

Drug Metabolism and Disposition:

the biological fate of chemicals

July/August 1994

Vol. 22, No. 4

CONTENTS

Metabolism and Toxicity of 2-Bromo-(diglutathion-S-yl)-hydroquinone and 2-Bromo-3-(glutathion-S-yl)hydroquinone in the <i>in Situ</i> Perfused Rat Kidney. MARIA I. RIVERA, LARA M. HINOJOSA, BARBARA A. HILL, SERRINE S. LAU, AND TERRANCE J. MONKS	503	Effects of Flavonoids on Cytochrome P450-dependent Acetaminophen Metabolism in Rats and Human Liver Microsomes. YAN LI, ERJIA WANG, CHRIS J. PATTEN, LAISHUN CHEN, AND CHUNG S. YANG	566
Gas-uptake Pharmacokinetics of 2,2-Dichloro-1,1,1-trifluoroethane (HCFC-123). GEORGE D. LOIZOU, GUDRUN URBAN, WOLFGANG DEKANT, AND M. W. ANDERS	511	Evidence That the Biotransformation of Dapsone and Monoacetyldapsone to Their Respective Hydroxylamine Metabolites in Rat Liver Microsomes Is Mediated by Cytochrome P450 2C6/2C11 and 3A1. CHANDRAVATHI VAGE AND CRAIG K. SVENSSON	572
Disposition of Magnolol after Intravenous Bolus and Infusion in Rabbits. TUNG-HU TSAI, CHENG-JEN CHOU, AND CHIEH-FU CHEN	518	Evidence for New Metabolic Pathways of Chloramphenicol in the Duck. J. P. CRAVEDI, M. BARADAT, L. DEBRAUWER, J. ALARY, J. TULLIEZ, AND G. BORIES	578
Urinary Excretion of Chromium by Humans following Ingestion of Chromium Picolinate: Implications for Biomonitoring. MICHAEL L. GARGAS, ROBIN L. NORTON, DENNIS J. PAUSTENBACH, AND BRENT L. FINLEY	522	Theoretical Kinetics of Sequential Metabolism <i>in Vitro</i> : Study of the Formation of 16 α -Hydroxyandrostenedione from Testosterone by Purified Rat P450 2C11. KATSUMI SUGIYAMA, KIYOSHI NAGATA, JAMES R. GILLETTE, AND JOHN F. DARBYSHIRE	584
Kinetic Interactions of Lidocaine, Diphenhydramine, and Verapamil with Diltiazem: A Study Using Isolated Perfused Rat Liver. M. DELWAR HUSSAIN, Y. K. TAM, M. R. GRAY, AND R. T. COUTTS	530	Metabolism of L- α -Methyldopa in Cultured Human Intestinal Epithelial (Caco-2) Cell Monolayers: Comparison with Metabolism <i>in Vivo</i> . PRASHANT J. CHIKHALE AND RONALD T. BORCHARDT	592
Chronic Voluntary Exercise May Alter Hepatobiliary Clearance of Endogenous and Exogenous Chemicals in Rats. JOHN B. WATKINS III, STEVEN T. CRAWFORD, AND RUTH A. SANDERS	537	Pharmacokinetics of RU44403, an Active Form of Newly Developed Angiotensin-converting Enzyme Inhibitor (RU44570) in the Rat. MASASHI HIRAYAMA, ATSUSHI KURIHARA, TATSUO MANABE, AND YOSHINARI HASEGAWA	601
Metabolic Chiral Inversion of Stiripentol in the Rat. I. Mechanistic Studies. KANYIN ZHANG, CUYUE TANG, MOHAMED RASHED, DONGHUI CUI, FRANCIS TOMBRET, HUBERT BOTTE, FRANCIS LEPAGE, RENÉ H. LEVY, AND THOMAS A. BAILLIE	544	Genetic and Developmental Diversity of Hepatic Cytochromes P450: Warfarin and Progesterone Metabolism by Hepatic Microsomes from Four Inbred Strains of Rat. SUTISAK KITAREEWAN AND FREDERICK G. WALZ, JR.	607
Metabolic Chiral Inversion of Stiripentol in the Rat. II. Influence of Route of Administration. CUYUE TANG, KANYIN ZHANG, FRANCIS LEPAGE, RENÉ H. LEVY, AND THOMAS A. BAILLIE	554	Metabolic Fate of [3 H]- <i>I</i> -Menthol in the Rat. TOSHIRO YAMAGUCHI, JOHN CALDWELL, AND PETER B. FARMER	616
Alterations in the Pharmacokinetics and Protein Binding of Enprofylline in Eisai Hyperbilirubinemic Rats. MASAYUKI NADAI, TAKAOKI HASEGAWA, LI WANG, OSAMU TAGAYA, AND TOSHITAKA NABESHIMA	561	Disposition and Metabolism of the Hypoglycemic Agent Pioglitazone in Rats. PHILIP A. KRIETER, ADRIA E. COLLETTI, GEORGE A. DOSS, AND RANDALL R. MILLER	625

Continued on next page

Disposition of MK-852, a Fibrinogen Receptor Antagonist, in Rats and Dogs. S. VICKERS, C. A. DUNCAN, A. S. YUAN, AND K. P. VYAS	631	
Disposition and Metabolism of O ⁶ -Alkylguanine-DNA Alkyltransferase Inhibitor in Nude Mice Bearing Human Melanoma. CATHERINE CUSSAC, EMMANUELLE MOUNETOU, MARYSE RAPP, JEAN CLAUDE MADELMONT, JEAN CLAUDE MAURIZIS, PIERRE LABARRE, PHILIPPE CHOLLET, JEAN LOUIS CHABARD, DENISE GODENECHÉ, JEAN PAUL BAUDRY, AND ANNIE VEYRE	637	
Transport Limits Cellular Entry of Hepatic Arterially Injected 5-[¹⁸ F]Fluoro-2'-deoxyuridine in Human Intrahepatic Tumors. J. R. BADING, E. R. SIGURDSON, R. D. FINN, S. D. J. YEH, J. GINOS, N. E. KEMENY, AND S. M. LARSON	643	
N-Glucuronidation Reactions. II. Relative N-Glucuronidation Reactivity of Methylbiphenyl Tetra-		
zole, Methylbiphenyl Triazole, and Methylbiphenyl Imidazole in Rat, Monkey, and Human Hepatic Microsomes. SU-ER W. HUSKEY, GEORGE A. DOSS, RANDALL R. MILLER, WILLIAM R. SCHOEN, AND SHUET-HING LEE CHIU		651
SHORT COMMUNICATIONS		
N-Glucuronidation Reactions. III. Regioselectivity of N-Glucuronidation of Methylbiphenyl Tetrazole, Methylbiphenyl Triazole, and Methylbiphenyl Imidazole Using Human and Rat Recombinant UDP-Glucuronosyltransferases Stably Expressed in V79 Cells. SU-ER W. HUSKEY, JACQUES MAGDALOU, MOHAMED OUZZINE, GERARD SIEST, AND SHUET-HING LEE CHIU		659
Induction of Murine Cytochrome P4503A by the Lichen Constituents Usnic and Vulpinic Acids. GILBERT J. MANNERING AND JANICE A. SHOEMAN		663

ANNOUNCEMENT

Effective January 1, 1994 all manuscripts for submission to DRUG METABOLISM AND DISPOSITION: THE BIOLOGICAL FATE OF CHEMICALS should be sent to:

Raymond F. Novak, Editor
Institute of Chemical Toxicology
Wayne State University
2727 Second Avenue, Room 4000
Detroit, Michigan 48201-2654

Telephone 313-961-4943
Fax 313-577-0082