Chem Project : Sildenafil (Drug for disable men)

(From Lau Chi Wai, Man Yat Fai, Koo Yat Kwan,
Chan Ka Chun)

Introduction
Sildenafil citrate, is a drug used to treat erectile dysfunction原發性肺動脈高壓症 (male impotence 陽萋) and pulmonary arterial hypertension (PAH) (原發性肺動脈高壓症).
It was developed and is being marketed by the pharmaceutical company Pfizer.

It acts by inhibiting cGMP specific phosphodiesterase type 5(小腸磷酸二酯酵素), an enzyme that regulates blood flow in the penis.
Since becoming available in 1998, sildenafil has been the prime treatment for erectile dysfunction.
Its primary competitors on the market are tadalafil (犀利士) and vardenafil (樂威壯).
History

Sildenafil was synthesized by a group of pharmaceutical chemists working at Pfizer's Sandwich, Kent research facility in England. It was initially studied for use in hypertension (high blood pressure) and angina pectoris (心絞痛)(commonly known as angina, is severe chest pain due to ischemia (局部缺血) (a lack of blood and hence oxygen supply)).

The first clinical trials were conducted in Morriston Hospital in Swansea. Phase I clinical trials under the direction of Ian Osterloh suggested that the drug had little effect on angina, but that it could induce marked penile erections. Pfizer therefore decided to market it for erectile dysfunction, rather than for angina.

The drug was patented in 1996, approved for use in erectile dysfunction by the Food and Drug Administration on March 27, 1998, becoming the first oral treatment approved to treat erectile dysfunction in the United States, and offered for sale in the United States later that year. It soon became a great success: annual sales of Viagra (a brand name of Sildenafil) in the period 1999–2001 exceeded $1 billion.
Approval

Approval of sildenafil (Viagra) for the treatment of male erectile dysfunction (MED) was announced on March 27, 1998, and for the estimated 10 - 15 million men with this disorder, "the whole world changed." For the first time, an effective oral agent is now available. Demand for the new drug has been overwhelming: In the first four months following approval (through 8/7/98), U.S. physicians have written more than 3.8 million prescriptions for more than 2.5 million men, totalling more than 31 million doses (source: Pfizer Marketing Division).

Much information is available on sildenafil (see links on USRF homepage), and a number of issues have been raised :

· Is there a safety concern in certain men?

· Should third party payors cover the cost?

· Is there an abuse potential?

· What about its direct use in women?

· What about the other oral agents currently in development?

· How effective is sildenafil in clinical practice, ie, outside of clinical trials?

· What do the partners think about this new alternative?

Answers to these important questions will soon be forthcoming. With regard to the last two questions, USRF has conducted a study of the first 100 men to receive sildenafil in a clinical practice setting and also obtained information from the partners. The results of this study, now in preparation for publication, show clearly that sildenafil is an effective treatment of MED, according to partner-validated questionnaire responses; and the results of treatment are predictable with a simple ED Severity Classification system.

Uses

· Sexual dysfunction
The primary indication of sildenafil is treatment of erectile dysfunction (inability to sustain a satisfactory erection to complete intercourse). It use is now standard treatment for erectile dysfunction in all settings, including diabetes. People on antidepressants may experience sexual dysfunction, either as a result of their illness or as a result of their treatment.

· Pulmonary hypertension
Sildenafil citrate is also effective in the rare disease pulmonary arterial hypertension (PAH). It relaxes the arterial wall, leading to decreased pulmonary arterial resistance and pressure. This in turn reduces the workload of the right ventricle of the heart and improves symptoms of right-sided heart failure.

· Altitude sickness
Sildenafil has been shown to be useful for the prevention and treatment of High altitude pulmonary edema associated with altitude sickness such as that suffered by mountain climbers. While this effect has only recently been discovered, sildenafil is already becoming an accepted treatment for this condition, particularly in situations where the standard treatment of rapid descent has been delayed for some reason.

· Use in sports
Professional sports players have been using drugs such as Viagra thinking that the opening of their blood vessels will enrich their muscles, therefore enhancing their performance. But this is illegal.

Side Effect

· Headache

· flushing

· dyspepsia

· nasal congestion

· impaired vision (e.g. photophobia and blurred vision)

· hypotension

· myocardial infarction

· ventricular arrhythmias

· stroke

· increased intraocular pressure

