

# The Journal of PHARMACOLOGY AND EXPERIMENTAL THERAPEUTICS

## CONTENTS

<b>Do Calcium Antagonists Act Directly on Calcium Channels to Alter Baroreceptor Function?</b> Diana L. Kunze, Michael C. Andresen and Louis A. Torres	303
<b>Dependence on Tetrahydrocannabinol in Rhesus Monkeys.</b> Patrick M. Beardsley, Robert L. Balster and Louis S. Harris	311
<b>A Characterization of the Antinociception Produced by Intracerebroventricular Injection of 8-(N,N-Diethyl-amino)Octyl-3,4,5,-Trimethoxybenzoate in Mice.</b> Sandra P. Welch and William L. Dewey	320
<b>Sensitivity and Tolerance to Ethanol in Mice Bred to Be Genetically Prone or Resistant to Ethanol Withdrawal Seizures.</b> John C. Crabbe and Ann Kosobud	327
<b>Increase of cyclic AMP Concentrations in Cultured Vascular Smooth Muscle Cells by Vasoactive Peptide Hormones. Role of Endogenous Prostaglandins.</b> Aviv Hassid	334
<b>The Effects of Calcium Entry Blockade on the Vulnerability of Infarcted Canine Myocardium toward Ventricular Fibrillation.</b> Joseph J. Lynch, Daniel G. Montgomery and Benedict R. Lucchesi	340
<b>Tolerance to Morphine Effects on Renal Disposition of Xenobiotics in Mice.</b> Moshe Garty and Aryeh Hurwitz	346
<b>Reversible and Irreversible Binding of <math>\beta</math>-Funaltrexamine to <math>\mu</math>, <math>\Delta</math> and <math>\kappa</math> Opioid Receptors in Guinea Pig Brain Membranes.</b> S. William Tam and Lee-Yuan Liu-Chen	351
<b>Dose-Response Analysis of Nicotine Tolerance and Receptor Changes in Two Inbred Mouse Strains.</b> Michael J. Marks, Jerry A. Stitzel and Allan C. Collins	358
<b>Myocardial and Vascular Actions of Amiloride in Spontaneously Hypertensive Rats.</b> Richard J. Barrett and Sen T. Kau	365
<b>Molecular Basis for the <i>in Vitro</i> and <i>in Vivo</i> Cardiogenic Activities of AR-L100.</b> J. Scott Hayes, Virginia L. Wyss, Harve C. Wilson, David W. Robertson and Raymond F. Kauffman	375
<b>Gastric Antisecretory and Antilucer Properties of Enprostil, (<math>\pm</math>)-11<math>\alpha</math>,15<math>\alpha</math>-Dihydroxy-16-Phenoxy-17,18,19,20-Tetranor-9-Oxoprostano-4,5,13 (<math>\beta</math>)-Trienoic Acid Methyl Ester.</b> A. P. Roszkowski, G. L. Garay, S. Baker, M. Schuler and H. Carter	382
<b>Role of the Vascular Endothelium in the Contractile Response to Prostacyclin in the Isolated Rat Aorta.</b> Jacques Van Dam, Yvonne T. Maddox, Peter W. Ramwell and Peter A. Kot	390
<b>Analysis of Airway Responses to A23187 in the Cat.</b> Tony Kriseman, David C. Underwood, Albert L. Hyman and Philip J. Kadowitz	395
<b>Actions of Nizatidine on the Rat Uterus, Dog Stomach and Experimentally Induced Gastric Lesions.</b> Tsung-Min Lin, David C. Evans, Michael W. Warrick and Robert R. Ruffolo, Jr.	400
<b>Actions of Nizatidine, a Selective Histamine <math>H_2</math>-Receptor Antagonist, on Gastric Acid Secretion in Dogs, Rats and Frogs.</b> Tsung-Min Lin, David C. Evans, Michael W. Warrick and Richard P. Pioch	406
<b>Age-Related Decrease in <math>\beta</math> Adrenergic Receptor-Mediated Vascular Smooth Muscle Relaxation.</b> Gozoh Tsujimoto, Chi-Ho Lee and Brian B. Hoffman	411
<b>Human Coffee Drinking: Reinforcing and Physical Dependence Producing Effects of Caffeine.</b> Roland R. Griffiths, George E. Bigelow and Ira A. Liebson	416
<b>Mechanism of the Depressor Action of LY171555, a Selective Dopamine <math>D_2</math> Receptor Agonist, in the Anesthetized Rat.</b> Shusaku Nagahama, Yiu-Fai Chen, Marshall D. Lindheimer and Suzanne Oparil	426
<b>Effects of Ethylketazocine and Morphine on Schedule-Controlled Behavior in Pigeons and Squirrel Monkeys.</b> Jonathan L. Katz and Steven R. Goldberg	433
<b>Robust Modulation of [<math>^3H</math>]Dopamine Release from Rat Striatal Slices by D-2 Dopamine Receptors.</b> Linda P. Dwoskin and Nancy R. Zahniser	442
<b>Central Serotonin Agonist Actions of LY 165163, 1-(<i>m</i>-Trifluoromethylphenyl)-4-(<i>p</i>-Aminophenylethyl)Piperazine, in Rats.</b> Ray W. Fuller, Harold D. Snoddy and Bryan B. Molloy	454
<b><math>\beta</math> Adrenoceptor Modulation of the Generation of Murine Cytotoxic T Lymphocytes <i>in Vitro</i>.</b> Stephen M. Hatfield, Bruce H. Petersen and Joseph A. DiMicco	460
<b>Biliary Excretion of Organic Anions in Diabetic Rats.</b> John B. Watkins III and Hiroko Noda	467

Contents Continued on iv

<b>Atriopeptin Turnover: Quantitative Relationship between <i>in Vivo</i> Changes in Plasma Levels and Atrial Content.</b> Nobuo Katsube, David Schwartz and Philip Needleman .....	474
<b>Interactions of Atrial Natriuretic Peptide with the Sympathetic and Endocrine Systems in the Pithed Rat.</b> Zofia Zukowska-Grojec, Markus Haass, Irwin J. Kopin and Nadav Zamir .....	480
<b>Sympathetic and Parasympathetic Nerves Regulate Postsynaptic <i>Alpha</i>-2 Andrenoceptor in Salivary Glands.</b> Marcelo D. Kaniucki, Juan C. Elverdin, Maria A. Luchelli-Fortis, Carlos J. Perea and Francisco J. E. Stefano .....	488
<b>Effects of Neurokinin A, Substance P and Electrical Stimulation on the Rabbit Iris Sphincter Muscle.</b> Naoko Ueda, Ikunobu Muramatsu, Takashi Taniguchi, Shigetada Nakanishi and Motohatsu Fujiwara .....	494
<b>Site and Mechanism of Growth Inhibition by Prostaglandins. I. Active Transport and Intracellular Accumulation of Cyclopentenone Prostaglandins, a Reaction Leading to Growth Inhibition.</b> Shuh Narumiya and Masanori Fukushima .....	500
<b>Site and Mechanism of Growth Inhibition by Prostaglandins. II. Temperature-Dependent Transfer of a Cyclopentenone Prostaglandin to Nuclei.</b> Shuh Narumiya, Kouji Ohno, Motohatsu Fujiwara and Masanori Fukushima .....	506
<b><i>Alpha</i>-1 Andrenoceptor Antagonist Effects of the Optical Isomers of YM-12617 in Rabbit Lower Urinary Tract and Prostate.</b> Kazuo Honda and Chieko Nakagawa .....	512
<b>Interaction between Oral Hydralazine and Propranolol. II. Assessment of Altered Splanchnic Blood Flow as the Determinant of Altered Presystemic Extraction.</b> H. Corbett, C. M. Cahill, B. Heinzow, P. M. Harrison, A. J. Byrne and A. J. McLean .....	517
<b>Presynaptic Inhibitory Muscarinic Receptors Modulating [<sup>3</sup>H]Acetylcholine Release in the Rat Urinary Bladder.</b> G. D'Agostino, H. Kilbinger, M. C. Chiari and E. Grana .....	522
<b>Mechanisms of Histamine-Induced Relaxation in Isolated Monkey and Dog Coronary Arteries.</b> Noboru Toda .....	529
<b>Histamine Contraction of Isolated Human Airway Muscle Preparations: Role of Prostaglandins.</b> Isabelle Haye-Legrand, Jacques Cerrina, Bernadette Raffestin, Carlos Labat, Cecile Boullet, Anne Bayol, Jacques Benveniste and Charles Brink .....	536
<b>Evaluation of Two Anticonvulsant Amino-Pyridazine Derivatives in the Conflict Test in Rats.</b> Alain Perio, Jean-Pierre Chambon, Roselyne Calassi, Michel Heaulme and Kathleen Biziere .....	542
<b>Effect of Intravenous Ferric or Aluminum Chloride on the Uptake of <sup>203</sup>Pb into Brain and Other Soft Tissues of Rats.</b> R. Deane, S. H. Park and M. W. B. Bradbury .....	548
<b>Release of Acetylcholine Mediated by Cholecystokinin Receptor from the Guinea Pig Sphincter of Oddi.</b> Toshiro Harada, Takeshi Katsuragi and Tatsuo Furukawa .....	554
<b>Pre- or Post-Treatment with Methoxsalen Prevents the Hepatotoxicity of Acetaminophen in Mice.</b> Philippe Letteron, Veronique Descatoire, Dominique Larrey, Claude Degott, Marina Tinel, Jean Geneve and Dominique Pessayre .....	559
<b><i>Gamma</i> Aminobutyric Acid B Receptor-Mediated Inhibition of Adenylate Cyclase in Cultured Cerebellar Granule Cells: Blockade by Islet-Activating Protein.</b> Jian Xu and Walter J. Wojcik .....	568
<b>Correlative Studies on the Effect of Carbachol on Myo-Inositol Trisphosphate Accumulation, Myosin Light Chain Phosphorylation and Contraction in Sphincter Smooth Muscle of Rabbit Iris.</b> Philip H. Howe, Rashid A. Akhtar, Shokofeh Naderi and Ata A. Abdel-Latif .....	574
<b>Intrinsic <i>Gamma</i> Aminobutyric Acid Receptors Modulate the Release of Catecholamine from Canine Adrenal Gland <i>in Situ</i>.</b> Y. Kataoka, M. Fujimoto, H. Alho, A. Guidotti, M. Geffard, G. D. Kelly and I. Hanbauer .....	584
<b><i>In Vitro</i> Effects of <i>Beta</i> Andrenoceptor Agonists and Antagonists on the Rat Ovarian Suspensory Ligament.</b> H. C. Stanton and K. W. Dungan .....	591
<b>Relationship of Tri-<i>O</i>-Cresyl Phosphate-Induced Delayed Neurotoxicity to Enhancement of <i>in Vitro</i> Phosphorylation of Hen Brain and Spinal Cord Proteins.</b> Suzanne E. Patton, Daniel M. Lapadula and Mohamed B. Abou-Donia .....	597
<b>Effects of Anticonvulsant Drugs on Substantia Nigra Pars Reticulata Neurons.</b> Barbara L. Waszczak, Eun Kyu Lee and Judith R. Walters .....	606
<b>Efficacy of Baclofen and Phenobarbital against the Kainic Acid Limbic Seizure-Brain Damage Syndrome.</b> Brian Ault, Michael Gruenthal, David R. Armstrong and J. Victor Nadler .....	612
<b>Action of Cholecystokinin Octapeptide and CCK-Related Peptides on Neurons in Inferior Mesenteric Ganglion of Guinea Pig.</b> M. A. Schumann and D. L. Kreulen .....	618