

RESEARCH ARTICLE

Open Access

Altered serum levels of kynurenine metabolites in patients affected by cluster headache

Martina Curto^{1,2,4*}, Luana Lionetto³, Andrea Negro^{2,3}, Matilde Capi³, Francesca Perugino², Francesco Fazio⁵, Maria Adele Giamberardino⁶, Maurizio Simmaco³, Ferdinando Nicoletti^{5,7} and Paolo Martelletti^{2,4}

Abstract

Background: The reported efficacy of memantine in the treatment of patients with cluster headache (CH) suggests that NMDA receptors are involved in mechanisms of nociceptive sensitization within the trigeminal system associated with CH. NMDA receptors are activated or inhibited by neuroactive compounds generated by tryptophan metabolism through the kynurenine pathway. In the accompanying manuscript, we have found that serum levels of all kynurenine metabolites are altered in patients with chronic migraine. Here, we have extended the study to patients affected by episodic or chronic CH as compared to healthy controls.

Method: We assessed serum levels of kynurenine (KYN), kynurenic Acid (KYNA), anthranilic acid (ANA), 3-hydroxy-anthranilic acid (3-HANA), 3-hydroxykynurenine (3-HK), xanthurenic acid (XA), quinolinic acid (QUINA), tryptophan (Trp) and 5-hydroxyindolacetic acid (5-HIAA) by means of a liquid chromatography/tandem mass spectrometry (LC/MS-MS) method in 21 patients affected by CH (15 with episodic and 6 with chronic CH), and 35 age-matched healthy subjects. Patients with psychiatric co-morbidities, systemic inflammatory, endocrine or neurological disorders, and mental retardation were excluded.

Results: LC/MS-MS analysis of kynurenine metabolites showed significant reductions in the levels of KYN (-36 %), KYNA (-34 %), 3-HK (-51 %), 3-HANA (-54 %), XA (-25 %), 5-HIAA (-39 %) and QUINA (-43 %) in the serum of the overall population of patients affected by CH, as compared to healthy controls. Serum levels of Trp and ANA were instead significantly increased in CH patients (+18 % and +54 %, respectively). There was no difference in levels of any metabolite between patients affected by episodic and chronic CH, with the exception of KYN levels, which were higher in patients with chronic CH.

Conclusion: The reduced levels of KYNA (an NMDA receptor antagonist) support the hypothesis that NMDA receptors are overactive in CH. A similar reduction in KYNA levels was shown in the accompanying manuscript in patients affected by chronic migraine. The reduced levels of XA, a putative analgesic compound, may contribute to explain the severity of pain attacks in CH. These data, associated with the data reported in the accompanying manuscript, supports a role for the kynurenine pathway in the pathophysiology of chronic headache disorders.

Keywords: Kynurenine, Cluster headache, Glutamate, Pain, NMDA receptors

* Correspondence: martina.curto@uniroma1.it

¹Department of Psychiatry, Harvard Medical School, Boston, MA, USA

²Department of Molecular Medicine, Sant'Andrea Medical Center, Sapienza University of Rome, Via di Grottarossa 1035-1039, Rome 00189, Italy

Full list of author information is available at the end of the article

Background

Cluster headache (CH), the most frequent primary headache disorder among the trigeminal autonomic cephalalgias, can be chronic or episodic depending on the presence of remission periods between the headache bouts [1–5]. The molecular events underlying the pathophysiology of CH are unknown because of the lack of valuable experimental animal model, and, therefore the treatment is largely based on empirical evidence [6]. It is intuitive that the hypothalamus and the trigeminal system are involved in the pathophysiology of CH. The involvement of the hypothalamus is suggested by the circannual and circadian periodicity of headache and by the prevalence of CH in males. In addition, changes in the secretion of hormones regulated by the hypothalamus, such as prolactin, growth hormone and cortisol are found in patients affected by CH [7–9], and functional imaging studies showed the activation of hypothalamic gray matter during headache attacks [6, 10]. Headache pain of CH is conveyed to the CNS *via* the ophthalmic branch of the trigeminal system, and, similarly to migraine, activation of the trigeminovascular system has been demonstrated during CH attacks [11]. Mechanisms of nociceptive sensitization developing at the synapses between primary afferent fibers and secondary order neurons of the caudal trigeminal nucleus, and in upper regions of the pain neuraxis likely contribute to the development of the typical unilateral attacks of pain associated with CH. Glutamate acting at N-methyl-D-aspartate (NMDA) receptors plays a key role in the induction of nociceptive sensitization [12], and this suggests that alterations in NMDA receptor signaling or in the endogenous machinery that activates NMDA receptors may be relevant to the pathophysiology of CH. It is consistent with this hypothesis that memantine, a fast off-rate NMDA-gated ion channel blocker, has shown efficacy in reducing CH attacks in resistant patients, even if clinical studies are still limited [13].

The kynurenine pathway of tryptophan metabolism generates neuroactive metabolites that influence the activity of NMDA receptors as well as other glutamate receptor types [14, 15]. In this pathway, L-tryptophan is first metabolized into N-formyl-kynurenine, which is then converted into L-kynurenine (KYN). KYN is then transaminated into KYNA by kynurenine aminotransferases (KATs), or, alternatively, converted into 3-hydroxykynurenine (3-HK) by kynurenine monooxygenase or transformed into anthranilic acid (ANA) by kynureninase. 3-HK is the precursor of 3-hydroxyanthranilic acid (3-HANA), quinolinic acid (QUINA), and xanthurenic acid (XA) (reviewed by Schwarcz et al. 2012) [16]. QUINA is an NMDA receptor agonist, whereas KYNA blocks the action of the co-agonist, glycine, at the GluN1 subunit of NMDA receptors (reviewed by Schwarcz et al. 2012) [16]. XA activates

mGlu2 and mGlu3 metabotropic glutamate receptors, although its precise mechanism of action is unknown [17]. In the accompanying manuscript we showed for the first time that chronic migraine is associated with alterations in serum levels of kynurenine metabolites, which are in line with the hypothesis of a hyperactivity of NMDA receptors in migraine. Since hyperactive NMDA receptors play a role in nociceptive sensitization, we hypothesized that kynurenine glutamatergic metabolites might be altered in CH and extended the analysis to patients affected by episodic or chronic CH as compared to age-matched healthy controls.

Methods

Patients

The protocol was carried out in accordance with the declaration of Helsinki and the study design was reviewed and approved by the Ethical Committee at Sapienza, University of Rome, Sant'Andrea Hospital. All subjects signed free informed consent for participation in the study. All subjects were enrolled by the Regional Referral Headache Center of S. Andrea Hospital and evaluated by two experts in headache disorders (A.N. and P.M.). 21 patients met the ICHD-3beta criteria [1] for cluster headache, chronic or episodic, and were included in the CH group and 35 healthy volunteers, recruited among the Hospital and University employees, were included in the age-matched control group. Inclusion criteria for CH patients were: (i) age between 18 and 65 years; (ii) patients affected by CH during the active phase (ICHD-3beta criteria) [1]; (iii) patients treated with verapamil (120–480 mg) for prophylactic therapy and sumatriptan (oral 50 mg, subcutaneous 6 mg) as the acute pain medication.

Exclusion criteria for both patients and controls were: (i) the presence of psychiatric co-morbidities, systemic inflammatory disorders, endocrine disorders, neurological disorders, and mental retardation; (ii) lifetime history of cluster headache (for healthy volunteers); and (iii) the use of any drug of abuse in the last 3 months (except cigarette smoking).

A detailed medical anamnesis was obtained from patients and controls, and the daily frequency of cluster headache attacks was recorded for each patient. Patients were sampled during the CH active phase, independently of the presence of an ongoing attack. Sumatriptan intake was allowed until 12 h before the blood sample.

Blood collection and KP measurement

Serum samples from patients and controls with empty stomach were collected between 10 am and 12 am. Blood (5 ml) was sampled in anticoagulant-free tubes and kept at room temperature for 1 h before the serum was isolated (centrifugation at 2000 g for 10 min at 20 °C). Aliquots of serum were stored at -80 °C until analysis.

We developed a reliable liquid chromatography/tandem mass spectrometry (LC/MS-MS) method for the assay of serum levels of all kynurenine metabolites. The method allowed a reliable detection of KYN, KYNA, ANA, 3-HANA, 3-HK, XA, and QUINA. Levels of tryptophan (Trp) and 5-hydroxyindolacetic acid (5-HIAA) were also detected. Details on sample preparation, reagents, standard solutions, chromatographic conditions, mass spectrometry conditions, and validation parameters are reported in Tables S1-S3 of Fazio et al. 2015 [17].

Statistical analysis

SPSS version 19.00 (IBM Corporation, Armonk NY, USA) was used for data analysis. Continuous variables were expressed as mean standard deviation (S.D.), while discrete variables were assigned as numbers and percentages. The compliance of continuous variables with normal distribution was controlled with the Kolmogorov–Smirnov test. Whether Healthy Controls and Cluster Headache groups differed in terms of discrete variables was checked through Pearson's Chi Squared test (χ^2). Since continuous variables did not comply with a normal distribution, the Mann–Whitney U test was used for between group comparisons. Spearman's Rho correlation (ρ) was used to test between-variables relationships. We set statistical significance at $P \leq 0.05$.

Results

Patients characteristics and serum levels of kynurenine metabolites

Demographic and clinical features of patients affected by CH ($n = 21$) and age-matched healthy controls ($n = 35$) are shown in Table 1. The CH group, as expected, showed a prevalence of male gender (90.5 %), which was not significantly higher than in the group of selected HCs (77.1 %). Mean age was similar between the two groups (about 44 years) and mean frequency of headache attacks in CH patients was about 2 attacks/day. Six patients were affected by chronic CH, and the remaining 15 patients were affected by episodic CH. The latter patients were examined during the active phase of CH.

LC/MS-MS analysis of kynurenine metabolites showed significant reductions in serum levels of KYN (-36 %), KYNA (-34 %), 3-HK (-51 %), 3-HANA (-54 %), XA (-25 %), 5-HIAA (-39 %) and QUINA (-43 %) in the serum of the overall population of patients affected by CH, as compared to HCs (Table 1, Fig. 1). Serum levels of Trp and ANA were instead significantly increased in patients affected by CH (+18 % and +54 %, respectively).

Table 1 Demographic and clinical characteristics and serum kynurenine pathways metabolites levels in the study groups

	Healthy controls ($n = 35$)	Patients with CH ($n = 21$)	χ^2/U p
Gender (M, %)	27 (77.1)	19 (90.5)	1.59 0.19
Age (years; mean \pm SD)	44.8 \pm 7.64	44.4 \pm 7.60	278 0.13
Chronic cluster headache (n, %)	–	6 (28.6 %)	–
Mean daily frequency of attacks (mean \pm SD)	–	2.05 \pm 0.86	–
Trp (μ g/ml) (mean \pm SD)	5.50 \pm 1.71	6.50 \pm 1.60	233 0.01
KYN (μ g/ml) (mean \pm SD)	0.36 \pm 0.15	0.23 \pm 0.11	165.5 <0.01
KYNA (ng/ml) (mean \pm SD)	3.15 \pm 1.39	2.09 \pm 1.49	189 0.03
ANA (ng/ml) (mean \pm SD)	1.85 \pm 1.57	2.85 \pm 1.37	199 <0.01
3-HK (ng/ml) (mean \pm SD)	2.16 \pm 1.58	1.05 \pm 0.84	217 0.01
3-HANA (ng/ml) (mean \pm SD)	9.76 \pm 4.38	4.50 \pm 1.52	67.5 <0.01
QUINA (ng/ml) (mean \pm SD)	16.3 \pm 10.1	9.28 \pm 2.28	115 <0.01
5-HIAA (ng/ml) (mean \pm SD)	33.4 \pm 13.7	20.5 \pm 8.36	156.5 <0.01
XA (ng/ml) (mean \pm SD)	1.77 \pm 0.95	1.32 \pm 1.53	148 0.02

Kynurenine metabolites levels in the serum of patients with chronic and episodic CH, and correlations with daily headache frequency

Analysis of serum levels of kynurenine metabolites in patients affected by episodic or chronic CH showed no differences between the two subgroups, with exception of KYN levels, which were significantly higher (+50 %) in patients affected by chronic CH (Table 2).

No significant correlations were found between any kynurenine metabolite and daily frequency of headache attacks (not shown).

Discussion

The profile of serum kynurenine metabolites in patients affected by CH was similar to that reported in the accompanying manuscript in patients with chronic migraine with two notable exceptions: (i) XA levels, which were decreased in patients with CH, but increased in patients with chronic migraine; and, (ii) ANA levels, which were increased to a much lower extent in patients

with CH than in patients with chronic migraine. As we have highlighted in the accompanying manuscript, serum levels of kynurenine metabolites may roughly mirror CNS levels because the constitutive action of the kynurenine pathway is low in the CNS, and at least KYN and 3-HK of peripheral source can cross the blood-brain barrier and fuel the pathway in the brain parenchyma [16]. The most relevant finding here is the reduction in KYNA levels, which, within the context of an enhanced release of glutamate might contribute to a hyperactivity of NMDA receptors resulting into nociceptive sensitization in CH. Thus, the reductions in KYNA levels found in patients affected by CH (present data) and in patients affected by chronic migraine (see accompanying manuscript) represent a nice clinical counterpart of the numerous experimental data that demonstrate the ability of KYNA to restrain the activation of the trigeminal system [18–22]. In fact, several preclinical studies demonstrated the mediatory and modulatory role of KYNA for glutamate and its receptors in central and peripheral pain

processing [23]. Some of the identified roles are: the attenuation of the cutaneous nociceptors sensitization by the inactivation of peripheral glutamate receptors [24], the probable reduction of the first-order neurons activation and of the consecutive release of CGRP and nitric oxide from the nerve endings in the trigeminal nucleus caudalis [22] and the inhibition of the neural activity on brain stem structures such as the locus coeruleus, periaqueductal grey and nucleus raphe magnus [25–28].

The different behavior of XA in patients by CH and chronic migraine is interesting and deserves some comments. XA is a putative neurotransmitter [29] that activates mGlu2 and mGlu3 metabotropic glutamate receptors [17], and may also indirectly influence glutamatergic transmission by interacting with vesicular glutamate transporters [30]. Activation of mGlu2 receptors causes analgesia by negatively modulating glutamate release from primary afferent fibers [31], and preliminary data demonstrate the analgesic activity of XA in rodents (M. Bernabucci and F. Fazio, unpublished observation). Hence, the increase in

Table 2 Kynurenine pathway metabolites in Chronic and Episodic Cluster Headache groups

	Episodic CH (n = 15)	Chronic CH (n = 6)	U p
Trp (µg/ml) (mean ± SD)	6.60 ± 1.74	6.57 ± 1.32	43.5 0.91
KYN (µg/ml) (mean ± SD)	0.20 ± 0.07	0.31 ± 0.16	20.0 0.05
KYNA (ng/ml) (mean ± SD)	1.91 ± 1.43	2.52 ± 1.67	34.0 0.42
ANA (ng/ml) (mean ± SD)	2.67 ± 1.44	3.30 ± 1.18	30.0 0.27
3-HK (ng/ml) (mean ± SD)	1.21 ± 0.94	0.66 ± 0.29	30.5 0.27
3-HANA (ng/ml) (mean ± SD)	4.44 ± 1.69	4.22 ± 1.11	42.0 0.85
QUINA (ng/ml) (mean ± SD)	9.33 ± 2.36	8.54 ± 2.17	7.00 0.93
5-HIAA (ng/ml) (mean ± SD)	18.4 ± 6.32	25.8 ± 10.9	21.0 0.07
XA (ng/ml) (mean ± SD)	1.33 ± 1.59	1.18 ± 1.07	6.00 0.93

serum XA levels found in patients with chronic migraine has been interpreted as a defensive mechanism aimed at reducing the extent of headache in migraine. This potential defense was absent in patients with CH, where serum XA levels were reduced. We speculate on the possibility that a reduced production of XA contributes to the severity of pain attacks in CH, and that pharmacological strategies aimed at enhancing XA biosynthesis or reducing XA catabolism might cause analgesia in CH patients. This attractive hypothesis warrants further investigation. ANA levels were found to be increased in patients affected by both CH and chronic migraine, suggesting that, in both disorders, KYN is preferentially metabolized by kynureninase rather than by kynurenine monooxygenase or kynurenine aminotransferases (see also accompanying manuscript). Why ANA levels were much more elevated in chronic migraine than in CH is unknown. The only biochemical explanation is that ANA transformation into 3-HANA or other catabolites is dramatically reduced in chronic migraine, but not in CH. The incomplete knowledge of the metabolism of ANA makes this hypothesis difficult to prove. The marked difference in ANA levels between chronic migraine and CH suggests that this compound may serve as a peripheral biomarker that may facilitate the correct diagnosis of patients with chronic headache with mixed clinical features.

Alterations of serum kynurenine pathway metabolites have been found in other neuropsychiatric disorders [16], have been linked to chronic stress [32] and sleep deprivation [33]. Although we did not recruit patients affected by psychiatric comorbidities, we cannot exclude that the chronic stress associated to the active CH condition, often associated with sleep disturbances, might have affected tryptophan metabolism.

Conclusion

In conclusion, we have shown for the first time that CH is associated with abnormalities of the kynurenine pathway of tryptophan metabolism, as reflected by substantial alterations of all kynurenine metabolites in the peripheral blood. This manuscript and the accompanying manuscript reporting data obtained in patients with chronic migraine are in line with the increasing number of preclinical data that highlight the importance of the kynurenine pathway in the pathophysiology and treatment of chronic headache disorders.

Competing interests

AN received travel grants, honoraria consultancy and participated in Advisory Board from Allergan, ElectroCore, and Medtronic. PM received travel grants, honoraria consultancy and participated in Advisory Board from Allergan, Medtronic, and Mylan. MC, MC, FF, FP, FN, MS, LL, MAG: none. This research project received no specific grant from any funding agency in the public, commercial, or not-profit sectors.

Authors' contributions

MC, LL and PM designed the protocol. AN and PM recruited patients and collected the blood. MC, FF and LL performed the assessment of kynurenine serum levels. MC, FP and FN reviewed statistic content. MC, FP and LL drafted the manuscript. PM, MAG, MS and FN reviewed critically the final draft. All authors read and approved the final manuscript.

Disclosures

No author nor any immediate family member has financial relationships with commercial organizations that might appear to present a potential conflict of interest with the material presented.

Author details

¹Department of Psychiatry, Harvard Medical School, Boston, MA, USA.

²Department of Molecular Medicine, Sant'Andrea Medical Center, Sapienza University of Rome, Via di Grottarossa 1035-1039, Rome 00189, Italy.

³Advanced Molecular Diagnostics, IDI-IRCCS, Rome, Italy. ⁴Regional referral headache center, Sant'Andrea Hospital, Rome, Italy. ⁵IRCCS Neuromed, Pozzilli, Italy. ⁶Headache Center and Geriatrics Clinic, Department of Medicine and Science of Aging, "G. D'Annunzio" University, Chieti, Italy. ⁷Department of Physiology and Pharmacology, Sapienza University of Rome, Rome, Italy.

Received: 24 January 2016 Accepted: 17 March 2016

Published online: 22 March 2016

References

- Headache Classification Committee of the International Headache Society (IHS) (2013) The International Classification of Headache Disorders, 3rd edition (beta version). *Cephalalgia* 33:629–808
- Edvardsson B (2014) Symptomatic cluster headache: a review of 63 cases. *SpringerPlus* 3:64
- Nesbitt AD, Goadsby PJ (2012) Cluster headache. *BMJ* 344:e2407
- Leroux E, Ducros A (2008) Cluster headache. *Orphanet J Rare Dis* 3:20
- Ashkenazi A, Schwedt T (2011) Cluster headache—acute and prophylactic therapy. *Headache* 51:272–286

6. May A (2005) Cluster headache: pathogenesis, diagnosis, and management. *Lancet* 366:843–855
7. Waldenlind E, Gustafsson SA, Ekblom K, Wetterberg L (1987) Circadian secretion of cortisol and melatonin in cluster headache during active cluster periods and remission. *J Neurol Neurosurg Psychiatry* 50:207–213
8. Chazot G, Claustrat B, Brun J, Jordan D, Sasselos G, Schott B (1984) A chronobiological study of melatonin, cortisol growth hormone and prolactin secretion in cluster headache. *Cephalalgia* 4:213–220
9. Polleri A, Nappi G, Murialdo G, Bono G, Martignoni E, Savoldi F (1982) Changes in the 24-hour prolactin pattern in cluster headache. *Cephalalgia* 2:1–7
10. Sánchez del Río M, Alvarez Linera J (2004) Functional neuroimaging of headaches. *Lancet Neurol* 3:645–651
11. Goadsby PJ (2005) New targets in the acute treatment of headache. *Curr Opin Neurol* 18:283–288
12. Gasparini CF, Griffiths LR (2013) The biology of the glutamatergic system and potential role in migraine. *Int J Biomed Sci* 9:1–8
13. Venturelli E, Rao R, Charles A (2010) Memantine for prevention of cluster headache: a possible new treatment? *J Headache Pain* 11(suppl 1):S63
14. Vécsei L, Szalárdy L, Fülöp F, Toldi J (2013) Kynurenes in the CNS: recent advances and new questions. *Nat Rev Drug Discov* 12:64–82
15. Curto M, Lionetto L, Fazio F, Mitsikostas DD, Martelletti P (2015) Fathoming the kynurenine pathway in migraine: why understanding the enzymatic cascades is still critically important. *Intern Emerg Med* 10:413–421
16. Schwarcz R, Bruno JP, Muchowski PJ, Wu HQ (2012) Kynurenes in the mammalian brain: when physiology meets pathology. *Nat Rev Neurosci* 13:465–477
17. Fazio F, Lionetto L, Curto M, Iacovelli L, Cavallari M, Zappulla C, Olivieri M, Napoletano F, Capi M, Corigliano V, Scaccianoce S, Caruso A, Miele J, De Fusco A, Di Menna L, Comparelli A, De Carolis A, Gradini R, Nisticò R, de Blasi A, Girardi P, Bruno V, Battaglia G, Nicoletti F, Simmaco M (2015) Xanthurenic Acid Activates mGlu2/3 Metabotropic Glutamate Receptors and is a Potential Trait Marker for Schizophrenia. *Sci Rep* 5:17799
18. Knyihar-Csillik E, Toldi J, Mihály A, Krisztin-Péva B, Chadaide Z, Németh H, Fenyó R, Vécsei L (2007) Kynurenine in combination with probenecid mitigates the stimulation-induced increase of c-fos immunoreactivity of the rat caudal trigeminal nucleus in an experimental migraine model. *J Neural Transm* 114:417–421
19. Knyihar-Csillik E, Toldi J, Krisztin-Péva B, Chadaide Z, Németh H, Fenyó R, Vécsei L (2007) Prevention of electrical stimulation-induced increase of c-fos immunoreaction in the caudal trigeminal nucleus by kynurenine combined with probenecid. *Neurosci Lett* 418:122–126
20. Knyihar-Csillik E, Mihály A, Krisztin-Péva B, Robotka H, Szatmari I, Fulop F, Toldi J, Csillik B, Vecsei L (2008) The kynurenate analog SZR-72 prevents the nitroglycerol-induced increase of c-fos immunoreactivity in the rat caudal trigeminal nucleus: comparative studies of the effects of SZR-72 and kynurenic acid. *Neurosci Res* 61:429–432
21. Vámos E, Párdutz A, Varga H, Bohár Z, Tajti J, Fülöp F, Toldi J, Vécsei L (2009) L-kynurenine combined with probenecid and the novel synthetic kynurenic acid derivative attenuate nitroglycerin-induced nNOS in the rat caudal trigeminal nucleus. *Neuropharmacology* 57:425–429
22. Vámos E, Fejes A, Koch J, Tajti J, Fülöp F, Toldi J, Párdutz A, Vécsei L (2010) Kynurenate derivative attenuates the nitroglycerin-induced CamKII α and CGRP expression changes. *Headache* 50:834–843
23. Guo S, Vecsei L, Ashina M (2011) The L-kynurenine signalling pathway in trigeminal pain processing: a potential therapeutic target in migraine? *Cephalalgia* 31:1029–1038
24. Zhang YQ, Ji GC, Wu GC, Zhao ZV (2003) Kynurenic acid enhances electroacupuncture analgesia in normal and carrageenan-injected rats. *Brain Res* 966:300–307
25. Ennis M, Aston-Jones G, Shiekhattar R (1992) Activation of locus coeruleus neurons by nucleus paragigantocellularis or noxious sensory stimulation is mediated by intracoeular excitatory amino acid neurotransmission. *Brain Res* 598:185–195
26. Jiang M, Behbehani MM (2001) Physiological characteristics of the projection pathway from the medial preoptic to the nucleus raphe magnus of the rat and its modulation by the periaqueductal gray. *Pain* 94:139–147
27. Murphy AZ, Behbehani MM (1993) Electrophysiological characterization of the projection from the nucleus raphe magnus to the lateral reticular nucleus: possible role of an excitatory amino acid in synaptic activation. *Brain Res* 606:68–78
28. Kristensen JD, Post C, Gordh T Jr et al (1993) Spinal cord morphology and antinociception after chronic intrathecal administration of excitatory amino acid antagonists in the rat. *Pain* 54:309–316
29. Copeland CS, Neale SA, Salt TE (2013) Actions of Xanthurenic acid, a putative endogenous Group II metabotropic glutamate receptor agonist, on sensory transmission in the thalamus. *Neuropharmacology* 66:133–142
30. Neale SA, Copeland CS, Uebele VN, Thomson FJ, Salt TE (2013) Modulation of hippocampal synaptic transmission by the kynurenine pathway member xanthurenic acid and other VGLUT inhibitors. *Neuropsychopharmacol* 38:1060–1067
31. Chiechio S, Copani A, Zammataro M, Battaglia G, Gereau RW 4th, Nicoletti F (2010) Transcriptional regulation of type-2 metabotropic glutamate receptors: an epigenetic path to novel treatments for chronic pain. *Trends Pharmacol Sci* 31:153–160
32. O'Farrell K, Harkin A (2015) Stress-related regulation of the kynurenine pathway: Relevance to neuropsychiatric and degenerative disorders. *Neuropharmacology*. Dec 12. doi:10.1016/j.neuropharm.2015.12.004
33. Kuhn E, Rysánek K, Brodan V (1968) Alterations of tryptophan metabolism induced by sleep deprivation. *Experientia* 24:901–902

Submit your manuscript to a SpringerOpen® journal and benefit from:

- Convenient online submission
- Rigorous peer review
- Immediate publication on acceptance
- Open access: articles freely available online
- High visibility within the field
- Retaining the copyright to your article

Submit your next manuscript at ► springeropen.com