

REVIEW

Ketamine: synaptogenesis, immunomodulation and glycogen synthase kinase-3 as underlying mechanisms of its antidepressant properties

PA Zunszain, MA Horowitz, A Cattaneo, MM Lupi and CM Pariante

Major depressive disorder is an extremely debilitating condition affecting millions of people worldwide. Nevertheless, currently available antidepressant medications still have important limitations, such as a low response rate and a time lag for treatment response that represent a significant problem when dealing with individuals who are vulnerable and prone to self-harm. Recent clinical trials have shown that the *N*-methyl-D-aspartate receptor antagonist, ketamine, can induce an antidepressant response within hours, which lasts up to 2 weeks, and is effective even in treatment-resistant patients. Nonetheless, its use is limited due to its psychotomimetic and addictive properties. Understanding the molecular pathways through which ketamine exerts its antidepressant effects would help in the developing of novel antidepressant agents that do not evoke the same negative side effects of this drug. This review focuses specifically on the effects of ketamine on three molecular mechanisms that are relevant to depression: synaptogenesis, immunomodulation and regulation of glycogen synthase kinase-3 activity.

Molecular Psychiatry (2013) **18**, 1236–1241; doi:10.1038/mp.2013.87; published online 23 July 2013

Keywords: BDNF; circadian; depression; glutamatergic; inflammation; NMDA

INTRODUCTION

Recent clinical research has provided evidence demonstrating that low-dose intravenous infusions of ketamine, a drug originally developed as an anaesthetic,¹ can improve depressive symptoms within hours in subjects with treatment-resistant depression.² Interestingly, the effects have been shown to last from a couple of days up to several weeks.^{3–5} This is a crucial step forward in the treatment of depression, among the greatest challenges that modern medicine has ever been forced to face, thought to affect up to 350 million people worldwide.⁶ The antidepressant medications available today exhibit low rates of treatment response, with only one in three people responding to their first prescribed medication and two in three people responding after trying numerous alternatives.⁷ More importantly, therapeutic effects display a response lag time of several weeks, a significant problem in those individuals who are particularly vulnerable to self-harm and suicide. For these reasons, there is a pressing need to identify novel antidepressant drugs that are fast acting and show better rates of response.

Despite the promising rapid antidepressant action, ketamine has psychotomimetic and addictive properties that limit its potential widespread use as a fast-acting antidepressant drug. Indeed, ketamine has been shown to induce psychosis in healthy subjects⁸ and to exacerbate psychotic symptoms in individuals affected by schizophrenia⁹ and has also been abused as a 'club drug'.¹⁰ Elucidating the molecular pathways via which ketamine mediates its antidepressant effects would facilitate the development of other pharmacological agents with similar beneficiary properties but without the unwanted side effects. A recent review¹¹ has discussed the putative synaptic actions of

the drug. Here we focus on three specific molecular mechanisms that are potentially involved in the antidepressant action of ketamine: increased neuroplasticity and synaptogenesis via enhancement of glutamatergic signaling, changes in immune function and (more preliminary) regulation of glycogen synthase kinase-3 (GSK-3) activity.

KETAMINE ACTS VIA SYNAPTOGENESIS PROMOTION THROUGH ENHANCED GLUTAMATERGIC SIGNALING

Ketamine is classified pharmacologically as an *N*-methyl-D-aspartate (NMDA) receptor antagonist. The first indication that the NMDA receptor may be a useful target for antidepressant treatment came from observations that the anti-tuberculosis drug, cycloserine, a partial agonist of the glycine site of the NMDA receptor, improved mood in those tuberculosis-affected patients who were also depressed.¹² It subsequently took more than 30 years to develop the hypothesis that compounds altering NMDA function could have antidepressant properties¹³ and therefore that glutamate, its main ligand, may be involved in the pathophysiology of depression. The NMDA receptor is a specific type of ionotropic glutamate receptor. However, it has been suggested that other glutamatergic receptors may be involved in the action of ketamine. Indeed, when glutamate (L-glutamic acid), the major excitatory neurotransmitter in the nervous system, is released from presynaptic neurons, it can interact with different postsynaptic receptors: kainite, α -amino-3-hydroxy-5-methyl-4-isoxazole propionic acid (AMPA), and NMDA. Several findings support the involvement of both NMDA and AMPA receptors in the pathophysiology of major depression disorder (MDD) and in

kinase mTOR, whose activation is essential in regulating the expression of several proteins involved in synaptic plasticity.¹¹ Interestingly, reduced synaptic proteins in conjunction with reduced mTOR signaling have been found in the PFC of depressed subjects, highlighting the importance of mTOR.⁴⁸ Therefore, it is worth describing briefly the signaling cascades that both activate and are activated by it (shown in Figure 1). mTOR can be phosphorylated by several kinases, including Akt and ERK, which are both triggered by neurotrophic factor signaling cascades (as described above). mTOR then enables the translation of synaptic protein by activating p70S6 kinase and inhibiting the inhibitory 4E binding proteins (4E-BPs).^{49,50} Importantly, administration of ketamine to rats has shown a rapid induction of phosphorylation of mTOR, p70S6 kinase and 4E-BP1 in synaptoneurosomes PFC preparations. This induction was accompanied by an upregulation of Arc, GluR1, PSD95 and synapsin I, which are all markers of synaptic plasticity and found to be decreased upon exposure to stress in the learned helplessness paradigm of depression.²⁵ The importance of mTOR is emphasized by results obtained on pre-treatment with the inhibitor rapamycin, which blocks cell-cycle progression and prevents p70S6 kinase activation.^{51,52} This inhibition completely repressed the behavioral antidepressant effects of ketamine when tested in both the forced swim test and learned helplessness paradigms.²⁵ In line with this behavioral effect, rapamycin blocked ketamine induction of layer V pyramidal PFC neuron spine number and function, as well as the expression of synaptic proteins. Furthermore, co-treatment with ketamine and the AMPA receptor antagonist, NBQX, completely block 4E-PB1, p70S6k, mTOR, ERK and Akt phosphorylation. The involvement of mTOR or eEF2, however, is far from clear. A recent study in female rats showed no changes in the phosphorylation of either of them as mediating the response to ketamine,⁵³ suggesting that at least some of the underlying mechanisms may be sex-specific. It is generally agreed, though, that ketamine-induced synaptogenesis appears to be a result of NMDA receptor blockade at rest, which leads to the de-suppression of translation of rapid dendritic proteins and BDNF. Of relevance here, BDNF-evoked protein translation in neuronal dendrites has been reported to be attenuated by both rapamycin and small interfering RNAs specific for mTOR.⁵⁴ It is important to mention that mTOR can form two complexes—complex 1 (mTORC1) and complex 2 (mTORC2), defined by the presence of regulatory-associated protein of mTOR or rapamycin-independent companion of mTOR, respectively.^{55,56} Although publications examining the effects of ketamine on synaptogenesis have not yet differentiated between these two complexes, observations with the inhibitor rapamycin would suggest that studies have indeed focused on mTORC1.^{51,52} It is theoretically possible, though, that mTORC2 is also involved in the action of ketamine as it activates Akt and has downstream effects that are important in the organization of the actin cytoskeleton.⁵⁷ However, the above-mentioned ability of a brief pre-treatment with rapamycin to abolish the action of ketamine²⁵ strongly suggests that mTORC1 is the principal effector, given that rapamycin robustly and rapidly inhibits mTORC1 and only partially and slowly acts on mTORC2.⁵⁵ To further understand both complexes, more specific blockers would have to be employed.

KETAMINE IMMUNOMODULATORY ACTIONS

Several reports have shown that ketamine can limit and even prevent inflammation.⁵⁸ High levels of inflammation have been reported to be important in depression^{59,60} and appear to influence treatment response.^{61,62} We will describe two main mechanisms that have been proposed for ketamine: a direct action on inflammatory cytokines and regulators and an involvement in the kynurenine pathway.

A recent meta-analysis has shown that ketamine administration before or during surgery significantly inhibits the early post-operative interleukin (IL)-6 inflammatory response in patients.⁶³ Additionally, ketamine is able to suppress lipopolysaccharide (LPS)-induced tumor necrosis factor (TNF)- α , IL-6 and IL-8 production in the human whole blood.⁶⁴ Similar results were observed upon ketamine treatment of rats, showing an attenuation of both the increase in TNF- α as well as the increase in the ratio of IL-6 to IL-10 following an *Escherichia coli* endotoxin challenge.⁶⁵ Further tests in animals have shown suppression of IL-6 and TNF- α ,⁶⁶ as well as nitric oxide,⁶⁷ subsequent to an LPS insult. A series of experiments have shed light into some of the mechanisms underlying these changes in inflammatory markers. For example, studies in a human monocytic cell line indicated that the immunoinhibitory effects of ketamine appear to be caused by inhibition of activation of the transcription factor nuclear factor-kappa B (NF- κ B).⁶⁸ Interestingly, ketamine has also shown to cause inhibition of the expression of the Toll-like receptor (TLR) 4, as well as attenuation of the phosphorylation of p65, one of the subunits of NF- κ B, in astrocytes challenged by LPS.⁶⁹ In addition, ketamine-induced inhibition of lipoteichoic acid-induced TNF- α and IL-6 was also shown to be mediated by inhibition of translocation and transactivation of NF- κ B.⁷⁰ These effects occurred through downregulation of TLR2-mediated phosphorylation of ERK1/2. Additionally, ketamine has displayed inhibition of inflammation via upregulation of the inducible heme oxygenase-1, which can provide cellular protection by exerting antioxidative effects.⁷¹

Ketamine can act through an involvement in the kynurenine pathway. As mentioned before, ketamine has proven to be effective in reducing suicidal symptoms,^{3,72,73} and recent evidence points toward a low grade of inflammation in the brain of suicide victims.^{74,75} In particular, significantly elevated levels of quinolinic acid (QUIN), associated with higher levels of IL-6, have been reported in the cerebrospinal fluid of suicide attempters.⁷⁶ This increase in QUIN, an NMDA receptor agonist, correlated with the scores on the Suicide Intent Scale. QUIN is an end product of tryptophan metabolism, in which the enzyme indoleamine 2,3-dioxygenase (IDO), induced by cytokines,⁷⁷ directs tryptophan away from serotonin and toward kynurenine. Further metabolism of kynurenine can then lead to QUIN and also, or alternatively, to kynurenic acid (KYNA), an NMDA receptor antagonist. Interestingly, suicidal attempters showed no changes in KYNA levels. The increased QUIN/KYNA ratio supports the hypothesis of an overall NMDA receptor stimulation, suggesting that changes in glutamatergic neurotransmission could be specifically linked to suicidality. Further support for the participation of the kynurenine pathway comes from a recent study in mice. Exposure to ketamine immediately before or after administration of LPS abrogated the development of LPS-induced depressive-like behavior (known to occur via activation of IDO⁷⁸), without altering the LPS-induced sickness. Interestingly, ketamine was effective once inflammation and IDO activation had developed. The role of NMDA receptor antagonism by ketamine was additionally confirmed when mice pre-treated with the AMPA receptor antagonist NBQX displayed a restoration of the depressive-like phenotype upon exposure to both LPS and ketamine.⁷⁹ A complete evaluation of the regulation of all enzymes within the kynurenine pathway upon ketamine administration will be clearly of great interest.

KETAMINE, GSK-3 AND CIRCADIAN RHYTHM ABNORMALITIES

Administration of ketamine to mice has been shown to inhibit brain GSK-3,⁸⁰ a kinase that, interestingly, is also a target of mood-stabilizing agents.⁸¹ The inhibition observed upon ketamine administration occurs via an increase in serine-phosphorylation of both the α and β isoforms of the enzyme.⁸² Indeed, animals with a knock-in mutation that blocks GSK-3 phosphorylation did not respond to ketamine treatment in the learned helplessness

paradigm,⁸⁰ demonstrating that ketamine-induced phosphorylation of GSK-3 is required for its antidepressant properties. GSK-3 is, in fact, involved in the same pathway as mTOR, being phosphorylated and therefore inactivated by both Akt⁸³ and p70S6K,⁸⁴ as seen in Figure 1. Furthermore, inhibition of GSK-3 by either short interference RNA or through pharmacological agents has also been shown to increase BDNF, thus implicating GSK-3 in synaptogenesis.⁸⁵ However, the full role of GSK-3 is still not clearly understood. For example, the GSK-3 inhibitor SB216763 was not able to produce a long-lasting antidepressant action in mice subjected to a chronic mild stress paradigm, when compared with ketamine administration.⁸⁶ Further research in this area is warranted.

Other possible mechanisms involving GSK-3 have been described. Ketamine, through a mechanism that involves this kinase, is able to influence the circadian molecular machinery. Abnormalities in circadian rhythms have been associated with the pathophysiology of depression. Conversely, therapies like sleep deprivation, which are capable of phase-shifting behavioral and physiological rhythms, have been shown to induce rapid improvement in subsets of depressed patients.⁸⁷ Ketamine can modulate the expression of several genes involved in the circadian rhythm. In particular, it has been shown that acute exposure of animal neuroblastoma cells to ketamine led to a reduction in the amplitude of circadian transcription of the genes brain and muscle aryl hydrocarbon receptor nuclear translocator-like 1 (*BMAL1*), period 2 (*Per2*) and cryptochrom 1.⁸⁸ Furthermore, ketamine altered the recruitment of the circadian locomotor output cycles kaput (*CLOCK*):*BMAL1* complex on circadian promoters. Interestingly, the ketamine-induced repression of *CLOCK*:*BMAL1* was reduced after treatment with the GSK-3 inhibitor SB216763. Of note, mTOR, mentioned above as being required for the antidepressant effects of ketamine, has been implicated in having a key role in the entrainment of the suprachiasmatic nucleus (the central regulator of circadian rhythms in mammals) to light. mTOR is also involved in the resetting of the circadian clock by regulating the synthesis of the core circadian gene protein, PER1 and PER2.⁸⁹ Interestingly, high doses of ketamine have been shown to block light-induced phase shifts in locomotor activity when administered to hamsters,⁹⁰ further suggesting that circadian rhythm regulation could have an important role underlying the mode of action of the drug.

CONCLUSION AND FUTURE DIRECTIONS

Here we have described evidence supporting the notion that ketamine exerts antidepressant properties mainly via modulation of synaptogenesis and inflammation (and possibly GSK-3). In particular, ketamine is able to improve synaptogenesis by acting on NMDA and AMPA receptors, and probably through stimulation of mTOR activity, which in turn triggers the translation of synaptic proteins required for neuronal plasticity. Additionally, ketamine potentiates BDNF/TrkB signaling. Moreover, ketamine is able to reduce inflammation, an effect that could occur via inhibition of NF- κ B or by preventing IDO activation and the possible concomitant shift of tryptophan metabolism toward neurodegenerative metabolites. Finally, GSK-3 appears to have an important role, as its inhibition is required for ketamine to convey its antidepressant effects. Of interest, recent evidence has shown that the antidepressant effects of ketamine were completely abolished when female rats were ovariectomized, and restored upon oestrogen and progesterone supplementation, suggesting a critical role for gonadal hormones.⁵³ This may be clinically relevant, as ketamine has already shown sex-specific differences, both in rat models of analgesia and catalepsy⁹¹ and in human studies looking at amnesic effects.⁹² Additional work in this area is therefore pertinent.

The growing understanding of the mode of action of ketamine has triggered an increased interest by pharmaceutical companies in the development of novel and more effective antidepressant drugs. Indeed, traxoprodil, an NR2B subtype selective NMDA antagonist,⁹³ and GLYX-13, an NMDA receptor glycine-site functional partial agonist,⁹⁴ are some of those. Interestingly, GLYX-13 is currently in a phase II clinical development programme for treatment-resistant depression. Given the evidence that ketamine is effective in cases of suicidal ideation, improved agents will clearly help to deal with this medical emergency. The hope that a new type of fast acting antidepressants would bring to the growing numbers of MDD patients and their worried families clearly warrants further funding and increased efforts from the scientific community and pharmaceutical companies.

CONFLICT OF INTEREST

PAZ has received speaker fees from Servier. CMP has received fees as a speaker or as a member of advisory board, as well as research funding, from pharmaceutical companies that commercialize or are developing antidepressants, such as Lilly, Servier and Janssen.

ACKNOWLEDGEMENTS

PAZ is supported by a NARSAD Young Investigator Award. CMP is funded by the Medical Research Council, UK (MR/J002739/1) and the National Institute for Health Research (NIHR) Biomedical Research Centre in Mental Health at South London and Maudsley NHS Foundation Trust and King's College London.

REFERENCES

- 1 Lanning CF, Harmel MH. Ketamine anesthesia. *Annu Rev Med* 1975; **26**: 137–141.
- 2 Berman RM, Cappiello A, Anand A, Oren DA, Heninger GR, Charney DS *et al*. Antidepressant effects of ketamine in depressed patients. *Biol Psychiatry* 2000; **47**: 351–354.
- 3 Price RB, Nock MK, Charney DS, Mathew SJ. Effects of intravenous ketamine on explicit and implicit measures of suicidality in treatment-resistant depression. *Biol Psychiatry* 2009; **66**: 522–526.
- 4 Thakurta RG, Ray P, Kanji D, Das R, Bisui B, Singh OP. Rapid antidepressant response with ketamine: is it the solution to resistant depression? *Indian J Psychol Med* 2012; **34**: 56–60.
- 5 Zarate Jr. CA, Singh JB, Carlson PJ, Brutsche NE, Ameli R, Luckenbaugh DA *et al*. A randomized trial of an N-methyl-D-aspartate antagonist in treatment-resistant major depression. *Arch Gen Psychiatry* 2006; **63**: 856–864.
- 6 WHO. *Depression: A Global Crisis*. World Health Organisation—World Federation for Mental Health, 2012.
- 7 Trivedi MH, Rush AJ, Wisniewski SR, Nierenberg AA, Warden D, Ritz L *et al*. Evaluation of outcomes with citalopram for depression using measurement-based care in STAR*D: implications for clinical practice. *Am J Psychiatry* 2006; **163**: 28–40.
- 8 Malhotra AK, Pinals DA, Weingartner H, Sirocco K, Missar CD, Pickar D *et al*. NMDA receptor function and human cognition: the effects of ketamine in healthy volunteers. *Neuropsychopharmacology* 1996; **14**: 301–307.
- 9 Lahti AC, Koffel B, LaPorte D, Tamminga CA. Subanesthetic doses of ketamine stimulate psychosis in schizophrenia. *Neuropsychopharmacology* 1995; **13**: 9–19.
- 10 De Luca MT, Meringolo M, Spagnolo PA, Badiani A. The role of setting for ketamine abuse: clinical and preclinical evidence. *Rev Neurosci* 2012; **23**: 769–780.
- 11 Dwyer JM, Duman RS. Activation of mammalian target of rapamycin and synaptogenesis: role in the actions of rapid-acting antidepressants. *Biol Psychiatry* 2011; **73**: 1189–1198.
- 12 Crane GE. Cyloserine as an antidepressant agent. *Am J Psychiatry* 1959; **115**: 1025–1026.
- 13 Trullas R, Skolnick P. Functional antagonists at the NMDA receptor complex exhibit antidepressant actions. *Eur J Pharmacol* 1990; **185**: 1–10.
- 14 Javitt DC. Glutamate as a therapeutic target in psychiatric disorders. *Mol Psychiatry* 2004; **9**: 984–997/979.
- 15 Machado-Vieira R, Salvatore G, Diazgranados N, Zarate Jr. CA. Ketamine and the next generation of antidepressants with a rapid onset of action. *Pharmacol Ther* 2009; **123**: 143–150.
- 16 Hashimoto K. Emerging role of glutamate in the pathophysiology of major depressive disorder. *Brain Res Rev* 2009; **61**: 105–123.
- 17 Hashimoto K. The role of glutamate on the action of antidepressants. *Prog Neuropsychopharmacol Biol Psychiatry* 2011; **35**: 1558–1568.

- 18 Moghaddam B, Adams B, Verma A, Daly D. Activation of glutamatergic neurotransmission by ketamine: a novel step in the pathway from NMDA receptor blockade to dopaminergic and cognitive disruptions associated with the prefrontal cortex. *J Neurosci* 1997; **17**: 2921–2927.
- 19 Homayoun H, Moghaddam B. NMDA receptor hypofunction produces opposite effects on prefrontal cortex interneurons and pyramidal neurons. *J Neurosci* 2007; **27**: 11496–11500.
- 20 Zarate Jr. CA, Manji HK. The role of AMPA receptor modulation in the treatment of neuropsychiatric diseases. *Exp Neurol* 2008; **211**: 7–10.
- 21 Tizabi Y, Bhatti BH, Manaye KF, Das JR, Akinfiresoye L. Antidepressant-like effects of low ketamine dose is associated with increased hippocampal AMPA/NMDA receptor density ratio in female Wistar-Kyoto rats. *Neuroscience* 2012; **213**: 72–80.
- 22 Koike H, Iijima M, Chaki S. Involvement of AMPA receptor in both the rapid and sustained antidepressant-like effects of ketamine in animal models of depression. *Behav Brain Res* 2011; **224**: 107–111.
- 23 Maeng S, Zarate Jr. CA. The role of glutamate in mood disorders: results from the ketamine in major depression study and the presumed cellular mechanism underlying its antidepressant effects. *Curr Psychiatry Rep* 2007; **9**: 467–474.
- 24 Malenka RC, Bear MF. LTP and LTD: an embarrassment of riches. *Neuron* 2004; **44**: 5–21.
- 25 Li N, Lee B, Liu RJ, Banasr M, Dwyer JM, Iwata M et al. mTOR-dependent synapse formation underlies the rapid antidepressant effects of NMDA antagonists. *Science* 2010; **329**: 959–964.
- 26 Autry AE, Adachi M, Nosyreva E, Na ES, Los MF, Cheng PF et al. NMDA receptor blockade at rest triggers rapid behavioral antidepressant responses. *Nature* 2011; **475**: 91–95.
- 27 Hashimoto K, Sawa A, Iyo M. Increased levels of glutamate in brains from patients with mood disorders. *Biol Psychiatry* 2007; **62**: 1310–1316.
- 28 Scarr E, Pavey G, Sundram S, MacKinnon A, Dean B. Decreased hippocampal NMDA, but not kainate or AMPA receptors in bipolar disorder. *Bipolar Disord* 2003; **5**: 257–264.
- 29 Li N, Liu RJ, Dwyer JM, Banasr M, Lee B, Son H et al. Glutamate N-methyl-D-aspartate receptor antagonists rapidly reverse behavioral and synaptic deficits caused by chronic stress exposure. *Biol Psychiatry* 2011; **69**: 754–761.
- 30 Garcia LS, Comim CM, Valvassori SS, Reus GZ, Barbosa LM, Andreazza AC et al. Acute administration of ketamine induces antidepressant-like effects in the forced swimming test and increases BDNF levels in the rat hippocampus. *Prog Neuropsychopharmacol Biol Psychiatry* 2008; **32**: 140–144.
- 31 Lindén AM, Väisänen J, Lakso M, Nawa H, Wong G, Castrén E. Expression of neurotrophins BDNF and NT-3, and their receptors in rat brain after administration of antipsychotic and psychotropic agents. *J Mol Neurosci* 2000; **14**: 27–37.
- 32 Chen B, Dowlatshahi D, MacQueen GM, Wang JF, Young LT. Increased hippocampal BDNF immunoreactivity in subjects treated with antidepressant medication. *Biol Psychiatry* 2001; **50**: 260–265.
- 33 Karege F, Bondolfi G, Gervasoni N, Schwald M, Aubry JM, Bertschy G. Low brain-derived neurotrophic factor (BDNF) levels in serum of depressed patients probably results from lowered platelet BDNF release unrelated to platelet reactivity. *Biol Psychiatry* 2005; **57**: 1068–1072.
- 34 Monteleone P, Serritella C, Martiadis V, Maj M. Decreased levels of serum brain-derived neurotrophic factor in both depressed and euthymic patients with unipolar depression and in euthymic patients with bipolar I and II disorders. *Bipolar Disord* 2008; **10**: 95–100.
- 35 Sen S, Duman R, Sanacora G. Serum brain-derived neurotrophic factor, depression, and antidepressant medications: meta-analyses and implications. *Biol Psychiatry* 2008; **64**: 527–532.
- 36 Duman RS, Li N. A neurotrophic hypothesis of depression: role of synaptogenesis in the actions of NMDA receptor antagonists. *Philos Trans R Soc Lond B Biol Sci* 2012; **367**: 2475–2484.
- 37 Anacker C, Cattaneo A, Luoni A, Musaelyan K, Zunszain PA, Milanese E et al. Glucocorticoid-related molecular signaling pathways regulating hippocampal neurogenesis. *Neuropsychopharmacology* 2013; **38**: 872–883.
- 38 Anacker C, Cattaneo A, Musaelyan K, Zunszain PA, Horowitz M, Molteni R et al. Role for the kinase SGK1 in stress, depression, and glucocorticoid effects on hippocampal neurogenesis. *Proc Natl Acad Sci USA* 2013; **110**: 8708–8713.
- 39 Anacker C, Zunszain PA, Cattaneo A, Carvalho LA, Garabedian MJ, Thuret S et al. Antidepressants increase human hippocampal neurogenesis by activating the glucocorticoid receptor. *Mol Psychiatry* 2011; **16**: 738–750.
- 40 Kovalchuk Y, Hanse E, Kafitz KW, Konnerth A. Postsynaptic induction of BDNF-mediated long-term potentiation. *Science* 2002; **295**: 1729–1734.
- 41 Dragunow M, Beilharz E, Mason B, Lawlor P, Abraham W, Gluckman P. Brain-derived neurotrophic factor expression after long-term potentiation. *Neurosci Lett* 1993; **160**: 232–236.
- 42 Duncan WC, Sarasso S, Ferrarelli F, Selzer J, Riedner BA, Hejazi NS et al. Comorbid BDNF and sleep slow wave changes indicate ketamine-induced plasticity in major depressive disorder. *Int J Neuropsychopharmacol* 2013; **16**: 301–311.
- 43 Jourdi H, Hsu YT, Zhou M, Qin Q, Bi X, Baudry M. Positive AMPA receptor modulation rapidly stimulates BDNF release and increases dendritic mRNA translation. *J Neurosci* 2009; **29**: 8688–8697.
- 44 Legutko B, Li X, Skolnick P. Regulation of BDNF expression in primary neuron culture by LY392098, a novel AMPA receptor potentiator. *Neuropharmacology* 2001; **40**: 1019–1027.
- 45 Monteggia LM, Gidycz E, Kavalali ET. The role of eukaryotic elongation factor 2 kinase in rapid antidepressant action of ketamine. *Biol Psychiatry* 2013; **73**: 1199–1203.
- 46 Duman RS, Li N, Liu RJ, Duric V, Aghajanian G. Signaling pathways underlying the rapid antidepressant actions of ketamine. *Neuropharmacology* 2012; **62**: 35–41.
- 47 Kavalali ET, Monteggia LM. Synaptic mechanisms underlying rapid antidepressant action of ketamine. *Am J Psychiatry* 2012; **169**: 1150–1156.
- 48 Jernigan CS, Goswami DB, Austin MC, Iyo AH, Chandran A, Stockmeier CA et al. The mTOR signaling pathway in the prefrontal cortex is compromised in major depressive disorder. *Prog Neuro-Psychoph* 2011; **35**: 1774–1779.
- 49 Livingstone M, Atas E, Meller A, Sonenberg N. Mechanisms governing the control of mRNA translation. *Phys Biol* 2010; **7**: 021001.
- 50 Hoeffer CA, Klann E. mTOR signaling: at the crossroads of plasticity, memory and disease. *Trends Neurosci* 2010; **33**: 67–75.
- 51 Chung J, Kuo CJ, Crabtree GR, Blenis J. Rapamycin-FKBP specifically blocks growth-dependent activation of and signaling by the 70 kd S6 protein kinases. *Cell* 1992; **69**: 1227–1236.
- 52 Takei N, Movva N, Hall MN. Targets for cell cycle arrest by the immunosuppressant rapamycin in yeast. *Science (New York, NY)* 1991; **253**: 905–909.
- 53 Carrier N, Kabbaj M. Sex differences in the antidepressant-like effects of ketamine. *Neuropharmacology* 2013; **70C**: 27–34.
- 54 Takei N, Inamura N, Kawamura M, Namba H, Hara K, Yonezawa K et al. Brain-derived neurotrophic factor induces mammalian target of rapamycin-dependent local activation of translation machinery and protein synthesis in neuronal dendrites. *J Neurosci* 2004; **24**: 9760–9769.
- 55 Sarbassov DD, Ali SM, Sengupta S, Sheen JH, Hsu PP, Bagley AF et al. Prolonged rapamycin treatment inhibits mTORC2 assembly and Akt/PKB. *Mol Cell* 2006; **22**: 159–168.
- 56 Sengupta S, Peterson TR, Sabatini DM. Regulation of the mTOR complex 1 pathway by nutrients, growth factors, and stress. *Mol Cell* 2010; **40**: 310–322.
- 57 Sarbassov DD, Ali SM, Kim DH, Guertin DA, Latek RR, Erdjument-Bromage H et al. Rictor, a novel binding partner of mTOR, defines a rapamycin-insensitive and raptor-independent pathway that regulates the cytoskeleton. *Curr Biol* 2004; **14**: 1296–1302.
- 58 Loix S, De Kock M, Henin P. The anti-inflammatory effects of ketamine: state of the art. *Acta anaesthesiol Belg* 2011; **62**: 47–58.
- 59 Zunszain PA, Anacker C, Cattaneo A, Carvalho LA, Pariante CM. Glucocorticoids, cytokines and brain abnormalities in depression. *Prog Neuropsychopharmacol Biol Psychiatry* 2011; **35**: 722–729.
- 60 Zunszain PA, Hepgul N, Pariante CM. Inflammation and depression. *Curr Top Behav Neurosci* 2013; **14**: 135–151.
- 61 Hepgul N, Cattaneo A, Zunszain PA, Pariante CM. Depression pathogenesis and treatment: what can we learn from blood mRNA expression? *BMC Med* 2013; **11**: 28.
- 62 Cattaneo A, Gennarelli M, Uher R, Breen G, Farmer A, Aitchison KJ et al. Candidate genes expression profile associated with antidepressants response in the GENDEP study: differentiating between baseline 'predictors' and longitudinal 'targets'. *Neuropsychopharmacology* 2013; **38**: 377–385.
- 63 Dale O, Somogyi AA, Li Y, Sullivan T, Shavit Y. Does intraoperative ketamine attenuate inflammatory reactivity following surgery? A systematic review and meta-analysis. *Anesth Analg* 2012; **115**: 934–943.
- 64 Kawasaki T, Ogata M, Kawasaki C, Ogata J, Inoue Y, Shigematsu A. Ketamine suppresses proinflammatory cytokine production in human whole blood in vitro. *Anesth Analg* 1999; **89**: 665–669.
- 65 Taniguchi T, Kanakura H, Takemoto Y, Kidani Y, Yamamoto K. Effects of ketamine and propofol on the ratio of interleukin-6 to interleukin-10 during endotoxemia in rats. *Tohoku J Exp Med* 2003; **200**: 85–92.
- 66 Lankveld DP, Bull S, Van Dijk P, Fink-Gremmels J, Hellebrekers LJ. Ketamine inhibits LPS-induced tumour necrosis factor-alpha and interleukin-6 in an equine macrophage cell line. *Vet Res* 2005; **36**: 257–262.
- 67 Li CY, Chou TC, Wong CS, Ho ST, Wu CC, Yen MH et al. Ketamine inhibits nitric oxide synthase in lipopolysaccharide-treated rat alveolar macrophages. *Can J Anaesth* 1997; **44**: 989–995.
- 68 Welters ID, Hafer G, Menziesbach A, Muhling J, Neuhauser C, Browning P et al. Ketamine inhibits transcription factors activator protein 1 and nuclear factor-kappaB, interleukin-8 production, as well as CD11b and CD16 expression: studies in human leukocytes and leukocytic cell lines. *Anesth Analg* 2010; **110**: 934–941.
- 69 Wu Y, Li W, Zhou C, Lu F, Gao T, Liu Y et al. Ketamine inhibits lipopolysaccharide-induced astrocytes activation by suppressing TLR4/NF-kB pathway. *Cell Physiol Biochem* 2012; **30**: 609–617.
- 70 Chang HC, Lin KH, Tai YT, Chen JT, Chen RM. Lipoteichoic acid-induced TNF-alpha and IL-6 gene expressions and oxidative stress production in macrophages are

- suppressed by ketamine through downregulating Toll-like receptor 2-mediated activation of ERK1/2 and NFκB. *Shock* 2010; **33**: 485–492.
- 71 Hoetzel A, Schmidt R. Regulatory role of anesthetics on heme oxygenase-1. *Curr Drug Targets* 2010; **11**: 1495–1503.
- 72 DiazGranados N, Ibrahim LA, Brutsche NE, Ameli R, Henter ID, Luckenbaugh DA *et al*. Rapid resolution of suicidal ideation after a single infusion of an N-methyl-D-aspartate antagonist in patients with treatment-resistant major depressive disorder. *J Clin Psychiatry* 2010; **71**: 1605–1611.
- 73 Thakurta RG, Das R, Bhattacharya AK, Saha D, Sen S, Singh OP *et al*. Rapid response with ketamine on suicidal cognition in resistant depression. *Indian J Psychol Med* 2012; **34**: 170–175.
- 74 Steiner J, Bielau H, Brisch R, Danos P, Ullrich O, Mawrin C *et al*. Immunological aspects in the neurobiology of suicide: elevated microglial density in schizophrenia and depression is associated with suicide. *J Psychiatr Res* 2008; **42**: 151–157.
- 75 Lindqvist D, Janelidze S, Hagell P, Erhardt S, Samuelsson M, Minthon L *et al*. Interleukin-6 is elevated in the cerebrospinal fluid of suicide attempters and related to symptom severity. *Biol Psychiatry* 2009; **66**: 287–292.
- 76 Erhardt S, Lim CK, Linderholm KR, Janelidze S, Lindqvist D, Samuelsson M *et al*. Connecting inflammation with glutamate agonism in suicidality. *Neuropsychopharmacology* 2013; **38**: 743–752.
- 77 Zunszain PA, Anacker C, Cattaneo A, Choudhury S, Musaelyan K, Myint AM *et al*. Interleukin-1β: a new regulator of the kynurenine pathway affecting human hippocampal neurogenesis. *Neuropsychopharmacology* 2012; **37**: 939–949.
- 78 O'Connor JC, Lawson MA, Andre C, Moreau M, Lestage J, Castanon N *et al*. Lipopolysaccharide-induced depressive-like behavior is mediated by indoleamine 2,3-dioxygenase activation in mice. *Mol Psychiatry* 2009; **14**: 511–522.
- 79 Walker AK, Budac DP, Bisulco S, Lee AW, Smith RA, Beenders B *et al*. NMDA receptor blockade by ketamine abrogates lipopolysaccharide-induced depressive-like behavior in C57BL/6J mice. *Neuropsychopharmacology* advance online publication, 3 April 2013; doi:10.1038/npp.2013.71 (e-pub ahead of print).
- 80 Beurel E, Song L, Joje R. Inhibition of glycogen synthase kinase-3 is necessary for the rapid antidepressant effect of ketamine in mice. *Molecular psychiatry* 2011; **16**: 1068–1070.
- 81 Klein PS, Melton DA. A molecular mechanism for the effect of lithium on development. *Proc Natl Acad Sci USA* 1996; **93**: 8455–8459.
- 82 Li X, Joje RS. Is glycogen synthase kinase-3 a central modulator in mood regulation? *Neuropsychopharmacology* 2010; **35**: 2143–2154.
- 83 Cross DAE, Alessi DR, Cohen P, Andjelkovich M, Hemmings BA. Inhibition of glycogen-synthase kinase-3 by insulin-mediated by protein-kinase-B. *Nature* 1995; **378**: 785–789.
- 84 Sutherland C, Leighton IA, Cohen P. Inactivation of glycogen-synthase kinase-3-β by phosphorylation—new kinase connections in insulin and growth-factor signaling. *Biochem J* 1993; **296**: 15–19.
- 85 Yasuda S, Liang MH, Marinova Z, Yahyavi A, Chuang DM. The mood stabilizers lithium and valproate selectively activate the promoter IV of brain-derived neurotrophic factor in neurons. *Mol Psychiatry* 2009; **14**: 51–59.
- 86 Ma XC, Dang YH, Jia M, Ma R, Wang F, Wu J *et al*. Long-lasting antidepressant action of ketamine, but not glycogen synthase kinase-3 inhibitor SB216763, in the chronic mild stress model of mice. *PLoS One* 2013; **8**: e56053.
- 87 Bunney BG, Bunney WE. Mechanisms of rapid antidepressant effects of sleep deprivation therapy: clock genes and circadian rhythms. *Biol Psychiatry* 2012; **73**: 1164–1171.
- 88 Bellet MM, Vawter MP, Bunney BG, Bunney WE, Sassone-Corsi P. Ketamine influences CLOCK:BMAL1 function leading to altered circadian gene expression. *PLoS One* 2011; **6**: e23982.
- 89 Cao R, Li A, Cho HY, Lee B, Obrietan K. Mammalian target of rapamycin signaling modulates photic entrainment of the suprachiasmatic circadian clock. *J Neurosci* 2010; **30**: 6302–6314.
- 90 Colwell CS, Ralph MR, Menaker M. Do NMDA receptors mediate the effects of light on circadian behavior? *Brain Res* 1990; **523**: 117–120.
- 91 Winters WD, Hance AJ, Cadd GC, Lakin ML. Seasonal and sex influences on ketamine-induced analgesia and catalepsy in the rat—a possible role for melatonin. *Neuropharmacology* 1986; **25**: 1095–1101.
- 92 Morgan CJA, Perry EB, Cho HS, Krystal JH, D'Souza DC. Greater vulnerability to the amnesic effects of ketamine in males. *Psychopharmacology* 2006; **187**: 405–414.
- 93 Preskorn SH, Baker B, Kolluri S, Menniti FS, Krams M, Landen JW. An innovative design to establish proof of concept of the antidepressant effects of the NR2B subunit selective N-methyl-D-aspartate antagonist, CP-101,606, in patients with treatment-refractory major depressive disorder. *J Clin Psychopharmacol* 2008; **28**: 631–637.
- 94 Burgdorf J, Zhang XL, Nicholson KL, Balster RL, Leander JD, Stanton PK *et al*. GLYX-13, a NMDA receptor glycine-site functional partial agonist, induces antidepressant-like effects without ketamine-like side effects. *Neuropsychopharmacology* 2013; **38**: 729–742.

This work is licensed under a Creative Commons Attribution-NonCommercial-NoDerivs 3.0 Unported License. To view a copy of this license, visit <http://creativecommons.org/licenses/by-nc-nd/3.0/>