

SIBUTRAMINE

Name: Ngai Ka Chun (20)
Yiu Ysz Shing (31)

Introduction

- **Chemical name:** Sibutramine
- **IUPAC name:** {1-[1-(4-chloro-phenyl)-cyclobutyl]-3-methyl-butyl}-dimethyl-amine
- Sibutramine is a neurotransmitter reuptake inhibitor.
- It can reduce the reuptake of serotonin by 53%, norepinephrine by 54% and dopamine by 16%.
- Serotonin can affect the appetite.
- Nowadays, its properties are not fully discovered.
- it can inhibit the uptake of serotonin; it should be an effective antidepressant.
- It is banned in 2010

Lead compound discovery

1. Since Serotonin can promote a feeling of wellbeing and happiness, scientists therefore do researches on Serotonin.
2. In 1987, Buckett, W.R., Hopcroft, R.H., Luscombe, G.P., Thomas, P.C. are the people who first discovered *BTS 545 24 (Sibutramine)*, a monoamine uptake inhibitor from 4-chlorobenzyl cyanide.
3. In 1995, Kelly discovered that sibutramine can decrease an obese person's weight. This makes it to become an anorexiatic to help obese people to lose weight.

Molecular Modification

Formulation development

Oral :Capsule

Potential in treating diseases:

- 1.sexual dysfunction
- 2.addictive disorders
- 3.pulmonary hypertension
- 4.cardiovascular disease
- 5.Chronic Fatigue Syndrome
6. hyperactivity disorders
- 7.menstrual dysfunction
- 8.orthostatic hypotension.

Formulation development

a number of clinically significant interactions:

- 1.Sibutramine and [monoamine oxidase inhibitors](#) (MAOIs, such as [selegiline](#))
- 2.Increase the risk of [serotonin syndrome](#)
- 3.Sibutramine and certain medications used in the treatment of [migraines](#)—such as [ergolines](#) and [triptans](#)
- 4.Increase the risk for [serotonin syndrome](#)

Safety tests and human trials

Mean Weight Loss (lbs) in the Six-Month and One-Year Trials

Study/Patient Group	Placebo (n)	Sibutramine(mg)			
		5 (n)	10 (n)	15 (n)	20 (n)
Study 1					
All patients*	2.0 (142)	6.6 (148)	9.7 (148)	12.1 (150)	13.6 (145)
Completers**	2.9 (84)	8.1 (103)	12.1 (95)	15.4 (94)	18.0 (89)
Early responders***	8.5 (17)	13.0 (60)	16.0 (64)	18.2 (73)	20.1 (76)
Study 2					
All patients*	3.5 (157)		9.8 (154)	14.0 (152)	
Completers**	4.8 (76)		13.6 (80)	15.2 (93)	
Early responders***	10.7 (24)		18.2 (57)	18.8 (76)	
Study 3****					
All patients*	15.2 (78)		28.4 (81)		
Completers**	16.7 (48)		29.7 (60)		
Early responders***	21.5 (22)		33.0 (46)		

Approval for marketing:

Meridia

- 1.a Sibutramine product
2. Produced by **Abbott** of America.
3. Approved by **the Food and Drug Administration** in November 1997
4. For **weight loss** and **maintenance of weight loss** in obese people, as well as in certain **overweight people with other risks for heart disease**

Approval for marketing:

Side effects:

1. [cardiovascular events](#)
2. Increases the risk of [heart attacks](#)
3. [Increase the risk of strokes](#) in patients with a history of cardiovascular disease.
4. Increase [blood pressure](#) and pulse

The End!