
Last data updates: 06 January 2011
Zhou, Z.F., Xuan, Y.T. and Han, J.S. (1984), Analgesic effect of morphine injected into habenula, nucleus accumbens or amygdala of rabbits. Acta Pharmacologica Sinica, 5 (3), 150-153.

	Document type: Article
	Language: English
	Cited references: 9
	Time cited: 23
	Times self cited: 12


Addresses:
1. Beijing Med Coll, Dept Physiol, Beijing 100083, Peoples R China
1. Xiong, W. and Yu, L.C. (2006), Involvements of mu- and kappa-opioid receptors in morphine-induced antinociception in the nucleus accumbens of rats. Neuroscience Letters, 399 (1-2), 167-170.

2. Klemm, W.R. (2004), Habenular and interpeduncularis nuclei: shared components in multiple-function networks. Medical Science Monitor, 10 (11), RA261-RA273.

3. Oliveira, M.A. and Prado, W.A. (2001), Role of PAG in the antinociception evoked from the medial or central amygdala in rats. Brain Research Bulletin, 54 (1), 55-63.

4. Han, N.L., Luo, F., Bian, Z.P. and Han, J.S. (2000), Synergistic effect of cholecystokinin octapeptide and angiotensin II in reversal of morphine induced analgesia in rats. Pain, 85 (3), 465-469.

5. Vazquez, F. and Sellers, W.R. (2000), The PTEN tumor suppressor protein: an antagonist of phosphoinositide 3-kinase signaling. Biochimica et Biophysica Acta-Reviews on Cancer, 1470 (1), M21-M35.

6. Borszcz, G.S. (1999), Differential contributions of medullary, thalamic, and amygdaloid serotonin to the antinociceptive action of morphine administered into the periaqueductal gray: A model of morphine analgesia. Behavioral Neuroscience, 113 (3), 612-631.

7. Oliveira, M.A. and Prado, W.A. (1998), Antinociception induced by stimulating amygdaloid nuclei in rats: changes produced by systemically administered antagonists. Brazilian Journal of Medical and Biological Research, 31 (5), 681-690.

8. Pu, S.F., Zhuang, H.X. and Han, J.S. (1994), Cholecystokinin-Octapeptide (CCK-8) Antagonizes Morphine Analgesia in Nucleus-Accumbens of the Rat Via the CCK-B Receptor. Brain Research, 657 (1-2), 159-164.

9. Wang, Q.P. and Nakai, Y. (1994), The Dorsal Raphe - An Important Nucleus in Pain Modulation. Brain Research Bulletin, 34 (6), 575-585.

10. Vaccarino, A.L., Plamondon, H. and Melzack, R. (1992), Analgesic and Aversive Effects of Naloxone in Balb/C Mice. Experimental Neurology, 117 (2), 216-218.

11. Ma, Q.P., Shi, Y.S. and Han, J.S. (1992), Further-Studies on Interactions Between Periaqueductal Gray, Nucleus-Accumbens and Habenula in Antinociception. Brain Research, 583 (1-2), 292-295.

12. Ma, Q.P. and Han, J.S. (1992), Neurochemical and Morphological Evidence of An Antinociceptive Neural Pathway from Nucleus Raphe-Dorsalis to Nucleus-Accumbens in the Rabbit. Brain Research Bulletin, 28 (6), 931-936.

13. Ma, Q.P. and Han, J.S. (1992), Naloxone Blocks Opioid Peptide Release in Periaqueductal Gray and Amygdala Elicited by Morphine Injected Into Nucleus-Accumbens. Peptides, 13 (2), 261-265.

14. Ma, Q.P., Shi, Y.S. and Han, J.S. (1992), Naloxone Blocks Opioid Peptide Release in Nucleus-Accumbens and Amygdala Elicited by Morphine Injected Into Periaqueductal Gray. Brain Research Bulletin, 28 (2), 351-354.

15. Ma, Q.P., Yin, G.F., Ai, M.K. and Han, J.S. (1991), Serotonergic Projections from the Nucleus Raphe Dorsalis to the Amygdala in the Rat. Neuroscience Letters, 134 (1), 21-24.

16. Ma, Q.P. and Han, J.S. (1991), Naloxone Blocks the Release of Opioid-Peptides in Periaqueductal Gray and Nucleus-Accumbens Induced by Intra-Amygdaloid Injection of Morphine. Peptides, 12 (6), 1235-1238.

17. Ma, Q.P. and Han, J.S. (1991), Neurochemical Studies on the Mesolimbic Circuitry of Antinociception. Brain Research, 566 (1-2), 95-102.

18. Terenzi, M.G. and Prado, W.A. (1990), Antinociception Elicited by Electrical Or Chemical-Stimulation of the Rat Habenular Complex and Its Sensitivity to Systemic Antagonists. Brain Research, 535 (1), 18-24.

19. Li, Y.Q., Rao, Z.R. and Shi, J.W. (1989), Serotoninergic Projections from the Midbrain Periaqueductal Gray to the Nucleus Accumbens in the Rat. Neuroscience Letters, 98 (3), 276-279.

20. Han, J.S. (1987), A Mesolimbic Neuronal Loop of Analgesia. Advances in Pain Research and Therapy, 10), 219-234.

21. Cohen, S.R. and Melzack, R. (1986), Habenular Stimulation Produces Analgesia in the Formalin Test. Neuroscience Letters, 70 (1), 165-169.

22. Xuan, Y.T., Shi, Y.S., Zhou, Z.F. and Han, J.S. (1986), Studies on the Mesolimbic Loop of Antinociception .2. A Serotonin-Enkephalin Interaction in the Nucleus-Accumbens. Neuroscience, 19 (2), 403-409.

23. Han, J.S. and Xuan, Y.T. (1986), A Mesolimbic Neuronal Loop of Analgesia .1. Activation by Morphine of A Serotonergic Pathway from Periaqueductal Gray to Nucleus-Accumbens. International Journal of Neuroscience, 29 (1-2), 109-117.

