

ELSEVIER

www.elsevier.com/locate/euroneuro

REVIEW ARTICLE

Research in anxiety disorders: From the bench to the bedside

Matthew Garner^{a,*}, Hanns Möhler^b, Dan J. Stein^c,
Thomas Mueggler^d, David S. Baldwin^a

^a University of Southampton, UK

^b University of Zurich, Switzerland

^c University of Cape Town, South Africa

^d University and ETH of Zurich, Switzerland

Received 13 January 2009; accepted 30 January 2009

KEYWORDS

Anxiety;
Treatment;
Imaging;
Cognition

Abstract

The development of ethologically based behavioural animal models has clarified the anxiolytic properties of a range of neurotransmitter and neuropeptide receptor agonists and antagonists, with several models predicting efficacy in human clinical samples.

Neuro-cognitive models of human anxiety and findings from fMRI suggest dysfunction in amygdala-prefrontal circuitry underlies biases in emotion activation and regulation. Cognitive and neural mechanisms involved in emotion processing can be manipulated pharmacologically, and research continues to identify genetic polymorphisms and interactions with environmental risk factors that co-vary with anxiety-related behaviour and neuro-cognitive endophenotypes.

This paper describes findings from a range of research strategies in anxiety, discussed at the recent ECNP Targeted Expert Meeting on anxiety disorders and anxiolytic drugs. The efficacy of existing pharmacological treatments for anxiety disorders is discussed, with particular reference to drugs modulating serotonergic, noradrenergic and gabaergic mechanisms, and novel targets including glutamate, CCK, NPY, adenosine and AVP. Clinical and neurobiological predictors of active treatment and placebo response are considered.

© 2009 Published by Elsevier B.V.

Anxiety symptoms are common in the community, and anxiety disorders are common in primary and secondary medical care settings (King et al., 2008). The disorders

typically persist for many years, and are associated with significant personal distress, reduced quality of life, increased morbidity and mortality, and a substantial economic burden (Wittchen and Jacobi, 2005). Current treatments for anxiety disorders have modest efficacy: many patients do not respond or are unable to tolerate pharmacological approaches (principally antidepressants) and psychological interventions (such as cognitive-behaviour

* Corresponding author. School of Psychology and Division of Clinical Neurosciences, School of Medicine, University of Southampton, SO17 1BJ, UK. Tel.: +44 2380595926; fax: +44 23 8059 4597.

E-mail address: m.j.garner@soton.ac.uk (M. Garner).

therapy) are often limited in availability. While there have been important advances in our understanding of the basic neuroscience of anxiety and its cognitive and behavioural characteristics, at present it is not possible to reliably predict which patient groups might respond to which treatments and many patients therefore undergo treatment which is sub-optimal.

The Scientific Advisory Panel of the European College of Neuropsychopharmacology hosted a targeted expert meeting on anxiety and anxiolytics immediately prior to the 20th Congress of the ECNP in Vienna, October, 2007. This provided a valuable opportunity for pre-clinical and clinical scientists and clinicians to present and discuss recent findings from a range of research initiatives, with the aim of evaluating the translation of evidence from animal studies and molecular and functional imaging investigations to clinical practice and treatment development. This paper summarizes our discussion of ideas that we hope might ultimately prove fruitful in better understanding the etiology and treatment of anxiety disorders.

1. Diagnosis of anxiety disorders

Anxiety disorders typically follow a chronic or recurring course in which full symptomatic remission is uncommon; they are associated with the temporal accumulation of comorbid disorders and with an increased suicide risk. The five main debilitating anxiety disorders are panic disorder (PD), obsessive-compulsive disorder (OCD), social anxiety disorder (SAD), post-traumatic stress disorder (PTSD) and generalized anxiety disorder (GAD): simple/specific phobias are distinct but less debilitating conditions that are common in community surveys, but not commonly presented in clinical settings.

Current systems for the identification and grouping of anxiety symptoms into distinct anxiety disorders reflects the clinical need to define explicitly mental illness and facilitate reliable diagnosis, (American Psychiatric Association, 1994). Throughout its many versions, the Diagnostic and Statistical Manual (from DSM-I, 1952 to the current DSM-IV, 1994) categorizes and defines sets of explicit diagnostic criteria using a multi-axial and descriptive approach whilst remaining neutral with respect to theories of etiology and maintenance (American Psychiatric Association, 1994). Major advances in our ability to reliably diagnose specific anxiety disorders (i.e. operational criteria established in DSM-III) have undoubtedly facilitated epidemiological investigation into the prevalence, impairment and economic costs of specific disorders, but clinical research has tended to focus on reducing the severity of symptoms associated with disorders, often at the expense of attempting to clarify mechanisms involved in aetiology and maintenance. Given that future classificatory systems are likely to be validated, if not directly influenced, by greater knowledge of pathogenesis, there is a need to better identify and differentiate anxiety spectrums and diagnostic sub-types in terms of genotype, endophenotype and phenotype.

2. Animal models of anxiety

Animal models make it possible to investigate brain-behavior relations in order to gain insights into normal and abnormal

human behavior and its underlying neuropsychobiological processes (van der Staay, 2006). The development of predictive animal models and the availability of genetically modified mice have significantly helped clarify the role of a range of pharmacological molecules in brain circuits relevant to anxiety, with many promising targets derived from preclinical animal models subsequently validated in the clinic. The translation of anxiety phenotypes into testable measures and models in animal experiments has also permitted investigation of interactions between genetic and environmental risk factors, and the resultant changes in brain neurobiology that underlie and confer risk for anxious behaviour.

Many animal models of anxiety examine the natural behavioural patterns of mice and rats to develop ethologically based behavioural tasks (Rodgers et al., 1997). These include 'approach-avoidance' tasks (Cryan and Holmes, 2005) in which animals are exposed to an aversive/threatening environment e.g. open, elevated arms of the elevated plus-maze, light arena (light/dark exploration/emergence tests); and open field tests, with anxiety-like behaviour (phenotype) in each case, inferred from increased avoidance. Other models include social interaction tests (review by File and Seth, 2003), punishment-based conflict procedures (e.g. punished drinking – Vogel et al., 1971), defensive burying tests (Jacobson et al., 2007), predator stress (Blanchard and Blanchard, 1971), and the examination of ultrasonic vocalizations induced by stress such as maternal separation (see Sanchez, 2003), while novel techniques include the use of radiotelemetry to assess a variety of physiological parameters in real time (e.g. core body temperature, Adriaan Bouwknecht et al., 2007). Such models examine behaviour that is functionally rather than superficially related to human anxiety (i.e. they show good face validity) and probe mechanisms derived from theory (possess good construct validity).

Preclinical models have been used to reveal the anxiolytic properties of a range of neurotransmitter and neuropeptide receptor agonists (5-HT, alpha-2-adrenergic receptors, GABA_A, oxytocin, galanin, somatostatin, NPY1, cannabinoid CB1) and receptor antagonists (CRF1, CCK2, glutamate, substance P NK1, vasopressin, NPY2) and in many cases have predicted efficacy in human clinical samples (i.e. show good predictive validity). Studies in genetically modified mice have investigated the consequences of manipulating specific genes, and a number of mouse strains in which mutations in specific neurotransmission genes have been induced (including knock-out, knock-in and transgenic mice) show altered anxiety-related behaviour (review by Holmes, 2001; Finn et al., 2003; cf Gross and Hen, 2004). Genetic factors can exert their influence during brain development (e.g. neurotrophic factors) or in adulthood by modulating neurotransmission. Investigations of the genes involved in the anxiety phenotype have predominantly focused on animal models that target receptor genes (e.g. serotonin receptors) or receptor subunits (e.g. GABA_A) of specific neurotransmitters, with fewer studies examining transporters (e.g. serotonin transporter), neuropeptides (nociceptin) or binding proteins (CRF binding protein), and there have been very few studies of genes involved in the synthesis of specific neurotransmitters (see review by Belzung et al., 2008). While research on targeted genes has yet to directly improve pharmacological treatments for anxiety disorders (most likely because mutations relevant to anxiety are primarily expressed/

involved in brain development and cannot be counteracted retrospectively in adults), it has allowed researchers to clarify epigenetic factors (e.g. maternal care) that can modify gene expression through varied mechanisms (e.g. methylation of DNA that encodes a gene) and confer an increased risk for development of anxiety.

It remains a challenge for the research community to develop animal paradigms that more accurately model specific human anxiety disorders so that the pathogenesis of anxiety subtypes can be better understood and new treatments developed. While this is likely to prove difficult for disorders where cognitive components (e.g. worrying) are a key element such as GAD, there is likely to be more promise for disorders which result from the experience of trauma (PTSD) or which involve discrete fear responses (PD and SP); both which seem to occur in rats and primates (Nutt et al., 2008).

Insights into emotional cognition has been inferred from fear conditioning paradigms that examine the acquisition and resistance to extinction of defensive behaviours (e.g. freezing, startle) in response to previously innocuous stimuli that have been systematically paired with an innate threat stimulus (Davis, 1990). Such paradigms have proven useful in modeling impaired extinction observed in patients with PTSD, specific and social phobias (Barad, 2005); clarifying the NMDA receptor pharmacology of extinction (see Myers and Davis, 2007) and identifying pharmacological compounds (D-cycloserine) that facilitate extinction in small animals (Ledgerwood et al., 2005) and which can enhance the effects of exposure-based psychological interventions in human anxiety (Ressler et al., 2004). Indeed the experimental analysis of fear extinction and its neural circuitry, and the validity of extinction as a model system for therapeutic intervention for anxiety-related disorders, demonstrates the potential for preclinical animal research to translate rapidly from “bench to bedside” (see Myers and Davis, 2007).

In summary, a broad range of animal models are now available for behavioural neuroscientists examining the anxiety phenotypes. While researchers continue to better standardize rearing, housing and testing conditions, and to evaluate the reliability, validity (primarily predictive and construct validity), and biological or clinical relevance of putative animal models of human anxiety, it remains a challenge for the research community to develop animal paradigms that model specific human anxiety disorders more accurately (van der Staay, 2006).

Despite successful translation of preclinical research of fear conditioning and extinction, we still do not have valid animal models of complex component cognitive processes that occur in anxious humans – perhaps in part because human prefrontal cortex is more developed, having a unique morphology and gene expression, than that of other mammals (Berkowitz et al., 2007).

Using functional Magnetic Resonance Imaging (fMRI) in combination with a drug it is possible to investigate how neurotransmitter systems are involved in neuronal systems engaged by other processes, such as cognitive challenge (modulation phMRI) or to examine the acute effects of the drug itself in the brain (challenge phMRI) (reviewed by Jenkins et al., 2006). What is needed in preclinical fMRI studies is an extension of the current concept of analysing univariate maps derived from time-series data towards an

intrasubject correlation analysis (Friston et al., 1997) yielding information on functional connectivity in response to cognitive or pharmacological challenges as recently demonstrated in the rat (Schwarz et al., 2007). Furthermore it would seem productive to integrate preclinical behavioural models with human models of specific anxiety disorders that permit the assessment of behavioural and cognitive components of human anxiety (e.g. the 7.5% CO₂ model of generalized anxiety disorder, Bailey et al., 2007).

3. Neuro-cognitive models of anxiety

Neurocognitive models of anxiety propose a common amygdala-prefrontal circuitry that underlies dysfunctional biases in emotion processing e.g. selective attention to threat, interpretation of ambiguous emotional stimuli and acquisition and extinction of conditioned fear (Bishop, 2007). There is compelling evidence that clinically anxious adults and children, and individuals with sub-clinical levels of anxiety, demonstrate a range of biases in emotion processing; most notably a readiness to selectively attend to threat cues (review by Bar-Haim et al., 2007; Waters et al., 2008) and to interpret emotionally ambiguous stimuli in a negative manner (review by Mathews and MacLeod, 2005).

Findings from fMRI show amygdala hyperactivity to threat in high state anxious and clinically anxious individuals (e.g. Bishop et al., 2004b; Tillfors et al., 2001), with evidence that this specialized sub-cortical network can prioritize the processing of threat information that is presented outside of attention (Bishop et al., 2004b) and awareness (i.e. subconsciously; Etkin et al., 2004). Potentiation of fear-related defense (e.g. startle) behaviors coordinated by the amygdaloid complex and associated structures (bed nucleus of the stria terminalis) has also been demonstrated, with evidence of elevated startle responding in individuals with anxiety disorders including PTSD (Grillon et al., 1998a), OCD (Kumari et al., 2001), panic disorder (Grillon et al., 1994); individuals with sub-clinical levels of social anxiety (Cornwell et al., 2006), anxious children (Waters et al., 2005) and children at greater risk of developing anxiety due to parental anxiety (Grillon et al., 1998b).

fMRI studies have confirmed the role of prefrontal cortical regions in regulating the sub-cortical fear system (e.g. Hariri et al., 2000); while dysfunction in prefrontal regulatory structures has been observed in high state anxious individuals when processing threat distracters (Bishop et al., 2004a), individuals with PTSD during task performance and at rest (Shin et al., 2001), in OCD (Chamberlain et al., 2005), and in children with GAD (Monk et al., 2008). These findings are consistent with predictions from cognitive models that emphasize increased activation of threat-related representations, and a failure to use controlled processing to regulate attention and promote alternate non-threat-related representations, as vulnerability factors for anxiety (cf. Bishop, 2007; see Mathews and Mackintosh, 1998; Eysenck et al., 2007). However, future human imaging studies need to clarify the extent to which prefrontal dysfunction varies across interactions between anxiety subtypes, stressor and context. Indeed, recent reviews suggest those disorders involving intense fear and panic – panic disorder, post-traumatic stress disorder, and phobias –

are characterized by prefrontal disinhibition of the amygdala, while disorders such as generalized anxiety disorder and obsessive-compulsive disorder, which involve worry and rumination, are better characterized by overactivity in prefrontal cortical regions (Berkowitz et al., 2007).

Increasing evidence demonstrates that the cognitive and neural mechanisms involved in emotion processing can be manipulated pharmacologically, and genetic polymorphisms associated with greater risk of developing anxiety have also been found to account for variance in emotion processing. Regarding the former, research to date has examined the effects of acute and short term increases and decreases in brain serotonin and noradrenaline in healthy individuals (review by Merens et al., 2007). Short-term (7-day) administration of the selective serotonin reuptake inhibitor (SSRI) citalopram decreases amygdala responses to threat faces presented outside of awareness, the ability to explicitly identify threatening expressions (Harmer et al., 2006), the magnitude of the emotion potentiated startle (Harmer et al., 2004), and the allocation of attention to threat (Murphy et al., 2006). Similarly, short-term administration of the noradrenaline reuptake inhibitor (NRI) reboxetine reduces amygdala activation to threat and potentiates responses to positive social cues in cortical face regions (fusiform gyrus) and reduces the explicit identification of threat (Harmer et al., 2004). More recently, a single dose (60 mg) of the serotonin-noradrenaline reuptake inhibitor (SNRI) venlafaxine has been shown to increase memory for positive personality attributes during free-recall (Harmer et al., 2008). Importantly, pharmacological modulation of emotion processing biases can occur in the absence of changes in mood, thus highlighting a mechanism of action by which drug treatments normalize negative bias in anxiety.

Serotonin transporter gene variation has been shown to affect anxiety-related behaviours (You et al., 2005), cognitive bias (Osinsky et al., 2008), and neural mechanisms involved in threat processing (review by Munafo et al., 2008). Increased startle responding has been associated with the short allele functional polymorphism in the transcriptional control region of the serotonin transporter gene (5-hydroxytryptamine transporter gene-linked region: 5-HTTLPR which is associated with decreased cellular transporter activity), when compared to l/l homozygotes (Brocke et al., 2006). Patients with social phobia who carry one or two copies of the short allele of the serotonin transporter gene show significantly increased levels of symptom severity (anxiety-related traits, state anxiety), and enhanced amygdala responding to anxiety provocation (public speaking), when compared with subjects homozygous for the long allele (Furmark et al., 2004). Research continues to examine whether serotonin genotype and allele distributions differ across anxiety disorders and are associated with symptom severity (e.g. panic disorder, Yoon et al., 2008).

The functional Val158Met polymorphism in the catechol-O-methyltransferase (COMT) gene covaries with panic disorder and limbic and prefrontal brain activation in response to unpleasant stimuli, with individuals who carry at least one 158 val allele showing increased activation in the right amygdala and the orbitofrontal cortex and less deactivation in the ventromedial prefrontal cortex (Domschke et al., 2008). These findings are consistent with evidence that Val load correlates positively with activity in control- and task-

related regions during performance under emotional distraction (Bishop et al., 2006).

Consistent with the anxiolytic properties of neuropeptide-Y (NPY), recent evidence shows that lower genetic haplotype NPY mRNA expression predicts higher emotion-induced activation in the amygdala, greater trait anxiety and lower resiliency (endogenous opioid transmission) during a pain/stress induction, (Zhou et al., 2008); findings that parallel the effects of polymorphic variations in genes coding for 5-HTT, COMT and monoamine oxidase A (MAOA) in the regulation of the hypothalamic-pituitary-adrenal axis response to acute psychological and endocrine challenge (Jabbi et al., 2007). Finally, recent studies of the effects of interactions between genetic vulnerability factors on adaptive brain function provide compelling initial evidence of strong interactions between SERT and MAOA polymorphisms in modulating regions implicated in cognitive control (e.g. anterior cingulate cortex; Passamonti et al., 2008).

Thus research to date has suggested a number of genetic risk factors that increase vulnerability for anxiety, and that modulate cognitive and neural mechanisms involved in emotion processing. However, increasing evidence also supports the need to consider anxiety as a product of genetic susceptibility factors modulating the effects of early environmental experiences, and the effect of environmental challenge on gene expression.

Efforts to clarify the underlying structure and commonality of genetic and environmental risk factors across anxiety disorders continue (e.g. Hettema et al., 2005). Meta-analyses have shown that panic disorder, generalized anxiety disorder, phobias, and OCD all have significant familial aggregation largely explained by genetic rather than by shared familial environmental factor; however the role of non-shared environmental experience is significant, "underscoring the importance of identifying putative environmental risk factors that predispose individuals to anxiety" (Hettema et al., 2001). For example, recent data from 8232 respondents across six European countries reveals an association between adverse parenting (e.g. overprotection) and higher risk of anxiety disorder (Heider et al., 2008), while the experience of one or more unexpected, negative, life events increases the risk of generalized anxiety (Blazer et al., 1987). Interestingly, there is evidence that preexisting biological vulnerability factors (e.g. reduced hippocampal volume) can modulate the impact of environmental stress and the likelihood of an anxiety disorder (e.g. PTSD; Gilbertson et al., 2002; Bremner et al., 2003).

The extent to which interactions between genetic and environmental factors confer risk for anxiety remains the subject of much research. In their seminal prospective-longitudinal study Caspi et al. (2003) revealed that individuals with one or two copies of the short allele of the 5-HTT promoter polymorphism exhibited more depressive symptoms, diagnosable depression, and suicidality in relation to stressful life events than did individuals homozygous for the long allele. While research has yet to provide compelling evidence that gene-environment interactions predict diagnosable anxiety symptoms (Kendler et al., 2005) recent efforts that seek associations with anxiety endophenotypes show more promise (presumably, consistent with their greater proximity to genes than to clinical symptoms; Gregory et al., 2008). Children with the combination of the short 5-HTT allele and low social support (according to maternal reports) have increased risk for

behavioral inhibition in middle childhood (Fox et al., 2005); this being consistent with convergent evidence in monkeys that associates the *l/s* allele with increased levels of the 5-HT metabolite, increased anxiety-related behaviour (Champoux et al., 2002), and greater response at maturity to early environmental stress (Bennett et al., 2002). Taken together, initial findings suggest gene-by-environment interactions can induce persistent structural and functional changes in neural systems that underlie vulnerability to anxiety and anxious behaviour. "Thus the investigation of the molecular factors and associated plastic changes that they induce has the potential to reveal why different individuals experience different levels of anxiety" (Gross and Hen, 2004), and vary in their response to treatment.

4. Current drug treatments and novel pharmacological targets for the treatment of anxiety

Although there are many psychotropic drugs and psychotherapies available for the treatment of patients with anxiety disorders, overall clinical outcomes and the standard of care for most patients are far from optimal.

The efficacy of SSRIs, NRIs, SNRIs, and benzodiazepines in anxiety disorders has focused clinical attention on the role of enhanced serotonergic and noradrenergic neurotransmission, and altered function of the GABA-benzodiazepine chloride ionophore complex in the successful response to pharmacological treatment (see review by Baldwin and Garner, 2008).

Systematic reviews and randomized placebo-controlled trials show rather broad efficacy for SSRIs in the acute and long-term treatment of patients with generalized anxiety disorder (GAD: Baldwin and Polkinghorn, 2005; Bielski et al., 2004); panic disorder (Baldwin et al., 2005; Lecrubier and Judge, 1997), social anxiety (Blanco et al., 2003; Stein et al., 2003), post-traumatic stress disorder (PTSD: Stein et al., 2004; Martenyi et al., 2002) and obsessive-compulsive disorder (OCD: Fineberg and Gale, 2005). The importance of enhanced serotonergic neurotransmission in the treatment response in patients with anxiety disorders is evident in randomized controlled tryptophan depletion studies in patients successfully treated with SSRIs (Bell et al., 2001, 2002; Argyropoulos et al., 2004).

Combining an SSRI with compounds with 5-HT_{1A} and 5-HT_{1B} autoreceptor antagonist properties may increase synaptic 5-HT and thereby facilitate the onset of action of SSRIs, and combining 5-HT reuptake inhibition with 5-HT_{2C} antagonism may result in greater efficacy in relieving anxiety symptoms and improving sleep. The melatonin M1 and M2 agonist agomelatine (which also has 5-HT_{2C} antagonist properties) has anxiolytic properties in animal models (Millan et al., 2005), in relieving anxiety in patients with major depression (Loo et al., 2002, 2003), and in GAD (Stein et al., 2008); and the 5-HT_{2C} antagonist SB242084 augments citalopram response in animal models (Cremers et al., 2004). However, the initial promise for 5-HT_{2C} antagonists (e.g. deramciclane in GAD: Naukkarinen et al., 2005) and 5-HT₃ antagonists (Costall and Naylor, 1993) has yet to be confirmed consistently within large randomised placebo-controlled studies (Lecrubier et al., 1993).

The NRI reboxetine is efficacious in acute treatment of panic disorder but efficacy in other anxiety disorders has not been demonstrated in RCTs. Indeed different anxiety disorders may be characterized by different perturbations of the noradrenergic system: administration of presynaptic α_2 receptor antagonists (e.g. yohimbine) is anxiogenic and the centrally acting partial α_2 receptor agonist clonidine is anxiolytic in panic disorder patients (Charney et al., 1984; Coplan et al., 1992) but not in patients with OCD (Rasmussen et al., 1987; Hewlett et al., 1992) or GAD (Charney et al., 1989).

Benzodiazepines are potent anxiolytics but can be associated with problematic sedation, memory problems, tolerance and discontinuation symptoms. Novel compounds seek to target synaptic and extrasynaptic GABA receptor subtypes (Farrant and Nusser, 2005) in order to selectively control neuronal excitability in networks involved in anxiety. Indeed, circuits operating with GABA_A receptors containing the alpha2 subunit were found to mediate anxiety (Löw et al., 2000), while those containing the alpha1 subunit mediate sedation (Rudolph et al., 1999). This extends broader research linking particular neuronal networks defined by GABA_A receptor subtypes with the regulation of clearly defined behavioural patterns in animal and human models (review by Mohler, 2006).

Many neurotransmitters exert direct or indirect effects on the GABA_A receptor, including neurosteroids, corticotrophin-releasing factor (CRF), arginine-vasopressin (AVP), NPY, cholecystokinin (CCK), substance P, neurotensin, glutamate, somatostatin, norepinephrine, dopamine, acetylcholine, serotonin, and N-methyl-D-aspartate. Non-BZ approaches to enhancing the effects of GABA include increasing its synthesis (topiramate, valproate); inhibiting its breakdown (vigabatrin); inhibiting its reuptake (tiagabine, see Pollack et al., 2005) and the use of GABA analogues (e.g. pregabalin, gabapentin) to modify calcium ion channels of 'over-excited' pre-synaptic neurons and regulate post synaptic activity by reducing the release of excitatory neurotransmitters, such as aspartate, substance P and glutamate (Stahl, 2004).

While predictive animal models and the availability of genetically modified mice have helped clarify the role of glutamate in brain circuits relevant to anxiety, clinical validation of promising targets derived from preclinical animal models (particularly GluR2 agonists, and mGluR5 antagonists), is needed (see Cryan and Dev, 2008 for review). Three groups of metabotropic G-protein coupled glutamate receptors (mGlu₁₋₈) regulate glutamate release and modify post-synaptic excitability. In Group I, an mGlu₁ receptor agonist (*trans*-ACPD) enhances the startle response in rodents (Grauer and Marquis, 1999); and an mGlu₅ receptor antagonist (MPEP) has been found to exert anxiolytic-like effects (Ballard et al., 2005). In Group II, LY354740, an agonist at mGlu₂ receptors, limits glutamate release through a presynaptic mechanism and has an anxiolytic profile in animal models, where its effects are reversed by flumazenil; it prevents CO₂-induced anxiety in panic patients, and reduced anxiety symptoms in patients with GAD (Swanson et al., 2005). There are few ligands for Group III mGlu receptors, although the mGlu₆ receptor agonist MSOP has shown anxiolytic-like effects. Other novel glutamatergic agents include NMDA antagonists e.g. memantine, riluzole and the partial agonist D-cylcoserine.

Other potential targets for anxiolytic drugs include receptors for CCK, NPY, adenosine and AVP. Although CCK-4 antagonists block the anxiogenic effects of CCK infusion, the efficacy of CCK-4 antagonists has not been demonstrated in placebo-controlled studies in patients with anxiety disorders. Neuropeptide Y may down-regulate norepinephrine neurotransmission and can exert anxiolytic-like effects that are reversed by the alpha-2 antagonist idazoxan. Ligands at differing receptors exert differing effects: anxiolysis appears to be mediated by NPY₁ and NPY₅ receptors, whereas sedation may be mediated through the NPY₅ receptor only: anxiolytic effects are seen with NPY₁ agonists and NPY₂ antagonists. AVP is produced in the hypothalamus and is involved in regulation of corticotrophin secretion: antagonism of vasopressin V_{1b} receptors (by SSR149415) is effective in rodent models of anxiety and depression, these effects probably occurring through receptors in limbic structures (Griebel, 2002).

Other opportunities for drug development include HPA axis modulators (e.g. cortico-trophin releasing hormone receptor 1 antagonists (Zobel et al., 2000), and the steroid synthesis inhibitor ketaconazole), neurotrophic medications (CREB, BDNF – Levatiracetam) and neurokinin, melatonin antagonists (substance P antagonists).

Selective non-peptide antagonists for tachykinin receptors have been available for many years, but drug development has largely focused on the substance-P-preferring receptor known as neurokinin-1 (NK1). NK1 receptor antagonists have shown antidepressant and anxiolytic effects in animal models (Stout et al., 2001), and an early randomised controlled trial with the substance P antagonist MK 869 demonstrated greater relief of anxiety symptoms than was seen with the SSRI paroxetine, in patients with major depression (Kramer et al., 1998). Although subsequent studies with this compound have not confirmed its efficacy, clinical investigations with other related compounds still offer some promise (Kramer et al., 2004) with compounds that combine substance P antagonist and 5-HT re-uptake blocking properties in development.

5. Predictors of treatment response

The identification of clinical markers that are predictive of treatment response and that might help inform the selection of appropriate pharmacological interventions remains an important goal for anxiety research. Despite initial evidence of clinical and biological candidate predictors, many individuals still respond poorly.

Clinical predictors of response to venlafaxine or the SSRI fluoxetine include duration of anxiety symptoms (Perugi et al., 2002; Simon et al., 2008), the presence of co-morbid dysthymia (to venlafaxine; Perugi et al., 2002), history of depression or panic disorder (to venlafaxine; Pollack et al., 2003), and the severity of psychosocial impairment (Rodriguez et al., 2006). A lower likelihood of response to escitalopram treatment is seen with lower baseline symptom severity (Stein et al., 2006a), and a history of benzodiazepine use is associated with lower response to treatment with venlafaxine (Pollack et al., 2003).

Novel genetic predictors of response in depression include the dopamine transporter VNTR polymorphism, with homo-

zygous carries of the DAT1 10-repeat allele (10/10) and heterozygous allele (9/10) showing more rapid response to all classes of medications (e.g. SSRIs, tricyclics, mirtazapine, venlafaxine) and greater reductions in symptom severity (measured using the Hamilton Depression Rating Scale) than is seen with homozygous (9/9) carriers (Kirchheiner et al., 2007). While there is some evidence that I/I and I/s carriers of the serotonin promoter genotype also show greater response to SSRIs and mirtazapine (Kirchheiner et al., 2007) further studies are required to confirm this clinical association in depression and extend promising findings in social anxiety (Stein et al., 2006b) to identify similar genetic predictors of response in other anxiety disorders.

Functional neuroimaging techniques also show promise in the prediction of treatment response in patients with anxiety disorders. Pre-treatment orbitofrontal activity predicts outcome with drug treatment (Rauch et al., 2002; Saxena et al., 1998) or psychological treatment (cognitive behaviour therapy, CBT) (Brody et al., 1998) in patients with OCD (review by Karleyton et al., 2006). In anxious children and adolescents, significant negative associations are seen between left amygdala activation and measures of improvement with either CBT or SSRI treatment (McClure et al., 2007). In social phobia, higher anterior, lateral temporal cortical perfusion at baseline predicts response to SSRI treatment (Van der Linden et al., 2000) and the degree of amygdala-limbic attenuation following pharmacological treatment and CBT predicts overall improvement at one year (Furmark et al., 2002). In patients with GAD, response to open-label treatment with venlafaxine is predicted by greater pretreatment reactivity to threat cues (fear faces) in rostral ACC and lesser reactivity in the amygdala (Whalen et al., 2008). These findings emphasize the role of limbic regions (amygdala and hippocampus) in anxiety, and identify mechanisms that might underlie the response to treatment in anxiety disorders.

Interestingly, recent research has identified activity in similar regions in responders to placebo. For example, PET imaging of the placebo response in unipolar depression reveals regional metabolic increases in frontal structures that include both prefrontal and anterior cingulate cortex; and metabolic decreases in parahippocampus and thalamus – consistent with patterns of change observed in responders to active antidepressants (e.g. fluoxetine – Mayberg et al., 2002). Convergent evidence in other medical disorders (chronic pain, irritable bowel syndrome, Parkinsons disease) and in healthy volunteers further supports the role of i) “top-down” processes dependent on frontal cortical areas, that generate and maintain cognitive expectancies and involve neural systems mediating reward-expectancy (i.e. the mesolimbic dopaminergic pathway – de la Fuente-Fernández et al., 2006); and ii) disorder-specific neuronal responses in brain structures and neurochemical processes involved in the response to pharmacological treatment (see review by Faria et al., 2008); however the functional neuroanatomy/pharmacology of the placebo response in anxiety has not yet been examined.

6. Conclusions

The research reviewed encourages the continued integration of psychopharmacological observations, with insights from

behavioural genetics, cognitive neuroscience and functional neurophysiology to provide comprehensive models of anxiety that identify commonalities across and dissimilarities between specific anxiety disorders and their subtypes.

The boundaries between anxiety disorders remain unresolved though subtyping has helped reduce the heterogeneity observed in broader definitions. An endophenotypic approach that seeks quantitative traits hypothesized to more closely represent the genetic risk for complex anxiety disorders than can observable symptoms and behaviors should help identify commonality between disorders that share high levels of comorbidity and selective response to treatment. To date cognitive, imaging, and molecular data as well as results from demographic, comorbidity, family, and treatment studies have been used to identify promising markers in anxiety disorders, particularly OCD (see [Fineberg et al., 2007](#)). However, while recent research in OCD has revealed substantial endophenotypic differences between OCD and anxiety disorders, depression, schizophrenia, and addictions ([Fineberg et al., 2007](#); [Chamberlain et al., 2005](#)) the identification of reliable endophenotypes in GAD, social anxiety, PTSD and panic disorder remains a goal for future research. In doing so, improvements in our understanding of anxiety may mirror those observed in the psychiatric disorders for which endophenotypes have been already been proposed (e.g. schizophrenia, [Braff and Freedman, 2002](#); bipolar disorder [Lenox et al., 2002](#); ADHD, [Castellanos and Tannock, 2002](#)). This may in turn aid diagnosis, classification, treatment, clinical research and the development of refined preclinical models of anxiety, by reducing the complexity of symptoms and behaviors into units of analysis that are more readily modeled in animals ([Gould and Gottesman, 2006](#)).

Role of funding source

The Scientific Advisory Panel of the European College of Neuropsychopharmacology hosted a targeted expert meeting on Anxiety and Anxiolytics immediately prior to the 20th Congress of the ECNP in Vienna, October, 2007. This 2 day meeting provided a valuable opportunity for pre-clinical and clinical scientists and clinicians to present and discuss recent findings from a range of research initiatives. In the run-up to this meeting, the ECNP requested that one output of the forum should be a summary/review of these discussions for submission to *European Psychopharmacology*.

Contributors

MG prepared the first draft of this review which was revised following comment from all co-authors. HM, DJS, TM led sessions at the Targeted Expert Meeting which was convened by DSB.

Conflict of interest

MG has received sponsorship from Eli Lilly to attend scientific meetings.

HM: No conflict of interest DJS has received research grants and/or consultancy honoraria from AstraZeneca, Eli-Lilly, GlaxoSmithKline, Jazz Pharmaceuticals, Johnson & Johnson, Lundbeck, Orion, Pfizer, Pharmacia, Roche, Servier, Solvay, Sumitomo, Tikvah, and Wyeth.

TM: No conflict of interest.

DSB has acted as a consultant to and holds or has held research grants from (on behalf of his employer) a number of companies with an interest in anxiety and depressive disorders (Asahi, AstraZeneca, Cephalon, Eli Lilly, GSK, Lundbeck, Organon, Pharmacia, Pierre Fabre, Pfizer, Roche, Servier, Sumitomo, and Wyeth).

Acknowledgment

Members of the TEM: Anxiety Disorders and Anxiolytics (* Discussants).

David S. Baldwin (University of Southampton), Chrystel Becker (Institut National de la Sante et de la Recherche Medicale), Katja Beesdo (Technical University of Dresden), Paolo Cavedini (University Vita-Salute), *John F. Cryan (University College Cork), Lotte de Groote (University of Bristol), *Johan A. den Boer (University Medical Center Groningen), Betina Elfving (Aarhus University Psychiatric Hospital), Malgorzata Filip (Polish Academy of Sciences, Institute of Pharmacology), Matt Garner (University of Southampton), *Jaanus Harro (University of Tartu), Alzbeta Juven (Chaim Sheba Medical Center Psychiatry Department A Ramat Gan), *Esa Korpi (University of Helsinki), *Rainer Landgraf (Max-Planck-Institute of Psychiatry), *Astrid C.E. Linthorst (University of Bristol), Eduard Maron (University of Tartu), Hanns Möhler (University of Zürich), Thomas Mueggler (ETH Hönggerberg), Stefano Pallanti (Istituto di Neuroscienze), Rainer Rupprecht (University of Munich), Dan J. Stein (University of Cape Town), Irene M. van Vliet (Leiden University Medical Center), Luc Zimmer (University of Lyon).

Section iv is based in part on Baldwin, D.S., & Garner, M. (2008). How effective are current drug treatments for anxiety disorders, and how could they be improved? In: Blanchard, R, Blandhard, D., Griebel, G and Nutt, D (eds.) *Handbook of Anxiety and Fear*. Amsterdam, The Netherlands, Elsevier, 395-411. (*Handbook of Behavioural Neuroscience*, 17).

References

- Adriaan Bouwknecht, J., et al., 2007. The stress-induced hyperthermia paradigm as a physiological animal model for anxiety: a review of pharmacological and genetic studies in mouse. *Neurosci. Biobehav. Rev.* 31, 41–59.
- American Psychiatry Association 1994. *DSM IV Diagnostic and Statistical - Manual*, 4th Edition. American Psychiatric Association: Washington, D.C.
- Argyropoulos, S.V., et al., 2004. Tryptophan depletion reverses the therapeutic effect of selective serotonin reuptake inhibitors in social anxiety disorder. *Biol. Psychiatry* 56, 503–509.
- Bailey, J.E., et al., 2007. A validation of the 7.5% CO₂ model of GAD using paroxetine and lorazepam in healthy volunteers. *J. Psychopharmacol.* 21 (1), 42–49.
- Baldwin, D.S., Garner, M., 2008. How effective are current drug treatments for anxiety disorders, and how could they be improved? In: Blanchard, R., Blandhard, D., Griebel, G., Nutt, D. (Eds.), *Handbook of Anxiety and Fear. Handbook of Behavioural Neuroscience*, vol. 17. Elsevier, Amsterdam, The Netherlands, pp. 395–411.
- Baldwin, D.S., Polkinghorn, C., 2005. Evidence-based pharmacotherapy of generalized anxiety disorder. *Int. J. Neuropsychopharmacol.* 8, 293–302.
- Baldwin, D.S., et al., 2005. Evidence-based guidelines for the pharmacological treatment of anxiety disorders: recommendations from the British Association for Psychopharmacology. *J. Psychopharmacol.* 19 (6), 567–596.
- Ballard, T.M., et al., 2005. The effect of the mGlu5 receptor antagonist MPEP in rodent tests of anxiety and cognition: a comparison. *Psychopharmacology* 179, 218–229.
- Barad, M., 2005. Fear extinction in rodents: basic insight to clinical promise. *Curr. Opin. Neurobiol.* 15, 710–715.

- Bar-Haim, Y., et al., 2007. Threat-related attentional bias in anxious and nonanxious individuals: a meta-analytic study. *Psychol. Bull.* 133 (1), 1–24.
- Bell, C.J., 2001. Tryptophan depletion and its implications for psychiatry. *Br. J. Psychiatry* 178, 399–405.
- Bell, C., et al., 2002. Does 5-HT restrain panic? A tryptophan depletion study in panic disorder patients recovered on paroxetine. *J. Psychopharmacol.* 16, 5–14.
- Belzung, C., et al., 2008. Genetic factors underlying anxiety-behaviour: a meta-analysis of rodent studies involving targeted mutations of neurotransmission genes. In: Blanchard, R., Blandhard, D., Griebel, G., Nutt, D. (Eds.), *Handbook of Anxiety and Fear. Handbook of Behavioural Neuroscience*, vol. 17. Elsevier, Amsterdam, The Netherlands, pp. 395–411.
- Bennett, A.J., et al., 2002. Early experience and serotonin transporter gene variation interact to influence primate CNS function. *Mol. Psychiatry* 7 (1), 118–122.
- Berkowitz, R.L., et al., 2007. The human dimension: how the prefrontal cortex modulates the subcortical fear response. *Rev. Neurosci.* 18 (3–4), 191–207.
- Bielski, R.J., et al., 2004. A double-blind comparison of escitalopram and paroxetine in the long-term treatment of generalized anxiety disorder. Presented at the 42nd Annual Meeting of the American College of Neuropsychopharmacology, December 7–11, San Juan, Puerto Rico.
- Bishop, S.J., 2007. Neurocognitive mechanisms of anxiety: an integrative account. *Trends Cogn. Sci.* 11 (7), 307–316.
- Bishop, S., et al., 2004a. Prefrontal cortical function and anxiety: controlling attention to threat-related stimuli. *Nat. Neurosci.* 7 (2), 184–188.
- Bishop, S.J., et al., 2004b. State anxiety modulation of the amygdala response to unattended threat-related stimuli. *J. Neurosci.* 24 (46), 10364–10368.
- Bishop, S.J., et al., 2006. COMT genotype influences prefrontal response to emotional distraction. *Cogn. Affect. Behav. Neurosci.* 6 (1), 62–70.
- Blanchard, R.J., Blanchard, D.C., 1971. Defensive reactions in the albino rat. *Learn. Motiv.* 21, 351–362.
- Blanco, C., et al., 2003. The evidence-based pharmacotherapy of social anxiety disorder. *Int. J. Neuropsychopharmacol.* 6, 427–442.
- Braff, D.L., Freedman, R., 2002. Endophenotypes in studies of the genetics of schizophrenia. In: Davis, K.L., Charney, D.S., Coyle, J.T., Nemeroff, C. (Eds.), *Neuropsychopharmacology: the Fifth Generation of Progress*. Lippincott Williams & Wilkins, Philadelphia, pp. 703–716.
- Blazer, D., et al., 1987. Stressful life evinces and the onset of a generalized anxiety syndrome. *Am. J. Psychiatr.* 144 (9), 1178–1183.
- Bremner, J.D., et al., 2003. MRI and PET study of deficits in hippocampal structure and function in women with childhood sexual abuse and posttraumatic stress disorder. *Am. J. Psychiatr.* 160 (5), 924–932.
- Brocke, B., et al., 2006. Serotonin transporter gene variation impacts innate fear processing: acoustic startle response and emotional startle. *Mol. Psychiatry* 11 (12), 1106–1112.
- Brody, A.L., et al., 1998. FDG-PET predictors of response to behavioral therapy and pharmacotherapy in obsessive compulsive disorder. *Psychiatr. Resid.* 84, 1–6.
- Caspi, A., et al., 2003. Influence of life stress on depression: moderation by a polymorphism in the 5-HTT gene. *Science* 301 (5631), 386–389.
- Castellanos, F.X., Tannock, R., 2002. Neuroscience of attention-deficit/hyperactivity disorder: the search for endophenotypes. *Nat. Rev., Neurosci.* 3, 617–628.
- Chamberlain, S.R., et al., 2005. The neuropsychology of obsessive compulsive disorder: the importance of failures in cognitive and behavioural inhibition as candidate endophenotypic markers. *Neurosci. Biobehav. Rev.* 29 (3), 399–419.
- Champoux, M., et al., 2002. Serotonin transporter gene polymorphism, differential early rearing, and behavior in rhesus monkey neonates. [Article]. *Mol. Psychiatry* 7 (10), 1058–1063.
- Charney, D.S., et al., 1984. Noradrenergic function and panic anxiety effects of yohimbine in healthy subjects and patients with agoraphobia and panic disorder. *Arch. Gen. Psychiatry* 41, 751–763.
- Charney, D.S., et al., 1989. Noradrenergic function in generalized anxiety disorder: effects of yohimbine in healthy subjects and patients with generalized anxiety disorder. *Psychiatr. Resid.* 27, 173–182.
- Coplan, J.D., Liebowitz, M.R., Gorman, J.M., Fyer, A.J., Dillon, D.J., Campeas, R.B., Davies, S.O., Martinez, J., Klein, D.F., 1992. Noradrenergic function in panic disorder. Effects of intravenous clonidine pretreatment on lactate induced panic. *Biol. Psychiatr.* 31, 135–146.
- Costall, B., Naylor, R.J., 1993. Anxiolytic potential of 5-HT3 antagonists. *Pharmacol. Toxicol.* 70, 157–162.
- Cornwell, B.R., et al., 2006. Anticipation of public speaking in virtual reality reveals a relationship between trait social anxiety and startle reactivity. *Biol. Psychiatry* 59 (7), 664–666.
- Creemers, T., et al., 2004. Inactivation of 5-HT2C receptors potentiates consequences of serotonin reuptake blockade. *Neuropsychopharmacology* 29 (10), 1782–1789.
- Cryan, J.F., Dev, K.K., 2008. The glutamatergic system as a potential therapeutic target for the treatment of anxiety disorders. In: Blanchard, R., Blandhard, D., Griebel, G., Nutt, D. (Eds.), *Handbook of Anxiety and Fear. Handbook of Behavioural Neuroscience*, vol. 17. Elsevier, Amsterdam, The Netherlands, pp. 395–411.
- Cryan, J.F., Holmes, A., 2005. The ascent of mouse: advances in modelling human depression and anxiety. *Nat. Rev. Drug Discov.* 4, 775–790.
- Davis, M., 1990. Animal models of anxiety based on classical conditioning: the conditioned emotional response (CER) and the fear-potentiated startle effect. *Pharmacol. Ther.* 47, 147–165.
- de la Fuente-Fernández, R., et al., 2006. Placebo effect and dopamine release. *J. Neural Transm., Suppl.* 70, 415–418.
- Domschke, K., et al., 2008. Influence of the catechol-O-methyltransferase val158met genotype on amygdala and prefrontal cortex emotional processing in panic disorder. *Psychiatr. Res.-Neuroimaging* 163 (1), 13–20.
- Etkin, A., et al., 2004. Individual differences in trait anxiety predict the response of the basolateral amygdala to unconsciously processed fearful faces. *Neuron* 44 (6), 1043–1055.
- Eysenck, M.W., et al., 2007. Anxiety and cognitive performance: attentional control theory. *Emotion* 7 (2), 336–353.
- Faria, V., et al., 2008. Imaging the placebo response: a neurofunctional review. *Eur. Neuropsychopharmacol.* 18 (7), 473–485.
- Farrant, M., Nusser, Z., 2005. Variations on an inhibitory theme: phasic and tonic activation of GABA(A) receptors. *Nat. Rev., Neurosci.* 6 (3), 215–229.
- Fineberg, N.A., Gale, T.M., 2005. Evidence-based pharmacotherapy of obsessive-compulsive disorder. *Int. J. Neuropsychopharmacol.* 8, 107–129.
- Fineberg, N.A., et al., 2007. Obsessive-compulsive disorder: boundary issues. *Cns Spectrums* 12, 359–+.
- Finn, D.A., et al., 2003. Genetic animal models of anxiety. *Neurogenetics* 4, 109–135.
- File, S.E., Seth, P., 2003. A review of 25 years of the social interaction test. *Eur. J. Pharmacol.* 463, 35–53.
- Fox, N.A., et al., 2005. Evidence for a gene-environment interaction in predicting behavioral inhibition in middle childhood. *Psychol. Sci.* 16 (12), 921–926.
- Friston, K.J., Buechel, C., Fink, G.R., Morris, J., Rolls, R.J., Dolan, R.J., 1997. Psychophysiological and modulatory interactions in neuroimaging. *Neuroimage* 6 (3), 218–229.
- Furmark, T., et al., 2002. Common changes in cerebral blood flow in patients with social phobia treated with citalopram or cognitive-behavioral therapy. *Arch. Gen. Psychiatry* 59 (5), 425–433.

- Furmark, T., et al., 2004. Serotonin transporter polymorphism related to amygdala excitability and symptom severity in patients with social phobia. *Neurosci. Lett.* 362 (3), 189–192.
- Gilbertson, M.W., et al., 2002. Smaller hippocampal volume predicts pathologic vulnerability to psychological trauma. *Nat. Neurosci.* 5 (11), 1242–1247.
- Gould, T.D., Gottesman, I.I., 2006. Psychiatric endophenotypes and the development of valid animal models. *Genes Brain and Behavior* 5 (2), 113–119.
- Grauer, S.M., Marquis, K.L., 1999. Intracerebral administration of metabotropic glutamate receptor agonists disrupts prepulse inhibition of acoustic startle in Sprague-Dawley rats. *Psychopharmacology* 141, 405–412.
- Gregory, A.M., et al., 2008. Finding gene-environment interactions for generalised anxiety disorder. *Eur. Arch. Psychiatry Clin. Neurosci.* 258 (2), 69–75.
- Griebel, G., 2002. Anxiolytic- and antidepressant-like effects of the non-peptide vasopressin V_{1b} receptor antagonist, SSR149415, suggest an innovative approach for the treatment of stress-related disorders. *Proc. Natl. Acad. Sci. U. S. A.* 99, 6370–6375.
- Grillon, C., et al., 1994. Base-line and fear-potentiated startle in panic disorder patients. *Biol. Psychiatry* 35 (7), 431–439.
- Grillon, C., et al., 1998a. Fear-potentiated startle in adolescent offspring of parents with anxiety disorders. *Biol. Psychiatry* 44 (10), 990–997.
- Grillon, C., et al., 1998b. Effects of experimental context and explicit threat cues on acoustic startle in Vietnam veterans with posttraumatic stress disorder. *Biol. Psychiatry* 44 (10), 1027–1036.
- Gross, C., Hen, R., 2004. The developmental origins of anxiety. *Nat. Rev., Neurosci.* 5 (7), 545–552.
- Hariri, A.R., Bookheimer, S.Y., Mazziotta, J.C., 2000. Modulating emotional responses: effects of a neocortical network on the limbic system. *Neuroreport* 11 (1), 43–48.
- Harmer, C.J., et al., 2004. Increased positive versus negative affective perception and memory in healthy volunteers following selective serotonin and norepinephrine reuptake inhibition. *Am. J. Psychiatry* 161 (7), 1256–1263.
- Harmer, C.J., et al., 2006. Antidepressant drug treatment modifies the neural processing of nonconscious threat cues. *Biol. Psychiatry* 59 (9), 816–820.
- Harmer, C.J., et al., 2008. Dissociable effects of acute antidepressant drug administration on subjective and emotional processing measures in healthy volunteers. *Psychopharmacology* 199 (4), 495–502.
- Heider, D., et al., 2008. Adverse parenting as a risk factor in the occurrence of anxiety disorders – a study in six European countries. *Soc. Psychiatry Psychiatr. Epidemiol.* 43 (4), 266–272.
- Hettema, J.M., et al., 2001. A review and meta-analysis of the genetic epidemiology of anxiety disorders. *Am. J. Psychiatry* 158 (10), 1568–1578.
- Hettema, J.M., et al., 2005. The structure of genetic and environmental risk factors for anxiety disorders in men and women. *Arch. Gen. Psychiatry* 62 (2), 182–189.
- Hewlett, W.A., et al., 1992. Clomipramine, clonazepam and clonidine treatment of obsessive-compulsive disorder. *J. Clin. Psychopharmacol.* 12, 420–430.
- Holmes, A., (2001). Targeted gene mutation approaches to the study of anxiety-like behavior in mice. *Neurosci. Biobehav. Rev.*, 25, 261–273. 179, 271–283.
- Jabbi, M., et al., 2007. Convergent genetic modulation of the endocrine stress response involves polymorphic variations of 5-HTT, COMT and MAOA. *Mol. Psychiatry* 12 (5), 483–490.
- Jacobson, L.H., et al., 2007. Behavioral evaluation of mice deficient in GABA(B(1)) receptor isoforms in tests of unconditioned anxiety. *Psychopharmacology* 190, 541–553 (Berlin).
- Jenkins, B.G., Choi, J.K., Mandeville, J.B., Chen, Y.C.I., 2006. Pharmacological Magnetic Resonance Imaging (phMRI). In: Bechmann N, (Ed.), *In vivo MR techniques in Drug Discovery and Development*. New York Taylor and Francis, p. 171–220.
- Karleyton, C.E., et al., 2006. Using neuroimaging to predict treatment response in mood and anxiety disorders. *Ann. Clin. Psychiatry* 18, 33–42.
- Kendler, K.S., et al., 2005. The interaction of stressful life events and a serotonin transporter polymorphism in the prediction of episodes of major depression – a replication. *Arch. Gen. Psychiatry* 62 (5), 529–535.
- King, M., et al., 2008. Prevalence of common mental disorders in general practice attendees across Europe. *Br. J. Psychiatry* 192 (5), 362–367.
- Kirchheiner, J., et al., 2007. A 40-basepair VNTR polymorphism in the dopamine transporter (DAT1) gene and the rapid response to antidepressant treatment. [Article]. *Pharmacogenomics J.* 7 (1), 48–55.
- Kumari, V., et al., 2001. Enhanced startle reactions to acoustic stimuli in patients with obsessive-compulsive disorder. *Am. J. Psychiatry* 158 (1), 134–136.
- Kramer, M., et al., 1998. Distinct mechanism for antidepressant activity by blockade of central substance P receptors. *Science* 281, 1640–1645.
- Kramer, M.S., et al., 2004. Demonstration of the efficacy and safety of a novel substance P (NK1) receptor antagonist in major depression. *Neuropsychopharmacology* 29, 385–392.
- Leclubier, Y., Judge, R., 1997. Long-term evaluation of paroxetine, clomipramine and placebo in panic disorder. *Acta Psychiatr. Scand.* 95 (2), 153–160.
- Leclubier, Y., Puech, A.J., Azcona, A., Bailey, P.E., Lataste, X., 1993. A randomized double-blind placebo-controlled study of trypsin in the treatment of outpatients with generalized anxiety disorder. *Psychopharmacol.* 112, 129–133.
- Ledgerwood, L., et al., 2005. D-cycloserine facilitates extinction of learned fear: effects on reacquisition and generalized extinction. *Biol. Psychiatry* 57, 841–847.
- Lenox, R.H., et al., 2002. Endophenotypes in bipolar disorder. *Am. J. Med. Genet.* 114, 391–406.
- Loo, H., et al., 2002. Determination of the dose of agomelatine, a melatonergic agonist and selective 5-HT_{2C} antagonist, in the treatment of major depressive disorder: a placebo-controlled dose range study. *Int. Clin. Psychopharmacol.* 17, 239–247.
- Loo, H., et al., 2003. Pilot study comparing in blind the therapeutic effect of two doses of agomelatine, melatonin-agonist and selective 5HT_{2C} receptor antagonist, in the treatment of major depressive disorders. *Encephale* 29, 165–171.
- Löw, et al., 2000. Molecular and neuronal substrate for the selective attenuation of anxiety. *Science* 290, 131–134.
- Martenyi, F., et al., 2002. Fluoxetine v. placebo in prevention of relapse in post-traumatic stress disorder. *Br. J. Psychiatry* 181, 315–320.
- Mathews, A., Mackintosh, B., 1998. A cognitive model of selective processing in anxiety. *Cogn. Ther. Res.* 22 (6), 539–560.
- Mathews, A., MacLeod, C., 2005. Cognitive vulnerability to emotional disorders. *Ann. Rev. Clin. Psychol.* 1, 167–195.
- Mayberg, H.S., et al., 2002. The functional neuroanatomy of the placebo effect. *Am. J. Psychiatry* 159 (5), 728–737.
- McClure, E.B., et al., 2007. fMRI predictors of treatment outcome in pediatric anxiety disorders. *Psychopharmacology* 191 (1), 97–105.
- Merens, W., et al., 2007. The effects of serotonin manipulations on emotional information processing and mood. *J. Affect. Disord.* 103, 43–62.
- Millan, M.J., et al., 2005. Anxiolytic properties of agomelatine, an antidepressant with melatonergic and serotonergic properties: role of 5-HT_{2C} receptor blockade. *Psychopharmacology* 77, 448–458.
- Mohler, H., 2006. GABA(A) receptor diversity and pharmacology. *Cell Tissue Res.* 326 (2), 505–516.
- Monk, C.S., et al., 2008. Amygdala and ventrolateral prefrontal cortex activation to masked angry faces in children and

- adolescents with generalized anxiety disorder. *Arch. Gen. Psychiatry* 65 (5), 568–576.
- Munafo, M.R., et al., 2008. Serotonin transporter (5-HTTLPR) genotype and amygdala activation: a meta-analysis. *Biol. Psychiatry* 63 (9), 852–857.
- Murphy, S.E., Longhitano, C., Ayres, R.E., Cowen, P.J., Harmer, C.J., 2006. Tryptophan supplementation induces a positive bias in the processing of emotional material in healthy female volunteers. *Psychopharmacology* 187 (1), 121–130.
- Myers, K.M., Davis, M., 2007. Mechanisms of fear extinction. *Mol. Psychiatry* 12, 120–150.
- Naukkarinen, H., et al., 2005. Deramciclane in the treatment of generalized anxiety disorder: a placebo-controlled, double-blind, dose-finding study. *Eur. Neuropsychopharmacology* 15, 617–623.
- Nutt, D., et al., 2008. Phenomenology of anxiety disorders. In: Blanchard, R., Blandhard, D., Griebel, G., Nutt, D. (Eds.), *Handbook of Anxiety and Fear. Handbook of Behavioural Neuroscience*, vol. 17. Elsevier, Amsterdam, The Netherlands, pp. 395–411.
- Osinsky, R., et al., 2008. Variation in the serotonin transporter gene modulates selective attention to threat. *Emotion* 8 (4), 584–588.
- Passamonti, L., et al., 2008. Genetically dependent modulation of serotonergic inactivation in the human prefrontal cortex. [Article]. *NeuroImage* 40 (3), 1264–1273.
- Perugi, G., et al., 2002. Open-label evaluation of venlafaxine sustained release in outpatients with generalized anxiety disorder with comorbid depression or dysthymia: effectiveness, tolerability and predictors of response. *Neuropsychobiology* 46, 145–149.
- Pollack, M.H., et al., 2003. Predictors of outcome following venlafaxine extended-release treatment of DSM-IV generalized anxiety disorder: a pooled analysis of short- and long-term studies. *J. Clin. Psychopharmacol.* 23, 250–259.
- Pollack, M.H., et al., 2005. The selective GABA reuptake inhibitor tiagabine for the treatment of generalized anxiety disorder: results of a placebo-controlled study. *J. Clin. Psychiatry* 66, 1401–1408.
- Rasmussen, S.A., et al., 1987. Effects of yohimbine in obsessive-compulsive disorder. *Psychopharmacology* 93, 308–313.
- Rauch, S.L., et al., 2002. Predictors of fluvoxamine response in contamination-related obsessive compulsive disorder: a PET symptom provocation study. *Neuropsychopharmacology* 27, 782–791.
- Ressler, K.J., et al., 2004. Cognitive enhancers as adjuncts to psychotherapy: use of D-cycloserine in phobic individuals to facilitate extinction of fear. *Arch. Gen. Psychiatry* 61, 1136–1144.
- Rodriguez, B.F., et al., 2006. Characteristics and predictors of full and partial recovery from generalized anxiety disorder in primary care patients. *J. Nerv. Ment. Dis.* 194, 91–97.
- Rodgers, R.J., et al., 1997. Animal models of anxiety: an ethological perspective. *Braz. J. Med. Biol. Res.* 30, 289–304.
- Rudolph, et al., 1999. GABA_A receptor-specificity of benzodiazepine actions. *Nature* 401, 796–800.
- Sanchez, C., 2003. Stress-induced vocalization in adult animals. A valid model of anxiety? *Eur. J. Pharmacol.* 463, 133–143.
- Saxena, S., et al., 1998. Neuroimaging and frontal-subcortical circuitry in obsessive-compulsive disorder. *Br. J. Psychiatry* 35, 26–37.
- Schwarz, A.J., et al., 2007. Functional connectivity in the pharmacologically activated brain: Resolving networks of correlated responses to D-amphetamine. [Article]. *Magn. Reson. Med.* 57 (4), 704–713.
- Shin, L.M., et al., 2001. An fMRI study of anterior cingulate function in posttraumatic stress disorder. *Biol. Psychiatry* 50 (12), 932–942.
- Simon, N.M., 2008. Quetiapine augmentation of paroxetine CR for the treatment of generalized anxiety disorder : preliminary findings. *Psychopharmacology* 197, 675–681 (Berl).
- Stahl, S.M., 2004. Anticonvulsants as anxiolytics: Part 2. Pregabalin and gabapentin as alpha(2)delta ligands at voltage-gated calcium channels. *J. Clin. Psychiatry* 65, 460–461.
- Stein, D.J., et al., 2003. Fluvoxamine CR in the long-term treatment of social anxiety disorder: the 12- to 24-week extension phase of a multicentre, randomized, placebo-controlled trial. *Int. J. Neuropsychopharmacol.* 6, 317–323.
- Stein, D.J., et al., 2004. Pharmacotherapy for post traumatic stress disorder (PTSD). (Cochrane Review). In *Cochrane Library*, Issue 2. John Wiley & Sons, Ltd, Chichester, UK.
- Stein, D.J., et al., 2006a. Which factors predict placebo response in anxiety disorders and major depression? An analysis of placebo-controlled studies of escitalopram. *J. Clin. Psychiatry* 67, 1741–1746.
- Stein, M.B., Seedat, S., et al., 2006b. Serotonin transporter gene promoter polymorphism predicts SSRI response in generalized social anxiety disorder. *Psychopharmacology* 187 (1), 68–72.
- Stein, D.J.M.A., Antti A., de Bodinat, Christian, 2008. Efficacy of Agomelatine in Generalized Anxiety Disorder: A Randomized, Double-Blind, Placebo-Controlled Study. *J. Clin. Psychopharmacol.* 28 (5), 561–566.
- Swanson, C.J., et al., 2005. Metabotropic glutamate receptors as novel targets for anxiety and stress disorders. *Nat. Rev. Drug Discov.* 4, 131–144.
- Stout, S., et al., 2001. Neurokinin (1) receptor antagonists as potential antidepressants. *Annu. Rev. Pharmacol. Toxicol.* 41, 877–906.
- Tillfors, M., et al., 2001. Cerebral blood flow in subjects with social phobia during stressful speaking tasks: A PET study. *Am. J. Psychiatry* 158 (8), 1220–1226.
- Van der Linden, G., et al., 2000. Functional brain imaging and pharmacotherapy in social phobia: single photon emission computed tomography before and after treatment with the selective serotonin reuptake inhibitor citalopram. *Prog. Neuropsychopharmacol. Biol. Psychiatr.* 24, 419–438.
- van der Staay, F.J., 2006. Animal models of behavioral dysfunctions: basic concepts and classifications, and an evaluation strategy. *Brain Res. Rev.* 52 (1), 131–159.
- Vogel, J.R., Beer, B., Clody, D.E., 1971. A simple and reliable conflict procedure for testing anti-anxiety agents. *Psychopharmacologia* 21, 1–7.
- Waters, A.M., et al., 2005. The effects of affective picture stimuli on blink modulation in adults and children. *Biol. Psychol.* 68 (3), 257–281.
- Waters, A.M., et al., 2008. Attentional bias for emotional faces in children with generalized anxiety disorder. *J. Am. Acad. Child Adolesc. Psych.* 47 (4), 435–442.
- Whalen, P.J., et al., 2008. A functional magnetic resonance imaging predictor of treatment response to venlafaxine in generalized anxiety disorder. *Biol. Psychiatry* 63 (9), 858–863.
- Wittchen, H.-U., Jacobi, F., 2005. Size and burden of mental disorders in Europe: a critical review and appraisal of 27 studies. *Eur. Neuropsychopharmacol.* 15, 357–376.
- Yoon, H.K., Yang, J.C., et al., 2008. The association between serotonin-related gene polymorphisms and panic disorder. *J. Anxiety Disord.* 22 (8), 1529–1534.
- Zhou, Z.F., et al., 2008. Genetic variation in human NPY expression affects stress response and emotion. *Nature* 452 (7190), 997–U998.
- Zobel, A., et al., 2000. Effects of the high-affinity corticotropin-releasing hormone receptor 1 antagonist R121919 in major depression: the first 20 patients treated. *J. Psychiatr. Res.* 34, 171–181.