
Sponsored by the UMDNJ-New Jersey Medical School, Department/Division of Psychiatry and UMDNJ-Center for Continuing and Outreach Education.
This program will be of interest to MD’s, Ph.D’s, Residents and

Medical Students Interested in Psychiatry
DEPARTMENT OF PSYCHIATRY

GRAND ROUNDS

Eldo Kuzhikandathil, Ph.D
[image: image1.jpg]%
#» D

Associate Professor of Pharmacology & Physiology

UMDNJ- New Jersey Medical School

Newark, New Jersey
“Pre-clinical Development of a New Class of Atypical Dopamine Receptor Agonists to Treat Dyskinesias:

WEDNESDAY, January 18, 2012

10:30 a.m. - 12:00 Noon*

MSB – Room B-610

*Followed by:

Brown Bag Lunch Meeting with NJMS Residents

12:00 Noon – 1:00 p.m., Room F-1444
Objectives

1. To describe the concept of functional selectivity in G-protein coupled Receptor ligands.

2. To describe a new class of dopamine receptor ligands that represent a

 novel variation on functional selectivity.

3. To discuss preclinical evidence that the new class of dopamine

 reception ligands attenuates levodopa-induces dyskinesia in a rat

Parkinson’s disease model.
Disclosure Declaration

Dr. Kuzhikandathil, will not discuss an unapproved/uninvestigated use of a commercial product.
Dr. Kuzhikandathil has no relevant financial relationships.

Dr. Jacob Lindenthal has no relevant financial relationships.

Accreditation

UMDNJ-Center for Continuing and Outreach Education is accredited by the Accreditation Council for Continuing Medical Education to provide continuing education for physicians.

UMDNJ-Center for Continuing and Outreach Education designates this educational activity for a maximum of 1.5 AMA PRA Category 1 Credit(s)™. Physicians should only claim credit commensurate with the extent of their participation in the activity.

