SEROTONIN

GEORGE K. AGHAJANIAN AND ELAINE SANDERS-BUSH

Serotonin, or 5-hydroxytryptamine (5-HT), has been implicated in almost every conceivable physiologic or behavioral function—affect, aggression, appetite, cognition, emesis, endocrine function, gastrointestinal function, motor function, neurotrophism, perception, sensory function, sex, sleep, and vascular function (1). Moreover, most drugs that are currently used for the treatment of psychiatric disorders (e.g., depression, mania, schizophrenia, autism, obsessivecompulsive disorder, anxiety disorders) are thought to act, at least partially, through serotoninergic mechanisms (see elsewhere, this volume). How is it possible for 5-HT to be involved in so many different processes? One answer lies in the anatomy of the serotoninergic system, in which 5-HT cell bodies clustered in the brainstem raphe nuclei are positioned through their vast projections to influence all regions of the neuraxis. Another answer lies in the molecular diversity and differential cellular distribution of the many 5-HT receptor subtypes that are expressed in brain and other tissues.

During the past decade, molecular cloning techniques have confirmed that putative 5-HT receptor subtypes, predicted from radioligand binding and functional studies (e.g., 5-HT₁, 5-HT₂, 5-HT₃, 5-HT₄), represent separate and distinct gene products. This knowledge has revolutionized contemporary research on the serotoninergic system. Through the use of in situ messenger RNA (mRNA) hybridization and immunocytochemical maps, studies of previously recognized 5-HT receptors could be directed more precisely toward neurons and model cell lines that express these specific 5-HT receptor subtypes. Moreover, by the use of cloning techniques, investigations could be initiated to determine the functional role of previously unrecognized 5-HT receptors (e.g., 5-HT₅, 5-HT₆, 5-HT₇). Concurrently, much progress has been made in delineating the signal transduction pathways of the various 5-HT-receptor subtypes. The focus of this review is on the molecular and cellular aspects of individual 5-HT receptor subtypes and their transduction mechanism, in addition to interactions between different receptor subtypes within a single neuron or region. The implications of this work in understanding the global functions of the 5-HT system are discussed.

5-HT RECEPTOR SUBTYPES: MOLECULAR AND CELLULAR ASPECTS

Molecular Biology

In the first half of the last decade, the cloning of the major known families of 5-HT receptors was accomplished. More recently, attention has turned to issues of transcriptional and post-transcriptional regulation.

RNA Processing

The 5'-flanking region of several 5-HT-receptor genes has been cloned, and consensus sequences for transcription factors have been identified in the promoter region (2-4). The identification of these potential regulatory sites sets the stage for investigations on possible functionally significant regulation of gene transcription in vivo (5). A prominent form of post-transcriptional regulation is alternative RNA splicing, in which the splicing out of intronic sequence varies. Alternative splicing is common and occurs for a number of 5-HT receptors, including the 5-HT_{2C}, 5-HT₄, and 5-HT₇ receptors. The two splice variants of the 5-HT_{2C} receptor described in the literature encode severely truncated proteins with no obvious function (6-8). In contrast, the splice variants of the 5-HT₄ receptor (5-HT_{4(a)}-5-HT_{4(f)}) and 5-HT₇ receptor (5-HT_{7(a)}-5-HT_{7(d)}) differ in length and composition in the carboxyl terminus (see refs. 9 and 10 for review). Marked species differences and perhaps regional differences lead to different patterns of splicing. Recently, Claeysen et al. (11) showed that the shortest 5-HT₄ receptor variants have the highest degree of constitutive activity, suggesting that the long tail provides structural stability to the molecule. Splice variants of the 5-HT₇ receptor have no known functional differences. In contrast, a second form of post-transcriptional regulation, RNA editing, tends to

George K. Aghajanian: Departments of Psychiatry and Pharmacology, Yale University School of Medicine, New Haven, Connecticut.

Elaine Sanders-Bush: Department of Pharmacology, Vanderbilt University School of Medicine, Nashville, Tennessee.

have marked effects on the functional properties of proteins. For example, RNA editing changes a single amino acid in the β subunit of the AMPA (α -amino-3-hydroxy-5-methyl-4-isoxazole propionic acid) receptor, which dictates the gating properties of this ligand-gated ion channel (see ref. 12 for review).

RNA editing in mammalian systems was discovered about a decade ago and is defined as any modification, other than alternative splicing, that occurs at the level of mRNA. Several mechanisms of RNA editing exist, but mammalian editing generally involves the conversion of adenosine residues to inosines by the action of a family of adenosine deaminases (13). Such editing events have the potential to alter the genetic code at the level of RNA; the resulting is the formation of multiple protein isoforms with altered function. The discovery of RNA editing of the 5-HT_{2C} receptor provided the first, and so far only, example of editing of a G protein-coupled receptor (14). Editing of the human 5- HT_{2C} receptor mRNA involves five sites, A through E, where adenosine is converted to inosine; inosine substitutes for guanosine in the genetic code, thus generating different protein isoforms. Multiple RNA isoforms have been found for the 5-HT_{2C} receptor in human brain, predicting the formation of protein isoforms with up to three amino acids changed in the second intracellular loop of the receptor (15, 16). Editing at the A, B, C, and D adenosine residues of human 5-HT_{2C}-receptor mRNA leads to predicted changes in all three amino acids to yield valine, serine, valine (VSV) at positions 156, 158, and 160 rather than isoleucine, asparagine, isoleucine (INI) at these positions in the unedited receptor isoform (Fig. 2.1). Editing at all five sites predicts the formation of the valine, glycine, valine (VGV) isoform. Because the second intracellular loop has been implicated in receptor-G protein coupling, initial functional studies have focused on the intracellular signaling properties of 5-HT_{2C}-receptor isoforms. These studies have shown that edited receptor isoforms couple less efficiently to G_q proteins, evidenced by lowered agonist potencies to activate phospholipase C (7,14,15) and reduced receptor constitutive activity (16,17). The discovery that the 5-HT_{2C} receptor is regulated by RNA editing presents a challenge for pharmacologists because multiple isoforms with potentially different pharmacologic properties and functions are predicted to exist in brain. It is not clear, for example, which receptor isoform should be used for *in vitro* modeling of the receptor and to characterize newly developed drugs. The unedited INI isoform is predicted to represent less than 10% of the total population of receptors in human brain; the principal isoform is VSV (15,16). To date, all studies of function have involved recombinant cells expressing a single receptor isoform. Evaluation of the *in vivo* functional consequences of RNA editing of the 5-HT_{2C} receptor awaits the development of experimental methods for isolating the function of a single, specific isoform in brain. Strategies such as the generation of blocking antibodies that target specific amino acid combinations in the second intracellular loop or the development of transgenic mice that express a single isoform may be successful, although they are experimentally challenging and time-consuming. It is not known whether other 5-HT receptors, or for that matter other G protein-coupled receptors, are subject to RNA editing. It seems likely that the 5-HT_{2C} receptor would not be unique. However, screening methods for reliably detecting RNA editing are not available; instead, the discovery of edited substrates depends on comparing genomic and cyclic DNA sequences. Consequently, new edited substrates are slow to emerge.

Post-translational Regulation

Receptor desensitization and down-regulation are common adaptive responses to sustained agonist exposure. The most widely accepted model of desensitization of G protein-coupled receptors is based on extensive studies of the β -adrenergic receptor, a G_s-linked receptor. In a simplified rendition of the model, agonist binding to a cell surface receptor leads to receptor phosphorylation, arrestin binding, receptor internalization into endosomes, dephosphorylation of the receptor, and recycling back to the cell surface. Receptor phosphorylation is thought to mediate desensitization by uncoupling the receptor from G protein. For many receptors, this phosphorylation event is promoted by a family of G protein-coupled receptor kinases (GRKs). However, second messenger-dependent kinases and protein kinases C and A, in addition to GRKs, have all been implicated in the desensitization of 5-HT_{1A} receptor (18). Abundant in vivo studies have documented a blunting of 5-HT_{1A} receptor-mediated behavioral responses after long-term treatment with agonists or serotonin uptake inhibitors that indirectly promote receptor activation. Indeed, desensitization of raphe 5-HT_{1A} autoreceptors has been proposed to play a role in the delayed therapeutic onset of antidepressant drugs (see ref. 19 for review).

Protein kinase C has also been implicated in 5-HT_{2A}receptor desensitization (20). Subsequent steps in the desensitization-resensitization cycle have been demonstrated for the 5-HT_{2A} receptor, including arrestin binding to the third intracellular loop of the receptor (21) and internalization into endocytotic vesicles (22). Surprisingly, 5-HT_{2A}-receptor antagonists also cause receptor internalization, which may be related to the earlier findings of antagonist downregulation of 5-HT_{2A} receptors (see ref. 23 for review). Importantly, antagonist-mediated 5-HT_{2A}-receptor internalization has been confirmed in cortical pyramidal cells and is accompanied by an apparent redistribution from dendrites to cell bodies (24). The fact that atypical antipsychotic drugs such as clozapine and olanzapine, but not haloperidol, promote 5-HT_{2A}-receptor internalization has led to speculation that this novel antagonist property may be related to therapeutic action in schizophrenia.

Editing Sites EC AB D Genomic GTA GCA ATA CGT AAT CCT AAT GAG CAT GUA GCA IUI CGU IIU CCU mRNA IUU GAG CAU Non-Edited I N I **Edited at Sites: Encoding Amino Acid** A or AB В M \mathbf{C} S E D CE G D V

RNA editing sites

Site E editing only seen in Human isoform

FIGURE 2.1. RNA editing of the 5-hydroxytryptamine subtype 2C (5-HT_{2C}) receptor. Editing of the 5-HT_{2C}-receptor messenger RNA transcript generates multiple receptor isoforms that differ in one to three amino acids in the second intracellular loop.

Receptor Constitutive Activity and Inverse Agonism

In Psychopharmacology: The Fourth Generation of Progress, the concept of inverse agonist properties of serotonin-receptor antagonists was novel and unique to the 5-HT_{2C} receptor (25). Inverse agonism is the ability of certain antagonists to block the spontaneous (also referred to as *constitutive*) activity of a G protein-coupled receptor, in addition to blocking the binding of an agonist. These antagonists are referred to as inverse agonists because their effects are opposite to those of agonists. In contrast, other antagonists, referred to as neutral antagonists, have no apparent activity when added alone, even though they block the action of an agonist. To explain receptor constitutive activity and inverse agonism of antagonists, the model of receptor-G protein coupling was modified to propose spontaneous receptor isomerization to an active form (R^*) in the absence of an agonist (26). Antagonists with inverse agonist activity bind to and stabilize the inactive receptor conformation (R), whereas neutral antagonists were proposed to bind equally well to the active and inactive forms of the receptor. Since 1995, 5-HT_{1A} receptors (27, 28), 5-HT_{1B} receptors (29), 5-HT_{1D} receptors (30), mutant 5-HT_{2A} receptors (31), 5- HT_4 receptors (11,32), and 5- HT_7 receptors (33) have been shown to exhibit constitutive activity; both inverse agonists and neutral antagonists have been described for these recep-

All these studies demonstrating inverse agonist properties of 5-HT antagonists have been performed in vitro in cells expressing recombinant receptors. It is not known whether inverse agonism is relevant to the in vivo actions of receptor antagonists, including their therapeutic properties. Recent in vivo studies of a simple motor reflex have produced convincing evidence for constitutive activity of the 5-HT_{2A/2C} receptor and differential effects of inverse agonists versus neutral antagonists (34,35). However, Millan et al. (36) were unable to show differential effects of inverse agonists versus neutral antagonists at the 5-HT_{1B} receptor and concluded that in vitro demonstrations of inverse agonist activity cannot be extrapolated to the in vivo situation. Recent studies by Berg et al. (37) suggest that even in the absence of measurable effects on basal activity, prolonged treatment with inverse agonists at the 5-HT_{2C} receptor produces enhanced phospholipase C activation, likely because of increased expression of Gq proteins.

Electrophysiology

Although the electrophysiologic actions of 5-HT may seem quite varied, considerable uniformity is found within each of the major receptor families. For example, all members of the 5-HT₁ family tend to have inhibitory actions either presynaptically or postsynaptically. Similarly, all members of the 5-HT₂ family tend to have excitatory actions. There-

fore, the discussion of 5-HT electrophysiology is organized according to receptor family subtypes.

5-HT₁ Receptors

Dense concentrations of 5-H T_{1A} binding sites and high levels of 5-H T_{1A} mRNA expression are found in a number of regions, including the dorsal raphe nucleus, hippocampal pyramidal cell layer, and cerebral cortex (38–40). Studies in these regions have been useful in delineating the physiologic role of this receptor.

Raphe Nuclei

Serotoninergic neurons of the raphe nuclei are inhibited by the local (microiontophoretic) application of 5-HT to their cell body region. Thus, the receptor mediating this effect has been termed a somatodendritic autoreceptor (as opposed to the prejunctional autoreceptor). Early studies in the dorsal raphe nucleus showed that lysergic acid diethylamide (LSD) and other indolamine hallucinogens are powerful agonists at the somatodendritic 5-HT autoreceptor (41,42). Functionally, the somatodendritic 5-HT autoreceptor has been shown to mediate collateral inhibition (43). The ionic basis for the autoreceptor-mediated inhibition, either by 5-HT or LSD, is an opening of K⁺ channels to produce a hyperpolarization (44); these channels are characterized by their inwardly rectifying properties (45). As in the dorsal raphe nucleus, serotoninergic neurons of the lower brainstem are also hyperpolarized by 5-HT via the opening of inwardly rectifying K⁺ channels (46,47). Similar findings in acutely isolated (48) and individually microcultured (49) dorsal raphe neurons underscore the fact that autoreceptor inhibition is independent of any inputs to the raphe nucleus. Patch-clamp recordings in the cell-attached and outsideout configuration from such acutely isolated dorsal raphe neurons show that the increase in K+ current results from a greater probability of opening of unitary K⁺ channel activity (50).

The somatodendritic autoreceptors of serotoninergic neurons in both the dorsal raphe nucleus and the nucleus raphe magnus appear to be predominantly of the 5-HT_{1A} subtype; a variety of drugs with 5-HT_{1A} selectivity (e.g., 8-OH-DPAT and the anxiolytic drugs buspirone and ipsapirone) share the ability to inhibit raphe cell firing potently in a dose-dependent manner (47,50a,50b). Recently, a highly selective 5-HT_{1A} antagonist (WAY 100635) has been found that potently blocks the direct inhibition of dorsal raphe serotoninergic neurons both by 5-HT and selective 5-HT_{1A} agonists (51,52). WAY 100635 also blocks the indirect inhibition of dorsal raphe neurons induced by selective 5-HT reuptake inhibitors (53). Complementing this autoinhibitory role of local 5-HT_{1A} receptors is a long-loop negativefeedback system activated by postsynaptic 5-HT_{1A} receptors in the medial prefrontal cortex (54,55).

In addition to long-loop feedback systems, short-loop regulatory circuits are found within the dorsal raphe nucleus and the adjacent periaqueductal gray (PAG). These short-loop circuits involve interactions between 5-HT and local inhibitory GABAergic (γ -aminobutyric acid) and excitatory glutamatergic neurons (56). Interestingly, both the local excitatory and inhibitory inputs to 5-HT cells are negatively modulated by μ opiate receptors. Local GABAergic neurons are activated by 5-HT via 5-HT_{2A/2C} receptors in a local, negative feedback loop that complements 5-HT_{1A}-mediated autoinhibition (57). Neurokinins such as substance P and neurokinin B, via NK₁ and NK₃ receptors, respectively, activate mostly local glutamatergic excitatory inputs to 5-HT cells (58). Some of these local circuits are depicted schematically in Fig. 2.2.

FIGURE 2.2. Schematic representation of local regulatory circuitry within the dorsal raphe nucleus (DRN). In addition to somatodendritic 5-hydroxytryptamine subtype 1A (5-HT_{1A}) autoreceptors on the 5-HT neurons *per se,* local GABAergic (γ -aminobutyric acid) and glutamatergic neurons in the DRN/ventral periaqueductal gray (PAG) region modulate the activity of serotoninergic neurons. Note the location of inhibitory μ opiate receptors on both categories of local neurons. Also depicted are excitatory 5-HT_{2A/2C} and inhibitory 5-HT_{1A} receptors on GABAergic neurons and excitatory NK₁ (substance P) and NK₃ (neurokinin B) receptors on glutamate neurons in the DRN/PAG.

Other Subcortical Regions

Inhibitory or hyperpolarizing responses to 5-HT have been reported in a wide variety of neurons in the spinal cord, brainstem, and diencephalon. In general, such responses have been attributed to mediation by 5-HT₁ receptors. In sensory neurons of dorsal root ganglia, a 5-HT₁-like receptor has been reported to reduce the calcium component of action potentials and to produce hyperpolarizations that can be mimicked by 5-HT_{1A} agonists such as 8-OH-DPAT (59). In cerebellar Purkinje cells, 5-HT-induced inhibition, but not excitation, is mediated through 5-HT_{1A} receptors (60). In brain slices of the nucleus prepositus hypoglossi, focal electric stimulation evokes inhibitory postsynaptic potentials (IPSPs) that are mediated by 5-HT_{1A} receptors to activate an inwardly rectifying K+ conductance (61) and a novel outwardly rectifying K⁺ conductance (62). In the midbrain PAG, a region known to be involved in pain modulation and fear responses, approximately half the cells are inhibited/hyperpolarized by 8-OH-DPAT, suggesting mediation by 5-HT_{1A} receptors (63). In the ventromedial hypothalamus (64) and lateral septum (65,66), 5-HT and 5-HT_{1A} agonists produce inhibitory effects, also by activating a K⁺ conductance. In addition to these postsynaptic effects, 5-HT has been shown to suppress glutamatergic synaptic transmission via presynaptic 5-HT_{1B} receptors in various regions, including the hypoglossal nucleus (67) and the nucleus accumbens (68).

In the rat laterodorsal tegmental nucleus, bursting cholinergic neurons are hyperpolarized by 5-HT via 5-HT₁ receptors (69). In freely behaving rats, the direct injection of 5-HT into the laterodorsal tegmental nucleus has been found to suppress rapid-eye-movement (REM) sleep (70). In unanesthetized cats, a corresponding population of neurons that are active selectively during REM states (REMon neurons) in the laterodorsal tegmental nucleus has been shown to be inhibited by direct application of the 5-HT_{1A} agonist 8-OH-DPAT (71). It has been proposed that during REM sleep, the removal of a tonic inhibitory 5-HT influence from these cholinergic neurons may be responsible for the emergence of an activated EEG during this behavioral state.

Hippocampus

Pyramidal cells of the CA1 region express high levels of 5-HT_{1A}-receptor mRNA and 5-HT_{1A}-receptor binding (72). Early on, intracellular recordings in brain slices showed that the 5-HT-induced inhibition was caused by hyperpolarization resulting from an opening of K⁺ channels (73). Subsequent work, in which various pharmacologic approaches have been used in brain slices, has shown that the 5-HT-induced inhibition in both CA1 and CA3 pyramidal cells is mediated by the activation of receptors of the 5-HT_{1A} subtype (74–77). After long-term but not short-term administration of various antidepressant treatments (selective 5-HT reuptake inhibitors, monoamine oxidase inhibitors,

tricyclic drugs, electroconvulsive therapy), disinhibitory responses are seen with the selective 5-HT $_{1A}$ antagonist WAY 100635, which suggests increased 5-HT $_{1A}$ -mediated inhibitory tone on CA3 hippocampal pyramidal cells (78). Interestingly, this increase in 5-HT $_{1A}$ tone after long-term antidepressant treatment is potentiated by short-term treatment with lithium (79).

In addition to the above-mentioned direct effects on pyramidal cells, 5-HT has been shown to depress both excitatory and inhibitory synaptic potentials in the hippocampus. Relatively high concentrations of 5-HT cause a reduction in electrically evoked excitatory postsynaptic potentials (EPSPs) in CA1 pyramidal cells (80), an effect that is mimicked by 8-OH-DPAT, which suggests mediation by 5-HT_{1A} receptors. Indirect measures indicate that 5-HT acts presynaptically to reduce Ca²⁺ entry and thereby glutamatergic synaptic transmission. In addition, a 5-HT_{1A}-mediated inhibitory effect on putative inhibitory interneurons of the hippocampus has been observed (81,82). Consistent with an opening of K⁺ channels, the inhibitory effects of 5-HT on interneurons result from a hyperpolarization associated with a reduction in input resistance. Functionally, the 5-HT_{1A}-mediated inhibition of GABAergic interneurons in the hippocampus leads to a disinhibition of pyramidal cells in CA1. Clearly, the effects of 5-HT in the hippocampus are highly complex, involving both presynaptic and postsynaptic actions that may, to varying degrees, be inhibitory or disinhibitory, facilitative or disfacilitative.

Cerebral Cortex

Hyperpolarizing/inhibitory responses in pyramidal cells of the cerebral cortex induced by 5-HT_{1A} have been described in a number of studies. In entorhinal cortex, where the density of 5-HT_{1A} receptors is especially high (and the density of 5-HT_{2A} receptors low), unopposed 5-HT_{1A} receptormediated hyperpolarizing responses are seen (83). However, cortical neurons in most other regions typically display mixed inhibitory and excitatory responses to 5-HT because of expression by the same pyramidal cells of multiple 5-HT receptor subtypes (e.g., 5-HT_{1A} and 5-HT_{2/2C}) (84–87). Hyperpolarizing responses mediated by 5-HT_{1A} receptors are often unmasked or enhanced in the presence of 5-HT₂ antagonists, consistent with the idea that an interaction occurs between 5-HT_{1A} and 5-HT_{2A} receptors at an individual neuronal level (84,88,89). A similar suggestion of a shift in the balance between 5-HT-mediated excitation and inhibition comes from another in vivo study, in which both systemic and local application of 5-HT2 antagonists was shown to prevent an enhancement of the unit activity (and cortical desynchronization) that normally occurs in response to noxious stimuli (tail compression) in anesthetized rats (90).

In addition to the above-mentioned postsynaptic effects, various presynaptic effects are mediated by 5-HT₁ receptors in the cerebral cortex. In cingulate cortex, 5-HT, acting

on presynaptic 5-HT_{1B} receptors, reduces the amplitude of electrically evoked EPSPs, including both *N*-methyl-D-aspartate (NMDA) and non-NMDA components (87). Similar modulations of EPSPs, mediated by 5-HT_{1A} or 5-HT_{1B} receptors, have been reported for several cortical regions, including medial prefrontal (91) and entorhinal cortex (92).

5-HT₂ Receptors

Quantitative autoradiographic studies show high concentrations of 5-HT₂ binding sites and mRNA expression in certain regions of the forebrain, such as the neocortex (layers IV/V), piriform cortex, claustrum, and olfactory tubercle (93). With few notable exceptions (e.g., motor nuclei and the nucleus tractus solitarius), relatively low concentrations of 5-HT₂ receptors or mRNA expression are found in the brainstem and spinal cord. Studies aimed at examining the physiologic role of 5-HT₂ receptors in several of these regions are discussed in the following sections.

Motoneurons

In the facial and other cranial motor nuclei, motoneurons have a high density of 5-HT₂-receptor binding sites. Early studies in vivo showed that 5-HT applied microiontophoretically does not by itself induce firing in the normally quiescent facial motoneurons, but does facilitate the subthreshold and threshold excitatory effects of glutamate (94). Intracellular recordings from facial motoneurons in vivo or in brain slices in vitro (95,96) show that 5-HT induces a slow, subthreshold depolarization associated with an increase in input resistance, indicating a decrease in resting K⁺ conductance. Ritanserin and other 5-HT₂ antagonists are able to block the excitatory effects of 5-HT in facial motoneurons selectively (97). Indolamine (e.g., LSD and psilocin) and phenethylamine (e.g., mescaline and DOI) hallucinogens act as 5-HT₂ agonists at facial motoneurons. Iontophoretically administered LSD, mescaline, and psilocin, although having relatively little effect by themselves, produce a prolonged facilitation of facial motoneuron excitability (98). Intracellular studies in brain slices show that the enhancement is in part caused by a small but persistent depolarizing effect of the hallucinogens (97,99).

Other Subcortical Regions

In brain slices of the medial pontine reticular formation, 5-HT induces a hyperpolarization in some cells and a depolarization in other cells (100). The hyperpolarizing responses are associated with an increase in membrane conductance and have a 5-HT₁ pharmacologic profile. The depolarizing responses have a 5-HT₂ pharmacology and are associated with a decrease in membrane conductance resulting from a decrease in an outward K⁺ current. These two actions of 5-HT do not appear to coexist in the same neurons because none of the cells display dual responses to selective agonists.

In brain slices of the substantia nigra pars reticulata, a majority of neurons are excited by 5-HT via 5-HT $_2$ receptors (101), possibly of the 5-HT $_2$ C rather than 5-HT $_2$ A subtype (102). Neurons in the inferior olivary nucleus are excited by 5-HT via 5-HT $_2$ A receptors, so that the oscillatory frequency of input to cerebellar Purkinje cells is altered (103). In the nucleus accumbens, the great majority of neurons are depolarized by 5-HT, and they are induced to fire (104). This depolarization is associated with an increase in input resistance secondary to a reduction in an inward rectifier K $^+$ conductance. Pharmacologic analysis shows that the depolarization is mediated by a 5-HT $_2$ - rather than a 5-HT $_1$ - or 5-HT $_3$ -type receptor.

GABAergic neurons of the nucleus reticularis thalami show marked depolarizing responses to 5-HT, associated with a decrease in a resting or "leak" K + conductance; these excitatory responses are blocked by the 5-HT2 antagonists ketanserin and ritanserin (105). The 5-HT-induced slow depolarization potently inhibits burst firing in these cells and promotes single-spike activity. It has been suggested that the 5-HT-induced switch in firing mode from rhythmic oscillation to single-spike activity, which occurs during states of arousal and attentiveness, contributes to the enhancement of information transfer through the thalamus during these states. GABAergic neurons within the medial septal nucleus are also excited by 5-HT via 5-HT₂ receptors (106). In the dentate gyrus of the hippocampus, a subpopulation of GABAergic neurons is activated via 5-HT_{2A} receptors, evidenced by an increase in IPSP frequency in granule cells in the dentate gyrus (107). Recently, similar activation of GABAergic neurons via 5-HT_{2A} receptors has been reported in the CA1 region of the hippocampus (108). These observations closely resemble findings in the piriform cortex, where a subpopulation of GABAergic interneurons is excited by 5-HT via 5-HT_{2A} receptors (see below). Also, indirect evidence suggests that 5-HT-induced inhibition of dentate/interpositus neurons of the deep cerebellar nuclei is mediated indirectly by the activation of GABAergic interneurons through 5-HT₂ receptors (109). Taken together, these findings suggest that in multiple locations within the central nervous system, excitation of subpopulations of interneurons by 5-HT via 5-HT2 receptors gives rise to indirect inhibitory effects.

Cerebral Cortex

The electrophysiologic effects of 5-HT have been studied in several cortical regions. *In vitro* studies in brain slice preparations have shown that pyramidal cells in various cortical regions respond to 5-HT by either a small hyperpolarization, depolarization, or no change in potential (84–86, 110). Depending on the region of cortex under study, as described below, the depolarizations appear to be mediated by 5-HT_{2A} or 5-HT_{2C} receptors.

In addition to these postsynaptic effects, 5-HT induces an increase in "spontaneous" (not electrically evoked) post-

synaptic potentials or currents (PSPs/PSCs) in brain slices from various cortical regions. Originally, recordings were made from pyramidal cells in a paleocortical region, the piriform cortex. In that region, as in the hippocampus (see above), 5-HT, acting through 5-HT_{2A} receptors, induces an increase in spontaneous IPSPs (86,111-115). In vivo studies have also provided evidence for a 5-HT_{2A} receptormediated activation of GABAergic neurons in piriform cortex (116). As in piriform cortex, 5-HT can increase IPSCs in pyramidal cells in various layers of the neocortex (117, 118). The IPSCs result from the activation of cortical interneurons via 5-HT_{2A/2C} or 5-HT₃ receptors (117). Immunocytochemical evidence has been found in primate cerebral cortex for a segregation of 5-HT_{2A}- and 5-HT₃-expressing interneurons; the former project to somatobasilar and the latter to distal apical dendritic regions of pyramidal cells (119).

Quantitatively, in layer V pyramidal cells, synaptic events induced by 5-HT consist largely of EPSPs/EPSCs (118). Thus, approximately 85% of all PSCs are blocked by AMPA/kainate glutamate-receptor antagonists (e.g., LY293558) but not by the GABA_A antagonist bicuculline (118). The 5-HT-induced increase in EPSCs is most pronounced in frontal regions, including the medial prefrontal cortex (118). In that region, 5-HT_{2A} receptors are denser than in more posterior regions (40,120). Recent studies, in which intracellular labeling with biocytin was used, have confirmed that 5-HT-induced increases in EPSCs occur predominantly in layer V pyramidal cells, whereas responses are minimal in layer II/III cells and lacking in layer VI cells (121).

The 5-HT-induced EPSCs are antagonized competitively by low concentrations of the highly selective 5-HT_{2A} antagonist MDL 100,907 (pA₂, 8.8), which indicates mediation by 5-HT_{2A} receptors (118,122). Norepinephrine, via α_1 adrenoceptors, also induces an increase in EPSPs in layer V pyramidal cells, but (at least in the rat) the increase is only a fraction of that produced by 5-HT (122). Changes in the frequency of synaptic currents or potentials are generally regarded as indicative of a modulation of presynaptic function. Accordingly, the nonspecific group II/III metabotropic glutamate receptor agonist (1S,3S)-ACPD (118) and the selective mGlu II/III metabotropic agonist LY354740 (123), which act at inhibitory autoreceptors and are located on glutamatergic nerve terminals, suppress the 5-HT-induced increase in the frequency of EPSCs. In addition, the activation of μ receptors, located presynaptically on thalamocortical inputs, also suppresses 5-HT-induced EPSCs, particularly in the medial prefrontal cortex (124). These results are consistent with the idea that activation of 5-HT_{2A} receptors increases the release of glutamate onto layer V pyramidal cells through a presynaptic mechanism. 5-HT also produces a small but significant increase in the amplitude of spontaneous EPSCs, an effect that may involve postsynaptic amplification mechanisms (118). Such postsynaptic effects are consistent with the finding of a high level of 5-HT_{2A}-receptor immunoreactivity in the apical dendrites of cortical pyramidal cells (125–127).

The 5-HT-induced EPSCs are blocked by bath application of the slice with the fast sodium channel blocker tetrodotoxin or perfusion with a solution containing no added calcium ("zero" calcium) (118). Ordinarily, tetrodotoxin sensitivity and Ca²⁺ dependence would suggest that activation of glutamatergic cells within the slice by 5-HT had led to an impulse flow-dependent release of glutamate. However, several lines of evidence argue against this conventional interpretation. First, rarely were neurons within the confines of the brain slice induced to fire by bath application of 5-HT. Second, none of the pyramidal cells (a potential source of intracortical excitatory inputs) was depolarized sufficiently by 5-HT as recorded under our conditions to reach the threshold for firing. Third, EPSCs can be induced by the microiontophoresis of 5-HT onto "hot spots" along the trajectory of apical dendrites of layer V pyramidal cells (118). Together, these experiments suggest that the increase in spontaneous EPSCs induced by 5-HT in neocortical pyramidal cells occurs through a focal action involving a Ca²⁺-dependent mechanism that is not based on an increase in impulse flow in excitatory afferents.

As an alternative to a conventional impulse flow-related mechanism, it has been hypothesized that the 5-HT-induced EPSCs result from an activation of the "asynchronous" release pathway (128). One of several distinguishing characteristics of this alternative mechanism of transmitter release is that Sr^{2+} can substitute for Ca^{2+} in the asynchronous, but not synchronous, release (129). This feature appears to be the result of the differential involvement of two isoforms of the calcium-sensing protein synaptotagmin in the two alternative release mechanisms (130). Consistent with this idea, Sr^{2+} is highly effective in enabling 5-HT to induce an increase in the frequency of EPSCs in the absence of Ca^{2+} (128).

Recently, it has been found that LSD and other hallucinogenic drugs, acting as partial agonists at 5-HT_{2A} receptors, promote a late component of electrically evoked EPSPs (131). It is possible that this late component, rather than representing conventional polysynaptic transmission, is mediated through the mechanism of asynchronous transmitter release, possibly involving a release of intraterminal Ca²⁺ stores via the phospholipase C, inositol triphosphate (IP₃) pathway. An enhancement of asynchronous evoked EPSPs via 5-HT_{2A} receptors would provide a possible synaptic mechanism for the hallucinogenic effects of these drugs. In contrast, 5-HT itself does not promote the late component of *electrically evoked* release except during the washout phase, presumably because of opposing actions at 5-HT₁ or other non-5-HT_{2A} receptors (132). Figure 2.3 depicts the proposed location of various 5-HT-receptor subtypes and their interactions with other neurotransmitter receptors within cortical circuitry.

FIGURE 2.3. Modulation of excitatory and inhibitory transmission by multiple 5-hydroxytryptamine (5-HT) receptors in the cerebral cortex. 5-HT_{2A} receptors are depicted as enhancing glutamate release from a glutamatergic terminal onto a layer V pyramidal cell; the same terminal is seen to be negatively modulated by various G_i/G_o -coupled receptors (e.g., μ -opiate, 5-HT_{1B}, and mGluR II/III). In addition, 5-HT_{2A} receptors are shown to have a direct postsynaptic excitatory effect that is opposed by postsynaptic 5-HT_{1A} receptors. Finally, 5-HT₂ and 5-HT₃ receptors are shown on anatomically distinct GABAergic inputs to the somatobasilar and apical regions, respectively, of the pyramidal cell.

5-HT₃ Receptors

Excitatory responses to 5-HT have been found in various central neurons that have many of the characteristics of peripheral 5-HT₃ responses, including rapid onset and rapid desensitization, features typical of ligand-gated ion channels rather than G protein-coupled receptor responses (133, 134). In cultured NG108-15 cells, the permeation properties of the 5-HT₃ channel are indicative of a cation channel with relatively high permeability to Na+ and K+ and low permeability to Ca²⁺ (134). A 5-HT-gated ion channel has been cloned that has physiologic and pharmacologic properties appropriate for a 5-HT₃ receptor (135). In the oocyte expression system, this receptor shows rapid desensitization and is blocked by 5-HT3 antagonists (e.g., ICS 205-930 and MDL 72222). Its sequence homology with the nicotinic acetylcholine receptor (27%) and the β_1 subunit of the GABA_A receptor (22%) indicates that this 5-HT₃-receptor clone is a member of the ligand-gated ion channel superfamily. Typically, members of this superfamily are comprised of multiple subunits; however, only one 5-HT₃-receptor subunit and an alternatively spliced variant have been cloned to date (136).

In hippocampus slices, 5-HT has been reported to increase spontaneous GABAergic IPSPs, most likely through a 5-HT₃ receptor-mediated excitation of inhibitory interneurons; these responses also show fading with time (137, 138). A similar 5-HT₃ receptor-mediated induction of IPSCs has been reported in the neocortex (117). Wholecell patch-clamp recordings have confirmed a direct 5-HT₃ receptor-mediated excitatory effect on hippocampal interneurons independent of G-protein activation (139). Although fast, rapidly inactivating excitation has generally become accepted as characteristic of 5-HT₃ receptors, nondesensitizing responses have also been reported. In dorsal root ganglion cells, a relatively rapid but noninactivating depolarizing response has been described that has a 5-HT₃ pharmacologic profile (140). In neurons of nucleus tractus solitarius brain slices, a postsynaptic depolarizing response to 5-HT₃ agonists has been observed that is not rapidly desensitizing (141). In addition to these postsynaptic effects, a 5-HT₃ receptor-mediated increase in Ca²⁺ influx has been described in a subpopulation of striatal nerve terminals (142).

5-HT₄, 5-HT₆, and 5-HT₇ Receptors

The first known protein G_s-coupled 5-HT receptor, the 5-HT₄ receptor, was identified on the basis of pharmacologic and biochemical criteria (e.g., positive coupling of 5-HT responses to adenylyl cyclase) (9). Subsequently, a receptor with matching pharmacologic and other properties was cloned and found to be expressed in various regions of the brain (143). Two other 5-HT receptors positively coupled to adenylyl cyclase have been cloned. Because their pharmacology differed from that of the previously described 5-HT₄ site, they were designated as 5-HT₆ and 5-HT₇ receptors (144–146). At this time, electrophysiologic studies are available only for the 5-HT₄ and 5-HT₇ receptors and are described below.

5-HT₄ Receptors

Binding studies using a selective 5-HT₄ ligand indicate that 5-HT₄ receptors are present in several discrete regions of the mammalian brain, including the striatum, substantia nigra, olfactory tubercle, and hippocampus (147). Because these regions also express 5-HT₄-receptor mRNA, it appears likely that the receptors function postsynaptically to mediate certain actions of 5-HT. The best studied of these regions is the hippocampus, in which both biochemical and electrophysiologic studies have provided a detailed picture of the actions of 5-HT at 5-HT₄ receptors. Electrophysiologic studies show that 5-HT₄ receptors mediate an inhibition of a calcium-activated potassium current that is responsible for the generation of a slow after-hyperpolarization in hippocampal pyramidal cells of the CA1 region (74,148,149). A suppression of the after-hyperpolarization would enhance

the ability of these cells to respond to excitatory inputs with robust spike activity.

5-HT₇ Receptors

The circadian rhythm in mammals is set by a pacemaker located primarily in the suprachiasmatic nucleus of the hypothalamus. This pacemaker activity can be maintained in hypothalamic slices, in which suprachiasmatic neurons display diurnal changes in neuronal firing rate. Administration of 5-HT appears to produce a phase shift in this activity (150) by acting on a receptor that may be of the 5-HT $_7$ subtype (144). This shift is mediated by stimulation of adenylate cyclase because it is mimicked by increasing intracellular cyclic adenosine monophosphate (cAMP) and blocked by inhibiting protein kinase A (151). However, the precise mechanism by which 5-HT₇ receptors act is not presently known because it is unclear whether suprachiasmatic neurons themselves express the 5-HT₇ receptors (144). Furthermore, the effect of 5-HT on the membrane properties of these cells has not been examined. 5-HT₇ receptor activation has been reported to inhibit GABAA currents on suprachiasmatic neurons in culture (152), but the relationship, if any, between these observations and 5-HT changes in circadian activity remains to be determined.

Another electrophysiologic effect that may be mediated through 5-HT receptors that are positively coupled to adenylate cyclase is the enhancement of the hyperpolarizingactivated nonselective cationic current I_h. The I_h channels, which are homologous to cyclic nucleotide-gated channels in specialized sensory neurons, are positively modulated by cAMP (153,154). An increase in I_h tends to prevent excessive hyperpolarization and increase neuronal excitability. In a number of regions of the brain, including the thalamus (155), prepositus hypoglossi (156), substantia nigra zona compacta (157), and hippocampus (158), 5-HT has been shown to enhance Ih through a cAMP-dependent mechanism. Results of a pharmacologic analysis with multiple nonselective drugs suggested that the increase in I_h induced by 5-HT in dorsal root ganglion cells is mediated by 5- HT_7 receptors (159). Recently, the first drug with selectivity toward the 5-HT₇ receptor was shown to block activation of adenylyl cyclase by 5-HT agonists in guinea pig hippocampus (33). The increasing availability of such selective drugs should greatly enhance the electrophysiologic evaluation of G_s-coupled 5-HT receptors.

INTRACELLULAR SIGNAL TRANSDUCTION PATHWAYS

Multiple Signaling Pathways: G Proteins and Second Messengers

Multiple intracellular signaling pathways constitute a common theme for G protein-coupled receptors, and the 5-HT receptor family is not unique. Inhibition of adenylate cyclase

was the first intracellular pathway to be described for G_{i/o} protein-coupled receptors, such as the 5-HT_{1A} receptor. However, it is now clear that these receptors regulate multiple signaling pathways and effector molecules (Fig. 2.2), including activation of G protein-gated inwardly rectifying K⁺ (GIRK) channels, inhibition of voltage-sensitive Ca²⁺ channels, activation of phospholipase Cβ, and activation of mitogen-activated protein kinase (see ref. 18 for review). Although all these signals are sensitive to pertussis toxin, so that G_{i/o} proteins are implicated, they may be mediated by distinct G protein complexes. For example, coupling to GIRK channels is mediated by $\beta\gamma$ subunits released from G_i (and possibly G_o) proteins, whereas inhibition of Ca^{2+} channels is mediated by $\beta\gamma$ subunits released from G_o proteins. The profile of signaling molecules varies from cell to cell, offering diverse signaling possibilities and contributing additional complexity. For example, 5-HT_{1A} receptor activation of phospholipase C is cell-type dependent; this signal is mediated by G protein $\beta\gamma$ subunits and thus requires the presence of a βy-regulated phospholipase C isoform. The $\beta\gamma$ subunits, generated by dissociation of the heterotrimeric G_i protein, also activate the type 2 isoform of adenylate cyclase. This activation is conditional, dependent on the coactivation by $G_{\alpha s}$ (i.e., $G_{\alpha i}$ potentiates the action of $G_{\alpha s}$). The obvious question is why the opposing actions of $G_{\alpha i}$ and $G_{\beta \gamma}$ do not offset each other. The answer may lie in the details. In addition to the large family of G proteins (21 α subunits, 5 β subunits, and 11 γ subunits), the adenylate cyclase family comprises at least nine members, each regulated by distinct inputs. Most of these molecules are found in the central nervous system. The G protein that contributes $\beta \gamma$ activation of type 2 adenylate cyclase is $G_{\alpha i1}$ or $G_{\alpha i2}$ heterotrimer (160), whereas all three $G_{\alpha i}$ subunits $(\alpha_{i3}>\alpha_{i2}>\alpha_{i1})$ have the ability to inhibit adenylate cyclase types 5 and 6 (161). Thus, in cells in the brain in which $G_{\alpha i1}$ or $G_{\alpha i2}$ heterotrimer is coexpressed with type 2 adenylate cyclase, 5-HT_{1A}-receptor activation may potentiate G_s-mediated increases in cAMP. This type of interaction has been shown to occur in brain, in which G_i-linked receptors enhance β-adrenergic responses (162); a similar interaction may take place in cells that coexpress a 5-HT_{1A} receptor family member with one of the 5-HT receptors (5-HT₄, 5-HT₆, or 5-HT₇) linked to activation of adenylate cyclase.

Although a 5-HT receptor-mediated increase in cAMP formation in superior colliculus was one of the earliest second messenger pathways defined in brain, the 5-HT₄ receptor was one of the last 5-HT receptors to be cloned (143). This receptor and the 5-HT₆ and 5-HT₇ receptors have in common the ability to activate adenylate cyclase via $G_{\alpha s}$ (Fig. 2.2). In transfected cells, the 5-HT₆ receptor couples to adenylate cyclase type 5, the typical $G_{\alpha s}$ -sensitive isoform (163). In contrast, the 5-HT₇ receptor increases intracellular calcium, which activates calmodulin-stimulated adenylate cyclase type 1 or 8. A recent characterization of rat hippo-

campal homogenates suggests that both the 5-HT₄ and 5-HT₇ receptors are involved in cAMP formation (adenylate cyclase isoform unknown) in the hippocampus (164). Interestingly, the 5-HT_{1A} receptor produces a slight increase in cAMP formation, perhaps reflecting $G_{\beta\gamma}$ potentiation of G_s activation of adenylate cyclase type 2 mediated by the 5-HT₄ or 5-HT₇ receptor.

Receptors that couple to the G_q family members (G_q , G_{11} , G_{14} , and $G_{15/16}$) activate phospholipase C in a pertussis toxin-insensitive manner. Activation of phospholipase C was the first signal transduction mechanism identified for the 5-HT₂-receptor family and is essentially universal. This probably reflects the wide distribution of $G_{q/11}$ and the functional redundancy of these two G proteins. The 5-HT_{2C} receptor has been shown to couple in a pertussis toxin-sensitive manner to G_{i/o} in *Xenopus* oocytes (e.g., see ref. 165) and in some transfected cell lines (166). In contrast, recent evidence suggests that phospholipase C activation in a native setting (choroid plexus) is mediated entirely by $G_{q/11}$ coupling (167). Coupling of the 5-HT_{2C} receptor to G₁₃ with subsequent cytoskeletal rearrangement has been recently described in a transfected cell line (168). Extensive evidence suggests that 5-HT_{2A} and 5-HT_{2C} receptors couple to other effector pathways, in addition to phospholipase C (Fig. 2.4). Phospholipase A_2 is a well-characterized independent signal transduction pathway that leads to arachidonic acid, with subsequent prostaglandin and leukotriene formation (169). 5-HT_{2A}-receptor activation of mitogenactivated protein kinase has been extensively characterized in vascular smooth muscle and is also thought to be independent of phospholipase C activation (170,171). The 5-HT_{2A} receptor increases phospholipase D activity via a small G-protein ARF (adenosine diphosphate ribosylation factor) pathway, with protein kinase C activation being the principal consequence (172). 5-HT_{2A} receptors differentially regulate brain-derived neurotrophic factor in hippocampus and cortex and play a role in stress-induced down-regulation of brain-derived neurotrophic factor expression in hippocampus (173,174). In addition, a 5-HT_{2A} receptor-mediated increase in transforming growth factor- α_1 , secondary to protein kinase C activation, has been described (175). The 5-HT_{2A} and 5-HT_{2C} receptors elicit region-specific increases in immediate early genes c-fos and Arc in rat brain (176), which are likely downstream of phospholipase C activation. Extensive, complex cross-talk between the 5-HT_{2A} and 5-HT_{2B} receptor and the 5-HT_{1B/D} receptor has been demonstrated in immortalized serotoninergic cells, in which the 5-HT_{2B} receptor, via a phospholipase A₂ product, attenuates 5-HT_{1B/D} receptor-mediated adenylate cyclase inhibition (177). Coactivation of the 5-HT_{2A} receptor blocks this interaction by an unknown mechanism. These examples of parallel, interacting, and converging intracellular signaling pathways illustrate the complexity of receptor signaling, even within a single receptor subclass.

FIGURE 2.4. Examples of potential converging and interacting signaling pathways for 5-hydroxy-tryptamine-receptor subtypes. This figure illustrates only a few of the nearly unlimited possibilities, depending on the cell phenotype. Also listed are additional effectors activated by one or another of these receptors with pathways of activation that have not yet been determined.

Physiologic Correlates

In general, the electrophysiologic effects of 5-HT correspond well to the G-protein and second messenger coupling of the various receptor subtypes. The G_i/G_o -coupled 5-HT₁ receptors generally mediate inhibitory effects on neuronal firing through an opening of inwardly rectifying K⁺ channels or a closing of voltage-gated Ca²⁺ channels. Inhibitions mediated by 5-HT₁ receptors have been observed in neurons located in diverse regions of the central nervous system, ranging from pyramidal cells of the cerebral cortex and hippocampus to serotoninergic neurons of the brainstem raphe nuclei. The G_{q/11}-coupled 5-HT₂ family of receptors generally mediates slow excitatory effects through a decrease in K⁺ conductance or an increase in nonselective cation conductance. Slow excitatory effects mediated by 5-HT₂ receptors have been observed in a number of regions, including the spinal cord and brainstem (e.g., motoneurons), subcortical regions (e.g., nucleus accumbens), and cerebral cortex, where these receptors are most concentrated. The 5-HT₃ receptors, which are ligand-gated channels with structural homology to nicotinic cholinergic receptors, mediate fast excitatory effects of 5-HT. Specific examples are given below for 5-HT₁, 5-HT₂, and 5-HT₄ receptors, for which intracellular transduction pathways have been studied most intensively.

5-HT₁ Receptors

The opening of K⁺ channels via 5-HT_{1A} receptors in dorsal raphe neurons is mediated by pertussis toxin-sensitive G proteins (178,179). The molecular mechanisms underlying the opening of K⁺ channels are most likely common to all neurotransmitter receptors that couple through the G_i/G_o family of G proteins. As in the dorsal raphe, these receptors activate a pertussis toxin-sensitive G protein that couples to the opening of inwardly rectifying K⁺ channels through a membrane-delimited pathway (74,180). It is widely accepted that the $\beta\gamma$ rather than α subunits regulate the channels (181-183). The effector mechanism that ultimately mediates the inhibitory effect signaled by 5-HT_{1A} receptors is the inwardly rectifying K^+ channel. Interestingly, at least one of the potassium K^+ subunits identified in heart, GIRK-1, is expressed at high levels in hippocampus (184), which suggests that it might be involved in mediating the 5-HT_{1A} receptor-induced hyperpolarization in this region.

Consistent with this possibility, the K^+ current activated by 5-HT_{1A} receptors in the CA1 region does show the characteristic signature of this potassium channel family-namely, inward rectification (74).

5-HT₂ Receptors

The role of G proteins in mediating the 5-HT₂-induced slow inward current that results from K^+ channel closure has been evaluated in facial motoneurons by using the hydrolysis-resistant guanine nucleotide analogues GTP γ S and GDP β S (185). The 5-HT-induced inward current becomes largely irreversible in the presence of intracellular GTP γ S. Mediation by G proteins is also suggested by the fact that the inward current is reduced by intracellular GDP β S, which prevents G-protein activation. Although the identity of the G protein(s) mediating the electrophysiologic responses has not yet been determined directly, the 5-HT₂ family of receptors is known to be coupled to phospholipase C. Thus, a member of the $G_{q/11}$ family may be involved because the latter can directly activate phospholipase C (186).

5-HT₄ Receptors

Initially, it was shown that 5-HT suppresses a calcium-activated potassium current that is responsible for the generation of a slow after-hyperpolarization in hippocampus pyramidal cells of the CA1 region (see above). Subsequent studies have implicated 5-HT₄ receptors, acting via cAMP and protein kinase A, in mediating this action (187). A similar activation of a cAMP-dependent protein kinase has been implicated in the suppression of a voltage-activated K⁺ current in cultured neurons from the superior colliculus (188). More recently, it has been shown that 5-HT₄ receptors reduce after-hyperpolarization in hippocampus pyramidal cells by inhibiting calcium-induced calcium release from intracellular stores (189).

Pharmacologic Significance

The pharmacologic significance of a single receptor regulating multiple signaling pathways is only just beginning to be defined. The most explicit studies of promiscuous coupling of receptors to multiple G-protein signaling pathways have involved transfection of a recombinant receptor into various cell models that do not normally express the receptor. Powerful genetic strategies involving antisense techniques, overexpression of signaling molecules, and expression of constitutively active and dominant negative mutants have exposed a multitude of fascinating possibilities for a single receptor to sculpt multiple signals depending on the properties of the cell. In addition, theoretical arguments (190) and experimental evidence (191–193) have appeared in support of the novel concept of agonist-directed traffick-

ing of the intracellular signal. This model proposes that when a single receptor interacts with multiple signaling pathways, the pattern of intracellular signaling may differ depending on the agonist. Although the mechanism of agonist-specified signaling is not known, one possibility is that different agonists promote distinct receptor conformations, thereby exposing interfacial domains with altered protein-protein interaction properties. All these studies in artificial conditions tell us only what can occur, not what does occur *in vivo*. Techniques for studying the role of multiple signaling pathways in native preparations are needed to tease out the significance of the various signaling molecules in normal physiology and in pathologic states. Transgenic and knockout strategies have some utility; however, targeting signaling molecules will have a multitude of unwanted consequences because of their universal role in cell physiology. Another strategy was recently described that has significant potential for teasing out signaling pathways downstream of receptor activation (167). Synthetic blocking peptides targeting specific protein-protein interactions in a signaling pathway are rendered membrane-permeable by a novel conjugation reaction, so that the function of a particular signaling step in native systems can be defined.

BEHAVIORAL CORRELATES

5-HT Neuronal Activity and Behavioral State

In a variety of mammalian species, serotoninergic neurons of the raphe nuclei have been found to have a slow, tonic pattern of firing (approximately one to two spikes per second). The maintenance of rhythmic firing under a wide variety of conditions has suggested that serotoninergic neurons possess intrinsic tonic pacemaker mechanisms. Intracellular recordings from dorsal raphe neurons show that spikes arise from gradual depolarizing ramps (pacemaker potentials) rather than synaptic potentials. The pacemaker rhythm of serotoninergic neurons results from a complex interplay of intrinsic ionic currents (e.g., a voltage-dependent transient outward potassium current, a low-threshold inward calcium current, and a calcium-activated outward potassium current) (194). Also modulating the activity of serotoninergic neurons are various neurotransmitters, including norepinephrine and 5-HT itself. Norepinephrine, acting via α₁ adrenoceptors, accelerates pacemaker activity of serotoninergic neurons by closing potassium channels. Conversely, 5-HT itself, acting on 5-HT_{1A} autoreceptors, opposes excessive activity of serotoninergic neurons.

The highly regulated pacemaker activity of serotoninergic neurons suggests that the 5-HT system serves an important homeostatic function. Through its effects on neuronal excitability in diverse regions of the brain and spinal cord, the serotoninergic system is in a strategic position to coordinate complex sensory and motor patterns during different behavioral states. Recordings from serotoninergic neurons in unanesthetized animals have shown that activity is highest during periods of waking arousal, reduced in quiet waking, reduced further in slow-wave sleep, and absent during REM (dream) sleep (195). It can be hypothesized that the function of the 5-HT system, by its coordinated fluctuations in activity, is to promote a given behavioral state. This concept is illustrated in the following scenario. When serotoninergic neurons are in a tonic firing mode, the following conditions would prevail: (a) Motoneurons would be in a relatively depolarized, excitable state (via 5-HT₂ receptors) and thus receptive to the initiation of movement; (b) neurons of the nucleus reticularis thalami would be in a depolarized, singlespike mode (via 5-HT₂ receptors) and thus conducive to thalamocortical sensory information transfer (105,155); (c) GABAergic neurons of the septohippocampal pathway would be activated (in part via 5-HT_{2A} receptors), potentially enhancing long-term potentiation by inhibiting GABAergic neurons of the hippocampus (106,196); (d) neurons of the laterodorsal tegmental nucleus would be hyperpolarized (via 5-HT₁ receptors) and therefore not able to generate the bursting activity of REM sleep (69–71). Conversely, with a reduction in serotoninergic activity during various stages of sleep, the above conditions would switch such that motoneurons would become less excitable, thalamocortical sensory information transfer would be diminished, hippocampal function would be reduced, and sleep spindles and pontogeniculo-occipital (PGO) waves would emerge.

Molecular Genetics (Including Genetic Polymorphisms)

5-HT-Receptor/Transporter Knockouts

New drugs are beginning to appear that show considerable selectivity for a particular serotonin receptor subtype; however, many are not yet readily available to the general scientific community. Genetically modified mice that fail to express a specific receptor provide a powerful means to complement pharmacologic tools for evaluating the behavioral consequences of a particular serotonin-receptor protein (see ref. 197 for review). The first 5-HT-receptor knockout mouse was described in 1994 (198), in which the 5-HT_{1B} receptor was eliminated by homologous recombination technique. These original studies showed markedly enhanced aggression in 5-HT_{1B}-receptor knockout mice. Since then, altered responses to drugs of abuse, including enhanced alcohol consumption (199) and sensitization to cocaine (200), in addition to impaired paired-pulse inhibition (201) and paradoxical sleep (202), have been shown to be prominent phenotypic traits. In 1995, a "knockout" mouse line expressing a mutant, nonfunctional 5-HT_{2C} receptor was described (203). Subsequently, enhanced seizure susceptibility (204), obesity and late-onset diabetes (205), and a specific deficit in dentate gyrus long-term potentiation (206) have been reported. Mouse lines have recently been generated that are null for other important 5-HT-related molecules; these including the 5-HT_{1A} receptor, which is associated with enhanced anxiety (207-209), the serotonin transporter, with enhanced cocaine sensitivity (210,211), and the 5-HT_{5A} receptor, with reduced sensitivity to LSD (212). Although monoamine oxidase A-null mice have general alterations in biogenic amine dynamics, evidence suggests that the enhanced levels of 5-HT found in these mice are associated with neurodevelopmental abnormalities (213, 214). Innovative technologies such as inducible, conditional knockouts, which have the potential for temporally and spatially controlling gene manipulation, hold great promise for the future. This is illustrated in a recent study in which localized rescue of knocked-out genes was used to study the differential sorting of the 5-HT_{1A} and 5-HT_{1B} receptor in striatal neurons (215). In these transgenic mice, but not transfected neurons in culture, reproduction of the normal targeting of the 5-HT_{1B} receptor to axon terminals set the stage for mutagenesis studies of molecular determinants of receptor targeting to axon terminals in vivo.

Genetic Polymorphisms

Molecules involved in brain 5-HT pathways have been favorite targets for candidate gene studies, and the number of publications dealing with genetic variations in 5-HT systems has increased dramatically during the past few years. Recent population studies have probed for single nucleotide polymorphisms in synthetic enzymes, inactivation molecules, and receptors for 5-HT. The list of human diseases studied is extensive and includes obsessive-compulsive disorder, major depression, bipolar depression, schizophrenia, Alzheimer's disease, eating disorders, anxiety, neuroticism, fibromyalgia, alcoholism, suicide, homicide, substance abuse, pathologic gambling, and responses to psychotherapeutic agents. Despite the abundance of publications, no definitive, reproducible links between allelic variants of 5-HT-related molecules have been found in human populations with behavioral disorders or brain diseases. More often than not, results are not reproducible from study to study, in large part because of the heterogeneous nature of psychiatric diseases, the absence of a specific diagnostic laboratory test, and the modest numbers of patients in many studies. The most extensively studied genetic polymorphism in a 5-HTrelated molecule is the insertion/deletion polymorphism in the promoter region of the 5-HT transporter gene (216). These variable-length polymorphisms are biologically significant because in vitro studies have shown that the short form reduces the expression of transporter mRNA, with subsequently reduced uptake capacity (217). Although many studies suggest that the short form is associated with affective disorders, others have failed to replicate these findings (218).

Some commonly studied polymorphisms, such as the C103T variant in the 5-HT $_{2A}$ receptor, are silent (i.e., do not change the genetic code), whereas other polymorphisms, such as the 5-HT $_{2C}$ receptor Cys23Ser allele (219), produce mutant proteins with no apparent alterations in functional properties. The clinical importance of such a subtle genetic variant may require analysis of other related genes in tandem. Methods for detecting genetic polymorphisms are advancing rapidly and now allow simultaneous genotyping of several nucleotide polymorphisms; for example, a method was recently described to detect multiple single-nucleotide polymorphisms of 5-HT-related genes (220).

OVERVIEW AND CONCLUSIONS

This review has emphasized recent developments in molecular, transductional, and cellular aspects of the 5-HT system. Molecular topics that were hardly mentioned in the previous edition of this book include RNA editing, post-translational processing, genetic polymorphisms, and the use of selective 5-HT-receptor and transporter gene knockouts. Notable developments in cellular physiology since the previous edition include growing numbers of studies on the more recently cloned 5-HT-receptor subtypes (e.g., 5-HT₃₋₇) and refinements in the analysis of 5-HT₁- and 5-HT₂-receptor function. Examples of the latter include the following: (a) the recognition that the well-known 5-HT_{1A} autoreceptor feedback regulation of 5-HT neurons occurs within the context of a complex set of local and long-loop regulatory circuits; (b) the finding that 5-HT₂ receptors have a dramatic influence on cortical information processing, which has allowed new insights into the mechanism of action of hallucinogenic and atypical antipsychotic drugs. In turn, advances in molecular and cellular research on individual receptor subtypes have provided new experimental tools for the behavioral analysis of the 5-HT system (e.g., pharmacologic agents with more precisely defined actions and gene knockouts). The question remains of whether the diverse cellular and molecular actions of 5-HT mediated by the various receptor subtypes can be incorporated into a holistic scheme that can define the overall function of the 5-HT system. Selected examples have been given of how the 5-HT system can be seen as modulating, in a complex but coordinated fashion, a number of motor, sensory, and other systems to promote a given behavioral state or function. The recent molecular and cellular advances, by enabling a more comprehensive analysis of the elementary actions of individual 5-HT-receptor subtypes, have set the stage for a more precise analysis of overall function.

ACKNOWLEDGMENTS

This work was supported by grants from the National Institute of Mental Health, the National Institute on Drug Abuse, and the state of Connecticut.

REFERENCES

- Bloom FE, Kupfer DJ. Psychopharmcology: the fourth generation of progress. New York: Raven Press, 1995:407–471.
- Albert PR, Lembo P, Storring JM, et al. The 5-HT_{1A} receptor: signaling, desensitization, and gene transcription [see Comments]. *Neuropsychopharmacology* 1996;14:19–25.
- Bedford FK, Julius D, Ingraham HA. Neuronal expression of the 5-HT₃ serotonin receptor gene requires nuclear factor 1 complexes. *J Neurosci* 1998;18:6186–6194.
- Zhu QS, Chen K, Shih JC. Characterization of the human 5-HT_{2A} receptor gene promoter. *J Neurosci* 1995;15:4885–4895.
- Lesch KP, Heils A. Serotoninergic gene transcriptional control regions: targets for antidepressant drug development? *Int J Neu*ropsychopharmacol 2000;3:67–79.
- Canton H, Emeson RB, Barker EL, et al. Identification, molecular cloning, and distribution of a short variant of the 5-hydroxy-tryptamine_{2C} receptor produced by alternative splicing. *Mol Pharmacol* 1996;50:799–807.
- Wang Q, O'Brien PJ, Chen CX, et al. Altered G protein-coupling functions of RNA editing isoform and splicing variant serotonin_{2C} receptors. *J Neurochem* 2000;74:1290–1300.
- Xie E, Zhu L, Zhao L, et al. The human serotonin 5-HT_{2C} receptor: complete cDNA, genomic structure, and alternatively spliced variant. *Genomics* 1996;35:551–561.
- Bockaert J, Fozard JR, Dumuis A, et al. The 5-HT₄ receptor: a place in the sun. *Trends Pharmacol Sci* 1992;13:141–145.
- Hamblin MW, Guthrie CR, Kohen R, et al. G_s protein-coupled serotonin receptors: receptor isoforms and functional differences. Ann N Y Acad Sci 1998;861:31–37.
- Claeysen S, Sebben M, Becamel C, et al. Novel brain-specific 5-HT₄ receptor splice variants show marked constitutive activity: role of the C-terminal intracellular domain [In Process Citation]. *Mol Pharmacol* 1999;55:910–920.
- 12. Seeburg PH. The role of RNA editing in controlling glutamate receptor channel properties. *J Neurochem* 1996;66:1–5.
- 13. Reuter H, Porzig H. Localization and functional significance of the Na⁺/Ca²⁺ exchanger in presynaptic boutons of hippocampal cells in culture. *Neuron* 1995;15:1077–1084.
- Burns CM, Chu H, Rueter SM, et al. Regulation of serotonin-2C receptor G-protein coupling by RNA editing [see Comments]. *Nature* 1997;387:303–308.
- Fitzgerald LW, Iyer G, Conklin DS, et al. Messenger RNA editing of the human serotonin 5-HT_{2C} receptor. *Neuropsycho*pharmacology 1999;21:82S–90S.
- Niswender CM, Copeland SC, Herrick-Davis K, et al. RNA editing of the human serotonin 5-hydroxytryptamine 2C receptor silences constitutive activity. *J Biol Chem* 1999;274: 9472–9478.
- 17. Herrick-Davis K, Grinde E, Niswender CM. Serotonin $5\text{-HT}_{2\mathrm{C}}$ receptor RNA editing alters receptor basal activity: implications for serotoninergic signal transduction. *Neurochemistry* 1999;73: 1711-1717.
- Raymond JR, Mukhin YV, Gettys TW, et al. The recombinant 5-HT_{1A} receptor: G protein coupling and signalling pathways. Br J Pharmacol 1999;127:1751–1764.
- 19. Pineyro G, Blier P. Autoregulation of serotonin neurons: role in antidepressant drug action. *Pharmacol Rev* 1999;51:533–591.
- Roth BL, Palvimaki EP, Berry S, et al. 5-Hydroxytryptamine_{2A} (5-HT_{2A}) receptor desensitization can occur without down-regulation. *J Pharmacol Exp Ther* 1995;275:1638–1646.
- Gelber EI, Kroeze WK, Willins DL, et al. Structure and function of the third intracellular loop of the 5-hydroxytryptamine_{2A} receptor: the third intracellular loop is alpha-helical and binds purified arrestins. *J Neurochem* 1999;72:2206–2214.
- 22. Berry SA, Shah MC, Khan N, et al. Rapid agonist-induced

- internalization of the 5-hydroxytryptamine_{2A} receptor occurs via the endosome pathway *in vitro*. *Mol Pharmacol* 1996;50: 306–313.
- Roth BL, Berry SA, Kroeze WK, et al. Serotonin 5-HT_{2A} receptors: molecular biology and mechanisms of regulation. *Crit Rev Neurobiol* 1998;12:319–338.
- Willins DL, Berry SA, Alsayegh L, et al. Clozapine and other 5hydroxytryptamine-2A receptor antagonists alter the subcellular distribution of 5-hydroxytryptamine-2A receptors in vitro and in vivo. Neuroscience 1999;91:599–606.
- Sanders-Bush E, Canton H. Serotonin receptors: signal transduction pathways. New York: Raven Press, 1995.
- Samama P, Cotecchia S, Costa T, et al. A mutation-induced activated state of the beta 2-adrenergic receptor. Extending the ternary complex model. J Biol Chem 1993;268:4625–4636.
- Newman-Tancredi A, Conte C, Chaput C, et al. Inhibition of the constitutive activity of human 5-HT_{1A} receptors by the inverse agonist spiperone but not the neutral antagonist WAY 100,635. Br J Pharmacol 1997;120:737–739.
- Newman-Tancredi A, Verriele L, Chaput C, et al. Labelling of recombinant human and native rat serotonin 5-HT_{1A} receptors by a novel, selective radioligand, [³H]-S 15535: definition of its binding profile using agonists, antagonists and inverse agonists. Naunyn Schmiedebergs Arch Pharmacol 1998;357:205–217.
- Selkirk JV, Scott C, Ho M, et al. SB-224289—a novel selective (human) 5-HT_{1B} receptor antagonist with negative intrinsic activity. Br J Pharmacol 1998;125:202–208.
- Thomas DR, Faruq SA, Balcarek JM, et al. Pharmacological characterisation of [35S]-GTPγS binding to Chinese hamster ovary cell membranes stably expressing cloned human 5-HT_{1D} receptor subtypes. J Recept Signal Transduct Res 1995;15: 199–211.
- Egan CT, Herrick-Davis K, Teitler M. Creation of a constitutively activated state of the 5-hydroxytryptamine_{2A} receptor by site-directed mutagenesis: inverse agonist activity of antipsychotic drugs. *J Pharmacol Exp Ther* 1998;286:85–90.
- Blondel O, Gastineau M, Langlois M, et al. The 5-HT₄ receptor antagonist ML10375 inhibits the constitutive activity of human 5-HT_{4(c)} receptor. *Br J Pharmacol* 1998;125:595–597.
- Thomas DR, Middlemiss DN, Taylor SG, et al. 5-HT stimulation of adenylyl cyclase activity in guinea pig hippocampus: evidence for involvement of 5-HT₇ and 5-HT_{1A} receptors. Br J Pharmacol 1999;128:158–164.
- Harvey JA, Welsh SE, Hood H, et al. Effect of 5-HT₂ receptor antagonists on a cranial nerve reflex in the rabbit: evidence for inverse agonism. *Psychopharmacology (Berl)* 1999;141:162–168.
- Welsh SE, Romano AG, Harvey JA. Effects of serotonin 5-HT_(2A/2C) antagonists on associative learning in the rabbit. *Psychopharmacology (Berl)* 1998;137:157–163.
- 36. Millan MJ, Gobert A, Audinot V, et al. Inverse agonists and serotoninergic transmission: from recombinant, human serotonin (5-HT)_{1B} receptors to G-protein coupling and function in corticolimbic structures in vivo [In Process Citation]. Neuropsychopharmacology 1999;21:61S–67S.
- Berg KA, Stout BD, Cropper JD, et al. Novel actions of inverse agonists on 5-HT_{2C} receptor systems. *Mol Pharmacol* 1999;55: 863–872
- Chalmers DT, Watson SJ. Comparative anatomical distribution of 5-HT_{1A} receptor mRNA and 5-HT_{1A} binding in rat brain—a combined *in situ* hybridisation/*in vitro* receptor autoradiographic study. *Brain Res* 1991;561:51–60.
- Miquel MC, Doucet E, Boni C, et al. Central serotonin_{1A} receptors: respective distributions of encoding mRNA, receptor protein and binding sites by in situ hybridization histochemistry, radioimmunohistochemistry and autoradiographic mapping in the rat brain. Neurochem Int 1991;19:453–465.

- 40. Pazos A, Palacios JM. Quantitative autoradiographic mapping of serotonin receptors in the rat brain. I. Serotonin-1 receptors. *Brain Res* 1985;346:205–230.
- 41. Aghajanian GK, Foote WE, Sheard MH. Lysergic acid diethylamide: sensitive neuronal units in the midbrain raphe. *Science* 1968;161:706–708.
- 42. Aghajanian GK, Haigler HJ, Bloom FE. Lysergic acid diethylamide and serotonin: direct actions on serotonin-containing neurons in rat brain. *Life Sci* 1972;11:615–622.
- Wang RY, Aghajanian GK. Antidromically identified serotoninergic neurons in the rat midbrain raphe: evidence for collateral inhibition. *Brain Res* 1977;132:186–193.
- Aghajanian GK, Lakoski JM. Hyperpolarization of serotoninergic neurons by serotonin and LSD: studies in brain slices showing increased K⁺ conductance. *Brain Res* 1984;305:181–185.
- 45. Williams JT, Colmers WF, Pan ZZ. Voltage- and ligand-activated inwardly rectifying currents in dorsal raphe neurons *in vitro. J Neurosci* 1988;8:3499–3506.
- 46. Bayliss DA, Li Y-W, Talley M. Effects of serotonin on caudal raphe neurons: activation of an inwardly rectifying potassium current. *J Neurophysiol* 1997;77:1349–1361.
- Pan ZZ, Wessendorf MW, Williams JT. Modulation by serotonin of the neurons in rat nucleus raphe magnus in vitro. Neuroscience 1993;54:421–429.
- Penington NJ, Kelly JS, Fox AP. Whole-cell recordings of inwardly rectifying K⁺ currents activated by 5-HT_{1A} receptors on dorsal raphe neurones in the adult rat. *J Physiol* 1993;469: 387–405.
- Johnson MD. Electrophysiological and histochemical properties of postnatal rat serotoninergic neurons in dissociated cell culture. *Neuroscience* 1994;63:775–787.
- 50. Penington NJ, Kelly JS, Fox AP. Unitary properties of potassium channels activated by 5-HT in acutely isolated rat dorsal raphe neurones. *J Physiol* 1993;469:407–426.
- 50a. Sprouse JS, Aghajanian GK. Electrophysiological responses of serotoninergic dorsal raphe neurons to 5-HT1A and 5-HT1B agonists. *Synapse* 1987;1:3–9.
- 50b. Sprouse JS, Aghajanian GK. Responses of hippocampal pyramidal cells to putative serotonin 5-HT1A and 5-HT1B agonists: a comparative study with dorsal raphe neurons. *Neuropsycho-pharmacology* 1988;27:707–715.
- 51. Craven R, Graham-Smith D, Newberry N. Way-100635 and GR127935: effects on 5-hydroxytryptamine-containing neurons. *Eur J Pharmacol* 1994;271:R1–R3.
- 52. Forster EÅ, Cliffe IA, Bill DJ, et al. A pharmacological profile of the selective silent 5-HT_{1A} receptor antagonist, WAY-100635. *Eur J Pharmacol* 1995;281:81–88.
- Gartside SE, Umbers V, Hajos M, et al. Interaction between a selective 5-HT_{1A} receptor antagonist and an SSRI *in vivo*: effects of 5-HT cell firing and extracellular 5-HT. *Br J Pharmacol* 1995; 115:1064–1070.
- 54. Ceci A, Baschirotto A, Borsini F. The inhibitory effect of 8-OH-DPAT on the firing activity of dorsal raphe serotoninergic neurons in rats is attenuated by lesion of the frontal cortex. *Neuropsychopharmacology* 1994;33:709–713.
- Hajos M, Hajos-Korcsok E, Sharp T. Role of the medial prefrontal cortex in 5-HT_{1A} receptor-induced inhibition of 5-HT neuronal activity in the rat. *Br J Pharmacol* 1999;126: 1741–1750
- Jolas T, Aghajanian GK. Opioids suppress spontaneous and NMDA-induced inhibitory postsynaptic currents in the dorsal raphe nucleus of the rat in vitro. Brain Res 1997;755:229–245.
- 57. Liu R, Jolas T, Aghajanian GK. Serotonin 5-HT₂ receptors activate local GABA inhibitory inputs to serotoninergic neurons of the dorsal raphe nucleus. *Brain Res* 2000;873:34–45.
- 58. Liu RJ, Aghajanian GK. Neurokinins activate local gluta-

- matergic inputs to serotoninergic neurons of the dorsal raphe nucleus. Soc Neurosci Abst 2001 (in press).
- Scroggs RS, Anderson EG. 5-HT₁ receptor agonists reduce the Ca⁺ component of sensory neuron action potentials. *Eur J Pharmacol* 1990;178:229–232.
- Darrow EJ, Strahlendorf HK, Strahlendorf JC. Response of cerebellar Purkinje cells to serotonin and the 5-HT_{1A} agonists 8-OH-DPAT and ipsapirone in vitro. Eur J Pharmacol 1990; 175:145–153.
- 61. Bobker DH, Williams JT. Serotonin-mediated inhibitory postsynaptic potential in guinea-pig prepositus hypoglossi and feedback inhibition by serotonin. *J Physiol (Lond)* 1990;422: 447–462.
- 62. Bobker DH, Williams JT. The serotoninergic inhibitory postsynaptic potential in prepositus hypoglossi is mediated by two potassium currents. *J Neurosci* 1995;15:223–229.
- Behbehani MM, Liu H, Jiang M, et al. Activation of serotonin_{1A} receptors inhibits midbrain periaqueductal gray neurons of the rat. *Brain Res* 1993;612:56–60.
- 64. Newberry NR. 5-HT_{1A} receptors activate a potassium conductance in rat ventromedial hypothalamic neurones. *Eur J Pharmacol* 1992;210:209–212.
- 65. Joels M, Shinnick-Gallagher P, Gallagher JP. Effect of serotonin and serotonin analogues on passive membrane properties of lateral septal neurons *in vitro*. *Brain Res* 1987;417:99–107.
- Van den Hooff P, Galvan M. Actions of 5-hydroxytryptamine and 5-HT_{1A} receptor ligands on rat dorsolateral septal neurones in vitro. Br J Pharmacol 1992;106:893–899.
- 67. Singer JH, Bellingham MC, Berger AJ. Presynaptic inhibition of glutamatergic synaptic transmission to rat motoneurons by serotonin. *J Neurophysiol* 1996;76:799–807.
- 68. Muramatsu M, Danet M, Lapiz S, et al. Serotonin inhibits synaptic glutamate currents in rat nucleus accumbens neurons via presynaptic 5-HT_{1B} receptors. *Eur J Neurosci* 1998;10: 2371–2379.
- Luebke JI, Greene RW, Semba K, et al. Serotonin hyperpolarizes cholinergic low-threshold burst neurons in the rat laterodorsal tegmental nucleus in vitro. Proc Natl Acad Sci U S A 1992;89:743–747.
- Horner R, Sanford LD, Annis D, et al. Serotonin at the laterodorsal tegmental nucleus suppresses rapid-eye-movement sleep in freely behaving rats. J Neurosci 1997;17:7541–7552.
- 71. Thakkar MM, Strecker RE, McCarley RW. Behavioral state control through differential serotoninergic inhibition in the mesopontine cholinergic nuclei: a simultaneous unit recording and microdialysis. *J Neurosci* 1998;18:5490–5497.
- Pompeiano M, Palacios JM, Mengod G. Distribution and cellular localization of mRNA coding for 5-HT_{1A} receptor in the rat: correlation with receptor binding. *J Neurosci* 1992;12:440–453.
- 73. Segal M. The action of serotonin in the rat hippocampal slice preparation. *J Physiol (Lond)* 1980;303:423–439.
- Andrade R, Nicoll RA. Pharmacologically distinct actions of serotonin on single pyramidal neurones of the rat hippocampus recorded in vitro. J Physiol (Lond) 1987;394:99–124.
- Okuhara DY, Beck SG. 5-HT_{1A} receptor linked to inward-rectifying potassium current in hippocampal CA3 pyramidal cells. *J Neurophysiol* 1994;71:2161–2167.
- Segal M, Azmitia EC, Whitaker-Azmitia PM. Physiological effects of selective 5-HT_{1A} and 5-HT_{1B} ligands in rat hippocampus: comparison to 5-HT. *Brain Res* 1989;502:67–74.
- 77. Zgombick JM, Beck SG, Mahle CD, et al.. Pertussis toxinsensitive guanine nucleotide-binding protein(s) couple adenosine A₁ and 5-hydroxtryptamine_{1A} receptors to the same effector system in rat hippocampus: biochemical and electrophysiological studies. *Mol Pharmacol* 1989;35:484–494.
- 78. Haddjeri N, de Montigny C, Blier P. Long-term antidepressant

- treatments result in a tonic activation of forebrain 5-HT_{1A} receptors. *J Neurosci* 1998;19:10150–10156.
- Haddjeri N, Szabo ST, de Montigny C, et al. Increased tonic activation of rat forebrain 5-HT_{1A} receptors by lithium addition to antidepressant treatments. *Neuropsychopharmacology* 2000; 22:346–356.
- Schmitz D, Empson RM, Heinemann U. Serotonin and 8-OH-DPAT reduce excitatory transmission in rat hippocampal area CA1 via reduction in presumed presynaptic Ca²⁺ entry. *Brain Res* 1995;701:249–254.
- 81. Schmitz D, Empson RM, Heinemann U. Serotonin reduces inhibition via 5-HT_{1A} receptors in area CA1 of rat hippocampal slices *in vitro*. *J Neurosci* 1995;15:7217–7225.
- 82. Segal M. Serotonin attenuates a slow inhibitory postsynaptic potential in rat hippocampal neurons. *Neuroscience* 1990;36: 631–641.
- 83. Grunschlag CR, Haas HL, Stevens DR. 5-HT inhibits lateral entorhinal cortical neurons of the rat *in vitro* by activation of potassium channel-coupled 5-HT_{1A} receptors. *Brain Res* 1997; 770:10–17.
- 84. Araneda R, Andrade R. 5-Hydroxytryptamine₂ and 5-Hydroxytryptamine_{1A} receptors mediate opposing responses on membrane excitability in rat association cortex. *Neuroscience* 1991; 40:399–412.
- 85. Davies MF, Deisz RA, Prince DA, et al. Two distinct effects of 5-hydroxytryptamine on single cortical neurons. *Brain Res* 1987;423:347–352.
- Sheldon PW, Aghajanian GK. Serotonin (5-HT) induces IPSPs in pyramidal layer cells of rat piriform cortex: evidence for the involvement of a 5-HT₂-activated interneuron. *Brain Res* 1990; 506:62–69.
- Tanaka E, North RA. Actions of 5-hydroxytryptamine on neurons of the rat cingulate cortex. J Neurophysiol 1993;69: 1749–1757.
- Ashby CRJ, Edwards E, Wang RY. 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* 1994;17:173–181.
- Lakoski JM, Aghajanian GK. Effects of ketanserin on neuronal responses to serotonin in the prefrontal cortex, lateral geniculate and dorsal raphe nucleus. *Neuropharmacology* 1985;24: 265–273.
- Neumann RS, Zebrowska G. Serotonin (5-HT₂) receptor-mediated enhancement of cortical unit activity. *Can J Physiol Phar*macol 1992;70:1604–1609.
- 91. Read HL, Beck SG, Dun NJ. Serotoninergic suppression of interhemispheric cortical synaptic potentials. *Brain Res* 1994; 643:17–28.
- 92. Schmitz D, Gloveli T, Empson RM, et al. Serotonin reduces synaptic excitation in the superficial medial entorhinal cortex of the rat via a presynaptic mechanism. *J Physiol* 1998;508.1: 119–129.
- 93. Mengod G, Pompeiano M, Martinez-Mir MI, et al. Localization of the mRNA for the 5-HT₂ receptor by *in situ* hybridization histochemistry: correlation with the distribution of receptor binding sites. *Brain Res* 1990;524:139–143.
- 94. McCall RB, Aghajanian GK. Serotoninergic facilitation of facial motoneuron excitation. *Brain Res* 1979;169:11–27.
- 95. Aghajanian GK, Rasmussen K. Intracellular studies in the facial nucleus illustrating a simple new method for obtaining viable motoneurons in adult rat brain slices. *Synapse* 1989;3:331–338.
- Larkman PM, Penington NJ, Kelly JS. Electrophysiology of adult rat facial motoneurones: the effect of serotonin (5-HT) in novel in vitro brainstem slice. J Neurosci Methods 1989;28: 133–146.
- 97. Rasmussen K, Aghajanian GK. Serotonin excitation of facial

- motoneurons: receptor subtype characterization. *Synapse* 1990; 5:324–332.
- McCall RB, Aghajanian GK. Hallucinogens potentiate responses to serotonin and norepinephrine in the facial motor nucleus. *Life Sci* 1980;26:1149–1156.
- Garratt JC, Alreja M, Aghajanian GK. LSD has high efficacy relative to serotonin in enhancing the cationic current I_h: intracellular studies in rat facial motoneurons. *Synapse* 1993;13: 123–134.
- 100. Stevens DR, McCarley RW, Greene RW. Serotonin₁ and serotonin₂ receptors hyperpolarize and depolarize separate populations of medial pontine reticular formation neurons in vitro. Neuroscience 1992;47:545–553.
- Pessia M, Jiang ZG, North RA, et al. Actions of 5-hydroxytryptamine on ventral tegmental area neurons of the rat *in vitro*. *Brain Res* 1994;654:324–330.
- Rick CE, Stanford IM, Lacey MG. Excitation of rat substantia nigra pars reticulata mediated by 5-hydroxytryptamine_{2C} receptors. *Neuroscience* 1995;69:903–913.
- Sugihara I, Lang EJ, Linas R. Serotonin modulation of inferior olivary oscillations and synchronicity: a multiple-electrode study in the rat cerebellum. *Eur J Neurosci* 1995;7:521–534.
- North RA, Uchimura N. 5-Hydroxytryptamine acts at 5-HT₂ receptors to decrease potassium conductance in rat nucleus accumbens neurones. *J Physiol (Lond)* 1989;417:1–12.
- 105. McCormick DA, Wang Z. Serotonin and noradrenaline excite GABAergic neurones of the guinea-pig and cat nucleus reticularis thalami. *J Physiol (Lond)* 1991;442:235–255.
- Alreja M. Excitatory actions of serotonin on GABAergic neurons of the medial septum and diagonal band of Broca. Synapse 1996;22:15–27.
- Piguet P, Galvan M. Transient and long-lasting actions of 5-HT on rat dentate gyrus neurones in vitro. J Physiol (Lond) 1994;481:629–639.
- Shen R-Y, Andrade R. 5-Hydroxytryptamine₂ receptor facilitates GABAergic neurotransmission in rat hippocampus. *J Pharmacol Exp Ther* 1998;285:805–812.
- 109. Cumming-Hood PA, Strahlendorf HK, Strahlendorf JC. Effects of serotonin and 5-HT_{2/1C} receptor agonist DOI on neurons of the cerebral dentate/interpositus nuclei: possible involvement of a GABAergic interneuron. Eur J Pharmacol 1994;236: 457–465.
- McCormick DA, Williamson A. Convergence and divergence of neurotransmitter action in human cerebral cortex. *Proc Natl* Acad Sci U S A 1989;86:8098–8102.
- Gellman RL, Aghajanian GK. Pyramidal cells in piriform cortex receive a convergence of inputs from monoamine activated GA-BAergic interneurons. *Brain Res* 1993;600:63–73.
- 112. Gellman RL, Aghajanian GK. Serotonin₂ receptor-mediated excitation of interneurons in piriform cortex: antagonism by atypical antipsychotic drugs. *Neuroscience* 1994;58:515–525.
- 113. Marek GJ, Aghajanian GK. Excitation of interneurons in piriform cortex by 5-hydroxytryptamine: blockade by MDL 100,907, a highly selective 5-HT_{2A} receptor antagonist. *Eur J Pharmacol* 1994;259:137–141.
- 114. Marek GJ, Aghajanian GK. LSD and the phenethylamine hallucinogen DOI are potent partial agonists at 5-HT_{2A} receptors on neurons in the rat piriform cortex. *J Pharmacol Exp Ther* 1996;278:1373–1382.
- 115. Sheldon PW, Aghajanian GK. Excitatory responses to serotonin (5-HT) in neurons of the rat piriform cortex: evidence for mediation by 5-HT_{1C} receptors in pyramidal cells and 5-HT₂ receptors in interneurons. Synapse 1991;9:208–218.
- 116. Bloms-Funke P, Gernert M, Ebert U, et al. Extracellular singleunit recordings of piriform cortex neurons in rats: influence of different types of anesthesia and characterization of neurons by

- pharmacological manipulation of serotonin receptors. *J Neurosci Res* 1999;55:608–619.
- 117. Zhou F-M, Hablitz JJ. Activation of serotonin receptors modulates synaptic transmission in rat cerebral cortex. *J Neurophysiol* 1999;82:2989–2999.
- Aghajanian GK, Marek GJ. Serotonin induces excitatory postsynaptic potentials in apical dendrites of neocortical pyramidal cells. *Neuropharmacology* 1997;36:589–599.
- Jakab RL, Goldman-Rakic PS. Segregation of serotonin 5-HT_{2A} and 5-HT₃ receptors in inhibitory circuits of the primate cerebral cortex. J Comp Neurol 2000;417:337–348.
- 120. Lopez-Gimenez JF, Mengod G, Palacios JM, et al. Selective visualization of rat brain 5-HT_{2A} receptors by autoradiography with [³H]MDL 100,907. *Naunyn Schmiedebergs Arch Pharmacol* 1997;356:446–454.
- Lambe EK, Goldman-Rakic PS, Aghajanian GK. Serotonin induces EPSCs preferentially in layer V pyramidal neurons of the frontal cortex in rat. Cereb Cortex 2000;10:974–980.
- 122. Marek GJ, Aghajanian GK. 5-HT_{2A} receptor or α₁ adrenoceptor activation induces excitatory postsynaptic currents in layer V pyramidal cells of the medial prefrontal cortex. *Eur J Pharmacol* 1999;367:197–206.
- 123. Marek GJ, Wright RA, Schoepp DD, et al. Physiological antagonism between 5-hydroxytryptamine_{2A} and group II metabotropic glutamate receptors in prefrontal cortex. *J Pharmacol Exp Ther* 2000;292:76–87.
- 124. Marek GJ, Aghajanian GK. 5-Hydroxytryptamine-induced EPSCs in neocortical layer V pyramidal cell of prefrontal cortex: suppression by mu opiate receptor activation. *Neuroscience* 1998;86:485–497.
- 125. Hamada S, Senzaki K, Hamaguchi-Hamada K, et al. Localization of 5-HT_{2A} receptor in rat cerebral cortex and olfactory system revealed by immunohistochemistry using two antibodies raised in rabbit and chicken. *Mol Brain Res* 1998;54:199–211.
- 126. Jakab RL, Goldman-Rakic PS. 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 U S A* 1998;95: 735–740.
- 127. Willins DL, Deutch AY, Roth BL. Serotonin 5-HT_{2A} receptors are expressed on pyramidal cells and interneurons in the rat cortex. *Synapse* 1997;27:79–82.
- 128. Aghajanian GK, Marek GJ. Serotonin, by 5-HT_{2A} receptors, increase EPSCs in layer V pyramidal cells of prefrontal cortex by an asynchronous mode of glutamate release. *Brain Res* 1999; 825:161–171.
- 129. Goda Y, Stevens CF. Two components of transmitter release at a central synapse. *Proc Natl Acad Sci U S A* 1994;91: 12942–12946.
- 130. Li C, Bazbek CL, Davletov A, et al. Distinct Ca²⁺ and Sr²⁺ binding properties of synaptotagmins. *J Biol Chem* 1995;270: 24898–24902.
- 131. Aghajanian GK, Marek GJ. Serotonin and hallucinogens. *Neuropsychopharmacology* 1999;21:165–235.
- Aghajanian GK, Marek GJ. Serotonin 5-HT_{2A} receptors enhance asynchronous excitatory transmission in pyramidal cells (layer V) of prefrontal cortex. Soc Neurosci Abst 1998;24:1366.
- Yakel JL, Jackson MB. 5-HT₃ receptors mediate rapid responses in cultured hippocampus and a clonal cell line. *Neuron* 1988; 1:615–621.
- 134. Yakel JL, Shao XM, Jackson MB. The selectivity of the channel coupled to the 5-HT₃ receptor. *Brain Res* 1990;533:46–52.
- 135. Maricq AV, Peterson AS, Brake AJ, et al. Primary source and functional expression of the 5-HT₃ receptor, a serotonin-gated ion channel. *Science* 1991;254:432–437.
- 136. Fletcher S, Barnes NM. Desperately seeking subunits: are native

- 5-HT₃ receptors really homomeric complexes? *Trends Pharma-col Sci* 1998;19:212–215.
- 137. Ropert N. Inhibitory action of serotonin in CA1 hippocampal neurons *in vitro*. *Neuroscience* 1988;26:69–81.
- 138. Ropert N, Guy N. Serotonin facilitates GABAergic transmission in the CA1 region of rat hippocampus *in vitro*. *J Physiol (Lond)* 1991;441:121–136.
- 139. McMahon LL, Kauer JA. Hippocampal interneurons are excited via serotonin-gated ion channels. *J Neurophysiol* 1997;78: 2493–2502.
- Todorovic S, Anderson EG. 5-HT₂ and 5-HT₃ receptors mediate two distinct depolarizing responses in rat dorsal root ganglion neurons. *Brain Res* 1990;511:71–79.
- 141. Glaum SR, Brooks PA, Spyer KM, et al. 5-Hydroxytryptamine-3 receptors modulate synaptic activity in the rat nucleus tractus solitarius *in vitro*. *Brain Res* 1992;589:62–68.
- Ronde P, Nichols RA. High calcium permeability of serotonin
 HT₃ receptors on presynaptic nerve terminals from rat striatum. *J Neurochem* 1998;70:1094–1103.
- 143. Gerald C, Adham N, Kao H-T, et al. The 5-HT₄ receptor: molecular cloning and pharmacological characterization of two splice variants. *EMBO J* 1995;14:2806–2815.
- 144. Lovenberg TW, Baron BM, deLecea L, et al. A novel adenylyl cyclase-activating serotonin receptor (5-HT₇) implicated in the regulation of mammalian circadian rhythms. *Neuron* 1993;11: 449–458.
- 145. Monsma FJ Jr, Shen Y, Ward RP, et al. Cloning and expression of a novel serotonin receptor with high affinity for tricyclic psychotropic drugs. *Mol Pharmacol* 1992;43:320–327.
- 146. Shen Y, Monsma FJJ, Metcalf MA, et al. Molecular cloning and expression of 5-hydroxytryptamine₇ serotonin receptor subtype. *J Biol Chem* 1993;268:18200–18204.
- 147. Grossman CJ, Killpatrick GJ, Bunce KT. Development of a radioligand binding assay for 5-HT₄ receptors in guinea-pig and rat brain. *Br J Pharmacol* 1993;109:618–624.
- Andrade R, Chaput Y. 5-HT₄-like receptors mediate the slow excitatory response to serotonin in the rat hippocampus. *J Phar-macol Exp Ther* 1991;257:930–937.
- Beck S. G. 5-Carboxyamidotryptamine mimics only the 5-HTelicited hyperpolarization of hippocampal pyramidal cells via 5-HT_{1A} receptor. *Neurosci Lett* 1989;99:101–106.
- 150. Medanic M, Gillette MU. Serotonin regulates the phase of the rat suprachiasmatic circadian pacemaker *in vitro* only during the subjective day. *J Physiol (Lond)* 1995;450:629–642.
- 151. Prosser RA, Heller HC, Miller JD. Serotoninergic phase advances of the mammalian circadian clock involve protein kinase A and K⁺ channel opening. *Brain Res* 1994;644:67–73.
- Kawahara F, Saito H, Katsuki H. Inhibition of 5-HT₇ receptor stimulation of GABA_A receptor-activated current in cultured rat suprachiasmatic neurons. *J Physiol (Lond)* 1995;478:67–73.
- 153. Ludwig A, Zong X, Jeglitsch M, et al. A family of hyperpolarization-activated mammalian cation channels. *Nature* 1998;393: 587–591.
- 154. Santora B, Liu DT, Yao H, et al. Identification of a gene encoding a hyperpolarization-activated pacemaker channel of brain. *Cell* 1998;83:717–729.
- Pape HC, McCormick DA. Noradrenaline and serotonin selectively modulate thalamic burst firing by enhancing a hyperpolarization-activated cation current. *Nature* 1989;340:715–718.
- Bobker DH, Williams JT. Serotonin augments in the cationic current I_h in central neurons. *Neuron* 1989;2:1535–1540.
- 157. Nedergaard S, Flatman JA, Engberg I. Excitation of substantia nigra pars compacta neurones by 5-hydroxytryptamine *in vitro*. *Neuroreport* 1991;2:329–332.
- 158. Gasparini S, DeFrancesco D. Action of serotonin on the hyper-

- polarization-activated cation current (I_h) in rat CA1 hippocampal neurons. *Eur J Neurosci* 1999;11:3093–3100.
- Cardenas CG, Mar LP, Vysokanov AV, et al. Serotoninergic modulation of hyperpolarization-activated current in acutely isolated rat dorsal root ganglion cells. *J Physiol (Lond)* 1999; 518:507–523.
- 160. Liu YF, Ghahremani MH, Rasenick MM, et al. Stimulation of cAMP synthesis by G_i-coupled receptors upon ablation of distinct G_{αi} protein expression. G_i subtype specificity of the 5-HT_{1A} receptor. J Biol Chem 1999;274:16444–16450.
- Albert PR, Sajedi N, Lemonde S, et al. Constitutive G_(i2)-dependent activation of adenylyl cyclase type II by the 5-HT_{1A} receptor. Inhibition by anxiolytic partial agonists. *J Biol Chem* 1999; 274:35469–35474.
- 162. Andrade R. Enhancement of beta-adrenergic responses by G_i-linked receptors in rat hippocampus. *Neuron* 1993;10:83–88.
- 163. Baker LP, Nielsen MD, İmpey S, et al. Stimulation of type 1 and type 8 Ca²⁺/calmodulin-sensitive adenylyl cyclases by the G_s-coupled 5-hydroxytryptamine subtype 5-HT_{7A} receptor. J Biol Chem 1998;273:17469–17476.
- 164. Markstein R, Matsumoto M, Kohler C, et al. Pharmacological characterisation of 5-HT receptors positively coupled to adenylyl cyclase in the rat hippocampus. *Naunyn Schmiedebergs* Arch Pharmacol 1999;359:454–459.
- 165. Aiyar J, Grissmer S, Chandy KG. Full-length and truncated Kv1.3 K⁺ channels are modulated by 5-HT_{1c} receptor activation and independently by PKC. Am J Physiol 1993;265: C1571–C1578.
- 166. Alberts GL, Pregenzer JF, Im WB, et al. Agonist-induced GTPγ³⁵S binding mediated by human 5-HT_(2C) receptors expressed in human embryonic kidney 293 cells. *Eur J Pharmacol* 1999;383:311–319.
- 167. Chang M, Zhang L, Tam JP, et al. Dissecting G protein-coupled receptor signaling pathways with membrane-permeable blocking peptides. Endogenous 5-HT_(2c) receptors in choroid plexus epithelial cells. *J Biol Chem* 2000;275:7021–7029.
- 168. Gohla A, Offermanns S, Wilkie TM, et al. Differential involvement of $G_{\alpha 12}$ and $G_{\alpha 13}$ in receptor-mediated stress fiber formation. *J Biol Chem* 1999;274:17901–17907.
- Berg KA, Clarke WP, Sailstad C, et al. Signal transduction differences between 5-hydroxytryptamine type 2A and type 2C receptor systems. *Mol Pharmacol* 1994;46:477–484.
- 170. Banes A, Florian JA, Watts SW. Mechanisms of 5-hydroxytryptamine_(2A) receptor activation of the mitogen-activated protein kinase pathway in vascular smooth muscle. *J Pharmacol Exp Ther* 1999;291:1179–1187.
- 171. Watts SW. Activation of the mitogen-activated protein kinase pathway via the 5-HT_{2A} receptor. *Ann N Y Acad Sci* 1998;861: 162–168.
- Mitchell R, McCulloch D, Lutz E, et al. Rhodopsin-family receptors associate with small G proteins to activate phospholipase D. *Nature* 1998;392:411–414.
- 173. Vaidya VA, Marek GJ, Aghajanian GK, et al. 5-HT_{2A} receptor-mediated regulation of brain-derived neurotrophic factor mRNA in the hippocampus and the neocortex. *J Neurosci* 1997; 17:2785–2795.
- 174. Vaidya VA, Terwilliger RM, Duman RS. Role of 5-HT_{2A} receptors in the stress-induced down-regulation of brain-derived neurotrophic factor expression in rat hippocampus. *Neurosci Lett* 1999;262:1–4.
- 175. Grewal JS, Mukhin YV, Garnovskaya MN, et al. Serotonin 5-HT_{2A} receptor induces TGF-β₁ expression in mesangial cells via ERK: proliferative and fibrotic signals. *Am J Physiol* 1999; 276:F922–F930.
- 176. Pei Q, Lewis L, Sprakes ME, et al. Serotoninergic regulation of mRNA expression of *Arc*, an immediate early gene selectively

- localized at neuronal dendrites [In Process Citation]. *Neuro-pharmacology* 2000;39:463–470.
- Tournois C, Mutel V, Manivet P, et al. Cross-talk between 5hydroxytryptamine receptors in a serotoninergic cell line. Involvement of arachidonic acid metabolism. *J Biol Chem* 1998; 273:17498–17503.
- 178. Blier P, Lista A, de Montigny C. Differential properties of preand postsynaptic 5-hydroxytryptamine_{1A} receptors in the dorsal raphe and the hippocampus: II. Effect of pertussis and cholera toxins. J Pharmacol Exp Ther 1993;265:16–23.
- 179. Innis RB, Nestler EJ, Aghajanian GK. Evidence for G protein mediation of serotonin- and GABA_B-induced hyperpolarization of rat dorsal raphe neurons. *Brain Res* 1988;459:27–36.
- Andrade R, Malenka RC, Nicoll RA. A G protein couples serotonin and GABA_B receptors to the same channels in hippocampus. *Science* 1986;234:1261–1265.
- 181. Kofuji P, Davidson N, Lester HA. Evidence that neuronal G-protein-gated inwardly rectifying K⁺ channels are activated by G_{βγ} subunits and function as heteromultimers. *Proc Natl Acad Sci U S A* 1995;92:6542–6546.
- Reuveny E, Slesinger PA, Inglese J, et al. Activation of the cloned muscarinic potassium channel by G protein βγ subunits. *Nature* 1994;340:143–146.
- 183. Wickman KD, Iniguez-Lluhi JA, Davenport PA, et al. Recombinant G-protein βγ subunits activate the muscarinic-gated atrial potassium channel. *Nature* 1994;368:255–257.
- 184. Karschin C, Schreibmayer W, Dascal N, et al. Distribution and localization of a G protein-coupled inwardly rectifying K⁺ channel in the rat. *FEBS Lett* 1994;348:139–144.
- 185. Aghajanian GK. Serotonin-induced current in rat facial motoneurons: evidence for mediation by G proteins but not protein kinase C. *Brain Res* 1990;524:171–174.
- 186. Smrcka AV, Hepler JR, Brown KO, et al. Regulation of polyphosphoinositide-specific phospholipase C activity by purified G_a. Science 1991;251:804–808.
- 187. Torres G, Chaput Y, Andrade R. Cyclic AMP and protein kinase A mediate 5-hydroxytryptamine type 4 receptor regulation of calcium-activated potassium current in adult hippocampal neurons. *Mol Pharmacol* 1995;47:191–197.
- 188. Fagni L, Dumuis A, Sebben M, et al. The 5-HT₄ receptor subtype inhibits K⁺ current in colliculi neurones via activation of a cyclic AMP-dependent protein kinase. *Br J Pharmacol* 1992; 105:973–979.
- 189. Torres G, Arfken C, Andrade R. 5-Hydroxytryptamine₄ receptors reduce afterhyperpolarization in hippocampus by inhibiting calcium ion-induced calcium release. *Mol Pharmacol* 1996;50: 1316–1322.
- 190. Kenakin T. Agonist-receptor efficacy. II. Agonist trafficking of receptor signals. *Trends Pharmacol Sci* 1995;16:232–238.
- Backstrom JR, Chang MS, Chu H, et al. Agonist-directed signaling of serotonin 5-HT_{2C} receptors: differences between serotonin and lysergic acid diethylamide (LSD). Neuropsychopharmacology 1999;21:775–81S.
- 192. Berg KA, Maayani S, Goldfarb J, et al. Effector pathway-dependent relative efficacy at serotonin type 2A and 2C receptors: evidence for agonist-directed trafficking of receptor stimulus. Mol Pharmacol 1998;54:94–104.
- 193. Gettys TW, Fields TA, Raymond JR. Selective activation of inhibitory G-protein alpha subunits by partial agonists of the human 5-HT_{1A} receptor [published erratum appears in *Bio-chemistry* 1994;33:11404]. *Biochemistry* 1994;33:4283–4290.
- 194. Aghajanian GK. Use of brain slices in the study of serotoninergic pacemaker neurons of the brainstem raphe nuclei. New York: John Wiley and Sons, 1990.
- 195. Jacobs BL, Fornal CA. Activity of serotoninergic neurons in behaving animals. *Neuropsychopharmacology* 1999;21:9S–15S.

- Liu W, Alreja M. Atypical antipsychotics block the excitatory effects of serotonin in septohippocampal neurons in the rat. *Neuroscience* 1997;79:369–382.
- 197. Murphy DL, Wichems C, Li Q, et al. Molecular manipulations as tools for enhancing our understanding of 5-HT neurotransmission. *Trends Pharmacol Sci* 1999;20:246–252.
- Saudou F, Amara DA, Dierich A, et al. Enhanced aggressive behavior in mice lacking 5-HT_{1B} receptor. *Science* 1994;265: 1875–1878.
- Crabbe JC, Phillips TJ, Feller DJ, et al. Elevated alcohol consumption in null mutant mice lacking 5-HT_{1B} serotonin receptors. *Nat Genet* 1996;14:98–101.
- Rocha BA, Scearce-Levie K, Lucas JJ, et al. Increased vulnerability to cocaine in mice lacking the serotonin-1B receptor. *Nature* 1998;393:175–178.
- Dulawa SC, Hen R, Scearce-Levie K, et al. 5-HT_{1B} receptor modulation of prepulse inhibition: recent findings in wild-type and 5-HT_{1B} knockout mice. *Ann N Y Acad Sci* 1998;861: 79–84.
- Boutrel B, Franc B, Hen R, et al. Key role of 5-HT_{1B} receptors in the regulation of paradoxical sleep as evidenced in 5-HT_{1B} knock-out mice. *J Neurosci* 1999;19:3204–3212.
- Tecott LH, Sun LM, Akana SF, et al. Eating disorder and epilepsy in mice lacking 5-HT_{2c} serotonin receptors. *Nature* 1995; 374:542–546.
- Brennan TJ, Seeley WW, Kilgard M, et al. Sound-induced seizures in serotonin 5-HT_{2C} receptor mutant mice. *Nat Genet* 1997;16:387–390.
- Nonogaki K, Strack AM, Dallman MF, et al. Leptin-independent hyperphagia and type 2 diabetes in mice with a mutated serotonin 5-HT_{2C} receptor gene. *Nat Med* 1998;4:1152–1156.
- Tecott LH, Logue SF, Wehner JM, et al. Perturbed dentate gyrus function in serotonin 5-HT_{2C} receptor mutant mice. *Proc Natl Acad Sci U S A* 1998;95:15026–15031.
- Heisler LK, Chu HM, Brennan TJ, et al. Elevated anxiety and antidepressant-like responses in serotonin 5-HT_{1A} receptor mutant mice [see Comments]. *Proc Natl Acad Sci U S A* 1998;95: 15049–15054.
- 208. Parks CL, Robinson PS, Sibille E, et al. Increased anxiety of mice lacking the serotonin_{1A} receptor. *Proc Natl Acad Sci U S A* 1998;95:10734–10739.
- 209. Ramboz S, Oosting R, Amara DA, et al. Serotonin receptor 1A knockout: an animal model of anxiety-related disorder [see Comments]. Proc Natl Acad Sci U S A 1998;95:14476– 14481
- 210. Bengel D, Murphy DL, Andrews AM, et al. Altered brain serotonin homeostasis and locomotor insensitivity to 3, 4-methylenedioxymethamphetamine ("Ecstasy") in serotonin transporter-deficient mice. *Mol Pharmacol* 1998;53:649–655.
- 211. Sora I, Wichems C, Takahashi N, et al. Cocaine reward models: conditioned place preference can be established in dopamine-and in serotonin-transporter knockout mice. *Proc Natl Acad Sci U S A* 1998;95:7699–7704.
- 212. Grailhe R, Waeber C, Dulawa SC, et al. Increased exploratory activity and altered response to LSD in mice lacking the 5-HT_(5A) receptor. *Neuron* 1999;22:581–591.
- 213. Cases O, Vitalis T, Seif I, et al. Lack of barrels in the somatosensory cortex of monoamine oxidase A-deficient mice: role of a serotonin excess during the critical period. *Neuron* 1996;16: 297–307.
- Cases O, Seif I, Grimsby J, et al.. Aggressive behavior and altered amounts of brain serotonin and norepinephrine in mice lacking MAOA [see Comments]. Science 1995;268:1763–1766.
- 215. Ghavami A, Stark KL, Jareb M, et al. Differential addressing

- of 5-HT $_{1A}$ and 5-HT $_{1B}$ receptors in epithelial cells and neurons. J Cell Sci 1999;112:967–976.
- 216. Lesch KP, Bengel D, Heils A, et al. Association of anxiety-related traits with a polymorphism in the serotonin transporter gene regulatory region [see Comments]. *Science* 1996;274: 1527–1531.
- 217. Heils A, Mossner R, Lesch KP. The human serotonin transporter gene polymorphism—basic research and clinical implications. *J Neural Transm* 1997;104:1005–1014.
- 218. Greenberg BD, McMahon FJ, Murphy DL. Serotonin trans-
- porter candidate gene studies in affective disorders and personality: promises and potential pitfalls [Editorial]. *Mol Psychiatry* 1998;3:186–189.
- Lappalainen J, Zhang L, Dean M, et al. Identification, expression, and pharmacology of a Cys23-Ser23 substitution in the human 5-HT_{2c} receptor gene (HTR2C). Genomics 1995;27: 274–279.
- Marshall SE, Bird TG, Hart K, et al. Unified approach to the analysis of genetic variation in serotoninergic pathways. Am J Med Genet 1999;88:621–627.