

DRUG

METABOLISM

Outline

- Introduction
- History
- Phases of Metabolism
- Phase I Metabolism
- Cytochrome P family
- Phase II Metabolism
- First Pass Metabolism
- Ante drug
- Microsomal Enzyme Induction
- Role of Metabolism in Drug Discovery

Introduction

- **Biotransformation:** Chemical alteration of the drug in body that converts nonpolar or lipid soluble compounds to polar or lipid insoluble compounds
- **Consequences of biotransformation**
 - Active drug → Inactive metabolite : Pentobarbitone, Morphine, Chloramphenicol
 - Active drug → Active metabolite: Phenacetin
 - Inactive drug → active metabolite: Levodopa

Prodrugs

- Inactive drug is converted to active metabolite
- Coined by Albert in 1958
- **Advantages:**
 - Increased absorption
 - Elimination of an unpleasant taste
 - Decreased toxicity
 - Decreased metabolic inactivation
 - Increased chemical stability
 - Prolonged or shortened action

History

- Welsh biochemist
- Metabolism of sulfonamides, benzene, aniline, acetanilide, phenacetin, thalidomide and stilbesterol
- Metabolism of TNT (Trinitrotoluene) with regard to toxicity in munitions (1942)

Richard Tecwyn Williams

1909 - 1979

Phases of Metabolism

- **Phase I**

- Functionalization reactions
- Converts the parent drug to a more polar metabolite by introducing or unmasking a functional group (-OH, -NH₂, -SH).

- **Phase II**

- Conjugation reactions
- Subsequent reaction in which a covalent linkage is formed between a functional group on the parent compound or Phase I metabolite and an endogenous substrate such as glucuronic acid, sulfate, acetate, or an amino acid

Phases of Metabolism

Sites of Drug Metabolism

**Extrahepatic microsomal enzymes
(oxidation, conjugation)**

**Hepatic microsomal enzymes
(oxidation, conjugation)**

**Hepatic non-microsomal enzymes
(acetylation, sulfation, GSH,
alcohol/aldehyde dehydrogenase,
hydrolysis, ox/red)**

Phase I / Non Synthetic Reactions

Oxidation

- Addition of oxygen/ negatively charged radical or removal of hydrogen/ positively charged radical.
- Reactions are carried out by group of mono-oxygenases in the liver.
- Final step: Involves cytochrome P-450 haemoprotein, NADPH, cytochrome P-450 reductase and O₂

Cytochrome P₄₅₀ enzymes

- Monooxygenase enzyme family
- **Major catalyst:** Drug and endogenous compound oxidations in liver, kidney, G.I. tract, skin and lungs
- **Oxidative reactions require:** CYP heme protein, the reductase, NADPH, phosphatidylcholine and molecular oxygen
- **Location:** smooth endoplasmic reticulum in close association with NADPH-CYP reductase in 10/1 ratio
- The reductase serves as the electron source for the oxidative reaction cycle

Electron flow in Cytochromes

Cytochrome P family

- Multiple CYP gene families have been identified in humans, and the categorized based on protein sequence homology
- Most of the drug metabolizing enzymes are in **CYP 1, 2, & 3** families .
- Frequently, two or more enzymes can catalyze the same type of oxidation, indicating redundant and broad substrate specificity.
- **CYP3A4** is very common to the metabolism of many drugs; its presence in the GI tract is responsible for poor oral availability of many drugs

Cytochrome families Continued....

- **Families:** CYP plus arabic numeral (>40% homology of amino acid sequence, eg. **CYP1**)
- **Subfamily:** 40-55% homology of amino acid sequence; eg. **CYP1A**
- **Subfamily:** Additional arabic numeral when more than 1 subfamily has been identified; eg. **CYP1A2**
- **Italics:** Indicate gene (*CYP1A2*); regular font for enzyme

Role of CYP Enzymes in Hepatic Drug Metabolism

Relative Hepatic Content of CYP enzymes

Percentage of Drugs Metabolized by CYP Enzymes

Cytochromes: Metabolism of Drugs

CYP Enzyme	Examples of substrates
1A1	Caffeine, Testosterone, R-Warfarin
1A2	Acetaminophen, Caffeine, Phenacetin, R-Warfarin
2A6	17 β -Estradiol, Testosterone
2B6	Cyclophosphamide, Erythromycin, Testosterone
2C-family	Acetaminophen, Tolbutamide (2C9); Hexobarbital, S-Warfarin (2C9,19); Phenytoin, Testosterone, R-Warfarin, Zidovudine (2C8,9,19);
2E1	Acetaminophen, Caffeine, Chlorzoxazone, Halothane
2D6	Acetaminophen, Codeine, Debrisoquine
3A4	Acetaminophen, Caffeine, Carbamazepine, Codeine, Cortisol, Erythromycin, Cyclophosphamide, S- and R-Warfarin, Phenytoin, Testosterone, Halothane, Zidovudine

Adapted from S. Reuhl *Drug Metab Rev* 34: 83-448, 2002

Non-CYP Drug Oxidations

- **Monoamine Oxidase (MAO), Diamine Oxidase (DAO)**
 - MAO (mitochondrial) oxidatively deaminates endogenous substrates including neurotransmitters
 - Dopamine, serotonin, norepinephrine, epinephrine
- **Alcohol & Aldehyde Dehydrogenase**
 - Non-specific enzymes found in soluble fraction of liver
 - Ethanol metabolism
- **Flavin Monooxygenases**
 - Require molecular oxygen, NADPH, flavin adenosine dinucleotide (FAD)

Reduction

- Converse of oxidation
- Drugs primarily reduced are chloralhydrate, chloramphenicol, halothane.

Figure 1.25 Reductive defluorination of halothane.

Hydrolysis

- Cleavage of drug molecule by taking up a molecule of water.

Figure 1.26 Hydrolysis of procaine.

- **Sites:** Liver, intestines, plasma and other tissues
- **Examples:** Choline esters, Procaine, Isoniazid, pethidine, oxytocin.

Cyclization and Decyclization

- **Cyclization**

- Formation of ring structure from a straight chain compound
- E.g. Proguanil

- **Decyclization**

- Opening up of ring structure of the cyclic drug molecule
- E.g. Barbiturates, Phenytoin.

Phase II/ Synthetic reactions

- Conjugation of the drug or its phase I metabolite with an endogenous substrate to form a polar highly ionized organic acid
- Types of phase II reactions
 - Glucuronide conjugation
 - Acetylation, Methylation
 - Sulfate conjugation, Glycine conjugation
 - Glutathione conjugation
 - Ribonucleoside/ nucleotide synthesis

Glucuronide Conjugation

- Conjugation to α -d-glucuronic acid
- Quantitatively the most important phase II pathway for drugs and endogenous compounds
- Products are often excreted in the bile
- Requires enzyme UDP-glucuronosyltransferase (UGT)
- Compounds with a hydroxyl or carboxylic acid group are easily conjugated with glucuronic acid which is derived from glucose

Glucuronide Conjugation Continued..

- Enterohepatic recycling may occur due to gut glucuronidases
- Drug glucuronides excreted in bile can be hydrolysed by bacteria in gut and reabsorbed and undergoes same fate.
- This recycling of the drug prolongs its action e.g. Phenolphthalein, Oral contraceptives
 - Examples: Chloramphenicol, aspirin, phenacetin, morphine, metronidazole

Acetylation

- Common reaction for aromatic amines and sulfonamides
- Requires co-factor acetyl-CoA
- Responsible enzyme is N-acetyltransferase
- Important in sulfonamide metabolism because acetyl-sulfonamides are less soluble than the parent compound and may cause renal toxicity due to precipitation in the kidney
- E.g. Sulfonamides, isoniazid, Hydralazine.

Sulfate Conjugation

- Major pathway for phenols but also occurs for alcohols, amines and thiols
- Sulfate conjugates can be hydrolyzed back to the parent compound by various sulfatases
- Sulfoconjugation plays an important role in the hepatotoxicity and carcinogenicity of N-hydroxyarylamides
- Infants and young children have predominating O-sulfate conjugation
- Examples include: a-methyldopa, albuterol, terbutaline, acetaminophen, phenacetin

Amino Acid Conjugation:

- ATP-dependent acid: CoA ligase forms active CoA-amino acid conjugates which then react with drugs by N-Acetylation:
 - Usual amino acids involved are:
 - Glycine, Glutamine, Ornithine, Arginine

Glutathione Conjugation:

- Glutathione is a protective factor for removal of potentially toxic compounds
- Conjugated compounds can subsequently be attacked by γ -glutamyltranspeptidase and a peptidase to yield the cysteine conjugate => product can be further acetylated to N-acetylcysteine conjugate
E.g. Paracetamol

Hofmann elimination

Inactivation of the drug in the body fluids by spontaneous molecular re arrangement without the agency of any enzyme

e.g. Atracurium.

First pass Metabolism

- Metabolism of a drug during its passage from the site of absorption into the systemic circulation.
- Extent of first pass metabolism differs in different drugs

Extent of first pass metabolism of important drugs

Low	Intermediate	High – not given orally	High oral dose
Phenobarbitone	Aspirin	Isoprenaline	propranolol
Phenylbutazone	Quinidine	Lignocaine	Alprenolol
Tolbutamide	Desipramine	Hydrocortisone	Verapamil
Pindolol	Nortriptyline	Testosterone	Salbutamol

Attributes of drugs with high first pass metabolism

- Oral dose is considerably higher than sublingual or parenteral dose
- Marked individual variation in the oral dose due to differences in the extent of first pass metabolism
- Oral bioavailability is apparently increased in patients with severe liver disease
- Oral bioavailability of a drug is increased if another drug competing with it.

E.G. Chlorpromazine and Propranolol

Ante Drug

What is Antedrug?

An active synthetic drug which is inactivated by a metabolic process upon entry into the systemic circulation.

Therefore, a true antedrug acts only locally.

True Antedrug \longrightarrow Inactive Metabolite

Partial Antedrug \longrightarrow Less active metabolite

Lee HJ and Soliman MRI (1982). *Science*, 215, 989.

Advantages of Antedrug

- Localization of the drug effects
- Elimination of toxic metabolites, increasing the therapeutic index
- Avoidance of pharmacologically active metabolites that can lead to long-term effects
- Elimination of drug interactions resulting from metabolite inhibition of enzymes
- Simplification of PK problems caused by multiple active species

Inhibition of Metabolism

- Competitively inhibit the metabolism of another drug if it utilizes the same enzyme or co factors.
- A drug may inhibit one isoenzyme while being itself a substrate of another isoenzyme
e.g. quinidine is metabolized by CYP3A4 but inhibits CYP2D6
- Inhibition of drug metabolism occurs in a dose related manner and can precipitate toxicity of the object drug.
- Blood flow limited metabolism
e.g. Propranolol reduces rate of lignocaine metabolism by decreasing hepatic blood flow.

Microsomal Enzyme Induction

- Certain drugs, insecticides and carcinogens increase the synthesis of microsomal enzyme protein.
- Different inducers are relatively selective for certain cytochrome P-450 enzyme families e.g.
 - Phenobarbitone , rifampin, glucocorticoids induce CYP3A isoenzymes
 - Isoniazid and chronic alcohol consumption induce CYP2E1
- Induction takes 4-14 days to reach its peak and is maintained till the inducing agent is present.

Consequences of Induction

- Decreased intensity or Increased Intensity of action of drug
- Tolerance- autoinduction
- Precipitation of acute intermittent porphyria
- Interfere with adjustment of dose of another drug
- Interference with chronic toxicity

Possible Uses of Induction:

Congenital non hemolytic anaemia

Cushing's Syndrome

Role of Metabolism in pediatric and elderly

- New born has low g.f.r and tubular transport is immature, so the $t_{1/2}$ of the drug like streptomycin and penicillin is prolonged
- Hepatic drug metabolising system is inadequate in new borns e.g. chloramphenicol can produce gray baby syndrome
- In elderly the renal function progressively declines
- Reduction of hepatic microsomal activity and liver blood flow
- Incidence of adverse drug reactions is much higher in elderly

Role of Metabolism in Drug discovery

- In drug development it is important to have an information on the enzymes responsible for the metabolism of the candidate drug
- Invitro Studies can give information about
 - Metabolite stability
 - Metabolite profile
 - Metabolite Identification
 - CYP induction/Inhibition
 - Drug/Drug interaction studies
 - CYP isoform identification