that are Fast in Comparison with Association and Dissociation	381
B. Conformational Changes that are Slow in Comparison with Association and Dissociation	382
C. Conformational Changes and Irreversible Antagonists	384
VIII. Some Other Notions in Molecular Pharmacology	386
A. Desensitization and Fade	386
B. Receptor Reserve	388
C. Homogeneity of Receptor Preparations	388
D. Allosteric Models	389
IX. Activation Parameters	389
A. Arrhenius' Equation and Transition-State Theory	389
B. Energetics of Drug-Receptor Interaction	392
Appendix	397
References	407
Conclusion. J.M.VAN ROSSUM. With 3 Figures	413
Author Index	419
Subject Index	433