

6. Bibliografía

- Abi-Dargham A, Guillin O (2007) Integrating the neurobiology of schizophrenia. *International Review of Neurobiology* 78: 1-476. Academic Press, San Diego.
- Allaman I, Bélanger M, Magistretti PJ (2011) Astrocyte-neuron metabolic relationships: for better and for worse. *Trends Neurosci* 34: 76-87.
- Allen N, Barres B (2005) Signaling between glia and neurons: Focus on synaptic plasticity. *Current Opinion Neurobiol* 15: 542-548.
- Allen N, Barres B (2009) Glia-more than just brain glue. *Nature* 457: 675-677.
- Amat P, Ledesma-Jimeno A, Blázquez JM, Llorca G, Pérez Urdaniz A (1981a) Neuroleptic-induced ultrastructural alterations in the rat neuroendocrine system. Preliminary study. *Phronesis* 4: 231-234.
- Amat P, Muñoz-Barragán L, Domínguez FJ, Pastor FE (1981b) Modificaciones de las sinapsis axo-somáticas en ciertas circunstancias experimentales: Sinapsis abiertas. II Reunión Neurobiólogos Españoles. Salamanca.
- Angelucci F, Mathe AA, Aloe L (2000) Brain-derived neurotrophic factor and tyrosine kinase receptor TrkB in rat brain are significantly altered after haloperidol and risperidone administration. *J Neurosci Res* 60: 783-94.
- Araque A, Parpura V, Sanzgiri RP, Haydon PG (1999) Tripartite synapses: glia, the unacknowledged partner. *Trends Neurosci* 22: 208-215.

- Azevedo FAC, Carvalho RB, Grinberg LT, Farfel JM, Ferretti REL, Leite REP, Jacob-Filho W, Lent R, Herculano-Houzel S (2009) Equal numbers of neuronal and non-neuronal cells make the human brain an isometrically scaled-up primate brain. *J Comp Neurol* 513: 532-541.
- Bai O, Chlan-Fourney J, Bowen R, Keegan D, Li XM (2003) Expression of brain-derived neurotrophic factor mRNA in rat hippocampus after treatment with antipsychotic drugs. *J Neurosci Res* 71: 127-131.
- Balcar VJ, Nanitsos EK (2005) Glutamate transport -target for the next generation of neuroleptics? *Psychiatry (Prague)* 29: 19-23.
- Barres B (2008) The Mystery and Magic of Glia: A Perspective on Their Roles in Health and Disease. *Neuron* 60: 430-440.
- Bartolomeis A, Fiore G, Iasevoli F (2005) Dopamine-Glutamate interaction and antipsychotics mechanism of action: Implication for new pharmacological strategies in psychosis. *Current Pharmaceutical Design* 11: 3561-3594.
- Battu C, Godinho G, Thomazi A, Almeida LD, Goncalves C, Kommers T, Wofchuk S (2005) Ontogenetic changes in glial fibrillary acid protein phosphorylation, glutamate uptake and glutamine synthetase activity in olfactory bulb of rats. *Neurochem Res* 30: 1101-1108.
- Bellocchio E, Reimer R, Fremeau R, Edwards R (2000) Uptake of glutamate into synaptic vesicles by an inorganic phosphate transporter. *Science* 289: 957-960.
- Bernstein HG, Steiner J, Bogerts B (2009) Glial cells in schizophrenia: pathophysiological significance and possible consequences for therapy. *Expert Rev Neurotherapy* 9: 1059-1071.
- Bezzi P, Volterra A (2001) A neuron-glia signalling network in the active brain. *Curr Opin Neurobiol* 11: 387-394.

- Bezzi P, Gundersen V, Galbete J, Seifert G, Steinhauser C, Pilati E, Volterra A (2004) Astrocytes contain a vesicular compartment that is competent for regulated exocytosis of glutamate. *Nature Neurosci* 7: 613-620.
- Bouchet C, Cazauvieilh CA (1825) De l'épilepsie considérée dans ses rapports avec l'aliénation mentale. Recherche sur la nature et le siège de ces deux maladies. *Arch Gen Med* 510-542.
- Brenner M, Johnson A, Boespflug-Tanguy O, Rodriguez D, Goldman J, Messing A (2001) Mutations in GFAP, encoding glial fibrillary acidic protein, are associated with Alexander disease. *Nature Genetics* 27: 117-120.
- Brightman MW, Reese TS (1967) Astrocytic and ependymal junctions in the mouse brain. *J Cell Biol* 35: 16-17.
- Brito VI, Rozanski VE, Beyer C, Küppers E (2009) Dopamine regulates the expression of the glutamate transporter GLT1 but not GLAST in developing striatal astrocytes. *J Mol Neurosci* 39: 372-379.
- Buffo A, Rite I, Tripathi P, Lepier A, Colak D, Horn AP, Mori T, Gotz M (2008) Origin and progeny of reactive gliosis: A source of multipotent cells in the injured brain. *Proc Natl Acad Sci USA* 105: 3581-3586.
- Bushong E, Martone M, Jones Y, Ellisman M (2002) Protoplasmic astrocytes in CA1 stratum radiatum occupy separate anatomical domains. *J Neurosci* 22: 183-192.
- Cajal SR (1913) Sobre un nuevo proceder de impregnación de la neuroglía y sus resultados en los centros nerviosos del hombre y animales. *Trab Lab Invest Biol, Univer Madrid* 11: 219-237.
- Cajal SR (1916) El proceder del oro sublimado para la coloración de la neuroglía. *Trab Lab Invest Biol, Univer Madrid* 14: 155-162.

- Carmignoto, G. (2000) Reciprocal communication systems between astrocytes and neurones. *Prog Neurobiol* 62: 561-581.
- Chang M, Arian L, Marks A, Azmitia E (2005) Chronic gliosis induced by loss of S100b: Knockout mice have enhanced GFAP-immunoreactivity but blunted response to a serotonin challenge. *Brain Res* 1031: 1-9.
- Charles A, Merrill J, Dirksen E, Sandersont M (1991) Intercellular signaling in glial cells: Calcium waves and oscillations in response to mechanical stimulation and glutamate. *Neuron* 6: 983-992.
- Coco S, Calegari F, Pravettoni E, Pozzi D, Taverna E, Rosa P, Matteoli M, Verderio C (2003) Storage and release of ATP from astrocytes in culture. *J Biol Chem* 278: 1354-1362.
- Conti F, DeBiasi S, Minelli A, Rothstein J, Melone M (1998) EAAC1, a high-affinity glutamate transporter, is localized to astrocytes and GABAergic neurons besides pyramidal cells in the rat cerebral cortex. *Cereb Cortex* 8: 108-116.
- Cornell-Bell A, Thomas P, Smith S (1990a) The excitatory neurotransmitter glutamate causes filopodia formation in cultured hippocampal astrocytes. *Glia* 3: 322-334.
- Cornell-Bell A, Finkbeiner S, Cooper M, Smith S (1990b) Glutamate induces calcium waves in cultured astrocytes: Long-range glial signaling. *Science* 247: 470-473.
- Cotter DR, Pariante CM, Everall IP (2001) Glial cell abnormalities in major psychiatric disorders: the evidence and implications. *Brain Res Bull* 55: 585-595.
- Cotter DR, Mackay D, Chana G, Beasley C, Landau S, Everall IP (2002) Reduced neuronal size and glial cell density in area 9 of the dorsolateral prefrontal cortex in subjects with major depressive disorder. *Cereb Cortex* 12: 386 - 394.

- Coyle J (2006) Glutamate and schizophrenia: Beyond the dopamine hypothesis. *Cell Mol Neurobiol* 26: 365-384.
- Coyle JT, Schwarcz R (2000) Mind glue: implications of glial cell biology for psychiatry. *Arch Gen Psychiatry* 57: 90-93.
- Dahl D, Bignami A (1973a) Immunochemical and immuno-fluorescence studies of the glial fibrillary acidic protein in vertebrates. *Brain Res* 61: 279-293.
- Dahl D, Bignami A (1973b) Intermediate filaments and differentiation in the central nervous system. En: *Immunocytochemistry: Modern methods and applications*. Polak y Van Noorden, eds, pp. 401-412. Wright & Sons Ltd, Bristol.
- Danbolt N (2001) Glutamate uptake. *Prog Neurobiol* 65: 1-105.
- De Robertis E, Gerschenfeld HM (1961) Submicroscopic morphology and function of glial cells. *Int Rev Neurobiol* 3: 1-65.
- De Keyser J, Mostert JP, Koch MW (2008) Dysfunctional astrocytes as key players in the pathogenesis of central nervous system disorders. *J Neurol Sci* 267: 3-16.
- Distler C, Dreher Z, Stone J (1991) Contact spacing among astrocytes in the central nervous system: An hypothesis of their structural role. *Glia* 4: 484-494.
- Eliasson C, Sahlgren C, Berthold C, Stakeberg J, Celis J, Betsholtz C, Eriksson J, Pekny M (1999) Intermediate filament protein partnership in astrocytes. *J Biol Chem* 274: 23996-24006.
- Emsley J, Macklis J (2006) Astroglial heterogeneity closely reflects the neuronal-defined anatomy of the adult murine CNS. *Neuron Glia Biol* 2: 175-186.
- Eng L, Vanderhaeghen J, Bignami A, Gerstl B (1971) An acidic protein isolated from fibrous astrocytes. *Brain Res* 28: 351-354.

- Escartin C, Valette J, Lebon V, Bonvento G (2006) Neuron-astrocyte interactions in the regulation of brain energy metabolism: A focus on NMR spectroscopy. *J Neurochem* 99: 393-401.
- Fatemi SH, Folsom TD, Reutiman TJ, Pandian T, Braun NN, Haug K (2008) Chronic psychotropic drug treatment causes differential expression of connexin 43 and GFAP in frontal cortex of rats. *Schizophrenia Res* 104: 127-134.
- Ferraro A, Davidoff LM (1928) The reaction of the oligodendroglia to injury of the brain. *Arch Pathol* 6: 1030-1053.
- Foltyn V, Bendikov I, Miranda JD, Panizzutti R, Dumin E, Shleper M, Li P, Toney M, Kartvelishvily E, Wolosker H (2005) Serine racemase modulates intracellular Dserine levels through an alpha, beta-elimination activity. *J Biol Chem* 280: 1754-1763.
- Frizzo J, Tramontina F, Bortoli E, Gottfried C, Leal R, Lengyel I, Donato R, Dunkley P, Goncalves C (2004) S100b-mediated inhibition of the phosphorylation of GFAP is prevented by trtk-12. *Neurochem Res* 29: 735-740.
- Fujii K, Maeda K, Hikida T, Mustafa A, Balkissoon R, Xia J, Yamada T, Ozeki Y, Kawahara R, Okawa M, Haganir R, Ujike H, Snyder S, Sawa A (2006) Serine racemase binds to PICK1: Potential relevance to schizophrenia. *Mol Psychiatr* 11: 150-157.
- Gallo V, Chiani CA (2000) Glutamate receptors in glia: new cells, new inputs and new functions. *Trend Pharmacol Sci* 21: 252-258.
- Gallo V, Russell JT (1995) Excitatory amino acid receptors in glia: different subtypes for distinct functions? *J Neurosci Res* 42: 1-8.
- Garbuglia M, Verzini M, Sorci G, Bianchi R, Giambanco I, Agneletti A, Donato R (1999) The calcium-modulated proteins, S100a1 and S100b, as potential

- regulators of the dynamics of type III intermediate filaments. *Brazilian J Med Biol Res* 32: 1177-1185.
- García-Segura, LM, Chowen JA, Párducz A, Naftolin F (1994) Gonadal hormones as promoters of structural synaptic plasticity: cellular mechanisms. *Prog Neurobiol* 44: 279-307.
 - Garcia-Segura LM, Chowen JA, Naftolin F (1996) Endocrine glia: Roles of glial cells in the brain actions of steroid and thyroid hormones and in the regulation of hormone secretion. *Front Neuroendocrinol* 17: 180 -211.
 - Gartner L (2008) *Texto atlas de Histología*. McGraw-Hill / Interamericana. México.
 - Gehrmann J, Matsumoto Y, Kreutzberg GW (1995) Microglia: intrinsic immuneffector cell of the brain. *Brain Res Rev* 20: 269-287.
 - Gerlai R, Marks A, Roder J (1994) T-maze spontaneous alternation rate is decreased in S100 beta transgenic mice. *Behav Neurosci* 108: 100-106.
 - Giaume C, Koulakoff A, Roux L, Holcman D, Rouach N (2010) Astroglial networks: a step further in neuroglial and gliovascular interactions *Nat Rev Neurosci* 11: 87-99.
 - Gibbs M, O'Dowd B, Hertz L, Robinson S, Sedman G, Ng K (1996) Inhibition of glutamine synthetase activity prevents memory consolidation. *Cognitive Brain Res* 4: 57-64.143.
 - Goldberg J, Barres B (2000) The relationship between neuronal survival and regeneration. *Ann Rev Neurosci* 23: 579-612.
 - González-Pinto A, Mosquera F, Palomino A, Alberich S, Gutiérrez A, Haidar K, Vega P, Barbeito S, Ortiz A, Matute C (2010) Increase in brain-derived neurotrophic factor in first episode psychotic patients after treatment with atypical antipsychotics. *Int Clin Psychopharmacol* 25: 241-245.

- Goto Y, Grace AA (2007) The dopamine system and the pathophysiology of schizophrenia: A basic science perspective. *Internat Rev Neurobiol* 78: 41-68.
- Had-Aissouni L, Re D, Nieoullon A, Kerkerian-Le Goff L (2002) Importance of astrocytic inactivation of synaptically released glutamate for cell survival in the central nervous system- Are astrocytes vulnerable to low intracellular glutamate concentrations? *J Physiol, Paris* 96: 317-322.
- Haines DE (2004) *Principios de Neurociencia*. 2ª Ed. Elsevier. Madrid.
- Halassa MM, Haydon PG (2010) Integrated Brain Circuits: Astrocytic Networks Modulate Neuronal Activity and Behavior. *Annu Rev Physiol* 72: 335-355.
- Halassa MM, Fellin T, Haydon PG (2007) The tripartite synapse: roles for gliotransmission in health and disease. *Trends Mol Med* 13: 54-63.
- Hansson E, Ronnback L (2003) Glial neuronal signaling in the central nervous system. *FASEB J* 17: 341-348.
- Hashimoto A, Nishikawa T, Hayashi T, Fujii N, Harada K, Oka T, Takahashi K (1992) The presence of free D-serine in rat brain. *FEBS Letters* 296: 33-36.
- Hassinger T, Guthrie P, Atkinson P, Bennett M, Kater S (1996) An extracellular signaling component in propagation of astrocytic calcium waves. *Proc Natl Acad Sci* 93: 13268-13273.
- Heimer L, Van Hoesen GW, Trimble M, Zahm DS (2007) *Anatomy of Neuropsychiatry*. Academic Press. New York.
- Hertz L, Zielke H (2004) Astrocytic control of glutamatergic activity: Astrocytes as stars of the show. *Trends Neurosci* 27: 735-743.
- Hilgetag CC, Barbas H (2009) Are there ten times more glia than neurons in the brain? *Brain Struct Funct* 213: 365-366.

- Hösl E, Hösl L (1993) Receptors for neurotransmitters on astrocytes in the mammalian central nervous system. *Prog Neurobiol* 40: 477-506.
- Hu W, Walters W, Xia X, Karmally S, Bethea J (2003) Neuronal glutamate transporter EAAT4 is expressed in astrocytes. *Glia* 44: 13-25.
- Hughes EG, Maguire JL, McMinn MT, Maguire JL, McMinn MT, Scholz RE, Sutherland ML (2004) Loss of glial fibrillary acidic protein results in decreased glutamate transport and inhibition of PKA-induced EAAT2 cell surface trafficking. *Brain Res Mol Brain Res* 124: 114-123.
- Hunsberger J, Austin DR, Ioline D, Henter MA, Chen G (2009) The neurotrophic and neuroprotective effects of psychotropic agents. *Dialogues Clin Neurosci* 11: 333-348.
- Hydén H (1959) Biochemical changes in glial cells and nerve cells at varying activity. En: *Proceedings of the fourth International Congress of Biochemistry, Vol 3, Symposium III Biochemistry of the Central Nervous System*. Brücke, ed, pp. 64-88. Pergamon Press, Oxford.
- Hydén H (1967) Dynamic aspects of the neuron-glia relationship, a study with microchemical methods. En: *The Neuron*. Hydén, ed, pp. 179-219. Elsevier, Amsterdam.
- Hydén H, Pigon A (1960) A cytophysiological study of the functional relationship between oligodendroglial cells and nerve cells of Deiters' nucleus. *J Neurochem* 6: 57-72.
- Imamoto V (1981) Origin of microglia: Cell transformation from blood monocytes into macrophagic ameboid cells and microglia. En: *Glial and neuronal cell biology*. Liss, ed, pp. 125. Liss, Nueva York.
- Iwata M, Shirayama Y, Ishida H, Hazama GI, Nakagome K (2010) Hippocampal astrocytes are necessary for antidepressant treatment of learned helplessness rats. *Hippocampus* 22: 877-884.

- Javitt DC (2007) Glutamate and Schizophrenia: Phencyclidine, N-Methyl-D-Aspartate Receptors, and Dopamine-Glutamate Interactions. *Internat Rev Neurobiol* 78: 70-108.
- Javitt DC, Balla A, Sershen H (2002) A novel alanine-insensitive D-serine transporter in rat brain synaptosomal membranes. *Brain Res* 941: 146-149.
- Juanes, JA (1990) Estudio inmunocitoquímico de la glía en diversos órganos circunventriculares. Tesis Doctoral de Medicina. Universidad de Salamanca.
- Kandel ER, Schwartz JH, Jessell TM (2001) Principios de Neurociencia. Kandel, Schwartz y Jessell, eds, McGraw-Hill Interamericana. Madrid.
- Kaneko M, Sato K, Horikoshi R, Yaginuma M, Yaginuma N, Shiragata M, Kumashiro H (1992) Effect of haloperidol on cyclic AMP and inositol trisphosphate in rat striatum in vivo. *Prostaglandins Leukot Essent Fatty Acids* 46: 53-57.
- Kapur S, Agid O, Mizrahi R, Li M (2006) How antipsychotics work—from receptors to reality. *NeuroRx* 3: 10-21
- Kelley A, Andrzejewski M, Baldwin A, Hernandez P, Pratt W (2003) Glutamate mediated plasticity in corticostriatal networks: Role in adaptive motor learning. *Ann NY Acad Sci* 1003: 159-168.
- Kershman J (1949) Genesis of microglia in the human brain. *Arch Neurol Psychiatr* 41: 24-50.
- Kim S, Choi S, Chao W, Volsky D (2003) Transcriptional regulation of human excitatory amino acid transporter 1 (EAAT1): Cloning of the EAAT1 promoter and characterization of its basal and inducible activity in human astrocytes. *J Neurochem* 87: 1485-1498.

- Kim P, Aizawa H, Kim P, Huang A, Wickramasinghe S, Kashani A, Barrow R, Haganir R, Ghosh A, Snyder S (2005) Serine racemase: Activation by glutamate neurotransmission via glutamate receptor interacting protein and mediation of neuronal migration. *Proc Natl Acad Sci* 102: 2105-2110.
- Kimelberg HK (2004) The problem of astrocyte identity. *Neurochem Int* 45: 191-202.
- Kimelberg HK, Nedergaard M (2010) Functions of astrocytes and their potential as therapeutic targets. *Neurotherapeutics* 7: 338-353.
- Kobayashi H, Matsui T (1969) Fine structure of the median eminence and its functional significance. En: *Frontiers in neuroendocrinology*, Ganong y Martini, eds, pp. 3-46. OUP, Nueva York.
- Kodama M, Fujioka T, Duman RS (2004) Chronic olanzapine or fluoxetine administration increases cell proliferation in hippocampus and prefrontal cortex of adult rat. *Biol Psych* 56: 570 -580.
- Kommers T, Rodnight R, Oppelt D, Oliveira D, Wofchuk S (1999) The mGluR stimulating GFAP phosphorylation in immature hippocampal slices has some properties of a group II receptor. *Neuroreport* 10: 2119-2123.
- Kommers T, Rodnight R, Boeck C, Vendite D, Oliveira D, Horn J, Oppelt D, Wofchuk S (2002) Phosphorylation of glial fibrillary acidic protein is stimulated by glutamate via NMDA receptors in cortical microslices and in mixed neuronal/glia cell cultures prepared from the cerebellum. *Develop Brain Res* 137: 139-148.
- Kondziella D, Brenner E, Eyjolfsson EM, Sonnewald U (2007) How do glial-neuronal interactions fit into current neurotransmitter hypotheses of schizophrenia? *Neurochem Int* 50: 291-301.
- Konopaske GT, Dorph-Petersen KA, Pierri JN, Wu Q, Sampson AR, Lewis DA. (2007) Effect of chronic exposure to antipsychotic medication on cell

numbers in the parietal cortex of macaque monkeys. *Neuropsychopharmacol* 32: 1216-1223.

- Konopaske GT, Dorph-Petersen KA, Sweet RA, Pierri JN, Wei Z, Sampson AR, Lewis DA (2008) Effect of chronic antipsychotic exposure on astrocyte and oligodendrocyte numbers in macaque monkeys. *Biol Psychiatry* 63: 759-765.
- Konradi C, Heckers S (2003) Molecular aspects of glutamate dysregulation: implications for schizophrenia and its treatment». *Pharmacol Therapeutics* 97: 153-79.
- Lau CL, Beart PM, O'Shea RD (2010) Transportable and Non-transportable inhibitors of L-glutamate uptake produce astrocytic stellation and increase EAAT2 cell surface expression. *Neurochem Res* 35: 735-742.
- Laming P, Kimelberg H, Robinson S, Salm A, Hawrylak N, Muller C, Roots B, Ng K (2000) Neuronal-glia interactions and behaviour. *Neurosci Behav Rev* 24: 295-340.
- Leino R, Gerhart D, Bueren Av, McCall A, Drewes L (1997) Ultrastructural localization of GLUT 1 and GLUT 3 glucose transporters in rat brain. *J Neurosci Res* 49: 617-626.
- Leloup C, Arluison M, Lepetit N, Cartier N, Marfaing-Jallat P, Ferre P, Penicaud L (1994) Glucose transporter 2 (GLUT 2): Expression in specific brain nuclei. *Brain Res* 638: 221-226.
- Lian X, Stringer J (2004) Energy failure in astrocytes increases the vulnerability of neurons to spreading depression. *Eur J Neurosci* 19: 2446-2454.
- Liedtke W, Edelmann W, Bieri P, Chiu F, Cowan N, Kucherlapati R, Raine C (1996) GFAP is necessary for the integrity of CNS white matter architecture and longterm maintenance of myelination. *Neuron* 17: 607-615.

- Magistretti P (2006) Neuron-glia metabolic coupling and plasticity. *J Exper Biol* 209: 2304-2311.
- Manev R, Uz T, Manev H (2001) Fluoxetine increases the content of neurotrophic protein S100beta in the rat hippocampus. *Eur J Pharmacol* 420: R1-2.
- Martineau M, Baux G, Mothet J (2005) Gliotransmission at central glutamatergic synapses: D-serine on stage. *J Physiol, Paris* 99: 103-110.
- Matsui T, Sekiguchi M, Hashimoto A, Tomita U, Nishikawa T, Wada K (1995) Functional comparison of D-serine and glycine in rodents: The effect on cloned NMDA receptors and the extracellular concentration. *J Neurochem* 65: 454-458.
- Matthias K, Kirchhoff F, Seifert G, Huttmann K, Matyash M, Kettenmann H, Steinhauser C (2003) Segregated expression of AMPA-type glutamate receptors and glutamate transporters defines distinct astrocyte populations in the mouse hippocampus. *J Neurosci* 23: 1750-1780.
- Matute C, Melone M, Vallejo-Illarramendi A, Conti F (2005) Increased expression of the astrocytic glutamate transporter GLT-1 in the prefrontal cortex of schizophrenics. *Glia* 49: 451-455.
- Maynard EA, Schultz RL, Pease DC (1957) Electron microscopy of the vascular bed of rat cerebral cortex. *Am J Anat* 100: 409-422.
- Mbele G, Deloulme J, Gentil B, Delphin C, Ferro M, Garin J, Takahashi M, Baudier J (2002) The zinc- and calcium-binding S100b interacts and co-localizes with IQGAP1 during dynamic rearrangement of cell membranes. *J Biol Chem* 277: 49998-50007.
- McCall M, Gregg R, Behringer R, Brenner M, Delaney C, Galbreath E, Zhang C, Pearce R, Chiu S, Messing A (1996) Targeted deletion in astrocyte intermediate filament (GFAP) alters neuronal physiology. *Proc Natl Acad Sci USA* 93: 6361-6366.

- McQueen JK, Wright K, Arbuthnott GW, Fink G (1992) Astrocytes immunoreactive for glial fibrillar acidic protein (GFAP) are increased in the mediobasal hypothalamus in hypogonadal mice. *Mol Cell Neurosci* 3: 473-481.
- Melone M, Vitellaro-Zuccarello L, Vallejo-Illarramendi A, Perez-Samartin A, Matute C, Cozzi A, Pellegrini-Giampietro DE, Rothstein JD, Conti F (2001) The expression of glutamate transporter GLT in the rat cerebral cortex is downregulated by the antipsychotic drug clozapine. *Mol Psychiatry* 6: 380-386.
- Meyer P (1985) *Fisiología humana. El medio extraneural: la glía*. Salvat, ed, pp. 835-836. Salvat, Barcelona.
- Middeldorp J, Hol EM (2011) GFAP in health and disease. *Prog Neurobiol* 93: 421-443.
- Miguel-Hidalgo JJ, Baucom C, Dilley G, Overholser JC, Meltzer HY, Stockmeier CA, Rajkowska G (2000) Glial fibrillary acidic protein immuno-reactivity in the prefrontal cortex distinguishes younger from older adults in major depressive disorder. *Biol Psychiatry* 48: 861-873.
- Miranda JD, Santoro A, Engelender S, Wolosker H (2000) Human serine racemase: Molecular cloning, genomic organization and functional analysis. *Gene* 265: 183-188.
- Mitterauer BJ (2011) Possible Role of Glia in Cognitive Impairment in Schizophrenia. *CNS Neurosci & Therapeutics* 17: 333-344.
- Miyamoto S, Duncan GE, Marx CE, Lieberman JA (2005) Treatments for schizophrenia: a critical review of pharmacology and mechanisms of action of antipsychotic drugs. *Mol Psychiatry* 10: 79-104.
- Miyazaki I, Asanuma M, Diaz-Corrales FJ, Miyoshi K, Ogawa N (2004) Direct evidence for expression of dopamine receptors in astrocytes from basal ganglia. *Brain Res* 1029: 120-123.

- Moises HW, Zoega T, Gottesman II (2002) The glial growth factors deficiency and synaptic destabilization hypothesis of schizophrenia. *BMC Psychiatry* 2: 8-22
- Molteni R, Calabrese F, Racagni G, Fumagalli F, Riva MA (2009) Antipsychotic drug actions on gene modulation and signaling mechanisms. *Pharmacol Therapeutics* 124: 74-85.
- Montana V, Ni Y, Sunjara V, Hua X, Parpura V (2004) Vesicular glutamate transporter-dependent glutamate release from astrocytes. *J Neurosci* 24: 2633-2642.
- Montana V, Malarkey EB, Verderio C, Matteoli M, Parpura V (2006) Vesicular transmitter release from astrocytes. *Glia* 54: 700-715.
- Mori S, Leblond CP (1970) Electron microscopic identification of three classes of oligodendrocytes and a preliminary study of their proliferative activity in the corpus callosum of young rats. *J Comp Neurol* 139: 1-30.
- Mothet J, Pollegioni L, Ouanounou G, Martineau M, Fossier P, Baux G (2005) Glutamate receptor activation triggers a calcium-dependent and snare protein-dependent release of the gliotransmitter D-serine. *Proc Natl Acad Sci* 102: 5606-5611.
- Mothet J, Rouaud E, Sinet P, Potier B, Jouvenceau A, Dutar P, Videau C, Epelbaum J, Billard J (2006) A critical role for the glial-derived neuromodulator D-serine in the age-related deficits of cellular mechanisms of learning and memory. *Aging Cell* 5: 267-274.
- Mulligan S, MacVicar B (2004) Calcium transients in astrocyte endfeet cause cerebrovascular constrictions. *Nature* 431: 195-199.
- Nagler K, Mauch D, Pfrieder F (2001) Glia-derived signals induce synapse formation in neurones of the rat central nervous system. *Journal of Physiology* 533: 665-679.

- Navarrete M, Perea G, Fernández Sevilla D, Gómez-Gonzalo M, Núñez A, Martín ED, Araque A (2012) Astrocytes mediate in vivo Cholinergic- Induced Synaptic Plasticity. *PLoS Biol* 10: 1-12.
- Nishiyama H, Knöpfel T, Endo S, Itohara S (2002) Glial protein S100b modulates longterm neuronal synaptic plasticity. *Proc Natl Acad Sci* 99: 4037-4042.
- Nishiyama A, Yang Z, Butt A (2005) Astrocytes and NG2-glia: What's in a name? *J Anat* 207: 687-693.
- Nudmamud-Thanoi S, Piyabhan P, Harte MK, Cahir M, Reynolds GP (2007) Deficits of neuronal glutamatergic markers in the caudate nucleus in schizophrenia. *J Neural Transm Suppl* 72: 281-285.
- Parpura V, Basarsky TA, Liu F, Jeftinija K, Jeftinija S, Haydon PG (1994) Glutamatemediated astrocyte-neuron signalling. *Nature* 369: 744-747.
- Pedrini M, Chendo I, Grande I, Lobato MI, Belmonte-de-Abreu PS, Lersch C, Walz J, Kauer-Santanna M, Kapczinski F, Gama CS (2011) Serum brain-derived neurotrophic factor and clozapine daily dose in patients with schizophrenia, a positive correlation. *Neurosci Lett* 491: 207-210.
- Pellerin L, Magistretti P (2004) Neuroenergetics: Calling upon astrocytes to satisfy hungry neurons. *The Neuroscientist* 10: 53-62.
- Penfield, W (1932) Neuroglia: normal and pathological. En: *Cytology and Cellular Pathology of the Nervous System*, vol 2. Penfield, ed, pp. 421-479. Hoeber, Nueva York.
- Perez-Costas E, Melendez-Ferro M, Roberts RC (2010) Basal ganglia pathology in schizophrenia: Dopamine connections and anomalies. *J Neurochem* 113: 287-302.
- Perng M, Su M, Wen S, Li R, Gibbon T, Prescott A, Brenner M, Quinlan R (2006) The Alexander disease-causing glial fibrillary acidic protein mutant,

- R416W, accumulates into rosenthal fibers by a pathway that involves filament aggregation and the association of b-crystallin and HSP27. *Amer J Human Genetics* 79: 197-213.
- Peruzzo BF (2001) Tanicitos de la región núcleo arcuato-eminencia media: capacidad de transporte y función de barrera. Tesis doctoral de Medicina. Universidad de Salamanca.
 - Privat A, Ratoboul P (1986) Fibrous and protoplasmic astrocytes. En: *Astrocytes. Development, morphology, and regional specialization of astrocytes*. Vol 1, Fedoroff y Vernadakis, eds, pp. 105-129. Academic Press, Londres.
 - Purves D, Augustine GJ, Fitzpatrick D, Hall WC, Lamantia AS, McNamara JO, Williams SM (2007) *Neurociencia*. 3ª Ed. Editorial Médica Panamericana. Madrid.
 - Quincozes-Santos A, Bobermin LD, Leques Tonial RP, Bambini-Junior V, Riesgo R, Gottfried C (2010) Effects of atypical (risperidone) and typical (haloperidol) antipsychotic agents on astroglial functions. *Eur Arch Psychiatry Clin Neurosci* 260: 475-481.
 - Rajkowska G, Miguel-Hidalgo JJ (2007) Gliogenesis and glial pathology in depression. *CNS Neurol Disord Drug Targets* 6: 219-233.
 - Rajkowska G, Miguel-Hidalgo JJ, Makkos Z, Meltzer H, Overholser J, Stockmeier C (2002) Layer-specific reductions in GFAP-reactive astroglia in the dorsolateral prefrontal cortex in schizophrenia. *Schizophr Res* 57: 127-138.
 - Raponi E, Agenes F, Delphin C, Assard N, Baudier J, Legraverend C, Deloulme JC (2007) S100B expression defines a state in which GFAP-expressing cells lose their neural stem cell potential and acquire a more mature developmental stage. *Glia* 55: 165-177.
 - Ribeiro C, Reis M, Panizzutti R, Miranda Jd, Wolosker H (2002) Glial transport of the neuromodulator D-serine. *Brain Res* 929: 202-209.

- Rio Hortega P (1919) El "tercer elemento" de los centros nerviosos. *Bol Soc Esp Biol.*, 9: 69-120.
- Rio Hortega P (1921) Histogénesis y evolución normal: éxodo y distribución regional de la microglía. *Arch Neurobiol* 2: 212-255.
- Rodnight R, Gonçalves CA, Wofchuk ST, Leal R (1997) Control of the phosphorylation of the astrocyte marker glial fibrillary acidic protein (GFAP) in the immature rat hippocampus by glutamate and calcium ions: possible key factor in astrocytic plasticity. *Braz J Med Biol Res* 30: 325-338.
- Rothermundt M, Peters M, Prehn J, Arolt V (2003) S100b in brain damage and neurodegeneration. *Microscopy Research and Technique* 60: 614-632.
- Rothermundt M, Ponath G, Glaser T, Hetzel G, Arolt V (2004a) S100b serum levels and long-term improvement of negative symptoms in patients with schizophrenia. *Neuropsychopharmacology* 29: 1004-1011.
- Rothermundt M, Falkai P, Ponath G, Abel S, Bürkle H, Diedrich M, Hetzel G, Peters M, Siegmund A, Pedersen A, Maier W, Schramm J, Suslow T, Ohrmann P, Arolt V (2004b) Glial cell dysfunction in schizophrenia indicated by increased S100B in the CSF. *Mol Psychiatr* 9: 897-899.
- Ruano MA (2003) Estudio ultraestructural del núcleo arcuato de ratas tratadas con clorpromacina. Tesis Doctoral. Universidad de Salamanca.
- Saez J, Contreras J, Bukauskas F, Retamal M, Bennett M (2003) Gap junction hemichannels in astrocytes of the CNS. *Acta Physiol Scand* 179: 9-22.
- Schell M, Molliver M, Snyder S (1995) D-serine, an endogenous synaptic modulator: Localization to astrocytes and glutamate-stimulated release. *Proc Natl Acad Sci* 92: 3948-3952.

- Schell M, Brady R, Molliver M, Snyder S (1997) D-serine as a neuromodulator: Regional and developmental localizations in rat brain glia resemble NMDA receptors. *J Neurosci* 17: 1604-1615.
- Schmitt A, Zink M, Petroianu G, May B, Braus DF, Henn FA (2003) Decreased gene expression of glial and neuronal glutamate transporters after chronic antipsychotic treatment in rat brain. *Neurosci Lett* 21: 81- 84.
- Selemon L, Lidow M, Goldman-Rakic P (1999) Increased volume and glial density in primate prefrontal cortex associated with chronic antipsychotic drug exposure. *Biological Psychiatry* 46: 161-172.
- Selinfreund R, Barger S, Welsh M, Van Eldik L (1990) Antisense inhibition of glial S100 beta production results in alterations in cell morphology, cytoskeletal organization, and cell proliferation. *J Cell Biol* 111: 2021-2028.
- Shao Y, McCarthy KD (1994) Plasticity of astrocytes. *Glia* 11: 147-155.
- Shao Z, Dyck LE, Wang H, Li XM (2006) Antipsychotic drugs cause glial cell line-derived neurotrophic factor secretion from C6 glioma cells. *J Psychiatry Neurosci* 31: 32-37.
- Sherwood C, Stimpson C, Raghanti M, Wildman D, Uddin M, Grossman L, Goodman M, Redmond J, Bonar C, Erwin J, Hof P (2006) Evolution of increased glia-neuron ratios in the human frontal cortex. *Proc Natl Acad Sci USA* 103: 13606-13611.
- Shibuki K, Gomi H, Chen L, Bao S, Kim J, Wakatsuki H, Fujisaki T, Fujimoto K, Katoh A, Ikeda T (1996) Deficient cerebellar long-term depression, impaired eyeblink 155 conditioning, and normal motor coordination in GFAP mutant mice. *Neuron* 16: 587-599.
- Sidoryk-Wegrzynowicz M, Wegrzynowicz M, Lee E, Bowman AB, Aschner M (2011) Role of Astrocytes in Brain Function and Disease. *Toxicol Pathol* 39: 115-123.

- Simard M, Arcuino G, Takano T, Liu Q, Nedergaard M (2003) Signaling at the gliovascular interface. *J Neurosci* 23: 9254-9262.
- Snell RS (2007) Neurobiología de la neurona y la neuroglía. En: *Neuroanatomía clínica*. 6ª ed, pp. 33-74. Ed Médica Panamericana. Madrid.
- Sofroniew MV (2009) Molecular dissection of reactive astrogliosis and glial scar formation. *Trends Neurosci* 32: 638-647.
- Sofroniev MV, Vinters HV (2010) Astrocytes: biology and pathology. *Acta Neuropathol* (2010) 119: 7-35.
- Sonnewald U, Qu H, Aschner M (2002) Pharmacology and toxicology of astrocyte neuron glutamate transport and cycling. *J Pharmacol Exper Therap* 301: 1-6.
- Steffek AE (2007) The role of astrocytes in the pathophysiology of schizophrenia. Thesis for the degree of Doctor of Philosophy (Neuroscience) in The University of Michigan.
- Steinhauser C, Jabs R, Kettenmann H (1994) Properties of GABA and glutamate responses in identified glial cells of the mouse hippocampal slice. *Hippocampus* 4: 19-35.
- Stichel C, Muller C, Zilles K (1991) Distribution of glial fibrillary acidic protein and vimentin immunoreactivity during rat visual cortex development. *J Neurocytol* 20: 97-108.
- Su Z, Leszczyniecka M, Kang D, Sarkar D, Chao W, Volsky D, Fisher P (2003) Insights into glutamate transport regulation in human astrocytes: Cloning of the promoter for excitatory amino acid transporter 2 (EAAT2). *Proc Natl Acad Sci* 100: 1955-1960.
- Suarez I, Bodega G, Fernandez B (2002) Glutamine synthetase in brain: Effect of ammonia. *Neurochem Internat* 41: 123-142.

- Sugai T, Kawamura M, Iritani S, Araki K, Makifuchi T, Imai C, Nakamura R, Kakita A, Takahashi H, Nawa H (2004) Prefrontal abnormality of schizophrenia revealed by DNA microarray: Impact on glial and neurotrophic gene expression. *Ann NY Acad Sci* 1025: 84-91.
- Thomas WE (1992) Brain macrophages: evaluation of microglia and their functions. *Brain Res Rev* 17: 61-74.
- Tian G, Takano T, Lin J, Wang X, Bekar L, Nedergaard M (2006) Imaging of cortical astrocytes using 2-photon laser scanning microscopy in the intact mouse brain. *Adv Drug Deliv Rev* 58: 773-787.
- Toro CT, Hallak JEC, Dunham JS, Deakin JFW (2006) Glial fibrillary acidic protein and glutamine synthetase in subregions of prefrontal cortex in schizophrenia and mood disorder. *Neurosci Lett* 404: 276-281.
- Tsai G, Coyle JT (2002) Glutamatergic mechanisms in schizophrenia. *Annu Rev Pharmacol Toxicol* 42: 165-179.
- Turalba AV, Leite-Morris KA, Kaplan GB (2004) Antipsychotics regulate cyclic AMPdependent protein kinase and phosphorylated cyclic AMP response element-binding protein in striatal and cortical brain regions in mice. *Neurosci Lett* 357: 53-57.
- Ullian E, Sapperstein S, Christopherson K, Barres B (2001) Control of synapse number by glia. *Science* 291: 657-661.
- Ullian E, Christopherson K, Barres B (2004) Role for glia in synaptogenesis. *Glia* 47: 209-216.
- Vallejo-Illarramendi A, Torres-Ramos M, Melone M, Conti F, Matute C (2005) Clozapine reduces GLT-1 expression and glutamate uptake in astrocyte cultures. *Glia* 50: 276-279.

- Verkhratsky A y Parpura V (2010) Recent advances in (patho)physiology of astroglia. *Acta Pharmacologica Sinica* 31: 1044-1054.
- Volterra A, Meldolesi J (2005) Astrocytes, from brain glue to communication elements: The revolution continues. *Nature Rev Neurosci* 6: 626-640.
- Walz W (2000) Controversy surrounding the existence of discrete functional classes of astrocytes in adult gray matter. *Glia* 31:95-103.
- Webster MJ, Johnston-Wilson N, Inagata M, Nagata K, Yolken RH (2001) Immunohistochemical localization of phosphorylated glial fibrillary acidic protein in the prefrontal cortex and hippocampus from patients with schizophrenia, bipolar disorder and depression. *Brain Biol Immunol* 15: 388-400.
- Wilhelmsson U, Bushong E, Price D, Smarr B, Phung V, Terada M, Ellisman M, Pekny M (2006) Redefining the concept of reactive astrocytes as cells that remain within their unique domains upon reaction to injury. *Proc Natl Acad Sci USA* 103: 17513-17518.
- Whitaker-Azmitia P, Wingate M, Borella A, Gerlai R, Roder J, Azmitia E (1997) Transgenic mice overexpressing the neurotrophic factor S100b show neuronal cytoskeletal and behavioral signs of altered aging processes: Implications for Alzheimer's disease and Down's Syndrome. *Brain Res* 776: 51-60.
- Winocura G, Roder J, Lobaugh N (2001) Learning and memory in S100b transgenic mice: An analysis of impaired and preserved function. *Neurobiology of Learning and Memory* 75: 230-243.
- Wolosker H, Sheth KN, Takahashi M, Mothet JP, Brady Jr RO, Ferris CD, Snyder SH (1999a) Purification of serine racemase: biosynthesis of the neuromodulator d-serine. *Proc Natl Acad Sci USA* 96: 721-725.

- Wolosker H, Blackshaw S, Snyder SH (1999b) Serine racemase: a glial enzyme synthesizing d-serine to regulate glutamateN-methyl-d-aspartate neurotransmission. *Proc Natl Acad Sci USA* 96: 13409-13414.
- Yamamoto N, Tomita U, Umino A, Nishikawa T (2001) Uptake of D-serine by synaptosomal P2 fraction isolated from rat brain. *Synapse* 42: 84-86.
- Yang Y, Ge W, Chen Y, Zhang Z, Shen W, Wu C, Poo M, Duan S (2003) Contribution of astrocytes to hippocampal long-term potentiation through release of D-serine. *Proc Natl Acad Sci USA* 100: 15194-15199.
- Yasuda E, Ma N, Semba R (2001) Immunohistochemical evidences for localization and production of D-serine in some neurons in the rat brain. *Neurosci Lett* 299: 162-164.
- Zagami CJ, O'shea RD, Lau CL, Cheema SS, Beart PM (2005) Regulation of glutamate transporters in astrocytes: Evidence for a relationship between transporter expression and astrocytic phenotype. *Neurotoxicity Res* 7: 143-149.
- Zhou M, Schools GP, Kimelberg HK (2006) Development of GLAST(+) astrocytes and NG2(+) glia in rat hippocampus CA1: mature astrocytes are electrophysiologically passive. *J Neurophysiol* 95: 134-43.
- Zimmer D, Cornwall E, Landar A, Song W (1995) The S100 protein family: History, function, and expression. *Brain Res Bull* 37: 417-429.
- Zonta M, Angulo M, Gobbo S, Rosengarten B, Hossmann K, Pozzan T, Carmignoto G (2003) Neuron-to-astrocyte signaling is central to the dynamic control of brain microcirculation. *Nature Neurosci* 6: 43-50.