
Virginia Commonwealth University Virginia Commonwealth University

VCU Scholars Compass VCU Scholars Compass

Theses and Dissertations Graduate School

2010

THE IMPACT OF ADOLESCENT NICOTINE EXPOSURE ON DRUG THE IMPACT OF ADOLESCENT NICOTINE EXPOSURE ON DRUG

DEPENDENCE IN ADULTHOOD DEPENDENCE IN ADULTHOOD

Mai Alajaji
Virginia Commonwealth University

Follow this and additional works at: https://scholarscompass.vcu.edu/etd

 Part of the Medical Pharmacology Commons

© The Author

Downloaded from Downloaded from
https://scholarscompass.vcu.edu/etd/127

This Thesis is brought to you for free and open access by the Graduate School at VCU Scholars Compass. It has
been accepted for inclusion in Theses and Dissertations by an authorized administrator of VCU Scholars Compass.
For more information, please contact libcompass@vcu.edu.

http://www.vcu.edu/
http://www.vcu.edu/
https://scholarscompass.vcu.edu/
https://scholarscompass.vcu.edu/etd
https://scholarscompass.vcu.edu/gradschool
https://scholarscompass.vcu.edu/etd?utm_source=scholarscompass.vcu.edu%2Fetd%2F127&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/960?utm_source=scholarscompass.vcu.edu%2Fetd%2F127&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarscompass.vcu.edu/etd/127?utm_source=scholarscompass.vcu.edu%2Fetd%2F127&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:libcompass@vcu.edu

 Mai Abdullah Alajaji 2010

All Rights Reserved

THE IMPACT OF ADOLESCENT NICOTINE EXPOSURE ON DRUG DEPENDENCE IN

ADULTHOOD

A thesis submitted in partial fulfillment of the requirements for the degree of
Master of Science at Virginia Commonwealth University.

by

MAI ALAJAJI
Bachelor of Pharmaceutical Sciences

King Saud University,2004

Director: M. IMAD DAMAJ, PH.D
PROFESSOR, DEPARTMENT OF PHARMACOLOGY AND TOXICOLOGY

Virginia Commonwealth University
Richmond, Virginia

 July, 2010

 ii

Acknowledgements

First, I would like to thank my advisor, Dr. Damaj, for his mentorship,
guidance and unending support, which enabled me to complete this program. I
would also like to give thanks to the members of my graduate committee, Dr.
Cabral and Dr. Lichtman, who stepped in on short notice and provided me with
their expertise. Their time and dedication were greatly appreciated.

Thanks to my lab members: Tie, Kia, Sarah, Shakir, Ali, Anton, Lindsay
and Kelen, who all made the lab an enjoyable place to work. Special thanks to
Cindy and Pretal for their willingness to answer my endless questions, for their
friendship, and for all the fun time I spent in their company.

I would like to express great love and appreciation for my mother, Moodhi,
and for my husband Abdullah, who have supported me during my thesis. I would
not have made it without their support and encouragement.

Finally, this thesis is dedicated to the person who influenced my life and
made me the way I am now: my younger sister, Weaam, who is still fighting her
cancer with strong spirit and exceptional bravery. I hope you get well soon.

 iii

Table of Contents

Page
Acknowledgements..ii

List of Figures...iv

List of Abbreviations..v

Abstract..vi

Chapter

 1. General Introduction

 1.1. Adolescent development……………………………………………………….1

 1.2. Adolescent Brain development……………………………………………...2

 1.3. Adolescent Drug Use…………………………………………………………...3

 1.4. Adolescence and Smoking…………………………………………………….4

 2. Materials and Methods

 2.1. Subjects………………………………………………………………………….….8

 2.2. Drugs…………………………………………………………………………….…..9

 2.3. Injection Protocol…………………………………………………………….....9

 2.4. Conditioned place preference……………………………………………...10

 2.5. Acute Locomotor Activity……………..……………………………………..12

 2.6. Cocaine Locomotor Sensitization………………….………………….…..12

 3. Studies

 3.1. methods…………………………………….……………………………………...14

 3.1. Results………………………………………………………………………………16

 3.2. Discussion………………………………………………………………………….31

 3.3. Future studies…………………………………………………………………….38

Literature Cited……………………………………………………………………………………...40

Vita……………………………………………………………………………………………….………45

 iv

LIST OF FIGURES

Figure 1: Effects of Early Adolescent Nicotine Exposure on Cocaine-Induced

Conditioned Place Preference……………………………………………….……………………19

Figure 2: Effects of Late Adolescent and adult Nicotine Exposure on Cocaine-

Induced Conditioned Place Preference………………………………………………………..20

Figure 3: The Onset of the Cocaine Enhancement…….………………..……………….21

Figure 4: The Effects of early adolescent cocaine exposure on nicotine-induced

CPA in adulthood………………………………………………………………………………………22

Figure 5: The Effects of early adolescent mecamylamine-nicotine exposure on

cocaine-induced CPP in adulthood…………………………………….………………………..23

Figure 6: Effects of early adolescent nicotine exposure on morphine and

amphetamine-induced CPP in adulthood…………………..…………………………………25

Figure 7: Effects of Early Adolescent Nicotine Exposure on Cocaine-Induced

Locomotor Activity..27

Figure 8: Effects of Adulthood Nicotine Exposure on Cocaine-Induced Locomotor

Activity…………………………………………………………………………………………………….28

Figure 9: Effects of Early Adolescent Nicotine Exposure on Locomotor

Sensitization to Cocaine……………..………………………………………………………………30

v

List of Abbreviations

ANOVA analysis of variance
CPP condition place preference
CPA condition place aversion
DA dopamine
Fig figure
HIP hippocampus
i.p. intraperitoneal
Inj injection
MCL mesocorticolimbic reward pathway
mg/kg milligrams/kilogram
min minutes
MPE maximal percent effect
NAC nucleus accumbens
nAChR nicotinic acetylcholine receptor
PFC prefrontal cortex
PND postnatal day
s.c. subcutaneous
SE standard error
Sec seconds
SEM standard error of the mean
STR striatum
VTA ventral tegmental area

 vi

Abstract

THE IMPACT OF ADOLESCENT NICOTINE EXPOSURE ON DRUG DEPENDENCE IN

ADULTHOOD

By Mai alajaji, B.Pharm.

A thesis submitted in partial fulfillment of the requirements for the degree of
Master of Science at Virginia Commonwealth University.

Virginia Commonwealth University, 2010

Major Director: M. Imad Damaj, Ph.D

Professor, Pharmacology and Toxicology

Nicotine is one of the first and most commonly abused drugs in

adolescence. According to The Center for Disease Control, every day more than

6000 adolescents try their first cigarette and over 3000 of them become daily

smokers. Smoking among adolescents is a strong predictor of future drug abuse

and dependence in adulthood. A number of studies has suggests that

adolescents pre-exposed to nicotine may suffer permanent disruption of the

brain’s reward systems through changes in dopamine receptor function. We

hypothesize that nicotine exposure during adolescence causes long lasting

neurobiological alterations that increase the likelihood of cocaine use in

adulthood. Furthermore, it activates a neurobiological mechanism that is shared

by many drugs of abuse, which will increase susceptibility to their rewarding

effects. The work in this thesis contributes to the further understanding of this

critical developmental period. Conditioned-place-preference, acute locomotor and

locomotor sensitization pardigms were used to examine changes in cocaine

sensitivity in adulthood. Testing was performed on adult ICR mice that were

vii

exposed to nicotine (0.1 or 0.5 mg/kg, S.C., b.i.d.) or saline during adolescence

(postnatal days 28 or 46) or adult (postnatal day 70). Data showed that a 7-day

exposure to the higher dose of nicotine (0.5 mg/kg) altered cocaine-induced

responses. In contrast, neither 1 day exposure nor a low dose of nicotine (0.1

mg/kg) elicited this effect. A follow-up study was undertaken to determine if this

enhancement generally applies to other drugs of abuse. Pre-exposure to

0.5mg/kg nicotine during early adolescence demonstrated significant

enhancement to morphine reward, but it failed to increase d-amphetamine

preference in a CPP model. Further research will be required in order to more

fully examine the mechanisms of action for the observed changes in cocaine

rewards. In summary, these findings suggest that early adolescent nicotine

exposure leads to changes in cocaine reward and sensitivity during adulthood in

both dose and duration matters. Indeed, the adolescent brain is uniquely

vulnerable to the effects of nicotine on subsequent drug reward.

 1

Introduction

1.1. Adolescent development:

Adolescence, defined as approximately ages 12 to 18 in humans and 28 to

60 postnatal days in mice and rats, is the final developmental period leading to

adulthood (Spear, 2000). During this critical period a transition occurs from a

fully-dependent child to an independent adult. This transition involves many

changes in a variety of areas, such as physical growth, cognition, social skills,

physiology, and emotions. This development maturation allows the individual to

reach independence from parental care. Adolescence is generally associated with

puberty (sexual maturation). However, puberty can be exactly defined in

physiological terms; adolescence boundaries are less precisely defined and

include both psychological and social factors (Laviola, 2003). Furthermore,

adolescence stage is defined by certain behavioral changes observed in this time

frame including increases in social interaction, risk-taking and novelty or reward

seeking. These changes are universal across a variety of species (Spear, 2000).

Indeed, over fifty percent of adolescents exhibit an increase in risk-taking

behaviors such as novel experiences involving drugs, alcohol and sexual activity.

Usually, risky behavior is viewed as exciting and rewarding (Arnett 1992). Similar

to humans, adolescent mice have shown hyperactive behavior in novel

environments (Darmani et al., 1996).

http://www.sciencedirect.com.proxy.library.vcu.edu/science?_ob=ArticleURL&_udi=B6TBG-4VS401J-1&_user=709070&_coverDate=05%2F31%2F2009&_rdoc=1&_fmt=high&_orig=search&_sort=d&_docanchor=&view=c&_acct=C000039639&_version=1&_urlVersion=0&_userid=709070&md5=0dcc1db7aab1ce8e15e17d60208d6046#bib238
http://en.wikipedia.org/wiki/Sex
http://www.sciencedirect.com.proxy.library.vcu.edu/science?_ob=ArticleURL&_udi=B6TBG-4VS401J-1&_user=709070&_coverDate=05%2F31%2F2009&_rdoc=1&_fmt=high&_orig=search&_sort=d&_docanchor=&view=c&_acct=C000039639&_version=1&_urlVersion=0&_userid=709070&md5=0dcc1db7aab1ce8e15e17d60208d6046#bib238

 2

1.2. Adolescent Brain development:

The adolescent brain is unique and in a state of transition as it undergoes

marked maturation that may play a role in subsequent drug abuse (Spear 2000).

An adolescent brain is anatomically and neurochemically different from that of an

adult brain. The adult male brain is approximately 10% larger than an adolescent

brain. Human MRI images have shown a linear increase in white matter and an

inverted U-shaped change in gray matter volume. Consequent to gray matter,

the synaptic connections increased during the early adolescent and rapidly

pruned back in late adolescence (Giedd, 2004). The adolescent brain goes

through an increase in myelination and synaptic pruning to allow more efficient

neural signaling. It has been predictable that as many as 50% of the average

number of synapses are lost during adolescence. This appears to be associated

with the marked maturation. One reason for synapse elimination is to decrease

unnecessary excitatory stimuli to the brain since many of the synapses in

adolescence are excitatory (Rakic et al. 1994). Moreover, the adolescent brain

shows remarkable alterations in neurochemical transmission. Distinctively, the

mesocorticolimbic dopamine system goes through significant modeling during

adolescent periods .The balance between mesocortical and mesolimbic dopamine

systems varies across a variety of species (Spear 2000). These developments are

responsible for the integration of the external environment with internal drives to

produce motivated behavior (Chambers et al., 2003).The prefrontal cortex (PFC)

Volume decline is in humans (Sowell et al. 1999) and rats (Van Eden et al. 1990).

http://www.sciencedirect.com/science?_ob=ArticleURL&_udi=B6TBG-4VS401J-1&_user=709070&_coverDate=05%2F31%2F2009&_rdoc=1&_fmt=high&_orig=search&_sort=d&_docanchor=&view=c&_acct=C000039639&_version=1&_urlVersion=0&_userid=709070&md5=0dcc1db7aab1ce8e15e17d60208d6046#bib93#bib93
http://www.sciencedirect.com/science?_ob=ArticleURL&_udi=B6TBG-4VS401J-1&_user=709070&_coverDate=05%2F31%2F2009&_rdoc=1&_fmt=high&_orig=search&_sort=d&_docanchor=&view=c&_acct=C000039639&_version=1&_urlVersion=0&_userid=709070&md5=0dcc1db7aab1ce8e15e17d60208d6046#bbib44

 3

Moreover, density of spines on pyramidal cells in the human PFC decline (Mrzljak

et al. 1990). Dopaminergic innervation of the prefrontal cortex increases in

density during adolescence peak at levels well above those seen earlier or later

in life (Lewis 1997; Brenhouse et al. 2008). Also, the DA transporters number

increase (Akbari et al. 1992).There is also a transient increase in the number of

DA receptors that has been reported (Seeman et al. 1987). In spite of that,

transformations of neural circuitry are not limited to the DA system, these

changes are thought to play a critical role in the rewarding and reinforcing

effects of many drugs of abuse, including nicotine and cocaine. These various

studies suggest that adolescence is a unique period of intense neurological

development, and many of the changes that are ongoing during this period may

contribute to a heightened susceptibility to substance abuse.

1.3. Adolescent Drug Use:

The age of adolescence is often the time for novelty seeking and risk

taking behaviors. It is also during this period that they are introduced to the

world of tobacco, alcohol, and illicit drugs. According to the National Survey on

Drug Use and Health (2007), about 2.8 million children, aged 12 and above have

tried illicit drugs for the first time. In fact, in 2006, the number of cocaine

initiates, or those who have tasted cocaine for the first time, reached about 918

adolescents a day (NSDUH, 2007). Based on epidemiological studies, adolescents

who are exposed to tobacco and alcohol at an early age are most likely to use

illicit drugs later on in their lives (Kandel and Logan, 1984). Furthermore, those

http://www.sciencedirect.com/science?_ob=ArticleURL&_udi=B6T0N-4TX33G2-1&_user=709070&_coverDate=03%2F31%2F2009&_rdoc=1&_fmt=high&_orig=search&_sort=d&_docanchor=&view=c&_acct=C000039639&_version=1&_urlVersion=0&_userid=709070&md5=37117a9b5689410e0e3721a8f81ee179#bib19

 4

who started at an early age have a harder time quitting, thus leading to a

heavier consumption of illicit drugs, tobacco and alcohol (Breslau and Peterson,

1996). Individuals under the age of 15 who smoke cigarettes are eighty times

more likely to use illegal drugs as compared to those who don’t (Breslau and

Peterson, 1996). Epidemiological studies have lead to the hypothesis that

nicotine may serve as a “gateway” drug that leads to an increased likelihood of

dependence on other drugs (Kandel et al ,1992). Animal studies have been

conducted to evaluate the "gateway" theory, since it allows for a more controlled

experiment and can identify the underlying mechanism for the progression of

drug use. In contrast, epidemiological studies in humans have been unable to

control factors such as environment, genetics, and others that confound the

analysis.

When an adolescent is exposed to nicotine at an early age, it leads to a

neurochemical alteration that may persist into adulthood, thus enhancing further

the need to smoke (Adriani et al., 2003). In fact, changes in the

mesocorticolimbic dopaminergic signaling due to illicit drug use at an early age

can increase a person’s vulnerability to other classes of abused drugs (Trauth et

al., 2001).

1.4. Adolescent Smoking:

The long-term impact of tobacco use in adolescence is documented. 90%

of adult smokers report their first use of tobacco prior to age 18 (Chassin et al.

1990). Another study found that students who have tried a single cigarette by

http://www.sciencedirect.com/science?_ob=ArticleURL&_udi=B6T1J-4FDJRXP-1&_user=709070&_coverDate=02%2F21%2F2005&_fmt=full&_orig=search&_cdi=4892&view=c&_acct=C000039639&_version=1&_urlVersion=0&_userid=709070&md5=64294bbb43433cd2700bd6f5f931eb3d&ref=full#bib1
http://www.sciencedirect.com/science?_ob=ArticleURL&_udi=B6T1J-4FDJRXP-1&_user=709070&_coverDate=02%2F21%2F2005&_fmt=full&_orig=search&_cdi=4892&view=c&_acct=C000039639&_version=1&_urlVersion=0&_userid=709070&md5=64294bbb43433cd2700bd6f5f931eb3d&ref=full#bib18
http://www.sciencedirect.com/science?_ob=ArticleURL&_udi=B6T1J-4FDJRXP-1&_user=709070&_coverDate=02%2F21%2F2005&_fmt=full&_orig=search&_cdi=4892&view=c&_acct=C000039639&_version=1&_urlVersion=0&_userid=709070&md5=64294bbb43433cd2700bd6f5f931eb3d&ref=full#bib18

 5

age 11 remain vulnerable to future smoking, up to 3 years later (Fidler et al.

2006). Over 6,000 teenagers begin smoking every day (American Lung

Association Statistics 2002). Initiating smoking during adolescence correlates

with greater addiction liability, higher daily consumption, and reduced likelihood

of quitting (Colby et al. 2000; Kandel and Chen 2000). Indeed, an adolescent

smoking only two to four cigarettes per week is at risk of becoming addicted in

early adulthood (Riggs et al. 2007). Among American adolescents the number of

smokers has been rising sharply since 1992, while the age of initiation for

smoking has been declining (Johnston et al. 1998). Nicotine, the primary

addictive component in tobacco, acts on the brain to produce both rewarding

and aversive effects (Castane et al. 2005). Many adolescents become dependent

on nicotine despite the fact that initial exposure to nicotine has been shown to

be unpleasant (Eissenberg and Balster 2000). Despite the fact that nicotine

reaches the brain rapidly, it does not have long lasting acute effects; the short

half-life of nicotine of only 1 to 2 hours is likely to contribute to its repeated and

consistent use (Viveros et al. 2006). Adolescent smoking is different than adult

smoking and occurs in stages. The average number of cigarettes smoked per day

is 5.2 among adolescent smokers aged 12 to 17(NHSDA ,2003). Adolescent

smokers also experience signs of withdrawal such as cravings, nervousness, and

the inability to concentrate (Rojas et al. 1998; Killen et al. 2001). Indeed, this

group of teenagers reports frequent unsuccessful attempts to quit due to

cravings and withdrawal symptoms (Johnson 1982; Biglan and Lichtenstein

http://www.springerlink.com/content/p883h2355g115266/fulltext.html#CR32#CR32
http://www.springerlink.com/content/p883h2355g115266/fulltext.html#CR54#CR54

 6

1984). Without a doubt, factors such as social pressure, environment, stress,

biological effects, reinforcing effects, and aversive withdrawal symptoms

contribute to an adolescent’s decision to maintain a regular level of smoking.

 7

Hypothesis

We hypothesize that nicotine exposure during adolescence causes long

lasting neurobiological alterations that increase the susceptibility to cocaine

reward in adulthood. Furthermore, it will activate a neurobiological mechanism

that is shared by many drugs of abuse, which will increase susceptibility to their

rewarding effects.

Dissertation Objectives

The research in this thesis focuses on the effects impact of adolescent

nicotine exposure on the subsequent behavioral of cocaine. Based on

preliminary data and previous literature, we hypothesized that adolescent who

are exposed to low doses of nicotine would demonstrate increased vulnerability

to cocaine reward as compared to adults. Our first specific aim was to

characterize the impact of the effects of nicotine exposure during adolescence

with regards to cocaine. Both dose and duration of nicotine exposure were

investigated. Rewarding effects, changes in locomotor activity and locomotor

sensitization to cocaine were evaluated. The second and final specific aim was to

examine whether adolescent nicotine exposure effect generalizes to other

typically-abused drugs such as morphine and amphetamine.

 8

Materials and Methods

2.1. Subjects

Experimentally, naïve male adolescents and adult ICR mice were

purchased from Harlan Laboratories (Indianapolis, IN.). ICR mice are an out-

bred strain which have been used extensively in pharmacological studies.

Adolescent animals were obtained from different litters to avoid any effects that

may have confounded the result. Adolescent mice have been classified by the

use of three age intervals, early adolescence (PND 28-to-34), middle adolescence

(PND 34-to-46), and late adolescence (PND 47-to-59), (Spear 2000; Laviola

2003). These divisions are based on the similarities in physical, sociological, and

biological development in both rodents and humans. These divisions have been

carefully assessed in rodents and are assumed to correlate well with aspects of

human adolescence. For all studies, adolescent mice arrived on postnatal day

(PND) 21 and weighed approximately 18-23 grams at the start of the

experiment; adult mice arrived on PND 65 and weighed approximately 30-35

grams. The animals were housed in groups of four mice per cage, and allowed to

acclimate for seven days, the cages had small houses and toys. The mice were

handled for three days prior to the experiment with unlimited access to food and

water, except during the experimental sessions. All mice were housed in a

humidity and temperature controlled (22 °C) vivarium on a 12-hr light/dark cycle

(lights on at 6 a.m., off at 6 p.m.). Testing was conducted during the light phase

of the cycle. At the end of each experiment, the animals were euthanized by

http://thesaurus.com/browse/assume

 9

way of CO2 inhalation. Animals were maintained in a facility approved by the

American Association for Accreditation of Laboratory Animal Care, and all

procedures were approved by the Institutional Animal Care and Use Committee

of Virginia Commonwealth University.

2.2. Drugs

The drugs used in these experiments were (−)-Nicotine hydrogen tartrate

salt[(−)-1-methyl-2-(3-pyridyl)pyrrolidine (+)-bitartrate salt] and mecamylamine

hydrochloride [2-(methylamino) isocamphane hydrochloride], purchased from

Sigma-Aldrich Inc. (St. Louis, MO, USA); and d-amphetamine, morphine and

cocaine HCl, obtained from the Drug Supply Program of the National Institute on

Drug Abuse (Rockville, MD). All drugs were dissolved in 0.9% sterile saline

(0.9% sodium chloride) and prepared fresh before each experiment. All

compounds were injected subcutaneously (s.c.) except for the cocaine, which

was injected intraperitoneally (i.p.) at a volume of 10 ml/kg body weight. Doses

are expressed as the free base of the drug. Control groups received saline

injections at the same volume and by the same route.

2.3. Injection Protocol

Mice received nicotine during early adolescence (PND 28), middle

adolescence (PND 34), late adolescence (PND 47), or adulthood (PND 70+).

Based on previous work done by our lab, we choose to use either a short pattern

(one day) or a long pattern (7 days) of exposure. Depending upon the

experiment conducted, nicotine (0.1 and 0.5 mg/kg), cocaine (10 mg/kg), or

 10

saline was administered twice daily, with injections approximately 6 hours apart

(8 a.m. and 2 p.m.). After treatment, the adolescent mice were kept in their

home cages for 42 days to allow them to reach adulthood, at which point they

were evaluated in paradigms as described below. Adult mice were kept for

similar time periods as the adolescent mice.

2.4. Conditioned Place Preference

Conditioned place preference is a method which has been used widely to

evaluate the rewarding effects of a drug by pairing a drug with a particular

context (Bardo et al. 1995; Tzschentke 1998). Place conditioning boxes consisted

of two equal-sized compartments (20 cm long x 20 cm wide x 20 cm high),

separated by a grey central area with an opening that allowed access to either

side of the chamber. The opening in the partition could be closed off for pairing

days. The compartments have different-colored walls (one black, one white) and

distinct floor textures (grid rod floor in the black compartment and mesh in the

white one). The CPP protocol was conducted over the course of five days in an

unbiased fashion. The CPP procedure consisted of three phases: an initial

preference test, three conditioning days, and a final preference test. Animals

showing great initial preferences for one of the compartments were eliminated

from the study, because it is difficult to detect a shift in time spent in a

compartment when an animal had a strong initial bias prior to conditioning. This

is particularly important for drugs such as nicotine, which has a weak reinforcing

property.

http://www.springerlink.com.proxy.library.vcu.edu/content/43277171q99mg248/fulltext.html#CR3
http://www.springerlink.com.proxy.library.vcu.edu/content/43277171q99mg248/fulltext.html#CR23

 11

Handling habituation: On Friday through Sunday of the week prior to the start of

the place-conditioning procedure, mice in the CPP studies were handled once per

day for approximately two minutes each. Previous work done by our lab

demonstrated that handling experience plays an important role in the ability of

nicotine to produce a conditioned place preference (Grabus et al. 2006).

On day one: An initial preference test; animals were placed in the boxes and

allowed to roam freely from side to side for 15 minutes. Time spent in each side

was recorded using Med Associates interface and software. These data were

used to separate the animals into groups of approximately equal bias.

On day 2-4: Conditioning phase animals were paired for 20 minutes, the saline

group received saline on both sides of the boxes. Depending on the experiment,

the drug groups received nicotine, cocaine, morphine or d-amphetamines on

one side and saline on the opposite side of the boxes. Drug paired sides were

randomized among all groups. Conditioning lasted for three days, with animals in

the drug group receiving drugs each day.

On day 5: The final preference test was administered, no injections were given.

Animals were placed in the boxes and allowed to roam freely from side to side

for 15 minutes. The time spent on each side was recorded, and the data were

calculated based on time spent on the drug paired side minus time spent on the

saline paired side. An increase in time spent in the initially favored compartment

was indicated as a preference for the drug paired side, while a reduction or

 12

negative number indicated an aversion (CPA) to the drug paired side. A number

at or near zero indicated no partiality for either side.

2.5. Acute Locomotor Activity:

Pretreated mice were placed into individual Omnitech photocell activity

cages, (Columbus, OH; 28 x 16.5 cm), 10 minutes after the i.p. administration of

cocaine. Interruptions of the photocell beams, which assess walking and rearing,

were then recorded for the next 30 minutes. Data were computed as the number

of photocell interruptions.

2.6. Cocaine Locomotor Sensitization:

In this study, only early adolescent mice (PND 28) were used. Mice were

pretreated at adolescence with saline or nicotine (0.5 mg/kg) s.c. injections twice

daily for seven days; the injections were approximately six hours apart. Our

protocol was based on the study completed by Biala, (2003). Once the mice

reached PND 70, a 13 day cocaine sensitization procedure was launched.

On Day 1: Mice received a saline injection (i.p.) and were then placed in

locomotor activity chambers for a 30 minute habituation period while activity

counts were recorded. Immediately the mice were removed from the locomotor

boxes and randomly divided into three groups: saline-saline, saline-cocaine, and

cocaine-cocaine (the group names represent the acquisition-day drug, followed

by the challenge day drug). The mice were then given another injection of either

saline or cocaine 20 mg/kg (i.p.), depending on their assigned group, and placed

in the chambers again for a 30-minute acquisition period.

 13

Days 2–5: The mice received an i.p. injection of either saline or cocaine 20

mg/kg, depending on their assigned group, and placed in the chambers again for

a 30-minute acquisition period.

Days 6–12: A drug-free week; the animals received no injections or exposure to

the chambers.

Day 13: Challenge day; the mice were tested again in the same way as described

for days 1–5, but the cocaine mice received a challenge-dose of cocaine of 5

mg/kg (i.p.). Counts were recorded for a 30-minute test period.

2.7. Statistical analysis

For all data, statistical analyses were performed using StatView ® (SAS,

Cary, NC, USA). Statistical analysis of all behavioral studies was performed with

mixed-factor ANOVA with post-hoc Tukey’s test when appropriate. P-values of

less than 0.05 were considered to be statistically significant.

 14

Studies

3.1 Methods

3.1.1. The Effect of Adolescent Nicotine Exposure on Cocaine-Induced
Conditioned Place Preference

Early adolescent mice (PND 28) and adults were divided into two groups.

One group received a short (1-day) nicotine exposure protocol, while the other

group received a long (7-day) protocol. Furthermore, each group was subdivided,

eight animals to each group. Two dose of nicotine were tested (0.1 or 0.5 mg/kg,

s.c.) As a control, adult ICR mice (PND=70) received the same treatment

protocol as the adolescents. When the adolescent mice reached young adulthood

(PND 70), and again at PND 112, they were tested for cocaine reward using

conditioned place preference. As previously described, mice have an initial

preference phase which is a drug-free assessment of baseline preference in a

three-compartment chamber. This is followed by a conditioning phase, which

includes three days of conditioning to cocaine (10 mg/kg i.p.). After the

conditioning period, the last day of the paradigm is the final preference phase,

during which preference is assessed. Preference scores are expressed as time

spent on the drug-paired side minus time spent on the saline-paired side. A

positive number indicated a preference for the drug-paired side, while a negative

number indicated an aversion to the drug-paired side. A number at or near zero

indicated no preference for either side.

 15

3.1.2. Influence of the Age of Nicotine Exposure on the Enhancement of Cocaine
Reward

Only late adolescent mice (PND 47) were used in this study. Mice were

injected with either nicotine (0.5 mg/kg s.c.) or saline twice a day for one week,

then put in their cages to reach adulthood. Once the adolescent mice had

reached PND 89, they were tested for cocaine reward using conditioned place

preference.

3.1.3. To Determine the Onset of the Cocaine Enhancement

For this study we used only early adolescent (PND 28) mice. The mice

were injected with either 0.5mg/kg nicotine or saline twice daily for a week. At

PND 36, the mice were tested for cocaine preference (10mg/kg, i.p.) as

described previously. Separate groups of mice received the same pretreatment

protocol and were tested for cocaine CPP at late adolescence (PND 50).

3.1.4. To Determine the Impact of the Sequential Order between Nicotine and
Cocaine

Early adolescent mice (PND 28) received cocaine (10mg/kg i.p.) or saline

twice daily for a week. Once adolescent mice had reached adulthood (PND 70),

they were tested for nicotine (0.5mg/kg s.c.) reward using conditioned place

preference.

3.1.5. To Determine if the Enhancement of Cocaine Reward by Nicotine is
Receptor –Mediated

 Male ICR mice (PND 28) were randomly divided into groups: saline-saline,

mecamylamine-saline, mecamylamine-nicotine and saline-nicotine (groups

represent the first treatment followed by the second treatment). Depending on

 16

the group, mice were injected with mecamylamine (2mg/kg s.c.—a dose well

known to block most behavioral effects of nicotine in rodents), nicotine (0.5

mg/kg s.c.), or saline. At adulthood (PND 70), mice were tested for cocaine (10

mg/kg i.p.) reward using CPP animal model

3.1.6 Effect of Adolescent Nicotine Exposure on Morphine and Amphetamin-
Induced Conditioned Place Preference

To determine whether the early adolescent nicotine pretreatment effect

generalizes to other illicit drugs, adolescents, aged postnatal day 28, were given

two daily injections of saline or nicotine (0.5 mg/kg, s.c.). At PND 70, mice were

tested with a morphine (5mg/kg s.c.) reward, and another group were tested

with amphetamine (5mg/kg s.c) reward using conditioned place preference.

3. 1.7. Effects of Adolescent Nicotine Exposure on Cocaine-Induced Hyperactivity

Mice were tested for cocaine-induced hyperactivity using locomotor

chambers after reaching adulthood. For this study, early adolescent (PND 28)

and adult (PND 70) ICR male mice received 0.5 mg/kg nicotine or saline s.c.

injection twice daily for 7 days, with injections approximately 6 hours apart. On

PND 70 and 112 respectively, Mice were injected i.p with either saline or various

doses of cocaine (5, 10, and 20 mg/kg) and then placed into individual Omnitech

photocell activity cages (Columbus, OH; 28 x 16.5 cm) 10 minutes after injection.

Interruptions of the photocell beams, which assess walking and rearing, were

then recorded for the next 10 minutes. The data are expressed as the number of

photocell interruptions.

 17

3.2. RESULTS

3.2.1 Effect of Adolescent Nicotine Exposure on Cocaine-Induced Conditioned
Place Preference

Figures 1 and 2 show cocaine-induced CPP in nicotine pretreated mice

over all stages of adolescence and adulthood. It was important first to determine

the dose and length of nicotine exposure that is required to produce cocaine

enhancement in adulthood. Figures 1-a and 1-b show respectively the mice that

received either a short 1-day, or long 7-day exposure to nicotine during early

adolescence. All mice conditioned with cocaine in the CPP model developed

significant preference for the cocaine-paired side when compared to their

respective saline controls. An overall two-way ANOVA (pretreatment x exposure

duration) showed that only mice that had a 7-day exposure to the higher dose of

nicotine (0.5 mg/kg) displayed a significantly enhanced level of preference,

compared to those mice pretreated with saline. Interestingly, the short exposure

to nicotine failed to produce a significant enhancement of cocaine when

compared to the saline pretreated mice, even with the higher dose of nicotine.

Next, we wanted to determine the influence of the age of nicotine

exposure on the enhancement of cocaine reward. In Figure 1 and 2, age

differences were seen when cocaine was given (two-way ANOVA: age ×

pretreatment), with only early adolescents exhibiting greater preference in

response to 10 mg/kg of cocaine based on pretreatment status (shown in Figure

1-b). The results of cocaine-induced CPP following late adolescent and adult

nicotine exposure are shown in Figures 2-a and 2-b respectively. Neither late

 18

adolescent nor adult mice displayed any significant differences based on

pretreatment status in a 7-day exposure protocol.

Also, it was important to determine the onset of this enhancement.

Results from Figure 3-a and b show that significant enhancement peak in mice

tested in CPP model at PND 50 and continue to PND 70 (two-way ANOVA: age ×

pretreatment).In contrast, mice tested for cocaine-induce reward at PND 35

displayed approximately equal levels of preference for cocaine despite varying

pretreatment groups.

Moreover, we wanted to determine the impact of the sequential order

between nicotine and cocaine. Mice were pretreated with various dose of cocaine

(10 or 20 mg/kg) in early adolescence and conditioned with nicotine in the CPP

model in the adulthood. Results revealed that nicotine produced significant

preference in saline pretreated mice compare to saline control. On the other

hand, 10 and 20 mg/kg cocaine pre-exposure in adolescent mice demonstrated

no nicotine preference compared to saline pretreated mice (fig. 4).

 Finally, determining if the enhancement of cocaine rewards or nicotine

rewards is receptor-mediated was a priority. Figure 5 shows that enhancement in

pretreated nicotine mice disappeared when mice received mecamylamine before

nicotine. Theses data suggest that early adolescence is the most critical stage for

cocaine-induced rewarding effects, and that this enhancement is affected by

dose and duration of nicotine exposure.

 19

a. 1-day exposure

 *
 * *

b. 7-day exposure

-50

0

50

100

150

200

250

300

saline cocaine(10mg/kg)

Pr
ef

er
en

ce
 S

co
re

(
se

co
nd

s)

saline

0.1mg/kg nicotine -19.2
218.64

0.5mg/kg nicotine

 *#

 *

 *

Figure 1. Effects of early adolescent nicotine exposure on cocaine-induced CPP

in adulthood (a) 1-day (two injections) (b)7-day(14 injection).The y-axis

represents preference score and the x-axis expresses adolescent treatment in the

CPP paradigm. Each bar represents the mean ± SEM of seven to eight mice.

* p<.05 from respective saline control; # p<.05 from salaine-cocaine

 20

-50

0

50

100

150

200

250

300

saline cocaine(10mg/kg)

Pr
ef

er
en

ce
 S

co
re

(

a. Late adolescent

 *

 *
 s

ec
on

ds
)

saline *
0.1mg/kg nicotine
231.11

 -3.86

0.5mg/kg nicotine

b. Adulthood

0

50

100

150

200

250

300

saline cocaine(10mg/kg)

Pr
ef

er
en

ce
 S

co
re

(
se

co
nd

s)

saline

0.1mg/kg nicotine 15.13
193.78

0.5mg/kg nicotine

 *
 * *

Figure 2. Effect of late adolescent and adulthood nicotine exposure on cocaine-

induced reward. The y-axis represents preference score and the x-axis expresses

adolescent treatment in the CPP paradigm. A frequent pattern (7-day) of nicotine

exposure in late adolescence (a) and adulthood (b) was tested. Each bar represents

the mean ± SEM of eight mice. *p < 0.05 from respective saline control.

21

a. Early Adolescence

-50

0

50

100

150

0

50

100

150

200

250

(
se

300

350

400

saline cocaine(10mg/kg i.p)

Pr
ef

er
en

ce
 S

co
re

co
nd

s)

saline

0.5mg/kg nicotine

200

or
e(

 s
250

300

350

400

mg/kg i.p)

Pr
ef

er
en

ce
 S

c
ec

on
ds

)

 * * saline

0.5mg/kg nicotine

saline cocaine(10

b. Late Adolescence

 #*

 *

Figure 3. The Onset of the Cocaine Enhancement. The y-axis represents

preference score and the x-axis expresses adolescent treatment followed by

treatment in the CPP paradigm. a. CPP at early adolescence. b. CPP at late

adolescence . * p<.05 from respective saline control; # p<.05 from saline-

cocaine group in the same graph.

22

-150

-100

-50

0

50

100

150

200

250

300

saline nicotine(0.5mg/kg)

Pr
ef

er
e(

 s
ec

on
ds

)

 *

 saline

en
ce

 S
co

r

 cocaine 10

cocaine 20
 #

 #

Figure 4. The Effects of early adolescent cocaine exposure on nicotine-induced

CPA in adulthood. The y-axis represents preference score and the x-axis

expresses adolescent treatment in the CPP paradigm. Each bar represents the

mean ± SEM of seven to eight mice. *p<.05 from respective saline control;

p<.05 from saline-nicotine.

 23

-50

0

50

100

150

200

250

300

saline 10mg/kg
cocaine

 *#

()

Pr
ef

er
en

ce
 S

co
re

 (
se

c)

saline

nicotine

mecamelamin

meca

 *
 * *

melamin-nicotine

saline

nicotine

mecamylamine

mecamylamine-nicotine

Figure 5. The Effects of early adolescent mecamylamine-nicotine exposure (7-

day) on cocaine-induced CPP in adulthood. The y-axis represents preference

score and the x-axis expresses adolescent treatment in the CPP paradigm. Each

bar represents the mean ± SEM of seven to eight mice.* p<.05 from respective

saline control; # p<.05 from saline-cocaine.

 24

3.2.2 Effect of Adolescent Nicotine Exposure on Morphine and Amphetamin-
Induced Conditioned Place Preference

Figure 6, shows that all mice, which were conditioned with morphine or

amphetamine in the CPP model, developed significant preference for the drug-

paired side as compared to their respective saline controls. Interestingly, mice

which were pretreated with nicotine during adolescence and had morphine in

adulthood displayed a significantly enhanced level of preference as compared to

those mice which were pretreated with saline. In contrast to the morphine data,

the amphetamine (5 mg/kg) did not produce a significant enhancement of

reward.

25

-50.00

0.00

50.00

100.00

150.00

re
(

200.00

on
ds

250.00

300.00

saline 5mg/kg morphine

Pr
ef

er
en

ce
 S

co
 s

ec
)

a. Morphine

 #*

 *
saline

0.5mg/kg nicotine

0

50

100

150

200

250

300

saline 5mg/kg amphetamin

Pr
ef

er
en

ce
 S

co
re

(
se

co
nd

s)

saline

0.5mg/kg nicotine

 b. amphetamine

Figure 6. Effects of early adolescent nicotine exposure on morphine and

amphetamine-induced CPP in adulthood (a) morphine (b) amphetamine. The y-

axis represents preference score and the x-axis expresses adolescent treatment

in the CPP paradigm. Each bar represents the mean ± SEM of seven to eight

mice. * p<.05 from respective saline control; # p<.05 from saline-morphine.

 26

3.3.3. Effects of Adolescent Nicotine Exposure on Cocaine-Induced Hyperactivity

In this study, we examined the effects of early adolescent exposure to low

doses of nicotine (0.5mg/kg) on cocaine’s acute effects, using a locomotor

activity test. Figures 7 and 8 show the results of these studies. All age groups

displayed a dose-responsive increase in locomotor activity in when given cocaine.

No significant changes were observed after the short (one day) or long (seven

day) nicotine exposure protocol during early adolescence as compared to those

pretreated with saline. Figures 8-a and 8-b show the results from studies where

pretreatment occurred in adulthood. The results were the same, no significant

differences were seen based on the adult group that received pretreatment.

 27

a.

b.

Figure 7. Cocaine-induced hyperactivity following nicotine exposure in early
adolescence. Mice were pretreated with saline or nicotine during early
adolescence either acutely (1 day) or repeatedly (7 days) and were tested for
cocaine hyperactivity in adulthood. n=6/group .

 28

a.

b.

Figure 8. Cocaine-induced hyperactivity following nicotine exposure in Adulthood
Mice were pretreated with saline or nicotine during early adolescence either
acutely (1 day) or repeatedly (7 days) and were tested for cocaine hyperactivity
in adulthood. n=6/group.

 29

3.3.4 Effects of Adolescent Nicotine Exposure on Locomotor Sensitization to
Cocaine

In Figure 9, mice that received low doses of nicotine in adolescence are

depicted with solid bars while the mice pretreated with saline are displayed with

non-solid bars. During the acquisition period, mice that were treated with

cocaine (20 mg/kg) showed an increase in locomotor activity, as expected, with

no differences due to adolescent pretreatment (*p<.05 as compared to sal-sal).

On challenge day, two groups received an injection of cocaine i.p. (5 mg/kg).

Mice pretreated with both saline and nicotine and mice treated with cocaine,

during acquisition, displayed an enhanced locomotor activity compared to mice

treated with saline only. However, mice that were pretreated with nicotine in

adolescence demonstrated a significant increase in cocaine-induced locomotor

activity in comparison to the animals pretreated with saline. These results

established that we were able to induce locomotor sensitization to cocaine, and

that early adolescent nicotine exposure enhances this effect.

On challenge day two groups received an injection of cocaine i.p. (5 mg/kg).

Both saline and nicotine pretreated mice who were treated with cocaine during

acquisition displayed enhanced locomotor activity as compared to those mice

treated with saline during acquisition. However, mice which were pretreated with

nicotine in adolescence demonstrate a significant increase in cocaine-induced

locomotor activity as compared to saline pretreated animals. These results

established that we were able to induce locomotor sensitization to cocaine and

that early adolescent nicotine exposure enhances this effect.

30

0

1000

2000

3000

4000

5000

6000

7000

8000

1 5 Challenge Day

Effect of Adolescent Nicotine Exposure
on Behavioral Sensitization to Cocaine

sal-sal
sal-sal
sal-coc
sal-coc
coc-coc
coc-coc

Day

*
* *

* * * *

* # $

Figure 9. Cocaine-sensitization in ICR male mice. Early adolescent mice were
pretreated with either saline (non-solid bars) or nicotine (solid bars) for 7 days
and were tested for cocaine-induced locomotor sensitization in adulthood.
Treatment groups are represented by acquisition drug-challenge drug in the
legend (ex. sal-coc = saline during acquisition and cocaine on challenge day)
*p<.05 from sal-sal control on the same day; # p<.05 from sal-coc group;
$p<.05 from saline pretreated coc-coc group.(done by Dena Kota)

 31

Discussion

We hypothesized that adolescent nicotine exposure causes long-lasting

neurobiological alterations that increase susceptibility to cocaine use in adulthood.

Furthermore, by activating a neurobiological mechanism shared by many

commonly abused drugs, the effect of pre-exposure to nicotine during

adolescence may enhance rewards derived from a variety of other substances,

which in turn may increase susceptibility to abuse these drugs.

The present study of nicotine use in adolescence finds that exposure to

nicotine enhances the experienced reward of cocaine, but this is dependent on

the dose ,the duration of nicotine exposure and the age of the subject. Our data

showed that a 7-day exposure to (0.5 mg/kg) nicotine during early adolescent

was able to alter cocaine-induced responses. In contrast, neither a 1-day

exposure nor a lower dose of nicotine (0.1 mg/kg) was able to elicit this effect.

This suggests that a more chronic pattern of adolescent nicotine exposure is

required to induce lasting changes in subsequent behavioral responses. Since

data in our first experiment suggested early adolescence was a critical period for

nicotine reward, we decided to focus on this phase of development for

subsequent studies. Similar to the effects seen with reward, exposure of early

adolescent mice to nicotine also enhanced locomotor sensitization to cocaine in

adulthood. However, an enhancement of cocaine-induced hyperactivity did not

occur upon acute or chronic injection of the drug in early adolescent and adult

mice pre-treated with nicotine.

 32

This differential enhancement of cocaine’s behavioral effects suggests that

nicotine exposure in adolescence has an impact only on long-term

neuroadaptations after chronic/repeated administration to nicotine. Our data

strongly suggest that nicotine intake during adolescence may act to cross-

sensitize the brain to cocaine’s long-term changes in the brain.

 Many drugs of abuse share reward circuitry in the brain: the

mesocorticolimbic reward pathway, which has been implicated in many of the

rewarding and reinforcing effects of drugs of abuse (Nestler 2001; Kobb and Le

Moal 2001). This pathway originates in the ventral tegmental area and sends

projections to the nucleus accumbens (NAc) (Nestler 2001; Hyman and Malenka

2001). In fact, animals with lesions in these regions demonstrate a loss of drug

utilization (Robinson and Berridge 2001; Nestler 2004). Dopamine is the most

common and essential neurotransmitter involved in this pathway.

Azam et al. (2007) report that nicotine-stimulated dopamine release is

significantly higher during the early adolescent period in the male rat. Nicotine,

in particular, is able to activate VTA dopaminergic neurons directly via

stimulation of nicotinic cholinergic receptors, or indirectly via stimulation of its

receptors on glutamatergic neurons, which then innervate dopamine cells. Early-

adolescent nicotine exposure significantly elevates nAChR function in adulthood

(Kota 2009). Repeated stimulation by nicotine may promote maturation and

facilitate cocaine-induced plasticity of the mesocorticolimbic system. Our results

show that nicotine-induced enhancement of cocaine’s effects is mediated by

http://jpet.aspetjournals.org/content/322/1/399.long#ref-3

 33

neuronal nicotine receptors since mecamylamine, a nicotinic receptor antagonist,

blocked the enhancement. It is not clear which specific nicotinic subtypes are

blocked, because mecamylamine is a non-selective antagonist. Our data suggest

that the high preference of cocaine following nicotine pretreatment results from

activation of neuronal nicotinic receptors during the pretreatment phase, because

the enhancement “portion’’ of cocaine preference was blocked .

 It is also clear from our results that the animals’ age of exposure has a

great impact. Indeed, nicotine exposure in early, but not late, adolescence

enhanced cocaine’s rewarding effects, suggesting that early adolescence is a

critical period for the behavioral plasticity induced by nicotine. Furthermore,

control animals receiving nicotine during adulthood did not show enhancement of

cocaine’s rewarding effects.

 Finally, cross-sensitization to the rewarding effects of cocaine in the CPP

after nicotine pre-exposure was observed in late adolescence and continued to

adult age. Although the time-course of this enhancement was not fully

determined, our results suggest that the behavioral plasticity observed is long

and may well extend beyond PND 70.

We have used an intermittent pattern of nicotine exposure over a brief

period (7-days), and a low dose of nicotine (0.5 mg/kg) that is known to produce

CPP. These protocols were selected in order to mimic patterns of adolescent

experimentation with cigarette smoking, namely short/acute and intermittent

exposure. The dose was administered by subcutaneous injection, which more

 34

closely mimics early teenage smoking. The pattern of adolescent smoking is

different to that of adults, as it occurs in stages. It usually involves repeated,

albeit irregular, use over an extended period. This ranges from 3 to 5 cigarettes

per week in an irregular manner for occasional and experimental smokers, to 3

to 5 cigarettes per week, every week, for regular smokers who might later move

to a state of nicotine dependence. In fact, some youths will advance to

dependence before leaving high school. The smoking pattern in adolescence is

further complicated by the fact that it is affected by specific events, such as

parties and weekends. Therefore, mimicking the human pattern of nicotine

exposure in an adolescent mouse model is not an easy task, since the

adolescence period in rodents is very short. We therefore chose a low dose

regimen (0.1 and 0.5mg/kg) and an intermittent pattern of nicotine exposure

over a short period (7-days) for our studies. Subcutaneous injection better

reflects the intermittent pattern of nicotine administration. Although oral

administration (nicotine in drinking water) of nicotine is stress free, the

absorption of nicotine is affected by the first pass metabolism, which leads to

variable absorption. For our studies, we have attempted to mimic the amount of

nicotine that an adolescent is exposed to daily, which is an equivalent of 5.2

cigarettes. A dose of 0.5 mg/kg of nicotine is comparable to the amount of

nicotine inhaled from smoking two to four cigarettes, (Benowitz N.L. ,1990).

Our data agree with a study conducted using rats where the investigators

utilized intravenous pre-treatments containing low doses of nicotine in

 35

adolescents over a four-day period, (McQuown, 2007). This nicotine exposure

resulted in an enhanced cocaine-sensitization response. Similarly, rats given

nicotine at PND 35 for 10 days showed an enhancement of cocaine-induced

reward using a CPP paradigm, (McMillen et al., 2005). Similar to our data on

cocaine sensitization, it has recently been shown that exposure to nicotine in

adolescent rats for seven days led to an enhanced sensitization to cocaine; as

opposed to those exposed only to saline, (McQuown, 2009).

In contrast, another study found that C57BL/6J mice demonstrated a

decline in cocaine-induced preferences, as measured by CPP after 25 days of

nicotine exposure in adolescents, (Kelley and Rowan, 2004). This inconsistency

could be due to the difference in mouse strain, C57BL/6J vs. ICR, as well as the

length of time of exposure. In addition, it was found that nicotine pre-exposure

led to an increase in cocaine’s motor activating effects, whereas our data

demonstrates no change in the acute locomotor study. Research has shown

mixed results regarding the effect of cocaine rewarding properties from nicotine

exposure in adolescents as compared to that of adults. It is clear that a number

of factors may be responsible for the differences between these studies; such as

species, drug dosage, length of pre-exposure, and timing of the testing. Since

any of the variables, or a combination thereof, may be responsible for the

difference in results; more work needs to be done to establish how the long-term

effects of adolescent nicotine exposure may be affected by these variables.

 Exposure to nicotine during this period of brain development may lead to

 36

persistent, long lasting changes in the brain. Furthermore, the enhancement in

cocaine reward may be replicated with other drugs of abuse. A study done by

Kota et al. suggested early adolescent nicotine exposure significantly elevates

the nAChR function in adulthood in the brain. Indeed, pre-exposure to 0.5mg/kg

nicotine during early adolescence demonstrated significant enhancement to the

morphine’s reward, but it failed to increase d-amphetamine preference in a CPP

model (fig.6). Adolescent nicotine exposure has long-lasting effects on the

development of various pharmacological systems, specifically the dopaminergic

system. Amphetamine, cocaine (psychostimulants), morphine (opiates), and

nicotine (cholinergic agonists) preferentially increase synaptic dopamine

concentrations in the mesolimbic dopaminergic system (Di Chiara G). Cocaine

acts as an indirect dopamine agonist. It increases synaptic DA levels in the

nucleus accumbens via its actions at the DA transporter, inhibiting uptake into

the presynaptic terminals (Harris and Baldessarini, 1973). Morphine, through the

mu-opioid receptor activation, is known to excite dopamine neurons in the VTA

by the inhibition of the GABA-ergic inhibitory interneurons and, thereby,

increases dopamine transmission to the NAC (Rezayof et al., 2007).

The dopaminergic pathway is a likely candidate for observed cross-

sensitization as mentioned previously; many studies have shown that illicit drugs

tend to enhance dopamine transmission from the ventral tegmental area to the

nucleus accumbens (Koob and Le Moal, 1997. Dani, 2003). Also, other receptors

may be involved in our behavioral observations. Glutamatergic receptors are

 37

known to be involved in nicotinic effects as well. A study shows that adolescent,

but not adult, nicotine exposure down-regulated mGluR2/3 subunits in the

hippocampus and striatum. This same study also showed changes in NMDA

NR2A/B subunits regardless of the time of exposure, suggesting the involvement

of NMDA receptors in certain aspects of nicotine dependence (Adriani et al.

2004). These findings imply that other receptors may also be involved and

should be further examined.

Surprisingly, 10 mg. of cocaine pretreatment during early adolescence

demonstrates condition-place aversion to nicotine during adulthood. These

results may correlate with the establishment of drug dependence and an

increased risk of relapse after a period of withdrawal. They also further implicate

a role for dopamine in cross-sensitization to other drugs of abuse. Taken

together, our data suggests that adolescent nicotine exposure may cause

molecular alterations which lead to enhanced vulnerability to drug dependence

later in life. Preventing adolescent experimentation with tobacco is extremely

important as it can rapidly cause persistent changes in drug-induced behavioral

responses.

 38

Future Studies

Our findings suggest that early adolescent nicotine exposure results in

long-lasting alterations in behavioral response to cocaine and other drugs of

abuse in adulthood. The rewarding effects of cocaine and morphine are elevated

in a dose- and duration-dependent manner. In our studies, relatively low levels

of nicotine and short patterns of exposure during early adolescence resulted in

long-lasting changes in the rewarding properties of cocaine and morphine. Our

data imply that the adolescent brain is uniquely vulnerable to the effects of

nicotine on subsequent drug reward. Even short periods of exposure to cigarette

smoking, which are often seen in the adolescent population, could have long-

lasting and detrimental effects on smoking and drug abuse behavior.

Although drugs of abuse target several brain areas, enhanced dopamine

transmission from the ventral tegmental area (VTA) to the nucleus accumbens

(NAc) is a key element in the reward (Koob and Le Moal 1997; Dani 2003). It is

known that adolescent nicotine exposure has long-lasting effects on the

development of various pharmacological systems, and it is likely that the

dopaminergic system is one that is greatly affected. Since many drugs of abuse

are known to affect levels of dopamine in the brain, this pathway is a likely

candidate for the observed cross-sensitization. The mechanisms underlying this

“cross-sensitization” are still being elucidated, and additional studies would be

useful for determining these pathways. For example, nicotine may alter number

of dopamine receptors or function or level of dopamine transporters; therefore,

 39

studies measuring DA receptor function and binding of DA ligands as well as DAT

binding should be conducted. Specifically, D1 and D2 ligands are of particular

interest.

These findings also raise the question of how exposure to secondhand smoke in

adolescence may affect sensitivity to drug abuse reward. We have shown that

relatively short periods of nicotine exposure and at low levels can cause

alterations in important regulatory systems. Children with parents or friends who

smoke may be exposed to levels of nicotine that can detrimentally affect the

development of neurological systems. These changes are likely to affect the

reinforcing and aversive properties of nicotine and other drugs of abuse and may

lead to increased vulnerability in these areas. The effect of exposure to

secondhand smoke on nicotine dependence in those children has yet to be

explored, and our results could have important implications for prevention

messages

 40

Literature Cited

 41

Literature Cited

Adriani W, Granstrem O, Macri S, Izykenova G, Dambinova S, Laviola G (2004)

Behavioral and neurochemical vulnerability during adolescence in mice:
studies with nicotine. Neuropsychopharmacology 29:869-878.

Akbari HM, Kramer HK, Whitaker-Azmitia PM, Spear LP, Azmitia EC (1992) Prenatal

cocaine exposure disrupts the development of the serotonergic system. Brain
Res 572:57-63.

Arnett J (1992) Reckless behavior in adolescence: a developmental perspective.

Developmental Review 12:339-373.

Azam L, Chen Y,and Leslie FM (2007) Developmental regulation of nicotinic
acetylcholine receptors within midbrain dopamine neurons J Neurosci 144:
1347-1360.

Bardo MT, Rowlett JK, Harris MJ (1995) Conditioned place preference using opiate

and stimulant drugs: a meta-analysis. Neurosci Biobehav Rev 19:39-51.

Biała G (2003) Calcium channel antagonists suppress nicotine-induced place

preference and locomotor sensitization in rodents. Pol J Pharmacol 55:327-
35.

Biglan A and Lichtenstein E (1984) A behavior-analytic approach to smoking
acquisition: some recent findings. J Appl Soc Psychol 14: 207-223.

Brenhouse HC, Sonntag KC, and Andersen SL (2008) Transient D1 dopamine

receptor expression on prefrontal cortex projection neurons: relationship to
enhanced motivational salience of drug cues in adolescence. J Neurosci
28:2375-2382.

Castane A, Berrendero F and Maldonado R (2005) The role of the cannabinoid
 system in nicotine addiction. Pharmacol Biochem Behav 81:381-386.

Chassin L, Presson CC, Sherman SJ, and Edwards DA (1990) The natural history of

cigarette smoking: predicting young-adult smoking outcomes from adolescent
smoking patterns. Health Psychol 9:701-716

Colby SM, Tiffany ST, Shiffman S, Niaura RS (2000) Are adolescent smokers

dependent on nicotine? A review of the evidence. Drug Alcohol Depend 59
Suppl 1:S83-95.

Dani JA (2003) Roles of dopamine signaling in nicotine addiction. Mol Psychiatry
8:255–256.

 42

Darmani NA, Shaddy J, Gerdes CF (1996) Differential ontogenesis of three DOI-

induced behaviors in mice. Physiol Behav 60:1495-1500.

Eissenberg T and Balster RL (2000) Initial tobacco use episodes in children and

adolescents: current knowledge, future directions. Drug and Alcohol
Dependence 59(Suppl 1):S41-60.

Grabus SD, Martin BR, Brown SE and Damaj MI (2006) Nicotine place preference in

the mouse: influences of prior handling, dose and strain and attenuation by
nicotinic receptor antagonists. Psychopharmacology 184: 456-463.

Hyman SE, Malenka RC (2001) Addiction and the brain: the neurobiology of
compulsion and its persistence. Nat Rev Neurosci 2:695-703. Review.

Johnson CA (1982) Untested and erroneous assumptions underlying anti-smoking

programs. In: Coates, TL, Peterson AC, Perry C, Promoting Adolescent
Health. Academic Press, New York.

Johnston LD, O’Malley OM, Bachman JG (1998) Secondary school students. In:

National Survey Results on Drug Use from the Monitoring the Future Study,
1975-1997, vol.1. National Institute on Drug Abuse, Washington DC.

Kandel DB, Chen K (2000) Extent of smoking and nicotine dependence in the United

States: 1991-1993. Nicotine Tob Res 2(3):263-274

Kandel DB, Yamaguchi K, Chen K (1992) Stages of progression in drug involvement

from adolescence to adulthood: further evidence for the gateway theory.
J Stud Alcohol. 53:447-457.

Kelley BM, Rowan JD (2004) Long-term, low-level adolescent nicotine exposure
produces dose-dependent changes in cocaine sensitivity and reward in adult
mice. Int J Dev Neurosci. 22:339-348.

Killen JD, Ammerman S, Rojas N, Varady J, Haydel F, and Robinson TN (2001) Do

adolescent smokers experience withdrawal effects when deprived of nicotine?
Exp. Clin. Psychopharmacol. 9: 176-182.

Koob GF and Le Moal M (2001) Drug addiction, dysregulation of reward, and
allostais. Neuropsychopharmacology 24:97-129.

Kota D, Robinson SE, Damaj MI (2009) Enhanced nicotine reward in adulthood after

exposure to nicotine during early adolescence in mice. Biochem Pharmacol.
 78(7):873-9

javascript:AL_get(this,%20'jour',%20'Biochem%20Pharmacol.');

 43

Laviola G, Macri S, Morley-Fletcher S, Adriani W (2003) Risk-taking behavior in

adolescent mice: psychobiological determinants and early epigenetic
influence. Neurosci Biobehav Rev 27:19-31.

Lewis DA (1997) Development of prefrontal cortex during adolescence: insights into

vulnerable neural circuits in schizophrenia. Neuropsychopharmacology
16:385- 398.

McMillen BA, Davis BJ, Williams HL, Soderstrom K (2005) Periadolescent nicotine

exposure causes heterologous

McQuown SC, Belluzzi JD, Leslie FM (2006) Low dose nicotine treatment during early

adolescence increases subsequent cocaine reward. Neurotoxicol Teratol
29:66-73.

Mrzljak L, Uylings HBM, Van Eden CG, Judas M (1990) Neuronal development in

human prefrontal cortex in prenatal and postnatal stages. Progress in Brain
Research 85:185-202.

Neslter EJ (2001) Molecular basis of long-term plasticity underlying addiction. Nat

Rev Neurosci 2:119-128.

Nestler EJ (2004) Molecular mechanisms of drug addiction. Neuropharmacology. 47
Suppl 1:24-32. Review.

N.L. Benowitz and P. Jacob III, Pharmacokinetics, metabolism, and

pharmacodynamics of nicotine. In: R.M. Wonnacott S and I.P. Stolerman,
Editors, Nicotine Pharmacology: Molecular, Cellular, and Behavioral Aspects,
Oxford University Press, Oxford (1990), pp. 112–151.

Rakic P, Bourgeois J-P, Goldman-Rakic PS (1994) Synaptic development of the

cerebral cortex: implications for learning, memory, and mental illness.
Progress in Brain Research 102:227-243.

Robinson TE, Berridge KC (2001) Incentive-sensitization and addiction. Addiction
96:103-114.

Rojas NL, Killen JD, Haydel KF, Robinson TN (1998) Nicotine dependence among
adolescent smokers. Arch. Pediatr. Adoles. Med. 152:151-156

Seeman P, Bzowej NH, Guan HC, Bergeron C, Becker LE, Reynolds GP, Bird ED,

Riederer P, Jellinger K, Watanabe S, Tourtellotte WW (1987) Human brain
dopamine receptors in children and aging adults. Synapse 1:399-404.

 44

Sowell ER, Thompson PM, Holmes CJ, Jernigan TL, and Toga AW (1999) In vivo

evidence for post-adolescent brain maturation in frontal and striatal regions.
Nature Neuroscience 2:859-861.

Spear LP (2000) The adolescent brain and age-related behavioral manifestations.

NeurosciBiobehav Rev 24:417-463.

Substance Abuse and Mental Health Services Administration, Overview of findings

from the 2002 National Survey on Drug Use and Health. Office of Applied
Studies, NHSDA Series H-21, Rockville, MD., 2003.

Tzschentke TM (1998) Measuring reward with the conditioned place preference

paradigm:a comprehensive review of drug effects, recent progress, and new
issues. Prog Neurobiol 56:613-672.

Viveros MP, Marco EM and File SE (2006) Nicotine and cannabinoids: Parallels,

contrasts and interactions. Neurosci Biobehav Rev 30:1161-1181.

45

VITA

Mai Abdullah Alajaji was born on October 18, 1981 in Riyadh, Saudi Arabia. Mai

graduated in May 2004 Mai obtained her Bachelor of Pharmaceutical Science

degree in Pharmacy in May 2004 from King Saud University. Mai came to Virginia

Commonwealth University in August 2008 and joined the Department of

Pharmacology and Toxicology. She entered the lab of Dr. M. Imad Damaj in

August 2008 and began her research on adolescent drugs abuse.

	THE IMPACT OF ADOLESCENT NICOTINE EXPOSURE ON DRUG DEPENDENCE IN ADULTHOOD
	Downloaded from

	Table of Contents
	Abstract

