Potent inhibition of human cytochrome P450 3A isoforms by cannabidiol: Role of phenolic hydroxyl groups in the resorcinol moiety

Satoshi Yamaori a, Juri Ebisawa a, Yoshimi Okushima a, Ikuo Yamamoto b, Kazuhiro Watanabe a,c,⁎

a Department of Hygienic Chemistry, Faculty of Pharmaceutical Sciences, Hokuriku University, Ho-3, Kanagawa-machi, Kanazawa 920-1181, Japan
b Department of Hygienic Chemistry, School of Pharmaceutical Sciences, Kyushu University of Health and Welfare, 1714-1 Yoshino-machi, Nobeoka 882-8508, Japan
c Organization for Frontier Research in Preventive Pharmaceutical Sciences, Hokuriku University, Ho-3, Kanagawa-machi, Kanazawa 920-1181, Japan

A R T I C L E I N F O

Article history:
Received 4 October 2010
Accepted 10 February 2011

Keywords:
Cannabidiol
Δ⁸-Tetrahydrocannabinol
Cannabinol
CYP3A4
CYP3A5
CYP3A7
Inhibition

A B S T R A C T

Aims: In this study, we examined the inhibitory effects of Δ⁸-tetrahydrocannabinol (Δ⁸-THC), cannabidiol (CBD), and cannabinol (CBN), the three major cannabinoids, on the activity of human cytochrome P450 (CYP) 3A enzymes. Furthermore, we investigated the kinetics and structural requirement for the inhibitory effect of CBD on the CYP3A activity.

Main methods: Diltiazem N-demethylase activity of recombinant CYP3A4, CYP3A5, CYP3A7, and human liver microsomes (HLMs) in the presence of cannabinoids was determined.

Key findings: Among the three major cannabinoids, CBD most potently inhibited CYP3A4 and CYP3A5 (IC50 = 11.7 and 1.65 μM, respectively). The IC50 values of Δ⁸-THC and CBN for CYP3A4 and CYP3A5 were higher than 35 μM. For CYP3A7, Δ⁸-THC, CBD, and CBN inhibited the activity to a similar extent (IC50 = 23–31 μM). CBD competitively inhibited the activity of CYP3A4, CYP3A5, and HLMs (Ki = 1.00, 0.195, and 6.14 μM, respectively).

On the other hand, CBD inhibited the CYP3A7 activity in a mixed manner (Ki = 12.3 μM). Olivetol partially inhibited all the CYP3A isoforms tested, whereas d-limonene showed lack of inhibition. The lesser inhibitory effects of monomethyl and dimethyl ethers of CBD indicated that the ability of CYP3A inhibition by the cannabinoid attenuated with the number of methylation on the phenolic hydroxyl groups in the resorcinol moiety.

Significance: This study indicated that CBD most potently inhibited catalytic activity of human CYP3A enzymes, especially CYP3A4 and CYP3A5. These results suggest that two phenolic hydroxyl groups in the resorcinol moiety of CBD may play an important role in the CYP3A inhibition.

© 2011 Elsevier Inc. All rights reserved.

Introduction

Marijuana is one of the most widely abused drugs in the world. Marijuana leaves contain at least 70 cannabinoids (ElSohly and Slade, 2005). Among them, Δ⁹-tetrahydrocannabinol (Δ⁹-THC), cannabidiol (CBD), and cannabinol (CBN) are the three major constituents (Fig. 1). Δ⁹-THC is a primary psychoactive component of marijuana (Pertwee, 2008). CBD is not psychoactive but has several pharmacological effects such as drug-induced sleep prolongation, antiepileptic, anxiolytic, and antiemetic actions (Mechoulam et al., 2002). CBN is thought to exert minimal pharmacological effects in the central nervous system.

These major cannabinoids are known to be extensively metabolized by hepatic microsomal cytochrome P450 (CYP) (Huestis, 2005; Watanabe et al., 2007). Bornheim et al. and we previously demonstrated that the hepatic metabolism of Δ⁹-THC, CBD, and CBN is predominantly catalyzed by CYP2C and CYP3A (Bornheim and Correia, 1991; Bornheim et al., 1992; Watanabe et al., 1995, 2007). On the other hand, these major cannabinoids have been reported to inhibit CYP-mediated drug metabolism in livers from experimental animals (Fernandes et al., 1973; Chan and Tse, 1978; Watanabe et al., 1981; Hamajima et al., 1983). Furthermore, a previous clinical study has shown that the administration of CBD decreases the systemic clearance of hexobarbital, which is metabolized by CYP2C9, in human subjects (Benowitz et al., 1980). Jaeger et al. (1996) have reported that CBD inhibits cyclosporine and Δ⁶-THC oxidations catalyzed by CYP3A in human liver microsomes (HLMs). More recently, we have shown that Δ⁸-THC, CBD, and CBN inhibit catalytic activities of human CYP1 enzymes (Yamaori et al., 2010). These findings suggest that the administration of cannabinoids or marijuana may lead to drug interactions with drugs or toxicants metabolized by these CYP enzymes.

Human CYP3A subfamily is involved in the metabolism of more than 50% of drugs clinically used. The human CYP3A subfamily expressed in the liver consists of at least three members: CYP3A4 (Guengerich et al., 1986; Molowa et al., 1986), CYP3A5 (Aoyama et al., 1989; Wrighton et al., 1989), and CYP3A7 (Kitada et al., 1985). CYP3A4, which is the most abundant isofrom expressed in adult
human livers (Shimada et al., 1994), is capable of metabolizing structurally diverse compounds, such as diltiazem, midazolam, erythromycin, and cyclosporine (Rendic, 2002). CYP3A5, which is polymorphically expressed in the liver (Kuehl et al., 2001), also can catalyze oxidations of a variety of drugs (Aoyama et al., 1989; Williams et al., 2002; Yamaori et al., 2003, 2004). The catalytic activity of CYP3A5 is equal or lower as compared with that of CYP3A4, although some drugs, such as diltiazem and midazolam, are more efficiently metabolized by CYP3A5 than by CYP3A4 (Gorski et al., 1994; Yamaori et al., 2004). CYP3A7, which is a major isoform expressed in fetal human livers (Kitada et al., 1985; Komori et al., 1990), is suggested to play a key role in the metabolism of endogenous compounds and xenobiotics during the fetal period (Kitada et al., 1985, 1987; Chen et al., 2000). These findings reveal that human CYP3A subfamily is one of the most important enzyme groups in the hepatic drug metabolism. Furthermore, these findings indicate the possibility of frequent occurrence of drug interactions caused by CYP3A enzymes. Thus, it is very important to elucidate possible interactions of marijuana and its components with various compounds metabolized by CYP3A enzymes. However, the potency and mechanism of cannabinoid inhibition against individual isoforms of human CYP3A subfamily remain to be clarified.

In the present study, we investigated the inhibitory effects of the three major cannabinoids (\(\Delta^9\)-THC, CBD, and CBN) on human CYP3A-mediated oxidation. We report herein that CBD is a potent inhibitor against human CYP3A enzymes. In addition, our study suggests that two phenolic hydroxyl groups in the resorcinol moiety of CBD may have structurally important role in the CYP3A inhibition.

Materials and methods

Materials

\(\Delta^9\)-THC, CBD, and CBN were isolated from cannabis leaves using the method previously reported (Aramaki et al., 1968). CBD-2′-monomethyl ether (CBDM) and CBD-2′,6′-dimethyl ether (CBDD) were prepared as described previously (Gohda et al., 1990). N-Desmethyldiltiazem was a gift from Tanabe Seiyaku (Osaka, Japan). Diltiazem was obtained from Wako Pure Chemical Ind. (Osaka, Japan). Olivetol and d-limonene were purchased from Sigma-Aldrich Corp. (St. Louis, MO). NADP, glucose 6-phosphate, and glucose 6-phosphate dehydrogenase were obtained from Oriental Yeast Co. Ltd. (Tokyo, Japan). Other chemicals and solvents used were of the highest quality commercially available.

Enzyme sources

Microsomes from baculovirus-infected insect cells expressing CYP3A4, CYP3A5, and CYP3A7 each with NADPH-CYP reductase and cytochrome \(b_6\) (Supersomes™) were purchased from BD Gentest (Woburn, MA). A human liver sample was obtained from a 57-year-old Japanese female who died in a traffic accident. The use of the human liver for these studies was approved by the Ethics Committee of Kanazawa University, Graduate School of Medical Science. HLMs were prepared as reported previously (Watanabe et al., 1995). The protein concentration was estimated by the method of Lowry et al. (1951), using bovine serum albumin as a standard.
Enzyme assays

Diltiazem N-demethylase activity was determined as reported previously (Yamaori et al., 2004) with minor modifications. Recombinant CYP3A4 (2 pmol), CYP3A5 (2 pmol), CYP3A7 (10 pmol), and HLMs (50 μg protein) were used as enzyme sources. An incubation mixture consisted of an enzyme source, diltiazem, an NADPH-generating system (0.5 mM NADP, 10 mM glucose 6-phosphate, 10 mM magnesium chloride, and 1 unit/ml glucose 6-phosphate dehydrogenase), 100 mM sodium potassium phosphate buffer (pH 7.4), and 50 μM EDTA in a final volume of 200 μl. Incubations were carried out at 37 °C for 15 min (30 min for CYP3A7) and terminated by adding 10 μl of 70% (v/v) perchloric acid. After the removal of protein by centrifugation, 90 μl of the supernatant was subjected to a high-performance liquid chromatography (Hitachi L-2130 pump, L-2200 autosampler, and L-2400 UV detector, Hitachi, Tokyo, Japan) equipped with a Mightysil RP-18 GP column (4.6×150 mm, 5 μm, Kanto Chemical, Tokyo, Japan). The mobile phase was 50 mM potassium phosphate buffer (pH 6.0) containing 28% (v/v) acetonitrile. Elution was performed at a flow rate of 1.5 ml/min. The formation of N-desmethyl-diltiazem was monitored at a wavelength of 238 nm.

To determine the kinetic parameters for the diltiazem N-demethylation in recombinant CYP3A isoforms and HLMs, 5 to 500 μM diltiazem was incubated with either of these enzyme sources under the same conditions as mentioned above. In preliminary experiments, these reaction conditions were confirmed to ensure linear initial rates for the formation of N-desmethyldiltiazem. Data points were fitted to the Michaelis–Menten equation by nonlinear least-squares regression analysis with Origin 7.5J software (OriginLab, Northampton, MA).

Inhibition studies

Recombinant CYP3A isoforms and HLMs were incubated with diltiazem (50 μM) in the presence of Δ9-THC, CBD, CBN, olivetol, d-limonene, CBDM, or CBDD (0 to 50 μM) under the same manner as described in the enzyme assays. All compounds were dissolved in dimethylsulfoxide and added to the incubation mixture at a final dimethylsulfoxide concentration of 0.5%. The IC50 value was calculated by nonlinear least-squares regression analysis with Origin 7.5J software (OriginLab).

To characterize the enzyme kinetics for the inhibition of human CYP3A enzymes by CBD, the effects of three different concentrations of the cannabinoid on the formation of N-desmethyldiltiazem were examined at five diltiazem concentrations. The apparent Ki value (inhibition constant) was determined from the x-intercept of a plot of apparent Km/Vmax (obtained from the slope of the Lineweaver–Burk plots) versus inhibitor concentration. The x-intercept, which is equal to −Ki, was calculated by linear regression using the Origin 7.5J software (OriginLab). Lineweaver–Burk plots of the enzyme kinetic data were generated to determine the mode of inhibition.

Results

Kinetic analysis for diltiazem N-demethylation by human CYP3A enzymes

To clarify enzymatic characteristics of recombinant CYP3A enzymes, the effects of three different concentrations of the cannabinoid on the formation of N-desmethyldiltiazem were examined at five diltiazem concentrations. The apparent Ki value (inhibition constant) was determined from the x-intercept of a plot of apparent Km/Vmax (obtained from the slope of the Lineweaver–Burk plots) versus inhibitor concentration. The x-intercept, which is equal to −Ki, was calculated by linear regression using the Origin 7.5J software (OriginLab). Lineweaver–Burk plots of the enzyme kinetic data were generated to determine the mode of inhibition.
Menten kinetics based on the Eadie–Hofstee plots (Fig. 2). Therefore, kinetic parameters were determined from the Michaelis–Menten equation. The V_{max} values for CYP3A4, CYP3A5, and CYP3A7 were 13.6, 29.3, and 1.27 nmol/min/nmol P450, respectively, whereas the V_{max} value for HLMs was 0.852 nmol/min/mg protein (Table 1). The K_m value of diltiazem for CYP3A4 was 12.5 μM although those for the other enzyme sources were approximately 50 μM (Table 1).

Effects of major cannabinoids on diltiazem N-demethylation by human CYP3A enzymes

Effects of Δ^9-THC, CBD, and CBN on diltiazem N-demethylation activity of recombinant CYP3A isoforms and HLMs were investigated at a substrate concentration of 50 μM. All the cannabinoids tested inhibited the activity of recombinant CYP3A4, CYP3A5, and CYP3A7 in a concentration-dependent manner (Fig. 3). CYP3A4 and CYP3A5 were most potently inhibited by CBD with the IC_{50} values of 11.7 and 1.65 μM, respectively, among the cannabinoids tested (Table 2). The IC_{50} values of Δ^9-THC and CBN for CYP3A4 and CYP3A5 were higher than 35 μM. CYP3A7 was inhibited by Δ^9-THC, CBD, and CBN to a similar extent (Fig. 3). The IC_{50} values of these three cannabinoids were between 23 and 31 μM (Table 2). When HLMs were used as an enzyme source, the inhibitory effects of the cannabinoids were similar to those on recombinants CYP3A4 and CYP3A5 (Fig. 3).

Kinetic analysis for cannabidiol-mediated inhibition of human CYP3A enzymes

To determine the mode of inhibition of human CYP3A enzymes by CBD, kinetic analysis for the inhibition was examined with recombinant CYP3A isoforms and HLMs. The enzyme activities of CYP3A4, CYP3A5, and HLMs were competitively inhibited by CBD, whereas the CYP3A7 activity was inhibited by the cannabinoid in a mixed fashion (Fig. 4). The lowest apparent K_i value of the cannabinoid was seen in the inhibition of CYP3A5, followed by that of CYP3A4 (Table 3). The K_i value for CYP3A7 was 12- and 63-fold higher than those for CYP3A4 and CYP3A5, respectively.

Structural requirement for inhibitory effects of CBD and its derivatives on CYP3A-mediated activity

CBD consists of the resorcinol and terpene moieties, as shown in Fig. 1. To determine which moiety is important in the inhibition of human CYP3A enzymes, inhibitory effects of olivetol and d-limonene were examined. Olivetol, which corresponds to the resorcinol moiety of CBD, inhibited the activity of CYP3A4, CYP3A5, and CYP3A7, although its inhibitory effect was less potent than that of CBD (Fig. 5). On the other hand, d-limonene, which corresponds to the terpene moiety of CBD, did not exert appreciable inhibition of these three CYP3A isoforms under the present conditions (Fig. 5).

Next, to elucidate whether phenolic hydroxyl group[s] of CBD contributes to the inhibition of human CYP3A enzymes, inhibitory effects of two derivatives of CBD, 7-OH-CBD and 7-OH-CBD, were examined (Fig. 5). The IC_{50} values of these derivatives for CYP3A4 and CYP3A5 were higher than those of CBD (Fig. 5). The IC_{50} value for CYP3A7 was 12- and 63-fold higher than those for CYP3A4 and CYP3A5, respectively.

Table 2
IC$_{50}$ values of major cannabinoids for inhibition of diltiazem N-demethylase activity of human CYP3A enzymes.

<table>
<thead>
<tr>
<th>Enzymes</th>
<th>IC$_{50}$ (μM)</th>
<th>Δ^9-THC</th>
<th>CBD</th>
<th>CBN</th>
</tr>
</thead>
<tbody>
<tr>
<td>CYP3A4</td>
<td>>50</td>
<td>11.7</td>
<td>>50</td>
<td>11.7</td>
</tr>
<tr>
<td>CYP3A5</td>
<td>35.6</td>
<td>1.65</td>
<td>>50</td>
<td>1.65</td>
</tr>
<tr>
<td>CYP3A7</td>
<td>30.3</td>
<td>24.7</td>
<td>23.8</td>
<td></td>
</tr>
<tr>
<td>HLMs</td>
<td>>50</td>
<td>9.18</td>
<td>>50</td>
<td></td>
</tr>
</tbody>
</table>

Fig. 4. Lineweaver–Burk plots for inhibition of human CYP3A isoforms and liver microsomes by CBD. Recombinant CYP3A4, CYP3A5, CYP3A7, and HLMs were incubated with diltiazem in the presence of various amounts of CBD. S and v indicate diltiazem (μM) and catalytic activity (nmol/min/nmol P450 or mg protein), respectively. Each point indicates a mean value of duplicate determinations.

Table 3
Kinetic parameters for inhibition of diltiazem N-demethylase activity of human CYP3A enzymes by CBD.

<table>
<thead>
<tr>
<th>Enzymes</th>
<th>K_i (μM)</th>
<th>Mode of inhibition</th>
</tr>
</thead>
<tbody>
<tr>
<td>CYP3A4</td>
<td>1.00</td>
<td>Competitive</td>
</tr>
<tr>
<td>CYP3A5</td>
<td>0.195</td>
<td>Competitive</td>
</tr>
<tr>
<td>CYP3A7</td>
<td>12.3</td>
<td>Mixed</td>
</tr>
<tr>
<td>HLMs</td>
<td>6.14</td>
<td>Competitive</td>
</tr>
</tbody>
</table>

Data are derived from two replicates.
effects of two methylated derivatives of CBD, CBDM and CBDD, were investigated. The inhibitory effect of CBDM on the activity of CYP3A4, CYP3A5, and CYP3A7 was smaller than that of CBD (Fig. 6). Furthermore, CBDD exhibited no or less inhibitory effect on these CYP3A activities (Fig. 6).

Discussion

In this study, we demonstrated that Δ9-THC, CBD, and CBN inhibited human CYP3A activity. Among these major cannabinoids, CBD most potently inhibited the activity of human CYP3A enzymes, especially CYP3A4 and CYP3A5. Recently, we have reported that the CBD-mediated inhibition of 7-ethoxyresoru-5-deethylation by recombinant human CYP1A1 showed the lowest

\[K_i = 0.155 \mu M \]

among the values of CBD for microsomal CYPs reported so far (Yamaori et al., 2010). This study indicates that the inhibition of CYP3A5 by CBD is comparable to that of CYP1A1. In addition, CBD caused a preferential inhibition against CYP3A5 among the human CYP3A isoforms examined. Many CYP3A inhibitors preferentially inhibit CYP3A4 activity (McConn et al., 2004; Granfors et al., 2006; Liu et al., 2007), although the selectivity of ritonavir, nelfinavir, and saquinavir to the inhibition of CYP3A4 and CYP3A5 is equivalent (Granfors et al., 2006). Therefore, CBD may be a useful prototype as a CYP3A5-selective inhibitor. The

\[K_i = 0.219 \mu M \]

value of CBD for CYP3A5 is comparable to that of ketoconazole (McConn et al., 2004).

The result that the kinetics for diltiazem N-demethylation by recombinant CYP3A4, CYP3A5, and CYP3A7 followed the Michaelis–Menten equation indicates that there is a site of diltiazem binding within these CYP3A active sites. Since CBD competitively inhibited the

Fig. 5. Effects of olivetol and d-limonene on diltiazem N-demethylase activity of human CYP3A isoforms. Recombinant CYP3A4, CYP3A5, and CYP3A7 were incubated with diltiazem (50 μM) in the presence or absence of CBD (closed circles), olivetol (closed triangles), and d-limonene (open triangles). Each point indicates a mean value of duplicate determinations.

Fig. 6. Effects of CBDM and CBDD on diltiazem N-demethylase activity of human CYP3A isoforms. Recombinant CYP3A4, CYP3A5, and CYP3A7 were incubated with diltiazem (50 μM) in the presence or absence of CBD (closed circles), CBDM (closed diamonds), and CBDD (open diamonds). Each point indicates a mean value of duplicate determinations.
activity of CYP3A4 and CYP3A5, it is suggested that CBD may bind to the catalytic sites of these CYP3A isoforms. On the other hand, CBD is suggested to bind to the catalytic site and a site different from the position of diltiazem binding within the CYP3A7 active site, because the cannabinoid inhibited the CYP3A7 activity in a mixed manner.

Further investigations were conducted to characterize the structural requirement for the inhibitory effect of CBD on human CYP3A activity. The partial inhibition of CYP3A4, CYP3A5, and CYP3A7 by olivetol but not by d-limonene suggests that the resorcinol structure in CBD is essential for the inhibition of these CYP3A isoforms, although the whole structure of CBD is required for the overall inhibition of the CYP3A activity. Inhibition studies with CBD and CBN indicate that the degree of inhibitory effect of CBD on the CYP3A activity depends on the number of free phenolic hydroxyl groups in the resorcinol moiety of CBD. These results suggest that both phenolic hydroxyl groups of CBD play an important role in the inhibition of CYP3A4, CYP3A5, and CYP3A7.

In contrast to CYP3A4 and CYP3A5, inhibitory effects of Δ9-THC, CBD, and CBN on the CYP3A7 activity were almost equivalent. Δ9-THC and CBN are structurally constrained because one of the two hydroxyl groups in the resorcinol moiety is utilized for the formation of the pyran ring, whereas CBD has free rotatable structure between the resorcinol and terpene moieties. These findings suggest that CYP3A7 may recognize these three cannabinoids as nearly planar structures.

In general, marijuana is consumed by smoking. The average contents of Δ9-THC, CBD, and CBN in dried plant preparations of marijuana are 3.1, 0.3, and 0.3%, respectively (ElSohly et al., 2000). In marijuana resin, which is commonly referred to as hashish, the mean contents of Δ9-THC, CBD, and CBN are 5.2, 4.2, and 1.7%, respectively (ElSohly et al., 2000). It has been previously reported that smoking a single marijuana cigarette containing 34 mg Δ9-THC (the content of 3.55%) shows a plasma peak level of Δ9-THC at 162 ng/ml (0.516 μM) (Huestis et al., 1992). A peak level of plasma concentration of CBD in human subjects has been reported to be 114 ng/ml (0.363 μM) after smoking a placebo marijuana cigarette spiked with 20 mg of the cannabinoid (Ohlsson et al., 1984). The Ki value of CBD for CYP3A4 is lower than the plasma concentration after marijuana smoking, although the values for CYP3A4 and CYP3A7 are higher than the blood level. Since cannabinoids are readily distributed in various tissues due to a high lipophilicity (Leighty, 1973), tissue concentrations of CBD may be even higher than the blood concentration. Thus, it is suggested that the inhibition of human CYP3A isoforms by CBD might be caused during and/or after marijuana smoking in some cases.

A lot of recent studies provide the evidence that the hepatic expression of polymorphic CYP3A5 affects pharmacokinetics of several CYP3A substrates (Thervet et al., 2003; Wong et al., 2004; Anglicheau et al., 2005). Furthermore, CYP3A5 is a major isozyme of CYP3A expressed in extrahepatic tissues and is thought to play an important role in the metabolism of endogenous and exogenous compounds in these tissues (Koch et al., 2002). Thus, the inhibition of CYP3A5 by CBD may not only cause its interactions with other drugs but may also disturb normal metabolic pathways of endogenous compounds.

CYP3A7 is involved in the metabolism of dehydroepiandrosterone 3-sulfate and all-trans-retinoic acid in fetal livers (Kita et al., 1987; Chen et al., 2000). These endogenous compounds are essential for normal growth and development of the fetus (Schuetz et al., 1993; Means and Gudas, 1995). It has been previously reported that marijuana use during pregnancy affects fetal growth (Zuckerman et al., 1989; Hurd et al., 2005). In addition, it has been demonstrated that cannabinoids are detected in animal fetuses after maternal exposure to cannabinoids (Harbison and Mantilla-Plata, 1972; Bailey et al., 1987), although such an investigation has not been conducted with humans. Taken together with these findings, it is possible that cannabinoids transferred to the fetus by marijuana use in pregnancy might influence the activity of CYP3A7. Further studies are necessary to clarify the effect of cannabinoid-mediated CYP3A7 inhibition on fetal growth.

Conclusions

We demonstrated that CBD is a potent inhibitor against human CYP3A enzymes. This study indicates that two hydroxyl groups in the resorcinol moiety of CBD play an important role in the CYP3A inhibition. Our study will provide useful information to understand precise mechanism(s) underlying the CBD-mediated CYP3A inhibition.

Conflict of interest statement

The authors have declared that no conflict of interest exists.

Acknowledgements

This work was supported in part by a Grant-in-Aid for Scientific Research (C) (grant number 20590127) from the Ministry of Education, Culture, Sports, Science, and Technology of Japan and by the ‘Academic Frontier’ Project for Private Universities (grant number 05F016) from the Ministry of Education, Culture, Sports, Science, and Technology of Japan (2005–2009). The authors thank Tanabe Seiyaku for providing N-desmethyl-diltiazem and Dr. Tohru Oshlima (Forensic and Social Environmental Science, Graduate School of Medical Science, Kanazawa University, Kanazawa, Japan) for generously providing a human liver sample.

References
