
ELSEVIER European Journal of Pharmacology 295 (1996) 281-282

Author index

Abadie, P., Rioux, P., Scatton, B., Zarifian, E., BarrY, L., Patat, A. and
Baron, J.-C.
Central benzodiazepine receptor occupancy by zolpidem in the human
brain as assessed by positron emission tomography (295) 35

Ahlenius, S., see Hillegaart, V. (295) 155
Alper, S.L., see Coupry, I. (295) 109
Anderson, J.J., Kask, A.M. and Chase, T.N.

Effects of cannabinoid receptor stimulation and blockade on catalepsy
produced by dopamine receptor antagonists (295) 163

Armsby, C.C., see Coupry, I. (295) 109

Baeyens, J.M., see Robles, L.-I. (295) 181
Baker, K.M., see Thomas, W.G. (295) 119
Baron, J.-C., see Abadie, P. (295) 35
Barr6, L., see Abadie, P. (295) 35
Barrios, M., see Robles, L.-I. (295) 181
Beck, B., see Stricker-Krongrad, A. (295) 27
Boer, R., Ulrich, W.-R., Haas, S., Borchers, C., Gekeler, V., Boss, H.,

Przybylski, M. and SchiSdl, A.
Interaction of cytostatics and chemosensitizers with the dexniguldi-
pine binding site on P-glycoprotein (295) 253

Bonnet, P., see Vandier, C. (295) 53
Booz, G.W., see Thomas, W.G. (295) 119
Borchers, C., see Boer, R. (295) 253
Boss, H., see Boer, R. (295) 253
Brann, M.R., see Bfiiuner-Osborne, H. (295) 93
Briiuner-Osborne, H. and Brann, M.R.

Pharmacology of muscarinic acetylcholine receptor subtypes (m l -
m5): high throughput assays in mammalian cells (295) 93

Briley, M., see Moret, C. (295) 189
Brugnara, C., see Coupry, I. (295) 109
Burlet, C., see Stricker-Krongrad, A. (295) 27

Cai, M., Sakamoto, A. and Ogawa, R.
Inhibition of nitric oxide formation with L-canavanine attenuates
endotoxin-induced vascular hyporeactivity in the rat (295) 215

Chase, T.N., see Anderson, J.J. (295) 163
Chiba, S., see Ren, L.-M. (295) 61
Corbett, R., see Kafka, S.H. (295) 147
Coupry, I., Armsby, C.C., Alper, S.L., Brugnara, C. and Parini, A.

Clotrimazole and efaroxan inhibit red cell Gardos channel indepen-
dently of imidazoline I I and 12 binding sites (295) 109

Del Arco, C., see Pascual, J. (295) 271
Del Olmo, E., see Pascual, J. (295) 271
Del Pozo,E., see Robles, L.-I. (295) 181
Dordal, A., see Robles, L.-I. (295) 181

Eilam, Y., see Ela, C. (295) 275
Ela, C., Hasin, Y. and Eilam, Y.

Apparent desensitization of a o" receptor sub-population in neonatal
rat cardiac myocytes by pre-treatment with o" receptor ligands (295)
275

Eltze, M.
In functional experiments, risperidone is selective, not for the B, but
for the A subtype of al-adrenoceptors (295) 69

Emadi-Khiav, B. and Pearce, F.L.
Some studies on the effects of ot-chymotrypsin on mast cells from the
rat and other species (295) 243

Engert, F., see Frank, C. (295) 87
Estival, A., see Hillegaart, V. (295) 155

Frank, C., Engert, F., Tokutomi, N. and Lux, H.D.
Different effects of baclofen and GTP"/S on voltage-activated Ca 2+
currents in rat hippocampal neurons in vitro (295) 87

Funder, J., see Jefferys, D. (295) 131

Gaskin, A.A., see MacLennan, A.J. (295) 103
Gekeler, V., see Boer, R. (295) 253
Gomi, Y., see Tsunobuchi-Ushijima, H. (295) 235
Grant, T.L., see Mayers, R.M. (295) 199

Haas, S., see Boer, R. (295) 253
Haroutunian, V., see Santucci, A.C. (295) 7
Hasegawa, Y. and Ono, H.

Effect of (+)-8-hydroxy-2-(di-n-propylamino)tetralin hydrobromide
on spinal motor systems in anesthetized intact and spinalized rats
(295) 211

Hasin, Y., see Ela, C. (295) 275
Herzig, S.

Ca 2+ channel activation by CGP 48506, a new positive inotropic
benzodiazocine derivative (295) 113

Hillegaart, V., Estival, A. and Ahlenius, S.
Evidence for specific involvement of 5-HT~A and 5-HT2A/C receptors
in the expression of patterns of spontaneous motor activity of the rat
(295) 155

Ho, I.K., see Tokuyama, S. (295) 123
Ho, I.K., see Suzuki, T. (295) 169
Hogg, J.E., see Hutson, P.H. (295) 45
Holloway, B.R., see Mayers, R.M. (295) 199
Hutson, P.H. and Hogg, J.E.

Effects of and interactions between antagonists for different sites on
the NMDA receptor complex on hippocampal and striatal acetyl-
choline efflux in vivo (295) 45

Imai, S., see Takahashi, T. (295) 229
Ito, T., see Suzuki, T. (295) 169

Jahan, H., Kobayashi, S., Nishimura, J. and Kanaide, H.
Endothelin-1 and angiotensin II act as progression but not competence
growth factors in vascular smooth muscle cells (295) 261

Jefferys, D. and Funder, J.
Nitric oxide modulates retention of immobility in the forced swim-
ming test in rats (295) 131

Kafka, S.H. and Corbett, R.
Selective adenosine A 2A receptor/dopamine D 2 receptor interactions
in animal models of schizophrenia (295) 147

Kanaide, H., see Jahan, H. (295) 261
Kanda, T., see Takahashi, T. (295) 229
Kask, A.M., see Anderson, J.J. (295) 163

282 Author index

Kikuchi, S., Umemura, K., Kondo, K. and Nakashima, M.
Tranilast suppresses intimal hyperplasia after photochemically in-
duced endothelial injury in the rat (295) 221

Knott, P.J., see Santucci, A.C. (295) 7
Kobayashi, I., see Takahashi, T. (295) 229
Kobayashi, S., see Jahan, H. (295) 261
Kondo, K., see Kikuchi, S. (295) 221
Kuzmin, A., Semenova, S., Ramsey, N.F., Zvartau, E.E. and Van Ree,

J.M.
Modulation of cocaine intravenous self-administration in drug-naive
animals by dihydropyridine Ca 2+ channel modulators (295) 19

Li, Y., see Nowak, G. (295) 75
Lux, H.D., see Frank, C. (295) 87

MacLennan, A.J., Gaskin, A.A., Vinson, E.N. and Martinez, L.C.
Ciliary neurotrophic factor receptor a mRNA in NB41A3 neuroblas-
toma cells: regulation by cAMP (295) 103

Martinez, L.C., see MacLennan, A.J. (295) 103
Mayers, R.M., Quayle, S.P., Thompson, A.J., Grant, T.L. and Holloway,

B.R.
The acid metabolite of ZD7114 is a partial agonist of lipolysis
mediated by the rat /33-adrenoceptor (295) 199

Mirza, N.R., Pei, Q., Stolerman, I.P. and Zetterstr5m, T.S.C.
The nicotinic receptor agonists (-)-nicot ine and isoarecolone differ
in their effects on dopamine release in the nucleus accumbens (295)
207

Moret, C. and Briley, M.
Effects of acute and repeated administration of citalopram on extracel-
lular levels of serotonin in rat brain (295) 189

Murata, K., see Takahashi, T. (295) 229

Nakane, T., see Ren, L.-M. (295) 61
Nakashima, M., see Kikuchi, S. (295) 221
Nishimura, J., see Jahan, H. (295) 261
Nowak, G., Li, Y. and Paul, I.A.

Adaptation of cortical but not hippocampal NMDA receptors after
chronic citalopram treatment (295) 75

Ogawa, R., see Cai, M. (295) 215
Ono, H., see Hasegawa, Y. (295) 211

Parini, A., see Coupry, I. (295) 109
Pascual, J., Del Arco, C., Rom6n, T., Del Olmo, E. and Pazos, A.

[3H]Sumatriptan binding sites in human brain: regional-dependent
labelling of 5-HTID and 5-HT~F receptors (295) 271

Patat, A., see Abadie, P. (295) 35
Paul, I.A., see Nowak, G. (295) 75
Pazos, A., see Pascual, J. (295) 271
Pearce, F.L., see Emadi-Khiav, B. (295)243
Pei, Q., see Mirza, N.R. (295) 207
Przybylski, M., see Boer, R. (295) 253

Quayle, s.P., see Mayers, R.M. (295) 199

Ramsey, N.F., see Kuzmin, A. (295) 19
Ren, L.-M., Nakane, T. and Chiba, S.

Purinergic and adrenergic transmission and. their presynaptic modula-
tion in canine isolated perfused splenic arteries (295) 61

Rioux, P., see Abadie, P. (295) 35
Robles, L.-I., Barrios, M., Del Pozo, E., Dordal, A. and Baeyens, J.M.

Effects of K + channel blockers and openers on antinociception
induced by agonists of 5-HT~A receptors (295) 181

Rom6n, T., see Pascual, J. (295) 271

Sadegh, M., see Zarrindast, M.-R. (295) 1
Sakamoto, A., see Cai, M. (295) 215
Santucci, A.C., Knott, P.J. and Haroutunian, V.

Excessive serotonin release, not depletion, leads to memory impair-
ments in rats (295) 7

Scatton, B., see Abadie, P. (295) 35
Schmidt, W.J., see Tzschentke, T.M. (295) 137
Sch~dl, A., see Boer, R. (295) 253
Semenova, S., see Kuzmin, A. (295) 19
Shafaghi, B., see Zarrindast, M.-R. (295) 1
Stolerman, I.P., see Mirza, N.R. (295) 207
Stricker-Krongrad, A., Beck, B. and Burlet, C.

Enhanced feeding response to neuropeptide Y in hypothalamic neu-
ropeptide Y-depleted rats (295) 27

Suzuki, T., Ito, T., Wellman, S.E. and Ho, I.K.
An autoradiographic study of [3H]flunitrazepam binding sites in the
brain of rat made tolerant to and dependent on pentobarbital (295)
169

Suzuki, T., see Takahashi, T. (295) 229

Takahashi, T., Kanda, T., Imai, S., Suzuki, T., Kobayashi, I. and Murata,
K.
Semotiadil improves survival of rats with monocrotaline-induced
pulmonary hypertension: comparison with diltiazem (295) 229

Thekkumkara, T.J., see Thomas, W.G. (295) 119
Thomas, W.G., Baker, K.M., Booz, G.W. and Thekkumkara, T.J.

Evidence against a role for protein kinase C in the regulation of the
angiotensin II (AT~A) receptor (295) 119

Thompson, A.J., see Mayers, R.M. (295) 199
Tokutomi, N., see Frank, C. (295) 87
Tokuyama, S., Wakabayashi, H. and Ho, I.K.

Direct evidence for a role of glutamate in the expression of the opioid
withdrawal syndrome (295) 123

Tsunobuchi-Ushijima, H. and Gomi, Y.
The specific effect of Mn 2÷ on the tonic components of receptor-
mediated contractions in isolated vas deferens of the guinea pig (295)
235

Tzschentke, T.M. and Schmidt, W.J.
Morphine-induced catalepsy is augmented by NMDA receptor antago-
nists, but is partially attenuated by an AMPA receptor antagonist
(295) 137

Ulrich, W.-R., see Boer, R. (295) 253
Umemura, K., see Kikuchi, S. (295) 221

Vandier, C. and Bonnet, P.
Synergistic action of NS-004 and internal Ca 2+ concentration in
modulating pulmonary artery K ÷ channels (295) 53

Van Ree, J.M., see Kuzmin, A. (295) 19
Vinson, E.N., see MacLennan, A.J. (295) 103

Wakabayashi, H., see Tokuyama, S. (295) 123
Wellman, S.E., see Suzuki, T. (295) 169

Zarifian, E., see Abadie, P. (295) 35
Zarrindast, M.-R., Sadegh, M. and Shafaghi, B.

Effects of nicotine on memory retrieval in mice (295) 1
ZetterstriSm, T.S.C., see Mirza, N.R. (295) 207
Zvartau, E.E., see Kuzmin, A. (295) 19

