

Pharmacodynamic

Introduction

- Pharmacodynamics describes the actions of a drug on the body and the influence of drug concentrations on the magnitude of the response.

□ Drug effect

- Drugs bind to specific receptors.
- Receptors activation results in initiating a series of reactions produces specific intracellular response.

1

Unoccupied receptor does not influence intracellular processes.

2

Receptor with bound agonist is activated. It has altered physical and chemical properties, which leads to interaction with cellular molecules to cause a biologic response.

The drug–receptor complex

- Cells have many different types of receptors, each of which is specific for a particular agonist and produces a unique response.
- Cardiac cell membranes, contain β receptors that bind and respond to norepinephrine, and muscarinic receptors specific for acetylcholine.

Major receptor families

- Receptor is any biologic molecule to which a drug binds and produces a measurable response.
- Most receptors are proteins, Enzymes, nucleic acids.
- **These receptors divided into four families:**
 - 1) ligand-gated ion channels.
 - 2) G protein-coupled receptors.
 - 3) enzyme-linked receptors.
 - 4) intracellular receptors.

Types of receptors

A Ligand-gated ion channels

Example:
Cholinergic nicotinic receptors

B G protein-coupled receptors

Example:
 α and β adrenoceptors

C Enzyme-linked receptors

Example:
Insulin receptors

D Intracellular receptors

Example:
Steroid receptors

1. Transmembrane ligand-gated ion channels

- The extracellular portion of ligand-gated ion channels usually contains the binding site.
- The channel is usually closed until the receptor is activated by an agonist, which opens the channel.
- For example, stimulation of the nicotinic receptor by acetylcholine results in sodium influx and potassium outflux.

2. Transmembrane G protein–coupled receptors

- The extracellular domain of this receptor contains the binding site, and the intracellular domain interacts with a G protein or effector molecule.
- There are many kinds of G proteins but they all are composed of three protein subunits, α , β and γ subunits.
- Upon activation it produce effects.

Transmembrane G protein-coupled receptors action

3. Enzyme-linked receptors

- This family of receptors consists of a protein.
- When activated, these receptors undergo conformational changes resulting in increased enzyme activity.
- For example, when insulin binds to two of its receptor subunits, causes autophosphorylation of the receptor itself.

4. Intracellular receptors

- The fourth family is entirely intracellular, and, therefore, the ligand must diffuse into the cell to interact with the receptor.
- The primary targets of these ligand– receptor complexes is the cell nucleus.
- The activation or inactivation of these factors causes the transcription of DNA into RNA and translation of RNA into proteins.

Desensitization and down-regulation of receptors

- When a receptor is exposed to repeated administration of an agonist, the receptor becomes desensitized (tachyphylaxis).
- In addition, receptors may be down-regulated such that they are internalized and sequestered within the cell.

DOSE-RESPONSE RELATIONSHIPS

□ Dose response relation describes:

A. Graded dose–response relations

- As the concentration of a drug increases, its pharmacologic effect also gradually increases until all the receptors are occupied (the maximum effect).
- Plotting the magnitude of response against doses of a drug produces a graded dose–response curve determine two important properties of drugs, **potency and efficacy**.

1. Potency

- Potency is a measure of the amount of drug necessary to produce an effect of a given magnitude.
- For example The therapeutic dose range for *candesartan* is 4 to 32 mg, as compared to 75 to 300 mg for *irbesartan*.
- Therefore, *candesartan* is more potent than is *irbesartan* .

2. Efficacy

- Efficacy is the magnitude of response a drug causes when it interacts with a receptor.
- Maximal efficacy of a drug (E_{max}) assumes that all receptors are occupied by the drug.
- Efficacy is a more clinically useful characteristic than is drug potency.

Curve of potency and efficacy

B. Effect of drug concentration on receptor binding

- As the concentration of free drug increases, more receptors occupied.
- Drug + Receptor \longrightarrow Drug-receptor complex \longrightarrow Biologic effect
- This response is related to the percent of receptors occupied.

C. Relationship of drug binding to pharmacologic effect

- 1) The magnitude of the response is proportional to the amount of receptors occupied,
- 2) The Emax occurs when all receptors are bound.
- 3) The binding of the drug to the receptor exhibits no cooperativity.
- This mean that many drugs can bind to more than one type of receptor, causing both desired therapeutic effects and undesired side effects.

Illustration of drug selectivity of salbutamol for bronchodilatation(A) and cardiac stimulation (D)

INTRINSIC ACTIVITY

- The intrinsic activity of a drug determines its ability to activate the receptors.
- **Drugs may be categorized according to their intrinsic activity as:**
 - **A. Full agonists**
 - **B. Partial agonists**
 - **C. Inverse agonists**
 - **D. Antagonists**

Intrinsic receptor activity

A. Full agonists

- If a drug binds to a receptor and produces a maximal biologic response that mimics the response to the endogenous substance.
- example, *phenylephrine* is a full agonist at α_1 -adrenoceptors.
- Upon binding to α_1 -adrenoceptors on vascular smooth muscle, *phenylephrine* activate the receptor \longrightarrow increase in blood pressure.

B. Partial agonists

- Similar to agonist but intrinsic activities less than agonist even if all the receptors are occupied
- When a receptor is exposed to both a partial agonist and a full agonist, the partial agonist may act as an antagonist to the full agonist.

C. Inverse agonists

- Inverse agonists stabilize the inactive receptor and convert the active to inactive.
- Thus, inverse agonists exert the opposite pharmacological effect of agonists.

D. Antagonists

- An antagonist has no effect in the absence of an agonist but can decrease the effect of an agonist when present.

□ Types of antagonism

- **1. Competitive antagonists:**
- Both the antagonist and the agonist bind to the same site on the receptor.
- This inhibition can be overcome by increasing the concentration of agonist relative to antagonist.

2. Irreversible antagonists

- Irreversible antagonists bind to the active site of the receptor, thereby reducing the number of receptors available to the agonist.
- The effect of irreversible antagonists cannot be overcome by adding more agonist.
- Thus, it is considered noncompetitive antagonists.

Difference between competitive and non competitive antagonism

