

ENCYCLOPEDIA OF
STRESS
SECOND EDITION

EDITOR-IN-CHIEF
GEORGE FINK


VOLUME ONE A-E


CONTENTS

Contents by Subject area

Preface to First Edition

Preface to the Second Edition

Guide to Encyclopedia

Foreword

xxiii Adrenal Medulla 52

R. Kvetnansky and R. McCarty

xxxii Adrenaline 60

T. M. Pollard

Adrenocortical Function, Factors

Controlling Development Thereof 64

T. Else and G. D. Hammer

Adrenocorticotropic Hormone (ACTH) 69

M. E. Rhodes

Aerobic Exercise and Stress Reduction 73

E. J. C. de Geus and J. H. Stubbe

Affective Disorders 78

D. F. MacKinnon

Aggression 84

E. F. Coccaro and E. C. Manning

Aggressive Behavior 89

J. M. Koolhaas

21 Aging and Adrenocortical Factors 92

C. Lord and J. C. Pruessner

24 Aging and Psychological Stress 96

B. W. J. Penninx

28 Aging and Stress, Biology of 102

M. A. Horan, R. N. Barton and

G. J. Lithgow

AIDS 108

M. H. Antoni and D. G. Cruess

38 Airline Accidents 114

G. Li

47 Alarm Phase and General Adaptation

Syndrome

119

R. McCarty and K. Pacak

VOLUME 1

A

Acute Stress Disorder and Posttraumatic Stress Disorder

R. Yehuda and C. M. Wong

1

Acute Stress Response: Experimental

K. Pacak and R. McCarty

7

Acute Trauma Response

W. C. Chiu, D. E. Carlson and
M. P. Lilly

15

Adenylyl Cyclases and Stress Response

F. A. Antoni

21

Adjustment Disorders

M. Dascalu and D. Svrakic

24

Adolescence

G. N. Swanson

28

Adolescent Suicide

M. Berk, R. Suddath and
M. Devich-Navarro

36

Adrenal Cortex

G. P. Vinson, B. J. Whitehouse and
J. P. Hinson

38

Adrenal Insufficiency

H. S. Willenberg, S. R. Bornstein and
G. P. Chrousos

47

Alcohol and Stress: Social and Psychological Aspects	123	Antimineralocorticoid Challenge	223
M. A. Sayette		M. Kellner and K. Wiedemann	
Alcohol, Alcoholism, and Stress: A Psychobiological Perspective	127	Antipsychotic Drugs and Stress	226
A. N. Taylor, P. Prolo and M. L. Pilati		S. Sundram	
Aldosterone and Mineralocorticoid Receptors	132	Antisocial Disorders	231
J. W. Funder		K. Pajer	
Allostasis and Allostatic Load	135	Anxiety	236
B. S. McEwen and J. C. Wingfield		A. Öhman	
Alzheimer's Disease	141	Anxiolytics	240
A. E. Roth, W. M. Greenberg and N. Pomara		M. Lader	
Ambulatory Blood Pressure Monitoring	147	Apoptosis	244
T. G. Pickering		J.-L. Turner and J. A. Cidlowski	
Amenorrhea	149	Arterial Baroreflex	248
V. E. Beshay and B. R. Carr		G. Parati, P. Castiglioni, M. Di Rienzo and G. Mancia	
Amnesia	158	Arthritis	258
J. S. Simons and K. S. Graham		R. L. Wilder	
Amygdala	161	Arthritis – Psychological	261
M. S. Fanselow and R. Ponnusamy		J. W. Younger and A. J. Zautra	
Anatomy of the HPA Axis	166	Asthma	264
A. G. Watts		A. A. Kaptein	
Androgen Action	171	Atherosclerosis	267
R. J. Handa and T. R. Pak		M. W. Ketterer	
Anger	176	Attention-Deficit/Hyperactivity Disorder, Stress and	271
R. W. Novaco		L. E. Arnold and R. L. Lindsay	
Angiotensin	182	Autoimmunity	276
O. Baltatu and M. Bader		B. S. Rabin	
Angiotensin Receptors	186	Autonomic Nervous System	282
T. A. Jenkins and F. A. O. Mendelsohn		W. R. Lovallo and J. J. Sollers III	
Animal Models (Nonprimate) for Human Stress	190	Autotolerance	290
J. E. Ottenweller		M. Durai and K. D. Moudgil	
Annexin	195	Avoidance	297
A. Mulla, J. C. Buckingham and R. J. Flower		M. S. Oitzl	
Antibody Response	199	<hr/> B <hr/>	
R. J. Booth			
Anti-CRF	206	Behavior Therapy	303
E. P. Zorrilla, Y. Zhao and G. F. Koob		P. de Silva	
Antidepressant Actions on Glucocorticoid Receptors	215	Behavior, Overview	307
J. L. W. Yau and J. R. Seckl		R. Dantzer	
		Benzodiazepines	310
		J. Bermak, T. Johnstone and K. Gee	

Bereavement	317	Caregivers, Stress and	416
P. J. Clayton		S. H. Zarit, K. Bottigi and J. E. Gaugler	
Beta-Adrenergic Blockers	323	Catecholamines	419
M. B. Hamner and G. W. Arana		U. Lundberg	
Beta-Endorphin	332	Central Stress Neurocircuits	424
M. Lee and S. L. Wardlaw		S. Kollack-Walker, H. E. W. Day and	
Blood Pressure	335	H. Akil	
A. Sherwood and R. A. Carels		Cerebral Metabolism, Brain Imaging	432
Blood-Brain Barrier, Stress and	342	K. P. Ebmeier, C. L. Donaghey and	
S. N. Malaeb and B. S. Stonestreet		N. J. Dougall	
Borderline Personality Disorder	348	Chaperone Proteins and	438
H. W. Koenigsberg and L. J. Siever		Chaperonopathies	
Brain and Brain Regions	351	A. J. L. Macario and E. Conway de	
A. G. Watts		Macario	
Brain Natriuretic Peptide (BNP)	357	Chaperonopathies	444
P. Pervanidou and G. P. Chrousos		A. J. L. Macario and E. Conway de	
Brain Trauma	360	Macario	
B. Pentland		Chemical Warfare	449
Breast Cancer	364	J. Berberich	
A. Moyer		Chernobyl, Stress Effects of	452
Burnout	368	A. Tønnessen and L. Weisæth	
C. Maslach and M. P. Leiter		Child Abuse	457
		C. C. Swenson and L. Saldana	
Calbindin	373	Child Physical Abuse	460
F. A. Antoni		C. C. Swenson	
Calcium, Role of	374	Child Sexual Abuse	463
F. A. Antoni		J. A. Cohen	
Calcium-Dependent Neurotoxicity	375	Childbirth and Stress	467
J. S. Kelly		S. Ayers and E. Ford	
Cancer	378	Childhood Stress	472
D. Spiegel		S. Sandberg	
Cancer Treatment	384	Cholesterol and Lipoproteins	478
F. I. Fawzy, A. L. Canada and		C. M. Stoney	
N. W. Fawzy		Chronic Fatigue Syndrome	484
Captivity, Adaptation to	388	A. J. Cleare and S. Wessely	
R. H. Rahe		Chronic Social Stress: GR Sensitivity in	
Captivity, Recovery from	392	Leukocytes	493
R. H. Rahe		A. Weizman and B. Rotberg	
Cardiovascular System and Stress	396	Circadian Clock Genes as Modulators of	
P. Hjemdahl		Sensitivity to Genotoxic Stress	496
Cardiovascular Disease, Stress and	410	M. P. Antoch and R. V. Kondratov	
G. P. Chrousos and G. Kaltsas		Circadian Rhythm Effects on	
		Cardiovascular and Other Stress-Related	
		Events	500
		R. Manfredini, B. Boari, R. Salmi,	
		A. M. Malagoni and F. Manfredini	

C

Circadian Rhythms, Effects of Prenatal Stress in Rodents	505	Corticosteroids and Stress	613
S. Maccari and O. Van Reeth		A. Munck	
Circadian Rhythms, Genetics of	508	Corticotropin Releasing Hormone (CRH)	620
F. W. Turek and M. H. Vitaterna		A. T. Lim	
Cognition and Stress	513	Corticotropin Releasing Factor Receptor Deficiency in Mice	623
M. W. Eysenck		N. J. Justice and K.-F. Lee	
Cognitive-Behavioral Therapy	515	Corticotropin Releasing Factor-Binding Protein	627
G. A. Fava		P. J. Lowry, C. F. Kemp and R. J. Woods	
Combat Reaction, Chronic	518	Corticotropin-Releasing Factor Circuitry in the Brain – Relevance for Affective Disorders and Anxiety	630
R. H. Rahe		D. A. Gutman and C. B. Nemeroff	
Combat Stress Reaction	524	Corticotropin-Releasing Factor (CRF) Family of Neuropeptides – Role in Inflammation	635
M. Dobson		A. Gravanis and A. N. Margioris	
Combat, Acute Reactions to	529	Corticotropin-Releasing Factor Receptors	641
R. H. Rahe		D. E. Grigoriadis	
Common Cold and Stress	533	Cortisol Awakening Response	649
A. Smith		A. Steptoe	
Community Studies	536	C-Reactive Protein	653
C. J. Holahan, R. H. Moos and L. M. Groesz		W. J. Kop and A. A. Weinstein	
Comorbid Disorders and Stress	542	Crime Victims	659
S. Sundram and Avril Pereira		I. Robbins	
Comparative Anatomy and Physiology	549	Crisis Intervention	662
A. G. Watts		D. Hamaoka, D. Benedek, T. Grieger and R. J. Ursano	
Concentration Camp Survivors	553	Critical Thermal Limits	667
J. D. Kinzie		J. Roth	
Congenital Adrenal Hyperplasia (CAH)	556	Crowding Stress	669
A. Solomon and P.-M. G. Bouloux		L. Kovács and P. Csermely	
Conservation of Resources Theory	562	Cultural Factors in Stress	672
S. E. Hobfoll and J. S. Ford		J. W. Berry and B. Ataca	
Control and Stress	568	Cultural Transition	678
A. Steptoe		M. S. Kopp	
Coping and Stress: A Lens and Filter Model	574	Cushing's Syndrome, Medical Aspects	682
R. H. Rahe		S. R. Bornstein, M. Gruber, H. S. Willenberg, C. A. Stratakis and G. P. Chrousos	
Coping Skills	578	Cushing's Syndrome, Neuropsychiatric Aspects	688
A. DeLongis and E. Puterman		M. N. Starkman	
Corticosteroid Receptor Genes: Functional Dissection in Mice	584	Cytokines	692
F. Tronche		G. D. Marshall	
Corticosteroid Receptors	594		
O. C. Meijer, E. R. de Kloet and B. S. McEwen			
Corticosteroid-Binding Globulin (Transcortin)	605		
B. E. P. Murphy			

Cytokines, Chronic Stress, and Fatigue	698	Diet and Stress, Non-Psychiatric	797
S. Jain and P. J. Mills		J. Wardle and E. L. Gibson	
Cytokines, Stress, and Depression	705	Diet and Stress, Psychiatric	806
B. E. Leonard and C. Song		V. March and M. H. Fernstrom	
Cytotoxic Lymphocytes	711	Disaster Syndrome	811
M. A. Fletcher and N. G. Klimas		P. Valent	
<hr/>			
Death Anxiety	717	Disasters and Mass Violence, Public, Effects of	814
R. Kastenbaum		G. Stevens, B. Raphael and M. Dobson	
Defensive Behaviors	722	Disease, Stress Induced	824
D. C. Blanchard, M. Yang, M. Hebert and R. J. Blanchard		H. S. Willenberg, S. R. Bornstein and G. P. Chrouzos	
Demand-Control Model	727	Dissociation	828
T. Theorell		J. R. Maldonado	
Dental Stress	733	Distress	838
T. K. Fábián, G. Fábián and P. Fejérdy		G. Matthews	
Depersonalization: Systematic Assessment	736	Divorce, Children of	844
M. Steinberg		K. N. Hipke, S. A. Wolchik and I. N. Sandler	
Depression and Coronary Heart Disease	741	Domestic Violence	848
F. Lespérance and N. Frasure-Smith		B. Donohue, H. Hill and T. Maier-Paarlb erg	
Depression and Manic-Depressive Illness	744	Dopamine, Central	852
R. T. Rubin and B. J. Carroll		G. D. Stanwood	
Depression and Stress, Role of n-3 and n-6 Fatty Acids	754	Drosophila Genes and Anoxia	859
C. Song and B. E. Leonard		G. G. Haddad	
Depression Models	760	Drosophila Studies	864
K. Matthews and C. Stewart		M. Allikian and J. Tower	
Depression, Immunological Aspects	766	Drug Use and Abuse	866
M. R. Irwin		J. R. Mantsch	
Dermatological Conditions	773	<hr/> E <hr/>	
M. A. Gupta			
Desensitization	778	Earthquakes, Stress Effects of	871
F. A. Antoni		M. Livanou and M. Başoğlu	
Dexamethasone Suppression Test (DST)	780	Eating Disorders and Stress	876
R. T. Rubin and B. J. Carroll		D. C. Jimerson	
DEX-CRH Test	784	Eclampsia and Pre-Eclampsia	880
N. C. Schommer and I. Heuser		A. Makrigiannakis, G. Petsas and G. P. Chrouzos	
DHEA	788	Economic Factors and Stress	884
J. Herbert		R. A. Catalano	
Diabetes, Type 1	792	Education Levels and Stress	888
A. Riazi and C. Bradley		J. Mirowsky and C. E. Ross	

Effort–Reward Imbalance Model	893	Expression Profiling of Stress Responsive Gene Patterns	986
J. Siegrist		N. A. Datson and M. C. Morsink	
Elder Abuse	896		
C. P. Holstege and H. Holstege			
Electrodermal Activity	899	VOLUME 2	
G. Turpin and T. Grandfield		F	
Emergency Personnel, Stress in	903		
D. S. Weiss			
Emotional Inhibition	908	Familial Patterns of Stress	1
H. C. Traue and R. M. Deighton		A. Bifulco	
Emotions: Structure and Adaptive Functions	914	Family Therapy	6
R. J. Contrada and H. Leventhal		B. Jalali	
Employee Assistance and Counseling	922	Fatigue and Stress	11
M. E. Mor Barak and D. J. Travis		A. Appels and W. J. Kop	
Endocrine Systems	926	Fear	15
G. Fink		A. Öhman	
Endometriosis	927	Fear and the Amygdala	19
S. N. Kalantaridou, T. Vrekoussis, A. Makrigiannakis and G. P. Chrousos		R. Norbury and G. M. Goodwin	
Enuresis	931	Febrile Response	24
S. K. Anand and C. D. Berkowitz		S. Gatti McArthur and T. Bartfai	
Environmental Factors	934	Feedback Systems	31
W. R. Avison		G. Fink	
Environmental Stress, Effects on Human Performance	940	Feeding Circuitry (and Neurochemistry)	43
G. R. J. Hockey		S. E. La Fleur, J. J. G. Hillebrand and R. A. H. Adan	
Epilepsy	945	Fetal Stress	46
C. J. Schramke and K. M. Kelly		M. Eleftheriades, P. Pervanidou and G. P. Chrousos	
Estrogen	951	Fibrinogen and Clotting Factors	51
S. B. Miller, E. Neumark and A. Sita		E. Brunner	
Ethanol and Endogenous Opioids	955	Fibromyalgia	56
D. K. Sarkar		P. B. Wood	
Ethnicity, Mental Health	959	Fight-or-Flight Response	62
K. Iley and J. Y. Nazroo		R. McCarty	
Evolutionary Origins and Functions of the Stress Response	964	Firefighters, Stress in	64
R. M. Nesse, S. Bhatnagar and E. A. Young		T. L. Guidotti	
Excitatory Amino Acids	970	Fish, Stress in	68
J. V. Nadler		C. B. Schreck	
Excitotoxins	975	Floods, Stress Effects of	73
M. P. Mattson		J. O. Brende	
Exercise	982	Food Intake and Stress, Human	79
P. Khatri and J. A. Blumenthal		K. Smith and G. M. Goodwin	
		Food Intake and Stress, Non-Human	82
		Belinda A. Henry and Iain J. Clarke	

Food Shift Effect	88	Glucocorticoid Receptor Mutations and Polymorphisms	183
F. K. Stephan		J. W. Koper	
Freud, Sigmund	90	Glucocorticoids – Adverse Effects on the Nervous System	185
D. J. Lynn		R. M. Sapolsky	
<hr/> G <hr/>			
GABA (Gamma Aminobutyric Acid)	97	Glucocorticoids, Effects of Stress on	190
J. D. C. Lambert		J. C. Buckingham	
Gastrointestinal Effects	109	Glucocorticoids, Overview	198
R. Murison and A. M. Milde		B. E. Pearson Murphy	
Gender and Stress	115	Glucocorticoids, Role in Stress	210
R. J. Handa and W. C. J. Chung		J. C. Buckingham	
Gene–Environment Interactions in Early Development	122	Glucose Transport	217
I. S. P. Davis and R. Plomin		A. L. McCall	
Genetic Factors and Stress	128	Glycobiology of Stress	222
C. A. Koch and C. A. Stratakis		G. Lauc and M. Flögel	
Genetic Polymorphisms in Stress Response	135	Gonadotropin Secretion, Effects of Stress on	228
I. W. Craig		M. Ferin	
Genetic Predispositions to Stressful Conditions	141	Graves' Disease (Thyrotoxicosis)	234
D. Blackwood and H. Knight		W. M. Wiersinga	
Genetic Testing and Stress	146	Grieving	238
V. Senior and M. Cropley		A. Ray and H. Prigerson	
Genetic Variation of HPA Axis Activity and Function in Farm Animals	150	Group Therapy	242
P. Mormède		N. Wong	
Ghrelin and Stress Protection	153	Gulf War Syndrome, Psychological and Chemical Stressors	248
T. Brzozowski, M. Pawlik, D. Drozdowicz, Z. Sliwowski, S. J. Konturek, W. W. Pawlik and P. C. Konturek		H. Soreq	
<hr/> H <hr/>			
Glia or Neuroglia	161	Health and Socioeconomic Status	255
G. W. Bennett and D. E. Ray		T. Chandola and M. Marmot	
Glucocorticoid Effects on Memory: the Positive and the Negative	166	Health Behavior and Stress	262
O. T. Wolf		A. Steptoe	
Glucocorticoid Negative Feedback	172	Heart Disease/Attack	266
M. F. Dallman		G. J. Baker, S. Suchday and D. S. Krantz	
Glucocorticoid Receptor Mutant Mice as Models for Stress-Induced Affective Disorders	176	Heart Failure, Stress Effects	272
P. Gass		M. Alevizaki and G. P. Chrousos	
		Heart Rate	274
		J. R. Jennings	
		Heat Resistance	278
		A. J. L. Macario and E. Conway de Macario	

Heat Shock Genes, Human	284	Hyperthermia	381
A. J. L. Macario and E. Conway de Macario		J. Roth	
Heat Shock Proteins: HSP60 Family Genes	288	Hyperthyroidism	388
H. Kubota		I. M. Lesser and D. L. Flores	
Heat Shock Response, Overview	292	Hyperventilation	390
A. J. L. Macario and E. Conway de Macario		C. Bass	
Hemostasis and Stress	300	Hypnosis	394
Roland von Känel		W. G. Whitehouse, E. C. Orne and M. T. Orne	
Herpesviruses	305	Hypocortisolism and Stress	400
D. A. Padgett, M. T. Bailey and J. F. Sheridan		C. M. Heim and U. M. Nater	
Hippocampal Neurons	311	Hypoglycemia	408
R. L. Spencer and S. T. Bland		B. M. Frier	
Hippocampus, Corticosteroid Effects on	321	Hypotension, Hypovolemia, and Septic Shock	413
M. Joëls and H. Karst		A. Beishuizen, A. B. Johan Groeneveld and I. Vermes	
Hippocampus, Overview	327	Hypothalamic-Pituitary-Adrenal Axis	421
M. J. Meaney and S. J. Lupien		M. F. Dallman, S. Bhatnagar and V. Viau	
Hiroshima Bombing, Stress Effects of	332	Hypothermia	428
R. J. Lifton		M. J. Taylor	
HIV Infection/AIDS	336	Hypothyroidism	439
B. W. Dixon		R. T. Joffe	
Holocaust Survivors, Experiences of	339	Hysteria	442
P. Valent		K. Pajer	
Holocaust, Stress Effects of	342		
P. Valent		<hr/> <i>I</i> <hr/>	
Homeostasis	347	Immobilization Stress	445
B. S. McEwen		R. Kvetnansky and R. McCarty	
Homosexuality, Stress and	348	Immune Cell Distribution, Effects of Stress on	449
J. Drescher		F. S. Dhabhar	
Hostility	354	Immune Function, Stress-Induced Enhancement	455
L. H. Powell and K. Williams		F. S. Dhabhar	
HPA Alterations in PTSD	359	Immune Response	462
R. Yehuda		P. J. Delves	
Hurricane Katrina Disaster, Stress Effects of	364	Immune Suppression	470
C. Piotrowski		P. Prolo and F. Chiappelli	
11β-Hydroxysteroid Dehydrogenases	368	Immune Surveillance – Cancer, Effects of Stress on	477
J. R. Seckl		D. Spiegel and F. S. Dhabhar	
Hyperreactivity (Cardiovascular)	372	Immune System, Aging	481
A. Georgiades		M. A. Horan	
Hypertension	376		
A. Steptoe			

Immunity	485	L	
F. Chiappelli			
Impact of Terrorism on the Development of Mental Health Symptoms	493	Learned Helplessness	567
R. Yehuda		D. M. Isaacowitz and M. E. P. Seligman	
Impotence, Stress and	497	Learning and Memory, Effects of Stress on	571
M. R. Gignac, G. M. Rooker and J. K. Cohen		M. Lindau, O. Almkvist and A. H. Mohammed	
Impulse Control	500	Left Ventricular Mass	577
I.-M. Blackburn		T. G. Pickering	
Incest	502	Leishmania, Stress Response in	579
A. P. Mannarino		M. Shapira	
Income Levels and Stress	506	Leptin, Adiponectin, Resistin, Ghrelin	584
S. V. Subramanian and I. Kawachi		A. Gavrilis, D. Barb and C. S. Mantzoros	
Indigenous Societies	511	Leukocyte Trafficking and Stress	592
W. W. Dressler		S. Hong, M. U. Goebel and P. J. Mills	
Industrialized Societies	517	Life Events and Health	599
J. Siegrist		P. Surtees and N. Wainwright	
Infection	521	Life Events Scale	603
H. Friedman and S. H. Pross		E. Wethington	
Inflammation	530	Lockerbie Air Crash, Stress Effects of	608
G. Z. Feuerstein, R. R. Ruffolo, C. Coughlin, J. Wang and D. Miller		H. Livingston and M. Livingston	
Instinct Theory	535	Loss Trauma	612
R. Gardner Jr.		A. Bifulco	
Integrative Medicine (Complementary and Alternative Medicine)	537	Lymph Nodes	616
D. Spiegel		T. L. Whiteside	
Interactions Between Stress and Drugs of Abuse	540	Lymphocytes	622
P. V. Piazza and M. Le Moal		N. R. Rose	
J		M	
Job Insecurity: The Health Effects of a Psychosocial Work Stressor	549	Macrophage Antimycobacterial Activity, Effects of Stress on	629
J. E. Ferrie and P. Martikainen		C. S. Boomershine and B. S. Zwilling	
K		Macrophages	634
Kidney Function	557	W. P. Fehder, F. Tuluc, W.-Z. Ho and S. D. Douglas	
W. J. Welch		Major Depressive Disorder	640
Korean Conflict, Stress Effects of	563	A. B. Negrão and P. W. Gold	
C. A. Goguen and M. J. Friedman		Male Partner Violence	645
		M. Ingram, N. P. Yuan and M. P. Koss	
		Marital Conflict	651
		P. T. McFarland and A. Christensen	

Marital Status and Health Problems	653	Mitochondria	754
I. M. A. Joung		I. Manoli, S. Alesci and G. P. Chrousos	
Marriage	660	Monoamine Oxidase	761
A. C. Yoneda and J. Davila		P. Huezo-Diaz and I. W. Craig	
Maternal Deprivation	667	Motor Vehicle Accidents, Stress Effects of	764
R. L. Huot, C. O. Ladd and		T. C. Buckley and E. B. Blanchard	
P. M. Plotsky	674	Mucosal Secretory Immunity, Stress and	768
Medical Profession and Stress		J. A. Bosch and D. Carroll	
K. G. Power and V. Swanson	678	Multi Drug Resistance P Glycoprotein	774
Meditation and Stress		and other Transporters	
J. L. Kristeller		E. C. M. de Lange	
Membrane Glucocorticoid Receptors	686	Multiple Personality Disorder	783
P. J. Gasser and M. Orchinik		R. P. Kluft	
Memory and Stress	693	Multiple Sclerosis	790
S. J. Lupien and F. S. Maheu		A. T. Reder	
Memory Impairment	699	Multiple Trauma	795
A. J. Parkin [†]		P. N. Soucacos and E. O. Johnson	
Menopause and Stress	703	Musculoskeletal Problems and Stress	800
N. E. Avis		S. Svebak	
Menstrual Cycles and Stress	706	Myopathy	807
R. Suri and L. Altshuler		G. A. Small	
Mental Stress Testing	712	<hr/> N <hr/>	
P. G. Saab, K. A. Kline and			
J. R. McCalla			
Metabolic Syndrome	717	Natural Killer (NK) Cells	815
L. Keltikangas-Järvinen		T. L. Whiteside, M. Boyiadzis and	
Metabolic Syndrome and Stress	721	R. B. Herberman	
R. Rosmond		Negative Affect	822
Metals, Oxidative Stress, and Brain		A. A. Stone and A. A. Gorin	
Biology	724	Neighborhood Stress and Health	825
D. I. Finkelstein, T. Lynch, S. Wilkins,		A. V. Diez Roux	
R. A. Cherny and A. I. Bush		Nelson's Syndrome	828
Metastasization	726	A. Stathopoulou, K. Dimitriou and	
M. K. Demetrikopoulos		G. Kaltsas	
Metyrapone: Basic and Clinical Studies	730	Neural Stem Cells	832
E. A. Young		U. S. Sohur, J. G. Emsley,	
Migraine	733	B. D. Mitchell and J. D. Macklis	
N. M. Ramadan		Neurodegenerative Disorders	840
Mineralocorticoid Receptor		M. F. Mendez and A. M. McMurtray	
Polymorphisms	744	Neurodevelopmental Disorders	
R. H. DeRijk and E. R. de Kloet		in Children	844
Minorities and Stress	748	N. J. Rinehart and B. J. Tonge	
I. Mino, W. E. Profit and C. M. Pierce		Neuroendocrine Systems	851
		G. Fink	
		Neurogenesis	865
		P. Tanapat and E. Gould	

[†]Deceased.

Neuroimaging and Emotion	870	Optimism, Pessimism, and Stress	26
N. A. Harrison and H. D. Critchley		M. F. Scheier and C. S. Carver	
Neuroimmunomodulation	879	Orexin	29
N. R. Rose		W. K. Samson, M. M. White and A. V. Ferguson	
Neuroinflammation	889	Organ Transplantation, Stress of	35
G. Z. Feuerstein, R. R. Ruffolo and L. J. Rutkowski		M. A. Dew, A. F. DiMartini and R. L. Kormos	
Neuropeptide Y	895	Oxidative Stress	45
C. Carvajal, Y. Dumont and R. Quirion		H. Sies and D. Jones	
Neuropeptides, Stress-Related	903	Oxidative Stress and Acidosis, Molecular Responses to	49
A. J. Tilbrook		C. Mobbs	
Neurosis	908	Oxidative Stress and Aging	52
D. J. Lynn		C. Mobbs	
Neuroticism, Genetic Mapping of	910	Oxytocin	54
M. W. Nash		G. Leng and N. Sabatier	
Neuroticism Response to Stress, Genetic Mapping of Mice	914	<hr style="width: 20%; margin-left: auto; margin-right: 0;"/> P <hr style="width: 20%; margin-left: 0; margin-right: auto;"/>	
M. R. Munafò and J. Flint		Pain	63
Night Shiftwork	917	H. J. Strausbaugh and J. D. Levine	
T. Åkerstedt and G. Lindbeck		Panic Disorder and Agoraphobia	66
Nightmares	920	J. C. Ballenger	
M. Hirshkowitz and A. Sharafkhaneh		Paranoia	70
Nitric Oxide	925	P. Kinderman	
S. M. McCann		Paraventricular Nucleus	75
Northern Ireland, Post Traumatic Stress Disorder in	933	L. W. Swanson	
P. Bell		Parenting, Stress of	79
Nuclear Warfare, Threat of	937	K. D. Jennings and Laura J. Dietz	
J. Thompson		Parkinson's Disease	84
Nutrition	940	S. Baser	
J. E. Morley		Peacekeeping	88
VOLUME 3			
<hr style="width: 20%; margin-left: auto; margin-right: 0;"/> O <hr style="width: 20%; margin-left: 0; margin-right: auto;"/>			
Obesity, Stress and	1	Peptides	91
R. Rosmond		E. P. Zorrilla and G. F. Koob	
Obsessive-Compulsive Disorder	3	Perinatal Dexamethasone	97
R. T. Rubin and B. J. Carroll		E. Fuchs	
Oklahoma City Bombing, Stress Effects of	8	Persian Gulf War, Stress Effects of	102
C. Piotrowski and S. J. Vodanovich		S. M. Southwick, D. Vojvoda, C. A. Morgan III and D. Lipschitz	
Opioids	11	Personality Processes	108
J. A. Russell		R. J. Larsen	
		Pharmacological Treatments of Stress	113
		O. G. Cameron	

Pheromones	119	Prison	217
A. Kumar, C. A. Dudley, S. Chakravarty and R. L. Moss		D. L. Whitehead and A. Steptoe	
Pituitary Regulation, Role of	127	Prisoners of War	223
F. A. Antoni		C. Tennant	
Police, Stress in	131	Problem-Solving Skills Training	227
R. J. Burke		A. M. Nezu, C. M. Nezu and T. J. D'Zurilla	
Posttraumatic Stress Disorder – Clinical	135	Prolactin and Stress	231
N. C. Feeny, L. R. Stines and E. B. Foa		G. Tolis, G. Rombopoulos, D. Kaltsas, E. Katounda, V. Kaltzidou and N. Angelopoulos	
Posttraumatic Stress Disorder – Neurobiological basis for	140	Pro-opiomelanocortin (POMC)	233
M. Barad		A. B. Bicknell	
Posttraumatic Stress Disorder in Children	145	Prostaglandins	240
A. M. La Greca		S. Moshonov, U. Zor and Z. Naor	
Posttraumatic Stress Disorder, Delayed	150	Proteases in Prokaryotes and Eukaryotic Cell Organelles	247
A. Holen		E. Conway de Macario and A. J. L. Macario	
Posttraumatic Stress Disorder, Neurobiology of	152	Proteases in the Eukaryotic Cell Cytosol	252
J. D. Bremner		E. Conway de Macario and A. J. L. Macario	
Posttraumatic Therapy	157	Protein Synthesis	258
A. M. Rasmussen, C. M. Monson and P. A. Resick		M. A. Brostrom and C. O. Brostrom	
Pregnancy – Maternal and Perinatal Stress – Effects of	165	Proteosome	266
P. Smirnaki and M.-A. Magiakou		M. Maldonado and J. Wang	
Premenstrual Dysphoric Disorder	173	Psoriasis	271
S. Nowakowski, P. Haynes and B. L. Parry		A. B-. Kirschbaum	
Pre-pulse Inhibition	180	Psychoanalysis	274
M. van den Buuse		P. Roazen	
Pressure, Effects of Extreme High and Low	184	Psychological Stressors, Overview	278
R. J. Værnes		S. M. Monroe and G. M. Slavich	
Primate Hierarchies and Personality	194	Psychoneuroimmunology	284
R. M. Sapolsky		R. Dantzer	
Primate Models, Behavioral–Immunological Interactions	199	Psychosocial Factors and Stress	288
M. L. Laudenslager and S. Tiefenbacher		J. Siegrist	
Primate Models, Cardiovascular Disease	204	Psychosomatic Heart Disease: Role of Sympathetic and Sympathoadrenal Processes	292
J. R. Kaplan		G. W. Lambert and T. Dawood	
Primate Models, Overview	211	Psychosomatic Medicine	296
D. M. Lyons		T. Theorell	
Primates: Rearing and Effects of Stress on Primate CNS Function	214	Psychotherapy	302
T. K. Newman and C. S. Barr		G. C. Smith	

Psychotic Disorders	308	Revenge Fantasies	391
J. Ventura		M. Horowitz and S. Meffert	
<hr style="width: 20%; margin-left: 0; border: 1px solid black;"/>			
Q		S	
Quality of Life	317	Salivary Cortisol	405
S. M. Skevington		C. Kirschbaum and D. H. Hellhammer	
<hr style="width: 20%; margin-left: 0; border: 1px solid black;"/>			
R		Salt Appetite	409
Racial Harassment/Discrimination	321	R. S. Weisinger and N. Chen	
D. R. Williams and S. A. Mohammed			
Recovery from Stress	327	Schizophrenia	418
S. Sonnentag and C. Fritz		M. van den Buuse and D. Copolov	
Reductive Stress	331	School Stress and School Refusal Behavior	422
J. P. Kehrer		C. A. Kearney, L. C. Cook and G. Chapman	
Reenactment Techniques	336	School Violence and Bullying	425
N. Wong		J. Juvonen	
Refugees, Stress in	338	Seasonal Changes in Stress Responses	427
J. D. Kinzie		R. J. Nelson and L. B. Martin II	
Regional Blood Flow, Stress Effects	341	Seasonal Rhythms	432
W. W. Blessing		L. M. Romero	
Relaxation Techniques	345	Secretagogue	435
W. G. Whitehouse, E. C. Orne and M. T. Orne		G. Fink	
Religion and Stress	351	Selective Serotonin Reuptake Inhibitors (SSRIs)	440
S. Packer		M. Gitlin	
9/11, Religion and Stress	357	Self-Esteem, Stress, and Emotion	443
S. Packer		D. Roger	
Remodelling of Neuronal Networks by Stress	364	Selye, Hans	448
E. Fuchs and G. Flügge		B. Tuchweber and P. Bois	
Renal and Adrenocortical Actions of Dopamine	371	Sepsis, Acute Respiratory Distress Syndrome, and Glucocorticoid Resistance	450
B. C. Williams, Y.-C. Lo and S. W. Walker		G. U. Meduri	
Reproduction, Effects of Social Stress On	374	Serotonin	457
C. A. Shively		B. C. Williams and Y.-C. Lo	
Reproductive Dysfunction in Primates, Behaviorally Induced	380	Serotonin in Stress	461
J. L. Cameron		S. Kusljeic and M. van den Buuse	
Resistance	386	Serotonin Transporter Genetic Modifications	465
L. M. Zabarenko		K. Sugden	
Restraint Stress	389	Sex Differences in Human Stress Response	469
R. J. Servatius, G. Salameh, K. M. Coyle and W. P. Paré		B. M. Kudielka, D. H. Hellhammer and C. Kirschbaum	

Sex Steroids, Response to Stress and Susceptibility to Depression	474	Startle Response	561
M. V. Seeman and L. E. Ross		C. O. Ladd, P. M. Plotsky and M. Davis	
Sex-Specific Effects of Early Social Stress in Mammals: A Study in Guinea Pigs	479	Steroid Hormone Receptors	568
S. Kaiser and N. Sachser		M. Beato and J. Klug	
Sexual Assault	484	Steroid Hydroxylases	581
N. C. Feeny, T. J. Linares and E. B. Foa		F. H. de Jong	
Sexual Dysfunction	490	Strain Differences in Stress Response in Rodents	585
W. T. O'Donohue and L. Woodward Tolle		P. Mormède	
Sexual Offenders	494	Stress and Anxiety: Treatment with 2nd Generation Antipsychotic Drugs	587
F. M. Saleh and H. M. Malin		J. S. Ballon, J. A. Boyd and D. A. Wirshing	
Sickle Cell Disease and Stress	502	Stress and CNS Arousal: Genomic Contributions	591
K. Midence		A. C. Ribeiro and D. W. Pfaff	
Sleep Loss, Jet Lag, and Shift Work	504	Stress Effect of Assisted Reproduction	596
E. Van Cauter		F. M. Helmerhorst, R. Sibug and E. R. de Kloet	
Sleep, Sleep Disorders, and Stress	506	Stress Effects, Overview	599
A. N. Vgontzas, S. Pejovic and M. Karataraki		A. Steptoe	
Smoking and Stress	515	Stress Generation	601
F. J. McClernon and D. G. Gilbert		J. E. Roberts and J. A. Ciesla	
Social Capital	520	Stress Hyporesponsive Period	606
I. Kawachi		S. Levine, E. R. de Kloet, G. Dent and M. S. Schmidt	
Social Networks and Social Isolation	523	Stress in University Students	612
L. F. Berkman		B. Andrews and J. Hejdenberg	
Social Status and Stress	528	Stress Induced Anovulation	615
D. de Ridder		S. L. Berga and T. L. Loucks	
Social Stress, Animal Models of	533	Stress Management and Cardiovascular Disease	631
J. Bugajski, A. Gądecki-Michalska and A. J. Bugajski		D. Lane and D. Carroll	
Social Support	539	Stress Management, CAM Approach	636
T. C. Antonucci, J. E. Lansford and K. J. Ajrouch		K. Krebs	
Social Support in Trauma	542	Stress of Self Esteem	640
K. O'Donnell and A. Steptoe		J. C. Pruessner, S. Wuethrich and M. W. Baldwin	
Somatic Disorders	545	Stress System Balance Hypothesis	646
F. Creed		E. R. de Kloet	
Space, Health Risks of	548	Stress, Beneficial Effects of	650
V. A. Convertino		S. Joseph and P. A. Linley	
Spinal Cord Injury, Physical Stress of	554	Stress, Definitions and Concepts of	653
S. Bhatia and M. Quigley		B. S. McEwen	
Spinal Cord Injury, Psychological Stress of	557		
S. D. Schnakenberg-Ott and M. R. Lovell			

Stress, Insulin Resistance, and Type II Diabetes	654	Torture	749
C. Tsigas and I. Kyrou		I. Genefke, H. Marcussen and O. V. Rasmussen	
Stress, NPY, and Cardiovascular Diseases	660	Transport-Related Stress	756
Z. Zukowska		R. G. Smart	
Suicide Terrorism, Genesis of	667	Trans-sexualism	760
A. Speckhard		R. A. Allison	
Suicide, Biology of	677	Trauma and Memory	765
M. A. Oquendo, L. Giner and J. J. Mann		B. A. van der Kolk	
Suicide, Psychology of	684	Trauma Group Therapy	767
D. Lester and R. L. Walker		J. Dwyer and L. G. Martin	
Suicide, Sociology of	689	Traumatic Stress and Posttraumatic Stress Disorder, the Israeli Experience	771
D. Lester and R. M. Fernquist		E. Klein and J. Zohar	
Surgery and Stress	693	Trier Social Stress Test	776
C. Vögele		B. M. Kudielka, S. Wüst, C. Kirschbaum and D. H. Hellhammer	
Survivor Guilt	695	Type A Personality, Type B Personality	782
P. Valent		W. S. Shaw and J. E. Dimsdale	
Sympathetic Nervous System	697	U	
D. S. Goldstein			
Synthetic Glucocorticoids	704	Ulceration, Gastric	787
A. M. Karssen and E. R. de Kloet		R. Murison and A. M. Milde	
Systemic Lupus Erythematosus	708	Ultradian Rhythms	791
D. J. Wallace		S. L. Lightman	
T		Understimulation/Boredom	794
Teaching and Stress	713	V. J. Sutherland	
E. R. Greenglass		Unemployment, Stress, and Health	797
Temperature Effects	717	M. Bartley	
J. Roth		Urocortins	804
Terrorism	719	É. M. Fekete and E. P. Zorrilla	
P. Bell		V	
Thermal Stress	723		
C. M. Blatteis		Vaccination	813
Thermotolerance, Thermoresistance, and Thermosensitivity	726	V. E. Burns, A. C. Phillips and K. M. Edwards	
S. Gatti McArthur, D. Alberati and T. Bartfai		Vasoactive Peptides	817
Three Mile Island, Stress Effects of	735	W. K. Samson and M. M. White	
A. L. Dougall and A. Baum		Vasopressin	824
Thymus	738	L. P. Renaud	
M. S. Vacchio		Vietnam Veterans, Postwar Experiences and Health Outcomes	830
Thyroid Hormones	743	J. A. Boscarino	
T. J. Visser and E. Fliers			

Violence	838	War, Suicide and Sacrifice	860
E. K. Englander		V. Hazboun	
Viral Virulence and Stress	842	War-Related Posttraumatic Stress	
A. J. L. Macario and E. Conway de		Disorder, Treatment of	865
Macario		L. B. Slone and M. J. Friedman	
Viruses and Stress	850	Work-Family Balance	868
G. Z. Feuerstein, R. R. Ruffolo and		J. G. Grzywacz and A. B. Butler	
B.-N. David		Workplace Stress	871
		U. Lundberg	

W

Waist-Hip Ratio	853	VOLUME 4	
R. Rosmond		<hr/>	
War Stress in the Former Yugoslavia	855		
M. Flögel, S. Šupraha Goreta and			1
G. Lauc			21
		<i>Contributors</i>	
		<i>Subject Index</i>	