Design and optimization of dosage regimen

- To initiate drug therapy a dosage regimen is administered either by continuous infusion or in intervals of time and dose
- The regimen depends on various drug and patient factors including how rapidly a steady state must be achieved
 - Steady state: The state at which the rate of administration equals that of elimination
- The regimen is refined to achieve maximum benefit with minimum adverse effects

- Drug administration
 - Single dose
 - Continuous administration
 - IV infusion
 - Fixed-dose/fixed time interval regimens

Dosage Regimens

- IV infusion or oral fixed-dose/fixed time interval regimens
- The drug accumulates until a steady state occurs
- At steady state the amount of drug administered equals the amount being eliminated
- At steady state
 - The plasma and tissue levels remain constant with IV infusion and fluctuate around a mean in oral fixed dosage

Plasma concentration of a drug following IV infusion

Following initiation of IV infusion the plasma concentration of drug rises until the rate of drug eliminated from the body balances the input rate

Steady state is achieved

(The plasma concentration of the drug remains constant)
Assuming the drug elimination is first order

Plasma concentration of a drug following IV infusion

- The steady state plasma concentration is directly proportional to the infusion rate
- The steady state concentration is inversely proportional to the clearance of the drug
 - Hepatic or renal disease can increase Css
 - Increased metabolism reduces Css

Time required to reach Css

Fixed dose/Fixed time Regimen

- Administration of drug by fixed doses is more convenient than continuous infusion
- Fixed doses administered by fixed time intervals results in fluctuations in drug levels
- Fixed dose regimens
 - Multiple IV injections
 - Multiple oral administrations

Multiple IV injections

- Following administration of a drug at repeated intervals the plasma concentration increases until steady state is reached
- Using smaller doses at shorter intervals does not does not change the rate at which the steady state is approached or the Css
- 90% of steady state value is reached in 3.3t_{1/2}

Figure 1.23

Predicted plasma concentrations of a drug given by infusion (A), twice-daily injection (B), or once-daily injection (C). Model assumes rapid mixing in a single body compartment and a half-life of 12 hours.

Multiple oral administration

- Might be absorbed slowly
- Plasma concentration is influenced by
 - the rate of absorption
 - the rate of elimination

REPEATED FIXED DOSE

Repeated oral administration of a drug results in oscillations in plasma concentrations that are influenced by both the rate of drug absorption and the rate of drug elimination.

SINGLE FIXED DOSE

A single dose of drug given orally results in a single peak in plasma concentration followed by a continuous decline in drug level.

Optimization of dose

- The goal of drug administration is to achieve and maintain therapeutic response with minimal toxicity or side effects
- Loading dose: a higher dose or series of doses administered to achieve the desired plasma level rapidly.
- Loading dose is followed by lower multiple doses (Maintenance dose)

- Loading dose = (V_d)(desired Css)/F
- For IV Loading dose = (Vd)(desired Css)
- Loading dose might be associated with risk of drug toxicity
- Loading dose is useful for drugs eliminated from the body slowly, and hence require lower maintenance dose to keep the drug at a therapeutic concentration
- Without an initial higher dose, it would take longer to reach Css

Figure 1.25

Accumulation of drug administered orally without a loading dose and with a single oral loading dose administered at t = 0.

Figure 1.26
Accumulation of drug following sustained administration and following changes in dosing. Oral dosing was at intervals of 50% of t_{up}.

Dose adjustment

- The amount of drug administered is optimized for the patient taking into account:
 - Interpatient variability
 - Pharmacokinetic factors

Individualized therapy

Pharmacodynamics

- Pharmacodynamics: describes the action of the drug on the body and the influence of drug concentration on the magnitude of the response
- Drugs cause their therapeutic or toxic effects by interacting with specialized target molecules on the surface of cells or inside cells (e.g. receptors)

Copyright © Pearson Education, Inc., publishing as Benjamin Cummings.

- Receptor: any biologic molecule to which a drug binds and produces a measurable response
 - Examples: enzymes, nucleic acids, structural proteins
- Second messenger (effector molecules): part of the cascade of events that translate ligand binding into a cellular response
- Ligand: a small molecule that binds to a site on a target protein
- Affinity: the strength of the interaction (binding) between a ligand and its receptor

Signal transduction

The process by which the drug receptor complex initiates alterations in biochemical or molecular activity of a cell

Drug receptor complex:

Drug + Receptor \rightleftharpoons Drug-receptor complex \rightarrow Biologic effect

Receptors are specific for the ligands they bind to

Receptor states:

- Receptors exist in either an inactive state (R) or activated state (R*)
- Binding of a ligand to a receptor can cause the receptor to change from an inactive state (R) to an activated state (R*)
- The activated receptor interacts with other molecules to produce a biologic effect

Major receptor families:

- Ligand-gated ion channels
- 2. G protein-coupled receptors
- 3. Enzyme linked receptors
- 4. Intracellular receptors

The type of receptor a ligand interacts with depends on the ligand's chemical nature

Dose response relationships

Graded dose-response relationship

- As the concentration of a drug increases, its pharmacologic effect also increases
- The response is gradual and continuous

Potency vs Efficacy

- Potency: A measure of the amount of a drug needed to produce an effect of a given magnitude
- ► EC50: The drug concentration that shows 50% of maximal response
- Efficacy: The ability of a drug to produce a response when it interacts with a receptor

- Agonist: an agent that can bind to a receptor and produce a biologic response
- Agonists usually mimic the actions of the original endogenous ligand on the receptor (e.g. Norepinephrine on β1 receptor of the heart)
- Agonists stabilize the receptors in their active state
- The magnitude of the drug effect depends on:
 - The concentration of the drug at the receptor site which depends on:
 - The dose of the drug administered
 - The rate of the drug's ADME

Agonists

- Full agonist
- Partial agonists
- Inverse Agonists

Full agonists

- Full agonist: A drug that binds to a receptor and produces a maximal biologic response that mimics the response to the endogenous ligand
- A full agonist has a strong affinity to the receptor and good efficacy

Partial agonists

- Partial agonists have efficacies greater than zero but less than that of a full agonist
- A partial agonist can not produce an Emax of as great a magnitude as a full agonist
- The affinity of a partial agonist might be greater than, less than or equal to a full agonist
- A partial agonist may act as an antagonist of a full agonist

Inverse Agonists

- Stabilize the inactive receptor state
- This decreases the number of activated receptors below that in the absence of the drug
- Inverse agonists reverse the activity of receptors and produce the opposite pharmacological effects of a full agonist

Agonists

Antagonists

- Antagonist: An agent (drug) that decreases or opposes the actions of another drug or endogenous ligand
- An antagonist binds to a receptor and blocks its physiologic response (e.g. Antihistamine, used for allergy)
- 2 types of antagonists
 - Competitive antagonists
 - Irreversible antagonists

Competitive antagonist

- An antagonist that binds to the same site on the receptor as the agonist
- Prevents an agonist from binding to its receptor and maintains the receptor in its inactive state
- The effect can be overcome by adding more agonist
- ▶ Increase EC₅₀

Irreversible antagonists

- Non-competitive
- Cannot be overcome by adding more agonists
- Mechanism:
 - The antagonist binds covalently or with high affinity to the active site of the receptor reducing the amount of the receptor available to the agonist
 - The antagonist binds to a site (allosteric site) preventing the receptor from being activated even when the agonist binds to the active site

Competitive vs non-competitive antagonism

Functional antagonist

 Causing effects functionally opposite than those of the agonist while acting at a completely separate receptor than the agonist

Chemical antagonist

 Prevents the actions of an agonist by modifying or sequestering the agonist so it is incapable of binding to and activating the receptor

Pharmacokinetic antagonist

 Reducing the active drug concentration for example when the drug absorption is decreased or the metabolism and renal excretion are increased

Therapeutic index

Therapeutic index of a drug: the ratio of the dose that produces toxicity to the dose that produces a clinically desired or effective response in 50% of the population

TD50: the drug dose the produces a toxic effect in 50% of the population

ED50: the drug dose the produces a therapeutic effect in 50% of the population

Therapeutic index is a measure of drug safety

 A narrow therapeutic index drug (e.g. warfarin, digoxin)

- A large therapeutic index drug
 - more safe to use
 - (e.g. penicillin)

