

6. Literaturverzeichnis

- About R., Shafii M. & Docherty J.R. (1993). Investigation of the subtypes of α_1 -adrenoceptor mediating contractions of rat aorta, vas deferens and spleen. *Br. J. Pharmacol.*, **109**, 80-87.
- Aghajanian G.K. & Marek G.J. (1999). Serotonin and hallucinogens. *Neuropsychopharmacology*, **21** (Suppl.), 16S-23S.
- Ahlquist R.P. (1948). A study of the adrenergic receptors. *Am. J. Physiol.* **153**, 585-600.
- Akin D. & Gurdal H. (2002). Involvement of 5-HT_{1B} and 5-HT_{1D} receptors in sumatriptan mediated vasocontractile response in rabbit common carotid artery. *Br. J. Pharmacol.*, **136**, 177-182.
- Ali A., Cheng H.Y., Ting K.N. & Wilson V.G. (1998). Rilmenidine reveals differences in the pharmacological characteristics of prejunctional α_2 -adrenoceptors in the guinea-pig, rat and pig. *Br. J. Pharmacol.*, **125**, 127-135.
- Almaula N., Ebersole B.J., Ballesteros J.A., Weinstein H. & Sealfon S.C. (1996a). Contribution of a helix 5 locus to selectivity of hallucinogenic and nonhallucinogenic ligands for the human 5-hydroxytryptamine_{2A} and 5-hydroxytryptamine_{2C} receptors: direct and indirect effects on ligand affinity mediated by the same locus. *Mol. Pharmacol.*, **50**, 34-42.
- Almaula N., Ebersole B.J., Zhang D., Weinstein H. & Sealfon S.C. (1996b). Mapping the binding site pocket of the serotonin 5-Hydroxytryptamine_{2A} receptor. Ser^{3.36(159)} provides a second interaction site for the protonated amine of serotonin but not of lysergic acid diethylamide or bufotenin. *J. Biol. Chem.*, **271**, 14672-14675.
- Amobi N., Guillebaud J., Coker C., Mulvin D. & Smith I.C.H. (1999). Functional characterization of α_1 -adrenoceptor subtypes in longitudinal and circular muscle of human vas deferens. *Eur. J. Pharmacol.*, **367**, 291-298.
- Amobi N.I., Guillebaud J., Kaisary A.V., Turner E. & Smith I.C.H. (2002). Discrimination by SZL49 between contractions evoked by noradrenaline in longitudinal and circular muscle of human vas deferens. *Br. J. Pharmacol.*, **136**, 127-135.
- Amobi N., Guillebaud J., Kaisary A., Lloyd-Davies R.W., Turner E. & Smith I.C.H. (2003). Contractile actions of imidazoline α -adrenoceptor agonists and effects of noncompetitive α_1 -adrenoceptor antagonists in human vas deferens. *Eur. J. Pharmacol.*, **462**, 169-177.
- Arunlakshana O. & Schild H.O. (1959). Some quantitative uses of drug antagonists. *Br. J. Pharmacol.*, **14**, 48-58.
- Arvidsson L.E., Hacksell U., Nilsson J.L.G., Hjorth S., Carlsson A., Lindberg P., Sanchez D. & Wikström H. (1981). 8-Hydroxy-2-(di-*n*-propylamino)tetralin, a new centrally acting 5-hydroxytryptamine receptor agonist. *J. Med. Chem.*, **24**, 921-923.
- Aviado D.M. & Aviado D.G. (2001). The Bezold-Jarisch reflex. A historical perspective of cardiopulmonary reflexes. *Ann. N. Y. Acad. Sci.*, **940**, 48-58.
- Backstrom J.R., Chang M.S., Chu H., Niswender C.M. & Sanders-Bush E. (1999). Agonist-directed signaling of serotonin 5-HT_{2C} receptors: differences between serotonin and lysergic acid diethylamide (LSD). *Neuropsychopharmacology*, **21**, 77S-81S.
- Bakker R.A., Weiner D.M., ter Laak T., Beuming T., Zuiderveld O.P., Edelbroek M., Hacksell U., Timmerman H., Brann M.R. & Leurs R. (2004). 8R-Lisuride is a potent stereospecific histamine H₁-receptor partial agonist. *Mol.*

Pharmacol., **65**, 538-549.

Banes A.K.L. & Watts S.W. (2002). Upregulation of arterial serotonin 1B and 2B receptors in deoxycorticosterone acetate-salt hypertension. *Hypertension*, **39**, 394-398.

Bard J.A., Zgombick J., Adham N., Vaysse P., Branchek T.A. & Weinshank R.L. (1993). Cloning of a novel human serotonin receptor (5-HT₇) positively linked to adenylate cyclase. *J. Biol. Chem.*, **268**, 23422-23426.

Baxter G.S., Craig D.A. & Clarke D.E. (1991). 5-Hydroxytryptamine_{1A} receptors mediate relaxation of the rat oesophageal tunica muscularis mucosae. *Naunyn Schmiedeberg's Arch. Pharmacol.*, **343**, 439-446.

Benneyworth M.A., Smith R.L., Barrett R.J. & Sanders-Bush E. (2005). Complex discriminative stimulus properties of (+)lysergic acid diethylamide (LSD) in C57Bl/6J mice. *Psychopharmacology (Berlin)*, in Druck.

Berde B. & Stürmer E. (1978). Introduction to the pharmacology of ergot alkaloids and related compounds as a basis of their therapeutic application. In: Berde B. & Schild H.O. (Hrsg.). *Handb. exp. pharm.* 49: Ergot alkaloids and related compounds. Springer-Verlag, Berlin, S. 1-28.

Berg K.A., Maayani S., Goldfarb J., Scaramellini C., Leff P. & Clarke W.P. (1998). Effector pathway-dependent relative efficacy at serotonin type 2A and 2C receptors: evidence for agonist-directed trafficking of receptor stimulus. *Mol. Pharmacol.*, **54**, 94-104.

Berry S.A., Shah M.C., Khan N. & Roth B.L. (1996). Rapid agonist-induced internalization of the 5-hydroxytryptamine_{2A} receptor occurs via the endosome pathway *in vitro*. *Mol. Pharmacol.*, **50**, 306-313.

Bhalla P., Sharma H.S., Wurch T., Pauwels P.J. & Saxena P.R. (2000). Molecular cloning, sequence analysis and pharmacological properties of the porcine 5-HT_{1D} receptor. *Br. J. Pharmacol.*, **131**, 949-957.

Bhalla P., Sharma H.S., Ma X., Wurch T., Pauwels P.J. & Saxena P.R. (2001). Molecular cloning, pharmacological properties and tissue distribution of the porcine 5-HT_{1B} receptor. *Br. J. Pharmacol.*, **133**, 891-901.

Bhalla P., Sharma H.S., Wurch T., Pauwels P.J. & Saxena P.R. (2002a). Molecular cloning and expression of the porcine trigeminal ganglion cDNA encoding a 5-HT_{1F} receptor. *Eur. J. Pharmacol.*, **436**, 23-33.

Bhalla P., Saxena P.R. & Sharma H.S. (2002b). Molecular cloning and tissue distribution of mRNA encoding porcine 5-HT₇ receptor and its comparison with the structure of other species. *Mol. Cell. Biochem.*, **238**, 81-88.

Bhattacharya A., Schenck K.W., Xu Y.C., Nisenbaum L., Galbreath E. & Cohen M.L. (2004). 5-Hydroxytryptamine_{6B} receptor-mediated contraction of rabbit saphenous vein and basilar artery: role of vascular endothelium. *J. Pharmacol. Exp. Ther.*, **309**, 825-32.

Black J.W. & Leff P. (1983). Operational models of pharmacological agonism. *Proc. R. Soc. Lond. B*, **220**, 141-162.

Black J.W., Leff P., Shankley N.P. & Wood J. (1985). An operational model of pharmacological agonism: the effect of E/[A] curve shape on agonist dissociation constant estimation. *Br. J. Pharmacol.*, **84**, 561-571.

Blue D.R., Daniels D.V., Gever J.R., Jett M.F., O'Yang C., Tang H.M., Williams T.J. & Ford A.P.D.W. (2004). Pharmacological characteristics of Ro 115-1240, a selective $\alpha_{4A/1L}$ -adrenoceptor partial agonist: a potential therapy for stress urinary incontinence. *BJU Int.*, **93**, 162-170.

Boer R., Grassegger A., Schudt C. & Glossmann H. (1989). (+)-Niguldipine binds with very high affinity to Ca²⁺

- channels and to a subtype of α_1 -adrenoceptors. *Eur. J. Pharmacol.*, **172**, 131-145.
- Bond R.A., Ornstein A.G. & Clarke D.E. (1989). Unsurmountable antagonism to 5-hydroxytryptamine in rat kidney results from pseudoirreversible inhibition rather than multiple receptors or allosteric receptor modulation. *J. Pharmacol. Exp. Ther.* **249**, 401-410.
- Bonhaus D.W., Weinhardt K.K., Taylor M., DeSouza A., McNeeley P.M., Szczepanski K., Fontana D.J., Trinh J., Rocha C.L., Dawson M.W., Flippin L.A. & Eglen R.M. (1997). RS-102221: A novel high affinity and selective 5-HT_{2c} receptor antagonist. *Neuropharmacology*, **36**, 621-629.
- Bou J., Domènech T., Puig J., Heredia A., Gras J., Fernández-Forner D., Beleta J. & Palacios J.M. (2000). Pharmacological characterization of almotriptan: an indolic 5-HT receptor agonist for the treatment of migraine. *Eur. J. Pharmacol.*, **410**, 33-41.
- Bou J., Gras J., Cortijo J., Morcillo E.J., Llenas J. & Palacios J.M. (2001). Vascular effects of the new anti-migraine agent almotriptan on human cranial and peripheral arteries. *Cephalalgia*, **21**, 804-812.
- Bouchelet I., Cohen Z., Case B., Séguéla P. & Hamel E. (1996). Differential expression of sumatriptan-sensitive 5-hydroxytryptamine receptors in human trigeminal ganglia and cerebral blood vessels. *Mol. Pharmacol.*, **50**, 219-223.
- Bouchelet I., Case B., Olivier A. & Hamel E. (2000). No contractile effect for 5-HT_{1D} and 5-HT_{1F} receptor agonists in human and bovine cerebral arteries: similarity with human coronary artery. *Br. J. Pharmacol.*, **129**, 501-508.
- Bradley P.B., Humphrey P.P.A. & Williams R.H. (1985). Tryptamine-induced vasoconstrictor responses in rat caudal arteries are mediated predominantly via 5-hydroxytryptamine receptors. *Br. J. Pharmacol.*, **84**, 919-925.
- Bradley P.B., Engel G., Feniuk W., Fozard J.R., Humphrey P.P.A., Middlemiss D.N., Mylecharane E.J., Richardson B.P. & Saxena P.R. (1986). Proposals for the classification and nomenclature of functional receptors for 5-hydroxytryptamine. *Neuropharmacology*, **25**, 563-576.
- Branchek T.A., Bard J.A., Kucharewicz S.A., Zgombick J.M., Weinshank R.L. & Cohen M.L. (1995). Migraine: relationship to cloned canine and human 5-HT_{1D} receptors. In: Olesen J., Moskowitz M.A. (Hrsg.). *Frontiers in headache research. Vol. 5. Experimental headache models.* Lippincott-Raven Publishers, Philadelphia, S. 125-134.
- Brattelid T., Kvingedal A.M., Krobert K.A., Andressen K.W., Bach T., Hystad M.E., Kaumann A.J. & Levy F.O. (2004). Cloning, pharmacological characterisation and tissue distribution of a novel 5-HT₄ receptor splice variant, 5-HT_{4(i)}. *Naunyn Schmiedeberg's Arch. Pharmacol.*, **369**, 616-628.
- Bromidge S.M., Duckworth M., Forbes I.T., Ham P., King F.D., Thewlis K.M., Blaney F.E., Naylor C.B., Blackburn T.P., Kennett G.A., Wood M.D. & Clarke S.E. (1997). 6-Chloro-5-methyl-1-[[2-[(2-methyl-3-pyridyl)oxy]-5-pyridyl] carbamoyl]- indoline (SB-242084): the first selective and brain penetrant 5-HT_{2c} receptor antagonist. *J. Med. Chem.*, **40**, 3494-3496.
- Brown A.M., Patch T.L., Kaumann A.J. (1991). The antimigraine drugs ergotamine and dihydroergotamine are potent 5-HT_{1c} receptor agonists in piglet choroid plexus. *Br. J. Pharmacol.*, **104**, 45-48.
- Brügger J. (1945). Die isolierte Samenblase des Meerschweinchens als biologisches Testobjekt zur quantitativen Differenzierung der sympathikolytischen Wirkung der genuinen Mutterkornalkaloide und ihrer Dihydroderivate. *Helv. Physiol. Pharmacol. Acta*, **3**, 117-134.

- Bruinvels A.T., Landwehrmeyer B., Gustafson E.L., Durkin M.M., Mengod G., Branchek T.A., Hoyer D. & Palacios J.M. (1994). Localization of 5-HT_{1B}, 5-HT_{1Dα}, 5-HT_{1E} and 5-HT_{1F} receptor messenger RNA in rodent and primate brain. *Neuropharmacology*, **33**, 367-386.
- Buchta M. & Cvak L. (1999). Ergot alkaloids and other metabolites of the genus *claviceps*. In: Křen V. & Cvak L. (Hrsg.). Medicinal and aromatic plants – industrial profiles: ergot – the genus *claviceps*. Harwood academic publishers, Amsterdam, S. 173-200.
- Buckner S.A., Oheim K.W., Morse P.A., Knepper S.M. & Hancock A.A. (1996). α_1 -Adrenoceptor-induced contractility in rat aorta is mediated by the α_{1D} subtype. *Eur. J. Pharmacol.*, **297**, 241-248.
- Burns C.M., Chu H., Rueter S.M., Hutchinson L.K., Canton H., Sanders-Bush E. & Emeson R.B. (1997). Regulation of serotonin-2C receptor G-protein coupling by RNA editing. *Nature*, **387**, 303-308.
- Burt R.P., Chapple C.R. & Marshall I. (1995). Evidence for a functional α_{1A} - (α_{1C} -) adrenoceptor mediating contraction of the rat epididymal vas deferens and an α_{1B} -adrenoceptor mediating contraction of the rat spleen. *Br. J. Pharmacol.*, **115**, 467-475.
- Burt R.P., Chapple C.R. & Marshall I. (1998). α_{1A} -Adrenoceptor mediated contraction of rat prostatic vas deferens and the involvement of ryanodine stores and Ca²⁺ influx stimulated by diacylglycerol and PKC. *Br. J. Pharmacol.*, **123**, 317-325.
- Bylund D.B., Eikenberg D.C., Hieble J.P., Langer S.Z., Lefkowitz R.J., Minneman K.P., Molinoff P.B., Ruffolo R.R. Jr. & Trendelenburg U. (1994). International Union of Pharmacology nomenclature of adrenoceptors. *Pharmacol. Rev.*, **46**, 121-136.
- Carter D., Champney M., Hwang B. & Eglen R.M. (1995). Characterization of a postjunctional 5-HT receptor mediating relaxation of guinea-pig isolated ileum. *Eur. J. Pharmacol.*, **14**, 243-250.
- Centurión D., Sánchez-López A., Ortiz M.I., De Vries P., Saxena P.R. & Villalón C.M. (2000). Mediation of 5-HT-induced internal carotid vasodilatation in GR127935- and ritanserin-pretreated dogs by 5-HT₇ receptors. *Naunyn Schmiedeberg's Arch. Pharmacol.*, **362**, 169-176.
- Chalothorn D., McCune D.F., Edelmann S.E., García-Cazarín M.L., Tsujimoto G. & Piascik M.T. (2002). Differences in the cellular localization and agonist-mediated internalization properties of the α_1 -adrenoceptor subtypes. *Mol. Pharmacol.*, **61**, 1008-1016.
- Chang D.J., Chang T.K., Yamanishi S.S., Salazar F.H.R., Kosaka A.H., Khare R., Bhakta S., Jasper J.R., Shieh I.S., Lesnick J.D., Ford A.P.W.D., Daniels D.V., Eglen R.M., Clarke D.E., Bach C. & Chan H.W. (1998a). Molecular cloning, genomic characterization and expression of novel human α_{1A} -adrenoceptor isoforms. *FEBS Lett.*, **422**, 279-283.
- Chang R.S.L., Chen T.B., O'Malley S.S., Lagu B., Nagarathnam D., Forray C., Marzabadi M., Wong W., Murali Dhar T., Hong X., Gluchowski C., DiSalvo J., Patane M. & Bock M. (1998b). Potencies of α_{1A} (SNAP 6201 and SNAP 5399), α_{1B} (L-765314) and α_{1D} (BMY 7378) subtype selective antagonists in isolated rat, dog, monkey and human tissues. *Naunyn Schmiedeberg's Arch. Pharmacol.*, **358** (Suppl.), R593.
- Chang R.S.L., Chen T.B., O'Malley S.S., Pettibone D.J., DiSalvo J., Francis B., Bock M.G., Freidinger R., Nagarathnam D., Miao S.W., Shen Q., Lagu B., Murali Dhar T.G., Tyagarajan S., Marzabadi M.R., Wong W.C., Gluchowski C. & Forray C. (2000). In vitro studies on L-771,688 (SNAP 6383), a new potent and selective α_{1A} -adrenoceptor antagonist.

- Eur. J. Pharmacol.*, **409**, 301-312.
- Chen L., Xin X., Eckhart A.D., Yang N. & Faber J.E. (1995). Regulation of vascular smooth muscle growth by α -adrenoreceptor subtypes *in vitro* and *in situ*. *J. Biol. Chem.*, **270**, 30980-30988.
- Chen H., Fetscher C., Schäfers R.F., Wambach G., Philipp T. & Michel M.C. (1996). Effects of noradrenaline and neuropeptide Y on rat mesenteric microvessel contraction. *Naunyn Schmiedeberg's Arch. Pharmacol.*, **353**, 314-323.
- Chen S., Xu M., Lin F., Lee D., Riek P. & Graham R.M. (1999). Phe³¹⁰ in transmembrane VI of the α_{1B} -adrenergic receptor is a key switch residue involved in activation and catecholamine ring aromatic bonding. *J. Biol. Chem.*, **274**, 16320-16330.
- Chomczynski P. & Sacchi N. (1987). Single-step method of RNA isolation by acid guanidinium thiocyanate-phenol-chloroform extraction. *Anal. Biochem.*, **162**, 156-159.
- Choppin A. & O'Connor S.E. (1993). Pre-contraction with histamine and U46619 unmasks a 5-HT₁-like receptor in rabbit renal artery. *Eur. J. Pharmacol.*, **231**, 469-472.
- Choppin A. & O'Connor S.E. (1995). Presence of vasoconstrictor 5-HT₁-like receptors revealed by precontraction of rabbit isolated mesenteric artery. *Br. J. Pharmacol.*, **114**, 309-314.
- Choudhary M.S., Sachs N., Uluer A., Glennon R.A., Westkaemper R.B. & Roth B.L. (1995). Differential ergoline and ergopeptine binding to 5-hydroxytryptamine_{2A} receptors: ergolines require an aromatic residue at position 340 for high affinity binding. *Mol. Pharmacol.*, **47**, 450-457.
- Christopoulos A. (1998). Assessing the distribution of parameters in models of ligand-receptor interaction: to log or not to log. *Trends Pharmacol. Sci.*, **19**, 351-357.
- Cogé F., Guenin S.P., Renouard-Try A., Rique H., Ouvry C., Fabry N., Beauverger P., Nicolas J.P., Galizzi J.P., Boutin J.A. & Canet E. (1999). Truncated isoforms inhibit [³H]prazosin binding and cellular trafficking of native human α_{1A} -adrenoceptors. *Biochem. J.*, **343**, 231-239.
- Cohen M.L., Fuller R.W. & Wiley K.S. (1981). Evidence for 5-HT₂ receptors mediating contraction in vascular smooth muscle. *J. Pharmacol. Exp. Ther.*, **218**, 421-425.
- Cohen M.L., Mason N., Wiley K.S. & Fuller R.W. (1983). Further evidence that vascular serotonin receptors are of the 5HT₂ type. *Biochem. Pharmacol.*, **32**, 567-570.
- Cohen M.L., Kurz K.D., Mason N.R., Fuller R.W., Marzoni G.P. & Garbrecht W.L. (1985a). Pharmacological activity of the isomers of LY53857, potent and selective 5-HT₂ receptor antagonists. *J. Pharmacol. Exp. Ther.*, **235**, 319-323.
- Cohen M.L., Colbert W. & Wittenauer L.A. (1985b). Receptor specificity of the 5HT₂ receptor antagonist, LY53857. *Drug Dev. Res.*, **5**, 313-321.
- Cohen M.L., Fuller R.W., Kurz K.D., Parli C.J., Mason N.R., Meyers D.B., Smallwood J.K. & Toomey R.E. (1988). Preclinical pharmacology of a new serotonergic receptor antagonist, LY281067. *J. Pharmacol. Exp. Ther.*, **244**, 106-112.
- Cohen M.L., Johnson K.W., Schenck K.W. & Phebus L.A. (1997). Migraine therapy: relationship between serotonergic contractile receptors in canine and rabbit saphenous veins to human cerebral and coronary arteries. *Cephalalgia*, **17**,

631-638.

Cohen M.L. & Schenck K. (1999). 5-Hydroxytryptamine_{1F} receptors do not participate in vasoconstriction: lack of vasoconstriction to LY344864, a selective serotonin_{1F} receptor agonist in rabbit saphenous vein. *J. Pharmacol. Exp. Ther.*, **290**, 935-939.

Cohen M.L. & Schenck K. (2000). Contractile responses to sumatriptan and ergotamine in the rabbit saphenous vein: effect of selective 5-HT_{1F} receptor agonists and PGF_{2 α} . *Br. J. Pharmacol.*, **131**, 562-568.

Comer M.B. (2002). Pharmacology of the selective 5-HT_{1B/1D} agonist frovatriptan. *Headache*, **42** (Suppl. 2), S47-S53.

Cortijo J., Martí-Cabrera M., Bernabeu E., Domènech T., Bou J., Fernández A.G., Beleta J., Palacios J.M. & Morcillo E.J. (1997). Characterization of 5-HT receptors on human pulmonary artery and vein: functional and binding studies. *Br. J. Pharmacol.*, **122**, 1455-1463.

Craig D.A. & Clarke D.E. (1990). Pharmacological characterization of a neuronal receptor for 5-hydroxytryptamine in guinea pig ileum with properties similar to the 5-hydroxytryptamine₄ receptor. *J. Pharmacol. Exp. Ther.*, **252**, 1378-1386.

Craig D.A. & Clarke D.E. (1991). Peristalsis evoked by 5-HT and renzapride: evidence for putative 5-HT₄ receptor activation. *Br. J. Pharmacol.*, **102**, 563-564.

Cushing D.J. & Cohen M.L. (1993). Serotonin-induced contraction in porcine coronary artery: use of ergolines to support vascular 5-hydroxytryptamine₂-receptor heterogeneity. *J. Pharmacol. Exp. Ther.*, **264**, 193-200.

Dale H.H. (1906). On some physiological actions of ergot. *J. Physiol.*, **34**, 163-206.

Daly C.J., Deighan C., McGee A., Mennie D., Ali Z., McBride M. & McGrath J.C. (2002). A knockout approach indicates a minor vasoconstrictor role for vascular α_{1B} -adrenoceptors in mouse. *Physiol. Genomics*, **9**, 85-91.

Daniels D.V., Gever J.R., Jasper J.R., Kava M.S., Lesnick J.D., Meloy T.D., Stepan G., Williams T.J., Clarke D.E., Chang D.J. & Ford A.P.D.W. (1999). Human cloned α_{1A} -adrenoceptor isoforms display α_{1L} -adrenoceptor pharmacology in functional studies. *Eur. J. Pharmacol.*, **370**, 337-343.

De Angelis L. (2002). 5-HT_{2A} antagonists in psychiatric disorders. *Curr. Opin. Investig. Drugs*, **3**, 106-112.

De Ponti F. & Tonini M. (2001). Irritable bowel syndrome: new agents targeting serotonin receptor subtypes. *Drugs*, **61**, 317-332.

De Vries P., Villalón C.M., Heiligers J.P.C. & Saxena P.R. (1997). Nature of 5-HT₁-like receptors mediating depressor responses in vagosympathectomized rats; close resemblance to the cloned 5-HT₇ receptor. *Naunyn Schmiedeberg's Arch. Pharmacol.*, **356**, 90-99.

De Vries P., Villalón C.M., Heiligers J.P.C. & Saxena P.R. (1998). Characterization of 5-HT receptors mediating constriction of porcine carotid arteriovenous anastomoses; involvement of 5-HT_{1B/1D} and novel receptors. *Br. J. Pharmacol.*, **123**, 1561-1570.

Den Boer M.O., Heiligers J.P.C. & Saxena P.R. (1991). Carotid vascular effects of ergotamine and dihydroergotamine in the pig: no exclusive mediation via 5-HT₁-like receptors. *Br. J. Pharmacol.*, **104**, 183-189.

Diener H.C., Tfelt-Hansen P., de Beukelaar F., Ferrari M.D., Olesen J., Dahlof C. & Mathew N. (2001). The efficacy

- and safety of sc alniditan vs. sc sumatriptan in the acute treatment of migraine: a randomized, double-blind, placebo-controlled trial. *Cephalalgia*, **21** 672-679.
- Docherty J.R. & O'Rourke M. (1997). The α -adrenoceptor-mediated actions of chloroethylclonidine. *Gen. Pharmacol.*, **28**, 197-201.
- Doggrell S.A. (1995). Increase in affinity and loss of 5-hydroxytryptamine_{2A}-receptor reserve for 5-hydroxytryptamine on the aorta of spontaneously hypertensive rats. *J. Auton. Pharmacol.*, **15**, 371-377.
- Doggrell S.A. & Chen Y.Y. (2001). Responsiveness, affinity constants and receptor reserves for serotonin on aortae of aged normotensive and hypertensive rats. *J. Pharm. Pharmacol.*, **53**, 1403-1408.
- Dubin A.E., Huvar R., D'Andrea M.R., Pyati J., Zhu J.Y., Joy K.C., Wilson S.J., Galindo J.E., Glass C.A., Luo L., Jackson M.R., Lovenberg T.W. & Erlander M.G. (1999). The pharmacological and functional characteristics of the serotonin 5-HT_{3A} receptor are specifically modified by a 5-HT_{3B} receptor subunit. *J. Biol. Chem.*, **274**, 30799-30810.
- Dubin A.E., Erlander M.G., Huvar A., Huvar R. & Buehler L.K. (2001). Protein and cDNA sequences of a human subunit 5-HT_{3C} of the 5-HT₃ serotonin receptor and uses thereof. *PCT Int. Appl.*, **80**.
- Duxon M.S., Flanigan T.P., Reavley A.C., Baxter G.S., Blackburn T.P. & Fone K.C.F. (1997a). Evidence for expression of the 5-hydroxytryptamine-2B receptor protein in the rat central nervous system. *Neuroscience*, **76**, 323-329.
- Duxon M.S., Kennett G.A., Lightowler S., Blackburn T.P. & Fone K.C.F. (1997). Activation of 5-HT_{2B} receptors in the medial amygdala causes anxiolysis in the social interaction test in the rat. *Neuropharmacology*, **36**, 601-608.
- Dyer S.M., de la Lande I.S., Frewin D.B. & Head R.J. (1998). 5-Hydroxytryptamine-induced contraction of the marmoset aorta is mediated by a 5-HT₁-like receptor. *Clin. Exp. Pharmacol. Physiol.*, **25**, 246-251.
- Ebersole B.J., Visiers I., Weinstein H. & Sealfon S.C. (2003). Molecular basis of partial agonism: orientation of indoleamine ligands in the binding pocket of the human serotonin 5-HT_{2A} receptor determines relative efficacy. *Mol. Pharmacol.*, **63**, 36-43.
- Ellis E.S., Byrne C., Murphy O.E., Tilford N.S. & Baxter G.S. (1995). Mediation by 5-hydroxytryptamine_{2B} receptors of endothelium-dependent relaxation in rat jugular vein. *Br. J. Pharmacol.*, **114**, 400-404.
- Elswood C.J., Bunce K.T. & Humphrey P.P.A. (1991). Identification of putative 5-HT₄ receptors in guinea-pig ascending colon. *Eur. J. Pharmacol.*, **196**, 149-155.
- Eltze M. & Boer R. (1992). The adrenoceptor agonist, SDZ NVI 085, discriminates between α_A - and α_B -adrenoceptor subtypes in vas deferens, kidney and aorta of the rat. *Eur. J. Pharmacol.*, **224**, 125-136.
- Eltze M. (1994). Characterization of the α_1 -adrenoceptor subtype mediating contraction of guinea-pig spleen. *Eur. J. Pharmacol.*, **260**, 211-220.
- Eltze M. (1996). Functional evidence for an α_B -adrenoceptor mediating contraction of the mouse spleen. *Eur. J. Pharmacol.*, **311**, 187-198.
- Eltze M., König H., Ullrich B. & Grebe T. (1999). Buspirone functionally discriminates tissues endowed with α -adrenoceptor subtypes A, B, D and L. *Eur. J. Pharmacol.*, **378**, 69-83.

- Eltze M., Boer R., Michel M.C., Hein P., Testa R., Ulrich W.R., Kolassa N. & Sanders K.H. (2001a). In vitro and in vivo uroselectivity of B8805-033, an antagonist with high affinity at prostatic α_{1A} - vs. α_{1B} - and α_{1D} -adrenoceptors. *Naunyn Schmiedeberg's Arch. Pharmacol.*, **363**, 649-662.
- Eltze M., König H., Ullrich B. & Grebe T. (2001b). Failure of AH11110A to functionally discriminate between α_1 -adrenoceptor subtypes A, B and D or between α_1 - and α_2 -adrenoceptors. *Eur. J. Pharmacol.*, **415**, 265-276.
- Eltze M., Grebe T., Michel M.C., Czyborra P. & Ullrich B. (2002). Affinity profile at α_1 - and α_2 -adrenoceptor subtypes and in vitro cardiovascular actions of (+)-boldine. *Eur. J. Pharmacol.*, **443**, 151-68.
- Elz S. (1995). 5-HT_{2A}-Rezeptorliganden: Synthese, Pharmakologie und Struktur-Wirkungsbeziehungen. *Habilitationsschrift*. Freie Universität Berlin.
- Engel G., Hoyer D., Kalkman H.O. & Wick M.B. (1984). Identification of 5HT₂-receptors on longitudinal muscle of the guinea pig ileum. *J. Recept. Res.*, **4**, 113-126.
- Fagura M.S., Lydford S.J. & Dougall I.G. (1997). Pharmacological classification of α_1 -adrenoceptors mediating contractions of rabbit isolated ear artery: comparison with rat isolated thoracic aorta. *Br. J. Pharmacol.*, **120**, 247-258.
- Feniuk W., Humphrey P.P.A., Perren M.J., & Watts A.D. (1985). A comparison of 5-hydroxytryptamine receptors mediating contraction in rabbit aorta and dog saphenous vein: evidence for different receptor types obtained by use of selective agonists and antagonists. *Br. J. Pharmacol.*, **86**, 697-704.
- Fitzgerald L.W., Iyer G., Conklin D.S., Krause C.M., Marshall A., Patterson J.P., Tran D.P., Jonak G.J. & Hartig P.R. (1999). Messenger RNA editing of the human serotonin 5-HT_{2C} receptor. *Neuropsychopharmacology*, **21** (Suppl. 1), 82S-90S.
- Fitzgerald L.W., Burn T.C., Brown B.S., Patterson J.P., Corjay M.H., Valentine P.A., Sun J.H., Link J.R., Abbaszade I., Hollis J.M., Largent B.L., Hartig P.R., Hollis G.F., Meunier P.C., Robichaud A.J. & Robertson D.W. (2000). Possible role of valvular serotonin 5-HT_{2B} receptors in the cardiopathy associated with fenfluramine. *Mol. Pharmacol.*, **57**, 75-81.
- Flavahan N.A. & Vanhoutte P.M. (1986). α_1 -Adrenoceptor subclassification in vascular smooth muscle. *Trends Pharmacol. Sci.*, **7**, 347-349.
- Floss H.G. (1976). Biosynthesis of ergot alkaloids and related compounds. *Tetrahedron*, **32**, 873-912.
- Flückiger E. & Wagner H.R. (1968). 2-Br- α -Ergokryptin: Beeinflussung von Fertilität und Laktation bei der Ratte. *Experientia*, **24**, 1130-1131.
- Flückiger E., Briner U., Enz A., Markstein R. & Vigouret J.M. (1985). Dopaminergic ergot compounds: an overview. *In: Calne D.B., Horowski R., McDonald R.J. & Wuttke W. (Hrsg.). Lisuride and other dopamine agonists*. Raven Press, New York, S. 1-10.
- Forbes I.T., Kennett G.A., Gadre A., Ham P., Hayward C.J., Martin R.T., Thompson M., Wood M.D., Baxter G.S., Glen A., Murphy O.E., Stewart B.A., Blackburn T.P. (1993). *N*-(1-methyl-5-indolyl)-*N'*-(3-pyridyl)urea hydrochloride: the first selective 5-HT_{1C} receptor antagonist. *J. Med. Chem.*, **36**, 1104-1107.
- Forbes I.T., Jones G.E., Murphy O.E., Holland V. & Baxter G.S. (1995a). *N*-(1-Methyl-5-indolyl)-*N'*-(3-methyl-5-isothiazolyl)urea: a novel, high-affinity 5-HT_{2B} receptor antagonist. *J. Med. Chem.*, **38**, 855-857.

- Forbes I.T., Ham P., Booth D.H., Martin R.T., Thompson M., Baxter G.S., Blackburn T.P., Glen A., Kennett G.A. & Wood M.D. (1995b). 5-Methyl-1-(3-pyridylcarbamoyl)-1,2,3,5-tetrahydropyrrolo[2,3-f]indole: a novel 5-HT_{2C}/5-HT_{2B} receptor antagonist with improved affinity, selectivity, and oral activity. *J. Med. Chem.*, **38**, 2524-2530.
- Forbes I.T., Dabbs S., Duckworth D.M., Jennings A.J., King F.D., Lovell P.J., Brown A.M., Collin L., Hagan J.J., Middlemiss D.N., Riley G.J., Thomas D.R. & Upton N. (R)-3,N-Dimethyl-N-[1-methyl-3-(4-methyl-piperidin-1-yl)propyl]benzenesulfonamide: the first selective 5-HT₇ receptor antagonist. *J. Med. Chem.*, **41**, 655-657.
- Ford A.P.W.D., Arredondo N.F., Blue D.R. Jr., Bonhaus D.W., Jasper J., Kava M.S., Lesnick J., Pfister J.R., Shieh I.A., Vimont R.L., Williams T.J., McNeal J.E., Stamey T.A. & Clarke D.E. (1996). RS-17053 (N-[2-(2-cyclopropylmethoxyphenoxy)ethyl]-5-chloro- α,α -dimethyl-1H-indole-3-ethanamine hydrochloride), a selective α_{1A} -adrenoceptor antagonist, displays low affinity for functional α_1 -adrenoceptors in human prostate: implications for adrenoceptor classification. *Mol. Pharmacol.*, **49**, 209-215.
- Ford A.P.D.W., Daniels D.V., Chang D.J., Gever J.R., Jasper J.R., Lesnick J.D. & Clarke D.E. (1997). Pharmacological pleiotropism of the human recombinant α_{1A} -adrenoceptor: implications for α_1 -adrenoceptor classification. *Br. J. Pharmacol.*, **121**, 1127-1135.
- Foreman M.M., Fuller R.W., Nelson D.L., Calligaro D.O., Kurz K.D., Misner J.W., Garbrecht W.L. & Parli C.J. (1992). Preclinical studies on LY237733, a potent and selective serotonergic antagonist. *J. Pharmacol. Exp. Ther.*, **260**, 51-57.
- Fredriksson R., Lagerström M.C., Lundin L.G. & Schiöth H.B. (2003). The G-protein-coupled receptors in the human genome form five main families. Phylogenetic analysis, paralogon groups, and fingerprints. *Mol. Pharmacol.*, **63**, 1256-1272.
- Frenken M. & Kaumann A.J. (1987). Allosteric properties of the 5-HT₂ receptor system of the rat tail artery. Ritanserin and methysergide are not competitive 5-HT₂ receptor antagonists but allosteric modulators. *Naunyn Schmiedeberg's Arch. Pharmacol.*, **335**, 359-366.
- Frenken M. & Kaumann A.J. (1989). Dimethylation of the activator ICI 169,369 results in a high-affinity partial deactivator, ICI 170,809, of the arterial 5-hydroxytryptamine₂ receptor system. *J. Pharmacol. Exp. Ther.*, **250**, 707-713.
- Froldi G., Nicoletti P., Caparrotta L. & Ragazzi E. (2003). 5-HT receptors mediating contraction in the rat-tail artery. *Adv. Exp. Med. Biol.*, **527**, 665-670.
- Furchgott R.F. (1966). The use of β -haloalkylamines in the differentiation of receptors and in the determination of dissociation constants of receptor-agonist complexes. *Adv. Drug Res.*, **3**, 21-55.
- Galligan J.J. (1992). Differential inhibition of cholinergic and noncholinergic neurogenic contractions by 5-hydroxytryptamine_{1A} receptor agonists in guinea pig ileum. *J. Pharmacol. Exp. Ther.*, **260**, 306-312.
- Garbrecht W.L., Marzoni G., Whitten K.R. & Cohen M.L. (1988). (8 β)-Ergoline-8-carboxylic acid cycloalkyl esters as serotonin antagonists: structure-activity study. *J. Med. Chem.*, **31**, 444-448.
- García-Sáinz J.A., Vázquez-Prado J. & Villalobos-Molina R. (1999). α_1 -Adrenoceptors: subtypes, signaling, and roles in health and disease. *Arch. Med. Res.*, **30**, 449-458.
- Gaster L.M., Blaney F.E., Davies S., Duckworth D.M., Ham P., Jenkins S., Jennings A.J., Joiner G.F., King F.D.,

- Mulholland K.R., Wyman P.A., Hagan J.J., Hatcher J., Jones B.J., Middlemiss D.N., Price G.W., Riley G., Roberts C., Routledge C., Selkirk J. & Slade P.D. (1998). The selective 5-HT_{1B} receptor inverse agonist 1'-methyl-5-[[2'-methyl-4'-(5-methyl-1,2, 4-oxadiazol-3-yl)biphenyl-4-yl]carbonyl]-2,3,6,7-tetrahydro-spiro[furo[2,3-f]indole-3,4'-piperidine] (SB-224289) potently blocks terminal 5-HT autoreceptor function both in vitro and in vivo. *J. Med. Chem.*, **41**, 1218-1235.
- Giessler C., Wangemann T., Silber R.E., Dhein S. & Brodde O.E. (2002). Noradrenaline-induced contraction of human saphenous vein and human internal mammary artery: involvement of different α -adrenoceptor subtypes. *Naunyn Schmiedeberg's Arch. Pharmacol.*, **366**, 104-109.
- Glusa E. & Müller-Schweinitzer E. (1993). Heterogeneity of 5-HT receptor subtypes in isolated human femoral and saphenous veins. *Naunyn-Schmiedeberg's Arch. Pharmacol.*, **347**, 133-136.
- Glusa E. & Pertz H.H. (2000). Further evidence that 5-HT-induced relaxation of pig pulmonary artery is mediated by endothelial 5-HT_{2B} receptors. *Br. J. Pharmacol.*, **130**, 692-698.
- Glusa E. & Richter M. (1993). Endothelium-dependent relaxation of porcine pulmonary arteries via 5-HT_{1C}-like receptors. *Naunyn Schmiedeberg's Arch. Pharmacol.*, **347**, 471-477.
- Glusa E. & Roos A. (1996). Endothelial 5-HT receptors mediate relaxation of porcine pulmonary arteries in response to ergotamine and dihydroergotamine. *Br. J. Pharmacol.*, **119**, 330-334.
- Goadsby P.J. (2000). The pharmacology of headache. *Progr. Neurobiol.*, **62**, 509-525.
- Goetz A.S., Lutz M.W., Rimele T.J. & Saussy D.L. Jr. (1994). Characterization of α -1 adrenoceptor subtypes in human and canine prostate membranes. *J. Pharmacol. Exp. Ther.*, **271**, 1228-1233.
- Goetz A.S., King H.K., Ward S.D.C., True T.A., Rimele T.J. & Saussy D.L. Jr. (1995). BMY 7378 is a selective antagonist of the D subtype of α_1 -adrenoceptors. *Eur. J. Pharmacol.*, **272**, R5-R6.
- Goldstein D.J., Roon K.I., Offen W.W., Ramadan N.M., Phebus L.A., Johnson K.W., Schaus J.M. & Ferrari M.D. (2001). Selective serotonin 1F (5-HT_{1F}) receptor agonist LY334370 for acute migraine: a randomised controlled trial. *Lancet*, **358**, 1230-1234.
- Gomez-Mancilla B., Cutler N.R., Leibowitz M.T., Spierings E.L.H., Klapper J.A., Diamond S., Goldstein J., Smith T., Couch J.R., Fleishaker J., Azie N. & Blunt D.E. (2001). Safety and efficacy of PNU-142633, a selective 5-HT_{1D} agonist, in patients with acute migraine. *Cephalgia*, **21**, 727-732.
- Green A.R. & Heal D.J. (1985). The effects of drugs on serotonin-mediated behavioral models. In: Green A.R. (Hrsg.). *Neuropharmacology of serotonin 1985*. Oxford University Press, Oxford, S. 326-365.
- Graham R.M., Perez D.M., Hwa J. & Piascik M.T. (1996). α_1 -Adrenergic receptor subtypes. Molecular structure, function, and signaling. *Circ. Res.*, **78**, 737-749.
- Grailhe R., Grabtree G.W. & Hen R. (2001). Human 5-HT₅ receptors: the 5-HT_{5A} receptor is functional but the 5-HT_{5B} receptor was lost during mammalian evolution. *Eur. J. Pharmacol.*, **418**, 157-167.
- Gross G., Hanft G. & Rugevics C. (1988). 5-Methyl-urapidil discriminates between subtypes of the alpha 1-adrenoceptor. *Eur. J. Pharmacol.*, **151**, 333-335.
- Guarino R.D., Perez D.M. & Piascik M.T. (1996). Recent advances in the molecular pharmacology of the α -adrenergic

- receptors. *Cell Signal.*, **8**, 323-333.
- Guimarães S. & Moura D. (2001). Vascular adrenoceptors: an update. *Pharmacol. Rev.*, **53**, 319-356.
- Gupta P. (1992). An endothelial 5-HT receptor that mediates relaxation in guinea-pig isolated jugular vein resembles the 5-HT_{1D} subtype. *Br. J. Pharmacol.*, **106**, 703-709.
- Hagan J.J., Price G.W., Jeffrey P., Deeks N.J., Stean T., Piper D., Smth M.I., Upton N., Medhurst A.D., Middlemiss D.N., Riley G.J., Lovell P.J., Bromidge S.M. & Thomas D.R. (2000). Characterization of SB-269970-A, a selective 5-HT₇ receptor antagonist. *Br. J. Pharmacol.*, **130**, 539-548.
- Hagen J.D., Pierce P.A. & Peroutka S.J. (1994). Differential binding of ergot compounds to human versus rat 5-HT₂ cortical receptors. *Biol. Signals*, **3**, 223-229.
- Hague C., Chen Z., Pupo A.S., Schulte N.A., Toews M.L. & Minneman K.P. (2004). The N terminus of the human α_D -adrenergic receptor prevents cell surface expression. *J. Pharmacol. Exp. Ther.*, **309**, 388-397.
- Hall S.M. & Haworth S.G. (1986). Normal adaptation of pulmonary arterial intima to extrauterine life in the pig: ultrastructural studies. *J. Pathol.*, **149**, 55-66.
- Han C., Abel P.W. & Minneman K.P. (1987). Heterogeneity of α_1 -adrenergic receptors revealed by chlorethylclonidine. *Mol. Pharmacol.*, **32**, 505-510.
- Hanley N.R.S. & Hensler J.G. (2002). Mechanisms of ligand-induced desensitization of the 5-hydroxytryptamine_{2A} receptor. *J. Pharmacol. Exp. Ther.*, **300**, 468-477.
- Hanna M.C., Davies P.A., Hales T.G. & Kirkness E.F. (2000). Evidence for expression of heteromeric serotonin 5-HT₂ receptors in rodents. *J. Neurochem.*, **75**, 240-247.
- Hänsel R. (2004). Alkaloide. In: Hänsel R. & Sticher O. (Hrsg.). *Pharmakognosie – Phytopharmazie*. Springer-Verlag, Berlin, S. 891-1071.
- Hartig P.R., Branchek T.A. & Weinshank R.L. (1992). A subfamily of 5-HT_{1D} receptor genes. *Trends Pharmacol. Sci.*, **13**, 152-159.
- Haworth S.G. & Hislop A.A. (1981). Adaptation of the pulmonary circulation to extra-uterine life in the pig and its relevance to the human infant. *Cardiovasc. Res.*, **15**, 108-119.
- Heacock R.A. (1975). Psychotomimetics of the Convolvulaceae. *Prog. Med. Chem.*, **11**, 91-118.
- Hedlund P.B. & Sutcliffe J.G. (2004). Functional, molecular and pharmacological advances in 5-HT₇ receptor research. *Trends Pharmacol. Sci.*, **25**, 481-486.
- Heidmann D.E.A., Metcalf M.A., Kohen R. & Hamblin M.W. (1997). Four 5-hydroxytryptamine₇ (5-HT₇) receptor isoforms in human and rat produced by alternative splicing: species differences due to altered intron-exon organization. *J. Neurochem.*, **68**, 1372-1381.
- Hieble J.P., Bylund D.B., Clarke D.E., Eikenburg D.C., Langer S.Z., Lefkowitz R.J., Minneman K.P. & Ruffolo R.R. Jr. (1995a). International Union of Pharmacology. X. Recommendation for nomenclature of α_1 -adrenoceptors: consensus update. *Pharmacol. Rev.*, **47**, 267-270.

- Hieble J.P., Bondinell W.E. & Ruffolo R.R. Jr. (1995b). α - and β -adrenoceptors: from the gene to the clinic. 1. Molecular biology and adrenoceptor subclassification. *J. Med. Chem.*, **38**, 3415-3444.
- Hieble J.P. & Ruffolo R.R. Jr. (1996). The use of α -adrenoceptor antagonists in the pharmacological management of benign prostatic hypertrophy: an overview. *Pharmacol. Res.*, **33**, 145-160.
- Hieble J.P. (2000). Adrenoceptor subclassification: an approach to improved cardiovascular therapeutics. *Pharm. Acta. Helv.*, **74**, 163-171.
- Hill P.B., Dora K.A., Hughes A.D., Garland C.J. (2000). The involvement of intracellular Ca^{2+} in 5-HT_{1B/1D} receptor-mediated contraction of the rabbit isolated renal artery. *Br. J. Pharmacol.*, **130**, 835-842.
- Hillegaart V. (1991). Effects of local application of 5-HT and 8-OH-DPAT into the dorsal and median raphe nuclei on core temperature in the rat. *Psychopharmacology (Berlin)*, **103**, 291-296.
- Hiraizumi-Hiraoka Y., Tanaka T., Yamamoto H., Suzuki F. & Muramatsu I. (2004). Identification of α -1L adrenoceptor in rabbit ear artery. *J. Pharmacol. Exp. Ther.*, **310**, 995-1002.
- Hirasawa A., Shibata K., Horie K., Takei Y., Obika K., Tanaka T., Muramoto N., Takagaki K., Yano J. & Tsujimoto G. (1995). Cloning, functional expression and tissue distribution of human α_c -adrenoceptor splice variants. *FEBS Lett.*, **363**, 256-260.
- Hofmann A. (2001). LSD – Mein Sorgenkind. Die Entdeckung einer Wunderdroge. Klett-Cotta, Stuttgart.
- Hollingsworth M., Edwards D. & Miller M. (1988). Ergometrine-a partial agonist at 5-HT receptors in the uterus isolated from the oestrogen-primed rat. *Eur. J. Pharmacol.*, **158**, 79-84.
- Honner V. & Docherty J.R. (1999). Investigation of the subtypes of α -adrenoceptor mediating contractions of rat vas deferens. *Br. J. Pharmacol.*, **128**, 1323-1331.
- Horie K., Obika K., Foglar R. & Tsujimoto G. (1995). Selectivity of the imidazoline α -adrenoceptor agonists (oxymetazoline and cirazoline) for human cloned α_1 -adrenoceptor subtypes. *Br. J. Pharmacol.*, **116**, 1611-1618.
- Horowski R. (1985). Pharmacological effects of lisuride and their potential role in further research. In: Calne D.B., Horowski R., McDonald R.J. & Wuttke W. (Hrsg.). Lisuride and other dopamine agonists. Raven Press, New York, S. 127-139.
- Horvath J., Fross R.D., Kleiner-Fisman G., Lerch R., Stalder H., Liaudat S., Raskoff W.J., Flachsbart K.D., Rakowski H., Pache J.C., Burkhard P.R. & Lang A.E. (2004). Severe multivalvular heart disease: a new complication of the ergot derivative dopamine agonists. *Mov. Disord.*, **19**, 656-662.
- Hosoda C., Koshimizu T., Tanoue A., Nasa Y., Oikawa R., Tomabechi T., Fukuda S., Shinoura H., Oshikawa S., Takeo S., Kitamura T., Cotecchia S. & Tsujimoto G. (2005). Two α_1 -adrenergic receptor subtypes regulating the vasopressor response have differential roles in blood pressure regulation. *Mol. Pharmacol.*, **67**, 912-922.
- Hoyer D. & Boddeke H.W.G.M. (1993). Partial agonists, full agonists, antagonists: dilemmas of definition. *Trends Pharmacol. Sci.*, **14**, 270-275.
- Hoyer D., Clarke D.E., Fozard J.R., Hartig P.R., Martin G.R., Mylecharane E.J., Saxena P.R. & Humphrey P.P.A. (1994). International Union of Pharmacology classification of receptors for 5-hydroxytryptamine (Serotonin).

- Pharmacol. Rev.*, **46**, 157-203.
- Hoyer D. & Martin G. (1997). 5-HT receptor classification and nomenclature: towards a harmonization with the human genome. *Neuropharmacology*, **36**, 419-428.
- Hoyer D., Hannon J.P. & Martin G.R. (2002). Molecular, pharmacological and functional diversity of 5-HT receptors. *Pharmacol. Biochem. Behav.*, **71**, 533-554.
- Hrometz S.L., Edelmann S.E., McCune D.F., Olges J.R., Hadley R.W., Perez D.M. & Piascik M.T. (1999). Expression of multiple α_1 -adrenoceptors on vascular smooth muscle: correlation with the regulation of contraction. *J. Pharmacol. Exp. Ther.*, **290**, 452-463.
- Humphrey P.P.A., Hartig P. & Hoyer D. (1993). A proposed new nomenclature for 5-HT receptors. *Trends Pharmacol. Sci.*, **14**, 233-226.
- Hussain M.B. & Marshall I. (1997). Characterization of α_1 -adrenoceptor subtypes mediating contractions to phenylephrine in rat thoracic aorta, mesenteric artery and pulmonary artery. *Br. J. Pharmacol.*, **122**, 849-858.
- Hwa J. & Perez D.M. (1996). The unique nature of the serine interactions for α_1 -adrenergic receptor agonist binding and activation. *J. Biol. Chem.*, **271**, 6322-6327.
- Inoue M., Kitazawa T., Cao J. & Taneike T. (2003). 5-HT₇ Receptor-mediated relaxation of the oviduct in nonpregnant proestrus pigs. *Eur. J. Pharmacol.*, **461**, 207-218.
- Ishida T., Hirata K., Sakoda T., Kawashima S., Akita H. & Yokoyama M. (1999). Identification of mRNA for 5-HT₁ and 5-HT₂ receptor subtypes in human coronary arteries. *Cardiovasc. Res.*, **41**, 267-274.
- Ishine T., Bouchelet I., Hamel E. & Lee T.J.F. (2000). Serotonin 5-HT₇ receptors mediate relaxation of porcine pial veins. *Am. J. Physiol. Heart Circ. Physiol.*, **278**, H907-H912.
- Jähnichen S., Eltze M., Pertz H.H. (2004). Evidence that α_{1B} -adrenoceptors are involved in noradrenaline-induced contractions of rat tail artery. *Eur. J. Pharmacol.*, **488**, 157-167.
- Jähnichen S., Horowski R. & Pertz H.H. (2005). Agonism at 5-HT_{2B} receptors is not a class effect of ergolines. *Eur. J. Pharmacol.* (in Druck).
- Jankowski V., Tölle M., Vanholder R., Schönfelder G., van der Giet M., Henning L., Schlüter H., Paul M. & Jankowski J. (2005). Uridine adenosine tetraphosphate: a novel endothelium-derived vasoconstrictive factor. *Nature Med.*, **11**, 223-227.
- Janssen P., Prins N.H., Peeters P.J., Zuideveld K.P. & Lefebvre R.A. (2004). 5-HT₇ receptor efficacy distribution throughout the canine stomach. *Br. J. Pharmacol.*, **143**, 331-342.
- Jarajapu Y.P.R., Johnston F., Berry C., Renwick A., McGrath J.C., MacDonald A. & Hillier C. (2001a). Functional characterization of α_1 -adrenoceptor subtypes in human subcutaneous resistance arteries. *J. Pharmacol. Exp. Ther.*, **299**, 729-734.
- Jarajapu Y.P.R., Coats P., McGrath J.C., Hillier C. & MacDonald A. (2001b). Functional characterization of α_1 -adrenoceptor subtypes in human skeletal muscle resistance arteries. *Br. J. Pharmacol.*, **133**, 679-686.
- Jasper J.R., Kosaka A., To Z.P., Chang D.J. & Eglén R.M. (1997). Cloning, expression and pharmacology of a truncated

- splice variant of the human 5-HT₇ receptor (h5-HT_{7b}). *Br. J. Pharmacol.*, **122**, 126-132.
- Jenkinson D.H., Barnard E.A., Hoyer D., Humphrey P.P.A., Leff P. & Shankley N.P. (1995). International Union of Pharmacology Committee on Receptor Nomenclature and Drug Classification. IX. Recommendations on Terms and Symbols in Quantitative Pharmacology. *Pharmacol. Rev.*, **47**, 255-266.
- John G.W., Pauwels P.J., Perez M., Halazy S., Le Grand B., Verscheure Y., Valentin J.P., Palmier C., Wurch T., Chopin P., Marien M., Kleven M.S., Koek W., Assie M.B., Carilla-Durand E., Tarayre J.P. & Colpaert F.C. (1999). F 11356, a novel 5-hydroxytryptamine (5-HT) derivative with potent, selective, and unique high intrinsic activity at 5-HT_{1B/1D} receptors in models relevant to migraine. *J. Pharmacol. Exp. Ther.*, **290**, 83-95.
- Johnson M.P., Audia J.E., Nissen J.S. & Nelson D.L. (1993). N(1)-substituted ergolines and tryptamines show species differences for the agonist-labeled 5-HT₂ receptor. *Eur. J. Pharmacol.*, **239**, 111-118.
- Johnson M.P., Loncharich R.J., Baez M. & Nelson D.L. (1994). Species variations in transmembrane region V of the 5-hydroxytryptamine type 2A receptor alter the structure-activity relationship of certain ergolines and tryptamines. *Mol. Pharmacol.*, **45**, 277-286.
- Johnson M.P., Baez M., Kursar J.D. & Nelson D.L. (1995). Species differences in 5-HT_{2A} receptors: cloned pig and rhesus monkey 5-HT_{2A} receptors reveal conserved transmembrane homology to the human rather than rat sequence. *Biochim. Biophys. Acta*, **1236**, 201-206.
- Johnson K.W., Schaus J.M., Durkin M.M., Audia J.E., Kaldor S.W., Flaugh M.E., Adham N., Zgombick J.M., Cohen M.L., Branchek T.A. & Phebus L.E. (1997). 5-HT_{1F} receptor agonists inhibit neurogenic dural inflammation in guinea pigs. *NeuroReport*, **8**, 2237-2240.
- Kalkman H.O., Harms Y.M., van Gelderen E.M., Batink H.D., Timmermans P.B. & van Zwieten P.A. (1983). Hypotensive activity of serotonin antagonists; correlation with α_1 -adrenoceptor and serotonin receptor blockade. *Life Sci.*, **32**, 1499-1505.
- Kalkman H.O., Engel G. & Hoyer D. (1984). Three distinct subtypes of serotonergic receptors mediate the triphasic blood pressure response to serotonin in rats. *J. Hypertens.*, **2** (Suppl.), S143-S145.
- Kalkman H.O., Engel G. & Hoyer D. (1986). Inhibition of 5-carboxamidotryptamine-induced relaxation of guinea-pig ileum correlates with [¹²⁵I]LSD binding. *Eur. J. Pharmacol.*, **129**, 139-145.
- Kalkman H.O. & Schneider F. (1996). Effects of ergotamine and dihydroergotamine on 5-hydroxytryptamine-2A receptors in the isolated rat aorta. *Pharmacology*, **53**, 351-355.
- Kao H.T., Adham N., Olsen M.A., Weinshank R.L., Branchek T.A. & Hartig P.R. (1992). Site-directed mutagenesis of a single residue changes the binding properties of the serotonin 5-HT₂ receptor from a human to a rat pharmacology. *FEBS Lett.*, **307**, 324-328.
- Kaumann A.J. & Marano M. (1982). On equilibrium dissociation constants for complexes of drug-receptor subtyp. *Naunyn-Schmiedeberg's Arch. Pharmacol.*, **318**, 192-201.
- Kaumann A.J. & Frenken M. (1985). A paradox: the 5-HT₂-receptor antagonist ketanserin restores the 5-HT-induced contraction depressed by methysergide in large coronary arteries of calf. Allosteric regulation of 5-HT₂-receptors. *Naunyn Schmiedeberg's Arch. Pharmacol.*, **328**, 295-300.

- Kaumann A.J. & Frenken M. (1988). ICI 169,369 is both a competitive antagonist and an allosteric activator of the arterial 5-hydroxytryptamine₂ receptor system. *J. Pharmacol. Exp. Ther.*, **245**, 1010-1015.
- Kaumann A.J. (1989). The allosteric 5-HT₂ receptor system. In: Fozard J.R. (Hrsg.). The peripheral actions of 5-hydroxytryptamine. S. 45-71, Oxford University Press, Oxford.
- Kaumann A.J., Frenken M., Posival H. & Brown A.M. (1994). Variable participation of 5-HT₁-like receptors and 5-HT₂ receptors in serotonin-induced contraction of human isolated coronary arteries. 5-HT₁-like receptors resemble cloned 5-HT_{1D β} receptors. *Circulation*, **90**, 1141-1153.
- Kava M.S., Blue D.R. Jr., Vimont R.L., Clarke D.E. & Ford A.P.D.W. (1998). α_{1L} -Adrenoceptor mediation of smooth muscle contraction in rabbit bladder neck: a model for lower urinary tract tissues of man. *Br. J. Pharmacol.*, **123**, 1359-1366.
- Kawabe K. (1995). Efficacy and safety of tamsulosin in the treatment of benign prostatic hyperplasia. *Br. J. Urol.*, **76** (Suppl. 1), 63-67.
- Kenakin T. (1993). Pharmacological analysis of drug-receptor interaction. 2. Auflage. Raven Press, New York, S. 221-248, 278-322, 323-343, 385-410.
- Kenakin T. (1995). Agonist-receptor efficacy. II. Agonist trafficking of receptor signals. *Trends Pharmacol. Sci.*, **16**, 232-238.
- Kennett G.A., Ainsworth K., Trail B. & Blackburn T.P. (1997a). BW 723C86, a 5-HT_{2B} receptor agonist, causes hyperphagia and reduced grooming in rats. *Neuropharmacology*, **36**, 233-239.
- Kennett G.A., Wood M.D., Bright F., Trail B., Riley G., Holland V., Avenell K.Y., Stean T., Upton N., Bromidge S., Forbes I.T., Brown A.M., Middlemiss D.N. & Blackburn T.P. (1997b). SB 242084, a selective and brain penetrant 5-HT_{2C} receptor antagonist. *Neuropharmacology*, **36**, 609-620.
- Kenny B.A., Chalmers D.H., Philpott P.C. & Naylor A.M. (1995). Characterization of an α_{1D} -adrenoceptor mediating the contractile response of rat aorta to noradrenaline. *Br. J. Pharmacol.*, **115**, 981-986.
- Kenny B.A., Miller A.M., Williamson I.J.R., O'Connell J., Chalmers D.H. & Naylor A.M. (1996). Evaluation of the pharmacological selectivity profile of α_1 adrenoceptor antagonists at prostatic α_1 adrenoceptors: binding, functional and *in vivo* studies. *Br. J. Pharmacol.*, **118**, 871-878.
- Kitazawa T., Kubo O., Satoh M. & Taneike T. (1998). Involvement of 5-hydroxytryptamine₇ receptors in inhibition of porcine myometrial contractility by 5-hydroxytryptamine. *Br. J. Pharmacol.*, **123**, 173-182.
- Kitazawa T., Yamada Y., Iwano H., Yokota H., Yuasa A. & Taneike T. (2000). Smooth muscle layer-dependent distribution of 5-hydroxytryptamine₇ receptor in the porcine myometrium. *Br. J. Pharmacol.*, **130**, 79-89.
- Knepper S.M., Buckner S.A., Brune M.E., DeBernardis J.F., Meyer M.D. & Hancock A.A. (1995). A-61603, a potent α_1 -adrenergic receptor agonist, selective for the α_1A receptor subtype. *J. Pharmacol. Exp. Ther.*, **274**, 97-103.
- Koehler P.J. & Isler H. (2002). The early use of ergotamine in migraine. Edward Woakes' report of 1868, its theoretical and practical background and its international reception. *Cephalalgia*, **22**, 686-691.
- Kohen R., Metcalf M.A., Khan N., Druck T., Huebner K., Lachowicz J.E., Meltzer H.Y., Sibley D.R., Roth B.L. &

- Hamblin M.W. (1996). Cloning, characterization, and chromosomal localization of a human 5-HT₆ serotonin receptor. *J. Neurochem.*, **66**, 47-56.
- Kolassa N., Beller K.D. & Sanders K.H. (1989). Evidence for the interaction of urapidil with 5-HT_{1A} receptors in the brain leading to a decrease in blood pressure. *Am. J. Cardiol.*, **63**, 36C-39C.
- Kolassa N., Beller K.D. & Sanders K.H. (1989). Involvement of brain 5-HT_{1A} receptors in the hypotensive response to urapidil. *Am. J. Cardiol.*, **64**, 7D-10D.
- Koshimizu T., Yamauchi J., Hirasawa A., Tanoue A. & Tsujimoto G. (2002). Recent progress in α_1 -adrenoceptor pharmacology. *Biol. Pharm. Bull.*, **25**, 401-408.
- Křen V., Eich E. & Pertz H.H. (2004). Pergolide, terguride and N,N'-spacer-linked oligomers of both interact with 5-HT_{2A} receptors of rat tail artery. *Physiol. Res.*, **53**, 35-43.
- Krobert K.A., Bach T., Syversveen T., Kvingedal A.M. & Levy F.O. (2001). The cloned human 5-HT₇ receptor splice variants: a comparative characterization of their pharmacology, function and distribution. *Naunyn Schmiedeberg's Arch. Pharmacol.*, **363**, 620-632.
- Krobert K.A. & Levy F.O. (2002). The human 5-HT₇ serotonin receptor splice variants: constitutive activity and inverse agonist effects. *Br. J. Pharmacol.*, **135**, 1563-1571.
- Kroeze W.K., Hufeisen S.J., Popadak B.A., Renock S.M., Steinberg S., Ernsberger P., Jayathilake K., Meltzer H.Y. & Roth B.L. (2003). H₁-Histamine receptor affinity predicts short term weight gain for typical and atypical antipsychotic drugs. *Neuropsychopharmacology*, **28**, 519-526.
- Kursar J.D., Nelson D.L., Wainscott D.B., Cohen M.L. & Baez M. (1992). Molecular cloning, functional expression, and pharmacological characterization of a novel serotonin receptor (5-hydroxytryptamine_{2F}) from rat stomach fundus. *Mol. Pharmacol.*, **42**, 549-557.
- Lachnit W.G., Tran A.M., Clarke D.E. & Ford A.P.D.W. Pharmacological characterization of an α_1A -adrenoceptor mediating contractile responses to noradrenaline in isolated caudal artery of rat. *Br. J. Pharmacol.*, **120**, 819-826.
- Lambert G.A., Donaldson C., Hoskin K.L., Boers P.M. & Zagami A.S. (2004). Dilatation induced by 5-HT in the middle meningeal artery of the anaesthetised cat. *Naunyn Schmiedeberg's Arch. Pharmacol.*, **369**, 591-601.
- Langer S.Z. (1974). Presynaptic regulation of catecholamine release. *Biochem. Pharmacol.*, **23**, 1793-1800.
- Launay J.M., Hervé P., Peoc'h K., Tournois C., Callebert J., Nebigil C.G., Etienne N., Drouet L., Humbert M., Simonneau G., Maroteaux L. (2002). Function of the serotonin 5-hydroxytryptamine 2B receptor in pulmonary hypertension. *Nature Med.*, **8**, 1129-1135.
- Lee E. & Lee C. (1997). Clinical comparison of selective and non-selective α_1A -adrenoreceptor antagonists in benign prostatic hyperplasia: studies on tamsulosin in a fixed dose and terazosin in increasing doses. *Br. J. Urol.*, **80**, 606-611.
- Leff P. & Martin G.R. (1986). Peripheral 5-HT₂-like receptors. Can they be classified with the available antagonists? *Br. J. Pharmacol.*, **88**, 585-593.
- Lemoine H. & Kaumann A.J. (1986). Allosteric properties of 5-HT₂ receptors in tracheal smooth muscle. *Naunyn Schmiedeberg's Arch. Pharmacol.*, **333**, 91-97.

- Leonardi A., Hieble J.P., Guarneri L., Naselsky D.P., Poggesi E., Sironi G., Sulpizio A.C. & Testa R. (1997). Pharmacological characterization of the uroselective α -1 antagonist Rec 15/2739 (SB 216469): role of the α -1L adrenoceptor in tissue selectivity, part I. *J. Pharmacol. Exp. Ther.*, **281**, 1272-1283.
- Leonardi A., Barlocco D., Montesano F., Cignarella G., Motta G., Testa R., Poggesi E., Seeber M., De Benedetti P.G. & Fanelli F. (2004). Synthesis, screening, and molecular modeling of new potent and selective antagonists at the α _d adrenergic receptor. *J. Med. Chem.*, **47**, 1900-1918.
- Leung E., Walsh L.K., Pulido-Rios M.T. & Eglen R.M. (1996). Characterization of putative 5-HT₇ receptors mediating direct relaxation in *Cynomolgus* monkey isolated jugular vein. *Br. J. Pharmacol.*, **117**, 926-930.
- Liu S.F., Hislop A.A., Haworth S.G. & Barnes P.J. (1992). Developmental changes in endothelium-dependent pulmonary vasodilatation in pigs. *Br. J. Pharmacol.*, **106**, 324-330.
- Longmore J., Shaw D., Smith D., Hopkins R., McAllister G., Pickard J.D., Sirinathsinghji D.J.S., Butler A.J. & Hill R.G. (1997). Differential distribution of 5HT_{1D} and 5HT_{1B}-immunoreactivity within the human trigemino-cerebrovascular system: implications for the discovery of new antimigraine drugs. *Cephalgia*, **17**, 833-842.
- Longmore J., Razzaque Z., Shaw D., Davenport A.P., Maguire J., Pickard J.D., Schofield W.N. & Hill R.G. (1998). Comparison of the vasoconstrictor effects of rizatriptan and sumatriptan in human isolated cranial arteries: immunohistochemical demonstration of the involvement of 5-HT_{1B}-receptors. *Br. J. Clin. Pharmacol.*, **46**, 577-582.
- Lovell P.J., Bromidge S.M., Dabbs S., Duckworth D.M., Forbes I.T., Jennings A.J., King F.D., Middlemiss D.N., Rahman S.K., Saunders D.V., Collin L.L., Hagan J.J., Riley G.J. & Thomas D.R. (2000). A novel, potent, and selective 5-HT₇ antagonist: (*R*)-3-(2-(2-(4-methylpiperidin-1-yl)ethyl)pyrrolidine-1-sulfonyl)phenol (SB-269970). *J. Med. Chem.*, **43**, 342-345.
- Lovenberg T.W., Baron B.M., de Lecea L., Miller J.D., Prosser R.A., Rea M.A., Foye P.E., Racke M., Slone A.L., Siegel B.W., Danielson P.E., Sutcliffe J.G. & Erlander M.G. (1993). A novel adenylyl cyclase-activating serotonin receptor (5-HT₇) implicated in the regulation of mammalian circadian rhythms. *Neuron*, **11**, 449-458.
- Lowry O.H., Rosebrough N.J., Farr A.L. & Randall R.J. (1951). Protein measurement with the Folin phenol reagent. *J. Biol. Chem.*, **193**, 265-275.
- Lucchelli A., Santagostino-Barbone M.G., D'Agostino G., Masoero E. & Tonini M. (2000). The interaction of antidepressant drugs with enteric 5-HT₇ receptors. *Naunyn Schmiedeberg's Arch. Pharmacol.*, **362**, 284-289.
- Lüscher T.F., Boulanger C.M., Dohi Y. & Yang Z.H. (1992). Endothelium-derived contracting factors. *Hypertension*, **19**, 117-130.
- Maayani S., Wilkinson C.W. & Stollak J.S. (1984). 5-Hydroxytryptamine receptor in rabbit aorta: characterization by butyrophenone analogs. *J. Pharmacol. Exp. Ther.*, **229**, 346-350.
- MaassenVanDenBrink A., Reekers M., Bax W.A., Ferrari M.D. & Saxena P.R. (1998). Coronary side-effect potential of current and prospective antimigraine drugs. *Circulation*, **98**, 25-30.
- MaassenVanDenBrink A., van den Broek R.W.M., de Vries R., Bogers A.J.J.C., Avezaat C.J.J. & Saxena P.R. (2000). Craniovascular selectivity of eletriptan and sumatriptan in human isolated blood vessels. *Neurology*, **55**, 1524-1530.
- MacLean M.R. & McGrath J.C. (1990). Effects of pre-contraction with endothelin-1 on α ₂-adrenoceptor- and

- (endothelium-dependent) neuropeptide Y-mediated contractions in the isolated vascular bed of the rat tail. *Br. J. Pharmacol.*, **101**, 205-211.
- MacLean M.R., Clayton R.A., Hillis S.W., McIntyre P.D., Peacock A.J. & Templeton A.G. (1994). 5-HT₁ receptor-mediated vasoconstriction in bovine isolated pulmonary arteries: influences of vascular endothelium and tone. *Pulm. Pharmacol.*, **7**, 65-72.
- Manivet P., Schneider B., Smith J.C., Choi D.S., Maroteaux L., Kellermann O. & Launay JM. (2002). The serotonin binding site of human and murine 5-HT_{2B} receptors: molecular modeling and site-directed mutagenesis. *J. Biol. Chem.*, **277**, 17170-17178.
- Mantegani S., Brambilla E. & Varasi M. (1999). Ergoline derivatives: receptor affinity and selectivity. *Farmaco*, **54**, 288-296.
- Mantle P.G. & Waight E.S. (1968). Dihydroergosine: a new naturally occurring alkaloid from the sclerotia of *Sphacelia sorghi* McRae. *Nature*, **218**, 581-582.
- Marano M. & Kaumann A.J. (1976). On the statistics of drug-receptor constants for partial agonists. *J. Pharmacol. Exp. Ther.*, **198**, 518-525.
- Martin G.R., Martin R.S. & Wood J. (1995). Long-acting 5-HT_{1D} receptor agonist effects of dihydroergotamine. In: Olesen J & Moskowitz M.A. (Hrsg.). *Frontiers in headache research. Vol. 5. Experimental headache models.* Lippincott-Raven Publishers, Philadelphia, S. 163-167.
- Martin D.J., Lluel P., Guillot E., Coste A., Jammes D. & Angel I. (1997). Comparative *alpha*-1 adrenoceptor subtype selectivity and functional uroselectivity of *alpha*-1 adrenoceptor antagonists. *J. Pharmacol. Exp. Ther.*, **282**, 228-235.
- Martin J.R., Bös M., Jenck F., Moreau J.L., Mutel V., Sleight A.J., Wichmann J., Andrews J.S., Berendsen H.H.G., Broekkamp C.L.E., Ruigt G.S.F., Köhler C. & van Delft A.M.L. (1998). 5-HT_{2C} receptor agonists: pharmacological characteristics and therapeutic potential. *J. Pharmacol. Exp. Ther.*, **286**, 913-924.
- Marzoni G., Garbrecht W.L., Fludzinski P. & Cohen M.L. (1987). 6-Methylergoline-8-carboxylic acid esters as serotonin antagonists: N¹-substituent effects on 5HT₂ receptor affinity. *J. Med. Chem.*, **30**, 1823-1826.
- Matthes H., Boschert U., Amlaiky N., Grailhe R., Plassat J.L., Muscatelli F., Mattei M.G. & Hen R. (1993). Mouse 5-hydroxytryptamine_{5A} and 5-hydroxytryptamine_{5B} receptors define a new family of serotonin receptors: cloning, functional expression, and chromosomal localization. *Mol. Pharmacol.*, **43**, 313-319.
- McCall R.B. & Clement M.E. (1994). Role of serotonin_{1A} and serotonin₂ receptors in the central regulation of the cardiovascular system. *Pharmacol. Rev.*, **46**, 231-243.
- Medgett I.C. & Langer S.Z. (1984). Heterogeneity of smooth muscle *alpha* adrenoceptors in rat tail artery *in vitro*. *J. Pharmacol. Exp. Ther.*, **229**, 823-830.
- Mehta A., Eberle-Wang K. & Chesselet M.F. (2001). Increased *m*-CPP-induced oral dyskinesia after lesion of serotonergic neurons. *Pharmacol. Biochem. Behav.*, **68**, 347-353.
- Meltzer H.Y. & Nash J.F. (1991). Effects of antipsychotic drugs on serotonin receptors. *Pharmacol. Rev.*, **43**, 587-604.
- Meltzer H.Y. (1999). The role of serotonin in antipsychotic drug action. *Neuropsychopharmacology*, **21** (Suppl. 1),

106S-115S.

Meneses A. (2001). Effects of the 5-HT₆ receptor antagonist Ro 04-6790 on learning consolidation. *Behav. Brain Res.*, **118**, 107-110.

Mengod G., Palacios J.M., Wiederhold K.H. & Hoyer D. (1999). 5-Hydroxytryptamine receptor histochemistry: comparison of receptor mRNA distribution and radioligand autoradiography in the brain. *In: Baumgarten H.G. & Göthert M. (Hrsg.). Handb. exp. pharm. 129: Serotonergic neurons and 5-HT receptors in the CNS. Springer Verlag, Berlin, S. 213-238.*

Michel M.C., Kerker J., Branchek T.A. & Forray C. (1993). Selective irreversible binding of chloroethylclonidine at α_1 - and α_2 -adrenoceptor subtypes. *Mol. Pharmacol.*, **44**, 1165-1170.

Michel M.C. & de la Rosette J.J. (2004). Efficacy and safety of tamsulosin in the treatment of urological diseases. *Expert. Opin. Pharmacother.*, **5**, 151-160.

Mikkelsen E., Pedersen O.L., Østergaard J.R. & Pedersen S.E. (1981). Effects of ergotamine on isolated human vessels. *Arch. Int. Pharmacodyn. Ther.*, **252**, 241-252.

Milano C.A., Dolber P.C., Rockman H.A., Bond R.A., Venable M.E., Allen L.F. & Lefkowitz R.J. (1994). Myocardial expression of a constitutively active α_{1B} -adrenergic receptor in transgenic mice induces cardiac hypertrophy. *Proc. Natl. Acad. Sci. U.S.A.*, **91**, 10109-10113.

Millan M.J., Rivet J.M., Canton H., Le Marouille-Girardon S. & Gobert A. (1993). Induction of hypothermia as a model of 5-hydroxytryptamine_{1A} receptor-mediated activity in the rat: a pharmacological characterization of the actions of novel agonists and antagonists. *J. Pharmacol. Exp. Ther.*, **264**, 1364-1376.

Millan M.J., Peglion J.L., Lavielle G. & Perrin-Monneyron S. (1997). 5-HT_{2C} receptors mediate penile erections in rats: actions of novel and selective agonists and antagonists. *Eur. J. Pharmacol.*, **325**, 9-12.

Millan M.J., Maiorini L., Cussac D., Audinot V., Boutin J.A. & Newman-Tancredi A (2002). Differential actions of antiparkinson agents at multiple classes of monoaminergic receptor. I. A multivariate analysis of the binding profiles of 14 drugs at 21 native and cloned human receptor subtypes. *J. Pharmacol. Exp. Ther.*, **303**, 791-804.

Minneman K.P., Han C. & Abel P.W. (1988). Comparison of α_1 -adrenergic receptor subtypes distinguished by chloroethylclonidine and WB 4101. *Mol. Pharmacol.*, **33**, 509-514.

Misner J.W., Garbrecht W.L., Marzoni G., Whitten K.R. & Cohen M.L. (1990). (8 β)-6-methylergoline amide derivatives as serotonin antagonists: N¹-substituent effects on vascular 5HT₂ receptor activity. *J. Med. Chem.*, **33**, 652-656.

Morcillo E.J. & Cortijo J. (1999). Species differences in the responses of pulmonary vascular preparations to 5-hydroxytryptamine. *Therapie*, **54**, 93-97.

Morecroft I. & MacLean M.R. (1998). 5-hydroxytryptamine receptors mediating vasoconstriction and vasodilation in perinatal and adult rabbit small pulmonary arteries. *Br. J. Pharmacol.*, **125**, 69-78.

Morecroft I., Heeley R.P., Prentice H.M., Kirk A. & MacLean M.R. (1999). 5-Hydroxytryptamine receptors mediating contraction in human small pulmonary arteries: importance of the 5-HT_{1B} receptor. *Br. J. Pharmacol.*, **128**, 730-734.

Morrow A.L. & Creese I. (1986). Characterization of α_1 -adrenergic receptor subtypes in rat brain: a reevaluation of [³H]

- WB4104 and [³H]prazosin binding. *Mol. Pharmacol.*, **29**, 321-330.
- Moskowitz M.A. & Cutrer F.M. (1993). Sumatriptan: a receptor-targeted treatment of migraine. *Annu. Rev. Med.*, **44**, 145-154.
- Movahedi H. & Purdy R.E. (1997). Pharmacological characterization of the "silent" 5-hydroxytryptamine_{1B-like} receptors of rabbit ear artery. *J. Pharmacol. Exp. Ther.*, **283**, 653-660.
- Müller-Schweinitzer E. (1990). Venoconstrictor responses to dihydroergocristine and dihydroergotamine: evidence for the involvement of 5-HT₁ like receptors. *Cardiovasc. Drugs Ther.*, **4**, 1455-1460.
- Muramatsu I., Ohmura T., Kigoshi S., Hashimoto S. & Oshita M. (1990). Pharmacological subclassification of α -adrenoceptors in vascular smooth muscle. *Br. J. Pharmacol.*, **99**, 197-201.
- Muramatsu I., Murata S., Isaka M., Piao H.L., Zhu J., Suzuki F., Miyamoto S., Oshita M., Watanabe Y. & Taniguchi T. (1998). α_1 -Adrenoceptor subtypes and two receptor systems in vascular tissues. *Life Sci.*, **62**, 1461-1465.
- Murdoch R., Morecroft I. & MacLean MR (2003). 5-HT moduline: an endogenous inhibitor of 5-HT_{1B/1D}-mediated contraction in pulmonary arteries. *Br. J. Pharmacol.*, **138**, 795-800.
- Mutschler E., Geisslinger G., Kroemer H.K. & Schäfer-Korting M. (2001). Am Sympathikus angreifende Substanzen. In: Mutschler E. (Hrsg). Arzneimittelwirkungen. 8. Aufl., Wissenschaftliche Verlagsgesellschaft, Stuttgart, S. 324-350.
- Nebigil C.G., Jaffré F., Messaddeq N., Hickel P., Monassier L., Launay J.M. & Maroteaux L. (2003). Overexpression of the serotonin 5-HT_{2B} receptor in heart leads to abnormal mitochondrial function and cardiac hypertrophy. *Circulation*, **107**, 3223 – 3229.
- Nelson D.L., Lucaites V.L., Audia J.E., Nissen J.S. & Wainscott DB. (1993). Species differences in the pharmacology of the 5-hydroxytryptamine₂ receptor: structurally specific differentiation by ergolines and tryptamines. *J. Pharmacol. Exp. Ther.*, **265**, 1272-1279.
- Neubig R.R., Spedding M., Kenakin T. & Christopoulos A. (2003). International Union of Pharmacology Committee on Receptor Nomenclature and Drug Classification. XXXVIII. Update on terms and symbols in quantitative pharmacology. *Pharmacol. Rev.*, **55**, 597-606.
- Newman-Tancredi A., Cussac D., Audinot V., Nicolas J.P., De Ceuninck F., Boutin J.A. & Millan M.J. (2002a). Differential actions of antiparkinson agents at multiple classes of monoaminergic receptor. II. Agonist and antagonist properties at subtypes of dopamine D₂-like receptor and α_1/α_2 -adrenoceptor. *J. Pharmacol. Exp. Ther.*, **303**, 805-814.
- Newman-Tancredi A., Cussac D., Quentric Y., Touzard M., Verrièle L., Carpentier N. & Millan M.J. (2002b). Differential actions of antiparkinson agents at multiple classes of monoaminergic receptor. III. Agonist and antagonist properties at serotonin, 5-HT₁ and 5-HT₂, receptor subtypes. *J. Pharmacol. Exp. Ther.*, **303**, 815-822.
- Nichols D.E. (2004). Hallucinogens. *Pharmacol. Ther.*, **101**, 131-181.
- Nilsson T., Longmore J., Shaw D., Olesen I.J. & Edvinsson L. (1999a). Contractile 5-HT_{1B} receptors in human cerebral arteries: pharmacological characterization and localization with immunocytochemistry. *Br. J. Pharmacol.*, **128**, 1133-1140.
- Nilsson T., Longmore J., Shaw D., Pantev E., Bard J.A., Branchek T. & Edvinsson L. (1999b). Characterisation of 5-

- HT receptors in human coronary arteries by molecular and pharmacological techniques. *Eur. J. Pharmacol.*, **372**, 49-56.
- Nishi K., Latifpour J., Saito M., Foster H.E. Jr., Yoshida M. & Weiss R.M. (1998). Characterization, localization and distribution of α_1 adrenoceptor subtype in male rabbit urethra. *J. Urol.*, **160**, 196-205.
- O'Connell T.D., Ishizaka S., Nakamura A., Swigart P.M., Rodrigo M.C., Simpson G.L., Cotecchia S., Rokosh D.G., Grossman W., Foster E. & Simpson P.C. (2003). The $\alpha_{1A/C}$ - and α_{1B} -adrenergic receptors are required for physiological cardiac hypertrophy in the double-knockout mouse. *J. Clin. Invest.*, **111**, 1783-1791.
- Oksenberg D., Marsters S.A., O'Dowd B.F., Jin H., Havlik S., Peroutka S.J. & Ashkenazi A. (1992). A single amino-acid difference confers major pharmacological variation between human and rodent 5-HT_{1B} receptors. *Nature*, **360**, 161-163.
- O'Leary M.P. (2001). Tamsulosin: current clinical experience. *Urology*, **58** (Suppl. 6A), 42-48.
- Oriowo M.A., Chandrasekhar B. & Kadavil E.A. (2003). α_1 -adrenoceptor subtypes mediating noradrenaline-induced contraction of pulmonary artery from pulmonary hypertensive rats. *Eur. J. Pharmacol.*, **482**, 255-263.
- Parsons A.A., Whalley E.T., Feniuk W., Connor H.E., Humphrey P.P.A. (1989). 5-HT₁-like receptors mediate 5-hydroxytryptamine-induced contraction of human isolated basilar artery. *Br. J. Pharmacol.*, **96**, 434-440.
- Parsons A.A., Raval P., Smith S., Tilford N., King F.D., Kaumann A.J. & Hunter J (1998). Effects of the novel high-affinity 5-HT_{1B/1D}-receptor ligand frovatriptan in human isolated basilar and coronary arteries. *J. Cardiovasc. Pharmacol.*, **32**, 220-224.
- Patane M.A., Scott A.L., Broten T.P., Chang R.S.L., Ransom R.W., DiSalvo J., Forray C. & Bock M.G. (1998). 4-Amino-2-[4-[1-(benzyloxycarbonyl)-2(S)-[[1,1-dimethylethyl)amino]carbonyl]-piperazinyl]-6,7-dimethoxyquinazoline (L-765,314): a potent and selective α_{1b} adrenergic receptor antagonist. *J. Med. Chem.*, **41**, 1205-1208.
- Pauwels P.J. (1997). 5-HT_{1B/D} receptor antagonists. *Gen. Pharmacol.*, **29**, 293-303.
- Pauwels P.J., Wurch T., Palmier C. & Colpaert F.C. (1998). Pharmacological analysis of G-protein activation mediated by guinea-pig recombinant 5-HT_{1B} receptors in C6-glia cells: similarities with the human 5-HT_{1B} receptor. *Br. J. Pharmacol.*, **123**, 51-62.
- Pazos A., Hoyer D. & Palacios J.M. (1984). Mesulergine, a selective serotonin-2 ligand in the rat cortex, does not label these receptors in porcine and human cortex: evidence for species differences in brain serotonin-2 receptors. *Eur. J. Pharmacol.*, **106**, 531-538.
- Pennefather J.N., Lau W.A.K., Chin C., Story M.E. & Ventura S. (1999). α_{1L} -adrenoceptors mediate noradrenaline-induced contractions of the guinea-pig prostate stroma. *Eur. J. Pharmacol.*, **384**, 25-30.
- Pertz H. (1993). 5-Hydroxytryptamine (5-HT) contracts the guinea-pig isolated iliac artery via 5-HT₁-like and 5-HT₂ receptors. *Naunyn-Schmiedeberg's Arch. Pharmacol.*, **348**, 558-565.
- Pertz H. & Elz S. (1995). In-vitro pharmacology of sarpogrelate and the enantiomers of its major metabolite: 5-HT_{2A} receptor specificity, stereoselectivity and modulation of ritanserin-induced depression of 5-HT contractions in rat tail artery. *J. Pharm. Pharmacol.*, **47**, 310-316.
- Pertz H. (1996). Natürlich vorkommende Clavine und ihre partialsynthetischen Derivate als Liganden von 5-HT_{2A}- und

- 5-HT_{2C}-Rezeptoren, 5-HT₁-ähnlichen Rezeptoren und α_1 -Adrenozeptoren. *Habilitationsschrift*. Freie Universität Berlin.
- Pertz H.H. & Eich E. (1999). Ergot alkaloids and their derivatives als ligands for serotonergic, dopaminergic, and adrenergic receptors. In: Křen V. & Cvak L. (Hrsg.). *Medicinal and aromatic plants – industrial profiles: ergot – the genus claviceps*. Harwood academic publishers, Amsterdam, S. 411-440.
- Pertz H.H., Brown A.M., Gager T.L. & Kaumann A.J. (1999a). Simple O-acylated derivatives of lysergol and dihydrolysergol-I: synthesis and interaction with 5-HT_{2A}, 5-HT_{2C} and 5-HT_{1B} receptors, and α_1 adrenergic receptors. *J. Pharm. Pharmacol.*, **51**, 319-330.
- Pertz H.H., Milhahn H.C. & Eich E. (1999b). Cycloalkanecarboxylic esters derived from lysergol, dihydrolysergol-I, and elymoclavine as partial agonists and antagonists at rat 5-HT_{2A} receptors: pharmacological evidence that the indolo [4,3-fg]quinoline system of the ergolines is responsible for high 5-HT_{2A} receptor affinity. *J. Med. Chem.*, **42**, 659-668.
- Petitcolin M.A., Spitzbarth-Régnigny E., Bueb J.L., Capdeville-Atkinson C. & Tschirhart E. (2001). Role of G_i-proteins in norepinephrine-mediated vasoconstriction in rat tail artery smooth muscle. *Biochem. Pharmacol.*, **61**, 1169-1175.
- Piascik M.T., Smith M.S., Soltis E.E. & Perez D.M. (1994). Identification of the mRNA for the novel α_{1D} -adrenoceptor and two other α_1 -adrenoceptors in vascular smooth muscle. *Mol. Pharmacol.*, **46**, 30-40.
- Piascik M.T., Guarino R.D., Smith M.S., Soltis E.E., Saussy D.L. Jr. & Perez D.M. (1995). The specific contribution of the novel *alpha*-1D adrenoceptor to the contraction of vascular smooth muscle. *J. Pharmacol. Exp. Ther.*, **275**, 1583-1589.
- Piascik M.T., Hrometz S.L., Edelmann S.E., Guarino R.D., Hadley R.W. & Brown R.D. (1997). Immunocytochemical localization of the *alpha*-1B adrenergic receptor and the contribution of this and the other subtypes to vascular smooth muscle contraction: analysis with selective ligands and antisense oligonucleotides. *J. Pharmacol. Exp. Ther.*, **283**, 854-868.
- Piascik M.T. & Perez D.M. (2001). α_1 -Adrenergic receptors: new insights and directions. *J. Pharmacol. Exp. Ther.*, **298**, 403-410.
- Pires J.G.P., Silva S.R., Ramage A.G. & Futuro-Neto H.A. (1998). Evidence that 5-HT₃ receptors in the nucleus tractus solitarius and other brainstem areas modulate the vagal bradycardia evoked by activation of the von Bezold-Jarisch reflex in the anesthetized rat. *Brain Res.*, **791**, 229-234.
- Plassat J.L., Amlaiky N. & Hen R. (1993). Molecular cloning of a mammalian serotonin receptor that activates adenylate cyclase. *Mol. Pharmacol.*, **44**, 229-236.
- Podvalová I. & Dlabac A. (1970). Lysenyl, a new antiserotonin agent. Pharmacological and clinical survey. *Res. Clin. Stud. Headache*, **3**, 325 – 334.
- Porter J.E., Hwa J. & Perez D.M. (1996). Activation of the α_{1b} -adrenergic receptor is initiated by disruption of an interhelical salt bridge constraint. *J. Biol. Chem.*, **271**, 28318-28323.
- Price G.W., Burton M.J., Collin L.J., Duckworth M., Gaster L., Göthert M., Jones B.J., Roberts C., Watson J.M. & Middlemiss D.N. (1997). SB-216641 and BRL-15572 - compounds to pharmacologically discriminate h5-HT_{1B} and h5-HT_{1D} receptors. *Naunyn-Schmiedeberg's Arch. Pharmacol.*, **356**, 312-320.
- Ramsay D., Carr I.C., Pediani J., Lopez-Gimenez J.F., Thurlow R., Fidock M. & Milligan G. (2004). High-affinity

- interactions between human α_{1A} -adrenoceptor C-terminal splice variants produce homo- and heterodimers but do not generate the α_{1L} -adrenoceptor. *Mol. Pharmacol.*, **66**, 228-239.
- Razzaque Z., Heald M.A., Pickard J.D., Maskell L., Beer M.S., Hill R.G. & Longmore J. (1999). Vasoconstriction in human isolated middle meningeal arteries: determining the contribution of 5-HT_{1B}- and 5-HT_{1F} receptor activation. *Br. J. Clin. Pharmacol.*, **47**, 75-82.
- Razzaque Z., Pickard J.D., Ma Q.P., Shaw D., Morrison K., Wang T. & Longmore J (2002). 5-HT_{1B}-Receptors and vascular reactivity in human isolated blood vessels: assessment of the potential craniovascular selectivity of sumatriptan. *Br. J. Clin. Pharmacol.*, **53**, 266-274.
- Rebeck G.W., Maynard K.I., Hyman B.T. & Moskowitz M.A. (1994). Selective 5-HT_{1D α} serotonin receptor gene expression in trigeminal ganglia: implications for antimigraine drug development. *Proc. Natl. Acad. Sci. U.S.A.*, **91**, 3666-3669.
- Rees S., den Daas I., Foord S., Goodson S., Bull D., Kilpatrick G. & Lee M. (1994). Cloning and characterisation of the human 5-HT_{5A} serotonin receptor. *FEBS Lett.*, **355**, 242-246.
- Reimann I.W. & Frolich J.C. (1983). Mechanism of antihypertensive action of ketanserin in man. *Br. Med. J. (Clin. Res. Ed.)*, **287**, 381-383.
- Roquebert J., Malek A., Gomond P. & Demichel P. (1984). Effect of dihydroergocristine on blood pressure and activity at peripheral α -adrenoceptors in pithed rats. *Eur. J. Pharmacol.*, **97**, 21-27.
- Roquebert J. & Grenié B. (1986). α_2 -Adrenergic agonist and α_1 -adrenergic antagonist activity of ergotamine and dihydroergotamine in rats. *Arch. Int. Pharmacodyn.*, **284**, 30-37.
- Roquebert J. & Demichel P. (1987). Agonist/antagonist activity of ergocristine at α -adrenoceptors in the rat. *Fundam. Clin. Pharmacol.*, **1**, 23-33.
- Roquebert J. & Grenie B. (1987). Presynaptic inhibition by dihydroergotoxine of the response to peripheral sympathetic nerve stimulation in rats. *Eur. J. Pharmacol.*, **138**, 433-437.
- Roth B.L., Craig S.C., Choudhary M.S., Uler A., Monsma F.J. Jr., Shen Y., Meltzer H.Y. & Sibley D.R. (1994). Binding of typical and atypical antipsychotic agents to 5-hydroxytryptamine-6 and 5-hydroxytryptamine-7 receptors. *J. Pharmacol. Exp. Ther.*, **268**, 1403-1410.
- Roth B.L., Palvimaki E.P., Berry S., Khan N., Sachs N., Uler A. & Choudhary M.S. (1995) 5-Hydroxytryptamine_{2A} (5-HT_{2A}) receptor desensitization can occur without down-regulation. *J. Pharmacol. Exp. Ther.*, **275**, 1638-1646.
- Rothlin E. & Brügger J. (1945). Quantitative Differenzierung von 4 genuinen und hydrierten Mutterkornalkaloiden am isolierten Kaninchen-Uterus und an der isolierten Samenblase des Meerschweinchens. *Helv. Physiol. Pharmacol. Acta*, **3**, C43-C44.
- Rothlin E. (1946). Zur Pharmakologie des Sympatholyticums Dihydroergotamin DHE 45. *Schweiz. med. Wschr.*, **76**, 1254-1259.
- Rothman R.B., Baumann M.H., Savage J.E., Rauser L., McBride A., Hufeisen S.J. & Roth B.L. (2000). Evidence for possible involvement of 5-HT_{2B} receptors in the cardiac valvulopathy associated with fenfluramine and other serotonergic medications. *Circulation*, **102**, 2836 – 2841.

- Ruat M., Traiffort E., Arrang J.M., Tardivel-Lacombe J., Diaz J., Leurs R. & Schwartz J.C. (1993a). A novel rat serotonin (5-HT₆) receptor: molecular cloning, localization and stimulation of cAMP accumulation. *Biochem. Biophys. Res. Commun.*, **193**, 268-276.
- Ruat M., Traiffort E., Leurs R., Tardivel-Lacombe J., Diaz J., Arrang J.M. & Schwartz J.C. (1993b). Molecular cloning, characterization, and localization of a high-affinity serotonin receptor (5-HT₇) activating cAMP formation. *Proc. Natl. Acad. Sci. U.S.A.*, **90**, 8547-8551.
- Rudner X.L., Berkowitz D.E., Booth J.V., Funk B.L., Cozart K.L., D'Amico E.B., El-Moalem H., Page S.O., Richardson C.D., Winters B., Marucci L. & Schwinn D.A. (1999). Subtype specific regulation of human vascular α -adrenergic receptors by vessel bed and age. *Circulation*, **100**, 2336-2343.
- Rutschmann J. & Stadler P.A. (1978). Chemical Background. In: Berde B. & Schild H.O. (Hrsg.). *Handb. Exp. Pharm.* 49: Ergot alkaloids and related compounds. Springer-Verlag, Berlin, S. 29-86.
- Sachs L. (2002). *Angewandte Statistik*. 10. Aufl., Springer Verlag, Berlin, S. 342-345, 352-361, 408-410, 619-627.
- Sahin-Erdemli I., Hoyer D., Stoll A., Seiler M.P. & Schoeffter P. (1991). 5-HT₁-like receptors mediate 5-hydroxytryptamine-induced contraction of guinea-pig isolated iliac artery. *Br. J. Pharmacol.*, **102**, 386-390.
- Salzmann R. & Bucher T. (1978). Actions of ergot alkaloids at adrenoceptors. In: Berde B. & Schild H.O. (Hrsg.). *Handb. Exp. Pharm.* 49: Ergot alkaloids and related compounds. Springer-Verlag, Berlin, S. 140-177.
- Sánchez-López A., Centurión D., Vázquez E., Arulmani U., Saxena P.R. & Villalón C.M. (2003). Pharmacological profile of the 5-HT-induced inhibition of cardioaccelerator sympathetic outflow in pithed rats: correlation with 5-HT₁ and putative 5-HT_{5A/5B} receptors. *Br. J. Pharmacol.*, **140**, 725-735.
- Satoh M., Enomoto K., Niwano H., Fujimura H., Toyama Y., Takayanagi I. & Koike K. (1998). Regional differences in α ₁-adrenoceptor subtypes and mechanisms in rabbit arteries. *Eur. J. Pharmacol.*, **350**, 67-73.
- Saussy D.L. Jr., Goetz A.S., Queen K.L., King H.K., Lutz M.W. & Rimele T.J. (1996). Structure activity relationships of a series of buspirone analogs at α -1 adrenoceptors: further evidence that rat aorta α -1 adrenoceptors are of the α -1D-subtype. *J. Pharmacol. Exp. Ther.*, **278**, 136-144.
- Saxena P.R. & Lawang A. (1985). A comparison of cardiovascular and smooth muscle effects of 5-hydroxytryptamine and 5-carboxamidotryptamine, a selective agonist of 5-HT₁ receptors. *Arch. Int. Pharmacodyn. Ther.*, **277**, 235-252.
- Saxena P.R., De Vries P. & Villalón C. (1998). 5-HT₁-like receptors: a time to bid goodbye. *Trends Pharmacol. Sci.*, **19**, 311-316.
- Schaerlinger B., Hickel P., Etienne N., Guesnier L. & Maroteaux L. (2003). Agonist actions of dihydroergotamine at 5-HT_{2B} and 5-HT_{2C} receptors and their possible relevance to antimigraine efficacy. *Br. J. Pharmacol.*, **140**, 277-284.
- Schäfers R.F., Fokuhl B., Wasmuth A., Schumacher H., Taguchi K., de Mey C., Philipp T. & Michel M.C. (1999). Differential vascular α ₁-adrenoceptor antagonism by tamsulosin and terazosin. *Br. J. Clin. Pharmacol.*, **47**, 67-74.
- Schardl C.L. (2001). *Epichloë festucae* and related mutualistic symbionts of grasses. *Fungal Genet. Biol.*, **33**, 69-82.
- Schild H.O. (1949). pA_x and competitive drug antagonism. *Br. J. Pharmacol.*, **4**, 277-280.
- Schlicker E., Fink K., Molderings G.J., Price G.W., Duckworth M., Gaster L., Middlemiss D.N., Zentner J., Likungu J.

- & Göthert M. (1997). Effects of selective h5-HT_{1B} (SB-216641) and h5-HT_{1D} (BRL-15572) receptor ligands on guinea-pig and human 5-HT auto- and heteroreceptors. *Naunyn-Schmiedeberg's Arch. Pharmacol.*, **356**, 321-327.
- Schmidt C.J., Sorensen S.M., Kehne J.H., Carr A.A. & Palfreyman M.G. (1995). The role of 5-HT_{2A} receptors in antipsychotic activity. *Life Sci.*, **56**, 2209-2222.
- Schmuck K., Ullmer C., Kalkman H.O., Probst A. & Lübbert H. (1996). Activation of meningeal 5-HT_{2B} receptors: an early step in the generation of migraine headache? *Eur. J. Neurosci.*, **8**, 959-967.
- Schoeffter P. & Hoyer D. (1990). 5-Hydroxytryptamine (5-HT)-induced endothelium-dependent relaxation of pig coronary arteries is mediated by 5-HT receptors similar to the 5-HT_{1D} receptor subtype. *J. Pharmacol. Exp. Ther.*, **252**, 387-395.
- Schoeffter P. & Sahin-Erdemli I. (1992). Further characterization of the 5-hydroxytryptamine 5-HT₁-like receptor mediating contraction of guinea-pig iliac artery. *Eur. J. Pharmacol.*, **219**, 295-301.
- Schöning C., Flieger M. & Pertz H.H. (2001). Complex interaction of ergovaline with 5-HT_{2A}, 5-HT_{1B/1D}, and alpha₁ receptors in isolated arteries of rat and guinea pig. *J. Anim. Sci.*, **79**, 2202-2209.
- Serratrice J., Disdier P., Habib G., Viallet F. & Weiller P.J. (2002). Fibrotic valvular heart disease subsequent to bromocriptine treatment. *Cardiol. Rev.*, **10**, 334-336.
- Setola V., Hufeisen S.J., Grande-Allen K.J., Vesely I., Glennon R.A., Blough B., Rothman R.B. & Roth B.L. (2003). 3,4-Methylenedioxymethamphetamine (MDMA, "Ecstasy") induces fenfluramine-like proliferative actions on human cardiac valvular interstitial cells in vitro. *Mol. Pharmacol.*, **63**, 1223-1229.
- Sévoz C., Nosjean A., Callera J.C., Machado B., Hamon M. & Laguzzi R. (1996). Stimulation of 5-HT₃ receptors in the NTS inhibits the cardiac Bezold-Jarisch reflex response. *Am. J. Physiol.*, **271**, H80-H87.
- Shen Y., Monsma F.J. Jr., Metcalf M.A., Jose P.A., Hamblin M.W. & Sibley D.R. (1993). Molecular cloning and expression of a 5-hydroxytryptamine₇ serotonin receptor subtype. *J. Biol. Chem.*, **268**, 18200-18204.
- Shibata K., Foglar R., Horie K., Obika K., Sakamoto A., Ogawa S. & Tsujimoto G. (1995). KMD-3213, a novel, potent, alpha_{1a}-adrenoceptor-selective antagonist: characterization using recombinant human alpha₁-adrenoceptors and native tissues. *Mol. Pharmacol.*, **48**, 250-258.
- Silberstein S.D. (1997). The pharmacology of ergotamine and dihydroergotamine. *Headache*, **37** (Suppl. 1), S15-25.
- Silva M.A., Megale A., Avellar M.C.W. & Porto C.S. (1999). Expression and pharmacological characterization of alpha₁-adrenoceptors in rat seminal vesicle. *Eur. J. Pharmacol.*, **381**, 141-149.
- Skingle M., Beattie D.T., Scopes D.I.C., Starkey S.J., Connor H.E., Feniuk W. & Tyers M.B. (1996). GR127935: a potent and selective 5-HT_{1D} receptor antagonist. *Behav. Brain. Res.*, **73**, 157-161.
- Smith R.J., Kim C., Kim H. & Purdy R.E. (1999). Precontraction with elevated concentrations of extracellular potassium enables both 5-HT_{1B} and 5-HT_{2A} "silent" receptors in rabbit ear artery. *J. Pharmacol. Exp. Ther.*, **289**, 354-360.
- Sprouse J., Reynolds L., Braselton J. & Schmidt A. (2004). Serotonin-induced phase advances of SCN neuronal firing in vitro: a possible role for 5-HT_{5A} receptors? *Synapse*, **54**, 111-118.

- Stam W.B., Van der Graaf P.H. & Saxena P.R. (1998). Functional characterisation of the pharmacological profile of the putative α_{1B} -adrenoceptor antagonist, (+)-cyclazosin. *Eur. J. Pharmacol.*, **361**, 79-83.
- Stam W.B., Van der Graaf P.H. & Saxena P.R. (1999). Analysis of α_{1L} -adrenoceptor pharmacology in rat small mesenteric artery. *Br. J. Pharmacol.*, **127**, 661-670.
- Starke K. (1972). Alpha sympathomimetic inhibition of adrenergic and cholinergic transmission in the rabbit heart. *Naunyn Schmiedeberg's Arch. Pharmacol.*, **274**, 18-45.
- Starke K., Montel H., Gayk W. & Merker R. (1974). Comparison of the effects of clonidine on pre- and postsynaptic adrenoceptors in the rabbit pulmonary artery. Alpha-sympathomimetic inhibition of neurogenic vasoconstriction. *Naunyn Schmiedeberg's Arch. Pharmacol.*, **285**, 133-150.
- Starke K., Endo T. & Taube H.D. (1975a). Relative pre- and postsynaptic potencies of α -adrenoceptor agonists in the rabbit pulmonary artery. *Naunyn Schmiedeberg's Arch. Pharmacol.*, **291**, 55-78.
- Starke K., Endo T. & Taube H.D. (1975b). Pre- and postsynaptic components in effect of drugs with α adrenoceptor affinity. *Nature*, **254**, 440-441.
- Stean T.O., Hirst W.D., Thomas D.R., Price G.W., Rogers D., Riley G., Bromidge S.M., Serafinowska H.T., Smith D.R., Bartlett S., Deeks N., Duxon M. & Upton N. (2002). Pharmacological profile of SB-357134: a potent, selective, brain penetrant, and orally active 5-HT₆ receptor antagonist. *Pharmacol. Biochem. Behav.*, **71**, 645-54.
- Stephenson R.P. (1956). A modification of receptor theory. *Br. J. Pharmacol.*, **11**, 379-393.
- Strassner D.S. (2003). Synthese, *in vitro*-Pharmakologie und Struktur-Wirkungsbeziehungen chiraler 5-HT_{2A}-Rezeptorantagonisten der 3-Phenylchinolin-Reihe. *Dissertationsschrift*. Freie Universität Berlin.
- Tadipatri S., Feniuk W. & Saxena P.R. (1992). Rabbit isolated renal artery contractions by some tryptamine derivatives, including 2-methyl-5-HT, are mediated by a 5-HT₁-like receptor. *Br. J. Pharmacol.*, **107**, 322-328.
- Tanaka T., Zhang L., Suzuki F. & Muramatsu I. (2004). Alpha-1 adrenoceptors: evaluation of receptor subtype-binding kinetics in intact arterial tissues and comparison with membrane binding. *Br. J. Pharmacol.*, **141**, 468-476.
- Taniguchi N., Ukai Y., Tanaka T., Yano J., Kimura K., Moriyama N. & Kawabe K. (1997). Identification of alpha₁-adrenoceptor subtypes in the human prostatic urethra. *Naunyn Schmiedeberg's Arch. Pharmacol.*, **355**, 412-416.
- Tanoue A., Koshimizu T. & Tsujimoto G. (2002). Transgenic studies of α_1 -adrenergic receptor subtype function. *Life Sci.*, **71**, 2207-2215.
- Templeton A.G.B., Macmillan J., McGrath J.C., Storey N.D. & Wilson V.G. (1989). Evidence for prazosin-resistant, rauwolscine-sensitive α -adrenoceptors mediating contractions in the isolated vascular bed of the rat tail. *Br. J. Pharmacol.*, **97**, 563-571.
- Terrón J.A. (1996). The relaxant 5-HT receptor in the dog coronary artery smooth muscle: pharmacological resemblance to the cloned 5-HT₇ receptor subtype. *Br. J. Pharmacol.*, **118**, 1421-1428.
- Terrón J.A. (1997). Role of 5-HT₇ receptors in the long-lasting hypotensive response induced by 5-hydroxytryptamine in the rat. *Br. J. Pharmacol.*, **121**, 563-571.
- Terrón J.A. & Falcón-Neri A. (1999). Pharmacological evidence for the 5-HT₇ receptor mediating smooth muscle

- relaxation in canine cerebral arteries. *Br. J. Pharmacol.*, **127**, 609-616.
- Tfelt-Hansen P., Saxena P.R., Dahlöf C., Pascual J., Láinez M., Henry P., Diener H.C., Schoenen J., Ferrari M.D. & Goadsby P.J. (2000). Ergotamine in the acute treatment of migraine: a review and European consensus. *Brain*, **123**, 9-18.
- Thomas D.R., Gittins S.A., Collin L.L., Middlemiss D.N., Riley G., Hagan J., Gloger I., Ellis C.E., Forbes I.T. & Brown A.M. (1998). Functional characterisation of the human cloned 5-HT₇ receptor (long form); antagonist profile of SB-258719. *Br. J. Pharmacol.*, **124**, 1300-1306.
- Tsujimoto G., Tsujimoto A., Suzuki E. & Hashimoto K. (1989). Glycogen phosphorylase activation by two different α -adrenergic receptor subtypes: methoxamine selectively stimulates a putative α -adrenergic receptor subtype (α_{1a}) that couples with Ca²⁺ influx. *Mol. Pharmacol.*, **36**, 166-176.
- Tunnicliff G. (1991). Molecular basis of buspirone's anxiolytic action. *Pharmacol. Toxicol.*, **69**, 149-156.
- Ullmer C., Schmuck K., Kalkman H.O. & Lübbert H. (1995). Expression of serotonin receptor mRNAs in blood vessels. *FEBS Lett.*, **370**, 215-221.
- Ullmer C., Boddeke H.G.W.M., Schmuck K. & Lübbert H. (1996). 5-HT_{2B} receptor-mediated calcium release from ryanodine-sensitive intracellular stores in human pulmonary artery endothelial cells. *Br. J. Pharmacol.*, **117**, 1081-1088.
- Valdivia L.F., Centurión D., Arulmani U., Saxena P.R. & Villalón C.M. (2004). 5-HT_{1B} receptors, $\alpha_{2A/2C}$ and, to a lesser extent, α_1 -adrenoceptors mediate the external carotid vasoconstriction to ergotamine in vagosympathectomised dogs. *Naunyn Schmiedeberg's Arch. Pharmacol.*, **370**, 46-53.
- Valentin J.P., Bonnafous R. & John G.W. (1996). Influence of the endothelium and nitric oxide on the contractile responses evoked by 5-HT_{1D} receptor agonists in the rabbit isolated saphenous vein. *Br. J. Pharmacol.*, **119**, 35-42.
- Van Camp G., Flamez A., Cosyns B., Goldstein J., Perdaens C. & Schoors D. (2003). Heart valvular disease in patients with Parkinson's disease treated with high-dose pergolide. *Neurology*, **61**, 859-861.
- Van Camp G., Flamez A., Cosyns B., Weytjens C., Muyltermans L., Van Zandijcke M., De Sutter J., Santens P., Decoodt P., Moerman C. & Schoors D. (2004). Treatment of Parkinson's disease with pergolide and relation to restrictive valvular heart disease. *Lancet*, **363**, 1179-1183.
- Van den Broek R.W.M., MaassenVanDenBrink A., de Vries R., Bogers A.J.J.C., Stegmann A.P.A., Avezaat C.E. & Saxena P.R. (2000). Pharmacological analysis of contractile effects of eletriptan and sumatriptan on human isolated blood vessels. *Eur. J. Pharmacol.*, **407**, 165-173.
- Van den Broek R.W.M., Bhalla P., MaassenVanDenBrink A., de Vries R., Sharma H.S. & Saxena P.R. (2002). Characterization of sumatriptan-induced contractions in human isolated blood vessels using selective 5-HT_{1B} and 5-HT_{1D} receptor antagonists and *in situ* hybridization. *Cephalalgia*, **22**, 83-93.
- Van der Graaf P.H., Deplanne V., Duquenne C. & Angel I. (1997). Analysis of α_1 -adrenoceptors in rabbit lower urinary tract and mesenteric artery. *Eur. J. Pharmacol.*, **327**, 25-32.
- Van der Graaf P.H. & Schoemaker R.C. (1999). Analysis of asymmetry of agonist concentration-effect curves. *J. Pharmacol. Toxicol.*, **41**, 107-115.

- Van Heuven-Nolsen D., Tysse Klasen T.H.M., Luo Q.F. & Saxena P.R. (1990). 5-HT₁-like receptors mediate contractions of the rabbit saphenous vein. *Eur. J. Pharmacol.*, **191**, 375-382.
- Van Nueten J.M., Janssen P.A.J., Van Beek J., Xhonneux R., Verbeuren T.J. & Vanhoutte P.M. (1981). Vascular effects of ketanserin (R 41 468), a novel antagonist of 5-HT₂ serotonergic receptors. *J. Pharmacol. Exp. Ther.*, **218**, 217-230.
- Van Zwieten P.A. (1989). Pharmacologic profile of urapidil. *Am. J. Cardiol.*, **64**, 1D-6D.
- Vane J.R. (1957). A sensitive method for the assay of 5-hydroxytryptamine. *Br. J. Pharmacol.*, **12**, 344-349.
- Vanhoutte P.M., Katusic Z.S. (1988). Endothelium-derived contracting factor: endothelin and/or superoxide anion? *Trends Pharmacol. Sci.*, **9**, 229-30.
- Vauquelin G., Van Liefde I., Birzbier B.B. & Vanderheyden P.M.L. (2002a). New insights in insurmountable antagonism. *Fundam. Clin. Pharmacol.*, **16**, 263-272.
- Vauquelin G., Van Liefde I. & Vanderheyden P. (2002b). Models and methods for studying insurmountable antagonism. *Trends Pharmacol. Sci.*, **23**, 514-518.
- Vázquez M.J., Roa A.M., Reyes F., Vega A., Rivera-Sagredo A., Thomas D.R., Díez E. & Hueso-Rodríguez J.A. (2003). A novel ergot alkaloid as a 5-HT_{1A} inhibitor produced by *Dicyma* sp. *J. Med. Chem.*, **46**, 5117-5120.
- Verheggen R., Hundeshagen A.G., Brown A.M., Schindler M. & Kaumann A.J. (1998). 5-HT_{1B} receptor-mediated contractions in human temporal artery: evidence from selective antagonists and 5-HT receptor mRNA expression. *Br. J. Pharmacol.*, **124**, 1345-1354.
- Vernier P., Cardinaud B., Valdenaire O., Philippe H. & Vincent J.D. (1995). An evolutionary view of drug-receptor interaction: the bioamine receptor family. *Trends Pharmacol. Sci.*, **16**, 375-381.
- Vickers S.P., Dourish C.T. & Kennett G.A. (2001). Evidence that hypophagia induced by *d*-fenfluramine and *d*-norfenfluramine in the rat is mediated by 5-HT_{2C} receptors. *Neuropharmacology*, **41**, 200-209.
- Villalobos-Molina R. & Ibarra M. (1996). α_1 -adrenoceptors mediating contraction in arteries of normotensive and spontaneously hypertensive rats are of the α_{1D} or α_{1A} subtypes. *Eur. J. Pharmacol.*, **298**, 257-263.
- Villalobos-Molina R., Lopez-Guerrero J.J. & Ibarra M. (1997). α_{1D} - and α_{1A} -adrenoceptors mediate contraction in rat renal artery. *Eur. J. Pharmacol.*, **322**, 225-227.
- Villalobos-Molina R., López-Guerrero J.J. & Ibarra M. (1998). Chloroethylclonidine is a partial α_1 -adrenoceptor agonist in aorta and caudal arteries of the Wistar Kyoto rat. *Eur. J. Pharmacol.*, **351**, 49-52.
- Villalón C.M., Centurión D., Luján-Estrada M., Terrón J.A. & Sánchez-López A. (1997). Mediation of 5-HT-induced external carotid vasodilatation in GR 127935-pretreated vagosympathectomized dogs by the putative 5-HT₇ receptor. *Br. J. Pharmacol.*, **120**, 1319-1327.
- Villalón C.M., Centurión D., Valdivia L.F., de Vries P. & Saxena P.R. (2003). Migraine: pathophysiology, pharmacology, treatment and future trends. *Curr. Vasc. Pharmacol.*, **1**, 71-84.
- Villalón C.M., Centurión D., Willems E.W., Arulmani U., Saxena P.R. & Valdivia L.F. (2004). 5-HT_{1B} receptors and $\alpha_{2A/2C}$ -adrenoceptors mediate external carotid vasoconstriction to dihydroergotamine. *Eur. J. Pharmacol.*, **484**, 287-90.

- Wainscott D.B., Cohen M.L., Schenck K.W., Audia J.E., Nissen J.S., Baez M., Kursar J.D., Lucaites V.L. & Nelson D.L. (1993). Pharmacological characteristics of the newly cloned rat 5-hydroxytryptamine_{2F} receptor. *Mol. Pharmacol.*, **43**, 419-426.
- Wainscott D.B., Johnson K.W., Phebus L.A., Schaus J.M. & Nelson D.L. (1998a). Human 5-HT_{1F} receptor-stimulated [³⁵S]GTPγS binding: correlation with inhibition of guinea pig dural plasma protein extravasation. *Eur. J. Pharmacol.*, **352**, 117-124.
- Wainscott D.B., Sasso D.A., Kursar J.D., Baez M., Lucaites V.L. & Nelson D.L. (1998). [³H]Rauwolscine: an antagonist radioligand for the cloned human 5-hydroxytryptamine_{2b} (5-HT_{2B}) receptor. *Naunyn Schmiedeberg's Arch. Pharmacol.*, **357**, 17-24.
- Watts S.W., Schenck K.W. & Cohen M.L. (1994). Selective desensitization of 5-hydroxytryptamine 2A receptor mediated contraction in guinea pig trachea. *Can. J. Physiol. Pharmacol.*, **72**, 463-470.
- Watts S.W., Gilbert L. & Webb R.C. (1995). 5-Hydroxytryptamine_{2B} receptor mediates contraction in the mesenteric artery of mineralocorticoid hypertensive rats. *Hypertension*, **26**, 1056-1059.
- Watts S.W. (1998). The development of enhanced arterial serotonergic hyperresponsiveness in mineralocorticoid hypertension. *J. Hypertens.*, **16**, 811-822.
- Watts S.W. & Cohen M.L. (1999). Vascular 5-HT receptors: pharmacology and pathophysiology of 5-HT_{1B}, 5-HT_{1D}, 5-HT_{1F}, 5-HT_{2B} and 5-HT₇ receptors. *Neurotransmissions*, **15**, 3-15.
- Waugh D.J.J., Zhao M.M., Zuscik M.J. & Perez D.M. (2000). Novel aromatic residues in transmembrane domains IV and V involved in agonist binding at α_{1a}-adrenergic receptors. *J. Biol. Chem.*, **275**, 11698-11705.
- Waugh D.J.J., Gaivin R.J., Zuscik M.J., Gonzalez-Cabrera P., Ross S.A., Yun J. & Perez D.M. (2001). Phe-308 and Phe-312 in transmembrane domain 7 are major sites of α₁-adrenergic receptor antagonist binding. Imidazoline agonists bind like antagonists. *J. Biol. Chem.*, **276**, 25366-25371.
- Wetzel J.M., Miao S.W., Forray C., Borden L.A., Branchek T.A. & Gluchowski C. (1995). Discovery of α_{1a}-adrenergic receptor antagonists based on the L-type Ca²⁺ channel antagonist nifedipine. *J. Med. Chem.*, **38**, 1579-1581.
- Wiklund N.P., Persson M.G., Gustafsson L.E., Moncada S. & Hedqvist P. (1990). Modulatory role of endogenous nitric oxide in pulmonary circulation in vivo. *Eur. J. Pharmacol.*, **185**, 123-124.
- Willems E.W., Heiligers J.P.C., De Vries P., Kapoor K., Tom B., Villalón C.M. & Saxena P.R. (2001). α₁-adrenoceptor subtypes mediating vasoconstriction in the carotid circulation of anaesthetized pigs: possible avenues for antimigraine drug development. *Cephalgia*, **21**, 110-119.
- Willins D.L., Berry S.A., Alsayegh L., Backstrom J.R., Sanders-Bush E., Friedman L., Roth B.L. (1999). Clozapine and other 5-hydroxytryptamine-2A receptor antagonists alter the subcellular distribution of 5-hydroxytryptamine-2A receptors *in vitro* and *in vivo*. *Neuroscience*, **91**, 599-606.
- Woolley M.L., Bentley J.C., Sleight A.J., Marsden C.A. & Fone K.C.F. (2001). A role for 5-HT₆ receptors in retention of spatial learning in the Morris water maze. *Neuropharmacology*, **41**, 210-219.
- Wurch T., Palmier C., Colpaert F.C., Pauwels P.J. (1997). Recombinant saphenous vein 5-HT_{1B} receptors of the rabbit: comparative pharmacology with human 5-HT_{1B} receptors. *Br. J. Pharmacol.*, **120**, 153-159.

- Xiao L., Jeffries W.B. (1998). Kinetics of alkylation of cloned rat α_1 -adrenoceptor subtypes by chloroethylclonidine. *Eur. J. Pharmacol.*, **347**, 319-327.
- Xu K.M., Tang F. & Han C. (1997). Alterations of mRNA levels of α_1 -adrenoceptor subtypes with maturation and ageing in different rat blood vessels. *Clin. Exp. Pharmacol. Physiol.*, **24**, 415-417.
- Yamagishi R., Akiyama K., Nakamura S., Hora M., Masuda N., Matsuzawa A., Murata S., Ujiie A., Kurashina Y., Iizuka K. & Kitazawa M. (1996). Effect of KMD-3213, an α_{1a} -adrenoceptor-selective antagonist, on the contractions of rabbit prostate and rabbit and rat aorta. *Eur. J. Pharmacol.*, **315**, 73-79.
- Yamamoto Y. & Koike K. (2001a). Characterization of α_1 -adrenoceptor-mediated contraction in the mouse thoracic aorta. *Eur. J. Pharmacol.*, **424**, 131-140.
- Yamamoto Y. & Koike K. (2001b). α_1 -Adrenoceptor subtypes in the mouse mesenteric artery and abdominal aorta. *Br. J. Pharmacol.*, **134**, 1045-1054.
- Yildiz O. & Tuncer M. (1995a). Amplification of responses to sumatriptan by various agonists in rabbit isolated iliac artery. *J. Cardiovasc. Pharmacol.*, **25**, 508-510.
- Yildiz O. & Tuncer M. (1995b) 5-HT₁-like and 5-HT_{2A} receptors mediate 5-hydroxytryptamine-induced contraction of rabbit isolated mesenteric artery. *Naunyn-Schmiedeberg's Arch. Pharmacol.*, **352**, 127-131.
- Yoshio R., Taniguchi T., Itoh H. & Muramatsu I. (2001). Affinity of serotonin receptor antagonists and agonists to recombinant and native α_1 -adrenoceptor subtypes. *Jpn. J. Pharmacol.*, **86**, 189-195.
- Zellers T.M. & Vanhoutte P.M. (1991). Endothelium-dependent relaxations of piglet pulmonary arteries augment with maturation. *Pediatr. Res.*, **30**, 176-80.
- Zgombick J.M., Bard J.A., Kucharewicz S.A., Urquart D.A., Weinshank R.L. & Branchek T.A. (1997). Molecular cloning and pharmacological characterization of guinea pig 5-HT_{1B} and 5-HT_{1D} receptors. *Neuropharmacology*, **36**, 513-524.
- Zhang Y.Y., Xu K.M. & Han C. (1999). α_1 -Adrenoceptor subtypes mediating inotropic responses in rat heart. *J. Pharmacol. Exp. Ther.*, **291**, 829-836.
- Zhong H. & Minneman K.P. (1999). α_1 -Adrenoceptor subtypes. *Eur. J. Pharmacol.*, **375**, 261-276.
- Zuscik M.J., Chalothorn D., Hellard D., Deighan C., McGee A., Daly C.J., Waugh D.J.J., Ross S.A., Gaivin R.J., Morehead A.J., Thomas J.D., Plow E.F., McGrath J.C., Piascik M.T. & Perez D.M. (2001). Hypotension, autonomic failure, and cardiac hypertrophy in transgenic mice overexpressing the α_{1B} -adrenergic receptor. *J. Biol. Chem.*, **276**, 13738-13743.