

Ciproxifan, a Histamine H 3 -Receptor Antagonist/Inverse Agonist, Potentiates Neurochemical and Behavioral Effects of Haloperidol in the Rat

Catherine Pillot, Jordi Ortiz, Anne Héron, Sophie Ridray, Jean-Charles Schwartz, Jean-Michel Arrang

▶ To cite this version:

Catherine Pillot, Jordi Ortiz, Anne Héron, Sophie Ridray, Jean-Charles Schwartz, et al.. Ciproxifan, a Histamine H 3 -Receptor Antagonist/Inverse Agonist, Potentiates Neurochemical and Behavioral Effects of Haloperidol in the Rat. Journal of Neuroscience, 2002, 22 (16), pp.7272-7280. hal-01490023

HAL Id: hal-01490023

https://hal.science/hal-01490023

Submitted on 14 Mar 2017

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers. L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Ciproxifan, a Histamine H₃-Receptor Antagonist/Inverse Agonist, Potentiates Neurochemical and Behavioral Effects of Haloperidol in the Rat

Catherine Pillot,¹ Jordi Ortiz,¹ Anne Héron,¹ Sophie Ridray,¹ Jean-Charles Schwartz,² and Jean-Michel Arrang²

¹Laboratoire de Physiologie, Faculté des Sciences Pharmaceutiques et Biologiques, 75006 Paris, France, and ²Unité de Neurobiologie et Pharmacologie Moléculaire de l'Institut National de la Santé et de la Recherche Médicale, Centre Paul Broca, 75014 Paris, France

By using double *in situ* hybridization performed with proenkephalin and H_3 -receptor riboprobes on the same sections from rat brain, we show that histamine H_3 receptors are expressed within striatopallidal neurons of the indirect movement pathway. The majority (\sim 70%) of striatal enkephalin neurons express H_3 -receptor mRNAs.

This important degree of coexpression of proenkephalin and H_3 -receptor mRNAs prompted us to explore the effect of H_3 -receptor ligands on the regulation of enkephalin mRNA expression in the striatum. Acute administration of ciproxifan, a H_3 -receptor antagonist/inverse agonist, did not modify the expression of the neuropeptide by itself but strongly increased the upregulation of its expression induced by haloperidol. This potentiation (1) was suppressed by the administration of (R)- α -methylhistamine, a H_3 -receptor agonist, (2) occurred both in the caudate-putamen and nucleus accumbens, and (3) was also observed with a similar pattern on c-fos and neurotensin mRNA expression.

Similarly, whereas it was devoid of any motor effect when used alone, ciproxifan strongly potentiated haloperidol-induced locomotor hypoactivity and catalepsy, two behaviors in which striatal neurons are involved. The strong $\rm H_3$ -receptor mRNA expression in enkephalin neurons suggests that the synergistic neurochemical and motor effects of ciproxifan and haloperidol result from direct $\rm H_3/D_2$ -receptor interactions, leading to an enhanced activation of striatopallidal neurons of the indirect movement pathway. The potentiation of the effects of haloperidol by ciproxifan strengthens the potential interest of $\rm H_3$ -receptor antagonists/inverse agonists to improve the symptomatic treatment of schizophrenia.

Key words: histamine; H_3 receptor; ciproxifan; antagonist/ inverse agonist; D_2 receptor; haloperidol; enkephalin; neurotensin; c-fos; in situ hybridization; catalepsy; locomotor activity

The histamine H₃ receptor (H₃R), a G_i/G_o-protein-coupled receptor, was identified as an autoreceptor controlling histamine neuron activity in the brain (Arrang et al., 1983, 1987). Thereafter, it was also shown to modulate the release of various neurotransmitters (Schlicker et al., 1994; Brown et al., 2001). It was recently cloned in human (Lovenberg et al., 1999), guinea pig (Tardivel-Lacombe et al., 2000), and rat (Lovenberg et al., 2000; Morisset et al., 2000; Drutel et al., 2001). Native H₃Rs display high constitutive activity, and H₃R antagonists/inverse agonists such as thioperamide and ciproxifan enhance histamine neuron activity *in vivo* (Ligneau et al., 1998; Morisset et al., 2000), a response primarily used to study the involvement of histaminergic neurons in various processes such as wakefulness and cognition (Onodera et al., 1994; Schwartz and Arrang, 2002).

Functional relationships between histamine and dopamine suggest that histaminergic systems could be involved in the pathophysiology of schizophrenia and/or the action of antipsychotics. In animals treated with methamphetamine (Ito et al., 1996;

Morisset et al., 2002) as well as in patients with schizophrenia (Prell et al., 1995), hyperactivity of dopaminergic transmission is accompanied with an enhanced activity of histaminergic neurons. Typical neuroleptics decrease histamine neuron activity, whereas atypical antipsychotics stimulate histamine neurons, an effect that may underlie their pro-cognitive properties (Morisset et al., 1999). Thioperamide and ciproxifan attenuate the locomotor activation induced by dopaminergic agonists (Clapham and Kilpatrick, 1994; Morisset et al., 2002).

High densities of H₃Rs were found in the striatum where lesions indicated that most H₃Rs were present on projection neurons (Barbin et al., 1980; Cumming et al., 1991; Pollard et al., 1993; Ryu et al., 1994a,b, 1995; Anichtchik et al., 2000). In agreement, high densities of H₃R mRNAs were found in the striatum from rat (Lovenberg et al., 1999; Morisset et al., 2001; Drutel et al., 2001; Pillot et al., 2002), guinea pig (Tardivel-Lacombe et al., 2000), and human (Anichtchik et al., 2001).

These observations suggested the presence of H₃Rs on medium spiny neurons, which represent >90% of striatal neurons (Gerfen, 1992; Parent and Harati, 1995). In agreement, various approaches indicated that H₃Rs are present on striatonigral neurons of the direct movement pathway. Striatal quinolinic acid lesions decreased, and 6-OHDA lesions increased, the number of H₃Rs in the striatum and substantia nigra, respectively (Ryu et al., 1994a, 1996). Moreover, activation of H₃Rs inhibited D₁-receptor

Received March 20, 2002; revised May 22, 2002; accepted May 23, 2002.

Jordi Ortiz was a recipient of a fellowship from the Biomedicine and Health Programme of the European Commission.

Correspondence should be addressed to Dr. Jean-Michel Arrang, Unité de Neurobiologie et Pharmacologie Moléculaire de l'Institut National de la Santé et de la Recherche Médicale, Centre Paul Broca, 2 ter rue d'Alésia, 75014 Paris, France. E-mail: arrang@broca.inserm.fr.

 $Copyright © 2002 \ Society \ for \ Neuroscience \quad 0270\text{-}6474\text{/}02\text{/}227272\text{-}09\$15.00\text{/}0$

dependent GABA release in rat substantia nigra and striatum (Garcia et al., 1997; Arias-Montano et al., 2001).

In the present work, we have explored the presence and role of H_3Rs on GABAergic striatopallidal neurons of the indirect movement pathway, known to contain enkephalin. To this purpose we have (1) analyzed the expression of H_3R mRNAs in striatal enkephalin neurons by double *in situ* hybridization, (2) evaluated the effect of H_3R ligands on enkephalin and neurotensin expression in the striatum, and (3) assessed the effect of H_3R ligands on catalepsy and spontaneous locomotor activity.

MATERIALS AND METHODS

Tissue preparation. All animal experiments performed in the present study conformed to the National Institutes of Health guidelines (décret number 2001–464, May 29, 2001, from the French Ministry of Agriculture). When required, drugs dissolved in saline solution (0.9% NaCl w/v) were administered intraperitoneally. After treatment, male Wistar rats (Iffa-Credo, L'Arbresle, France) were killed by decapitation, their brains were removed rapidly, immediately frozen ($-40^{\circ}\mathrm{C}$) by immersion in monochlorodifluoromethane, and stored at $-70^{\circ}\mathrm{C}$. Brain sections (10 $\mu\mathrm{m}$) were prepared on a cryostat, thaw-mounted onto Superfrost slides, and immediately fixed for 40 min at 4°C in 4% paraformaldehyde made up in 0.1 m PBS, pH 7.4, and 0.1% diethylpyrocarbonate water. Sections were rinsed three times (5 min each) in 0.1 m PBS, pH 7.4, dehydrated through graded ethanol, and dried under a stream of cold air. All the sections were stored at $-70^{\circ}\mathrm{C}$ until use.

In situ hybridization histochemistry. Sections were incubated at 37°C for 10 min with proteinase K (1 μ g/ml), acetylated for 10 min (in 0.1 M triethanolamine, pH 8, and 0.25% acetic anhydride) at room temperature, and dehydrated in graded ethanol up to 100%. Hybridization was performed overnight at 55° C in the presence of 4 \times 10^{6} dpm of 33 Pradiolabeled cRNA probes in hybridization buffer (50% formamide, 10% dextran sulfate, 2× SSC, 1× Denhardt's solution, 50 mm Tris-HCl buffer, 0.1% NaPPi, 0.1 mg/ml yeast tRNA, 0.1 mg/ml salmon sperm DNA, and 1 mm EDTA). Subsequently, the sections were rinsed with 2× SSC for 5 min and incubated for 40 min at 37°C with RNase A (200 µg/ml). The sections were then extensively washed in SSC, dehydrated in graded ethanol, dried, and exposed for 8-10 d (H₃R, proneurotensin, c-fos) to a β_{max} Hyperfilm (Amersham, UK). To avoid overexposure of the film caused by the inherently high striatal expression of proenkephalin (PE) mRNAs, sections hybridized with the proenkephalin cRNA probe were exposed only for 8-10 hr.

For the hybridization probes, a partial coding sequence of the rat H₃R was amplified from striatum cDNAs using primers 1 and 2 based on the sequence of the third transmembrane domain and the third intracellular loop of the human H₃R, respectively (Lovenberg et al., 1999) (primer 1: 5'-AGTCGGATCCAGCTACGACCGCTTCCTGTC-3' and primer 2: 5'-AGTCAAGCTTGGAGCCCCTCTTGAGTGAGC-3'). The amplified fragment was sequenced and corresponded to nucleotides 636 to 1243 of the rat H₃R sequence. It was previously shown to hybridize to the various H₃R mRNA isoforms expressed in the brain or peripheral tissues (Héron et al., 2001; Morisset et al., 2001). The probes for proenkephalin, proneurotensin, and c-fos were also obtained by PCR and corresponded to nucleotides 335–641, nucleotides 169–510, and nucleotides 583–790, respectively. After subcloning of the PCR products into pGEM-4Z (Promega, Charbonnières, France), ³³P-labeled antisense RNA probes were prepared by *in vitro* transcription using a Riboprobe kit (Promega).

For the study of the coexpression of $\rm H_3R$ mRNAs and proenkephalin mRNAs, sections were covered overnight with 50 μ l of the hybridization buffer containing the ³³P-labeled cRNA probe for the $\rm H_3R$ and a digoxigenin-labeled cRNA probe for proenkephalin. After incubation overnight, the sections were rinsed in SSC and treated with RNase A as described above. The detection of the digoxigenin-labeled probe was performed as described (Bordet et al., 2000). Briefly, the sections were incubated overnight at 4°C with a phosphatase-conjugated antidigoxigenin antibody (Boehringer Mannheim, Mannheim, Germany). After washing, each slide was covered with 500 μ l of a chromogen solution, containing nitroblue tetrazolium chloride, 5-bromo-4-chloro-3-indolyl phosphate, and levamisole, to visualize the conjugated antibody. After completion of the reaction at room temperature and in the dark, the slides were washed and rinsed in distilled water. For the detection of the ³³P-labeled riboprobe, the slides were dipped in Ilford K-5 liquid pho-

tographic emulsion for 2 weeks. Dipped sections were then observed with a photomicroscope (Axiophot Zeiss, Carl Zeiss, Germany).

Spontaneous locomotor activity. After saline or drug administration, rats were immediately introduced into an actimeter (Imétronic, Pessac, France), consisting in individuals boxes placed in a quiet room. Spontaneous locomotor activity of the animals was evaluated for 60 min by numbering infrared crossed beams.

Assessment of catalepsy. Catalepsy was assessed in an all-or-none manner 2 hr after intraperitoneal administration of the drugs. Each rat was placed gently so that both front limbs rested on top of an horizontal rod placed at a height of 10 cm above the floor. An animal was considered to be in catalepsy if it remained with its hind legs on the floor and its front limbs on the rod for >5 sec.

Data analysis. For in situ hybridization, mRNA signals generated in the caudate-putamen and nucleus accumbens were quantified on two to three sections per animal using a camera and an image analyzer with Starwise/Autorad 210 program (Imstar, Paris, France). Results were means \pm SEM of values from 4–10 rats and were expressed as percentages of mRNA levels in control (saline) rats. Statistical evaluation of the results was performed using one-way ANOVA followed by Student-Newman-Keuls test.

For spontaneous locomotor activity, cumulative results were analyzed using one-way ANOVA followed by Student-Newman-Keuls test. When repeated measures were performed at each 10 min interval, betweengroup differences were analyzed with the Statistica software using two-way ANOVA followed by least significance difference (LSD) post hoc tests.

Radiochemicals and drugs. Ciproxifan and (R)- α -methylhistamine were from Bioprojet (Paris, France). Haloperidol (HAL) was from Janssen Pharmaceutica (Beerse, Belgium).

RESULTS

Localization of H_3 receptor and proenkephalin gene transcripts in the striatum

Autoradiograms from frontal sections generated with selective antisense riboprobes revealed a high expression of H_3R and PE mRNAs both in the caudate-putamen and nucleus accumbens (Fig. 1A,B).

The cellular location of both transcripts was analyzed in the caudate-putamen using a 33 P-labeled H_3R riboprobe and a digoxigenin-labeled PE riboprobe. The vast majority of striatal neurons expressed H_3R mRNAs, whereas PE mRNA expression was restricted to a smaller population of neurons, in which it occurred at an apparently variable level (Fig. 1*C*). Among PE mRNA-expressing neurons, a limited number did not express H_3R mRNAs (Fig. 1*D*), but the majority (~70%) coexpressed H_3R and PE mRNAs (Fig. 1*F*).

Effect of haloperidol and ciproxifan on striatal proenkephalin mRNA expression

HAL moderately but significantly increased proenkephalin mRNA expression in the striatum as compared with saline administration (controls) (Fig. 2). In the caudate-putamen, a significant HAL-induced upregulation (by 30-40%) was found at 1, 2, and 20 mg/kg. In the nucleus accumbens, the increase in PE mRNA expression induced by HAL occurred to a similar extent (+40%; p < 0.001) at 1 mg/kg but did not reach statistical significance at 2 and 20 mg/kg (Table 1, Fig. 2). The administration of ciproxifan, an H₂R antagonist/inverse agonist (1.5 mg/kg, i.p.), did not modify by itself PE mRNA expression in the caudate-putamen and nucleus accumbens (99 \pm 8% and 102 \pm 8% of controls, respectively) (Fig. 2), but potentiated HAL-induced upregulation in both regions. Both in the caudate-putamen and nucleus accumbens, ciproxifan significantly potentiated (by 60-70%) the upregulation evoked by 1 mg/kg of haloperidol (Fig. 2, Table 1), an effect that was completely blocked after coadministration of (R)- α -methylhistamine, an H₃R agonist (10 mg/kg, i.p.)

Figure 1. Colocalization of H_3R and PE mRNAs in rat striatum. A, B, Autoradiographic distribution of H_3R (A) and PE (B) gene transcripts in frontal sections of the rat brain (interaural distance: 10.2 mm), visualized using ³³P-labeled antisense riboprobes. C-F, Sections of the caudate-putamen were hybridized with a H_3R ³³P-labeled- and a PE digoxigenin-labeled antisense riboprobe. The cellular localization of PE mRNAs was revealed in a first step using a anti-digoxigenin antibody, and the colocalization of H_3R mRNAs with the latter was revealed in a second step using a photographic emulsion (bright-field photomicrographs). Among neurons expressing PE mRNAs (in dark), ~70% coexpressed H_3R mRNAs (C) (neurons expressing PE mRNAs alone or together with H_3R mRNAs are shown at a higher magnification in D and F, respectively). Note that many striatal neurons did not express PE mRNAs but expressed H_3R mRNAs (as revealed by dark autoradiographic grains in C and E).

(Fig. 2). The ciproxifan-evoked potentiation observed in both regions was not observed or did not reach statistical significance when the same dose of ciproxifan was coadministered with 2 or 20 mg/kg of haloperidol (Table 1).

Effect of haloperidol and ciproxifan on striatal proneurotensin mRNA expression

The level of proneurotensin mRNA expression observed in the striatum after intraperitoneal administration of saline (control) was very low (Fig. 3). It was dramatically increased in the caudate-putamen and nucleus accumbens 3 hr after intraperitoneal administration of haloperidol. HAL-evoked upregulation was much higher in the caudate-putamen (particularly in its dorsolateral part) than in the nucleus accumbens with 100-fold and sevenfold increases, respectively. In both regions, the effect of haloperidol was dose-dependent with a subthreshold increase observed at 1 mg/kg and the maximal change reached at 2 mg/kg and 20 mg/kg (Table 2, Fig. 3). Ciproxifan used alone (1.5 mg/kg, i.p.), did not modify striatal proneurotensin mRNA expression, which represented $102 \pm 5\%$ and $86 \pm 14\%$ in the caudateputamen and nucleus accumbens, respectively, but potentiated HAL-induced upregulation (Fig. 3). In both regions, ciproxifan potentiated by 70% the upregulation evoked by 1 mg/kg of haloperidol (Fig. 3, Table 2). This effect was reduced by 80% in the caudate-putamen and was completely blocked in the nucleus accumbens, after coadministration of (R)- α -methylhistamine (10 mg/kg, i.p.) (Fig. 3). The potentiation evoked by ciproxifan was strongly dependent on the dose of haloperidol and was no more

Caudate Putamen

Nucleus accumbens

Figure 2. Potentiation by ciproxifan of the upregulation of proenkephalin mRNA expression elicited by haloperidol in the rat striatum. Top, The proenkephalin mRNAs were visualized by in situ hybridization on films 3 hr after intraperitoneal administration of saline solution (CONTROL), haloperidol (HAL, 1 mg/kg) alone or together with ciproxifan (CPX, 1.5 mg/kg), and, when required, (R)-α-methylhistamine [(R)α-MeHA, 10 mg/kg]. Bottom, Quantification of mRNA signals observed in the caudate–putamen and nucleus accumbens. Results are means ± SEM of values from 5–10 animals, expressed as percentage of proenkephalin mRNA level in control rats. ***p < 0.001 versus control; ^{t}p < 0.05, ^{tt}p < 0.01 versus HAL; ^{t}p < 0.05, ^{tt}p < 0.01 versus HAL + CPX.

Table 1. Effect of ciproxifan on the upregulation of proenkephalin mRNA expression elicited by administration of haloperidol in increasing dosages

Proenkephalin mRNA (% of contro

Treatment	Caudate-putamen	Nucleus accumbens
Control	100 ± 6	100 ± 6
HAL 1 mg/kg	134 ± 5***	140 ± 8***
$HAL\ 1\ mg/kg\ +\ CPX$	$154 \pm 7***,£$	$169 \pm 6^{***, \text{ff}}$
HAL 2 mg/kg	$141 \pm 18*$	125 ± 19
$HAL\ 2\ mg/kg\ +\ CPX$	171 ± 20***	162 ± 37
HAL 20 mg/kg	$142 \pm 12*$	187 ± 59
$HAL\ 20\ mg/kg\ +\ CPX$	164 ± 10**	172 ± 32

The proenkephalin mRNAs visualized on films 3 hr after intraperitoneal administration of saline (control), haloperidol (HAL, 1, 2, or 20 mg/kg) alone or in combination with ciproxifan (CPX, 1.5 mg/kg), were quantified in the caudate–putamen and nucleus accumbens. Results are means \pm SEM of values from 4–10 animals, expressed as percentage of proenkephalin mRNA level in control rats. $^*p_{\rm c} < 0.05; \,^{**}p < 0.01; \,^{***}p < 0.001$ versus control; $^fp < 0.05, \,^{\sharp f}p < 0.01$ versus HAL.

observed when ciproxifan was coadministered with 2 or 20 mg/kg of haloperidol (Table 2).

Effect of haloperidol and ciproxifan on striatal c-fos mRNA expression

A threefold to fourfold increase of c-fos mRNA expression was found in the caudate-putamen and nucleus accumbens 1 hr after administration of haloperidol (1 mg/kg, i.p.) (Fig. 4). Ciproxifan (1.5 mg/kg, i.p.) did not change by itself c-fos mRNA expression (data not shown), but significantly potentiated (by 60 and 80%, respectively) the upregulation induced by haloperidol in both regions (Fig. 4).

Effect of haloperidol and ciproxifan on spontaneous locomotor activity and catalepsy

Spontaneous locomotor activity of rats was measured for 60 min after intraperitoneal administration of the drugs, and two-way ANOVA indicated that it decreased with time $(F_{(5,450)} = 106.65;$ p < 0.0001) (Fig. 5A). A low dose of haloperidol (0.1 mg/kg, i.p.) induced a significant hypolocomotor effect, as compared with saline (controls) $(F_{(1.66)} = 10.93; p = 0.001)$ (Fig. 5A). The cumulative measurement for 60 min showed that haloperidol decreased the overall spontaneous activity by 30% (Fig. 5B). Neither ciproxifan (1.5 mg/kg, i.p.) nor (R)- α -methylhistamine (10 mg/kg, i.p.) did modify spontaneous locomotor activity, as indicated by the cumulative values for 60 min, which represented $112 \pm 11\%$ and $100 \pm 11\%$ of controls, respectively (Fig. 5B). However, ciproxifan used at the same dose significantly potentiated (by 70%) the hypolocomotor effect of haloperidol ($F_{(1.59)}$ = 9.56; p = 0.003). Post hoc analysis revealed a significant potentiation by ciproxifan after 10 min (p < 0.001) and at set times 20, 40, and 50 min, the hypolocomotion induced by the coadministration of haloperidol and ciproxifan reached a higher degree of significance compared with controls than that induced by haloperidol alone (Fig. 5A). In addition, the cumulative locomotor activity for 60 min represented $66 \pm 5\%$ and $42 \pm 4\%$ of controls after administration of haloperidol alone or in combination with ciproxifan, respectively, leading to a 70% potentiation by ciproxifan (p < 0.01) (Fig. 5B). This potentiating effect was completely blocked by the coadministration of (R)- α -methylhistamine because the spontaneous locomotor activity then represented 77 \pm 12% of controls (Fig. 5B).

The same low dose of haloperidol (0.1 mg/kg) induced cata-

Caudate Putamen

Nucleus accumbens

Figure 3. Potentiation by ciproxifan of the upregulation of proneurotensin mRNA expression elicited by haloperidol in the rat striatum. Top, The proneurotensin mRNAs were visualized by in situ hybridization on films 3 hr after intraperitoneal administration of saline solution (CONTROL), haloperidol (HAL, 1 mg/kg) alone or together with ciproxifan (CPX, 1.5 mg/kg), and, when required, (R)- α -methylhistamine [(R) α -MeHA, 10 mg/kg]. Bottom, Quantification of mRNA signals observed in the caudate–putamen and nucleus accumbens. Results are means \pm SEM of values from 4–10 animals, expressed as percentage of proneurotensin mRNA level in control rats. *p < 0.05, *p < 0.001 versus control; *p < 0.05, *p < 0.01 versus HAL + CPX.

Table 2. Effect of ciproxifan on the upregulation of proneurotensin mRNA expression elicited by administration of haloperidol in increasing dosages

	Proneurotensin mRN	Proneurotensin mRNA (% of control)	
Treatment	Caudate-putamen	Nucleus accumbens	
Control	100 ± 6	100 ± 11	
HAL 1 mg/kg	409 ± 70**	148 ± 11*	
$HAL\ 1\ mg/kg\ +\ CPX$	$632 \pm 38^{**,\text{ff}}$	$179 \pm 13^{**,£}$	
HAL 2 mg/kg	13127 ± 1759**	697 ± 92**	
HAL 2 mg/kg + CPX	9790 ± 1319**	524 ± 34**	
HAL 20 mg/kg	10710 ± 2335**	696 ± 135**	
HAL 20 mg/kg + CPX	8774 ± 1324**	599 ± 105**	

The proneurotensin mRNA hybridization signals were quantified 3 hr after intraperitoneal administration of saline (control) or drugs. Results are means \pm SEM of values from 4–10 animals, expressed as percentage of proneurotensin mRNA level in control rats. *p < 0.05; **p < 0.001 versus control; $^{\pounds}p < 0.05$, $^{\pounds\xi}p < 0.01$ versus HAL.

lepsy in 2 of 12 rats. Whereas no catalepsy was observed during 2 hr after intraperitoneal administration of ciproxifan alone (1.5 mg/kg), the coadministration of ciproxifan (1.5 mg/kg) with haloperidol (0.1 mg/kg) induced catalepsy in all the animals tested, i.e., in 12 of 12 rats. The number of cataleptic animals was reduced to three of eight when (R)- α -methylhistamine (10 mg/kg, i.p.) was administered together with the two compounds (Table 3).

DISCUSSION

The first finding of this study is that striatal enkephalin neurons express H₃Rs. H₃Rs were already shown on striatonigral neurons of the direct pathway (Ryu et al., 1994a, 1996; Garcia et al., 1997; Arias-Montano et al., 2001). The coexpression of H₂R and proenkephalin mRNAs that we evidence here shows that they are also present on projection neurons of the indirect pathway. Enkephalin expression is selectively found in striatopallidal neurons (Reiner and Anderson, 1990; Gerfen, 1992) and parallels their activity (Gerfen et al., 1990; Angulo and McEwen, 1994), which may account for the variable density of proenkephalin mRNAs that we observed within neurons positively labeled by in situ hybridization. H₃R mRNA expression itself may be dependent on enkephalin neuron activity because it was not observed in all these neurons and was increased in the external pallidum of patients with Parkinson's disease (Anichtchik et al., 2001). H₃R mRNAs within enkephalin neurons probably account for the dense H₃R binding in the external pallidum in rat (Pillot et al., 2002) and human (Martinez-Mir et al., 1990), inasmuch as the latter is dramatically reduced in Huntington's disease (Goodchild et al., 1999), which is characterized by degeneration of projection neurons (Albin et al., 1989).

The coexpression of proenkephalin and $\rm H_3R$ mRNAs prompted us to explore the effect of $\rm H_3R$ ligands on striatal enkephalin expression. Enkephalin expression is known to be inhibited by $\rm D_2$ receptors, leading to its increase by haloperidol in the caudate–putamen and nucleus accumbens, two structures with similar organizations (Heimer et al., 1985; Svensson et al., 1995). Although upregulation of proenkephalin mRNAs was mainly reported after chronic treatments (Tang et al., 1983; Romano et al., 1987; Morris et al., 1988; Angulo et al., 1990), our data confirm that it is also observed after acute administration of haloperidol (Angulo, 1992). As expected (Deutch et al., 1992; Merchant and Dorsa, 1993), the same treatment also upregulated

Caudate Putamen

Nucleus accumbens

Figure 4. Potentiation by ciproxifan of the upregulation of c-fos mRNA expression elicited by haloperidol in the rat striatum. c-fos hybridization signals were quantified on films 1 hr after intraperitoneal administration of saline solution (CONTROL), haloperidol (HAL, 1 mg/kg) alone or together with ciproxifan (CPX, 1.5 mg/kg). Results are means \pm SEM of values from 7–10 animals, expressed as percentage of c-fos mRNA level in control rats. *p < 0.05, **p < 0.001 versus control; p < 0.05 versus HAL.

proneurotensin mRNAs. It remains unclear whether neurotensin and enkephalin were upregulated within the same cells. Neurotensin striatopallidal neurons have been described (Sugimoto and Mizuno, 1987; Fuxe et al., 1992), and neurotensin cells regulated by D₂ receptors may represent striatopallidal neurons (Castel et al., 1994). However, as already described (Angulo, 1992; Merchant et al., 1992), we observed that enkephalin was moderately and homogeneously upregulated within the striatum, whereas the neurotensin upregulation was much higher in the caudate–putamen, particularly in its dorsolateral part, than in the nucleus accumbens. Moreover, the two systems responded differently to haloperidol because the dose of 1 mg/kg induced subthreshold neurotensin and submaximal enkephalin upregulations, respectively.

An important finding is that ciproxifan, a H₃R antagonist/inverse agonist (Ligneau et al., 1998; Morisset et al., 2000), strongly potentiates the upregulation of proenkephalin and proneurotensin mRNAs elicited by haloperidol. This potentiation

Figure 5. Potentiation by ciproxifan of the decrease in spontaneous locomotor activity elicited by haloperidol in the rat. The spontaneous locomotor activity of 8–36 animals was evaluated after intraperitoneal administration of saline solution (CONTROL), haloperidol (HAL, 0.1 mg/kg), ciproxifan (CPX, 1.5 mg/kg), or (R)-α-methylhistamine [(R)α-MeHA,10 mg/kg], alone or in combination. A, Each point represents the cumulative photocell counts measured for each 10 min interval during 1 hr. *p < 0.05, **p < 0.01, ***p < 0.001 versus control; tp < 0.001 versus HAL in two-way ANOVA followed by LSD post hoc tests. B, The cumulative photocell counts were measured for 60 min after administration of the compounds. Results are means ± SEM expressed as percentage of the value obtained for control rats. *p < 0.001 versus control; tp < 0.01 versus HAL; *p < 0.05 versus HAL+CPX in one-way ANOVA followed by Newman–Keuls test.

occurred in the caudate-putamen and nucleus accumbens and was H_3R -mediated, being suppressed by (R)- α -methylhistamine, a prototypical H_3R agonist (Arrang et al., 1987). However, the mechanisms involved remain unclear. H_3Rs modulate striatal dopamine and glutamate release (Schlicker et al., 1994; Molina-Hernandez et al., 2001) but their *in vivo* contribution remains doubtful (Blandina et al., 1998). Similarly, it remains unclear if D_1 -receptors upregulating enkephalin are activated by endogenous dopamine under basal conditions (Wang and McGinty, 1997; Alburges et al., 2001). The absence of modulation by ciproxifan used alone and *in situ* hybridization data rather suggest that the effect of ciproxifan results from synergistic interactions between H_3 and D_2 receptors located within the same striatal neurons. Most enkephalin neurons express H_3 and D_2 receptors

Table 3. Effect of ciproxifan on haloperidol-induced catalepsy in the rat

Drugs	Catalepsy
HAL (0.1 mg/kg)	2/12
CPX (1.5 mg/kg)	0/8
HAL + CPX	12/12
$HAL + CPX + (R)\alpha - MeHA (10 mg/kg)$	3/8

Catalepsy was assessed in an all-or-none manner 2 hr after intraperitoneal administration of the drugs. The number of animals in catalepsy out of the total number of animals (8–12) is indicated.

(Le Moine and Bloch, 1995), indicating that both receptors are coexpressed in striatopallidal neurons. Therefore, the potentiation of haloperidol by ciproxifan may result from direct synergistic interactions between $\rm H_3$ and $\rm D_2$ receptors via their transduction pathway or pathways, inasmuch as both receptors couple to $\rm G_i/\rm G_o$ -proteins in the brain (Vallar and Meldolesi, 1989; Clark and Hill, 1996; Takeshita et al., 1998). Consistent with such synergistic interactions, ciproxifan potentiated a subthreshold dose of haloperidol (1 mg/kg) but not maximally effective doses (2–20 mg/kg) on neurotensin upregulation.

Previous studies suggested that proenkephalin and neurotensin genes were physiological targets for Fos (Sonnenberg et al., 1990; Merchant and Dorsa, 1993; Merchant, 1994). Haloperidol upregulates Fos expression in the caudate-putamen and nucleus accumbens (Dragunow et al., 1990; Deutch et al., 1992; Nguyen et al., 1992; Merchant and Miller, 1994) and predominantly within striatopallidal neurons (Robertson et al., 1992). Interestingly, ciproxifan potentiated the haloperidol-induced upregulation of c-fos mRNAs, but had no effect when used alone, suggesting the involvement of Fos in the potentiation of neuropeptide expression.

The effect of ciproxifan on c-fos, a marker of neuronal activation (Morgan and Curran, 1991), further suggests that H₃R antagonists/inverse agonists potentiate the activation of striatopallidal neurons induced by neuroleptics. The synergistic motor effects of ciproxifan and haloperidol are also consistent with this proposal. Blockade of D₂ receptors, by activating striatopallidal neurons of the indirect pathway, leads to inhibition of motor functions, e.g., catalepsy and locomotor hypoactivity. Therefore, the enhanced activation of striatopallidal neurons by ciproxifan was expected to potentiate haloperidol-induced motor effects. Indeed, ciproxifan dramatically potentiated haloperidol-induced catalepsy. This effect was suppressed by (R)- α -methylhistamine, confirming the involvement of H₃Rs. Although a functional distinction between the dorsal striatum and nucleus accumbens is not entirely well founded (Carlsson, 1993; Carlsson et al., 1997) and additional structures might contribute to catalepsy (Hauber, 1998), the crucial role of the dorsal striatum in voluntary movements (Albin et al., 1995) suggests that the potentiation of catalepsy results from H₃/D₂-receptor interactions in this structure. Recently (Morisset et al., 1999), we failed to detect in mice the potentiation of haloperidol-induced catalepsy that we evidence here in rats. However, besides species differences, we used a higher dose of haloperidol in mice. This may suggest that the potentiation of catalepsy is also dependent on the dose of haloperidol and supports synergistic interactions between D₂ and H₃ receptors. The absence of catalepsy after administration of ciproxifan alone in mice (Morisset et., 1999) or rats suggests that H₃Rs are not involved in this behavior under basal conditions. Interestingly, H₃Rs do not regulate dopamine neuron activity in

vivo (Oishi et al., 1990; Imaizumi and Onodera, 1993; Miyazaki et al., 1997). H₃R antagonists/inverse agonists are proposed to improve cognitive deficits (Ligneau et al., 1998; Bacciottini et al., 2001). Our data predict that no extrapyramidal side effects should result from their therapeutic use.

As also expected from an enhanced activation of striatopallidal neurons, ciproxifan potentiated haloperidol-induced locomotor hypoactivity. This effect may result from an enhanced activation of neurons from the nucleus accumbens, known to play a crucial role in the regulation of locomotor function (Svensson et al., 1995). Like thioperamide (Imaizumi and Onodera, 1993; Clapham and Kilpatrick, 1994), ciproxifan did not change spontaneous locomotor activity when used alone. We also confirmed that activation of H_3Rs by (R)- α -methylhistamine had no effect (Clapham and Kilpatrick, 1994). These data on catalepsy and locomotor activity suggest that H_3Rs do not play an important role in motor functions under basal conditions, a proposal consistent with our neurochemical findings.

The potentiation of haloperidol by ciproxifan suggests that endogenous histamine and dopamine cooperate to modulate the activity of the indirect pathway. However, native H₃Rs in brain display high constitutive activity that is abrogated by ciproxifan acting as an inverse agonist (Morisset et al., 2000; Rouleau et al., 2002). H₃Rs mediating the present effects may therefore be spontaneously active in the absence of histamine. No other data are available on the effect of endogenous histamine on neuropeptide expression and catalepsy. Central administration of histamine modulated spontaneous locomotor activity (Nistico et al., 1980; Tuomisto and Eriksson, 1980; Kalivas, 1982; Bristow and Bennett, 1988; Chiavegatto et al., 1998). However, the role of endogenous histamine remained unclear (Sakai et al., 1992, Inoue et al., 1996; Yanai et al., 1998), and our data do not support such a role under basal conditions because ciproxifan, which potently enhances histamine release in vivo (Ligneau et al., 1998; Morisset et al., 2000), did not modify locomotor activity when used alone.

The locomotor hypoactivity induced by ciproxifan was revealed when the dopaminergic transmission was reduced by haloperidol. Interestingly, ciproxifan and thioperamide also decreased locomotion induced by dopaminergic agonists (Clapham and Kilpatrick, 1994; Morisset et al., 2002). Whether these hypoactivities result from the same mechanisms remains unknown. The involvement of H_3 Rs coexpressed with D_2 receptors in striatopallidal neurons would suggest that histamine cooperates with dopamine to induce motor hyperactivity. However, previous studies suggested that endogenous histamine inhibits motor hyperactivity induced by methamphetamine (Itoh et al., 1984; Clapham and Kilpatrick, 1994; Ito et al., 1997; Morisset et al., 2002).

In summary, the H₃R mRNA expression in enkephalin neurons and the synergistic neurochemical and motor effects of ciproxifan and haloperidol support the existence of direct functional H₃/D₂-receptor interactions in striatopallidal neurons of the indirect pathway. In addition to their procognitive properties against the negative symptomatology of the disease (Morisset et al., 1999), the potentiation of the effects of haloperidol by ciproxifan suggests that H₃R antagonists/inverse agonists might be helpful to improve the symptomatic treatment of schizophrenia.

REFERENCES

Albin RL, Young AB, Penney JB (1989) The functional neuroanatomy of basal ganglia disorders. Trends Neurosci 12:366–375.

Albin RL, Young AB, Penney JB (1995) The functional anatomy of disorders of the basal ganglia. Trends Neurosci 18:63–64. Alburges ME, Keefe KA, Hanson GR (2001) Contrasting responses by

basal ganglia met-enkephalin systems to low and high doses of methamphetamine in a rat model. J Neurochem 76:721–729.

Angulo JA (1992) Involvement of dopamine D₁ and D₂ receptors in the regulation of proenkephalin mRNA abundance in the striatum and accumbens of the rat brain. J Neurochem 58:1104–1109.

Angulo JA, McEwen BS (1994) Molecular aspects of neuropeptide regulation and function in the corpus striatum and nucleus accumbens. Brain Res Rev 19:1–28.

Angulo JA, Cadet JL, Woolley CS, Suber F, McEwen BS (1990) Effect of chronic typical and atypical neuroleptic treatment on proenkephalin mRNA levels in the striatum and nucleus accumbens of the rat. J Neurochem 54:1889–1894.

Anichtchik OV, Huotari M, Peitsaro N, Haycock JW, Mannisto PT, Panula P (2000) Modulation of histamine H₃ receptors in the brain of 6-hydroxydopamine-lesioned rats. Eur J Neurosci 12:3823–3832.

Anichtchik OV, Peitsaro N, Rinne JO, Kalimo H, Panula P (2001) Distribution and modulation of histamine H₃ receptors in basal ganglia and frontal cortex of healthy controls and patients with Parkinson's disease. Neurobiol Dis 8:707–716.

Arias-Montano JA, Floran B, Garcia M, Aceves J, Young JM (2001) Histamine H₃ receptor-mediated inhibition of depolarization-induced, dopamine D₁ receptor-dependent release of [³H]-γ-aminobutyric acid from rat striatal slices. Br J Pharmacol 133:165–171.

Arrang JM, Garbarg M, Schwartz JC (1983) Autoinhibition of histamine release mediated by a novel class (H₃) of histamine receptor. Nature 302:832–837.

Arrang JM, Garbarg M, Lancelot JC, Lecomte JM, Pollard H, Robba M, Schunack W, Schwartz JC (1987) Highly potent and selective ligands for histamine H₃-receptors. Nature 327:117–123.

Bacciottini L, Passani MB, Mannaioni PF, Blandina P (2001) Interac-

Bacciottini L, Passani MB, Mannaioni PF, Blandina P (2001) Interactions between histaminergic and cholinergic systems in learning and memory. Behav Brain Res 124:183–194.

Barbin G, Palacios JM, Rodergas E, Schwartz JC, Garbarg M (1980) Characterization of the high-affinity binding sites of [³H]histamine in rat brain. Mol Pharmacol 18:1–10. Blandina P, Bacciottini L, Giovannini MG, Mannaioni PF (1998) H₃

Blandina P, Bacciottini L, Giovannini MG, Mannaioni PF (1998) H₃ receptor modulation of the release of neurotransmitters *in vivo*. In: The Histamine H ₃ Receptor (Leurs R, Timmermann H, eds), pp 27–40. Amsterdam: Elsevier.

Bordet R, Ridray S, Schwartz JC, Sokoloff P (2000) Involvement of the direct striatonigral pathway in levodopa-induced sensitization in 6-hydroxydopamine-lesioned rats. Eur J Neurosci 12:2117–2123.

Brown RE, Stevens DR, Haas HL (2001) The physiology of brain histamine. Prog Neurobiol 63:637–672.

Bristow LJ, Bennett GW (1988) Biphasic effects of intra-accumbens histamine administration on spontaneous motor activity in the rat: a role for central histamine receptors. Br J Pharmacol 95:1292–1302.

Carlsson A (1993) On the neuronal circuitries and neurotransmitters involved in the control of locomotor activity. J Neural Trans 40:1–12. Carlsson A, Hansson LO, Waters N, Carlsson ML (1997) Neurotransmitter aberrations in schizophrenia: new perspectives and therapeutic implications. Life Sci 61:75–94.

Castel MN, Morino P, Dagerlind A, Hökfelt (1994) Up-regulation of neurotensin mRNA in the rat striatum after acute methamphetamine

treatment. Eur J Neurosci 6:646–656.

Chiavegatto S, Nasello AG, Bernardi MM (1998) Histamine and spontaneous motor activity: biphasic changes, receptors involved and participation of the striatal dopamine system. Life Sci 62:1875–1888. Clapham J, Kilpatrick GJ (1994) Thioperamide, the selective histamine

Clapham J, Kilpatrick GJ (1994) Thioperamide, the selective histamine H₃ receptor antagonist, attenuates stimulant-induced locomotor activity in the mouse. Fur J Pharmacol 259:107–114.

ity in the mouse. Eur J Pharmacol 259:107–114.

Clark EA, Hill SJ (1996) Sensitivity of histamine H₃ receptor agonist-stimulated [³⁵S]GTPγ[S] binding to pertussis toxin. Eur J Pharmacol 296:223–225.

Cumming P, Shaw C, Vincent SR (1991) High affinity histamine binding is the H₃ receptor: characterization and autoradiographic localization in rat brain. Synapse 8:144–151.

Deutch AY, Lee MC, Iadarola MJ (1992) Regionally specific effects of

Deutch AY, Lee MC, Iadarola MJ (1992) Regionally specific effects of atypical antipsychotic drugs on striatal Fos expression: the nucleus accumbens shell as a locus of antipsychotic action. Mol Cell Neurosci 3:332–341.

Dragunow M, Robertson GS, Fuall RLM, Robertson HA, Jansen K (1990) D₂ dopamine receptor antagonists induce Fos and related proteins in rat striatal neurons. Neuroscience 37:287–294.

Drutel G, Peitsaro N, Karlstedt K, Wieland K, Smit MJ, Timmerman H, Panula P, Leurs R (2001) Identification of rat H₃ receptor isoforms with different brain expression and signaling properties. Mol Pharmacol 59:1–8

Fuxe K, von Euler G, Agnati LF, Merlo Pich E, O'Connor WT, Tanganelli S, Li XM, Tinner B, Cintra A, Carani C, Benfenati F (1992) Intramembrane interactions between neurotensin receptors and dopamine D₂ receptors as a major mechanism for the neuroleptic-like action of neurotensin. Ann NY Acad Sci 668:186–204.

Garcia M, Floran B, Arias-Montano JA, Young JM, Aceves J (1997) Histamine H₃ receptor activation selectively inhibits dopamine D₁

- [³H]-γ-aminobutyric receptor-dependent acid release from depolarisation-stimulated slices of rat substantia nigra pars reticulata. Neuroscience 80:241-249.
- Gerfen CR (1992) The neostriatal mosaic: multiple levels of compartmental organization in the basal ganglia. Annu Rev Neurosci
- Gerfen CR, Engber TM, Mahan LC, Susel Z, Chase TN, Monsma FJ, Sibley DR (1990) D_1 and D_2 dopamine receptor-regulated gene expression of striatonigral and striatopallidal neurons. Science 50:1429-1432.
- Goodchild RE, Court JA, Hobson I, Piggott MA, Perry RH, Ince P, Jaros E, Perry EK (1999) Distribution of histamine H₃-receptor binding in the normal human basal ganglia: comparison with Huntington's and Parkinson's disease cases. Eur J Neurosci 11:449–456.

Hauber W (1998) Involvement of basal ganglia transmitter systems in

movement initiation. Prog Neurobiol 56:507–540.

Heimer L, Alheid GF, Zaborsky L (1985) Basal ganglia. In: The rat nervous system, Vol 1, Forebrain and midbrain (Paxinos G, ed), pp 37-86. New York: Academic

Héron A, Rouleau A, Cochois V, Pillot C, Schwartz JC, Arrang JM (2001) Expression analysis of the histamine H₃ receptor in developing

rat tissues. Mech Dev 105:167–173. Imaizumi M, Onodera K (1993) The behavioral and biochemical effects

of thioperamide, a histamine H₃-receptor antagonist, in a light dark test measuring anxiety in mice. Life Sci 53:1675–1683.

Inoue I, Yanai K, Kitamura D, Taniuchi I, Kobayashi T, Niimura K, Watanabe T, Watanabe T (1996) Impaired locomotor activity and exploratory behavior in mice lacking histamine H₁ receptors. Proc Natl Acad Sci USA 93:13316-13320.

Ito C, Onodera K, Sakurai E, Sato M, Watanabe T (1996) Effects of dopamine antagonists on neuronal histamine release in the striatum of rats subjected to acute and chronic treatments with methamphetamine. J Pharmacol Exp Ther 279:271–276. Ito C, Onodera K, Watanabe T, Sato M (1997) Effects of histamine

agents on methamphetamine-induced stereotyped behavior and behavioral sensitization in rats. Psychopharmacology 130:362–367.

Itoh Y, Nishibori M, Oishi R, Saeki K (1984) Neuronal histamine inhibits methamphetamine-induced locomotor hyperactivity in mice. Neurosci Lett 48:305-309.

Kalivas PW (1982) Histamine induced arousal in the conscious and pentobarbital rat. J Pharmacol Exp Ther 222:37–42.

Le Moine C, Bloch B (1995) D1 and D2 dopamine receptor gene ex-

pression in the rat striatum: sensitive cRNA probes demonstrate prominent segregation of D1 and D2 mRNAs in distinct neuronal popula-

tions of the dorsal and ventral striatum. J Comp Neurol 355:418-426. Ligneau X, Lin JS, Vanni-Mercier G, Jouvet M, Muir JL, Ganellin CR, Stark H, Elz S, Schunack W, Schwartz JC (1998) Neurochemical and behavioral effects of ciproxifan, a potent histamine H₃-receptor antagonist. J Pharmacol Exp Ther 287:658–666.

Lovenberg TW, Roland BL, Wilson SJ, Jiang X, Pyati J, Huvar A, Jackson MR, Erlander MG (1999) Cloning and functional expression of the human histamine H₃ receptor. Mol Pharmacol 55:1101–1107. Lovenberg TW, Pyati J, Chang H, Wilson SJ, Erlander MG (2000)

Cloning of rat histamine H_3 receptor reveals distinct species pharmacological profiles. J Pharmacol Exp Ther 293:771–778.

Cological profiles. J Pharmacol Exp Ther 293://1-//8.

Martinez-Mir MI, Pollard H, Moreau J, Arrang JM, Ruat M, Traiffort E, Schwartz JC, Palacios JM (1990) Three histamine receptors (H₁, H₂ and H₃) visualized in the brain of human and non-human primates. Brain Res 526:322–327.

Merchant KM (1994) *c-fos* Antisense oligonucleotide specifically attenuates haloperidol-induced increases in the neurotensin-neuromedin N mRNA expression in the dorsal striatum. Mol Cell Neurosci 5:336–344.

Merchant KM, Dorsa DM (1993) Differential induction of neurotensin and *c-fos* gene expression by typical versus atypical antipsychotics. Proc Natl Acad Sci USA 90:3447–3451.

Merchant KM, Miller MA (1994) Coexpression of neurotensin and c-fos mRNAs in rat neostriatal neurons following acute haloperidol. Mol

Merchant KM, Dobner PR, Dorsa DM (1992) Differential effects of haloperidol and clozapine on neurotensin gene transcription in rat neostriatum. J Neurosci 12:652-663.

Miyazaki S, Onodera K, Imaizumi M, Timmerman H (1997) Effects of clobenpropit (VUF-9153), a histamine H₃-receptor antagonist, on learning and memory, and on cholinergic and monoaminergic systems in mice. Life Sci 61:355–361.

in mice. Life Sci 61:355–361.

Molina-Hernandez A, Nunez A, Sierra JJ, Arias-Montano JA (2001)
Histamine H₃ receptor activation inhibits glutamate release from rat striatal synaptosomes. Neuropharmacology 41:928–934.

Morgan JI, Curran T (1991) Stimulus-transcription coupling in the nervous system: involvement of the inducible proto-oncogenes fos and jun.

Annu Rev Neurosci 14:421-451. Morisset S, Sahm UG, Traiffort E, Tardivel-Lacombe J, Arrang JM, Schwartz JC (1999) Atypical neuroleptics enhance histamine turnover in brain via 5-hydroxytryptamine_{2A} receptor blockade. J Pharmacol Exp Ther 288:590-596.

- Morisset S, Rouleau A, Ligneau X, Gbahou F, Tardivel-lacombe J, Stark H, Schunack W, Ganellin CR, Schwartz JC, Arrang JM (2000) High constitutive activity of native H₃ receptors regulates histamine neurons
- in brain. Nature 408:860–864.

 Morisset S, Sasse A, Gbahou F, Héron A, Ligneau X, Tardivel-Lacombe J, Schwartz JC, Arrang JM (2001) The rat H₃ receptor: gene organization and multiple isoforms. Biochem Biophys Res Commun
- Morisset S, Pilon C, Tardivel-Lacombe J, Weinstein D, Rostene W, Betancur C, Sokoloff P, Schwartz JC, Arrang JM (2002) Acute and chronic effects of methamphetamine on tele-methylhistamine levels in mouse brain: selective involvement of the D_2 and not D_3 receptor.

J Pharmacol Exp Ther 300:621–628.

Morris B, Hollt V, Herz A (1988) Dopaminergic regulation of striatal proenkephalin mRNA and prodynorphin mRNA: contrasting effects of

D₁ and D₂ antagonists. Neuroscience 25:525–532. Nguyen TV, Kosofsky BE, Birnbaum R, Cohen BM, Hyman SE (1992) Differential expression of c-fos and zif268 in rat striatum after haloperidol, clozapine, and amphetamine. Proc Natl Acad Sci USA 89:4270-4274

Nistico G, Rotiroti D, De Sarro A, Naccari F, Stephenson JD (1980) Central effects of histamine and H1 and H2 receptor agonists and antagonists after intraventricular infusion in fowls. Res Commun

Chem Pathol Pharmacol 27:431–450.

Oishi R, Nishibori M, Itoh Y, Shishido S, Saeki K (1990) Is monoamine turnover in the brain regulated by histamine H₃ receptors? Eur J Phar-

Onodera K, Yamatodani A, Watanabe T, Wada H (1994) Neuropharmacology of the histaminergic neuron system in the brain and its relationship with behavioral disorders. Prog Neurobiol 42:685–702.

Parent A, Harati LN (1995) Functional anatomy of the basal ganglia. I.

The cortical-basal ganglia-thalamo-cortical loop. Brain Res Rev 20:91-127.

Pillot C, Héron A, Cochois V, Tardivel-Lacombe J, Ligneau X, Schwartz JC, Arrang JM (2002) A detailed mapping of the histamine H₃ receptor and its gene transcripts in rat brain. Neuroscience, in press.

Pollard H, Moreau J, Arrang JM, Schwartz JC (1993) A detailed autoradiographic mapping of histamine H₃ receptors in rat brain areas. Neuroscience 52:169–189.

Prell GD, Green JP, Kaufmann CA, Khandelwal JK, Morrishow AM, Kirch DG, Linnoila M, Wyatt RJ (1995) Histamine metabolites in cerebrospinal fluid of patients with chronic schizophrenia: their relationships to levels of other aminergic transmitters and ratings of symptoms. Schizophr Res 14:93-104.

Reiner A, Anderson K (1990) The patterns of neurotransmitter and neuropeptide co-occurrence among striatal projection neurons: conclusions based on recent findings. Brain Res Rev 15:251-265.

Robertson GS, Vincent SR, Fibiger HC (1992) D₁ and D₂ dopamine receptors differentially regulate *c-fos* expression in striatonigral and striatopallidal neurons. Neuroscience 49:285–296.

Romano GJ, Shivers BD, Harlan RE, Howells RD, Pfaff DW (1987) Haloperidol increases proenkephalin mRNA levels in the caudateputamen of the rat: a quantitative study at the cellular level using in situ hybridization. Mol Brain Res 2:33-41.

Rouleau A, Ligneau X, Tardivel-Lacombe J, Morisset S, Gbahou F, Schwartz JC, Arrang JM (2002) Histamine H_3 -receptor-mediated [^{35}S]GTP γ [S] binding: evidence for constitutive activity of the recombinant and native rat and human H₃ receptors. Br J Pharmacol 135:383–392.

Ryu JH, Yanai K, Iwata R, Ido T, Watanabe T (1994a) Heterogeneous distributions of histamine H_3 , dopamine D_1 and D_2 receptors in rat brain. NeuroReport 5:621–624.

Ryu JH, Yanai K, Watanabe T (1994b) Marked increase in histamine receptors in the striatum and substantia nigra after 6-hydroxydopamine-induced denervation of dopaminergic neurons: an autoradiographic study. Neurosci Lett 178:19-

Ryu JH, Yanai K, Sakurai E, Kim CY, Watanabe T (1995) Ontogenetic development of histamine receptor subtypes in rat brain demonstrated

by quantitative autoradiography. Dev Brain Res 87:101–110. Ryu JH, Yanai K, Zhao XL, Watanabe T (1996) The effect of dopamine D₁ receptor stimulation on the up-regulation of histamine H₃-receptors following destruction of the ascending dopaminergic neurones. Br J Pharmacol 118:585-592

Sakai N, Onodera K, Maeyama K, Yanai K, Watanabe T (1992) Effects of α -fluoromethylhistidine and metoprine on locomotor activity and brain histamine contents in mice. Life Sci 51:397–405.

Schlicker E, Malinowska B, Kathmann M, Göthert M (1994) Modulation of neurotransmitter release via histamine $\rm H_3$ heteroreceptors. Fund Clin Pharmacol 8:128-137.

Schwartz JC, Arrang JM (2002) Histamine. In: Neuropsychopharmacology: the fifth generation of progress (Davis KL, Charney D, Coyle JT, Nemeroff C, eds), pp 179–190. Philadelphia: Lippincott Williams and

Sonnenberg JL, Rauscher FJ III, Morgan JI, Curran T (1990) Regulation of proenkephalin by Fos and Jun. Science 246:1622–1625.

- Sugimoto T, Mizuno N (1987) Neurotensin in projection neurons of the striatum and nucleus accumbens, with reference to coexistence with enkephalin and GABA: an immunohistochemical study in the cat. J Comp Neurol 257:383-395.
- Svensson A, Carlsson ML, Carlsson A (1995) Crucial role of the accumbens nucleus in the neurotransmitter interactions regulating motor control in mice, J Neural Transm Gen Sect 101: 127–148.
- Takeshita Y, Watanabe T, Sakata T, Munakata M, Ishibashi H, Akaike N (1998) Histamine modulates high-voltage-activated calcium channels in neurons dissociated from the rat tuberomammillary nucleus. Neuroscience 87:797-805.
- Tang F, Costa E, Schwartz JP (1983) Increase of proenkephalin mRNA and enkephalin content of rat striatum after daily injection of haloper-
- idol for 2 to 3 weeks. Proc Natl Acad Sci USA 80;3841–3844.

 Tardivel-Lacombe J, Rouleau A, Héron A, Morisset S, Pillot C, Cochois V, Schwartz JC, Arrang JM (2000) Cloning and cerebral expression of

- the guinea pig histamine H₃ receptor: evidence for two isoforms. NeuroReport 11:755-759.
- Tuomisto L, Eriksson L (1980) Cardiovascular and behavioural changes after i.c.v. infusions of histamine and agonists in conscious goat. Agents Actions 10:165-166.
- Vallar L, Meldolesi J (1989) Mechanisms of signal transduction at do-
- valiar L, Meldolesi J (1989) Mechanisms of signal transduction at dopamine D₂ receptors. Trends Pharmacol Sci 10:74–77.

 Wang JQ, McGinty JF (1997) The full D₁ dopamine receptor agonist SK F-82958 induces neuropeptide mRNA in the normosensitive striatum of rats: regulation of D₁/D₂ interactions by muscarinic receptors. J Pharmacol Exp Ther 281:972–982.

 Yanai K, Son LZ, Endou M, Sakurai E, Nakagawasai O, Tadano T, Kisara K, Inoue I, Watanabe T, Watanabe T (1998) Behavioural characterization and amounts of brain monoamines and their meaning the string the string string and amounts of brain monoamines and their meaning the string st
- characterization and amounts of brain monoamines and their metabolites in mice lacking histamine H1 receptors. Neuroscience 87:479-487.