

8. BIBLIOGRAFIA

8.- BIBLIOGRAFIA

- Abalis I. M., Eldefrawi M. E., i Eldefrawi A. T. (1986) Effects of insecticides on GABA-induced chloride influx into rat brain microsacs. *J. Toxicol Environ. Health* **18**, 13-23.
- Aloisi F., Ciotti M. T., i Levi G. (1985) Characterization of GABAergic neurons in cerebellar primary cultures and selective neurotoxic effects of a serum fraction. *J. Neurosci.* **5**, 2001-2008.
- Ando K., Kudo Y., i Takahashi M. (2005) Negative regulation of neurotransmitter release by calpain: a possible involvement of specific SNAP-25 cleavage. *J. Neurochem.* **94**, 651-658.
- Artigas F. i Suñol C. (2005) Neurotransmisión química en el sistema nervioso central, en *Tratado de psiquiatría* (Vallejo J. and Leal C., eds.), pp. 226-258. Ars Medica, Barcelona.
- Asada H., Kawamura Y., Maruyama K., Kume H., Ding R., Ji F. Y., Kanbara N., Kuzume H., Sanbo M., Yagi T., i Obata K. (1996) Mice lacking the 65 kDa isoform of glutamic acid decarboxylase (GAD65) maintain normal levels of GAD67 and GABA in their brains but are susceptible to seizures. *Biochem. Biophys. Res. Commun.* **229**, 891-895.
- Asada H., Kawamura Y., Maruyama K., Kume H., Ding R. G., Kanbara N., Kuzume H., Sanbo M., Yagi T., i Obata K. (1997) Cleft palate and decreased brain gamma-aminobutyric acid in mice lacking the 67-kDa isoform of glutamic acid decarboxylase. *Proc. Natl. Acad. Sci. U. S. A* **94**, 6496-6499.
- Atterwill C. K. i Purcell W. M. (1999) Brain spheroid and other organotypic culture systems in *in vitro* neurotoxicology, en *Neurotoxicology In Vitro* (Pentreath V. W., ed.), pp. 213-231. Taylor & Francis Inc.
- Awapara J., Landua A. J., Fuerst R., i Seale B. (1950) Free gamma-aminobutyric acid in brain. *J. Biol. Chem.* **187**, 35-39.
- Babich H. i Borenfreund E. (1991) Cytotoxicity of T-2 toxin and its metabolites determined with the neutral red cell viability assay. *Appl. Environ. Microbiol.* **57**, 2101-2103.
- Bak L. K., Schousboe A., i Waagepetersen H. S. (2003) Characterization of depolarization-coupled release of glutamate from cultured mouse cerebellar granule cells using DL-threo-beta-benzyloxyaspartate (DL-TBOA) to distinguish between the vesicular and cytoplasmic pools. *Neurochem Int.* **43**, 417-424.
- Bak L. K., Waagepetersen H. S., i Schousboe A. (2004) Role of astrocytes in depolarization-coupled release of glutamate in cerebellar cultures. *Neurochem. Res.* **29**, 257-265.
- Bayoumi A. E., García-Fernández A. J., Ordoñez C., Pérez-Pertejo Y., Cubria J. C., Reguera R. M., Balana-Fouce R., i Ordóñez D. (2001) Cyclodiene organochlorine insecticide-induced alterations in the sulfur-redox cycle in CHO-K1 cells. *Comp Biochem. Physiol C. Toxicol. Pharmacol.* **130**, 315-323.

- Beck J., Lenart B., Kintner D. B., i Sun D. (2003) Na-K-Cl cotransporter contributes to glutamate-mediated excitotoxicity. *J Neurosci* **23**, 5061-5068.
- Belelli D. i Lambert J. J. (2005) Neurosteroids: endogenous regulators of the GABA(A) receptor. *Nat. Rev. Neurosci.* **6**, 565-575.
- Belhage B., Hansen G. H., i Schousboe A. (1993) Depolarization by K⁺ and glutamate activates different neurotransmitter release mechanisms in GABAergic neurons: vesicular versus non-vesicular release of GABA. *Neuroscience* **54**, 1019-1034.
- Ben Ari Y., Khazipov R., Leinekugel X., Caillard O., i Gaiarsa J. L. (1997) GABA_A, NMDA and AMPA receptors: a developmentally regulated 'menage a trois'. *Trends Neurosci.* **20**, 523-529.
- Ben Ari Y. (2002) Excitatory actions of gaba during development: the nature of the nurture. *Nat. Rev. Neurosci.* **3**, 728-739.
- Berman F. W. i Murray T. F. (1997) Domoic acid neurotoxicity in cultured cerebellar granule neurons is mediated predominantly by NMDA receptors that are activated as a consequence of excitatory amino acid release. *J Neurochem* **69**, 693-703.
- Bezzi P., Gunderson V., Galbete J. L., Seifert G., Steinhauser C., Pilati E., i Volterra A. (2004) Astrocytes contain a vesicular compartment that is competent for regulated exocytosis of glutamate. *Nat. Neurosci.* **7**, 613-620.
- Birgbauer E., Rao T. S., i Webb M. (2004) Lysolecithin induces demyelination in vitro in a cerebellar slice culture system. *J. Neurosci. Res.* **78**, 157-166.
- Bleich S., Romer K., Wiltfang J., i Kornhuber J. (2003) Glutamate and the glutamate receptor system: a target for drug action. *Int. J. Geriatr. Psychiatry* **18**, S33-S40.
- Bloomquist J. R. (2002) Agents affecting chloride channels., in *Handbook of Neurotoxicology* (Massaro E., ed.), pp. 65-77. Humana Press, New Jersey.
- Bormann J. (2000) The 'ABC' of GABA receptors. *Trends Pharmacol Sci* **21**, 16-19.
- Botella B., Crespo J., Rivas A., Cerrillo I., Olea-Serrano M. F., i Olea N. (2004) Exposure of women to organochlorine pesticides in Southern Spain. *Environ. Res.* **96**, 34-40.
- Brannen K. C., Devaud L. L., Liu J., i Lauder J. M. (1998) Prenatal exposure to neurotoxicants dieldrin or lindane alters tert- butylbicyclophosphorothionate binding to GABA(A) receptors in fetal rat brainstem. *Dev. Neurosci.* **20**, 34-41.
- Campoy C., Jimenez M., Olea-Serrano M. F., Moreno-Frias M., Canabate F., Olea N., Bayes R., i Molina-Font J. A. (2001) Analysis of organochlorine pesticides in human milk: preliminary results. *Early Hum. Dev.* **65 Suppl**, S183-S190.
- Carmignoto G. (2000) Reciprocal communication systems between astrocytes and neurones. *Prog. Neurobiol.* **62**, 561-581.

- Castilho R. F., Ward M. W., i Nicholls D. G. (1999) Oxidative stress, mitochondrial function, and acute glutamate excitotoxicity in cultured cerebellar granule cells. *J. Neurochem.* **72**, 1394-1401.
- Cebers G., Cebere A., Kovacs A. D., Hogberg H., Moreira T., i Liljequist S. (2001) Increased ambient glutamate concentration alters the expression of NMDA receptor subunits in cerebellar granule neurons. *Neurochem. Int.* **39**, 151-160.
- Cebers G., Cebere A., Wagner A., i Liljequist S. (1999) Prolonged inhibition of glutamate reuptake down-regulates NMDA receptor functions in cultured cerebellar granule cells. *J. Neurochem.* **72**, 2181-2190.
- Chadderton P., Margrie T. W., i Häusser M. (2004) Integration of quanta in cerebellar granule cells during sensory processing. *Nature* **428**, 856-860.
- Chen Q., Olney J. W., Lukasiewicz P. D., Almli T., i Romano C. (1998) Ca²⁺-independent excitotoxic neurodegeneration in isolated retina, an intact neural net: a role for Cl⁻ and inhibitory transmitters. *Mol. Pharmacol.* **53**, 564-572.
- Chen Q., Moulder K., Tenkova T., Hardy K., Olney J. W., i Romano C. (1999) Excitotoxic cell death dependent on inhibitory receptor activation. *Exp. Neurol.* **160**, 215-225.
- Choi D. W. (1987) Ionic dependence of glutamate neurotoxicity. *J. Neurosci.* **7**, 369-379.
- Chow S. Y., Yen-Chow Y. C., White H. S., Hertz L., i Woodbury D. M. (1991) Effects of potassium on the anion and cation contents of primary cultures of mouse astrocytes and neurons. *Neurochem Res* **16**, 1275-1283.
- Corcoran A., De Ridder L. I., Del Duca D., Kalala O. J., Lah T., Pilkington G. J., i Del Maestro R. F. (2003) Evolution of the brain tumour spheroid model: transcending current model limitations. *Acta Neurochir. (Wien.)* **145**, 819-824.
- Corrigan F. M., Murray L., Wyatt C. L., i Shore R. F. (1998) Diorthosubstituted polychlorinated biphenyls in caudate nucleus in Parkinson's disease. *Exp. Neurol.* **150**, 339-342.
- Corrigan F. M., Wienburg C. L., Shore R. F., Daniel S. E., i Mann D. (2000) Organochlorine insecticides in substantia nigra in Parkinson's disease. *J. Toxicol. Environ. Health A* **59**, 229-234.
- Cristòfol R. M. i Rodríguez-Farré E. (1991) Differential presynaptic effects of hexachlorocyclohexane isomers on noradrenaline release in cerebral cortex. *Life Sci.* **49**, 1111-1119.
- Crump F. T., Dillman K. S., i Craig A. M. (2001) cAMP-dependent protein kinase mediates activity-regulated synaptic targeting of NMDA receptors. *J. Neurosci.* **21**, 5079-5088.
- Cupello A. (2003) Neuronal transmembrane chloride electrochemical gradient: a key player in GABA A receptor activation physiological effect. *Amino Acids* **24**, 335-346.

- Currie D. N. i Dutton G. R. (1980) [3H]GABA uptake as a marker for cell type in primary cultures of cerebellum and olfactory bulb. *Brain Res.* **199**, 473-481.
- Dalby N. O. (2003) Inhibition of gamma-aminobutyric acid uptake: anatomy, physiology and effects against epileptic seizures. *Eur. J. Pharmacol.* **479**, 127-137.
- Damgaard I., Trenkner E., Sturman J. A., i Schousboe A. (1996) Effect of K⁺- and kainate-mediated depolarization on survival and functional maturation of GABAergic and glutamatergic neurons in cultures of dissociated mouse cerebellum. *Neurochem Res* **21**, 267-275.
- Damgaard I., Nyitrai G., Kovacs I., Kardos J., i Schousboe A. (1999) Possible involvement of GABA(A) and GABA(B) receptors in the inhibitory action of lindane on transmitter release from cerebellar granule neurons. *Neurochem. Res* **24**, 1189-1193.
- Danbolt N. C. (2001) Glutamate uptake. *Prog Neurobiol.* **65**, 1-105.
- Dargent B., Arsac C., Tricaud N., i Couraud F. (1996) Activation of voltage-dependent sodium channels in cultured cerebellar poffule cells induces neurotoxicity that is not mediated by glutamate release. *Neuroscience* **73**, 209-216.
- Dessi F., Ben Ari Y., i Charriaut-Marlangue C. (1993) Riluzole prevents anoxic injury in cultured cerebellar granule neurons. *Eur. J. Pharmacol.* **250**, 325-328.
- Dessi F., Charriaut-Marlangue C., i Ben Ari Y. (1994) Glutamate-induced neuronal death in cerebellar culture is mediated by two distinct components: a sodium-chloride component and a calcium component. *Brain Res* **650**, 49-55.
- Doble A. (1999) The role of excitotoxicity in neurodegenerative disease: implications for therapy. *Pharmacol. Ther.* **81**, 163-221.
- Dorgan J. F., Brock J. W., Rothman N., Needham L. L., Miller R., Stephenson H. E., Jr., Schussler N., i Taylor P. R. (1999) Serum organochlorine pesticides and PCBs and breast cancer risk: results from a prospective analysis (USA). *Cancer Causes Control* **10**, 1-11.
- Drejer J. i Schousboe A. (1989) Selection of a pure cerebellar granule cell culture by kainate treatment. *Neurochem Res* **14**, 751-754.
- Duvanel C. B., Honegger P., Pershad Singh H., Feinstein D., i Matthieu J. M. (2003) Inhibition of glial cell proinflammatory activities by peroxisome proliferator-activated receptor gamma agonist confers partial protection during antimyelin oligodendrocyte glycoprotein demyelination in vitro. *J. Neurosci. Res.* **71**, 246-255.
- Ehlers M. D., Zhang S., Bernhardt J. P., i Huganir R. L. (1996) Inactivation of NMDA receptors by direct interaction of calmodulin with the NR1 subunit. *Cell* **84**, 745-755.

- Engblom A. C., Johansen F. F., i Kristiansen U. (2003) Actions and interactions of extracellular potassium and kainate on expression of 13 gamma-aminobutyric acid type A receptor subunits in cultured mouse cerebellar granule neurons. *J. Biol. Chem.* **278**, 16543-16550.
- Engel L. S., Hill D. A., Hoppin J. A., Lubin J. H., Lynch C. F., Pierce J., Samanic C., Sandler D. P., Blair A., i Alavanja M. C. (2005) Pesticide use and breast cancer risk among farmers' wives in the agricultural health study. *Am. J. Epidemiol.* **161**, 121-135.
- Eskes C., Honegger P., Juillerat-Jeanneret L., i Monnet-Tschudi F. (2002) Microglial reaction induced by noncytotoxic methylmercury treatment leads to neuroprotection via interactions with astrocytes and IL-6 release. *Glia* **37**, 43-52.
- Ffrench-Constant R. H., Rocheleau T. A., Steichen J. C., i Chalmers A. E. (1993) A point mutation in a *Drosophila* GABA receptor confers insecticide resistance. *Nature* **363**, 449-451.
- Fleming L., Mann J. B., Bean J., Briggle T., i Sánchez-Ramos J. R. (1994) Parkinson's disease and brain levels of organochlorine pesticides. *Ann. Neurol.* **36**, 100-103.
- Fonfría E., Rodríguez-Farré E., i Suñol C. (2001) Mercury interaction with the GABA(A) receptor modulates the benzodiazepine binding site in primary cultures of mouse cerebellar granule cells. *Neuropharmacology* **41**, 819-833.
- Fonfría E., Vilaró M. T., Babot Z., Rodríguez-Farré E., i Suñol C. (2005) Mercury compounds disrupt neuronal glutamate transport in cultured mouse cerebellar granule cells. *J. Neurosci. Res.* **79**, 545-553.
- Fox R. M., Jones J. E., i Atterwill C. K. (1996) Gliotoxicity in brain reaggregate cultures caused by oxidants and excitatory amino acids can be prevented by alpha-tocopherol and MK-801. *Neurotoxicology* **17**, 705-710.
- Frandsen A. i Schousboe A. (1990) Development of excitatory amino acid induced cytotoxicity in cultured neurons. *Int. J. Dev. Neurosci.* **8**, 209-216.
- Frings S., Reuter D., i Kleene S. J. (2000) Neuronal Ca²⁺ -activated Cl⁻ channels-- homing in on an elusive channel species. *Prog. Neurobiol.* **60**, 247-289.
- Fujikawa N., Tominaga-Yoshino K., Okabe M., i Ogura A. (2000) Depolarization-dependent survival of cultured mouse cerebellar granule neurons is strain-restrained. *Eur. J. Neurosci.* **12**, 1838-1842.
- Gadea A. i López-Colomé A. M. (2001a) Glial transporters for glutamate, glycine and GABA I. Glutamate transporters. *J Neurosci Res* **63**, 453-460.
- Gadea A. i López-Colomé A. M. (2001b) Glial transporters for glutamate, glycine, and GABA: II. GABA transporters. *J Neurosci Res* **63**, 461-468.
- Galeffi F., Sinnar S., i Schwartz-Bloom R. D. (2000) Diazepam promotes ATP recovery and prevents cytochrome c release in hippocampal slices after in vitro ischemia. *J. Neurochem.* **75**, 1242-1249.

- Galeffi F., Sah R., Pond B. B., George A., i Schwartz-Bloom R. D. (2004) Changes in intracellular chloride after oxygen-glucose deprivation of the adult hippocampal slice: effect of diazepam. *J. Neurosci.* **24**, 4478-4488.
- Galli C., Meucci O., Scorziello A., Werge T. M., Calissano P., i Schettini G. (1995) Apoptosis in cerebellar granule cells is blocked by high KCl, forskolin, and IGF-1 through distinct mechanisms of action: the involvement of intracellular calcium and RNA synthesis. *J. Neurosci.* **15**, 1172-1179.
- Gallo V., Ciotti M. T., Coletti A., Aloisi F., i Levi G. (1982) Selective release of glutamate from cerebellar granule cells differentiating in culture. *Proc. Natl. Acad. Sci. U. S. A* **79**, 7919-7923.
- Gammon M. D., Wolff M. S., Neugut A. I., Eng S. M., Teitelbaum S. L., Britton J. A., Terry M. B., Levin B., Stellman S. D., Kabat G. C., Hatch M., Senie R., Berkowitz G., Bradlow H. L., Garbowksi G., Maffeo C., Montalvan P., Kemeny M., Citron M., Schnabel F., Schuss A., Hajdu S., Vinciguerra V., Niguidula N., Ireland K., i Santella R. M. (2002) Environmental toxins and breast cancer on Long Island. II. Organochlorine compound levels in blood. *Cancer Epidemiol. Biomarkers Prev.* **11**, 686-697.
- Ganguly K., Schinder A. F., Wong S. T., i Poo M. (2001) GABA itself promotes the developmental switch of neuronal GABAergic responses from excitation to inhibition. *Cell* **105**, 521-532.
- Garber B. B. i Moscona A. A. (1972) Reconstruction of brain tissue from cell suspensions. 2. Specific enhancement of aggregation of embryonic cerebral cells by supernatant from homologous cell cultures. *Dev. Biol.* **27**, 235-243.
- García D. A., Bujons J., Vale C., i Suñol C. (2005) Allosteric positive interaction of thymol with the GABA(A) receptor in primary cultures of mouse cortical neurons. *Neuropharmacology*.
- Golbe L. I. (1993) Risk factors in young-onset Parkinson's disease. *Neurology* **43**, 1641-1643.
- Goldberg M. P. i Choi D. W. (1993) Combined oxygen and glucose deprivation in cortical cell culture: calcium-dependent and calcium-independent mechanisms of neuronal injury. *J. Neurosci.* **13**, 3510-3524.
- Goodman J. C., Valadka A. B., Gopinath S. P., Uzura M., Grossman R. G., i Robertson C. S. (1999) Simultaneous measurement of cortical potassium, calcium, and magnesium levels measured in head injured patients using microdialysis with ion chromatography. *Acta Neurochir. Suppl* **75**, 35-37.
- Gorell J. M., Johnson C. C., Rybicki B. A., Peterson E. L., i Richardson R. J. (1998) The risk of Parkinson's disease with exposure to pesticides, farming, well water, and rural living. *Neurology* **50**, 1346-1350.
- Griffiths R., Malcolm C., Ritchie L., Frandsen A., Schousboe A., Scott M., Rumsby P., i Meredith C. (1997) Association of c-fos mRNA expression and excitotoxicity in primary cultures of mouse neocortical and cerebellar neurons. *J Neurosci Res* **48**, 533-542.

- Gutiérrez R. (2003) The GABAergic phenotype of the "glutamatergic" granule cells of the dentate gyrus. *Prog. Neurobiol.* **71**, 337-358.
- Hanchar H. J., Wallner M., i Olsen R. W. (2004) Alcohol effects on gamma-aminobutyric acid type A receptors: are extrasynaptic receptors the answer? *Life Sci.* **76**, 1-8.
- Hansen A. J. (1985) Effect of anoxia on ion distribution in the brain. *Physiol Rev.* **65**, 101-148.
- Halks-Miller M., Kane J. P., Beckstead J. H., i Smuckler E. A. (1981) Vitamin E-enriched lipoproteins increase longevity of neurons in vitro. *Brain Res.* **254**, 439-447.
- Hansson E., Muyderman H., Leonova J., Allansson L., Sinclair J., Blomstrand F., Thorlin T., Nilsson M., i Ronnback L. (2000) Astroglia and glutamate in physiology and pathology: aspects on glutamate transport, glutamate-induced cell swelling and gap-junction communication. *Neurochem. Int.* **37**, 317-329.
- Hartley D. M., Kurth M. C., Bjerkness L., Weiss J. H., i Choi D. W. (1993) Glutamate receptor-induced $^{45}\text{Ca}^{2+}$ accumulation in cortical cell culture correlates with subsequent neuronal degeneration. *J. Neurosci.* **13**, 1993-2000.
- Hensley K., Hall N., Subramaniam R., Cole P., Harris M., Aksenov M., Aksenova M., Gabbita S. P., Wu J. F., Carney J. M., i . (1995) Brain regional correspondence between Alzheimer's disease histopathology and biomarkers of protein oxidation. *J. Neurochem.* **65**, 2146-2156.
- Herndon R. M. i Coyle J. T. (1977) Selective destruction of neurons by a transmitter agonist. *Science* **198**, 71-72.
- Hertz E., Yu A. C. H., Hertz L., Juurlink B. H. J., i Schousboe A. (1989) Preparations of Primary Cultures of Mouse Cortical Neurons, in *A dissection and tissue culture manual of the nervous system* pp. 183-186.
- Hites R. A., Foran J. A., Carpenter D. O., Hamilton M. C., Knuth B. A., i Schwager S. J. (2004) Global assessment of organic contaminants in farmed salmon. *Science* **303**, 226-229.
- Hoyer A. P., Grandjean P., Jorgensen T., Brock J. W., i Hartvig H. B. (1998) Organochlorine exposure and risk of breast cancer. *Lancet* **352**, 1816-1820.
- Hoyer A. P., Jorgensen T., Brock J. W., i Grandjean P. (2000) Organochlorine exposure and breast cancer survival. *J. Clin. Epidemiol.* **53**, 323-330.
- Huang J. i Casida J. E. (1996) Characterization of [^3H]ethynylbicycloorthobenzoate ([^3H]EBOB) binding and the action of insecticides on the gamma-aminobutyric acid-gated chloride channel in cultured cerebellar granule neurons. *J. Pharmacol. Exp. Ther.* **279**, 1191-1196.

- Hutchinson P. J., O'Connell M. T., al Rawi P. G., Kett-White C. R., Gupta A. K., Maskell L. B., Pickard J. D., i Kirkpatrick P. J. (2002) Increases in GABA concentrations during cerebral ischaemia: a microdialysis study of extracellular amino acids. *J Neurol. Neurosurg. Psychiatry* **72**, 99-105.
- Ikeda T., Nagata K., Shono T., i Narahashi T. (1998) Dieldrin and picrotoxinin modulation of GABA(A) receptor single channels. *Neuroreport* **9**, 3189-3195.
- Inglefield J. R. i Schwartz-Bloom R. D. (1998) Optical imaging of hippocampal neurons with a chloride-sensitive dye: early effects of in vitro ischemia. *J Neurochem.* **70**, 2500-2509.
- Ito Y., Lim D. K., Hoskins B., i Ho I. K. (1988) Bicuculline up-regulation of GABAA receptors in rat brain. *J. Neurochem.* **51**, 145-152.
- Ito Y., Lim D. K., Nabeshima T., i Ho I. K. (1989) Effects of picrotoxin treatment on GABAA receptor supramolecular complexes in rat brain. *J. Neurochem.* **52**, 1064-1070.
- Jabaudon D., Scanziani M., Gahwiler B. H., i Gerber U. (2000) Acute decrease in net glutamate uptake during energy deprivation. *Proc. Natl. Acad. Sci. U. S. A* **97**, 5610-5615.
- Jeffery B., Barlow T., Moizer K., Paul S., i Boyle C. (2004) Amnesic shellfish poison. *Food Chem. Toxicol.* **42**, 545-557.
- Jehle T., Bauer J., Blauth E., Hummel A., Darstein M., Freiman T. M., i Feuerstein T. J. (2000) Effects of riluzole on electrically evoked neurotransmitter release. *Br. J Pharmacol.* **130**, 1227-1234.
- Jentsch T. J., Stein V., Weinreich F., i Zdebik A. A. (2002) Molecular structure and physiological function of chloride channels. *Physiol Rev.* **82**, 503-568.
- Kaasik A., Kalda A., Jaako K., i Zharkovsky A. (2001) Dehydroepiandrosterone sulphate prevents oxygen-glucose deprivation-induced injury in cerebellar granule cell culture. *Neuroscience* **102**, 427-432.
- Kaila K. (1994) Ionic basis of GABAA receptor channel function in the nervous system. *Prog Neurobiol.* **42**, 489-537.
- Kalantzi O. I., Alcock R. E., Johnston P. A., Santillo D., Stringer R. L., Thomas G. O., i Jones K. C. (2001) The global distribution of PCBs and organochlorine pesticides in butter. *Environ. Sci. Technol.* **35**, 1013-1018.
- Kaneko S., Okada M., Iwasa H., Yamakawa K., i Hirose S. (2002) Genetics of epilepsy: current status and perspectives. *Neurosci. Res.* **44**, 11-30.
- Kash S. F., Johnson R. S., Tecott L. H., Noebels J. L., Mayfield R. D., Hanahan D., i Baekkeskov S. (1997) Epilepsy in mice deficient in the 65-kDa isoform of glutamic acid decarboxylase. *Proc. Natl. Acad. Sci. U. S. A* **94**, 14060-14065.

- Kash T. L., Trudell J. R., i Harrison N. L. (2004) Structural elements involved in activation of the gamma-aminobutyric acid type A (GABA_A) receptor. *Biochem. Soc. Trans.* **32**, 540-546.
- Kato K., Puttfarcken P. S., Lyons W. E., i Coyle J. T. (1991) Developmental time course and ionic dependence of kainate-mediated toxicity in rat cerebellar granule cell cultures. *J. Pharmacol. Exp. Ther.* **256**, 402-411.
- Kemp J. A. i McKernan R. M. (2002) NMDA receptor pathways as drug targets. *Nat. Neurosci.* **5 Suppl**, 1039-1042.
- Kiedrowski L., Brooker G., Costa E., i Wroblewski J. T. (1994) Glutamate impairs neuronal calcium extrusion while reducing sodium gradient. *Neuron* **12**, 295-300.
- Kim H. S., Choi H. S., Lee S. Y., i Oh S. (2000) Changes of GABA(A) receptor binding and subunit mRNA level in rat brain by infusion of subtoxic dose of MK-801. *Brain Res.* **880**, 28-37.
- Kitazawa M., Anantharam V., i Kanthasamy A. G. (2001) Dieldrin-induced oxidative stress and neurochemical changes contribute to apoptotic cell death in dopaminergic cells. *Free Radic. Biol. Med.* **31**, 1473-1485.
- Koester J. i Siegelbaum S. A. (2000) Membrane potential, in *Principles of neuronal science* (Kandel E. R., Schwartz J. H., and Jessell T. M., eds.), pp. 125-139. McGraw-Hill, New York.
- Korpi E. R., Grunder G., i Luddens H. (2002) Drug interactions at GABA(A) receptors. *Prog. Neurobiol.* **67**, 113-159.
- Kovacs A. D., Cebers G., Cebere A., i Liljequist S. (2003) Loss of GABAergic neuronal phenotype in primary cerebellar cultures following blockade of glutamate reuptake. *Brain Res.* **977**, 209-220.
- Lee J., Gravel M., Gao E., O'Neill R. C., i Braun P. E. (2001) Identification of essential residues in 2',3'-cyclic nucleotide 3'-phosphodiesterase. Chemical modification and site-directed mutagenesis to investigate the role of cysteine and histidine residues in enzymatic activity. *J. Biol. Chem.* **276**, 14804-14813.
- Lerma J. i Martin d. R. (1992) Chloride transport blockers prevent N-methyl-D-aspartate receptor-channel complex activation. *Mol. Pharmacol.* **41**, 217-222.
- Lerma J. (2003) Roles and rules of kainate receptors in synaptic transmission. *Nat. Rev. Neurosci.* **4**, 481-495.
- Liu Y., Peterson D. A., Kimura H., i Schubert D. (1997) Mechanism of cellular 3-(4,5-dimethylthiazol-2-yl)-2,5-diphenyltetrazolium bromide (MTT) reduction. *J. Neurochem.* **69**, 581-593.
- Liu J., Morrow A. L., Devaud L., Grayson D. R., i Lauder J. M. (1997a) GABA_A receptors mediate trophic effects of GABA on embryonic brainstem monoamine neurons in vitro. *J. Neurosci.* **17**, 2420-2428.

- Liu J., Morrow A. L., Devaud L. L., Grayson D. R., i Lauder J. M. (1997b) Regulation of GABA(A) receptor subunit mRNA expression by the pesticide dieldrin in embryonic brainstem cultures: a quantitative, competitive reverse transcription-polymerase chain reaction study. *J. Neurosci. Res.* **49**, 645-653.
- Liu J., Brannen K. C., Grayson D. R., Morrow A. L., Devaud L. L., i Lauder J. M. (1998) Prenatal exposure to the pesticide dieldrin or the GABA(A) receptor antagonist bicuculline differentially alters expression of GABA(A) receptor subunit mRNAs in fetal rat brainstem. *Dev. Neurosci.* **20**, 83-92.
- Llansola M., Sánchez-Pérez A., Cauli O., i Felipo V. (2005) Modulation of NMDA receptors in the cerebellum. 1. Properties of the NMDA receptor that modulate its function. *Cerebellum.* **4**, 154-161.
- Llorens J., Suñol C., Tusell J. M., i Rodríguez-Farré E. (1990) Lindane inhibition of [³⁵S]TBPS binding to the GABAA receptor in rat brain. *Neurotoxicol Teratol* **12**, 607-610.
- López-Corcuera B., Liu Q. R., Mandiyan S., Nelson H., i Nelson N. (1992) Expression of a mouse brain cDNA encoding novel gamma-aminobutyric acid transporter. *J. Biol. Chem.* **267**, 17491-17493.
- Loughlin A. J., Honegger P., Woodrooffe M. N., Comte V., Matthieu J. M., i Cuzner M. L. (1994) Myelin basic protein content of aggregating rat brain cell cultures treated with cytokines and/or demyelinating antibody: effects of macrophage enrichment. *J. Neurosci. Res.* **37**, 647-653.
- Lucas D. R. i Newhouse J. P. (1957) The toxic effect of sodium L-glutamate on the inner layers of the retina. *AMA. Arch. Ophthalmol.* **58**, 193-201.
- Luddens H., Seeburg P. H., i Korpi E. R. (1994) Impact of beta and gamma variants on ligand-binding properties of gamma-aminobutyric acid type A receptors. *Mol. Pharmacol.* **45**, 810-814.
- Lynch D. R. i Guttmann R. P. (2002) Excitotoxicity: perspectives based on N-methyl-D-aspartate receptor subtypes. *J. Pharmacol. Exp. Ther.* **300**, 717-723.
- Madsen U., Stensbol T. B., i Krosgaard-Larsen P. (2001) Inhibitors of AMPA and kainate receptors. *Curr. Med. Chem.* **8**, 1291-1301.
- Maloteaux J. M., Octave J. N., Gossuin A., Laterre C., i Trouet A. (1987) GABA induces down-regulation of the benzodiazepine-GABA receptor complex in the rat cultured neurons. *Eur. J. Pharmacol.* **144**, 173-183.
- Mangano R. M. i Schwarcz R. (1983) Chronic infusion of endogenous excitatory amino acids into rat striatum and hippocampus. *Brain Res. Bull.* **10**, 47-51.
- Marcaida G., Minana M. D., Burgal M., Grisolia S., i Felipo V. (1995) Ammonia prevents activation of NMDA receptors by glutamate in rat cerebellar neuronal cultures. *Eur. J. Neurosci.* **7**, 2389-2396.
- Martínez M. P., Angulo R., Pozo R., i Jodral M. (1997) Organochlorine pesticides in pasteurized milk and associated health risks. *Food Chem. Toxicol.* **35**, 621-624.

- Massieu L., Morales-Villagran A., i Tapia R. (1995) Accumulation of extracellular glutamate by inhibition of its uptake is not sufficient for inducing neuronal damage: an in vivo microdialysis study. *J. Neurochem.* **64**, 2262-2272.
- Massieu L. i Tapia R. (1997) Glutamate uptake impairment and neuronal damage in young and aged rats in vivo. *J. Neurochem.* **69**, 1151-1160.
- Matthews C. C., Zielke H. R., Wollack J. B., i Fishman P. S. (2000a) Enzymatic degradation protects neurons from glutamate excitotoxicity. *J Neurochem* **75**, 1045-1052.
- Matthews D. B., Kralic J. E., Devaud L. L., Fritschy J. M., i Marrow A. L. (2000b) Chronic blockade of N-methyl-D-aspartate receptors alters gamma-aminobutyric acid type A receptor peptide expression and function in the rat. *J. Neurochem.* **74**, 1522-1528.
- Matyas L., Kasal A., Babot Riera Z., i Suñol C. E. (2004) Effects of 3 alpha-amino-5 alpha-pregnan-20-one on GABA(A) receptor: Synthesis, activity and cytotoxicity - Part CDXVII. *Collection of Czechoslovak Chemical Communications* **69**, 1506-1516.
- Meder W., Fink K., i Gothert M. (1997) Involvement of different calcium channels in K⁺- and veratridine-induced increases of cytosolic calcium concentration in rat cerebral cortical synaptosomes. *Naunyn Schmiedebergs Arch. Pharmacol.* **356**, 797-805.
- Mehrotra B. D., Moorthy K. S., Reddy S. R., i Desaiah D. (1989) Effects of cyclodiene compounds on calcium pump activity in rat brain and heart. *Toxicology* **54**, 17-29.
- Mehta A. K. i Ticku M. K. (1992) Chronic GABA exposure down-regulates GABA-benzodiazepine receptor-ionophore complex in cultured cerebral cortical neurons. *Brain Res. Mol. Brain Res.* **16**, 29-36.
- Mehta A. K. i Ticku M. K. (1999) An update on GABAA receptors. *Brain Res. Brain Res. Rev.* **29**, 196-217.
- Meldrum B. S. (2000) Glutamate as a neurotransmitter in the brain: review of physiology and pathology. *J Nutr.* **130**, 1007S-1015S.
- Michaels R. L. i Rothman S. M. (1990) Glutamate neurotoxicity in vitro: antagonist pharmacology and intracellular calcium concentrations. *J. Neurosci.* **10**, 283-292.
- Mu Y., Otsuka T., Horton A. C., Scott D. B., i Ehlers M. D. (2003) Activity-dependent mRNA splicing controls ER export and synaptic delivery of NMDA receptors. *Neuron* **40**, 581-594.
- Muir J. K., Lobner D., Monyer H., i Choi D. W. (1996) GABAA receptor activation attenuates excitotoxicity but exacerbates oxygen-glucose deprivation-induced neuronal injury in vitro. *J. Cereb. Blood Flow Metab* **16**, 1211-1218.
- Nakanishi S. (1992) Molecular diversity of glutamate receptors and implications for brain function. *Science* **258**, 597-603.

- Nedergaard M., Takano T., i Hansen A. J. (2002) Beyond the role of glutamate as a neurotransmitter. *Nat. Rev. Neurosci.* **3**, 748-755.
- Numakawa T., Matsumoto T., Adachi N., Yokomaku D., Kojima M., Takei N., i Hatanaka H. (2001) Brain-derived neurotrophic factor triggers a rapid glutamate release through increase of intracellular Ca(2+) and Na(+) in cultured cerebellar neurons. *J Neurosci Res* **66**, 96-108.
- Obata T., Yamamura H. I., Malatynska E., Ikeda M., Laird H., Palmer C. J., i Casida J. E. (1988) Modulation of gamma-aminobutyric acid-stimulated chloride influx by bicycloorthocarboxylates, bicycophosphorus esters, polychlorocycloalkanes and other cage convulsants. *J. Pharmacol. Exp. Ther.* **244**, 802-806.
- Obrenovitch T. P. i Urenjak J. (1997) Altered glutamatergic transmission in neurological disorders: from high extracellular glutamate to excessive synaptic efficacy. *Prog. Neurobiol.* **51**, 39-87.
- Obrenovitch T. P., Urenjak J., Zilkha E., i Jay T. M. (2000) Excitotoxicity in neurological disorders--the glutamate paradox. *Int. J. Dev. Neurosci.* **18**, 281-287.
- Ochoa-de la Paz LD, Lezama R., Toscano B., i Pasantes-Morales H. (2005) Mechanisms of chloride influx during KCl-induced swelling in the chicken retina. *Pflugers Arch.* **449**, 526-536.
- Olivero J., Bezdecny S. A., i Ganey P. E. (2002) A molecular motif required for the activation of rat neutrophil phospholipase A(2) by organochlorine compounds. *Chem. Res. Toxicol.* **15**, 153-159.
- Olney J. W. (1969) Brain lesions, obesity, and other disturbances in mice treated with monosodium glutamate. *Science* **164**, 719-721.
- Olney J. W. i Sharpe L. G. (1969) Brain lesions in an infant rhesus monkey treated with monosodium glutamate. *Science* **166**, 386-388.
- Olsen R. W. i Mikoshiba K. (1978) Localization of gamma-aminobutyric acid receptor binding in the mammalian cerebellum: high levels in granule layer and depletion in agranular cerebella of mutant mice. *J. Neurochem.* **30**, 1633-1636.
- Olsen R. W. i DeLorey T. M. (1999) GABA and glycine, in *Basic neurochemistry. Molecular, cellular and medical aspects* (Siegel G. J., Agranoff B. W., Albers R. W., Fisher S. K., and Uhler M. D., eds.), pp. 335-346. Lippincott-Raven, New York.
- Oster Y. i Schramm M. (1993) Down-regulation of NMDA receptor activity by NMDA. *Neurosci. Lett.* **163**, 85-88.
- Palacios J. M., Young W. S., III, i Kuhar M. J. (1980) Autoradiographic localization of gamma-aminobutyric acid (GABA) receptors in the rat cerebellum. *Proc. Natl. Acad. Sci. U. S. A* **77**, 670-674.

- Park-Chung M., Malayev A., Purdy R. H., Gibbs T. T., i Farb D. H. (1999) Sulfated and unsulfated steroids modulate gamma-aminobutyric acidA receptor function through distinct sites. *Brain Res.* **830**, 72-87.
- Park M., Ross G. W., Petrovitch H., White L. R., Masaki K. H., Nelson J. S., Tanner C. M., Curb J. D., Blanchette P. L., i Abbott R. D. (2005) Consumption of milk and calcium in midlife and the future risk of Parkinson disease. *Neurology* **64**, 1047-1051.
- Paternain A. V., Morales M., i Lerma J. (1995) Selective antagonism of AMPA receptors unmasks kainate receptor-mediated responses in hippocampal neurons. *Neuron* **14**, 185-189.
- Payne T., Newmark J., i Reid K. H. (1991) The focally demyelinated rat fimbria: a new in vitro model for the study of acute demyelination in the central nervous system. *Exp. Neurol.* **114**, 66-72.
- Payne J. A. (1997) Functional characterization of the neuronal-specific K-Cl cotransporter: implications for $[K^+]$ o regulation. *Am. J. Physiol* **273**, C1516-C1525.
- Payne J. A., Rivera C., Voipio J., i Kaila K. (2003) Cation-chloride co-transporters in neuronal communication, development and trauma. *Trends Neurosci* **26**, 199-206.
- Peghini P., Janzen J., i Stoffel W. (1997) Glutamate transporter EAAC-1-deficient mice develop dicarboxylic aminoaciduria and behavioral abnormalities but no neurodegeneration. *EMBO J* **16**, 3822-3832.
- Pelletier M., Roberge C. J., Gauthier M., Vandal K., Tessier P. A., i Girard D. (2001) Activation of human neutrophils in vitro and dieldrin-induced neutrophilic inflammation in vivo. *J. Leukoc. Biol.* **70**, 367-373.
- Pelletier M. i Girard D. (2002) Dieldrin induces human neutrophil superoxide production via protein kinases C and tyrosine kinases. *Hum. Exp. Toxicol.* **21**, 415-420.
- Peng L. A., Juurlink B. H., i Hertz L. (1991) Differences in transmitter release, morphology, and ischemia-induced cell injury between cerebellar granule cell cultures developing in the presence and in the absence of a depolarizing potassium concentration. *Brain Res. Dev. Brain Res.* **63**, 1-12.
- Pérez-Capote K., Serratosa J., i Solà C. (2004) Glial activation modulates glutamate neurotoxicity in cerebellar granule cell cultures. *Glia* **45**, 258-268.
- Perl T. M., Bedard L., Kosatsky T., Hockin J. C., Todd E. C., i Remis R. S. (1990) An outbreak of toxic encephalopathy caused by eating mussels contaminated with domoic acid. *N. Engl. J. Med.* **322**, 1775-1780.
- Phillis J. W., Smith-Barbour M., Perkins L. M., i O'Regan M. H. (1994) Characterization of glutamate, aspartate, and GABA release from ischemic rat cerebral cortex. *Brain Res. Bull.* **34**, 457-466.

- Pomés A., Rodríguez-Farré E., i Suñol C. (1993) Inhibition of t-[³⁵S]butylbicyclic phosphorothionate binding by convulsant agents in primary cultures of cerebellar neurons. *Brain Res. Dev. Brain Res.* **73**, 85-90.
- Pomés A., Rodríguez-Farré E., i Suñol C. (1994a) Disruption of GABA-dependent chloride flux by cyclodienes and hexachlorocyclohexanes in primary cultures of cortical neurons. *J. Pharmacol. Exp. Ther.* **271**, 1616-1623.
- Pomés A., Frandsen A., Suñol C., Sanfeliu C., Rodríguez-Farré E., i Schousboe A. (1994b) Lindane cytotoxicity in cultured neocortical neurons is ameliorated by GABA and flunitrazepam. *J. Neurosci. Res.* **39**, 663-668.
- Poulsen M. V. i Vandenberg R. J. (2001) Niflumic acid modulates uncoupled substrate-gated conductances in the human glutamate transporter EAAT4. *J. Physiol.* **534**, 159-167.
- Pouly S., Matthieu J. M., i Honegger P. (2001) Remyelination in vitro following protein kinase C activator-induced demyelination. *Neurochem. Res.* **26**, 619-627.
- Purves D., Augustine G. J., Fitzpatrick D., Katz L. C., LaMantia A., McNamara J. O., i Williams S.M. (2001) *Neuroscience*, Sinauer Associates, Inc..
- Raiteri L., Schmid G., Prestipino S., Raiteri M., i Bonanno G. (2001) Activation of alpha 6 GABAA receptors on depolarized cerebellar parallel fibers elicits glutamate release through anion channels. *Neuropharmacology* **41**, 943-951.
- Ramnath R. R., Strange K., i Rosenberg P. A. (1992) Neuronal injury evoked by depolarizing agents in rat cortical cultures. *Neuroscience* **51**, 931-939.
- Rao A. i Craig A. M. (1997) Activity regulates the synaptic localization of the NMDA receptor in hippocampal neurons. *Neuron* **19**, 801-812.
- Ratra G. S., Kamita S. G., i Casida J. E. (2001) Role of human GABA(A) receptor beta3 subunit in insecticide toxicity. *Toxicol Appl. Pharmacol.* **172**, 233-240.
- Rego A. C., Lambert J. J., i Nicholls D. G. (2001) Developmental profile of excitatory GABA(A) responses in cultured rat cerebellar granule cells. *Neuroreport* **12**, 477-482.
- Reinert M., Khaldi A., Zauner A., Doppenberg E., Choi S., i Bullock R. (2000) High level of extracellular potassium and its correlates after severe head injury: relationship to high intracranial pressure. *J. Neurosurg.* **93**, 800-807.
- Resink A., Villa M., Benke D., Hidaka H., Mohler H., i Balazs R. (1996) Characterization of agonist-induced down-regulation of NMDA receptors in cerebellar granule cell cultures. *J. Neurochem.* **66**, 369-377.
- Roberts E. i Frankel S. (1950) gamma-Aminobutyric acid in brain: its formation from glutamic acid. *J. Biol. Chem.* **187**, 55-63.

- Rosa R., Rodríguez-Farré E., i Sanfeliu C. (1996) Cytotoxicity of hexachlorocyclohexane isomers and cyclodienes in primary cultures of cerebellar granule cells. *J Pharmacol. Exp. Ther.* **278**, 163-169.
- Rosa R., Sanfeliu C., Suñol C., Pomés A., Rodríguez-Farré E., Schousboe A., i Frandsen A. (1997) The mechanism for hexachlorocyclohexane-induced cytotoxicity and changes in intracellular Ca²⁺ homeostasis in cultured cerebellar granule neurons is different for the gamma- and delta-isomers. *Toxicol Appl. Pharmacol.* **142**, 31-39.
- Rossi D. J., Oshima T., i Attwell D. (2000) Glutamate release in severe brain ischaemia is mainly by reversed uptake. *Nature* **403**, 316-321.
- Rossi D. J., Hamann M., i Attwell D. (2003) Multiple modes of GABAergic inhibition of rat cerebellar granule cells. *J Physiol* **548**, 97-110.
- Rothman S. (1984) Synaptic release of excitatory amino acid neurotransmitter mediates anoxic neuronal death. *J. Neurosci.* **4**, 1884-1891.
- Rothstein J. D., Martin L. J., i Kuncl R. W. (1992) Decreased glutamate transport by the brain and spinal cord in amyotrophic lateral sclerosis. *N. Engl. J Med.* **326**, 1464-1468.
- Rothstein J. D., Van Kammen M., Levey A. I., Martin L. J., i Kuncl R. W. (1995) Selective loss of glial glutamate transporter GLT-1 in amyotrophic lateral sclerosis. *Ann. Neurol.* **38**, 73-84.
- Rothstein J. D., Dykes-Hoberg M., Pardo C. A., Bristol L. A., Jin L., Kuncl R. W., Kanai Y., Hediger M. A., Wang Y., Schielke J. P., i Welty D. F. (1996) Knockout of glutamate transporters reveals a major role for astroglial transport in excitotoxicity and clearance of glutamate. *Neuron* **16**, 675-686.
- Roussa E. i Kriegstein K. (2004) GDNF promotes neuronal differentiation and dopaminergic development of mouse mesencephalic neurospheres. *Neurosci. Lett.* **361**, 52-55.
- Sánchez-Pérez A., Llansola M., Cauli O., i Felipo V. (2005) Modulation of NMDA receptors in the cerebellum. II. Signaling pathways and physiological modulators regulating NMDA receptor function. *Cerebellum*. **4**, 162-170.
- Sánchez-Ramos J., Facca A., Basit A., i Song S. (1998) Toxicity of dieldrin for dopaminergic neurons in mesencephalic cultures. *Exp. Neurol.* **150**, 263-271.
- Schafer K. S. i Kegley S. E. (2002) Persistent toxic chemicals in the US food supply. *J. Epidemiol. Community Health* **56**, 813-817.
- Schousboe A., Meier E., Drejer J., i Hertz L. (1989) Preparation of primary cultures of mouse (rat) cerebellar granule cells., in *A dissection and tissue culture manual of the nervous system*. pp. 203-206. Wiley-Liss, Inc., New York
- Schousboe A. i Pasantes-Morales H. (1989) Potassium-stimulated release of [³H]taurine from cultured GABAergic and glutamatergic neurons. *J. Neurochem.* **53**, 1309-1315.

- Schousboe A., Moran J., i Pasantes-Morales H. (1990) Potassium-stimulated release of taurine from cultured cerebellar granule neurons is associated with cell swelling. *J Neurosci Res* **27**, 71-77.
- Schousboe A., Sarup A., Bak L. K., Waagepetersen H. S., i Larsson O. M. (2004) Role of astrocytic transport processes in glutamatergic and GABAergic neurotransmission. *Neurochem. Int.* **45**, 521-527.
- Schramm M., Eimerl S., i Costa E. (1990) Serum and depolarizing agents cause acute neurotoxicity in cultured cerebellar granule cells: role of the glutamate receptor responsive to N-methyl-D-aspartate. *Proc. Natl. Acad. Sci. U. S. A* **87**, 1193-1197.
- Schwartz-Bloom R. D., McDonough K. J., Chase P. J., Chadwick L. E., Inglefield J. R., i Levin E. D. (1998) Long-term neuroprotection by benzodiazepine full versus partial agonists after transient cerebral ischemia in the gerbil [corrected]. *J. Cereb. Blood Flow Metab* **18**, 548-558.
- Schwartz-Bloom R. D. i Sah R. (2001) gamma-Aminobutyric acid(A) neurotransmission and cerebral ischemia. *J. Neurochem.* **77**, 353-371.
- Sebastià J., Cristòfol R., Pertusa M., Vilchez D., Toran N., Barambio S., Rodríguez-Farré E., i Sanfeliu C. (2004) Down's syndrome astrocytes have greater antioxidant capacity than euploid astrocytes. *Eur. J. Neurosci.* **20**, 2355-2366.
- Sieghart W., Fuchs K., Tretter V., Ebert V., Jechlinger M., Hoger H., i Adamiker D. (1999) Structure and subunit composition of GABA(A) receptors. *Neurochem. Int.* **34**, 379-385.
- Sigel E. i Buhr A. (1997) The benzodiazepine binding site of GABAA receptors. *Trends Pharmacol. Sci.* **18**, 425-429.
- Sigel E. (2002) Mapping of the benzodiazepine recognition site on GABA(A) receptors. *Curr. Top. Med. Chem.* **2**, 833-839.
- Simmons M. L. i Dutton G. R. (1992) Neuronal origins of K(+) -evoked amino acid release from cerebellar cultures. *J Neurosci Res* **31**, 646-653.
- Sinkkonen S. T., Mansikkamaki S., Moykkynen T., Luddens H., Uusi-Oukari M., i Korpi E. R. (2003) Receptor subtype-dependent positive and negative modulation of GABA(A) receptor function by niflumic acid, a nonsteroidal anti-inflammatory drug. *Mol. Pharmacol.* **64**, 753-763.
- Slemmer J. E., Matsushita S., De Zeeuw C. I., Weber J. T., i Knopfel T. (2004) Glutamate-induced elevations in intracellular chloride concentration in hippocampal cell cultures derived from EYFP-expressing mice. *Eur. J. Neurosci.* **19**, 2915-2922.
- Smith A.G. (1991) Chlorinated hydrocarbon insecticides, en *Handbook of pesticide toxicology* (Hayes W.J and Laws E.R, eds.), pp. 731-916. Academic Press Limited, London.

- Smith C. D., Carney J. M., Starke-Reed P. E., Oliver C. N., Stadtman E. R., Floyd R. A., i Markesberry W. R. (1991) Excess brain protein oxidation and enzyme dysfunction in normal aging and in Alzheimer disease. *Proc. Natl. Acad. Sci. U. S. A* **88**, 10540-10543.
- Snedeker S. M. (2001) Pesticides and breast cancer risk: a review of DDT, DDE, and dieldrin. *Environ. Health Perspect.* **109 Suppl 1**, 35-47.
- Soghomonian J. J. i Martin D. L. (1998) Two isoforms of glutamate decarboxylase: why? *Trends Pharmacol. Sci.* **19**, 500-505.
- Solà C., Martínez E., Camon L., Pazos A., i Rodríguez-Farré E. (1993) Lindane administration to the rat induces modifications in the regional cerebral binding of [³H]Muscimol, [³H]-flunitrazepam, and t-[³⁵S]butylbicyclicophosphorothionate: an autoradiographic study. *J. Neurochem.* **60**, 1821-1834.
- Solomon G. M. i Weiss P. M. (2002) Chemical contaminants in breast milk: time trends and regional variability. *Environ. Health Perspect.* **110**, A339-A347.
- Somjen G. G. (1979) Extracellular potassium in the mammalian central nervous system. *Annu. Rev. Physiol.* **41**, 159-177.
- Spencer P. S. (2000) Biological principles of chemical neurotoxicity, in *Experimental and clinical neurotoxicology* (Spencer P. S. and Schaumburg H. H., eds.), pp. 3-54. Oxford University Press, Oxford.
- Sperk G., Schwarzer C., Heilman J., Furtinger S., Reimer R. J., Edwards R. H., i Nelson N. (2003) Expression of plasma membrane GABA transporters but not of the vesicular GABA transporter in dentate granule cells after kainic acid seizures. *Hippocampus* **13**, 806-815.
- Spranger M., Schwab S., Krempien S., Winterholler M., Steiner T., i Hacke W. (1996) Excess glutamate levels in the cerebrospinal fluid predict clinical outcome of bacterial meningitis. *Arch. Neurol.* **53**, 992-996.
- Stafstrom C. E., Johnston D., Wehner J. M., i Sheppard J. R. (1980) Spontaneous neural activity in fetal brain reaggregate cultures. *Neuroscience* **5**, 1681-1689.
- Staley K. J., Soldo B. L., i Proctor W. R. (1995) Ionic mechanisms of neuronal excitation by inhibitory GABA_A receptors. *Science* **269**, 977-981.
- Stein V. i Nicoll R. A. (2003) GABA generates excitement. *Neuron* **37**, 375-378.
- Stout A. K., Raphael H. M., Kanterewicz B. I., Klann E., i Reynolds I. J. (1998) Glutamate-induced neuron death requires mitochondrial calcium uptake. *Nat. Neurosci.* **1**, 366-373.
- Sucher N. J., Awobuluyi M., Choi Y. B., i Lipton S. A. (1996) NMDA receptors: from genes to channels. *Trends Pharmacol. Sci.* **17**, 348-355.
- Sun D. i Murali S. G. (1999) Na⁺-K⁺-2Cl⁻ cotransporter in immature cortical neurons: A role in intracellular Cl⁻ regulation. *J. Neurophysiol.* **81**, 1939-1948.

- Suñol C., Artigas F., Tusell J. M., i Gelpí E. (1988) High-performance liquid chromatography-fluorescence detection method for endogenous gamma-aminobutyric acid validated by mass spectrometric and gas chromatographic techniques. *Anal. Chem.* **60**, 649-651.
- Suñol C., Vale C., i Rodríguez-Farré E. (1998) Polychlorocycloalkane insecticide action on GABA-and glycine-dependent chloride flux. *Neurotoxicology* **19**, 573-580.
- Tanner C. M. i Langston J. W. (1990) Do environmental toxins cause Parkinson's disease? A critical review. *Neurology* **40**, suppl-30.
- Tapia R., Medina-Ceja L., i Pena F. (1999) On the relationship between extracellular glutamate, hyperexcitation and neurodegeneration, in vivo. *Neurochem Int.* **34**, 23-31.
- Teitelbaum J. S., Zatorre R. J., Carpenter S., Gendron D., Evans A. C., Gjedde A., i Cashman N. R. (1990) Neurologic sequelae of domoic acid intoxication due to the ingestion of contaminated mussels. *N. Engl. J. Med.* **322**, 1781-1787.
- Teunissen C. E., Steinbusch H. W., Markerink-van Ittersum M., de Brujin C., Axer H., i de Vente J. (2000) Whole brain spheroid cultures as a model to study the development of nitric oxide synthase-guanylate cyclase signal transduction. *Brain Res. Dev. Brain Res.* **125**, 99-115.
- Teunissen C. E., Markerink-van Ittersum M., de Brujin C., Steinbusch H. W., i de Vente J. (2002) Evaluation of 3-nitrotyrosine as a marker for 3-nitropionic acid-induced oxidative stress in Lewis and Wistar rats and strain-specific whole brain spheroid cultures. *Brain Res.* **931**, 5-20.
- Thorndike J. i Reif-Lehrer L. (1971) A sensitive assay for glutamyltransferase. *Enzyme* **12**, 235-241.
- Tusell J. M., Suñol C., Gelpí E., i Rodríguez-Farré E. (1987) Relationship between lindane concentration in blood and brain and convulsant response in rats after oral or intraperitoneal administration. *Arch. Toxicol.* **60**, 432-437.
- Tuz K., Pena-Segura C., Franco R., i Pasantes-Morales H. (2004) Depolarization, exocytosis and amino acid release evoked by hyposmolarity from cortical synaptosomes. *Eur J Neurosci* **19**, 916-924.
- U.S. Department of health and human services. Toxicological profile for aldrin/dieldrin. 2002.
- U.S.EPA. Guidance for Assessing Chemical Contaminant Data for Use in Fish Advisories. Risk Assessment and Fish Consumption Limits. 2. 2000. U.S. EPA Washington DC ed. 3.
- Uversky V. N., Li J., i Fink A. L. (2001) Pesticides directly accelerate the rate of alpha-synuclein fibril formation: a possible factor in Parkinson's disease. *FEBS Lett.* **500**, 105-108.

- Vale C., Pomés A., Rodríguez-Farré E., i Suñol C. (1997) Allosteric interactions between gamma-aminobutyric acid, benzodiazepine and picrotoxinin binding sites in primary cultures of cerebellar granule cells. Differential effects induced by gamma- and delta- hexachlorocyclohexane. *Eur. J. Pharmacol.* **319**, 343-353.
- Vale C., Damgaard I., Suñol C., Rodríguez-Farré E., i Schousboe A. (1998a) Cytotoxic action of lindane in cerebellar granule neurons is mediated by interaction with inducible GABA(B) receptors. *J. Neurosci. Res.* **52**, 286-294.
- Vale C., Damgaard I., Suñol C., Rodríguez-Farré E., i Schousboe A. (1998b) Cytotoxic action of lindane in neocortical GABAergic neurons is primarily mediated by interaction with flunitrazepam-sensitive GABA(A) receptors. *J. Neurosci. Res.* **52**, 276-285.
- Vale C., Fonfría E., Bujons J., Messeguer A., Rodríguez-Farré E., i Suñol C. (2003) The organochlorine pesticides gamma-hexachlorocyclohexane (lindane), alpha-endosulfan and dieldrin differentially interact with GABA(A) and glycine-gated chloride channels in primary cultures of cerebellar granule cells. *Neuroscience* **117**, 397-403.
- Vallano M. L., Lambollez B., Audinat E., i Rossier J. (1996) Neuronal activity differentially regulates NMDA receptor subunit expression in cerebellar granule cells. *J. Neurosci.* **16**, 631-639.
- Van Damme P., Callewaert G., Eggermont J., Robberecht W., i Van Den B. L. (2003) Chloride influx aggravates Ca²⁺-dependent AMPA receptor-mediated motoneuron death. *J Neurosci* **23**, 4942-4950.
- van den Pol A. N., Obrietan K., i Chen G. (1996) Excitatory actions of GABA after neuronal trauma. *J. Neurosci.* **16**, 4283-4292.
- Van Sickel B. J., Cox A. S., Schak K., Greenfield L. J., Jr., i Tietz E. I. (2002) Chronic benzodiazepine administration alters hippocampal CA1 neuron excitability: NMDA receptor function and expression(1). *Neuropharmacology* **43**, 595-606.
- Vemuri M. C. i Chetty C. S. (2005) Alcohol impairs astrogliogenesis by stem cells in rodent neurospheres. *Neurochem. Int.* **47**, 129-135.
- Waagepetersen H. S., Shimamoto K., i Schousboe A. (2001) Comparison of effects of DL-threo-beta-benzylxyaspartate (DL-TBOA) and L-trans-pyrrolidine-2,4-dicarboxylate (t-2,4-PDC) on uptake and release of [3h]D-aspartate in astrocytes and glutamatergic neurons. *Neurochem. Res* **26**, 661-666.
- Waagepetersen H. S., Qu H., Sonnewald U., Shimamoto K., i Schousboe A. (2005) Role of glutamine and neuronal glutamate uptake in glutamate homeostasis and synthesis during vesicular release in cultured glutamatergic neurons. *Neurochem. Int.* **47**, 92-102.
- Wagner S. R. i Greene F. E. (1978) Dieldrin-induced alterations in biogenic amine content of rat brain. *Toxicol. Appl. Pharmacol.* **43**, 45-55.

- Wahl F., Obrenovitch T. P., Hardy A. M., Plotkine M., Boulu R., i Symon L. (1994) Extracellular glutamate during focal cerebral ischaemia in rats: time course and calcium dependency. *J. Neurochem.* **63**, 1003-1011.
- Wang X. H., Zhu W. J., Corsi L., Ikonomovic S., Paljug W. R., Vicini S., i Grayson D. R. (1998) Chronic dizocilpine (MK-801) reversibly delays GABA(A) receptor maturation in cerebellar granule neurons in vitro. *J. Neurochem.* **71**, 693-704.
- Wang S. J., Wang K. Y., i Wang W. C. (2004) Mechanisms underlying the riluzole inhibition of glutamate release from rat cerebral cortex nerve terminals (synaptosomes). *Neuroscience* **125**, 191-201.
- Ward E. M., Schulte P., Grajewski B., Andersen A., Patterson D. G., Jr., Turner W., Jellum E., Deddens J. A., Friedland J., Roeleveld N., Waters M., Butler M. A., DiPietro E., i Needham L. L. (2000) Serum organochlorine levels and breast cancer: a nested case-control study of Norwegian women. *Cancer Epidemiol. Biomarkers Prev.* **9**, 1357-1367.
- Watt A. J., van Rossum M. C., MacLeod K. M., Nelson S. B., i Turrigiano G. G. (2000) Activity coregulates quantal AMPA and NMDA currents at neocortical synapses. *Neuron* **26**, 659-670.
- Weaver C. E., Jr., Wu F. S., Gibbs T. T., i Farb D. H. (1998) Pregnenolone sulfate exacerbates NMDA-induced death of hippocampal neurons. *Brain Res.* **803**, 129-136.
- Woolley D., Zimmer L., Dodge D., i Swanson K. (1985) Effects of lindane-type insecticides in mammals: unsolved problems. *Neurotoxicology* **6**, 165-192.
- Won L., Kontur P. J., Choi H. K., Hoffmann P. C., Heller B., i Heller A. (1992) Acute and persistent effects of methamphetamine on developing monoaminergic neurons in reaggregate tissue culture. *Brain Res.* **575**, 6-12.
- Yamakura T. i Shimoji K. (1999) Subunit- and site-specific pharmacology of the NMDA receptor channel. *Prog. Neurobiol.* **59**, 279-298.
- Yamamoto T., Rossi S., Stiefel M., Doppenberg E., Zauner A., Bullock R., i Marmarou A. (1999) CSF and ECF glutamate concentrations in head injured patients. *Acta Neurochir. Suppl. (Wien.)* **75**, 17-19.
- Yamauchi A., Uchida S., Kwon H. M., Preston A. S., Robey R. B., García-Pérez A., Burg M. B., i Handler J. S. (1992) Cloning of a Na(+) - and Cl(-)-dependent betaine transporter that is regulated by hypertonicity. *J. Biol. Chem.* **267**, 649-652.
- Yu B., Wang C., Liu J., Johnson K. M., i Gallagher J. P. (2002) Adaptation to chronic PCP results in hyperfunctional NMDA and hypofunctional GABA(A) synaptic receptors. *Neuroscience* **113**, 1-10.
- Yuan Y. i Atchison W. D. (1997) Action of methylmercury on GABA(A) receptor-mediated inhibitory synaptic transmission is primarily responsible for its early stimulatory effects on hippocampal CA1 excitatory synaptic transmission. *J. Pharmacol. Exp. Ther.* **282**, 64-73.

- Yuan Y. i Atchison W. D. (2003) Methylmercury differentially affects GABA(A) receptor-mediated spontaneous IPSCs in Purkinje and granule cells of rat cerebellar slices. *J. Physiol.* **550**, 191-204.
- Zezula J., Slany A., i Sieghart W. (1996) Interaction of allosteric ligands with GABAA receptors containing one, two, or three different subunits. *Eur. J. Pharmacol.* **301**, 207-214.
- Zurich M. G., Monnet-Tschudi F., i Honegger P. (1994) Long-term treatment of aggregating brain cell cultures with low concentrations of lead acetate. *Neurotoxicology* **15**, 715-719.
- Zurich M. G., Honegger P., Schilter B., Costa L. G., i Monnet-Tschudi F. (2000) Use of aggregating brain cell cultures to study developmental effects of organophosphorus insecticides. *Neurotoxicology* **21**, 599-605.
- Zurich M. G., Eskes C., Honegger P., Berode M., i Monnet-Tschudi F. (2002) Maturation-dependent neurotoxicity of lead acetate in vitro: implication of glial reactions. *J. Neurosci. Res.* **70**, 108-116.
- Zurich M. G., Honegger P., Schilter B., Costa L. G., i Monnet-Tschudi F. (2004) Involvement of glial cells in the neurotoxicity of parathion and chlorpyrifos. *Toxicol. Appl. Pharmacol.* **201**, 97-104.