

VIII BIBLIOGRAFIA

A

- Abi-Dargham A, Rodenhiser J, Printz D, Zea-Ponce Y, Gil R, Kegeles LS, Weiss R, Cooper TB, Mann JJ, Van Heertum RL, Gorman JM, Laruelle M (2000) Increased baseline occupancy of D2 receptors by dopamine in schizophrenia. *Proc Natl Acad Sci USA* 97(14): 8104-9.
- Abi-Saab WM, Bubser M, Roth RH, Deutch AY (1999) 5-HT₂ receptor regulation of extracellular GABA levels in the prefrontal cortex. *Neuropsychopharmacology* 20: 92-96.
- 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 (2004) The somatodendritic release of dopamine in the ventral tegmental area and its regulation by afferent transmitter systems. *Neurosci Biobehav Rev* 28: 415-431.
- Adell A, Carceller A, Artigas F (1993) In vivo brain dialysis study of the somatodendritic release of serotonin in the raphe nuclei of the rat. Effects of 8-hydroxy-2- (di-n-propylamino)tetralin. *J Neurochem* 60: 1673-1681.
- Adell A, Celada P, Abellán MT, Artigas F (2002) Origin and functional role of the extracellular serotonin in the midbrain raphe nuclei. *Brain Res Rev* 39:154-180.
- Aghajanian GK, Marek GJ (1997) Serotonin induces excitatory postsynaptic potentials in apical dendrites of neocortical pyramidal cells. *Neuropharmacology* 36:589-599.
- Aghajanian GK, Marek GJ (1999) Serotonin, via 5-HT_{2A} receptors, increases EPSCs in layer v pyramidal cells of prefrontal cortex by an asynchronous mode of glutamate release. *Brain Res* 825:161-171.
- Aghajanian GK, Marek GJ (2000) Serotonin model of schizophrenia: emerging role of glutamate mechanisms. *Brain Res Rev* 31:302-312.
- Aghajanian GK, Wang RY (1977): Habenular and other midbrain raphe afferents demonstrated by a modified retrograde tracing technique. *Brain Res* 122: 229-242.
- Albanese A, Minciacchi D (1983) Organization of the ascending projections from the ventral tegmental area: a multiple fluorescent retrograde tracer study in the rat. *J Comp Neurol* 216:406-420.
- Albin RL, Makowiec RL, Hollingsworth ZR, Dure LS 4th, Penney JB, Young AB (1992) Excitatory amino acid binding sites in the basal ganglia of the rat: a quantitative autoradiographic study. *Neuroscience* 46(1):35-48.

- Amargós-Bosch M, Adell A, Bortolozzi A, Artigas F (2003) Stimulation of α 1-adrenoceptors in the rat medial prefrontal cortex increases the local in vivo 5-hydroxytryptamine release: reversal by antipsychotic drugs. *J Neurochem.* 87:831-842.
- Amargós-Bosch M, Bortolozzi A, Puig MV, Serrats J, Adell A, Celada P, Toth M, Mengod G, Artigas F (2004) Co-expression and in vivo interaction of serotonin1A and serotonin2A receptors in pyramidal neurons of prefrontal cortex. *Cereb Cortex* 14: 281-299.
- Andrade R, Malenka RC, Nicoll RA, 1986. A G protein couples serotonin and GABAB receptors to the same channel in hippocampus. *Science* 234: 1261-1265.
- Andreasen N. C, O'Leary D. S, Flaum M, Nopoulos P, Watkins G. L, Boles Ponto L. L, and Hichwa RD (1997) Hypofrontality in schizophrenia: distributed dysfunctional circuits in neuroleptic-naive patients. *Lancet* 349: 1730-1734.
- Araneda R, Andrade R (1991) 5-HT₂ and 5-HT_{1A} receptors mediate opposing responses on membrane excitability in rat association cortex. *Neuroscience* 40: 399-412.
- Arango V, Underwood MD, Mann JJ (1997) Biologic alterations in the brainstem of suicides. *Psychiatr. Clin. North Am.* 20: 581-593.
- Arborelius L, Chergui K, Murase S, Nomikos GG, Hook BB, Chouvet G, Hacksell U, Svensson TH (1993b) The 5-HT_{1A} receptor selectiveligands, (R)-8-OH-DPAT and (S)- UH-301, differentially affect the activity of midbrain dopamine neurons. *Naunyn-Schmied Arch Pharmacol* 347: 353-362.
- Arborelius L, Nokimos GG, Hacksell U, Svensson TH (1993a) (R)-8-OH-DPAT preferentially increases dopamine release in rat medial prefrontal cortex. *Acta Physiol Scand* 148: 465-466.
- Ariano MA, Wang J, Noblett KL, Larson ER, Sibley DR (1997) Cellular distribution of the rat D₄ dopamine receptor protein in the CNS using anti-receptor antisera. *Brain Res.* 752: 26-34.
- Arnt J, Skarsfeldt T (1998) Do novel antipsychotics have similar pharmacological characteristics? A review of the evidence. *Neuropsychopharmacology* 18:63-101.
- Arvanov VL, Liang XF, Magro P, Roberts R, Wang RY (1999) A pre- and postsynaptic modulatory action of 5-HT and the 5-HT_{2A,2C} receptor agonist DOB on NMDA-evoked responses in the rat medial prefrontal cortex. *Eur J Neurosci* 11: 2917-2934.
- Ashby CR Jr, Edwards E, Harkins K, Wang RY (1989) Effects of (+/-)-DOI on medial prefrontal cortical cells: a microiontophoretic study. *Brain Res* 498: 393-396.

- Ashby CR, Edwards E, Wang RY (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.
- Ashby CR, Jiang LH, Kasser RJ, Wang RY (1990) Electrophysiological characterization of 5-hydroxytryptamine-2 receptors in the rat medial prefrontal cortex. *J Pharmacol Exp Ther* 252: 171-178.
- Au-Young SM, Shen, H, Yang, CR (1999) Medial prefrontal cortical output neurons to the ventral tegmental area (VTA) and their responses to burst-patterned stimulation of the VTA: neuroanatomical and in vivo electrophysiological analyses. *Synapse* 34: 245-255.
- Azmitia EC, Gannon PJ, Kheck NM, Whitaker-Azmitia PM (1996) Cellular localization of the 5-HT_{1A} receptor in primate brain neurons and glial cells. *Neuropsychopharmacology* 14: 35-46.
- Azmitia EC, Segal M (1978) An autoradiographic analysis of the differential ascending projections of the dorsal and median raphe nuclei in the rat. *J Comp Neurol* 179:641-668.

B

- Bantick RA, Deskin, JFW, Grasby PM, 2001. The 5-HT_{1A} receptor in schizophrenia: a promising target for novel atypical neuroleptics? *J. Psychopharmacol.* 2001;15(1):37-46.
- Barnes NM, Sharp T. (1999) A review of central 5-HT receptors and their function. *Neuropharmacology* 38: 1083-1152.
- Bayer VE, Pickel VM (1991) GABA-labeled terminals form proportionally more synapses with dopaminergic neurons containing low densities of tyrosine hydroxylase-immunoreactivity in rat ventral tegmental area. *Brain Res.* 559(1):44-55.
- Beaulieu C. (1993) Numerical data on neocortical neurons in adult rat, with special reference to the GABA population. *Brain Res.* 609: 284-292.
- Beck SG, Choi KC, List TJ (1992) Comparison of 5-HT_{1A}-mediated hyperpolarization in CA1 and CA3 hippocampal pyramidal cells. *J Pharmacol Exp Ther.* 263: 350-359.
- Berendse HW, Groenewegen HJ (1991) Restricted cortical termination fields of the midline and intralaminar thalamic nuclei in the rat. *Neuroscience* 42(1):73-102.
- Bertolino A, Esposito G, Callicott J. H, Mattay V. S, Van Horn J. D, Frank J. A, Berman K. F, and Weinberger DR (2000) Specific relationship between prefrontal neuronal N-

- acetylaspartate and activation of the working memory cortical network in schizophrenia. *Am J Psychiatry* 157: 26-33.
- Bischoff S, Leonhard S, Reymann N, Schuler V, Shigemoto R, Kaupmann K, Bettler B (1999) Spatial distribution of GABA(B)R1 receptor mRNA and binding sites in the rat brain. *J Comp Neurol.* 412(1):1-16.
- Björklund A, Lindvall O (1984) Dopamine-containing systems in the CNS. In: Björklund A, Hökfelt T, editors. *Handbook of chemical neuroanatomy, Vol 2: Classical transmitters in the CNS.* Amsterdam: Elsevier p.55-122.
- Blaaha CD, Allen LF, Das S, Infilis WL, Latimer MP, Vincent SR, Winn P (1996) Modulation of dopamine efflux in the nucleus accumbens after cholinergic stimulation of the ventral tegmental area in intact, pedunculopontine tegmental nucleus-lesioned, and laterodorsal tegmental nucleus-lesioned rats. *J Neurosci.* 16:714-722.
- Blier P, de Montigny C, 1987. Modification of 5-HT neuron properties by sustained administration of the 5-HT_{1A} agonist gepirone: electrophysiological studies in the rat brain. *Synapse* 1: 470-480.
- Blue ME, Yagaloff KA, Mamounas LA, Hartig PR, Molliver ME (1988) Correspondence between 5-HT₂ receptors and serotonergic axons in rat neocortex. *Brain Res* 453: 315-328.
- Borsini F, Ceci A, Bietti G, Donetti A (1995) BIM17, a 5-HT_{1A} receptor agonist/5-HT_{2A} receptor antagonist directly activates postsynaptic 5-HT inhibitory responses in the rat cerebral cortex. *Naunyn-Schmiedberg's Arch Pharmacol.* 352: 283-290.
- Borsini F, Giraldo E, Monferini E, Antonini G, Parenti M, Bietti G, Donetti A, 1995. BIMT 17, a 5-HT_{2A} receptor antagonist and 5-HT_{1A} receptor full agonist in rat cerebral cortex. *Naunyn-Schmied Arch Pharmacol.* 352: 276-282.
- Bubser M, de Brabander JM, Timmerman W, Feenstra MG, Erdtsieck-Ernste EB, Rinkens A, van Uum JF, Westerink BHC (1998) Disinhibition of the mediodorsal thalamus induces fos-like immunoreactivity in both pyramidal and GABA-containing neurons in the medial prefrontal cortex of rats, but does not affect prefrontal extracellular GABA levels. *Synapse* 30: 156-165.
- Burnet PW, Eastwood SL, Lacey K, and Harrison, PJ (1995) The distribution of 5-HT_{1A} and 5-HT_{2A} receptor mRNA in human brain. *Brain Res.* 676: 157-168.
- Bymaster FP, Calligaro DO, Falcone JF, Marsh RD, Moore NA, Tye NC, Seeman P, Wong DT (1996) Radioreceptor binding profile of the atypical antipsychotic olanzapine. *Neuropsychopharmacology* 14: 87-96.

Bymaster FP, Nelson DL, De Lapp NW, Falcone JF, Eckol SK, Truex LL, Foreman MM, Lucaites VL, Calligaro DO (1999b) Antagonism by olanzapine of dopamine D1, serotonin₂, muscarinic, histamine H1 and alpha1-adrenergic receptors in vitro. *Schizophr Res.* 37: 107-122.

Bymaster FP, Perry W, Nelson DL, Wong DT, Rasmussen K, Moore NA, Calligaro DO (1999a) Olanzapine: a basic science update. *Br J Psychiatry Suppl* 36-40.

C

Cameron DL, Williams JT (1993) Dopamine D1 receptors facilitate transmitter release. *Nature* 366:344-347.

Campbell AD, Kohl RR, McBride WJ (1996) Serotonin-3 receptor and ethanol-stimulated somatodendritic dopamine release. *Alcohol* 13:569-574.

Carboni E, Di Chiara G (1989) Serotonin release estimated by transcortical dialysis in freely-moving animals. *Neuroscience*, 32: 637-645.

Cardno AG, Marshall EJ, Coid B, Macdonald AM, Ribchester TR, Davies NJ, Venturi P, Jones LA, Lewis SW, Sham PC, Gottesman II, Farmer AE, McGuffin P, Reveley AM, Murray RM (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 A, Waters N, Holm-Waters S, Tedroff J, Nilsson M, Carlsson ML (2001) Interactions between monoamines, glutamate, and GABA in schizophrenia: new evidence. *Annu Rev Pharmacol Toxicol.* 41:237-260.

Carlsson ML, 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.

Carr DB and Sesack SR (2000a) GABA-containing neurons in the rat ventral tegmental area project to the prefrontal cortex. *Synapse* 38: 114-123.

Carr DB, Sesack SR (2000) GABA-containing neurons in the rat ventral tegmental area project to the prefrontal cortex. *Synapse* 38(2):114-23.

Carr DB, Sesack SR (2000b) 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.

- Cartmell J, Perry KW, Salhoff CR, Monn JA, Schoepp DD (2001) Acute increases in monoamine release in the rat prefrontal cortex by the mGlu2/3 agonist LY379268 are similar in profile to risperidone, not locally mediated, and can be elicited in the presence of uptake blockade. *Neuropharmacology* 2001 Jun;40(7):847-55 40: 847-55.
- Cartmell J, Schoepp DD (2000) Regulation of neurotransmitter release by metabotropic glutamate receptors. *J Neurochem* 75: 889-907.
- Casanovas JM, Berton O, Celada P, Artigas F (2000) In vivo actions of the selective 5-HT1A receptor agonist BAY x 3702 on serotonergic cell firing and release. *Naunyn Schmiedebergs Arch Pharmacol* 362: 248-254.
- Casanovas JM, Berton O, Celada P, Artigas F, 2000. In vivo actions of the selective 5-HT1A receptor agonist BAY x 3702 on serotonergic cell firing and release. *Naunyn Schmiedebergs Arch. Pharmacol.* 362: 248-254.
- Casanovas JM, Hervás I, Artigas F (1999) Postsynaptic 5-HT1A receptors control 5-HT release in the rat medial prefrontal cortex. *Neuroreport* 10: 1441-1445.
- Ceci A, Baschiroto A, Borsini F (1994) The inhibitor 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, Paladini CA, Tepper JM (1999) GABAergic control of rat substantia nigra dopaminergic neurons: role of globus pallidus and substantia nigra pars reticulata. *Neuroscience* 89: 813-825.
- Celada P, Puig MV, Casanovas JM, Guillazo G, Artigas F (2001) Control of dorsal raphe serotonergic neurons by the medial prefrontal cortex: role of 5-HT1A GABA and glutamate receptors. *J Neurosci* 21: 9917-9929.
- Charara A, Heilman TC, Levey AI, Smith Y (2000) Pre- and postsynaptic localization of GABA(B) receptors in the basal ganglia in monkeys. *Neuroscience* 95(1):127-40.
- Charara A, Smith Y, Parent A (1996) Glutamatergic inputs from the pedunculo-pontine nucleus to midbrain dopaminergic neurons in primates: Phaseolus vulgaris-leucoagglutinin anterograde labeling combined with postembedding glutamate and GABA immunohistochemistry. *J Comp Neurol.* 364(2):254-66.
- Charpantier E, Barneoud P, Moser P, Besnard F, Sgard F (1998) Nicotinic acetylcholine subunit mRNA expression in dopaminergic neurons of the rat substantia nigra and ventral tegmental area. *Neuroreport* 9:3097-3101.

- Chen JF, Qin ZH, Szele F, Bai G, Weiss B (1991) Neuronal localization and modulation of the D2 dopamine receptor mRNA in brain of normal mice and mice lesioned with 6-hydroxydopamine. *Neuropharmacology* 30: 927-941.
- Chergui K, Suaud-Chagny MF, Gonon F (1994) Nonlinear relationship between impulse flow, dopamine release and dopamine elimination in the rat brain in vivo. *Neuroscience* 62: 641-645.
- Chinaglia G, Landwehrmeyer B, Probst A, Palacios JM. (1993) Serotonergic terminal transporters are differentially affected in Parkinson's disease and progressive supranuclear palsy: an autoradiographic study with [3H]citalopram. *Neuroscience*. 54(3):691-9.
- Chiodo LA (1998) Dopamine – containing neurons in the mammalian central nervous system: Electrophysiology and Pharmacology. *Neurosci. and Biobehav. Rew.* 12:49-91.
- Chou YH, Halldin C, Farde L, 2003. Occupancy of 5-HT1A receptors by clozapine in the primate brain: a PET study. *Psychopharmacology (Berl)* 166: 234-240.
- Churchill L, Dilts RP, Kalivas PW (1992) Autoradiographic localization of gamma-aminobutyric acidA receptors within the ventral tegmental area. *Neurochem Res.* 17(1):101-6.
- Ciliax BJ, Nash N, Heilman C, Sunahara R, Hartney A, Tiberi M, Rye DB, Caron MG, Niznik HB, Levey AI (2000) Dopamine D(5) receptor immunolocalization in rat and monkey brain. *Synapse* 37: 125-145.
- Clarke PBS, Pert A (1985) Autoradiographic evidence for nicotine receptors on nigrostriatal and mesolimbic dopaminergic neurons. *Brain Res.* 348:355-358.
- Clemett DA, Punhani T, Duxon MS, Blackburn TP, Fone KC (2000) Immunohistochemical localisation of the 5-HT2C receptor protein in the rat CNS. *Neuropharmacology* 39: 123-132.
- Cornea-Hebert V, Riad M, Wu C, Singh SK, Descarries L (1999) Cellular and subcellular distribution of the serotonin 5-HT2A receptor in the central nervous system of adult rat. *J Comp Neurol.* 409: 187-209.
- Corradetti R, Lepoul E, Laaris N, Hamon M, Lanfumey L, 1996. Electrophysiological effects of N-(2-(4-(2-methoxyphenyl)-1-piperazinyl)ethyl)-N-(2-pyridinyl) cyclohexane carboxamide (WAY 100635) on dorsal raphe serotonergic neurons and CA1 hippocampal pyramidal cells in vitro. *J Pharmacol Exp Ther.* 278: 679-688.
- Creese I, Burt DR, Snyder SH (1976) Dopamine receptor binding predicts clinical and pharmacological potencies of antischizophrenic drugs. *Science* 192(4238): 481-3.

Cruz DA, Eggen SM, Azmitia EC, Lewis DA, 2004. Serotonin1A receptors at the axon initial segment of prefrontal pyramidal neurons in schizophrenia. *Am J Psychiatry* 161: 739-742.

Czyrak A, Czepiel K, Mackowiak M, Chocyk A, Wedzony K (2003) 5-HT1A receptors might control the output of cortical glutamatergic neurons in rat cingulate cortex. *Brain Res* 989: 42-51.

D

Daniel DG, Zimbroff DL, Potkin SG, Reeves KR, Harrigan EP, 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 KL, Kahn RS, Ko G, Davidson M (1991) Dopamine in schizophrenia: a review and reconceptualization. *Am J Psychiatry* 148:1474-1486.

Dawson TM, Barone P, Sidhu A, Wamsley JK, Chase TN (1988) The D1 dopamine receptor in the rat brain: quantitative autoradiographic localization using an iodinated ligand. *Neuroscience* 26:83-100.

Day HE, Campeau S, Watson, SJ 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 Deurwaerdere P, Navailles S, Berg K. A, Clarke W. P, and Spampinato U. (2004) Constitutive activity of the 5-HT_{2C} receptor inhibits in vivo dopamine release in the rat striatum and nucleus accumbens. *J Neurosci.* 24: 3235-3241.

De Felipe J, Alonso-Nanclares L, Arellano JI (2002) Microstructure of the neocortex: comparative aspects. *J Neurocytol.* 31: 299-316.

De Felipe J, Arellano JI, Gomez A, Azmitia EC, 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 Vry J, Schohe-Loop R, Heine HG, Greuel JM, Mauler F, Schmidt B, Sommermeyer H, Glaser T (1998) Characterization of the aminomethylchroman derivative BAY x 3702 as a highly potent 5-HT1A receptor agonist. *J Pharmacol Exp Ther* 284: 1082-1094.

- Defagot MC, Malchiodi EL, Villar MJ, Antonelli MC (1997) Distribution of D4 dopamine receptor in rat brain with sequence-specific antibodies. *Bain Res. Mol. Brain Res.* 45: 1-12.
- Dégenétais E, Thierry AM, Glowinski J, Gioanni Y (2002) Electrophysiological properties of pyramidal neurons in the rat prefrontal cortex: an in vivo intracellular recording study. *Cereb Cortex* 12:1-16.
- DeLeon A, Patel NC, Crismon ML (2004) Aripiprazole: a comprehensive review of its pharmacology, clinical efficacy, and tolerability. *Clin. Ther.* 26: 649-666.
- Delfs JM, Kong H, Mestek A, Chen Y, Yu L, Reisine T, Chesselet MF (1994) Expression of μ -opioid receptor mRNA in rat brain: an in situ hybridization study at the single cell level. *J Comp Neurol* 345:46-68.
- Devoto P, Flore G, Pira L, Diana M, and Gessa L. (2002) Co-release of noradrenaline and dopamine in the prefrontal cortex after acute morphine and during morphine withdrawal. *Psychopharmacology (Berl.)* 160: 220-224.
- Di Giovanni G, De Deurwaerdère P, Di Mascio M, Di Matteo V, Esposito E, Spampinato U (1999) Selective blockade of serotonin-2C/2B receptors enhance mesolimbic and mesostriatal dopaminergic function: a combined in vivo electrophysiological and microdialysis study. *Neuroscience* 91:587-597.
- Di Matteo V, De Blasi A, Di Giulio C, and Esposito E. (2001) Role of 5-HT_{2C} receptors in the control of central dopamine function. *Trends PharmacolSci.* 22: 229-232.
- Di Matteo V, Di Giovanni G, Di Mascio M, Esposito E (1998) Selective blockade of serotonin_{2C/2B} receptors enhances dopamine release in the rat nucleus accumbens. *Neuropharmacology* 37:265-272.
- Diaz J, Pilon C, Le Foll B, Gros C, Triller A, Schwartz J-C, Sokoloff P (2000) Dopamine D₃ receptors expressed by all mesencephalic dopamine neurons. *J Neurosci.* 20:8677-8684.
- Doherty MD, Pickel VM (2001) Targeting of serotonin 1A receptors to dopaminergic neurons within the parabrachial subdivision of the ventral tegmental area in in rat brain. *J Comp Neurol.* 433(3):390-400.
- Dong JM, de Montigny C, Blier P, 1998. Full agonistic properties of BAY x 3702 on presynaptic and postsynaptic 5-HT_{1A} receptors electrophysiological studies in the rat hippocampus and dorsal raphe. *J Pharmacol Exp Ther.* 286: 1239-1247.
- Drevets WC (2001) Functional anatomical abnormalities in limbic and prefrontal cortical structures in major depression. *Prog. Brain Res.* 126: 413-431.

Drevets WC, Price JL, Simpson JR, Todd RD, Reich T, Vannier, M, Raichle, ME (1997) Subgenual prefrontal cortex abnormalities in mood disorders. *Nature* 386: 824-827.

Durstewitz D, Seamans JK, Sejnowski TJ (2000) Dopamine-mediated stabilization of delay-period activity in a network model of prefrontal cortex. *J Neurophysiol.* 83:1733-50.

Dursun SM, Handley SL (1996) Similarities in the pharmacology of spontaneous and DOI-induced head-shakes suggest 5HT_{2A} receptors are active under physiological conditions. *Psychopharmacology* 128: 198-205.

E

Ehrengruber MU, Doupnik CA, Xu Y, Garvey J, Jasek MC, Lester HA, Davidson N, 1997. Activation of heteromeric G protein-gated inward rectifier K⁺ channels overexpressed by adenovirus gene transfer inhibits the excitability of hippocampal neurons. *Proc Natl Acad Sci USA* 94: 7070-7075.

Elvevag B, Egan MF, Goldberg TE (2000) Paired-associate learning and memory interference in schizophrenia. *Neuropsychologia* 38: 1565-1575.

Erdtsieck-Ernste EB, Feenstra MG, Botterblom MH, Van Uum HF, Sluiter AA, Heinsbroek RP (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

Fa M, Mereu G, Ghiglieri V, Meloni A, Salis P, Gessa GL (2003) Electrophysiological and pharmacological characteristics of nigral dopaminergic neurons in the conscious, head-restrained rat. *Synapse* 48(1): 1-9.

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.

Flames N, Marin O (2005) Developmental mechanisms underlying the generation of cortical interneuron diversity. *Neuron.* 5;46(3):377-81.

Flames N, Long JE, Garratt AN, Fischer TM, Gassmann M, Birchmeier C, Lai C, Rubenstein JL, Marin O. (2004) Short- and long-range attraction of cortical GABAergic interneurons by neuregulin-1. *Neuron* 44(2):251-61.

Floresco S. B, West A. R, Ash B, Moore H, and Grace AA (2003) Afferent modulation of dopamine neuron firing differentially regulates tonic and phasic dopamine transmission. *Nat. Neurosci.* 6: 968-973.

Forster GL, Blaha CD (2000) Laterodorsal tegmental stimulation elicits dopamine efflux in the rat nucleus accumbens by activation of acetylcholine and glutamate receptors in the ventral tegmental area. *Eur J Neurosci.* 12:3596-3604.

Franklin KBJ and Paxinos G (1997) *The Mouse Brain in Stereotaxic Coordinates.* Academic Press, San Diego.

Fuller JH, Schlag JD (1976) Determination of antidromic excitation by the collision test: problems of interpretation. *Brain Res* 112: 283-98.

Fuster JM (1997) *The Prefrontal Cortex. Anatomy, Physiology and Neuropsychology of the Frontal Lobe.* Philadelphia-New York: Lipincott-Raven.

Fuster JM (2001) The prefrontal cortex--an update: time is of the essence. *Neuron* 30: 319-333.

G

Gabbott P, Headlam A, Busby S, 2002. Morphological evidence that CA1 hippocampal afferents monosynaptically innervate PV-containing neurons and NADPH-diaphorase reactive cells in the medial prefrontal cortex (Areas 25/32) of the rat. *Brain Res.* 16: 214.322.

Gariano RF, Groves PM (1988) Burst firing induced in midbrain dopamine neurons by stimulation of the medial prefrontal and anterior cingulate cortices. *Brain Res.* 462: 194-8.

PA, Ciolkowski EL, Pastore P, Wightman RM (1994) Efflux of dopamine from the synaptic cleft in the nucleus accumbens of the rat brain. *J Neurosci.* 14(10):6084-93.

Gessa GL, Devoto P, Diana M, Flore G, Melis M, Pistis M (2000) Dissociation of haloperidol, clozapine, and olanzapine effects on electrical activity of mesocortical dopamine neurons and dopamine release in the prefrontal cortex. *Neuropsychopharmacology* 22: 642-649.

Giorgetti M, Hotsenpiller G, Ward P, Teppen T, Wolf ME (2001) Amphetamine-induced plasticity of AMPA receptors in the ventral tegmental area: effects on extracellular levels of dopamine and glutamate in freely moving rats. *J Neurosci.* 21(16):6362-9.

Glennon RA, Titeler M, McKenney JD (1984) Evidence for 5-HT₂ involvement in the mechanism of action of hallucinogenic agents. *Life Sci.* 24:2505-2511.

- Glowinski J, Tassin JP, Thierry AM (1984) The mesocortico-prefrontal dopaminergic neurons. *Trends Neurosci* 7: 415-418.
- Gobert A, Rivet J M, Lejeune F, Newman-Tancredi A, Adhumeau-Auclair A, Nicolas J P, Cistarelli L, Melon C, and Millan MJ (2000) 5-HT_{2C} receptors tonically suppress the activity of mesocortical dopaminergic and adrenergic, but not serotonergic, pathways: A combined dialysis and electrophysiological analysis in the rat. *Synapse* 36: 205-221.
- Gobert A. and Millan MJ (1999) Serotonin 5-HT_{2A} receptor activation enhances dialysate levels of dopamine and noradrenaline, but not 5-HT, in the frontal cortex of freely-moving rats. *Neuropharmacology* 38: 315-317.
- Goldstein M, Deutch AY (1992) Dopaminergic mechanisms in the pathogenesis of schizophrenia. *FASEB J.* 6:2413-2421.
- Gonon FG (1988) Nonlinear relationship between impulse flow and dopamine released by rat midbrain dopaminergic neurons as studied by in vivo electrochemistry. *Neuroscience* 24(1):19-28.
- Gottesman II (1991) Schizophrenia genesis: the origins of madness. Freeman, New York.
- Grace AA (1991) Regulation of spontaneous activity and oscillatory spike firing in rat midbrain dopamine neurons recorded in vitro. *Synapse* 7(3):221-34.
- Grace AA (2000) The tonic/phasic model of dopamine system regulation and its implications for understanding alcohol and psychostimulant craving. *Addiction* 95 Suppl 2:S119-28.
- Grace AA, Bunney BS (1984) The control of firing pattern in nigral dopamine neurons: burst firing. *J Neurosci* 4: 2877-2890.
- Grace AA. Dopamine. In: Davis KL, Charney D, Coyle JT, Nemeroff C, editors (2002) *Neuropsychopharmacology: The Fifth Generation of Progress*. Philadelphia: Lippincott, Williams & Wilkins p.119-132.
- Gras C, Herzog E, Bellenchi GC, Bernard V, Ravassard P, Pohl M, Gasnier B, Giros B, El Mestikawy S (2002) A third vesicular glutamate transporter expressed by cholinergic and serotonergic neurons. *J Neurosci* 22: 5442-5451.
- Grenhoff J, Aston-Jones G, Svensson TH (1986) Nicotinic effects on the firing pattern of midbrain dopamine neurons. *Acta Physiol Scand.* 128(3):351-8.
- Grenhoff J, Nisell M, Ferre S, Aston-Jones G, Svensson TH (1993) Noradrenergic modulation of midbrain dopamine cell firing elicited by stimulation of the locus coeruleus in the rat. *J Neural Transm Gen Sect.* 93:11-25.

Grenhoff J, North RA, Johnson SW (1995) Alpha 1-adrenergic effects on dopamine neurons recorded intracellularly in the rat midbrain slice. *Eur J Neurosci.* 7:1707-1713.

Groenewegen HJ, Uylings HB, 2000. The prefrontal cortex and the integration of sensory, limbic and autonomic information. *Prog. Brain Res.* 126:3-28: 3-28.

Gronier B, Perry KW, Rasmussen K (2000) Activation of the mesocorticolimbic dopaminergic system by stimulation of muscarinic cholinergic receptors in the ventral tegmental area. *Psychopharmacology (Berl).* 147(4):347-55.

Gronier B, Rasmussen K (1998) Activation of midbrain presumed dopaminergic neurones by muscarinic cholinergic receptors: an in vivo electrophysiological study in the rat. *Br J Pharmacol.* 124(3):455-64.

Gurevich I, Tamir H, Arango V, Dwork AJ, Mann JJ, Schmauss C. (2002) Altered editing of serotonin_{2C} receptor pre-mRNA in the prefrontal cortex of depressed suicide victims. *Neuron* 34: 349-356.

H

Hajós M, Gartside SE, Varga V, Sharp T, 2003. In vivo inhibition of neuronal activity in the rat ventromedial prefrontal cortex by midbrain-raphé nuclei: role of 5-HT_{1A} receptors. *Neuropharmacology* 45: 72-81.

Hajos M, Hajos-Korcsok 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.

Hajós M, Richards CD, Szekely AD, 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.

Halliday GM, Tork I (1986) Comparative anatomy of the ventromedial mesencephalic tegmentum in the rat, cat, monkey and human. *J Comp Neurol* 252:423-445.

Harder JA, Ridley RM (2000) The 5-HT_{1A} antagonist, WAY 100 635, alleviates cognitive impairments induced by dizocilpine (MK-801) in monkeys. *Neuropharmacology* 39: 547-552.

Hein P, Goepel M, Cotecchia, S, Michel, MC (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 LK, Chu HM, Brennan TJ, Danao JA, Bajwa P, Parsons LH, Tecott LH. (1998) Elevated anxiety and antidepressant-like responses in serotonin 5-HT_{1A} receptor mutant mice. *Proc Natl Acad Sci U S A.* 95(25):15049-54.

Hervás I, Queiroz CM, Adell, A, Artigas F (2000) Role of uptake inhibition and autoreceptor activation in the control of 5-HT release in the frontal cortex and dorsal hippocampus of the rat. *Br J Pharmacol*, 130: 160-166.

Hervé D, Blanc G, Glowinski J, Tassin JP (1982) Reduction of dopamine utilization in the prefrontal cortex but not in the nucleus accumbens after selective destruction of noradrenergic fibers innervating the ventral tegmental area in the rat. *Brain Res.* 237:510-516.

Hoyer D, Boddeke WGM (1993) Partial agonists, full agonists, antagonists: dilemmas of definition. *Trends Pharmacol Sci* 14: 270-275.

Hoyer D, Pazos A, Probst A, Palacios JM (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.

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.

Hurley KM, Herbert H, Moga MM, Saper CB (1991) Efferent projections of the infralimbic cortex of the rat. *J Comp Neurol.* 308(2):249-76.

Hyde TM, Crook JM (2001) Cholinergic systems and schizophrenia: primary pathology or epiphenomena? *J ChemNeuroanat.* 22: 53-63.

I

Ichikawa J, Dai J, Meltzer HY (2001b): DOI, a 5-HT_{2A/2C} receptor agonist, attenuates clozapine-induced cortical dopamine release. *Brain Res* 907:151-155.

Ichikawa J, Ishii H, Bonaccorso S, Fowler WL, O'Laughlin IA, Meltzer HY (2001a) 5-HT_{2A} and D₂ 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.

Ichikawa J, Kuroki T, Kitchen MT, Meltzer HY (1995) R(+)-8-OH-DPAT, a 5-HT_{1A} receptor agonist, inhibits amphetamine-induced dopamine release in rat striatum and nucleus accumbens. *Eur J Pharmacol* 287: 179-184.

Ichikawa J, Meltzer HY (1999) Relationship between dopaminergic and serotonergic neuronal activity in the frontal cortex and the action of typical and atypical antipsychotic drugs. *Eur Arch Psychiatry Clin Neurosci* 249 Suppl 4: 90-8.

Ichikawa J, Meltzer HY (2000) The effect of serotonin(1A) receptor agonism on antipsychotic drug-induced dopamine release in rat striatum and nucleus accumbens. *Brain Res.* 858(2):252-63.

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

J

Jackson M. E, Frost A. S, and Moghaddam B. (2001) Stimulation of prefrontal cortex at physiologically relevant frequencies inhibits dopamine release in the nucleus accumbens. *J Neurochem.* 78: 920-923.

Jacobs BL, Azmitia EC (1992) Structure and function of the brain serotonin system. *Physiol Rev.* 72: 165-229.

Jakab RL, Goldman-Rakic PS (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 RL, Goldman-Rakic PS (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 MP, Sesack SR (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 HW, Agnati LF, 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 GE, Weinberger DR (1987) The prefrontal cortex-accumbens circuit: Who's in charge? *Behav Brain Sci.* 10:217-218.

Javitt DC, Zukin SR (1991) Recent advances in the phencyclidine model of schizophrenia. *Am J Psychiatry* 148:1301-1308.

Jay TM, Glowinski J, Thierry AM, 1989. Selectivity of the hippocampal projection to the prelimbic area of the prefrontal cortex in the rat. *Brain Res.* 505: 337-340.

Jodo E, Chiang, C, Aston-Jones G (1998) Potent excitatory influence of prefrontal cortex activity on noradrenergic locus coeruleus neurons. *Neuroscience*, 83: 63-79.

Johnson MD (1994) Synaptic glutamate release by postnatal rat serotonergic neurons in microculture. *Neuron* 12: 433-442.

Johnson SW, North RA. (1992) Opioids excite dopamine neurons by hyperpolarization of local interneurons. *J Neurosci.* 12(2):483-8.

Jolas T, Aghajanian GK. (1997) Opioids suppress spontaneous and NMDA-induced inhibitory postsynaptic currents in the dorsal raphe nucleus of the rat in vitro. *Brain Res* 755:229-245.

K

M, Westerink BH, Moghaddam B (1996) Excitatory amino acid receptors in the ventral tegmental area regulate dopamine release in the ventral striatum. *J Neurochem.* 67(2):601-7.

Khan ZU, 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 HK, Brisorgueil MJ, Hamon M, Calas A, Vergé D (1996) Ultrastructural localization of 5-hydroxytryptamine_{1A} receptors in the rat brain. *J Neurosci. Res.* 46: 697-708.

Kia HK, Miquel MC, Brisorgueil MJ, Daval G, Riad M, El Mestikawy S, Hamon M, Vergé D (1996) Immunocytochemical localization of 5-HT_{1A} receptors in the rat central nervous system. *J Comp Neurol* 365: 289-305.

Kinoshita A, Shigemoto R, Ohishi H, van der Putten H, Mizuno N (1998) Immunohistochemical localization of metabotropic glutamate receptors, mGluR7a and mGluR7b, in the central nervous system of the adult rat and mouse: a light and electron microscopic study. *J Comp Neurol* 393: 332-352.

Koga E, Momiyama T (2000) Presynaptic dopamine D₂-like receptors inhibit excitatory transmission onto rat ventral tegmental dopaminergic neurones. *J Physiol.* 523:163-173.

Kosaka T, Kosaka K, Hataguchi Y, Nagatsu I, Wu JY, Ottersen OP, Storm-Mathisen J, Hama K (1987) Catecholaminergic neurons containing GABA-like and/or glutamic acid decarboxylase-like immunoreactivities in various brain regions of the rat. *Exp Brain Res.* 66(1):191-210

Kosofsky BE, Molliver ME. (1987) The serotonergic innervation of cerebral cortex: different classes of axon terminals arise from dorsal and median raphe nuclei. *Synapse* 1:153-168.

Krimer LS, Jakab RL, Goldman-Rakic PS (1997) Quantitative three-dimensional analysis of the catecholaminergic innervation of identified neurons in the macaque prefrontal cortex. *J Neurosci.* 17:7450-7461.

Kroeze WK, Roth BL (1998) The molecular biology of serotonin receptors: therapeutic implications for the interface of mood disorders and psychosis. *Biol Psychiatry* 44: 1128-1142.

Krystal JH, Karper LP, Seibyl JP, Freeman GK, Delaney R, Bremner JD, Heninger GR, Bowers MBJ, Charney DS (1994) Subanesthetic effects of the noncompetitive NMDA antagonist, ketamine, in humans. Psychotomimetic, perceptual, cognitive, and neuroendocrine responses. *Arch. Gen. Psychiatry* 51:199-214.

Kuroda M, Price JL (1991) Ultrastructure and synaptic organization of axon terminals from brainstem structures to the mediodorsal thalamic nucleus of the rat. *J Comp Neurol* 313: 539-552.

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.

Kuroki T, Ichikawa J, Dai J, Meltzer HY (1996) R(+)-8-OH-DPAT, a 5-HT_{1A} receptor agonist, inhibits amphetamine-induced serotonin and dopamine release in rat medial prefrontal cortex. *Brain Res* 743:357-361.

Kuroki T, Meltzer HY, Ichikawa J (1999): Effects of antipsychotic drugs on extracellular dopamine levels in rat medial prefrontal cortex and nucleus accumbens. *J Pharmacol Exp Ther* 288: 774-781.

L

Lacey MG (1993) Neurotransmitter receptors and ionic conductances regulating the activity of neurones in substantia nigra pars compacta and ventral tegmental area. *Prog Brain Res* 99:251-76

- Laruelle M, Abi-Dargham A, van Dyck CH, Gil R, D'Souza CD, Erdos J, McCance E, Rosenblatt W, Fingado C, Zoghbi SS, Baldwin RM, Seibyl JP, Krystal JH, Charney DS, Innis RB (1996) Single photon emission computerized tomography imaging of amphetamine-induced dopamine release in drug-free schizophrenic subjects. *Proc Natl Acad Sci USA* 93: 9235-9240.
- Le Moal M, Simon H (1991) Mesocorticolimbic dopaminergic network: functional and regulatory roles. *Physiol Rev.* 71:155-234.
- 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.
- Lee A, Wisserkerke AE, Rosin DL, Lynch KR (1998) Localization of 2C-adrenergic receptor immunoreactivity in catecholaminergic neurons in the rat central nervous system. *Neuroscience* 84:1085-1096.
- Lejeune F, Millan MJ (1998) Induction of burst firing in ventral tegmental area dopaminergic neurons by activation of serotonin (5-HT_{1A}) receptors: WAY 100, 635-reversible actions of the highly selective ligands, flesinoxan and S-15535. *Synapse* 30: 172-180.
- Lejeune F, Millan MJ, 2000. Pindolol excites dopaminergic and adrenergic neurons, and inhibits serotonergic neurons, by activation of 5-HT_{1A} receptors. *Eur J Neurosci* 12: 3265-3275.
- Lewis BL, O'Donnell P. (2000) Ventral tegmental area afferents to the prefrontal cortex maintain membrane potential 'up' states in pyramidal neurons via D(1) dopamine receptors. *Cereb Cortex* 10:1168-75.
- Lewis DA (2002) Atypical antipsychotic medications and the treatment of schizophrenia. *Am J Psychiatry* 159: 177-179.
- Lewis DA, Lieberman JA (2000) Catching up on schizophrenia: natural history and neurobiology. *Neuron* 28:325-334.
- Lewis DA, Lieberman JA (2000) Catching up on schizophrenia: natural history and neurobiology. *Neuron* 28(2):325-34.
- Lidow MS, Williams GV, Goldman-Rakic PS (1998) The cerebral cortex: a case for a common site of action of antipsychotics. *Trends Pharmacol. Sci.* 19: 136-140.
- Liu S, Bubar M. J, Herin D. V, and Cunningham KA (2004) Localization of the serotonin 5-HT_{2C} receptor in the rat prefrontal cortex. Program No 578.13. Abstract Viewer / Itinerary Planner. Washington DC, Society for Neuroscience.

- López-Giménez J F, Vilaró M. T, Palacios J M, and Mengod G. (1998) [3H] MDL100,907 labels 5-HT_{2A} serotonin receptors selectively in primate brain. *Neuropharmacology* 37: 1147-1158.
- Lopez-Gimenez JF, Mengod G, Palacios JM, Vilaro MT (1997) Selective visualization of rat brain 5-HT_{2A} receptors by autoradiography with [3H]MDL 100,907. *Naunyn Schmiedebergs Arch. Pharmacol.* 356: 446-454.
- López-Gimenez JF, Tecott LH, Palacios JM, Mengod G, Vilaró MT (2002) Serotonin 5-HT_{2C} receptor knockout mice: autoradiographic analysis of multiple serotonin receptors. *J Neurosci. Res.* 67: 69-85.
- Lu XY, Churchill L, Kalivas PW (1997) Expression of D1 receptor mRNA in projections from the forebrain to the ventral tegmental area. *Synapse* 25:205-214.
- Lucas G, Di Matteo V, De Deurwaerdere P, Porrás G, Martín-Ruiz R, Artigas F, Esposito E, Spampinato U (2001) Neurochemical and electrophysiological evidence that 5-HT₄ receptors exert a state-dependent facilitatory control in vivo on nigrostriatal, but not mesoaccumbal, dopaminergic function. *Eur J Neurosci* 13: 889-898.
- Lüscher C, Jan LY, Stoffel M, Malenka RC, Nicoll RA. (1997) G protein-coupled inwardly rectifying K⁺ channels (GIRKs) mediate postsynaptic but not presynaptic transmitter actions in hippocampal neurons. *Neuron* 19:687-695.

M

- Maione S, Rossi F, Biggs CS, Fowler LJ, Whitton PS (1997) AMPA receptors modulate extracellular 5-hydroxytryptamine concentration and metabolism in rat striatum in vivo. *Neurochem Int.* 30: 299-304.
- Malenka RC, Nicoll RA (1999) Long-term potentiation--a decade of progress? *Science* 285(5435):1870-4.
- Mansour A, Meador-Woodruff JH, Zhou Q, Civelli O, Akil H, Watson SJ Jr. (1992) A comparison of D1 receptor binding and mRNA in rat brain using receptor autoradiographic and in situ hybridization techniques. *Neuroscience* 46:959-971.
- Marangell LB, Johnson CR, Kertz B, Zboyan HA, Martinez JM (2002) Olanzapine in the treatment of apathy in previously depressed participants maintained with selective serotonin reuptake inhibitors: an open-label, flexible-dose study. *J Clin Psychiatry* 63:391-395.

- Marek GJ, Aghajanian GK (1998) 5-hydroxytryptamine-induced excitatory postsynaptic currents in neocortical layer V pyramidal cells: suppression by μ -opiate receptor activation. *Neuroscience* 86:485-497.
- Marek GJ, Wright RA, Gewitz JC, Schoepp DD (2001) A major role for thalamocortical afferents in serotonergic hallucinogen receptor function in neocortex. *Neuroscience* 105:379-392.
- Marek GJ, Aghajanian GK (1999) 5-HT_{2A} receptor or alpha1-adrenoceptor activation induces excitatory postsynaptic currents in layer V pyramidal cells of the medial prefrontal cortex. *Eur J Pharmacol*, 367: 197-206.
- Martin P, Carlsson ML, 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 MV, Celada P, Shapiro DA, Roth BL, 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.
- Mathé J M, Nomikos G. G, Blakeman K. H, and Svensson TH (1999) Differential actions of dizocilpine (MK-801) on the mesolimbic and mesocortical dopamine systems: role of neuronal activity. *Neuropharmacology* 38: 121-128.
- Maurice N, Deniau JM, Glowinski J, Thierry AM (1999) Relationships between the prefrontal cortex and the basal ganglia in the rat: physiology of the cortico-nigral circuits. *J Neurosci* 19: 4674-4681.
- Meador-Woodruff JH, Damask SP, Watson SJ Jr. (1994) Differential expression of autoreceptors in the ascending dopamine systems of the human brain. *Proc Natl Acad Sci USA* 91:8297-8301.
- Mello NK, Negus SS (2001) Effects of indatraline and buprenorphine on self-administration of speedball combinations of cocaine and heroin by rhesus monkeys. *Neuropsychopharmacology* 25: 104-117.
- Meltzer HY (1999) The role of serotonin in antipsychotic drug action. *Neuropsychopharmacology* 21:106-115.
- Meltzer HY (1999) The role of serotonin in antipsychotic drug action. *Neuropsychopharmacology* 21:S106-S115.
- Meltzer HY, Li Z, Kaneda Y, Ichikawa J (2003) Serotonin receptors: their key role in drugs to treat schizophrenia. *Prog Neuropsychopharmacol Biol Psychiatry* 27(7):1159-72

- Meltzer HY, Matsubara S, Lee JC (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 HY, Park S, Kessler R. (1999) Cognition, schizophrenia, and the atypical antipsychotic drugs. *Proc. Natl. Acad. Sci. U S A* 96:13591-13593.
- Mengod G, Pompeiano M, Martinez-Mir MI, Palacios JM (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.
- Millan MJ (2000) Improving the treatment of schizophrenia: focus on serotonin (5-HT_{1A}) receptors. *J Pharmacol Exp Ther* 295: 853-861.
- Miller EK, Cohen JD (2001) An integrative theory of prefrontal cortex function. *Annu Rev Neurosci* 24:167-202.
- Minabe Y, Ashby CR Jr, Schwartz JE, Wang RY (1991) The 5-HT₃ receptor antagonists LY277359 and granisetron potentiate the suppressant action of apomorphine on the basal firing rate of ventral tegmental dopamine cells. *Eur J Pharmacol* 209:143-150.
- Minabe Y, Hashimoto K, Watanabe K. I, and Ashby C. R, Jr. (2001) Acute and repeated administrations of the selective 5-HT_{2A} receptor antagonist M100907 significantly alter the activity of midbrain dopamine neurons: an in vivo electrophysiological study. *Synapse* 40: 102-112.
- Miner LAH, Backstrom JR, Sanders-Bush E, Sesack SR (2003) Ultrastructural localization of serotonin-2A receptors in the middle layers of the rat prelimbic prefrontal cortex. *Neuroscience* 116: 107-117.
- Miquel MC, 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.
- Misane I, Ogren SO (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 BW (1998) Reversal of phencyclidine effects by a group II metabotropic glutamate receptor agonist in rats. *Science* 281: 1349-1352.

- Moghaddam B, Adams BW, 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, Jackson ME (2003) Glutamatergic animal models of schizophrenia. Ann NY Acad Sci. 1003: 131-137.
- Montgomery, SA (1994) Long-term treatment of depression. Br J Psychiatry, Suppl 26: 31-6.
- Moore H, West AR, Grace AA (1999) The regulation of forebrain dopamine transmission: relevance to the pathophysiology and psychopathology of schizophrenia. Biol Psychiatry 46(1): 40-55.
- Morales M, Bloom FE (1997) The 5-HT₃ receptor is present in different subpopulations of GABAergic neurons in the rat telencephalon. J Neurosci. 17: 3157-3167.
- Murase S, Grenhoff J, Chouvet G, Gonon FG, Svensson TH (1993) Prefrontal cortex regulates burst firing and transmitter release in rat mesolimbic dopamine neurons studied in vivo. Neurosci Lett 157:53-56.
- Myers RD (1971) Methods for Chemical Stimulation of the Brain, In: Methods of Psychobiology Vol 1, (Myers RD, Ed.) pp. 247-280, New York: Academic Press.

N

- Newman-Tancredi A, Rivet JM, Cussac D, Touzard M, Chaput C, Marini L, Millan MJ, 2003. Comparison of hippocampal G protein activation by 5-HT_{1A} receptor agonists and the atypical antipsychotics clozapine and S16924. Naunyn Schmiedebergs Arch. Pharmacol. 368: 188-199.
- Nichols DE (2004) Hallucinogens. Pharmacol Ther. 101:131-181.
- Nocjar C, Roth B. L, and Pehek EA (2002) Localization of 5-HT_{2A} receptors on dopamine cells in subnuclei of the midbrain A10 cell group. Neuroscience 111: 163-176.
- Nyberg S, Nilsson U, Okubo Y, Halldin C, and Farde L. (1998) Implications of brain imaging for the management of schizophrenia. Int. Clin. Psychopharmacol. 13 Suppl 3: S15-S20.

O

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

- Oakman SA, Faris PL, Kerr PE, Cozzari C, Hartman BK (1995) Distribution of pontomesencephalic cholinergic neurons projecting to substantia nigra differs significantly from those projecting to ventral tegmental area. *J Neurosci.* 15:5959-5969.
- O'Donnell P. (2003) Dopamine gating of forebrain neural ensembles. *Eur J Neurosci* 17(3):429-35
- Ohishi H, Shigemoto R, Nakanishi S, Mizuno N (1993) Distribution of the mRNA for a metabotropic glutamate receptor (mGluR3) in the rat brain: an in situ hybridization study. *J Comp Neurol.* 335(2):252-66.
- Ohta K, Fukuuchi Y, Shimazu K, Komatsumoto S, Ichijo M, Araki N, Shibata M. (1994) Presynaptic glutamate receptors facilitate release of norepinephrine and 5-hydroxytryptamine as well as dopamine in the normal and ischemic striatum. *J Auton Nerv Syst.* 49: S195-S202.
- Omelchenko N, Sesack SR (2005) Laterodorsal tegmental projections to identified cell populations in the rat ventral tegmental area. *J Comp Neurol* 483: 217-235.
- Ostroff RB, Nelson JC (1999) Risperidone augmentation of selective serotonin reuptake inhibitors in major depression. *J Clin Psychiatry* 60:256-259.
- Overton PG and Clark D. (1997) Burst firing in midbrain dopaminergic neurons. *Brain Res. Rev.* 25: 312-334.
- Owen MJ (2005) Genomic approaches to schizophrenia. *Clin Ther Suppl A*:S2-7

P

- Palacios JM, Hoyer, D, Cortés R, (1987) Alpha1-adrenoceptors in the mammalian brain: similar pharmacology but different distribution in rodents and primates. *Brain Res*, 419: 65-75.
- Paquet M, Tremblay M, Soghomonian JJ, Smith Y (1997) AMPA and NMDA glutamate receptor subunits in midbrain dopaminergic neurons in the squirrel monkey: an immunohistochemical and in situ hybridization study. *J Neurosci.* 17(4):1377-96.
- Parks CL, Robinson PS, Sibille E, Shenk T, Toth M (1998) Increased anxiety of mice lacking the 5-HT1A receptor. *Proc. Natl Acad. Sci. USA* 95: 10734-10739.
- Parsons LH, Justice JB (1992) Extracellular concentration and in vivo recovery of dopamine of dopamine in the nucleus accumbens using microdialysis. *J Neurochem* 58: 212-218
- Paxinos G, Watson C (1998): *The Rat Brain in Stereotaxic Coordinates*. Sydney: Academic Press.

- Paxinos G, editor (1995) The rat nervous system. San Diego: Academic Press p.215-237.
- Pazos A, Cortés R, Palacios JM (1985) Quantitative autoradiographic mapping of serotonin receptors in the rat brain. II. Serotonin-2 receptors. *Brain Res* 346: 231-249.
- Pazos A, Palacios JM (1985) Quantitative autoradiographic mapping of serotonin receptors in the rat brain. I. Serotonin-1 receptors. *Brain Res* 346: 205-230.
- Pazos A, Probst A, Palacios JM (1987) Serotonin receptors in human brain. IV. Autoradiographic mapping of serotonin-2 receptors. *Neurosci.* 21: 123-139.
- Pehek E. A, McFarlane H. G, Maguschak K, Price B, and Pluto CP (2001) M100,907, a selective 5-HT_{2A} antagonist, attenuates dopamine release in the rat medial prefrontal cortex. *Brain Res.* 888: 51-59.
- Pessia M, Jiang Z-G, North RA, Johnson SW (1994) Actions of 5-hydroxytryptamine on ventral tegmental area neurons of the rat in vitro. *Brain Res.* 654:324-330.
- Peterson SL, Olsta SA, Matthews RT (1990) Cocaine enhances medial prefrontal cortex neuron response to ventral tegmental area activation. *Brain Res Bull.* 24:267-73.
- Petralia RS, Wang YX, Niedzielski AS, Wenthold RJ (1996) The metabotropic glutamate receptors, mGluR2 and mGluR3, show unique postsynaptic, presynaptic and glial localizations. *Neuroscience* 71(4):949-76.
- Petralia RS, Wenthold RJ (1992) Light and electron immunocytochemical localization of AMPA-selective glutamate receptors in the rat brain. *J Comp Neurol.*318: 329-354.
- Petrides M, Pandya DN (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 TL, Middleton FA, Kirby A, Aldinger KA, Purcell S, Tahl AR, Morley CP, McGann L, Gentile KL, Rockwell GN, Medeiros HM, Carvalho C, Macedo A, Dourado A, Valente J, Ferreira CP, Patterson NJ, Azevedo MH, Daly MJ, Pato CN, Pato MT, Sklar P. (2004) Support for involvement of neuregulin 1 in schizophrenia pathophysiology. *Mol. Psychiatry.*
- Peyron C, Luppi PH, Fort P, Rampon C, Jouvet M. (1996) Lower brainstem catecholamine afferents to the rat dorsal raphe nucleus. *J Comp Neurol.* 364(3):402-413.
- Peyron C, Petit JM, Rampon C, Jouvet M, Luppi PH (1998) Forebrain afferents to the rat dorsal raphe nucleus demonstrated by retrograde and anterograde tracing methods. *Neuroscience* 82:443-468.

- Phillis JW (1984) Microiontophoretic studies of cortical biogenic amines. In: Monoamine innervation of cerebral cortex. (Descarries L, Reader TR, Jasper HH, Eds.) pp. 175-194. New York: Alan Liss.
- Pickel VM, Chan J, Nirenberg MJ (2002) Region-specific targeting of dopamine D2-receptors and somatodendritic vesicular monoamine transporter 2 (VMAT2) within ventral tegmental area subdivisions. *Synapse* 45:113-124.
- Pidoplichko VI, DeBiasi M, Williams JT, Dani JA (1997) Nicotine activates and desensitizes midbrain dopamine neurons. *Nature* 390:401-404.
- Pieribone VA, Nicholas AP, Dagerlind A, Hökfelt T (1994) Distribution of alpha1 adrenoceptors in rat brain revealed by in situ hybridization experiments utilizing subtype-specific probes. *J Neurosci*, 1: 4252-4268.
- Pirot S, Godbout R, Mantz J, Tassin JP, Glowinski J, Thierry AM, (1992). Inhibitory effects of ventral tegmental area stimulation on the activity of prefrontal cortical neurons: evidence for the involvement of both dopaminergic and GABAergic components. *Neuroscience* 49: 857-865.
- Pirot S, Jay TM, Glowinski J, Thierry AM (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 JM, and Mengod G (1994) Distribution of the serotonin 5-HT2 receptor family mRNAs: comparison between 5-HT2A and 5-HT2C receptors. *Mol. Brain Res.* 23: 163-178.
- Pompeiano M, Palacios JM, Mengod G (1992) Distribution and cellular localization of mRNA coding for 5-HT1A receptor in the rat brain: correlation with receptor binding. *J Neurosci* 12: 440-453.
- Pons S, Asano T, Glasheen E, Miralpeix M, Zhang Y, Fisher TL, Myers MG Jr, Sun XJ, White MF (1995) The structure and function of p55PIK reveal a new regulatory subunit for phosphatidylinositol 3-kinase. *Mol. Cell. Biol*, 15: 4453-65.
- Porras G, Di Matteo V, Fracasso C, Lucas G, De Deurwaerdere P, Caccia S, Esposito E, Spampinato U (2002) 5-HT2A and 5-HT2C/2B receptor subtypes modulate dopamine release induced in vivo by amphetamine and morphine in both the rat nucleus accumbens and striatum. *Neuropsychopharmacology* 26: 311-324.

- Porter RHP, Benwell KR, Lamb H, Malcolm CS, Allen NH, Revell DF, Adams DR, Sheardown MJ (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 SG, Alva G, Fleming K, Anand R, Keator D, Carreon D, Doo M, Jin Y, Wu JC, Fallon JH (2002) A PET study of the pathophysiology of negative symptoms in schizophrenia. Positron emission tomography. *Am J Psychiatry* 159: 227-237.
- Prisco S, Pagannone S, Esposito E (1994) Serotonin-dopamine interaction in the rat ventral tegmental area: An electrophysiological study in vivo. *J Pharmacol Exp Ther* 271: 83-90.
- Pritchett DB, Bach AW, Wozny M, Taleb O, Dal Toso R, Shih JC, Seeburg PH (1988) Structure and functional expression of cloned rat serotonin 5HT₂ receptor. *EMBO J.* 7: 4135-4140.
- Puig MV, Artigas F, Celada P (2005) Modulation of the activity of pyramidal neurons in rat prefrontal cortex by raphe stimulation in vivo: Involvement of serotonin and GABA. *Cereb Cortex* 15: 1-14.
- Puig MV, Santana N, Celada P, Mengod G, Artigas F, (2004). In vivo excitation of GABA interneurons in the medial prefrontal cortex through 5-HT₃ receptors. *Cereb Cortex* 14: 1365-1375.

R

- Ramboz S, Oosting R, Amara DA, Kung HF, Blier P, Mendelsohn M, Mann JJ, Brunner D, Hen R. (1998) Serotonin receptor 1A knockout: an animal model of anxiety-related disorder. *Proc. Natl. Acad. Sci. USA* 95: 14476-14481.
- Ramón y Cajal S (1989) Selección de trabajos de investigación. Edición CSIC.
- Raos VC, Dermon CR, Savaki HE (1995) Functional anatomy of the thalamic centrolateral nucleus as revealed with the [14C]deoxyglucose method following electrical stimulation and electrolytic lesion. *Neuroscience* 68: 299-313.
- Raos VC, Savaki HE (1995) Functional anatomy of the thalamic reticular nucleus as revealed with the [14C]deoxyglucose method following electrical stimulation and electrolytic lesion. *Neuroscience* 68: 287-297.
- Riad M, Garcia S, Watkins KC, 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-HT1B serotonin receptors in adult rat brain. *J Comp Neurol* 417: 181-194.
- Robbins TW (2000) Chemical neuromodulation of frontal-executive functions in humans and other animals. *Exp Brain Res* 133: 130-138.
- Robinson TE, Whishaw IQ (1988) Normalization of extracellular dopamine in striatum following recovery from a partial unilateral 6-OHDA lesion of the substantia nigra: a microdialysis study in freely moving rats. *Brain Res.* 450(1-2):209-24.
- Rollema H, Lu Y, Schmidt AW, Sprouse JS, Zorn SH (2000) 5-HT1A receptor activation contributes to ziprasidone-induced dopamine release in the rat prefrontal cortex. *Biol Psychiatry* 48: 229-237.
- Rollema H, Lu Y, Schmidt AW, Zorn SH (1997) Clozapine increases dopamine release in prefrontal cortex by 5-HT1A receptor activation. *Eur J Pharmacol* 338: R3-R5.
- Romero L, Bel N, Artigas F, de Montigny C, Blier P 1996. Effect of pindolol at pre- and postsynaptic 5-HT1A receptors: In vivo microdialysis and electrophysiological studies in the rat brain. *Neuropsychopharmacology* 15: 349-360.
- Rose JE, Woolsey CN (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.
- Rossetti ZL, Marcangione C, Wise RA (1998) Increase of extracellular glutamate and expression of Fos-like immunoreactivity in the ventral tegmental area in response to electrical stimulation of the prefrontal cortex. *J Neurochem.* 70:1503-1512.
- Roth BL, Hanizavareh SM, Blum AE (2004) Serotonin receptors represent highly favorable molecular targets for cognitive enhancement in schizophrenia and other disorders. *Psychopharmacology (Berl)* 174:17-24.
- Roth BL, Scheffler D, Potkin SG (2005) Atypical antipsychotic drug actions: unitary or multiple mechanisms for "atypicality"? *Clin Neurosci Res* 3:108-117.

S

- Sakai K, Crochet S (2001) Differentiation of presumed serotonergic dorsal raphe neurons in relation to behavior and wake-sleep states. *Neuroscience*, 104: 1141-1155.
- Sakaue M, Somboonthum P, Nishihara B, Koyama Y, Hashimoto H, Baba A, Matsuda T (2000) Postsynaptic 5-HT1A receptor activation increases in vivo dopaminerelease in rat prefrontal cortex. *Br J Pharmacol* 129: 1028-1034.

- Santana N, Bortolozzi A, Serrats J, Mengod G, Artigas F (2004) Expression of 5-HT_{1A} and 5-HT_{2A} receptors in pyramidal and GABAergic neurons of the rat prefrontal cortex. *Cereb Cortex* 14: 1100-1109.
- Sara SJ, Hervé-Minvielle A (1995) Inhibitory influence of frontal cortex on locus coeruleus neurons. *Proc Natl Acad Sci USA* 92: 6032-6036.
- Sargent PA, Kjaer KH, Bench CJ, Rabiner EA, Messa C, Meyer J, Gunn RN, Grasby PM, Cowen PJ (2000) Brain serotonin_{1A} receptor binding measured by positron emission tomography with [¹¹C]WAY-100635: effects of depression and antidepressant treatment. *Arch. Gen. Psychiatry* 57: 174-180.
- Schilström B, Fagerquist MV, Zhang X, Hertel P, Panagis G, Nomikos GG, Svensson TH (2000) Putative role of presynaptic alpha₇* nicotinic receptors in nicotine stimulated increases of extracellular levels of glutamate and aspartate in the ventral tegmental area. *Synapse* 38:375-383.
- Schmidt CJ, Sorensen SM, Kehne JH, Carr AA, Palfreyman MG (1995) The role of 5-HT_{2A} receptors in antipsychotic activity. *Life Sci* 56: 2209-2222.
- Schmitz D, Gloveli T, Empson RM, Heinemann U, 1998. Serotonin reduces polysynaptic inhibition via 5-HT_{1A} receptors in the superficial entorhinal cortex. *J Neurophysiol.* 80: 1116-1121.
- Schoepp DD, Jane DE, Monn JA. (1999) Pharmacological agents acting at subtypes of metabotropic glutamate receptors. *Neuropharmacology.* 38:1431-76.
- Schreiber R, Brocco M, Audinot V, Gobert A, Veiga, S, Millan, MJ (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-HT_{2A/2C} antagonists, D1 antagonists and 5-HT_{1A} agonists. *J Pharmacol Exp Ther.* 273: 101-112.
- Schultz W (2004) Neural coding of basic reward terms of animal learning theory, game theory, microeconomics and behavioural ecology. *Curr Opin Neurobiol* 14: 139-147.
- Schwarzer C, Berresheim U, Pirker S, Wieselthaler A, Fuchs K, Sieghart W, Sperk G. (2001) Distribution of the major gamma-aminobutyric acid (A) receptor subunits in the basal ganglia and associated limbic brain areas of the adult rat. *J Comp Neurol.* May 433(4):526-49.
- Scruggs JL, Patel S, Bubser M, Deutch AY (2000) DOI-Induced activation of the cortex: dependence on 5-HT_{2A} heteroreceptors on thalamocortical glutamatergic neurons. *J Neurosci* 20:846-852.

- Sebban C, Tesolin-Decros B, Millan MJ, 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 JA 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, Lee T (1975) Antipsychotic drugs: direct correlation between clinical potency and presynaptic action on dopamine neurons. *Science* 188: 1217-1219.
- Serrats J, Artigas F, Mengod G, Cortes R (2003) GABAB receptor mRNA in the raphe nuclei: co-expression with serotonin transporter and glutamic acid decarboxylase. *J Neurochem.* 84(4):743-52
- Sesack SR, Aoki C, Pickel VM (1994) Ultrastructural localization of D2 receptor-like immunoreactivity in midbrain dopamine neurons and their striatal targets. *J Neurosci.* 14:88-106.
- Sesack SR, Carr DB, 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.
- Sesack SR, Deutch AY, Roth RH, Bunney BS (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 SR, Hawrylak VA, Matus C, Guido MA, Levey AI (1998) Dopamine axon varicosities in the prelimbic division of the rat prefrontal cortex exhibit sparse immunoreactivity for the dopamine transporter. *J Neurosci* 18: 2697-2708.
- Sesack SR, Pickel VM (1992) Prefrontal cortical efferents in the rat synapse on unlabeled neuronal targets of catecholamine terminals in the nucleus accumbens septi and on dopamine neurons in the ventral tegmental area. *J Comp Neurol.* 320: 145-160.
- Sesack SR, Snyder CL, Lewis DA (1995) Axon terminals immunolabeled for dopamine or tyrosine hydroxylase synapse on GABA-immunoreactive dendrites in rat and monkey cortex. *J Comp Neurol.* 363:264-280.
- Sharp T, Bramwell SR, Grahame-Smith DG (1989) 5-HT1 agonists reduce 5-hydroxytryptamine release in rat hippocampus in vivo as determined by brain microdialysis. *Br J Pharmacol* 96: 283-290.

- Shelton RC, Tollefson GD, Tohen M, Stahl S, Gannon KS, Jacobs TG, Buras WR, Bymaster FP, Zhang W, Spencer KA, Feldman PD, Meltzer HY (2001) A novel augmentation strategy for treating resistant major depression. *Am J Psychiatry* 158:131-134.
- Shi WX, Pun CL, Zhang XX, Jones MD, Bunney BS (2000) Dual Effects of D-Amphetamine on dopamine neurons mediated by dopamine and nondopamine receptors. *J of Neuros* 20(9):3504–3511
- Smiley JF, Goldman-Rakic PS (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.
- Smith BN, Dudek FE (1996) Amino acid-mediated regulation of spontaneous synaptic activity patterns in the rat basolateral amygdala. *J Neurophysiol.* 76(3):1958-67.
- Smith ST, Brennan C, Clark AS, Henderson LP (1996) GABAA receptor-mediated responses in the ventromedial nucleus of the hypothalamus of female and male neonatal rats. *Neuroendocrinology* 64(2):103-13.
- Somogyi P, Tamas G, Lujan R, Buhl EH (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.
- Spanagel R, Weiss F (1999) The dopamine hypothesis of reward: past and current status. *Trends Neurosci.* 22:521-527.
- Sprouse JS, Aghajanian GK (1986) (-)-Propranolol blocks the inhibition of serotonergic dorsal raphe cell firing by 5-HT1A selective agonists. *Eur J Pharmacol* 128: 295-298.
- Sprouse JS, Aghajanian GK (1987) Electrophysiological responses of serotonergic dorsal raphe neurons to 5-HT1A and 5-HT1B agonists. *Synapse* 1: 3-9.
- Sprouse JS, Aghajanian GK, 1988. Responses of hippocampal pyramidal cells to putative serotonin 5-HT1A and 5-HT1B agonists: a comparative study with dorsal raphe neurons. *Neuropharmacology* 27: 707-715.
- Stefansson H, Sigurdsson E, Steinthorsdottir V, Bjornsdottir S, Sigmundsson T, Ghosh S, Brynjolfsson J, Gunnarsdottir S, Ivarsson O, Chou TT, Hjaltason O, Birgisdottir B, Jonsson H, Gudnadottir VG, 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.

- Steffensen SC, Svingos AL, Pickel VM, Henriksen SJ (1998) Electrophysiological characterization of GABAergic neurons in the ventral tegmental area. *J Neurosci.* 18:8003-8015.
- Stokes KA, Best PJ (1988) Mediodorsal thalamic lesions impair radial maze performance in the rat. *Behav Neurosci* 102: 294-300.
- Suaud-Chagny MF, Chergui K, Chouvet G, Gonon F (1992) Relationship between dopamine release in the rat nucleus accumbens and the discharge activity of dopaminergic neurons during local in vivo application of amino acids in the ventral tegmental area. *Neuroscience* 49(1):63-72.
- Svensson TH, Mathe JM, Nomikos GG, 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 LW, 1981. A direct projection from Ammon's horn to prefrontal cortex in the rat. *Brain Res.* 217: 150-154.
- Swanson LW (1982) The projections of the ventral tegmental area and adjacent regions: a combined fluorescent retrograde tracer and immunofluorescence study in the rat. *Brain Res Bull* 9:321-353.
- Swanson LW, 1998. *Brain maps: structure of the rat brain.* Elsevier Amsterdam. Synaptic transmission in rat cerebral cortex. *J Neurophysiol.* 82: 2989-2999
- Sziraki I, Sershen H, Hashim A, Lajtha A (2002) Receptors in the ventral tegmental area mediating nicotine-induced dopamine release in the nucleus accumbens. *Neurochem Res.* 27(3):253-61.

T

- Taber MT and Fibiger HC (1995) Electrical stimulation of the prefrontal cortex increases dopamine release in nucleus accumbens of the rat: modulation by metabotropic glutamate receptors. *J Neurosci.* 15: 3896-3904.
- Tada K, Kasamo K, Ueda N, Suzuki T, Kojima T, Ishikawa K, 1999. Anxiolytic 5-hydroxytryptamine_{1A} agonists suppress firing activity of dorsal hippocampus CA1 pyramidal neurons through a postsynaptic mechanism: single-unit study in unanesthetized, unrestrained rats. *J Pharmacol Exp Ther.* 288: 843-848
- 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.

- Tanaka E, North RA (1993) Actions of 5-hydroxytryptamine on neurons of the rat cingulate cortex. *J Neurophysiol* 69: 1749-1757.
- Tao R, Ma Z, Auerbach SB (1997) Influence of AMPA/kainate receptors on extracellular 5-hydroxytryptamine in rat midbrain raphe and forebrain *Br J Pharmacol.* 121: 1707-1715.
- Tao R, Ma Z, Auerbach SB (2000) Differential effect of local infusion of serotonin reuptake inhibitors in the raphe versus forebrain and the role of depolarization-induced release in increased extracellular serotonin. *J Pharmacol Exp Ther.* 294: 571-579.
- Thierry AM, Chevalier G, Ferron A, and Glowinski J (1983) Diencephalic and mesencephalic efferents of the medial prefrontal cortex in the rat: electrophysiological evidence for the existence of branched axons. *Exp Brain Res.* 50: 275-282.
- Thierry AM, Deniau JM, and Feger J (1979) Effects of stimulation of the frontal cortex on identified output VMT cells in the rat. *Neurosci Lett.* 15: 102-107.
- Thierry AM, Deniau JM, Chevalier G, Ferron A, Glowinski J (1983) An electrophysiological analysis of some afferent and efferent pathways of the rat prefrontal cortex. *Prog Brain Res* 58: 257-61.
- Thierry AM, Gioanni Y, Dégenétais E, Glowinski J, 2000. Hippocampo-prefrontal cortex pathway: anatomical and electrophysiological characteristics. *Hippocampus* 10: 411-419.
- Tierney PL, Degenétais E, Thierry AM, Glowinski J, Gioanni Y (2004) Influence of the hippocampus on interneurons of the rat prefrontal cortex. *Eur J Neurosci* 20: 514-524.
- Timmerman W, Westerink BHC (1997) Brain microdialysis of GABA and glutamate: What does it signify? *Synapse* 2: 242-261.
- Titeler M, Lyon RA, Glennon RA (1988) Radioligand binding evidence implicates the brain 5-HT₂ receptor as a site of action for LSD and phenylisopropylamine hallucinogens. *Psychopharmacology* 94: 213-216.
- Toghi H, Abe T, Takahashi S, Kimura M, Takahashi J, Kikuchi T. (1992) Concentrations of serotonin and its related substances in the cerebrospinal fluid in patients with Alzheimer type dementia. *Neurosci Lett.* 141(1):9-12.
- Tomiyama M, Palacios JM, Cortés R, Vilaró M, Mengod G (1997) Distribution of AMPA receptor subunit mRNAs in the human basal ganglia: an in situ hybridization study *Mol Brain Res* 46: 281-289.

Tong ZY, Overton PG, Clark D (1996) Stimulation of the prefrontal cortex in the rat induces patterns of activity in midbrain dopaminergic neurons which resemble natural burst events. *Synapse* 22: 195-208.

Tong ZY, Overton PG, Martinez-Cue C, Clark D (1998) Do non-dopaminergic neurons in the ventral tegmental area play a role in the responses elicited in A10 dopaminergic neurons by electrical stimulation of the prefrontal cortex? *Exp Brain Res* 118(4): 466-76.

Tsai G, Coyle JT (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 WS, Faraone SV (2001) Genes, environment and schizophrenia. *Br J Psychiatry (suppl.)* 40: 18-24.

Tzschentke TM, Schmidt WJ (2000) Functional relationship among medial prefrontal cortex, nucleus accumbens, and ventral tegmental area in locomotion and reward. *Crit Rev Neurobiol* 14: 131-142.

Tzschentke TM. (2001) Pharmacology and behavioral pharmacology of the mesocortical dopamine system. *Prog Neurobiol.* 63:241-320.

U

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

V

Van den Hooff HP, Galvan M, (1992). Actions of 5-hydroxytryptamine and 5-HT_{1A} receptor ligands on rat dorso-lateral septal neurones in vitro. *Br J Pharmacol.* 106: 893-899.

Van der Werf YD, Witter MP, Groenewegen HJ (2002) The intralaminar and midline nuclei of the thalamus. Anatomical and functional evidence for participation in processes of arousal and awareness. *Brain Res Brain Res Rev* 39: 107-140.

Varga V, Szekely AD, 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.

Vergé D, 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(3):463-4

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

Vilaró MT, Palacios JM, Mengod G (1990) Localization of m5 muscarinic receptor mRNA in rat brain examined by in situ hybridization histochemistry. *Neurosci Lett.* 114:154-159.

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

Volkow ND, Fowler JS, Wang GJ, Goldstein RZ (2002) Role of dopamine, the frontal cortex and memory circuits in drug addiction: insight from imaging studies. *Neurobiol Learn Mem.* 78:610-624.

W

Wadenberg ML, Hertel P, Fernholm R, Hygge Blakeman K, Ahlenius, S and Svensson, TH (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: 1229-38.

Walaas I, Fonnum F (1980) Biochemical evidence for gamma-aminobutyrate containing fibres from the nucleus accumbens to the substantia nigra and ventral tegmental area in the rat. *Neuroscience* 5(1):63-72.

Wamsley JK, Gehlert DR, Filloux FM, Dawson TM (1989) Comparison of the distribution of D-1 and D-2 dopamine receptors in the rat brain. *J Chem Neuroanat.* 2:119-137.

Wang QP, Ochiai H, Nakai Y. (1992) GABAergic innervation of serotonergic neurons in the dorsal raphe nucleus of the rat studied by electron microscopy double immunostaining. *Brain Res Bull.* 29(6):943-8.

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.

Weinberger DR, Aloia MS, Goldberg TE, Berman KF (1994) The frontal lobes and schizophrenia. *J Neuropsychiatry Clin Neurosci* 6: 419-427.

Weinberger DR (2005) Genetic mechanisms of psychosis: in vivo and postmortem genomics. *Clin Therap* 27 Sup. A

West AR, Floresco SB, Charara A, Rosenkranz JA, Grace AA (2003) Electrophysiological interactions between striatal glutamatergic and dopaminergic systems. *Ann N Y Acad Sci.* 1003:53-74.

- West AR, Moore H, Grace AA (2002) Direct examination of local regulation of membrane activity in striatal and prefrontal cortical neurons in vivo using simultaneous intracellular recording and microdialysis. *J Pharmacol Exp Ther.* 301: 867-877.
- Westerink BHC, Enrico P, Feimann J, de Vries JB (1998) The Pharmacology of mesocortical dopamine neurons: a dual-probe microdialysis study in the ventral tegmental area and prefrontal cortex of the rat brain. *J Pharmacol Exp Ther* 285:143-154.
- White FJ (1996) Synaptic regulation of mesocorticolimbic dopamine neurons. *Annu Rev Neurosci* 19:405-36.
- Whitton PS, Maione S, Biggs CS, Fowler LJ (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 GV Rao SG, Goldman-Rakic PS (2002) The physiological role of 5-HT_{2A} receptors in working memory. *J Neurosci* 22:2843-2854.
- Williams GV, Goldman-Rakic PS (1995) Modulation of memory fields by dopamine D₁ receptors in prefrontal cortex. *Nature* 376: 572-575.
- Williams JT, Colmers WF, Pan ZZ (1988) Voltage- and Ligand-Activated inwardly rectifying currents in dorsal raphe neurons in vivo. *J Neurosci.* 8: 3499-3506.
- Williams SM, Goldman-Rakic PS (1998) Widespread origin of the primate mesofrontal dopamine system. *Cereb Cortex* 8:321-345.
- Willins DL, AY Deutch and BL Roth (1997) Serotonin 5HT_{2A} receptors are expressed on pyramidal neurons and interneurons in the rat cortex. *Synapse* 27: 79-82.
- Wisden W, Laurie DJ, Monyer H, Seeburg PH (1992) The distribution of 13 GABA_A receptor subunit mRNAs in the rat brain. I. Telencephalon, diencephalon, mesencephalon. *J Neurosci.* 12(3):1040-62.
- Wu LG, Saggau P (1994) Presynaptic calcium is increased during normal synaptic transmission and paired-pulse facilitation, but not in long-term potentiation in area CA1 of hippocampus. *J Neurosci.* 14(2):645-54.
- Wu LG, Saggau P (1994) Adenosine inhibits evoked synaptic transmission primarily by reducing presynaptic calcium influx in area CA1 of hippocampus. *Neuron* 12(5):1139-48.

Wu LG, Saggau P (1994) Pharmacological identification of two types of presynaptic voltage-dependent calcium channels at CA3-CA1 synapses of the hippocampus. *J Neurosci.* 14(9):5613-22.

Y

Yan QS, Reith ME, Jobe PC, Dailey JW (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.

Yeomans JS (1995) Role of tegmental cholinergic neurons in dopaminergic activation, antimuscarinic psychosis and schizophrenia. *Neuropsychopharmacology* 12:3-16.

Yin R, French ED (2000) A comparison of the effects of nicotine on dopamine and non-dopamine neurons in the rat ventral tegmental area: an in vitro electrophysiological study. *Brain Res Bull.* 51:507-514.

Z

Zastawny RL, George SR, Nguyen T, Cheng R, Tsatsos J, Briones-Urbina R, O'Dowd BF (1994) Cloning, characterization, and distribution of a μ -opioid receptor in rat brain. *J Neurochem.* 62:2099-2105.

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.

Zheng F, Johnson SW (2002) Group I metabotropic glutamate receptor-mediated enhancement of dopamine cell burst firing in rat ventral tegmental area in vitro. *Brain Res.* 948(1-2):171-4.

Zhou FM, Hablitz JJ (1999) Activation of serotonin receptors modulates synaptic transmission in rat cerebral cortex. *J Neurophysiol.* 82: 2989-2999.

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.