

ФОРМУЛА ДЛЯ ПОСТРОЕНИЯ КРИВОЙ «ДОЗА — ЭФФЕКТ»

© 2014 И.И. Березин, В.В. Сучков

Самарский государственный медицинский университет, г. Самара

Поступила 21.07.2014

Разработана формула расчёта процента популяции, у которой развился токсический эффект при воздействии конкретного химического вещества.

Ключевые слова: средняя эффективная доза, математическая формула, уравнение Хилла, зависимость «доза — эффект»

Интенсивно развивающийся промышленный и фармакологический потенциал требует очень высокой точности определения нежелательных эффектов при крайне малых дозах поступления химических веществ в организм человека. В последнее время внедряются инновационные технологии получения новых субстанций на производстве, разрабатываются новые фармакологические препараты. Токсикологические характеристики (минимально действующая (пороговая) доза, средняя эффективная доза, абсолютная эффективная доза) определяются по алгоритму:

1. Проведение токсикологических экспериментов на лабораторных животных с установлением вышеуказанных параметров при различных путях поступления химического вещества (ингаляционным, пероральным и перкутанным).

2. Экстраполяция полученных данных на среднестатистического человека с построением кривой «доза — эффект» либо эмпирическим путём, либо по уравнению Хилла [1].

Кривая «доза — эффект» имеет сигмоидную форму и наглядно представлена на рис. 1. В ней сочетаются две фазы изменения эффекта с резким переходом друг в друга через среднюю эффективную дозу: первая фаза медленного увеличения процента проявлений эффектов и вторая фаза «плато» — градиентное уменьшение эффекта после значения 99%. Уравнение Хилла, описывающее ход кривой «доза — эффект», представлено формулой:

$$y = \frac{P^n}{P^n + K_D} \cdot 100, \quad (1)$$

где P — доза токсиканта, поступающая в биологический объект определённым путём (мг/кг), K_D — константа диссоциации комплекса «токсикант — рецептор», n — константа Хилла, которая характеризует кооперативность связывания токсичного вещества с рецептором.

Цель исследования — разработка математической формулы, которая описывает изменение влияния конкретного химического вещества на

биологический объект в зависимости от концентрации этого химического вещества.

Нами выведена формула, по которой строится график зависимости «доза — эффект». Она учитывает все ключевые моменты: отсутствие эффекта при дозе поступления, равной 0 мг/кг, положение значений минимально действующей (пороговой), средней эффективной и абсолютной эффективной доз. Выводится следующим образом: определяется центральная точка (в данном случае — средняя эффективная доза) и подставляется в общую формулу лог-нормального распределения. Лог-нормальное распределение (N) вычисляется по формуле:

$$N = \frac{1}{1 + e^{-D}}, \quad (2)$$

где D — доза поступления (мг/кг), e — основание натуральных логарифмов.

Значения средней эффективной дозы и дозы поступления подставляются в окончательную формулу:

$$Effect = \frac{100}{1 + e^{ED_{50}-D}} - 100 \cdot \left(\frac{1}{1 + e^{ED_{50}}} \right)^{D \cdot e^D + 1}, \quad (3)$$

где ED_{50} — средняя эффективная доза (мг/кг), D — доза поступления (мг/кг), $Effect$ — процент популяции, у которой развился токсический эффект при воздействии конкретного химического вещества, e — основание натуральных логарифмов.

В ней главную роль выполняет средняя эффективная доза (ED_{50}). Выражение $\left(\frac{1}{1 + e^{ED_{50}}} \right)$ необ-

ходимо для смещения графика основной функции $\frac{1}{1 + e^{ED_{50}-D}}$ вниз, для того чтобы выполнялось ус-

ловие $D = 0$ и $Effect = 0$. Степенное выражение $D \cdot e^D + 1$ постепенно уменьшает константу $\left(\frac{1}{1 + e^{ED_{50}}} \right)$ до нуля, чтобы свести к нулю погрешно-

сти вычисления. Приведём конкретный пример. Если обозначить буквой x дозу поступления химического вещества (D), а ED_{50} принять равной 8,9 мг/кг, то получится график (рис. 2).

Березин Игорь Иванович, доктор медицинских наук, профессор, зав. кафедрой общей гигиены, mail@berezin.info; Сучков Вячеслав Владимирович, аспирант, slav-vok4us@mail.ru

Рис. 1. График зависимости «доза — эффект»

Рис. 2. График зависимости «доза — эффект», построенный по предложенному нами уравнению

Таблица. Сравнение доз, полученных при токсикологических экспериментах на лабораторных животных и рассчитанных по уравнению Хилла и уравнению, представленному в нашем исследовании

Название вещества	Оральное поступление вещества				Расчётная доза по уравнению Хилла**, мг/кг	Расчётная доза по уравнению, представленному в нашем исследовании**, мг/кг
	ED ₅₀ , мг/кг	Доза, мг/кг	Процент популяции с выявленным эффектом*	Лабораторное животное		
Акриламид [3]	35	29	10%	крыса	39,5674	32,80278101
Бензол [2]	22	17,6	10%	крыса	24,7645	19,80278
Формальдегид [4]	9	4,53	10%	крыса	8,77437	6,8027809

Примечание. * — в качестве эффекта выбрано то изменение в организме лабораторных животных, которое развивается при наименьшей дозе поступления. ** — дозы рассчитаны по фиксированному проценту популяции с выявленным эффектом.

Сравнивая величины расчётных доз по уравнению Хилла и предложенному нами уравнению с экспериментальными значениями доз, получаем проценты отклонения: акриламид — +36,439% и +13,11% соответственно; бензол — +40,71% и +12,52% соответственно; формальдегид —

+93,695% и +50,17% соответственно. Большая вариабельность данных объясняется тем, что количество лабораторных животных в вышеуказанных исследованиях в среднем составило 50 (25 мужского пола и 25 женского пола соответственно). Предложенное нами уравнение может служить ориентиром для установления токсикологических характеристик: минимально действующей (пороговой) дозы, реперных доз BMD_5 и BMD_{10} , абсолютной эффективной дозы.

Таким образом, преимущественным фактором предложенной нами формулы является то, что для расчёта процента популяции, у которой развился токсический эффект при воздействии химических веществ, используются значения средних эффективных доз, которые есть в международных базах данных по химическим веществам. При этом нет необходимости определять такие

сложные величины, как константу диссоциации комплекса «токсикант — рецептор» и константу Хилла, которая характеризует кооперативность связывания токсичного вещества с рецептором.

СПИСОК ЛИТЕРАТУРЫ

1. Куценко С.А. Основы токсикологии. СПб., 2002. С. 83-89.
2. Application of the Margin of Exposure (MoE) approach to substances in food that are genotoxic and carcinogenic. Example: Benzene, CAS: 71-43-2 / Benjamin Smith et al. // Food and Chemical Toxicology. 2010, 48. P. 49-56.
3. Investigation of the Low-Dose Response in the In Vivo Induction of Micronuclei and Adducts by Acrylamide / Errol Zeiger et al. // Toxicological Sciences. 2009, 107(1). P. 247-257.
4. PTEN genomic deletion predicts prostate cancer recurrence and is associated with low AR expression and transcriptional activity / Khalil Choucair et al. // Biomedcentral Cancer. 2012, 12. P. 543-552.

MATHEMATICAL LAWS OF CONSTRUCTION OF THE CURVE «DOSE – EFFECT»

© 2014 I.I. Berezin, V.V. Suchkov

State Budgetary Institution of Higher Professional Education «Samara State Medical University»
of the Ministry of Healthcare of the Russian Federation

Developed a formula to calculate the percentage of the population who developed toxic effects when exposed to a particular chemical.

Key words: average effective dose, a mathematical formula, the Hill equation, the dependence of the «dose – effect».