[image: image1.jpg]N

emcdda.europa.eu


Identifying Europe’s information needs for effective drug policy

Lisbon, 6-8 May 2009
Plenary thematic session IV: Horizons
Arising issues
Title of the presentation: Drug use and addiction – new scientific findings
	Name: Jean-Pol Tassin

	Affiliation/Institution: Inserm

	Address: CNRS UMR7224, Collège de France, 11, Place Marcelin Berthelot. 75231 Paris Cedex 05, France

	e-mail: jean-pol.tassin@college-de-france.fr

	

	Bio note:
Team leader in Neurobiology at the Collège de France (CNRS UMR 7224) in Paris, France.

Director of Research INSERM.
Member of the Scientific Committee of the EMCDDA.
Specialized in neurobiology of addiction and in physiopathology of mental diseases.


	

	Abstract: 
A challenge in drug dependence is to delineate long-term behavioral and neurochemical modifications induced by drugs of abuse. In rodents, drugs of abuse induce locomotor hyperactivity, and repeating injections enhances this response. This effect, called behavioral sensitization, persists many months after the last administration, thus mimicking long-term sensitivity to drugs observed in human addicts. Although addictive properties of drugs of abuse are generally considered to be mediated by an increased release of dopamine in the ventral striatum, recent pharmacological and genetic experiments indicate an implication of Alpha-1b-adrenergic receptors in behavioral and rewarding responses to psychostimulants and opiates. Later on, it was shown that not only noradrenergic but also serotonergic systems, through 5-HT2A receptors, were controlling behavioral effects of drugs of abuse.  More recently, experiments performed in animals knockout for Alpha-1b-adrenergic or 5-HT2A receptors indicated that noradrenergic and serotonergic neurons, besides their activating effects, inhibit each other by means of the stimulation of Alpha-1b-adrenergic and 5-HT2A receptors and that this mutual inhibition vanishes in wild type mice with repeated injections of psychostimulants, opiates or alcohol.

Uncoupling induced by repeating drugs of abuse consumption installs a stable sensitization of noradrenergic and serotonergic neurons, thus explaining an increased reactivity of dopaminergic neurons and behavioral sensitization. We propose that noradrenergic/serotonergic uncoupling is a common stable neurochemical consequence of repeated drugs of abuse which may also occur during chronic stressful situations and facilitate the onset of mental illness. Drug consumption would facilitate an artificial re-coupling of these neurons, thus bringing a temporary relief to addicted individuals. We will try to discuss the implications of these findings in terms of monitoring and policy.


	Related publications: 
- Lanteri C, Hernández Vallejo SJ, Salomon L, Doucet EL, Godeheu G, Torrens Y, Houades V, Tassin JP. (2009) Inhibition of monoamine oxidases desensitizes 5-HT1A autoreceptors and allows nicotine to induce a neurochemical and behavioral sensitization. J. of  Neurosci. 29:987-997.

- Lanteri C, Salomon L, Glowinski J, Tassin JP. (2008) Drugs of abuse specifically sensitize noradrenergic and serotonergic neurons via a non dopaminergic mechanism. Neuropsychopharmacology  33:1724-1734. [Epub ahead of print ; 2007 Sep 5].

- Tassin JP. (2008) Uncoupling between noradrenergic and serotonergic neurons as a molecular basis of stable changes in behavior induced by repeated drugs of abuse. Biochem Pharmacol. 75:85-97. [Epub 2007 Jun 30]. Review.

- Salomon L, Lanteri C, Glowinski J, Tassin JP. (2006) Behavioral sensitization to amphetamine results from an uncoupling between noradrenergic and serotonergic neurons. Proc. Natl. Acad. Sci. (USA) (Track II) 103 : 3476-3481.

- Villégier AS, Salomon L, Granon S, Changeux JP, Belluzzi, J, Leslie F, Tassin JP. (2006) Monoamine oxidases  inhibitors allow locomotor and rewarding responses to nicotine. Neuropsychopharmacology. 8:1704-1713. 2005 Dec 14; [Epub ahead of print].


