
Pharmacology
for Chemists

JOSEPH G. CANNON

CONTENTS

I Chemical and Biological Bases of Pharmacology

- 1 Some General Concepts of Pharmacology 3
- Biological Membranes 3
 - Membrane structure* 3
 - Ion channels* 4
 - Fluid mosaic membrane model* 7
 - Some chemical details of membrane structure* 7
 - Water: Structure and Pharmacological Significance 7
 - Drug Dissolution 9
 - Penetration of Membranes by Organic Molecules 10
 - Passive diffusion* 10
 - Active transport* 10
 - Kinetic terminology* 10
 - Pinocytosis* 10
 - Lipophilicity, Hydrophilicity, and Partition Coefficient 11
 - Drug Absorption and Transport 11
 - Significance of acidity and basicity of drugs* 11
 - Role of villi* 12
 - Additional factors influencing drug absorption* 13
 - Other possible sites of absorption* 14
 - Drug distribution* 14
 - Drug binding by blood proteins* 14
 - The Blood-Brain Barrier 16
 - Physiology* 16
 - The barrier and small organic molecules* 16
 - The barrier and proteins and peptides* 16
 - External factors affecting the blood-brain barrier* 17
 - Transport across the Placental Membrane 17
 - Storage Sites for Drugs and Their Metabolites 18
- 2 Pharmacokinetics 20
- Bioavailability 20

Compartments	20		
Clearance	21		
Volume of Distribution	22		
First-Order Elimination Kinetics	22		
Biological Half-Life	23		
Model for Combined Absorption and Elimination	25		
Nonlinear Pharmacokinetics	25		
3 Drug Metabolism	28		
Metabolism of Xenobiotics	28		
Aspects of Functional Microanatomy of the Kidney	28		
Role of the Kidney in Drug Excretion	30		
<i>Glomerular filtration and tubular reabsorption</i>	30	<i>Tubular secretion</i>	30
<i>Effect of pH on tubular reabsorption</i>	31		
Extrarenal Routes of Drug and/or Drug Metabolite Excretion	31		
Undesirable Metabolic Consequences	32		
<i>Lethal synthesis</i>	32	<i>Poorly soluble metabolites</i>	32
Differences in Metabolic Fate of Enantiomers	33		
In Vivo Drug Metabolism	34		
<i>Liver microsomal metabolism</i>	34	<i>First-pass metabolism</i>	35
<i>Enzyme induction</i>	35	<i>Drug disposition tolerance</i>	36
<i>Inhibition of metabolizing enzymes by drugs</i>	36		
Chemical Aspects of Drug Metabolism	37		
<i>Phase I drug metabolism (functionalization reactions)</i>	37	<i>Phase II drug metabolism (conjugation reactions)</i>	41
Animal Species Differences in Drug Metabolism	43		
Human Genetic Variation in Drug Metabolism	44		
Age and Sex Differences in Drug Metabolism	45		
4 Drug Receptors	46		
Receptor Sites and Drug Binding Sites	46		
<i>Definition of terms</i>	46	<i>Isolation of receptors</i>	47
<i>Chemical nature of receptors</i>	47	<i>Drug-receptor interactions</i>	47
<i>Asymmetric character of receptors: three-point attachment hypothesis</i>	51		
Structurally Nonspecific and Structurally Specific Drugs	52		
Agonists and Antagonists: Occupancy Theory of Drug Action	53		
<i>Definition of occupancy</i>	53	<i>Affinity and efficacy</i>	54
<i>Defects of occupancy theory</i>	55		
Agonists and Antagonists: Rate Theory of Drug Action	55		
Competitive and Noncompetitive Antagonists	56		
Induced Fit	56		
Partial Agonists: Inverse (Reverse) Agonists	56		
Enzymes as Drug Receptors	57		
<i>Types of enzyme inhibition</i>	57	<i>Enzyme kinetics in pharmacology</i>	57
<i>Transition state analogs</i>	58	<i>Active site-directed irreversible inhibitors</i>	59
<i>Suicide substrate inhibitors</i>	60		

- 5 Principles of Pharmacological Assays 62
- Affinity (Binding) Assays 62
- Principles 62 Criteria for validity 63 High throughput automated assays 63 Cell-based assays 64
- Quantitation of Biological Response 64
- Dose-response curves 64 Biological variation 65 Types and uses of pharmacological assays 65
- Tachyphylaxis: Drug Tolerance 67
- Cumulation 68
- Quantitative Description of Effective Dose 69
- Establishment of Pharmacological Antagonism as Competitive or Noncompetitive 70
- Quantal Assays 71
- Therapeutic Index 73
- Slopes of dose-response curves 74 Defects in expressing the therapeutic index 74 Clinical significance 75
- Numerical Expression of Dose 75

II The Peripheral and Central Nervous Systems

- 6 Some Basic Concepts of the Anatomy and Physiology of the Nervous System 79
- Aspects of Functional Anatomy of the Nervous System and Its Related Effector Organs 79
- The nerve cell 79 The brain 80 The spinal cord 82 Peripheral nerves and spinal cord 83 Physiological types of motor nerves and muscles 83 Transmission of nerve impulses 87 The recovery process 88 The myelin sheath 89
- Transsynaptic Nerve Impulse Transmission 89
- Anatomy 89 Chemical mediation 90
- Introduction to the Autonomic Nervous System 93
- Physiological aspects 93 Post- and presynaptic receptors 94 Autonomic nomenclature 95
- 7 The Noradrenergic and Dopaminergic Nervous Systems 97
- The Noradrenergic System 97
- The noradrenergic postganglionic nerve terminal 97 The noradrenergic neurotransmitter: biosynthesis 98 The noradrenergic neurotransmitter: enzymatic inactivation 99 Phenylketonuria 102 Classification of noradrenergic receptors 102 Biochemistry of β adrenoceptors 103 Biochemistry of α adrenoceptors 106 Direct, indirect, and mixed-acting adrenergic drugs 106 Imidazolines 108 Therapeutic uses of adrenergic receptor stimulants 108 Adrenergic blocking agents 109 Sympatholytic agents: depletion of norepinephrine in the nerve terminal 111
- The Dopaminergic System 112
- Physiology 112 The Parkinsonian syndrome 113

- 8 The Cholinergic System 116
 Acetylcholine-Inactivating Enzymes 116
 Anatomy/Physiology of the Cholinergic Nerve Terminal 117
 Cholinergic Receptors and Receptor Subtypes 119
 Pharmacological classification 119 *Chemical nature of cholinergic receptors* 120
 Muscarinic Agonists and Partial Agonists 120
 Nicotinic Agonists 121
 Pharmacology of nicotine 121 *Possible future therapeutic utility for nicotinic receptor stimulants* 122
 Indirect-Acting Cholinergic Agents 123
 Inhibitors of acetylcholinesterase and cholinesterase 123 *Acetylcholine releasing agents* 125
 Therapeutic Uses of Cholinergic Receptor Stimulants 126
 Nicotinic Receptor Blockers 127
 Ganglionic blocking agents 127 *Myoneural blocking agents* 127
 Muscarinic Receptor Blockers 129
 Peripheral effects of muscarinic receptor blockers 129 *Central effects of muscarinic receptor blockers* 131
 Cognitive Dysfunction: Alzheimer's Syndrome 132
- 9 The Central Nervous System I: Psychotropic Agents 134
 Commonly Used Terms in Central Nervous System Pharmacology 134
 Biochemistry and Physiology of Neurotransmitters in the Central Nervous System 135
 Serotonin (5-hydroxytryptamine, 5-HT), bufotenine, melatonin 136
 γ-Aminobutyric acid (GABA) 139 *Glutamic acid* 140 *Glycine* 141
 Aspartic acid 142 *Adenosine and adenosine phosphate esters* 142
 Histamine 143 *Gonadal steroid hormones* 143 *Nitric oxide* 143
 Peptide neurotransmitters 144 *Physiological interrelationships of neurotransmitters* 146
 Functions of Some Brain Regions 146
 Animal Screening of Psychotropic Drug Candidates 146
 Antidepressants 149
 Cocaine 151
 Mood-Stabilizing Agent 152
 Antianxiety Agents 153
 Antipsychotic Drugs 155
- 10 The Central Nervous System II: Sedatives and Hypnotics 159
 Definitions 159
 Rapid Eye Movement Sleep 159
 Ethanol 160
 Non-Barbiturate, Non-Benzodiazepine Sedatives and Hypnotics 160
 Benzodiazepines 161
 Barbiturates 162
 Hangover 162 *Pharmacological categories of barbiturates* 163
 Barbiturate intoxication 164

- 11 Analgesics I: Physiological and Biochemical Aspects 166
 Nonnarcotic Analgesics and Nonsteroidal Antiinflammatory Analgesics 166
 Evaluation of Effectiveness of Analgesics in Animals and Humans 167
 Physiological and Biochemical Aspects of Pain Production and Recognition 168
 Nonopioid Analgesics and Nonsteroidal Antiinflammatory Agents 168
 Salicylates 168 *The inflammatory syndrome* 170 *Coal tar*
 analgesics 175 *Classification of pain* 177 *Capsaicin* 177
- 12 Analgesics II: Opioid Analgesics 179
 Terminology 179
 Morphine-Like Analgesics 179
 Opioid Drug Antagonists 183
 Analgesic Receptors 184
 Endogenous Analgesic Receptor Agonists 185
 Analgesic Mechanisms of Endorphins and Opioids 186
 Opioid and Analgesic Peptide Tolerance and Dependence 187
 Physiological Implications of the Existence of Endogenous
 Analgesic Substances 188
- 13 General and Local Anesthetics 189
 General Anesthetics 189
 Inhalation anesthetics 189 *Intravenous anesthetics* 192
 Local Anesthetics 193

III Pharmacology of Some Peripheral Organ Systems

- 14 The Cardiovascular System I: Anatomy and Physiology, Hypertension,
 Hyperlipidemia/Atherosclerosis, and Myocardial Infarction 199
 Aspects of Functional Anatomy of the Heart 199
 Hypertension 201
 Physiological regulation of blood pressure 201 *Clinical categories of*
 hypertension 203 *Therapeutic challenges and strategies*
 in hypertension 204 *Antihypertensive drugs* 204
 Hyperlipidemia/Atherosclerosis 209
 Pathology 209 *Chemistry and physiology of lipoproteins* 210 *Therapy*
 of hyperlipidemia 211
 Myocardial Infarction 213
 Physiology of blood coagulation 213 *Anticoagulant drugs* 214
 Thrombolytic drugs 216 *Antiplatelet drugs* 216
- 15 The Cardiovascular System II: Arrhythmias and Myocardial Ischemia 218
 Arrhythmias 218
 Pathology 218 *Drug therapy of arrhythmias* 219
 Myocardial Ischemia 222
 Aspects of pathology and etiology 222 *Antianginal therapy* 224

16	The Cardiovascular System III: Congestive Heart Failure; Diuretics	229
	Congestive Heart Failure	229
	<i>Etiology</i>	229
	<i>Structure and gross pharmacological effects of cardiac glycosides</i>	230
	<i>The digitalis receptor</i>	231
	<i>Aspects of the mechanism of action of cardiac glycosides</i>	231
	<i>Pharmacologically significant physical properties of cardiac glycosides</i>	232
	<i>Clinical aspects of cardiac glycosides</i>	233
	<i>Miscellaneous agents for treating congestive heart failure</i>	233
	Diuretics	234
	<i>Aspects of renal anatomy and physiology: Urine formation and methods of producing diuresis</i>	234
17	Pharmacology of Histamine-Implicated Diseases: Allergy, Asthma, and Gastric Hypersecretion	242
	Allergy	242
	<i>The immune response</i>	242
	<i>Histamine-derived allergic reactions</i>	243
	<i>Histamine H₁ receptors in allergy</i>	244
	<i>Anaphylaxis</i>	245
	<i>H₁ antagonists in therapy</i>	245
	Bronchial Asthma	247
	<i>Physiology</i>	247
	<i>Drug therapy of asthma</i>	248
	Gastric Hypersecretion	250
	<i>Aspects of Gastrointestinal Physiology</i>	250
	<i>Peptic ulcer</i>	251
	<i>Drug therapy of peptic ulcer</i>	251
	Glossary	255
	Index	263

Pharmacology has traditionally been a part of the educational experience of medicinal chemists, but this has not been the case for graduate students in organic and most other areas of chemistry. These individuals have frequently recognized that a knowledge of pharmacology is becoming essential to their work. It gives them a better insight into the biology underlying their research and greatly facilitates communication with their collaborators from pharmacology and other areas of biology. This practical book provides an ideal guide. Assuming no background in physiology and pharmacology, it covers the aspects of pharmacology most important and useful to organic (and other) chemists engaged in drug discovery. The book is based upon a popular three-day American Chemical Society short course, "*Pharmacology for Chemists*," which the author has taught for twenty years, and the book retains the lively and accessible presentation of the course while including more detailed discussions, references, and definitions. Any chemist who is considering research on drugs will find this volume an invaluable tool.

ABOUT THE AUTHOR

Joseph G. Cannon is Professor Emeritus of Medicinal Chemistry in the College of Pharmacy of the University of Iowa, Iowa City.


ISBN 0-84123524-4