

HAL
open science

HISTAMINE NEURONAL SYSTEM AS THERAPEUTIC TARGET FOR THE TREATMENT OF COGNITIVE DISORDERS

Patrizio Blandina, Leonardo Munari, Patrizia Giannoni, Chiara Mariottini,
Maria Beatrice Passani

► **To cite this version:**

Patrizio Blandina, Leonardo Munari, Patrizia Giannoni, Chiara Mariottini, Maria Beatrice Passani.
HISTAMINE NEURONAL SYSTEM AS THERAPEUTIC TARGET FOR THE TREATMENT OF
COGNITIVE DISORDERS. *Future Neurology*, 2010, 10.2217/fnl.10.30 . hal-01793879

HAL Id: hal-01793879

<https://hal.science/hal-01793879v1>

Submitted on 17 May 2018

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.

HISTAMINE NEURONAL SYSTEM AS THERAPEUTIC TARGET FOR THE TREATMENT OF COGNITIVE DISORDERS

Patrizio Blandina¹, Leonardo Munari¹, Patrizia Giannoni², Chiara Mariottini³ and
Maria Beatrice Passani¹

¹Dipartimento di Farmacologia Preclinica e Clinica, Università di Firenze, Italy.

²Department of Pathology, New York University School of
Medicine, New York, NY, USA

³Department of Pharmacology and Biological Chemistry, The Mount Sinai
School of Medicine, New York, NY, USA.

HISTAMINE IS A NEUROTRANSMITTER

The first indication of the functional importance of histamine in the CNS can be traced back to the 1930's, when it was observed that centrally penetrating histamine H₁ antagonists had marked sedative properties. Yet, no attention was given to histamine receptors as sites of action for these unwanted effects (1). Indeed, histamine role as a neurotransmitter has been neglected for many years, in spite of early reports of its presence in the brain (2), and suggestions that this amine has central functions (3). The delay in searching for a histaminergic neuronal system, compared to the exploration of other aminergic neurotransmitter systems, may rest on the methods available for their visualization. The distribution of the catecholaminergic and serotonergic neurons in the brain became known using a fluorescent immunohistochemical analysis with o-phthalaldehyde as a tracer (4). However, the same method was not suitable for visualizing histamine because of a strong interference with the ubiquitous spermidine (5). The first direct evidence of the existence of histaminergic neurons came only in the 1980's, with the development of immunohistochemistry using antibodies against histamine (6) and histidine decarboxylase (7). All histaminergic neurons are localized in the tuberomammillary nucleus (TMN) of the posterior hypothalamus (6, 7), that is also location of histidine decarboxylase immunoreactivity (8), an essential determinant of brain histamine levels (9, 10). They project to almost all regions of the central nervous system (11) mostly unmyelinated fibers that, with the exception of the mesencephalic trigeminal nucleus (12), do not form synaptic contacts, but present diffuse varicosities containing synaptic vesicles (13, 14). This peculiarity suggests that histamine may act as a local hormone affecting not only neuronal, but also glial activity and blood vessel tone (15). Consistently, cultured astrocytes from rat cerebral cortex display histamine receptors identical to those present on neuronal cells (16, 17). This morphological feature, a

compact cell group with widely distributed fibers, resembles that of other biogenic amines systems, such as norepinephrine or serotonin, thus suggesting that histaminergic neurons as well may regulate several central functions.

HISTAMINE RECEPTORS AS THERAPEUTIC DRUG TARGETS

Histamine exerts its effect interacting with specific receptors, H₁R (18), H₂R (19), H₃R (20) H₄R (21), and with the polyamine-binding site on the NMDA receptor complex (22). All four histaminergic receptor subtypes belong to the rhodopsin-like family of G protein-coupled receptors (GPCR) (23, 24), and are functionally expressed on neurons in the mammalian central nervous system (5, 25). The first two members of the histamine receptor family, H₁R and H₂R are well established drug targets, and antagonists of these receptors have been successful as blockbuster drugs for treating allergic conditions and gastric ulcers. Whereas at present H₄R is still waiting for a better functional characterization, the discovery of the H₃R by Jean-Charles Schwartz and his group in Paris has been a real breakthrough in histamine research (20). This receptor is largely confined to the nervous system (26), where it acts as a presynaptic autoreceptor that restricts histamine release as well as synthesis both *in vitro* (20), and *in vivo* (27-30). The H₃R is located also on histaminergic somata where it provides a tonic inhibition of firing (31). Moreover, the presence of the H₃R is not restricted to histaminergic neurons (32-34). Accordingly, H₃Rs act also as heteroreceptors modulating the release of other neurotransmitters, including ACh (35, 36), dopamine (37), noradrenaline (38) and serotonin (39, 40) from brain regions crucial for the maintenance of alertness or the storage of information (1). Network analyses of the brain and its dysfunction suggest that agents with multiple and complementary modes of action are more likely to show broad-based efficacy against core and comorbid symptoms. Thus, the regulatory role in the release

of histamine and other neurotransmitters makes the H₃R an attractive target for therapies of CNS disorders, and H₃R ligands are good therapeutic candidates for their simultaneous exploitation of multiple neuronal systems. Consistently with the widespread distribution throughout the entire central nervous system of histaminergic fibers (41, 42), brain histamine is, directly or indirectly, involved in a variety of basic homeostatic and higher brain functions, such as sleep-wake cycle, appetite, nociception, cognition and emotion (1, 5). H₃R antagonists/inverse agonists have been shown to increase wakefulness, improve cognitive performances and reduce body weight in animal models (5). Such findings hint at the potential use of these compounds for the treatment of Alzheimer's Disease and other dementias, ADHD, cognitive deficits in schizophrenia, obesity and sleep disorders (43-46). Thus, it is not surprising that much effort is focused on the development of clinically suitable H₃R antagonists/inverse agonists by academic and industrial laboratories (45-47). As a result, more and more H₃R antagonists/inverse agonists (ABT-239, [4-(2-{2-[(2R)-2-methylpyrrolidinyl]ethyl}-benzofuran-5-yl)benzotrile; BF2.649, 1-{3-[3-(4-Chlorophenyl)propoxy]propyl}piperidine, hydrochloride; GSK189254, 6-[(3-Cyclobutyl-2,3,4,5-tetrahydro-1H-3-benzazepin-7-yl)oxy]-N-methyl-3-pyridinecarboxamide hydrochloride; JNJ-10181457, 4-[3-(4-Piperidin-1-yl-but-1-ynyl)-benzyl]-morpholine; MK-0249, not disclosed structure; PF-03654746, not disclosed structure) progress through the clinic for a variety of conditions, including Attention-deficit Hyperactivity Disorder (ADHD), Cognitive disorders, Hyperalgesia, Narcolepsy and Schizophrenia (46).

CHARACTERISTICS OF THE H₃R

H₃R is largely confined to the nervous system and the highest levels were found in the cerebral cortex, hippocampus, basal ganglia, and hypothalamus (33, 34). This receptor has multiple splice variants. Not all isoforms appear to

be functional and some of them might regulate functional isoforms by associating with them (48). H₃R_s are members of the seven transmembrane receptor superfamily (49) and couple to G_{i/o} proteins (50). Their stimulation restricted the influx of calcium ions (51), inhibited adenylate cyclase (49), and increased extracellular signal-related kinase (ERK) phosphorylation in receptor-transfected cells (52). All histaminergic receptors displayed a high degree of constitutive (agonist-independent) activity, that occurred in human, rat and mouse recombinant receptors expressed at physiological concentrations (53-56). Noteworthy, constitutive activity of native H₃R_s seems one of the highest among GPCRs in the brain (57). Constitutively active H₃R_s presumably regulate the release of neuronal histamine (55), therefore several H₃R antagonists (e.g.: clobenpropit, thioperamide and ciproxifan) that block constitutive activity are being reclassified as inverse agonists, a concept that may have clinical relevance. Indeed, either inverse agonists or neutral antagonists may be favorable for different therapeutic applications.

THERAPEUTIC POTENTIALS OF H₃R ANTAGONISTS/INVERSE AGONISTS IN COGNITIVE AND EMOTIONAL DISORDERS

Considerable interest was raised by reports that pharmacological blockade of H₃R_s exerted procognitive effects in a variety of animal tasks analyzing different types of memory. In the social memory (58, 59), the five-trial inhibitory avoidance task (60, 61), and the five-choice, serial reaction time test (62), rats treated with H₃R antagonists/inverse agonists performed better than controls. Further studies indicated that both imidazole and non-imidazole H₃R antagonists/inverse agonists exerted procognitive effects also in cognitively impaired animals: as observed in senescence-accelerated mice or scopolamine-impaired rats challenged in a passive-avoidance response (63, 64), scopolamine-impaired rats tested in the object recognition (43, 64, 65)

or the elevated plus-maze paradigm (66), and MK-801-treated rats evaluated in the radial maze (67). Administration of non-imidazole H₃R antagonists/inverse agonists, A-304121 or A-317920 improved cognitive performances also in spontaneously hypertensive rat pups, which were normotensive during early development, but exhibited many cognitive impairments (60, 61). Certainly, such a model is clinically very relevant, as deficits are genetic in origin and do not require pharmacological or surgical intervention. Although another report provided some contrasting data, as H₃R antagonists/inverse agonists impaired object recognition in wild-type and *ApoE*^{-/-} mice (68), these findings may be relevant to predict the potential of H₃R antagonists/inverse agonists in ameliorating cognitive dysfunctions in humans(61). In this regard, it is important the demonstration that [3H]GSK189254 labeled H₃R_s in hippocampal and cortical sections from patients with advanced AD (69), suggesting the persistence of H₃R_s even in severe AD.

If cognitive deficits are related to reduced availability of acetylcholine (ACh) in the synaptic cleft (70), increase of ACh release in the prefrontal cortex exerted by H₃R antagonists/inverse agonists could account for the procognitive effects produced by these compounds, at least in short term memory paradigms with important cortical cholinergic components, such as object recognition (71) and a passive avoidance response (72). Indeed, H₃R ligands modulate cortical ACh release in a bimodal fashion, and modify the expression of memories accordingly. Stimulation of cortical H₃R_s inhibited local ACh release, and impaired object recognition and a passive avoidance response (36). Conversely, TMN perfusion with GSK189254, a non-imidazole H₃R antagonists/inverse agonists, increased significantly the release of cortical ACh in freely moving rats, and counteracted amnesic effects produced by scopolamine administration in rats as measured in object recognition (65). Cortical ACh increase can be a consequence of the

augmentation of histamine release in the nucleus basalis magnocellularis (NBM) elicited by intra-TMN administration of GSK189254 (65). Indeed, histamine, by activating H₁ receptors, depolarized the cell membrane and increased the tonic firing of NBM cholinergic neurons (73), that provide all cholinergic innervation to the cortex (74). These findings are in keeping with the report that perfusion of the NBM with H₃R antagonists/inverse agonists increased cortical ACh release (75). H₃R antagonists/inverse agonists also augmented NBM histamine release by blocking local H₃-autoreceptors (65, 76). A comparable enhancement of cortical ACh was observed also in response to systemic administration of several non-imidazole H₃R antagonists/inverse agonists, such as ABT-239 (59), BF2.649 (77), or GSK189254 (78). Neuronal alterations associated to cognitive deficits are not restricted to the cholinergic systems as many neurotransmitter systems, including dopamine, contribute to specific aspects of cognition. Therefore, it is important to point out that systemic administration of ABT-239 (59), or BF2.649 (77) increased also the release of cortical dopamine. H₃R antagonists/inverse agonists though failed to increase dopamine release from other regions such as the striatum (59) or the nucleus accumbens (65), and these observations may provide the rational basis for clinical indication in disorders like schizophrenia or ADHD.

Interactions between the histaminergic and cholinergic systems serve as one of the physiological correlates for learning and remembering, however, H₃R modulate ACh release with modalities that differ according to regional architectural constraints, to their role as auto- or hetero-receptors, and to the distinct actions that histamine exerts by activating different receptor subtypes. Noteworthy, basolateral amygdala (BLA) perfusion with H₃R agonists increases, whereas with H₃R antagonists/inverse agonists decreases ACh release from the BLA (79, 80). These drugs impacted presumably on inhibitory H₃-autoreceptors, as in the BLA H₃R receptor binding was strictly

associated with the presence of histaminergic fibers (81). Consistently, BLA perfusion with H₃R antagonists/inverse agonists increased endogenous histamine release (82), which, in turn activated postsynaptic H₂R_s, and inhibited ACh release (79). The BLA receives the most abundant histaminergic innervation in the brain (83), and displays both high H₂R binding and its gene transcripts (84). Crucial neural changes mediating emotional memory occur in the BLA (85, 86). Emotional memory may be assessed with contextual fear conditioning in which experimental animals learn to associate a mild electrical foot-shock with the environment where they receive the punishment. A critical event for aversive memory consolidation is the activation of muscarinic receptors within the BLA (79, 80, 87). In this regard, it is relevant that BLA perfusion with H₃R antagonists/inverse agonists impaired (79), whereas with H₃R agonists ameliorated expression of this form of associative memory (80). These results contrast with the findings in the cortex. Nevertheless, since BLA is engaged in the development of mood disorders associated with extreme emotional traumas, the use of H₃R antagonists/inverse agonists that weaken traumatic memories may be proposed to alleviate disorders such as post-traumatic stress syndrome (PTSD), panic attacks, specific phobias and generalized anxiety.

Brain histamine affect emotional memory also eliciting ERK2 phosphorylation in hippocampal CA3 pyramidal cells, an event that is crucial for the consolidation of contextual fear memory (88).

AROUSAL ELICITED BY H₃R ANTAGONISTS/INVERSE AGONISTS AND ITS CONTRIBUTION TO PROCOGNITIVE EFFECTS

Cognition is a complex phenomenon involving the integration of multiple neurological activities among which arousal is crucial (89, 90). Histamine is, along with orexin, one of the major wake-promoting neurotransmitters in the central nervous system (91), as histidine decarboxylase knock-out mice that

lack histamine, are unable to remain awake when high vigilance is required (92). Also narcoleptic dogs show histamine deficiency (93). It is known that histaminergic neurons fire at higher frequency during wakefulness than during sleep (94). Moreover, histamine is responsible for cortical EEG desynchronization (91), a salient sign of wakefulness (1, 95). Brain histamine elicits cortical activation directly, through excitatory interactions with cholinergic corticopetal neurons originating from the substantia innominata (96) and the nucleus basalis magnocellularis (75), and indirectly, as it activates, through stimulation of cholinergic neurons in the mesopontine tegmentum, thalamo- and hypothalamo-cortical circuitries (97). H₃R blockade by local perfusion of thioperamide into the TMN increased the time spent in wakefulness along with the release of TMN histamine in freely moving rats (76), thus suggesting that they, by increasing arousal, may enhance attention and improve cognitive performances. However, several H₃R antagonists/inverse agonists produced cognitive enhancing effects at much lower doses than those required to elicit a robust wake enhancement (59, 61). For example, ABT-239 produced no detectable change in slow-wave EEG at 30 mg/kg, whereas it was effective in social recognition at 0.01 mg/kg (59). Consistently, for ciproxifan, thioperamide or GSK189254, only a relatively low level of cumulative wake activity was linearly correlated with up to 80% of the receptor occupancy, and an abrupt break from linearity along with a robust increase of waking activity was observed at doses that produced greater than 80% occupancy (98). High or low levels of H₃R occupancy may express activities mechanistically different, and H₃R antagonists/inverse agonists procognitive actions may not relate to increased arousal. Thus, lower dosage might be used to address H₃R antagonists/inverse agonists actions specifically towards cognition. This is an important issue, since nocturnal sleep should ideally not be disturbed by drug therapies. Nevertheless, at least at higher dosage, this class of drugs

constitutes a novel effective treatment of narcolepsy and excessive daytime sleepiness (EDS), and this contention is supported by both preclinical and clinical data. Indeed, acute administration of GSK189254 reduced narcoleptic episodes in orexin knock out mice (99). Moreover, in a pilot single-blind clinical trial on 22 patients diagnosed with narcolepsy receiving a placebo for a week, followed by tiprolisant (BF2.649) for another week, the Epworth Sleepiness Scale (ESS) score was reduced from a baseline value of 17.6 by 1.0 with the placebo ($p>0.05$) and 5.9 with tiprolisant ($p<0.001$) (100). Excessive daytime sleep, unaffected under placebo, was nearly suppressed on the last days of tiprolisant dosing (100).

H₃Rs AND NEUROPROTECTION

Much of the recent interest in developing new ligands of the H₃R stems from the potential use of H₃R antagonists in controlling feeding behaviour, disorders of the sleep-wake cycle and cognitive impairments associated with Alzheimer's or Parkinson's disease (reviewed in (101)). However, there are potential therapeutic applications for H₃R agonists as well. H₃R activation in the CNS results in lower hypothalamic histamine release and H₃R agonist may be used against insomnia (102). Also, Hough and co-workers have revealed an antinociceptive role for spinal histamine H₃R (103). In the past years, several studies have hinted at a role of the histaminergic and H₃R in neuroprotection. The first clear indication of how plastic the brain histaminergic system is following injury, was provided by Panula and collaborators. They showed that H₃R mRNA is up-regulated in the rat caudate and putamen following induction of transient global cerebral ischemia (104), or in the rat cortex following kainic acid induced seizures (105), although with different time courses and recovery. A more recent, paper published by the same group elegantly demonstrated that histamine protects hippocampal neurons from damage induced by kainic acid in

organotypic co-cultures of hypothalamic and hippocampal tissue (106). The hypothalamic histaminergic innervation of hippocampal neurons affords the neuroprotective effect and the blockade of, presumably presynaptic autoinhibitory, H₃R ameliorates the protective effect histaminergic neurons. We recently showed that H₃R agonists activate anti-apoptotic pathways such as the PI3K/Akt/GSK-3 β pathway (107). The Akt pathway has been implicated in regulating several important cellular processes, including cell plasticity and survival, proliferation and metabolism. Akt promotes neuronal cell survival and opposes apoptosis by a variety of routes, e.g. modulating inhibitors of apoptosis such as Bcl-2 and Bcl-x (Song et al. 2001). Indeed, H₃R agonists in our model increase the expression of Bcl-2, and decreases the expression of pro-apoptotic elements such as caspase-3 following neurotoxic insults in cultured murine cortical neurons (107). Hence, stimulation of H₃R protects cortical neurons from NMDA-induced neurotoxic insults and this observation may have relevance in the prevention of, for instance, ischemic neuronal damage or neurodegenerative diseases. As a matter of fact, schizophrenic patients have impaired Akt/GSK-3 β signalling (108) and evidence points to a key role for GSK-3 β in promoting neurodegeneration (109). GSK3 is involved in a cascade of events, such as hyperphosphorylation of tau protein, increased production of β -amyloid, local cerebral inflammatory responses that may culminate in Alzheimer's disease (110). In this regard, binding studies showed that the expression of H₃R is spared in the brain of Alzheimer's patients (78). To fully understand the impact of H₃R-induced activation of antiapoptotic pathways in the CNS, *in vivo* experiments are necessary, the more so as H₃R antagonists are now viewed as potential therapeutics for schizophrenia (77) and Alzheimer's disease (78).

HETEROGENEITY OF HISTAMINERGIC NEURONS

In a comparable architecture to noradrenergic, dopaminergic, and serotonergic systems (111, 112), somata of histaminergic neurons are restricted to discrete cell clusters in the hypothalamic TMN, and send their axons to innervate nearly the entire central nervous system (6, 7). Catecholaminergic and serotonergic nuclei are comprised of distinct compartments with respect to projection fields, as distinct sets of axons innervating separate brain regions originate from separate subgroups of noradrenergic (A1-A7), dopaminergic (A8-A17), and serotonergic (B1-B9) neurons (111, 112). This does not seem to be the case for the histaminergic system, as retrograde tracers injected into different CNS regions labeled histaminergic somata scattered throughout the TMN without a strict topographical pattern (8, 11, 113). Noradrenergic, dopaminergic, and serotonergic patterns imply independent functions of sets of neurons according to their origin and terminal projections. On the contrary, the morphological feature of the histaminergic system is consistent with the hypothesis of a single regulatory network for whole-brain activity, which modulates general states of metabolism and consciousness, rather than processing specific functions (15). However, very recently direct evidence demonstrated that histaminergic neurons as well are organized into functionally distinct circuits impinging on different brain regions, and displaying selective control mechanisms. Using the double-probe microdialysis technique in freely-moving rats it was observed that histaminergic neurons established distinct pathways related to independent functions according to their terminal projections, and to their sensitivity to H₃R antagonists/inverse agonists or GABA_A-receptor antagonists (65, 76). GABA_A-R activation inhibits directly histaminergic cell firing rate (114, 115), whereas inhibition increases significantly TMN histamine release (116). Depending on GABA_A-R subunit expressions, histaminergic neurons displayed different sensitivity to GABA (117, 118). This may account for the functional heterogeneity of GABAergic

responses displayed by histaminergic neurons following stimulation of the diagonal band of Broca, the antero-lateral hypothalamus, or the lateral preoptic area (114). The finding that Intra-hypothalamic perfusion of bicuculline increased histamine release from the TMN, the nucleus accumbens and cortex, but not from the striatum (76), indicates that sensitivity to bicuculline relates to TMN neurons heterogeneity also with respect to projection fields.

Application of imidazole or non imidazole H₃R antagonists/inverse agonists locally into the TMN, significantly increased histamine release from the TMN, the prefrontal cortex and the NBM, but not from the striatum or nucleus accumbens (65, 76). These findings indicate that histamine neurons projecting to the dorsal striatum and nucleus accumbens were insensitive to blockade of H₃R (65, 76). Spatial segregation due to probe localization does not explain why histaminergic neurons projecting to the striatum or nucleus accumbens do not respond to H₃R antagonists/inverse agonists. Infact, bicuculline administered into the TMN augmented significantly histamine release from the nucleus accumbens (76), and TMN perfusion with cannabinoid1 receptor agonists increased histamine from the dorsal striatum (116), confirming the existence of histaminergic afferents to the striatum. Furthermore, retrograde tracing with dye injections into the striatum or prefrontal cortex labeled most histaminergic somata within the same area, the medial part of the ventral TMN [Kohler, 1985 #2243]. This proximity suggests that the compounds administered through the microdialysis probe affected, indiscriminately, histaminergic cells projecting to the striatum and prefrontal cortex. Interestingly, previous studies showed that following GSK189254 administration, activation of c-fos occurred in cortical areas and the TMN, but not in striatum (78). Moreover, local perfusion of the striatum with H₃R antagonists/inverse agonists did not alter spontaneous histamine release (65, 76), suggesting that the entire somatodendritic domain of

histaminergic neurons projecting to this region were insensitive to H₃R blockade. Since the magnitude of neuronal responses to extracellular signals might depend also on different receptor number at the membrane, it is important to underline that in the TMN, some HDC-positive cells displayed very low levels of H₃R immunoreactivity (76), although no evidence demonstrates that these cells are the ones innervating the nucleus accumbens or striatum. On the other hand, histamine increases in the prefrontal cortex and NBM were likely due to discharge potentiation of histamine neurons sending afferents to these regions, in analogy to TMN perfusion with prostaglandin-E₂ (119), orexin-A (120), or endocannabinoids (116).

These observations suggest that the histaminergic system is organized into distinct circuits modulated by selective mechanisms. This could imply independent functions of subsets of histaminergic neurons according to their respective origin and terminal projections.

CONCLUDING REMARKS

A wide variety of studies agree that the neuronal histaminergic system regulates some forms of cognition, and, inevitably, reports that pharmacological blockade of central H₃R_s exerted procognitive activity in several cognitive tasks has raised considerable interest. The molecular pharmacology is uncovering the extraordinary complexity of the H₃R: it shows functional constitutive activity, polymorphisms in humans and rodents with a differential distribution of splice variants in the central nervous system, and potential coupling to different intracellular signal-transduction mechanisms (1, 5). Thus, it will be a great challenge in the years to come to develop ever more selective agonists, inverse agonists, pure antagonists of the H₃R, as well as ligands for its various isoforms. All histaminergic neurons are believed to express H₃R_s, and response to H₃R ligands is a criterion for

their identification *in vitro*. Contrary to this general assumption, it has been recently reported that histamine neurons projecting to the striatum and nucleus accumbens are insensitive to thioperamide, an H₃R antagonist (65, 76), thus suggesting that histamine neurons are more functionally heterogeneous than previously thought (15). Although further studies are required to understand the full implications of such functional heterogeneity of histaminergic neurons, the possibility that H₃R control only some of those functions implies that H₃R-directed therapies may achieve selective effects with minimal side effects, and this may increase the interest for this class of drugs.

REFERENCES

1. Passani MB, Lin J-S, Hancock A, Crochet S, Blandina P. The histamine H₃ receptor as a novel therapeutic target for cognitive and sleep disorders. *Trends Pharmacol Sci.* 2004;25(12):618-25.
2. Kwiatkowski H. Histamine in nervous tissue. *J Physiol.* 1943;102:32-41.
3. Green JP. Histamine and the nervous system. *Fed Proc.* 1964;23:1095-102.
4. Carlsson A, Falck B, Hillarp NA, Thieme G, Torp A. A new histochemical method for visualization of tissue catecholamines. *Med Exp Int J Exp Med.* 1961;4:123-5.
5. Haas H, Sergeeva O, Selbach O. Histamine in the nervous system. *Physiol Rev.* 2008;88(3):1183-241.
6. Panula P, Yang HY, Costa E. Histamine-containing neurons in the rat hypothalamus. *Proc Natl Acad Sci.* 1984;81:2572-6.
7. Watanabe T, Taguchi Y, Shiosaka S, Tanaka J, Kubota H, Terano Y, et al. Distribution of the histaminergic neuron system in the central nervous

- system of rats: A fluorescent immunohistochemical analysis with histidine decarboxylase as a marker. *Brain Research*. 1984;295:13-25.
8. Ericson H, Watanabe T, Köhler C. Morphological analysis of the tuberomammillary nucleus of the rat brain: delineation of subgroups with antibody against L-histidine decarboxylase as a marker. *J Comp Neurol*. 1987;263:1-24.
 9. Green JP, Prell GD, Khandelwal JK, Blandina P. Aspects of histamine metabolism. *Agents Actions*. 1987;22:1-15.
 10. Kollonitsch J, Patchett AA, Marburg S, Maycock AL, Perkins LM, Doldouras GA, et al. Selective inhibitors of biosynthesis of aminergic neurotransmitters. *Nature*. 1978;274:906-8.
 11. Inagaki N, Toda K, Taniuchi I, Panula P, Yamatodani A, Tohyama M, et al. An analysis of histaminergic efferents of the tuberomammillary nucleus to the medial preoptic area and inferior colliculus of the rat. *Exp Brain Res*. 1990;80:374-80.
 12. Inagaki N, Yamatodani A, Shinoda K, Shiotani Y, Tohyama M, Watanabe T, et al. The histaminergic innervation of the mesencephalic nucleus of trigeminal nerve in the rat brain: A light and electron microscopic study. *Brain Research*. 1987;418:388-91.
 13. Takagi H, Morishima Y, Matsuyama T, Hayashi H, Watanabe T, Wada H. Histaminergic axons in the neostriatum and cerebral cortex of the rat: A correlated light and electron microscope immunocytochemical study using histidine decarboxylase as a marker. *Brain Res*. 1986;364:114-23.
 14. Michelsen K, Panula P. Subcellular distribution of histamine in mouse brain neurons. *Inflamm Res*. 2002;51; Suppl 1:S46-8.
 15. Wada H, Inagaki N, Yamatodani A, Watanabe T. Is the histaminergic neuron system a regulatory center for whole-brain activity? *Trends Neurosci*. 1991;14:415-8.
 16. Inagaki N, Fukui H, Taguchi Y, Wang N, Yamatodani A, Wada H. Characterization of histamine H1-receptors on astrocytes in primary

- culture: [3H]mepyramine binding studies. *Eur J Pharmacol.* 1989;173:43-51.
17. Carman-Krzan M, Lipnik-Stangelj M. Molecular properties of central and peripheral histamine H₁ and H₂ receptors. *Pflugers Arch.* 2000;439:131-2.
 18. Ash ASF, Schild HO. Receptors mediating some actions of histamine. *Br J Pharmac Chemother.* 1966;27:427-39.
 19. Black JW, Duncan WM, Durant CJ, Ganellin CR, Parsons EM. Definition and antagonism of histamine H₂-receptors. *Nature.* 1972;236:385-90.
 20. Arrang JM, Garbarg M, Schwartz JC. Auto-inhibition of brain histamine release mediated by a novel class (H₃) of histamine receptors. *Nature.* 1983;302:832-7.
 21. Oda T, Morikawa N, Saito Y, Masuho Y, Matsumoto S. Molecular cloning and characterization of novel type of histamine receptor preferentially expressed in leukocytes. *J Biol Chem.* 2000;275:36781-6.
 22. Vorobjev VS, Sharonova IN, Walsh IB, Haas HL. Histamine potentiates N-methyl-D-aspartate responses in acutely isolated hippocampal neurons. *Neuron.* 1993;11:837-44.
 23. Hill SJ, Ganellin CR, Timmerman H, Schwartz JC, Shankley NP, Young JM, et al. International union of Pharmacology. XIII. Classification of histamine receptors. *Pharmacol Rev.* 1997;49:253-78.
 24. O'Reilly M, Alpert R, Jenkinson S, Gladue RP, Foo S, Trim S, et al. Identification of a histamine H₄ receptor on human eosinophils--role in eosinophil chemotaxis. *J Recept Signal Transduct Res.* 2002;22:431-48.
 25. Connelly WM, Shenton FC, Lethbridge N, Leurs R, Waldvogel HJ, Faull RLM, et al. The histamine H₄ receptor is functionally expressed on neurons in the mammalian CNS. *Br J Pharmacol.* 2009;157:55-63.

26. Leurs R, Bakker RA, Timmerman H, deEsch IJ. The histamine H₃ receptor: from gene cloning to H₃ receptor drugs. *Nat Rev Drug Discov.* 2005;4(2):107-20.
27. Arrang JM, Garbarg M, Lancelot JC, Lecont JM, Pollard H, Robba M, et al. Highly-potent and selective ligands for histamine-H₃ receptors. *Nature.* 1987;327:117-23.
28. Itoh Y, Oishi R, Nishibori M, Saeki K. Characterization of histamine release from the rat hypothalamus as measured by in vivo microdialysis. *J Neurochem.* 1991;56:769-74.
29. Mochizuki T, Yamatodani A, Okakura K, Takemura M, Inagaki N, Wada H. In vivo release of neuronal histamine in the hypothalamus of rats measured by microdialysis. *Naunyn-Schmiedeberg's Arch Pharmacol.* 1991;343:190-5.
30. Prast H, Fisher HP, Prast M, Philippu A. In vivo modulation of histamine release by autoreceptors and muscarinic acetylcholine receptors in the rat anterior hypothalamus. *Naunyn-Schmiedeberg's Arch Pharmacol.* 1994;350:599-604.
31. Haas H, Panula P. The role of histamine and the tuberomammillary nucleus in the nervous system. *Nat Rev Neurosci.* 2003;4:121-30.
32. Cumming P, Shaw C, Vincent SR. High affinity histamine binding site is the H₃ receptor: characterization and autoradiographic localization in rat brain. *Synapse.* 1991;8:144-51.
33. Pollard H, Moreau J, Arrang JM, Schwartz J-C. A detailed autoradiographic mapping of histamine H₃ receptors in rat brain areas. *Neuroscience.* 1993;52:169-89.
34. Martinez-Mir MI, Pollard H, Arrang JM, Raut M, Traiffort E, Schwartz JC, et al. Three histamine receptors (H₁, H₂ and H₃) visualized in the brain of human and non human primates. *Brain Research.* 1990;526:322-7.

35. Clapham J, Kilpatrick GJ. Histamine H₃ receptors modulate the release of [³H]-acetylcholine from slices of rat entorhinal cortex: evidence for the possible existence of H₃ receptor subtypes. *Br J Pharmacol.* 1992;107:919-23.
36. Blandina P, Giorgetti M, Bartolini L, Cecchi M, Timmerman H, Leurs R, et al. Inhibition of cortical acetylcholine release and cognitive performance by histamine H₃ receptor activation in rats. *Br J Pharmacol.* 1996;119:1656-64.
37. Schlicker E, Fink K, Detzner M, Göthert M. Histamine inhibits dopamine release in the mouse striatum via presynaptic H₃ receptors. *J Neural Transm.* 1993;93:1-10.
38. Schlicker E, Fink K, Hinterhaner M, Göthert M. Inhibition of noradrenaline release in the rat brain cortex via presynaptic H₃ receptors. *Naunyn-Schmiedeberg's Arch Pharmacol.* 1989;340:633-8.
39. Schlicker E, Betz R, Göthert M. Histamine H₃ receptor-mediated inhibition of serotonin release in the rat brain cortex. *Naunyn-Schmiedeberg's Arch Pharmacol.* 1988;337:588-90.
40. Threlfell S, Cragg SJ, Kallo' I, Turi GF, Coen CW, Greenfield SA. Histamine H₃ receptors inhibit serotonin release in substantia nigra pars reticulata. *J Neurosci.* 2004;24(40):8704-10.
41. Inagaki N, Yamatodani A, Ando-Yamamoto M, Tohyama M, Watanabe T, Wada H. Organization of histaminergic fibers in the rat brain. *J Comp Neurol.* 1988;273:283-300.
42. Panula P, Flügge G, Fuchs E, Pirvola U, Auvinen S, Airaksinen MS. Histamine-immunoreactive nerve fibers in the rat brain. *Brain res.* 1989;484:234-9.
43. Medhurst AD, Briggs MA, Bruton G, Calver AR, Chessell I, Crook B, et al. Structurally novel histamine H₃ receptor antagonists GSK207040 and GSK334429 improve scopolamine-induced memory impairment and

- capsaicin-induced secondary allodynia in rats. *Biochem Pharmacol.* 2007;73(8):1182-94.
44. Passani MB, Giannoni P, Bucherelli C, Baldi E, Blandina P. Histamine in the brain: Beyond sleep and memory. *Biochem Pharmacol.* 2007;73(8):1113-22.
45. Lin J-S, Dauvilliers Y, Arnulf I, Bastuji H, Anaclet C, Parmentier R, et al. An inverse agonist of the histamine H(3) receptor improves wakefulness in narcolepsy: studies in orexin-/- mice and patients. *Neurobiol Dis.* 2008;30(1):74-83.
46. Gemkow MJ, Davenport AJ, Harich S, Ellenbroek BA, Cesura A, Hallett D. The histamine H3 receptor as a therapeutic drug target for CNS disorders. *Drug Discov Today.* 2009;14:509-15.
47. Esbenshade TA, Browman KE, Bitner RS, Strakhova M, Cowart MD, Brioni JD. The histamine H3 receptor: an attractive target for the treatment of cognitive disorders. *Br J Pharmacol.* 2008;147:1-16.
48. Bongers G, Bakker RA, Leurs R. Molecular aspects of the histamine H3 receptor. *Biochem Pharmacol.* 2007;73(8):1195-204.
49. Lovenberg TW, Roland BL, Wilson SJ, Jiang A, Pyati J, Huvar A, et al. Cloning and functional expression of the human histamine H3 receptor. *Mol Pharmacol.* 1999;55:1101-7.
50. Clark EA, Hill SJ. Sensitivity of histamine H3 receptor agonist stimulated [35S]GTP-gamma[S] binding to pertussis toxin. *Eur J Pharmacol.* 1996;296:223-5.
51. Hill SJ, Straw RM. Alpha₂-Adrenoceptor-mediated inhibition of histamine release from rat cerebral cortical slices. *Br J Pharmacol.* 1988;1213-9.
52. Drutel G, Peitsaro N, Karlstedt K, Wieland K, Smit M, Timmerman H, et al. Identification of rat H3 receptor isoforms with different brain expression and signaling properties. *Mol Pharmacol.* 2001;59:1-8.
53. Smit M, Leurs R, Alewijnse A, Blauw J, Amongen G, Vandevrede T, et al. Inverse agonism of histamine H2 antagonists accounts for upregulation of

- spontaneously active histamine H₂ receptors. *Proc Nat Acad Sci.* 1996;93:6802-7.
54. Bakker R, Wieland K, Timmerman H, Leurs R. Constitutive activity of the H(1) receptor reveals inverse agonism of histamine H(1) receptor antagonists. *Eur J Pharmacol.* 2000;387:R5-R7.
55. Morisset S, Rouleau A, Ligneau X, Gbahou F, Tardivel-Lacombe J, Stark H, et al. High constitutive activity of native H₃ receptors regulates histamine neurons in brain. *Nature.* 2000;408:860-4.
56. Wieland K, Bongers G, Yamamoto Y, Hashimoto T, Yamatodani A, Menge W, et al. Constitutive activity of histamine h(3) receptors stably expressed in SK-N-MC cells: display of agonism and inverse agonism by H(3) antagonists. *J Pharmacol Exp Ther.* 2001;299:908-14.
57. Rouleau A, Ligneau X, Tardive-Lacombe J, Morisset S, Gbahou F, Schwartz JC, et al. Histamine H₃ receptor mediated [³⁵S] GTP gamma[s] binding: evidence for constitutive activity of the recombinant and native rat and human H₃ receptors. *Br J Pharmacol.* 2002;135:383-92.
58. Prast H, Argyriou A, Philippu A. Histaminergic neurons facilitate social memory in rats. *Brain Research.* 1996;734:316-8.
59. Fox GB, Esbenshade TA, Pan JB, Radek RJ, Krueger KM, Yao BB, et al. Pharmacological Properties of ABT-239 [4-(2-{2-[(2R)-2-Methylpyrrolidinyl]ethyl}-benzofuran-5-yl)benzotrile]: II. Neurophysiological Characterization and Broad Preclinical Efficacy in Cognition and Schizophrenia of a Potent and Selective Histamine H₃ Receptor Antagonist. *J Pharmacol Exp Ther.* 2005;313:176-90.
60. Fox GB, Pan JB, Esbenshade TA, Bennani YL, Black LA, Faghieh R, et al. Effects of histamine H₃ receptor ligands GT-2331 and ciproxifan in a repeated acquisition avoidance response in the spontaneously hypertensive rat pup. *Behav Brain Res.* 2002;131:151-61.
61. Fox GB, Pan JB, Radek RJ, Lewis AM, Bitner RS, Esbenshade TA, et al. Two novel and selective nonimidazole H₃ receptor antagonists A-304121 and

- A-317920: II. In vivo behavioral and neurophysiological characterization. *J Pharmacol Exp Ther.* 2003;305:897-908.
62. Ligneau X, Lin J-S, Vanni-Mercer G, Jouvet M, Muir JL, Ganellin CR, et al. Neurochemical and behavioral effects of ciproxifan, a potent histamine H₃-receptor antagonist. *J Pharmacol Exp Ther.* 1998;287:658-66.
63. Meguro K-I, Yanai K, Sakai N, Sakurai E, Maeyama K, Sasaki H, et al. Effects of thioperamide, a histamine H₃ antagonist, on the step-through passive avoidance response and histidine decarboxylase activity in senescence-accelerated mice. *Pharmacol Biochem Behav.* 1995;50(3):321-5.
64. Giovannini MG, Bartolini L, Bacciottini L, Greco L, Blandina P. Effects of histamine H₃ receptor agonists and antagonists on cognitive performance and scopolamine-induced amnesia. *Behav Brain Res.* 1999;104:147-55.
65. Giannoni P, Medhurst AD, Passani MB, Giovannini MG, Ballini C, DellaCorte L, et al. Regional differential effects of the novel histamine H₃ receptor antagonist 6-[(3-cyclobutyl-2,3,4,5-tetrahydro-1H-3-benzazepin-7-yl)oxy]-N-methyl-3-pyridinecarboxamide hydrochloride (GSK189254) on histamine release in the central nervous system of freely moving rats. *J Pharmacol Exp Ther.* 2010;332(1):164-72.
66. Onodera K, Miyazaki S, Imaizumi M, Stark H, Schunack W. Improvement by FUB 181, a novel histamine H₃-receptor antagonist, of learning and memory in the elevated plus-maze test in mice. *Naunyn Schmiedeberg's Arch Pharmacol.* 1998;357(5):508-13.
67. Huang YW, Hua WW, Chen Z, Zhang L-S, Shen H-Q, Timmerman H, et al. Effect of the histamine H₃-antagonist clobenpropit on spatial memory deficits induced by MK-801 as evaluated by radial maze in Sprague-Dawley rats. *Behav Brain Res.* 2004;151:287-93.
68. Bongers G, Leurs R, Robertson J, Raber J. Role of H₃-receptor-mediated signaling in anxiety and cognition in wild-type and Apoe^{-/-} mice. *Neuropsychopharmacology.* 2004;29:441-9.

69. Medhurst AD, Roberts JC, Lee J, Chen CPL-H, Brown SH, Roman S, et al. Characterisation of histamine H₃ receptors in Alzheimer's Disease brain and amyloid over-expressing TASTPM mice. *Br J Pharmacol.* 2009;157:130-8.
70. Quirion R, Wilson A, Rowe W, Aubert I, Richard J, Doods H, et al. Facilitation of acetylcholine release and cognitive performance by an M₂-muscarinic receptor antagonist in aged memory-impaired rats. *J Neurosci.* 1995;15:1455-62.
71. Ennaceur A, Meliani K. Effects of physostigmine and scopolamine on rats' performances in object-recognition and radial-maze tests. *Psychopharmacology.* 1992;109:321-30.
72. Goldman-Rakic PS. Circuitry of primate prefrontal cortex and regulation of behavior by representational memory. In: Plum F, editor. *Handbook of Physiology.* Bethesda (USA): American Physiol Soc; 1987. p. 373-417.
73. Khateb A, Fort P, Pegna A, Jones BE, Mühlertaler M. Cholinergic nucleus basalis neurons are excited by histamine in vitro. *Neuroscience.* 1995;69:495-506.
74. Mesulam MM, Mufson EJ, Wainer BH, Levey AI. Central cholinergic pathways in the rat: an overview based on an alternative nomenclature (Ch1-Ch6). *Neuroscience.* 1983;10:1185-201.
75. Cecchi M, Passani MB, Bacciottini L, Mannaioni PF, Blandina P. Cortical Acetylcholine release elicited by stimulation of histamine H₁ receptors in the nucleus basalis magnocellularis: a dual probe microdialysis study in the freely moving rat. *Eur J Neurosci.* 2001;13:68-78.
76. Giannoni P, Passani MB, Nosi D, Chazot PL, Shenton FC, Medhurst AD, et al. Heterogeneity of histaminergic neurons in the tuberomammillary nucleus of the rat. *Eur J Neurosci.* 2009;29:2363-74.
77. Ligneau X, Perrin D, Landais L, Camelin JC, Calmels TPG, Berrebi-Bertrand I, et al. BF2.649, a non-imidazole inverse agonist/antagonist at the human

- histamine H₃-receptor: preclinical pharmacology. *J Pharmacol Exp Ther.* 2007;320:365-75.
78. Medhurst AD, Atkins AR, Beresford IJ, Brackenborough K, Briggs MA, Calver AR, et al. GSK189254, a novel H₃ receptor antagonist that binds to histamine H₃ receptors in Alzheimer's disease brain and improves cognitive performance in preclinical models. *J Pharmacol Exp Ther.* 2007;321(3):1032-45.
79. Passani MB, Cangioli I, Baldi E, Bucherelli C, Mannaioni PF, Blandina P. Histamine H₃ receptor-mediated impairment of contextual fear conditioning, and in-vivo inhibition of cholinergic transmission in the rat basolateral amygdala. *Eur J Neurosci.* 2001;14:1522-32.
80. Cangioli I, Baldi E, Mannaioni PF, Bucherelli C, Blandina P, Passani MB. Activation of histaminergic H₃ receptors in the rat basolateral amygdala improves expression of fear memory and enhances acetylcholine release. *Eur J Neurosci.* 2002;16:521-8.
81. Anichtchik OV, Huotari M, Peitsaro N, Haycock JW, Männistö PT, Panula P. Modulation of histamine H₃ receptors in the brain of 6-hydroxydopamine-lesioned rats. *Eur J Neurosci.* 2000;12:3823-32.
82. Cenni G, Cangioli I, Yamatodani A, Passani MB, Mannaioni PF, DiFelice AM, et al. Thioperamide-elicited increase of histamine release from basolateral amygdala of freely moving rats and its therapeutic implications. *Inflamm Res.* 2004;53:S53-S4.
83. Ben-Ari Y, LeGalLeSal G, Barbin G, Schwartz J-C, Garbarg M. Histamine synthesizing afferents within the amygdaloid complex and bed nucleus of the stria terminalis of the rat. *Brain Research.* 1977;138:285-94.
84. Vizuete ML, Traiffort E, Bouthenet ML, Ruat M, Souil E, Tardivel-Lacombe J, et al. Detailed mapping of the histamine H₂ receptor and its gene transcripts in guinea-pig brain. *Neuroscience.* 1997;80:321-43.

85. LeDoux JE. Emotion circuits in the brain. *Annu Rev Neurosci.* 2000;23:155-84.
86. Sacchetti B, Ambrogio Lorenzini C, Baldi E, Tassoni G, Bucherelli C. Auditory thalamus, dorsal hippocampus, basolateral amygdala, and perirhinal cortex role in the consolidation of conditioned freezing to context and to acoustic conditioned stimulus in the rat. *J Neurosci.* 1999;19(21):9570-8.
87. Power AE. Muscarinic cholinergic contribution to memory consolidation: with attention to involvement of the basolateral amygdala. *Curr Med Chem.* 2004;11:987-6.
88. Giovannini M, Efooudebe M, Passani M, Baldi E, Bucherelli C, Giachi F, et al. Improvement in fear memory by histamine elicited erk2 activation in hippocampal CA3 cells. *J Neurosci.* 2003;23:9016-23.
89. Crochet S, Sakai K. Effects of microdialysis application of monoamines on the EEG and behavioural states in the cat mesopontine tegmentum. *Eur J Neurosci.* 1999;11:3738-52.
90. Cahill L, McGaugh J. A novel demonstration of enhanced memory associated with emotional arousal. *Conscious Cogn.* 1995;4:410-21.
91. Anaclet C, Parmentier R, Ouk K, Guidon G, Buda C, Sastre J-P, et al. Orexin/Hypocretin and Histamine: Distinct Roles in the Control of Wakefulness Demonstrated Using Knock-Out Mouse Models. *J Neurosci.* 2009;18(46):14423-38.
92. Parmentier R, H Ohtsu, Z Djebbarra-Hannas, Valtx J-L, Watanabe T, Lin J-S. Anatomical, physiological and pharmacological characteristics of histidine decarboxylase knock-out mice: evidence for the role of brain histamine in behavioral and sleep-wake control. *J Neurosci.* 2002;22:7695-711.
93. Nishino S, Fujiki N, Ripley B, Sakurai E, Kato M, Watanabe T, et al. Decreased brain histamine content in hypocretin/orexin receptor-2 mutated narcoleptic dogs. *Neurosci Lett.* 2001;313:125-8.

94. Sakai K, Mansari ME, Lin J, Zhang J, Mercier GV. The posterior hypothalamus in the regulation of wakefulness and paradoxical sleep. In: Mancia M, editor. *The diencephalon and sleep*. New York: Raven Press; 1990. p. 171-98.
95. Lin JS. Brain structures and mechanisms involved in the control of cortical activation and wakefulness, with emphasis on the posterior hypothalamus and histaminergic neurons. *Sleep Med Rev*. 2000;4:471-503.
96. Lin J, Sakai K, Jouvet M. Hypothalamo-preoptic histaminergic projections in sleep-wake control in the cat. *Eur J Neurosci*. 1994;6:618-25.
97. Lin JS, Hou Y, Sakai K, Jouvet M. Histaminergic descending inputs to the mesopontine tegmentum and their role in the control of cortical activation and wakefulness in the cat. *J Neurosci*. 1996;16:1523-37.
98. Le S, Gruner JA, Mathiasen JR, Marino MJ, Schaffhauser H. Correlation between ex vivo receptor occupancy and wake-promoting activity of selective H₃ receptor antagonists. *J Pharmacol Exp Ther*. 2008;325(3):902-9.
99. Guo RX, Anaclet C, Roberts JC, Parmentier R, Zhang M, Guidon G, et al. Differential effects of acute and repeat dosing with the H₃ antagonist GSK189254 on the sleep-wake cycle and narcoleptic episodes in Ox^{-/-} mice. *Br J Pharmacol*. 2009;157(1):104-17.
100. Lin JS, Dauvilliers Y, Arnulf I, Bastuji H, Anaclet C, Parmentier R, et al. An inverse agonist of the histamine H₃ receptor improves wakefulness in narcolepsy: studies in orexin^{-/-} mice and patients. *Neurobiol Dis*. 2008;30(1):74-83.
101. Sander K, Kottke T, Stark H. Histamine H₃ receptor antagonists go to clinics. *Biol Pharm Bull*. 2008;31:2163-81.
102. Lin JS. Brain structures and mechanisms involved in the control of cortical activation and wakefulness, with emphasis on the posterior hypothalamus and histaminergic neurons. *Sleep Med Rev*. 2000;4(5):471-503.

103. Cannon KE, Hough LB. Inhibition of chemical and low-intensity mechanical nociception by activation of histamine H3 receptors. *J Pain*. 2005;6(3):193-200.
104. Lozada A, Munyao N, Sallmen T, Lintunen M, Leurs R, Lindsberg PJ, et al. Postischemic regulation of central histamine receptors. *Neuroscience*. 2005;136(1):371-9.
105. Lintunen M, Sallmen T, Karlstedt K, Panula P. Transient changes in the limbic histaminergic system after systemic kainic acid-induced seizures. *Neurobiol Dis*. 2005;20(1):155-69.
106. Kukko-Lukjanov TK, Soini S, Taira T, Michelsen KA, Panula P, Holopainen IE. Histaminergic neurons protect the developing hippocampus from kainic acid-induced neuronal damage in an organotypic coculture system. *J Neurosci*. 2006;26(4):1088-97.
107. Mariottini C, Scartabelli T, Bongers G, Arrigucci S, Nosi D, Leurs R, et al. Activation of the histaminergic H3 receptor induces phosphorylation of the Akt/GSK-3 beta pathway in cultured cortical neurons and protects against neurotoxic insults. *J Neurochem*. 2009;110(5):1469-78.
108. Emamian ES, Hall D, Birnbaum MJ, Karayiorgou M, Gogos JA. Convergent evidence for impaired AKT1-GSK3beta signaling in schizophrenia. *Nat Genet*. 2004;36(2):131-7.
109. Kaytor MD, Orr HT. The GSK3 beta signaling cascade and neurodegenerative disease. *Curr Opin Neurobiol*. 2002;12(3):275-8.
110. Hooper C, Killick R, Lovestone S. The GSK3 hypothesis of Alzheimer's disease. *J Neurochem*. 2008;104(6):1433-9.
111. Mason ST, Fibiger HC. Regional topography within noradrenergic locus coeruleus as revealed by retrograde transport of horseradish peroxidase. *J Comp Neurol*. 1979;187(4):703-24.
112. Jacobs BL, Azmitia EC. Structure and function of the brain serotonin system. *Physiol Rev*. 1992;72(1):165-229.

113. Kohler C, Swanson L, Haglund L, Wu J. The cytoarchitecture, histochemistry and projections of the tuberomammillary nucleus in the rat. *Neuroscience*. 1985;16:85-110.
114. Yang Q Z, Hatton GI. Electrophysiology of excitatory and inhibitory afferents to rat histaminergic tuberomammillary nucleus neurons from hypothalamic and forebrain sites. *Brain Research*. 1997;773:162-72.
115. Stevens DR, Kuramasu A, Haas HL. GABA B -receptor-mediated control of GABAergic inhibition in rat histaminergic neurons in vitro. *Eur J Neurosci*. 1999;11:1148-54.
116. Cenni G, Blandina P, Mackie K, Nosi D, Formigli L, Giannoni P, et al. Differential effect of cannabinoid agonists and endocannabinoids on histamine release from distinct regions of the rat brain. *Eur J Neurosci*. 2006;24:1633-44.
117. Sergeeva OA, Eriksson KS, Sharonova IN, Vorobjev VS, Haas HL. GABA(A) receptor heterogeneity in histaminergic neurons. *Eur J Neurosci*. 2002;16(8):1472-82.
118. Sergeeva OA, Andreeva N, Garret M, Scherer A, Haas HL. Pharmacological properties of GABAA receptors in rat hypothalamic neurons expressing the epsilon-subunit. *J Neurosci*. 2005;25(1):88-95.
119. Huang Z-L, Sato Y, Mochizuki T, Okada T, Qu W-M, Yamatodani A, et al. Prostaglandin E2 Activates the Histaminergic System via the EP4 Receptor to Induce Wakefulness in Rats. *J Neurosci*. 2003;23(14):5975-83.
120. Huang Z-L, Qu W-M, Li W-D, Mochizuki T, Eguchi N, Watanabe T, et al. Arousal effect of orexin A depends on activation of the histaminergic system. *Proc Natl Acad Sci*. 2001;98:9965-70.