

VII. BIBLIOGRAFIA

A

- Abekawa T., Honda M., Ito K., Koyama T. (2003) Effects of NRA0045, a novel potent antagonist at dopamine D4, 5-HT_{2A}, and alpha₁ adrenaline receptors, and NRA0160, a selective D4 receptor antagonist, on phencyclidine-induced behavior and glutamate release in rats. *Psychopharmacology (Berl)* **169**, 247-256.
- Abi-Dargham A., Mawlawi O., Lombardo I., Gil R., Martínez D., Huang Y., Hwang D.R., Keilp J., Kochan L., Van Heertum R., Gorman J.M., Laruelle M. (2002) Prefrontal dopamine D1 receptors and working memory in schizophrenia. *J. Neurosci.* **22**, 3708-3719.
- Abi-Saab W.M., D'Souza D.C., Moghaddam B., Krystal J.H. (1998) The NMDA antagonist model for schizophrenia: promise and pitfalls. *Pharmacopsychiatry* **31** (suppl. 2), 104-109.
- Adams B.W., Moghaddam B. (2001) Effect of clozapine, haloperidol, or M100907 on phencyclidine-activated glutamate efflux in the prefrontal cortex. *Biol. Psychiatry* **50**, 750-757.
- Adell A., Sarna G.S., Hutson P.H., Curzon G. (1989) An *in vivo* dialysis and behavioural study of the release of 5-HT by p-chloroamphetamine in reserpine-treated rats. *Br. J. Pharmacol.* **97**, 206-212.
- Adell A., Carceller A., Artigas F. (1991) Regional distribution of extracellular 5-hydroxytryptamine and 5-hydroxyindoleacetic acid in the brain of freely moving rats. *J. Neurochem.* **56**, 709-712.
- Adell A., Artigas F. (1998) A microdialysis study of the *in vivo* release of 5-HT in the median raphe nucleus of the rat. *Br. J. Pharmacol.* **125**, 1361-1367.
- Adell A., Artigas F. (1999) Regulation of the release of 5-hydroxytryptamine in the median raphe nucleus of the rat by catecholaminergic afferents. *Eur. J. Neurosci.* **11**, 2305-2311.
- Adler C.M. *et al.* (1999) Comparison of ketamine-induced thought disorder in healthy volunteers and thought disorder in schizophrenia. *Am. J. Psychiatry* **156**, 1646-1649.
- Aghajanian G.K., Wang R.Y. (1977) Habenular and other midbrain raphe afferents demonstrated by a modified retrograde tracing technique. *Brain Res.* **122**, 229-242.
- Aghajanian G.K., Marek G.J. (1997) Serotonin induces excitatory postsynaptic potentials in apical dendrites of neocortical pyramidal cells. *Neuropharmacology* **36**, 589-599.
- Aghajanian G.K., Marek G.J. (2000) Serotonin model of schizophrenia: emerging role of glutamate mechanisms. *Brain Res. Rev.* **31**, 302-312.
- Andrade R., Malenka R.C., Nicoll R.A. (1986) A G protein couples serotonin and GABA_B receptors to the same channels in hippocampus. *Science* **234**, 1261-1265.

- Andreasen N.C., O'Leary D.S., Flaum M., Nopoulos P., Watkins G.L., Boles Ponto L.L., Hichwa R.D. (1997) Hypofrontality in schizophrenia: distributed dysfunctional circuits in neuroleptic-naive patients. *Lancet* **349**, 1730-1734.
- Araneda R., Andrade R. (1991) 5-Hydroxytryptamine₂ and 5-hydroxytryptamine 1A receptors mediate opposing responses on membrane excitability in rat association cortex. *Neuroscience* **40**, 399-412.
- Arango V., Underwood M.D., Mann J.J. (1997) Biologic alterations in the brainstem of suicides. *Psychiatr. Clin. North Am.* **20**, 581-593.
- Ariano M.A., Wang J., Noblett K.L., Larson E.R., Sibley D.R. (1997) Cellular distribution of the rat D4 dopamine receptor protein in the CNS using anti-receptor antisera. *Brain Res.* **752**, 26-34.
- Ariano M.A., Wang J., Noblett K.L., Larson E.R., Sibley D.R. (1997) Cellular distribution of the rat D1B receptor in central nervous system using anti-receptor antisera. *Brain Res.* **746**, 141-150.
- Arnsten A.F.T., Goldman-Rakic P.S. (1985) Alpha 2-adrenergic mechanisms in prefrontal cortex associated with cognitive decline in aged nonhuman primates. *Science* **230**, 1273-1276.
- Arnsten A.F.T., Mathew R., Ubriani R., Taylor J.R., Li B.M. (1999) Alpha-1 noradrenergic receptor stimulation impairs prefrontal cortical cognitive function. *Biol. Psychiatry* **45**, 26-31.
- Arnsten A.F.T. (2004) Adrenergic targets for the treatment of cognitive deficits in schizophrenia. *Psychopharmacology* **174**, 25-31.
- Arnt J., Skarsfeldt T. (1998) Do novel antipsychotics have similar pharmacological characteristics? A review of the evidence. *Neuropsychopharmacology* **18**, 63-101.
- Ashby C.R., Edwards E., Wang R.Y. (1994) Electrophysiological evidence for a functional interaction between 5-HT(1A) and 5-HT(2A) receptors in the rat medial prefrontal cortex: An iontophoretic study. *Synapse* **17**, 173-181.
- Auerbach S.B., Minzenberg M.J., Wilkinson L.O. (1989) Extracellular serotonin and 5-hydroxyindoleacetic acid in hypothalamus of the unanesthetized rat measured by in vivo dialysis coupled to high-performance liquid chromatography with electrochemical detection: dialysate serotonin reflects neuronal release. *Brain Res.* **499**, 281-290.
- Aultman J.M., Moghaddam B. (2001) Distinct contributions of glutamate and dopamine receptors to temporal aspects of rodent working memory using a clinically relevant task. *Psychopharmacology* **153**, 353-364.
- Azmitia E.C., Gannon P.J., Kheck N.M., Whitakerazmitia P.M. (1996) Cellular localization of the 5-HT_{1A} receptor in primate brain neurons and glial cells. *Neuropsychopharmacology* **14**, 35-46.

B

- Baare W.F.C., van Oel C.J., Hulshoff Pol H.E., Schnack H.G., Durston S., Sitskoorn M.M., Kahn R.S. (2001) Volumes of brain structures in twins discordant for schizophrenia. *Arch. Gen. Psychiatry* **58**, 33-40.
- Bakker C.B., Amini F.B. (1961) Observations on the psychotomimetic effects of sernyl. *Comp. Psychiatry* **2**, 269-280.
- Bakshi V.P., Geyer M.A. (1997) Phencyclidine-induced deficits in prepulse inhibition of startle are blocked by prazosin, an alpha-1 noradrenergic antagonist. *J. Pharmacol. Exp. Ther.* **283**, 666-674.
- Bakshi V.P., Geyer M.A. (1999) Alpha-1-adrenergic receptors mediate sensorimotor gating deficits produced by intracerebral dizocilpine administration in rats. *Neuroscience* **92**, 113-121.
- Baldessarini R.J., Huston-Lyons D., Campbell A., Marsh E., Cohen B.M. (1992) Do central antiadrenergic actions contribute to the atypical properties of clozapine? *Br. J. Psychiatry Suppl* 12-16.
- Baraban J.M., Aghajanian G.K. (1980) Suppression of firing activity of 5-HT neurons in the dorsal raphe by alpha-adrenoceptor antagonists. *Neuropharmacology* **19**, 355-363.
- Barbas H., Blatt G.J. (1995) Topographically specific hippocampal projections target functionally distinct prefrontal areas in the rhesus monkey. *Hippocampus* **5**, 511-533.
- Beaulieu C. (1993) Numerical data on neocortical neurons in adult rat, with special reference to the GABA population. *Brain Res.* **609**, 284-292.
- Beckstead R.M. (1979) An autoradiographic examination of corticocortical and subcortical projections of the mediodorsal-projection (prefrontal) cortex in the rat. *J. Comp. Neurol.* **184**, 43-62.
- Béïque J.C., Gingrich J.A., Andrade R. (2003) Testing the 5-HT_{2A} receptor retrograde messenger hypothesis in the prefrontal cortex. *Soc. Neurosci. Abstr.* 468.15.
- Berendse H.W., Groenewegen H.J. (1991) Restricted cortical termination fields of the midline and intralaminar thalamic nuclei in the rat. *Neuroscience* **42**, 73-102.
- Bertolino A., Esposito G., Callicott J.H., Mattay V.S., Van Horn J.D., Frank J.A., Berman K.F., Weinberger D.R. (2000) Specific relationship between prefrontal neuronal N-acetylaspartate and activation of the working memory cortical network in schizophrenia. *Am. J. Psychiatry* **157**, 26-33.
- Birnbaum S., Gobeske K.T., Auerbach J., Taylor J.R., Arnsten A.F. (1999) A role for norepinephrine in stress-induced cognitive deficits: alpha-1-adrenoceptor mediation in the prefrontal cortex. *Biol. Psychiatry* **46**, 1266-1274.
- Borrell J., Vela J.M., Arévalo-Martin A., Molina-Holgado E., Guaza C. (2002) Prenatal immune challenge disrupts sensorimotor gating in adult rats: implications for the etiopathogenesis of schizophrenia. *Neuropsychopharmacology* **26**, 204-215.

- Bortolozzi A., Artigas F. (2003) Control of 5-hydroxytryptamine release in the dorsal raphe nucleus by the noradrenergic system in rat brain. Role of alpha-adrenoceptors. *Neuropsychopharmacology* **28**, 421-434.
- Bowers M., Freedman D. (1966) Psychedelic experiences in acute psychosis. *Arch. Gen. Psychiatry* **15**, 240-248.
- Branchereau P., Van Bockstaele E.J., Chan J., Pickel V.M. (1996) Pyramidal neurons in rat prefrontal cortex show a complex synaptic response to single electrical stimulation of the locus coeruleus region: evidence for antidromic activation and GABAergic inhibition using in vivo intracellular recording and electron microscopy. *Synapse* **22**, 313-331.
- Brodman K. (1909) Vergleichende Lokalisationslehre der Grosshirnhinde. Leipzig.
- Brunello N., Massoto C., Steardo L., Markstein R., Racagni G. (1995) New insights into the biology of schizophrenia through the mechanism of action of clozapine. *Neuropsychopharmacology* **13**, 177-213.
- Burns R., Lerner L.S. (1976) Perspectives: acute phencyclidine intoxication. *Clin. Toxicol.* **9**, 477-501.
- Butelman E.R. (1989) A novel NMDA antagonist, MK-801, impairs performance in a hippocampal-dependent spatial learning task. *Pharmacol. Biochem. Behav.* **34**, 13-16.
- Bymaster F.P., Calligaro D.O., Falcone J.F., Marsh R.D., Moore N.A., Tye N.C., Seeman P., Wong D.T. (1996) Radioreceptor binding profile of the atypical antipsychotic olanzapine. *Neuropsychopharmacology* **14**, 87-96.
- Bymaster F.P., Nelson D.L., DeLapp N.W., Falcone J.F., Eckols K., Truex L.L., Foreman M.M., Lucaites V.L., Calligaro D.O. (1999) Antagonism by olanzapine of dopamine D1, serotonin₂, muscarinic, histamine H1 and alpha 1-adrenergic receptors in vitro. *Schizophr. Res.* **37**, 107-122.

C

- Cai X., Gu Z., Zhong P., Ren Y., Yan Z. (2002) Serotonin 5-HT_{1A} receptors regulate AMPA receptor channels through inhibiting Ca²⁺/calmodulin-dependent kinase II in prefrontal cortical pyramidal neurons. *J. Biol. Chem.* **277**, 36553-36562.
- Cardno A.G., Marshall E.J., Coid B., Macdonald A.M., Ribchester T.R., Davies N.J., Venturi P., Jones L.A., Lewis S.W., Sham P.C., Gottesman I.I., Farmer A.E., McGuffin P., Reveley A.M., Murray R.M. (1999) Heritability estimates for psychotic disorders: the Maudsley twin psychosis series. *Arch. Gen. Psychiatry* **56**, 162-168.
- Carlsson A. (1988) The current status of the dopamine hypothesis of schizophrenia. *Neuropsychopharmacology* **1**, 179-186.
- Carlsson M.L., Carlsson A. (1990) Interaction between glutamatergic and monoaminergic systems within the basal ganglia-implications for schizophrenia and Parkinson's disease. *Trends Neurosci.* **13**, 272-276.

- Carlsson M.L. (1995) The selective 5-HT_{2A} receptor antagonist MDL 100,907 counteracts the psychomotor stimulation ensuing manipulations with monoaminergic, glutamatergic or muscarinic neurotransmission in the mouse-implications for psychosis. *J. Neural Transm. Gen. Sect.* **100**, 225-237.
- Carr D.B., Sesack S.R. (1996) Hippocampal afferents to the rat prefrontal cortex: synaptic targets and relation to dopamine terminals. *J. Comp. Neurol.* **369**, 1-15.
- Carr D.B., O'Donnell P., Card J.P., Sesack S.R. (1999) Dopamine terminals in the rat prefrontal cortex synapse on pyramidal cells that project to the nucleus accumbens. *J. Neurosci.* **19**, 11049-11060.
- Carr D.B., Sesack S.R. (1999) Terminals from the rat prefrontal cortex synapse on mesoaccumbens VTA neurons. *Ann. N. Y. Acad. Sci.* **877**, 676-678.
- Carr D.B., Sesack S.R. (2000) Projections from the rat prefrontal cortex to the ventral tegmental area: target specificity in the synaptic associations with mesoaccumbens and mesocortical neurons. *J. Neurosci.* **20**, 3864-3873.
- Casanovas J.M., Hervás I., Artigas F. (1999) Postsynaptic 5-HT_{1a} receptors control 5-HT release in the rat medial prefrontal cortex. *Neuroreport* **10**, 1441-1445.
- Ceci A., Baschiroto A., Borsini F. (1994) The inhibitory effect of 8-OH-DPAT on the firing activity of dorsal raphe neurons in rats is attenuated by lesion of the frontal cortex. *Neuropharmacology* **33**, 709-713.
- Celada P., Puig M.V., Casanovas J.M., Guillazo G., Artigas F. (2001) Control of dorsal raphe serotonergic neurons by the medial prefrontal cortex: involvement of serotonin-1A, GABA_A, and glutamate receptors. *J. Neurosci.* **21**, 9917-9929.
- Chartoff E.H., Heusner C.L., Palmiter R.D. (2005, en premsa) Dopamine is not required for the hyperlocomotor response to NMDA receptor antagonists. *Neuropsychopharmacology*.
- Chou Y.H., Halldin C., Farde L. (2003) Occupancy of 5-HT_{1A} receptors by clozapine in the primate brain: a PET study. *Psychopharmacology (Berl)* **166**, 234-240.
- Ciliax B.J., Nash N., Heilman C., Sunahara R., Hartney A., Tiberi M., Rye D.B., Caron M.G., Niznik H.B., Levey A.I. (2000) Dopamine D(5) receptor immunolocalization in rat and monkey brain. *Synapse* **37**, 125-145.
- Clarke H.F., Dalley J.W., Crofts H.S., Robbins T.W., Roberts A.C. (2004) Cognitive inflexibility after prefrontal serotonin depletion. *Science* **304**, 878-880.
- Clemett D.A., Punhani T., Duxon M.S., Blackburn T.P., Fone K.C. (2000) Immunohistochemical localization of the 5-HT_{2C} receptor protein in the rat CNS. *Neuropharmacology* **39**, 123-132.
- Condé F., Audinat E., Maire-Lepoivre E., Crépel F. (1990) Afferent connections of the medial frontal cortex of the rat: a study using retrograde transport of fluorescent dyes. I. Thalamic afferents. *Brain Res. Bull.* **42**, 67-75.
- Corbett R., Camacho F., Woods A.T., Kerman L.L., Fishkin R.J., Brooks K., Dunn R.W. (1995) Antipsychotic agents antagonize non-competitive N-methyl-D-aspartate antagonist-induced behaviours. *Psychopharmacology* **120**, 67-74.

- Cornea-Hébert V., Riad M., Wu C., Singh S.K., Descarries L. (1999) Cellular and subcellular distribution of the serotonin 5-HT_{2A} receptor in the central nervous system of adult rat. *J. Comp. Neurol.* **409**, 187-209.
- Creese I. (1983) Stimulants: neurochemical, behavioral, and clinical perspectives. Raven Press, New York.
- Cruz D.A., Eggen S.M., Azmitia E.C., Lewis D.A. (2004) Serotonin_{1A} receptors at the axon initial segment of prefrontal pyramidal neurons in schizophrenia. *Am. J. Psychiatry* **161**, 739-742.
- Curzon G., Kennett G.A. (1990) M-CCP: A tool for studying behavioural responses associated with 5-HT_{1C} receptors. *Trends Pharmacol. Sci.* **11**, 181-182.
- Czyrak A., Czepiel K., Mackowiak M., Chocyk A., Wedzony K. (2003) Serotonin 5-HT_{1A} receptors might control the output of cortical glutamatergic neurons in rat cingulate cortex. *Brain Res.* **989**, 42-51.

D

- Daniel D.G., Zimbroff D.L., Potkin S.G., Reeves K.R., Harrigan E.P., Lakshminarayanan M. (1999) Ziprasidone 80 mg/day and 160 mg/day in the acute exacerbation of schizophrenia and schizoaffective disorder: a 6-week placebo-controlled trial. Ziprasidone Study Group. *Neuropsychopharmacology* **20**, 491-505.
- Davis K.L., Kahn R.S., Ko G., Davidson M. (1991) Dopamine in schizophrenia: a review and reconceptualization. *Am. J. Psychiatry* **148**, 1474-1486.
- Day H.E., Campeau S., Watson S.J., Jr., Akil H. (1997) Distribution of alpha 1a-, alpha 1b- and alpha 1d-adrenergic receptor mRNA in the rat brain and spinal cord. *J. Chem. Neuroanat.* **13**, 115-139.
- De Felipe J., Hendry S.H., Hashikawa T., Jones E.G. (1991) Synaptic relationships of serotonin-immunoreactive terminal baskets on GABA neurons in the cat auditory cortex. *Cereb. Cortex* **1**, 117-133.
- De Felipe J., Arellano J.I., Gómez A., Azmitia E.C., Muñoz A. (2001) Pyramidal cell axons show a local specialization for GABA and 5-HT inputs in monkey and human cerebral cortex. *J. Comp. Neurol.* **433**, 148-155.
- De Felipe J. (2002) Cortical interneurons: from Cajal to 2001. *Prog. Brain Res.* **136**, 215-238.
- De Felipe J., Alonso-Nanclares L., Arellano J.I. (2002) Microstructure of the neocortex: comparative aspects. *J. Neurocytol.* **31**, 299-316.
- De Quervain D.J., Henke K., Aerni A., Coluccia D., Wollmer M.A., Hock C., Nitsch R.M., Papassotiropoulos A. (2003) A functional genetic variation of the 5-HT_{2a} receptor affects human memory. *Nat. Neurosci.* **6**, 1141-1142.
- Defagot M.C., Malchiodi E.L., Villar M.J., Antonelli M.C. (1997) Distribution of D₄ dopamine receptor in rat brain with sequence-specific antibodies. *Brain Res. Mol. Brain Res.* **45**, 1-12.

- DeLeon A., Patel N.C., Crismon M.L. (2004) Aripiprazole: a comprehensive review of its pharmacology, clinical efficacy, and tolerability. *Clin. Ther.* **26**, 649-666.
- Delfs J.M., Kong H., Mestek A., Chen Y., Yu L., Reisine T., Chesselet M.F. (1994) Expression of mu opioid receptor mRNA in rat brain: an in situ hybridization study at the single cell level. *J. Comp. Neurol.* **345**, 46-68.
- Domyancic A.V., Morilak D.A. (1997) Distribution of alpha1A adrenergic receptor mRNA in the rat brain visualized by in situ hybridization. *J. Comp. Neurol.* **386**, 358-378.
- Drevets W.C. (2001) Functional anatomical abnormalities in limbic and prefrontal cortical structures in major depression. *Prog. Brain Res.* **126**, 413-431.
- Dursun S.M., Handley S.L. (1996) Similarities in the pharmacology of spontaneous and DOI-induced head-shakes suggest 5HT_{2A} receptors are active under physiological conditions. *Psychopharmacology (Berl)* **128**, 198-205.

E

- Elvevag B., Egan M.F., Goldberg T.E. (2000) Paired-associate learning and memory interference in schizophrenia. *Neuropsychologia* **38**, 1565-1575.
- Erdtsieck-Ernste E.B.H.W., Feenstra M.G.P., Botterblom M.H.A., van Uum H.F.M., Sluiter A.A., Heinsbroek R.P.W. (1995) C-fos expression in the rat brain after pharmacological stimulation of the rat "mediodorsal" thalamus by means of microdialysis. *Neuroscience* **66**, 115-131.

F

- Fay R., Kubin L. (2000) Pontomedullary distribution of 5-HT_{2A} receptor-like protein in the rat. *J. Comp. Neurol.* **418**, 323-345.
- Ferré S., Cortés R., Artigas F. (1994) Dopaminergic regulation of the serotonergic raphe-striatal pathway: microdialysis studies in freely moving rats. *J. Neurosci.* **14**, 4839-4846.
- Fields R.B., van Kammen D.P., Peters J.L., Rosen J., van Kammen W.B., Nugent A., Stipetic M., Linnoila M. (1988) Clonidine improves memory function in schizophrenia independently from change in psychosis. Preliminary findings. *Schizophr. Res.* **1**, 417-423.
- Fletcher A., Bill D.J., Cliffe I.A., Forster E.A., Jones D., Reilly Y. (1994) A pharmacological profile of WAY-100635, a potent and selective 5-HT_{1A} receptor antagonist. *Br. J. Pharmacol.* **112**, 91.
- Fletcher A., Forster E.A., Bill D.J., Brown G., Cliffe I.A., Hartley J.E., Jones D.E., Mclenachan A., Stanhope K.J., Critchley D.J.P., Childs K.J., Middlefell V.C., Lanfumey L., Corradetti R., Laporte A.M., Gozlan H., Hamon M., Dourish C.T. (1996) Electrophysiological, biochemical, neurohormonal and behavioural studies with WAY-100635, a potent, selective and silent 5-HT_{1A} receptor antagonist. *Behav. Brain Res.* **73**, 337-353.

- Floresco S.B., West A.R., Ash B., Moore H., Grace A.A. (2003) Afferent modulation of dopamine neuron firing differentially regulates tonic and phasic dopamine transmission. *Nature Neurosci.* **6**, 968-973.
- Franklin K.B.J., Paxinos G. (1997) *The Mouse Brain in Stereotaxic Coordinates*. Academic Press, Sydney.
- Freneau R.T., Jr., Duncan G.E., Fornaretto M.G., Dearry A., Gingrich J.A., Breese G.R., Caron M.G. (1991) Localization of D1 dopamine receptor mRNA in brain supports a role in cognitive, affective, and neuroendocrine aspects of dopaminergic neurotransmission. *Proc. Natl. Acad. Sci. U S A* **88**, 3772-3776.
- Friedman J.I., Adler D.N., Temporini H.D., Kemether E., Harvey P.D., White L., Parrella M., Davis K.L. (2001) Guanfacine treatment of cognitive impairment in schizophrenia. *Neuropsychopharmacology* **25**, 402-409.
- Fuster J.M., Bauer R.H. (1974) Visual short-term memory deficit from hypothermia of frontal cortex. *Brain Res.* **81**, 393-400.
- Fuster J.M. (1997) *The Prefrontal Cortex. Anatomy, Physiology and Neuropsychology of the Frontal Lobe*. Lipincott-Raven, Philadelphia-New York.
- Fuster J.M. (2001) The prefrontal cortex-an update: time is of the essence. *Neuron* **30**, 319-333.

G

- Gao X.M., Sakai K., Roberts R.C., Conley R.R., Dean B., Tamminga C.A. (2000) Ionotropic glutamate receptors and expression of N-methyl-D-aspartate receptor subunits in subregions of human hippocampus: effects of schizophrenia. *Am. J. Psychiatry* **157**, 1141-1149.
- Geyer M.A. (1998) Behavioral studies of hallucinogenic drugs in animals: implications for schizophrenia research. *Pharmacopsychiatry* **2**, 73-79.
- Geyer M.A., Braff D.L., Swerdlow N.R. (1999) Startle-response measures of information processing in animals: relevance to schizophrenia. In: Haug M., Whalen R.E., eds. *Animal models of human emotion and cognition*. APA Books, Washington D.C., 103-116.
- Geyer M.A., Krebs-Thomson K., Braff D.L., Swerdlow N.R. (2001) Pharmacological studies of prepulse inhibition models of sensorimotor gating deficits in schizophrenia: a decade in review. *Psychopharmacology* **156**, 117-154.
- Geyer M.A., Moghaddam B. (2002) Animal models relevant to schizophrenia disorders. In *Neuropsychopharmacology: The Fifth Generation of Progress*. Davis K.L., Charney D., Coyle J.T., Nemeroff C. (Eds.) Lippincott Williams & Wilkins, Philadelphia, pp. 689-701.
- Glennon R.A., Titeler M., McKenney J.D. (1984) Evidence for 5-HT₂ involvement in the mechanism of action of hallucinogenic agents. *Life Sci.* **24**, 2505-2511.

- Goff D.C., Henderson D.C., Evins A.E., Amico E. (1999) A placebo-controlled crossover trial of D-cycloserine added to clozapine in patients with schizophrenia. *Biol. Psychiatry* **45**, 512-514.
- Goff D.C., Coyle J.T. (2001) The emerging role of glutamate in the pathophysiology and treatment of schizophrenia. *Am. J. Psychiatry* **158**, 1367-1377.
- Goldman-Rakic P.S. (1995) Cellular basis of working memory. *Neuron* **14**, 477-485.
- Goldman-Rakic P.S. (1996) Regional and cellular fractionation of working memory. *Proc. Natl. Acad. Sci. USA* **93**, 13473-13480.
- Gottesman I.I. (1991) Schizophrenia genesis: the origins of madness. Freeman, New York.
- Gouzoulis-Mayfrank E., Habermeyer E., Hermle L., *et al.* (1998) Hallucinogenic drug-induced states resemble acute endogenous psychoses: results of an empirical study. *Eur. Psychiatry* **13**, 399-406.
- Gozlan H., Laporte A.M., Thibault S., Schechter L.E., Bolaños F., Hamon M. (1994) Differential effects of N-ethoxycarbonyl-2-ethoxy-1,2-dihydroquinoline (EEDQ) on various 5-HT receptor binding sites in the rat brain. *Neuropharmacology* **33**, 423-431.
- Greene R. (2001) Circuit analysis of NMDAR hypofunction in the hippocampus, in vitro, and psychosis of schizophrenia. *Hippocampus* **11**, 569-577.
- Groenewegen H.J., Wright C.I., Uylings H.B.M. (1997) The anatomical relationships of the prefrontal cortex with limbic structures and the basal ganglia. *J. Psychopharmacol.* **11**, 99-106.
- Groenewegen H.J., Uylings H.B.M. (2000) The prefrontal cortex and the integration of sensory, limbic and autonomic information. *Prog. Brain Res.* **126**, 3-28.
- Grunze H.C., Rainnie D.G., Hasselmo M.E., Barkai E., Hearn E.F., McCarley R.W., Greene R.W. (1996) NMDA-dependent modulation of CA1 local circuit inhibition. *J. Neurosci.* **16**, 2034-2043.
- Gurevich I., Tamir H., Arango V., Dwork A.J., Mann J.J., Schmauss C. (2002) Altered editing of serotonin_{2C} receptor pre-mRNA in the prefrontal cortex of depressed suicide victims. *Neuron* **34**, 349-356.

H

- Habara T., Hamamura T., Miki M., Ohashi K., Kuroda S. (2001) M100907, a selective 5-HT_{2A} receptor antagonist, attenuates phencyclidine-induced Fos expression in discrete regions of rat brain. *Eur. J. Pharmacol.* **417**, 189-194.
- Haggerty G.C., Forney R.B., Johnson J.M. (1984) The effect of a single administration of phencyclidine on behavior in the rat over a 21-day period. *Toxicol. Appl. Pharmacol.* **75**, 444-453.

- Hajós M., Richards C.D., Szekely A.D., Sharp T. (1998) An electrophysiological and neuroanatomical study of the medial prefrontal cortical projection to the midbrain raphe nuclei in the rat. *Neuroscience* **87**, 95-108.
- Hajós M., Hajos-Korsok E., Sharp T. (1999) Role of the medial prefrontal cortex in 5-HT_{1A} receptor- induced inhibition of 5-HT neuronal activity in the rat. *Br. J. Pharmacol.* **126**, 1741-1750.
- Hamada S., Senzaki K., Hamaguchi-Hamada K., Tabuchi K., Yamamoto H., Yamamoto T., Yoshikawa S., Okano H., Okado N. (1998) Localization of 5-HT_{2A} receptor in rat cerebral cortex and olfactory system revealed by immunohistochemistry using two antibodies raised in rabbit and chicken. *Brain Res. Mol. Brain Res.* **54**, 199-211.
- Harder J.A., Ridley R.M. (2000) The 5-HT_{1A} antagonist, WAY 100 635, alleviates cognitive impairments induced by dizocilpine (MK-801) in monkeys. *Neuropharmacology* **39**, 547-552.
- Haroutunian V., Dracheva S., Davis K.L. (2003) Neurobiology of glutamatergic abnormalities in schizophrenia. *Clin. Neurosci. Res.* **3**, 67-76.
- Hein P., Goepel M., Cotecchia S., Michel M.C. (2001) A quantitative analysis of antagonism and inverse agonism at wild-type and constitutively active hamster alpha_{1B}-adrenoceptors. *Naunyn Schmiedebergs Arch. Pharmacol.* **363**, 34-39.
- Heisler L.K., Chu H.M., Brennan T.J., Danao J.A., Bajwa P., Parsons L.H., Tecott L.H. (1998) Elevated anxiety and antidepressant-like responses in serotonin 5-HT_{1A} receptor mutant mice. *Proc. Natl. Acad. Sci. U S A* **95**, 15049-15054.
- Higgins G.A., Enderlin M., Haman M., Fletcher P.J. (2003) The 5-HT_{2A} receptor antagonist M100,907 attenuates motor and 'impulsive-type' behaviours produced by NMDA receptor antagonism. *Psychopharmacology* **170**, 309-319.
- Hollister L.E. (1968) Chemical psychoses: LSD and related drugs. In *Springfield, IL*. Charles C. Thomas Publisher.
- Hollmann M., Heinemann S. (1994) Cloned glutamate receptors. *Annu. Rev. Neurosci.* **17**, 31-108.
- Hommer D.W., Zahn T.P., Pickar D., van Kammen D.P. (1984) Prazosin, a specific alpha 1-noradrenergic receptor antagonist, has no effect on symptoms but increases autonomic arousal in schizophrenic patients. *Psychiatry Res.* **11**, 193-204.
- Hoyer D., Pazos A., Probst A., Palacios J.M. (1986) Serotonin receptors in the human brain. II. Characterization and autoradiographic localization of 5-HT_{1C} and 5-HT₂ recognition sites. *Brain Res.* **376**, 97-107.
- Hoyer D., Clarke D.E., Fozard J.R., Hartig P.R., Martin G.R., Mylecharane E.J., Saxena P.R., Humphrey P.P.A. (1994) International union of pharmacology classification of receptors for 5-Hydroxytryptamine (Serotonin). *Pharmacol. Rev.* **46**, 157-203.
- Huang Q., Zhou D., Chase K., Gusella J. F., Aronin N., DiFiglia M. (1992) Immunohistochemical localization of the D1 dopamine receptor in rat brain reveals its axonal transport, pre- and postsynaptic localization, and prevalence in the basal

ganglia, limbic system, and thalamic reticular nucleus. *Proc. Natl. Acad. Sci. U S A* **89**, 11988-11992.

Hulshoff Pol H.E., Schnack H.G., Bertens M.G.B.C., van Haren N.E.M., van der Tweel I., Staal W.G., Baaré W.F.C., Kahn R.S. (2002) Volume changes in gray matter in patients with schizophrenia. *Am J Psychiatry* **159**, 244–250.

Hyde T.M., Crook J.M. (2001) Cholinergic systems and schizophrenia: primary pathology or epiphenomena? *J. Chem. Neuroanat.* **22**, 53-63.

I

Ibrahim H.M., Hogg A.J. Jr., Healy D.J., Haroutunian V., Davis K.L., Meador-Woodruff J.H. (2000) Ionotropic glutamate receptor binding and subunit mRNA expression in thalamic nuclei in schizophrenia. *Am. J. Psychiatry* **157**, 1811-1823.

Ichikawa J., Ishii H., Bonaccorso S., Fowler W.L., O'Laughlin I.A., Meltzer H.Y. (2001) 5-HT_{2A} and D-2 receptor blockade increases cortical DA release via 5-HT_{1A} receptor activation: a possible mechanism of atypical antipsychotic-induced cortical dopamine release. *J. Neurochem.* **76**, 1521-1531.

Innis R.B., Aghajanian G.K. (1987) Pertussis toxin blocks 5-HT_{1A} and GABA(B) receptor-mediated inhibition of serotonergic neurons. *Eur. J. Pharmacol.* **143**, 195-204.

Itil T., Keskiner A., Kiremitci N., Holden J.M. (1967) Effect of phencyclidine in chronic schizophrenics. *Can. Psychiatr. Assoc. J.* **12**, 209-212.

J

Jackson M.E., Homayoun H., Moghaddam B. (2004) NMDA receptor hypofunction produces concomitant firing rate potentiation and burst activity reduction in the prefrontal cortex. *PNAS* **101**, 8467-8472.

Jakab R.L., Goldman-Rakic P.S. (1998) 5-hydroxytryptamine(2A) serotonin receptors in the primate cerebral cortex: possible site of action of hallucinogenic and antipsychotic drugs in pyramidal cell apical dendrites. *Proc. Natl. Acad. Sci. USA* **95**, 735-740.

Jakab R. L., Goldman-Rakic P. S. (2000) Segregation of serotonin 5-HT_{2A} and 5-HT₃ receptors in inhibitory circuits of the primate cerebral cortex. *J. Comp. Neurol.* **417**, 337-348.

Jankowski M.P., Sesack S.R. (2004) Prefrontal cortical projections to the rat dorsal raphe nucleus: ultrastructural features and associations with serotonin and gamma-aminobutyric acid neurons. *J. Comp. Neurol.* **468**, 518-529.

Jansson A., Tinner B., Bancila M., Verge D., Steinbusch H.W., Agnati L.F., Fuxe K. (2001) Relationships of 5-hydroxytryptamine immunoreactive terminal-like varicosities to 5-hydroxytryptamine-2A receptor-immunoreactive neuronal processes in the rat forebrain. *J. Chem. Neuroanat.* **22**, 185-203.

- Jaskiw G.E., Weinberger D.R. (1987) The prefrontal cortex-accumbens circuit: Who's in charge? *Behav. Brain Sci.* **10**, 217-218.
- Javitt D.C., Zukin S.R. (1991) Recent advances in the phencyclidine model of schizophrenia. *Am. J. Psychiatry* **148**, 1301-1308.
- Javitt D.C. (2002) Glycine modulators in schizophrenia. *Curr. Opin. Investig. Drugs* **3**, 1067-1072.
- Jay T.M., Glowinski J., Thierry A.M. (1989) Selectivity of the hippocampal projection to the prelimbic area of the prefrontal cortex in the rat. *Brain Res.* **505**, 337-340.
- Jay T.M., Thierry A.M., Wiklund L., Glowinski J. (1992) Excitatory Amino Acid Pathway from the Hippocampus to the Prefrontal Cortex. Contribution of AMPA Receptors in Hippocampo-prefrontal Cortex Transmission. *Eur. J. Neurosci.* **4**, 1285-1295.
- Jentsch J.D., Redmond D.E. Jr., Elsworth J.D., *et al.* (1997) Enduring cognitive deficits and cortical dopamine dysfunction in monkeys after long-term administration of phencyclidine. *Science* **277**, 953-955.
- Jodo E., Chiang C., Aston-Jones G. (1998) Potent excitatory influence of prefrontal cortex activity on noradrenergic *locus coeruleus* neurons. *Neuroscience* **83**, 63-79.
- Jodo E., Suzuki Y., Katayama T., Hoshino K., Takeuchi S., Niwa S., Kayama Y. (en premsa) Activation of medial prefrontal cortex by phencyclidine is mediated via a hippocampo-prefrontal pathway. *Cereb. Cortex*.
- Johnson J.W., Ascher P. (1987) Glycine potentiates the NMDA response in cultured mouse brain neurons. *Nature* **325**, 529-531.
- Johnson S.A., Luu N.T., Herbst T.A., Knapp R., Lutz D., Arai A., Rogers G.A., Lynch G. (1999) Synergistic interactions between ampakines and antipsychotic drugs. *J. Pharmacol. Exp. Ther.* **289**, 392-397.
- Jones L.S., Miller G., Gauger L.L., Davis J.N. (1985) Regional distribution of rat brain alpha 1-adrenergic receptors: correlation between (125I)-heat membrane binding and in vitro autoradiography. *Life Sci.* **36**, 45-51.
- Joyce J.N., Shane A., Lexow N., *et al.* (1993) Serotonin uptake sites and serotonin receptors are altered on the limbic system of schizophrenics. *Neuropsychopharmacology* **8**, 315-336.

K

- Kalén P., Strecker R.E., Rosengren E., Björklund A. (1988) Endogenous Release of Neuronal Serotonin and 5- Hydroxyindoleacetic Acid in the Caudate-Putamen of the Rat as Revealed by Intracerebral Dialysis Coupled to High-Performance Liquid Chromatography with Fluorimetric Detection. *J. Neurochem.* **51**, 1422-1435.
- Karlsson P., Farde L., Halldin C., Sedvall G. (2002) PET study of D(1) dopamine receptor binding in neuroleptic-naive patients with schizophrenia. *Am. J. Psychiatry* **159**, 761-767.

- Keith V.A., Mansbach R.S., Geyer M.A. (1991) Failure of haloperidol to block the effects of phencyclidine and dizocilpine on prepulse inhibition of startle. *Biol. Psychiatry* **30**, 557-566.
- Kennett G.A., Curzon G. (1988) Evidence that MCPP may have behavioural effects mediated by central 5-HT_{1C} receptors. *Br. J. Pharmacol.* **94**, 137-147.
- Khan Z.U., Gutierrez A., Martin R., Penafiel A., Rivera A., de la Calle A. (2000) Dopamine D5 receptors of rat and human brain. *Neuroscience* **100**, 689-99.
- Kia H.K., Brisorgueil M.J., Hamon M., Calas A., Vergé D. (1996a) Ultrastructural localization of 5-hydroxytryptamine(1A) receptors in the rat brain. *J. Neurosci. Res.* **46**, 697-708.
- Kia H.K., Miquel M.C., Brisorgueil M.J., Daval G., Riad M., Elmestikawy S., Hamon M., Vergé D. (1996b) Immunocytochemical localization of serotonin(1A) receptors in the rat central nervous system. *J. Comp. Neurol.* **365**, 289-305.
- Kosofsky B.E., Molliver M.E. (1987) The serotonergic innervation of cerebral cortex: Different classes of axon terminals arise from dorsal and median raphe nuclei. *Synapse* **1**, 153-168.
- Kroeze W.K., Roth B.L. (1998) The molecular biology of serotonin receptors: therapeutic implications for the interface of mood and psychosis. *Biol. Psychiatry* **44**, 1128-1142.
- Krystal J.H., Karper L.P., Seibyl J.P., Freeman G.K., Delaney R., Bremner J.D., Heninger G.R., Bowers M.B.J., Charney D.S. (1994) Subanesthetic effects of the noncompetitive NMDA antagonist, ketamine, in humans. Psychotomimetic, perceptual, cognitive, and neuroendocrine responses. *Arch. Gen. Psychiatry* **51**, 199-214.
- Krystal J.H., Karper L.P., Bennett A., Abi-Saab D., Souza C., Abi-Dargham A., Charney D.S. (1995) Modulating ketamine-induced thought disorder with lorazepam and haloperidol in humans. *Schizophr. Res.* **15**, 156.
- Krystal J.H., D'Souza D.C., Mathalon D., Perry E., Belger A., Hoffman R. (2003) NMDA receptor antagonist effects, cortical glutamatergic function, and schizophrenia: toward a paradigm shift in medication development. *Psychopharmacology (Berl)* **169**, 215-233.
- Kuroda M., Yokofujita J., Murakami K. (1998) An ultrastructural study of the neural circuit between the prefrontal cortex and the mediodorsal nucleus of the thalamus. *Prog. Neurobiol.* **54**, 417-458.

L

- Lake C.R., Sternberg D.E., van Kammen D.P., Ballenger J.C., Ziegler M.G., Post R.M., Kopin I.J., Bunney W.E. (1980) Schizophrenia: elevated cerebrospinal fluid norepinephrine. *Science* **207**, 331-333.
- Laruelle M., Abi-Dargham A., van Dyck C.H., Gil R., D'Souza C.D., Erdos J., McCance E., Rosenblatt W., Fingado C., Zoghbi S.S. *et al.* (1996) Single photon emission computerized tomography imaging of amphetamine-induced release in drug-free schizophrenic subjects. *Proc. Natl. Acad. Sci. USA* **93**, 9235-9240.

- Laruelle M., Abi-Dargham A., Gil R., Kegeles L., Innis R. (1999) Increased dopamine transmission in schizophrenia: relationship to illness phases. *Biol. Psychiatry* **46**, 56-72.
- Le Moine C., Gaspar P. (1998) Subpopulations of cortical GABAergic interneurons differ by their expression of D1 and D2 dopamine receptor subtypes. *Brain Res. Mol. Brain Res.* **58**, 231-236.
- Lewis D.A., Lieberman J.A. (2000) Catching up on schizophrenia: natural history and neurobiology. *Neuron* **28**, 325-334.
- Lewis D.A. (2002) Atypical antipsychotic medications and the treatment of schizophrenia. *Am. J. Psychiatry* **159**, 177-179.
- Li B.M., Mei Z.T. (1994) Delayed-response deficit induced by local injection of the alpha 2-adrenergic antagonist yohimbine into the dorsolateral prefrontal cortex in young adult monkeys. *Behav. Neural Biol.* **62**, 134-139.
- Lidow M.S., Williams G.V., Goldman-Rakic P.S. (1998) The cerebral cortex: a case for a common site of action of antipsychotics. *Trends Pharmacol. Sci.* **19**, 136-140.
- Lidow M.S. (2003) Calcium signaling dysfunction in schizophrenia: a unifying approach. *Brain Res. Brain Res. Rev* **43**, 70-84.
- Lidsky T.I., Yablonsky-Alter E., Zuck L., Banerjee S.P. (1993) Anti-glutamatergic effects of clozapine. *Neurosci. Lett.* **163**, 155-158.
- Lipska B.K., Weinberger D.R. (1993) Delayed effects of neonatal hippocampal damage on haloperidol-induced calalopsy and apomorphine-induced stereotypic behaviors in the rat. *Brain Res.* **75**, 213-222.
- Lipska B.K., Weinberger D.R. (1995) Genetic variation in vulnerability to the behavioral effects of neonatal hippocampal damage in rats. *Proc. Natl. Acad. Sci. USA* **92**, 8906-8910.
- Lipska B.K., Halim N.D., Segal P.N., Weinberger D.R. (2002) Effects of reversible inactivation of the neonatal ventral hippocampus on behavior in the adult rat. *J. Neurosci.* **22**, 2835-2842.
- Lipska B.K. (2004) Using animal models to test a neurodevelopmental hypothesis of schizophrenia. *J. Psychiatry Neurosci.* **29**, 282-286.
- Lopez-Gimenez J.F., Mengod G., Palacios J.M., Vilaro M.T. (1997) Selective visualization of rat brain 5-HT_{2A} receptors by autoradiography with [³H]MDL 100,907. *Naunyn Schmiedeberg's Arch. Pharmacol.* **356**, 446-454.
- Lopez-Gimenez J.F., Tecott L.H., Palacios J.M., Mengod G., Vilaro M.T. (2002) Serotonin 5-HT_{2C} receptor knockout mice: autoradiographic analysis of multiple serotonin receptors. *J. Neurosci. Res.* **67**, 69-85.
- Lucki I. (1992) 5-HT₁ receptors and behavior. *Neurosci. Biobehav. Rev.* **16**, 83-93.
- Luppi P.-H., Aston-Jones G., Akaoka H., Chouvet G., Jouvet M. (1995) Afferent projections to the rat locus coeruleus demonstrated by retrograde and anterograde tracing with cholera-toxin B subunit and *phaseolus vulgaris* leucoagglutinin. *Neuroscience* **65**, 119-160.

M

- Maione S., Rossi F., Biggs C.S., Fowler L.J., Whitton P.S. (1997) AMPA receptors modulate extracellular 5-hydroxytryptamine concentration and metabolism in rat striatum in vivo. *Neurochem. Int.* **30**, 299-304.
- Malhotra A.K., Adler C.M., Kennison S.D., Elman E., Pickard D., *et al.* (1997) Clozapine blunts N-methyl-D-aspartate antagonist-induced psychosis: a study with ketamine. *Biol. Psychiatry* **42**, 664-668.
- Manji H.K., Lenox R.H. (2000) Signaling: cellular insights into the pathophysiology of bipolar disorder. *Biol. Psychiatry* **48**, 518-530.
- Mansour A., Meador-Woodruff J.H., Bunzow J.R., Civelli O., Akil H., Watson S.J. (1990) Localization of dopamine D2 receptor mRNA and D1 and D2 receptor binding in the rat brain and pituitary: an in situ hybridization- receptor autoradiographic analysis. *J. Neurosci.* **10**, 2587-2600.
- Mao Z.M., Arnsten A.F., Li B.M. (1999) Local infusion of an alpha-1 adrenergic agonist into the prefrontal cortex impairs spatial working memory performance in monkeys. *Biol. Psychiatry* **46**, 1259-1265.
- Marek G.J., Aghajanian G.K. (1998) 5-hydroxytryptamine-induced excitatory postsynaptic currents in neocortical layer V pyramidal cells: suppression by mu-opiate receptor activation. *Neuroscience* **86**, 485-497.
- Marek G.J., Aghajanian G.K. (1999) 5-HT_{2A} receptor or alpha(1)-adrenoceptor activation induces excitatory postsynaptic currents in layer V pyramidal cells of the medial prefrontal cortex. *Eur. J. Pharmacol.* **367**, 197-206.
- Marek G.J., Wright R.A., Schoepp D.D., Monn J.A., Aghajanian G.K. (2000) Physiological antagonism between 5-hydroxytryptamine(2A) and group II metabotropic glutamate receptors in prefrontal cortex. *J. Pharmacol. Exp. Ther.* **292**, 76-87.
- Marek G.J., Wright R.A., Gewirtz J.C., Schoepp D.D. (2001) A major role for thalamocortical afferents in serotonergic hallucinogen receptor function in the rat neocortex. *Neuroscience* **105**, 379-392.
- Martin P., Carlsson M.L., Hjorth S. (1998) Systemic PCP treatment elevates brain extracellular 5-HT: a microdialysis study in awake rats. *Neuroreport* **9**, 2985-2988.
- Martín-Ruiz R., Puig M.V., Celada P., Shapiro D.A., Roth B.L., Mengod G., Artigas F. (2001) Control of serotonergic function in medial prefrontal cortex by serotonin-2A receptors through a glutamate-dependent mechanism. *J. Neurosci.* **21**, 9856-9866.
- Marwaha J., Hoffer B.J., Geller H.M., Freedman R. (1981) Electrophysiologic interactions of antipsychotic drugs with central noradrenergic pathways. *Psychopharmacology (Berl)* **73**, 126-133.
- Mates S.L., Lund J.S. (1983) Spine formation and maturation of type 1 synapses on spiny stellate neurons in primate visual cortex. *J. Comp. Neurol.* **221**, 91-97.

- Mathé J.M., Nomikos G.G., Hildebrand B.E., Hertel P., Svensson T.H. (1996) Prazosin inhibits MK-801-induced hyperlocomotion and dopamine release in the nucleus accumbens. *Eur. J. Pharmacol.* **309**, 1-11.
- Mathé J.M., Nomikos G.G., Blakeman K.H., Svensson T.H. (1999) Differential actions of dizocilpine (MK-801) on the mesolimbic and mesocortical dopamine systems: role of neuronal activity. *Neuropharmacology* **38**, 121-128.
- Maurel-Remy S., Bervoets K., Millan M.J. (1995) Blockade of phencyclidine-induced hyperlocomotion by clozapine and MDL 100,907 in rats reflects antagonism of 5-HT_{2A} receptors. *Eur. J. Pharmacol.* **280**, R9-11.
- Mazure C.M., Kincare P., Schaffer C.E. (1995) DSM-III-R Axis IV: clinician reliability and comparability to patients' reports of stressor severity. *Psychiatry* **58**, 56-64.
- McCormick D.A., Connors B.W., Lighthall J.W., Prince D.A. (1985) Comparative electrophysiology of pyramidal and sparsely spiny stellate neurons of the neocortex. *J. Neurophysiol.* **54**, 782-806.
- McCune S.K., Voigt M.M., Hill J.M. (1993) Expression of multiple alpha adrenergic receptor subtype messenger RNAs in the adult rat brain. *Neuroscience* **57**, 143-151.
- Meador-Woodruff J.H., Kleinman J.E. (2002) Neurochemistry of schizophrenia: glutamatergic abnormalities.. In *Neuropsychopharmacology: The Fifth Generation of Progress*. Davis K.L., Charney D., Coyle J.T., Nemeroff C. (Eds.) Lippincott Williams & Wilkins, Philadelphia, pp. 717-728.
- Mello N.K., Negus S.S. (2001) Effects of indatraline and buprenorphine on self-administration of speedball combinations of cocaine and heroin by rhesus monkeys. *Neuropsychopharmacology* **25**, 104-117.
- Meltzer H.Y., Matsubara S., Lee J.C. (1989) Classification of typical and atypical antipsychotic drugs on the basis of dopamine D-1, D-2 and serotonin-2 pKi values. *J. Pharmacol. Exp. Ther.* **251**, 238-246.
- Meltzer H.Y. (1999) The role of serotonin in antipsychotic drug action. *Neuropsychopharmacology* **21**, 106-115.
- Meltzer H.Y., Park S., Kessler R. (1999) Cognition, schizophrenia, and the atypical antipsychotic drugs. *Proc. Natl. Acad. Sci. U S A* **96**, 13591-13593.
- Meltzer H.Y. (2002) Mechanism of action of atypical antipsychotic drugs. In *Neuropsychopharmacology: The Fifth Generation of Progress*. Davis K.L., Charney D., Coyle J.T., Nemeroff C. (Eds.) Lippincott Williams & Wilkins, Philadelphia, pp. 819-831.
- Mengod G., Martinez-Mir M.I., Vilaro M.T., Palacios J.M. (1989) Localization of the mRNA for the dopamine D₂ receptor in the rat brain by in situ hybridization histochemistry. *Proc. Natl. Acad. Sci. U S A* **86**, 8560-8564.
- Mengod G., Pompeiano M., Martinez-Mir M.I., Palacios J.M. (1990) Localization of the mRNA for the 5-HT₂ receptor by in situ hybridization histochemistry. Correlation with the distribution of receptor sites. *Brain Res.* **524**, 139-143.

- Mengod G., Villaro M.T., Landwehrmeyer G.B., Martinez-Mir M.I., Niznik H.B., Sunahara R.K., Seeman P., O'Dowd B.F., Probst A., Palacios J.M. (1992) Visualization of dopamine D1, D2 and D3 receptor mRNAs in human and rat brain. *Neurochem. Int.* **20**, 33S-43S.
- Millan M.J., Brocco M., Gobert A., Joly F., Bervoets K., Rivet J.-M., Newman-Tancredi A., Audinot V., Maurel S. (1999) Contrasting mechanisms of action and sensitivity to antipsychotics of phencyclidine versus amphetamine: importance of nucleus accumbens 5-HT_{2A} sites for PCP-induced locomotion in the rat. *Eur. J. Neurosci.* **11**, 4419-4432.
- Millan M.J. (2000) Improving the treatment of schizophrenia: focus on serotonin (5-HT)(1A) receptors. *J. Pharmacol. Exp. Ther.* **295**, 853-861.
- Miller E.K., Cohen J.D. (2001) An integrative theory of prefrontal cortex function. *Annu. Rev. Neurosci.* **24**, 167-202.
- Miner L.A.H., Backstrom J.R., Sanders-Bush E., Sesack S.R. (2003) Ultrastructural localization of serotonin_{2A} receptors in the middle layers of the rat prelimbic prefrontal cortex. *Neuroscience* **116**, 107-117.
- Miquel M.C., Doucet E., Boni C., Elmestikawy S., Matthiessen L., Daval G., Verge D., Hamon M. (1991) Central serotonin 1A receptors respective distributions of encoding messenger RNA, receptor protein and binding sites by *in situ* hybridization histochemistry, radioimmunohistochemistry and autoradiographic mapping in the rat brain. *Neurochem. Int.* **19**, 453-465.
- Mirnics K., Middleton F.A., Stanwood G.D., Lewis D.A., Levitt P. (2001) Disease-specific changes in regulator of G-protein signaling 4 (RGS4) expression in schizophrenia. *Mol. Psychiatry* **6**, 293-301.
- Misane I., Ogren S.O. (2003) Selective 5-HT_{1A} antagonists WAY 100635 and NAD-299 attenuate the impairment of passive avoidance caused by scopolamine in the rat. *Neuropsychopharmacology* **28**, 253-264.
- Moghaddam B., Adams B.W., Verma A., Daly D. (1997) Activation of glutamatergic neurotransmission by ketamine: a novel step in the pathway from NMDA receptor blockade to dopaminergic and cognitive disruptions associated with prefrontal cortex. *J. Neurosci.* **17**, 2921-2927.
- Moghaddam B., Adams B.W. (1998) Reversal of phencyclidine effects by a group II metabotropic glutamate receptor agonist in rats. *Science* **281**, 1349-1352.
- Moghaddam B., Jackson M.E. (2003) Glutamatergic animal models of schizophrenia. *Ann. N.Y. Acad. Sci.* **1003**, 131-137.
- Moghaddam B. (2003) Bringing order to the glutamate chaos in schizophrenia. *Neuron* **40**, 881-884.
- Mohn A.R., Gainetdinov R.R., Caron M.G., Koller B.H. (1999) Mice with reduced NMDA receptor expression display behaviors related to schizophrenia. *Cell* **98**, 427-436.
- Molinoff P.B. (1984) Alpha- and beta-adrenergic receptor subtypes properties, distribution and regulation. *Drugs* **28**, 1-15.

Morales M., Bloom F.E. (1997) The 5-HT₃ receptor is present in different subpopulations of GABAergic neurons in the rat telencephalon. *J. Neurosci.* **17**, 3157-3167.

Moriyoshi K., Masu M., Ishii T., Shigemoto R., Mizuno N., Nakanishi S. (1991) Molecular cloning and characterization of the rat NMDA receptor. *Nature* **354**, 31-37.

Mutel V., Trube G., Klingenschmidt A., Messer J., Bleuel Z., Humbel U., Clifford M.M., Ellis G.J., Richards J.G. (1998) Binding characteristics of a potent AMPA receptor antagonist [³H]Ro 48-8587 in rat brain. *J. Neurochem.* **71**, 418-426.

N

Nichols D.E. (2004) Hallucinogens. *Pharmacol. Ther.* **101**, 131-181.

O

O'Donnell P., Lewis B.L., Weinberger D.R., Lipska B.K. (2002) Neonatal hippocampal damage alters electrophysiological properties of prefrontal cortical neurons in adult rats. *Cereb. Cortex* **12**, 975-982.

O'Hearn E., Molliver M.E. (1984) Organization of raphe-cortical projections in rat: A quantitative retrograde study. *Brain Res. Bull.* **13**, 709-726.

O'Neill M.F., Hicks C.A., Shaw G., Parameswaran T., Cardwell G.P., O'Neill M.J. (1998) Effects of 5-hydroxytryptamine₂ receptor antagonism on the behavioral activation and immediate early gene expression induced by dizocilpine. *J. Pharmacol. Exp. Ther.* **287**, 839-846.

Ögren S.O., Goldstein M. (1994) Phencyclidine- and dizocilpine-induced hyperlocomotion are differentially mediated. *Neuropsychopharmacology* **11**, 167-177.

Ohta K., Araki N., Shibata M., Komatsumoto S., Shimazu K., Fukuuchi Y. (1994) Presynaptic ionotropic glutamate receptors modulate in vivo release and metabolism of striatal dopamine, noradrenaline, and 5-hydroxytryptamine: Involvement of both NMDA and AMPA/kainate subtypes. *Neurosci. Res.* **21**, 83-89.

Olney J.W., Newcomer J.W., Farber N.B. (1999). NMDA receptor hypofunction model of schizophrenia. *J. Psychiatr. Res.* **33**, 523-33.

Ozaki M., Sasner M., Yano R., Lu H.S., Buonanno A. (1997) Neuregulin-beta induces expression of an NMDA-receptor subunit. *Nature* **390**, 691-694.

P

Palacios J.M., Hoyer D., Cortes R. (1987) Alpha₁-adrenoceptors in the mammalian brain: similar pharmacology but different distribution in rodents and primates. *Brain Res.* **419**, 65-75.

- Parks C.L., Robinson P.S., Sibille E., Shenk T., Toth M. (1998) Increased anxiety of mice lacking the serotonin(1A) receptor. *Proc. Natl. Acad. Sci. USA* **95**, 10734-10739.
- Pawlowski L., Mathe J.M., Svensson T.H. (1990) Phencyclidine activates rat A10 dopamine neurons but reduces burst activity and causes regularization of firing. *Acta Physiol. Scand.* **139**, 529-530.
- Paxinos G., Watson C. (1986) *The Rat Brain in Stereotaxic Coordinates*. Academic Press, Sydney.
- Paxinos G., Watson C. (1998) *The Rat Brain in Stereotaxic Coordinates*. Academic Press, Sydney.
- Pazos A., Hoyer D., Palacios J.M. (1984) Mesulergine, a selective serotonin-2 ligand in the rat cortex, does not label these receptors in porcine and human cortex: evidence for species differences in brain serotonin-2 receptors. *Eur. J. Pharmacol.* **106**, 531-538.
- Pazos A., Palacios J.M. (1985) Quantitative autoradiographic mapping of serotonin receptors in the rat brain. I. Serotonin-1 receptors. *Brain Res.* **346**, 205-230.
- Pazos A., Cortés R., Palacios J.M. (1985) Quantitative autoradiographic mapping of serotonin receptors in the rat brain. II. Serotonin-2 receptors. *Brain Res.* **346**, 231-249.
- Pazos A., Probst A., Palacios J.M. (1987) Serotonin receptors in human brain. IV. Autoradiographic mapping of serotonin-2 receptors. *Neurosci.* **21**, 123-139.
- Peroutka S.J., Snyder S.H. (1980) Relationship of neuroleptic drug effects at brain dopamine, serotonin, alpha-adrenergic, and histamine receptors to clinical potency. *Am. J. Psychiatry* **137**, 1518-1522.
- Peters J.A., Malone H.M., Lambert J.J. (1992) Recent advances in the electrophysiological characterization of 5-HT₃ receptors. *Trends Pharmacol. Sci.* **13**, 391-397.
- Petralia R.S., Wenthold R.J. (1992) Light and electron immunocytochemical localization of AMPA-selective glutamate receptors in the rat brain. *J. Comp. Neurol.* **318**, 329-354.
- Petralia R.S., Yokotani N., Wenthold R.J. (1994) Light and electron microscope distribution of the NMDA receptor subunit NMDAR1 in the rat nervous system using a selective anti-peptide antibody. *J. Neurosci.* **14**, 667-696.
- Petrides M., Pandya D.N. (2001) Comparative cytoarchitectonic analysis of the human and the macaque ventrolateral prefrontal cortex and corticocortical connection patterns in the monkey. *Eur. J. Neurosci.* **16**, 291-310.
- Petryshen T.L., Middleton F.A., Kirby A., Aldinger K.A., Purcell S., Tahl A.R., Morley C.P., McGann L., Gentile K.L., Rockwell G.N., Medeiros H.M., Carvalho C., Macedo A., Dourado A., Valente J., Ferreira C.P., Patterson N.J., Azevedo M.H., Daly M.J., Pato C.N., Pato M.T., Sklar P. (2004, en premsa) Support for involvement of neuregulin 1 in schizophrenia pathophysiology. *Mol. Psychiatry*.
- Peyron C., Petit J.M., Rampon C., Jouvet M., Luppi P.H. (1998) Forebrain afferents to the rat dorsal raphe nucleus demonstrated by retrograde and anterograde tracing methods. *Neuroscience* **82**, 443-468.

- Pieribone V.A., Nicholas A.P., Dagerlind A., Hökfelt T. (1994) Distribution of alpha₁ adrenoceptors in rat brain revealed by *in situ* hybridization experiments utilizing subtype-specific probes. *J. Neurosci.* **14**, 4252-4268.
- Pirot S., Jay T.M., Glowinski J., Thierry A.M. (1994) Anatomical and electrophysiological evidence for an excitatory amino acid pathway from the thalamic mediodorsal nucleus to the prefrontal cortex in the rat. *Eur. J. Neurosci.* **6**, 1225-1234.
- Pompeiano M., Palacios J.M., Mengod G. (1992) Distribution and cellular localization of mRNA coding for 5-HT_{1A} receptor in the rat brain: correlation with receptor binding. *J. Neurosci.* **12**, 440-453.
- Pompeiano M., Palacios J.M., Mengod G. (1994) Distribution of the serotonin 5-HT₂ receptor family mRNAs: comparison between 5-HT_{2A} and 5-HT_{2C} receptors. *Mol. Brain Res.* **23**, 163-178.
- Porter R.H., Benwell K.R., Lamb H., Malcolm C.S., Allen N.H., Revell D.F., Adams D.R., Sheardown M.J. (1999) Functional characterization of agonists at recombinant human 5-HT_{2A}, 5-HT_{2B} and 5-HT_{2C} receptors in CHO-K1 cells. *Br. J. Pharmacol.* **128**, 13-20.
- Potkin S.G., Alva G., Fleming K., Anand R., Keator D., Carreon D., Doo M., Jin Y., Wu J.C., Fallon J.H. (2002) A PET study of the pathophysiology of negative symptoms in schizophrenia. Positron emission tomography. *Am. J. Psychiatry* **159**, 227-237.
- Puig M.V., Celada P., Díaz-Mataix L., Artigas F. (2003) *In vivo* modulation of the activity of pyramidal neurons in the rat medial prefrontal cortex by 5-HT_{2A} receptors. Relationship to thalamocortical afferents. *Cereb. Cortex* **13**, 870-882.

R

- Ralph R.J., Varty G.B., Kelly M.A. *et al.* (1999) The dopamine D2 but not D3 or D4 receptor subtype is essential for the disruption of prepulse inhibition produced by amphetamine in mice. *J. Neurosci.* **19**, 4627-4633.
- Ramboz S., Oosting R., Amara D.A., Kung H.F., Blier P., Mendelsohn M., Mann J.J., Brunner D., Hen R. (1998) Serotonin receptor 1A knockout: an animal model of anxiety-related disorder. *Proc. Natl. Acad. Sci. USA* **95**, 14476-14481.
- Ray J.P., Price J.L. (1993) The organization of projections from the mediodorsal nucleus of the thalamus to orbital and medial prefrontal cortex in macaque monkeys. *J. Comp. Neurol.* **337**, 1-31.
- Riad M., Garcia S., Watkins K.C., Jodoin N., Doucet E., Langlois X., El Mestikawy S., Hamon M., Descarries L. (2000) Somatodendritic localization of 5-HT_{1A} and preterminal axonal localization of 5-HT_{1B} serotonin receptors in adult rat brain. *J. Comp. Neurol.* **417**, 181-194.
- Robbins T.W. (2000) From arousal to cognition: the integrative position of the prefrontal cortex. *Prog. Brain Res.* **126**, 469-483.

- Rose J.E., Woolsey C.N. (1948) The orbitofrontal cortex and its connections with the mediodorsal nucleus in rabbit, sheep and cat. *Res. Pub. Ass. Res. Nerv. Ment. Dis.* **27**, 210-232.
- Roth B.L., Hanizavareh S.M., Blum A.E. (2004) Serotonin receptors represent highly favorable molecular targets for cognitive enhancement in schizophrenia and other disorders. *Psychopharmacology (Berl)* **174**, 17-24.
- Rouquier L., Claustre Y., Benavides J. (1994) Alpha 1-adrenoceptor antagonists differentially control serotonin release in the hippocampus and striatum: a microdialysis study. *Eur. J. Pharmacol.* **261**, 59-64.

S

- Sakai K., Crochet S. (2001) Differentiation of presumed serotonergic dorsal raphe neurons in relation to behaviour and wake-sleep states. *Neuroscience* **104**, 1141-1155.
- Sams-Dodd F. (1996) Phencyclidine-induced stereotyped behaviour and social isolation in rats: a possible animal model of schizophrenia. *Behav. Pharmacol.* **7**, 3-23.
- Santana N., Bortolozzi A., Serrats J., Mengod G., Artigas F. (2004) Expression of serotonin1A and serotonin2A receptors in pyramidal and GABAergic neurons of the rat prefrontal cortex. *Cereb. Cortex* **14**, 1100-1109.
- Sara S.J., Hervé-Minvielle A. (1995) Inhibitory influence of frontal cortex on *locus coeruleus* neurons. *Proc. Natl. Acad. Sci. USA* **92**, 6032-6036.
- Sargent P.A., Kjaer K.H., Bench C.J., Rabiner E.A., Messa C., Meyer J., Gunn R.N., Grasby P.M., Cowen P.J. (2000) Brain serotonin1A receptor binding measured by positron emission tomography with [¹¹C]WAY-100635: effects of depression and antidepressant treatment. *Arch. Gen. Psychiatry* **57**, 174-180.
- Sato H., Fox K., Daw N.W. (1989) Effect of electrical stimulation of locus coeruleus on the activity of neurons in the cat visual cortex. *J. Neurophysiol.* **62**, 946-958.
- Schaffhauser H., Cartmell J., Jakob-Rotne R., Mutel V. (1997) Pharmacological characterization of metabotropic glutamate receptors linked to the inhibition of adenylate cyclase activity in rat striatal slices. *Neuropharmacology* **36**, 933-940.
- Schenk U., Verderio C., Benfenati F., Matteoli M. (2003) Regulated delivery of AMPA receptor subunits to the presynaptic membrane. *EMBO J.* **22**, 558-568.
- Schreiber R., Brocco M., Audinot V., Gobert A., Veiga S., Millan M.J. (1995) (1-(2,5-dimethoxy-4 iodophenyl)-2-aminopropane)-induced head-twitches in the rat are mediated by 5-hydroxytryptamine (5-HT) 2A receptors: modulation by novel 5-HT2A/2C antagonists, D1 antagonists and 5-HT1A agonists. *J. Pharmacol. Exp. Ther.* **273**, 101-112.
- Sebban C., Tesolin-Decros B., Millan M.J., Spedding M. (1999) Contrasting EEG profiles elicited by antipsychotic agents in the prefrontal cortex of the conscious rat: antagonism of the effects of clozapine by modafinil. *Br. J. Pharmacol.* **128**, 1055-1063.

- Seeger T. F., Seymour P. A., Schmidt A. W., Zorn S. H., Schulz D. W., Lebel L. A., McLean S., Guanowsky V., Howard H. R., Lowe J. A. III, *et al.* (1995) Ziprasidone (CP-88,059): a new antipsychotic with combined dopamine and serotonin receptor antagonist activity. *J. Pharmacol. Exp. Ther.* **275**, 101-113.
- Seeman P., Chau-Wong M., Tedesco J., Wong K. (1975) Brain receptors for antipsychotic drugs and dopamine: direct binding assays. *Proc. Natl. Acad. Sci. USA* **72**, 4376-4380.
- Segal D.S., Geyer M.A., Schuckit A. (1981) Stimulant-induced psychosis: an evaluation of animal models. In: Youdim M.B.H., Lovenberg W., Sharman D.F. *et al.*, eds. *Essays in neurochemistry and neuropharmacology*. John Wiley and Sons, New York, 95-130.
- Sesack S.R., Deutch A.Y., Roth R.H., Bunney B.S. (1989) Topographical organization of the efferent projections of the medial prefrontal cortex in the rat: an anterograde tract-tracing study with Phaseolus vulgaris leucoagglutinin. *J. Comp. Neurol.* **290**, 213-242.
- Sesack S.R., Carr D.B. (2002) Selective prefrontal cortex inputs to dopamine cells: implications for schizophrenia. *Physiol. Behav.* **77**, 513-517.
- Sesack S.R., Carr D.B., Omelchenko N., Pinto A. (2003) Anatomical substrates for glutamate-dopamine interactions: evidence for specificity of connections and extrasynaptic actions. *Ann. N. Y. Acad. Sci.* **1003**, 36-52.
- Sharp T., Bramwell S.R., Grahame-Smith D.G. (1990) Release of endogenous 5-hydroxytryptamine in rat ventral hippocampus evoked by electrical stimulation of the dorsal raphe nucleus as detected by microdialysis: sensitivity to tetrodotoxin, calcium and calcium antagonists. *Neuroscience* **39**, 629-637.
- Shelton R.C., Tollefson G.D., Tohen M., Stahl S., Gannon K.S., Jacobs T.G., Buras W. R., Bymaster F. P., Zhang W., Spencer K. A., Feldman P. D., Meltzer H. Y. (2001) A novel augmentation strategy for treating resistant major depression. *Am. J. Psychiatry* **158**, 131-134.
- Smiley J.F., Goldman-Rakic P.S. (1996) Serotonergic axons in monkey prefrontal cerebral cortex synapse predominantly on interneurons as demonstrated by serial section electron microscopy. *J. Comp. Neurol.* **367**, 431-443.
- Somogyi P., Tamas G., Lujan R., Buhl E.H. (1998) Salient features of synaptic organization in the cerebral cortex. *Brain Res. Rev.* **26**, 113-135.
- Sotelo C., Cholley B., El Mestikawy S., Gozlan H., Hamon M. (1990) Direct immunohistochemical evidence of the existence of 5-HT autoreceptors on serotonergic neurons in the midbrain raphe nuclei. *Eur. J. Neurosci.* **2**, 1144-1154.
- Staal W.G., Hulshoff Pol H.E., Schnack H.G., Hoogendoorn M.L.C., Jellema K., Kahn R.S. (2000) Structural brain abnormalities in patients with schizophrenia and their healthy siblings. *Am. J. Psychiatry* **157**, 416-421.
- Stefansson H., Sigurdsson E., Steinthorsdottir V., Bjornsdottir S., Sigmundsson T., Ghosh S., Brynjolfsson J., Gunnarsdottir S., Ivarsson O., Chou T.T., Hjaltason O., Birgisdottir B., Jonsson H., Gudnadottir V.G., Gudmundsdottir E., Bjornsson A., Ingvarsson B., Ingason A., Sigfusson S., *et al.* (2002) Neuregulin 1 and susceptibility to schizophrenia. *Am. J. Hum. Genet.* **71**, 877-892.

- Suddath R.L., Christison G.W., Torrey E.F., Casanova M.F., Weinberger D.R. (1990) Anatomical abnormalities in the brains of monozygotic twins discordant for schizophrenia. *N. Engl. J. Med.* **322**, 789-794.
- Suzuki Y., Jodo E., Takeuchi S., Niwa S., Kayama Y. (2002) Acute administration of phencyclidine induces tonic activation of medial prefrontal cortex neurons in freely moving rats. *Neuroscience* **114**, 769-779.
- Svensson T.H., Mathe J.M., Nomikos G.G., Schilstrom B. (1998) Role of excitatory amino acids in the ventral tegmental area for central actions of non-competitive NMDA-receptor antagonists and nicotine. *Amino Acids* **14**, 51-56.
- Swanson L.W. (1998) Brain maps: structure of the rat brain. Elsevier, Amsterdam.
- Swerdlow N.R., Geyer M.A. (1998) Using an animal model of deficient sensorimotor gating to study the pathophysiology and new treatments of schizophrenia. *Schizophr. Bull.* **24**, 285-301.

T

- Takagishi M., Chiba T. (1991) Efferent projections of the infralimbic (area 25) region of the medial prefrontal cortex in the rat: an anterograde tracer PHA-L study. *Brain Res.* **566**, 26-39.
- Tao R., Ma Z., Auerbach S.B. (1997) Influence of AMPA/kainate receptors on extracellular 5-hydroxytryptamine in rat midbrain raphe and forebrain. *Br. J. Pharmacol.* **121**, 1707-1715.
- Tecott L.H., Sun L.M., Akana S.F., Strack A.M., Lowenstein D.H., Dallman M.F., Julius D. (1995) Eating disorder and epilepsy in mice lacking 5-HT_{2c} serotonin receptors. *Nature* **374**, 542-546.
- Thompson D.M., Winsauer P.J., Mastropaolo J. (1987) Effects of phencyclidine, ketamine and MDMA on complex operant behavior in monkeys. *Pharmacol. Biochem. Behav.* **26**, 401-405.
- Tierney P.L., Dégenétais E., Thierry A.M., Glowinski J., Gioanni Y. (2004) Influence of the hippocampus on interneurons of the rat prefrontal cortex. *Eur. J. Neurosci.* **20**, 514-524.
- Tsai G., Coyle J.T. (1995) N-acetylaspartate in neuropsychiatric disorder. *Prog. Neurobiol.* **46**, 531-540.
- Tsai G., Coyle J.T. (2002) Glutamatergic mechanisms in schizophrenia. *Annu. Rev. Pharmacol. Toxicol.* **42**, 165-179.
- Tsuang M. (2000) Schizophrenia: genes and environment. *Biol. Psychiatry* **47**, 210-220.
- Tsuang M., Stone W.S., Faraone S.V. (2001) Genes, environment and schizophrenia: *Br. J. Psychiatry* (suppl.) **40**, 18-24.

U

Uylings H.B., van Eden C.G. (1990) Qualitative and quantitative comparison of the prefrontal cortex in rat and in primates, including humans. *Prog. Brain Res.* **85**, 31-62.

V

van Kammen D.P., Peters J., Yao J., van Kammen W.B., Neylan T., Shaw D., Linnoila M. (1990) Norepinephrine in acute exacerbations of chronic schizophrenia. Negative symptoms revisited. *Arch. Gen. Psychiatry* **47**, 161-168.

van Kammen D.P., Kelley M. (1991) Dopamine and norepinephrine activity in schizophrenia. An integrative perspective. *Schizophr. Res.* **4**, 173-191.

Varga V., Szekely A.D., Csillag A., Sharp T., Hajós M. (2001) Evidence for a role of GABA interneurons in the cortical modulation of midbrain 5-hydroxytryptamine neurons. *Neuroscience* **106**, 783-792.

Varty G.B., Higgins G.A. (1995) Reversal of a dizocilpine-induced disruption of prepulse inhibition of an acoustic startle response by the 5-HT₂ receptor antagonist ketanserin. *Eur. J. Pharmacol.* **287**, 201-205.

Vergé C., Daval G., Patey A., Gozlan H., El Mestikawy S., Hamon M. (1985) Presynaptic 5-HT autoreceptors on serotonergic cell bodies and/or dendrites but not terminals are of the 5-HT_{1A} subtype. *Eur. J. Pharmacol.* **113**, 463-464.

Verma A., Moghaddam B. (1996) NMDA receptor antagonists impair prefrontal cortex function as assessed via spatial delayed alternation performance in rats: modulation by dopamine. *J. Neurosci.* **16**, 373-379.

Vertes R.P. (2004) Differential projections of the infralimbic and prelimbic cortex in the rat. *Synapse* **51**, 32-58.

Vincent S.L., Khan Y., Benes F.M. (1993) Cellular distribution of dopamine D1 and D2 receptors in rat medial prefrontal cortex. *J. Neurosci.* **13**, 2551-2564.

W

Wadenberg M.L., Hertel P., Fernholm R., Hygge B.K., Ahlenius S., Svensson T.H. (2000) Enhancement of antipsychotic-like effects by combined treatment with the alpha1-adrenoceptor antagonist prazosin and the dopamine D2 receptor antagonist raclopride in rats. *J. Neural Transm.* **107**, 1229-1238.

Wedzony K., Chocyk A., Mackowiak M., Fijal K., Czyrak A. (2000) Cortical localization of dopamine D4 receptors in the rat brain--immunocytochemical study. *J. Physiol. Pharmacol.* **51**, 205-221.

Weil-Malherbe H., Szara S.I. (1971) The biochemistry of functional and experimental psychoses. In *Springfield, IL*. Charles C. Thomas Publisher.

- Weinberger D.R., Aloia M.S., Goldberg T.E., Berman K.F. (1994) The frontal lobes and schizophrenia. *J. Neuropsychiatry Clin. Neurosci.* **6**, 419-427.
- Weinberger D.R., Gallhofer B. (1997) Cognitive dysfunction in schizophrenia. *Int. Clin. Psychopharmacol.* **12S**, 609-615.
- Weinberger D.R. (1999) Cell biology of the hippocampal formation in schizophrenia. *Biol. Psychiatry* **45**, 395-402.
- West A.R., Grace A.A. (2002) Opposite influences of endogenous dopamine D1 and D2 receptor activation on activity states and electrophysiological properties of striatal neurons: studies combining *in vivo* intracellular recordings and reverse microdialysis. *J. Neurosci.* **22**, 294-304.
- Whitton P.S., Maione S., Biggs C.S., Fowler L.J. (1994) Tonic desensitization of hippocampal alpha-amino-3-hydroxy-5-methyl-4-isoxazolepropionic acid receptors regulates 5-hydroxytryptamine release *in vivo*. *Neuroscience* **63**, 945-948.
- Williams G.V., Rao S.G., Goldman-Rakic P.S. (2002) The physiological role of 5-HT_{2A} receptors in working memory. *J. Neurosci.* **22**, 2843-2854.
- Willins D.L., Deutch A.Y., Roth B.L. (1997) Serotonin 5-HT_{2A} receptors are expressed on pyramidal cells and interneurons in the rat cortex. *Synapse* **27**, 79-82.

X

- Xu T.J., Pandey S.C. (2000) Cellular localization of serotonin(2A) (5HT(2A)) receptors in the rat brain. *Brain Res. Bull.* **51**, 499-505.

Y

- Yagaloff K.A., Hartig P.R. (1985) 125I-lysergic acid diethylamide binds to a novel serotonergic site on rat choroid plexus epithelial cells. *J. Neurosci.* **5**, 3178-3183.
- Yamaguchi K., Nabeshima T., Ishikawa K., Yoshida S., Kameyama T. (1987) Phencyclidine-induced head-weaving and head-twitch through interaction with 5-HT₁ and 5-HT₂ receptors in reserpinized rats. *Neuropharmacology* **26**, 1489-1497.
- Yan Q.S., Reith M.E., Jobe P.C., Dailey J.W. (1997) Dizocilpine (MK-801) increases not only dopamine but also serotonin and norepinephrine transmissions in the nucleus accumbens as measured by microdialysis in freely moving rats. *Brain. Res.* **765**, 149-158.

Z

- Zelenin S., Aperia A., Diaz Heijtz R. (2002) Calcyon in the rat brain: cloning of cDNA and expression of mRNA. *J. Comp. Neurol.* **446**, 37-45.

Zhu J., Taniguchi T., Takauji R., Suzuki F., Tanaka T., Muramatsu I. (2000) Inverse agonism and neutral antagonism at a constitutively active alpha-1a adrenoceptor. *Br. J. Pharmacol.* **131**, 546-552.