

Research Article

Morphine and Clonidine Synergize to Ameliorate Low Back Pain in Mice

Maral Tajerian,^{1,2,3} Magali Millecamps,^{1,2,4} and Laura S. Stone^{1,2,3,4,5,6}

¹ Alan Edwards Centre for Research on Pain, McGill University, Montreal, QC, Canada H3G 0G1

² McGill Scoliosis & Spine Research Group, McGill University, Montreal, QC, Canada H3A 2B4

³ Department of Neurology & Neurosurgery, Faculty of Medicine, McGill University, Montreal, QC, Canada H3A 3R8

⁴ Faculty of Dentistry, McGill University, Montreal, QC, Canada H3G 0G1

⁵ Department of Anesthesia, Faculty of Medicine, McGill University, Montreal, QC, Canada H3G 1Y6

⁶ Department of Pharmacology & Therapeutics, Faculty of Medicine, McGill University, Montreal, QC, Canada H3G 1Y6

Correspondence should be addressed to Laura S. Stone, laura.s.stone@mcgill.ca

Received 2 December 2011; Revised 28 January 2012; Accepted 4 February 2012

Academic Editor: María Asunción Romero Molina

Copyright © 2012 Maral Tajerian et al. This is an open access article distributed under the Creative Commons Attribution License, which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited.

Chronic low back pain (LBP) is a debilitating condition associated with signs of axial and radiating pain. In humans with chronic LBP, opioids are often prescribed with varying outcomes and a multitude of side effects. Combination therapies, in which multiple pharmacological agents synergize to ameliorate pain without similar potentiation of adverse reactions, may be useful in improving therapeutic outcome in these patients. The SPARC-null mouse model of low back pain due to disc degeneration was used to assess the effects of opioid (morphine) and α_2 -adrenergic agonist (clonidine) coadministration on measures of axial and radiating pain. The results indicate that systemic morphine and clonidine, coadministered at a fixed dose of 100 : 1 (morphine : clonidine), show a synergistic interaction in reversing signs of axial LBP, in addition to improving the therapeutic window for radiating LBP. Furthermore, these improvements were observed in the absence of synergy in assays of motor function which are indicative of side effects such as sedation and motor incoordination. These data show that the addition of low-dose systemic clonidine improves therapeutic outcome in measures of both axial and radiating pain. Combination therapy could be of enormous benefit to patients suffering from chronic LBP.

1. Introduction

Low back pain (LBP) is a common condition associated with disability, decrease in quality of life, and significant economic burden [1–3]. Chronic LBP can include both axial and non-axial symptoms [4]. Axial LBP is characterized by spontaneous or movement-evoked pain or soreness confined to the spine and low back region. Radiating, non-axial LBP is pain that radiates from the back down one or both legs. This condition is often referred to as radicular pain or sciatica, because the pain usually follows the course of the sciatic nerve [5–8]. In animal models, radiating pain can be measured in the hindpaw. Although the exact mechanisms of LBP remain unclear, evidence suggests that the degeneration of intervertebral discs (IVDs) is associated with an increased risk of chronic LBP [9–12].

Pharmacotherapy is the most common treatment option for patients suffering from LBP with or without radiating pain [13]. Although non-steroidal anti-inflammatory drugs are the first line of defense against LBP, they do not sufficiently treat chronic and severe LBP. Opioids are often prescribed with varying therapeutic outcome [1, 14, 15] and are associated with undesired effects that limit their use, such as constipation, nausea, somnolence, fatigue, and the development of tolerance [16]. Since opioids such as morphine remain the gold standard of chronic pain treatment, it is vital to investigate strategies that would decrease required doses without diminishing the therapeutic effects. One such strategy is the addition of a non-opioid analgesic that will potentiate the analgesic effects of morphine without potentiating the undesirable adverse reactions.

The addition of α_2 -adrenergic agonists (α_2 ARs) improves opioid-induced antinociception in rodents following both systemic and spinal administration [17–25]. Evidence from human studies suggests that the use of opioid- α_2 AR agonist combinations in clinical pain management could minimize the side effects associated with both α_2 AR and opioid therapeutics [26, 27]. Furthermore, combination therapy may be effective in the treatment of chronic, opioid-insensitive pain states [28], and the α_2 AR agonist clonidine is approved for use in chronic pain. To date, the therapeutic benefit of opioid- α_2 AR agonist co-administration in chronic axial and non-axial LBP has not been systematically explored in either humans or animal models.

In this study, we used the SPARC-null mouse model of LBP due to disc degeneration (DD) to examine the effects of opioid- α_2 AR agonist combinations. SPARC (secreted protein, acidic, rich in cysteine; aka osteonectin or BM-40) is an evolutionarily conserved collagen-binding protein present in IVDs. SPARC is known to influence bone remodeling, collagen fibrillogenesis, and wound repair. Decreased expression of SPARC has been associated with aging and DD in human IVDs [29], and targeted deletion of the SPARC gene results in accelerated disc degeneration in the aging mouse [30]. DD in these mice is also associated with behavioural signs of axial and radiating LBP [31, 32].

The aim of the current study is to use the SPARC-null mouse model of low back pain to study the interaction between the prototypic opioid (morphine) and alpha-2 adrenergic agonists (clonidine) in treating signs of chronic axial and radiating pain.

Our results support the hypothesis that combination therapy using morphine and clonidine has the potential to improve therapeutic outcome for the chronic back pain patient.

2. Materials and Methods

2.1. Mice. SPARC-null mice (backcrossed to the C57BL/6 background) and wild-type (WT) controls (C57BL/6, Charles River, QC, Canada) were used as in previous studies [31–34].

4–6 month old male SPARC-null and WT control mice were bred in-house. Animals were housed in groups of 2–5, had unrestricted access to food and water, and were on a 12 hr light-dark cycle. All drug administration was adjusted for weight. SPARC-null mice were slightly lighter than WT mice (SPARC-null: 24.3 ± 0.3 at 4 months and 27.9 ± 0.4 at 6 months; WT: 25.9 ± 0.5 at 4 months and 32.1 ± 0.6 at 6 months). All experiments were performed blind to genotype and treatment, using a randomized block design.

All experiments were approved by the Animal Care Committee at the McGill University and conformed to the ethical guidelines of the Canadian Council on Animal Care and the guidelines of the Committee for Research and Ethical Issues of IASP [35].

2.2. Behavioural Analysis

2.2.1. Tail Suspension Assay. Mice were suspended individually underneath a platform by the tail with adhesive tape

attached 0.5 to 1 cm from the base of the tail and were videotaped for 180 s. The duration of time spent in (a) immobility (not moving but stretched out) and (b) escape behaviours (rearing to reach the underside of the platform, extending to reach the floor, or self-supported at the base of the tail or the suspension tape) were determined. The duration of immobility reflects the animal's willingness to stretch its main body axis. Decreased immobility is indicative of axial discomfort. This test is adapted from a traditional assay used to measure depression [36], and we have shown that it reliably measures signs of axial pain in mice [31, 32]. A cutoff of 180 seconds was applied when interpreting the data.

2.2.2. Sensitivity to Cold Stimuli. A modified version of the acetone drop test was used [37], where the total duration of acetone-evoked behaviours (AEBs: flinching, licking, or biting) were measured in seconds for 1 minute after a drop of acetone ($\sim 25 \mu\text{L}$) was applied to the plantar surface of the hindpaw. An increased behavioural response to acetone suggests the development of cold allodynia and decreased reactivity is suggestive of antiallodynic efficacy. A cutoff of 4 s was applied when interpreting the data to facilitate isobolographic analysis.

2.2.3. Rotarod Assay. The accelerating rotarod assay was used to monitor animals for motor function (IITC Life Science Inc., Woodland Hills, CA, USA) with the mouse adapter (rod diameter, 3.2 cm) [38]. The task includes a speed ramp from 0 to 30 rotations per minute over 60 s, followed by an additional 240 s at the maximal speed. A decline in the latency to fall off the rotarod reflects motor incoordination. Mice were not trained prior to testing sessions. A cutoff of 200 s was used when interpreting the data.

2.2.4. Open Field Assay. A transparent open field apparatus ($24 \times 24 \text{ cm}^2$) was placed in a quiet room illuminated with white light. The floor of the apparatus was equally divided into nine squares ($8 \times 8 \text{ cm}^2$). Mice were individually placed into the open field on the central square, and their spontaneous behaviour was videotaped for 5 min. Subsequent analysis of the total number of squares visited was used to assess general motor activity [39]. An increase in the number of peripheral squares covered reflects hyperactivity, while a decrease is indicative of sedation. Following drug administration, animals underwent tail suspension just before being placed in the open field.

2.2.5. Timeline. The schedule of testing was as follows: 16 weeks of age: habituation to tail suspension; 20 weeks: baseline open field and tail suspension assays; 22 and 26 weeks: baseline and after drug administration for acetone and rotarod assays; 24 and 28 weeks: tail suspension and open field after drug administration. A wash-out period of 2 weeks was included between drug exposures to ensure that only the acute effects of each drug were studied.

2.3. Pharmacological Treatment. Analgesic agents or saline control were administered to SPARC-null and WT mice by

TABLE 1: Effect of combination therapy on drug potency.

Assay	Strain	Morphine ED ₅₀	Clonidine ED ₅₀	Observed combination ED ₅₀	Theoretical combination ED ₅₀	Interaction
Tail suspension (Axial pain)	SPARC-null	10 (±4.0)	0.05 (±0.04)	0.08 (±0.23)	3.3 (±2.1)	Synergistic
	WT	18 (±6.0)	8.2 (±21)	NA	17 (±5.7)	NA
Acetone (cold allodynia)	SPARC-null	~35 (±50)	0.08 (±0.09)	3.5 (±6.3)	6.6 (±6.0)	Additive
	WT	6 (±2.0)	0.1 (±0.2)	2.7 (±8.9)	4.2 (±1.8)	Additive
Rotarod (motor incoordination)	SPARC-null	8 (±6.1)	0.3 (±0.3)	~56 (±85)	6.5 (±4.5)	Additive
	WT	~17 (±14)	0.1(±0.2)	No efficacy	7.3 (±7.4)	NA
Open field (overall activity)	SPARC-null	*0.2 (±0.1)	0.2 (±0.2)	No efficacy	NA	NA
	WT	*0.6 (±0.3)	0.14(± 0.16)	*0.13 (± 0.08)	NA	NA

Morphine and clonidine ED₅₀ values (mg/kg, i.p.) either alone or in combination at a dose ratio of 100:1 (observed combination ED₅₀). The Theoretical Combination ED₅₀ is the predicted ED₅₀ for the combination in the absence of any interaction. The interaction indicates if the observed combination ED₅₀ was statistically different from the theoretical combination ED₅₀. ~ indicates that the ED₅₀ value was determined by extrapolation if maximum efficacy was less than 50%. *In the open field assay, morphine had no potency as a sedative but caused hyperactivity. A drug or drug combination was considered to exhibit no efficacy if maximum efficacy was under 30%. NA = not available (it is not possible to calculate these values when one drug lacks efficacy).

i.p. injection (5 mL/kg injected directly in the intra-peritoneal cavity). Morphine (Medisca Inc., Montreal, QC, Canada) and clonidine (Sigma-Aldrich Canada Ltd., Oakville, ON, Canada) were dissolved in 0.9% saline either alone or in combination at a constant dose ratio of 100:1 (morphine : clonidine). Animals were tested 60 minutes after drug administration.

2.4. Data Analysis

2.4.1. Behavioural Phenotype of LBP. Comparisons between saline-treated SPARC-null and WT mice were performed for each assay by 2-tailed, unpaired *t*-test. Welch's correction was used when the condition of equal variances was not met. Sample size ranged between 35 and 48 mice/group of saline-treated mice.

2.4.2. Dose-Response Analysis (Table 1). Individual dose points are reported as raw data for both strains and all pharmacological treatments as means with standard error of the mean (SEM). In order to calculate ED₅₀ values, individual dose points were first converted to % maximum possible effect (%MPE) according to the following equations

Tail suspension:

$$\% \text{ MPE} = \frac{\text{drug} - \text{saline}}{\text{maximum} - \text{saline}} \times 100,$$

$$\text{maximum effect} = 180 \text{ seconds in immobility.} \quad (1)$$

Acetone:

$$\% \text{ MPE} = \frac{\text{saline} - \text{drug}}{\text{saline} - \text{maximum}} \times 100,$$

$$\text{maximum effect} = 0 \text{ seconds of AEB-induced behaviour.} \quad (2)$$

Rotarod:

$$\% \text{ MPE} = \frac{\text{saline} - \text{drug}}{\text{saline} - \text{maximum}} \times 100, \quad (3)$$

maximum effect = 0 seconds latency to fall.

Open field:

$$\% \text{ MPE} = \frac{\text{saline} - \text{drug}}{\text{saline} - \text{maximum}} \times 100, \quad (4)$$

maximum effect = 0 squares crossed.

ED₅₀ values and confidence limits were calculated according to the graded dose-response method of Tallarida and Murray [40] on the linear portion of each dose-response curve. ED₅₀ values were determined by extrapolation in cases where maximum efficacy was between 30 and 50%. If 30% efficacy was not reached, ED₅₀ values were not calculated and was considered to lack efficacy. A minimum of three doses were used for each drug or combination of drugs.

2.4.3. Isobolographic Analysis (Table 1). Isobolographic analysis is the "gold standard" for evaluating drug interactions [40, 41]. Dose-response curves were constructed for each agonist administered alone, and the ED₅₀ values were calculated. The two drugs were then coadministered at a constant dose-ratio approximately equal to their potency ratio, a third dose-response curve was constructed, and an experimentally derived combination ED₅₀ was calculated.

To test for interactions between agonists, the ED₅₀ values and standard error of all dose-response curves were arithmetically arranged around the ED₅₀ value using the following equation: $(\ln(10) \times \text{ED}_{50}) \times (\text{SEM of log ED}_{50})$ [41]. Isobolographic analysis necessitates this manipulation. When testing an interaction between two drugs, a theoretical additive ED₅₀ value is calculated for the combination based on the dose-response curves of each drug administered separately. This theoretical value is then compared by a *t*-test with the observed experimental ED₅₀ value of the combination. An interaction is considered synergistic if the experimental ED₅₀

FIGURE 1: Morphine and clonidine synergize to attenuate axial pain in SPARC-null mice. (a) Saline-treated SPARC-null animals spend less time in immobility compared to WT mice in the tail suspension assay, indicative of axial pain. (b), (b') In SPARC-null mice (b), morphine (●) and clonidine (■) dose-dependently inhibited axial pain when administered systemically either alone or coadministered (i.p.) at a constant dose ratio of 100 : 1 (morphine : clonidine). In WT mice (b'), morphine (●) and clonidine (■) dose-dependently inhibited axial pain when administered systemically, but the combination lacked efficacy. (c) Isobolographic analysis applied to the data from (b). The y -axis represents the ED_{50} for morphine, and the x -axis represents the ED_{50} for clonidine. The lines directed from each ED_{50} value toward zero are the lower 95% confidence limits of each ED_{50} . The line connecting these two points is the theoretical additive line. The open circle on the theoretical additive line represents the calculated theoretical ED_{50} value of the combination if the interaction is additive. The observed combination ED_{50} (●) was significantly ($P < 0.05$; t -test) lower than the theoretical additive ED_{50} (○), indicating that the interaction is synergistic. An isobolograph was not plotted for WT mice, since the combination lacked efficacy in this assay. Error bars represent \pm SEM for each dose point ($n = 5$ –11 animals/dose). See Table 1 for ED_{50} values. *** $P < 0.0001$.

is significantly less ($P < 0.05$) than the calculated theoretical additive ED_{50} .

Visualization of drug interactions can be facilitated and enhanced by graphical representation of isobolographic analysis (Figures 1, 2, and 3, c–c'). This representation depicts the ED_{50} of each agent on the x - or y -axis. For example, Figure 1(c) presents the ED_{50} of morphine on the y -axis and the ED_{50} of clonidine on the x -axis. The line connecting these two points depicts the dose combinations expected to yield 50% efficacy if the interaction is purely additive and is called the theoretical additive line. The theoretical additive ED_{50} and its confidence interval are determined mathematically and plotted spanning this line. The observed ED_{50} for the combination is plotted at the corresponding x, y coordinates

along with its 95% confidence interval for comparison to the theoretical additive ED_{50} . Isobolographs were plotted only when both drugs alone and the combination showed efficacy.

All dose-response and isobolographic analyses were performed with the FlashCalc pharmacological statistics software package generously supplied by Dr. Michael Ossipov.

2.4.4. Therapeutic Window (Table 2). Therapeutic window (TW) is a measure of the amount of an agent required to produce the desired effect (i.e., analgesia) compared to the amount that produces the undesired effect (i.e., motor impairment). In this study we define the TW as the ED_{50} (undesired effect)/ ED_{50} (desired effect). A $TW < 1$ indicates the drug is more potent in the production of the undesired effect

FIGURE 2: Effect of coadministration of morphine and clonidine on cold allodynia. (a) Saline-treated SPARC-null animals exhibit more acetone-evoked behaviours compared to WT mice in the acetone assay, indicative of cold hypersensitivity on the hindpaw. (b), (b'). In both SPARC-null (b) and WT (b') mice, morphine (●) and clonidine (■) dose-dependently inhibited cold allodynia when administered systemically either alone or coadministered (i.p.) at a constant dose ratio of 100 : 1 (morphine : clonidine). (c), (c') Isobolographic analysis applied to the data from (b), (b'). The *y*-axis represents the ED₅₀ for morphine, and the *x*-axis represents the ED₅₀ for clonidine. The lines directed from each ED₅₀ value toward zero represent the respective lower 95% confidence limits of each ED₅₀. The line connecting these two points is the theoretical additive line. The open circle on the theoretical additive line represents the calculated theoretical ED₅₀ value of the combination if the interaction is additive. The observed combination ED₅₀ (●) was not significantly different (*t*-test) from the theoretical additive ED₅₀ (○) in either strain, indicating that the interaction is additive in both cases. Error bars represent \pm SEM for each dose point (*n* = 5–11 animals/dose). See Table 1 for ED₅₀ values. ****P* < 0.0001.

than the desired effect. A TW > 1 indicates that the desired effect can be achieved in the absence of the side effect. Higher indices are more advantageous therapeutically.

3. Results

3.1. Morphine and Clonidine Synergize to Improve Axial Pain in the Tail Suspension Assay. SPARC-null mice show signs of axial pain compared to WT mice as shown in the tail suspension assay (135.4 ± 5.2 s in WT versus 86.8 ± 5.7 s in SPARC-null, *P* < 0.0001, 2-tailed *t*-test, Figure 1(a)). Both in SPARC-null and WT mice, systemic administration of either morphine or clonidine produced dose-dependent increases in immobility, indicative of reduced axial discomfort, 60 minutes after injection (Figures 1(b), 1(b')).

The dose-response data from Figure 1(b) is represented graphically as an isobogram in Figure 1(c). As shown in Figure 1(c), the ED₅₀ of the combination (closed circle) in SPARC-null mice is lower than the theoretical additive ED₅₀ (open circle), indicating that this interaction is synergistic. This synergistic interaction was confirmed by statistical comparison between the observed combined ED₅₀ value and the theoretical additive ED₅₀ value.

In WT mice, all morphine + clonidine coadministration doses showed similar efficacy in the range tested (Figure 1(b')). Additional doses of this combination need to be explored to resolve the dose-response relationship necessary for isobolographic analysis (Table 1).

3.2. Morphine and Clonidine Are Additive in the Acetone Test of Cold Allodynia. SPARC-null mice show signs of cold

FIGURE 3: Effect of coadministration of morphine and clonidine on motor function. (a) Saline-treated SPARC-null animals perform better on the rotarod assay compared to WT mice, indicative of an absence of motor impairment in SPARC-null mice. (b), (b') In SPARC-null mice (b), morphine (●) and clonidine (■) dose-dependently caused motor impairment when administered systemically either alone or coadministered (i.p.) at a constant dose ratio of 100:1 (morphine:clonidine). In WT mice (b'), morphine (●) and clonidine (■) dose-dependently caused motor incoordination when administered systemically, but the combination lacked efficacy. (c) Isobolographic analysis applied to the data from Figure 1(b). The *y*-axis represents the ED₅₀ for morphine, and the *x*-axis represents the ED₅₀ for clonidine. The lines directed from each ED₅₀ value toward zero represent the respective lower 95% confidence limits of each ED₅₀. The line connecting these two points is the theoretical additive line. The open circle on the theoretical additive line represents the calculated theoretical ED₅₀ value of the combination if the interaction is additive. The observed combination ED₅₀ (●) was not significantly different (*t*-test) from the theoretical additive ED₅₀ (○), indicating that the interaction is additive. Isobolographic analysis was not performed in WT mice since the combination lacked efficacy in this assay. Error bars represent ±SEM for each dose point (*n* = 5–11 animals/dose). See Table 1 for ED₅₀ values. ****P* < 0.0001.

allodynia on the hindpaw compared to WT mice, as shown in the acetone assay (1.2 ± 0.1 s in WT versus 2.6 ± 0.2 s in SPARC-null, *P* < 0.0001, 2-tailed *t*-test, Figure 2(a)). In SPARC-null mice, systemic administration of clonidine produced dose-dependent analgesia in the acetone assay at 60 minutes after injection, while morphine failed to reach 50% MPE but was of sufficient maximum efficacy (45%) to extrapolate an ED₅₀ value (Figure 2(b)).

In WT mice, the administration of either morphine or clonidine alone produced dose-dependent antinociception in the acetone assay (Figure 2(b')). This interaction was tested statistically by comparing the observed combined ED₅₀ value and the theoretical additive ED₅₀ value and was

shown to be additive. The dose-response data from Figures 2(b), 2(b') are represented graphically as isobolograms in Figures 2(c), 2(c'). As shown in Figures 2(c), 2(c'), the ED₅₀ of the combination (closed circle) in both strains is not significantly different from the theoretical additive ED₅₀ (open circle), indicating that this interaction is additive (Table 1).

3.3. Morphine and Clonidine Are Additive in the Rotarod Test of Motor Impairment. SPARC-null mice do not show signs of motor impairment at 6 months of age. Rather, they perform better than WT mice in the rotarod assay at this

TABLE 2: Combination therapy improves therapeutic window.

Strain	Drug(s)	ED ₅₀ value (\pm SE; mg/kg, i.p.)			Therapeutic window	
		Motor	Axial	Non-axial	Motor/axial	Motor/non-axial
SPARC-null	Morphine	8 (\pm 6.1)	10 (\pm 4.0)	\sim 35 (\pm 50)	0.8	0.2
	Clonidine	0.3 (\pm 0.3)	0.05 (\pm 0.04)	0.08 (\pm 0.09)	6.8	4.3
	Morphine (+ CLON; 100 : 1)	\sim 56 (\pm 85)	0.08 (\pm 0.23)	3.5 (\pm 6.3)	700	16
WT	Morphine	\sim 17 (\pm 14)	18 (\pm 6.0)	6.0 (\pm 2.0)	0.9	2.8
	Clonidine	0.1 (\pm 0.2)	8.2 (\pm 21)	0.1 (\pm 0.2)	0.01	1.0
	Morphine (+ CLON; 100 : 1)	<i>No efficacy</i>	<i>No efficacy</i>	2.7 (\pm 8.9)	N/A	N/A

The Therapeutic window is the ratio of the ED₅₀ value (mg/kg, i.p.) of the undesired effect (motor impairment) to the desired effect (inhibition of axial or non-axial pain). A larger therapeutic window suggests the drug or drug combination will be analgesic at doses that do not produce motor impairment. \sim indicates that the ED₅₀ value was determined by extrapolation if maximum efficacy was less than 50%. NA = not available (the combination lacked efficacy in the rotarod assay in WT mice). Note the much larger therapeutic window achieved with the addition of clonidine to morphine.

age (92.1 ± 5.9 s in WT versus 136.2 ± 6.2 s in SPARC-null, $P < 0.0001$, 2-tailed t -test, Figure 3(a)). In SPARC-null mice, systemic administration of either morphine or clonidine produced dose-dependent motor impairment in the rotarod assay at 60 minutes after injection (Figure 3(b)). Only clonidine produced a dose-dependent effect in WTs (Figure 3(b')).

The SPARC-null dose-response data from Figure 3(b) is represented graphically as an isobologram in Figure 3(c). As shown in Figure 3(c), the ED₅₀ of the combination (closed circle) is not significantly different from the theoretical additive ED₅₀ (open circle), indicating that this interaction is additive. In WT mice, morphine + clonidine coadministration lacked efficacy, and thus it was not possible to perform isobolographic analysis in this assay (Table 1).

3.4. Opposing Effects of Morphine and Clonidine in the Open Field Test of Voluntary Activity. SPARC-null mice do not differ from WTs in the number of peripheral squares covered in the open field, indicative of no overall change motor activity (49.1 ± 5.9 squares in WT versus 45.7 ± 3.8 squares in SPARC-null, $P = 0.6$, 2-tailed t -test, Figure 4(a)). In both SPARC-null and WT mice, systemic administration of morphine produced dose-dependent hyperactivity, while clonidine produced dose-dependent sedation in the open field assay at 60 minutes after injection in (Figure 4(b), 4(b')). Since the two agonists exert opposite effects on overall activity, isobolographic analysis was not performed for the open field test.

3.5. Effect of Morphine and Clonidine Coadministration on Therapeutic Window. The data presented above demonstrate that coadministration of morphine and clonidine produces antinociceptive but not sedative synergy following i.p. administration. We therefore examined the impact of coadministration on the therapeutic window (TW) between sedation and antinociception. In Table 2, the TW has been calculated for morphine and clonidine alone and in combination following systemic administration for both axial pain and cold allodynia. In SPARC-null mice, the window for each drug given alone ranged from 0.2 and 6.8, indicating little separation between the antinociceptive and sedative effective dose ranges. In contrast, the addition of a small amount

of clonidine to morphine increased these values to 700 for axial LBP and 16 for non-axial LBP. These changes reflect the fact that analgesia is reached before sedation when the drugs are coadministered. These increases in therapeutic window are the result of potentiation in the antinociceptive assays in parallel with an additive interaction in the undesired side effect (motor impairment).

4. Discussion

4.1. Morphine and Clonidine Synergy Improves Therapeutic Outcome for Axial Pain. SPARC-null mice develop behavioural signs of axial pain by 4–6 months of age concurrent with disc degeneration [31, 32, 42]. In the current study, we show that while morphine and clonidine dose-dependently attenuate axial pain, the side effects of motor impairment, sedation (clonidine), and hyperactivity (morphine) develop in a similar dose range. Systemic coadministration of morphine and clonidine not only resulted in synergy in SPARC-null but also the therapeutic window of the combination was greater than for either drug administered alone. The pharmacological effects observed in SPARC-null animals are not likely due to motor impairment or sedation, since the morphine + clonidine combination lacked efficacy in our tests of motor function. Furthermore, while morphine produced increases in overall activity, morphine-treated animals spent more time in immobility in the tail suspension assay, indicative of antinociception.

The majority of preclinical studies examining opioid- α_2 AR interactions to date have been carried out in naïve rodents, where the measured endpoint is antinociception to cutaneous noxious stimuli [21–25, 43] or inhibition of chemically-evoked behaviours [44, 45]. In contrast, the current study focused on pharmacological reversal of pathological signs of axial LBP in a preclinical model of intervertebral disc degeneration-related pain. To our knowledge this is the first demonstration of an opioid-adrenergic antinociceptive synergy in LBP in preclinical studies.

In patients suffering from axial LBP, pain management remains inadequate. Patients with mild or severe LBP are often prescribed two or more medications in addition to opioids, reflecting the challenging nature of LBP [46]. Currently the primary use of clonidine as a pain management tool is as

FIGURE 4: Effect of coadministration of morphine and clonidine on overall activity. (a) Saline-treated SPARC-null animals do not differ from WT mice in the number of peripheral squares covered in the open field, indicative of comparable overall activity between the two strains. (b), (b'). Both in SPARC-null (b) and WT (b') mice, morphine (●) caused an increase in activity, while clonidine (■) dose-dependently caused sedation. When coadministered (i.p.) at a constant dose ratio of 100 : 1 (morphine : clonidine), the combination showed no efficacy in SPARC-null mice and produced hyperactivity in WT mice. No isobolographs were plotted for either strain as the drugs had opposing effects. Error bars represent \pm SEM for each dose point ($n = 5-11$ animals/dose). See Table 1 for ED₅₀ values.

a spinal adjuvant for opioids in intractable cancer pain [47]. Although not currently indicated for patients with chronic axial LBP, our results suggest that low doses of systemic clonidine may be a useful addition to opioid therapy.

4.2. Coadministration of Morphine and Clonidine Increases the Therapeutic Window for Radiating Pain. Cold allodynia in the hindpaw of SPARC-null mice is a behavioural measure of non-axial, radiating pain. While cold allodynia is reversed by systemic clonidine, that efficacy is associated with side effects including motor impairment and sedation. Although the coadministration of morphine and clonidine was additive in our model, we did observe an improvement in the therapeutic window, such that therapeutic effects were

observed at doses associated with minimal side effects. We therefore believe that suppression of cold allodynia by the combination of morphine and clonidine is independent of motor impairment.

Radiating pain, which may accompany axial pain in patients suffering from LBP [5–8], is thought to have a mainly neuropathic mechanism [48]. As a result, anti-neuropathic agents and not opioids are the treatment of choice in these patients. Consistent with the reduced opioid efficacy commonly associated with neuropathic pain conditions, morphine failed to reach 50% efficacy in cold hypersensitivity in SPARC-null mice in the current study. Furthermore, while the ED₅₀ values for morphine were between 8 and 10 mg/kg in the tail suspension and rotarod assays, the extrapolated

ED₅₀ value for morphine in non-axial pain was >30 mg/kg. These observations support the predictive validity of the current model.

Studies evaluating opioid- α_2 AR agonist interactions in rodent models of neuropathic pain have demonstrated synergistic interactions between morphine and the α_2 AR agonists clonidine and moxonidine [17, 49]. While morphine and clonidine coadministration did not result in synergy in radiating pain in the current study, it did improve the therapeutic window in this modality. Previous work demonstrating that opioid- α_2 AR synergy is sensitive to both route of administration and the behavioral endpoint could explain this seeming discrepancy [22], as could the use of chronic pain models with different etiologies.

These results, together with the synergy observed in axial analgesia, demonstrate that combinations of morphine and clonidine target both the axial and radiating pain aspects observed in SPARC-null mice. In humans, the ability to obtain sufficient relief of both axial and radiating pain with the combination of morphine and a low dose of clonidine could result in less adverse drug reactions, fewer undesired or unanticipated drug interactions, increased patient compliance, and improved quality of life.

4.3. Opioid- α_2 AR Agonist Interactions. In humans, only a few studies have examined the interaction between opioid- α_2 AR agonists in chronic pain conditions. In one study, the addition of epidural clonidine benefited patients with intractable cancer pain, particularly those with a significant neuropathic component [47], and the combination of intrathecal morphine + clonidine is useful for the management of chronic pain after spinal cord injury [50, 51]. In order to maximize the clinical relevance of the current study, systemic administration was selected; spinal delivery requires invasive procedures that add additional risks. A variety of systemically delivered adrenergic agonists (i.e., clonidine, dexmedetomidine, moxonidine, tizanidine) are currently available for use in humans and could be utilized as adjuvants in patients not receiving sufficient efficacy from opioids.

Although there are many studies reporting functional interactions between opioids and α_2 AR agonists (for review see [52]), the molecular mechanisms underlying these interactions are not clear. Depending on the agonists used, analgesic synergy may be mediated by α_{2A} -, α_{2B} -, or α_{2C} -adrenergic receptor subtypes and mu- or delta-opioid receptors [44, 53–55]. Evidence from immunohistochemical studies suggests that opioid receptors are coexpressed in the same population of sensory neurons as α_2 ARs [56] and that antinociceptive synergy requires activation of calcium channels [57, 58] and protein kinase C [45, 59]. Physical association between G protein-coupled receptors such as the opioid and adrenergic receptors has been proposed to account for the synergistic effects observed [56, 60, 61]. It is well established that coexpression of GPCRs results in the formation of heteromeric complexes with altered functional and ligand binding properties [62]. Such interactions could occur at the level of the primary afferent neurons, the spinal cord and other sites in the CNS (i.e., locus coeruleus [63]), as well as in the periphery.

5. Future Directions

We have studied the acute effects of morphine, clonidine, and their combination 60 minutes after systemic administration. However, in clinical situations most patients undergo chronic pharmacotherapy. It is therefore critical to study these interactions using a chronic dosing paradigm. The use of multimodal therapy may be of even greater therapeutic benefit if chronic studies reveal protective effects of the combination against the development of tolerance or opioid-induced hyperalgesia. Clonidine is also known to reduce opioid withdrawal symptoms, a property that may be beneficial in long-term management of chronic noncancer pain [64].

Our study was carried out in a transgenic mouse model of LBP due to disc degeneration. While this model incorporates pharmacologically reversible behavioral measures of both axial and radiating pain associated with progressive, age-dependent intervertebral disc degeneration [31, 32, 42], it is unlikely to fully parallel patients suffering from LBP. Ultimately further studies in both preclinical models and human subjects are required to fully understand the therapeutic benefit of adrenergic adjuvant therapy.

6. Conclusions

We have used a mouse model of chronic LBP due to progressive disc degeneration to explore the effects of morphine and clonidine coadministration on measures of axial and radiating pain. Side effects including motor impairment and overall change in activity were also assessed. This is the first study to report a synergistic interaction between clinically used analgesics in a rodent model of chronic low back pain and to include the measurement of both axial and radiating pain. The results indicate that the addition of low-dose systemic clonidine can improve therapeutic outcomes both in axial and radiating pain measures, which could be of enormous benefit to patients suffering from chronic LBP.

Disclosure

This study was funded by a CIHR/CPS/AstraZeneca Biology of Pain Young Investigator Grant (XCP-83755) to L. S. Stone, a CIHR operating grant to L. S. Stone and M. Millecamps (MOP-102586), and a FRSQ Bourse de chercheur-boursier to L. S. Stone. M. Tajerian received studentship support from the Quebec Network for Oral and Bone Health Research, the McGill Faculty of Medicine, and the Louise and Alan Edwards Foundation.

Conflict of Interests

The authors have no conflicts of interest.

Acknowledgments

The authors thank the Alan Edwards Centre for Research on Pain for access to facilities and equipment, Dr. E. Helene

Sage for the gift of the SPARC-null mice, and Mr. Alexander Danco and Ms. Lina Naso for technical support.

References

- [1] M. Grabois, "Management of chronic low back pain," *American Journal of Physical Medicine and Rehabilitation*, vol. 84, no. 3, supplement, pp. S29–S41, 2005.
- [2] X. Luo, R. Pietrobon, S. X. Sun, G. G. Liu, and L. Hey, "Estimates and patterns of direct health care expenditures among individuals with back pain in the United States," *Spine*, vol. 29, no. 1, pp. 79–86, 2004.
- [3] W. F. Stewart, J. A. Ricci, E. Chee, D. Morganstein, and R. Lipton, "Lost productive time and cost due to common pain conditions in the US workforce," *JAMA*, vol. 290, no. 18, pp. 2443–2454, 2003.
- [4] M. Devereaux, "Low back pain," *Medical Clinics of North America*, vol. 93, no. 2, pp. 477–501, 2009.
- [5] R. V. Lindholm, T. Myllyla, and J. Sarvaranta, "The cold foot symptom in sciatica. A clinical and thermographic study," *Annales Chirurgiae et Gynaecologiae*, vol. 70, no. 4, pp. 176–181, 1981.
- [6] O. P. Nygaard and S. I. Mellgren, "The function of sensory nerve fibers in lumbar radiculopathy: use of quantitative sensory testing in the exploration of different populations of nerve fibers and dermatomes," *Spine*, vol. 23, no. 3, pp. 348–353, 1998.
- [7] P. P. Raj, "Intervertebral disc: anatomy-physiology-pathophysiology-treatment," *Pain Practice*, vol. 8, no. 1, pp. 18–44, 2008.
- [8] A. Mosek, D. Yarnitsky, A. D. Korczyn, and D. Niv, "The assessment of radiating low back pain by thermal sensory testing," *European Journal of Pain*, vol. 5, no. 4, pp. 347–351, 2001.
- [9] K. Luoma, H. Riihimäki, R. Luukkonen, R. Raininko, E. Viikari-Juntura, and A. Lamminen, "Low back pain in relation to lumbar disc degeneration," *Spine*, vol. 25, no. 4, pp. 487–492, 2000.
- [10] J. Takatalo, J. Karppinen, J. Niinimäki et al., "Does lumbar disc degeneration on magnetic resonance imaging associate with low back symptom severity in young finnish adults?" *Spine*, vol. 36, no. 25, pp. 2180–2189, 2011.
- [11] M. C. Jensen, M. N. Brant-Zawadzki, N. Obuchowski, M. T. Modic, D. Malkasian, and J. S. Ross, "Magnetic resonance imaging of the lumbar spine in people without back pain," *The New England Journal of Medicine*, vol. 331, no. 2, pp. 69–73, 1994.
- [12] S. D. Boden, D. O. Davis, T. S. Dina, N. J. Patronas, and S. W. Wiesel, "Abnormal magnetic-resonance scans of the lumbar spine in asymptomatic subjects. A prospective investigation," *Journal of Bone and Joint Surgery—Series A*, vol. 72, no. 3, pp. 403–408, 1990.
- [13] B. W. Koes, M. van Tulder, C. W. C. Lin, L. G. Macedo, J. McAuley, and C. Maher, "An updated overview of clinical guidelines for the management of non-specific low back pain in primary care," *European Spine Journal*, vol. 19, no. 12, pp. 2075–2094, 2010.
- [14] A. P. White, P. M. Arnold, D. C. Norvell, E. Ecker, and M. G. Fehlings, "Pharmacologic management of chronic low back pain: synthesis of the evidence," *Spine*, vol. 36, no. 21, supplement, pp. S131–S143, 2011.
- [15] J. D. Bartleson, "Evidence for and against the use of opioid analgesics for chronic nonmalignant low back pain: a review," *Pain Medicine*, vol. 3, no. 3, pp. 260–271, 2002.
- [16] J. Brown et al., "Effectiveness and safety of morphine sulfate extended-release capsules in patients with chronic, moderate-to-severe pain in a primary care setting," *Journal of Pain Research*, vol. 4, pp. 373–384, 2011.
- [17] M. H. Ossipov, Y. Lopez, D. Bian, M. L. Nichols, and F. Porreca, "Synergistic antinociceptive interactions of morphine and clonidine in rats with nerve-ligation injury," *Anesthesiology*, vol. 86, no. 1, pp. 196–204, 1997.
- [18] K. Przesmycki, J. A. Dzieciuch, S. J. Czuczwar, and Z. Kleinrok, "Isobolographic analysis of interaction between intrathecal morphine and clonidine in the formalin test in rats," *European Journal of Pharmacology*, vol. 337, no. 1, pp. 11–17, 1997.
- [19] C. A. Fairbanks and G. L. Wilcox, "Spinal antinociceptive synergism between morphine and clonidine persists in mice made acutely or chronically tolerant to morphine," *Journal of Pharmacology and Experimental Therapeutics*, vol. 288, no. 3, pp. 1107–1116, 1999.
- [20] G. L. Wilcox, K. H. Carlsson, A. Jochim, and I. Jurna, "Mutual potentiation of antinociceptive effects of morphine and clonidine on motor and sensory responses in rat spinal cord," *Brain Research*, vol. 405, no. 1, pp. 84–93, 1987.
- [21] M. H. Ossipov, S. Harris, P. Lloyd, and E. Messineo, "An isobolographic analysis of the antinociceptive effect of systemically and intrathecally administered combinations of clonidine and opiates," *Journal of Pharmacology and Experimental Therapeutics*, vol. 255, no. 3, pp. 1107–1116, 1990.
- [22] M. H. Ossipov, S. Harris, P. Lloyd, E. Messineo, B. S. Lin, and J. Bagley, "Antinociceptive interaction between opioids and medetomidine: systemic additivity and spinal synergy," *Anesthesiology*, vol. 73, no. 6, pp. 1227–1235, 1990.
- [23] M. H. Ossipov, R. Lozito, E. Messineo, J. Green, S. Harris, and P. Lloyd, "Spinal antinociceptive synergy between clonidine and morphine, U69593, and DPDPE: isobolographic analysis," *Life Sciences*, vol. 47, no. 16, pp. L-71–L-76, 1990.
- [24] K. Drasner and H. L. Fields, "Synergy between the antinociceptive effects of intrathecal clonidine and systemic morphine in the rat," *Pain*, vol. 32, no. 3, pp. 309–312, 1988.
- [25] T. F. Meert and M. De Kock, "Potentiation of the analgesic properties of fentanyl-like opioids with $\alpha 2$ -adrenoceptor agonists in rats," *Anesthesiology*, vol. 81, no. 3, pp. 677–688, 1994.
- [26] J. C. Eisenach, R. D'Angelo, C. Taylor, and D. D. Hood, "An isobolographic study of epidural clonidine and fentanyl after cesarean section," *Anesthesia and Analgesia*, vol. 79, no. 2, pp. 285–290, 1994.
- [27] M. J. Paech, T. J. G. Pavy, C. E. P. Orlikowski et al., "Postcesarean analgesia with spinal morphine, clonidine, or their combination," *Anesthesia and Analgesia*, vol. 98, no. 5, pp. 1460–1466, 2004.
- [28] D. W. Coombs, R. L. Saunders, and J. D. Fratkin, "Continuous intrathecal hydromorphone and clonidine for intractable cancer pain," *Journal of Neurosurgery*, vol. 64, no. 6, pp. 890–894, 1986.
- [29] H. E. Gruber, J. A. Ingram, K. Leslie, and E. N. Hanley, "Cellular, but not matrix, immunolocalization of SPARC in the human intervertebral disc: decreasing localization with aging and disc degeneration," *Spine*, vol. 29, no. 20, pp. 2223–2228, 2004.
- [30] H. E. Gruber, E. H. Sage, H. J. Norton, S. Funk, J. Ingram, and E. N. Hanley, "Targeted deletion of the SPARC gene accelerates disc degeneration in the aging mouse," *Journal of Histochemistry and Cytochemistry*, vol. 53, no. 9, pp. 1131–1138, 2005.

- [31] I. Millecamps, M. Tajerian, E. H. Sage, and L. S. Stone, "Behavioral signs of chronic back pain in the SPARC-null mouse," *Spine*, vol. 36, no. 2, pp. 95–102, 2011.
- [32] M. Millecamps et al., "Lumbar intervertebral disc degeneration associated with axial and radiating low back pain in aging SPARC-null mice," *Pain*. In press.
- [33] K. Norose, J. I. Clark, N. A. Syed et al., "SPARC deficiency leads to early-onset cataractogenesis," *Investigative Ophthalmology and Visual Science*, vol. 39, no. 13, pp. 2674–2680, 1998.
- [34] R. A. Brekken, P. Puolakkainen, D. C. Graves, G. Workman, S. R. Lubkin, and E. H. Sage, "Enhanced growth of tumors in SPARC null mice is associated with changes in the ECM," *The Journal of Clinical Investigation*, vol. 111, no. 4, pp. 487–495, 2003.
- [35] M. Zimmermann, "Ethical guidelines for investigations of experimental pain in conscious animals," *Pain*, vol. 16, no. 2, pp. 109–110, 1983.
- [36] L. Steru, R. Chermat, B. Thierry, and P. Simon, "The tail suspension test: a new method for screening antidepressants in mice," *Psychopharmacology*, vol. 85, no. 3, pp. 367–370, 1985.
- [37] Y. Choi, Y. W. Yoon, H. S. Na, S. H. Kim, and J. M. Chung, "Behavioral signs of ongoing pain and cold allodynia in a rat model of neuropathic pain," *Pain*, vol. 59, no. 3, pp. 369–376, 1994.
- [38] B. J. Jones and D. J. Roberts, "The quantitative measurement of motor inco-ordination in naive mice using an accelerating rotarod," *Journal of Pharmacy and Pharmacology*, vol. 20, no. 4, pp. 302–304, 1968.
- [39] M. Millecamps, M. V. Centeno, H. H. Berra et al., "d-Cycloserine reduces neuropathic pain behavior through limbic NMDA-mediated circuitry," *Pain*, vol. 132, no. 1-2, pp. 108–123, 2007.
- [40] R. J. Tallarida and R. B. Murray, *Manual of Pharmacological Calculations with Computer Programs*, Springer, New York, NY, USA, 1987.
- [41] R. J. Tallarida, "Statistical analysis of drug combinations for synergism," *Pain*, vol. 49, no. 1, pp. 93–97, 1992.
- [42] M. Tajerian, S. Alvarado, M. Millecamps et al., "DNA methylation of SPARC and chronic low back pain," *Molecular Pain*, vol. 7, article 65, 2011.
- [43] C. A. Fairbanks and G. L. Wilcox, "Moxonidine, a selective α_2 -adrenergic and imidazoline receptor agonist, produces spinal antinociception in mice," *Journal of Pharmacology and Experimental Therapeutics*, vol. 290, no. 1, pp. 403–412, 1999.
- [44] L. S. Stone, L. B. MacMillan, K. F. Kitto, L. E. Limbird, and G. L. Wilcox, "The $\alpha(2a)$ adrenergic receptor subtype mediates spinal analgesia evoked by α_2 agonists and is necessary for spinal adrenergic-opioid synergy," *Journal of Neuroscience*, vol. 17, no. 18, pp. 7157–7165, 1997.
- [45] A. C. Overland, K. F. Kitto, A. J. Chabot-Doré et al., "Protein kinase C mediates the synergistic interaction between agonists acting at α_2 -adrenergic and delta-opioid receptors in spinal cord," *Journal of Neuroscience*, vol. 29, no. 42, pp. 13264–13273, 2009.
- [46] G. Taylor-Stokes, S. Lobosco, J. Pike, A. B. Sadosky, and E. Ross, "Relationship between patient-reported chronic low back pain severity and medication resources," *Clinical Therapeutics*, vol. 33, no. 11, pp. 1739–1748, 2011.
- [47] J. C. Eisenach, S. DuPen, M. Dubois, R. Miguel, and D. Allin, "Epidural clonidine analgesia for intractable cancer pain," *Pain*, vol. 61, no. 3, pp. 391–399, 1995.
- [48] B. Morlion, "Pharmacotherapy of low back pain: targeting nociceptive and neuropathic pain components," *Current Medical Research and Opinion*, vol. 27, no. 1, pp. 11–33, 2011.
- [49] C. A. Fairbanks, H. O. Nguyen, B. M. Grocholski, and G. L. Wilcox, "Moxonidine, a selective imidazoline- α_2 -adrenergic receptor agonist, produces spinal synergistic antihyperalgesia with morphine in nerve-injured mice," *Anesthesiology*, vol. 93, no. 3, pp. 765–773, 2000.
- [50] P. J. Siddall, M. Gray, S. Rutkowski, and M. J. Cousins, "Intrathecal morphine and clonidine in the management of spinal cord injury pain: a case report," *Pain*, vol. 59, no. 1, pp. 147–148, 1994.
- [51] P. J. Siddall, A. R. Molloy, S. Walker, L. E. Mather, S. B. Rutkowski, and M. J. Cousins, "The efficacy of intrathecal morphine and clonidine in the treatment of pain after spinal cord injury," *Anesthesia and Analgesia*, vol. 91, no. 6, pp. 1493–1498, 2000.
- [52] C. A. Fairbanks, L. S. Stone, and G. L. Wilcox, "Pharmacological profiles of alpha 2 adrenergic receptor agonists identified using genetically altered mice and isobolographic analysis," *Pharmacology and Therapeutics*, vol. 123, no. 2, pp. 224–238, 2009.
- [53] X. H. Guo, C. A. Fairbanks, L. S. Stone, and H. H. Loh, "DPDPE-UK14,304 synergy is retained in mu opioid receptor knockout mice," *Pain*, vol. 104, no. 1-2, pp. 209–217, 2003.
- [54] C. A. Fairbanks, L. S. Stone, K. F. Kitto, H. Oanh Nguyen, I. J. Posthumus, and G. L. Wilcox, " α_2C -Adrenergic receptors mediate spinal analgesia and adrenergic-opioid synergy," *Journal of Pharmacology and Experimental Therapeutics*, vol. 300, no. 1, pp. 282–290, 2002.
- [55] L. S. Stone, K. F. Kitto, J. C. Eisenach, C. A. Fairbanks, and G. L. Wilcox, "ST91 [2-(2,6-diethylphenylamino)-2-imidazoline hydrochloride]-mediated spinal antinociception and synergy with opioids persists in the absence of functional α_2A - or α_2C -adrenergic receptors," *Journal of Pharmacology and Experimental Therapeutics*, vol. 323, no. 3, pp. 899–906, 2007.
- [56] M. S. Riedl, S. A. Schnell, A. C. Overland et al., "Coexpression of α_{2A} -adrenergic and δ -opioid receptors in substance P-containing terminals in rat dorsal horn," *Journal of Comparative Neurology*, vol. 513, no. 4, pp. 385–398, 2009.
- [57] Z. Y. Wei, F. Karim, and S. C. Roerig, "Spinal morphine/clonidine antinociceptive synergism: involvement of G proteins and N-type voltage-dependent calcium channels," *Journal of Pharmacology and Experimental Therapeutics*, vol. 278, no. 3, pp. 1392–1407, 1996.
- [58] S. C. Roerig and K. M. Howse, " ω -agatoxin IVA blocks spinal morphine/clonidine antinociceptive synergism," *European Journal of Pharmacology*, vol. 314, no. 3, pp. 293–300, 1996.
- [59] Z. Y. Wei and S. C. Roerig, "Spinal morphine/clonidine antinociceptive synergism is regulated by protein kinase C, but not protein kinase A activity," *Journal of Pharmacology and Experimental Therapeutics*, vol. 287, no. 3, pp. 937–943, 1998.
- [60] C. Rios, I. Gomes, and L. A. Devi, "Interactions between δ opioid receptors and α_{2A} -adrenoceptors," *Clinical and Experimental Pharmacology and Physiology*, vol. 31, no. 11, pp. 833–836, 2004.
- [61] B. A. Jordan, I. Gomes, C. Rios, J. Filipovska, and L. A. Devi, "Functional interactions between μ opioid and α_{2A} -adrenergic receptors," *Molecular Pharmacology*, vol. 64, no. 6, pp. 1317–1324, 2003.
- [62] G. Milligan, "G protein-coupled receptor hetero-dimerization: contribution to pharmacology and function," *British Journal of Pharmacology*, vol. 158, no. 1, pp. 5–14, 2009.

- [63] P. Illes and W. Norenberg, "Blockade of α_2 -adrenoceptors increases opioid μ -receptor-mediated inhibition of the firing rate of rat locus coeruleus neurones," *Naunyn-Schmiedeberg's Archives of Pharmacology*, vol. 342, no. 5, pp. 490–496, 1990.
- [64] B. Milne, F. W. Cervenko, K. Jhamandas, and M. Sutak, "Intrathecal clonidine: analgesia and effect on opiate withdrawal in the rat," *Anesthesiology*, vol. 62, no. 1, pp. 34–38, 1985.