

Editorial Acknowledgment

Essential to the success of any journal that attempts to maintain a high scholarly level of reporting of scientific research is the quality of the evaluation accorded to the submitted manuscripts. The editor is utterly dependent upon those who review these manuscripts, and all his efforts would come to naught without the devoted and conscientious service given by the reviewers. This editor will always be grateful for the willing and excellent way in which reviewers have accepted and discharged these very time-

consuming duties. A large share of the total chore is accomplished by the members of the Editorial Advisory Board, but much welcome help has come from many other members of the scientific community. The editor acknowledges with many thanks the contributions of the following scientists, each of whom has reviewed one or more manuscripts for DRUG METABOLISM AND DISPOSITION: *the biological fate of chemicals* during the period 1976-1979.

D.M. Ackerman
S. Agurell
A. Alvares
J.C. Arcos
B.H. Arison
S.T. Aust
N.R. Bachur
S. Barboriak
J. Baron
L.Z. Benet
W. Berman
R.E. Billings
E. Bingham
K. Bischoff
A. Black
R. Blum
K. Brendel
J.W. Bridges
R.R. Brown
T.R. Brown
M. Bush
I. Campbell
M. Chadwick
K.K. Chan
A.M. Cohen
A.H. Conney
R.T. Coutts
P. Dayton
F.J. Di Carlo
J.M. Dingell
E.F. Domino
R. Donham
H.W. Dorough
D.E. Duggan
G.J. Dutton
F.S. Eberts
T.E. Eling
G. Elion
R.W. Estabrook
D.A. Price Evans
C. Fenselau
J.D. Fenstermacher
L. Fischer
A.B. Fisher
J.E. Fletcher
J.R. Fouts

L. Galbery
J.R. Gillette
N.C. Gillis
W.C. Govier
B. Goz
F. Greene
L.G. Hansen
C. Harris
G.L. Henderson
M. Heymann
D.L. Hill
E. Hodgson
J.L. Holtzman
J. Hook
M.G. Horning
C.E. Inturrisi
C.C. Irving
M. Israel
Z.H. Israili
M.O. James
D.M. Jerina
D. Jollow
M.R. Juchau
R.L. Juliano
A.F. Junod
G.F. Kahl
W. Kalow
N. Kaplowitz
A. Kappas
A. Karim
Y. Kikkawa
H.K. Kimelberg
C.D. Klaassen
D. Koechel
G.A. Krishna
B. La Du
G.L. Lage
J.J. Lech
R.J. Lefkowitz
L. Lemberger
G.A. LePage
W. Levin
R.R. Levine
G. Levy
T.L. Loo
T.A. Loomis

A.Y.H. Lu
G.W. Lucier
R.K. Lynn
R.J. Mason
M. Marietta
B.R. Martin
B.S. Masters
H.B. Matthews
P. Mazel
R.E. McMahon
H.M. Mehendale
R.E. Menzer
J.A. Miller
A.L. Misra
J.R. Mitchell
M.R. Montgomery
R.C. Murphy
T. Muther
V. Nair
R.A. Neal
D.W. Nebert
A. Neims
R.E. Notari
P.J. O'Brien
V.T. Oliverio
S. Orrenius
J. Patel
J. Peterson
R.E. Peterson
K.A. Pittman
A. Poland
C.C. Porter
A. Rane
D.J. Reed
M. Reidenberg
R.H. Reuning
E.S. Reynolds
S. Riegelman
D. Robard
R.J. Rubin
H.W. Ruelius
D.H. Russell
E. Sanders
P.P. Saunders
L.S. Shanker
R.R. Scheline

R. Schmid
E.C. Schreiber
J. Selkirk
N.S. Shah
K. Shiverick
D.G. Shand
D. Shen
P. Shore
A.J. Siemens
D.N. Silverman
I.G. Sipes
S. Sisenwine
C.C. Smith
M.A. Spirtes
M.B. Sporn
T.A. Stamey
L. Sternson
W.G. Stillwell
R.E. Stitzel
S.J. Stohs
J. Sullivan
E. Swinyard
A.E. Takemori
T.R. Tephly
V. Thomas
R. Thompson
R.A. Van Dyke
L. Van Middlesworth
J.A. VandenHeuvel
M. Vore
D.P. Wallach
T. Walle
R.I.H. Wang
M. Warner
E.L. Way
W. Weber
M.W. Whitehouse
F. Wiebel
G.R. Wilkinson
K.I.H. Williams
R.T. Williams
J.T. Wilson
S.K. Yang
D.W. Yesair
D. Zakim
D.M. Ziegler

Announcements

Drug Metabolism Discussion Group

The 1979-80 season of this group will include a number of meetings, typically consisting of a dinner and a lecture by an invited speaker, in the Delaware Valley region. Information: Dr. Andrew Polk, Wm. H. Rorer, Inc., Fort Washington, Pa. 19034.

2nd International Congress on Toxicology

July 7-11, 1980, Brussels, Belgium. Information: Congress Secretariat, SdR Associated, 16 Avenue des Abeilles, B-1050 Brussels, Belgium.

2nd International Symposium on Biological Reactive Intermediates

July 14-17, 1980, Guildford, Surrey, England. Subject: "Chem-

ical Mechanisms and Biological Effects." Satellite symposium to International Congress on Toxicology. Invited lecturers and free communications (posters; abstract deadline, April 1, 1980). Information: Dr. Robert Snyder, Department of Pharmacology, Thomas Jefferson University, 1020 Locust Street, Philadelphia, Pa. 19107.

7th European Workshop on Drug Metabolism

October 5-10, 1980, Zürich, Switzerland. Overview of present concepts, experimental and clinical methods, recent trends and new developments. Information: Administrative Secretariat, P. O. Box 182, CH-4013 Basle, Switzerland.

U.S. POSTAL SERVICE
STATEMENT OF OWNERSHIP, MANAGEMENT AND CIRCULATION
(Required by 39 U.S.C. 3685)

1. TITLE OF PUBLICATION DRUG METABOLISM & DISPOSITION		A. PUBLICATION NO. 378630		B. DATE OF FILING 10/1/79
2. FREQUENCY OF ISSUE Bi-monthly		C. NO. OF ISSUES PUBLISHED ANNUALLY 6	D. ANNUAL SUBSCRIPTION PRICE \$40.00	
3. LOCATION OF KNOWN OFFICE OF PUBLICATION (Street, City, County, State and ZIP Code) (Not printer) 428 E. Preston St., Baltimore, MD 21202				
4. LOCATION OF THE HEADQUARTERS OR GENERAL BUSINESS OFFICE OF THE PUBLISHERS (Not printer) 428 E. Preston St., Baltimore, MD 21202				
5. NAMES AND COMPLETE ADDRESSES OF PUBLISHER, EDITOR, AND MANAGING EDITOR				
PUBLISHER (Name and Address) Williams & Wilkins Co., 428 E. Preston St., Baltimore, MD 21202				
EDITOR (Name and Address) Dr. Kenneth C. Leibman, University of Florida, Gainesville, FL 32610				
MANAGING EDITOR (Name and Address)				
7. OWNER (If owned by a corporation, its name and address must be stated and also immediately thereunder the names and addresses of stockholders owning or holding 1 percent or more of total amount of stock. If not owned by a corporation, the names and addresses of the individual owners must be given. If owned by a partnership or other unincorporated firm, its name and address, as well as that of each individual must be given. If the publication is published by a nonprofit organization, its name and address must be stated.)				
NAME American Society for Pharmacology and Experimental Therapeutics		ADDRESS c/o Dr. Houston Baker 9650 Rockville Pike Bethesda, MD 20014		
8. KNOWN BONDHOLDERS, MORTGAGEES, AND OTHER SECURITY HOLDERS OWNING OR HOLDING 1 PERCENT OR MORE OF TOTAL AMOUNT OF BONDS, MORTGAGES OR OTHER SECURITIES (If any, give name, address)				
NAME None		ADDRESS		
9. FOR COMPLETION BY NONPROFIT ORGANIZATIONS AUTHORIZED TO MAIL AT SPECIAL RATES (Section 110.1(a), FIM) The purpose, function, and nonprofit status of this organization and the exempt status for Federal income tax purposes (Check one)				
<input checked="" type="checkbox"/> HAVE NOT CHANGED DURING PRECEDING 12 MONTHS <input type="checkbox"/> HAVE CHANGED DURING PRECEDING 12 MONTHS (If checked, publisher must submit explanation of change with this statement.)				
10. EXTENT AND NATURE OF CIRCULATION		AVERAGE NO. COPIES EACH ISSUE DURING PRECEDING 12 MONTHS	ACTUAL NO. COPIES OF SINGLE ISSUE PUBLISHED NEAREST TO FILING DATE	
A. TOTAL NO. COPIES PRINTED (Net Press Run)		1588	1475	
B. PAID CIRCULATION 1. SALES THROUGH DEALERS AND CARRIERS, STREET VENDORS AND COUNTER SALES		--	--	
2. MAIL SUBSCRIPTIONS		1085	1067	
C. TOTAL PAID CIRCULATION (Sum of 10B1 and 10B2)		1085	1067	
D. FREE DISTRIBUTION BY MAIL, CARRIER OR OTHER MEANS SAMPLES, COMPLIMENTARY, AND OTHER FREE COPIES		49	46	
E. TOTAL DISTRIBUTION (Sum of C and D)		1134	1113	
F. COPIES NOT DISTRIBUTED 1. OFFICE USE, LEFT OVER, UNACCOUNTED, SPOILED AFTER PRINTING		454	362	
2. RETURNS FROM NEWS AGENTS				
G. TOTAL (Sum of E, F1 and F2—should equal net press run shown in A)		1588	1475	
11. I certify that the statements made by me above are correct and complete.		SIGNATURE AND TITLE OF EDITOR, PUBLISHER, BUSINESS MANAGER, OR OWNER <i>James B. Finkel</i> Publisher		
12. FOR COMPLETION BY PUBLISHERS MAILING AT THE REGULAR RATES (Section 110.1(a), Postal Service Manual)				
39 U. S. C. 3626 provides in pertinent part: "No person who would have been entitled to mail matter under former section 4209 of this title shall mail such matter at the rates provided under this subsection unless he files annually with the Postal Service a written request for permission to mail matter at such rates." In accordance with the provisions of this statute, I hereby request permission to mail the publication named in Item 1 at the phased postage rates presently authorized by 39 U. S. C. 3626.				
SIGNATURE AND TITLE OF EDITOR, PUBLISHER, BUSINESS MANAGER, OR OWNER		<i>James B. Finkel</i> Publisher		

AUTHOR INDEX

- Acara, Margaret, 113
Agurell, Stig, 155
Aldridge, A., 378
Alvinerie, Michel, 429
Amos, B. A., 81
Anders, M. W., 199
Anderson, M. W., 420
Andersson, Bo, 416
Andresen, Brian D., 360
Andrews, Larry S., 296
Arakawa, Satoshi, 20, 435
Arison, B. H., 330
Assandri, A., 335
- Bauer, J. E., 138
Beaubien, A. R., 34
Becking, George C., 24
Bélanger, Pierre M., 171
Bell, J. P., 81
Benet, Leslie Z., 373
Benoit, Frank, 24
Biggs, S. R., 233
Bogentoft, Conny, 108
Bolton, G. C., 388
Bopp, R. J., 356
Boreham, D. R., 226
Brenner, W., 194
Brenner-Pfaff, Ursula, 404
- Cagen, S. Z., 252
Carr, Keith, 346
Chaplin, M. D., 81
Charpentreau, Jean-Louis, 429
Chasseaud, L. F., 233
Chien, M. M., 211
Cho, Arthur K., 65
Chu, Ih, 24
Chu, N. I., 81
Colburn, Wayne A., 100
Colby, Howard D., 52, 270
Confalone, Pat N., 220
Coombs, Renate A., 132
Crabtree, Ross E., 149
Cressman, William A., 325
Cresswell, Peter R., 393
- Dahlöf, Carl G., 103
Dahlström, Bengt E., 108
Davis, Frank T., 360
Davis, Mary E., 425
De Graeve J., 166
deLuna, F. A., 330
Deml, Erhard, 301
Dengler, H. J., 145
Denson, Donald D., 446
Dent, J. G., 252
Desaiah, D., 28
Devereux, Theodora R., 70
Dhahir, Patricia H., 149
Ding, Teck Ling, 373
Dingell, James V., 61
Donald, A. G., 241
Drew, Roger, 208
Duncan, A. E. W., 330
- Duthu, Gwen S., 263
Dugger, Harry A., 129, 132
- Edward, Christina, 155
Ehrnebo, M., 7
Eichelbaum, M., 145
Eling, T. E., 420
Ende, M., 145
Epstein, Samuel S., 44
- Ferrari, P., 335
Findlay, John W. A., 310
Fischer, L. J., 319
Fisk, Cherie L., 296
Ford, G. C., 226
Fouts, James R., 70
Friel, Patrick N., 345
Fujii, Toshihiko, 20
Furner, Raymond L., 11
- Galtier, Pierre, 429
Gangolli, Sharat D., 181
Gerber, N., 138
Gergely, Vera, 416
Gibson, J. E., 252
Gielen, J. E., 166
Gillette, James R., 121, 296, 366
Gordon, W. P., 138
Gram, Theodore E., 208
Grech-Bélanger, Odette, 171
Grey, A. A., 315
Griffin, D., 138
Griffiths, L. A., 388
Grindel, Joseph M., 325, 448
Gupta, P. K., 7
- Halldin, Magnus, 155
Hama, K. M., 81
Harris, Rosalyn A., 181
Hasegawa, Andrew T., 306
Hashimoto, Masahisa, 14, 20, 435
Hashimoto, Yoshinobu, 340
Haskins, N. J., 226
Hassing, J. M., 49
Hawkins, D. R., 233
Heider, John G., 129
Henry, David P., 149
Hill, Donald L., 11
Hills, Joanna F., 448
Hinson, Jack A., 296
Hirom, Paul C., 100
Hitt, Ben A., 446
Ho, I. K., 28
Hook, Gary E. R., 70
Hunt, C. Anthony, 124
- Iqbal, Zafar M., 44
Ishida, Takashi, 162
- Jansen, A. B. A., 350
Jenkins, R., 138
Jernigan, James D., 346
Johnson, Peggy B., 270
Jonen, H. G., 176
- Jones, Evelyn C., 310
- Kahl, G. F., 166
Kahl, R., 166
Kalow, W., 315
Kato, Ryuichi, 340
Kennedy, K. A., 319
Kimmel, Hazel B., 1
Knowles, John A., 40
Kolis, Stanley J., 220
Kreft, Hannelore, 404
Kubo, Jyunji, 340
- Labouche, Claude, 429
Lage, G. L., 280
Lake, Brian G., 181
Lam, D. C. C., 285
Leal, Kenneth W., 345
Leander, Kurt, 155
Levy, Shlomo, 155
Lindberg, Claes, 108
Lindgren, Jan-Erik, 155
Lindsay, R. H., 285
Liu, Ann L., 1
Livesey, J. C., 199
Lundborg, Per, 103
Lynn, R. K., 138
- Maddox, M. L., 81
Madrid, Visitacion O., 132
Maeda, Tadao, 435
Marquess, Marsha L., 270
Martinelli, E., 335
Matin, S. B., 81
Maume, B., 166
Mayhew, E., 124
Mazze, Richard I., 446
McConnell, William R., 11
McCormack, K. M., 252
McHugh, Suzanne L., 40
McLennon, Thomas P., 204
McMahon, Robert E., 76
Mechoulam, Raphael, 155
Mehendale, H. M., 28, 425, 442
Midgley, I., 233
Migdalof, Bruce H., 325, 448
Milburn, Peter, 100
Mimnaugh, Edward G., 208
Mitchell, Stephen C., 399
Miyazaki, Hisashi, 14, 20
Moldéus, Peter, 416
Montgomery, Mark R., 90
Muto, Junko, 435
- Nambu, Keiko, 14, 20
Naruchi, Tatsuyuki, 340
Nash, J. F., 356
Neims, A. H., 188, 290, 378
Nelson, Wendel L., 351
Nordqvist, Marianne, 155
Nowell, R. M., 215
- Ogilvie, Richard J., 383

- Oguri, Kazuta, 162
 Ohlsson, Agneta, 155
 Ohmiya, Yoshio, 442
 Orwig, Barbara A., 132
- Paalzow, Lennart K., 108
 Pakuts, A. P., 34
 Palmer, R. F., 226
 Pang, K. Sandy, 366
 Papahadjopoulos, D., 124
 Parker, Robert J., 100
 Patel, V. O., 241
 Patterson, J. W., 81
 Pepper, Edward S., 393
 Perazzi, A., 335
 Perez, Jorge, 383
 Persson, Bengt A., 103
 Pickett, R. D., 120
 Phillips, John C., 181
 Pitrolo, David A., 52
 Pohl, Lance R., 296
 Pope, Marlene R., 270
 Postma, Edward J., 220
 Powell, Mark L., 351
- Radtke, H. E., 194
 Rapport, Richard L., 345
 Regårdh, Carl G., 103
 Reinke, L. A., 49
 Remberg, G., 145
 Rice, Susan A., 260
 Rickert, D. E., 252
 Ridolfo, A. S., 356
 Ripamonti, A., 335
 Roerig, David L., 306
 Roffey, Patrick, 76
 Rosazza, J. P., 211
 Rosenberg, H., 49
 Rubin, Alan, 149
 Ruelius, Hans W., I, 40
 Ruenitz, Peter C., 204
 Rumbaugh, Richard C., 52, 270
- Rustum, Y. M., 124
 Sasso, Gino J., 220
 Schillings, Roger T., 40
 Schomerus, M., 145
 Schwartz, Morton A., 220
 Secours, Viateur, 24
 Sekine, Kunio, 340
 Sekine, Yutaka, 435
 Shah, Nandkumar S., 241
 Shapiro, B. H., 444
 Shepard, E. R., 356
 Shertzer, Howard G., 263
 Shimakawa, Keiko, 435
 Shimokawa, Noriaki, 435
 Shiverick, Kathleen T., 290
 Siddik, Zahid H., 208
 Sigel, C. W., 94
 Sisenwine, Samuel F., I, 40
 Sitar, Daniel S., 383
 Smith, R. G., 138
 Soliven, Eva, 247
 Sonawane, B. R., 444
 Sossi, Nunzio, 61
 Spenny, J. G., 215
 Sternson, Larry A., 204
 Stitzel, Robert E., 270
 Stohs, S. J., 49
 Strobl, Kristina, 366
 Sullivan, Hugh R., 76
 Sum, Check Y., 65
 Sweeney, E. F., 280
- Taber, Douglass F., 346
 Talbot, Kenrick C., 132
 Talcott, Ronald E., 260
 Tanaka, Keiichi, 14
 Tang, B. K., 315
 Tannen, Robert H., 274
 Taylor, Donald C., 393
 Thithapandha, Amnuay, 411
 Thompson, R. M., 138
 Thonnart, Nadine, 449
- Timbrell, John A., 237
 Tio, Cesario O., 40
 Tocco, D. J., 330
 Tökés, L., 81
 Tom, Wai-Ming, 90
 Trush, Michael A., 208
 Tuan, G., 335
 Tüttenberg, K. H., 166
- Unchern, Surachai, 411
 Utsui, Yuzo, 20, 435
- VandenHeuvel, W. J. A., 330
 Vanhaelen, Maurice, 449
 Vanhaelen-Fastré, Renée, 449
 Viau, André, 24
 Villeneuve, David C., 24
 Vore, Mary, 247
 Vose, C. W., 226
- Wagner, P. J., 81
 Walker, R. W., 330
 Wanders, Heide, 301
 Wang, Richard I. H., 306
 Waring, Rosemary H., 399
 Warner, Margaret, 188
 Watson, J. Throck, 346
 Weber, Wendell W., 194, 274
 Welch, Richard M., 310
 Wilensky, Alan J., 345
 Williams, Thomas H., 220
 Wilson, A. G. E., 420
 Wolff, Thomas, 301
 Woolley, J. L., Jr., 94
 Woosley, Raymond L., 346
 Wright, James M., 237
- Yaffe, S. J., 444
 Yamaguchi, Hisao, 340
 Yamaguchi, Toshikazu, 435
 Yoshida, Aichi, 44
 Yoshida, Koji, 20, 435
 Yoshimura, Hidetoshi, 162

SUBJECT INDEX

- Acebutolol-*ds*, metabolism in rat and man, 360
Acetaminophen, pharmacokinetics of formation from phenacetin, 366
2-Acetylaminofluorene, dimer metabolite, 296
Acetylator polymorphism, rodent models, 274
Acetylhydrazine metabolism, effect of isoniazid, 237
l- α -Acetylmethadol, enterohepatic circulation, 306
Acetylsalicylate hydrolase of gastric mucosa, 215
N-Acetyltransferase in baboons, genetics of, 194
Adrenal drug metabolism
 guinea pigs, strain differences, 270
 maturational changes, 52
Aldrin epoxidation, cytochrome P-450 specificity, 301
2-Aminomethyl-4-*tert*-butyl-6-iodo phenol, metabolism, 330
Aminopyrine, demethylase, effect of isoniazid, 260
Amiripyryline and metabolites, HPLC determination, 233
Ammonium sulfate, effect on drug metabolism, 181
Aryl hydrocarbon hydroxylase, stimulation by polybrominated biphenyls, 252
Azapetine metabolism, 204
Azathioprine, pharmacokinetics in monkey, 373
- Baboons, genetics of N-acetylation in, 194
Benoxaprofen, stereochemical inversion, 356
Benzo[*a*]pyrene metabolism, effects of diabetes, 49
Benzphetamine N-demethylase in cytochrome P-450 fractions, 188
Benzylhydrazines, metabolism, 388
Benzpyrene
 disposition by pancreas, 44
 hydroxylase, adrenal, maturational changes, 52
Bernard B. Brodie Award Lecture, 121
Biphenyl hydroxylases, stimulation by polybrominated biphenyls, 252
Bleomycin, pharmacokinetics and tissue disposition, 90
- Caffeine pharmacokinetics in dog, effect of inducers, 378
Canrenone, antiminerocorticoid effect, 103
Chlorphentermine, persistence in perfused lung, 420
Chlorpromazine, uptake in perfused lung, 442
Choline, renal metabolism and excretion, effect of ethanol, 113
Clocoumarol, metabolism *in vitro*, 449
Codeine, metabolism and bioavailability, 310
Current Literature, 57, 118, 196, 243, 347, 451
Cyproheptadine, induction of drug metabolism by, 411
Cytochrome P-450
 fractions, multiple enzyme forms, 188
 solubilized, steroid hydroxylation, 290
Cytosine arabinoside, liposome-encapsulated, distribution, 124
- Deflazacort, comparative metabolism, 335
Deer mouse, acetylator polymorphism, 274
2'-Deoxycoformycin, pharmacokinetics in leukemic mice, 11
N-Desethylation, chemical, 346
Desmethylimipramine, effect on *l*-methadone disposition, 241
Diazepam, effect on *l*-methadone disposition, 241
Didemethylchlorpromazine, sulfone metabolite, 404
Digitoxin metabolism in isolated perfused rat liver, 280
1,2-Dihaloethanes, metabolism of ethylene, 199
l-3-[(Dimethylamino)-(*m*-dioxan-5-yl)methyl]pyridine, disposition in man, 149
Dimethylnitrosamine metabolism, effect of ammonium sulfate, 181
- Ellipticine, metabolism by *Aspergillus alliaceus*, 211
Endosulfan isomers, pharmacokinetics, 7
Enterohepatic circulation, pharmacokinetic model, 100
Epoxide hydrase, stimulation by polybrominated biphenyls, 252
- Estrone and estradiol glucuronyltransferases in pregnancy, induction, 247
Ethanol
 effect on nitro reduction, 176
Ethoxyresorufin
 de-ethylase, effect of isoniazid, 260
 O-de-ethylase in cytochrome P-450 fractions, 188
 O-de-ethylase, stimulation by polybrominated biphenyls, 252
Ethylmorphine demethylase, adrenal, maturational changes, 52
4'-Ethinyl-2-fluorobiphenyl, metabolism, 76
Extrahepatic benzpyrene metabolism, effect of diabetes, 49
- Feprazone, human metabolites, 340
First-pass kinetics, imipramine, 34
Flunisolide, disposition, 81
Fluorinated anesthetics, defluorination, effect of isoniazid, 260
Furosemide metabolism, effect of pulmonary edema, 383
- Genetics of N-acetylation in baboons, 194
N-Glucoside metabolite of phenobarbital, 315
Glucuronidation, regulation in isolated hepatocytes, 416
(C)- β -Glucuronide of feprazone, 340
Glucuronyltransferase, activation by 7-hydroxychlorpromazine, 61
Glutathione transferase, stimulation by polybrominated biphenyls, 252
Glutethimide, stereochemistry of human metabolism, 319
Guinea pig strain differences in adrenal drug metabolism, 270
- Half-lives of total radioactivity, 350
Hepatocytes, isolated, glucuronide and sulfate conjugation in, 416
Hydrocodone, metabolism and bioavailability, 310
N-Hydroxy-2-acetylaminofluorene, dimer formation during sulfation, 296
7-Hydroxychlorpromazine, activation of glucuronyltransferase, 61
N-Hydroxyphentermine, metabolism to nitro compound, 65
- Iminium ion metabolism, 204
Imipramine
 first-pass kinetics, 34
 metabolites, biliary excretion, mirex effect, 28
 persistence in perfused lung, 420
Isolated lung cells, drug metabolism in, 70
Isoniazid
 acetylation polymorphism, search for in baboons, 194
 -acetylator polymorphism in rodents, 274
 effect on acetylhydrazine metabolism, 237
 effect on drug metabolism, 260
- Kidney, isolated perfused, choline metabolism and excretion in, effect of ethanol on, 113
- Leukemia, effects on 2'-deoxycoformycin pharmacokinetics, 11
Liposome-encapsulated cytosine arabinoside, distribution, 124
Lung
 drug metabolism after unilateral pneumonectomy, 208
 isolated cells, drug metabolism in, 70
 perfused, amine persistence in, 420
 perfused, morphine disposition in, 425
- Maturational changes, adrenal drug metabolism, 52
Mazindol
 absorption and excretion, 129
 comparative biotransformation, 132
Mebazine, metabolism, 388
Meperidine pharmacokinetics and analgesia, 108
Mephentoin metabolism in man, 138
6-Mercaptopurine, pharmacokinetics in monkey, 373

- Metabolite pharmacokinetics, 366
 Methadone, persistence in perfused lung, 420
l-Methadone, disposition, drug interactions, 241
 Methoxsalen, metabolism in dogs, 220
 Methoxyflurane defluorination, isotope effect, 446
 Metiamide metabolism, comparative, 393
 Metyrapone, N-oxidation, 166
 Microbial metabolism of ellipticine, 211
 Mirex effect on biliary excretion, 28
 Morphine disposition in isolated perfused lung, 425
- NIH shift in propranolol hydroxylation, 351
 Nitrite, effect on drug metabolism, 263
 Nitro
 group formation from hydroxylamine, 65
 reduction, effect of ethanol, 176
p-Nitroanisole demethylase, effect of isoniazid, 260
 1-Nitrosadamantane, microsomal reduction, 171
 Norgestrel, metabolism in female rhesus monkeys, 1
- Ochratoxin A, pharmacokinetics, 429
 Oxazepam, diastereoisomeric glucuronides, 40
 N-Oxide formation from oxycodone in rabbits, 162
 Oxycodone, biotransformation in rabbits, 162
- Pancreatic disposition of benzpyrene, 44
 Penfluridol
 comparative metabolism and disposition, 325
 oxidative N-dealkylation, 448
 Pethidine pharmacokinetics and analgesia, 108
 Phenacetin, pharmacokinetics of metabolism, 366
 Phenobarbital, N-glucoside metabolite, 315
 Phenolphthalein
 enterohepatic circulation, 100
 glucuronide, biliary excretion, mirex effect, 28
 Phenothiazine, metabolism in guinea pig, 399
 Phentermine, N-hydroxylation, 65
 1-Phenyl-2-(*o*-chlorophenyl)-2-[4-(*p*-methoxybenzyl)-1-piperazinyl]ethanol, metabolism, 435
 Photomirex, disposition in rats, 24
 Piperazinyl bond, oxidative cleavage, 435
 Pivhydrazine, metabolism, 388
 Pneumonectomy, effect on contralateral lung drug metabolism, 208
 Polybrominated biphenyls, stimulation of hepatic and renal drug metabolism, 252
- Polymorphonuclear leukocytes, propylthiouracil oxidation and binding, 285
 Potassium canrenoate, metabolites in man, 226
 Pregnancy, estrogen glucuronidation, induction, 247
 Prenazone, human metabolites, 340
 Primidone pharmacokinetics, acute and chronic dosage, 345
 Procainamide, metabolism in man, 346
 Propylthiouracil, oxidation and binding in polymorphonuclear leukocytes, 285
 Pseudohermaphrodite rat, drug metabolism in, 444
 Propranolol hydroxylation, NIH shift, 351
 Pulmonary edema, effect of furosemide metabolism, 383
- Radioactivity, biological half-lives, 350
 Radioimmunoassay of codeine, hydrocodone, and metabolites, 310
 Reduction of nitro compounds, effect of ethanol, 176
- SKF 525-A
 effect on *l*-methadone disposition, 241
 effects on glucuronyltransferase, 61
 Solutes, effects on drug metabolism, 181
 Spironolactone
 effect on digitoxin metabolism 280
 metabolites, antimineralocorticoid effect, 103
 Stereochemical inversion (*R*)-benoxaprofen, 356
 Stereochemistry of metabolism of glutethimide in humans, 319
 Stereoselective hydrolysis of oxazepam glucuronides, 40
 Strain differences in adrenal drug metabolism in guinea pigs, 270
 Streptozotocin diabetes, effect on benzpyrene metabolism, 49
 Sulfadiazine, metabolism and disposition, 94
 Sulfamethazine pharmacokinetics in baboons, 194
 Sulfate conjugation, regulation in isolated hepatocytes, 416
 Sulfone metabolites of phenothiazines, 404
- Testosterone hydroxylases, multiplicity, 290
 Tetrahydrocannabinol, carboxylic acid metabolites, 155
 Tolmetin
 disposition, 14
 urinary metabolites, 20
 Triton X-100, effects on glucuronyltransferase, 61
- Verapamil, metabolism in man, 145