

BOARD OF DIRECTORS

Linda J. Porrino, PhD, President
Sharon Walsh, PhD, Past-President
Anna Rose Childress, PhD, President-Elect
Stephen G. Holtzman, PhD, Treasurer
Patrick M. Beardsley, PhD
Lawrence S. Brown, MD, MPH
Steven R. Childers, PhD
Theodore J. Cicero, PhD
Sandra D. Comer, PhD
Richard De La Garza, II, PhD

David A. Fiellin, MD
Leonard L. Howell, PhD
Scott E. Lukas, PhD
Geoffrey K. Mumford, PhD
Michael A. Nader, PhD
Edward V. Nunes, MD
Richard A. Rawson, PhD
Maxine L. Stitzer, PhD
Eric C. Strain, MD
Dace S. Svikis, PhD

EXECUTIVE OFFICER

Martin W. Adler, PhD

SCIENTIFIC PROGRAM COMMITTEE

Sari Izenwasser, PhD, Chair
Martin W. Adler, PhD, *ex officio*
Ellen B. Geller, MA, *ex officio*
Alan J. Budney, PhD
Howard D. Chilcoat, ScD
Sandra D. Comer, PhD
Patrick M. Flynn, PhD
Cindy Kuhn, PhD
Michelle R. Lofwall, MD
Lance R. McMahon, PhD
Janet L. Neisewander, PhD
Jennifer W. Tidey, PhD
Ellen M. Unterwald, PhD
Elise M. Weerts, PhD

PRE-MEETING SATELLITES

*NIDA: Application of Genetic Approaches to Understand
Drug Abuse and Addiction*
Chaired by Minda R. Lynch and David Shurtleff

Sonoran
June 11

*Third Meeting of the International Women's and Children's
Health and Gender Group*
Chaired by Frances E. Ashe-Goins and Wendee Wechsberg

Salon BC
June 11

*The 14th Annual NIDA International Forum on
Drug Abuse Research, Policy and the Public Good*
Chaired by Steven Gust

Sonoran
June 11 - 12

Addiction Studies Program for Journalists (ASPJ)
(By Invitation Only)

McDowell
June 11 - 12

*The International Study Group Investigating
Drugs as Reinforcers (ISGIDAR)*
Chaired by S. Barak Caine

Salon D
June 12

*10th Annual Meeting Center for Substance Abuse
Treatment (CSAT)*
Chaired by Peter Edwards

Salon BC
June 12

*2010 AAAP Addiction Board Review Course at CPDD:
A Clinical Review of Substance Use Disorders*

Salon F
June 12

CPDD REGISTRATION Conference Center – East Foyer

Saturday, June 12	1:30 PM - 5:30 PM
Sunday, June 13	8:00 AM - 12:00 PM 1:30 PM - 5:00 PM
Monday, June 14	9:00 AM - 12:30 PM 1:30 PM - 5:00 PM
Tuesday, June 15	11:00 AM - 5:00 PM
Wednesday, June 16	9:00 AM - 11:00 PM 2:00 PM - 5:00 PM
Thursday, June 17	8:00 AM - 1:00 PM

OPENING RECEPTION (Cash Bar) Hacienda Plaza

Saturday, June 12	7:00 PM - 9:00 PM <i>(Pre-registrants can pick up badges only)</i>
--------------------------	--

CSAT Travel Awards Breakfast
(By Invitation Only)

Princesa
7:00 - 8:00 AM

Plenary Session

Salons DEFG
8:45 - 11:30 AM

- 8:45 *Welcome, CPDD President*
Linda Porrino
- 8:55 *Report from the National Institute on Drug Abuse*
Nora D. Volkow, NIDA, Bethesda, MD
- 9:25 *Drug Strategies and Potential for Research Opportunities*
A. Thomas McLellan, Deputy Director for Demand Reduction, ONDCP, Bethesda, MD
- 9:55 *Presentation of the Distinguished Service Award to Jack Henningfield*
Introduction by Sharon Walsh
- 10:00 *Presentation of the Media Award to Allan Brandt*
Introduction by Marc Kaufman
- 10:05 *Presentation of the J. Michael Morrison Award to Cora Lee Wetherington*
Introduction by Marilyn Carroll
- 10:10 *Presentation of the Joseph Cochin Young Investigator Award to David Jentsch*
Introduction by Edythe London
- 10:15 *Presentation of the Mentorship Award to Charles O'Brien*
Introduction by Anna Rose Childress
- 10:20 *Presentation of the Nathan B. Eddy Award to Theodore Cicero*
Introduction by Linda Cottler
- 10:30 *Nathan B. Eddy Award Lecture by Theodore Cicero*

Early Career Investigator Awards Luncheon
(By Invitation Only)

La Hacienda
12:00 - 1:30 PM

President's Lecture

Salons DEFG
1:30 - 2:30 PM

GENE X ENVIRONMENT INTERACTIONS IN PRIMATES

Stephen J. Suomi, National Institutes of Health, DHHS

Symposium I

Salons HI
3:00 - 5:00 PM

**TRANSLATING THE GENETICS AND NEUROCHEMISTRY OF
NICOTINE DEPENDENCE TO DRUG DEVELOPMENT**

Chairs: Linda Porrino and Joni L. Rutter

- 3:00 *Genetic variation in nicotine metabolism and implications for targeted therapy for nicotine addiction*
Caryn Lerman, Psychiatry, University of Pennsylvania, Philadelphia, PA
- 3:25 *Genetics of nicotine dependence and the convergence with lung cancer and chronic obstructive pulmonary disease*
Laura Bierut, Washington University at St. Louis, St. Louis, MO

- 3:50 *Alpha-5-containing nicotinic acetylcholine receptors transmit a negative reward signal that controls nicotine intake*
Paul Kenny, Molecular Therapeutics, The Scripps Research Institute, Jupiter, FL
- 4:15 *The influence of the Alpha-5 subunit on the regulation of brain nicotinic cholinergic receptors by nicotine*
Ken Kellar, Pharmacology, Georgetown University School of Medicine, Washington, DC
- 4:40 *Discussant*
Nora Volkow, National Institute on Drug Abuse, Bethesda, MD

Symposium II

Salons ABC
3:00 - 5:00 PM

CPDD INTERNATIONAL COMMITTEE SYMPOSIUM: A COMPREHENSIVE APPROACH TO EXAMINE THE USE AND IMPACT OF CANNABIS: FROM BRAIN EFFECTS TO EPIDEMIOLOGICAL IMPACT ACROSS THE WORLD

Chairs: Flavio Pechansky and Alison Ritter

- 3:00 *Cognitive effects of cannabinoids: Lessons from animal models*
Marco Bortolato, Neurological Science, University of Cagliari, Monserrato, Italy
- 3:25 *Is cannabis smoking harmful? Epidemiological perspectives and evidence on this question*
James C. Anthony, Epidemiology, Michigan State University, East Lansing, MI
- 3:50 *Periadolescent cannabinoid exposure effects on self-administration behavior and several neurotransmitter systems in the adulthood*
Emilio Ambrosio Flores, Psychobiology, UNED-Ciudad Universitaria Madrid, Madrid, Spain
- 4:15 *Imaging trials of cannabis users in South Africa*
Paul Carey, Psychiatry, University of Stellenbosch, Stellenbosch, South Africa
- 4:40 *Discussant*
Jan Copeland, National Cannabis Prevention and Information Centre, University of New South Wales, Sydney, NSW, Australia

Oral Communications 1

Salon DE
3:00 - 5:00 PM

WHAT'S NEW WITH MU? HUMAN LABORATORY RESEARCH WITH OPIOIDS

Chairs: Mark Greenwald and Bethea A. Kleykamp

- 3:00 *Yohimbine increases opioid-seeking behavior in buprenorphine-stabilized, heroin-dependent volunteers*
M. Greenwald, C. L. Steinmiller, Psychiatry, Wayne State University, Detroit, MI
- 3:15 *Pharmacodynamic and pharmacokinetic profile of crushed intranasal Suboxone® and Subutex® in sporadic opioid abusers*
L. S. Middleton¹, P. A. Nuzzo¹, M. R. Lofwall^{1,2}, D. E. Moody³, M. J. Wunsch^{1,2}, S. L. Walsh^{1,2},
¹Behavioral Science/Center on Drug & Alcohol Research, and ²Psychiatry, University of Kentucky, Lexington, KY, ³Center for Human Toxicology, University of Utah, Salt Lake City, UT

- 3:30 *Oral intact extended-release oxymorphone has fewer subjective and cognitive effects than equianalgesic controlled-release oxycodone*
S. O. McMorn¹, K. A. Schoedel², B. Chakraborty², E. M. Sellers², ¹Endo Pharmaceuticals Inc., Chadds Ford, PA, ²Kendle Early Stage, Toronto, ON, Canada
- 3:45 *The effect of methadone on emotional reactivity*
S. Savvas, A. A. Somogyi, J. M. White, Adelaide University, Adelaide, SA, Australia
- 4:00 *Effects of methadone alone and in combination with alcohol on cognitive performance in methadone-maintained volunteers*
B. A. Kleykamp, R. G. Vandrey, G. E. Bigelow, E. C. Strain, M. Z. Mintzer, Psychiatry, Johns Hopkins University School of Medicine, Baltimore, MD
- 4:15 *The effects of the opiate neutral antagonist 6 β -naltrexol in opiate-dependent subjects*
J. Mendelson¹, K. Flower¹, M. Jang¹, C. W. Harris¹, W. Sadee², W. Snape¹, G. P. Galloway¹, ¹Addiction Pharmacology, California Pacific Medical Center Research Institute, San Francisco, CA, ²Pharmacology, Ohio State University, Columbus, OH
- 4:30 *Effects of cycloserine and gabapentin in methadone-maintained humans under a naloxone novel-response discrimination procedure*
A. Oliveto¹, W. B. Gentry¹, J. B. Guise¹, C. Cargile², W. K. Bickel¹, M. J. Mancino¹, ¹Psychiatry, University of Arkansas for Medical Sciences, Little Rock, AR, ²Psychiatry, Texas A & M Health Science Center, College Station, TX
- 4:45 *Assessing temptations to use heroin and cocaine during drug detoxification using ecological momentary assessment*
A. J. Waters¹, I. Franken², R. Marhe², ¹Medical and Clinical Psychology, Uniformed Services University of the Health Sciences, Bethesda, MD, ²Psychology, Erasmus University, Rotterdam, Netherlands

Oral Communications 2

Salon FG
3:00 - 5:00 PM

UP FRONT WITH DRUG ADDICTION: ROLE OF FRONTAL CORTEX

Chairs: Anna R. Childress and Hedy Kober

- 3:00 *Blockade of 5-HT_{2A} receptors in the medial prefrontal cortex attenuates cue-elicited reinstatement of cocaine-seeking behavior in rats*
L. A. Pockros, N. S. Pentkowski, S. E. Swinford, L. M. Robertson, M. Ostos, J. L. Neisewander, Arizona State University, Tempe, AZ
- 3:15 *BDNF in the prefrontal cortex: Involvement in psychostimulant- and social defeat stress-induced behavioral sensitization*
E. Nikulina^{1,2}, M. Lacagnina¹, J. Wang², S. Fanous¹, R. Hammer, Jr^{1,2}, ¹Basic Medical Sciences, University of Arizona, College of Medicine -Phoenix, Phoenix, AZ, ²Neuroscience, Arizona State University, Tempe, AZ
- 3:30 *Psychostimulant drug effects on spike train coding of sensory and decision-related signals in rodent thalamic and cortical circuits during quiet resting and sustained attention*
B. Waterhouse, K. L. Agster, B. D. Clark, J. S. Shumsky, Neurobiology & Anatomy, Drexel University College of Medicine, Philadelphia, PA

BADGES MUST BE WORN FOR ALL SESSIONS AND SOCIAL EVENTS

- 3:45 *Impaired fronto-amygdalar connectivity: A marker of poor behavioral control in cocaine dependence?*
J. J. Suh^{1,2}, R. Ehrman^{1,2}, Y. Li¹, Z. Wang¹, D. Willard¹, R. Fabianski¹, R. Carson¹, R. Hazan¹, A. Fornash¹, M. Goldman¹, T. Franklin¹, A. V. Hole^{1,2}, R. Szucs^{1,2}, C. P. O'Brien^{1,2}, A. R. Childress^{1,2}, ¹University of Pennsylvania School of Medicine, and ²VA VISN4 MIRECC, Philadelphia, PA
- 4:00 *Changes in brain activation pattern during cue reactivity after one month abstinence in heroin dependents*
H. Ganjgahi¹, P. Hasani Abharian^{1,2}, J. Mc Clernon⁴, Z. Alam Mehrjerdi¹, H. Tabatabaei¹, M. Oghabian³, H. Ekhtiari¹, ¹Neurocognitive, Iranian National Center for Addiction Studies, ²Institute for Cognitive Sciences Studies, and ³Neuroimaging, Research Center for Science and Technologies, Tehran, Islamic Republic of Iran, ⁴Center for Nicotine and Smoking Cessation Research, Duke University Medical Center, Durham, NC
- 4:15 *Relationship of impulsive personality traits and orbitofrontal rCBF in cocaine-addicted and healthy subjects*
J. Braud¹, A. Mazzarulli¹, A. Minhajuddin¹, T. Harris¹, M. Devous¹, B. Adinoff^{1,2}, ¹UT Southwestern Medical Center, and ²VA North Texas Health Care System, Dallas, TX
- 4:30 *Prefrontal-subcortical pathways mediating successful regulation of craving in cigarette smokers*
H. Kober^{1,2}, P. Mende-Siedlecki³, E. F. Kross⁴, J. Weber², W. Mischel², C. L. Hart^{2,5}, K. N. Ochsner², ¹Psychiatry, Yale University, New Haven, CT, ²Psychology, Columbia University, New York, NY, ³Psychology, Princeton University, Princeton, NJ, ⁴Psychology, University of Michigan, Ann Arbor, MI, ⁵Psychiatry, Columbia University, New York, NY
- 4:45 *Neural correlates of habit learning and reward processing in cocaine users*
G. Tau¹, R. Marsh¹, F. Garcia¹, X. Hao¹, D. Xu¹, S. Xu¹, M. Packard², Z. Wang¹, Y. Duan¹, A. Kangarlou¹, D. Martinez¹, B. Peterson¹, ¹Child and Adolescent Psychiatry, Columbia University / New York State Psychiatric Institute, NY, NY, ²Psychology, Texas A&M University, College Station, TX

Primm-Singleton Travel Awardees Meeting

Princesa
5:00 - 6:00 PM

Workshop I

Salons HI
8:00 - 10:00 PM

EPIDEMIOLOGY AND PUBLIC HEALTH RESEARCH METHODS

Chairs: James C. Anthony and Silvia S. Martins

Epidemiology and public health research: A Journal Editor's Perspective

Deborah Hasin, Columbia University Mailman School of Public Health, New York, NY

Differential item functioning: Issues in measurement across population sub-groups

Eric Johnson, Research Triangle Institute, Research Triangle Park, NC

Methods issues in research on non-medical prescription drug use and dependence

Silvia Martins, Mental Health, Johns Hopkins University, Bloomberg School of Public Health, Baltimore, MD

International and global health research challenges for scientists interested in methods issues

James C. Anthony, Epidemiology, Michigan State University, East Lansing, MI

Workshop II

**Salons ABC
8:00 - 10:00 PM**

EFFECTIVELY MENTORING TRAINEES FROM DIVERSE BACKGROUNDS: FUNDING OPPORTUNITIES AND PRACTICAL ADVICE

Chairs: Danielle C. Ompad and Liliane C. Windsor

Resources to increase diversity in drug abuse research

Lula A. Beatty, National Institute on Drug Abuse, Bethesda, MD

Mentoring students from diverse backgrounds: Interventions at UNC

Linda Dykstra, Psychology, University of North Carolina, Chapel Hill, NC

The truth about mentoring minorities

Carl Hart, New York State Psychiatric Institute, Columbia University, New York, NY

Practical advice for career development from a grateful former mentee

Martin Iguchi, Department of Community Health Sciences, UCLA School of Public Health, Los Angeles, CA

TBA

Danielle C. Ompad, New York Academy of Medicine, New York, NY

Workshop III

**Salon DE
8:00 - 10:00 PM**

MINIMIZE LIABILITY, MANAGE RISK, ENSURE PATIENT SAFETY: EFFECTIVE STRATEGIES IN OUTPATIENT METHADONE TREATMENT

Chair: Michael T. Flaherty

Managing risk, patient safety and best practice – Panel Discussion

Todd Mandell, Vermont ADAP, Burlington, VT

Managing Risk: Basic definitions, guiding principles, and relationship between risk and practice in OPMM today

Lisa Torres, New Jersey Division of Addiction Services, Lawrenceville, NJ

Workshop IV

**Salon FG
8:00 - 10:00 PM**

16TH ANNUAL CONTINGENCY MANAGEMENT WORKING GROUP

Chairs: Kelly E. Dunn and Kathryn A. Saulsgiver

BADGES MUST BE WORN FOR ALL SESSIONS AND SOCIAL EVENTS

Animals in Research Forum

**Salons HI
8:00 - 9:45 AM**

WHAT CAN I DO AND HOW CAN WE WORK WITH OTHERS TO BUILD SUPPORT FOR ANIMAL RESEARCH?

Chairs: Nancy Ator and Shane Perrine

Ways individual scientists and clinicians support animal research

J. David Jentsch, Psychology, Psychiatry and Biobehavioral Sciences, University of California-
LA, Los Angeles, CA

Ways universities can support animal research and protect investigators and animals

Marilyn E. Carroll, University of Minnesota, Minneapolis, MN

Working with other scientific organizations to build support for animal research

Nancy A. Ator, Johns Hopkins University, Baltimore, MD

Working with national advocacy groups to build support for animal research

Kristen Bocanegra, Americans for Medical Progress, Alexandria, VA

Symposium III

**Salons HI
10:00 AM - 12:00 PM**

ADDRESSING THE INTERSECTION OF ADDICTION AND HIV IN CRIMINAL JUSTICE-INVOLVED POPULATIONS

Chairs: Timothy P. Condon and Redonna Chandler

10:00 *Phase three clinical study of extended release naltrexone*

Evgeny Krupitsky, St. Petersburg Bekhterev Research, St. Petersburg, Russia

10:25 *Addressing HIV and drug addiction in jail settings*

Frederick Altice, Yale School of Medicine, New Haven, CT

10:50 *Addiction treatment in criminal justice populations*

Robert Schwartz, Friends Research Institute, Baltimore, MD

11:15 *HIV continuum of care model in criminal justice populations*

David Wohl, Center for Infectious Diseases, University of North Carolina School of Medicine,
Chapel Hill, NC

11:40 *Discussant*

Charles O'Brien, University of Pennsylvania, Philadelphia VA Medical Center,
Philadelphia, PA

Symposium IV

**Salon DE
10:00 AM - 12:00 PM**

GENDER DIFFERENCES IN RESPONSE TO SOCIAL STRESS: PARALLELS FROM COCAINE AND ALCOHOL RESEARCH IN HUMAN AND NON-HUMAN PRIMATES

Chairs: Colleen A. Hanlon and Cora Lee Wetherington

10:00 *Gender differences in effects of social variables on dopamine function and cocaine self-
administration*

Paul W. Czoty, Wake Forest University School of Medicine, Winston-Salem, NC

- 10:25 *The interaction of time, gender, and hormones on alcohol consumption*
Kathleen A. Grant, Oregon National Primate Research Center, Oregon Health Sciences University, Portland, OR
- 10:50 *Imaging the effects of social ostracism in cocaine users*
Colleen A. Hanlon, Wake Forest University School of Medicine, Winston-Salem, NC
- 11:15 *Female substance abusers and social drinkers show increased sensitivity to stress and stress-related drug intake*
Helen Fox, Yale University School of Medicine, South New Haven, CT
- 11:40 *Discussant*
Mary Jeanne Kreek, Laboratory of the Biology of Addictive Diseases, Rockefeller University, New York, NY

Oral Communications 3

Salons ABC
10:00 AM - 12:00 PM

PRECLINICAL OPIOID RESEARCH

Chairs: Katharine M. Seip and Drake Morgan

- 10:00 *Rewarding properties of heroin differ by dose and across individuals of an inbred rat strain*
K. M. Seip, Y. Zhang, B. Reed, A. Ho, M. J. Kreek, Laboratory of the Biology of Addictive Diseases, The Rockefeller University, New York City, NY
- 10:15 *Loperamide-induced taste aversions in F344 and LEW rats: Assessment of peripheral opioid activation*
C. M. Davis¹, J. L. Cobuzzi², A. L. Riley², ¹Psychiatry and Behavioral Sciences, Division of Behavioral Biology, Johns Hopkins University School of Medicine, Baltimore, MD, ²Psychology, American University, Washington, DC
- 10:30 *Brain metabolism in Lewis and Fischer 344 rats after morphine self-administration and extinction: A PET imaging study*
E. Ambrosio¹, G. L. Montoya¹, M. L. Soto-Montenegro^{2,3}, V. García-Vázquez³, J. Pascau³, M. Miguéns¹, A. Higuera-Matas¹, N. Del Olmo⁴, J. J. Vaquero², C. García-Lecumberri¹, M. Desco^{2,3}, ¹Psychobiology, UNED, ²Unidad de Medicina y Cirugía Experimental, and ³CIBERSAM, Hospital General Universitario Gregorio Marañón, and ⁴Pharmacology, Pharmaceutical Technology and Development, CEU University, Madrid, Spain
- 10:45 *Prolonged reward after oxycodone treatment in females*
V. Batra, L. M. Schrott, Pharmacology, Toxicology and Neuroscience, Louisiana State University Health Sciences Center-Shreveport, Shreveport, LA
- 11:00 *Effects of morphine on thermal sensitivity in aged rats*
D. Morgan¹, L. Koerper², J. D. Mitzelfelt¹, C. S. Carter², ¹Psychiatry, University of Florida, and ²Aging and Geriatric Research, University of Florida, Gainesville, FL
- 11:15 *Morphine in combination with metabotropic glutamate receptor antagonists in a model of inflammatory pain*
D. E. Daugherty¹, M. J. Picker¹, L. A. Dykstra^{1,2}, ¹Psychology, and ²Pharmacology, University of North Carolina at Chapel Hill, Chapel Hill, NC
- 11:30 *Why reinforcing drugs reinforce behavior?*
F. Leri¹, E. Nahas², N. M. White², ¹Psychology, University of Guelph, Guelph, ON, and ²Psychology, McGill University, Montreal, QC, Canada

- 11:45 *Morphine-induced motor stimulation and motor incoordination: Age-related differences in mice*
W. Koek^{1,2}, C. P. France^{2,1}, ¹Psychiatry, and ²Pharmacology, University of Texas Health Science Center at San Antonio, San Antonio, TX

Oral Communications 4

Salon FG

10:00 AM - 12:00 PM

MISERY LOVES COMPANY: CO-OCCURRING DISORDERS

Chairs: Amy S. Bohnert and Roy Pickens

- 10:00 *Psychiatric comorbidity as predictor of relapse after long-term abstinence from smoking*
H. Chilcoat¹, A. C. Andorn², F. Tozzi⁴, D. J. Webb¹, J. A. Graham³, ¹Worldwide Epidemiology, ²Discovery Medicine, and ³Medicine Development Center, GlaxoSmithKline, Research Triangle Park, NC, ⁴Genetics Operations, GlaxoSmithKline, Verona, Italy
- 10:15 *The impact of psychiatric and substance use disorders on the risk of fatal accidental overdose among veterans*
A. S. Bohnert^{1,2}, M. A. Ilgen^{1,2}, R. Ignacio^{1,2}, F. C. Blow^{1,2}, ¹VA National Serious Mental Illness Treatment Research and Evaluation Center, and ²Psychiatry, University of Michigan, Ann Arbor, MI
- 10:30 *Adding Axis II personality disorders into the mix: Do they increase treatment-seeking behaviors in males and females with substance use disorders?*
A. Engels Dibble, D. Svikis, L. Keyser-Marcus, R. Pickens, VCU, Richmond, VA
- 10:45 *Personal social networks of women with substance use and co-occurring mental disorders*
E. M. Tracy¹, L. Singer¹, L. Stevenson¹, S. Brown¹, M. Oh Min¹, A. Laudet¹, C. McCarty², H. Kim¹, M. Jun¹, ¹Case Western Reserve University, Mandel School of Applied Social Sciences, Cleveland, OH, ²University of Florida, Gainesville, FL
- 11:00 *Psychiatric comorbidity and the persistence of drug use disorders*
M. Fenton^{1,2}, K. Keyes^{1,2}, T. Geier², D. Hasin^{2,1}, ¹Epidemiology, Columbia University, and ²Psychiatry, New York State Psychiatric Institute, New York, NY
- 11:15 *Adolescent cannabis use disorders and later depression: Effects of psychosocial mediators*
N. R. Marmorstein¹, W. G. Iacono², ¹Psychology, Rutgers University, Camden, NJ, ²Psychology, University of Minnesota, Minneapolis, MN
- 11:30 *Comorbidity among drug use, anxiety, depression, and conduct disorder from adolescence to young adulthood in a population-based prospective cohort study*
M. Cerda^{1,3}, M. S. Tracy², B. N. Sanchez⁴, S. Galea^{2,3}, ¹New York Academy of Medicine, New York, NY, ²Epidemiology, University of Michigan, Ann Arbor, MI, ³Epidemiology, Columbia University, New York, NY, ⁴Biostatistics, University of Michigan, Ann Arbor, MI
- 11:45 *A comparison of independent and substance-induced depression in cannabis-, cocaine-, and opioid-dependent treatment seekers*
E. Dakwar, E. V. Nunes, F. R. Levin, New York State Psychiatric Institute, New York City, NY

BADGES MUST BE WORN FOR ALL SESSIONS AND SOCIAL EVENTS

Poster Session I (Lunch)

Pavilion
12:00 - 2:00 PM

Odd-numbered posters manned first hour;
Even-numbered, second hour

Set-up time begins Sunday no earlier than 2:30 PM
Must be removed by Monday no later than 2:30 PM

ADOLESCENT DRUG ABUSE I

- 1 *Substance use disorders in siblings*
M. D. Reynolds, S. Mosovsky, L. Kirisci, S. Knopf, R. Tarter, School of Pharmacy, University of Pittsburgh, Pittsburgh, PA
- 2 *A latent class analysis of adolescent substance use and childhood sexual abuse*
S. H. Shin¹, H. Hong², A. Hazen³, ¹School of Social Work, Boston University, Boston, MA, ²Zicklin School of Business, Baruch College of the City University of New York, New York, NY, ³Rady Children's Hospital, San Diego, CA
- 3 *Early substance use and risks associated with father absence*
K. Stewart, M. Waldron, Counseling and Educational Psychology, Indiana University Bloomington, Bloomington, IN
- 4 *Longitudinal study of levels of adolescent drug use: An SEM analysis of parental monitoring*
K. M. Bohnert, J. C. Anthony, N. Breslau, Epidemiology, Michigan State University, East Lansing, MI
- 5 *Parental approval and adolescent smoking: Gender and race/ethnicity differences*
G. Kong, R. Desai, D. Cavallo, M. Potenza, S. Krishnan-Sarin, Psychiatry, Yale University School of Medicine, New Haven, CT
- 6 *Neighborhood risk and protective factor influences on school conduct and performance*
R. J. Evans, A. E. Goldweber, W. W. Latimer, Mental Health, Johns Hopkins University Bloomberg School of Public Health, Baltimore, MD
- 7 *How resilience and its factors contribute to drug use in adolescents*
T. D. Amato¹, T. M. Ronzani², A. R. Noto¹, ¹Psychobiology, Federal University of São Paulo, São Paulo, ²Psychology, Federal University of Juiz de Fora, Juiz de Fora, Brazil
- 8 *Psychoactive drug use and associated risk behaviors in Brazil*
D. P. Locatelli, E. S. Opaleye, Z. V. Sanchez, A. R. Noto, Psychobiology, Federal University of Sao Paulo, Sao Paulo, Brazil
- 9 *Substance use among urban adolescents presenting to indigent primary care clinics*
M. Walton¹, K. T. Barry^{1,2}, S. Resko³, S. T. Chermack^{1,2}, R. A. Zucker¹, M. A. Zimmerman¹, B. M. Booth⁴, F. C. Blow^{1,2}, ¹University of Michigan, and ²VA, Ann Arbor, ³Wayne State University, Detroit, MI, ⁴University of Arkansas for Medical Sciences and VA, Little Rock, AR
- 10 *Psychometric evaluation of the A-SIDE assessment of relapse risk for youth*
L. Brackenbury, M. Buras, K. G. Anderson, Psychology, Reed College, Portland, OR
- 11 *Illicit drug use and extracurricular involvement during college*
L. M. Garnier-Dykstra¹, K. E. O'Grady², K. M. Caldeira¹, K. B. Vincent¹, A. Arria¹, ¹Center on Young Adult Health and Development, and ²Psychology, University of Maryland, College Park, MD

SEDATIVE-HYPNOTICS

- 12 *Subtypes of adolescent sedative/anxiolytic misusers: A latent profile analysis*
M. T. Hall¹, M. O. Howard², S. E. McCabe³, ¹Behavioral Science, University of Kentucky, Lexington, KY, ²School of Social Work, University of North Carolina at Chapel Hill, Chapel Hill, NC, ³Substance Abuse Research Center and Institute for Research on Women and Gender, University of Michigan, Ann Arbor, MI
- 13 *Progesterone modulation of the discriminative stimulus effects of triazolam*
S. Babalonis, J. A. Lile, C. A. Martin, T. H. Kelly, University of Kentucky, Lexington, KY
- 14 *Twelve months of nightly zolpidem does not enhance the likelihood of rebound insomnia: A prospective placebo controlled study*
S. Randall, T. Roehrs, E. Harris, R. Maan, T. Roth, Sleep Disorders Center, Henry Ford Health System, Detroit, MI
- 15 *Twelve months of nightly zolpidem does not lead to dose escalation: A prospective placebo-controlled study*
T. Roehrs, S. Randall, E. Harris, R. Maan, T. Roth, T. Roth, Sleep Disorders Center, Henry Ford Health System, Detroit, MI
- 16 *Acute effects of Ambien CR™ on cognitive performance and sleep in healthy male volunteers after chronic nightly use*
M. Z. Mintzer, B. A. Kleykamp, R. R. Griffiths, U. D. McCann, M. T. Smith, Johns Hopkins University, Baltimore, MD
- 17 *Healthy volunteers feel “high” and “like” the subjective effects of zolpidem but do not choose it over money*
Y. Mashhoon¹, S. E. Lukas^{1,2}, S. C. Licata¹, ¹Behavioral Psychopharmacology Research Laboratory, McLean Hospital/Harvard Medical School, Belmont, MA, ²Brain Imaging Center, McLean Hospital/Harvard Medical School, Belmont, MA

ALCOHOL

- 18 *Kudzu root extract does not affect the sleep/wake cycle in moderate drinkers*
B. K. Bracken^{1,2}, D. M. Penetar^{1,2}, R. R. Maclean³, D. Y. Lee^{1,2}, S. E. Lukas^{1,2}, ¹McLean Hospital, and ²Harvard Medical School, Belmont, MA, ³Penn State, State College, PA
- 19 *Electronic monitoring of cortisol daytime profiles during alcohol withdrawal in humans*
M. Warnecke¹, J. Cordes¹, W. Gaebel¹, C. G. Schuetz², H. D. Chilcoat³, ¹Psychiatry, Section Addictive Disorders, University of Duesseldorf, Duesseldorf, Germany, ²Psychiatry, University of British Columbia, Vancouver, BC, Canada, ³Glaxo Smith Kline, Chapel Hill, NC
- 20 *Are the effects of alcohol on cue-induced craving mediated by attentional bias?*
A. Ataya, M. R. Munafò, University of Bristol, Bristol, United Kingdom
- 21 *Effects of acute alcohol consumption on response inhibition: Evidence of a task- dependent effect*
S. Adams, M. R. Munafò, Experimental Psychology, University of Bristol, Bristol, United Kingdom
- 22 *The anticonvulsant Levetiracetam can potentiate alcohol consumption in non-treatment-seeking heavy drinkers: Contribution of DRD2 polymorphisms*
J. Mitchell, L. E. Grossman, A. R. Coker, R. O. Messing, Department of Neurology: Ernest Gallo Clinic and Research Center, UCSF, San Francisco, CA
- 23 *Exercise and fitness levels among treatment-seeking substance-dependent individuals*
J. G. Plebani, M. Hendrickson, A. Koutroulakis, A. McGlinchy, K. M. Kampman, Psychiatry, University of Pennsylvania, Philadelphia, PA

- 24 *Alcohol and other drugs related violence reported at special police stations for women*
A. R. Noto, L. P. Augusto, Psicobiologia, UNIFESP, São Paulo, Brazil
- 25 *Changing university students' stigmatizing attitudes toward substance abuse using a research-based neuroscience of addiction curriculum infusion: Results from the NIDA enters college project*
J. A. Hartje¹, N. A. Roget¹, M. S. Berry¹, W. L. Woods¹, P. Riggs², ¹Center for the Application of Substance Abuse Technologies, University of Nevada, Reno, NV, ²Health Sciences Center, University of Colorado, Denver, CO
- 26 *Drunk and drugged driving on Brazilian highways*
F. Pechansky¹, R. DeBoni¹, D. Benzano¹, C. G. Leukefeld², ¹Psychiatry, Center for Drug and Alcohol Research, UFRGS, Porto Alegre, Brazil, ²University of Kentucky, Lexington, KY
- 27 *Drinking and driving in a driver probabilistic sample from alcohol outlets of Porto Alegre, Brazil: Preliminary findings*
R. De Boni¹, M. T. Vasconcellos², F. I. Bastos³, F. Pechansky¹, ¹Psychiatry, CPAD- Federal University Rio Grande do Sul, Porto Alegre, ²ENCE/IBGE, and ³FIOCRUZ, Rio de Janeiro, Brazil
- 28 *Beyond sanctions: Is there a need to treat first-time DUI offenders?*
J. C. Maxwell¹, J. Freeman², J. Davey², ¹University of Texas, Austin, TX, ²Queensland University of Technology, Brisbane, QLD, Australia
- 29 *Abstinence and drinking patterns among women in Africa*
P. Martinez, J. Røislien, T. Clausen, Norwegian Center for Addiction Research, University of Oslo, Oslo, Norway
- 30 *A cross-national view of socially maladaptive behavior and drug use: Evidence from seven Latin American countries*
O. McBride, J. C. Anthony, Epidemiology, Michigan State University, East Lansing, MI
- 31 *Prevalence of hepatitis B in a group of French alcohol abusers*
M. Marc^{1,2}, P. Melin^{1,2}, A. Hij¹, M. Guillaumot², S. Samouri¹, M. Schoeny¹, F. Fournier², C. Bremart², ¹CHG St dizier, and ²CSAPA52, Saint dizier, France
- 32 *Can Fibroscan® predict esophageal varices among cirrhotic alcohol abusers?*
A. Hij¹, P. Melin^{1,2}, S. Samouri³, M. Marc^{1,2}, M. Schoeny¹, M. Guillaumot², J. Fournier², C. Bremard², ¹CHG St dizier, ²CSAPA 52, and ³gastro enterology, CHG, Saint dizier, France
- 33 *Preliminary NIATx 200 results: Waiting time reduction from first request to assessment*
A. Quanbeck¹, A. Wheelock¹, J. H. Ford¹, A. Pulvermacher¹, J. Robinson¹, D. McCarty², D. Gustafson¹, ¹University of Wisconsin - Madison, Madison, WI, ²Oregon Health Sciences University, Portland, OR
- 34 *Staff perspectives on innovation adoption: Lessons learned from NIATx 200*
J. H. Ford, A. Pulvermacher, A. Quanbeck, A. Wheelock, D. Gustafson, University of Wisconsin - Madison, Madison, WI
- 34 *Positive reinforcement improves attendance and achievement on self-paced typing training programs in a Therapeutic Workplace for alcohol dependence*
M. N. Koffarnus, C. J. Wong, K. Diemer, M. Fingerhood, G. E. Bigelow, K. Silverman, Johns Hopkins University School of Medicine, Baltimore, MD
- 36 *Relational and technical processes of MI, Cognitive, and Client-Centered therapies*
K. S. Ingersoll¹, C. C. Wagner², ¹Psychiatry and Neurobehavioral Sciences, University of Virginia, Charlottesville, VA, ²Rehab Counseling, Virginia Commonwealth University, Richmond, VA

- 37 *Perceptions of alcohol stigma: Consequences for treatment utilization in a general population sample*

K. Keyes¹, M. Hatzenbuehler², K. McLaughlin³, T. Kushnir¹, D. Hasin¹, ¹New York State Psychiatric Institute, New York, NY, ²Yale University, New Haven, CT, ³Harvard University, Cambridge, MA

EPIDEMIOLOGY

- 38 *Relationships between substance use and neuropsychological functioning among drug users in Novosibirsk, Russia*
E. Dunne, J. Zur, A. Melnikov, W. Latimer, Johns Hopkins Bloomberg School of Public Health, Baltimore, MD
- 39 *Emergence of clinical features of dependence soon after onset of extra-medical use of opioid-analgesic compounds*
O. A. Adelaja, N. S. Miller, J. C. Anthony, Michigan State University, East Lansing, MI
- 40 *Resolving diagnostic comparability of opiate addiction using two datasets collected 30 years apart*
R. K. Price, G. Widner, Psychiatry, Washington University School of Medicine, St. Louis, MO
- 41 *Persistent nonmarijuana drug use trajectories and general health status among adults followed over 18 years (the CARDIA study)*
S. Kertesz^{1,2}, Y. Khodneva¹, M. Safford¹, J. Richman¹, M. Pletcher³, ¹University of Alabama, and ²VA Medical Center, Birmingham, AL, ³University of California, San Francisco, CA
- 42 *Young adult substance use and workplace policies and conditions*
C. L. Storr^{1,2}, K. B. Roth², ¹University of Maryland Baltimore, and ²Johns Hopkins University, Baltimore, MD
- 43 *Prevalence of substance use and dependence in the workplace. A cross-sectional study in French occupational medicine centers, Aquitaine, France, EU*
F. Serre¹, S. Moulonguet-Cordier^{2,1}, C. Denis¹, M. Fatséas¹, C. Maysonave³, M. Auriacombe¹, ¹Addiction Psychiatry EA4139/INSERM-IFR99, Université Victor Segalen Bordeaux 2, ²Occupational medicine, Occupational medicine center, and ³Occupational medicine, Regional State Control Agency, Bordeaux, France
- 44 *Cumulative occurrence of illegal drug use clinical features in 16 World Mental Health Surveys countries*
M. Radovanovic^{1,2}, J. C. Anthony², H. Cheng², W. M. H. S. Initiative³, ¹University Psychiatric Hospital, Ljubljana, Slovenia, ²Michigan State University, East Lansing, MI, ³World Mental Health Surveys Consortium, Boston, MA
- 45 *Traumatic event re-exposure increases treatment-seeking in syringe exchange participants*
J. Peirce, V. L. King, R. K. Brooner, M. S. Kidorf, Johns Hopkins University School of Medicine, Baltimore, MD
- 46 *Early vs. late onset crack use: A case-control study*
D. C. Ompad, V. Nandi, D. Vlahov, Center for Urban Epidemiologic Studies, New York Academy of Medicine, New York, NY
- 47 *Individual, study, and neighborhood characteristics associated with successful peer recruitment of drug users via respondent-driven sampling in New York City*
A. Rudolph¹, N. D. Crawford^{2,3}, C. Latkin¹, D. C. Ompad³, E. O. Benjamin³, K. White⁴, C. M. Fuller^{2,3}, ¹Johns Hopkins School of Public Health, Baltimore, MD, ²Columbia University, and ³New York Academy of Medicine, New York, NY, ⁴Harvard University, Boston, MA

- 48 *Higher acute care hospital utilization among medical inpatients discharged with a substance use disorder diagnosis*
A. Y. Walley¹, M. K. Paasche-Orlow¹, E. C. Lee², S. R. Forsythe², B. W. Jack², ¹General Internal Medicine, and ²Family Medicine, Boston University School of Medicine, Boston, MA
- 49 *Sex, drugs, and rock and roll: Visualizing behavioral mortality for the US population*
C. Wright, R. K. Lanier, Rock Creek Pharmaceuticals, Inc., Gloucester, MA
- 50 *Is cannabis an aphrodisiac or sexual suppressant? A view from the past*
S. Chandra, D. Barondess, J. C. Anthony, Michigan State University, East Lansing, MI
- 51 *Cannabis use among convicted drinking drivers*
B. Brands^{1,2,3}, R. Zalcman², R. Mann^{2,3}, G. Stoduto², R. Thomas², ¹Office of Drug and Alcohol Research and Surveillance, Health Canada, Ottawa, ²Centre for Addiction and Mental Health, and ³University of Toronto, Toronto, ON, Canada
- 52 *Cross-national research on early-onset cannabis use and failure to complete educational milestones*
F. A. Fiestas, J. C. Anthony, Epidemiology, Michigan State University, Lima, Peru
- 53 *The growth of neighborhood hazards and youthful drug involvement*
C. M. Furr-Holden, A. J. Milam, N. Ialongo, P. J. Leaf, Mental Health, Johns Hopkins Bloomberg School of Public Health, Baltimore, MD
- 54 *French modified Addiction Severity Index: Psychometrics properties in tobacco users and validity of the added tobacco section*
C. Denis¹, M. Fatséas¹, S. Vittet¹, V. Beltrand^{2,1}, J. Daulouède^{2,1}, M. Auriacombe^{1,2}, ¹Addiction Psychiatry EA4139/INSERM-IFR99, Université Victor Segalen Bordeaux 2, Bordeaux, France, ²Addiction Treatment Center, Bizia, Bayonne, France
- 55 *Nicotine dependence among very recent-onset cigarette smokers in the USA*
M. M. Catacora, J. C. Anthony, Epidemiology, Michigan State University, East Lansing, MI
- 56 *Smoking cessation in a low-income urban setting: Lessons learned*
P. Sheikhattari^{1,2}, M. Bolden¹, P. Cassat³, L. Chao³, D. Wall³, F. A. Wagner^{1,2}, ¹Center for Health Disparity Solutions, Morgan State University, ²School of Community Health and Policy, Morgan State University, and ³Peoples' Community Health Centers, Baltimore, MD
- 57 *A population-based investigation of the co-occurrence of non-medical prescription stimulant use and cigarette smoking among US Youth (Age 12-21)*
S. P. Novak, E. Johnson, D. Fishbein, A. Kral, Behavioral Epidemiology, RTI International, Research Triangle Park, NC
- 58 *Clustering of tobacco use: Results from the Peruvian mental health survey, 2002-2006*
V. Cruz^{1,2}, C. Cachay², J. Saavedra^{2,3}, E. Kraenau⁴, J. Galindo², G. Cruz², J. C. Anthony¹, ¹Department of Epidemiology, Michigan State University, East Lansing, MI, ²Office of Epidemiology, Peruvian National Institute of Mental Health, Lima, Peru, ³Department of Psychiatry, Cayetano Heredia Peruvian University, Lima, Peru, ⁴School of Statistics, Main National University of San Marcos, Lima, Peru

THEORETICAL/COMMENTARY

- 59 *The status of drug use among club drug users in Taiwan*
J. Hsu¹, W. I. Tsay¹, C. H. Lin¹, C. S. Chien¹, K. S. Leung², L. B. Cottler², ¹Epidemiology and Education Division, National Bureau of Controlled Drugs, DOH, Taipei, Taiwan, ²Epidemiology and Prevention Research Group, Psychiatry, Washington University School of Medicine, St. Louis, MO

- 60 *Collegiate recovery communities: Facilitating and investigating recovery in the young adult demographic*
K. S. Harris, S. A. Smock, A. K. Baker, Center for the Study of Addiction and Recovery, Texas Tech University, Lubbock, TX
- 61 *Latin American psychiatrists develop biological protocols to control craving and prevent relapse in cocaine dependence*
T. Llosa, COCA MEDICA, Lima, Peru
- 62 *A performance-based pilot project in alcohol and other drug treatment*
L. L. Ransom^{1,2}, D. A. Crevecoeur¹, A. C. Myers¹, J. A. Annon¹, R. A. Rawson¹, ¹Integrated Substance Abuse Programs, UCLA, Los Angeles, CA, ²Psychology, California Lutheran University, Thousand Oaks, CA
- 63 *Revision of the Reynolds Horton Theory of Executive Functioning: Implications for addictions treatment*
A. M. Horton, C. R. Reynolds, Neuropsychology Section, Psych Associates of Maryland, Bethesda, MD
- 64 *The exponential model of demand: A novel, robust, and broadly applicable assay for translational behavioral pharmacology*
P. Roma^{1,2}, B. J. Kaminski², R. Spiga¹, N. A. Ator¹, S. R. Hursh^{1,2}, ¹Institutes for Behavior Resources, and ²Psychiatry and Behavioral Sciences, Johns Hopkins University School of Medicine, Baltimore, MD
- 65 *Where the rubber meets the road: An integrated model of technology transfer in the innovation process*
A. ATTC Network Technology Transfer Workgroup, ATTC Network, Kansas City, MO
- 66 *From concept to practice: A strategic approach in disseminating motivational interviewing in a rural and frontier state*
C. Peters^{1,2}, A. H. Skinstad^{1,2}, K. Summers^{1,2}, ¹Prairieland's Addiction Technology Transfer Center, and ²Community and Behavioral Health, University of Iowa, College of Public Health, Iowa City, IA
- 67 *Robust optimal decision policies for adaptive, time-varying interventions using Model Predictive Control*
D. E. Rivera¹, N. Nandola¹, L. M. Collins^{2,3}, ¹Mechanical, Aerospace, Chemical and Materials Engineering, Arizona State University, Tempe, AZ, ²The Methodology Center, and ³Human Development and Family Studies, Penn State University, State College, PA
- 68 *Prescription opioids: Managing the risks while maintaining appropriate patient access*
J. Henningfield, R. Fant, S. Schnoll, M. Sembower, Research & Health Policy and Risk Management, Pinney Associates, Bethesda, MD
- 69 *Free vs paid services: A comparative analysis in a harm-reduction-oriented outpatient methadone maintenance center*
A. O. Abagiu^{1,2}, M. Anghelescu², R. Ianos-Rancovici², B. Rusu², I. G. Stoica², L. Stanciut², F. Georgescu², F. Gheorghe², L. Velica², E. Cojocaru², ¹Adults 6, National Institute for Infectious Diseases Prof. Dr. Matei Bals, and ²Arena - First low threshold MMT Center, Bucharest, Romania
- 70 *The CPDD Special Conference on Risk Management and Post-Marketing Surveillance of CNS Drugs: Implications for opioid REMS*
C. R. Schuster¹, J. Henningfield², R. Balster³, A. Barthwell⁴, C. E. Johanson¹, ¹CRS Associates, Chicago, IL, ²Research and Health Policy, Pinney Associates and Johns Hopkins, Bethesda, MD, ³Medical College of VA, Richmond, VA, ⁴EMGlobal, Arlington, VA

- 71 *Comparison of the European and US approaches to the evaluation of abuse liability and drug scheduling for new chemical entities*
R. Fant¹, J. E. Henningfield¹, D. J. Heal², ¹Pinney Associates, Bethesda, MD, ²RenaSci Consultancy Ltd, Nottingham, United Kingdom
- 72 *The global infrastructure for addiction science: A public health perspective*
D. Morisano¹, T. F. Babor², ¹Psychiatry/Child & Family Institute, St. Luke's-Roosevelt Hospital Center, New York, NY, ²Community Medicine, University of Connecticut School of Medicine, Farmington, CT
- 73 *The development of a new model for international collaborative research and education*
C. B. McCoy, M. Comerford, Comprehensive Drug Research Center, University of Miami, Miami, FL

COCAINE: HUMAN STUDIES

- 74 *Assessing the reliability and validity of cocaine use algorithms in clinical trials*
W. Y. Cheng, E. Nunes, F. Levin, A. Bisaga, Psychiatry, Columbia University, New York, NY
- 75 *Theories of addiction: Cocaine users' explanation for continuing drug use and relapse*
C. N. Haile, R. De La Garza, II, J. J. Mahoney, A. D. Kalechstein, T. F. Newton, Menninger Department of Psychiatry & Behavioral Sciences, Baylor College of Medicine, Houston, TX
- 76 *The reinforcing effects of intranasal cocaine on a progressive ratio schedule*
W. W. Stoops^{1,2}, J. A. Lile¹, C. R. Rush^{1,3,4}, ¹Behavioral Science, ²Center on Drug and Alcohol Research, ³Psychiatry, and ⁴Psychology, University of Kentucky, Lexington, KY
- 77 *Dopamine β hydroxylase inhibitor SYN117 decreases subjective effects of cocaine*
K. A. Cunningham¹, C. L. Carbone¹, N. C. Anastasio¹, T. A. Harper¹, F. G. Moeller², D. L. Ware¹, M. A. Fuller¹, G. J. Holstein¹, K. E. Smith¹, J. B. Jayroe¹, S. Bandak³, K. Reiman³, A. Neale³, L. Pickford³, ¹Center for Addiction Research, University Texas Medical Branch, Galveston, TX, ²Psychiatry Behavioral Science, University of Texas Health Science Center, Houston, TX, ³Synosia Therapeutics, Inc., San Francisco, CA
- 78 *Effect of cocaine on buprenorphine or methadone pharmacokinetics: Clinical implications*
E. McCance-Katz¹, P. M. Rainey², D. E. Moody³, J. Arenander¹, P. Jatlow⁴, ¹Psychiatry, UCSF, Berkeley, CA, ²Laboratory Medicine, University of Washington, Seattle, WA, ³Toxicology, University of Utah, Salt Lake City, UT, ⁴Laboratory Medicine, Yale University, New Haven, CT
- 79 *Impact of D-cycloserine on cocaine cue extinction*
K. L. Price¹, S. M. DeSantis², M. E. Saladin¹, A. L. McRae-Clark¹, C. B. McWhite¹, K. T. Brady¹, ¹Psychiatry and Behavioral Sciences, and ²Biometry, Bioinformatics and Epidemiology, Medical University of South Carolina, Charleston, SC
- 80 *The discriminative-stimulus, subject-rated, performance and cardiovascular effects of cocaine alone and in combination with aripiprazole in humans*
J. Lile, W. Stoops, L. Hays, C. Rush, University of Kentucky College of Medicine, Lexington, KY
- 81 *Extinction of attentional bias to cocaine-related stimuli: Difference between non-treatment-seeking and treatment-seeking cocaine-dependent subjects*
S. Liu¹, S. D. Lane¹, J. M. Schmitz¹, A. J. Waters², K. A. Cunningham³, F. G. Moeller¹, ¹Psychiatry and Behavioral Sciences, University of Texas Health Science Center at Houston, Houston, TX, ²Medical and Clinical Psychology, Uniformed Services University of the Health Sciences, Bethesda, MD, ³Center for Addiction Research and Pharmacology and Toxicology, University of Texas Medical Branch, Galveston, TX

- 82 *Neuropsychological performance of cocaine addicts during treatment*
G. Garcia-Fernandez¹, O. Garcia-Rodriguez², R. Secades-Villa¹, S. Fernandez-Artamendi¹, J. Fernandez-Hermida¹, ¹Psychology, University of Oviedo, Oviedo, Spain, ²Clinical Psychology, University of Barcelona, Barcelona, Spain
- 83 *Adding voucher-based incentives to CRA improves outcomes during treatment for cocaine dependence*
R. Secades-Villa¹, G. García Fernández¹, O. García-Rodríguez², H. Álvarez-Rodríguez³, J. A. Álvarez-García³, E. Sánchez-Hervás⁴, ¹Psychology, University of Oviedo, Oviedo, ²Clinical Psychology, University of Barcelona, Barcelona, ³Proyecto Hombre, Oviedo, and ⁴Valencia State Health Agency, Valencia, Spain
- 84 *A money management-based therapy increases valuation of future rewards*
A. C. Black, M. I. Rosen, Psychiatry, Yale University, West Haven, CT
- 85 *Inter-temporal choice of cocaine addicts: Single and cross commodity discounting of cocaine and money*
W. K. Bickel, D. R. Christensen, R. D. Landes, L. Jackson, B. A. Jones, University of Arkansas for Medical Sciences, Little Rock, AR
- 86 *The case for cash: Contingency management for cocaine dependence*
D. S. Festinger¹, K. L. Dugosh¹, K. C. Kirby¹, J. C. Croft¹, D. B. Marlowe^{1,2}, ¹Treatment Research Institute, Philadelphia, PA, ²National Association of Drug Court Professionals, Alexandria, VA
- 87 *Effects of voucher payment through contingency management in topiramate treatment for cocaine dependence*
A. Umbricht¹, J. P. Nanda², E. L. Winstanley¹, D. A. Tompkins¹, M. Z. Mintzer¹, E. C. Strain¹, G. E. Bigelow¹, ¹Behavioral Pharmacology Research Unit, Johns Hopkins University School of Medicine, and ²Bloomberg School of Public Health, Baltimore, MD
- 88 *CM treatment outcomes for cocaine-dependent homeless as a function of age*
J. Milby¹, J. Schumacher¹, D. Wallace², L. Hayes¹, M. Cobb-Burns³, J. Reese¹, S. Mennemeyer¹, R. Vuchinich¹, ¹University of Alabama at Birmingham, Birmingham, AL, ²RTI International, Raleigh, NC, ³Northwestern University, Chicago, IL
- 89 *Alcohol dependence does not influence drug abstinence outcomes from contingency management treatment among cocaine-dependent homeless persons*
R. Vuchinich¹, D. Wallace², J. Milby¹, J. Schumacher¹, S. Mennemeyer¹, S. Kertesz¹, ¹University of Alabama at Birmingham, Birmingham, AL, ²RTI International, Research Triangle Park, NC
- 90 *The ability of initial urine drug screen results to identify good prognosis patients among individuals addicted to both cocaine and alcohol*
K. M. Kampman, C. Dackis, K. Lynch, L. Sacerio, K. Varillo, T. Wolven, H. Pettinati, Psychiatry, University of Pennsylvania, Philadelphia, PA
- 91 *Feasibility and effectiveness of computer-based therapy in a community-based program*
A. C. Brooks, D. Ryder, D. Carise, K. Kirby, Treatment Research Institute, Philadelphia, PA
- 92 *Balloon Analogue Risk Task and Affect*
T. L. White¹, C. W. Lejuez², H. de Wit³, ¹Alcohol & Addiction/Community Health, Brown University, Providence, RI, ²Psychology, University of Maryland, College Park, MD, ³Psychiatry, University of Chicago, Chicago, IL
- 93 *Changes in risk-taking behavior as a function of motivational saliency and value*
C. Kopetz, N. Calvin, A. Lee, C. Lejuez, Center for Addictions, Personality, and Emotion Research, University of Maryland, College Park, MD

- 94 *Excited delirium, tasers and sudden death*
D. C. Mash¹, B. A. Hyma², S. B. Karch³, H. Druid⁴, C. V. Wetli⁵, L. Duque¹, N. Adi¹, J. P. Pablo¹, X. Xie¹, ¹Neurology, Molecular and Cellular Pharmacology, Univ. of Miami Miller School of Medicine, and ²Miami-Dade Medical Examiner, Miami, FL, ³University of California, Berkeley, CA, ⁴Karolinska Institute, Stockholm, Sweden, ⁵Medical Legal Investigations and Forensic Sciences, Suffolk, NY
- 95 *Specific predictors of suicide attempts in a high risk community corrections population*
C. McCullumsmith, J. Hammell, J. Fife, K. Cropsey, Psychiatry, University of Alabama at Birmingham, Birmingham, AL
- 96 *Variations in sexual risk behaviors associated with sexually transmitted diseases among African-American and white female drug users*
C. E. Cavanaugh¹, L. J. Floyd¹, T. V. Penniman¹, A. Hulbert¹, C. Gaydos², W. W. Latimer¹, ¹Public Health, Mental Health, and ²Div Infectious Disease, Medicine, Johns Hopkins University, Baltimore, MD
- 97 *Strategies developed by crack users to deal with the risks resulting from the consumption*
L. A. Ribeiro, Z. V. Sanchez, S. A. Nappo, Psychobiology, Federal University of Sao Paulo, Sao Paulo, Brazil

STIMULANTS: ANIMAL I

- 98 *Repeated administration of a longer-acting mutant cocaine esterase: Interactions with the acute cardiovascular effects of cocaine and immune responses in freely moving rhesus monkeys*
G. T. Collins, D. Narasimhan, K. A. Carey, A. A. Berlin, N. W. Lukacs, R. K. Sunahara, J. H. Woods, M. C. Ko, University of Michigan Medical School, Ann Arbor, MI
- 99 *Tetrahydroisoquinolines as orexin-1 receptor antagonists: Structure-activity relationships*
Y. Zhang, D. A. Perrey, B. P. Gilmour, K. Warner, T. Langston, H. A. Navarro, B. F. Thomas, Research Triangle Institute, Research Triangle Park, NC
- 100 *Fat content and amount of chow impact the sensitivity of rats to quinpirole-induced yawning*
M. Baladi¹, C. P. France^{1,2}, ¹Pharmacology, and ²Psychiatry, University of Texas Health Science Center, San Antonio, TX
- 101 *Knockdown of presynaptic D2 receptors in dorsal striatum inhibits the behavioral and neurochemical effects of haloperidol*
C. E. Bass, E. B. Oleson, L. C. Blume, D. C. Roberts, A. C. Howlett, E. A. Budygin, Physiology and Pharmacology, Wake Forest University Health Sciences, Winston Salem, NC
- 102 *Attenuation of cocaine self-administration by novel dopamine D3 receptor ligands*
B. C. Nolan¹, L. M. Robertson¹, J. M. Pang¹, M. Barajas¹, S. M. Weber¹, J. Durbin², N. A. Peartree¹, R. H. Mach², R. R. Luedtke³, J. L. Neisewander¹, ¹Psychology, Arizona State University, Tempe, AZ, ²Washington University School of Medicine, St. Louis, MO, ³University of North Texas Health Science Center, Fort Worth, TX
- 103 *Enhanced dopamine release in the dorsolateral caudate putamen during relapse as a function of previous cocaine self-administration history*
A. Gabriele, A. M. Pacchioni, R. E. See, Neurosciences, Medical University of South Carolina, Charleston, SC
- 104 *Anxiogenic properties of cocaine-paired cues in rats with a prior history of self-administration*
D. Buffalari, C. K. Baldwin, R. E. See, Neuroscience, Medical University of South Carolina, Charleston, SC

BADGES MUST BE WORN FOR ALL SESSIONS AND SOCIAL EVENTS

- 105 *Effects of the monoamine releasers PAL-353 and (+)phenmetrazine on choice between cocaine and food in rhesus monkeys*
M. L. Banks¹, B. E. Blough², S. S. Negus¹, ¹Pharmacology and Toxicology, Virginia Commonwealth University, Richmond, VA, ²Center for Organic and Medicinal Chemistry, Research Triangle Institute, Research Triangle Park, NC
- 106 *Reversible and persistent decreases in cocaine self-administration after treatment with the cholinesterase inhibitors rivastigmine and donepezil*
K. Grasing¹, Y. Yang², S. He¹, ¹Substance Abuse Research Laboratory, Kansas City VA Medical Center, Kansas City, MO, ²Institute of Combined Chinese and Western Medicine, Southern Medical University, Guangzhou, China
- 107 *Acetylcholine esterase inhibitor tacrine reduces extinction responding for amphetamine*
A. S. Giarola¹, A. Auber², V. Tedesco², G. Fumagalli², C. Chiamulera², ¹Safety Assessment, GlaxoSmithKline, and ²Medicine and Public Health, University of Verona, Verona, Italy
- 108 *Effects of the nicotinic receptor partial agonist varenicline on cocaine- and food-maintained behavior in rats*
M. G. LeSage^{1,2}, F. I. Carroll³, ¹Medicine, Minneapolis Medical Research Foundation, and ²Medicine, University of Minnesota, Minneapolis, MN, ³Organic and Medicinal Chemistry, Research Triangle Institute, Research Triangle Park, NC
- 109 *Galantamine ameliorates the impairment of recognition memory in mice treated with methamphetamine repeatedly*
A. Mouri^{1,2}, Y. Noda^{3,4}, D. Wang¹, Y. Ando³, Y. Waki³, S. Yamada³, T. Nabeshima^{1,4}, ¹Chemical Pharmacology, Graduate School of Pharmaceutical Sciences Meijo University, Nagoya, ²Division of Scientific Affairs, Japanese Society of Pharmacopoeia, Tokyo, ³Division of Clinical Sciences and Neuropsychopharmacology, Graduate School of Pharmaceutical Sciences, Meijo University, Nagoya, and ⁴The Academic Frontier Project for Private Universities, Comparative Cognitive Science Institutes, Meijo University, Nagoya, Japan
- 110 *Effects of dopamine D1 and NMDA receptors on acute cocaine-induced Fos protein expression and MKP-1 phosphorylation in the striatum of Fischer rats*
S. Jenab, W. Sun, L. Zhou, R. Hazim, V. Quinones-Jenab, Psychology, Hunter College of CUNY, New York, NY
- 111 *A rapid method to measure limbic and striatal behavior and dopamine neurochemistry in mice*
S. P. Vickers, D. J. Heal, M. R. Prow, S. G. Dykes, S. C. Cheetham, RenaSci Consultancy Ltd, Nottingham, United Kingdom
- 112 *“Neurochemical fingerprinting” as a rapid technique to discriminate between drugs with different presynaptic dopaminergic mechanisms*
D. J. Heal, M. R. Prow, S. C. Cheetham, RenaSci Consultancy Ltd, Nottingham, United Kingdom
- 113 *Do dopaminergic drugs induce a place preference in normal rat?*
Y. Zengin¹, N. Authier¹, P. Courty¹, P. Llorca¹, F. Durif², ¹CHU Gabriel Montpied - CMP B - Service de Psychiatrie du Pr. PM Llorca, and ²Service de Neurologie, Clermont Ferrand, France
- 114 *Disruption of prepulse inhibition by apomorphine across modalities*
L. Moran, R. M. Booze, C. F. Mactutus, Psychology, University of South Carolina, Columbia, SC

HALLUCINOGENS

- 115 *Behavioral effects of the novel hallucinogen 2C-C*
M. B. Gatch, C. Taylor, C. Elsen, M. J. Forster, Pharmacology and Neuroscience, University of North Texas Health Science Center, Fort Worth, TX
- 116 *Discriminative stimulus effects of various classes of psychoactive compounds in ketamine-trained rats*
K. Yoshizawa, K. Aoki, T. Mori, N. Kuzumaki, M. Narita, T. Suzuki, Toxicology, Hoshi University School of Pharmacy and Pharmaceutical Science, Tokyo, Japan
- 117 *Discriminative stimulus effects of the synthetic hallucinogen N,N-diisopropyltryptamine*
T. Carbonaro, M. B. Gatch, Pharmacology and Neuroscience, University of North Texas Health Science Center, Fort Worth, TX
- 118 *Discriminative, locomotor, and place conditioning effects of salvinorin A and its synthetic derivatives*
L. E. Baker, M. M. Peet, S. L. Walker, J. J. Panos, Psychology, Western Michigan University, Kalamazoo, MI
- 119 *MTEP drug discrimination: Psychoactive effects selectively induced by mGluR5 antagonists*
M. D. Swedberg¹, P. Raboisson², C. Velasquez¹, M. Ståhlberg¹, ¹Safety Pharmacology, and ²Disease Biology, AstraZeneca R&D Södertälje, Södertälje, Sweden
- 120 *Psilocybin dose-effects in healthy volunteers: Mystical-type experience, fear, and headache*
R. R. Griffiths¹, M. W. Johnson², ¹Psychiatry and Neuroscience, and ²Psychiatry, Johns Hopkins School of Medicine, Baltimore, MD
- 121 *Psilocybin-occasioned mystical experience predicts increases in the NEO-PI personality trait of openness*
K. MacLean, M. Johnson, R. Griffiths, Psychiatry and Behavioral Sciences, Johns Hopkins University School of Medicine, Baltimore, MD

PROGRAM DESCRIPTION

- 122 *Current drug scheduling reviews reported by the Drug Enforcement Administration*
S. R. Tella, C. Prioleau, S. G. Ghosland, S. M. Carr, C. A. Sannerud, Office of Diversion Control, Drug Enforcement Administration, Springfield, VA
- 123 *DEA monitoring of anabolic steroids and emerging drugs*
T. L. Boos, L. L. Wong, C. M. Carr, C. A. Sannerud, Drug & Chemical Evaluation Section, Office of Diversion Control, Drug Enforcement Administration, Springfield, VA
- 124 *Manufacture, characterization, and stability of standardized marijuana cigarettes*
K. Davis¹, P. G. Pande¹, B. Thomas¹, S. Sabharwal¹, M. McCleary¹, L. Caddell¹, P. Leahy¹, M. ElSohly², ¹Analytical Chemistry & Pharmaceuticals, RTI International, Research Triangle Park, NC, ²University of Mississippi, University, MS
- 125 *Use of the Michigan Automated Prescription System to monitor and manage diversion in an urban methadone clinic*
C. Christensen, G. L. Rhodes, M. Berman, J. Bado, S. Entenman, M. Greenwald, Wayne State University, Detroit, MI
- 126 *Identification of Internet discussion aimed at defeating abuse deterrent formulations*
E. McNaughton, T. A. Cassidy, S. F. Butler, S. H. Budman, E. Whalley, Inflexxion, Inc., Newton, MA
- 127 *Internet survey to explore methods for collecting street price of prescription opioids*
M. Weiss, T. A. Cassidy, E. McNaughton, S. F. Butler, Inflexxion, Inc., Newton, MA

- 128 *Drug life cycle situation awareness: A novel approach to signal detection and post-marketing surveillance of prescription drugs*
T. A. Cassidy, S. F. Butler, S. H. Budman, Inflexxion, Inc., Newton, MA
- 129 *Development of a behavioral activation intervention for smokers with elevated depressive symptoms in a residential substance use program*
A. N. Banducci, L. MacPherson, J. R. Leonard, W. Francis, C. W. Lejuez, University of Maryland College Park, College Park, MD
- 130 *Online self-help for methamphetamines users: Development and evaluation of an Australian Website*
L. L. Jenner¹, N. K. Lee^{1,2,3}, R. Noble¹, ¹Clinical Research, Turning Point Alcohol and Drug Centre, Fitzroy, VIC, ²Psychology, Psychiatry and Psychological Medicine, Monash University, Melbourne, VIC, and ³National Drug Research Institute, Curtin University, Perth, WA, Australia
- 131 *In-home-messaging devices for veterans with substance use disorders*
E. J. Santa Ana¹, S. Martino², D. L. Stallings³, B. J. Rounsaville², ¹Charleston VAMC, Charleston, SC, ²Yale SOM and VA CT Healthcare System, West Haven, CT, ³VHA Office of Tele-health Services, Lake City, FL
- 132 *Modified therapeutic community approach in partial-day outpatient substance abuse treatment: Attendance, retention, and completion*
J. Kimbro¹, S. Smith¹, C. Duncan², S. Sacks³, J. Sacks⁴, K. McKendrick³, ¹Phoenix Programs, Inc., and ²Tre, LLC, Columbia, MO, ³Center for the Integration of Research & Practice, ⁴National Development & Research Institutes, Inc., New York, NY
- 133 *NIDA's Clinical Trials Network can facilitate comparative effectiveness research on addiction treatments*
U. E. Ghitza, S. Sparenborg, D. Liu, B. Tai, Center for the Clinical Trials Network, NIH/NIDA, Bethesda, MD
- 134 *Implementing research in traditional community treatment programs: Findings from a CTN Trial*
A. J. Cohen¹, D. George³, C. Langlois¹, A. Moreno¹, D. Yomjinda³, C. Boubion³, J. Martin¹, R. Donovan³, C. Vimieiro¹, C. Thomas², A. Hasson², M. Hillhouse², W. Ling², ¹Research/Training, Bay Area Addiction, Research and Treatment, Inc., San Francisco, CA, ²ISAP, UCLA, and ³Matrix, Los Angeles, CA
- 135 *Small changes – big results: The effects of a reorganization of intake procedures on access to treatment*
A. H. Skinstad^{1,2}, J. Zwick³, G. Lutz⁴, T. Bergthold^{1,2}, M. Van der Linden⁵, R. Kierksick⁵, K. Summers^{1,2}, ¹Prairilands Addiction Technology Transfer Center, and ²Community and Behavioral Health, University of Iowa, College of Public Health, Iowa City, ³Zwick Healthcare Consultants, Urbandale, ⁴Center for Behavioral Research, University of Northern Iowa, Cedar Falls, and ⁵Iowa Gambling Treatment Program, Iowa Department of Public Health, Des Moines, IA
- 136 *Physician mentoring to facilitate buprenorphine treatment: The PCSS-Buprenorphine Project*
J. E. Egan¹, L. Weiss¹, A. J. Saxon², P. P. Casadonte³, J. Martin⁴, E. McCance-Katz⁵, J. Renner⁶, D. A. Fiellin⁷, ¹The New York Academy of Medicine, New York, NY, ²Addictions Care Line VA Puget Sound Health Care System, Seattle, WA, ³New York University, New York, NY, ⁴BAART Turk Street Clinic, and ⁵University of California, San Francisco, CA, ⁶Boston University, Boston, MA, ⁷Yale University, New Haven, CT

- 137 *Back to basics: Utilizing training, performance feedback, and coaching to develop a clinical supervision infrastructure for frontier states*
W. L. Woods, N. A. Roget, J. A. Hartje, K. L. Cahoon, Center for the Application of Substance Abuse Technologies, University of Nevada, Reno, NV
- 138 *A retrospective study of protégés and mentors of the Prairielands ATTC Leadership Development program: The importance of the mentor-protégés relationship*
T. Bergthold^{1,2}, A. H. Skinstad^{1,2}, K. Summers^{1,2}, ¹Prairielands Addiction Technology Transfer Center, and ²Community and Behavioral Health, University of Iowa, College of Public Health, Iowa City, IA
- 139 *Treatnet II: Working towards evidence-based drug dependence treatment and care: Capacity Building Cascade*
G. Gerra, A. Busse, E. Saenz, B. Gerbautz, J. Tomas-Rossello, K. Niaz, I. Palacios, S. Ibanez de Benito, G. Campello, HHDS, United Nations Office on Drugs and Crime, Vienna, Austria
- 140 *On-site hepatitis C treatment in methadone maintenance: Description of a model of care*
K. Canfield^{1,2}, S. L. Batki^{2,1}, ¹SUNY Upstate Medical University, Syracuse, NY, ²Psychiatry, University of California, San Francisco, San Francisco, CA
- 141 *The influence of neuro-cognitive impairment on intervention outcomes among injection drug users living with HIV/AIDS*
I. Ezeabogu, M. Copenhaver, J. Potrepka, A. Meier, University of Connecticut, Storrs, CT
- 142 *The impact of age of drug use debut on subsequent HIV risk behavior among injection drug users*
J. Potrepka, M. Copenhaver, I. Ezeabogu, A. Meier, University of Connecticut, Storrs, CT
- 143 *Adoption of HIV counseling and testing following completion of randomized clinical trial*
L. Haynes¹, B. Holmes³, A. Amberg³, K. Brady¹, L. Metsch², ¹Psychiatry, Medical University of South Carolina, Columbia, SC, ²Epidemiology and Public Health, University of Miami, Miami, FL, ³LRADAC, Columbia, SC
- 144 *Integrating HIV medical and behavioral health care in an urban setting*
C. L. Arfken¹, M. Greenwald¹, L. L. Zeman¹, D. Johnson¹, C. Christensen³, J. Cohn², ¹Psychiatry, ²Infectious Diseases, and ³OB-GYN, Wayne State University, Detroit, MI
- 145 *The evolution of combined economic, social network and geographic research with marginalized populations*
J. K. Roddy¹, P. J. Draus¹, M. K. Greenwald², ¹Social Sciences, University of Michigan Dearborn, Dearborn, MI, ²Substance Abuse Research Division (Psychiatry), Wayne State University, Detroit, MI
- 146 *A national primary care and prevention system for addictions in Mexico*
O. Campollo¹, A. Ramos², F. J. Anguiano², ¹Center of Studies on Alcohol and Addictions, Antiguo Hospital Civil, University of Guadalajara, and ²State Council Against Addictions of Jalisco (CECAJ), Guadalajara, Mexico

Symposium V

**Salons HI
2:00 - 4:00 PM**

THE ROLE OF THE HYPOCRETIN/OREXIN SYSTEM IN ADDICTION: CURRENT STATUS AND RATIONALE AS A DRUG DISCOVERY TARGET

Chairs: David Shurtleff and Sari Izenwasser

- 2:00 *Optogenetic control of arousal and brain reward*
Luis De Lecea, Stanford University School of Medicine, Palo Alto, CA
- 2:25 *Role of the orexin/hypocretin system in seeking natural and drug rewards*
Gary Aston-Jones, Neuroscience, Medical University of South Carolina, Charleston, NC
- 2:50 *Hypocretin/orexin promotes motivation for highly salient rewards*
Stephanie L. Borgland, The University of British Columbia, Vancouver, BC, Canada
- 3:15 *Selective OX1 and OX2 receptor antagonists differentially modulate brain circuits relevant for sleep and reward processing*
Emilio Merlo Pich, Neurosciences, CEDD, GlaxoSmithKline, Verona, Italy
- 3:40 *Hypocretin mechanisms as a drug discovery target in nicotine dependence*
William Corrigall, Division of Basic Neuroscience and Behavioral Science, National Institute on Drug Abuse, Bethesda, MD

Oral Communications 5

**Salon DE
2:00 - 4:00 PM**

AGE MATTERS: ADOLESCENT ISSUES OF DRUG USE

Chairs: Brent E. Mancha and Catherine Stanger

- 2:00 *Mental health, school problems, and substance use among urban adolescents: The mediating effect of social network quality*
M. J. Mason, Education & Human Services, Villanova University, Bryn Mawr, PA
- 2:15 *Adolescent access to substance abuse treatment in the United States*
R. Ramchand, A. Kofner, A. Morral, B. Griffin, K. Harris, RAND, Arlington, VA
- 2:30 *Contingency Management for adolescent marijuana abuse: CACE models*
C. Stanger, A. Budney, G. Norton, Center for Addiction Research, University of Arkansas for Medical Sciences, Little Rock, AR
- 2:45 *Brief intervention for drug-abusing adolescents*
K. Winters^{1,2}, T. Fahnhorst¹, A. Botzet¹, ¹Psychiatry, University of Minnesota, Minneapolis, MN, ²Treatment Research Institute, Philadelphia, PA
- 3:00 *A multi-site trial of OROS-MPH with CBT for adolescents with ADHD and substance use disorders*
P. Riggs¹, T. Winhusen², J. Leimberger³, S. K. Mikulich-Gilbertson¹, ¹Psychiatry, University of Colorado, Denver, Aurora, CO, ²Psychiatry, University of Cincinnati, Cincinnati, OH, ³Duke University Research Institute, Duke University Medical Center, Durham, NC
- 3:15 *Patterns of alcohol abuse and dependence symptoms among male youths in the United States: A latent class analysis*
B. E. Mancha, S. L. Hedden, S. S. Martins, W. W. Latimer, Mental Health, Johns Hopkins Bloomberg School of Public Health, Baltimore, MD

- 3:30 *Prescription stimulant misuse among adolescents and young adults*
S. Lankenau¹, J. Jackson Bloom², A. Harocopos³, M. Treese², M. Teti¹, ¹School of Public Health, Drexel University, Philadelphia, PA, ²Childrens Hospital Los Angeles, Los Angeles, CA, ³National Development and Research Institutes, Inc., New York, NY
- 3:45 *Self-reported stimulant use, ADHD symptoms and knowledge of ADHD diagnosis among a national sample of youth*
K. D. Fitterling^{1,2}, S. E. Bradford², A. Ben Abdallah², L. B. Cottler², ¹St. Louis College of Pharmacy, and ²Washington University School of Medicine, St. Louis, MO

Oral Communications 6

Salon FG
2:00 - 4:00 PM

TREATMENTS FOR NICOTINE ADDICTION: MORE THAN SMOKE AND MIRRORS

Chairs: Jennifer Tidey and Laurie A. Zawertailo

- 2:00 *Up in smoke? Cognitive-behavioral motivational enhancement +/- nicotine replacement therapy for adolescent smokers*
A. Swanson¹, S. Shoptaw^{1,2}, K. G. Heinzerling¹, E. D. London^{1,2}, E. Cederblom¹, ¹Family Medicine, and ²Psychiatry and Biobehavioral Sciences, UCLA David Geffen School of Medicine, Los Angeles, CA
- 2:15 *Sensorimotor replacement reduces cigarette craving, withdrawal symptoms and smoking in smokers with schizophrenia*
J. Tidey¹, D. Rohsenow^{2,1}, R. Swift^{2,1}, G. Kaplan³, ¹Brown University, Providence, RI, ²Providence VA Medical Center, Providence, RI, ³VA Boston Healthcare System, Brockton, MA
- 2:30 *Methods to efficiently recruit and effectively retain unmotivated smokers in a nationwide randomized clinical trial*
M. J. Carpenter, A. J. Alberg, K. M. Gray, M. E. Saladin, Medical University of South Carolina, Charleston, SC
- 2:45 *Effect of varenicline on cue-induced cigarette craving: A randomized placebo-controlled study*
L. A. Zawertailo^{1,2}, G. Staio^{2,3}, S. Wang^{3,4}, P. Selby¹, U. Busto^{2,3,4}, ¹Addictions Program, Centre for Addiction and Mental Health, ²Pharmacology and Toxicology, University of Toronto, ³Clinical Neuroscience, Centre for Addiction and Mental Health, and ⁴Pharmaceutical Sciences, University of Toronto, Toronto, ON, Canada
- 3:00 *The brain substrate underlying varenicline's actions in reducing smoking satisfaction*
T. Franklin, Z. Wang, J. Suh, R. Hazan, J. Cruz, Y. Li, M. Goldman, J. A. Detre, C. P. O'Brien, A. R. Childress, Psychiatry, University of Pennsylvania School of Medicine, Philadelphia, PA
- 3:15 *Effects of D-cycloserine on extinction of nicotine cues among cocaine-dependent cigarette smokers*
J. H. Yoon¹, C. Culbertson², R. T. Fintzy¹, C. N. Haile¹, R. Y. Hawkins¹, J. J. Mahoney¹, H. R. Patel¹, T. F. Newton¹, R. De La Garza, II¹, K. R. Labounty¹, D. E. Croft¹, ¹Menninger Department of Psychiatry & Behavioral Sciences, Baylor College of Medicine, Houston, TX, ²Psychiatry and Biobehavioral Sciences, University of California, Los Angeles, CA
- 3:30 *Modafinil effects on smoking cessation: A clinical trial*
C. A. Martin^{1,2}, G. Guenther¹, K. House¹, B. Beck¹, R. Charnigo³, J. Lile², T. Kelly^{2,1}, ¹Psychiatry, and ²Behavioral Science, University of Kentucky College of Medicine, ³College of Public Health, University of Kentucky, Lexington, KY

- 3:45 *Effect of chronic treatment with aripiprazole on the waking and postprandial urges to smoke in Chinese heavy smokers*

Y. Liu¹, Y. Bao², H. Sun², S. Li², L. Lu², ¹School of Medicine, Ningbo University, Ningbo,
²National Institute on Drug Dependence, Peking University, Beijing, China

Oral Communications 7

Salons ABC
2:00 - 3:00 PM

IT'S ALL ABOUT CHEMISTRY

Chairs: Richard A. Houghten and Madhaven Nair

- 2:00 *3-Aminothiazole derivatives of cyclorphan and morphinan: Affinity, selectivity and pharmacological opioid properties*
J. M. Bidlack¹, B. I. Knapp¹, T. Zhang², J. L. Neumeyer², ¹Pharmacology and Physiology, University of Rochester, Rochester, NY, ²Alcohol and Drug Abuse Research Center, McLean Hospital, Belmont, MA
- 2:15 *The direct in vivo screening of mixture-based combinatorial libraries for the identification of novel analgesics*
R. A. Houghten, C. T. Dooley, J. P. McLaughlin, Torrey Pines Institute for Molecular Studies, Port St. Lucie, FL
- 2:30 *Nanotherapy for neuroAIDS and opiate addiction*
Z. M. Saiyed, N. H. Gandhi, M. N. Nair, Institute of NeuroImmune Pharmacology, College of Medicine, Florida International University, Miami, FL
- 2:45 *Analysis of content and in vitro dissolution of morphine in morphine implant pellets for release and stability*
P. G. Pande¹, K. Davis¹, B. Thomas¹, S. Sabharwal¹, L. Caddell¹, R. Murty², ¹Analytical Chemistry and Pharmaceuticals, RTI International, Research Triangle Park, NC, ²Murty Pharmaceuticals, Inc, Lexington, KY

Oral Communications 8

Salons ABC
3:15 - 4:15 PM

IMPACT OF PERINATAL DRUG EXPOSURE

Chairs: Hann E. Marroun and Margaret S. Chisolm

- 3:15 *Parental cannabis use during pregnancy and child behavior problems at 18 months*
H. El Marroun^{1,2}, H. Creemers¹, H. Tiemeier^{1,3}, E. Steegers⁴, V. Jaddoe^{2,3}, A. Hofman³, F. Verhulst¹, W. van den Brink⁵, A. Huizink^{1,6}, ¹Child and Adolescent Psychiatry, ²The Generation R Study group, ³Epidemiology, and ⁴Obstetrics, ErasmusMC, Rotterdam, Netherlands, ⁵Psychiatry, Amsterdam MC, and ⁶Social and Behavioral Sciences, University of Amsterdam, Amsterdam, Netherlands
- 3:30 *Cigarette smoking and neonatal outcomes in depressed and non-depressed opioid-dependent agonist-maintained pregnant patients*
M. S. Chisolm¹, K. Kaltenbach², G. Fischer³, S. Heil⁴, S. Stine⁵, P. Martin⁶, M. Coyle⁷, H. Jones¹, ¹Johns Hopkins U, Baltimore, MD, ²Thomas Jefferson U, Philadelphia, PA, ³Medical U Vienna, Vienna, Austria, ⁴U of Vermont, Burlington, VT, ⁵Wayne State U, Detroit, MI, ⁶Vanderbilt U, Nashville, TN, ⁷Brown U, Providence, RI

- 3:45 *Children of women on opioid maintenance therapy: A follow-up study 4 years later*
C. Konijnenberg^{1,2}, M. Sarfi¹, A. Melinder², ¹Norwegian Centre for Addiction Research, and
²Cognitive Developmental Research Unit (EKUP), University of Oslo, Oslo, Norway
- 4:00 *Effect of prenatal cocaine exposure on childhood growth*
S. E. Messiah¹, K. L. Arheart^{2,1}, D. Ludwig^{1,2}, V. H. Accornero¹, L. Xue¹, S. E. Lipshultz^{1,2},
T. L. Miller^{1,2}, E. S. Bandstra¹, ¹Pediatrics, and ²Epidemiology and Public Health, University of
Miami Miller School of Medicine, Miami, FL

Marian W. Fischman Memorial Award Lecture

**Salons DEFG
4:30 - 5:30 PM**

Presentation of the Marian W. Fischman Memorial Award to Linda Cottler

Introduction by William Dewey

Pre- and Post-Doc Networking Event

**McDowell
5:30 - 7:00 PM**

Workshop V

**Salons HI
8:00 - 10:00 PM**

SCHOOL-BASED SYSTEMS OF CARE FOR SUBSTANCE ABUSE: STUDENT ASSISTANCE PROGRAMS AND RECOVERY SCHOOLS

Chairs: Andrew J. Finch and Michael L. Dennis

Student assistance: Addressing social and emotional barriers to learning
Carl Nixon, Evaluation Design, Brentwood, TN

School-based recovery support: Continuing care services in high schools
Andrew Finch, Vanderbilt University, Nashville, TN

Study of GAIN and brief intervention in true North Program
Rob Vincent, ESD113 True North-Student Assistance & Treatment Services, Turnwater, WA

Research on recovery high schools: Empirical findings and proposed future studies
D. Paul Moberg, Population Health Institute, University of Wisconsin School of Medicine,
Madison, WI

SASATE Business Meeting
Michael Dennis, Chestnut Health System, Normal, IL

Workshop VI

**Salon DE
8:00 - 10:00 PM**

TEACH YOUR PARENTS WELL: TEACHING AND TRAINING PARENTS CONCERNED ABOUT THEIR CHILD'S DRUG USE

Chair: Kimberly C. Kirby

WebSafe: The development of a parent workshop to help protect children from drug threats on the Internet

David Festinger, Treatment Research Institute, Philadelphia, PA

Longitudinal associations between parent-child factors and risk of SUD in college
Amelia Arria, Treatment Research Institute, Philadelphia, PA

Teaching parents to be intervention agents

Ken C. Winters, University of Minnesota and Treatment Research Institute, Minneapolis, MN

Training parents as change agents for risky behavior

MaryLouise E. Kerwin, Rowan University and Treatment Research Institute, Glassboro, NJ

Workshop VII

Salon FG

8:00 - 10:00 PM

COMPARISON OF METHADONE AND BUPRENORPHINE: RESULTS OF THE MATERNAL OPIOID TREATMENT: HUMAN EXPERIMENTAL RESEARCH (MOTHER) TRIAL

Chairs: Ivan D. Montoya and Sarah H. Heil

Which medication is better for mother and baby, methadone or buprenorphine? Primary outcome results of the MOTHER Trial

Hendree E. Jones, Johns Hopkins School of Medicine, Center for Addiction and Pregnancy, Baltimore, MD

How representative are MOTHER Study participants of the larger pool of opioid-dependent pregnant patients?

Susan M. Stine, Substance Abuse Research Division, Wayne State University School of Medicine, Detroit, MI

Transcontinental Randomized Control Trials in opioid-dependent pregnant women: Are we investigating the same patients?

Gabriele Fischer, Psychiatry, Addiction Clinic, Medical University of Vienna, Vienna, Austria

Addressing and managing co-morbid psychiatric disorders in opioid-dependent pregnant patients: Results from the MOTHER study

Peter R. Martin, Addiction Psychiatry Training Program and Vanderbilt Addiction Center, Nashville, TN

Placing the MOTHER study results in context: A historical perspective and implications on future practice

Karol Kaltenbach, Thomas Jefferson University, Philadelphia, PA

Workshop VIII

Salons ABC

8:00 - 10:00 PM

CAREER DEVELOPMENT: A PERSPECTIVE FROM JUNIOR AND SENIOR RESEARCHERS

Chairs: Gerald McLaughlin and Jose Ruiz

Speakers: David Herin, John Grabowski, Kathleen Brady and Mary Jeanne Kreek

BADGES MUST BE WORN FOR ALL SESSIONS AND SOCIAL EVENTS

Chair: Steven W. Gust

BASIC SCIENCE

Effects of harman and norharman on dopamine, serotonin, and their metabolites in mouse brain regions

S. Ali¹, G.F. Marrone², S.J. Heishman², M. Baumann². ¹National Center for Toxicological Research, U.S. Food and Drug Administration, United States; ²Intramural Research Program, National Institute on Drug Abuse, National Institutes of Health, United States

Genetic differences in glutamatergic NMDA receptor-binding levels after extinction of morphine self-administration behavior in Lewis and Fischer 344 rats

E. Ambrosio, G.L. Montoya, S. Martín, C. Nicanor, A. Higuera-Matas, M. Miguéns, S.M. Coria, N. Del Olmo, A. Assís, C. García-Lecumberri. Dept. of Psychobiology, Universidad Nacional de Educación a Distancia, Spain

Morphine-induced changes of self-stimulation behavior in rat strains

E.V. Borisova. Research Institute on Addictions, Russian Federation Ministry of Health, Russia

Are GABAergic neurons of the retrosplenial cortex targets of the neurotoxic effect of the noncompetitive NMDA antagonist MK801?

S. de Olmos, J. de Olmos, A. Lorenzo. Instituto de Investigacion Mecica Mercedes y Martina Ferreyra, Consejo Nacional de Investigacion Cientifica y Tecnologica, Argentina

Producing smoking craving by using immersive virtual environments

O. García-Rodríguez¹, I. Pericot-Valverde¹, J. Gutiérrez-Maldonado¹, M. Ferrer-García¹, R. Secades-Villa², F. Alonso-Perez³. ¹University of Barcelona, Spain; ²University of Oviedo, Spain; ³Public Health Service of Asturias, Spain

Role of nitric oxide synthase inhibitors in the operant decrement produced by naloxone in morphine-treated rats

R. Jain. All India Institute of Medical Sciences, India

Circadian alteration in neurobiology during opiate protracted withdrawal in rats

S. Li¹, L. Liu¹, W. Jiang¹, L. Sun¹, S. Zhou¹, L. Lu¹, B.L. Foll². ¹National Institute on Drug Dependence, Peking University, China; ²Translational Addiction Research Laboratory, Centre for Addiction and Mental Health, Canada

Selective attention to smoking cues in smokers and nonsmokers: An event-related potential study using the visual oddball paradigm

M. Littell, I. Franken. Erasmus University Rotterdam, The Netherlands

Attentional control brain regions involved in attentional bias in smokers

M. Luijten¹, D.J. Veltman^{2,3}, I. Franken¹. ¹Institute of Psychology, Erasmus University Rotterdam, The Netherlands; ²Academic Medical Center, University of Amsterdam, The Netherlands; ³Department of Psychiatry, Amsterdam Institute for Addiction Research, The Netherlands

Role of CRF and ACTH4-10 in the neuronal mechanisms of stress and drug addiction

A. Meshcheryakova. I.M. Sechenov Moscow Medical Academy, Russia

Influence of cytokines (interleukin-1 β , interleukin-4) on craving for drugs

A.F. Meshcheryakov. P.K. Anokhin Institute of Normal Physiology, Russian Academy of Medical Science, Russia

Attenuation and enhancement of amphetamine-induced behavioral effects by acute and chronic exposure to cannabis smoke in rats

H. Obianwu^{1,2}, A. Ibeh². ¹Niger Delta University, Nigeria; ²University of Benin, Nigeria

Characteristics of contact formations between lymphocytes and fibroblasts during the healing process of surgical wounds in drug addicts

A. Sapargaliyeva, G. Kapanova. Kazakh National Medical University, Kazakhstan

Dopaminergic neurotoxicity in recreational users of amphetamine: Preliminary results

M. Schouw, J. Booij, L. Reneman. Academic Medical Center, University of Amsterdam, The Netherlands

Reinforcing effects of d-amphetamine: Influence of novel ratios on a progressive-ratio schedule

R. Sevak¹, W. Stoops², P.E.A. Glaser², C.R. Rush². ¹David Geffen School of Medicine, University of California, Los Angeles, United States; ²College of Medicine, University of Kentucky, United States

Association of ADH2 and ALDH2 gene polymorphisms with alcohol dependence: First study from India

M. Vaswani. All Indian Institute of Medical Sciences, India

Role of D1 and D2 dopaminergic receptors in MDMA-induced conditioned place preference

A. Vidal-Infer, M. Rodríguez-Arias, M.A. Aguilar, J. Miñarro. Unit of Research on Psychobiology of Drug Dependence, Department of Psychobiology, University of Valencia, Spain

Social interaction prevents cocaine relapse in a rat model: Functional brain mapping

G. Zernig¹, M. Fritz¹, R. El Rawas¹, A. Salti¹, S. Klement¹, M.T. Bardo², G. Dechant¹, A. Saria¹. ¹Medical University Innsbruck, Austria; ²University of Kentucky, United States

EPIDEMIOLOGY

Description of areca nut use in a Cordilleran community

R. Abat, J.C. Pascual. University of the Philippines-Manila, Philippine General Hospital, Philippines

Media examines the drug use and abuse problem

J. Aguilar, C. Hernandez, S. Tomas, N. Llorens, S. Tortajada. The Foundation for the Study, Prevention and Assistance on Drug Addiction, Spain

A study of addictive in-patients at Ibn-Rushd Psychiatric Teaching Hospital in Baghdad

R. Aqraw^{1,2}, A. Hussain¹. ¹Ministry of Health, Iraq; ²Virginia Commonwealth University, United States

Association between substance use and premature sexual behavior among Thai youth

S. Assanangkornchai, N. Samangsri, U. Pattanasattayawong. Prince of Songkla University, Thailand

Ecstasy use among high school children in private schools in the city of São Paulo, Brazil

M. Battisti^{1,2}, D. Locatelli², A.R. Noto². ¹Virginia Commonwealth University, United States; ²Federal University of São Paulo, Brazil

Family attention and coca paste use in four northern regions of Chile, 1999 and 2005: Secondary data analyses from national epidemiological studies

L. Caris¹, D. Huepe², J. Anthony³. ¹University of Chile, Chile; ²Diego Portales University, Chile; ³Michigan State University, United States

Shebeen life in two communities: Alcohol, drugs, and risks

T. Carney¹, W.M. Wechsberg², F. Browne², R. Fortuin³, B. Myers¹. ¹Medical Research Council, South Africa; ²RTI International, United States; ³EngenderHealth, South Africa

Nicotine dependence among very recent-onset cigarette smokers in the United States

M. Catacora, J.C. Anthony. Department of Epidemiology, Michigan State University, United States

Predictors of current alcohol use in a rural community in Sikkim, North East India—secondary analysis from a pilot population survey

A. Chakrabarti, A. Goel. Sikkim Manipal Institute of Medical Sciences, India

DRD2/ANKK1 in relation to regular alcohol and cannabis use among adolescents: Does parenting modify the impact of genetic vulnerability? The TRAILS study

H. Creemers^{1,2}, Z. Harakeh³, D. Dick⁴, J. Meyers⁴, W. Vollebergh³, J. Ormel⁵, F. Verhulst¹, A. Huizink². ¹Erasmus Medical Center Rotterdam, The Netherlands; ²University of Amsterdam, The Netherlands; ³Utrecht University, The Netherlands; ⁴Virginia Commonwealth University, United States; ⁵University Medical Center Groningen, The Netherlands

Inhalant misuse in Mexico: Facts and trends

S.L. Cruz^{1,2}, J.A. Villatoro², A. Ortiz². ¹Department of Pharmacobiology, Center for Research and Advanced Studies of National Polytechnic Institute, Mexico;
²Division of Epidemiologic and Social Research, Mexican Institute of Psychiatry, Mexico

Illicit drug use in seven Latin American countries: Critical perspectives of families and friends on causes, prevention, treatment availability, access, and barriers

J. Da Silva¹, C. Ventura², O. Vargens³, C.M. Douat Loyola¹, D. Albarracin⁴, J. Diaz⁵, G. Funes⁶, M. Hernandez⁷, R. Torres⁸, R. Rodriguez⁹. ¹Federal University of Rio de Janeiro, Brazil; ²World Health Organization Collaborating Centre for Nursing Research Development, Brazil; ³Rio de Janeiro State University, Brazil; ⁴Pontifical Xavierian University, Colombia; ⁵University of San Carlos of Guatemala, Guatemala; ⁶National Autonomous University of Honduras, Honduras; ⁷University of Costa Rica, Costa Rica; ⁸Autonomous University of Querétaro, Mexico; ⁹School of Nursing, University of Guayaquil, Ecuador

Drinking and driving in a driver probabilistic sample from alcohol outlets of Porto Alegre, Brazil: Preliminary findings

R. De Boni¹, M. de Vasconcellos², F.I. Bastos³, F. Pechansky¹. ¹Center for Drug and Alcohol Research, Federal University of Rio Grande do Sul, Hospital de Clinicas de Porto Alegre, Brazil; ²Brazilian Institute for Geography and Statistics, Brazil; ³Oswaldo Cruz Foundation, Brazil

Parental cannabis use during pregnancy and child behavior problems at 18 months

H. El Marroun^{1,2}, H. Creemers^{1,2}, H. Tiemeier^{1,2}, E. Steegers^{1,2}, V. Jaddoe^{1,2}, A. Hofman², F. Verhulst^{1,2}, W. van den Brink^{3,4}. ¹Sophia Children's Hospital, Erasmus Medical Center, The Netherlands; ²Erasmus Medical Center Rotterdam, The Netherlands; ³Department of Psychiatry, Academic Medical Center, University of Amsterdam, The Netherlands; ⁴Amsterdam Institute for Addiction Research, The Netherlands

Substance misuse among Moroccan inpatients with schizophrenia

F. El Omari¹, A. Derveau², M. Sabir¹, M.C. Bourdel³, M.O. Krebs³, J. Toufiq¹. ¹Arrazi University Psychiatric Hospital, Morocco; ²Addiction Service, Sainte-Anne Hospital, France; ³Laboratory of Physiopathology of Psychiatric Diseases, Center for Neurosciences and Psychiatry, France

Assessing methamphetamine use among drug-using Filipino youth

L. Estacio, Jr. University of Washington, United States; University of the Philippines-Manila, Philippines

The P300 event-related brain potential as a neurobiological marker for substance use disorders: A meta-analytic investigation

A. Euser¹, L. Arends¹, A. Huizink², I. Franken¹. ¹Institute of Psychology, Erasmus University Rotterdam, The Netherlands; ²Department of Child and Adolescent Psychiatry, Erasmus Medical Center, Sophia Children's Hospital, The Netherlands

The relation between HPA axis reactivity and age of onset of alcohol use

B.E. Evans¹, K. Greaves-Lord¹, A. Euser², I.H.A. Franken², A.C. Huizink³. ¹Erasmus Medical Center Rotterdam, The Netherlands; ²Erasmus University Rotterdam, The Netherlands; ³University of Amsterdam, The Netherlands

An exploratory study of substance use biomarkers and psychiatric disorders in Brazilian drivers

S. Faller¹, J.M. Webster², C.G. Leukefeld², D.B. Bumaguin¹. ¹Center for Drug and Alcohol Studies, Federal University of Rio Grande do Sul, Brazil; ²Center on Drug and Alcohol Research, University of Kentucky, United States

Cross-national research on early-onset cannabis use and failure to complete educational milestones

F. Fiestas¹, J.C. Anthony². ¹Universidad Peruana Cayetano Heredia, Peru; ²Department of Epidemiology, Michigan State University, United States

A call for expansion of comparative urban research as an international epidemiologic and policy research tool

S. Friedman¹, B. Tempalski¹, H. Cooper², C. Cleland¹, S. Chatterjee¹, E. Pouget¹. ¹National Development and Research Institutes, United States; ²Emory University, United States

Using the Gelberg-Andersen Behavioral Model for Vulnerable Populations to predict health services' utilization among homeless adults by hepatitis B or C serostatus

L. Gelberg¹, M. Robertson², R.M. Andersen³, J. Stein⁴, L. Arangua¹. ¹Department of Family Medicine, University of California, Los Angeles (UCLA), United States; ²Alcohol Research Group, Public Health Institute, United States; ³School of Public Health, UCLA, United States; ⁴Department of Psychology, UCLA, United States

The role of mental health issues in HIV acquisition among female drug users

G. Gilchrist¹, A. Blazquez¹, J. Mestre¹, F. Fonseca^{1,2}, L. Díaz^{1,3}, M. Torrens^{1,2,4}. ¹Institut Municipal d'Investigació Mèdica-Hospital del Mar, Spain; ²Institut d'Atenció Psiquiàtrica i Addiccions-Hospital del Mar, Spain; ³Unidad de Patología Dual, Centre Fòrum-Hospital del Mar, Spain; ⁴Departamento de Psiquiatría, Universidad Autónoma Barcelona

National regulations of opioid maintenance treatment programs do not guarantee uniform treatment delivery

L. Gjersing, H. Waal, T. Clausen. Norwegian Center for Addiction Research, University of Oslo, Norway

Simultaneous polydrug consumption among undergraduate university students in six Latin American countries and in one Caribbean country: Gender, legal, and social implications

A. Herrera¹, F. Bautista², J. Harrison³, C. Mitchell³, M. Nóbrega⁴, R. Prieto⁵, G. Riquelme⁶, M. Veloza⁷, P. Whitehorne³, C.I. Zea⁸, F. Brands⁹, L. Simich⁹, C. Strike⁹, R. Mann⁹, N. Giesbrecht⁹, M. Wright¹⁰. ¹Universidad Nacional de Nicaragua–León, Nicaragua; ²Universidad Evangélica, El Salvador; ³University of the West Indies, Jamaica; ⁴Faculdade de Medicina da Fundacao do ABC, Brazil; ⁵Universidad Nacional de Colombia, Colombia; ⁶Pontificia Universidad Católica de Chile, Chile; ⁷Universidad de La Sabana, Colombia; ⁸Universidad de San Carlos de Guatemala, Guatemala; ⁹The Center for Addiction and Mental Health–CAMH/University of Toronto, Canada; ¹⁰Government of Canada–DFAIT, The Inter-American Drug Abuse Control Commission–CICAD/ Organization of American States–OAS

Birth order and substance use in Latin America

P. Horner¹, F. Andrade², J. Delva². ¹Michigan State University, United States; ²University of Michigan, United States

Association between alcohol, tobacco, and other drug use and bullying among secondary school students in Nakuru District, Kenya

M. Kariuki¹, P. Ndege², J.S. Oteyo¹. ¹Egerton University, Kenya; ²Center for Addiction Studies in Africa, Kenya

Patterns of amphetamine-type stimulant abuse among opiate-dependent individuals in Kuala Lumpur, Malaysia

V.B. Kasinather¹, M. Mazlan², M.C. Chawarski³, R.S. Schottenfeld³. ¹Centre for Drug Research, Universiti Sains, Malaysia; ²Substance Abuse Research Centre, Malaysia; ³Yale University School of Medicine, United States

Characterization of drug-related death cases with a special emphasis on heroin-related cases in Budapest, Hungary, between 1998–2009

E. Keller¹, G. Nagy², M. Horvath^{1,3}. ¹Department of Forensic and Insurance Medicine, Semmelweis University, Hungary; ²Drug Laboratory, Institute for Forensic Sciences, Hungary; ³National Board of Forensic Medicine, Department of Forensic Medicine, Uppsala University, Sweden

Brazilian crack users who seek treatment show more antisocial personality and less drinking than other drug users

F. Kessler, M. Terra, S. Faller, A. Peuker. Center for Alcohol and Drug Research, Federal University of Rio Grande do Sul, Brazil

Correlation between HIV infection prevalence and drug use experience in correctional settings of Odessa Region, Ukraine

T. Kiriazova^{1,2}, O. Neduzhko³. ¹Rollins School of Public Health, Emory University, United States; ²Odessa Regional Coordination Council on HIV/AIDS, Drug Abuse and TB Prevention, Ukraine; ³Odessa State Medical University, Ukraine

Exploring the phenomena of home-made stimulant injection in Tbilisi, Georgia

I. Kirtadze¹, D. Otiashvili¹, G. Piralishvili², R. Booth³, T. Zabransky⁴. ¹Addiction Research Center, Union Alternative Georgia, Georgia; ²Medical Centre Uranti, Georgia; ³University of Colorado-Denver, United States; ⁴Center for Addictology, Charles University, Czech Republic

Consumption of alcohol among high school students in a government secondary school in Southern Philippines

A.R. Lanaban¹, J. Pascual², E. Catillo², L.C. Panganiban². ¹Davao Medical Center, Philippines; ²University of the Philippines-Manila, Philippine General Hospital, Philippines

The prevalence of anxiety and depression among adult substance abusers admitted at a government drug treatment and rehabilitation center in the Philippines

J.B. Leabres¹, J. Pascual², M.R. deGuzman², C.G. Quinking². ¹Department of Health, Treatment and Rehabilitation Center-Bicutan, Philippines; ²Philippine General Hospital, Philippines

Factors associated with current substance use among intravenous drug users under antiretroviral treatment in Jakarta and Bali, Indonesia

Y. Li¹, R. Hershow¹, Irwanto², J. Levy¹, R. Tambunan², O. Kamil², S. Lenggogeni², M. Setiawan³. ¹University of Illinois at Chicago, United States; ²Atma Jaya Catholic University of Indonesia, Indonesia; ³Udayana University, Indonesia

Drug use and leisure time in secondary school students in the autonomous region of Valencia, 2008–2009

N. Llorens¹, S. Tomas², S. Tortajada¹, J. Aguilar¹. ¹The Foundation for the Study, Prevention and Assistance on Drug Addiction, Spain; ²Dirección General de Drogodependencias, Conselleria de Sanitat, Spain

Tobacco, alcohol, and caffeine consumption during pregnancy: survey and biomarkers

R. Magri¹, M. Suárez¹, H. Míguez², J. Jones³, R. Rios³, H. Suarez⁴, P. Putti⁵. ¹Universidad de la República, Uruguay; ²CONICET, Argentina; ³United States Testing Laboratory, United States; ⁴Observatorio de Drogas, Uruguay; ⁵Unidad de Perinatología Social Security Maternity Hospital Uruguay

Differential survival benefit of universal HAART access in Brazil: A nationwide comparison of injecting drug users versus men who have sex with men

M. Malta¹, F. Bastos¹, C. da Silva¹, G. Pereira², F. Lucena², M. Fonseca¹, S. Strathdee³. ¹Oswaldo Cruz Foundation, Brazil; ²Ministry of Health, Brazil; ³University of California, San Diego, United States

Comparison of injection drug users in Shanghai, China, and Miami, Florida

C. McCoy¹, M. Zhao², M. Comerford¹. ¹University of Miami, United States; ²Shanghai Jiao Tong University School of Medicine, China

Codependency on drug abusers' mothers

D. Molina, A. Villalobos. José Felix Ribas Foundation, Venezuela

Outcomes of residential treatment of substance abuse in a Philippine government substance abuse treatment and rehabilitation center

R. Mollenido¹, C.G. Quinking², I. Escartin³. ¹Western Visayas Medical Center, Philippines; ²National Poison Control Center, University of the Philippines, Philippine General Hospital, Philippines; ³Department of Health, Philippines

Low rates of HIV seroconversion among injecting and noninjecting drug users in Barcelona, Spain, 1997–2006

R. Muga¹, E. Martínez¹, M. Torrens², F. Bolao³, I. Rivas⁴, R. Rall¹, A. Sanvisens¹, D. Fuster¹, J. Tor¹. ¹Hospital Universitari Germans Trias i Pujol, Spain; ²Institut Municipal d'Investigació Mèdica-Hospital del Mar, Spain; ³Hospital de Bellvitge, L'Hospitalet de Llobregat, Spain; ⁴Centro Delta de Toxicomanías, Badalona, Spain

Is there a new population of opioid users in Australia? A Web-based survey on nonprescription codeine use

S. Nielsen¹, J. Cameron¹, N. Lee^{1,2}. ¹Turning Point Alcohol and Drug Centre, Australia; ²Monash University, Australia

Drawing back the veil: Drug use and mental health problems among female adolescents in Uruguay

G. Olivera^{1,2}, M. Kurgans³, H. Suarez⁴. ¹Virginia Commonwealth University, United States; ²National Drug Assembly at the Presidency of Uruguay, Uruguay; ³Office of Child and Family Services, Virginia Department of Behavioral Health and Developmental Services, United States; ⁴Drugs Observatory of Uruguay, Uruguay

Prevalence of substance abuse among secondary school students—a comparative study of government and private secondary schools in Jos, Nigeria

M. Onoja. Pathfinder International, Nigeria

Drug abuse in Thamel, Nepal

M. Poudel, M. Poudyal Chhetri. Commission for the Investigation of Abuse of Authority, Nepal

Kathmandu slum dwellers' health and drug abuse problems

M. Poudyal Chhetri. Commission for the Investigation of Abuse of Authority, Nepal

Sexual partnering and condom use among injecting drug users in Indonesia

I. Praptoraharjo¹, R.I. Syafitri², N. Hadi², T. Zaenuri², M. Suharni², O. Kamil². ¹School of Public Health, University of Illinois at Chicago, United States; ²Family Health International, Indonesia

Perception of coercion in the process of informed consent in research on alcohol and traffic in Brazilian highways

J. Protas¹, C.F. Fernandes², M.S. Fernandes², R. De Boni^{1,2}, F. Pechansky^{1,2}, J.R. Goldim^{1,2}. ¹Federal University of Rio Grande do Sul, Brazil; ²Hospital de Clinicas de Porto Alegre, Brazil

Survival of adults with alcohol-dependence syndrome in Barcelona, Spain

I. Rivas¹, F. Bolao², A. Sanvisens³, E. Martinez³, J. Tor³, D. Fuster³, R. Muga³. ¹Centro Delta de Drogodependencias de Badalona, Spain; ²Hospital de Bellvitge, L'Hospitalet de Llobregat, Spain; ³Hospital Universitari Germans Trias i Pujol, Spain

Factors related to use of rice wine (Tapoy) among families in a municipality in Cordillera Region, Philippines

J. Sagabaen, Jr., R. Abat, J. Pascual, E. Castillo. Postgraduate Institute of Medicine, University of the Philippines College of Medicine, Department of Health, Manila, Philippines

Changing trends of inhalant abuse in juveniles in India

S. Sharma, G. Sharma. Institute of Human Behaviour and Allied Sciences, India

Substance abuse and health-risk behaviors in Baglung, Nepal

S. Sharma¹, M. Poudyal Chhetri². ¹Care Nepal, Nepal; ²Commission for the Investigation of Abuse of Authority, Nepal

Toward DSM-V: A comprehensive exploration of the latent structure of problematic cannabis use in a community sample

T. Slade¹, R. Grove¹, O. McBride², M. Teesson¹, A. Baillie³, N. Carragher¹. ¹University of New South Wales, Australia; ²Ulster University, Ireland; ³Macquarie University, Australia

Female drug users and service' accessibility in Burma (Myanmar)

Z.N. Soe. United Nations Office on Drugs and Crime, Burma (Myanmar)

Adult substance abusers with attention deficit and hyperactivity disorder show higher prevalence of marijuana and cocaine use

A. Stolf, F. Kessler, S. Faller, D.B. Bumaguin. Center for Alcohol and Drug Research, Federal University of Rio Grande do Sul, Brazil

Gender, pregnancy, and treatment completion by criminal justice referral status

M. Terplan¹, M. Palisoul¹, S. Lui², C. Friedman³. ¹University of Maryland School of Medicine, United States; ²University of Huddersfield, United Kingdom; ³University of Pittsburgh Medical Center, United States

Liquor accessibility of Chiang Mai youth in Chiang Mai Municipality, Chiang Mai, Thailand

K. Thaikla. Institute for Health Sciences, Chiang Mai University, Thailand

Risk factors for substance-induced disorders among illicit drug users

M. Torrens¹, G. Gilchrist¹, A. Domingo-Salvany^{3,4}, F. Fonseca^{1,2}, The PsycCo Barcelona Group*^{4,5,6}. *The PsyCoBarcelona Group Includes: M.C. Rodriguez-Llera³, M.J.Herrero³, M. Astals^{1,2}, L. Diaz^{1,2}, R. Martin-Santos^{2,5,6}, M.T. Brugal^{4,7}.

¹Substance Use Disorders Research Group, Neuropsychopharmacology Program, Institut Municipal d'Investigació Mèdica (IMIM)-Parc de Salut Mar, Parc de Recerca Biomèdica de Barcelona, Spain; ²Institut d'Atenció Psiquiàtrica i Addiccions-Parc de Salut Mar, Spain; ³Drug Abuse Epidemiology Research Group, IMIM-Hospital del Mar, Parc de Recerca Biomèdica de Barcelona, Spain; ⁴Biomedical Research Center Network of Epidemiology and Public Health, Spain; ⁵Pharmacology Research Unit, Neuropsychopharmacology Program, IMIM-Parc de Salut Mar, Parc de Recerca Biomèdica de Barcelona, Spain; ⁶Psychiatry Department, Institut de Neurociències, Institut d'Investigacions Biomèdiques August Pi i Sunyer, Spain; ⁷Barcelona Public Health Agency, Spain

Youthful tobacco smoking for males and females in Brazil

Z. van der Meer Sanchez¹, A.R. Noto^{1,2}. ¹Federal University of São Paulo, Brazil; ²Brazilian Center of Information on Psychotropic Drugs, Federal University of São Paulo, Brazil

Prior sexual abuse among female substance dependents admitted in a government-operated drug treatment center in metropolitan Manila

A. Villaroman¹, J. Pascual², E. Castillo², C. Quingking². ¹Department of Health, University of the Philippines-Manilla, Philippine General Hospital, Philippines; ²Department of Toxicology and Pharmacology, University of the Philippines-Manila, Philippines General Hospital, Philippines

Risk of pathological gambling and associated disorders in adolescents from Medellin, Colombia, 2009

M. Zapata, Y. Torres de Galvis, L.P. Montoya. CES University, Colombia

Use of the alcohol, smoking, and substance involvement screening test among HIV-positive patients on regular antiretroviral therapy in southern Brazil

C. Zubaran¹, I. Tres², K. Foresti³, University of Caxias do Sul-United Nations Educational, Scientific and Cultural Organization Research Group². ¹University of Western Sydney, Australia; ²University of Caxias do Sul, Brazil; ³Sydney West Area Health Service, Australia

Variations in needles and syringes used by injecting drug users

W. Zule¹, D. Otiashvili², S. Friedman³, D.D. Jarlais⁴, A. Gyarmathy⁵, G. Bobashev¹, C. Coomes¹, Winona Poulton¹. ¹RTI International, United States; ²Union Alternative Georgia, Georgia; ³National Development and Research Institutes, United States; ⁴Beth Israel Medical Center, United States; ⁵European Monitoring Centre for Drugs and Drug Addiction, Portugal

Pharmacoepidemiology of the use of strong opioids: Comparison between St. Petersburg, Russia, and U.S. data

E. Zvartau, M. Pchelintsev. St. Petersburg Pavlov Medical University, Russia

PREVENTION

Harm reduction knowledge and beliefs among prison armed personnel in Albania

A. Boci¹, E. Sharra². ¹STOP AIDS Association, Albania; ²Global Fund for HIV—Albania Office, Albania

Methamphetamine use among young black and colored women in Cape Town, South Africa

F. Browne¹, W.M. Wechsberg¹, H.E. Jones¹, B.J. Myers², T. Carney², R.M. Ellerson¹, T.L. Kline¹. ¹RTI International, United States; ²Medical Research Council, South Africa

Beliefs significantly associated with the consumption and nonconsumption of tobacco in school students at Valencia City in Spain

F.J. Bueno-Cañigral¹, C.C. Morales-Manrique², R. Aleixandre-Benavent², J.C. Valderrama-Zurián³. ¹Plan Municipal Drogodependencias, Ayuntamiento de Valencia, Spain; ²Unidad de Información e Investigación Social y Sanitaria, Universitat de València-CSIC, Spain; ³Generalitat Valenciana, Spain

A national primary care and prevention system for addictions in Mexico

O. Campollo¹, A. Ramos², F.J. Anguiano². ¹University of Guadalajara, Mexico; ²Consejo Estatal Contra las Adicciones en Jalisco, Mexico

“Cannabis—it’s not our culture”: Engaging with indigenous Australians about cannabis and their community

J. Copeland, P. Dillon, J. Howard. National Cannabis Prevention and Information Centre, Australia

Republic Act 6425 as amended by Republic Act 9165—the Comprehensive Dangerous Drugs Act of 2002: Its effect on the volume of drug cases in Dipolog City

A. Cuivillas. Jose Rizal Memorial State University, Philippines

Crack cocaine—accelerating use in Brazil

A. Domanico¹, M. Malta², C. Latkin¹. ¹Johns Hopkins Bloomberg School of Public Health, United States; ²Sergio Arouca Public Health School, FIOCRUZ, Brazil

Hepatitis C knowledge among methadone maintenance treatment staff and social workers in China

J. Du. Shanghai Mental Health Center, Shanghai Jiao Tong University, China

High school students with a substance-abusing family member interested in school-based support groups

B. Gance-Cleveland¹, M. Choi¹, K. Ickes², V. Bush¹. ¹Arizona State University, United States; ²LaJoya High School, United States

Drug abuse increasing HIV transmission in sub-Saharan countries

J.Y. Gatete. Collectif National pour les Droits de l'Homme, Burundi

Selective prevention: Addressing vulnerability to problem drug use in Europe

V.A. Gyarmathy^{1,2}, A. Bo¹. ¹European Monitoring Centre for Drugs and Drug Addiction, Portugal; ²Johns Hopkins Bloomberg School of Public Health, United States

Strengthening community-based drug prevention and intervention for youngsters in Kosovo

R. Ismajli. Kosovo Health Foundation, Kosovo; The Center for Developing of Family Medicine, Kosovo; Drug Abuse Center, Kosovo

Family factors as predictors of drug and alcohol-related problems among Mexican American youth

A. Kopak¹, A.C.C. Chen², S.A. Haas³, M.R. Gillmore⁴. ¹Southwest Interdisciplinary Research Center, Arizona State University, United States; ²College of Nursing and Health Care Innovation, Arizona State University, United States; ³School of Social and Family Dynamics, Arizona State University, United States; ⁴School of Social Work, Arizona State University, United States

Drug resistance strategies of adolescents in Guanajuato, Mexico

S. Kulis, F.F. Marsiglia, S.L. Ayers, C.O. Calderón-Tena. Southwest Interdisciplinary Research Center, Arizona State University, United States

Multisectoral collaboration model for prevention of injecting drug use and HIV/AIDS in Burma (Myanmar)

T. Khin. United Nations Office on Drugs and Crime, Burma (Myanmar); Virginia Commonwealth University, United States

Tobacco and other substance behaviors among street children

S. Lamsal¹, I. Walia², R. Kumar³, B. Kaur². ¹B.P. Koirala Institute of Health Sciences, Nepal; ²National Institute of Nursing Education, India; ³Postgraduate Institute of Medical Education and Research, India

Religion and adolescent substance use in Mexico: Exploring the interaction between internal and external religiosity

F. Marsiglia¹, S. Ayers², S. Hoffman¹. ¹Arizona State University, United States; ²Southwest Interdisciplinary Research Center, United States

Opal, the silver bullet—an Australian low-aromatic fuel replacement strategy

B. McFarland. Tangentyere Council, Australia

Motives associated with resilience of tobacco use among school students in Spain—differences by gender

C. Morales-Manrique¹, F.J. Bueno-Cañigral², J.C. Valderrama-Zurián³, R. Aleixandre-Benavent¹. ¹Unidad de Información e Investigación Social y Sanitaria, Universitat Valencia-CSIC, Spain; ²Plan Municipal Drogodependencias, Ayuntamiento de Valencia, Spain; ³Generalitat Valenciana, Spain

Reducing injection intensity is associated with decreased risk for invasive bacterial infection among high-frequency injection drug users

A. Moriggia^{1,2}, J. Astemborski³, D. Thomas¹, S.H. Mehta³. ¹Division of Infectious Diseases, Johns Hopkins University School of Medicine, United States; ²Division of Infectious and Tropical Diseases, IRCCS San Matteo Foundation, University of Pavia, Italy; ³Department of Epidemiology, Johns Hopkins Bloomberg School of Public Health, United States

Ethnic differences in drug-related risks for HIV and intimate partner violence among vulnerable women in Cape Town, South Africa

B. Myers^{1,2}, W.M. Wechsberg³, F. Browne², T. Carney¹, R.M. Ellerson³, T. Kline³, C.D.H. Parry¹, R. Jewkes¹. ¹Medical Research Council, South Africa; ²University of Cape Town, South Africa; ³RTI International, United States

Substance use among students in a public senior secondary school in Lagos, Nigeria

C. Okonkwo^{1,2}, R. Lawal², M. Ojo², C. Eze², H.T. Ladapo², T. Hary², C. Nwigwe², O. Ogunwale², E. Ladeji², M. Aguwa². ¹Virginia Commonwealth University, United States; ²Federal Neuro Psychiatric Hospital, Yaba, Nigeria

How effective is street drug testing?

D. Otiashvili¹, I. Kirtadze¹, T. Zabransky². ¹Addiction Research Center, Union Alternative Georgia, Georgia; ²Centre for Addictology, Charles University in Prague, Czech Republic

Medical student attitudes toward substance abuse: A study of the effectiveness of an educational program involving small-group and discussion formats of patient management problems

S. Pati. SCB Medical College, India

Effectiveness of implementing the Strengthening Families Program for families of schoolchildren in Songkhla Province, Thailand

M. Pinyuchon¹, T. Maneesrikham², S. Santiwaranont³. ¹Strengthening Families Program, Thailand; ²Srinakharinwirot University, Thailand; ³Thaksin University, Thailand

A comparative study of risk and protective factors for drug abuse among adolescents in Malaysia

M.M.S.M. Razali^{1,2}, W. Kliever². ¹Sultan Idris Education University, Malaysia; ²Virginia Commonwealth University, United States

Research on adaptation/design and implementation of an evidence-based drug abuse, HIV, and crime prevention program for schoolchildren in Ukraine

V. Ryabukha. Virginia Commonwealth University, United States

Police involvement with HIV-infected Russian heroin users: Insights from the HERMITAGE study

J. Samet¹, A.Y. Walley^{1,2}, D.M. Cheng^{1,2,3}, C. Bridden^{1,2}, A. Raj^{1,2,3}, R. Booth⁴, C.E. Chaisson³, E. Blokhina⁵, E. Zvartau⁵, E. Krupitsky⁵. ¹Boston University School of Medicine, United States; ²Boston Medical Center, United States; ³Boston University School of Public Health, United States; ⁴University of Colorado School of Medicine, United States; ⁵Pavlov State Medical University, Russia

Health kiosks 2009: Preventing drug use in recreational areas

S. Tortajada, S. Tomas, N. Llorens, J. Aguilar. Fundación para el Estudio, Prevención y Asistencia a las Drogodependencias, Spain

Are adolescents gambling with cannabis use? A longitudinal study of observed and reported impulsivity measures in relation to adolescent substance use: The TRAILS study

A.P. van Leeuwen¹, H.E. Creemers^{2,3}, F.C. Verhulst³, J. Ormel^{4,5,6}, A.C. Huizink^{2,3}. ¹University of Amsterdam, The Netherlands; ²Research Institute of Child Development and Education, University of Amsterdam, The Netherlands; ³Department of Child and Adolescent Psychiatry, Erasmus Medical Center, Sophia Children's Hospital, The Netherlands; ⁴University Medical Center Groningen, The Netherlands; ⁵University of Groningen, The Netherlands; ⁶Graduate School for Experimental Psychopathology, The Netherlands

Impulsivity and HIV sexual risk behaviors in Bulgarian heroin users

G. Vasilev¹, I. Raynov¹, S. Bliznashki¹, E. Martin-Thormeyer², J. Vassileva². ¹Bulgarian Addictions Institute, Bulgaria; ²University of Illinois at Chicago, United States

Impulsive personality traits as a predictor of psychiatric problems of drug users

Z. Wang, J. Du, H. Sun, M. Zhao. Shanghai Mental Health Center, Shanghai Jiao Tong University, China

Gender differences in HIV risk behaviors and other issues among Chinese methadone patients

R. Zhang¹, Y. Hser², J. Li¹, B. Zhang¹, Z. Congbin¹. ¹Yunnan Institute on Drug Abuse, China; ²Center for Advancing Longitudinal Drug Abuse Research, University of California, Los Angeles, United States

A preliminary study of the reliability and validity of the Chinese version of the Alcohol, Smoking, and Substance Use Involvement Screening Test

M. Zhao, H. Sun, Q. Zheng, J. Du, H. Chen, C. Fan, J. Haifeng. Shanghai Mental Health Center, Shanghai Jiao Tong University, China

Assessment and comparison of attitudes toward methadone treatment between patients at a methadone maintenance clinic and compulsory detoxification center in China

W. Zhou^{1,2}, Y. Liu². ¹Ningbo Addiction Research and Treatment Center, China; ²School of Medicine, Ningbo University, China

TREATMENT

First analysis of newborns of opiate-addicted mothers in Bucharest, Romania

A.O. Abagiu^{1,2}, M. Anghelescu², R. Ianos-Iancovici², B. Rusu², I.G. Stoica², F. Georgescu², F. Gheorghe², E. Cojocaru², A.M. Tudor¹, V. Leoveanu¹, A.S. Craciun³, M. Ceausu³, A. Koulosousas^{2,3}, A. Sirbu⁴. ¹National Institute for Infectious Diseases, Romania; ²Arena First Low-Threshold Methadone Maintenance Treatment Center, Romania; ³I. Cantacuzino Hospital, Romania; ⁴Bucharest University Hospital, Romania

Therapeutic communities: A three-country comparison

G. Bunt¹, D. Kressel², V. Stanick¹, M. Au¹. ¹Daytop Village, Inc., United States; ²National Development and Research Institutes, United States

Effect of naltrexone and buprenorphine on smoking in opioid-dependent subjects

B. Chatterjee, R. Jain, S. Jhanjee. All India Institute of Medical Sciences, India

A pilot study of relapse prevention intervention for heroin addicts in prison in China

H. Chen, M. Zhao, J. Du. Shanghai Mental Health Center, Shanghai Jiao Tong University, China

Assessment of medication-assisted treatment programs' staff perceptions concerning their jobs

V. Chtenguelov, S. Dvoriak, G. Prib. Ukrainian Institute on Public Health Policy, Ukraine

System and services integration for homeless persons with substance use and other mental disorders

E. Conroy¹, L. Burns¹, P. Flatau². ¹National Drug and Alcohol Research Centre, Australia; ²Murdoch Business School, Australia

Prenatal cocaine exposure in the south of Brazil: Neurobehavioral effects on the newborn infant

G. Cunha, N. Rotta, R. Riesgo, A.L. Dieder, A.L. Wolf, R. Margis, A. Silva, F. Silva, M. Socal, P. Silva, C. Moser, F. Pechansky. Federal University of Rio Grande do Sul, Brazil

From stilettos to moccasins: First Nations' women's healing from drug abuse

C. Dell, University of Saskatchewan, Canada

From benzos to berries: Treatment offered at an Aboriginal youth solvent abuse treatment center relays the importance of culture

D. Dell¹, C.A. Dell², M. Seguin², C. Hopkins³, R. Tempier², L. Mehl-Madrona^{4,5}, R. Duncan², K. Mosier⁶. ¹National Youth Solvent Addiction Committee, Canada; ²University of Saskatchewan, Canada; ³National Native Addictions Partnership Foundation, Canada; ⁴University of Hawaii School of Medicine, United States; ⁵Coyote Institute for Studies of Change and Transformation, United States; ⁶Western College of Veterinary Medicine, University of Saskatchewan, Canada

Setting up a drug treatment service for female drug users in Iran

K. Dolan¹, S. Mohsenifar², B. Nassirimanesh³, S. Salimi¹, M. Azarakhsh¹.

¹University of New South Wales, Australia; ²Iranian National Centre for Addiction Studies, Iran; ³Persepolis Centre, Iran

The attendance of babies exposed to drugs of abuse program: A first experience in Brazil

F.M. Driemeier^{1,2}, G. Cunha^{1,2}, M.L.S. Zavaschi¹, J. Dreyer¹, S. Décimo², M. Zanatta², R. Riesgo¹, F. Pechansky¹. ¹Federal University of Rio Grande do Sul, Hospital de Clínicas de Porto Alegre, Brazil; ²Hospital Materno Infantil Presidente Vargas, Brazil

Lack of hepatic injury during chronic abuse of combination of acetaminophen and codeine: A case series

S. Djezzar^{1,2}, E. Guillem³, F. Vorspan⁴, A. Buisine⁴, J. Guilleraut¹, E. Burin^{1,2}, R. Sicot¹, S. Dally^{1,2}. ¹Hôpital Fernand Widal, Assistance Publique Hôpitaux de Paris, France; ²Center of Evaluation and Information on Pharmacodependence-Addictovigilance, Groupe Hôpitalier Lariboisiere-Fernand Widal, France; ³Department of Psychiatry, Groupe Hôpitalier Lariboisiere-Fernand Widal, France; ⁴Toxicology Laboratory, Groupe Hôpitalier Lariboisiere-Fernand Widal, France

Qualitative study on residential abstinence-based detoxification program in heroin dependence: Barriers/incentives and advantageous/disadvantageous characteristics in 3-month follow-up

H. Ekhtiari¹, P. Hasani-Abharian^{1,3}, Z. Alam-Mehrjerdi¹, A. Deilamizadeh⁴, I.A. Jillson⁵, A. Mokri². ¹Neurocognitive Laboratory, Iranian National Center for Addiction Studies, Tehran University of Medical Sciences, Iran; ²Clinical Dept., Iranian National Center for Addiction Studies, Tehran University of Medical Sciences, Iran; ³Institute for Cognitive Sciences Studies, Iran; ⁴Rebirth Society, Non- Governmental Organization in Drug Dependence Treatment, Iran; ⁵Dept. of Public Health and Nursing Studies, Georgetown University, United States

Validating medical knowledge internationally: The international certification of addiction medicine

N. el-Guebaly¹, C. Violato². ¹Foothills Medical Centre, Canada; ² Medical Education and Research Unit, Faculty of Medicine, University of Calgary, Canada

Cytochrome P450 and ABCB1 genetic polymorphisms and methadone plasma concentrations in opioid dependence disorder

F. Fonseca¹, A. Pastor², K. Langohr², R. Martín-Santos^{2,3}, M. Farré^{2,4}, R. de la Torre^{4,5}, M. Torrens^{2,4}. ¹Institut d'Atenció Psiquiàtrica i Addiccions-Parc de Salut Mar, Spain; ²Institut Municipal d'Investigació Mèdica, Parc de Salut Mar, Parc de Recerca Biomèdica de Barcelona, Spain; ³Institut de Neurociències, Institut d'Investigacions Biomèdiques August Pi i Sunyer, Spain; ⁴Universitat Autònoma de Barcelona, Spain; ⁵Pompeu Fabra University, Spain

Neuropsychological performance of cocaine addicts during treatment

G. Garcia-Fernandez¹, O. García-Rodríguez², R. Secades-Villa¹, S. Fernández-Artamendi¹, J.R. Fernández-Hermida¹. ¹University of Oviedo, Spain; ²University of Barcelona, Spain

Morbidity and mortality among drug users admitted to the complication ward of the Drug Dependence Hospital in Jakarta, Indonesia

M. Hidayat¹, A. Nurhidayat¹, R. Sarasvita¹, D. Utami¹, D. Metzger². ¹Drug Dependence Hospital RSKO, Indonesia; ²University of Pennsylvania, United States

The effectiveness of cognitive behavior therapy for depression and substance use compared to standard care among young people with co-occurring depression/anxiety and substance use

L. Hides¹, D.I. Lubman², K. Elkins², S. Carroll², A. Scaffidi², S.M. Cotton², R. Marks³. ¹University of Melbourne, Australia; ²Orygen Youth Health Research Centre, Centre for Youth Mental Health, University of Melbourne, Australia; ³Youth Outreach Team, Drug and Alcohol Services West, Western Health, Australia

Medication-assisted treatment, scale-up strategy for Ukraine

Z. Islam¹, S. Filippovych¹, A. Lebega¹, R.D. Bruce². ¹International HIV/AIDS Alliance in Ukraine; ²Yale AIDS Program, Yale University School of Medicine, United States

Efficacy and safety of extended-release injectable naltrexone for the treatment of opioid dependence

E. Krupitsky¹, A. Illeperuma², D. Gastfriend², B. Silverman². ¹St. Petersburg Bekhterev Research Psychoneurological Institute, Russia; ²Alkermes, Inc., United States

The prevalence and correlates of aberrant drug behaviors among a sample of Australian opioid substitution treatment clients

B. Larance, L. Degenhardt. National Drug and Alcohol Research Centre, University of New South Wales, Australia

Change in organizational dual-diagnosis capacity after a whole of workforce initiative in substance use treatment settings

N. Lee, J. Cameron, A. Harney, S. Roeg. Turning Point Alcohol and Drug Centre, Australia

Preliminary outcomes of methadone treatment among heroin users in northern Taiwan

T.S.H. Lee¹, D.S. Metzger², M. Charwarski³. ¹National Taiwan Normal University, Taiwan; ²Center for AIDS Research, University of Pennsylvania, United States; ³School of Medicine, Yale University, United States

Methadone patients' treatment outcomes: Longitudinal study on the associations between background and process variables and retention rate, illicit drug use, and risk behavior

S. Levit¹, M. Schiff², R. Benbenishty³. ¹Association for Public Health, Israel; ²School of Social Work and Social Welfare, Hebrew University, Israel; ³School of Social Work, Bar Ilan University, Israel

Contingency management for Chinese methadone patients

J. Li¹, Y. Hser², R. Zhang¹, B. Zhang¹, C. Zhang¹, X. Tang¹. ¹Yunnan Institute for Drug Abuse, China; ²Center for Advancing Longitudinal Drug Abuse Research, University of California, Los Angeles, United States

Hypnotherapy in the treatment of alcoholism

B. Lobodov. Center "Semya," Russia

Short-term safety of buprenorphine/naloxone in HIV-seronegative opioid-dependent Chinese and Thai drug injectors enrolled in HIV prevention trials network 058

G. Lucas¹, G. Beauchamp², A. Aramrattana³, Y. Shao⁴, W. Liu⁵, L. Fu⁶, B. Jackson¹, D. Celentano⁷, M. Chawarski⁸, D. Burns⁹, K. Davenport¹⁰, D. Donnell², S. Rose¹¹, D. Metzger for HPTN 058 Study Group¹². ¹Johns Hopkins School of Medicine, United States; ²Statistical Center for HIV/AIDS Research and Prevention-Fred Hutchinson Cancer Research Center, United States; ³Chiang Mai University, Thailand; ⁴China Center for Disease Control and Prevention, China; ⁵Guangxi China Center for Disease Control and Prevention, China; ⁶Xinjiang China Center for Disease Control and Prevention, China; ⁷Johns Hopkins Bloomberg School of Public Health, United States; ⁸Yale University, United States; ⁹National Institute of Allergy and Infectious Diseases, National Institutes of Health (NIH), United States; ¹⁰National Institute on Drug Abuse, NIH, United States; ¹¹Family Health International, United States; ¹²University of Pennsylvania, United States

Creating lesbian, gay, bisexual, transgender, and queer treatment-sensitive substance abuse counselors: The importance of cultural competency

A. Lynch, J.N. Karp. Social Solutions International, Inc., United States

Associations between implicit and explicit drug-related cognitions and relapse: An ecological momentary assessment study

R. Marhe¹, I. Franken¹, A. Walters². ¹Institute of Psychology, Erasmus University Rotterdam, The Netherlands; ²Department of Medical and Clinical Psychology, Uniformed Services University of the Health Sciences, United States

Involving family physicians in methadone treatment maintenance programs in Kosovo

I. Miftari. Main Family Medicine Center, Kosovo

Is exposure therapy for post-traumatic stress disorder efficacious among people with substance use disorders? Results from a randomized controlled trial

K. Mills, M. Teesson, E. Barrett, S. Merz, J. Rosenfeld, P. Farrugia. University of New South Wales, Australia

Factors associated with heroin use in patients on the pilot methadone maintenance therapy program in Vietnam

N. Nguyen¹, N.T. Long², N.T. Huynh², N.Q. Mai², T.V. Hoang¹, P.H. Minh¹, S.J. Mills¹, R. Burdon¹, K.P. Mulvey³, N.T.M. Ngoc⁴, N.T. Hong⁵, D. Jacka⁶, R. Ali⁷. ¹Family Health International, Vietnam; ²Vietnam Administration of HIV/AIDS Control, Ministry of Health, Vietnam; ³Substance Abuse and Mental Health Services Administration, United States; ⁴United States Agency for International Development, Vietnam; ⁵HHS Center for Disease Control, Vietnam; ⁶World Health Organization, Vietnam; ⁷World Health Organization Collaborating Center on Drug and Alcohol Abuse Treatment, Adelaide University, Australia

Methadone maintenance treatment in Jakarta, Indonesia: Organizational and programmatic challenges

A. Nurhidayat¹, V. Fardhdiani¹, M. Chawarski², G. Woody³, D. Metzger³.

¹Drug Dependence Hospital RSKO, Indonesia; ²Yale University, United States;

³University of Pennsylvania, United States

Peculiarities of methcathinone ("Jeff") consumption in patients on methadone maintenance treatment

G. Piralishvili, N. Papuashvili, Z. Zikharulidze. Medical Centre Uranti, Georgia

Bringing gender-based analysis to substance use treatment and policy in Canada

N. Poole. British Columbia Centre of Excellence for Women's Health, Canada

Advertising representation of substance abuse treatment clinics in Iran

S. Rezaee^{1,2}, M. Noori¹, L. Jahromi¹, M.R. Jamshidi¹, H. Ekhtiari¹. ¹Neuro

Cognitive Laboratory, Iranian National Center for Addiction Studies, Tehran

University of Medical Sciences, Iran; ²Cultural Studies Department, Social Studies

School, Allame Tabatabai University, Iran

Long-term residential substance abuse treatment for women: Lessons learned from Israel

M. Schori¹, E. Lawental^{2,3}, Y. Sapir⁴. ¹School of Social Policy and Practice,

University of Pennsylvania, United States; ²Haifa Drug Abuse Treatment Center,

Israel; ³Tel-Hai Academic College, Israel; ⁴The Central School for Social Welfare

Workers, Ministry of Social Affairs, Israel

Adding voucher-based incentives to the community reinforcement approach improves outcomes during treatment for cocaine dependence

R. Secades-Villa¹, G. García-Fernández¹, O. García-Rodríguez², H. Álvarez Rodríguez³, J.A. Álvarez García³, E. Sánchez-Hervás⁴. ¹University of Oviedo,

Spain; ²University of Barcelona, Spain; ³Proyecto Hombre Asturias, Spain;

⁴Valencia State Health Agency, Spain

Relationship between cognitive behavioral therapy knowledge transfer and skill implementation among South African substance abuse clinicians

R. Sodano¹, S. Rataemane², L. Rataemane³, N. Ntlhe³, R.A. Rawson¹. ¹Integrated Substance Abuse Programs, University of California, Los Angeles, United States;

²Department of Psychiatry, University of Limpopo, South Africa; ³Mental Health and Addiction Centre, South Africa

Effects of acute tyrosine, tryptophan, and phenylalanine depletion treatment on cue-induced alcohol urging in patients with alcohol dependence in China

H. Sun¹, Y. Liu², X. Bao², X. Di¹, F. Yang¹, L. Lu². ¹Beijing Hui-Long-Guan

Hospital, China; ²National Institute on Drug Dependence, Peking University, China

Does co-occurring social phobia interfere with alcoholism treatment adherence and relapse?

M. Terra¹, H.M. Tannhauser Barros², A. Tetelbom Stein². ¹Center for Drug and Alcohol Research, Federal University of Rio Grande do Sul, Brazil; ²Federal University of Health Sciences of Porto Alegre, Brazil

Detection of alcohol-related problems in primary care health centers in the autonomous region of Valencia (Spain)

S. Tomas¹, P. Torrijo², S. Tortajada², J. Aguilar², N. Llorens². ¹Dirección General de Drogodependencias, Spain; ²Fundación para el Estudio, Prevención y Asistencia a las Drogodependencias, Spain

Injection drug use and anemia among AIDS patients in Vietnam

H. Vu¹, P. Sullivan¹, C. del Rio¹, N.T. Do², L.T. Nguyen², Q.H. Tran³. ¹Rollins School of Public Health, Emory University, United States; ²Ministry of Health, Vietnam; ³Hanoi School of Public Health, Vietnam

INFORMATIONAL

Hubert Humphrey Fellowship Program at Virginia Commonwealth University

J.R. Koch, R. Balster, C. Thomas, E. Turf, C. O'Keefe. Virginia Commonwealth University, United States

International Program in Addiction Studies

J.R. Koch, R. Balster, M. Loos, E. Turf, C. O'Keefe. Virginia Commonwealth University, United States

The Virginia Commonwealth University Hubert H. Humphrey Fellowship in Substance Abuse Prevention, Treatment, and Policy: Follow-up assessment

J.R. Koch, L. Leonchuk, R. Balster, E. Turf, C. O'Keefe. Virginia Commonwealth University, United States

**Grant-Writing Workshop
(Pre-Registration Only)**

**Sonoran
8:00 AM - 12:00 PM**

Poster Session II (Lunch)

**Pavilion
11:30 AM - 1:30 PM**

**Odd-numbered posters manned first hour;
Even-numbered, second hour**

**Set-up time begins Monday no earlier than 3:00 PM
Must be removed by Tuesday no later than 2:00 PM**

CRIMINAL JUSTICE

- 1 *Predictors of treatment completion among offenders enrolled in a community-based outpatient program*
D. M. Coviello¹, D. A. Zanis^{1,2}, S. A. Wesnoski¹, N. R. Palman¹, A. Erez¹, ¹University of Pennsylvania, Philadelphia, PA, ²Temple University, Philadelphia, PA
- 2 *Lifetime and past-year prevalence of drug use and drugged driving among rural Appalachian DUI offenders*
M. Webster, M. F. Dickson, N. E. Wasarhaley, M. Staton-Tindall, Center on Drug and Alcohol Research, University of Kentucky, Lexington, KY
- 3 *Gender effects in the Step'N Out Study of substance-use treatment mandated parolees*
J. E. Johnson¹, P. Friedmann^{2,1}, F. Taxman³, ¹Brown University, Providence, RI, ²Rhode Island Hospital, Providence, RI, ³George Mason University, Fairfax, VA
- 4 *A comparison of community correction participants enrolled in methadone maintenance treatment*
A. C. Perkins, K. E. Conti, G. J. Hale, D. O. Jackson, K. L. Cropsey, Psychiatry, University of Alabama at Birmingham, Birmingham, AL
- 5 *Heroin-dependent offenders' experiences with buprenorphine vs. methadone maintenance*
S. Magura, E. Awgu, A. Rosenblum², ¹Western Michigan University, Kalamazoo, MI, ²National Development and Research Institutes, New York, NY
- 6 *A randomized control trial using buprenorphine for opiate addiction: A descriptive analysis of female offenders*
G. J. Hale, D. O. Jackson, P. S. Lane, S. Jones-Whaley, A. Perkins, K. Cropsey, Psychiatry, University of Alabama at Birmingham, Birmingham, AL
- 7 *Characteristics of incarceration among black South African drug users*
A. Hulbert, J. Zur, L. Ropelewski, S. Hedden, B. Mancha, W. Latimer, Mental Health, John Hopkins Bloomberg School of Public Health, Baltimore, MD
- 8 *Incarceration and sexually transmitted infection/HIV in Bushwick, Brooklyn, NY: A social network perspective*
M. Khan, S. Friedman, Epidemiology and Biostatistics, University of Maryland, College Park, MD
- 9 *Polysubstance users in the criminal justice system – a comparison with heroin and amphetamine users*
A. Hakansson¹, F. Schlyter², M. Berglund¹, ¹Clinical Alcohol Research, Lund University, Malmö, Sweden, ²Swedish Prison and Probation Service, Norrköping, Sweden
- 10 *New factors to consider in assessing accuracy of self-reported drug use in treatment settings*
F. Taxman, A. Wooditch, George Mason University, Manassas, VA

- 11 *Risk of death and crime among program-quitters*
T. Clausen¹, S. Skurtveit^{2,1}, ¹Norwegian Centre for Addiction Research, University of Oslo, and
²Pharmacoepidemiology, Norwegian Institute of Public Health, Oslo, Norway
- 12 *Comparing outcomes of 'voluntary' and 'quasi-compulsory' treatment of substance dependence in Europe*
M. P. Schaub¹, A. Stevens², N. Hunt², D. Berto³, T. McSweeney⁵, B. Trinkl⁶, V. Kersch⁴,
W. Werdenich⁶, A. Uchtenhagen¹, ¹Research Institute for Public Health and Addiction, Zurich,
Switzerland, ²European Institute of Social Services, University of Kent, Canterbury, United
Kingdom, ³Servizio Tossicodipendenze, Padova, Italy, ⁴SPI Forschung, Berlin, Germany,
⁵Institute for Criminal Policy Research, King's College London, London, United Kingdom,
⁶Lehr- und Forschungspraxis der Universität Wien, Vienna, Austria
- 13 *Relationship of criminal thinking to personality and criminal behavior among female offenders*
B. B. Riley¹, C. K. Scott¹, M. L. Dennis¹, R. Funk¹, S. Kim², ¹Chestnut Health Systems,
Bloomington, IL, ²School of Public Health, University of Illinois at Chicago, Chicago, IL
- 14 *Examining the relationship between social support and crack and cocaine use in an incarcerated population of mothers and non-mothers*
K. L. Harp^{1,2}, C. Leukefeld^{2,3}, C. B. Oser^{1,2}, ¹Sociology, ²Center on Drug and Alcohol
Research, and ³Behavioral Science, University of Kentucky, Lexington, KY
- 15 *Women's TC—preliminary psychological findings at 12-month follow-up*
J. Y. Sacks, S. Sacks, K. McKendrick, G. Melnick, National Development & Research
Institutes, Inc., New York, NY
- 16 *Re-entry programming for offenders with co-occurring disorders: Process and outcome findings from a pilot study*
A. Pande, P. Mulvey, M. S. Shafer, V. Staples, R. Rivera, Center for Applied Behavioral Health
Policy, Arizona State University, Phoenix, AZ
- 17 *Co-occurring mental health and substance use disorders among recently booked arrestees*
D. Choate², M. S. Shafer¹, C. Katz², ¹College of Public Programs, and ²Center for Violence
Prevention and Community Safety, Arizona State University, Phoenix, AZ
- 18 *Preliminary analysis of TASC offenders with co-occurring substance use and mental health disorders*
D. O. Jackson, G. Hale, A. Perkins, K. Cropsey, University of Alabama, Birmingham, AL
- 19 *Collaborative behavioral management reduces crime, drug use among drug-involved parolees*
P. D. Friedmann^{1,2}, M. Harrington², T. C. Green², F. S. Taxman³, ¹Research Enhancement Award
Program, Providence VA Medical Center, Providence, RI, ²Medicine, Rhode Island Hospital,
Providence, RI, ³George Mason University, Fairfax, VA
- 20 *The social networks of drug-using probationers in a randomized trial in Maryland*
A. G. Rhodes, F. S. Taxman, Administration of Justice, George Mason University,
Richmond, VA
- 21 *The relationship between substance abuse halfway houses and crime in Baltimore City, Maryland*
S. J. Boyd¹, L. J. Fang¹, D. R. Medoff¹, L. B. Dixon¹, D. A. Gorelick², ¹Psychiatry, University of
Maryland School of Medicine, ²Intramural Research Program, NIH/NIDA/DHHS,
Baltimore, MD
- 22 *Re-entry MTC—preliminary findings on reincarceration at 12-month follow-up*
S. Sacks, J. Y. Sacks, K. McKendrick, National Development and Research Institutes, Inc,
New York, NY

- 23 *Towards evidence-based dispositions: A preliminary evaluation of the Risk and Needs Triage in a sample of drug court candidates*
K. L. Dugosh¹, D. S. Festinger¹, D. B. Marlowe^{1,2}, A. Caron³, M. R. Padkopacz³, ¹Treatment Research Institute, Philadelphia, PA, ²National Association of Drug Court Professionals, Alexandria, VA, ³Fourth Judicial District, Minnesota Judicial Branch, Hennepin County, MN
- 24 *Jail sanctions during drug court participation and substance abuse treatment completion*
R. T. Brown^{1,3}, P. A. Allison², F. J. Nieto³, ¹Family Medicine, University of Wisconsin School of Medicine & Public Health, Madison, WI, ²Sociology, University of Pennsylvania, Philadelphia, PA, ³Population Health Sciences, University of Wisconsin School of Medicine & Public Health, Madison, WI

POLICY

- 25 *Coordination between Single State Authorities and Departments of Corrections in the treatment of offenders within the community*
S. P. Kubiak², C. L. Arfken¹, E. Tillander², ¹Psychiatry, Wayne State University, Detroit, MI, ²Social Work, Michigan State University, E. Lansing, MI
- 26 *California's Substance Abuse and Crime Prevention Act, aka Proposition 36: Arrest outcomes, state crime trends, and prison population trends associated with implementation*
D. Urada, M. D. Anglin, J. Fan, Integrated Substance Abuse Programs, UCLA, Los Angeles, CA
- 27 *Cost savings under Proposition 36 - What groups save the most money?*
M. D. Anglin², A. Jaffe^{2,1}, D. Urada², ¹Psychology, UCLA, and ²Integrated Substance Abuse Program, Los Angeles, CA
- 28 *Mechanisms of prescription drug diversion among impaired physicians*
S. M. Cummings, L. J. Merlo, L. B. Cottler, Psychiatry, Washington University School of Medicine, St. Louis, MO
- 29 *Adoption of buprenorphine in two health plans*
D. McCarty¹, F. Lynch², J. Mertens³, C. Green², S. Parthasarathy³, M. Polen², A. Hilde¹, N. Perrin², ¹Public Health & Preventive Medicine, Oregon Health & Science University, Portland, OR, ²Center for Health Research, Kaiser Permanente Northwest, Portland, OR, ³Division of Research, Kaiser Permanente Northern California, Oakland, CA
- 30 *Nicotine is the thing: Reducing harm from tobacco through proper labeling*
R. K. Lanier, C. Wright, Rock Creek Pharmaceuticals, Gloucester, MA
- 31 *Toxin delivery after Black & Mild little cigar smoking*
W. Pickworth, V. M. Smith, R. Martin, L. Canlas, J. Malson, Battelle CPHRE, Baltimore, MD

NICOTINE: HUMAN STUDIES

- 32 *Oral nicotine discrimination in nicotine non-users*
A. N. Duke, R. R. Griffiths, Behavioral Pharmacology Research Unit, Johns Hopkins University School of Medicine, Baltimore, MD
- 33 *The effects of varenicline on smoking in a brief abstinence model*
E. A. McClure, R. G. Vandrey, M. Stitzer, Psychiatry and Behavioral Sciences, Johns Hopkins University, Baltimore, MD
- 34 *A placebo-controlled trial of varenicline treatment on the acute effects of cigarette smoking followed by a one-week quit attempt*
M. S. Reid, V. Thakkar, Psychiatry, New York University, New York, NY

- 35 *Pretreatment with nicotine patch facilitates smoking reduction in adult smokers with Attention Deficit Hyperactivity Disorder*
J. S. English, M. Hallyburton, F. J. McClernon, S. H. Kollins, Duke University Medical Center, Durham, NC
- 36 *Findings from a clinical trial of bupropion for smokers in alcohol recovery*
D. Kalman^{1,2}, U. Sambamoorthi³, L. Herz², G. Gonzalez¹, P. Monti⁴, ¹University of Massachusetts, Worcester, MA, ²ENRM VAMC, Bedford, MA, ³West Virginia University, Morgantown, WV, ⁴Brown University, Providence, RI
- 37 *Individual differences in Iowa Gambling Task: Possible role of early punishment intensity*
A. A. Lopez¹, M. P. Bradstreet¹, S. T. Higgins^{1,2}, ¹Psychology, and ²Psychiatry, University of Vermont, Burlington, VT
- 38 *Pathological learning in smokers: A conditioning experiment utilizing ERP measurements*
M. Littel, I. Franken, Institute for Psychology, Erasmus University, Rotterdam, Netherlands
- 39 *Individual and concomitant influences of positive and negative affect on urge to smoke*
A. M. Leventhal, K. J. Ameringer, S. W. Sharifian, Preventive Medicine, University of Southern California, Alhambra, CA
- 40 *Smoker's delay discounting indifference points are associated with changes in opportunity-cost-informed price*
E. T. Mueller, R. D. Landes, R. Yi, W. K. Bickel, Psychiatry, University of Arkansas for Medical Sciences, Little Rock, AR
- 41 *Body composition and metabolic changes in women smokers during a cessation attempt*
K. M. Gray, M. E. Saladin, M. J. Carpenter, K. J. Hartwell, Psychiatry & Behavioral Sciences, Medical University of South Carolina, Charleston, SC
- 42 *Distress tolerance and adolescent smoking cessation*
A. Collado-Rodriguez, W. Francis, K. Young, J. Gottlieb, C. W. Lejuez, L. MacPherson, University of Maryland, College Park, MD
- 43 *Treatment acceptability of Internet-based contingency management for cigarette smoking*
B. R. Raiff^{1,2}, M. Turturici², C. Faix², J. Dallery^{2,1}, ¹National Development and Research Institutes, and ²University of Florida, Gainesville, FL
- 44 *New York state policy to address tobacco dependence in drug treatment: Preliminary client baseline-follow-up results*
B. Tajima¹, J. Gudyish¹, A. Kulaga², L. Brown², R. Zavala³, ¹Institute for Health Policy Studies, University of California, San Francisco, CA, ²New York University, New York City, NY, ³Addiction Research & Treatment Corporation, Brooklyn, NY
- 45 *Organizational change to address tobacco dependence: Pre, post and follow-up results*
J. Gudyish¹, B. Tajima¹, D. Ziedonis², E. Passalacqua¹, M. Chan¹, M. Levy³, G. Brigham⁴, L. Zmarelli⁵, ¹Institute for Health Policy Studies, University of California, San Francisco, CA, ²University of Massachusetts, Worcester, MA, ³CAB Recovery Services, Inc, Lynn, MA, ⁴Maryhaven, Inc, Columbus, OH, ⁵Willamette Family, Inc, Eugene, OR
- 46 *Attitudes and behaviors toward smoking cessation interventions by the dental team*
G. G. Homish¹, Y. Gonzalez², E. Lozier², L. Blair³, J. Fabiano², ¹Health Behavior, and ²School of Dental Medicine, University at Buffalo, Buffalo, NY, ³Roswell Park Cancer Institute, Buffalo, NY
- 47 *DSM-IV and Fagerstrom nicotine dependence: Relationship in an Israeli general population sample*
D. Shmulewitz, E. Aharonovich, D. Hasin, Columbia University, New York, NY

- 48 *The Brazilian smoker: A cross-sectional survey in Brazil*
E. S. Opaleye¹, Z. V. Sanchez¹, Y. G. Moura², D. P. Locatelli¹, A. R. Noto¹, ¹Psychobiology, Federal University of Sao Paulo, and ²AFIP, Sao Paulo, Brazil
- 49 *Youthful tobacco smoking for males and females in Brazil*
Z. V. Sanchez^{1,2}, A. R. Noto^{1,2}, ¹Psychobiology, Federal University of Sao Paulo, and ²Brazilian Center of Information on Psychotropic Drugs (CEBRID), São Paulo, Brazil
- 50 *Beliefs associated with the consumption and non-consumption of tobacco in school students in Spain*
F. J. Bueno-Cañigral², C. C. Morales-Manrique¹, R. Aleixandre-Benavent¹, J. C. Valderrama-Zurián³, ¹Unidad de Información e Investigación Social y Sanitaria, Universitat de València-CSIC., ²Plan Municipal Drogodependencias (PMD), Ayuntamiento de Valencia, and ³Generalitat Valenciana, Valencia, Spain
- 51 *Tobacco use and spirituality among freshman students in a historically black university*
C. Johnson, R. Beharie, J. Hazel, J. Carr, Z. Boone, P. Sheikhattari, F. A. Wagner, School of Community Health and Policy, Morgan State University, Baltimore, MD

PERINATAL EXPOSURE TO DRUGS

- 52 *Effects of voucher-based treatment for cigarette smoking cessation on maternal weight gain during pregnancy*
Y. T. Washio¹, S. T. Higgins^{1,2}, S. H. Heil^{1,2}, G. J. Badger³, J. Skelly³, I. M. Bernstein⁴, L. J. Solomon⁵, M. E. Lynch¹, ¹Psychiatry, ²Psychology, ³Medical Biostatistics, ⁴Obstetrics and Gynecology, and ⁵Family Practice, University of Vermont, Burlington, VT
- 53 *Social discounting among pregnant cigarette smokers, quitters, and never-smokers*
M. P. Bradstreet², S. T. Higgins^{1,2}, S. H. Heil^{1,2}, M. C. Flynn¹, ¹Psychiatry, and ²Psychology, University of Vermont, Burlington, VT
- 54 *One Tiny Reason to Quit: A prenatal smoking cessation campaign in Richmond, VA*
A. Sepulveda, M. Kennedy, S. Garland, D. Svikis, W. Smith, Institute for Drug and Alcohol Studies, Virginia Commonwealth University, Richmond, VA
- 55 *Nicotine withdrawal in pregnant cigarette smokers*
S. H. Heil, S. Higgins, S. Sigmon, Psychiatry, University of Vermont, Burlington, VT
- 56 *Reduced-nicotine content cigarettes: Knowledge, attitudes and practice in drug-dependent pregnant and post-partum smokers*
A. M. Andersen, F. Yunus, M. Chisolm, Psychiatry, Johns Hopkins University School of Medicine, Baltimore, MD
- 57 *Preliminary evaluation of two high-reach interventions for smoking during pregnancy: Computer-delivered 5As and low-intensity Contingency Management*
S. J. Ondersma¹, D. S. Svikis², P. K. Lam¹, V. Connors¹, K. Husar¹, D. M. Ledgerwood¹, ¹Wayne State University, Detroit, MI, ²Virginia Commonwealth University, Richmond, VA
- 58 *Smoking and depression in post-partum women: Does severity matter?*
S. B. Varner, L. Keyser-Marcus, S. Masho, D. Svikis, L. Meloy, Virginia Commonwealth University, Richmond, VA
- 59 *Greater prevalence of marijuana use than tobacco use among low-income pregnant women in Detroit*
J. R. Beatty¹, D. S. Svikis², V. Connors¹, P. Lam¹, S. J. Ondersma¹, ¹Psychiatry and Merrill Palmer Skillman Institute, Wayne State University, Detroit, MI, ²Virginia Commonwealth University, Richmond, VA

- 60 *Fetal neurobehavioral effects of maternal methadone vs. buprenorphine administration*
L. M. Jansson¹, J. A. DiPietro², M. L. Velez¹, A. Elko¹, H. E. Jones¹, ¹Johns Hopkins University School of Medicine, and ²Johns Hopkins Bloomberg School of Public Health, Baltimore, MD
- 61 *Methadone during pregnancy: Sleep and neurocognitive performance in the neonate*
M. J. Hayes^{1,2}, J. Paul¹, B. Matano-Logan¹, N. Heller¹, M. Brown³, R. Krishnan⁵, P. Tisher⁴, ¹Psychology, University of Maine, Orono, ME, ²Maine Institute for Human Genetics & Health, ³Pediatrics, Eastern Maine Medical Center, and ⁴Private Practice, Bangor, ME, ⁵Pediatrics, University of Tennessee Medical Center, Knoxville, TN
- 62 *Methadone dose and NAS*
A. Holbrook, K. Kaltenbach, Thomas Jefferson University, Philadelphia, PA
- 63 *Intensity of care is the only predictor of out-patient opiate treatment retention among pregnant women*
M. Terplan¹, C. Friedman², ¹OB/Gyn, University of Maryland, Baltimore, MD, ²Psychiatry, University of Pittsburgh, Pittsburgh, PA
- 64 *Correlation of fetal heart rate and opioid withdrawal signs in pregnant opioid-dependent women*
P. Thakur¹, C. Christensen², D. Tansil¹, E. Cepeda³, G. Gorden¹, G. Arora¹, S. Stine¹, ¹Psychiatry and Behavioral Neurosciences, Wayne State University, Detroit, MI, ²Obstetrics and Gynecology, and ³Pediatrics and Neonatology, WSU School of Medicine, Detroit, MI
- 65 *Children born from mothers treated with substitution (buprenorphine or methadone): Long-term outcomes ?*
L. Gourarier¹, C. Lejeune², C. Deslandes³, J. Jungman¹, ¹CASAT La Terrasse, Groupe Hospitalier Maison Blanche, Paris, ²Service de Néonatalogie, Hopital Louis Mourier, Colombes, ³Centre Montecristo, HEGP, Paris 15, France
- 66 *Examining the impact of an FASD curriculum infusion on nursing and social work students' attitudes related to FASDs and alcohol use among women of child-bearing age*
N. A. Roget¹, J. A. Hartje¹, M. S. Berry¹, M. Saleh¹, R. Tolleson Knee², S. Williams³, ¹Center for the Application of Substance Abuse Technologies, University of Nevada, Reno, Reno, NV, ²University of Montana, Missoula, MT, ³Colorado State University, Pueblo, CO
- 67 *Methamphetamine-using pregnant women in California drug treatment: Characteristics, referral source, program completion and prenatal care*
M. S. Stemmler¹, D. Huang², Y. Hser³, ¹School of Nursing, ²Integrated Substance Abuse Programs, and ³Center for Advancing Longitudinal Drug Abuse Research, University of California, Los Angeles, Los Angeles, CA
- 68 *Adverse consequences for children of cocaine-dependent parents*
J. R. Strickland, S. E. Afful, L. B. Cottler, L. J. Bierut, Psychiatry, Washington University School of Medicine, St. Louis, MO
- 69 *Attention at 12 years in prenatally cocaine-exposed children*
S. Minnes, L. Singer, M. Min, E. Short, Case Western Reserve University, Cleveland, OH
- 70 *Prenatal cocaine exposure and memory and learning deficits in early adolescence: Male-female differences*
E. S. Bandstra¹, V. H. Accornero¹, E. Mansoor¹, C. E. Morrow¹, A. Y. Ofir¹, J. C. Anthony², L. Xue¹, ¹Pediatrics, University of Miami Miller School of Medicine, Miami, FL, ²Epidemiology, Michigan State University, East Lansing, MI
- 71 *Environmental enrichment dampens the effects of prenatal cocaine on cocaine reward and dopaminergic markers in adolescent male and female rats*
D. Dow-Edwards¹, A. Jackson¹, M. Iijima¹, S. Stephenson¹, C. Mayer², B. Vignoli², S. Izenwasser², ¹SUNY Downstate Medical Center, Brooklyn, NY, ²University of Miami Miller School of Medicine, Miami, FL

- 72 *Prenatal stress increases cocaine-seeking in C57BL/6J mice*
T. E. Kippin, J. C. Campbell, K. K. Szumlinski, Psychology, University of California at Santa Barbara, Santa Barbara, CA
- 73 *IV gestational nicotine exposure increases brain-derived neurotrophic factor in adolescent rats*
R. T. Lacy¹, R. Brown², L. Ballina¹, B. Hughes², S. Harrod¹, ¹Psychology, University of South Carolina, Columbia, SC, ²Psychology, East Tennessee State University, Johnson City, TN
- 74 *WITHDRAWN*
- 75 *Gestational and postnatal toluene exposure impairs learning and memory in juvenile rats*
A. Huerta Rivas, C. López-Rubalcava, S. Cruz, Pharmacobiology, Cinvestav, Mexico City, Mexico
- 76 *Neurobehavioral and developmental effects of prenatal exposure to stress and/or toluene in mice*
P. Soberanes-Chávez, S. Cruz, C. López-Rubalcava, Pharmacobiology, Cinvestav, Mexico City, Mexico

IMAGING I

- 77 *Gray matter decline with depression scores in methamphetamine users and control subjects*
H. Nakama¹, L. Chang², G. Fein³, T. Ernst², ¹Psychiatry, and ²Medicine, University of Hawaii, ³Neurobehavioral Research, Honolulu, HI
- 78 *Altered resting state fMRI default modes in methamphetamine users*
A. Stenger¹, H. Nakama¹, G. Fein², L. Chang¹, ¹University of Hawaii, and ²Neurobehavioral Research Inc., Honolulu, HI
- 79 *The effect of methamphetamine addiction on metabolite levels in the human brain using proton magnetic resonance spectroscopy*
J. C. Lin¹, R. K. Jan¹, R. R. Kydd², B. R. Russell¹, ¹School of Pharmacy, and ²Psychological Medicine, The University of Auckland, Auckland, New Zealand
- 80 *The effect of methamphetamine addiction on executive function and cognition in the human brain using functional magnetic resonance imaging and the Stroop task*
R. K. Jan¹, J. C. Lin¹, N. A. McNair¹, I. J. Kirk², R. R. Kydd³, B. R. Russell¹, ¹School of Pharmacy, ²Psychology, and ³Psychological Medicine, University of Auckland, Auckland, New Zealand
- 81 *Human MDMA use is associated with increased activation in anterior cingulate gyrus during flanker task performance: An fMRI study*
R. Cowan, E. Toaz, E. J. Charboneau, M. S. Dietrich, A. Cao, Psychiatric Neuroimaging Program, Vanderbilt University, Nashville, TN
- 82 *Effect of d-amphetamine on fMRI during cue-reactivity task in cocaine-dependent subjects compared to controls*
K. L. Kjome¹, J. L. Steinberg¹, T. Kosten³, S. D. Lane¹, A. Waters⁴, L. Ma¹, L. A. Kramer², P. A. Narayana², F. G. Moeller¹, ¹Psychiatry, and ²Diagnostic and Interventional Imaging, University of Texas-Houston, Houston, TX, ³Psychiatry, Baylor College of Medicine, Houston, TX, ⁴Medical and Clinical Psychology, Uniformed Services University, Bethesda, MD
- 83 *Lower diffusion in parietal white matter of adolescent drug users*
R. Gonzales¹, C. Cloak¹, D. Alicata², G. King¹, T. Ernst¹, L. Chang¹, ¹Medicine, and ²Psychiatry, University of Hawaii, Honolulu, HI

BADGES MUST BE WORN FOR ALL SESSIONS AND SOCIAL EVENTS

- 84 *Decreased N-acetylaspartate levels in adolescents concurrently using both methamphetamine and cannabis*
Y. H. Sung¹, P. D. Carey², P. F. Renshaw¹, D. A. Yurgelun-Todd¹, ¹University of Utah, Salt Lake City, UT, ²University of Stellenbosch, Cape Town, South Africa
- 85 *Less efficient psychomotor function in chronic cannabis users*
G. R. King, T. Ernst, J. Sabugo, R. Gonzales, A. Stenger, L. Chang, Medicine, University of Hawaii, Honolulu, HI
- 86 *Resting state intra-limbic connectivity predicts affective symptoms in marijuana-dependent subjects*
R. P. Szucs^{1,2}, M. Goldman², Z. Wang², Y. Li², R. Ehrman^{1,2}, W. Jens², J. Hakun², J. Suh^{2,1}, A. Hole^{1,2}, K. Kampman^{2,1}, C. P. O'Brien^{2,1}, A. R. Childress^{2,1}, ¹VA Medical Center and, and ²University of Pennsylvania, Philadelphia, PA
- 87 *Impaired anterior cingulate cortex glutamatergic neurotransmission in adolescent marijuana users*
A. P. Prescott, A. E. Locatelli, P. F. Renshaw, D. A. Yurgelun-Todd, Brain Institute, University of Utah, Salt Lake City, UT
- 88 *Association between cingulate volume and impulsivity in adolescent cannabis smokers*
J. C. Churchwell, E. Bueler, D. A. Yurgelun-Todd, School of Medicine, University of Utah, The Brain Institute, Salt Lake City, UT

MARIJUANA, CANNABINOIDS

- 89 *Amygdalar volume and mood ratings in adolescent marijuana users*
E. C. McGlade, J. Terry, J. King, D. Yurgelun-Todd, University of Utah Brain Institute, Salt Lake City, UT
- 90 *Estimated cannabis-associated risk of developing a newly incident depression spell: Focus on early-onset cannabis use*
B. Fairman, J. C. Anthony, Epidemiology, Michigan State University, East Lansing, MI
- 91 *"Youthful epidemic" or diagnostic bias? Differential item functioning of DSM-IV cannabis use criteria in an Australian general population survey*
L. R. Mewton, M. Teesson, T. Slade, University of New South Wales, Randwick, NSW, Australia
- 92 *Characteristics of urban adolescents who screen positive for marijuana dependence in indigent primary care clinics*
K. Barry^{1,2}, M. A. Walton¹, S. Resko³, S. T. Chermack^{1,2}, R. A. Zucker¹, M. Zimmerman⁴, B. M. Booth⁵, F. C. Blow^{1,2}, ¹Psychiatry, University of Michigan, and ²VA, Ann Arbor, MI, ³Social Work, Wayne State University, Detroit, MI, ⁴Public Health, University of Michigan, Ann Arbor, MI, ⁵Psychiatry, University of Arkansas for Medical Sciences and VA, Little Rock, AR
- 93 *Computerized MET/CBT for the treatment of cannabis abuse and dependence*
A. J. Budney¹, S. Fearer¹, C. Stanger¹, P. Costello¹, M. Grabinski², W. K. Bickel¹, ¹University of Arkansas for Medical Sciences, Little Rock, AR, ²HealthSim, Inc., New York, NY
- 94 *Quantification of risk for substance use disorder using Computerized Adaptive Test Format: A simulation study*
L. Kirisci, M. Vanyukov, R. Tarter, T. Ridenour, M. Reynolds, A. Mezzich, School of Pharmacy, University of Pittsburgh, Pittsburgh, PA

- 95 *Marijuana use patterns, but not depressive symptoms, are associated with verbal learning and memory function in marijuana-dependent individuals in treatment*
P. Roebke^{1,2}, N. P. Vadhan^{1,2}, D. J. Brooks^{1,2}, F. R. Levin^{1,2}, ¹Substance Abuse, Columbia University, New York, NY, ²Substance Abuse, NY State Psychiatric Institute, New York, NY
- 96 *Vividness of mental imagery (Trait Absorption) and impulsivity (Trait Constraint) predict self-reported consumption of cannabis in healthy volunteers*
J. M. Kang, R. Youssef, T. L. White, Alcohol & Addiction/Community Health, Brown University, Providence, RI
- 97 *Marijuana self-administration under a modified progressive-ratio procedure: Effects of marijuana use history*
D. C. Lee, J. A. Lile, G. Robbins, C. A. Martin, T. H. Kelly, University of Kentucky, Lexington, KY
- 98 *Influence of marijuana use on the effects of d-amphetamine*
F. P. Wagner¹, S. J. Durkin², M. M. Poole³, C. R. Rush^{1,3,4}, ¹Behavioral Science, ²Biology, ³Psychology, and ⁴Psychiatry, University of Kentucky, Lexington, KY
- 99 *Quetiapine increases marijuana craving and relapse in the human laboratory*
M. Haney, Z. D. Cooper, C. L. Hart, S. D. Comer, S. K. Vosburg, R. W. Foltin, Psychiatry, Columbia University and NY State Psychiatric Institute, New York, NY
- 100 *Sleep dysfunction and the effects of extended-release zolpidem during cannabis withdrawal*
R. Vandrey¹, U. McCann¹, M. Smith¹, A. Budney², ¹Johns Hopkins University, Baltimore, MD, ²University of Arkansas for Medical Sciences, Little Rock, AR
- 101 *Methadone enhances antinociceptive but not discriminative effects of THC*
A. A. Wakley, R. M. Craft, Psychology, Washington State University, Pullman, WA
- 102 *The fatty acid amide hydrolase inhibitor, URB597, morphine, and the CB1 agonist, CP55940 in assays of pain-elicited, pain-suppressed, and schedule-controlled behavior*
L. L. Miller, K. T. Schmidt, M. D. Umberger, M. J. Picker, L. A. Dykstra, Psychology, University of North Carolina, Chapel Hill, NC
- 103 *Cannabinoids inhibit the Mixed Lymphocyte Reaction in vitro*
R. Hartzell^{1,2}, J. J. Meissler^{1,2}, M. W. Adler¹, T. K. Eisenstein^{1,2}, ¹Center for Substance Abuse Research, and ²Microbiology and Immunology, Temple University School of Medicine, Philadelphia, PA

HIV/HCV

- 104 *Correlates of Mexico-US drug injection relationships among IDUs in Tijuana, Mexico*
K. D. Wagner¹, R. Lozada², R. A. Pollini¹, V. D. Ojeda¹, K. C. Brouwer¹, A. Vera¹, T. A. Volkmann¹, S. A. Strathdee¹, ¹Division of Global Public Health, University of California San Diego, La Jolla, CA, ²Patronado Pro-COMUSIDA A.C., Tijuana, Mexico
- 105 *Development of a risk reduction intervention for injection drug users to reduce bacterial and viral infections*
K. T. Phillips¹, K. F. Corsi², J. K. Altman¹, M. D. Stein³, ¹Psychological Sciences, University of Northern Colorado, Greeley, CO, ²University of Colorado-Denver School of Medicine, Denver, CO, ³Brown University and Butler Hospital, Providence, RI
- 106 *Hepatitis C viral load: A comparative study between capillary micro sample and venous blood*
P. Melin^{1,2}, A. Hij¹, M. Marc^{1,2}, M. Guillaumot², M. Schoeny¹, C. Bremard², J. Fournier², S. Samouri¹, E. Ragot¹, ¹CHG St dizier, and ²CSAPA 52, Saint dizier, France

- 107 *Impact of a non-invasive method of liver stiffness measurement (Fibroscan®) in the care of patients suffering from HCV in an addiction center*
E. Herran^{2,1}, P. Lavignasse¹, C. Kerloc'h¹, V. Beltran¹, A. Aguerretxe Colina¹, J. Daulouede^{1,2},
¹Addiction Clinic, BIZIA, and ²Resapsad Health Network, Bayonne, France
- 108 *Withdrawal symptoms as a predictor of mortality in patients HIV-infected through drug use and receiving highly active antiretroviral therapy*
L. Michel^{1,2}, R. Giorgi³, V. Villes⁴, I. Poizot-Martin⁵, P. Dellamonica⁶, B. Spire⁴,
C. Protopopescu⁴, M. P. Carrieri⁴, ¹Assistance Publique Hôpitaux de Paris, Limeil-Brévannes,
²Inserm U669, Paris, France, ³Lertim, Marseille, ⁴Inserm U912, Marseille, ⁵Sainte Marguerite
Hospital, Marseille, and ⁶Archet Hospital, Nice, France
- 109 *Effects of infectious diseases, HCV & HIV, and their treatments on therapeutic management in opiate-dependent patients undergoing a replacement therapy program in Spain: The PROTEUS study*
C. Roncero^{1,2}, B. Box³, G. Fuste¹, N. Martinez-Luna¹, J. Llaudó³, C. Barral¹, F. Eiroa¹,
M. Casas^{1,2}, ¹Psychiatry, Out-patient Drug Clinic, Servicio de Psiquiatria, Hospital
Universitario Vall Hebron, Barcelona, ²Psychiatry, Universidad Autónoma de Barcelona,
Barcelona, and ³Medical Department, Schering-Plough, S.A., Madrid, Spain
- 110 *A controlled trial of on-site hepatitis C treatment in methadone maintenance*
S. L. Batki^{1,2}, K. Canfield², R. Levine², E. Smyth², K. Amodio², K. Manser², R. Ploutz-
Snyder^{3,2}, ¹Psychiatry, University of California, San Francisco, San Francisco, CA, ²SUNY
Upstate Medical University, Syracuse, NY, ³NASA, Houston, TX
- 111 *An electronic health system in opioid agonist treatment clinics: Study design and baseline characteristics*
M. Chu, S. A. Kritz, R. Zavala, L. S. Brown, Medical Services, Research and Information
Technology, ARTC, Brooklyn, NY
- 112 *Hepatitis C knowledge among MMT staff and social workers in China*
J. Du, Z. Wang, M. Zhao, Shanghai Mental Health Center, Shanghai, China
- 113 *Efficacy of an HIV/hepatitis educational intervention during buprenorphine detoxification in prescription opioid abusers*
M. E. Patrick, K. Saulsgiver, K. Dunn, S. Sigmon, S. Higgins, University of Vermont,
Burlington, VT
- 114 *Drug users in HCV limbo: Got what? Now what? Perceptions of drug users in and out-of-drug treatment regarding HCV screening and care*
A. E. Jordan¹, C. L. Masson², P. Mateu-Gelabert^{3,4}, C. McKnight¹, N. Pepper², R. Seewald¹,
C. Young¹, D. J. Perlman¹, A. Talal⁵, D. C. Des Jarlais^{1,4}, J. L. Sorensen², D. C. Perlman^{1,4},
¹Chemical Dependency Institute, Beth Israel Medical Center, New York, NY, ²University of
California, San Francisco, CA, ³Center for Drug Use and HIV Research, ⁴NDRI, and ⁵Weill
Cornell Medical College, New York, NY
- 115 *Using the Gelberg-Andersen Behavioral Model for vulnerable populations to predict health services utilization among homeless adults, by hepatitis B or C serostatus*
L. Gelberg^{1,4}, J. Stein³, M. Robertson², R. M. Andersen⁴, L. E. Arangua¹, ¹Family Medicine,
²ARG, PHI, Emoryville, CA, ³Psychology, and ⁴Public Health, UCLA, Los Angeles, CA
- 116 *Hepatitis B and C prevalence in opioid-dependent treatment participants: Comparisons between heroin users and prescription opioid users*
C. M. Thomas^{2,1}, M. Hillhouse¹, A. L. Hasson¹, W. Ling¹, ¹Integrated Substance Abuse
Programs, UCLA, and ²Clinical Research, Friends Research Institute, Inc., Los Angeles, CA

- 117 *Prevalence of hepatitis C among a cohort of Hispanic injection drug users*
J. Sanchez, Health Promotion and Disease Prevention, Florida International University, Doral, FL
- 118 *Prevalence of HIV and hepatitis serology among black drug users in South Africa*
L. Ropelewski, A. Hulbert, J. Zur, W. W. Latimer, Mental Health, Johns Hopkins Bloomberg School of Public Health, Baltimore, MD
- 119 *The integration of drug and HIV services at a drug treatment center in Durban, South Africa*
T. Carney, C. D. Parry, P. M. Petersen, A. Pluddemann, Alcohol and Drug Abuse Research Unit, Medical Research Council, Cape Town, South Africa
- 120 *Structural barriers: Qualitative research with social workers in Odessa, Ukraine*
M. S. Royer, J. T. Brewster, S. Dvoryak, R. Booth, Psychiatry, University of Colorado School of Medicine, Denver, CO
- 121 *Differences in drug use among white and African-American women who use methamphetamine*
J. Lorvick¹, A. Lutnick¹, L. D. Wenger¹, W. M. Wechsberg², A. H. Kral¹, ¹RTI International, San Francisco, CA, ²RTI International, Raleigh-Durham, NC
- 122 *HIV/AIDS "conspiracy beliefs" among racial/ethnic minority drug users*
C. L. Masson¹, K. L. Delucchi¹, P. Mateu-Gelabert⁴, N. Pepper¹, C. Ramin¹, C. McKnight³, A. Jordan³, C. Young³, R. Seewald³, L. Guzman², J. L. Sorensen¹, D. Des Jarlais^{3,5}, D. C. Perlman^{3,5}, ¹University of California, and ²Mission Neighborhood Resource Center, San Francisco, CA, ³Beth Israel Medical Center, ⁴National Development Research Institutes Inc., and ⁵Center for Drug Use and HIV Research, New York, NY

OPIOIDS: HUMAN I

- 123 *Drug use attitudes and beliefs and treatment outcome*
M. P. Hillhouse, J. Fahey, W. Ling, Integrated Substance Abuse Programs, University of California, Los Angeles, Los Angeles, CA
- 124 *Counselor attitudes toward buprenorphine in the Clinical Trials Network*
H. K. Knudsen¹, P. M. Roman², ¹Behavioral Science, University of Kentucky, Lexington, KY, ²University of Georgia, Athens, GA
- 125 *Predictors of opiate use following opioid detoxification*
E. C. Katz^{1,2}, B. Brown³, R. Schwartz¹, K. O'Grady⁴, ¹Friends Research Institute, Baltimore, and ²Psychology, Towson University, Towson, MD, ³University of North Carolina, Wilmington, NC, ⁴University of Maryland, College Park, MD
- 126 *Multicenter study of the switch from buprenorphine to buprenorphine/naloxone in stable patients*
D. Touzeau¹, C. Gerbaud², L. Nacache³, P. Villeger⁴, S. Sakoman⁵, A. Bagaric⁶, D. Vitezic⁸, G. Plaehn⁹, Y. Wei⁷, L. Amass⁷, ¹Clinique de la Liberte, Bagneux, ²Hopital Saint-Roch, Nice, ³Hopital Edouard Herriot, Lyon, ⁴CH Esquirol, Limoges, France, ⁵Clinical Hospital Sestre milosrdnice, and ⁶Psychiatric Hospital Vrapce, Zagreb, Croatia, ⁷Schering Corporation, a division of Merck and Company, Kenilworth, NJ, ⁸Clinical Hospital Center, Rijeka, Croatia, ⁹KABS, Rodovre, Denmark
- 127 *Evaluating multiple buprenorphine treatment approaches*
L. Madden¹, A. R. Quanbeck², S. O. Farnum³, R. Freeman³, S. Ball¹, ¹APT Foundation and Yale University, New Haven, CT, ²Industrial and Systems Engineering, University of Wisconsin, Madison, WI, ³APT Foundation, New Haven, CT
- 128 *Craving intensity and withdrawal severity across phases of opioid detoxification with buprenorphine*
H. Chen², M. P. Hillhouse¹, A. Hasson¹, W. Ling¹, ¹Integrated Substance Abuse Programs, University of California, Los Angeles, CA, ²Shanghai Mental Health Center, Shanghai, China

- 129 *Cognitive behavioral therapy session attendance, retention and opioid use in primary-care-based buprenorphine/naloxone treatment*
C. J. Cutter, D. T. Barry, B. A. Moore, L. E. Sullivan, R. S. Schottenfeld, P. G. O'Connor, D. A. Fiellin, Yale University, School of Medicine, New Haven, CT
- 130 *Physician management with and without cognitive behavioral therapy in primary-care-based buprenorphine/naloxone*
D. A. Fiellin¹, L. Sullivan¹, D. Barry², C. Cutter², B. Moore², P. O'Connor¹, R. Schottenfeld², ¹Internal Medicine, and ²Psychiatry, Yale University, New Haven, CT
- 131 *Internet use among opioid-dependent individuals seeking primary-care-based buprenorphine/naloxone treatment*
B. A. Moore^{1,3}, T. Fazzino³, L. E. Sullivan², D. A. Fiellin², ¹Psychiatry, and ²Internal Medicine, Yale University School of Medicine, ³APT Foundation, New Haven, CT
- 132 *Retaining participants in Starting Treatment with Agonist Replacement Therapies: Perspectives of early Suboxone dropouts*
C. Teruya, C. Thomas, A. Hasson, M. Hillhouse, Y. Hser, W. Ling, UCLA Integrated Substance Abuse Programs, Los Angeles, CA
- 133 *Efficacy of continuing medical education for promoting physician practices aimed at decreasing buprenorphine misuse and diversion*
M. Lofwall^{1,2}, M. Wunsch^{2,1}, S. L. Walsh^{2,1}, ¹Psychiatry, and ²Behavioral Science, Center for Drug and Alcohol Research, UK, Lexington, KY
- 134 *Unobserved versus office buprenorphine/naloxone induction: A pilot randomized clinical trial*
E. W. Gunderson^{1,2}, X. Q. Wang¹, D. A. Fiellin⁴, B. Bryan², F. R. Levin^{2,3}, ¹University of Virginia, Charlottesville, VA, ²Columbia University, New York, NY, ³NYS Psychiatric Institute, New York, NY, ⁴Yale University, New Haven, CT
- 135 *Dispensing of methadone and buprenorphine by pharmacists. Cross-sectional survey, Bayonne, France*
C. Maitre^{2,1}, E. Herran^{1,2}, J. Renaudin¹, V. Beltran^{3,2}, J. Daulouede^{2,1}, M. Auriacombe³, ¹Resapsad Health Network, and ²Addiction Clinic, BIZIA, Bayonne, ³Addiction Psychiatry, JE2358, INSERM IFR 99, University Victor Segalen Bordeaux 2, Bordeaux, France
- 136 *Duration to achieve "take home" privilege in methadone maintenance treatment as outcome predictor: Retention and survival*
E. Peles^{1,2}, S. Schreiber^{1,2}, A. Sason¹, M. Adelson¹, ¹Adelson Clinic for Drug Abuse Treatment & Research, Tel Aviv Medical Center, and ²Tel Aviv University, Tel Aviv, Israel
- 137 *Reducing drug use and other risk behaviors in syringe exchange participants*
M. S. Kidorf, V. L. King, J. Peirce, R. K. Brooner, Psychiatry, Johns Hopkins, Baltimore, MD
- 138 *Does somatic morbidity increase after termination of opioid maintenance treatment?*
I. Skeie^{3,1,2}, M. Brekke², M. Lindbæk², H. Waal^{1,3}, ¹Norwegian Centre for Addiction Research, and ²Institute of General Practice and Community Medicine, University of Oslo, ³Oslo University Hospital Aker, Oslo, Norway
- 139 *Methadone-associated deaths by formulation as reported by the Researched Abuse, Diversion and Addiction-Related Surveillance System*
A. Zosel^{1,2}, E. Bailey¹, C. Buchholtz¹, E. Ross³, R. Dart^{1,2}, ¹Rocky Mountain Poison & Drug Center, Denver Health, Denver, CO, ²University of Colorado Denver School of Medicine, Aurora, CO, ³Rocky Vista University College of Medicine, Parker, CO
- 140 *Methadone maintenance treatment in China: Perspectives of clients and service providers*
F. Wu¹, C. Peng¹, H. Jiang², R. Zhang³, M. Zhao², J. Li³, Y. Hser¹, ¹Social Welfare, UCLA, Los Angeles, CA, ²Center of Drug Abuse, Shanghai Mental Health Center, Shanghai, China, ³Yun Nan Institute on Drug Abuse, Kunming, China

- 141 *Predictors of treatment entry in a sample of methadone maintenance patients*
S. M. Kelly¹, K. E. O'Grady², S. G. Mitchell¹, B. S. Brown³, R. P. Schwartz¹, ¹Friends Research Institute, Social Research Center, Baltimore, MD, ²University of Maryland, College Park, College Park, MD, ³University of North Carolina, Wilmington, NC
- 142 *Methadone patients' treatment outcomes: Longitudinal study on the associations between background and process variables and retention rate, illicit drug use and risk behavior*
S. Levit^{1,2}, M. Schiff², R. Benbenishty³, ¹Association for Public Health Services, Methadone Clinic in Jerusalem and Ashdod, and ²School of Social Work and Social Welfare, Hebrew University, Jerusalem, Israel, ³School of Social Work, Bar Ilan University, Ramat Gan, Israel
- 143 *Acceptance and commitment therapy as an adjunct to methadone detoxification*
A. L. Stotts¹, J. M. Schmitz¹, C. Green¹, J. Lindsay¹, J. Grabowski², ¹University of Texas Medical School at Houston, Houston, TX, ²University of Minnesota, Minneapolis, MN
- 144 *Acceptance and commitment therapy for methadone detoxification: Identifying mechanisms of change*
J. A. Lindsay¹, A. Stotts², C. Dodrill¹, J. Schmitz², C. Green², ¹Baylor College of Medicine and ²Department of Psychiatry and Behavioral Sciences, University of Texas Medical School, Houston, TX
- 145 *A randomized trial of entry into methadone treatment via interim maintenance: Preliminary findings*
R. P. Schwartz¹, S. M. Kelly¹, K. E. O'Grady², J. H. Jaffe³, ¹Friends Research Institute, Baltimore, ²University of Maryland, College Park, and ³University of Maryland School of Medicine, Baltimore, MD

LITERATURE REVIEW

- 146 *The safety of prazosin in drug-abusing populations*
L. Hu¹, A. J. Saxon^{2,3}, C. A. Malte³, M. Leff¹, B. Tai¹, S. Sparenborg¹, ¹NIDA, Rockville, MD, ²University of Washington, Seattle, WA, ³VA Puget Sound Healthcare System, Seattle, WA
- 147 *Smoking prevalence in addiction treatment: A literature review*
E. Passalacqua, J. Guydish, B. Tajima, S. Manser, J. Chun, M. Chan, Institute for Health Policy Studies, University of California, San Francisco, CA
- 148 *Agonist replacement therapy for marijuana dependence*
S. Sparenborg, L. Hu, B. Tai, Center for the Clinical Trials Network, National Institute on Drug Abuse, Bethesda, MD

Late-Breaking Research News

Salons HI
1:30 - 2:35 PM

Chair: Sari Izenwasser

Symposium VI

Salons HI
2:45 - 4:45 PM

HAIR OF THE DOG: AGONISTS FOR STIMULANT DEPENDENCE

Chairs: John Grabowski and David Herin

- 2:45 *Agonizing over pharmacotherapy: Stimulants for stimulant dependence*
David Herin, Psychiatry, University of Minnesota, Minneapolis, MN

- 3:10 *Human laboratory research: Closer to treatment but foibles exist*
Craig R. Rush, College of Medicine, University of Kentucky, Lexington, KY
- 3:35 *Effects of candidate agonists medication on abuse-related effects of stimulants: Preclinical investigations*
Steve Negus, Pharmacology, Virginia Commonwealth University, Richmond, VA
- 4:00 *Neurochemical underpinnings of agonist therapy for stimulant dependence*
Michael Baumann, Intramural Research Program, NIDA/NIH/DHHS, Baltimore, MD
- 4:25 *Threading the needle: translation from science through regulation to marketing*
Jack Henningfield, Pinney Associates, Bethesda, MD

Symposium VII

Salon DE
2:45 - 4:45 PM

THE ROLE OF GABA IN DRUG ABUSE

Chairs: Diana Dow-Edwards and Nora Siegal

- 2:45 *GABA B alters cocaine self-administration*
David Roberts, Physiology and Pharmacology, Wake Forest University Health Sciences, Winston-Salem, NC
- 3:10 *Chronic methamphetamine alters tonic inhibition and responses to a stress steroid via increases in Alpha 4-beta-delta GABA-A receptors*
Sheryl Smith, Psysio/Pharm, State University of New York-Downstate, Brooklyn, NY
- 3:35 *GABA A modulation alters the responses to acute and chronic cocaine administration*
Diana Dow-Edwards, Physiology and Pharmacology, State University of New York-Downstate, Brooklyn, NY
- 4:00 *Clinical experience with flumazenil*
J. Greg Sullivan, Parkway Medical Center, Birmingham, AL
- 4:25 *Discussant*
Thomas Kosten, Michael E. DeBakey VA Medical Center, Baylor College of Medicine, Houston, TX

Oral Communications 9

Salon FG
2:45 - 4:45 PM

GETTING UP TO SPEED ON AMPHETAMINES

Chairs: Ellen Unterwald and Michael A. Taffe

- 2:45 *Methamphetamine modulates axonal guidance molecules in mouse hippocampus*
B. K. Madras^{1,2}, G. M. Miller¹, E. Vallender¹, ¹NEPRC, Harvard Medical School, Southborough, MA, ²Psychiatry, Massachusetts General Hospital, Boston, MA
- 3:00 *The clinically validated mGluR5 receptor antagonist fenobam decreases methamphetamine self-administration following escalation of intake*
M. F. Olive, E. Plasters, R. M. Clewa, Psychiatry, Medical University of South Carolina, Charleston, SC
- 3:15 *Valproic acid attenuates amphetamine-induced behavior in mice*
N. Enman, E. M. Unterwald, Pharmacology & Center for Substance Abuse Research, Temple University School of Medicine, Philadelphia, PA

- 3:30 *The 5-HT_{2C} receptor inverse agonist SB 206553 decreases methamphetamine-seeking in rats*
S. M. Graves^{1,2}, T. C. Napier^{1,2}, ¹Pharmacology, and ²Center for Compulsive Behavior and Addiction, Rush University Medical Center, Chicago, IL
- 3:45 *L-5-hydroxytryptophan combined with D-amphetamine as potential treatment agents for stimulant addiction: Initial evidence*
R. B. Rothman, Z. Williams, M. H. Baumann, Clinical Psychopharmacology Section, IRP, NIDA, NIH, Baltimore, MD
- 4:00 *Dopamine receptor involvement in enrichment-induced differences in methamphetamine drug discrimination in rats*
D. J. Stairs, E. Adams, T. Hickie, B. Hovenga, B. BaDour, Psychology, Creighton University, Omaha, NE
- 4:15 *Dopamine receptor agonists modify the discriminative stimulus effects of rimonabant in Δ^9 -THC-treated rhesus monkeys*
J. L. Stewart, L. R. McMahon, Pharmacology, The University of Texas Health Science Center at San Antonio, San Antonio, TX
- 4:30 *Sustained locomotor activity increases MDMA-induced hyperthermia and death*
M. A. Taffe, M. J. Wright, Committee on the Neurobiology of Addictive Disorders, The Scripps Research Institute, La Jolla, CA

Oral Communications 10

Salons ABC
2:45 - 4:45 PM

HASHING OUT THE STORY ON CANNABINOIDS

Chairs: Leslie H. Lundahl and Jane Metrik

- 2:45 *Would CB₁ neutral antagonists be non-dysphoric?*
H. H. Seltzman¹, P. H. Reggio², L. Chun³, Z. X. Xi³, E. L. Gardner³, ¹Organic and Medicinal Chemistry, Research Triangle Institute, Research Triangle Park, NC, ²Chemistry and Biochemistry, University of North Carolina, Greensboro, NC, ³Neuropsychopharmacology Section, National Institute on Drug Abuse, NIH, Baltimore, MD
- 3:00 *URB597, a fatty acid amide hydrolase metabolism inhibitor, effects locomotor activity immediately after the forced swim test*
T. Culmer¹, L. A. Dykstra^{1,2}, ¹Pharmacology, and ²Psychology, University of North Carolina at Chapel Hill, Chapel Hill, NC
- 3:15 *Effect of long-term Δ^9 -THC exposure on rat cognitive performance*
L. H. Parsons, I. Polis, Committee on the Neurobiology of Addictive Disorders, The Scripps Research Institute, La Jolla, CA
- 3:30 *The effects of sleep deprivation on marijuana cue-reactivity and craving*
G. H. Trksak^{1,2}, N. A. Conn¹, W. L. Tartarini¹, L. D. Nickerson^{1,2}, D. M. Penetar^{1,2}, S. E. Lukas^{1,2}, ¹Behavioral Psychopharmacology Research Laboratory, McLean Hospital, Belmont, MA, ²Psychiatry, Harvard Medical School, Boston, MA
- 3:45 *Stress and cue-elicited craving in marijuana-dependent individuals*
A. McRae-Clark¹, R. E. Carter², K. L. Price¹, N. Baker¹, M. E. Saladin¹, K. T. Brady¹, ¹Psychiatry, Medical University of South Carolina, Charleston, SC, ²Mayo Clinic, Rochester, MN
- 4:00 *Acute effects of marijuana smoking on negative and positive affect*
J. Metrik¹, C. W. Kahler¹, J. McGeary^{2,1}, P. M. Monti^{2,1}, D. J. Rohsenow^{2,1}, ¹Center for Alcohol and Addiction Studies, Brown University, Providence, RI, ²VA Medical Center, Providence, RI

- 4:15 *Testing the ability of oral THC to block the discriminative stimulus effects of marijuana in cannabis-dependent individuals*
L. H. Lundahl, C. L. Steinmiller, M. K. Greenwald, C. E. Johanson, Psychiatry and Behavioral Neuroscience, Wayne State University School of Medicine, Detroit, MI
- 4:30 *Construct validity of computerized cognitive performance: Implications for measurement of acute drug effects*
N. P. Vadhan, S. C. Reed, M. Haney, J. G. Keilp, R. W. Foltin, Psychiatry, Columbia University and New York State Psychiatric Institute, New York, NY

Symposium VIII

**Salons HI
5:00 - 6:00 PM**

MEDICATIONS DEVELOPMENT FOR THE TREATMENT OF SUBSTANCE DEPENDENCE: STATUS OF ADVANCED PROJECTS

Chair: David McCann

- 5:00 *Dronabinol for the treatment of cannabis dependence*
Frances Levin, New York State Psychiatric Institute, Columbia University College of Physicians and Surgeons, New York, NY
- 5:20 *Vigabatrin for the treatment of stimulant dependence*
Charles Gorodetzky, Catalyst Pharmaceutical Partners, Kansas City, MO
- 5:40 *Bupropion for the treatment of methamphetamine dependence*
David McCann, National Institute on Drug Abuse, Rockville, MD

Symposium IX

**Salon DE
5:00 - 6:00 PM**

NEW PATHWAYS TO FUTURE ADDICTION THERAPY

Chair: John Satterlee

- 5:00 *From drosophila to drugs: Novel pathways in cocaine responses*
Ulrike Heberlein, Anatomy, School of Medicine, University of California, San Francisco, San Francisco, CA
- 5:20 *Histone deacetylase inhibitors improve extinction of drug cue learning in rodents*
Matthew Lattal, Behavioral Neuroscience, Oregon Health Science University, Portland, OR
- 5:40 *Identification of unanticipated nicotine response genes using zebra fish*
Stephen Ekker, Mayo Clinic, Rochester, MN

Symposium X

**Salon FG
5:00 - 6:00 PM**

NICO-TEEN: ADOLESCENCE IS A PERIOD OF ENHANCED VULNERABILITY TO TOBACCO ABUSE

Chairs: Laura O'Dell and Janet Neisewander

- 5:00 *Psychobiological factors that contribute to tobacco abuse during adolescence*
Laura O'Dell, Psychology, The University of Texas at El Paso, El Paso, TX
- 5:20 *Social context is a contributing factor to adolescent vulnerability to nicotine*
Janet Neisewander, Psychology, Arizona State University, Tempe, AZ

5:40 *Tobacco abuse across the formative years: A road map to developmental vulnerabilities in adolescent smokers*

Suchitra Krishnan-Sarin, Psychiatry, Yale University School of Medicine, New Haven, CT

Oral Communications 11

Salons ABC

5:00 - 6:00 PM

NALTREXONE/ALCOHOL INTERACTIONS

Chairs: Scott E. Lukas and David A. Fiellin

5:00 *Ethanol/Naltrexone interactions at the opioid receptor: CLSM/FCS study in live cells*

L. Terenius¹, V. Vukojevic¹, Y. Ming¹, B. Johansson¹, C. D'Addario¹, R. Rigler^{2,3}, ¹Clinical Neuroscience, and ²Medical Biochemistry and Biophysics, Karolinska Institute, Stockholm, Sweden, ³Laboratory of Biomedical Optics, Swiss Federal Institute of Technology, Lausanne, Switzerland

5:15 *Extended-release injectable naltrexone attenuates BOLD signal activation to olfactory and visual cues in detoxified alcohol-dependent volunteers*

D. M. Penetar¹, S. Lowen¹, S. E. Lukas¹, N. Conn¹, W. Tartarini¹, J. Rodolico¹, G. Mallya¹, C. Palmer¹, B. L. Silverman², D. R. Gastfriend², K. Lindsey¹, ¹McLean Hospital, Belmont, MA, ²Alkermes, Inc, Cambridge, MA

5:30 *Hepatic safety and antiretroviral effectiveness in HIV-infected patients receiving naltrexone*

J. M. Tetrault¹, K. McGinnis², L. Sullivan¹, A. Justice¹, D. Fiellin¹, ¹Yale University, New Haven, CT, ²VA Pittsburgh, Pittsburgh, PA

5:45 *Cost outcomes with extended-release naltrexone in insured alcoholics*

T. Mark¹, L. Montejano¹, H. R. Kranzler², M. Chalk³, D. R. Gastfriend⁴, ¹Thomson Reuters, Inc, Washington, DC, ²Psychiatry, University of Connecticut School of Medicine, Farmington, CT, ³Treatment Research Institute, Philadelphia, PA, ⁴Alkermes, Inc., Cambridge, MA

FILM NIGHT

Sonoran

7:00 - 10:00 PM

THE NARCOTIC FARM

A documentary on the history of drugs, addiction, drug policy, research and treatment

LOST WEEKEND

1945 Best Picture with Ray Milland

Workshop IX

Salons HI

8:00 - 10:00 PM

NEW APPROACHES TO DIAGNOSIS IN THE DSM-V

Chairs: Wilson M. Compton and Charles O'Brien

Neuroscience perspectives on the diagnosis of substance use disorders

Charles O'Brien, Treatment Research Center, University of Pennsylvania, Philadelphia, PA

Item response analysis approaches to changes in diagnostic criteria

Deborah Hasin, Columbia University, New York, NY

Terminology of substance use disorders for DSM-V

Wilson M. Compton, National Institute on Drug Abuse, Bethesda, MD

Workshop X

**Salon DE
8:00 - 10:00 PM**

ESTABLISHED AND EMERGING APPROACHES TO HUMAN ABUSE LIABILITY TESTING: IS THERE ROOM FOR IMPROVEMENT?

Chair: Edward M. Sellers

Sensitivity and selectivity analysis of subjective abuse liability measures

Kerri A. Schoedel, Clinical Pharmacology, Kendle Early Stage-Toronto, Toronto, ON, Canada

Utility of behavioral economic analysis for improving drug abuse liability assessment

Mark Greenwald, Psychiatry and Behavioral Neurosciences, Wayne State University School of Medicine, Detroit, MI

Comparison of drug self-administration procedures in human abuse liability testing

Sandra D. Comer, Division on Substance Abuse, Columbia University and New York State Psychiatric Institute, New York, NY

Regulatory challenges in evaluating clinical abuse liability studies

Silvia N. Calderon, Center for Drug Evaluation and Research, Food and Drug Administration, Silver Spring, MD

Industry perspective: Assessing abuse liability during drug development

Doug Feltner, Pfizer Global Research and Development, Groton, CT

Workshop XI

**Salon FG
8:00 - 10:00 PM**

ACADEMICS AND REGULATED INDUSTRIES: PERSPECTIVES ON 21ST CENTURY INTERACTIONS WITH PHARMACEUTICAL AND TOBACCO COMPANIES

Chairs: Jed Rose and George Uhl

Ethical principals, academics and for profits

Barbara Koenig, Program in Professionalism and Bioethics, Mayo College of Medicine, Rochester, NY

Managing conflicts of interest in academic/tobacco company interactions: Risks and benefits of interactions with a newly regulated industry

Jed Rose, Psychiatry and Behavioral Sciences and Center for Nicotine and Smoking Cessation Research, Duke University Medical Center, Durham, NC

Managing conflicts of interest in government/pharma interactions: Special case of pharmaceuticals with abuse liabilities

Charles Gorodetzky, Consultant, Kansas City, MO

Managing conflicts of interest in academic/tobacco company interactions: Likely changes in a regulated environment

Tony Albino, Vector Group Ltd, New York, NY

Discussant

George Uhl, NIH, National Institute on Drug Abuse, Baltimore, MD

BADGES MUST BE WORN FOR ALL SESSIONS AND SOCIAL EVENTS

Workshop XII

Salon AB
8:00 - 10:00 PM

EMPIRICALLY SUPPORTED TREATMENTS AND DIVERSE POPULATIONS: SOME EXAMPLES OF CHALLENGES TO ADAPTATION

Chairs: Anne H. Skinstad and Lonnetta Albright

Women: Are they men with special needs?

Anne Helene Skinstad, Prairielands ATTC, University of Iowa, Iowa City, IA

Specific needs for research and data for conducting cultural competencies for sexual minorities

Joseph Amico, Brattleboro Retreat, Fitzwilliam, NH

Challenges of implementing empirically supported approaches in Native American communities

E. Somoza, Prairielands ATTC, Vermillion, SD

It is not just about language and translation

Marco Jacome, Healthcare Alternative System, Inc., Chicago, IL

Bridging the gap between empirically supported treatments and African-American communities

Ijeoma Achara¹, Lonnetta Albright², ¹Achara Consulting, LLC, Chicago, IL, ²Great Lakes ATTC, Chicago, IL

Workshop XIII

Salon C
8:00 - 10:00 PM

WHAT'S NEW AT NIDA AND NIH: ENHANCING PEER REVIEW IMPLEMENTATION AND MORE

Chairs: Mark R. Green and Mark Swieter

BADGES MUST BE WORN FOR ALL SESSIONS AND SOCIAL EVENTS

Public Policy Forum

**Salons HI
8:00 - 9:45 AM**

Chairs: Martin Iguchi and William L. Dewey

Introduction

Martin Iguchi, RAND, Santa Monica, CA

DC issues

Ed Long, Cap Hill, Washington, DC

Demand control strategies

John Strang, King's College, London, United Kingdom

Supply control strategies

Peter Reuter, University of Maryland, College Park, MD

Cannabis policy: Moving beyond stalemate

Robin Room, Turning Point Alcohol and Drug Centre, University of Melbourne, Melbourne, NSW, Australia

Evidence-informed drug policy: What do we know? What do we need to know?

Thomas Babor, University of Connecticut, Farmington, CT

Discussion

Symposium XI

**Salons HI
10:00 AM - 12:00 PM**

PRECLINICAL TO CLINICAL ABUSE LIABILITY ASSESSMENT: CURRENT CHALLENGES IN INDUSTRY PRACTICES

Chairs: Mary Jeanne Kallman and David Compton

10:00 *Current Issues in Clinical Trial Design for Assessment of Novel Pharmaceuticals for Abuse and Dependence Liability*

Marta Sokolowska, Center of Excellence for Abuse Liability, Grunenthal, Bedminster, NJ

10:25 *Overview of current challenges facing the pharmaceutical industry in assessment of abuse potential of new drugs*

Carrie G. Markgraf, Merck Research Laboratories, Lafayette, NJ

10:50 *Abuse Potential Assessment for Drug Combinations*

Andy Mead, Pfizer, Sandwich, Kent, UK

11:15 *Regulatory review and scheduling: Roles of nonclinical and clinical studies in recent studies*

Michael Klein, Controlled Substance Staff, FDA, Silver Spring, MD

Symposium XII

**Salon FG
10:00 - 11:00 AM**

METHAMPHETAMINE ADDICTION: FROM MOLECULAR MECHANISMS TO TREATMENT

Chairs: John Mendelson and Jean Lud Cadet

10:00 *Neurobiological aspects of methamphetamine addiction and toxicity*

Jean Lud Cadet, NIH/NIDA Intramural Research Program, Baltimore, MD

10:20 *The effects of methamphetamine exposure: Evidence from brain imaging studies*

Panayotis Thanos, State University of New York at Stony Brook, New York, NY

- 10:40 *Challenges in developing pharmacotherapies for methamphetamine addiction*
John Mendelson, California Pacific Medical Center Research Institute, St. Luke's Hospital,
San Francisco, CA

Symposium XIII

Salon FG
11:15 AM - 12:15 PM

CURRENT ISSUES SURROUNDING CHRONIC PAIN AMONG INDIVIDUALS WITH A SUBSTANCE USE DISORDER

Chair: Benjamin J. Morasco

- 11:15 *A systematic review of the prevalence, correlates, and treatment outcomes for chronic non-cancer pain in patients with comorbid substance use disorder*
Benjamin J. Morasco, Behavioral Health and Clinical Neurosciences Division, Oregon Health and Science University, Portland, OR
- 11:35 *Developing and evaluating treatments for co-occurring opioid dependence and chronic pain among methadone-maintained patients*
Declan T. Barry, Psychiatry, Yale University School of Medicine, New Haven, CT
- 11:55 *Cognitive-behavioral therapy for pain management during addictions treatment*
Mark Ilgen, VA Serious Mental Illness Treatment Research and Evaluation Center, Ann Arbor
VA Medical Center, University of Michigan, Ann Arbor, MI

Oral Communications 12

Salon DE
10:00 AM - 12:00 PM

WHAT'S UP WITH COCAINE? REINSTATEMENT RESEARCH

Chairs: Xiaohu Xie and Kathleen Kantak

- 10:00 *The dorsal hippocampus: A neural substrate for cocaine cue extinction consolidation*
J. J. Szalay, K. M. Kantak, Psychology and Program in Neuroscience, Boston University,
Boston, MA
- 10:15 *Preclinical examination of environmental enrichment as an anti-relapse strategy*
K. J. Thiel, B. Engelhardt, L. E. Hood, N. S. Pentkowski, N. A. Peartree, M. R. Painter,
J. L. Neisewander, Psychology, Arizona State University, Tempe, AZ
- 10:30 *Subregion-specific effects of mGluR1 antagonism in the nucleus accumbens on drug context-induced reinstatement of cocaine-seeking behavior in rats*
X. Xie, D. R. Ramirez, H. C. Lasseter, K. L. Ponds, S. J. Kaszycki, R. A. Fuchs, Psychology,
University of North Carolina at Chapel Hill, Chapel Hill, NC
- 10:45 *D-cycloserine in the nucleus accumbens produces a context-independent enhancement of extinction learning to attenuate cue-induced reinstatement in rats*
M. M. Torregrossa, H. Sanchez, J. R. Taylor, Psychiatry, Yale University, New Haven, CT
- 11:00 *Individual differences in incentive salience attribution to a food-associated cue modulate both novelty seeking and acquisition of cocaine self-administration in rats*
J. Beckmann, M. T. Bardo, Psychology, University of Kentucky, Lexington, KY
- 11:15 *Differential recruitment of the Orx/Hcrt system by cocaine vs. palatable natural reward*
R. Martin-Fardon, F. Weiss, Molecular and Integrative Neuroscience, The Scripps Research
Institute, La Jolla, CA

- 11:30 *How do prediction errors in conditioned drug-reward influence cocaine place preference?*
Y. Itzhak, K. L. Anderson, Psychiatry, University of Miami, Miami, FL
- 11:45 *Blockade of dopamine D3 receptors by SB-277011A inhibits incubation of craving for cocaine in rats*
E. Gardner, X. Li, J. Li, Z. X. Xi, Neuropsychopharmacology Section, Intramural Research Program, National Institute on Drug Abuse, Baltimore, MD

Oral Communications 13

Salons ABC
10:00 AM - 12:00 PM

TRAJECTORIES OF DRUG USE: TAKING IT ONE DAY AT A TIME

Chairs: Arpana Agrawal and Eric O. Johnson

- 10:00 *Daily life hour-by-hour, with and without cocaine: An ecological momentary assessment study*
K. A. Phillips, D. H. Epstein, K. L. Preston, NIH/NIDA-Intramural Research Program, Baltimore, MD
- 10:15 *First 5 years of methamphetamine use: Trajectories, characteristics of trajectory groups, and prediction of later treatment outcomes*
M. Brecht, D. Herbeck, Integrated Substance Abuse Programs, UCLA, Los Angeles, CA
- 10:30 *Alcohol consumption over 11 years in a problem drinking and dependent general population sample*
K. L. Delucchi¹, L. Kaskutas², ¹Psychiatry, University of California, San Francisco, San Francisco, CA, ²Alcohol Research Group, Public Health Institute, Emeryville, CA
- 10:45 *Examining the differences in the progression to nicotine dependence by gender and ethnicity in the US population*
R. Behar¹, F. A. Wagner¹, D. C. Browne², C. L. Storr³, ¹Morgan State University, Baltimore, MD, ²Norfolk State University, Norfolk, VA, ³University of Maryland, College Park, MD
- 11:00 *Natural history of changes in cigarette smoking upon learning of pregnancy*
E. Herrmann, S. H. Heil, S. T. Higgins, L. J. Solomon, I. M. Bernstein, University of Vermont, Burlington, VT
- 11:15 *Executive function clusters predict patterns of drug dependence and use*
S. A. Golub^{1,2,3}, T. Starks³, W. Kowalczyk^{1,3}, J. T. Parsons^{2,3}, ¹Neuropsychology, CUNY Graduate Center, New York, NY, ²Psychology, Hunter College of the City University of New York, New York, NY, ³Center for HIV Educational Studies and Training, New York, NY
- 11:30 *Projected lifetime risk of co-occurring substance use and mental disorders among adults in the US*
E. O. Johnson, S. P. Novak, Behavioral Health Epidemiology, RTI International, Research Triangle Park, NC
- 11:45 *Cannabis involvement and the course and measurement of bipolar disorder*
A. Agrawal¹, J. I. Nurnberger², M. T. Lynskey¹, ¹Psychiatry, Washington University School of Medicine, Saint Louis, MO, ²Psychiatry, Indiana University School of Medicine, Indianapolis, IN

BADGES MUST BE WORN FOR ALL SESSIONS AND SOCIAL EVENTS

Poster Session III (Lunch)

Pavilion
12:00 - 2:00 PM

Odd-numbered posters manned first hour;
Even-numbered, second hour

Set-up time begins Tuesday no earlier than 2:30 PM
Must be removed by Wednesday no later than 2:30 PM

CO-OCCURRING DISORDERS

- 1 *Effect of varenicline on cue-induced alcohol craving: A randomized placebo-controlled study*
U. E. Busto, S. Wang, P. Selby, G. Staios, L. Zawertailo, Centre for Addiction and Mental Health, Toronto, ON, Canada
- 2 *Drinking outcomes by order of onset in a placebo controlled trial of acamprosate in anxious or depressed alcoholics*
S. C. Sonne¹, J. S. Potter², R. Rosenthal^{3,4}, D. Bandyopadhyay¹, ¹Medical University of SC, Charleston, SC, ²University of Texas Health Science Center at San Antonio, San Antonio, TX, ³Columbia University, New York, NY, ⁴St. Luke's Roosevelt Hospital Center, New York, NY
- 3 *Gender differences in the relationship between neighborhood environment and childhood depression: Results from a community epidemiologic study of predominantly African-American urban children*
A. J. Milam¹, D. Whitaker¹, C. Furr-Holden¹, S. C. Jones¹, M. Cooley^{1,2}, P. J. Leaf¹, ¹Mental Health, Johns Hopkins Bloomberg School of Public Health, Baltimore, MD, ²Semel Institute, Center for Culture and Health, University of California, Los Angeles, Los Angeles, CA
- 4 *Association between psychiatric disorders, alcohol and other substances use in Brazilian drivers*
S. Faller, T. Moreira, B. Diniz, M. Ferigolo, H. T. Barros, D. Benzano, R. DeBoni, F. Pechansky, Center for Drug and Alcohol Research - Federal University of Rio Grande do Sul, Porto Alegre, Brazil
- 5 *Brazilian crack users who seek treatment show more antisocial personality and less drinking than other drug users*
F. H. Kessler, A. Peuker, S. Faller, M. Terra, A. Stolf, D. Bumaguin, F. Pechansky, Center for Drug and Alcohol Research, Federal University of Rio Grande do Sul, Porto Alegre, Brazil
- 6 *Risk factors for substance-induced disorders among illicit drug users*
M. Torrens^{1,2}, G. Gilchrist², A. Domingo-Salvany³, F. Fonseca^{1,2}, R. Martin-Santos^{4,5}, G. PsyCoBarcelona^{2,3,6}, ¹Institut d'Atenció Psiquiàtrica i Addiccions, IAPs, Hospital del Mar, Barcelona, Spain, ²Substance Use Disorders Research Group. Neuropsychopharmacology Program, IMIM-Hospital del Mar, Barcelona, Spain, ³Drug Abuse Epidemiology Research Group, IMIM-Hospital del Mar, Barcelona, Spain, ⁴Pharmacology Research Unit. Neuropsychopharmacology Program., IMIM- Hospital del Mar, Barcelona, Spain, ⁵Psychiatry Department, Hospital Clínic i Provincial, Barcelona, Spain, ⁶Public Health Agency, ASP, Barcelona, Spain
- 7 *What's with that kid? The relationship between familial substance use and child behavior problems in a general pediatric setting*
L. A. Keyser-Marcus, L. Meloy, R. Pickens, D. Svikis, Virginia Commonwealth University, Richmond, VA
- 8 *Adult substance abusers with ADHD show higher prevalence of marijuana and cocaine use*
A. R. Stolf, F. Kessler, S. Faller, D. Bumaguin, H. Moura, C. Szobot, L. von Diemen, F. Pechansky, Center for Drug and Alcohol Research, Federal University of Rio Grande do Sul, Porto Alegre, Brazil

- 9 *Gender differences in the prevalence of co-occurring mental health disorders in a substance abuse treatment population*
R. C. Desmond¹, B. R. Rush^{1,2}, S. Castel^{2,3}, B. Brands^{1,2,4}, ¹Centre for Addiction and Mental Health, Toronto, ON, Canada, ²University of Toronto, Toronto, ON, Canada, ³Sunnybrook Health Sciences Centre, Toronto, ON, Canada, ⁴Health Canada, Ottawa, ON, Canada
- 10 *Neighborhood environment, distance, and individual factors predicting initial outpatient treatment attendance following acute inpatient care*
G. Stahler, J. Mennis, D. Baron, Temple University, Philadelphia, PA
- 11 *A randomized controlled trial of a brief care coordination intervention for individuals with a mental health and substance abuse problem*
D. A. Smelson¹, D. Kalman¹, M. Losonczy^{2,1}, A. Kline^{2,1}, G. Gonzalez¹, B. Sussner^{2,1}, D. Ziedonis¹, ¹Psychiatry, University of Massachusetts Medical School, Worcester, MA, ²Mental Health and Behavioral Science, VA Jersey Health Care System, Lyons, NJ
- 12 *Psychiatric distress predicts treatment enrollment in syringe exchange participants*
V. L. King, R. K. Brooner, J. Peirce, M. Kidorf, Psychiatry, Johns Hopkins School of Medicine, Baltimore, MD
- 13 *Opiate dependence, alcohol dependence and ASPD among age cohorts: A triple threat to the service system*
C. L. Striley, K. S. Leung, A. Ben Abdallah, L. B. Cottler, Psychiatry, Washington University School of Medicine, St. Louis, MO
- 14 *Medical and psychiatric severity of opioid-addicted individuals in- vs. out-of-treatment*
D. Tzall¹, S. Mitchell², S. Kelly², K. O'Grady³, B. Brown⁴, R. Schwartz², ¹Towson University, Towson, MD, ²Friends Research Institute, Baltimore, MD, ³University of Maryland, College Park, MD, ⁴University of North Carolina, Wilmington, NC
- 15 *Advisor-Teller Money Manager therapy for substance abuse*
M. I. Rosen^{1,2}, B. J. Rounsaville^{1,2}, K. Ablondi¹, A. C. Black¹, R. A. Rosenheck^{2,1}, ¹Yale University School of Medicine, New Haven, CT, ²VA Connecticut, West Haven, CT
- 16 *Treatment outcomes of methamphetamine-dependent adults with anxiety disorders*
S. Glasner-Edwards¹, L. J. Mooney¹, P. Marinelli-Casey¹, M. Hillhouse¹, A. Ang², R. A. Rawson¹, ¹Integrated Substance Abuse Programs, UCLA, Los Angeles, CA, ²Family Medicine, UCLA, Los Angeles, CA
- 17 *Do race and sex alter the association between non-marijuana drug use trajectories and depressive symptoms in a community-based adult cohort? (the CARDIA study)*
Y. Khodneva¹, M. Pletcher², M. Safford¹, J. Schumacher¹, J. Tucker¹, S. Kertesz^{1,3}, ¹University of Alabama, Birmingham, AL, ²University of California San Francisco, San Francisco, CA, ³Birmingham VA Medical Center, Birmingham, AL
- 18 *Effects of a brief behavioral activation treatment on substance abuse treatment dropout, depression, and activation among low-income substance users*
J. Magidson, A. Lavelle, C. W. Lejuez, S. B. Daughters, University of Maryland, College Park, MD

ADOLESCENT DRUG ABUSE II

- 19 *Retrospective evaluation of ASAM criteria in adolescents receiving weekly outpatient treatment for co-occurring psychiatric and substance use disorders*
B. W. Holmes¹, L. Haynes², J. Leimberger³, P. Riggs⁴, ¹NIDA CTN, LRADAC, Columbia, SC, ²Psychiatry and Behavioral Sciences, Medical University of SC, Charleston, SC, ³Duke Clinical Research Institute, Durham, NC, ⁴University of Colorado at Denver, Aurora, CO

- 20 *National Monitoring of Adolescent Prescription Stimulants Study: Stimulant medication use among 10 to 18 year olds*
L. B. Cottler, A. Ben Abdallah, S. E. Bradford, C. L. Striley, Psychiatry, Washington University School of Medicine, St. Louis, MO
- 21 *Nonmedical use of prescription stimulants among adolescents: Rural vs. urban*
E. W. Ndichu, C. W. Striley, A. Ben Abdallah, S. E. Bradford, L. B. Cottler, Psychiatry, Washington University School of Medicine, St. Louis, MO
- 22 *Youth perspectives on prescription drug non-medical use among their peers*
S. E. Bradford, L. J. Wright, S. Cummings, L. B. Cottler, Washington University School of Medicine, St. Louis, MO
- 23 *Trends in prescription drug use disorders secondary to non-medical use in adolescence*
S. S. Martins¹, L. N. LaFlair¹, M. Fenton², K. M. Keyes², C. L. Storr^{3,1}, ¹Mental Health, Johns Hopkins Bloomberg School of Public Health, Baltimore, MD, ²Epidemiology, Columbia University, New York City, NY, ³Family and Community Health, University of Maryland School of Nursing, Baltimore, MD
- 24 *Non-prescribed use of Vicodin® and OxyContin® among US youth*
L. K. Lee¹, D. McCarty², J. D. Haddox³, J. Fitzgerald³, W. Wakeland⁴, L. Webster⁵, ¹University of California, Los Angeles, Los Angeles, CA, ²Oregon Health and Science University, Portland, OR, ³Purdue Pharma L.P., Stamford, CT, ⁴Portland State University, Portland, OR, ⁵LifeTree Medical, Salt Lake City, UT
- 25 *Correlates of prescription opioid diversion among middle- and high-school students*
C. J. Boyd^{1,2}, S. E. McCabe^{1,2}, C. E. Teter², A. M. Young¹, P. Ross-Durow¹, T. H. Ackerson¹, M. Epstein², J. A. Cranford^{3,2}, ¹Institute for Research on Women and Gender, University of Michigan, Ann Arbor, MI, ²Substance Abuse Research Center, University of Michigan, Ann Arbor, MI, ³Psychiatry, University of Michigan, Ann Arbor, MI
- 26 *Prescription opioid abuse in adult and adolescent substance abuse treatment center populations: Early findings from CHAT™*
T. Dailey, T. A. Cassidy, S. F. Butler, S. H. Budman, Inflexxion, Inc., Newton, MA
- 27 *Improvement in psychopathology among opioid-dependent youth during behavioral-pharmacological treatment*
S. K. Moore¹, L. A. Marsch¹, R. Solhkhah², Y. Hofstein¹, ¹Center for Technology and Health, National Development and Research Institutes, New York, NY, ²Psychiatry, Maimonides Medical Center, Brooklyn, NY
- 28 *Dimensional modeling of substance use and conduct disorder and their association with neurocognition in adolescence*
M. Worley, K. L. Hanson, J. Winward, S. F. Tapert, S. A. Brown, Psychiatry, University of California, San Diego, La Jolla, CA
- 29 *Double-blind fluoxetine in comorbid MDD-CUD youth*
J. R. Cornelius¹, O. Bukstein¹, A. Douaihy¹, J. Pettegrew¹, D. Clark¹, D. Daley¹, S. Brown², ¹Psychiatry, University of Pittsburgh, Pittsburgh, PA, ²Psychology, University of California, San Diego, CA
- 30 *The added risk of opioid problem use among treatment-seeking youth with marijuana/alcohol problem use*
G. subramaniam^{1,3}, M. L. Ives², M. L. Stitzer³, M. L. Dennis², ¹DCNBR, NIDA, Bethesda, MD, ²Chestnut Health Systems, Bloomington, IL, ³Psychiatry, Johns Hopkins University, Baltimore, MD

- 31 *Verbal memory, learning and executive functioning among young inhalant and cannabis users*
M. Takagi¹, M. Yücel¹, S. Cotton¹, Y. Baliz², A. Tucker², K. Elkins¹, D. Lubman¹, ¹Psychiatry, University of Melbourne, Parkville, VIC, Australia, ²Psychology, Victoria University, Footscray, VIC, Australia
- 32 *Developmental momentum and risk for substance use disorder: Natural histories of risk factors in youth experiencing chronic stress*
T. Ridenour, University of Pittsburgh, Pittsburgh, PA
- 33 *Drugged driving: Prevalence and trends in a college student sample*
A. Arria¹, K. M. Caldeira¹, K. B. Vincent¹, K. E. O'Grady², ¹Center on Young Adult Health and Development, University of Maryland, College Park, MD, ²Psychology, University of Maryland, College Park, MD
- 34 *Type of contraception method used at last intercourse and health risk behaviors among US adolescents*
P. Cavazos¹, M. Krauss³, E. Spitznagel⁵, M. Schootman⁴, J. F. Peipert², L. Cottler¹, L. Bierut¹, ¹Psychiatry, ²Obstetrics and Gynecology, ³Biostatistics, ⁴Health Behavior Research, and ⁵Mathematics, Washington University, St. Louis, MO
- 35 *Clinical features associated with alcohol dependence emerging soon after drinking onset*
L. A. Comment, J. C. Anthony, Epidemiology, Michigan State University, East Lansing, MI
- 36 *Motivations not to drink alcohol in adolescence*
K. G. Anderson, I. Grunwald, A. Grant, Psychology, Reed College, Portland, OR
- 37 *Motives associated with resilience of tobacco use among school students in Spain. Differences by gender*
C. C. Morales-Manrique¹, F. J. Bueno-Cañigral², J. C. Valderrama-Zurián³, R. Aleixandre-Benavent¹, ¹Unidad de Información e Investigación Social y Sanitaria., Universitat de València-CSIC, Valencia, Spain, ²Plan Municipal Drogodependencias., Ayuntamiento de Valencia, Valencia, Spain, ³Generalitat Valenciana., Valencia, Spain

GENES

- 38 *DRD2/ANKK1 in relation to regular alcohol and cannabis use among adolescents: Does parenting modify the impact of genetic vulnerability? The TRAILS study*
H. E. Creemers¹, Z. Harakeh², D. Dick³, J. Meyers³, W. Vollebergh², J. Ormel⁴, F. Verhulst¹, A. Huizink^{1,5}, ¹Child and Adolescent Psychiatry, Erasmus MC - Sophia Children's Hospital, Rotterdam, Netherlands, ²Utrecht University, Utrecht, Netherlands, ³Virginia Commonwealth University, Richmond, VA, ⁴University of Groningen, Groningen, Netherlands, ⁵University of Amsterdam, Amsterdam, Netherlands
- 39 *Examination of the effects of the 830 bp indel OPRK1 promoter polymorphism and PDYN mRNA levels on OPRK1 expression in the caudate from postmortem human brain*
V. Yuferov¹, N. Fang¹, A. Ho¹, S. Morgello², M. J. Kreek¹, ¹Laboratory of the Biology of Addictive Diseases, The Rockefeller University, New York, NY, ²Mount Sinai Medical Center, New York, NY
- 40 *Associations between heroin-dependent patient satisfaction with methadone maintenance treatment centers and CYP3A4, CYP2B6, CYP2D6, OPRM1, and DRD2 genetic polymorphisms*
J. C. Pérez de los Cobos¹, N. Siñol¹, F. Calafell², M. Baiget¹, J. Trujols¹, J. Salazar¹, M. Cardus¹, E. Alvarez¹, B. Barcelona Group for Addiction Genetics^{1,2}, ¹Addictive Behavior Unit, Hospital de la Santa Creu i Sant Pau, Barcelona, Spain, ²Unitat de Biologia Evolutiva, Universitat Pompeu Fabra, Barcelona, Spain

- 41 *Genetic studies of the proopiomelanocortin gene with heroin addiction in ethnically diverse population*
D. Proudnikov¹, D. Londono², J. Ott³, M. J. Kreek¹, ¹Laboratory of the Biology of Addictive Diseases, The Rockefeller University, New York, NY, ²Genetics, Rutgers University, Piscataway, NJ, ³Beijing Institute of Genomics, Chinese Academy of Sciences, Beijing, China
- 42 *Identification of differentially expressed genes and enriched molecular pathways by topiramate for treatment of methamphetamine dependence using genome-wide expression microarrays*
T. Niu¹, J. Wang¹, J. Z. Ma¹, R. Morris², H. Liu², D. Weis², M. McCann², C. Stock², E. Iturriaga², S. H. Li², N. Chiang², E. Yu², A. Elkashef², B. A. Johnson¹, M. D. Li¹, ¹Psychiatry and Neurobehavioral Sciences, University of Virginia, Charlottesville, VA, ²NIDA, NIH, Bethesda, MD
- 43 *Transcriptome profiling and pathway analysis of genes differentially expressed in response to topiramate for treatment of methamphetamine dependence*
M. D. Li¹, J. Wang¹, T. Niu¹, J. Saadvandi², R. Morris², N. Ait-Daoud¹, J. Campbell², W. Haning², J. Mawhinney², R. Kahn², A. Anderson², E. Iturriaga², X. Lou¹, A. Elkashef², B. A. Johnson¹, ¹Psychiatry and Neurobehavioral Sciences, University of Virginia, Charlottesville, VA, ²NIDA, NIH, Bethesda, MD
- 44 *Long-term memory of cue-induced incentive learning is dependent on the nNOS gene and CREB*
J. B. Kelley¹, K. L. Anderson², Y. Itzhak^{1,2}, ¹Neuroscience, University of Miami, Miami, FL, ²Psychiatry, University of Miami, Miami, FL
- 45 *Serotonin transporter polymorphisms and attentional bias in cocaine dependence*
L. Maili¹, D. N. Nielsen², S. Liu¹, S. Hamon³, K. A. Cunningham⁴, F. G. Moeller¹, ¹Psychiatry and Behavioral Sciences, University of Texas Health Science Center, Houston, TX, ²Psychiatry and Behavioral Sciences, Baylor College of Medicine, Houston, TX, ³Statistical Genetics, The Rockefeller University, New York, NY, ⁴Pharmacology and Toxicology, Center for Addiction Research, Galveston, TX
- 46 *Epigenetic effects of cocaine on white matter*
D. A. Nielsen^{1,2}, W. Huang^{1,2}, S. C. Hamon³, L. Maili⁴, K. A. Cunningham⁵, F. G. Moeller⁴, ¹Baylor College of Medicine, Houston, TX, ²Michael E. DeBakey V.A. Medical Center, Houston, TX, ³The Rockefeller University, New York, NY, ⁴University of Texas Health Science Center at Houston, Houston, TX, ⁵University of Texas Medical Branch, Galveston, TX
- 47 *Implication of epigenetic modulation in reduced mesolimbic dopaminergic activity under a neuropathic pain-like state*
M. Saeki, M. Narita, S. Imai, M. Narita, K. Niikura, N. Kuzumaki, T. Suzuki, Toxicology, Hoshi University School of Pharmacology and Pharmaceutical Sciences, Tokyo, Japan
- 48 *Neuropathogenic mechanisms of HIV-1 clade B and C: Role of dopamine receptor-2*
S. Thangavel, Z. M. Saiyed, M. Agudelo, N. Gandhi, P. V. Reddy, M. P. Nair, Immunology, Florida International University, Miami, FL

HIV/AIDS I

- 49 *The impact of cocaine use on outcomes in HIV-infected patients receiving buprenorphine/naloxone*
L. E. Sullivan¹, M. Botsko², C. Cunningham³, J. A. Mitty⁵, D. Hersh⁴, P. J. Lum⁴, R. S. Schottenfeld¹, P. G. O'Connor¹, D. A. Fiellin¹, ¹Yale University School of Medicine, New Haven, CT, ²New York Academy of Medicine, New York, NY, ³Albert Einstein College of Medicine, New York, NY, ⁴University of California, San Francisco, CA, ⁵Harvard Medical School, Boston, MA

- 50 *Drug treatment outcomes among HIV-infected opioid-dependent patients receiving buprenorphine/naloxone*
L. Weiss², M. Botsko², J. Egan², R. Finkelstein², F. Altice¹, L. Bazerman³, A. Chaudhry⁴, C. Cunningham⁵, M. Gourevitch⁶, P. Lum⁷, L. Sullivan¹, R. Schottenfeld¹, P. O'Connor¹, D. Fiellin¹, ¹Internal Medicine, Yale University, New Haven, CT, ²New York Academy of Medicine, New York, NY, ³Brown University, Providence, RI, ⁴CSAT, Rockville, MD, ⁵Albert Einstein College of Medicine, Bronx, NY, ⁶New York University, New York, NY, ⁷University of California, San Francisco, CA
- 51 *Cognitive impairment during alcohol intoxication in HIV positive drinkers*
V. A. Gruber, R. Sutton, E. F. McCance-Katz, University of California, San Francisco, CA
- 52 *Sexual discounting: HIV/AIDS risk behavior and the delay discounting of sexual rewards in cocaine dependence*
M. W. Johnson, Psychiatry and Behavioral Sciences, Johns Hopkins University School of Medicine, Baltimore, MD
- 53 *Neuropsychological predictors of substance use and adherence in HIV+, methamphetamine-using men who have sex with men*
W. J. Kowalczyk^{1,2}, M. P. Pawson¹, J. T. Parsons^{1,2,3}, S. A. Golub^{1,2,3}, ¹Center for HIV/AIDS Educational Studies and Training, ²City University of New York Graduate School and University Center, and ³Hunter College, New York, NY
- 54 *Integrating theory to address the association between substance use and sexual risk behavior among MSM*
B. Wells¹, S. Golub^{1,2}, J. Parsons^{1,2}, ¹The Center for HIV Educational Studies and Training, and ²Psychology, Hunter College, New York, NY
- 55 *Gay-related stigma is predictive of problematic drinking and substance use in a sample of high-risk HIV negative YMSM*
C. Lelutiu-Weinberger¹, S. A. Golub^{1,2,3}, A. Bamonte¹, J. T. Parsons^{1,2,3}, J. Tomassilli¹, ¹Center for HIV Educational Studies and Training, and ²Psychology, Hunter College, New York, NY, ³Social-Personality Psychology, CUNY Graduate Center, New York, NY
- 56 *Sexual risk predicted by motivation to change risk behavior, temptations for and decisions around unsafe sex in YMSM*
J. T. Parsons^{1,2,3}, C. Lelutiu-Weinberger³, S. A. Golub^{1,2,3}, A. Bamonte³, ¹Psychology, Hunter College, CUNY, New York, NY, ²Social-Personality Psychology, CUNY Graduate Center, New York, NY, ³Center for HIV Educational Studies and Training, Hunter College, New York, NY
- 57 *Substance use and heterosexual anal sex at the most recent sexual encounter*
L. J. Ouellet, M. E. Mackesy-Amiti, Epidemiology and Biostatistics, University of Illinois at Chicago, Chicago, IL
- 58 *Internalization of complimentary sexual stereotypes as a correlate of risky sexual attitudes among African-American females*
J. L. Duvall, C. Oser, J. Mooney, J. Havens, M. Staton-Tindall, C. Leukefeld, Behavioral Science, University of Kentucky, Lexington, KY
- 59 *Intimate partner characteristics and sexual behaviors as correlates of sexually transmitted infections among African-American female drug users*
C. B. Oser, K. Harp, J. Havens, M. Staton-Tindall, B. Perry, J. Mooney, J. Duvall, C. Leukefeld, University of Kentucky, Lexington, KY

- 60 *The relative role of perceived partner risks in condom use in a three-city sample of low-income women*
A. J. Ober¹, M. Y. Iguchi^{2,3}, R. E. Weiss⁴, P. M. Gorbach⁵, R. Heimer⁶, L. J. Ouellet⁷, S. Shoptaw⁸, W. A. Zule⁹, ¹Semel Institute of Neuroscience and Behavior, UCLA Integrated Substance Abuse Programs, Los Angeles, CA, ²Community Health Sciences, UCLA School of Public Health, Los Angeles, CA, ³RAND Corporation, Santa Monica, CA, ⁴Biostatistics, UCLA School of Public Health, Los Angeles, CA, ⁵Epidemiology, UCLA School of Public Health, Los Angeles, CA, ⁶Yale University School of Public Health, New Haven, CT, ⁷UIC School of Public Health, Chicago, IL, ⁸Family Medicine, UCLA David Geffen School of Medicine, Los Angeles, CA, ⁹Research Triangle Institute International, Raleigh Durham, NC
- 61 *Drug use and sexually transmitted infections in rural North Carolina*
W. A. Zule, W. M. Wechsberg, C. M. Coomes, G. V. Bobashev, RTI International, Research Triangle Park, NC
- 62 *Changes In injection- and sex-related HIV risk behaviors for in- and out-of-treatment opiate-dependent individuals*
S. G. Mitchell¹, K. E. O'Grady², S. M. Kelly¹, B. S. Brown³, R. P. Schwartz¹, ¹Friends Research Institute, Baltimore, MD, ²University of Maryland, College Park, MD, ³University of North Carolina, Wilmington, NC
- 63 *Factors associated with backloading among injection drug users in Baltimore, Maryland: The role of executive functioning*
C. Graham, D. Whitaker, W. Latimer, Johns Hopkins University, Baltimore, MD
- 64 *Impulsivity and HIV sexual risk behaviors in Bulgarian heroin users*
G. N. Vasilev¹, I. T. Raynov¹, S. E. Bliznashki¹, E. M. Martin-Thormeyer², J. Vassileva², ¹Bulgarian Addictions Institute, Sofia, Bulgaria, ²Psychiatry, University of Illinois - Chicago, Chicago, IL
- 65 *Sex-related HIV risk behaviors among injection drug users*
H. L. Guentzel¹, M. Iguchi^{1,2}, R. Bluthenthal^{2,3}, A. Kral^{4,5}, ¹CHS, UCLA, Los Angeles, CA, ²RAND Corporation, Santa Monica, CA, ³Urban Community Research Center, California State University, Dominguez Hills, Carson, CA, ⁴RTI International, San Francisco, CA, ⁵UCSF, San Francisco, CA
- 66 *HIV transmission risk behaviors and genotypic drug resistance among HIV+ patients on opioid agonist treatment*
A. Dinh, J. M. Tetrault, M. Kozal, L. E. Sullivan, D. Fiellin, Internal Medicine, Yale University School of Medicine, New Haven, CT
- 67 *Personality disturbances and HIV risk behaviors in HIV+ individuals*
H. Newville^{1,2}, D. L. Haller^{2,3}, ¹Yeshiva University, Bronx, NY, ²St. Luke's-Roosevelt Hospital, New York, NY, ³Columbia University, New York, NY

PHARMACOKINETICS

- 68 *Interactive role of HIV-1 clade specific tat protein and cocaine in blood-brain barrier dysfunction: Implications for neuroAIDS*
N. Gandhi, Z. Saiyed, T. Samikkannu, M. Agudelo, P. Khatavkar, J. Napuri, M. Nair, Institute of Neuroimmune Pharmacology, College of Medicine, Florida International University, Miami, FL

- 69 *Estimation of a human satiety threshold for cocaine self-administration*
G. A. Angarita¹, R. Gueorguieva^{1,2}, B. Pittman¹, R. Kalayasiri³, W. L. Lynch⁴,
A. Sughondhabirom³, P. T. Morgan¹, R. T. Malison¹, ¹Psychiatry, Yale University,
New Haven, CT, ²Division of Biostatistics, Yale University, New Haven, CT, ³Psychiatry,
Faculty of Medicine, Chulalongkorn University, Bangkok, Thailand, ⁴Psychiatry and
Neurobehavioral Sciences, University of Virginia School of Medicine, Charlottesville, VA
- 70 *Estimating the intake of abused methamphetamine using experimenter-administered deuterium
labeled R-methamphetamine: Selection of the R-methamphetamine dose*
L. Li, J. Lopez, G. Galloway, M. Baggott, T. Everhart, J. Mendelson, Research Institute,
California Pacific Medical Center, San Francisco, CA
- 71 *Gender differences in the pharmacokinetics and effects of 3,4-methylenedioxymethamphetamine
in humans*
M. Farre^{1,2}, R. Pardo^{1,2}, S. Yubero^{1,3}, E. Cuyas^{1,2}, M. Torrens^{4,5}, C. Mustata^{1,2}, C. Perez^{1,2},
E. Menoyo¹, M. Perez¹, S. Martin¹, B. O'Mahony^{1,3}, R. De la Torre^{1,3}, ¹Human Pharmacology
and Neurosciences, IMIM-Hospital del Mar, Barcelona, Spain, ²Pharmacology, UAB,
Barcelona, Spain, ³CEXS, UPF, Barcelona, Spain, ⁴Drug Addiction, IAPS-IMAS, Barcelona,
Spain, ⁵Psychiatry, UAB, Barcelona, Spain
- 72 *Pharmacokinetic properties of a bacterial cocaine esterase to be used as a treatment against
cocaine-induced toxicities*
R. L. Brim, R. K. Sunahara, J. H. Woods, Pharmacology, University of Michigan,
Ann Arbor, MI
- 73 *A slow-onset, long-duration methylphenidate analog is not self-administered in cocaine-naïve
rats*
M. Froimowitz¹, X. Peng², X. Li², J. Li², Z. Xi², C. J. Kelley³, E. L. Gardner², ¹none,
Newton, MA, ²Neuropsychopharmacology Section, Intramural Research Program, National
Institutes of Health, Baltimore, MD, ³Massachusetts College of Pharmacy and Health
Sciences, Boston, MA
- 74 *Blood levels of fluoxetine in rhesus monkeys at doses that attenuate the abuse-related effects of
cocaine*
E. Kessler, L. L. Howell, Neuroscience, Yerkes National Primate Research Center, Emory
University, Atlanta, GA
- 75 *Bupropion transport by placental P-glycoprotein and Breast Cancer Resistance Protein*
S. J. Hemauer, S. L. Patrikeeva, G. D. Hankins, M. S. Ahmed, T. N. Nanovskaya, Obstetrics
and Gynecology, University of Texas Medical Branch at Galveston, Galveston, TX
- 76 *Bupropion metabolism by human placenta*
X. Wang, D. Abdelrahman, O. Zharikova, S. Patrikeeva, G. Hankins, M. Ahmed,
T. Nanovskaya, Obstetrics and Gynecology, University of Texas Medical Branch at Galveston,
Galveston, TX

COMPLIANCE

- 77 *A study of initial riboflavin levels in 2,738 treatment-seeking substance users*
M. E. Mooney¹, D. V. Herin¹, J. M. Schmitz², J. Grabowski¹, ¹Psychiatry, University of
Minnesota, Minneapolis, MN, ²Psychiatry and Behavioral Sciences, University of Texas
Health Science Center, Houston, TX

- 78 *Hair analysis vs. conventional methods of drug testing in pre-transplant patients*
D. L. Haller^{1,2}, M. Acosta^{3,2}, D. Lewis⁴, D. Miles⁵, T. Schiano⁶, P. Shapiro², J. Gomez¹,
S. Sabag-Cohen¹, H. Newville^{7,1}, ¹St. Luke's-Roosevelt Hospital, New York, NY, ²Columbia
University, New York, NY, ³NDRI, Inc., New York, NY, ⁴US Drug Testing Laboratories,
Chicago, IL, ⁵North Carolina State Center for Health Statistics, Chapel Hill, NC, ⁶Mt. Sinai
School of Medicine, New York, NY, ⁷Yeshiva University, New York, NY
- 79 *Concordance between self-report and urine drug screen data in adolescent opioid-dependent
clinical trial participants*
M. Nakazawa¹, M. P. Bogenschutz¹, C. Wilcox¹, G. Woody², ¹CASAA, University of New
Mexico, Albuquerque, NM, ²University of Pennsylvania, Philadelphia, PA
- 80 *Effects of reimbursement on rates of missing, positive, and negative urine drug among opioid-
dependent clinical trial participants*
C. Wilcox¹, M. P. Bogenschutz¹, M. Nakazawa¹, G. Woody², ¹CASAA, University of New
Mexico, Albuquerque, NM, ²University of Pennsylvania, Philadelphia, PA

POLYDRUGS I

- 81 *Factors associated with high vs. low use of evidence-based practices in addiction treatment*
A. Breland², A. Fitzgerald¹, J. May¹, F. Taxman³, D. Farrell-Moore¹, J. R. Koch², D. Svikis²,
¹Richmond Behavioral Health Authority, Richmond, VA, ²Virginia Commonwealth University,
Richmond, VA, ³George Mason University, Fairfax, VA
- 82 *A randomized controlled trial evaluating the efficacy of a performance improvement system in
outpatient substance abuse treatment programs*
B. McClure¹, A. Kulaga¹, S. Ring-Kurtz², C. Temes², R. Gallop², R. Forman³,
P. Crits-Christoph², J. Rotrosen¹, ¹Psychiatry, NYU School of Medicine, New York, NY,
²University of Pennsylvania, Philadelphia, PA, ³Alkermes, Inc., Boston, MA
- 83 *Is the association of therapeutic alliance with days of use always negative?*
A. A. Forcehimes¹, A. S. Kosinski², O. Silva¹, K. Burlew³, L. Montgomery³, ¹CASAA,
University of New Mexico, Albuquerque, NM, ²Duke, Durham, NC, ³University of Cincinnati,
Cincinnati, OH
- 84 *Six-month outcomes for the Targeted Assessment Welfare to Work Program*
C. G. Leukefeld¹, E. Carlton¹, M. Staton-Tindall², M. Delaney¹, ¹Behavioral Science, and
²Social Work, University of Kentucky, Lexington, KY
- 85 *The efficacy of Motivational Enhancement Therapy for African-American substance users*
L. Montgomery¹, K. Burlew¹, A. Kosinski², A. Forcehimes³, ¹Psychology, University of
Cincinnati, Cincinnati, OH, ²Duke University, Durham, NC, ³University of New Mexico,
Albuquerque, NM
- 86 *Four-year outcomes from the Early Re-Intervention Experiment with Recovery Management
Checkups*
M. L. Dennis¹, C. K. Scott², ¹Chestnut Health Systems, Normal, IL, ²Chestnut Health Systems,
Chicago, IL
- 87 *A 2-year follow-up study to assess experimental Therapeutic Communities in France. An ongoing
study*
M. Auriacombe¹, C. Denis¹, E. Langlois², M. Fatséas¹, A. Vêretout², C. Diaz-Gomez³,
¹Addiction Psychiatry EA4139/INSERM-IFR99, Université Victor Segalen Bordeaux 2,
Bordeaux, France, ²Sociology LAPSAC, Université Victor Segalen Bordeaux 2, Bordeaux,
France, ³OFDT, OFDT, Paris, France

- 88 *Normative data on clients seeking treatment assessed with the French modified Addiction Severity Index. Multidimensional comparison of substance and non-substance dependent patients*
M. Fatséas¹, C. Denis¹, V. Beltrand^{2,1}, J. Daulouède^{2,1}, M. Auriacombe^{1,2}, ¹Addiction Psychiatry EA4139/INSERM-IFR99, Université Victor Segalen Bordeaux 2, Bordeaux, France, ²Bizia, Bayonne, France
- 89 *Predictors and outcomes of treatment readmission: The case for Concurrent Recovery Monitoring*
A. B. Laudet¹, V. Stanick², ¹National Development and Research Institute, NYC, NY, ²Daytop Village, New York, NY
- 90 *Predictors of study retention in drug abuse treatment trials*
J. E. Korte¹, K. Magruder^{2,1}, S. Sonne¹, R. Sampson¹, K. Brady^{1,2}, ¹Medical University of South Carolina, Charleston, SC, ²Ralph H. Johnson VA Medical Center, Charleston, SC
- 91 *Treatment processes within seven brief therapies for addiction*
C. C. Wagner², K. S. Ingersoll¹, ¹Psychiatry and Neurobehavioral Sciences, University of Virginia, Charlottesville, CA, ²Rehabilitation Counseling, Virginia Commonwealth University, Richmond, CA
- 92 *Trying times: Real-time reports of cocaine-use occasions when efforts at abstinence were low or high*
A. R. Pulaski, D. H. Epstein, K. L. Preston, Treatment Section, National Institute on Drug Abuse - Intramural Research Program, Baltimore, MD
- 93 *Drinking and drug use from a prospective perspective*
M. L. Jobes, D. H. Epstein, K. L. Preston, Treatment Section, National Institute on Drug Abuse - Intramural Research Program, Baltimore, MD
- 94 *Mixed emotions: Evidence supporting the simultaneous occurrence of conflicting mood states via EMA*
D. E. Whitaker, D. H. Epstein, K. E. Preston, CPTR Branch, NIH/NIDA Intramural Research Program, Baltimore, MD
- 95 *The P300 event-related brain potential as a neurobiological marker for substance use disorders: A meta-analytic investigation*
A. S. Euser^{1,2}, L. Arends¹, A. Huizink², I. Franken¹, ¹Erasmus University Rotterdam, Institute of Psychology, Rotterdam, Netherlands, ²Erasmus Medical Center/Sophia Children's Hospital, Child and Adolescent Psychiatry, Rotterdam, Netherlands
- 96 *Treatment with flumazenil: Comparisons of treatment outcomes among patients according to primary drug of abuse*
M. Torrington, M. P. Hillhouse, W. Ling, Integrated Substance Abuse Programs, University of California, Los Angeles, Los Angeles, CA
- 97 *A novel opioid receptor antagonist, ALKS 33, demonstrates full and durable blockade of remifentanyl*
R. Turncliff¹, A. Illeperuma¹, M. Shram², R. Forman¹, B. Silverman¹, E. Ehrich¹, E. Sellers², ¹Alkermes, Inc, Cambridge, MA, ²Kendle Early Stage, Toronto, ON, Canada
- 98 *Relative performance of subjective measures used in human abuse potential studies*
K. A. Schoedel¹, N. Chen¹, N. Levy-Cooperman¹, D. Feltner², C. B. Billing, Jr.¹, E. M. Sellers¹, ¹Clinical Pharmacology, Kendle Early Stage - Toronto, Toronto, ON, Canada, ²Pfizer Global Research and Development, Groton, CT

- 99 *Validation of a rat self-administration design for preclinical abuse liability assessment of new compounds*
M. Ellgren, M. D. Swedberg, Safety Pharmacology, Safety Assessment, AstraZeneca R&D, Södertälje, Sweden

- 100 *Acute administration of drugs of abuse modulates risky decision making*
M. R. Mitchell, C. M. Vokes, A. L. Blankenship, N. W. Simon, B. Setlow, Psychology, Texas A&M University, College Station, TX

STIMULANTS: HUMAN I

- 101 *Brief intervention to reduce caffeine consumption in caffeine-dependent treatment seekers*
D. P. Evatt¹, L. M. Juliano², J. Cohen¹, R. R. Griffiths¹, ¹Psychiatry and Behavioral Sciences, Johns Hopkins University School of Medicine, Baltimore, MD, ²Psychology, American University, Washington, DC
- 102 *Effects of intranasal d-amphetamine and methamphetamine administration in humans*
M. G. Kirkpatrick^{1,2}, E. W. Gunderson², C. E. Johanson³, F. R. Levin², R. W. Foltin², C. L. Hart^{1,2}, ¹Psychology, Columbia University, New York, NY, ²Division on Substance Abuse, New York State Psychiatric Institute and Psychiatry, Columbia University, New York, NY, ³Psychiatry and Behavioral Neurosciences, Wayne State University, Detroit, MI
- 103 *Neurobehavioral effects of intranasal d-amphetamine*
T. H. Kelly, S. Babalonis, C. E. Emurian, C. R. Corbley, C. A. Martin, D. P. Wermeling, J. E. Joseph, J. A. Lile, University of Kentucky, Lexington, KY
- 104 *Reinforcing effects of d-amphetamine in light and moderate drinkers*
M. D. Stanley¹, M. M. Poole², W. W. Stoops¹, C. R. Rush^{1,2,3}, ¹Behavioral Science, ²Psychology, and ³Psychiatry, University of Kentucky, Lexington, KY
- 105 *Reinforcing effects of d-amphetamine: Influence of novel ratios on a progressive-ratio schedule*
R. Sevak¹, W. W. Stoops¹, P. E. Glaser^{2,4,5}, C. R. Rush^{1,2,3}, ¹Behavioral Science, ²Psychiatry, ³Psychology, ⁴Anatomy and Neurobiology, and ⁵Pediatrics, University of Kentucky, Lexington, KY
- 106 *Impact of rivastigmine treatment on methamphetamine-induced subjective and reinforcing effects*
R. De La Garza, II, T. F. Newton, M. Lokireddy, C. N. Haile, R. Y. Hawkins, S. Mehtani, G. Brown, Y. Omar, J. J. Mahoney, Menninger Department of Psychiatry and Behavioral Sciences, Baylor College of Medicine, Houston, TX
- 107 *Double-blind placebo-controlled pilot trial of modafinil for methamphetamine withdrawal: Results of an Australian pilot study*
N. K. Lee^{1,2,3}, A. Pennay^{1,3}, R. Hester⁴, S. Nielsen^{1,2}, J. Ferris¹, ¹Clinical Research, Turning Point Alcohol and Drug Centre, Fitzroy, VIC, Australia, ²Psychology, Psychiatry & Psychological Medicine, Monash University, Melbourne, VIC, Australia, ³National Drug Research Institute, Curtin University, Perth, WA, Australia, ⁴Psychology, Melbourne University, Melbourne, VIC, Australia
- 108 *Identification of clinical responders to topiramate in a randomized clinical trial for treatment of methamphetamine dependence*
J. Z. Ma¹, B. A. Johnson¹, E. Yu², R. Rawson², D. Weiss², F. McSherry², J. Saadvandi², A. Romano², R. Kahn², A. Anderson², E. Iturriaga², S. H. Li², N. Chiang², M. D. Li¹, A. Elkashef², ¹Psychiatry and Neurobehavioral Sciences, University of Virginia, Charlottesville, VA, ²NIDA, NIH, Bethesda, MD

- 109 *Disulfiram for methamphetamine dependence: An open-label pilot study*
M. J. Mancino¹, J. McGaugh¹, C. Cargile², A. Oliveto¹, ¹Psychiatry, University of Arkansas for Medical Sciences, Little Rock, AR, ²Psychiatry, Texas A&M Health Science Center, College Station, TX
- 110 *GABAA receptor modulators as medications for methamphetamine abuse*
C. R. Rush^{1,2,3}, J. A. Lile¹, W. W. Stoops¹, P. E. Glaser², L. R. Hays², ¹Behavioral Science, ²Psychiatry, and ³Psychology, University of Kentucky, Lexington, KY
- 111 *Vigabatrin as a treatment for methamphetamine dependence*
G. P. Galloway¹, K. Flower¹, D. Winship², C. Gorodetzky², J. Mendelson¹, ¹Addiction Pharmacology, California Pacific Medical Center Research Institute, San Francisco, CA, ²Catalyst Pharmaceutical Partners, Inc, Coral Gables, FL

CLUB DRUGS

- 112 *Patterns of use situations among active club drug users*
T. J. Starks¹, S. A. Golub^{1,3}, B. C. Kelly^{1,2}, J. T. Parsons^{1,3}, ¹Center for HIV/AIDS Educational Studies and Training, New York, NY, ²Sociology, Purdue University, West Lafayette, IN, ³Psychology, Hunter College CUNY, New York City, NY
- 113 *Gender differences in MDMA-induced CYP2D6 autoinhibition in humans*
S. Yubero^{1,2}, R. Pardo^{1,3}, M. Farre^{1,3}, B. O'Mahony^{1,2}, M. Torrens^{4,3}, C. Mustata^{1,3}, C. Perez^{1,3}, R. De la Torre^{1,2}, ¹IMIM, ²Universitat Pompeu Fabra, ³Universitat Autònoma de Barcelona, and ⁴IAPS-Hospital del Mar, Barcelona, Spain
- 114 *Pharmacodynamic effects of 3,4-methylenedioxymphetamine*
M. J. Baggott, J. Siegrist, J. R. Coyle, E. K. Flower, G. P. Galloway, J. Mendelson, Addiction Pharmacology, California Pacific Medical Center Research Institute, San Francisco, CA
- 115 *Evaluation of the reinforcing effects of 1,4-butanediol in baboons*
E. M. Weerts, A. K. Goodwin, B. J. Kaminski, Psychiatry, Johns Hopkins University, Baltimore, MD
- 116 *Drug-seeking in response to a priming injection of MDMA in rats: Relationship to initial sensitivity to self-administered MDMA and dorsal striatal dopamine*
J. Colussi-Mas, R. J. Wise, S. Schenk, School of Psychology, Victoria University of Wellington, Wellington, New Zealand

STIMULANTS: ANIMAL II

- 117 *The effects of metyrapone and oxazepam on cocaine self-administration following adrenalectomy in rats*
G. F. Guerin, N. E. Goeders, Pharmacology, Toxicology and Neuroscience, Louisiana State University Health Sciences Center, Shreveport, LA
- 118 *The effects of ketamine, pentobarbital and isoflurane on cocaine sensitization in female rats*
N. Siegal, N. Zhao, D. Dow-Edwards, Physiology/Pharmacology, SUNY Downstate College of Medicine, Brooklyn, NY
- 119 *Cue- and cocaine-induced reinstatement of extinguished cocaine-seeking in methylphenidate pretreated rats*
M. S. Herbert¹, L. A. Horn¹, A. Mohd-Yusof¹, A. J. Palmer¹, C. M. Farley¹, A. R. Zavala², C. A. Crawford¹, ¹California State University, San Bernardino, San Bernardino, CA, ²Long Beach State, Long Beach, CA
- 120 *Extended access to intravenous methylphenidate leads to escalation of self-administration in rats*
J. A. Marusich, M. Bardo, University of Kentucky, Lexington, KY

- 121 *Chronic methylphenidate treatment does not affect the course of dopaminergic development in juvenile rhesus monkeys*
K. E. Gill, A. J. Bennett, P. J. Pierre, J. B. Daunais, M. A. Nader, L. J. Porrino, Physiology and Pharmacology, Wake Forest University, Winston Salem, NC
- 122 *Long access to self-administered cocaine causes lasting increases in impulsive choice in a delay discounting task*
C. M. Vokes¹, M. R. Mitchell¹, I. A. Mendez¹, R. A. Fuchs², P. J. Wellman¹, B. Setlow¹,
¹Psychology, Texas A&M University, College Station, TX, ²Psychology, University of North Carolina, Chapel Hill, NC
- 123 *Identifying impulsive action in rats using the one-choice serial reaction time task*
N. C. Anastasio^{1,2}, F. G. Moeller³, R. G. Fox^{1,2}, S. Liu³, K. A. Cunningham^{1,2}, ¹Center for Addiction Research, Univ Texas Med Branch, Galveston, TX, ²Pharmacology and Toxicology, University of Texas Medical Branch, Galveston, TX, ³Psychology and Behavioral Science, University of Texas Health Science Center Houston, Galveston, TX
- 124 *Cue-induced response-potential in a runway model of IV heroin and cocaine self-administration*
Z. Su, A. Ettenberg, University of California, Santa Barbara, CA
- 125 *Social interaction prevents cocaine relapse in a rat model: Functional brain mapping*
M. Fritz¹, R. El Rawas¹, A. Salti², S. Klement¹, M. Bardo³, G. Dechant², A. Saria¹, G. Zernig¹,
¹Institute for Experimental Psychiatry, Medical University Innsbruck, Innsbruck, Austria, ²Institute for Neuroscience, Medical University Innsbruck, Innsbruck, Austria, ³Center for Drug Abuse Research, University of Kentucky, Lexington, KY
- 126 *Effects of basolateral amygdala - dorsal hippocampus disconnection following cocaine memory reactivation on subsequent cocaine-seeking behavior in rats*
A. M. Wells, K. E. Cowhey, X. Xie, D. R. Ramirez, H. C. Lasseter, P. A. West, R. A. Fuchs, Psychology, University of North Carolina at Chapel Hill, Chapel Hill, NC
- 127 *Sub-region specific contribution of the ventral hippocampus to drug context-induced reinstatement of cocaine-seeking behavior*
H. C. Lasseter, X. Xie, A. M. Wells, R. A. Fuchs, Behavioral Neuroscience, University of North Carolina - Chapel Hill, Chapel Hill, NC
- 128 *Behavioral and functional evidence of mGlu2/3 and mGlu5 metabotropic glutamate receptor dysregulation in cocaine-escalated rats: Factor in the transition to dependence*
Y. Hao, R. Martin-Fardon, F. Weiss, The Scripps Research Institute, La Jolla, CA
- 129 *Escalated cocaine self-administration is paralleled by significant reduction in basal extracellular glutamate levels within the medial prefrontal cortex*
O. M. Ben-Shahar, K. K. Szumlinski, K. D. Lominac, E. Gordon, K. L. Ploense, K. Pagano, A. N. Nabhan, N. M. Rudy, A. Sacramento, Psychology, University California Santa Barbara, Santa Barbara, CA
- 130 *Manipulation of GLT1 alters cue-induced cocaine reinstatement*
K. D. Smith, M. Hatzigeorgiou, J. Teplinsky, G. V. Rebec, Psychological and Brain Sciences, Indiana University, Bloomington, IN
- 131 *Proton magnetic resonance spectroscopy detects putamen glutamate changes during chronic cocaine exposure in squirrel monkeys*
X. Liu, C. S. Zuo, E. Jensen, A. Prescott, N. Bolo, T. Gillis, M. Brimson, K. Cayetano, B. Adams, P. F. Renshaw, M. J. Kaufman, Brain Imaging Center, Mclean Hospital, Belmont, MA

- 132 *Inhibiting glycine transporter-1: Effects on extinction and reacquisition of cocaine self-administration*
B. Á. Nic Dhonnchadha¹, C. Achat-Mendes², D. M. Platt², E. Pinard³, D. Alberati³, J. G. Wettstein³, R. D. Spealman², K. M. Kantak¹, ¹Psychology, Boston University, Boston, MA, ²New England Primate Research Center, Harvard Medical School, Southborough, MA, ³CNS Research, F. Hoffmann-La Roche Ltd., Basel, Switzerland
- 133 *Abrupt discontinuation after chronic treatment with SSRI and SNRI induces withdrawal syndrome-like signs in mice and rats*
T. Suzuki, M. Rahmadi, S. Imai, N. Kuzumaki, M. Narita, Toxicology, Hoshi University School of Pharmacy and Pharmaceutical Sciences, Tokyo, Japan
- 134 *Effects of serotonin transporter inhibitors on cocaine-primed reinstatement in rhesus monkeys*
J. C. McClung¹, L. L. Howell^{1,2}, ¹Yerkes National Primate Research Center, Emory University, Atlanta, GA, ²Psychiatry and Behavioral Sciences, Emory University School of Medicine, Atlanta, GA
- 135 *Mice that solely express non-edited 5-HT_{2C} receptor isoform exhibit an anxiety-like phenotype*
S. J. Stutz^{1,2}, N. C. Anastasio^{1,2}, M. V. Morabito^{4,5}, C. M. Hernandez³, K. T. Dineley^{1,3}, R. B. Emeson^{4,5}, K. A. Cunningham^{1,2}, ¹Center for Addiction Research, ²Pharmacology and Toxicology, and ³Neurology, University of Texas Medical Branch, Galveston, TX, ⁴Center for Molecular Neuroscience, and ⁵Pharmacology, Vanderbilt University, Nashville, TN
- 136 *Selective activation of the 5-HT_{2C} receptor reduces cocaine self-administration and cue-induced reinstatement*
R. G. Fox, S. J. Stutz, K. A. Cunningham, Center for Addiction Research, Pharmacology and Toxicology, University of Texas Medical Branch, Galveston, TX
- 137 *DAT blocker/SERT substrates: Compounds with hybrid transporter activity*
B. Blough¹, A. Landavazo¹, J. S. Partilla², F. I. Carroll¹, R. B. Rothman², ¹RTI International, Research Triangle Park, NC, ²Clinical Psychopharmacology, IRP, NIDA, Baltimore, MD

OPIOIDS: ANIMAL STUDIES

- 138 *Relative expression of the five somatostatin receptors mRNA in the caudate putamen of C57BL/6J and 129P3/J mice: Strain and heroin effects*
J. Cassin, S. D. Schlussman, Y. Zhang, O. Levrán, A. Ho, M. J. Kreek, The Laboratory of the Biology of Addictive Diseases, The Rockefeller University, New York, NY
- 139 *Role of ventral medial prefrontal cortex in context-induced reinstatement of heroin seeking*
A. Stern, J. M. Bossert, Y. Shaham, Behavioral Neuroscience, National Institute on Drug Abuse, Baltimore, MD
- 140 *Effects of preweanling, preadolescent, and adolescent methylphenidate treatment on morphine-induced conditioned place preference*
T. S. Der-Ghazarian, C. E. Britt, F. A. Varela, A. J. Roper, C. A. Crawford, Psychology, California State University, San Bernardino, San Bernardino, CA
- 141 *Is dopaminergic neuron projecting from the ventral tegmental area to the cingulate cortex critical for the morphine-induced rewarding effect?*
K. Nakahara, M. Narita, Y. Matsushima, M. Narita, S. Takagi, K. Niikura, S. Imai, N. Kuzumaki, T. Suzuki, Toxicology, Hoshi University School of Pharmacy and Pharmaceutical Science, Tokyo, Japan
- 142 *Anabolic-androgenic steroid effects on acute and chronic nociception and morphine antinociception*
K. Tsutsui, R. M. Craft, Psychology, Washington State University, Pullman, WA

- 143 *Effects of voluntary exercise on morphine antinociception and withdrawal*
R. E. Balter¹, K. T. Schmidt², L. A. Dykstra^{1,2}, ¹Neurobiology, and ²Psychology, University of North Carolina, Chapel Hill, NC
- 144 *CXCR4 involvement in the gp120 antagonism of the antinociception induced by opioids in the cold water tail-flick test*
X. Chen, J. Palma, E. B. Geller, T. K. Eisenstein, M. W. Adler, Center for Substance Abuse Research, Temple University School of Medicine, Philadelphia, PA
- 145 *Functional interaction between SDF-1alpha in the brain and opioid medications*
K. Benamar, A. Cowan, E. B. Geller, M. W. Adler, Center for Substance Abuse Research, Temple University School of Medicine, Philadelphia, PA
- 146 *Evaluation of morphine and chlordiazepoxide withdrawal with telemetry*
T. Wolinsky, P. Moser, O. Pouessel, S. Rompion, V. Castagne, C. Froger-Colleaux, Porsolt and Partners Pharmacology, Boulogne-Billancourt, France
- 147 *Socially-induced morphine pseudo-sensitization in adolescent mice*
S. Eitan¹, R. S. Hofford¹, K. W. Roberts², P. J. Wellman¹, ¹Psychology, Texas A&M University, College Station, TX, ²Psychiatry and Biobehavioral Sciences, UCLA, Los Angeles, CA

Symposium XIV

Salons HI
2:00 - 4:00 PM

NOVEL KAPPA OPIOIDS: FROM DESIGN TO FUNCTION

Chairs: Ellen Unterwald and Eduardo Butelman

- 2:00 *Peptide kappa opioid receptor ligands - potential for drug development*
Jane Aldrich, University of Kansas, Kansas City, KS
- 2:25 *Kappa-opioid mediation of stress-induced behaviors*
Jay McLaughlin, Torrey Pines Institute for Molecular Studies, Port St. Lucie, FL
- 2:50 *Regulation of trafficking of the kappa opioid receptor along the export pathway*
Lee-Yuan Liu Chen, Pharmacology, Temple University School of Medicine, Philadelphia, PA
- 3:15 *Beyond morphine: Salvia divinorum and the quest for novel kappa opioids*
Thomas E. Prisinzano, Medicinal Chemistry, University of Kansas, Kansas City, KS
- 3:40 *Salvinorin A and its analogs: Effects in translational animal models*
Eduardo Butelman, The Rockefeller University, New York, NY

Oral Communications 14

Salon DE
2:00 - 4:00 PM

HATE TO WAIT: DRUGS AND IMPULSIVITY

Chairs: Justin J. Anker and Lawrence P. Carter

- 2:00 *Impulsivity + craving = drug use?*
D. Tziortzis, J. J. Mahoney, A. D. Kalechstein, T. F. Newton, R. De La Garza, II, Menninger Department of Psychiatry and Behavioral Sciences, Baylor College of Medicine, Houston, TX
- 2:15 *Substance use disorder risk and inhibitory control on an anti-saccade task*
E. Long, D. L. Thatcher, B. Luna, C. F. Geier, D. B. Clark, Psychiatry, University of Pittsburgh, Pittsburgh, PA

- 2:30 *Validity of a behavioral task of negative reinforcement underlying risky alcohol use*
N. T. Calvin, C. W. Lejuez, L. MacPherson, Psychology, University of Maryland, College Park, MD
- 2:45 *Interactions between delay discounting and DRD4 genotype on smoking following a treatment intervention*
L. P. Carter¹, R. D. Landes², C. E. Sheffer³, L. C. Jackson¹, D. Christensen¹, M. L. Stitzer^{6,1}, J. MacKillop⁴, J. E. McGeary⁵, B. A. Jones¹, R. Yi¹, W. K. Bickel^{1,3}, ¹Psychiatry, ²Biostatistics, and ³Health Behavior and Health Education, University of Arkansas for Medical Sciences, Little Rock, AR, ⁴Psychology, University of Georgia Athens, Athens, GA, ⁵Psychiatry, Brown University, Providence, RI, ⁶Psychiatry, Johns Hopkins University, Baltimore, MD
- 3:00 *Drug abuse, posttraumatic stress, and impulsivity in women*
A. E. Waldrop^{1,2}, J. Coetzee¹, S. L. Batki^{1,2}, ¹University of California, San Francisco, San Francisco, CA, ²San Francisco VAMC, San Francisco, CA
- 3:15 *Are adolescents gambling with cannabis use? A longitudinal study of observed and reported impulsivity measures in relation to adolescent substance use. The TRAILS Study*
A. Prince van Leeuwen^{1,2}, H. E. Creemers², F. C. Verhulst², J. Ormel^{3,4}, A. C. Huizink^{1,2}, ¹University of Amsterdam, Amsterdam, Netherlands, ²Erasmus University Medical Center Sophia Children's Hospital, Rotterdam, Netherlands, ³University Medical Center Groningen and University of Groningen, Groningen, Netherlands, ⁴Graduate School for Experimental Psychopathology, Groningen, Netherlands
- 3:30 *An animal model of negative urgency and the effect of d-amphetamine on behavioral outcomes of unexpected nonreward*
C. Gipson, M. T. Bardo, Psychology, University of Kentucky, Lexington, KY
- 3:45 *Stimulant-seeking behavior in adolescent vs. adult rats*
J. J. Anker, M. E. Carroll, University of Minnesota, Minneapolis, MN

Oral Communications 15

Salon FG
2:00 - 4:00 PM

GENDER DIFFERENCES IN DRUG USE

Chairs: Leila Z. Islam and Karen Cropsey

- 2:00 *He said, she said: Gender differences in lifetime NMUPD dependence rates in two epidemiological samples*
L. Islam, D. Svikis, L. Keyser-Marcus, R. Pickens, Virginia Commonwealth University, Richmond, VA
- 2:15 *Gender differences in presenting characteristics and severity of substance use among individuals with prescription opioid dependence*
E. Hartwell, K. Lawson, L. Singleton, S. Back, Psychiatry and Behavioral Sciences, Medical University of South Carolina, Charleston, NC
- 2:30 *Male-female differences in the estimated influence of caregiver, sibling, and peer smoking on the first chance to try tobacco during the pre-adolescent years*
V. H. Accornero¹, J. C. Anthony², L. Xue¹, C. B. McCoy³, E. S. Bandstra¹, ¹Pediatrics, University of Miami Miller School of Medicine, Miami, FL, ²Epidemiology, Michigan State University School of Human Medicine, East Lansing, MI, ³Epidemiology and Public Health, University of Miami Miller School of Medicine, Miami, FL

- 2:45 *Male-female and age-of-onset variations in risk of clinical features associated with cocaine dependence*
E. M. Meyer¹, B. K. Ahmedani^{2,1}, O. A. Adelaja¹, J. C. Anthony¹, ¹Epidemiology, and ²School of Social Work, Michigan State University, East Lansing, MI
- 3:00 *A qualitative analysis of women's experiences in empirically supported single-gender vs. mixed-gender substance abuse group therapy*
S. F. Greenfield^{1,2}, A. M. Cummings¹, L. A. Kuper¹, M. Koro-Ljungberg³, ¹McLean Hospital, Belmont, MA, ²Harvard Medical School, Boston, MA, ³University of Florida, Gainesville, FL
- 3:15 *Progesterone in cocaine abuse: Gender differences*
S. Specker¹, J. Whelan¹, R. Crosby², S. Collum¹, ¹University of Minnesota, Minneapolis, MN, ²Neuropsychological Research Institute, Grand Forks, ND
- 3:30 *Methadone maintenance treatment for probationers: Predictors and outcomes*
J. Gryczynski, S. M. Kelly, T. W. Kinlock, M. Gordon, K. E. O'Grady, R. P. Schwartz, Social Research Center, Friends Research Institute, Baltimore, MD
- 3:45 *Results of a pilot RCT of buprenorphine for women in the criminal justice system: Preliminary analyses*
K. Cropsey, G. Hale, D. Jackson, S. Jones-Whaley, A. Perkins, P. Lane, Psychiatry, University of Alabama at Birmingham, Birmingham, AL

Oral Communications 16

Salons ABC
2:00 - 4:00 PM

TRANSMITTING INFORMATION ON SEROTONIN

Chairs: Gregory Miller and Ronald Cowan

- 2:00 *Altered serotonin 1A receptor system is related to the increased cocaine intake with extended access in rats*
S. Wee, G. F. Koob, Committee on the Neurobiology of Addictive Disorders, The Scripps Research Institute, La Jolla, CA
- 2:15 *Elevated expression of 5-HT1B receptors in the mesolimbic pathway enhances the reinforcing effects of cocaine using the self-administration model in rats*
N. S. Pentkowski¹, T. H. Cheung¹, W. A. Toy¹, S. Liu¹, J. F. Neumaier², J. L. Neisewander¹, ¹Psychology, Arizona State University, Tempe, AZ, ²Psychiatry and Behavioral Sciences, University of Washington, Seattle, WA
- 2:30 *Non-human primate genetic models of serotonergic dysfunction in addiction*
E. J. Vallender, G. L. Chen, G. M. Miller, Harvard Medical School, New England Primate Research Center, Southborough, MA
- 2:45 *Effects of alcohol on serotonin receptors and histone deacetylase 2*
M. Agudelo, Z. Saiyed, N. Gandhi, T. Samikkannu, P. Khatavkar, M. Nair, Florida International University, Miami, FL
- 3:00 *MDMA and related analogs increase plasma serotonin in rats*
M. H. Baumann¹, R. B. Rothman¹, R. de la Torre², S. Yubero², ¹Clinical Psychopharmacology Section, NIH/NIDA Intramural Research Program, Baltimore, MD, ²Pharmacology Research Program, Hospital del Mar, IMIM, Barcelona, Spain
- 3:15 *MDMA-induced feelings of sociability in humans may have a serotonergic mechanism*
K. J. Garrison, M. J. Baggott, J. R. Coyle, E. K. Flower, G. P. Galloway, J. Mendelson, Addiction Pharmacology, California Pacific Medical Center Research Institute, San Francisco, CA

Wednesday, June 16, 2010

3:30 *Human MDMA use is associated with chronic alterations in cerebellar activation during a motor task: An fMRI study*

J. Karageorgiou, M. S. Dietrich, R. Cowan, Psychiatric Neuroimaging Program, Vanderbilt University, Nashville, TN

3:45 *Antidepressant-like effects of ecstasy*

I. Majumder, R. J. Irvine, J. M. White, Pharmacology, The University of Adelaide, Adelaide, SA, Australia

CPDD BUSINESS MEETING
(Members Only)

Salons HI
4:15 - 5:15 PM

DINNER AND DANCING

Ballroom Foyer
7:30 - 9:30 PM

BADGES MUST BE WORN FOR ALL SESSIONS AND SOCIAL EVENTS

Poster Session IV (Breakfast)

Pavilion
8:00 - 10:00 AM

Odd-numbered posters manned first hour;
Even-numbered, second hour

Set-up time begins Wednesday no earlier than 3:00 PM
Must be removed by Thursday no later than 11:00 AM

SEX/GENDER DIFFERENCES

- 1 *Characterization of users in a population of drug addicts*
H. Geniaux^{1,2}, F. Haramburu¹, A. Umbricht², A. Cadet-Taïrou³, ¹Département de Pharmacologie, Université Victor Segalen, CHU, Bordeaux, France, ²The Johns Hopkins University School of Medicine, Behavioral Pharmacology Research Unit, Baltimore, MD, ³Observatoire Français des Drogues et Toxicomanies (OFDT), Paris, France
- 2 *Distress tolerance and adolescent substance use problem severity*
S. B. Daughters¹, S. M. Gorka^{1,2}, C. W. Lejuez², R. M. Travers², J. Leonard¹, K. Smith², ¹Public and Community Health, and ²Psychology, University of Maryland, College Park, MD
- 3 *Sex differences in the relations between youth psychopathology and substance use*
A. Goldweber, R. Evans, W. Latimer, Johns Hopkins Bloomberg School of Public Health, Baltimore, MD
- 4 *Hispanic parenting women in women-only vs. mixed-gender drug treatment*
Y. I. Hser, Y. J. Chang, E. Evans, N. Messina, Integrated Substance Abuse Programs, University of California, Los Angeles, CA
- 5 *Gender differences among urban American Indians in substance abuse treatment*
S. E. Spear, D. Crevecœur-MacPhail, L. Ransom, Semel Institute for Neuroscience and Human Behavior, UCLA, Los Angeles, CA
- 6 *Effectiveness of a mass mail-out distribution of nicotine replacement therapy to smokers in Ontario, Canada: Gender differences in cessation and relapse rates*
P. Selby^{1,2,4}, S. Voci¹, S. Hussain¹, L. Zawertailo^{1,3}, ¹Addictions Program, Centre for Addiction and Mental Health, Toronto, ON, Canada, ²Family and Community Medicine, ³Pharmacology and Toxicology, and ⁴Dalla Lana School of Public Health, University of Toronto, Toronto, ON, Canada
- 7 *Comparative findings on sugar dependence between obese and substance dependence male and female subjects*
M. C. Rosa^{1,2}, C. Gomes³, S. Slavutzky⁴, F. Kessler², E. Ferreira¹, F. Pechansky², ¹Social and Preventive Dentistry, Federal University of Minas Gerais, Belo Horizonte, Brazil, ²Psychiatry, Federal University of Rio Grande do Sul, Porto Alegre, Brazil, ³Psychology, Federal University of Minas Gerais, Belo Horizonte, Brazil, ⁴Dentistry, Federal University of Rio Grande do Sul, Porto Alegre, Brazil
- 8 *Gender differences in treatment-seeking prescription opioid abusers*
K. A. Saulsgiver, S. C. Sigmon, K. E. Dunn, M. Patrick, S. T. Higgins, Psychiatry, University of Vermont, Burlington, VT
- 9 *Gender differences in acceptability of a therapeutic telephone system in primary-care buprenorphine maintenance*
T. L. Fazzino², B. A. Moore^{1,2}, ¹Psychiatry, Yale University School of Medicine, New Haven, CT, ²APT Foundation, New Haven, CT

- 10 *Examining gender differences in substance use and age of first use among rural Appalachian drug users in Kentucky*
L. M. Shannon, J. R. Havens, C. Oser, R. Crosby, C. Leukefeld, University of Kentucky, Lexington, KY
- 11 *The relationship between gender and psychotic symptoms in cocaine- and methamphetamine-dependent volunteers*
R. Y. Hawkins, J. J. Mahoney, A. D. Kalechstein, R. De La Garza, II, T. F. Newton, Menninger Department of Psychiatry and Behavioral Sciences, Baylor College of Medicine, Houston, TX
- 12 *Sex differences in the influence of neglect on total intracranial white matter in high-risk adolescents*
R. Blanton, L. Mayes, M. Potenza, R. Sinha, Yale University, New Haven, CT
- 13 *Cocaine induces sex differences in PKA phosphorylation substrates, but not ERK phosphorylation*
V. Quinones-Jenab, W. L. Sun, L. Zhou, A. Nazarian, S. Jenab, Psychology, Hunter College of CUNY, New York, NY
- 14 *Estradiol and progesterone differentially alter cocaine-induced responses in dopamine- PKA mediated intracellular pathway in the nucleus accumbens*
J. Weiner, E. Ramirez, W. L. Sun, L. Zhou, S. Jenab, V. Quinones-Jenab, Psychology, Hunter College of CUNY, New York, NY
- 15 *Effect of cocaine dose and sex in selecting between food and cocaine*
K. A. Kerstetter¹, M. Ballis¹, S. M. Duffin-Lutgen¹, T. E. Kippin^{1,2}, ¹Psychology, University of California Santa Barbara, Goleta, CA, ²Neuroscience Research Institute, University of California Santa Barbara, Santa Barbara, CA
- 16 *Effect of dopamine D1 receptor blockade in the nucleus accumbens on motivation for cocaine: Role of sex and stage of addiction*
S. E. Doyle, C. King, C. Ramoa, W. J. Lynch, Psychiatry and Neurobehavioral Sciences, University of Virginia, Charlottesville, VA
- 17 *Sexually dimorphic pattern of striatal PKA signaling responses may mediate cocaine-induced sensitization and tolerance*
L. Zhou, W. L. Sun, K. Weierstall, A. C. Minerly, J. Weiner, S. Jenab, V. Quinones-Jenab, Psychology, Hunter College of CUNY, New York, NY

STRESS

- 18 *Kappa opioid mediation of stress-induced behaviors*
J. P. McLaughlin, Torrey Pines Institute for Molecular Studies, Port St. Lucie, FL
- 19 *Sex influences on alterations in immune function and levels of the stress-protective hormone DHEAS in cocaine-dependent individuals*
C. D'Sa¹, H. C. Fox¹, A. Kong¹, R. Stowe², R. Sinha¹, ¹Psychiatry, Yale University School of Medicine, New Haven, CT, ²Microgen Laboratories, Houston, TX
- 20 *Stress-induced changes in mood and cortisol release predict stimulant effects of amphetamine*
A. Hamidovic¹, E. Childs², M. Conrad², A. King², H. de Wit², ¹Preventive Medicine, Northwestern University, Chicago, IL, ²Psychiatry, The University of Chicago, Chicago, IL
- 21 *A zero-inflated hidden Markov model of cocaine using behavior*
S. DeSantis¹, D. Bandyopadhyay¹, S. E. Back², K. T. Brady², ¹Biostatistics, MUSC, Charleston, SC, ²Psychiatry, Medical University of South Carolina, Charleston, SC
- 22 *Physiological stress profile by different types of stress exposures in young, low-income women*
H. Wu¹, L. Divine¹, J. Grady¹, R. Sinha², ¹University of Texas Medical Branch, Galveston, TX, ²Yale University, New Haven, CT

- 23 *Gender disparity in the association between stress and addictive behaviors*
G. P. Lee¹, C. L. Storr^{2,1}, S. S. Martins¹, ¹Mental Health, Johns Hopkins Bloomberg School of Public Health, Baltimore, MD, ²Family and Community Health, University of Maryland School of Nursing, Baltimore, MD
- 24 *Emotional and physiological response to stress and substance use in adolescents*
T. Chaplin¹, R. Sinha¹, L. C. Mayes², ¹Psychiatry, and ²Yale Child Study Center, Yale University School of Medicine, New Haven, CT
- 25 *Marijuana and cocaine users differ in responses to a social stressor*
G. Bedi^{1,2}, S. C. Reed^{1,2}, S. M. Evans^{1,2}, M. Haney^{1,2}, ¹Psychiatry, Columbia University, New York, NY, ²Substance Abuse, New York State Psychiatric Institute, New York, NY

POLYDRUGS II

- 26 *Mindfulness training and stress reactivity in substance abuse: Results from a randomized, controlled stage I pilot study*
J. Brewer, R. Sinha, J. Chen, R. Michalsen, T. Babuscio, C. Nich, A. Greer, K. Bergquist, D. Reis, M. Potenza, K. Carroll, B. Rounsaville, Psychiatry, Yale University School of Medicine, West Haven, CT
- 27 *Is exposure therapy for posttraumatic stress disorder efficacious among people with substance use disorders? Results from a randomised controlled trial*
K. L. Mills¹, M. Teesson¹, E. Barrett¹, S. Merz¹, J. Rosenfeld¹, P. Farrugia¹, C. Sannibale¹, S. Hopwood², A. Baker³, S. Back⁴, K. Brady⁴, ¹National Drug and Alcohol Research Centre, University of New South Wales, Sydney, NSW, Australia, ²Centre for Traumatic Stress, Westmead Hospital, Sydney, NSW, Australia, ³Centre for Brain and Mental Health Research, University of Newcastle, Newcastle, NSW, Australia, ⁴Psychiatry, Medical University of South Carolina, Charleston, SC
- 28 *Predictors of family reunification and child maltreatment recurrence among substance abusing families*
M. S. Shafer^{1,2}, L. Williams^{2,1}, B. Carlson^{2,1}, R. Rivera¹, ¹Center for Applied Behavioral Health Policy, and ²School of Social Work, Arizona State University, Phoenix, AZ
- 29 *Maltreatment and early substance use*
C. Larkby¹, S. L. Leech², M. D. Cornelius¹, ¹Psychiatry, University of Pittsburgh School of Medicine, Pittsburgh, PA, ²University of Pittsburgh Medical Center, Pittsburgh, PA
- 30 *Offspring early substance use and risks from parental drug problems and parental separation*
M. Waldron^{1,2}, A. C. Heath², ¹Counseling and Educational Psychology, Indiana University, Bloomington, IN, ²Psychiatry, Washington University School of Medicine, St Louis, MO
- 31 *Predicting and explaining multiple and simultaneous intimate relationships among African Americans in distressed households in New York City*
V. Murugan¹, L. C. Windsor¹, E. Benoit², E. Dunlap², ¹School of Social Work, Rutgers: The State University of New Jersey, New Brunswick, NJ, ²National Development and Research Institute, New York, NY
- 32 *Drug use and help-seeking behaviors among male and female victims of intimate partner violence*
S. M. Resko¹, K. Lacey², ¹Social Work and Merrill Palmer Skillman Institute, Wayne State University, Detroit, MI, ²Research Center for Group Dynamics, University of Michigan, Ann Arbor, MI

- 33 *Differences in risky behaviors and male partner characteristics as an explanation for race disparities in STIs*
L. Floyd, T. Penniman, A. Lawson, W. Latimer, Johns Hopkins Bloomberg School of Public Health, Baltimore, MD
- 34 *Is recent monogamy or being in a committed relationship a marker for low sexual risk in men in substance abuse treatment?*
D. A. Calsyn¹, S. Tross^{2,3}, M. A. Hatch-Maillette¹, A. N. Campbell², ¹Alcohol and Drug Abuse Institute/Psychiatry and Behavioral Sciences, University of Washington, Seattle, WA, ²Substance Abuse Division, New York State Psychiatric Institute, New York, NY, ³Psychiatry, Columbia University College of Physicians and Surgeons, New York, NY
- 35 *WITHDRAWN*
- 36 *Receipt of continuing care by parenting women*
E. Evans, D. Huang, Y. Chang, Y. Hser, Integrated Substance Abuse Programs, UCLA, Los Angeles, CA
- 37 *Propensity to work among chronically unemployed adult drug users*
S. O. Sigurdsson^{1,2}, A. DeFulio², K. Silverman², ¹Psychology, University of Maryland, Baltimore County, Baltimore, MD, ²School of Medicine, Johns Hopkins University, Baltimore, MD
- 38 *Patient and staff perspectives on managing addiction as a chronic disease*
R. G. Carlson¹, G. S. Brigham², L. Hammar¹, R. Falck¹, ¹Wright State University Boonshoft School of Medicine, Dayton, OH, ²Maryhaven, Columbus, OH
- 39 *Perceptions of impaired health professionals regarding participation in a state monitoring program*
L. J. Merlo^{1,2}, S. M. Cummings², L. B. Cottler², ¹Psychiatry, University of Florida, Gainesville, FL, ²Psychiatry, Washington University, St. Louis, MO
- 40 *Psychosocial and substance use severity in unemployed patients enrolled in methadone maintenance and psychosocial abstinence-based programs*
R. Pickens, L. A. Keyser-Marcus, A. Sepulveda, N. Snead, D. Svikis, Psychiatry, Virginia Commonwealth University, Richmond, VA
- 41 *French survey about students' health in 5 university Health and Prevention Centers*
P. Courty^{1,2}, G. Illes², C. Auclair³, A. Perreve², M. Argillet⁴, B. Poizat⁵, M. Zorman⁶, S. Blondel⁷, L. Gerbaud^{2,3}, ¹CMP B, CSST SATIS, Clermont Ferrand cedex 1, France, ²University Health and Prevention Center, CLERMONT FERRAND, France, ³Epidemiology and Public Health, University Hospital Clermont Ferrand, CLERMONT FERRAND, France, ⁴University Health and Prevention Center, SAVOIE, France, ⁵University Health and Prevention Center, Saint Etienne, France, ⁶University Health and Prevention Center, Grenoble, France, ⁷University Health and Prevention Center, Lyon, France
- 42 *Computer-based identification of substance use in primary care patients*
L. Hull¹, P. Dillon¹, L. Thacker¹, D. Svikis¹, S. Ondersma², ¹Virginia Commonwealth University, Richmond, VA, ²Psychology and Behavior Neuroscience/OBYGN, Wayne State University School of Medicine, Detroit, MI
- 43 *Acceptability of a guided computerized health screening in primary care*
T. B. Moore, D. Svikis, Virginia Commonwealth University, Richmond, VA

- 44 *A comparison of two methods of technology transfer for substance abuse clinicians*
C. Barrick¹, G. G. Homish^{2,1}, ¹Research Institute on Addictions, University at Buffalo, Buffalo, NY, ²Health Behavior, School of Public Health and Health Professions, University at Buffalo, Buffalo, NY

DRUG INTERACTIONS

- 45 *Effects of repeated disulfiram administration on the behavioral-stimulant effects of cocaine in squirrel monkeys*
H. L. Kimmel^{1,2}, D. F. Manvich², M. Zhou², J. H. Rose², L. L. Howell^{1,2,3}, ¹Pharmacology, Emory University School of Medicine, Atlanta, GA, ²Division of Neuroscience, Yerkes National Primate Research Center, Emory University, Atlanta, GA, ³Psychiatry and Behavioral Sciences, Emory University School of Medicine, Atlanta, GA
- 46 *Reinforcing effects of nicotine and cocaine combinations in rhesus monkeys*
J. Newman, N. K. Mello, Alcohol and Drug Abuse Research Center, McLean Hospital, Harvard Medical School, Belmont, MA
- 47 *Concurrent nicotine and methamphetamine dependence – Why use both?*
S. Raju, R. De La Garza, II, Menninger Department of Psychiatry and Behavioral Sciences, Baylor College of Medicine, Houston, TX
- 48 *Discriminative-stimulus effects of methamphetamine in humans: Effects of acute d-amphetamine and bupropion pretreatment*
A. R. Vansickel^{1,3,4}, W. W. Stoops³, M. M. Poole^{3,4}, C. R. Rush^{2,3,4}, ¹Virginia Commonwealth University, Richmond, VA, ²Psychiatry, ³Behavioral Science, and ⁴Psychology, University of Kentucky, Lexington, KY
- 49 *Nicotine-dependent vs. non-dependent methadone-maintained smokers*
G. Bart^{1,2}, C. Nolan¹, G. Carlson¹, ¹Medicine, Hennepin County Medical Center, Minneapolis, MN, ²Medicine, University of Minnesota, Minneapolis, MN
- 50 *Interaction between alcohol and opioids in opioid-dependent human subjects*
R. Lees¹, T. Williams¹, S. Barford-Turner¹, A. Pickering¹, A. Kendrick², C. Waygood², G. Henderson¹, M. Hickman¹, A. Lingford-Hughes¹, ¹Psychopharmacology Unit, University of Bristol, Bristol, UK, ²Respiratory Medicine, Bristol Royal Infirmary, Bristol, UK
- 51 *Efficacy of gabapentin in subjects with concurrent alcohol and cannabis dependence*
A. E. Higley, V. Goodell, B. J. Mason, Committee on the Neurobiology of Addictive Disorders, The Scripps Research Institute, San Diego, CA
- 52 *Comparison of cognitive performance in methadone maintenance patients with and without current cocaine dependence*
P. K. Henry, B. A. Kleykamp, E. L. Winstanley, E. C. Strain, G. E. Bigelow, A. Umbricht, M. Z. Mintzer, Johns Hopkins University, Baltimore, MD
- 53 *The safety and efficacy of varenicline in cocaine-using smokers maintained on methadone: A pilot study*
J. Poling^{1,2}, B. Rounsaville^{1,2}, K. Gonsai^{2,1}, K. Severino^{2,1}, M. Sofuoglu^{1,2}, ¹Psychiatry, Yale University, West Haven, CT, ²VA Connecticut Healthcare System, West Haven, CT
- 54 *Levetiracetam treatment for cocaine-dependent methadone-maintained patients*
G. Gonzalez¹, M. Romero-Gonzalez², G. DiGirolamo³, R. Desai⁴, I. Petrakis⁴, D. Smelson¹, M. Randall⁵, ¹Psychiatry, University of Massachusetts Medical School, Worcester, MA, ²MAYU of New England, New Haven, CT, ³Psychology, College of Holy Cross, Worcester, MA, ⁴Psychiatry, Yale University, New Haven, CT, ⁵Brien Center, Pittsfield, MA

OPIOIDS: HUMAN II

- 55 *Comparison of baseline and in-treatment measures of motivation and distress in predicting treatment retention*
E. Gurling¹, B. Brown², R. Schwartz³, K. O'Grady⁴, E. C. Katz^{3,1}, ¹Psychology, Towson University, Towson, MD, ²University of North Carolina, Wilmington, NC, ³Friends Research Institute, Baltimore, MD, ⁴University of Maryland, College Park, MD
- 56 *Clinical efficacy of residential abstinence-based detoxification program in heroin dependence*
H. Ekhtiari¹, P. Hasani Abharian^{1,3}, Z. Alam Mehrjerdi¹, A. Deilamizadeh⁴, A. Mokri², ¹Neurocognitive, Iranian National Center for Addiction Studies, ²Clinical, Iranian National Center for Addiction Studies, ³Institute for Cognitive Sciences Studies, and ⁴Rebirth Addiction Treatment NGO, Tehran, Islamic Republic of Iran
- 57 *Racial/ethnic differences in recent drug detoxification enrollment and the association between discrimination and neighborhood factors in New York City drug-users*
N. D. Crawford^{1,2}, K. Jones¹, C. Fuller^{1,2}, ¹New York Academy of Medicine, New York, NY, ²Columbia University Mailman School of Public Health, New York, NY
- 58 *Delay discounting predicts voucher redemption among participants in a contingency management program*
B. A. Jones¹, R. D. Landes², D. R. Christensen¹, M. Mancino¹, W. K. Bickel¹, ¹Psychiatry, and ²Biostatistics, University of Arkansas for Medical Sciences, Little Rock, AR
- 59 *Promoting the use of depot naltrexone with an employment-based contingency management intervention*
A. DeFulio, J. J. Everly, A. Umbricht, M. Fingerhood, G. E. Bigelow, K. Silverman, Johns Hopkins University School of Medicine, Baltimore, MD
- 60 *Employment-based reinforcement of oral naltrexone compliance within unemployed injection drug users*
K. E. Dunn, A. DeFulio, J. Everly, W. Donlin, A. Umbricht, M. Fingerhood, G. Bigelow, K. Silverman, Johns Hopkins University School of Medicine, Baltimore, MD
- 61 *Opioids, chronic pain, and addiction in primary care*
D. Barry¹, K. S. Irwin², W. C. Becker¹, J. M. Tetrault¹, L. E. Sullivan¹, H. Hansen³, P. G. O'Connor¹, R. S. Schottenfeld¹, D. A. Fiellin¹, ¹Yale University School of Medicine, New Haven, CT, ²Tufts University, Medford, MA, ³NYU School of Medicine, New York, NY
- 62 *Probing acute opioid effects in bipolar disorder*
B. Sproule^{1,2}, J. Mascarenhas¹, S. Manuel¹, B. Brands^{3,1,2}, U. Busto^{1,2}, A. Ravindran^{1,2}, ¹Centre for Addiction and Mental Health, Toronto, ON, Canada, ²University of Toronto, Toronto, ON, Canada, ³Health Canada, Ottawa, ON, Canada
- 63 *Route of administration patterns across extended release prescription opioid products*
S. F. Butler, T. A. Cassidy, S. H. Budman, Inflexxion, Inc., Newton, MA
- 64 *Associations between implicit and explicit drug-related cognitions and relapse: An ecological momentary assessment study*
R. Marhe¹, I. Franken¹, A. J. Waters², ¹Psychology, Erasmus University, Rotterdam, Netherlands, ²Medical and Clinical Psychology, Uniformed Services University of the Health Sciences, Bethesda, MD

PRESCRIPTION DRUG ABUSE

- 65 *Chewing then swallowing in self-reported non-medical opioid use by college students as reported by the Researched Abuse, Diversion and Addiction-Related Surveillance System*
C. Buchholtz¹, L. Reifler¹, J. E. Bailey¹, R. Dart^{1,2}, ¹Rocky Mountain Poison and Drug Center, Denver, CO, ²University of Colorado Denver School of Medicine, Denver, CO

- 66 *Non-fatal overdose among people who abuse prescription opioids*
T. C. Green¹, T. A. Cassidy², S. H. Budman², S. F. Butler², ¹Brown Medical School, Providence, RI, ²Inflexxion, Inc., Newton, MA
- 67 *Internet-based post-marketing surveillance of newly marketed opioid analgesics*
J. S. Brownstein, E. McNaughton, T. A. Cassidy, S. H. Budman, S. F. Butler, Inflexxion, Inc., Newton, MA
- 68 *Prescription drug misuse in an urban primary care clinic*
M. F. Weaver, L. Thacker, P. Dillon, D. Svikis, Virginia Commonwealth University, Richmond, VA
- 69 *How accurate are estimates of community abuse made by local key informants?*
S. H. Budman, T. A. Cassidy, K. Lioy, S. F. Butler, Inflexxion, Inc., Newton, MA
- 70 *Differences between treatment-seeking prescription opioid and heroin users in Australia*
S. Nielsen¹, R. Bruno², M. Stooze³, N. Lintzeris^{4,5}, ¹Turning Point Alcohol and Drug Centre, Fitzroy, VIC, Australia, ²University of Tasmania, Hobart, TAS, Australia, ³Burnett Institute, Melbourne, VIC, Australia, ⁴Sydney South West Area Health Service, Sydney, NSW, Australia, ⁵University of Sydney, Sydney, NSW, Australia
- 71 *Prescription opioid use and harms in Australia: A review of national data collections*
A. Roxburgh¹, B. Larance¹, R. Bruno², L. Burns¹, ¹National Drug and Alcohol Research Centre, University of New South Wales, Sydney, NSW, Australia, ²School of Psychology, University of Tasmania, Hobart, TAS, Australia
- 72 *Non-medical use of prescription ADHD stimulants is typically part of a pre-existing pattern of drug abuse*
M. Ertischek¹, C. T. Sweeney¹, M. A. Sembower², S. Shiffman², S. H. Schnoll¹, ¹Pinney Associates, Bethesda, MD, ²Pinney Associates, Pittsburgh, PA
- 73 *Non-medical use of extended release prescription stimulants: An examination of amphetamine and methylphenidate*
S. H. Schnoll¹, M. A. Sembower², S. Shiffman², S. Varughese³, M. Ertischek¹, E. St. Jean¹, S. Rosen³, ¹Pinney Associates, Inc., Bethesda, MD, ²Pinney Associates, Inc., Pittsburgh, PA, ³Shire Development, Inc., Wayne, PA
- 74 *Predictors of non-medical prescription stimulant use among college students*
S. J. Lookatch, E. C. Katz, Psychology, Towson University, Towson, MD
- 75 *Strategies that work in obtaining active consent for school-based adolescent drug studies*
P. L. Ross-Durow¹, S. E. McCabe^{1,2}, A. M. Young¹, T. Ackerson¹, M. Epstein², J. A. Cranford², C. J. Boyd^{1,2}, ¹Institute for Research on Women and Gender, University of Michigan, Ann Arbor, MI, ²Substance Abuse Research Center, University of Michigan, Ann Arbor, MI
- 76 *Predictors of prescription opioid non-medical use, abuse and dependence: Findings from the National Survey on Drug Use and Health*
S. E. Back, R. A. Payne, A. N. Simpson, K. T. Brady, Psychiatry, Medical University of South Carolina, Charleston, SC
- 77 *Data gaps regarding diversion and abuse of prescription opioid analgesics*
W. Wakeland¹, L. Lee⁵, D. McCarty⁶, J. D. Haddox², J. Fitzgerald², A. Gilson³, J. Homer⁴, L. Macovsky¹, L. Webster⁷, ¹Systems Science, Portland State University, Portland, OR, ²Purdue Pharma, L.P., Stamford, CT, ³Carbone Comprehensive Cancer Center, University of Wisconsin, Madison, WI, ⁴Homer Consulting, Voorhees, NJ, ⁵University of California, Los Angeles, CA, ⁶Public Health and Preventative Medicine, Oregon Health and Science University, Portland, OR, ⁷Lifetree Clinical Research and Pain Clinic, Salt Lake City, UT

- 78 *Gender differences in motives to use and sources of prescription opioids*
K. Lawson, L. M. Singleton, E. Hartwell, K. T. Brady, S. E. Back, Clinical Neuroscience Division, Medical University of South Carolina, Charleston, SC
- 79 *Pattern of OxyContin® use in opioid abusers experienced in tampering with the formulation: A retrospective assessment of drug administration methods from the first use to the current preferred method*
M. Sokolowska¹, S. D. Comer², M. A. Sullivan², J. B. Ashworth³, ¹Grünenthal USA, Bedminster, NJ, ²New York State Psychiatric Institute, Columbia University, New York, NY, ³Grünenthal GmbH, Aachen, Germany
- 80 *Comparing heroin users and prescription opioid users seeking Suboxone® treatment for opioid dependence*
J. Fahey, M. Hillhouse, J. Jenkins, R. Rawson, W. Ling, Integrated Substance Abuse Programs, University of California, Los Angeles, Los Angeles, CA
- 81 *Prescription opioid abuse predicts first admission into methadone maintenance treatment*
C. Cleland¹, A. Rosenblum¹, C. Fong¹, M. Parrino², S. Magura³, ¹National Development and Research Institute, New York, NY, ²American Association for the Treatment of Opioid Dependence, New York, NY, ³Western Michigan University, Kalamazoo, MI
- 82 *Parametric evaluation of buprenorphine taper duration for prescription opioid abuse*
S. C. Sigmon¹, K. Saulsgiver¹, M. Patrick², K. Dunn², S. Heil¹, S. Higgins¹, ¹Psychiatry, and ²Psychology, University of Vermont, Burlington, VT
- 83 *Abuse Deterrent Adjusted Measurement Model: Adjusting for local prescription opioid availability and local use of heroin*
R. A. Black, S. H. Budman, T. A. Cassidy, S. F. Butler, Inflexxion, Inc., Newton, MA

HIV/AIDS II

- 84 *Is sex trade for drugs different from sex trade for money? An examination of correlates among recent heroin- or cocaine-using women in Baltimore*
T. V. Penniman, C. E. Cavanaugh, L. J. Floyd, W. W. Latimer, Mental Health, Johns Hopkins Bloomberg School of Public Health, Baltimore, MD
- 85 *The impact of homelessness on HIV risk behavior in drug-dependent pregnant women*
Q. L. Brown, C. E. Cavanaugh, T. V. Penniman, W. W. Latimer, Mental Health, Johns Hopkins School of Public Health, Baltimore, MD
- 86 *(Wo)man vs. machine: A comparison of a computer- vs. interviewer-directed assessment of perinatal drug use and HIV/STD risk behaviors*
C. Smith¹, D. L. Terrell¹, S. J. Ondersma², G. Villalobos¹, N. Karjane¹, D. S. Svikis¹, ¹Psychology, Virginia Commonwealth University, Richmond, VA, ²Psychiatry, Wayne State University, Detroit, MI
- 87 *Effect of audio computer-assisted self-interview on self-reported drug use and risky health behaviors*
D. H. Caldwell, Friends Research Institute, Baltimore, MD
- 88 *The use of the ASSIST among HIV-positive patients on regular antiretroviral therapy in southern Brazil*
C. Zubaran¹, I. Tres², K. Foresti², ... UCS-UNESCO Group², ¹University of Western Sydney, Sydney, NSW, Australia, ²University of Caxias do Sul, Caxias do Sul, Brazil
- 89 *Technologically-enhanced intervention to reduce NIDU in HIV primary care patients*
E. Aharonovich¹, B. Johnston², D. Hasin¹, ¹Columbia University, New York, NY, ²Saint Vincent's Catholic Medical Center, New York, NY

- 90 *Behavioral drug and HIV risk reduction counseling in MMT programs in Wuhan China*
M. C. Chawarski¹, W. Zhou², P. Liu², X. Wang², L. Luo², R. S. Schottenfeld¹, ¹Psychiatry, Yale University School of Medicine, New Haven, CT, ²Division of HIV/AIDS Prevention, Center for Disease Control and Prevention, Wuhan, China
- 91 *Training HIV+ drug-abstinent peers in a care linkage intervention (PEERLINK) for HIV+ substance users*
H. Wolfe¹, D. Haller¹, E. Benoit¹, K. Bolger¹, V. Sharp¹, K. Ingersoll², ¹HIV Center for Comprehensive Care, St. Luke's-Roosevelt, New York, NY, ²University of VA, Charlottesville, VA
- 92 *The association between individual social factors and neighborhood social context on frequent HIV testing among New York City drug users*
C. Fuller^{1,2}, N. D. Crawford^{1,2}, D. Ompad^{1,2}, ¹Columbia University, New York, NY, ²New York Academy of Medicine, New York, NY
- 93 *Characteristics of treatment responders to a contingency management intervention for homeless, out-of-treatment, substance-abusing men who have sex with men*
R. Dierst-Davies¹, C. J. Reback^{1,2}, J. A. Peck^{1,2}, M. Nuno³, S. Shoptaw⁴, ¹Friends Research Institute Inc., Los Angeles, CA, ²Integrated Substance Abuse Programs, UCLA Psychiatry and Bio-Behavioral Sciences, Los Angeles, CA, ³Cedars-Sinai Medical Center, Los Angeles, CA, ⁴Family Medicine, UCLA School of Medicine, Los Angeles, CA
- 94 *Contingency management facilitates HIV post-exposure prophylaxis in methamphetamine-using MSM*
R. J. Landovitz¹, G. Inzhakova², P. Ebrahimzadeh², S. Shoptaw³, C. J. Reback², ¹Center for Clinical AIDS Research and Education, UCLA, Los Angeles, CA, ²Friends Research Institute, Los Angeles, CA, ³Family Medicine, UCLA, Los Angeles, CA

IMAGING II

- 95 *Altered default mode resting brain network in HIV-infected individuals*
L. Chang¹, R. Yakupov¹, A. Stenger¹, U. Feger¹, H. Nakama², T. Ernst¹, ¹Medicine, and ²Psychiatry, John A. Burns School of Medicine, Honolulu, HI
- 96 *Prolonged cocaine self-administration does not result in altered concentrations of dopamine D1 receptors in nonhuman primates: An autoradiographic analysis*
H. R. Smith, T. J. Beveridge, K. E. Gill, B. H. Legg, M. A. Nader, L. J. Porrino, Physiology and Pharmacology, Wake Forest University School of Medicine, Winston-Salem, NC
- 97 *Cocaine rewards activate neural processing used for performance of cognitive tasks in nonhuman primates*
S. Deadwyler, R. Hampson, J. Long, J. Noto, M. Todd, M. Miller, L. Porrino, Physiology/Pharmacology, Wake Forest University Health Sciences, Winston-Salem, NC
- 98 *Probabilistic fiber tracking of working memory pathways in cocaine-dependent subjects*
L. Ma¹, J. L. Steinberg¹, K. M. Hasan², P. A. Narayana², L. A. Kramer², F. G. Moeller¹, ¹Psychiatry and Behavioral Sciences, and ²Diagnostic and Interventional Imaging, University of Texas Health Science Center, Houston, TX
- 99 *Addiction-associated spontaneous brain activation alterations in the resting state*
Z. Wang, A. R. Childress, Y. Li, A. V. Hole, J. J. Suh, A. Fornash, D. Willard, R. N. Ehrman, T. Franklin, C. P. O'Brien, Psychiatry, University of Pennsylvania, Philadelphia, PA
- 100 *The effects of ostracism on behavior and brain activity in chronic cocaine users*
A. K. Lack, C. A. Hanlon, M. C. Torrence, M. D. Miller, L. J. Porrino, Wake Forest University School of Medicine, Winston-Salem, NC

- 101 *A whole-brain classifier approach for real-time fMRI feedback training in cocaine addiction*
A. R. Childress^{1,2}, J. Magland¹, Z. Wang¹, A. V. Hole^{1,2}, J. J. Suh^{1,2}, A. Fornash^{1,2}, D. Willard¹,
R. Fabianski¹, R. Carson¹, R. Hazan¹, R. N. Ehrman^{1,2}, T. R. Franklin¹, M. Goldman¹,
R. Szucs Reed¹, C. P. O'Brien^{1,2}, ¹Psychiatry, University of Pennsylvania School of Medicine,
Philadelphia, PA, ²VA VISN 4 MIRECC, Philadelphia, PA
- 102 *FMRI of the selective adenosine A2A antagonist SYN115 in cocaine-dependent subjects*
F. Moeller¹, J. L. Steinberg¹, K. L. Kjome¹, S. I. Bandak², L. Ma¹, S. Liu¹, N. Rathnayaka¹,
L. A. Kramer³, P. A. Narayana³, ¹Psychiatry, University of Texas Health Science Center at
Houston, Houston, TX, ²Synosia Therapeutics, San Francisco, CA, ³Diagnostic and
Interventional Imaging, University of Texas Health Science Center at Houston, Houston, TX
- 103 *Determining the effects of benzylpiperazine on reward pathways in comparison to
dexamphetamine and placebo using a gambling task and functional magnetic resonance imaging*
B. R. Russell¹, N. A. McNair¹, M. Kwok¹, S. Gempton¹, R. R. Kydd², I. J. Kirk³, L. E. Curley¹,
¹School of Pharmacy, ²Psychological Medicine, and ³Psychology, The University of Auckland,
Auckland, New Zealand
- 104 *Determining the acute effects of benzylpiperazine combined with trifluoromethylphenylpiperazine
on cognition and executive functioning using functional magnetic resonance imaging*
R. R. Kydd¹, N. A. McNair², I. J. Kirk³, L. E. Curley², B. R. Russell², ¹Psychological Medicine,
²School of Pharmacy, and ³Psychology, The University of Auckland, Auckland, New Zealand
- 105 *Acute effects of benzylpiperazine on cognition and executive functioning using functional
magnetic resonance imaging using the Stroop paradigm*
L. E. Curley¹, N. A. McNair¹, R. R. Kydd², I. J. Kirk³, B. R. Russell¹, ¹School of Pharmacy,
²Psychological Medicine, and ³Psychology, The University of Auckland, Auckland, New
Zealand
- 106 *Novelty detection and recognition memory among individuals varying in reward seeking and
impulsivity*
C. Kluemper, C. Black, C. Corbly, C. Benca, H. Collins, Y. Jiang, J. Joseph, T. Kelly,
Behavioral Science, University of Kentucky, Lexington, KY
- 107 *Increased striatal activation in compulsive indoor tanners upon exposure to ultraviolet light
compared to sham light*
B. Adinoff¹, C. R. Harrington², T. C. Beswick², M. Graves², H. T. Jacobe², M. D. Devous, Sr.³,
T. S. Harris³, ¹Psychiatry, University of Texas Southwestern Medical Center and VA North
Texas Health Care System, Dallas, TX, ²Dermatology, UT Southwestern Med Ctr, Dallas, TX,
³Radiology, University of Texas Southwestern Medical Center, Dallas, TX
- 108 *Comparison of psychosocial characteristics of subjects who volunteer for research involving
PET scans vs. those who decline participation*
V. Selby, R. Bausell, C. Storr, L. Oswald, University of Maryland School of Nursing,
Baltimore, MD
- 109 *Intrasynaptic dopamine release measured by PET in alcohol-dependent subjects*
D. Wong¹, E. Weerts², M. McCaul³, A. Kumar¹, Y. Zhou¹, M. Guevara¹, V. Raymont¹,
H. Kuwabara¹, J. Brasic¹, W. Ye¹, A. Nandi¹, D. Jasinski⁴, G. Wand⁴, ¹Radiology, ²Psychiatry
and Behavioral Science, ³Psychiatry, and ⁴Medicine, Johns Hopkins University School of
Medicine., Baltimore, MD
- 110 *Attentional control brain regions involved in attentional bias in smokers*
M. Luijten¹, D. J. Veltman², I. H. Franken¹, ¹Institute for Psychology, Erasmus University
Rotterdam, Rotterdam, Netherlands, ²Psychiatry, Academic Medical Centre, Amsterdam,
Netherlands

- 111 *Varenicline's impact on BOLD fMRI activation during cue-induced craving and craving resistance in nicotine-dependent adults: Preliminary findings*
K. Hartwell¹, K. Johnson², T. LeMatty¹, H. Myrick¹, M. S. George¹, K. Brady¹, ¹Medical University of South Carolina, Charleston, SC, ²Stanford, Palo Alto, CA
- 112 *Brain reactivity to smoking cues is greater in smokers with an attentional bias for smoking words*
A. C. Janes¹, D. A. Pizzagalli², S. Richardt¹, B. Frederick¹, A. J. Holmes², M. Fava³, A. E. Evins³, M. J. Kaufman¹, ¹McLean Hospital, Belmont, MA, ²Harvard University, Cambridge, MA, ³Massachusetts General Hospital, Boston, MA

NICOTINE: ANIMAL

- 113 *Differential antagonism of the behavioral effects of nicotine, varenicline, and cytisine in mice*
C. S. Cunningham, L. R. McMahon, Pharmacology, University of Texas Health Science Center, San Antonio, TX
- 114 *Cardiovascular effects of the nicotine receptor partial agonists cytisine and varenicline*
E. M. Jutkiewicz, E. A. Brooks, J. H. Woods, Pharmacology, University of Michigan, Ann Arbor, MI
- 115 *Varenicline demonstrates partial agonist characteristics by enhancing responding for non-pharmacological reinforcers and attenuating the reinforcement-enhancing effects of nicotine*
M. Levin¹, M. Weaver¹, M. Palmatier³, A. Caggiula¹, A. Sved², E. Donny¹, ¹Psychology, and ²Neuroscience, University of Pittsburgh, Pittsburgh, PA, ³Psychology, Kansas State University, Manhattan, KS
- 116 *The roles of nicotinic and muscarinic cholinergic receptors in cost-benefit decision making*
I. A. Mendez, J. L. Bizon, B. Setlow, Psychology, Texas A&M University, College Station, TX
- 117 *Cholinergic transmission in the nucleus accumbens is lower in adolescent vs adult rats experiencing nicotine withdrawal*
J. E. Orfila, I. Torres, L. A. Natividad, E. Castaneda, L. E. O'Dell, Psychology, University of Texas at El Paso, El Paso, TX
- 118 *Effect of novel nicotinic receptor antagonist r-b3,5L/3PiDDB on nicotine- and food-maintained self-administration*
A. C. Meyer^{1,2}, T. E. Wooters², Z. Zhang³, G. Zheng³, P. A. Crooks³, L. P. Dwoskin^{1,3}, M. T. Bardo^{1,2}, ¹Center for Drug Abuse Research Translation, ²Psychology, and ³Pharmaceutical Sciences, University of Kentucky, Lexington, KY
- 119 *The novel mixed opioid RDC-5768 reduces the behavioral effects of nicotine and D-amphetamine in rats*
M. S. Todtenkopf, R. L. Dean, B. M. Sullivan, K. S. O'Neill, D. Arnette, D. J. Eyerman, D. R. Deaver, Life Sciences, Alkermes, Inc., Cambridge, MA
- 120 *Insula inactivation as a novel therapeutic strategy for nicotine addiction*
B. Le Foll^{1,2}, A. Pushparaj¹, B. Forget¹, ¹Centre for Addiction and Mental Health, Toronto, ON, Canada, ²University of Toronto, Toronto, ON, Canada
- 121 *Development of animal models of tobacco dependence using cigarette smoke exposure*
A. C. Harris^{1,2}, C. Mattson¹, M. G. LeSage^{1,2}, D. E. Keyler^{1,2,3}, P. R. Pentel^{1,2,4}, ¹Medicine, Minneapolis Medical Research Foundation, Minneapolis, MN, ²Medicine, ³Experimental and Clinical Pharmacology, College of Pharmacy, and ⁴Pharmacology, University of Minnesota, Minneapolis, MN

- 122 *Reinforcement-enhancing effects of nicotine on responding for an unconditioned visual reinforcer in adolescent rats*
M. T. Weaver¹, K. Healey¹, M. Levin¹, A. Caggiula¹, A. Sved², E. Donny¹, ¹Psychology, and ²Neuroscience, University of Pittsburgh, Pittsburgh, PA
- 123 *Exposure to nicotine during periadolescence impacts the reinforcing effects of alcohol in adulthood*
J. A. Rinker, A. L. Riley, Psychology, American University, Washington, DC
- 124 *Is nicotine susceptible to the blocking effect?*
A. Jaffe¹, A. Pham¹, S. Gitsetan¹, I. Tarash¹, J. D. Jentsch^{1,2}, ¹Psychology, UCLA, Los Angeles, CA, ²Center for Addictive Behaviors, Semel Institute for Neuroscience and Human Behavior, UCLA, Los Angeles, CA
- 125 *Comparison of acquisition of nicotine vs. cocaine self-administration without food restriction or prior training*
N. A. Peartree, F. Sanabria, K. J. Thiel, D. Hills, M. R. Painter, S. M. Weber, L. E. Hood, N. M. Fruth, J. L. Neisewander, Psychology, Arizona State University, Tempe, AZ

STIMULANTS: HUMAN II

- 126 *Influence of methylphenidate on the reinforcing effects of cigarette smoking*
M. M. Poole¹, A. R. Vansickel⁴, W. W. Stoops², C. R. Rush^{2,1,3}, ¹Psychology, ²Behavioral Science, and ³Psychiatry, University of Kentucky, Lexington, KY, ⁴Psychology, Virginia Commonwealth University, Richmond, VA
- 127 *Pronounced attentional bias in methamphetamine-dependent subjects upon methamphetamine cue exposure: Relationship to craving*
B. K. Tolliver, S. D. LaRowe, E. Chapman, M. Garrett, K. L. Price, M. Saladin, A. L. McRae-Clark, K. T. Brady, Psychiatry and Behavioral Sciences, Medical University of South Carolina, Charleston, SC
- 128 *Brain potential indices of reward vary with behavioral control*
F. Gabbay, C. C. Duncan, S. Williams, Uniformed Services University of the Health Sciences, Bethesda, MD
- 129 *Effect of acute amphetamine on emotional memory*
M. E. Ballard, G. Bedi, D. A. Gallo, H. de Wit, Psychiatry and Behavioral Neuroscience, University of Chicago, Chicago, IL
- 130 *The effects of oral d-amphetamine on impulsivity, mood and performance in smoked cocaine users*
S. C. Reed, S. M. Evans, Psychiatry, Columbia University College of Physicians and Surgeons, New York, NY
- 131 *Effects of naltrexone on amphetamine-induced changes in the brain dopamine system*
N. Jayaram-Lindtröm¹, J. Häggkvist¹, T. Malmlöf², T. Saijo¹, C. Halldin¹, S. Lindholm³, B. Schilström², A. Nordström¹, J. Franck¹, ¹Clinical Neuroscience, and ²Physiology and Pharmacology, Karolinska Institutet, Stockholm, Sweden, ³Clinical Development Study Delivery, AstraZeneca R&D, Stockholm, Sweden
- 132 *Neurocognitive dysfunction is associated with treatment drop-out in methamphetamine dependence*
K. G. Heinzerling¹, A. N. Swanson¹, W. Ling², S. Shoptaw^{1,2}, ¹Family Medicine, and ²Psychiatry, UCLA, Los Angeles, CA

- 133 *Dissemination and implementation of cognitive behavioral therapy for stimulant dependence in South Africa*
R. Sodano¹, R. Rawson¹, S. Rataemane², L. Rataemane³, ¹Integrated Substance Abuse Programs, UCLA, Los Angeles, CA, ²University of Limpopo, Sovenga, South Africa, ³MEHADIC, Pretoria, South Africa
- 134 *Performance measures as predictors of client outcome among a methamphetamine-dependent sample at 24- and 36-month follow-up*
R. Gonzales, L. Greenwell, R. Rawson, Integrated Substance Abuse Programs, UCLA, Los Angeles, CA
- 135 *Treatment outcomes for methamphetamine dependence: Findings from the Methamphetamine Treatment Evaluation Study*
R. McKetin¹, J. Ross¹, J. M. Najman², A. Baker³, D. Lubman⁴, S. Dawe⁵, R. Ali⁶, N. Lee⁷, R. Mattick¹, A. A. Mamun², ¹University of New South Wales, Sydney, NSW, Australia, ²University of Queensland, Brisbane, QLD, Australia, ³University of Newcastle, Newcastle, NSW, Australia, ⁴University of Melbourne, Melbourne, VIC, Australia, ⁵Griffith University, Brisbane, QLD, Australia, ⁶University of Adelaide, Adelaide, SA, Australia, ⁷Turning Point Alcohol and Drug Centre, Melbourne, VIC, Australia
- 136 *Beliefs and treatment outcome*
W. Ling, M. P. Hillhouse, Integrated Substance Abuse Programs, UCLA, Los Angeles, CA
- 137 *Physical, sexual, and emotional abuse in a methamphetamine-dependent treatment follow-up sample*
S. M. Schroeder, M. Hillhouse, W. Ling, Integrated Substance Abuse Programs, UCLA, Los Angeles, CA
- 138 *Life trajectories of women methamphetamine users with child sexual abuse histories*
A. Hamilton¹, N. E. Goeders², ¹Psychiatry, UCLA, Los Angeles, CA, ²Pharmacology, Toxicology and Neuroscience, Louisiana State University Health Sciences Center, Shreveport, LA
- 139 *False power: Qualitative research with women who use methamphetamine*
D. J. Rinehart¹, K. F. Corsi¹, K. Mead¹, W. Wechsberg², R. E. Booth¹, ¹Psychiatry, University of Colorado Denver, Denver, CO, ²RTI International, Research Triangle Park, NC
- 140 *Racial/ethnic differences in morbidity and health status among adult methamphetamine users*
D. Herbeck, M. Brecht, A. Pham, Integrated Substance Abuse Programs, UCLA, Los Angeles, CA
- 141 *Methamphetamine and other drug use in Native American communities*
J. M. Houck¹, R. Daw², M. P. Davis¹, A. A. Forcehimes¹, M. P. Bogenschutz¹, H. I. Perl³, ¹CASAA, University of New Mexico, Albuquerque, NM, ²Totah Behavioral Health Authority, Farmington, NM, ³NIDA, Rockville, MD
- 142 *Perceptions of methamphetamine/drug use among agency personnel in southwest Native American communities*
M. P. Bogenschutz¹, A. A. Forcehimes¹, J. M. Houck¹, A. Mondragon¹, M. P. Davis¹, A. Reid¹, K. Foley², ¹CASAA, University of New Mexico, Albuquerque, NM, ²Na'nizhoozhi Center Incorporated, Gallup, NM

Symposium XV

Salons HI
10:00 AM - 12:00 PM

SCREENING AND BRIEF INTERVENTION FOR DRUG USE: DOES IT WORK? WILL IT WORK IN THE REAL WORLD?

Chairs: Richard Saitz and Richard Denisco

- 10:00 *Two approaches to screening and brief intervention for drug use in primary care: Do they work?*
Richard Saitz, Boston Medical Center, Boston, MA
- 10:25 *SBIRT and substance use disorders: Can computers bridge the research to practice gap?*
Dace Svikis, Virginia Commonwealth University, Richmond, VA
- 10:50 *Multidisciplinary approach to reduce injury and substance abuse in trauma settings*
Mary M. Velasquez, School of Social Work, The University of Texas at Austin, Austin, TX
- 11:15 *Translating SBIRT for opioid dependence in the Emergency Department*
Gail D'Onofrio, Emergency Medicine, Yale School of Medicine, New Haven, CT
- 11:40 *Discussant: The case for mainstreaming SBIRT into healthcare systems*
Bertha K. Madras, Harvard Medical School, Southborough, MD

Oral Communications 17

Salon DE
10:00 AM - 12:00 PM

THE PAIN OF ADDICTION

Chairs: Ziva D. Cooper and Sandra Comer

- 10:00 *Pain during heroin self-administration enhances relapse of heroin-seeking in rats*
M. W. Feltenstein¹, T. S. Shippenberg², A. Zapata², R. E. See¹, A. C. Riegel¹, ¹Neurosciences, Medical University of South Carolina, Charleston, SC, ²NIDA Intramural Research Program, NIH, Baltimore, MD
- 10:15 *Delta9-tetrahydrocannabinol attenuates i.v. heroin self-administration in rhesus monkeys*
J. Li¹, C. P. France^{1,2}, ¹Pharmacology, and ²Psychiatry, University of Texas Health Science Center at San Antonio, San Antonio, TX
- 10:30 *Analgesic effects of smoked marijuana and oral THC in healthy marijuana smokers*
Z. D. Cooper, S. D. Comer, M. Haney, New York State Psychiatric Institute, College of Physicians and Surgeons of Columbia University, New York, NY
- 10:45 *Characterizing the subjective, reinforcing and analgesic effects of oxycodone in buprenorphine/naloxone-maintained chronic pain patients*
J. D. Jones, M. A. Sullivan, J. Manubay, S. K. Vosburg, S. D. Comer, Division on Substance Abuse, New York State Psychiatric Institute and College of Physicians and Surgeons, New York, NY
- 11:00 *Early results of a protocol to use buprenorphine for chronic pain in patients with aberrant drug-related behavior*
A. Rosenblum¹, R. Cruciani², E. Dvorkin², A. Sundaram², R. K. Portenoy², ¹National Development and Research Institutes, Inc., New York, NY, ²Beth Israel Medical Center, New York, NY

- 11:15 *The relationship between pain and treatment outcome during methadone maintenance: A prospective study*
D. A. Tompkins¹, A. Umbricht¹, E. L. Winstanley², G. E. Bigelow¹, ¹Psychiatry, Johns Hopkins University School of Medicine, Baltimore, MD, ²Psychiatry, University of Cincinnati College of Medicine, Cincinnati, OH
- 11:30 *Hepatitis C virus infection and chronic pain in opioid-dependent injection drug users*
J. I. Tsui¹, D. M. Herman², M. Kettavong², B. J. Anderson², M. D. Stein², ¹Boston University School of Medicine, Boston, MA, ²Butler Hospital/Warren Alpert School of Medicine at Brown University, Providence, RI
- 11:45 *Opioid prescribing practices for adolescents with chronic pain*
M. A. Sullivan¹, W. Cheng¹, J. M. Saroyan², ¹New York State Psychiatric Institute, New York, NY, ²Anesthesiology and Pediatrics, Morgan Stanley Children's Hospital of New York-Presbyterian, New York, NY

Oral Communications 18

Salon FG
10:00 - 11:00 AM

COCAINE/OPIATE INTERACTIONS: SOME THINGS GO BETTER WITH COKE

Chairs: Patrick M. Beardsley and Khampaseuth Rasakham

- 10:00 *Novel JDTic analogues block kappa opioid receptor agonist-induced diuresis and attenuate stress-induced cocaine reinstatement*
P. M. Beardsley¹, G. T. Pollard², J. L. Howard², F. I. Carroll³, ¹Virginia Commonwealth University, Richmond, VA, ²Howard Associates, LLC, and ³Research Triangle Institute, Research Triangle Park, NC
- 10:15 *Serotonin depletion blocks the effects of a kappa-opioid agonist on cocaine self-administration*
S. Izenwasser, E. Zakharova, M. Lenoir, B. Vignoli, C. Booth, University of Miami Miller School of Medicine, Miami, FL
- 10:30 *Sex difference in kappa opioid receptor modulation of acute cocaine-induced hyperactivity in the guinea pig*
K. Rasakham^{1,2}, Y. Wang^{1,2}, J. Li^{1,2}, E. M. Unterwald^{1,2}, L. Y. Liu-Chen^{1,2}, ¹Pharmacology, and ²Center for Substance Abuse Research, Temple University School of Medicine, Philadelphia, PA
- 10:45 *The choice between cocaine-remifentanyl mixtures and either drug alone: Increasing mixture dose*
K. Freeman, W. L. Woolverton, Psychiatry and Human Behavior, The University of Mississippi Medical Center, Jackson, MS

BADGES MUST BE WORN FOR ALL SESSIONS AND SOCIAL EVENTS

Oral Communications 19

**Salons ABC
10:00 - 11:00 AM**

IMPACT OF AGE OF ONSET OF DRUG ABUSE

Chairs: Cynthia Kuhn and Brittany E. Evans

- 10:00 *The relation between HPA axis reactivity and age of onset of alcohol use*
B. E. Evans¹, K. Greaves-Lord¹, A. Euser^{1,2}, I. H. Franken², A. C. Huizink³, ¹Child and Adolescent Psychiatry, Erasmus Medical Center, Rotterdam, Netherlands, ²Psychology, Erasmus University Rotterdam, Rotterdam, Netherlands, ³Education, University of Amsterdam, Amsterdam, Netherlands
- 10:15 *Conditioned aversion to ethanol in adolescent vs. adult rats: Implications for future drinking*
N. L. Schramm-Sapota¹, A. DiFeliceantonio², E. P. Foscue¹, S. Glowacz¹, N. Haseeb², N. Wang², C. Zhou², C. M. Kuhn^{2,1}, ¹Psychiatry, and ²Pharmacology, Duke University Medical Center, Durham, NC
- 10:30 *Marijuana: Age of onset and frontal inhibitory tasks Using fMRI*
S. A. Gruber^{1,2}, M. K. Dahlgren¹, S. E. Lukas^{1,2}, ¹NeuroImaging Center, McLean Hospital, Belmont, MA, ²Psychiatry, Harvard Medical School, Boston, MA
- 10:45 *Cortico-cerebellar abnormalities in adolescents with marijuana dependence*
M. Lopez-Larson^{1,2}, D. A. Yurgelun-Todd^{1,2}, J. Rogowska³, ¹Brain Institute, University of Utah, Salt Lake City, UT, ²VISN 19 MIRECC, Salt Lake City, UT, ³Brain Imaging Center, McLean Hospital/Harvard Medical School, Belmont, MA

Symposium XVI

**Salon FG
11:15 AM - 12:15 PM**

THE ROLE OF DOPAMINE D3 RECEPTORS IN COCAINE ABUSE

Chair: Jane B. Acri

- 11:15 *The role of dopamine D3 receptors in drug abuse: Clinical implications*
Jane B. Acri, DPMC, NIDA/NIH, Bethesda, MD
- 11:35 *Development of potential pharmacotherapies for cocaine abuse: In vitro assessment of dopamine D3 compounds*
Robert R. Luedtke, Pharmacology, University of North Texas Health Science Center, Fort Worth, TX
- 11:55 *The behavioral pharmacology of novel dopamine D3 receptor compounds in rat and monkey models*
James H. Woods, Pharmacology, University of Michigan, Ann Arbor, MI

Oral Communications 20

Salons ABC

11:15 AM - 12:15 PM

TRYING ON NEW GENES

Chairs: Joseph Sakai and Caren L. Steinmiller

- 11:15 *Cannabinoid receptor gene polymorphism and marijuana's pharmacologic effects on negative and positive affect*
J. McGeary¹, J. Metrik², V. Knopik³, C. Kahler², P. Monti¹, D. Rohsenow¹, ¹Providence VAMC/Brown University, ²Brown University Center for Alcohol and Addiction Studies, and ³Rhode Island Hospital, Division of Behavior Genetics, Providence, RI
- 11:30 *Association study between the OPRM1 polymorphism 17C>T and heroin or cocaine addiction in African Americans*
O. Awolesi¹, S. Hamon¹, E. Ducat¹, M. Randesi¹, J. Rotrosen², P. Casadonte², S. Linzy³, M. Adelson^{3,1}, M. J. Kreek¹, O. Levran¹, ¹The Laboratory of the Biology of Addictive Diseases, Rockefeller University, New York, NY, ²VA New York Harbor Healthcare System and NYU School of Medicine, New York, NY, ³Dr. Miriam and Sheldon G. Adelson Clinic for Drug Abuse, Treatment, and Research, Las Vegas, NV
- 11:45 *Catechol-O-methyl transferase and corticotropin-releasing hormone receptor gene variants may impact opioid abstinence initiation and withdrawal symptoms in heroin-dependent volunteers*
C. L. Steinmiller¹, E. Sliwerska², M. Burmeister², M. K. Greenwald¹, ¹Wayne State University, Detroit, MI, ²University of Michigan, Ann Arbor, MI
- 12:00 *Test of association between 10 SNPs in the Oxytocin receptor gene and conduct disorder utilizing a sample of clinic referred youth with serious substance and conduct problems, controls and available first degree relatives*
J. Sakai¹, T. J. Crowley¹, M. C. Stallings², M. McQueen^{2,3}, M. A. Ehringer^{2,3}, ¹School of Medicine, University of Colorado Denver, Aurora, CO, ²Institute for Behavioral Genetics, and ³Integrative Physiology, University of Colorado Boulder, Boulder, CO

BRUNCH WITH CHAMPIONS

(Pre-Registrants Only)

Sonoran

12:00 - 1:30 PM

Symposium XVII

Salons HI

1:30 - 2:30 PM

THE MULTI-SITE NIDA CLINICAL TRIALS NETWORK PRESCRIPTION OPIOID ADDICTION TREATMENT STUDY: OUTCOMES AND IMPLICATIONS

Chairs: Roger Weiss and Petra Jacobs

- 1:30 *The prescription opioid addiction treatment study: Description of study and main outcome results*
Roger D. Weiss, McLean Hospital, Belmont, MA
- 1:50 *Key secondary outcomes in the prescription opioid addiction treatment study: A focus on chronic pain*
Jennifer S. Potter, University of Texas Health Science Center at San Antonio, San Antonio, TX
- 2:10 *Clinical and scientific implications of results of the prescription opioid addiction treatment study*
Walter Ling, University of California, Los Angeles, Los Angeles, CA

Oral Communications 21

**Salon DE
1:30 - 2:30 PM**

COCAINE SENSITIZATION—WHEN LESS IS MORE

Chairs: Karen Szumlinski and Quentin D. Walker

- 1:30 *Changes in PFC glutamate/Homer-related signaling following long-access cocaine self-administration*
K. K. Szumlinski^{1,2}, O. Ben-Shahar^{1,2}, B. W. Miller¹, A. D. Sacramento¹, N. M. Rudy¹, M. G. Wroten¹, N. Woodward¹, ¹Psychology, and ²Neuroscience Research Institute, University of California at Santa Barbara, Santa Barbara, CA
- 1:45 *Evidence for tolerance to the behavioral effects of cocaine after long-term self-administration by rhesus monkeys*
N. M. Shinday, D. M. Platt, J. K. Rowlett, W. D. Yao, Neuroscience, New England Primate Center - Harvard Medical School/University of Massachusetts, Southborough, MA
- 2:00 *Effects of cocaine place conditioning, chronic escalating-dose “binge” pattern cocaine administration and chronic withdrawal on POMC gene expression in rat hypothalamus*
Y. Zhou, A. Kruger, A. Ho, M. J. Kreek, The Rockefeller University, New York, NY
- 2:15 *Adolescent rats are more sensitive to behavioral activation by guarana and repeated administration during adolescence results in cocaine cross-sensitization*
Q. D. Walker, J. C. Foster, C. M. Kuhn, Pharmacology and Cancer Biology, Duke University Medical Center, Durham, NC

Oral Communications 22

**Salon FG
1:30 - 2:30 PM**

JAIL TIME: CRIMINAL JUSTICE AND DRUG ABUSE

Chairs: Christine Grella and Michael Prendergast

- 1:30 *Characteristics of participants with co-occurring disorders in California's Prop 36 and their criminal justice and treatment outcomes*
C. Grella¹, B. T. Conner², M. L. Brecht¹, D. I. Urada¹, J. Fan¹, ¹Integrated Substance Abuse Programs, UCLA, Los Angeles, CA, ²Psychology, Temple University, Philadelphia, PA
- 1:45 *Preliminary evaluation of extended-release naltrexone in Michigan and Missouri drug courts*
M. Finigan, T. Perkins, P. Zold-Kilbourn, Northwest Professional Consortium, Inc, Portland, OR
- 2:00 *Increasing access to services for rural re-entering offenders using telemedicine*
M. Staton-Tindall¹, C. Leukefeld², J. M. Webster², R. Freeman¹, ¹College of Social Work, and ²Behavioral Science, University of Kentucky, Lexington, KY
- 2:15 *Which parolees benefit from case management services? An application of classification and regression tree analysis*
M. Prendergast¹, L. Frisman², H. Lin², ¹UCLA, Los Angeles, CA, ²Mental Health and Addiction Services, Hartford, CT

BADGES MUST BE WORN FOR ALL SESSIONS AND SOCIAL EVENTS

Oral Communications 23

Salons ABC
1:30 - 2:30 PM

HIV/AIDS INFECTION AND DRUG ABUSE INTERSECTION

Chairs: Stacey B. Daughters and Steven A. Kritz

- 1:30 *Implementation of routine HIV rapid testing in a methadone program*
R. M. Seewald, P. Friedmann, R. Tio, R. Elam, V. Bonilla, Jr., G. Sanders, D. C. Perlman,
Beth Israel Medical Center, New York, NY
- 1:45 *Never HIV tested: Results of screening data from 12 drug treatment programs in the CTN 0032 HIV Rapid Testing and Counseling Study*
L. R. Metsch, R. Mandler, D. Feaster, L. Gooden, S. Tross, L. Haynes, A. Douaihy,
M. Das-Douglas, T. Kyle, T. Korthuis, R. Schwartz, S. Erickson, N. Snead, J. Sorensen,
G. Colfax, Epidemiology, University of Miami Miller School of Medicine, Miami, FL
- 2:00 *HIV/AIDS-related health services in substance abuse treatment programs*
L. S. Brown¹, S. A. Kritz¹, E. J. Bini², J. Robinson³, J. Rotrosen⁴, ¹Medical Services, Research
and Information Technology, ARTC, Brooklyn, NY, ²Gastroenterology, VA NY Harbor
Healthcare System, New York, NY, ³Nathan Kline Institute, Orangeburg, NY, ⁴Psychiatry, NY
University College of Medicine, New York, NY
- 2:15 *ACT HEALTHY: Effectiveness of a behavioral activation and HIV medication adherence
treatment for African-American HIV positive substance users*
S. L. Howard¹, A. Lavelle¹, J. Magidson¹, J. Hemberg¹, F. Wang¹, S. M. Gorka¹, A. Ogunabi¹,
J. Leonard¹, S. Safren², S. B. Daughters¹, ¹Public and Community Health, University of
Maryland, College Park, MD, ²Harvard Medical School, Boston, MA

Symposium XVIII

Salons HI
2:45 - 3:45 PM

COMMUNITY-BASED RESPONSES TO INCREASING OPIOID OVERDOSE DEATHS: STATE OF RESEARCH AND PRACTICE

Chairs: Alexander Y. Walley and Alex Kral

- 2:45 *Implementation of a statewide intranasal naloxone overdose prevention program*
Alexander Y. Walley, Clinical Addiction Research and Education Unit, Boston University
School of Medicine, Boston Medical Center, Boston, MA
- 3:05 *Evaluation of two overdose prevention programs in Los Angeles: Preliminary findings*
Steven Lankenau, School of Public Health, Department of Community Health and Prevention,
Drexel University, Philadelphia, PA
- 3:25 *Operation OpioidSAFE: A pilot naloxone program in an active duty military setting*
Fred Brason, Project Lazarus, Wilkes County, NC

BADGES MUST BE WORN FOR ALL SESSIONS AND SOCIAL EVENTS

Oral Communications 24

**Salon DE
2:45 - 3:45 PM**

PUMP IT UP! IMPACT OF EXERCISE ON DRUG USE

Chairs: Wendy J. Lynch and Mark A. Smith

- 2:45 *The relationship between increased exercise and smoking cessation*
M. J. Dennis¹, M. L. Dennis², R. R. Funk², ¹Heartland Community College, Normal, IL, ²Chestnut Health Systems, Normal, IL
- 3:00 *Psychological benefits of exercise in the treatment of chemical dependency*
P. M. Monchusie, L. K. Tennant, University of Kansas, Lawrence, KS
- 3:15 *Aerobic exercise blocks incubation of cocaine-craving and its associated neuroadaptations*
W. J. Lynch¹, K. Piehl¹, G. Acosta², A. Peterson¹, S. E. Hemby², ¹Psychiatry, University of Virginia, Charlottesville, VA, ²Physiology and Pharmacology, Wake Forest University, Winston-Salem, NC
- 3:30 *Effects of aerobic exercise on reinstatement of cocaine-seeking behavior*
M. A. Smith, M. M. Pennock, K. L. Walker, Psychology, Davidson College, Davidson, NC

Oral Communications 25

**Salon FG
2:45 - 3:45 PM**

TECH SUPPORT: USE OF TECHNOLOGY IN RESEARCH AND TREATMENT

Chairs: Gnatt Galloway and Michelle C. Acosta

- 2:45 *Using technology to assess substance use behaviors in a low income primary care clinic*
P. H. Smith¹, G. H. Homish^{1,2}, C. Barrick², N. Grier¹, ¹Health Behavior, State University of New York at Buffalo, School of Public Health and Health Professions, Buffalo, NY, ²Research Institute on Addictions, State University of New York at Buffalo, Buffalo, NY
- 3:00 *Development of a web-based psychosocial intervention for adolescents with substance use disorders*
M. C. Acosta¹, L. A. Marsch¹, S. H. Godley², Y. Kaminer³, Y. Hofstein¹, ¹Center for Technology and Health, National Development and Research Institutes, Inc., New York, NY, ²Lighthouse Institute, Chestnut Health Systems, Normal, IL, ³Alcohol Research Center, University of Connecticut Health Center, Farmington, CT
- 3:15 *Using pill photos taken with a cell phone to assess adherence in a clinical trial*
K. Flower, J. Guillén, J. Coyle, J. Mendelson, G. P. Galloway, Addiction Pharmacology, California Pacific Medical Center Research Institute, San Francisco, CA
- 3:30 *Producing smoking craving by using immersive virtual environments*
O. Garcia-Rodriguez¹, I. Pericot-Valverde¹, J. Gutierrez-Maldonado¹, M. Ferrer-Garcia¹, R. Secades-Villa², F. Alonso-Perez³, ¹Clinical Psychology, University of Barcelona, Barcelona, Spain, ²Psychology, University of Oviedo, Oviedo, Spain, ³Public Health Service, Asturias, Spain

Thursday, June 17, 2010

Oral Communications 26

**Salons ABC
2:45 - 3:30 PM**

HEPATITIS

Chairs: Jennifer Havens and William W. Latimer

- 2:45 *Characteristics of HIV and HBV mono and co-infections among black South African drug users*
J. B. Zur, A. Hulbert, L. Ropelewski, W. Latimer, Johns Hopkins Bloomberg School of Public Health, Baltimore, MD
- 3:00 *Predictors of hepatitis C seroconversion among rural Appalachian prescription drug users*
J. R. Havens¹, C. B. Oser¹, R. Crosby², C. G. Leukefeld¹, ¹Center on Drug and Alcohol Research, and ²Health Behavior, University of Kentucky, Lexington, KY
- 3:15 *Does the way of drinking (binge drinking) affect the evolution of hepatitis C among alcohol abusers?*
M. Guillaumot², P. Melin^{1,2}, M. Marc^{1,2}, A. Hij¹, S. Samouri¹, M. Schoeny¹, J. Fournier², C. Bremard², ¹CHG St Dizier, Saint Dizier, France, ²CSAPA 52, Saint Dizier, France

SWEEPSTAKES DRAWING

**Salon HI
3:45 PM**

***YOU MUST BE SEATED IN ONE OF THE SESSIONS STARTING
AT 2:45 PM IN ORDER TO HAVE YOUR BADGE COLLECTED***

HAVE A SAFE TRIP HOME!

SEE YOU IN HOLLYWOOD, FLORIDA, JUNE 18-23, 2011

BADGES MUST BE WORN FOR ALL SESSIONS AND SOCIAL EVENTS

AUTHOR INDEX

- Abagiu, A.O. 14
 Abdelrahman, D. 77
 Ablondi, K. 71
 Accornero, V.H. 25, 53, 85
 Achara, I. 66
 Achat-Mendes, C. 83
 Ackerson, T.H. 72, 94
 Acosta, G. 107
 Acosta, M.C. 78, 107
 Acri, J.B. 103
 Adams, B. 82
 Adams, E. 62
 Adams, S. 10
 Adelaja, O.A. 12, 86
 Adelson, M. 59, 104
 Adi, N. 17
 Adinoff, B. 4, 97
 Adler, M.W. 56, 84
 Afful, S.E. 53
 Agrawal, A. 69
 Agster, K.L. 3
 Agudelo, M. 74, 76, 86
 Aguerretxe Colina, A. 57
 Aharonovich, E. 51, 95
 Ahmed, M.S. 77
 Ahmedani, B.K. 86
 Ait-Daoud, N. 74
 Alam Mehrjerdi, Z. 4, 93
 Alberati, D. 83
 Alberg, A.J. 23
 Albino, T. 65
 Albright, L. 66
 Aldrich, J. 84
 Aleixandre-Benavent, R. 52, 73
 Ali, R. 100
 Alicata, D. 54
 Allison, P.A. 50
 Alonso-Perez, F. 107
 Altice, F. 6, 75
 Altman, J.K. 56
 Alvarez, E. 73
 Álvarez-García, J.A. 16
 Álvarez-Rodríguez, H. 16
 Amass, L. 58
 Amato, T.D. 9
 Amberg, A. 21
 Ambrosio Flores, E. 2, 7
 Ameringer, K.J. 51
 Amico, J. 66
 Amodio, K. 57
 Anastasio, N.C. 15, 82, 83
 Andersen, A.M. 52
 Andersen, R.M. 57
 Anderson, A. 74, 80
 Anderson, B.J. 102
 Anderson, K.G. 9, 73
 Anderson, K.L. 69, 74
 Ando, Y. 18
 Andorn, A.C. 8
 Ang, A. 71
 Angarita, G.A. 77
 Anghelescu, M. 14
 Anglin, M.D. 50
 Anguiano, F.J. 21
 Anker, J.J. 84, 85
 Annon, J.A. 14
 Anthony, J.C. 2, 4, 9, 11, 12, 13, 53, 55, 73, 85, 86
 Aoki, K. 19
 Arangua, L.E. 57
 Arenander, J. 15
 Arends, L. 79
 Arfken, C.L. 21, 50
 Argillet, M. 91
 Arheart, K.L. 25
 Arnelle, D. 98
 Arora, G. 53
 Arria, A. 9, 25, 73
 Ashworth, J.B. 95
 Aston-Jones, G. 22
 Ataya, A. 10
 Ator, N.A. 6, 14
 ATTC Network Technology Transfer Workgroup 14
 Auber, A. 18
 Auclair, C. 91
 Augusto, L.P. 11
 Auriacombe, M. 12, 13, 59, 78, 79
 Authier, N. 18
 Awgu, E. 48
 Awolesi, O. 104
 Babalonis, S. 10, 80
 Babor, T.F. 15, 67
 Babuscio, T. 90
 Back, S.E. 85, 89, 90, 94, 95
 Badger, G.J. 52
 Bado, J. 19
 BaDour, B. 62
 Bagaric, A. 58
 Baggott, M.J. 77, 81, 86
 Baiget, M. 73
 Bailey, J.E. 59, 93
 Baker, A. 90, 100
 Baker, A.K. 14
 Baker, L.E. 19
 Baker, N. 62
 Baladi, M. 17
 Baldwin, C.K. 17
 Baliz, Y. 73
 Ball, S. 58
 Ballard, M.E. 99
 Ballina, L. 54
 Ballis, M. 89
 Balster, R. 14
 Balter, R.E. 84
 Bamonte, A. 75
 Bandak, S.I. 15, 97
 Bandstra, E.S. 25, 53, 85
 Banducci, A.N. 20
 Bandyopadhyay, D. 70, 89
 Banks, M.L. 18
 Bao, Y. 24
 Barajas, M. 17
 Barcelona Group for Addiction Genetics 73
 Bardo, M.T. 68, 81, 82, 85, 98
 Barford-Turner, S. 92
 Baron, D. 71
 Barondess, D. 13
 Barral, C. 57
 Barrett, E. 90
 Barrick, C. 92, 107
 Barros, H.T. 70
 Barry, D.T. 59, 68, 93
 Barry, K.T. 9, 55
 Bart, G. 92
 Barthwell, A. 14
 Bass, C.E. 17
 Bastos, F.I. 11

AUTHOR INDEX

- Batki, S.L. 21, 57, 85
 Batra, V. 7
 Baumann, M.H. 61, 62, 86
 Bausell, R. 97
 Bazerman, L. 75
 Beardsley, P.M. 102
 Beatty, J.R. 52
 Beatty, L.A. 5
 Beck, B. 23
 Becker, W.C. 93
 Beckmann, J. 68
 Bedi, G. 90, 99
 Beharie, R. 52, 69
 Beltrand, V. 13, 57, 59, 79
 Ben Abdallah, A. 23, 71, 72
 Benamar, K. 84
 Benbenishty, R. 60
 Benca, C. 97
 Benjamin, E.O. 12
 Bennett, A.J. 82
 Benoit, E. 90, 96
 Ben-Shahar, O.M. 82, 105
 Benzano, D. 11, 70
 Berglund, M. 48
 Bergquist, K. 90
 Bergthold, T. 20, 21
 Berlin, A.A. 17
 Berman, M. 19
 Bernstein, I.M. 52, 69
 Berry, M.S. 11, 53
 Berto, D. 49
 Beswick, T.C. 97
 Beveridge, T.J. 96
 Bickel, W.K. 3, 16, 51, 55, 85, 93
 Bidlack, J.M. 24
 Bierut, L. 73
 Bierut, L.J. 53
 Bigelow, G.E. 3, 11, 16, 92, 93, 102
 Billing, Jr., C.B. 79
 Bini, E.J. 106
 Bisaga, A. 15
 Bizon, J.L. 98
 Black, A.C. 16, 71
 Black, C. 97
 Black, R.A. 95
 Blair, L. 51
 Blankenship, A.L. 80
 Blanton, R. 89
 Bliznashki, S.E. 76
 Blondel, S. 91
 Blough, B.E. 18, 83
 Blow, F.C. 8, 9, 55
 Blume, L.C. 17
 Bluthenthal, R. 76
 Bobashev, G.V. 76
 Bogenschutz, M.P. 78, 100
 Bohnert, A.S. 8
 Bohnert, K.M. 9
 Bolden, M. 13
 Bolger, K. 96
 Bolo, N. 82
 Bonilla, Jr., V. 106
 Boone, Z. 52
 Boos, T.L. 19
 Booth, B.M. 9, 55
 Booth, C. 102
 Booth, R.E. 58, 100, 108
 Booze, R.M. 18
 Borgland, S.L. 22
 Bortolato, M. 2
 Bossert, J.M. 83
 Botsko, M. 74, 75
 Botzet, A. 22
 Boubion, C. 20
 Box, B. 57
 Boyd, C.J. 72, 94
 Boyd, S.J. 49
 Bracken, B.K. 10
 Brackenbury, L. 9
 Bradford, S.E. 23, 72
 Bradstreet, M.P. 51, 52
 Brady, K.T. 15, 21, 62, 79, 89, 90, 94, 95, 98, 99
 Brands, B. 13, 71, 93
 Brasic, J. 97
 Braud, J. 4
 Brecht, M.L. 69, 100, 105
 Brekke, M. 59
 Breland, A. 78
 Bremard, C. 11, 56, 108
 Breslau, N. 9
 Brewer, J. 90
 Brewster, J.T. 58
 Brigham, G.S. 51, 91
 Brim, R.L. 77
 Brimson, M. 82
 Britt, C.E. 83
 Brooks, A.C. 16
 Brooks, D.J. 56
 Brooks, E.A. 98
 Brooner, R.K. 12, 59, 71
 Brouwer, K.C. 56
 Brown, B.S. 58, 60, 71, 76, 93
 Brown, G. 80
 Brown, L.S. 51, 57, 106
 Brown, M. 53
 Brown, Q.L. 95
 Brown, R. 54
 Brown, R.T. 50
 Brown, S. 8, 72
 Brown, S.A. 72
 Browne, D.C. 69
 Brownstein, J.S. 94
 Bruno, R. 94
 Bryan, B. 59
 Buchholtz, C. 59, 93
 Budman, S.H. 19, 20, 72, 93, 94, 95
 Budney, A.J. 22, 55, 56
 Budygin, E.A. 17
 Bueler, E. 55
 Bueno-Cañigral, F.J. 52, 73
 Buffalari, D. 17
 Bukstein, O. 72
 Bumaguin, D. 70
 Buras, M. 9
 Burlew, K. 78
 Burmeister, M. 104
 Burns, L. 94
 Busse, A. 21
 Busto, U.E. 23, 70, 93
 Butelman, E. 84
 Butler, S.F. 19, 20, 72, 93, 94, 95
 Cachay, C. 13
 Caddell, L. 19, 24
 Cadet, J. 67
 Cadet-Taïrou, A. 88

AUTHOR INDEX

- Caggiula, A. 98, 99
 Cahoon, K.L. 21
 Calafell, F. 73
 Caldeira, K.M. 9, 73
 Calderon, S.N. 65
 Caldwell, D.H. 95
 Calnan, J. 6
 Calsyn, D.A. 91
 Calvin, N.T. 16, 85
 Cambraia Windsor, L. 5
 Campbell, A.N. 91
 Campbell, J. 74
 Campbell, J.C. 54
 Campello, G. 21
 Campollo, O. 21
 Canfield, K. 21, 57
 Canlas, L. 50
 Cao, A. 54
 Carbonaro, T. 19
 Carbone, C.L. 15
 Cardus, M. 73
 Carey, K.A. 17
 Carey, P.D. 2, 55
 Cargile, C. 3, 81
 Carise, D. 16
 Carlson, B. 90
 Carlson, G. 92
 Carlson, R.G. 91
 Carlton, E. 78
 Carney, T. 58
 Caron, A. 50
 Carpenter, M.J. 23, 51
 Carr, C.M. 19
 Carr, J. 52
 Carr, S.M. 19
 Carrieri, M.P. 57
 Carroll, F.I. 18, 83, 102
 Carroll, K. 90
 Carroll, M.E. 6, 85
 Carson, R. 4, 97
 Carter, C.S. 7
 Carter, L.P. 84, 85
 Carter, R.E. 62
 Casadonte, P.P. 20, 104
 Casas, M. 57
 Cassat, P. 13
 Cassidy, T.A. 19, 20, 72, 93, 94, 95
 Cassin, J. 83
 Castagne, V. 84
 Castaneda, E. 98
 Castel, S. 71
 Catacora, M.M. 13
 Cavallo, D. 9
 Cavanaugh, C.E. 17, 95
 Cavazos, P. 73
 Cayetano, K. 82
 Cederblom, E. 23
 Cepeda, E. 53
 Cerda, M. 8
 Chakraborty, B. 3
 Chalk, M. 64
 Chan, M. 51, 60
 Chandler, R. 6
 Chandra, S. 13
 Chang, L. 54, 55, 96
 Chang, Y.J. 88, 91
 Chao, L. 13
 Chaplin, T. 90
 Chapman, E. 99
 Charboneau, E.J. 54
 Charnigo, R. 23
 Chaudhry, A. 75
 Chawarski, M.C. 96
 Cheetham, S.C. 18
 Chen, G.L. 86
 Chen, H. 58
 Chen, J. 90
 Chen, N. 79
 Chen, X. 84
 Cheng, H. 12
 Cheng, W.Y. 15, 102
 Chermack, S.T. 9, 55
 Cheung, T.H. 86
 Chiamulera, C. 18
 Chiang, N. 74, 80
 Chien, C.S. 13
 Chilcoat, H.D. 8, 10
 Childress, A.R. 3, 4, 23, 55, 96, 97
 Childs, E. 89
 Chisolm, M.S. 24, 52
 Choate, D. 49
 Christensen, C. 19, 21, 53
 Christensen, D.R. 16, 85, 93
 Chu, M. 57
 Chun, J. 60
 Chun, L. 62
 Churchwell, J.C. 55
 Clark, B.D. 3
 Clark, D.B. 72, 84
 Clausen, T. 11, 49
 Cleland, C. 95
 Cleva, R.M. 61
 Cloak, C. 54
 Cobb-Burns, M. 16
 Cobuzzi, J.L. 7
 Coetzee, J. 85
 Cohen, A.J. 20
 Cohen, J. 80
 Cohn, J. 21
 Cojocar, E. 14
 Coker, A.R. 10
 Colfax, G. 106
 Collado-Rodriguez, A. 51
 Collins, G.T. 17
 Collins, H. 97
 Collins, L.M. 14
 Collum, S. 86
 Colussi-Mas, J. 81
 Comer, S.D. 56, 65, 95, 101
 Comerford, M. 15
 Comment, L.A. 73
 Compton, D. 67
 Compton, W.M. 64
 Condon, T.P. 6
 Conn, N.A. 62, 64
 Conner, B.T. 105
 Connors, V. 52
 Conrad, M. 89
 Conti, K.E. 48
 Cooley, M. 70
 Coomes, C.M. 76
 Cooper, Z.D. 56, 101
 Copeland, J. 2
 Copenhaver, M. 21
 Corbley, C.R. 80
 Corbly, C. 97
 Cordes, J. 10
 Cornelius, J.R. 72

AUTHOR INDEX

- Cornelius, M.D. 90
 Corrigall, W. 22
 Corsi, K.F. 56, 100, 108
 Corsi, M. 22
 Costello, P. 55
 Cottler, L.B. 13, 23, 50, 53, 71, 72, 73, 91
 Cotton, S. 73
 Courty, P. 18, 91
 Coviello, D.M. 48
 Cowan, A. 84
 Cowan, R. 54, 86, 87
 Cowhey, K.E. 82
 Coyle, J.R. 81, 86, 107
 Coyle, M. 24
 Craft, R.M. 56, 83
 Cranford, J.A. 72, 94
 Crawford, C.A. 81, 83
 Crawford, N.D. 12, 93, 96
 Creemers, H.E. 24, 73, 85
 Crevecoeur-MacPhail, D.A. 14, 88
 Crits-Christoph, P. 78
 Croft, D.E. 23
 Croft, J.C. 16
 Crooks, P.A. 98
 Cropsey, K.L. 17, 48, 49, 85, 86
 Crosby, R. 86, 89, 108
 Crowley, T.J. 64, 104
 Cruciani, R. 101
 Cruz, G. 13
 Cruz, J. 23
 Cruz, S. 54
 Cruz, V. 13
 Culbertson, C. 23
 Culmer, T. 62
 Cummings, A.M. 86
 Cummings, S.M. 50, 72, 91
 Cunningham, C. 74, 75
 Cunningham, C.S. 98
 Cunningham, K.A. 15, 74, 82, 83
 Curley, L.E. 97
 Cutter, C.J. 59
 Cuyas, E. 77
 Czoty, P.W. 6
 D'Addario, C. 64
 D'Onofrio, G. 101
 D'Sa, C. 89
 Dackis, C. 16
 Dahlgren, M.K. 103
 Dailey, T. 72
 Dakwar, E. 8
 Daley, D. 72
 Dallery, J. 51
 Dart, R. 59, 93
 Das-Douglas, M. 106
 Daugherty, D.E. 7
 Daughters, S.B. 71, 88, 106
 Daulouède, J. 13, 57, 59, 79
 Daunais, J.B. 82
 Davey, J. 11
 Davis, C.M. 7
 Davis, K. 19, 24
 Davis, M.P. 100
 Daw, R. 100
 Dawe, S. 100
 De Boni, R. 11
 De La Garza, II, R. 15, 23, 80, 84, 89, 92
 de la Torre, R. 77, 81, 86
 de Wit, H. 16, 89, 99
 Deadwyler, S. 96
 Dean, R.L. 98
 Deaver, D.R. 98
 DeBoni, R. 11, 70
 Dechant, G. 82
 DeFulio, A. 91, 93
 Degenhardt, L. 4
 Deilamizadeh, A. 93
 Del Olmo, N. 7
 Delaney, M. 78
 Dellamonica, P. 57
 Delucchi, K.L. 58, 69
 Denis, C. 12, 13, 78, 79
 Denisco, R. 101
 Dennis, M. 25
 Dennis, M.J. 107
 Dennis, M.L. 25, 49, 72, 78, 107
 Der-Ghazarian, T.S. 83
 Des Jarlais, D.C. 57, 58
 Desai, R. 9, 92
 DeSantis, S.M. 15, 89
 Desco, M. 7
 Deslandes, C. 53
 Desmond, R.C. 71
 Detre, J.A. 23
 Devous, Sr., M. 4, 97
 Dewey, W.L. 67
 Diaz-Gomez, C. 78
 Dick, D. 73
 Dickson, M.F. 48
 Diemer, K. 11
 Dierst-Davies, R. 96
 Dietrich, M.S. 54, 87
 DiFeliceantonio, A. 103
 DiGirolamo, G. 92
 Dillon, P. 91, 94
 Dineley, K.T. 83
 Dinh, A. 76
 Diniz, B. 70
 DiPietro, J.A. 53
 Divine, L. 89
 Dixon, L.B. 49
 Dodrill, C. 60
 Domingo-Salvany, A. 70
 Donlin, W. 93
 Donny, E. 98, 99
 Donovan, R. 20
 Dooley, C.T. 24
 Douaihy, A. 72, 106
 Dow-Edwards, D. 53, 61, 81
 Doyle, S.E. 89
 Draus, P.J. 21
 Druid, H. 17
 Du, J. 57
 Duan, Y. 4
 Ducat, E. 104
 Duffin-Lutgen, S.M. 89
 Dugosh, K.L. 16, 50
 Duke, A.N. 50
 Duncan, C. 20
 Duncan, C.C. 99
 Dunlap, E. 90
 Dunn, K.E. 5, 57, 88, 93, 95
 Dunne, E. 12
 Duque, L. 17
 Durbin, J. 17
 Durif, F. 18

AUTHOR INDEX

Durkin, S.J. 56
 Duvall, J.L. 75
 Dvorkin, E. 101
 Dvoryak, S. 58
 Dwoskin, L.P. 98
 Dykes, S.G. 18
 Dykstra, L.A. 5, 7, 56, 62, 84

Ebrahimzadeh, P. 96
 Egan, J. 75
 Egan, J.E. 20
 Ehrich, E. 79
 Ehringer, M.A. 104
 Ehrman, R.N. 4, 55, 96, 97
 Eiroa, F. 57
 Eisenstein, T.K. 56, 84
 Eitan, S. 84
 Ekhtiari, H. 4, 93
 Ekker, S. 63
 El Marroun, H. 24
 El Rawas, R. 82
 Elam, R. 106
 Elkashef, A. 74, 80
 Elkins, K. 73
 Elko, A. 53
 Ellgren, M. 80
 Elskén, C. 19
 ElSohly, M. 19
 Emeson, R.B. 83
 Emurian, C.E. 80
 Engelhardt, B. 68
 Engels Dibble, A. 8
 English, J.S. 51
 Enman, N. 61
 Entenman, S. 19
 Epstein, D.H. 69, 79
 Epstein, M. 72, 94
 Erez, A. 48
 Erickson, S. 106
 Ernst, T. 54, 55, 96
 Ertischek, M. 94
 Ettenberg, A. 82
 Euser, A.S. 79, 103
 Evans, B.E. 103
 Evans, E. 88, 91
 Evans, R.J. 9, 88
 Evans, S.M. 90, 99

Evatt, D.P. 80
 Everhart, T. 77
 Everly, J.J. 93
 Evins, A.E. 98
 Eyerman, D.J. 98
 Ezeabogu, I. 21
 Fabiano, J. 51
 Fabianski, R. 4, 97
 Fahey, J. 58, 95
 Fahnhorst, T. 22
 Fairman, B. 55
 Faix, C. 51
 Falck, R. 91
 Faller, S. 70
 Fan, J. 50, 105
 Fang, L.J. 49
 Fang, N. 73
 Fanous, S. 3
 Fant, R. 14, 15
 Farley, C.M. 81
 Farnum, S.O. 58
 Farre, M. 77, 81
 Farrell-Moore, D. 78
 Farrugia, P. 90
 Fatséas, M. 12, 13, 78, 79
 Fava, M. 98
 Fazzino, T.L. 59, 88
 Fearer, S. 55
 Feaster, D. 106
 Feger, U. 96
 Fein, G. 54
 Feltenstein, M.W. 101
 Feltner, D. 65, 79
 Fenton, M. 8, 72
 Ferigolo, M. 70
 Fernandez-Artamendi, S. 16
 Fernandez-Hermida, J. 16
 Ferreira, E. 88
 Ferrer-Garcia, M. 107
 Ferris, J. 80
 Festinger, D.S. 16, 25, 50
 Fiellin, D.A. 20, 59, 64, 74, 75, 76, 93
 Fiestas, F.A. 13
 Fife, J. 17
 Finch, A.J. 25

Fingerhood, M. 11, 93
 Finigan, M. 105
 Finkelstein, R. 75
 Fintzy, R.T. 23
 Fischer, G. 24, 26
 Fishbein, D. 13
 Fitterling, K.D. 23
 Fitzgerald, A. 78
 Fitzgerald, J. 72, 94
 Flaherty, M.T. 5
 Flower, E.K. 3, 81, 86, 107
 Floyd, L.J. 17, 91, 95
 Flynn, M.C. 52
 Foley, K. 100
 Foltin, R.W. 56, 63, 67, 80
 Fong, C. 95
 Fonseca, F. 70
 Forcehimes, A.A. 78, 100
 Ford, J.H. 11
 Foresti, K. 95
 Forget, B. 98
 Forman, R. 78, 79
 Fornash, A. 4, 96, 97
 Forster, M.J. 19
 Forsythe, S.R. 13
 Foscue, E.P. 103
 Foster, J.C. 105
 Fournier, F. 11
 Fournier, J. 11, 56, 108
 Fox, H. 7
 Fox, H.C. 89
 Fox, R.G. 82, 83
 France, C.P. 8, 17, 101
 Francis, W. 20, 51
 Franck, J. 99
 Franken, I.H. 3, 51, 79, 93, 97, 103
 Franklin, T.R. 4, 23, 96, 97
 Frederick, B. 98
 Freeman, J. 11
 Freeman, K. 102
 Freeman, R. 58, 105
 Friedman, C. 53
 Friedman, S. 48
 Friedmann, P.D. 48, 49, 106
 Frisman, L. 105
 Fritz, M. 82

AUTHOR INDEX

- Froger-Colleaux, C. 84
 Froimowitz, M. 77
 Fruth, N.M. 99
 Fuchs, R.A. 68, 82
 Fuller, C.M. 12, 93, 96
 Fuller, M.A. 15
 Fumagalli, G. 18
 Funk, R.R. 49, 107
 Furr- Holden, C.M. 13, 70
 Fuste, G. 57

 Gabbay, F. 99
 Gabriele, A. 17
 Gaebel, W. 10
 Galea, S. 8
 Galindo, J. 13
 Gallo, D.A. 99
 Gallop, R. 78
 Galloway, G.P. 3, 77, 81, 86, 107
 Gandhi, N.H. 24, 74, 76, 86
 Ganjgahi, H. 4
 Garcia, F. 4
 Garcia-Fernandez, G. 16
 García-Lecumberri, C. 7
 García-Rodríguez, O. 16, 107
 García-Vázquez, V. 7
 Gardner, E. 69
 Gardner, E.L. 62, 77
 Garland, S. 52
 Garnier-Dykstra, L.M. 9
 Garrett, M. 99
 Garrison, K.J. 86
 Gastfriend, D.R. 6, 64
 Gatch, M.B. 19
 Gaydos, C. 17
 Geier, C.F. 84
 Geier, T. 8
 Gelberg, L. 57
 Geller, E.B. 84
 Gempton, S. 97
 Geniaux, H. 88
 Gentry, W.B. 3
 George, D. 20
 George, M.S. 98
 Georgescu, F. 14
 Gerbaud, C. 58

 Gerbaud, L. 91
 Gerbautz, B. 21
 Gerra, G. 21
 Gheorghe, F. 14
 Ghitza, U.E. 20
 Ghozland, S.G. 19
 Giarola, A.S. 18
 Gilchrist, G. 70
 Gill, K.E. 82, 96
 Gillis, T. 82
 Gilmour, B.P. 17
 Gilson, A. 94
 Giorgi, R. 57
 Gipson, C. 85
 Girling, E. 93
 Gitisetan, S. 99
 Glaser, P.E. 80, 81
 Glasner-Edwards, S. 71
 Glowacz, S. 103
 Godley, S.H. 107
 Goeders, N.E. 81, 100
 Goldman, M. 4, 23, 55, 97
 Goldweber, A.E. 9, 88
 Golub, S.A. 69, 75, 81
 Gomes, C. 88
 Gomez, J. 78
 Gonsai, K. 92
 Gonzales, R. 54, 55, 100
 Gonzalez, G. 51, 71, 92
 Gonzalez, Y. 51
 Goodell, V. 92
 Gooden, L. 106
 Goodwin, A.K. 81
 Gorbach, P.M. 76
 Gorden, G. 53
 Gordon, E. 82
 Gordon, M. 86
 Gorelick, D.A. 49
 Gorka, S.M. 88, 106
 Gorodetzky, C. 63, 65, 81
 Gottlieb, J. 51
 Gourarier, L. 53
 Gourevitch, M. 75
 Grabinski, M. 55
 Grabowski, J. 60, 77
 Grady, J. 89
 Graham, C. 76

 Graham, J.A. 8
 Grant, A. 73
 Grant, K.A. 7
 Grasing, K. 18
 Graves, M. 97
 Graves, S.M. 62
 Gray, K.M. 51
 Gray, K.M. 23
 Greaves-Lord, K. 103
 Green, C. 50, 60
 Green, M.R. 66
 Green, T.C. 49, 94
 Greenfield, S.F. 86
 Greenwald, M. 2, 19, 21, 65
 Greenwald, M.K. 21, 63, 104
 Greenwell, L. 100
 Greer, A. 90
 Grella, C. 105
 Grier, N. 107
 Griffin, B. 22
 Griffiths, R.R. 10, 19, 50, 80
 Grossman, L.E. 10
 Gruber, S.A. 103
 Gruber, V.A. 75
 Grunwald, I. 73
 Gryczynski, J. 86
 Guenther, G. 23
 Guentzel, H.L. 76
 Gueorguieva, R. 77
 Guerin, G.F. 81
 Guevara, M. 97
 Guillaumot, M. 11, 56, 108
 Guillén, J. 107
 Guise, J.B. 3
 Gunderson, E.W. 59, 80
 Gustafson, D. 11
 Gutierrez-Maldonado, J. 107
 Guydish, J. 51, 60
 Guzman, L. 58

 Haddox, J.D. 72, 94
 Häggkvist, J. 99
 Haile, C.N. 15, 23, 80
 Hakansson, A. 48
 Hakun, J. 55
 Hale, G.J. 48, 49, 86
 Hall, M.T. 10

AUTHOR INDEX

- Halldin, C. 99
 Haller, D.L. 76, 78, 96
 Hallyburton, M. 51
 Hamidovic, A. 89
 Hamilton, A. 100
 Hammar, L. 91
 Hammell, J. 17
 Hammer, Jr, R. 3
 Hamon, S.C. 74, 104
 Hampson, R. 96
 Haney, M. 56, 63, 90, 101
 Haning, W. 74
 Hankins, G.D. 77
 Hanlon, C.A. 6, 7, 96
 Hansen, H. 93
 Hanson, K.L. 72
 Hao, X. 4
 Hao, Y. 82
 Harakeh, Z. 73
 Haramburu, F. 88
 Harocopos, A. 23
 Harp, K.L. 49, 75
 Harper, T.A. 15
 Harrington, C.R. 97
 Harrington, M. 49
 Harris, A.C. 98
 Harris, C.W. 3
 Harris, E. 10
 Harris, K. 22
 Harris, K.S. 14
 Harris, T.S. 4, 97
 Harrod, S. 54
 Hart, C.L. 4, 5, 56, 80
 Hartje, J.A. 11, 21, 53
 Hartwell, E. 85, 95
 Hartwell, K. 98
 Hartwell, K.J. 51
 Hartzell, R. 56
 Hasan, K.M. 96
 Hasani Abharian, P. 4, 93
 Haseeb, N. 103
 Hasin, D. 8, 12, 51, 64, 95
 Hasson, A.L. 20, 57, 58, 59
 Hatch-Maillette, M.A. 91
 Hatzenbuehler, M. 12
 Hatzigeorgiou, M. 82
 Havens, J.R. 75, 89, 108
 Hawkins, R.Y. 23, 80, 89
 Hayes, L. 16
 Hayes, M.J. 53
 Haynes, L. 21, 71, 106
 Hays, L.R. 15, 81
 Hazan, R. 4, 23, 97
 Hazel, J. 52
 Hazen, A. 9
 Hazim, R. 18
 He, S. 18
 Heal, D.J. 15, 18
 Healey, K. 99
 Heath, A.C. 90
 Heberlein, U. 63
 Hedden, S.L. 22, 48
 Heil, S.H. 24, 26, 52, 69, 95
 Heimer, R. 76
 Heinzerling, K.G. 23, 99
 Heller, N. 53
 Hemaue, S.J. 77
 Hemberg, J. 106
 Hemby, S.E. 107
 Henderson, G. 92
 Hendrickson, M. 10
 Henningfield, J.E. 14, 15, 61
 Henry, P.K. 92
 Herbeck, D. 69, 100
 Herbert, M.S. 81
 Herin, D.V. 60, 77
 Herman, D.M. 102
 Hernandez, C.M. 83
 Herran, E. 57, 59
 Herrmann, E. 69
 Hersh, D. 74
 Herz, L. 51
 Hester, R. 80
 Hickie, T. 62
 Hickman, M. 92
 Higgins, S.T. 51, 52, 57, 69, 88, 95
 Higley, A.E. 92
 Higuera-Matas, A. 7
 Hij, A. 11, 56, 108
 Hilde, A. 50
 Hillhouse, M.P. 20, 57, 58, 59, 71, 79, 95, 100
 Hills, D. 99
 Ho, A. 7, 73, 83, 105
 Hoffer, R.S. 84
 Hofman, A. 24
 Hofstein, Y. 72, 107
 Holbrook, A. 53
 Hole, A.V. 4, 55, 96, 97
 Holmes, A.J. 98
 Holmes, B.W. 21, 71
 Holstein, G.J. 15
 Homer, J. 94
 Homish, G.G. 51, 92
 Homish, G.H. 107
 Hong, H. 9
 Hood, L.E. 68, 99
 Hopwood, S. 90
 Horn, L.A. 81
 Horton, A.M. 14
 Houck, J.M. 100
 Houghten, R.A. 24
 House, K. 23
 Hovenga, B. 62
 Howard, J.L. 102
 Howard, M.O. 10
 Howard, S.L. 106
 Howell, L.L. 77, 83, 92
 Howlett, A.C. 17
 Hser, Y.I. 53, 59, 88, 91
 Hsu, J. 13
 Hu, L. 60
 Huang, D. 53, 91
 Huang, W. 74
 Huerta Rivas, A. 54
 Hughes, B. 54
 Huizink, A.C. 24, 73, 79, 85, 103
 Hulbert, A. 17, 48, 58, 108
 Hull, L. 91
 Hunt, N. 49
 Hursh, S.R. 14
 Husar, K. 52
 Hussain, S. 88
 Hyma, B.A. 17
 Iacono, W.G. 8
 Ialongo, N. 13
 Ianos-Rancovici, R. 14
 Ibanez de Benito, S. 21
 Ignacio, R. 8

AUTHOR INDEX

- Iguchi, M.Y. 5, 67, 76
 Iijima, M. 53
 Ilgen, M.A. 8, 68
 Illeperuma, A. 79
 Illes, G. 91
 Imai, S. 74, 83
 Ingersoll, K.S. 11, 79, 96
 Inzhakova, G. 96
 Irvine, R.J. 87
 Irwin, K.S. 93
 Islam, L.Z. 85
 Iturriaga, E. 74, 80
 Itzhak, Y. 69, 74
 Ives, M.L. 72
 Izenwasser, S. 22, 53, 60, 102

 Jack, B.W. 13
 Jackson Bloom, J. 23
 Jackson, A. 53
 Jackson, D.O. 48, 49, 86
 Jackson, L.C. 16, 85
 Jacobbe, H.T. 97
 Jacobs, P. 104
 Jacome, M. 66
 Jaddoe, V. 24
 Jaffe, A. 50, 99
 Jaffe, J.H. 60
 Jan, R.K. 54
 Janes, A.C. 98
 Jang, M. 3
 Jansson, L.M. 53
 Jasinski, D. 97
 Jatlow, P. 15
 Jayaram-Lindtröm, N. 99
 Jayroe, J.B. 15
 Jenab, S. 18, 89
 Jenkins, J. 95
 Jenner, L.L. 20
 Jens, W. 55
 Jensen, E. 82
 Jentsch, J.D. 6, 99
 Jiang, H. 59
 Jiang, Y. 97
 Jobes, M.L. 79
 Johanson, C.E. 14, 63, 80
 Johansson, B. 64
 Johnson, B.A. 74, 80
 Johnson, C. 52
 Johnson, D. 21
 Johnson, E.O. 4, 13, 69
 Johnson, J.E. 48
 Johnson, K. 98
 Johnson, M.W. 19, 75
 Johnston, B. 95
 Jones, B.A. 16, 85, 93
 Jones, H.E. 24, 26, 53
 Jones, J.D. 101
 Jones, K. 93
 Jones, S.C. 70
 Jones-Whaley, S. 48, 86
 Jordan, A.E. 57, 58
 Joseph, J.E. 80, 97
 Juliano, L.M. 80
 Jun, M. 8
 Jungman, J. 53
 Justice, A. 64
 Jutkiewicz, E.M. 98

 Kahler, C.W. 62, 104
 Kahn, R. 74, 80
 Kalayasiri, R. 77
 Kalechstein, A.D. 15, 84, 89
 Kallman, M. 67
 Kalman, D. 51, 71
 Kaltenbach, K. 24, 26, 53
 Kaminer, Y. 107
 Kaminski, B.J. 14, 81
 Kampman, K.M. 10, 16, 55
 Kang, J.M. 56
 Kangarlu, A. 4
 Kantak, K.M. 68, 83
 Kaplan, G. 23
 Karageorgiou, J. 87
 Karch, S.B. 17
 Karjane, N. 95
 Kaskutas, L. 69
 Kaszycki, S.J. 68
 Katz, C. 49
 Katz, E.C. 58, 93, 94
 Kaufman, M.J. 82, 98
 Keilp, J.G. 63
 Kellar, K. 2
 Kelley, C.J. 77
 Kelley, J.B. 74
 Kelly, B.C. 81
 Kelly, S.M. 60, 71, 76, 86
 Kelly, T.H. 10, 23, 56, 80, 97
 Kendrick, A. 92
 Kennedy, M. 52
 Kenny, P. 2
 Kerloc'h, C. 57
 Kersch, V. 49
 Kerstetter, K.A. 89
 Kertesz, S. 12, 16, 71
 Kerwin, M.E. 26
 Kessler, E. 77
 Kessler, F.H. 70, 88
 Kettavong, M. 102
 Keyes, K. 8, 12
 Keyes, K.M. 72
 Keyler, D.E. 98
 Keyser-Marcus, L.A. 8, 52, 70, 85, 91
 Khan, M. 48
 Khatavkar, P. 76, 86
 Khodneva, Y. 12, 71
 Kidorf, M. 71
 Kidorf, M.S. 12, 59
 Kierksick, R. 20
 Kim, H. 8
 Kim, S. 49
 Kimbro, J. 20
 Kimmel, H.L. 92
 King, A. 89
 King, C. 89
 King, G.R. 54, 55
 King, J. 55
 King, V.L. 12, 59, 71
 Kinlock, T.W. 86
 Kippin, T.E. 54, 89
 Kirby, K.C. 16, 25
 Kirisci, L. 9, 55
 Kirk, I.J. 54, 97
 Kirkpatrick, M.G. 80
 Kjome, K.L. 54, 97
 Klement, S. 82
 Kleykamp, B.A. 2, 3, 10, 92
 Kline, A. 71
 Kluemper, C. 97
 Knapp, B.I. 24
 Knopf, S. 9

AUTHOR INDEX

- Knopik, V. 104
 Knudsen, H.K. 58
 Ko, M.C. 17
 Kober, H. 3, 4
 Koch, J.R. 78
 Koek, W. 8
 Koenig, B. 65
 Koerper, L. 7
 Koffarnus, M.N. 11
 Kofner, A. 22
 Kollins, S.H. 51
 Kong, A. 89
 Kong, G. 9
 Konijnenberg, C. 25
 Koob, G.F. 86
 Kopetz, C. 16
 Koro-Ljungberg, M. 86
 Korte, J.E. 79
 Korthuis, T. 106
 Kosinski, A.S. 78
 Kosten, T. 54, 61
 Koutroulakis, A. 10
 Kowalczyk, W.J. 69, 75
 Kozal, M. 76
 Kraenau, E. 13
 Kral, A.H. 13, 58, 76, 106
 Kramer, L.A. 54, 96, 97
 Kranzler, H.R. 64
 Krauss, M. 73
 Kreek, M.J. 7, 73, 74, 83, 104, 105
 Krishnan, R. 53
 Krishnan-Sarin, S. 9, 63
 Kritz, S.A. 57, 106
 Kross, E.F. 4
 Kruyer, A. 105
 Kubiak, S.P. 50
 Kuhn, C.M. 103, 105
 Kulaga, A. 51, 78
 Kumar, A. 97
 Kuper, L.A. 86
 Kushnir, T. 12
 Kuwabara, H. 97
 Kuzumaki, N. 19, 74, 83
 Kwok, M. 97
 Kydd, R.R. 54, 97
 Kyle, T. 106
 Labounty, K.R. 23
 Lacagnina, M. 3
 Lacey, K. 90
 Lack, A.K. 96
 Lacy, R.T. 54
 LaFlair, L.N. 72
 Lam, P.K. 52
 Landavazo, A. 83
 Landes, R.D. 16, 51, 85, 93
 Landovitz, R.J. 96
 Lane, P.S. 48, 86
 Lane, S.D. 15, 54
 Langlois, C. 20
 Langlois, E. 78
 Langston, T. 17
 Lanier, R.K. 13, 50
 Lankenau, S. 23, 106
 Larance, B. 94
 Larkby, C. 90
 LaRowe, S.D. 99
 Lasseter, H.C. 68, 82
 Latimer, W.W. 9, 12, 17, 22, 48, 58, 76, 88, 91, 95, 108
 Latkin, C. 12
 Lattal, M. 63
 Laudet, A.B. 8, 79
 Laura, B. 1
 Lavelle, A. 71, 106
 Lavignasse, P. 57
 Lawson, A. 91
 Lawson, K. 85, 95
 Le Foll, B. 98
 Leaf, P.J. 13, 70
 Leahy, P. 19
 Lecea, L. 22
 Ledgerwood, D.M. 52
 Lee, A. 16
 Lee, D.C. 56
 Lee, D.Y. 10
 Lee, E.C. 13
 Lee, G.P. 90
 Lee, L.K. 72, 94
 Lee, N.K. 20, 80, 100
 Leech, S.L. 90
 Lees, R. 92
 Leff, M. 60
 Legg, B.H. 96
 Leimberger, J. 22, 71
 Lejeune, C. 53
 Lejuez, C.W. 16, 20, 51, 71, 85, 88
 Lelutiu-Weinberger, C. 75
 LeMatty, T. 98
 Lenoir, M. 102
 Leonard, J.R. 20, 88, 106
 Leri, F. 7
 Lerman, C. 1
 LeSage, M.G. 18, 98
 Leukefeld, C.G. 11, 49, 75, 78, 89, 105, 108
 Leung, K.S. 13, 71
 Leventhal, A.M. 51
 Levin, F.R. 8, 15, 56, 59, 63, 80
 Levin, M. 98, 99
 Levine, R. 57
 Levit, S. 60
 Levran, O. 83, 104
 Levy, M. 51
 Levy-Cooperman, N. 79
 Lewis, D. 78
 Li, J. 59, 69, 77, 101, 102
 Li, L. 77
 Li, M.D. 74, 80
 Li, S. 24
 Li, S.H. 74, 80
 Li, X. 69, 77
 Li, Y. 4, 23, 55, 96
 Licata, S.C. 10
 Lile, J.A. 10, 15, 23, 56, 80, 81
 Lin, C.H. 13
 Lin, H. 105
 Lin, J.C. 54
 Lindbæk, M. 59
 Lindholm, S. 99
 Lindsay, J.A. 60
 Lindsey, K. 64
 Ling, W. 20, 57, 58, 59, 79, 95, 99, 100, 104
 Lingford-Hughes, A. 92
 Lintzeris, N. 94
 Linzy, S. 104
 Lioy, K. 94
 Lipshultz, S.E. 25
 Littel, M. 51

AUTHOR INDEX

- Liu Chen, L. 84
 Liu, D. 20
 Liu, H. 74
 Liu, P. 96
 Liu, S. 15, 74, 82, 86, 97
 Liu, X. 82
 Liu, Y. 24
 Liu-Chen, L.Y. 102
 Llaudó, J. 57
 Llorca, P. 18
 Llosa, T. 14
 Locatelli, A.E. 55
 Locatelli, D.P. 9, 52
 Lofwall, M.R. 2, 59
 Lokireddy, M. 80
 Lominac, K.D. 82
 London, E.D. 23
 Londono, D. 74
 Long, E. 67, 84
 Long, J. 96
 Lookatch, S.J. 94
 Lopez, A.A. 51
 Lopez, J. 77
 Lopez-Larson, M. 103
 López-Rubalcava, C. 54
 Lorvick, J. 58
 Losonczy, M. 71
 Lou, X. 74
 Lowen, S. 64
 Lozada, R. 56
 Lozier, E. 51
 Lu, L. 24
 Lubman, D. 73, 100
 Ludwig, D. 25
 Luedtke, R.R. 17, 103
 Luijten, M. 97
 Lukacs, N.W. 17
 Lukas, S.E. 10, 62, 64, 103
 Lum, P.J. 74, 75
 Luna, B. 84
 Lundahl, L.H. 62, 63
 Luo, L. 96
 Lutnick, A. 58
 Lutz, G. 20
 Lynch, F. 50
 Lynch, K. 16
 Lynch, M.E. 52
 Lynch, W.J. 89, 107
 Lynch, W.L. 77
 Lynskey, M.T. 69
 Ma, J.Z. 74, 80
 Ma, L. 54, 96, 97
 Maan, R. 10
 Mach, R.H. 17
 Mackesy-Amiti, M.E. 75
 MacKillop, J. 85
 MacLean, K. 19
 Maclean, R.R. 10
 Macovsky, L. 94
 MacPherson, L. 20, 51, 85
 Mactutus, C.F. 18
 Madden, L. 58
 Madras, B.K. 61, 101
 Magidson, J. 71, 106
 Magland, J. 97
 Magruder, K. 79
 Magura, S. 48, 95
 Mahoney, J.J. 15, 23, 80, 84, 89
 Maili, L. 74
 Maitre, C. 59
 Majumder, I. 87
 Malison, R.T. 77
 Mallya, G. 64
 MalmLöf, T. 99
 Malson, J. 50
 Malte, C.A. 60
 Mamun, A.A. 100
 Mancha, B.E. 22, 48
 Mancino, M.J. 3, 81, 93
 Mandell, T. 5
 Mandler, R. 106
 Mann, R. 13
 Manser, K. 57
 Manser, S. 60
 Mansoor, E. 53
 Manubay, J. 101
 Manuel, S. 93
 Manvich, D.F. 92
 Marc, M. 11, 56, 108
 Marhe, R. 3, 93
 Marinelli-Casey, P. 71
 Mark, T. 64
 Markgraf, C.G. 67
 Marlowe, D.B. 16, 50
 Marmorstein, N.R. 8
 Marroun, H.E. 24
 Marsch, L.A. 72, 107
 Marsh, R. 4
 Martin, C.A. 10, 23, 56, 80
 Martin, J. 20
 Martin, P.R. 24, 26
 Martin, R. 50
 Martin, S. 77
 Martinez, D. 4
 Martinez, P. 11
 Martinez-Luna, N. 57
 Martin-Fardon, R. 68, 82
 Martino, S. 20
 Martins, S.S. 4, 22, 72, 90
 Martin-Santos, R. 70
 Martin-Thormeyer, E.M. 76
 Marusich, J.A. 81
 Mascarenhas, J. 93
 Mash, D.C. 17
 Mashhoon, Y. 10
 Masho, S. 52
 Mason, B.J. 92
 Mason, M.J. 22
 Masson, C.L. 57, 58
 Matano-Logan, B. 53
 Mateu-Gelabert, P. 57, 58
 Matsushima, Y. 83
 Mattick, R. 100
 Mattson, C. 98
 Mawhinney, J. 74
 Maxwell, J.C. 11
 May, J. 78
 Mayer, C. 53
 Mayes, L.C. 89, 90
 Maysonnave, C. 12
 Mazzarulli, A. 4
 Mc Clernon, J. 4
 McBride, O. 11
 McCabe, S.E. 10, 72, 94
 McCance-Katz, E.F. 15, 20, 75
 McCann, D. 63
 McCann, M. 74
 McCann, U.D. 10, 56
 McCarty, C. 8
 McCarty, D. 11, 50, 72, 94

AUTHOR INDEX

- McCaul, M. 97
 McCleary, M. 19
 McClernon, F.J. 51
 McClung, J.C. 83
 McClure, B. 78
 McClure, E.A. 50
 McCoy, C.B. 15, 85
 McCullumsmith, C. 17
 McGaugh, J. 81
 McGear, J.E. 62, 85, 104
 McGinnis, K. 64
 McGlade, E.C. 55
 McGlinchy, A. 10
 McKendrick, K. 20, 49
 McKetin, R. 100
 McKnight, C. 57, 58
 McLaughlin, G. 26
 McLaughlin, J.P. 24, 84, 89
 McLaughlin, K. 12
 McLellan, A. 1
 McMahan, L.R. 62, 98
 McMorn, S.O. 3
 McNair, N.A. 54, 97
 McNaughton, E. 19, 94
 McQueen, M. 104
 McRae-Clark, A.L. 15, 62, 99
 McSherry, F. 80
 McSweeney, T. 49
 McWhite, C.B. 15
 Mead, K. 100
 Medoff, D.R. 49
 Mehtani, S. 80
 Meier, A. 21
 Meissler, J.J. 56
 Melin, P. 11, 56, 108
 Melinder, A. 25
 Mello, N.K. 92
 Melnick, G. 49
 Melnikov, A. 12
 Meloy, L. 52, 70
 Mendelson, J. 3, 67, 68, 77, 81, 86, 107
 Mende-Siedlecki, P. 4
 Mendez, I.A. 82, 98
 Mennemeyer, S. 16
 Mennis, J. 71
 Menoyo, E. 77
 Merlo, L.J. 50, 91
 Mertens, J. 50
 Merz, S. 90
 Messiah, S.E. 25
 Messina, N. 88
 Messing, R.O. 10
 Metrik, J. 62, 104
 Metsch, L.R. 21, 106
 Mewton, L.R. 55
 Meyer, A.C. 98
 Meyer, E.M. 86
 Meyers, J. 73
 Mezzich, A. 55
 Michalsen, R. 90
 Michel, L. 57
 Middleton, L.S. 2
 Miguéns, M. 7
 Mikulich-Gilbertson, S.K. 22
 Milam, A.J. 13, 70
 Milby, J. 16
 Miles, D. 78
 Miller, B.W. 105
 Miller, G.M. 61, 86
 Miller, L.L. 56
 Miller, M.D. 96
 Miller, N.S. 12
 Miller, T.L. 25
 Mills, K.L. 90
 Min, M. 53
 Min, S. 108
 Minerly, A.C. 89
 Ming, Y. 64
 Minhajuddin, A. 4
 Minnes, S. 53
 Mintzer, M.Z. 3, 10, 16, 92
 Mischel, W. 4
 Mitchell, J. 10
 Mitchell, M.R. 80, 82
 Mitchell, S.G. 60, 71, 76
 Mitty, J.A. 74
 Mitzelfelt, J.D. 7
 Moberg, D. 25
 Moeller, F.G. 15, 54, 74, 82, 96, 97
 Mohd-Yusof, A. 81
 Mokri, A. 93
 Monchusie, P.M. 107
 Mondragon, A. 100
 Montejano, L. 64
 Montgomery, L. 78
 Monti, P.M. 51, 62, 104
 Montoya, G.L. 7
 Montoya, I.D. 26
 Moody, D.E. 2, 15
 Mooney, J. 75
 Mooney, L.J. 71
 Mooney, M.E. 77
 Moore, B.A. 59, 88
 Moore, S.K. 72
 Moore, T.B. 91
 Morabito, M.V. 83
 Morales-Manrique, C.C. 52, 73
 Moran, L. 18
 Morasco, B.J. 68
 Moreira, T. 70
 Moreno, A. 20
 Morgan, D. 7
 Morgan, P.T. 77
 Morgello, S. 73
 Mori, T. 19
 Morisano, D. 15
 Morral, A. 22
 Morris, R. 74
 Morrow, C.E. 53
 Moser, P. 84
 Mosovsky, S. 9
 Moulounguet-Cordier, S. 12
 Moura, H. 70
 Moura, Y.G. 52
 Mouri, A. 18
 Mueller, E.T. 51
 Mulvey, P. 49
 Munafò, M.R. 10
 Murty, R. 24
 Murugan, V. 90
 Mustata, C. 77, 81
 Myers, A.C. 14
 Myrick, H. 98
 Nabeshima, T. 18
 Nabhan, A.N. 82
 Nacache, L. 58
 Nader, M.A. 82, 96
 Nahas, E. 7

AUTHOR INDEX

- Nair, M.N. 24, 76, 86
 Nair, M.P. 74
 Najman, J.M. 100
 Nakahara, K. 83
 Nakama, H. 54, 96
 Nakazawa, M. 78
 Nanda, J.P. 16
 Nandi, A. 97
 Nandi, V. 12
 Nandola, N. 14
 Nanovskaya, T. 77
 Nanovskaya, T.N. 77
 Napier, T.C. 62
 Nappo, S.A. 17
 Napuri, J. 76
 Narasimhan, D. 17
 Narayana, P.A. 54, 96, 97
 Narita, M. 19, 74, 83
 Natividad, L.A. 98
 Navarro, H.A. 17
 Nazarian, A. 89
 Ndichu, E.W. 72
 Neale, A. 15
 Negus, S.S. 18, 61
 Neisewander, J.L. 3, 17, 63, 68, 86, 99
 Neumaier, J.F. 86
 Neumeyer, J.L. 24
 Newman, J. 92
 Newton, T.F. 15, 23, 80, 84, 89
 Newville, H. 76, 78
 Niaz, K. 21
 Nic Dhonnchadha, B.Á. 83
 Nich, C. 90
 Nickerson, L.D. 62
 Nielsen, D.A. 74
 Nielsen, D.N. 74
 Nielsen, S. 80, 94
 Nieto, F.J. 50
 Niikura, K. 74, 83
 Nikulina, E. 3
 Niu, T. 74
 Nixon, C. 25
 Noble, R. 20
 Noda, Y. 18
 Nolan, B.C. 17
 Nolan, C. 92
 Nordström, A. 99
 Norton, G. 22
 Noto, A.R. 9, 11, 52
 Noto, J. 96
 Novak, S.P. 13, 69
 Nunes, E.V. 8, 15
 Nuno, M. 96
 Nurnberger, J.I. 69
 Nuzzo, P.A. 2
 O'Brien, C.P. 4, 6, 23, 55, 64, 96, 97
 O'Connor, P.G. 59, 74, 75, 93
 O'Dell, L.E. 63, 98
 O'Grady, K.E. 9, 58, 60, 71, 73, 76, 86, 93
 O'Mahony, B. 77, 81
 O'Neill, K.S. 98
 Ober, A.J. 76
 Ochsner, K.N. 4
 Ofir, A.Y. 53
 Oghabian, M. 4
 Ogunabi, A. 106
 Oh Min, M. 8
 Ojeda, V.D. 56
 Oleson, E.B. 17
 Olive, M.F. 61
 Oliveto, A. 3, 81
 Omar, Y. 80
 Ompad, D. 96
 Ompad, D.C. 5, 12
 Ondersma, S.J. 52, 91, 95
 Opaleye, E.S. 9, 52
 Orfila, J.E. 98
 Ormel, J. 73, 85
 Oser, C.B. 49, 75, 89, 108
 Ostos, M. 3
 Oswald, L. 97
 Ott, J. 74
 Ouellet, L.J. 75, 76
 Paasche-Orlow, M.K. 13
 Pablo, J.P. 17
 Pacchioni, A.M. 17
 Packard, M. 4
 Padkopacz, M.R. 50
 Pagano, K. 82
 Painter, M.R. 68, 99
 Palacios, I. 21
 Palma, J. 84
 Palman, N.R. 48
 Palmatier, M. 98
 Palmer, A.J. 81
 Palmer, C. 64
 Pande, A. 49
 Pande, P.G. 19, 24
 Pang, J.M. 17
 Panos, J.J. 19
 Pardo, R. 77, 81
 Parrino, M. 95
 Parry, C.D. 58
 Parsons, J. 75
 Parsons, J.T. 69, 75, 81
 Parsons, L.H. 62
 Parthasarathy, S. 50
 Partilla, J.S. 83
 Pascau, J. 7
 Passalacqua, E. 51, 60
 Patel, H.R. 23
 Patrick, M.E. 57, 88, 95
 Patrikeeva, S.L. 77
 Paul, J. 53
 Pawson, M.P. 75
 Payne, R.A. 94
 Peartree, N.A. 17, 68, 99
 Pechansky, F. 2, 11, 70, 88
 Peck, J.A. 96
 Peet, M.M. 19
 Peipert, J.F. 73
 Peirce, J. 12, 59, 71
 Peles, E. 59
 Penetar, D.M. 10, 62, 64
 Peng, C. 59
 Peng, X. 77
 Pennay, A. 80
 Penniman, T.V. 17, 91, 95
 Pennock, M.M. 107
 Pentel, P.R. 98
 Pentkowski, N.S. 3, 68, 86
 Pepper, N. 57, 58
 Pérez de los Cobos, J.C. 73
 Perez, C. 77, 81
 Perez, M. 77
 Pericot-Valverde, I. 107

AUTHOR INDEX

- Perkins, A.C. 48, 49, 86
 Perkins, T. 105
 Perl, H.I. 100
 Perlman, D.C. 57, 58, 106
 Perlman, D.J. 57
 Perreve, A. 91
 Perrey, D.A. 17
 Perrin, N. 50
 Perrine, S. 6
 Perry, B. 75
 Peters, C. 14
 Petersen, P.M. 58
 Peterson, A. 107
 Peterson, B. 4
 Petrakis, I. 92
 Petry, N.M. 64
 Pettegrew, J. 72
 Pettinati, H. 16
 Peuker, A. 70
 Pham, A. 99, 100
 Phillips, K.A. 69
 Phillips, K.T. 56
 Pich, E.M. 22
 Pickens, R. 8, 70, 85, 91
 Picker, M.J. 7, 56
 Pickering, A. 92
 Pickford, L. 15
 Pickworth, W. 50
 Piehl, K. 107
 Pierre, P.J. 82
 Pinard, E. 83
 Pittman, B. 77
 Pizzagalli, D.A. 98
 Plaehn, G. 58
 Plasters, E. 61
 Platt, D.M. 83, 105
 Plebani, J.G. 10
 Pletcher, M. 12, 71
 Ploense, K.L. 82
 Ploutz-Snyder, R. 57
 Pluddemann, A. 58
 Pockros, L.A. 3
 Poizat, B. 91
 Poizot-Martin, I. 57
 Polen, M. 50
 Poling, J. 92
 Polis, I. 62
 Pollard, G.T. 102
 Pollini, R.A. 56
 Ponds, K.L. 68
 Poole, M.M. 56, 80, 92, 99
 Porrino, L.J. 1, 82, 96
 Portenoy, R.K. 101
 Potenza, M. 9, 89, 90
 Potrepka, J. 21
 Potter, J.S. 70, 104
 Pouessel, O. 84
 Prendergast, M. 105
 Prescott, A. 82
 Prescott, A.P. 55
 Preston, K.E. 79
 Preston, K.L. 69, 79
 Price, K.L. 15, 62, 99
 Price, R.K. 12
 Prince van Leeuwen, A. 85
 Prioleau, C. 19
 Prisinzano, T.E. 84
 Protopopescu, C. 57
 Proudnikov, D. 74
 Prow, M.R. 18
 PsyCoBarcelona, G. 70
 Pulaski, A.R. 79
 Pulvermacher, A. 11
 Pushparaj, A. 98
 Quanbeck, A.R. 11, 58
 Quinones-Jenab, V. 18, 89
 Raboisson, P. 19
 Radovanovic, M. 12
 Ragot, E. 56
 Rahmadi, M. 83
 Raiff, B.R. 51
 Rainey, P.M. 15
 Raju, S. 92
 Ramchand, R. 22
 Ramin, C. 58
 Ramirez, D.R. 68, 82
 Ramirez, E. 89
 Ramoa, C. 89
 Ramos, A. 21
 Randall, M. 92
 Randall, S. 10
 Randesi, M. 104
 Ransom, L.L. 14, 88
 Rasakham, K. 102
 Rataemane, L. 100
 Rataemane, S. 100
 Rathnayaka, N. 97
 Ravindran, A. 93
 Rawson, R. 80, 95, 100
 Rawson, R.A. 14, 71
 Raymont, V. 97
 Raynov, I.T. 76
 Reback, C.J. 96
 Rebec, G.V. 82
 Reddy, P.V. 74
 Reed, B. 7
 Reed, S.C. 63, 90, 99
 Reese, J. 16
 Reggio, P.H. 62
 Reid, A. 100
 Reid, M.S. 50
 Reifler, L. 93
 Reiman, K. 15
 Reis, D. 90
 Renaudin, J. 59
 Renner, J. 20
 Renshaw, P.F. 55, 82
 Resko, S.M. 9, 55, 90
 Reuter, P. 67
 Reynolds, C.R. 14
 Reynolds, M.D. 9, 55
 Rhodes, A.G. 49
 Rhodes, G.L. 19
 Ribeiro, L.A. 17
 Richardt, S. 98
 Richman, J. 12
 Ridenour, T. 55, 73
 Riegel, A.C. 101
 Riggs, P. 11, 22, 71
 Rigler, R. 64
 Riley, A.L. 7, 99
 Riley, B.B. 49
 Rinehart, D.J. 100
 Ring-Kurtz, S. 78
 Rinker, J.A. 99
 Ritter, A. 2
 Rivera, D.E. 14
 Rivera, R. 49, 90
 Robbins, G. 56

AUTHOR INDEX

- Roberts, D.C. 17, 61
 Roberts, K.W. 84
 Robertson, L.M. 3, 17
 Robertson, M. 57
 Robinson, J. 11, 106
 Roddy, J.K. 21
 Rodolico, J. 64
 Roebke, P. 56
 Roehrs, T. 10
 Roget, N.A. 11, 21, 53
 Rogowska, J. 103
 Rohsenow, D.J. 23, 62, 104
 Røislien, J. 11
 Roma, P. 14
 Roman, P.M. 58
 Romano, A. 80
 Romero-Gonzalez, M. 92
 Rompion, S. 84
 Roncero, C. 57
 Ronzani, T.M. 9
 Room, R. 67
 Ropelewski, L. 48, 58, 108
 Roper, A.J. 83
 Rosa, M.C. 88
 Rose, J. 65
 Rose, J.H. 92
 Rosen, M.I. 16, 71
 Rosen, S. 94
 Rosenblum, A. 48, 95, 101
 Rosenfeld, J. 90
 Rosenheck, R.A. 71
 Rosenthal, R. 70
 Ross, E. 59
 Ross, J. 100
 Ross-Durow, P.L. 72, 94
 Roth, K.B. 12
 Roth, T. 10
 Rothman, R.B. 62, 83, 86
 Rotrosen, J. 78, 104, 106
 Rounsaville, B.J. 20, 71, 90, 92
 Rowlett, J.K. 105
 Roxburgh, A. 94
 Royer, M.S. 58, 108
 Rudolph, A. 12
 Rudy, N.M. 82, 105
 Ruiz, J. 26
 Rush, B.R. 71
 Rush, C.R. 15, 56, 61, 80, 81, 92, 99
 Russell, B.R. 54, 97
 Rusu, B. 14
 Rutter, J.L. 1
 Ryder, D. 16
 Saadvandi, J. 74, 80
 Saavedra, J. 13
 Sabag-Cohen, S. 78
 Sabharwal, S. 19, 24
 Sabugo, J. 55
 Sacerio, L. 16
 Sacks, J.Y. 20, 49
 Sacks, S. 20, 49
 Sacramento, A.D. 82, 105
 Sadee, W. 3
 Saeki, M. 74
 Saenz, E. 21
 Safford, M. 12, 71
 Safren, S. 106
 Saijo, T. 99
 Saitz, R. 101
 Saiyed, Z. 76, 86
 Saiyed, Z.M. 24, 74
 Sakai, J. 104
 Sakoman, S. 58
 Saladin, M.E. 15, 23, 51, 62, 99
 Salazar, J. 73
 Saleh, M. 53
 Salti, A. 82
 Sambamoorthi, U. 51
 Samikkannu, T. 76, 86
 Samouri, S. 11, 56, 108
 Sampson, R. 79
 Sanabria, F. 99
 Sanchez, B.N. 8
 Sanchez, H. 68
 Sanchez, J. 58
 Sanchez, Z.V. 9, 17, 52
 Sánchez-Hervás, E. 16
 Sanders, G. 106
 Sannerud, C.A. 19, 67
 Sannibale, C. 90
 Santa Ana, E.J. 20
 Sarfi, M. 25
 Saria, A. 82
 Saroyan, J.M. 102
 Sason, A. 59
 Satterlee, J. 63
 Saulsgiver, K.A. 5, 57, 88, 95
 Savvas, S. 3
 Saxon, A.J. 20, 60
 Schaub, M.P. 49
 Schenk, S. 81
 Schiano, T. 78
 Schiff, M. 60
 Schilström, B. 99
 Schlussman, S.D. 83
 Schlyter, F. 48
 Schmidt, K.T. 56, 84
 Schmitz, J.M. 15, 60, 77
 Schnoll, S.H. 14, 94
 Schoedel, K.A. 3, 65, 79
 Schoeny, M. 11, 56, 108
 Schootman, M. 73
 Schottenfeld, R.S. 59, 74, 75, 93, 96
 Schramm-Sapota, N.L. 103
 Schreiber, S. 59
 Schroeder, S.M. 100
 Schrott, L.M. 7
 Schuetz, C.G. 10
 Schumacher, J. 16, 71
 Schuster, C.R. 14
 Schwartz, R.P. 6, 58, 60, 71, 76, 86, 93, 106
 Scott, C.K. 49, 78
 Secades-Villa, R. 16, 107
 See, R.E. 17, 101
 Seewald, R.M. 57, 58, 106
 Seip, K.M. 7
 Selby, P. 23, 70, 88
 Selby, V. 97
 Sellers, E.M. 3, 65, 79
 Seltzman, H.H. 62
 Sembower, M.A. 14, 94
 Sepulveda, A. 52, 91
 Serre, F. 12
 Setlow, B. 80, 82, 98
 Sevak, R. 80
 Severino, K. 92
 Shafer, M.S. 49, 90
 Shaham, Y. 83

AUTHOR INDEX

- Shannon, L.M. 89
 Shapiro, P. 78
 Sharifian, S.W. 51
 Sharp, V. 96
 Sheffer, C.E. 85
 Sheikhattari, P. 13, 52
 Shiffman, S. 94
 Shin, S.H. 9
 Shinday, N.M. 105
 Shippenberg, T.S. 101
 Shmulewitz, D. 51
 Shoptaw, S. 23, 76, 96, 99
 Short, E. 53
 Shram, M. 79
 Shumsky, J.S. 3
 Shurtleff, D. 22
 Siegal, N. 61, 81
 Siegrist, J. 81
 Sigmon, S.C. 52, 57, 88, 95
 Sigurdsson, S.O. 91
 Silva, O. 78
 Silverman, B.L. 64, 79
 Silverman, K. 11, 91, 93
 Simon, N.W. 80
 Simpson, A.N. 94
 Singer, L. 8, 53
 Singleton, L. 85
 Singleton, L.M. 95
 Sinha, R. 89, 90
 Siñol, N. 73
 Skeie, I. 59
 Skelly, J. 52
 Skinstad, A.H. 14, 20, 21, 66
 Skurtveit, S. 49
 Slade, T. 55
 Slavutzky, S. 88
 Sliwerska, E. 104
 Smelson, D.A. 71, 92
 Smith, C. 95
 Smith, H.R. 96
 Smith, K. 88
 Smith, K.D. 82
 Smith, K.E. 15
 Smith, M. 56
 Smith, M.A. 107
 Smith, M.T. 10
 Smith, P.H. 107
 Smith, S. 20, 61
 Smith, V.M. 50
 Smith, W. 52
 Smock, S.A. 14
 Smyth, E. 57
 Snape, W. 3
 Snead, N. 91, 106
 Soberanes-Chávez, P. 54
 Sodano, R. 100
 Sofuoglu, M. 92
 Sokolowska, M. 95
 Solhkhah, R. 72
 Solomon, L.J. 52, 69
 Somogyi, A.A. 3
 Somoza, E. 66
 Sonne, S.C. 70, 79
 Sorensen, J. 106
 Sorensen, J.L. 57, 58
 Soto-Montenegro, M.L. 7
 Sparenborg, S. 20, 60
 Spealman, R.D. 83
 Spear, S.E. 88
 Specker, S. 86
 Spiga, R. 14
 Spire, B. 57
 Spitznagel, E. 73
 Sproule, B. 93
 St. Jean, E. 94
 Ståhlberg, M. 19
 Stahler, G. 71
 Staio, G. 23, 70
 Stairs, D.J. 62
 Stallings, D.L. 20
 Stallings, M.C. 104
 Stanciut, L. 14
 Stanger, C. 22, 55
 Stanick, V. 79
 Stanley, M.D. 80
 Staples, V. 49
 Starks, T.J. 69, 81
 Staton-Tindall, M. 48, 75, 78, 105
 Steegers, E. 24
 Stein, J. 57
 Stein, M.D. 56, 102
 Steinberg, J.L. 54, 96, 97
 Steinmiller, C.L. 2, 63, 104
 Stemmler, M.S. 53
 Stenger, A. 54, 55, 96
 Stephenson, S. 53
 Stern, A. 83
 Stevens, A. 49
 Stevenson, L. 8
 Stewart, J.L. 62
 Stewart, K. 9
 Stine, S.M. 24, 26, 53
 Stitzer, M.L. 50, 72, 85
 Stock, C. 74
 Stoduto, G. 13
 Stoica, I.G. 14
 Stolf, A.R. 70
 Stoops, W.W. 15, 80, 81, 92, 99
 Stooove, M. 94
 Storr, C.L. 12, 69, 72, 90, 97
 Stotts, A.L. 60
 Stowe, R. 89
 Strain, E.C. 3, 16, 92
 Strang, J. 67
 Strathdee, S.A. 56
 Strickland, J.R. 53
 Striley, C.L. 71, 72
 Striley, C.W. 72
 Stutz, S.J. 83
 Su, Z. 82
 subramaniam, G. 72
 Sughondhabirom, A. 77
 Suh, J.J. 4, 23, 55, 96, 97
 Sullivan, B.M. 98
 Sullivan, J. 61
 Sullivan, L.E. 59, 64, 74, 75, 76, 93
 Sullivan, M.A. 95, 101, 102
 Summers, K. 14, 20, 21
 Sun, H. 24
 Sun, W.L. 18, 89
 Sunahara, R.K. 17, 77
 Sundaram, A. 101
 Sung, Y.H. 55
 Sussner, B. 71
 Sutton, R. 75
 Suzuki, T. 19, 74, 83
 Sved, A. 98, 99
 Svikis, D.S. 8, 52, 70, 78, 85, 91, 94, 95, 101

AUTHOR INDEX

- Swanson, A.N. 23, 99
 Swedberg, M.D. 19, 80
 Sweeney, C.T. 94
 Swieter, M. 66
 Swift, R. 23
 Swinford, S.E. 3
 Szalay, J.J. 68
 Szobot, C. 70
 Szucs Reed, R.P. 4, 55, 97
 Szumlinski, K.K. 54, 82, 105
- Tabatabaei, H. 4
 Taffe, M.A. 61, 62
 Tai, B. 20, 60
 Tajima, B. 51, 60
 Takagi, M. 73
 Takagi, S. 83
 Talal, A. 57
 Tansil, D. 53
 Tapert, S.F. 72
 Tarash, I. 99
 Tartarini, W.L. 62, 64
 Tarter, R. 9, 55
 Tau, G. 4
 Taxman, F.S. 48, 49, 78
 Taylor, C. 19
 Taylor, J.R. 68
 Tedesco, V. 18
 Teesson, M. 55, 90
 Tella, S.R. 19
 Temes, C. 78
 Tennant, L.K. 107
 Teplinsky, J. 82
 Terenius, L. 64
 Terplan, M. 53
 Terra, M. 70
 Terrell, D.L. 95
 Terry, J. 55
 Teruya, C. 59
 Teter, C.E. 72
 Teti, M. 23
 Tetrault, J.M. 64, 76, 93
 Thacker, L. 91, 94
 Thakkar, V. 50
 Thakur, P. 53
 Thangavel, S. 74
 Thanos, P. 67
- Thatcher, D.L. 84
 Thiel, K.J. 68, 99
 Thomas, B.F. 17, 19, 24
 Thomas, C.M. 20, 57, 59
 Thomas, R. 13
 Tidey, J. 23
 Tiemeier, H. 24
 Tillander, E. 50
 Tio, R. 106
 Tisher, P. 53
 Toaz, E. 54
 Todd, M. 96
 Todtenkopf, M.S. 98
 Tolleson Knee, R. 53
 Tolliver, B.K. 99
 Tomas-Rossello, J. 21
 Tomassilli, J. 75
 Tompkins, D.A. 16, 102
 Torregrossa, M.M. 68
 Torrence, M.C. 96
 Torrens, M. 70, 77, 81
 Torres, I. 98
 Torres, L. 5
 Torrington, M. 79
 Touzeau, D. 58
 Toy, W.A. 86
 Tozzi, F. 8
 Tracy, E.M. 8
 Tracy, M.S. 8
 Travers, R.M. 88
 Treese, M. 23
 Tres, I. 95
 Trinkl, B. 49
 Trksak, G.H. 62
 Tross, S. 91, 106
 Trujols, J. 73
 Tsay, W.I. 13
 Tsui, J.I. 102
 Tsutsui, K. 83
 Tucker, A. 73
 Tucker, J. 71
 Turncliff, R. 79
 Turturici, M. 51
 Tzall, D. 71
 Tziortzis, D. 84
- Uchtenhagen, A. 49
- UCS-UNESCO Group 95
 Uhl, G. 65
 Umberger, M.D. 56
 Umbricht, A. 16, 88, 92, 93, 102
 Unterwald, E.M. 61, 84, 102
 Urada, D.I. 50, 105
- Vadhan, N.P. 56, 63
 Valderrama-Zurián, J.C. 52, 73
 Vallender, E.J. 86, 61
 van den Brink, W. 24
 Van der Linden, M. 20
 Vandrey, R.G. 3, 50, 56
 Vansickel, A.R. 92, 99
 Vanyukov, M. 55
 Vaquero, J.J. 7
 Varela, F.A. 83
 Varillo, K. 16
 Varner, S.B. 52
 Varughese, S. 94
 Vasconcellos, M.T. 11
 Vasilev, G.N. 76
 Vassileva, J. 76
 Velasquez, C. 19
 Velasquez, M.M. 101
 Velez, M.L. 53
 Velica, L. 14
 Veltman, D.J. 97
 Vera, A. 56
 Véré tout, A. 78
 Verhulst, F.C. 24, 73, 85
 Vickers, S.P. 18
 Vignoli, B. 53, 102
 Villalobos, G. 95
 Villeger, P. 58
 Villes, V. 57
 Vimieiro, C. 20
 Vincent, K.B. 9, 73
 Vincent, R. 25
 Vitezic, D. 58
 Vittet, S. 13
 Vlahov, D. 12
 Voci, S. 88
 Vokes, C.M. 80, 82
 Volkmann, T.A. 56
 Volkow, N.D. 1, 2

AUTHOR INDEX

- Vollebergh, W. 73
 von Diemen, L. 70
 Vosburg, S.K. 56, 101
 Vuchinich, R. 16
 Vukojevic, V. 64

 W.M.H.S. Initiative 12
 Waal, H. 59
 Wagner, C.C. 11, 79
 Wagner, F.A. 13, 52, 69
 Wagner, F.P. 56
 Wagner, K.D. 56
 Wakeland, W. 72, 94
 Waki, Y. 18
 Wakley, A.A. 56
 Waldron, M. 9, 90
 Waldrop, A.E. 85
 Walker, K.L. 107
 Walker, Q.D. 105
 Walker, S.L. 19
 Wall, D. 13
 Wallace, D. 16
 Walley, A.Y. 13, 106
 Walsh, S.L. 2, 59
 Walton, M.A. 9, 55
 Wand, G. 97
 Wang, D. 18
 Wang, F. 106
 Wang, J. 3, 74
 Wang, N. 103
 Wang, S. 23, 70
 Wang, X. 77, 96
 Wang, X.Q. 59
 Wang, Y. 102
 Wang, Z. 4, 23, 55, 57, 96, 97
 Ware, D.L. 15
 Warnecke, M. 10
 Warner, K. 17
 Wasarhaley, N.E. 48
 Washio, Y.T. 52
 Waterhouse, B. 3
 Waters, A.J. 3, 15, 54, 93
 Waygood, C. 92
 Weaver, M. 98
 Weaver, M.F. 94
 Weaver, M.T. 99
 Webb, D.J. 8

 Weber, J. 4
 Weber, S.M. 17, 99
 Webster, J.M. 105
 Webster, L. 72, 94
 Webster, M. 48
 Wechsberg, W.M. 58, 76, 100
 Wee, S. 86
 Weerts, E.M. 81, 97
 Wei, Y. 58
 Weierstall, K. 89
 Weiner, J. 89
 Weis, D. 74
 Weiss, D. 80
 Weiss, F. 68, 82
 Weiss, L. 20, 75
 Weiss, M. 19
 Weiss, R.D. 104
 Weiss, R.E. 76
 Wellman, P.J. 82, 84
 Wells, A.M. 82
 Wells, B. 75
 Wenger, L.D. 58
 Werdenich, W. 49
 Wermeling, D.P. 80
 Wesnoski, S.A. 48
 West, P.A. 82
 Wetherington, C. 6
 Wetli, C.V. 17
 Wettstein, J.G. 83
 Whalley, E. 19
 Wheelock, A. 11
 Whelan, J. 86
 Whitaker, D.E. 70, 76, 79
 White, J.M. 3, 87
 White, K. 12
 White, N.M. 7
 White, T.L. 16, 56
 Widner, G. 12
 Wilcox, C. 78
 Willard, D. 4, 96, 97
 Williams, L. 90
 Williams, S. 53, 99
 Williams, T. 92
 Williams, Z. 62
 Windsor, L.C. 5, 90
 Winhusen, T. 22
 Winship, D. 81

 Winstanley, E.L. 16, 92, 102
 Winters, K.C. 22, 26
 Winward, J. 72
 Wise, R.J. 81
 Wohl, D. 6
 Wolfe, H. 96
 Wolinsky, T. 84
 Wolven, T. 16
 Wong, C.J. 11
 Wong, D. 97
 Wong, L.L. 19
 Wooditch, A. 48
 Woods, J.H. 17, 77, 98, 103
 Woods, W.L. 11, 21
 Woodward, N. 105
 Woody, G. 78
 Woolverton, W.L. 102
 Wooters, T.E. 98
 Worley, M. 72
 Wright, C. 13, 50
 Wright, L.J. 72
 Wright, M.J. 62
 Wroten, M.G. 105
 Wu, F. 59
 Wu, H. 89
 Wunsch, M.J. 2, 59

 Xi, Z. 77
 Xi, Z.X. 62, 69
 Xie, X. 17, 68, 82
 Xu, D. 4
 Xu, S. 4
 Xue, L. 25, 53, 85

 Yakupov, R. 96
 Yamada, S. 18
 Yang, Y. 18
 Yao, W.D. 105
 Ye, W. 97
 Yi, R. 51, 85
 Yomjinda, D. 20
 Yoon, J.H. 23
 Yoshizawa, K. 19
 Young, A.M. 72, 94
 Young, C. 57, 58
 Young, K. 51
 Youssef, R. 56

AUTHOR INDEX

- | | | |
|-----------------------------|-----------------------------|---------------------------|
| Yu, E. 74, 80 | Zawertailo, L.A. 23, 70, 88 | Zhou, M. 92 |
| Yubero, S. 77, 81, 86 | Zeman, L.L. 21 | Zhou, W. 96 |
| Yücel, M. 73 | Zengin, Y. 18 | Zhou, Y. 97, 105 |
| Yuferov, V. 73 | Zernig, G. 82 | Ziedonis, D. 51, 71 |
| Yunus, F. 52 | Zhang, R. 59 | Zimmerman, M.A. 9, 55 |
| Yurgelun-Todd, D.A. 55, 103 | Zhang, T. 24 | Zold-Kilbourn, P. 105 |
| | Zhang, Y. 7, 17, 83 | Zorman, M. 91 |
| Zakharova, E. 102 | Zhang, Z. 98 | Zosel, A. 59 |
| Zalcman, R. 13 | Zhao, M. 57, 59 | Zubaran, C. 95 |
| Zamarelli, L. 51 | Zhao, N. 81 | Zucker, R.A. 9, 55 |
| Zanis, D.A. 48 | Zharikova, O. 77 | Zule, W.A. 76 |
| Zapata, A. 101 | Zheng, G. 98 | Zuo, C.S. 82 |
| Zavala, A.R. 81 | Zhou, C. 103 | Zur, J.B. 12, 48, 58, 108 |
| Zavala, R. 51, 57 | Zhou, L. 18, 89 | Zwick, J. 20 |

SYMPOSIA

Sunday, June 13

I. Translating the genetics and neurochemistry of nicotine dependence to drug development

Chairs: Linda Porrino and Joni L. Rutter

Tobacco addiction is a complex disorder involving genetic, environmental and developmental factors. There has been a recent explosion of research findings, using genome-wide association studies that link genetic variations to complex diseases, including addiction. Finding a single polymorphism within a gene that contributes to disease, however, is only the first step towards improved treatment and prevention interventions. The next goal is to understand how to take highly reproducible genetic findings and pursue their biological implications for developing diagnostic tests and targets for potential therapeutics. This symposium describes recent research into the genetics of tobacco addiction. Our speakers will present their findings about the genes encoding nicotinic acetylcholine subunit receptors, some of which have been associated with nicotine dependence, others of which have been associated with smoking cessation. These genetic findings represent examples of the power of genetics to set the stage for further translational research, such as understanding gene variant x environment interactions, or understanding the effects of genetic variation on gene function and gene pathways. The session will conclude with a discussion of drug development and future ligand development for the nicotinic acetylcholine subunit receptors, which are relatively rare, but which are expressed in areas of the brain involved in addiction and reward. These receptor subunits provide potential targets for drug development that may provide specificity and efficacy for drug dependence treatment.

II. CPDD International Committee Symposium

*A comprehensive approach to examine the use and impact of cannabis:
From brain effects to epidemiological impact across the world*

Chairs: Flavio Pechansky and Alison Ritter

Despite the tremendous effort to curtail the experimentation, use and abuse of cannabis, the WHO reports that more than 147 million people are cannabis consumers, with a trend towards lower ages of initiation. Some of cannabis' mechanisms of action have already been understood, and novel approaches are being tested – ranging from agents that affect the endocannabinoid system in animal models, the understanding and functional imaging of the effects of drug combinations in adolescents models of animals and humans, up to the epidemiological impact of its regular or chronic use and potential novel interventions to inhibit the development of a full cannabis use disorder. The international panel of speakers from the U.S., Spain, Italy, South Africa and Australia will provide a comprehensive approach. The speakers will make a deliberate attempt to forge bridgework between the fields and will be aided in this task by the discussant, who is an experienced cannabis researcher and who brings a broad global health perspective to the task.

SYMPOSIA

Monday, June 14

III. *Addressing the intersection of addiction and HIV in criminal justice-involved populations*

Chairs: Timothy P. Condon and Redonna Chandler

Researchers and public health officials have recognized that the criminal justice system provides a unique opportunity for addiction treatment and HIV intervention. For a variety of reasons, access to testing and HIV treatment varies across the criminal justice system. The same is true for the treatment of substance use disorders. Despite the presumption that drug-addicted prisoners undergo a period of forced abstinence during incarceration, without effective treatment, they remain at very high risk for relapse and overdose when released back into the community. Compounding this problem is the well established link between opioid drug use and the spread of HIV. This symposium will discuss emerging research findings showing that medications such as buprenorphine, methadone and long-acting naltrexone, can reduce the risk for relapse and overdose upon community re-entry as well as discuss new approaches for developing a continuum of care for HIV-infected individuals involved in the criminal justice system.

IV. *Gender differences in response to social stress:*

Parallels from cocaine and alcohol research in human and non-human primates

Chairs: Colleen A. Hanlon and Cora Lee Wetherington

Although men are nearly twice as likely to be classified as substance-dependent, women experience a more rapid progression to dependence when introduced to drugs. Women appear to be particularly vulnerable to social stress, which may contribute to drug abuse, dependence and relapse. The primary aim of this symposium is to highlight recent translational data from clinical and nonhuman primate laboratories that suggest that this association between gender, stress, and drug use is present for several drugs of abuse. Specifically, compared to male cocaine users or non-drug using females, female cocaine users have a significantly larger neural response to social exclusion in brain regions involved in drug seeking. These data are supported by nonhuman primate investigations which demonstrate an association between social rank and cocaine self-administration in female monkeys opposite to that observed in males. In addition to substance abusers, there are gender differences among social drinkers, with females having greater hormonal responses to stress and drug craving than males, particularly with more chronic patterns of substance use. Furthermore, in nonhuman primates, as alcohol consumption progresses from acute to chronic consumption, circulating levels of ACTH/cortisol rise faster in females than males. The common themes emerging from both clinical and preclinical laboratories studying gender differences in cocaine and alcohol abuse suggest that understanding how women react to social information and environmental influences will aid the development of effective, gender-specific strategies for prevention and treatment of drug abuse.

SYMPOSIA

V. *The role of the hypocretin/orexin system in addiction: Current status and rationale as a drug discovery target* Chairs: David Shurtleff and Sari Izenwasser

Drug addiction is a chronic relapsing disorder consisting of a persistent desire or compulsion to use a drug, loss of control of drug intake, reduction in other important activities because of drug use, continued use despite knowledge of harm, marked tolerance, characteristic withdrawal symptoms, or intense craving and compulsive, uncontrollable drug taking and relapse following periods of abstinence. A challenge for drug abuse research is to identify targets associated with drug addiction in order to develop mechanism-based medications for treating it. One intriguing newly discovered potential target is the hypothalamic hypocretin (Hcrt)/orexin neuropeptide system. Initially implicated in feeding and energy balance, Hcrts have more recently been linked to arousal mechanisms such as sleep and narcolepsy, stress, and reward processing. Much of the emphasis with respect to the latter has focused on the mesocorticolimbic pathway, potentially involving many of these brain regions implicated in drug addiction including the ventral tegmental area and nucleus accumbens, and beyond. The wide projection field of the Hcrt-containing neurons, and the ability of drugs of abuse to influence them, suggests that Hcrt mechanisms may evoke numerous additional neurobiological and behavioral mechanisms in response to these drugs. Speakers for this symposium will discuss in detail recent research that suggest the Hcrts do play a role in pathological reward processing for addictive drugs, and in neurobiological mechanism of relapse. In addition, advances in the development of putative medications specifically targeting and involving the Hcrt system for drug addiction will be addressed and discussed.

Tuesday, June 15

VI. *Hair of the dog: Agonists for stimulant dependence* Chairs: John Grabowski and David Herin

Stimulant abuse and dependence have contributed to prominent public health problems worldwide for many decades. In the treatment domain, behavioral interventions have shown promise; however, no pharmacotherapy has been approved despite evaluation of a wide spectrum of agents. Early work examining an ‘agonist approach,’ akin to methadone for the treatment of opioid dependence or nicotine for tobacco/nicotine dependence, provided titillating results. Now, a maturing literature is available that includes clinical trials and human laboratory research as well as preclinical nonhuman primate and rodent studies conducted with diverse methods from behavioral pharmacology and neuroscience. The combined data and literature point to potential efficacy of agonist pharmacotherapies, distinct refinements of the agonist strategy conceptualization, a broader array of potential medications, as well as possible limitations. In addition, these data support the view that stimulant abuse and dependence exist on a continuum of severity, and that different pharmacotherapies might be appropriate for treatment at different points along this continuum. The cumulative and latest results of clinical trials and community interventions will be described and elucidated by consideration of human

SYMPOSIA

laboratory studies, preclinical studies and the neuroscience perspective of the available data, Bedside to Bench. An integrative discussion will include consideration of science, medication development, policy as well as regulatory and marketing realities.

VII. *The role of GABA in drug abuse*

Chair: Diana Dow-Edwards and Nora Siegal

Evidence for overlapping reward circuits for multiple drugs of abuse including alcohol supports a role for many neurotransmitters in the induction, maintenance and relapse of drug dependence including, of course, dopamine but also glutamate and GABA. Recently, several lines of evidence have suggested that GABA modulation can alter the reinforcing effects of stimulants (particularly GABA B agonists) and may be useful to eliminate craving. This symposium will present the emerging preclinical evidence related to the usefulness of GABA modulation in the responses to psychostimulants. In addition, clinical evidence that drugs like flumazenil are effective will be presented. Since the role of GABA modulation in substance abuse has received relatively little attention and new clinical and preclinical data are available, this is an important topic. The major aims of the symposium will be to present the preclinical data showing that both GABA A and GABA B receptor subtypes are involved in the responses to psychostimulants and to present new data from clinical trials using GABA modulating drugs as treatments for substance abuse.

VIII. *Medications development for the treatment of substance dependence:*

Status of advanced projects

Chairs: David McCann

Medications can play an important role in the treatment of substance dependence disorders; however, there are many areas of unmet clinical need. Most notably, FDA-approved medications for the treatment of cocaine, methamphetamine, or cannabis dependence are lacking. These clinical needs have driven extensive medications discovery and development efforts in both the private and public sector. The purpose of this symposium is to provide an update on the status of some of the most promising medications in clinical testing. Presenters will describe evaluations of dronabinol for the treatment of cannabis dependence, evaluations of bupropion for the treatment of methamphetamine dependence, and evaluations of vigabatrin for the treatment of cocaine and methamphetamine dependence.

IX. *New pathways to future addiction therapy*

Chair: John Satterlee

Genetic studies in both humans and model organisms are leading to the identification of new and previously unsuspected genes and pathways involved in addictive processes. This symposium will highlight the use of three different model organisms (fruit flies,

SYMPOSIA

zebra fish, and mice) to identify novel pathways involved in these processes. Potential translation of these discoveries to new diagnostic or therapeutic strategies will be explored.

X. NICO-TEEN: Adolescence is a period of enhanced vulnerability to tobacco abuse

Chairs: Laura O'Dell and Janet Neisewander

Adolescence is a period of development characterized by insidious susceptibility to tobacco abuse. The underlying mechanisms that enhance adolescent tobacco abuse are largely unknown. The aim of this symposium is to highlight the multiple social and biological factors that contribute to increased tobacco abuse during adolescence. Recent work suggests that adolescents are more sensitive to the rewarding effects of nicotine but, in contrast, are less sensitive to aversive effects during nicotine withdrawal. These data provide a framework for this symposium to explore the various factors that influence enhanced vulnerability to tobacco abuse during adolescence. Recent pre-clinical studies demonstrate that nicotine preferentially facilitates the social- and cognitive-enhancing effects of this drug during adolescence. Across various animal models, the rewarding effects of nicotine are also enhanced whereas the negative affective properties of withdrawal (such as stress) are reduced during adolescence. Dopamine and opiate systems play an important role in modulating these developmental differences in nicotine reward and withdrawal. Clinical data that show adolescent smokers also display reduced nicotine withdrawal and, furthermore, they show concurrent enhanced risk-taking, impulsivity, and poor decision-making—all of which contribute to increased tobacco use during adolescence. This symposium will provide important information regarding psychosocial and biological factors that make adolescence a unique period of vulnerability to tobacco abuse.

Wednesday, June 16

XI. Preclinical to clinical abuse liability assessment:

Current challenges in industry practices

Chairs: Mary Jeanne Kallman and David Compton

New governmental regulations, such as the recent ICH M3(R2) guidance, have focused attention on the assessment of drugs with central nervous system activity for abuse liability potential. Both nonclinical and clinical studies contribute to the classification scheduling of a drug by regulatory agencies and to information in the product label. It is, thus, critical to understand the current issues facing pharmaceutical development in the evaluation of new drugs for abuse and dependence potential. Animal models for the study of *known* drugs of abuse are well characterized, and clinical trial protocols in drug-experienced users have been widely used. However, unique challenges are encountered in both nonclinical and clinical settings when evaluating drugs with novel mechanisms. In this symposium, speakers from industry, academia and regulatory communities will discuss the critical issues. Topics will include an overview and update on recent and emerging events, a review of some recent scheduling decisions and how the nonclinical and clinical data supported the decision; how the conditioned place preference (CPP)

SYMPOSIA

animal model can be used in nonclinical abuse liability evaluation; special challenges posed in evaluating novel drug combinations for abuse potential as well as drugs that *per se* have no reinforcing effects but which could potentiate the self-administration of known drugs of abuse, and the status and future of trial design for the clinical abuse liability study. The symposium will focus on bridging nonclinical, clinical and regulatory areas of interest.

XII. *Methamphetamine addiction: From molecular mechanisms to treatment*

Chairs: John Mendelson and Jean Lud Cadet

There are an estimated 11.7 million methamphetamine (MA) abusers in the United States and epidemics of MA addiction are occurring worldwide. In this symposium we will proceed from molecular mechanisms of methamphetamine action to developing treatments for methamphetamine addiction. Neurobiological and translational principles that drive methamphetamine addiction, imaging studies, and the state of the art in developing pharmacotherapies for methamphetamine addiction will be discussed. Finding an effective treatment for methamphetamine addiction has been difficult. This series of presentations will help define a path forward for understanding this addictive disorder.

XIII. *Current issues surrounding chronic pain among individuals with a substance use disorder*

Chair: Benjamin J. Morasco

There is a high rate of comorbid chronic pain conditions among patients with substance use disorders (SUDs), and the presence of this comorbidity complicates treatment. While empirical information describing this patient population has improved in recent years, there continues to be a need to expand our evidence base to guide assessment and treatment approaches for chronic pain in patients with a SUD. The aims of this symposium are to highlight contemporary clinical issues of chronic pain management among patients with comorbid SUD and to provide direction for future empirical investigations. Results of a systematic review summarizing the prevalence, demographic and clinical correlates, and treatment outcomes of chronic pain interventions in patients with comorbid SUD will be reviewed. Issues related to measuring chronic pain among SUD patients will be discussed and recommendations presented, with a focus on pain assessment in individuals misusing prescription opioids. An overview of co-occurring opioid dependence and pain in methadone maintenance treatment (MMT) will be provided, with emphasis on treatment needs, clinicians' experiences, and initial treatment findings. A cognitive-behavioral treatment approach to addressing pain management for patients enrolled in a substance abuse treatment program will be described, and outcome data from a pilot trial will be reported. The symposium will close with a broader discussion of overarching issues for the treatment of pain in patients with SUDs, including treatment issues in primary care and key research priorities.

SYMPOSIA

XIV. *Novel kappa opioids: From design to function*

Ellen Unterwald and Eduardo Butelman

This symposium will cover new innovations in kappa opioid receptor pharmacology. Topics will include synthesis of novel peptide and non-peptide agonists and antagonists that are selective for kappa opioid receptors, the molecular basis of kappa opioid receptor regulation in response to agonist drugs, kappa opioids in a non-human primate model, and the in vivo pharmacology of traditional and novel kappa opioid receptor ligands. The presentations will also cover the novel kappa drug of abuse, salvinorin A and its pharmacology.

Thursday, June 17

XV. *Screening and brief intervention for drug use: Does it work?*

Will it work in the real world?

Chairs: Richard Saitz and Richard Denisco

Alcohol screening and brief intervention (SBI) is effective, but there is insufficient evidence to recommend drug SBI widely. This symposium will describe the design and implementation (including preliminary data) of a diverse mix of real-world drug SBI randomized controlled trials (RCTs) supported by NIDA/SAMHSA to fill the evidence gap. Trial 1 compares effectiveness and efficacy of approaches in urban primary care patients with drug use screening and (1) standard BI by health advocates and (2) motivational intervention (MI) by psychologists, versus control (written resources). Trial 2 compares effectiveness of 3 levels of intervention: (1) brief advice, (2) brief MI with feedback, and (3) brief MI with feedback and booster in injured patients with drug problems at a trauma center. Trial 3, a pragmatic effectiveness and cost study, evaluates BI and referral to treatment (when indicated) for problem drug use at a safety net hospital primary care setting. Trial 4 in medical outpatients tests novel solutions, comparing: (1) screening only, (2) assessment only, (3) assessment plus computer-delivered BI, or (4) assessment plus therapist-delivered BI. Trial 5 takes an innovative step to deliver treatment to opioid-dependent emergency department (ED) patients: (1) SBI with a facilitated referral to treatment and (2) SBI with ED-initiated buprenorphine, versus standard care (written information). These studies, each unique, are all based in general medical settings, incorporate pragmatic design features, have faced implementation challenges, propose innovative ways to translate brief interventions into more universal practice, and will thus have significant implications for policy and clinical care.

SYMPOSIA

XVI. *The role of dopamine D3 receptors in cocaine abuse*

Chair: Jane B. Acri

The dopamine D3 receptor is a subtype of the D2-like superfamily of receptors and because the relative expression of D3 receptors in the striatum is significantly less than that for D2 receptors, it has been hypothesized that preferential blockade of D3 receptors may lead to selective antagonism of the reinforcing and discriminative stimulus effects of cocaine without producing motor side-effects. This symposium will describe the latest research involving this novel target and a general overview of the dopamine receptor system, the preclinical strategies to be employed and some exciting clinical work. Next, describes the latest compounds in development, with an emphasis on early identification of potential treatment agents based on in vitro screens. The last two talks will describe the use of these novel compounds in several well-established animal models including the use of unconditioned behaviors, cocaine reinstatement models, drug discrimination and drug self-administration. This symposium is of importance to attendees of CPDD because it describes translational studies involving very novel treatment agents, as well as preclinical strategies for future clinical work.

XVII. *The multi-site NIDA Clinical Trials Network prescription opioid addiction treatment study: Outcomes and implications*

Chairs: Roger D. Weiss and Petra Jacobs

Prescription opioid dependence has become a national public health priority; prescription opioids are now the most common form of drug initiation. Most treatment studies of opioid-dependent populations have focused exclusively or predominantly on heroin users, and thus do not adequately address those with prescription opioid dependence. This symposium will provide an opportunity to review findings from the Prescription Opioid Addiction Treatment Study – the first multi-site randomized controlled trial to specifically examine treatments for individuals with prescription opioid dependence including those with chronic pain. This study, part of the NIDA Clinical Trials Network, compared the efficacy of different lengths of buprenorphine/naloxone in combination with different intensities of medical and psychosocial counseling. The study contained two treatment phases: 1) 4 weeks of buprenorphine/naloxone, including a 2-week dose taper; and, for those who relapsed during this phase, 2) a 3-month buprenorphine/naloxone treatment, followed by a one-month taper. In both phases, participants were randomized to standard medical management (SMM) alone or SMM plus individual drug counseling. A total of 653 participants at 10 sites were randomized to Phase 1; 360 entered Phase 2. This mini-symposium will review 1) the primary study outcomes involving treatment response in Phase 1 and Phase 2; 2) key secondary outcomes, including treatment response among the 42% of study participants with chronic pain; and 3) the clinical and scientific implications of study results for the treatment of prescription opioids-dependence.

SYMPOSIA

XVIII. *Community-based responses to increasing opioid overdose deaths:*

State of research and practice

Chairs: Alexander Y. Walley and Alex Kral

From 1999 to 2006, the number of unintentional poisoning deaths involving opioids in the United States has increased 3.4 fold, from 4,041 to 13,755. This increase has been driven by growth in opioid analgesic prescriptions, increasing nonmedical use of prescription opioids, and the availability of low cost, high purity heroin. By 2006, overdose led motor vehicle accidents as the leading cause of accidental death in 16 states. Public health and community organizations in North America, Europe, and Australia have responded to increased overdoses by creating programs that educate opioid users and other laypeople how to prevent fatal overdoses. Often these programs include the distribution of naloxone, an opioid antagonist. By the end of 2007, over 20,000 lay people have been trained, reporting over 2500 overdose reversals with bystander-administered naloxone. Until 2009, there has been no federally funded research of community overdose prevention programs. This symposium will present findings from the first CDC and NIDA-funded research studies of community overdose prevention programs, the former implemented throughout Massachusetts in HIV prevention programs and the latter among two homeless outreach programs in Los Angeles and will contextualize the presentations within the epidemiology of overdose and the history of community responses to overdose with attention to future directions for this emerging field of research.

WORKSHOPS

Sunday, June 13

I. Epidemiology and public health research methods workshop

Chairs: James C. Anthony and Silvia Martins

This year, the workshop presentations are on methodological topics that are prominent in NIDA global health research projects, including issues raised during recent journal review processes on within-country and between-country research. Presenters will cover methodological issues faced in global and international research on problems of drug dependence, measurement challenges in race-ethnic and cross-national research on nicotine dependence, methods issues faced in epidemiological research on problems of dependence upon opioid analgesics, and zero inflated statistical models that can help us understand how it happens that some people try a drug once or twice but never progress beyond first occasions of drug self-administration. We will start with introductions, an overview, and a 30 minute panel discussion of these issues. Then, we will repeat a ‘mini-lecture and demonstration carousel’ approach we used in the 2008 CPDD quantitative methodology workshop, which was well-received. In this format, after the panel discussion, we allow the attendees to organize themselves into three separate subgroups for the first short mini-lecture and demonstration of software. Then, after the first 30” mini-lecture, attendees select and move to a different spot for a different mini-lecture/demonstration. Then, attendees move to the third and final mini-lecture/demonstration. In this way, there is a small group mini-lecture/demonstration coverage of three different topics during the workshop session, in addition to the overview and panel discussion at the start.

II. Effectively mentoring trainees from diverse backgrounds:

Funding opportunities and practical advice

Chairs: Danielle C. Ompad and Liliane Cambraia Windsor

The purpose of this workshop is to encourage CPDD members to mentor minority researchers, and provide support to investigators that mentor students from diverse backgrounds. Specifically we will focus on mentoring students who identify as being from one or more racial/ethnic minority groups and those who come from economically disadvantaged backgrounds, consistent with CPDD’s commitment to increase minority participation and representation in CPDD activities. Topics to be addressed in this workshop will include funding opportunities within NIDA for increasing diversity, cultural competency for senior investigators, effective strategies for mentorship and challenges faced by students.

WORKSHOPS

III. Minimize liability, manage risk, ensure patient safety: Effective strategies in outpatient methadone treatment

Chair: Michael T. Flaherty

Learn how to employ best practices and reduce the risks associated with delivering methadone to treat opioid addiction. Conducted by experts in insurance, law, policy, and daily clinical practices, the training will provide the framework for applying best practices and developing comprehensive risk management strategies that improve patient safety and enable opiate treatment programs and methadone maintenance programs to eliminate, transfer, reduce, and manage the risks. The 2009 Government Accountability Office Report examined factors contributing to the significant increase in methadone-associated overdose deaths more often found in pain management situations. These concerns and adverse incidents have led to an increased number of lawsuits and legislation that seeks to legislate clinical practice, patient safety, and community values. Physicians, psychiatrists, clinical staff, nurses, and opiate treatment program directors need to understand how to minimize incidents, such as patients driving under the influence, unsafe diversion of take-home meds, and dosing practices without consideration of clinically assessed severity of dependence and metabolism rates.

IV. 16th Annual Contingency Management Working Group

Chairs: Kelly Dunn and Kathryn Saulsgiver

The Contingency Management (CM) Working Group, held annually during the CPDD convention, is an opportunity for the dissemination and discussion of current research regarding the use of CM interventions to promote behavior change and reduce drug use. CM is a behavioral treatment strategy that has demonstrated consistent success in promoting abstinence from a wide-range of drugs and across many different treatment populations. It is also being used to promote change in behaviors impacting the course of other chronic diseases (e.g., obesity, diabetes). At the 16th Annual Meeting of the CM Working Group, researchers will present preliminary data from ongoing studies involving CM. The goal for this working group is to provide an informal outlet for discussion of ongoing CM research, with an emphasis on developing or improving research strategies by seeking audience input, and providing opportunities for junior and senior researchers to interact.

Monday, June 14

V. School-based systems of care for substance abuse:

Student assistance programs and recovery schools / SASATE business meeting

Chairs: Andrew J. Finch and Michael Dennis

One of the key barriers for treating substance abuse and co-occurring disorders is access to services. While many schools in the U.S. collaborate with community agencies and even locate health centers on school grounds, few have fully integrated systems of care for substance abuse and mental health within their schools. This presentation will examine recent research supporting the institutionalization of school-based systems of care. Student assistance and recovery school programs will be discussed as providing a

WORKSHOPS

continuum of services for prevention, screening, assessment, intervention, and recovery support. Student assistance helps students achieve academic and social success and avoid substance abuse by promoting healthy development, while recovery high schools provide drug-free holding environments to support recovery from substance use disorders. Over 35 recovery high schools operate nationally, and most are public alternative or charter schools. The presentation will describe components of successful programs, including prevention activities, screening and assessment instruments, brief intervention, and recovery school programs. Following the panel discussion will be a brief business meeting for the Society for Adolescent Substance Abuse Treatment Effectiveness (SASATE).

VI. Teach your parents well: Teaching and training parents concerned about their child's drug use Chair: Kimberly C. Kirby

Parents are often concerned about their children's involvement with drugs, and with good reason. Close to half of 12th graders have used illicit drugs at some point and almost a quarter have used in the past month. While multiple influences shape substance use parents could play a critical role at every stage of drug use involvement if they were provided with evidence-based knowledge, instruction, skills and practical tools. The specific aims of this workshop are 1) to introduce treatment providers to methods for assisting parents to manage drug use risks for their children at all levels of drug involvement, and 2) to inform researchers of new developments in translational research. The workshop will describe and discuss 1) development and research regarding a tool to help parents protect children from drugs on the internet, 2) examining how parent-child communication and relationship quality is associated with risk for drug use among college students, and how this information can be helpful to parents, 3) developing and implementing a training program to assist parents in dealing with adolescents in early stages of drug involvement, and 4) methods for training parents to act as change agents for children at risk for drug use and for adolescents who are more heavily engaged in drug use.

VII. Comparison of methadone and buprenorphine: Results of the Maternal Opioid Treatment: Human Experimental Research (MOTHER) trial Chairs: Ivan D. Montoya and Sarah H. Heil

The specific aim of this workshop is to provide the much-anticipated neonatal and maternal outcomes of the Maternal Opioid Treatment: Human Experimental Research (MOTHER) project. MOTHER is an international, eight-site, double-blind, double-dummy, flexible-dosing, parallel-group randomized clinical trial. The MOTHER study examined the comparative safety and efficacy of methadone and buprenorphine for the treatment of opioid-dependence among pregnant women and their neonates. Topics will include the primary neonatal outcomes [e.g., incidence and severity of neonatal abstinence syndrome (NAS) and physical birth parameters] and key maternal outcomes (e.g., maternal treatment retention, average doses received, obstetrical and delivery outcomes), predictors of maternal treatment outcome, how the MOTHER sample is

WORKSHOPS

representative of the larger pool of opioid-dependent pregnant women, comparisons and contrasts between the treatment and patient characteristics of U.S. and European women screened for the study, prevalence and management of co-occurring psychiatric disorders and medication interactions, and the implications of these data for affirming and changing clinical practice.

VIII. Career development: A perspective from junior and senior researchers

Chairs: Gerald McLaughlin and Jose Ruiz

Developing a career involves a series of decisions, often made with limited information or assistance. The purpose of this workshop is to provide a forum for thinking more creatively and systematically about one's career decisions by inviting both junior and more senior scientists to reflect on their own career choices and experiences, as well as those of their colleagues, and encouraging substantial audience participation. Topics such as how to choose a mentor and what mentors look for; how to network effectively at a professional meeting; how to move to academia, industry or government positions; what not to do at job interviews, as well as what to be sure to do, will be some of the topics considered. Approximately half the time will be allotted for presentations and half the time for audience interactions and questions.

Tuesday, June 15

IX. New approaches to diagnosis in the DSM-V

Chairs: Wilson M. Compton and Charles P. O'Brien

The multidisciplinary working group for Substance Related Disorders in DSM-V was charged with making improvements that were data-based, that moved the classification towards clinical neuroscience and, above all, improved the utility of the system for clinicians. The changes being considered are in keeping with these goals and are on schedule for a 2012 publication. Each speaker in this workshop will address in detail major concepts that are under consideration. In addition to an accumulating body of research suggesting that the categories of disorder, "abuse" and "dependence", are not distinct enough to warrant separation, research is accumulating on other topics and many other questions are being considered, including: Can we clarify the nomenclature between two states of neuro-plasticity induced by drugs of abuse: "physical dependence", which is a normal adaptation to repeated dose of several categories of CNS active medications, and "dependence", meaning addiction or compulsive drug-seeking as used in DSM-IV? Do we have the data to incorporate non-substance compulsive behaviors such as gambling which have clinical and neuro-imaging similarities to drug use disorders into our classification? Can we create a severity dimension that can inform clinicians about progress in treatment? Should we continue to use the same symptoms created in DSM-III-R and continued in DSM-IV or should some be added or deleted?

WORKSHOPS

What is the threshold for a diagnosis? How can we best incorporate co-morbidity, a significant issue for a severity rating of substance use disorder as well as for the co-existing disorder such as depression or anxiety? The speakers will address these issues and provide an overview of DSM workgroup ongoing activities for CPDD participants to discuss.

*X. Established and emerging approaches to human abuse liability testing:
Is there room for improvement?
Chair: Edward Sellers*

Premarket abuse liability evaluation of prescription drugs is critical to identifying and controlling public health risks of drug abuse. The ‘gold standard’ subjective effects study is scientifically robust and subjective measures have strong face validity; however, questions remain. Are some designs/measures better than others? What distinguishes a drug with significant abuse liability? With older opioids and stimulants, unequivocally strong effects make evaluation of data relatively easy. However, for novel drugs, interpretation may require considerable expertise since despite a large historical record, an accepted standard for ‘clinically relevant’ effects has not yet been established. In addition, while there is generally good agreement between subjective effects and actual abuse patterns, these studies alone cannot necessarily predict whether experimental/recreational use will translate into repeated/escalating use, dependence or ‘addiction’, or whether there may be adverse consequences to the user and public health as a result. Although emerging methods such as self-administration or behavioral economics approaches are not yet widely used, they may have the potential to answer some of these additional questions. Thus, this workshop will review current human abuse liability testing within the drug development process and the potential role for novel testing methods. The aim of the workshop is to promote a dialogue between academic, regulatory, and industry representatives on improving clinical abuse liability evaluation. Refining existing approaches and exploring new methods may increase the predictive and convergent validity of premarket abuse liability assessments, in order to help address the public health need for safer drugs.

*XI. Academics and regulated industries: Perspectives on 21st century interactions with
pharmaceutical and tobacco companies
Chairs: Jed Rose and George Uhl*

Regulatory frameworks now increase the need to focus our best scientific expertise to optimize the efforts of progressive elements in pharmaceutical and tobacco companies to minimize harm, including the results from products whose use can lead to dependence in many individuals. However, academic researchers who interact with even enlightened members of the for-profit pharmaceutical and tobacco industries can be stigmatized by other members of the scientific community, even those whose research is funded indirectly through taxes, settlement funds etc from these industries. This workshop seeks to explore ethical issues and to provide examples of the ways in which interactions between academic and such for-profit industries can be managed appropriately, and

WORKSHOPS

potential pitfalls avoided. We present several models that appear to work in specific cases. We seek to engender thought and discussion about tough yet flexible frameworks in which the best elements of academic/for profit interactions can be maintained while the risks inherent in such interactions can be reduced.

XII. Empirically supported treatments and diverse populations:

Some examples of challenges to adaptation

Chairs: Anne Helene Skinstad and Lonnetta Albright

The goals for this workshop include sharing experiences in translating efficacious methods to make them more culturally sensitive and discussing barriers to implementation of empirically supported treatments with diverse populations. Many treatment approaches for clients with substance use disorders have been developed over the last 50 years, prominently including motivational interviewing, cognitive behavioral treatment, and motivational incentives to mention a few. These interventions have been shown to be efficacious in randomized clinical trials. While these treatments have been shown to be efficacious in clinical trials, the translation and subsequent adoption of these methods for use with diverse populations may not meet the evidence-base standard and also not be effective with diverse populations unless reworked.

XIII. What's new at NIDA and NIH: Enhancing peer review implementation and more

Chairs: Mark R. Green and Mark Swieter

This workshop is intended to provide an opportunity for participants to learn about new policies and procedures at NIH and NIDA that are relevant to them. Topics will include changes in the peer review process at NIDA and the Center for Scientific Review (CSR) following implementation of Enhancing Peer Review modifications such as the new 1-9 scoring system, individual criterion scoring, the new format of summary statements; as well as new grant application forms and page limits, tips on how to write a good grant application, and ways to get help on application preparation. Other topics and questions of interest to the audience will be addressed. This is very much an interactive, audience-directed activity.

The following organizations have generously supported the work of the
College on Problems of Drug Dependence during the past year:

Catalyst Pharmaceutical Partners, Inc

Grunenthal USA, Inc

NIDA (National Institute on Drug Abuse)

Sanofi Aventis

Funding for this conference was made possible (in part) by
Grant Agreement # R13 DA 0019790 from NIDA.

The views expressed in written conference materials or publications and by speakers and moderators do not necessarily reflect the official policies of the Department of Health and Human Services; nor does mention of trade names, commercial practices, or organizations imply endorsement by the U.S. Government