

British Journal of Pharmacology

page

Systematic Pharmacology

- 3 BUCKETT, W.R., MARWICK, FIONA A. & VARGAFTIG, B.B. Local anaesthetic and antiarrhythmic properties of an aminosteroid: 3 α -dimethyl-amino-5 α -androstan-2 β -ol-17-one (ORG. NA13) (SP1, SP3)
- 11 MITCHELL, G., SCRIVEN, D.R.L. & ROSENDORFF, C. Adrenoceptors in intracerebral resistance vessels (SP1, AP1, DM2)
- 17 DHAWAN, B.N., JOHRI, M.B., SINGH, G.B., SRIMAL, R.C. & VISWESARAM, D. Effect of clonidine on the excitability of vasomotor loci in the cat (SP1, SP2)
- 23 DUGGAN, A.W., HEADLEY, P.M. & LODGE, D. Acetylcholine-sensitive cells in the caudal medulla of the rat: distribution, pharmacology and effects of pentobarbitone (SP2, DM2)
- 33 ADLARD, B.P.F., DÖBBING, J. & SANDS, JEAN. A comparison of the effects of cytosine arabinoside and adenine arabinoside on some aspects of brain growth and development in the rat (SP2, CT)
- 41 ACARA, MARGARET, KOWALSKI, MARGARET, RENNICK, BARBARA & HEMSWORTH, B. Renal tubular excretion of triethylcholine (TEC) in the chicken: enhancement and inhibition of renal excretion of choline and acetylcholine by TEC (SP3, PK1, DM1)

Autopharmacology

- 49 ALLEN, G.S., GLOVER, A.B., McCULLOCH, M.W., RAND, M.J. & STORY, D.F. Modulation by acetylcholine of adrenergic transmission in the rabbit ear artery (AP1, SP1)
- 55 PEART, W.S., QUESADA, T. & TENYI, I. The effects of cyclic adenosine 3',5'-monophosphate and guanosine 3',5'-monophosphate and theophylline on renin secretion in the isolated perfused kidney of the rat (AP3, SP3, DM1)

Pharmacokinetics

- 61 FRIEDMAN, E., GERSHON, S. & ROTROSEN, J. Effects of acute cocaine treatment on the turnover of 5-hydroxytryptamine in the rat brain (PK2, PP)

Drug Mechanisms

- 65 BEARD, NICOL A., ROUSE, W. & SOMERVILLE, A.R. Cardiotonic steroids: correlation of sodium-potassium adenosine triphosphate inhibition and ion transport *in vitro* with inotropic activity and toxicity in dogs (DM1, SP1, CT)
- 75 BELLEMANN, P. & SCHOLZ, H. Dissociation of theophylline uptake and inotropic effect in myocardial tissue: influence of temperature, pH and calcium (DM1, DM2, SP1)

- 83 LEDDA, F., MARCHETTI, P. & MUGELLI, A. Studies on the positive inotropic effect of phenylephrine: a comparison with isoprenaline (DM2, SP1, AP1)
 91 BLACKMAN, J.G., GAULDIE, R.W. & MILNE, R.J. Interaction of competitive antagonists: the anti-curare action of hexamethonium and other antagonists at the skeletal neuromuscular junction (DM2, AP1)

Psychopharmacology

- 101 ALTIER, H., MOLDES, M. & MONTI, J.M. The actions of dihydroxyphenylalanine and dihydroxyphenylserine on the sleep-wakefulness cycle of the rat after peripheral decarboxylase inhibition (PP, SP2)
 107 ELKHAWAD, A.O. & WOODRUFF, G.N. Studies on the behavioural pharmacology of a cyclic analogue of dopamine following its injection into the brains of conscious rats (PP, SP2)
 115 KELLY, P.H. & MILLER, R.J. The interaction of neuroleptic and muscarinic agents with central dopaminergic systems (PP, SP2)

SHORT COMMUNICATION

- 123 CALNE, D.B., CLAVERIA, L.E. & REID, J.L. Hypothermic action of bromocriptine (SP2)

Systematic Pharmacology

- SP1 Cardiovascular system
 SP2 Central nervous system
 SP3 Other physiological systems

Pharmacokinetics

- PK1 Storage, distribution, fate
 PK2 Synthesis, metabolism
 PK3 Uptake, release

- CP Clinical Pharmacology,
 Experimental Therapy
 CT Chemotherapy
 M Miscellaneous

Autopharmacology

- AP1 Adrenergic, cholinergic
 transmission
 AP2 Histamine, kinins, prosta-
 glandins, etc.
 AP3 Hormones

Drug Mechanisms

- DM1 Molecular, cellular,
 biochemical, biophysical
 DM2 Receptors, antagonism,
 potentiation, tolerance

- PM Pharmacometrics
 PP Psychopharmacology
 TX Toxicology

British Journal of Pharmacology

CONTENTS

VOLUME 54

NUMBER 1

MAY 1975

page

Systematic Pharmacology

- 3 BUCKETT, W.R., MARWICK, FIONA A. & VARGAFTIG, B.B. Local anaesthetic and antiarrhythmic properties of an aminosteroid: 3 α -dimethyl-amino-5 α -androstan-2 β -ol-17-one (ORG. NA13) (SP1, SP3)
- 11 MITCHELL, G., SCRIVEN, D.R.L. & ROSENDORFF, C. Adrenoceptors in intracerebral resistance vessels (SP1, AP1, DM2)
- 17 DHAWAN, B.N., JOHRI, M.B., SINGH, G.B., SRIMAL, R.C. & VISWESARAM, D. Effect of clonidine on the excitability of vasomotor loci in the cat (SP1, SP2)
- 23 DUGGAN, A.W., HEADLEY, P.M. & LODGE, D. Acetylcholine-sensitive cells in the caudal medulla of the rat: distribution, pharmacology and effects of pentobarbitone (SP2, DM2)
- 33 ADLARD, B.P.F., DOBBING, J. & SANDS, JEAN. A comparison of the effects of cytosine arabinoside and adenine arabinoside on some aspects of brain growth and development in the rat (SP2, CT)
- 41 ACARA, MARGARET, KOWALSKI, MARGARET, RENNICK, BARBARA & HEMSWORTH, B. Renal tubular excretion of triethylcholine (TEC) in the chicken: enhancement and inhibition of renal excretion of choline and acetylcholine by TEC (SP3, PK1, DM1)

Autopharmacology

- 49 ALLEN, G.S., GLOVER, A.B., McCULLOCH, M.W., RAND, M.J. & STORY, D.F. Modulation by acetylcholine of adrenergic transmission in the rabbit ear artery (AP1, SP1)
- 55 PEART, W.S., QUESADA, T. & TENYI, I. The effects of cyclic adenosine 3',5'-monophosphate and guanosine 3',5'-monophosphate and theophylline on renin secretion in the isolated perfused kidney of the rat (AP3, SP3, DM1)

Pharmacokinetics

- 61 FRIEDMAN, E., GERSHON, S. & ROTROSEN, J. Effects of acute cocaine treatment on the turnover of 5-hydroxytryptamine in the rat brain (PK2, PP)

Drug Mechanisms

- 65 BEARD, NICOL A., ROUSE, W. & SOMERVILLE, A.R. Cardiotonic steroids: correlation of sodium-potassium adenosine triphosphate inhibition and ion transport *in vitro* with inotropic activity and toxicity in dogs (DM1, SP1, CT)
- 75 BELLEMANN, P. & SCHOLZ, H. Dissociation of theophylline uptake and inotropic effect in myocardial tissue: influence of temperature, pH and calcium (DM1, DM2, SP1)
- 83 LEDDA, F., MARCHETTI, P. & MUGELLI, A. Studies on the positive inotropic effect of phenylephrine: a comparison with isoprenaline (DM2, SP1, AP1)
- 91 BLACKMAN, J.G., GAULDIE, R.W. & MILNE, R.J. Interaction of competitive antagonists: the anti-curare action of hexamethonium and other antagonists at the skeletal neuromuscular junction (DM2, AP1)

Psychopharmacology

- 101 ALTIER, H., MOLDES, M. & MONTI, J.M. The actions of dihydroxyphenylalanine and dihydroxyphenylserine on the sleep-wakefulness cycle of the rat after peripheral decarboxylase inhibition (PP, SP2)
- 107 ELKHAWAD, A.O. & WOODRUFF, G.N. Studies on the behavioural pharmacology of a cyclic analogue of dopamine following its injection into the brains of conscious rats (PP, SP2)
- 115 KELLY, P.H. & MILLER, R.J. The interaction of neuroleptic and muscarinic agents with central dopaminergic systems (PP, SP2)

SHORT COMMUNICATION

- 123 CALNE, D.B., CLAVERIA, L.E. & REID, J.L. Hypothermic action of bromocriptine (SP2)

VOLUME 54 NUMBER 2 JUNE 1975**Systematic Pharmacology**

- 129 JAMES, I.M. & MACDONELL, LINDSAY. Factors affecting the cerebrovascular response to noradrenaline in the dog (SP1, SP2, AP1)
- 145 ARCHER, L.T., BLACK, M.R. & HINSHAW, L.B. Myocardial failure with altered response to adrenaline in endotoxin shock (SP1, DM2, CP)
- 157 GAITONDE, B.B. & JOGLEKAR, S.N. Role of catecholamines in the central mechanism of emetic response induced by peruvoside and ouabain in cats (SP2)
- 163 DEY, P.K. & FELDBERG, W. Hyperglycaemia produced by drugs with analgesic properties introduced into the cerebral ventricles of cats (SP2, SP3, AP2)
- 171 CUTTING, D.A. & JORDAN, C.C. Alternative approaches to analgesia: Baclofen as a model compound (SP2)
- 181 SEGAL, M., SIMS, K. & SMISSMAN, E. Characterization of an inhibitory receptor in rat hippocampus: A microiontophoretic study using conformationally restricted amino acid analogues (SP2, DM2)

Autopharmacology

- 189 FRAME, MADELINE H. & HEDQVIST, P. Evidence for prostaglandin mediated prejunctional control of renal sympathetic transmitter release and vascular tone (AP1, AP2)
- 197 BENNETT, A., ELEY, K.G. & STOCKLEY, HELEN L. The effects of prostaglandins on guinea-pig isolated intestine and their possible contribution to muscle activity and tone (AP2)
- 205 DAVIES, B.N. & WITHRINGTON, P.G. The responses of the isolated blood-perfused spleen of the dog to angiotensin, oxytocin and vasopressin (AP3, SP1)

Drug Mechanisms

- 213 RIBEIRO, J.A. & WALKER, J. The effects of adenosine triphosphate and adenosine diphosphate on transmission at the rat and frog neuromuscular junctions (DM1)
- 219P PROCEEDINGS OF THE BRITISH PHARMACOLOGICAL SOCIETY, Cardiff, 26-27 March, 1975.

PROCEEDINGS OF THE BRITISH PHARMACOLOGICAL SOCIETY

Cardiff, 26-27 March, 1975

page

- 219P PHILLIPS, JEAN L., STURMAN, GILLIAN & WEST, G.B. A possible mode of action of piperazine.
- 220P BADCOCK, JEMIMA K., FORD-HUTCHINSON, A.W., SMITH, M.J.H. & WALKER, J.R. Site of action of an anti-inflammatory fraction from normal human plasma.
- 221P MICHAL, F. & MOTAMED, MINA. Time-dependent potentiation and inhibition by 5-hydroxytryptamine of platelet aggregation induced by ADP.
- 222P JOHNSTON, BARBARA M. & OWEN, D.A.A. The effect of histamine on tissue blood flow in the cat.
- 223P BROADLEY, K.J. A procedure to demonstrate the release of a vasoactive metabolite by catecholamines from perfused guinea-pig hearts.
- 225P RICHARDSON, P.D.I. The effects of glucagon and pentagastrin on capillary filtration coefficient in the innervated jejunum of the anaesthetized cat.
- 226P FOY, J.M. & LUCAS, P.D. Cardiovascular sensitivity of experimentally diabetic and genetically obese pithed rats to autonomic agents.
- 226P ODUMOSU, A. & WILSON, C.W.M. Inhibition of the effects of weight-reducing drugs in guinea-pigs by Vitamin C.
- 227P BADAWEY, A.A.-B., BAILEY-WOOD, R., EVANS, M. & JACOBS, A. (introduced by Graham, J.D.P.). Rat liver tryptophan pyrrolase activity in iron deficiency anaemia.
- 228P AHERNE, G.W., MARKS, V., MORRIS, B.A., PIALI, EVELYN M., ROBINSON, J.D. & TWYCCROSS, R.G. The measurement of serum morphine levels by radioimmunoassay following oral administration of diamorphine or morphine.
- 229P CURRY, S.H. & MOULD, G.P. A microsomal oxidase system in rat intestinal mucosa.
- 230P BRADSHAW, D. & HEMSWORTH, B.A. The acetylation of HC-3 by choline acetyltransferase.
- 231P LIVINGSTON, A. & PHILLIPS, ELIZABETH. Mechanism of accumulation of chlorpromazine in subfractions of rat brain.
- 232P CURZON, G. & MARSDEN, C.A. The effect of L-tryptophan on changes in motor activity caused by parachlorophenylalanine.
- 233P JENNER, F.A., JUDD, A. & PARKER, JUDITH. The effects of lithium, rubidium and caesium on the response of rats to tranlycypromine and α -methyl-*p*-tyrosine given separately or in combination.
- 234P BROWN, K. & COOPER, S.J. (introduced by D'Arcy, P.F.). Effects of lysergic acid diethylamide on auditory and visual discrimination in the rat.
- 235P PILCHER, C.W.T. & STOLERMAN, I.P. (introduced by Bradley, P.B.). Aversive properties of naloxone in morphine-treated rats.
- 236P ANGLES d'AURIAC, G. & WORCEL, M. Variations in cGMP and cAMP levels in rat uterine smooth muscle induced by carbachol, PGF₂ α and changes in ionic composition.
- 237P BARASI, S. & ROBERTS, M.H.T. The effects of cinaserin and phentolamine applied by microiontophoresis in the spinal cord.
- 238P EVANS, R.H. & WATKINS, J.C. Amino acid receptors on frog spinal motoneurons.
- 238P CROCKER, ANN D. & WILSON, K.A. (introduced by Ferry, C.B.). Sodium and the response of rat descending colon and rat uterus to angiotensin II.
- 239P COLLINS, J.F., HILL, R.G. & ROBERTS, F. A study of tetramethylenedisulphotetramine (TETS) and related compounds as antagonists of presynaptic inhibition and microiontophoretically applied γ -amino-butyric acid (GABA) and glycine in the rat cuneate nucleus.
- 241P HILL, R.G. & TABERNER, P.V. Some neuropharmacological properties of the new non-barbiturate hypnotic etomidate (R (+)-ethyl-1-(α -methyl-benzyl) imidazole-5-carboxylate).
- 242P NICHOLLS, P.J. & SCOULAR, I.T. Preliminary pharmacological study of N,2-dimethyl,2-(*p*-aminophenyl) succinimide.

- 243P KIZER, J.S., KOPIN, I.J. & ZIVIN, J.A. (introduced by Reid, J.L.). Estimates of catecholamine turnover rates in individual hypothalamic nuclei of the rat by use of alpha-methyl-para-tyrosine.
- 244P IVERSON, S.D., KELLY, P.H., MILLER, R.J. & SEVIOUR, P. (introduced by Iverson, L.L.). Amphetamine and apomorphine responses in the rat after lesion of mesolimbic or striatal dopamine neurones.
- 244P STONE, T.W. Responses of cortical pyramidal tract cells to amantadine and amphetamine after depletion of central catecholamines.
- 245P DOBRZANSKI, S. & DOGGETT, N.S. Effect of dopamine- β -hydroxylase inhibitors and centrally administered noradrenaline on (+)-amphetamine anorexia in mice.
- 246P DOLPHIN, A., JENNER, P. & MARSDEN, C.D. The mechanism of the effect of dopamine- β -hydroxylase inhibitor FLA-63 on the L-DOPA reversal of reserpine akinesia.
- 247P HALL, R.C. & KEANE, P.E. (introduced by Bradley, P.B.). Dopaminergic and cholinergic interactions in the caudate nucleus in relation to the induction of sleep in the cat.
- 248P FINCH, L., HERSOM, A. & HICKS, P. Hypotensive action of α -methyldopamine.
- 249P CALDWELL, J. & PUTMAN, J.L. The potentiation of certain effects of amphetamine by inhibitors of prostaglandin synthesis.
- 250P ARTUNKAL, A., MARLEY, E. & STEPHENSON, J.D. Dissociation of bacterial pyrexia from prostaglandin E activity.
- 251P BLATCHFORD, D., HOLZBAUER, M. & YODIM, M.B.H. Substrate and strain-dependent differences in the development of monoamine oxidase in the rat brain.
- 252P GODWIN, S. & SNEDDON, J.M. The specificity of the binding of ^3H -5-hydroxytryptamine (^3H -5-HT) to butanol extracts of rat brain.
- 253P DAY, M.D. & PETERS, A.S. Effect of propranolol treatment on the development of DOCA/saline hypertension in rats.
- 254P DASCOMBE, M.J. & MILTON, A.S. Cyclic adenosine-3',5'-monophosphate in cerebrospinal fluid.
- 255P NAHORSKI, S.R., REES, WENDY & ROGERS, K.J. Cyclic AMP in developing chick brain: changes with ischaemia and catecholamine administration.
- 256P SEWELL, R.D.E. & SPENCER, P.S.J. Antinociceptive activity in mice after central injections of α - and β -adrenoceptor antagonists.
- 257P BEVAN, P. The uptake of mescaline by rat brain synaptosomes.
- 258P LEVER, J.D., LU, K.-S., PRESLEY, R. & SANTER, R.M. Depleting effects of reserpine on intracellular catecholamines in rat coeliacmesenteric ganglion.
- 259P CRITCHLEY, J.A.J.H., TIBENHAM, J. ISOBEL, UNGAR, A., WAITE, J. & WEST, CHRISTINE P. The effects of nicotinic and muscarinic agonist drugs on the release of catecholamines from the isolated perfused adrenal glands of the dog.
- 260P APPERLEY, G.H. & LEVY, G.P. Characterization of the β -adrenoceptors of guinea-pig tracheobronchial, skeletal and cardiac muscle.
- 261P McCULLOUGH, D.A. & WALLACE, W.F.M. (introduced by Roddie, I.C.). Inhibition of constrictor responses of the rabbit ear artery by a mixture of oxytetracycline and ascorbic acid.
- 262P JAMES, W.R.L. & THOMAS, A.J. (introduced by Graham, J.D.P.). Adrenergic blockade and the pulmonary pressor response to lactic acid.
- 263P DARWISH, SUZAN A.E. & FURMAN, B.L. Hypoglycaemic action of L-DOPA in nialamide treated mice.
- 263P BARBER, H.E., CALVEY, T.N., MUIR, K.T. & TAYLOR, K. The relation between the plasma concentration of edrophonium, inhibition of erythrocyte acetylcholinesterase, and the facilitation of neuromuscular function in the rat.
- 265P HENDERSON, G. & NORTH, R.A. (introduced by Kosterlitz, H.W.). Presynaptic action of 5-hydroxytryptamine in the myenteric plexus of the guinea-pig ileum.
- 266P JOHNS, A. & PATON, D.M. Effect of rubidium on responses of rabbit vas deferens to transmural stimulation.
- 266P AITKEN, MAUREEN M. & SANFORD, J. Effects of prostaglandins in calves.
- 267P McELHATTON, P.R. & SULLIVAN, F.M. Teratogenic effects of primidone in mice.
- 268P BUTTERWORTH, K.R., CARPANINI, F.M.B., GAUNT, I.F., GRASSO, P. & LLOYD, A.G. A new approach to the evaluation of the safety of flavouring esters.

page

- 269P CHAPPLE, D.J., HUGHES, R. & JOHNSON, B.F. Cardiotoxicity and the plasma digoxin concentration profile in conscious dogs.
- 271P KELLY, P.H., MILLER, R.J. & NEUMEYER, J.L. (introduced by Iversen, L.L.). Effect of aporphine alkaloids on central dopamine receptors.
- 272P NAHORSKI, S.R. & ROGERS, K.J. The effect of phosphodiesterase inhibitors on the stimulation of cerebral cyclic AMP formation by biogenic amines *in vitro* and *in vivo*.
- 273P CURZON, G. & KNOTT, P.J. Plasma tryptophan changes on environmental disturbance and their prevention by propranolol and nicotinic acid.
- 274P GASCOIGNE, J.E., WILLIAMS, D. & WILLIAMS, E.D. (introduced by Graham, J.D.P.). Histochemical demonstration of an additional form of rat brain MAO.
- 274P BAKER, S.P. & HEMSWORTH, B.A. Some studies on the purification of monoamine oxidase by affinity chromatography.
- 275P JENNER, P., MARSDEN, C.D. & PERINGER, E. Behavioural and biochemical evidence for cerebral dopamine receptor blockade by metoclopramide in rodents.
- 276P GREENWOOD, R., LLOYD, H., MOTTRAM, R.F. & ROBERTS, G. (introduced by Pickles, V.R.). Measurement of metabolism of resting and exercising human skeletal muscle *in situ*.
- 277P LEWIS, M.J. Δ^1 -Tetrahydrocannabinol and adrenergic mechanisms.
- 277P SPRIGGS, T.L.B. & WYNNE-EVANS, DAPHNE. Ultracryotomy for high resolution drug-localization studies.
- 278P PARNHAM, M.J. & SNEDDON, J.M. Metyrapone inhibits prostaglandin synthesis and release from the pregnant rat uterus *in vitro*.
- 278P PAPADIMITRIOU, A. & WORCEL, M. Action of spasmogenic substances on Ca^{2+} movements of rat uterine smooth muscle.
- 279P ISHIZAWA, M. & PICKLES, V.R. A comparison of some smooth-muscle effects of GABA and of prostaglandin E_1 .
- 282P EATON, J.C.R. & HENSON, T.A. (introduced by Armstrong, J.M.). An indirect blood pressure measuring system with digital readout.

VOLUME 54 NUMBER 3 JULY 1975

Systematic Pharmacology

- 285 BEVAN, P., BRADSHAW, C.M. & SZABADI, E. Effects of desipramine on neuronal responses to dopamine, noradrenaline, 5-hydroxytryptamine and acetylcholine in the caudate nucleus of the rat (SP2)

Autopharmacology

- 295 FREDHOLM, B.B. & HEDQVIST, P. Indomethacin-induced increase in noradrenaline turnover in some rat organs (AP2)
- 301 CRUTCHLEY, D.J. & PIPER, PRISCILLA J. Inhibition of the pulmonary inactivation of prostaglandins *in vivo* by di-4-phloretin phosphate (AP2, PK2, SP1)
- 309 MAIN, I.H.M. & WHITTLE, B.J.R. Potency and selectivity of methyl analogues of prostaglandin E_2 on rat gastrointestinal function (AP2, SP3)
- 319 BLACK, J.W., OWEN, D.A.A. & PARSONS, M.E. An analysis of the depressor responses to histamine in the cat and dog: involvement of both H_1 - and H_2 -receptors (AP2, DM2)
- 325 MARSHALL, I.G. & PARSONS, R.L. The effects of tetraphenylboron on neuromuscular transmission in the frog (AP1, DM1)
- 333 MARSHALL, I.G. & PARSONS, R.L. The effects of tetraphenylboron on spontaneous transmitter release at the frog neuromuscular junction (AP1, DM1)
- 339 JONES, MARGARET E.L. & SPRIGGS, T.L.B. An inhibitory effect of atropine on responses of the vas deferens of the mouse to field stimulation (AP1, DM2)
- 351 LARGE, B.J. Innervation both of peri-orbital structures and of the heart by the cervical sympathetic nerves in mouse, rat, guinea-pig, rabbit and cat (AP1, SP1, SP3)

Pharmacokinetics

- 359 DUGGIN, G.G. & MUDGE, G.H. Renal tubular transport of paracetamol and its conjugates in the dog (PK1, SP3)
 367 HUMPHREY, P.P.A. Decamethonium in the perfused and immersed rat diaphragm (PK3, DM1, SP3)

Drug Mechanisms

- 375 KENTERA, D. & VARAGIĆ, V.M. The effects of cyclic *N*-2-*O*-dibutyryl-adenosine 3',5'-monophosphate, adrenaline and aminophylline on the isometric contractility of the isolated hemidiaphragm of the rat (DM1)
 383 BALASHOV, N., EARL, JANET & LARGE, W.A. Some characteristics of pre- and post-synaptic inhibitory receptors at the hermit crab neuromuscular junction (DM2)

Psychopharmacology

- 389 CURZON, G. & KNOTT, P.J. Rapid effects of environmental disturbance on rat plasma unesterified fatty acid and tryptophan concentrations and their prevention by antilipolytic drugs (PP, DM1, AP1)

SHORT COMMUNICATIONS

- 397 CRUTCHLEY, D.J. & PIPER, PRISCILLA J. Comparative bioassay of prostaglandin E₂ and its three pulmonary metabolites (AP1)
 400 COCHRANE, D.E. & DOUGLAS, W.W. Depolarizing effects of the ionophores X-537A and A23187 and their relevance to secretion (DM1)
 403 YODIM, M.B.H. *In vitro* inhibition of brain mitochondrial monoamine oxidase by 6-hydroxydopamine (DM1, SP2)
 406 EDERY, H. & GOTTESFELD, ZEHAVAL. The γ -aminobutyric acid system in rat cerebellum during cannabinoid-induced cataleptoid state (PP, PK2)
 409 AMBACHE, N., KILLICK, S.W. & ABOO ZAR, M. Extraction from ox retractor penis of an inhibitory substance which mimics its atropine-resistant neurogenic relaxation (AP1)

VOLUME 54 NUMBER 4 AUGUST 1975**Systematic Pharmacology**

- 413 MURNAGHAN, M.F. The effect of anoxia on the ventricular fibrillation threshold in the rabbit isolated heart
 421 BLOOM, D., McCALDEN, T.A. & ROSENDORFF, C. The effects of hypercholesterolaemic plasma on vascular sensitivity to noradrenaline
 429 HAMILTON, T.C. Influence of anti-hypertensive drug treatment on vascular reactivity in spontaneously hypertensive rats
 437 FINCH, L. An increased reactivity in hypertensive rats unaffected by prolonged antihypertensive therapy
 445 FINCH, L., HERSOM, A. & HICKS, P. Studies on the hypotensive action of α -methyldopamine
 453 ADAMS, H.R. Cardiovascular depressant effects of neomycin and gentamicin in rhesus monkeys
 463 BISSET, G.W., FELDBERG, W., GUERTZENSTEIN, P.G. & ROCHA E. SILVA, Jr., M. Vasopressin release by nicotine: the site of action
 475 CHAI, C.Y. & LIN, M.T. Hypothermic effect of sodium acetylsalicylate on afebrile monkeys

Autopharmacology

- 481 GILLESPIE, J.S. & McGRATH, J.C. The effects of lysergic acid diethylamide on the response to field stimulation of the rat vas deferens and the rat and cat anococcygeus muscles
- 489 BHATTACHERJEE, P. Release of prostaglandin-like substances by *Shigella* endotoxin and its inhibition by non-steroidal anti-inflammatory compounds
- 495 DUNLOP, LYN S. & SMITH, A.P. Reduction of antigen-induced contraction of sensitized human bronchus *in vitro* by indomethacin
- 499 BEDWANI, J.R. & MILLAR, G.C. Prostaglandin release from cat and dog spleen
- 507 LUNDELL, L. Displacement by metiamide of the dose-response curves to pentagastrin and methacholine in the conscious rat
- 511 BROADLEY, K.J. The role of H_1 and H_2 -receptors in the coronary vascular response to histamine of isolated perfused hearts of guinea-pigs and rabbits

Drug Mechanisms

- 523 BLOOM, G.D., CARLSÖÖ, B. & DANIELSSON, Å. Dopamine-induced amylase secretion from guinea-pig submandibular gland
- 529 FREEDMAN, R., HOFFER, B.J. & WOODWARD, D.J. A quantitative microiontophoretic analysis of the responses of central neurones to noradrenaline: interactions with cobalt, manganese, verapamil and dichloroisoprenaline
- 541 CLOUET, DORIS H., GOLD, G.J. & IWATSUBO, K. Effects of narcotic analgesic drugs on the cyclic adenosine 3',5'-monophosphate-adenylate cyclase system in rat brain