Appendix 3A
References from Old Database

Bargetzi, M.T., Aoyama, T., Gonzalez, F.J., and Meyer, U.A. 1989. Lidocaine metabolism in human liver microsomes by cytochrome P450IIIA4. Clinical Pharmacology Therapy. 46, 521-527.

Brockmöller, J., Kerb, R., Drakoulis, N., Staffeldt, B., and Roots, I. 1994. Glutathione S-Transferase M1 and Its Variants A and B as Host Factors of Bladder Cancer Susceptibility: A Case-Control Study. Cancer Research. 54, 4103-4111.

Garcìa-Agùndez, J.A., Luengo, A., and Benìtez, J. 1990. Aminopyrine N-demethylase activity in human liver microsomes. Clinical Pharmacology Therapy 48, 490-495.

Gunawardhana, L., Barr, J., Weir, A.J., Brendel, K., and Sipes, I.G. 1991. The N-Acetylation of Sulfamethazine and p-Aminobenzoic Acid by Human Liver Slices in Dynamic Organ Culture. Drug Metabolism and Disposition. 19, 648-654.
Kronbach, T., Mathys, D., Umeno, M., Gonzalez, F.J., and Meyer, U.A. 1989, Oxidation of midazolam and triazolam by human liver cytochrome P450IIIA4. Mol Pharmacol 36(1), 89-96.

Larramendy, M.L., Bianchi, M.S., and Padròn, J. 1989. Correlation between the anti-oxidant enzyme activities of blood fractions and the yield of bleomycin-induced chromosome damage. Mutation Research. 214, 129-136.

Liu, Y.H., Taylor, J., Linko, P., Lucier, G.W., and Thompson, C. 1991. Glutathione S-transferase µ in human lymphocyte and liver: role in modulating formation of carcinogen-derived DNA adducts. Carcinogenesis. 12, 2269-2275.

Nazar-Stewart, V., Motulsky, A.G., Eaton, D.L., White, E., Hornung, S.K., Leng, Z., Stapleton, P., Weiss, N.S. 1993. The Glutathione S-Transferase µ Polymorphism as a Marker for Susceptibility to Lung Carcinoma. Cancer Research. 53, 2313-2318.

Olson, M.J., and Surbrook, S.E. Jr. 1991. Defluorination of the CFC-substitute 1,1,1,2-tetrafluoroethane: comparison in human, rat and rabbit hepatic microsomes. Toxicology Letters. 59, 89-99.

Petruzzelli, N., Camus, A., Carrozzi, L., Ghelarducci, L., Rindi, M., Menconi, G., Angeletti, C.A., Ahotupa, M., Hietanen, E., Aitio, A., Saracci, R., Bartsch, H., and Giuntini, C. 1988. Long-Lasting Effects of Tobacco Smoking on Pulmonary Drug-metabolizing Enzymes: A Case-Control Study on Lung Cancer Patients. Cancer Research. 48, 4695-4700.

Seaton, M.J., Schlosser, P.M., Bond, J.A., and Medinsky, M.A. 1994. Benzene metabolism by human liver microsomes in relation to cytochrome P450 2E1 activity. Carcinogenesis 15(9), 1799-1806.

Takamatsu, Y., and Inaba, T. 1994. Inter-individual variability of human hepatic glutathione S-transferase isozymes assessed by inhibitory capacity. Toxicology. 88, 191-200.

Temellini, A., Giuliani, L., and Pacifici, G.M. 1991. Interindividual varibility in the glucuronidation and sulphation of ethinyloestradiol in human liver. Br. J. clin. Pharmac. 31, 661-664.

Thompson, C.L., McCoy, Z., Lambert, J.M., Andries, M.J., and Lucier, G.W. 1989. Relationships among Benzo(a)pyrene Metabolism, Benzo(a)pyrene-diolepoxide: DNA Adduct Formation, and Sister Chromatid Exchanges in Human Lymphocytes from Smokers and Nonsmokers. Cancer Research. 49, 6503-6511.

Source References from “Vmax Interind Human”

Aklillu E, Ovrebo S, Botnen IV, Otter C, Ingelman-Sundberg M. Characterization of common CYP1B1 variants with different capacity for benzo[a]pyrene-7,8-dihydrodiol epoxide formation from benzo[a]pyrene. Cancer Res 65:5105-11(2005).

Boogaard PJ, Bond JA. The role of hydrolysis in the detoxification of 1,2:3,4-diepoxybutane by human, rat, and mouse liver and lung in vitro. Toxicol Appl Pharmacol 141:617-27(1996).

Zhou-Pan XR, Seree E, Zhou XJ, Placidi M, Maurel P, Barra Y, Rahmani R. Involvement of human liver cytochrome P450 3A in vinblastine metabolism: drug interactions. Cancer Res 53:5121-6(1993).

Botsch S, Gautier JC, Beaune P, Eichelbaum M, Kroemer HK. Identification and characterization of the cytochrome P450 enzymes involved in N-dealkylation of propafenone: molecular base for interaction potential and variable disposition of active metabolites. Mol Pharmacol 43:120-6(1993).

Bourrie M, Meunier V, Berger Y, Fabre G. Role of cytochrome P-4502C9 in irbesartan oxidation by human liver microsomes. Drug Metab Dispos 27:288-96(1999).

Canessa ML. The Na-K-Cl cotransport in essential hypertension: cellular 

functions and genetic environment interactions. Int J Cardiol 25 Suppl 1:S37-45(1989).

Cantoreggi S, Keller DA. Pharmacokinetics and metabolism of vinyl fluoride in vivo and in vitro. Toxicol Appl Pharmacol 143:130-9(1997).

Chiba K, Manabe K, Kobayashi K, Takayama Y, Tani M, Ishizaki T. Development and preliminary application of a simple assay of S-mephenytoin 4-hydroxylase activity in human liver microsomes. Eur J Clin Pharmacol 44:559-62(1993).

Christ W, Rakow D, Honecker H, Coper H. [Determination of monoamine oxidase and catechol-O-methyltransferase in human blood components: methodical aspects (author's transl)]. Arzneimittelforschung 26:1151-2(1976).

Clarke L, Waxman DJ. Human liver folylpolyglutamate synthetase: biochemical characterization and interactions with folates and folate antagonists. Arch Biochem Biophys 256:585-96(1987).

Dahlqvist R, Billing B, Miners JO, Birkett DJ. Nonlinear metabolic disposition of theophylline. Ther Drug Monit 6:290-7(1984).

Dragacci S, Hamar-Hansen C, Fournel-Gigleux S, Lafaurie C, Magdalou J, Siest G. Comparative study of clofibric acid and bilirubin glucuronidation in human liver microsomes. Biochem Pharmacol 36:3923-7(1987).

Dubbels R, Schloot W. Studies on the metabolism of benoxinate by human pseudocholinesterase. Metab Pediatr Syst Ophthalmol 7:37-43(1983).

Ehrig T, Bosron WF, Li TK. Alcohol and aldehyde dehydrogenase. Alcohol Alcohol 25:105-16(1990).

Ekins S, Williams JA, Murray GI, Burke MD, Marchant NC, Engeset J, Hawksworth GM. Xenobiotic metabolism in rat, dog, and human precision-cut liver slices, freshly isolated hepatocytes, and vitrified precision-cut liver slices. Drug Metab Dispos 24:990-5(1996).

Ereshefsky L, Tran-Johnson T, Davis CM, LeRoy A. Pharmacokinetic factors affecting antidepressant drug clearance and clinical effect: evaluation of doxepin and imipramine--new data and review. Clin Chem 34:863-80(1988).

Fabre G, Briot C, Marti E, Montseny JP, Bourrie M, Masse D, Berger Y, Cano JP. Delta 2-valproate biotransformation using human liver microsomal fractions. Pharm Weekbl Sci 14:146-51(1992).

Firkusny L, Kroemer HK, Eichelbaum M. In vitro characterization of cytochrome P450 catalysed metabolism of the antiemetic tropisetron. Biochem Pharmacol 49:1777-84(1995).

Fisher MB, Vandenbranden M, Findlay K, Burchell B, Thummel KE, Hall SD, Wrighton SA. Tissue distribution and interindividual variation in human UDP-glucuronosyltransferase activity: relationship between UGT1A1 promoter genotype and variability in a liver bank. Pharmacogenetics 10:727-39(2000).

Giraud C, Tran A, Rey E, Vincent J, Treluyer JM, Pons G. In vitro characterization of clobazam metabolism by recombinant cytochrome P450 enzymes: importance of CYP2C19. Drug Metab Dispos 32:1279-86(2004).

Grevel J, Post BK, Kahan BD. Michaelis-Menten kinetics determine cyclosporine steady-state concentrations: a population analysis in kidney transplant patients. Clin Pharmacol Ther 53:651-60(1993).

Guitton J, Buronfosse T, Desage M, Flinois JP, Perdrix JP, Brazier JL, Beaune P. Possible involvement of multiple human cytochrome P450 isoforms in the liver metabolism of propofol. Br J Anaesth 80:788-95(1998).

Haaz MC, Rivory L, Jantet S, Ratanasavanh D, Robert J. Glucuronidation of SN-38, the active metabolite of irinotecan, by human hepatic microsomes. Pharmacol Toxicol 80:91-6(1997).

Halbreich U, Rojansky N, Zander KJ, Barkai A. Influence of age, sex and diurnal variability on imipramine receptor binding and serotonin uptake in platelets of normal subjects. J Psychiatr Res 25:7-18(1991).

Hoet PH, Dinsdale D, Lewis CP, Verbeken EK, Lauweryns JM, Nemery B. Kinetics and cellular localisation of putrescine uptake in human lung tissue. Thorax 48:1235-41(1993).

Hong JY, Wang YY, Mohr SN, Bondoc FY, Deng C. Human cytochrome P450 isozymes in metabolism and health effects of gasoline ethers. Res Rep Health Eff Inst:7-27; discussion 95-109(2001).

Inaba T, Tait A, Nakano M, Mahon WA, Kalow W. Metabolism of diazepam in vitro by human liver. Independent variability of N-demethylation and C3-hydroxylation. Drug Metab Dispos 16:605-8(1988).

Kedderis GL, Held SD. Prediction of furan pharmacokinetics from hepatocyte studies: comparison of bioactivation and hepatic dosimetry in rats, mice, and humans. Toxicol Appl Pharmacol 140:124-30(1996).

Kedderis GL. Extrapolation of in vitro enzyme induction data to humans in vivo. Chem Biol Interact 107:109-21(1997).

Kirkwood LC, Nation RL, Somogyi AA. Glucuronidation of dihydrocodeine by human liver microsomes and the effect of inhibitors. Clin Exp Pharmacol Physiol 25:266-70(1998).

Kissel J, Brix G, Bellemann ME, Strauss LG, Dimitrakopoulou-Strauss A, Port R, Haberkorn U, Lorenz WJ. Pharmacokinetic analysis of 5-[18F]fluorouracil tissue concentrations measured with positron emission tomography in patients with liver metastases from colorectal adenocarcinoma. Cancer Res 57:3415-23(1997).

Kloft C, Graefe EU, Tanswell P, Scott AM, Hofheinz R, Amelsberg A, Karlsson MO. Population pharmacokinetics of sibrotuzumab, a novel therapeutic monoclonal antibody, in cancer patients. Invest New Drugs 22:39-52(2004).

Komatsu T, Yamazaki H, Shimada N, Nagayama S, Kawaguchi Y, Nakajima M, Yokoi T. Involvement of microsomal cytochrome P450 and cytosolic thymidine phosphorylase in 5-fluorouracil formation from tegafur in human liver. Clin Cancer Res 7:675-81(2001).

Kumar GN, Walle UK, Walle T. Cytochrome P450 3A-mediated human liver microsomal taxol 6 alpha-hydroxylation. J Pharmacol Exp Ther 268:1160-5(1994).

Lemoine A, Gautier JC, Azoulay D, Kiffel L, Belloc C, Guengerich FP, Maurel P, Beaune P, Leroux JP. Major pathway of imipramine metabolism is catalyzed by cytochromes P-450 1A2 and P-450 3A4 in human liver. Mol Pharmacol 43:827-32(1993).

Levine M, Orr J, Chang T. Interindividual variation in the extent and rate of phenytoin accumulation. Ther Drug Monit 9:171-6(1987).

Lipscomb JC, Kedderis GL. Incorporating human interindividual biotransformation variance in health risk assessment. Sci Total Environ 288:13-21(2002).

Magdalou J, Herber R, Bidault R, Siest G. In vitro N-glucuronidation of a novel antiepileptic drug, lamotrigine, by human liver microsomes. J Pharmacol Exp Ther 260:1166-73(1992).

Marre F, Fabre G, Lacarelle B, Bourrie M, Catalin J, Berger Y, Rahmani R, Cano JP. Involvement of the cytochrome P-450IID subfamily in minaprine 4-hydroxylation by human hepatic microsomes. Drug Metab Dispos 20:316-21(1992).

Molho M, Katz I, Lutzky A, Lotan G, Benzaray S. Maximal expiratory flow at FRC, adjusted for absolute lung volume: specific Vmax FRC. Respiration 55:169-75(1989).

Niwa T, Shiraga T, Ohno Y, Kagayama A. Interindividual variability in 5-Fluorouracil metabolism and procainamide N-acetylation in human liver cytosol. Biol Pharm Bull 28:1071-4(2005).

Oliw EH, Kinn AC, Kvist U. Biochemical characterization of prostaglandin 19-hydroxylase of seminal vesicles. J Biol Chem 263:7222-7(1988).

Paine MF, Khalighi M, Fisher JM, Shen DD, Kunze KL, Marsh CL, Perkins JD, Thummel KE. Characterization of interintestinal and intraintestinal variations in human CYP3A-dependent metabolism. J Pharmacol Exp Ther 283:1552-62(1997).

Panetta JC, Yanishevski Y, Pui CH, Sandlund JT, Rubnitz J, Rivera GK, Ribeiro R, Evans WE, Relling MV. A mathematical model of in vivo methotrexate accumulation in acute lymphoblastic leukemia. Cancer Chemother Pharmacol 50:419-28(2002).

Persson I, Johansson I, Ingelman-Sundberg M. In vitro kinetics of two human CYP1A1 variant enzymes suggested to be associated with interindividual differences in cancer susceptibility. Biochem Biophys Res Commun 231:227-30(1997).

Port RE, Schlemmer HP, Bachert P. Pharmacokinetic analysis of sparse in vivo NMR spectroscopy data using relative parameters and the population approach. Eur J Clin Pharmacol 47:187-93(1994).

Przybyla-Zawislak BD, Srivastava PK, Vazquez-Matias J, Mohrenweiser HW, Maxwell JE, Hammock BD, Bradbury JA, Enayetallah AE, Zeldin DC, Grant DF. Polymorphisms in human soluble epoxide hydrolase. Mol Pharmacol 64:482-90(2003).

Rady-Pentek P, Mueller R, Tang BK, Kalow W. Interindividual variation in the enzymatic 15-keto-reduction of 13,14-dihydro-15-keto-prostaglandin E1 in human liver and in human erythrocytes. Eur J Clin Pharmacol 52:147-53(1997).

Roy SK, Korzekwa KR, Gonzalez FJ, Moschel RC, Dolan ME. Human liver oxidative metabolism of O6-benzylguanine. Biochem Pharmacol 50:1385-9(1995).

Sandstrom M, Freijs A, Larsson R, Nygren P, Fjallskog ML, Bergh J, Karlsson MO. Lack of relationship between systemic exposure for the component drug of the fluorouracil, epirubicin, and 4-hydroxycyclophosphamide regimen in breast cancer patients. J Clin Oncol 14:1581-8(1996).

Seaton MJ, Follansbee MH, Bond JA. Oxidation of 1,2-epoxy-3-butene to 1,2:3,4-diepoxybutane by cDNA-expressed human cytochromes P450 2E1 and 3A4 and human, mouse and rat liver microsomes. Carcinogenesis 16:2287-93(1995).

Semplicini A, Spalvins A, Canessa M. Kinetics and stoichiometry of the human red cell Na+/H+ exchanger. J Membr Biol 107:219-28(1989).

Shiraga T, Niwa T, Ohno Y, Kagayama A. Interindividual variability in 2-hydroxylation, 3-sulfation, and 3-glucuronidation of ethynylestradiol in human liver. Biol Pharm Bull 27:1900-6(2004).

Shou M, Martinet M, Korzekwa KR, Krausz KW, Gonzalez FJ, Gelboin HV. Role of human cytochrome P450 3A4 and 3A5 in the metabolism of taxotere and its derivatives: enzyme specificity, interindividual distribution and metabolic contribution in human liver. Pharmacogenetics 8:391-401(1998).

Sperker B, Murdter TE, Schick M, Eckhardt K, Bosslet K, Kroemer HK. Interindividual variability in expression and activity of human beta-glucuronidase in liver and kidney: consequences for drug metabolism. J Pharmacol Exp Ther 281:914-20(1997).

Taguchi M, Hongou K, Yagi S, Miyawaki T, Takizawa M, Aiba T, Hashimoto Y. Evaluation of phenytoin dosage regimens based on genotyping of CYP2C subfamily in routinely treated Japanese patients. Drug Metab Pharmacokinet 20:107-12(2005).

Thummel KE, Shen DD, Podoll TD, Kunze KL, Trager WF, Hartwell PS, Raisys VA, Marsh CL, McVicar JP, Barr DM, et al. Use of midazolam as a human cytochrome P450 3A probe: I. In vitro-in vivo correlations in liver transplant patients. J Pharmacol Exp Ther 271:549-56(1994).

Transon C, Lecoeur S, Leemann T, Beaune P, Dayer P. Interindividual variability in catalytic activity and immunoreactivity of three major human liver cytochrome P450 isozymes. Eur J Clin Pharmacol 51:79-85(1996).

Tyndale RF, Inaba T, Kalow W. Evidence in humans for variant allozymes of the nondeficient sparteine/debrisoquine monooxygenase (P45OIID 1) in vitro. Drug Metab Dispos 17:334-40(1989).

van den Bongard HJ, Mathot RA, van Tellingen O, Schellens JH, Beijnen JH. A population analysis of the pharmacokinetics of Cremophor EL using nonlinear mixed-effect modelling. Cancer Chemother Pharmacol 50:16-24(2002).

Vazifeh D, Abdelghaffar H, Labro MT. Cellular accumulation of the new ketolide RU 64004 by human neutrophils: comparison with that of azithromycin and roxithromycin. Antimicrob Agents Chemother 41:2099-107(1997).

Vree TB, Van Ewijk-Beneken Kolmer EW, Wuis EW, Hekster YA, Broekman MM. Interindividual variation in the capacity-limited renal glucuronidation of probenecid by humans. Pharm World Sci 15:197-202(1993).

Wandel C, Bocker RH, Bohrer H, deVries JX, Hofmann W, Walter K, Kleingeist B, Neff S, Ding R, Walter-Sack I, Martin E. Relationship between hepatic cytochrome P450 3A content and activity and the disposition of midazolam administered orally. Drug Metab Dispos 26:110-4(1998).

Ward BA, Gorski JC, Jones DR, Hall SD, Flockhart DA, Desta Z. The cytochrome P450 2B6 (CYP2B6) is the main catalyst of efavirenz primary and secondary metabolism: implication for HIV/AIDS therapy and utility of efavirenz as a substrate marker of CYP2B6 catalytic activity. J Pharmacol Exp Ther 306:287-300(2003).

Wienkers LC, Steenwyk RC, Sanders PE, Pearson PG. Biotransformation of tirilazad in human: 1. Cytochrome P450 3A-mediated hydroxylation of tirilazad mesylate in human liver microsomes. J Pharmacol Exp Ther 277:982-90(1996).

Wu D, Otton SV, Inaba T, Kalow W, Sellers EM. Interactions of amphetamine analogs with human liver CYP2D6. Biochem Pharmacol 53:1605-12(1997).

Yamanaka H, Nakajima M, Fukami T, Sakai H, Nakamura A, Katoh M, Takamiya M, Aoki Y, Yokoi T. CYP2A6 and CYP2B6 are involved in nornicotine formation from nicotine in humans: Interindividual differences in these contributions. Drug Metab Dispos(2005).

Zhao XJ, Yokoyama H, Chiba K, Wanwimolruk S, Ishizaki T. Identification of human cytochrome P450 isoforms involved in the 3-hydroxylation of quinine by human live microsomes and nine recombinant human cytochromes P450. J Pharmacol Exp Ther 279:1327-34(1996).

Zhou XJ, Zhou-Pan XR, Gauthier T, Placidi M, Maurel P, Rahmani R. Human liver microsomal cytochrome P450 3A isozymes mediated vindesine biotransformation. Metabolic drug interactions. Biochem Pharmacol 45:853-61(1993).

Additional Papers in Database

Baker, M. T., M. J. Olson, et al. (1995). "IsoFlurane-Chlorodifluoroethene Interaction in Human Liver Microsomes." Drug Metabolism and Disposition 23(1): 60-64.

Clarke L, Waxman DJ. Human liver folylpolyglutamate synthetase: biochemical characterization and interactions with folates and folate antagonists. Arch Biochem Biophys 256:585-96(1987).

Fisher, M. B., M. VandenBranden, et al. (2000). "Tissue distribution and interindividual variation in human UDP-glucuronosyltransferase activity; relationship between UGT1A1 promoter genotype and variability in liver bank." Pharmacogenetics 10: 727-739.

Jensen, Klaus Gjervig; Dalgaard, Lars.(1999), Drug Metabolism and Disposition Vol 27, No 1 (125-132)

Kirkwood LC, Nation RL, Somogyi AA. Glucuronidation of dihydrocodeine by human liver microsomes and the effect of inhibitors. Clin Exp Pharmacol Physiol 25:266-70(1998).

Kobayashi, K., T. Yamamoto, et al. (1998). "Short Communication; Human Buprenorphine N-Dealkylation is Catalyzed by Cytochrome P450 3A4." Drug Metabolism and Disposition 26(8): 818-821.

Kohl, C. and M. Steinkellner (2000). "Prediction of the Pharmacokinetic Drug/Drug Interactions From In Vitro Data: Interactions of the Nonsteroidal Anti-inflammatory Drug Lornoxicam with Oral Anticoagulants." Drug Metabolism and Disposition 28(2): 161-168.
Lipscomb, J. C., C. M. Garrett, et al. (1997). "Cytochrome P450-dependent metabolism of trichloroethylene: interindividual differences in humans." Toxicol Appl Pharmacol 142(2): 311-8.

Lipscomb, J. C., J. W. Fisher, et al. (1998). "In vitro to in vivo extrapolation for trichloroethylene metabolism in humans." Toxicol Appl Pharmacol 152(2): 376-87.

Ngui, J. S., Q. Chen, et al. (2001). "In Vitro Stimulation of Warfarin Metabolism by Quinidine: Increases in the Formation of 4'- and 10-hydroxywarfarin." Drug Metabolism and Disposition 29(6): 877-886.

Pearce, R. E., C. J. McIntyre, et al. (1996). "Effects of freezing, thawing, and storing human liver microsomes on cytochrome P450 activity." Arch Biochem Biophys 331(2): 145-69.

Roberts, S. M., R. D. Harbison, et al. (1991). "Human Microsomal N-Oxidative Metabolism of cocaine." Drug Metabolism and Disposition 19(6): 1046-1051.

Rodrigues, A. D., M. J. Kukulka, et al. (1996). "[O-Methyl 14C]Naproxen O-Demethylase Activity In Human Liver Microsomes." Drug Metabolism and Disposition 24: 126-135.

Transon C, Lecoeur S, Leemann T, Beaune P, Dayer P. Interindividual variability in catalytic activity and immunoreactivity of three major human liver cytochrome P450 isozymes. Eur J Clin Pharmacol 51:79-85(1996).

Yasui-Furukori, N., M. Hidestrand, et al. (2001). "Different Enantioselective 9-Hydroxylation of Risperidone by the Two Human CYP2D6 and CYP3A4 Enzymes." Drug Metabolism and Disposition 29(9).

Zhang, W., Y. Ramamoorthy, et al. (2002). "Metabolism of 19-Methoxycoronaridine, and Ibogaine analog, to 10-Hydroxycoronaridine by genetically variable CYP2C19." Drug Metabolism and Disposition 30(6): 663-669.

