

Purdue University Purdue e-Pubs

Department of Psychological Sciences Faculty
Publications

Department of Psychological Sciences

2010

Pentylentetrazol Produces a State-Dependent Conditioned Place Aversion to Alcohol Withdrawal in Mice

Julia Chester

Purdue University, jcheste@purdue.edu

Laran E. Coon

Follow this and additional works at: <http://docs.lib.purdue.edu/psychpubs>

 Part of the [Psychiatry and Psychology Commons](#)

Recommended Citation

Chester, Julia and Coon, Laran E., "Pentylentetrazol Produces a State-Dependent Conditioned Place Aversion to Alcohol Withdrawal in Mice" (2010). *Department of Psychological Sciences Faculty Publications*. Paper 72.
<http://dx.doi.org/10.1016/j.pbb.2010.02.001>

This document has been made available through Purdue e-Pubs, a service of the Purdue University Libraries. Please contact epubs@purdue.edu for additional information.

Pentylentetrazol Produces a State-Dependent Conditioned Place Aversion to Alcohol
Withdrawal in Mice

Julia A. Chester* and Laran E. Coon

Department of Psychological Sciences, Purdue University, West Lafayette, IN 47907

Running Head: Alcohol withdrawal-induced place aversion

*Corresponding author: Julia A. Chester, Ph.D.
Purdue University
Psychological Sciences
703 Third Street
West Lafayette, IN 47907-2081
Phone: 765-494-6863
FAX: 765-496-1264
E-mail: jchester@psych.purdue.edu

Abstract

The purpose of this study was to determine if aversive effects of alcohol withdrawal could be detected in mice using the place conditioning procedure and whether the GABA_A receptor antagonist, pentylentetrazol (PTZ), would increase the aversive effects of alcohol withdrawal and increase the probability of detecting conditioned place aversion. Subjects were alcohol-naïve mice from a specific line selectively bred for low alcohol preference (LAP1; n=91) and were assigned to three groups: alcohol withdrawal, PTZ alone, and PTZ + alcohol withdrawal. On four trials, mice received either a 4.0 g/kg intraperitoneal (i.p.) injection of alcohol (alcohol withdrawal, PTZ + alcohol withdrawal groups) or saline (PTZ group) 8 hrs prior to being placed on a distinctive floor texture for a 30-min conditioning session. Five min before these sessions, mice in the PTZ and PTZ + alcohol withdrawal groups received PTZ (5.0 mg/kg; i.p.) and the alcohol withdrawal group received saline. On intervening days mice received two saline injections at the same time points prior to being placed on a different floor texture. Post-conditioning floor preference was assessed in two 60-min tests; the first test was drug-free and the second test was state-dependent. Neither alcohol withdrawal nor PTZ produced significant place conditioning. The PTZ + alcohol withdrawal group showed a significant place aversion during the state-dependent test. These data suggest that the combined stimulus properties of PTZ and alcohol withdrawal facilitated the expression of conditioned place aversion to alcohol withdrawal.

Key words: aversion; alcohol withdrawal; GABA_A; mice; motivation; pentylentetrazol; place conditioning; state-dependent

Introduction

The alcohol withdrawal syndrome consists of overt, physical signs and subjective, motivational symptoms that occur when blood alcohol levels are falling and after blood alcohol levels have reached zero mg %. Signs of alcohol withdrawal can range from mild to severe and are similar in both humans and rodents (Kalant, 1977). These signs include tremors, convulsions, increased heart rate, and increased body temperature (Holloway et al., 1993; Majchrowicz, 1975). Symptoms of alcohol withdrawal, which are reportedly aversive based on subjective human descriptions, include irritability, nausea, headache, anxiety, and craving (Swift and Davidson, 1998; Tiffany, 1990). These aversive symptoms of alcohol withdrawal are thought to largely contribute to an individual's propensity to consume alcohol and to their risk for alcoholism (Chester et al., 2002; 2003; Koob, 2003; Wall and Ehlers, 1995). However, discrepancies in the human literature indicate that aversive alcohol withdrawal symptoms may be associated with either increased (McCaul et al., 1991; Newlin and Pretorius, 1990; Span and Earleywine, 1999) or decreased (Wall et al., 2000) subsequent alcohol consumption. Thus, the relationship between alcohol withdrawal and alcohol drinking behavior is not well understood in humans. It is likely that both the type and the severity of the alcohol withdrawal symptom may influence subsequent alcohol drinking behavior. For instance, craving has been associated with a propensity to consume excessive amounts of alcohol (Koob, 2003), whereas headache and nausea have been associated with alcohol avoidance (Wall et al., 2000).

Animal models of alcohol withdrawal are advantageous because potentially confounding variables can be better controlled, such as amount of alcohol exposure and individual (e.g., genetic) and environmental factors that are known to influence the expression of the alcohol withdrawal syndrome in humans. Symptoms of alcohol withdrawal in rodents have been difficult to measure because of their subjective nature (see Emmett-Oglesby et al., 1990 for review). However, several models have been used to index withdrawal symptoms such as anxiety and craving in rodents, including pentylenetetrazole (PTZ) drug discrimination (Gauvin et al., 1989),

acoustic startle responding (e.g., Rassnick et al., 1992), the social interaction test (e.g., Overstreet et al., 2002), the elevated plus maze (e.g., Valdez et al., 2002), and operant self-administration (e.g., Roberts et al., 2000). Although anxiety and self-administration models have high face validity, it is important to remember that alcohol withdrawal-induced changes in anxiety or self-administration behavior do not necessarily reflect the motivational (rewarding or aversive) effects of the alcohol withdrawal state.

The place conditioning procedure has been used as a sensitive measure of both rewarding and aversive motivational effects of drug intoxication and withdrawal (discussed in Bozarth, 1987; Chester and Cunningham, 2002; Cunningham et al., 2000). This procedure involves establishing an association between a neutral environmental conditioning stimulus (CS) and the unconditioned motivational effects of drug intoxication or withdrawal. The motivational effect of this association is determined by examining approach to or avoidance of the drug-paired CS. Greater approach toward and contact with the CS is interpreted as evidence of the rewarding effect of the drug, whereas stronger avoidance of the CS is seen as indicative of the aversive effect of the drug. Advantages and disadvantages of this procedure as a model to study the motivational effects of drugs have recently been reviewed (Cunningham et al., 2006). One valuable aspect of this procedure is that it specifically assesses the learned relationship between environmental stimuli and motivational effects of the drug. Thus, this procedure may serve as a particularly useful model for understanding certain learning and memory processes and the role of environmental cues in influencing craving, relapse, and alcohol-seeking behavior in humans (Cunningham et al., 2000). Another potential advantage, particularly when applied to the study of alcohol withdrawal, is that it may detect motivational effects of alcohol withdrawal after relatively small amounts of alcohol exposure compared to other withdrawal models that often require extended exposure to alcohol before alcohol withdrawal signs are observable. This feature of the place conditioning procedure is useful because initial sensitivity to the aversive motivational effects of alcohol withdrawal following a single or several discrete alcohol

exposures may be regulated by mechanisms that are different from those that regulate motivational effects of alcohol withdrawal following continuous or chronic alcohol exposure.

Place conditioning has often been used in rats as a sensitive measure of aversive motivational effects of withdrawal from both acute (e.g., Azar et al., 2003; Parker et al., 2002) and chronic (e.g. Mucha, 1987; Stinus et al., 1990) opiate exposure, largely because withdrawal from opiates can easily be precipitated using opiate antagonists. There are only two studies in rats that have used the place conditioning procedure to study the motivational effects of alcohol withdrawal. In one study, a place preference was observed (Gauvin et al., 1997) and in another study, a place aversion was observed (Morse et al., 2000). There are no studies in mice that have demonstrated place conditioning to the motivational effects of alcohol withdrawal. The lack of studies showing place conditioning to alcohol withdrawal could be partly due to the lack of an established procedure for precipitating withdrawal from alcohol. Similar to that employed with opiates, such a procedure would produce a discrete period of aversive effects during alcohol withdrawal that could be more easily paired with a neutral CS to produce a conditioned response.

The goal of the present study was to determine whether aversive motivational effects of alcohol withdrawal could be detected in mice using the place conditioning procedure. It was hypothesized that the time course of physical and motivational effects of alcohol withdrawal may overlap. Thus, we chose to condition mice at 8 hrs in withdrawal, a time point at which peak physical signs of acute withdrawal, assessed via handling-induced convulsions (HICs), are evident in mice (e.g., Crabbe et al., 1991, 1998; Metten and Crabbe, 1994). Further, we assessed the effect of a GABA_A receptor antagonist (PTZ) on alcohol-withdrawal induced place conditioning. PTZ has been shown to enhance the physical signs of alcohol withdrawal (e.g., Chesher and Jackson, 1974; Crabbe et al., 1991; Finn and Crabbe, 1999). Thus, we hypothesized that administration of a subconvulsant dose PTZ would enhance the aversive

motivational effects of alcohol withdrawal and thereby increase the strength of conditioned place aversion.

Method

Subjects. Subjects were alcohol-naïve, adult male mice selectively bred for low alcohol preference (LAP1 line). Mice used in the place conditioning procedures were 82-124 days old and mice used in the HIC procedure were 52-64 days old at the start of each experiment. LAP1 mice were used in the current studies because they are readily available in our laboratory and they exhibit robust HICs compared to their counterparts bred for high alcohol preference (HAP) (unpublished data from our laboratory and from the laboratory of Dr. John C. Crabbe at Oregon Health & Science University: P. Metten, N.J. Grahame, J.C. Crabbe, personal communication). This finding is consistent with the well-documented negative correlation between magnitude of alcohol withdrawal signs and alcohol drinking propensity in rodents (Chester et al., 2002; 2003; Metten et al., 1998). Thus, LAP1 mice were used as subjects (as opposed to HAP mice) in an effort to maximize our ability to detect aversive motivational effects of alcohol withdrawal in the place conditioning procedure.

The LAP1 mouse line was derived from a foundation stock of outbred HS/lbg mice (Boulder, Colorado, USA) at the Indiana Alcohol Research Center (IARC) (Grahame et al., 1999). HS/lbg mice were originally created by an intercross of eight different inbred mouse strains (A, AKR, BALB/c, C3H/2, C57BL, DBA/2, Is/Bi, and RIII) (McClearn et al, 1970). Subjects were generated at Purdue University from 8 original LAP1 breeder pairs (generation 27) obtained from the IARC. The mice used in the present study were 3rd, 4th, and 5th generation offspring from these original breeders maintained with relaxed selection. There were on average 22 breeder pairs used to generate experimental subjects for the current studies and care was taken to ensure heterogeneity in subjects' genetic background by avoiding genetic conflicts between breeder pairs at the parental and grandparental levels.

Mice were weaned at 20-23 days old and housed in polycarbonate cages (11.5 x 7.5 x 5.0 in) in groups of 2-4 per cage with aspen wood shavings. Ambient temperature in the colony room was maintained at $21 \pm 1^\circ\text{C}$ and mice had free-access to food (Rodent Lab Diet 5001, Purina Mills Inc., St. Louis, MO) and water in the home cage. Experimental procedures were conducted during the light phase of a 12:12 light:dark cycle (lights on at 0700). Experiments were conducted in accordance with the National Institutes of Health Guide for Care and Use of Laboratory Animals and the experimental procedures were approved by the Purdue Animal Care and Use Committee.

Apparatus. The apparatus consisted of 8 identical open-top boxes made of Plexiglas (43.2 x 21.6 x 25.4 cm) enclosed in separate ventilated sound- and light-attenuated chambers (76.2 x 50.8 x 20.3 cm). Each box was surrounded by an open field activity frame (SmartFrame Low Density, Lafayette Instrument Co, Lafayette, IN, USA) that contained eight infrared photobeams along the length and four along the width of each frame (internal frame dimensions: 24.1 x 45.7 cm). The floor of each box consisted of interchangeable halves with distinct floor textures. One floor texture (the grid floor) consisted of 4 mm steel rods mounted 3.5 mm apart and the other floor texture (the hole floor) was made up of perforated 16 gauge stainless steel with 6.4 mm holes on 9.5 mm staggered centers. The photobeams were approximately 2 cm above the floor of each box. Locomotor activity and side position (left or right) for each mouse was continuously monitored by a computer program (Hamilton-Kinder MotorMonitor, Model HMM100, Hamilton-Kinder Motor Monitor, San Diego, California, USA). General activity and location of the animal (left or right) within the box is continuously measured by occlusion of the infrared photobeams. This place conditioning apparatus was constructed with slight modifications based on that used in prior work with mice (e.g., Chester and Cunningham, 1998; 1999a, 1999b; Chester et al., 1998; Grahame et al., 2001).

Drugs. Alcohol was diluted from a 95% (v/v) solution to a concentration of 20% (v/v) with 0.9% saline and administered in a dose of 4.0 g/kg (25.0 ml/kg injection volume). PTZ was dissolved in 0.9% saline and administered in a dose of 5.0 mg/kg (10.0 ml/kg injection volume).

Procedures.

Handling-induced Convulsions

As previously mentioned, we chose to condition mice at 8 hrs in withdrawal because this is the time point at which peak HICs have been demonstrated in mice exposed to an acute dose of 4.0 g/kg alcohol (e.g., Crabbe et al., 1991, 1998; Metten and Crabbe, 1994). Similar findings have previously been found in LAP1 mice (Metten et al., personal communication).

Furthermore, we have previously demonstrated that blood alcohol levels in LAP1 mice exposed to an acute dose of 4.0 g/kg alcohol are negligible at 8 hrs in withdrawal (Chester and Barrenha, 2007). However, to confirm the time course of physical withdrawal in LAP1 mice and provide additional support for our choice of withdrawal conditioning time point, we assessed HICs in a group of male LAP1 mice following a single injection of 4.0 g/kg alcohol.

HICs were assessed in LAP1 mice (n=10) using a 7-point rating scale modified from Goldstein et al. (1972) and previously described (e.g., Metten and Crabbe, 1994). Each mouse was lifted by the tail and observed for signs of convulsive behavior. If no signs were observed within 2 sec the mouse was gently rotated 180° and observed again. Two baseline HICs scores were taken 20 min apart, the second of which occurred immediately prior to injection of 4.0 g/kg alcohol. Mice were then scored for HICs every hr for 12 hrs and again at 24 hrs post alcohol injection.

Place Conditioning

The place conditioning procedure involved one 60 min pre-test, eight 30-min conditioning sessions, and two 60-min post-tests. Conditioning sessions were conducted on

consecutive days except that a 48-hr break separated the first four and the second four sessions. The alcohol withdrawal study was conducted in four replications due to limitations associated with breeding, apparatus number, and conditioning time parameters.

An independent control experiment was conducted to verify that evidence for alcohol withdrawal-induced place conditioning was not influenced by potential changes in unconditioned floor preference due to repeated exposure to the apparatus, handling, injections, and floor stimulus cues over the course of the experiment (Cunningham et al., 2003). In this study, mice were exposed to the same experimental procedures but received saline throughout the experiment.

Pre-test. Initial preference for the two floor textures used as conditioning stimuli was assessed 24 hrs prior to the start of the first conditioning trial. All mice were placed in the apparatus on a half grid/half hole floor for 60 min. Floor position (left versus right side of the box) was counterbalanced within each conditioning subgroup.

Conditioning. Mice were subjected to a differential place conditioning procedure where they were randomly assigned to one of two separate conditioning subgroups within each experimental group. Each conditioning subgroup received exposure to either a grid (G) or hole (H) floor paired with drug treatments (CS+ conditioning sessions) and the other floor type paired with saline (CS- conditioning sessions) for a total of 4 four CS+ and CS- conditioning sessions. All subjects in each group received equal exposure to drug/saline treatments and to both floor textures. The advantage of this differential conditioning procedure is that it provides control over the subjects' exposure to the floor types and to drug exposure so that the conditioning subgroups differ only in the specific floor that is paired with drug effects (Cunningham, 1993). Assignment of mice to experimental groups and conditioning subgroups was counterbalanced by litter of origin (genetic background), order of exposure to the CS and drug exposure, and apparatus enclosure.

For the alcohol withdrawal study, mice were assigned to one of three experimental groups: alcohol withdrawal (n=30), PTZ (n=30), and PTZ + alcohol withdrawal (n=31). On alternating CS+ conditioning days, mice in the alcohol withdrawal and PTZ+ alcohol withdrawal groups received an intraperitoneal (i.p.) injection of 4.0 g/kg alcohol and the PTZ group received an equal volume of saline 8 hrs prior to being placed on a homogeneous grid or hole floor for 30 min. Five min before the CS+ conditioning session, mice in the PTZ and PTZ + alcohol withdrawal groups received an i.p. injection of 5.0 mg/kg PTZ (10.0 ml/kg) and the alcohol withdrawal group received an equal volume of saline. The 5-min pretreatment time was chosen based on the fact that PTZ produces effects on behavior within 5 min following i.p. injection (Crabbe et al., 1991; Freund et al., 1987). On intervening CS- conditioning days, all groups received two saline injections, one at 8 hr and one at 5 min, prior to being placed on the alternate floor type. The floors and inside of the box were wiped with a damp sponge between each subject. All mice were handled by the scruff of the neck rather than the tail in order to avoid eliciting HICs during conditioning. No evidence of convulsive behavior was seen during conditioning.

For the saline control study, mice (n=16) were randomly assigned to conditioning subgroups but they received saline injections at 8 hr and at 5 min before each conditioning session.

Post-tests. The post-tests were conducted in the same manner as the pre-test. The first post-test was conducted in a drug-free state 24 hrs after the last conditioning session. The second post-test was “state-dependent,” conducted 72 hrs after the first post-test. In the alcohol withdrawal study, a small portion of the mice received their state-dependent test at 96 hrs after the first post-test because one of the replications occurred over a holiday. Prior to the state-dependent test, all groups received their same respective drug treatments as that given on CS+ conditioning sessions at 8 hrs and 5 min before the test session. For the control study, two

post-tests were given in the same manner as the alcohol withdrawal study but only saline injections were administered.

Statistical Analyses. Data were analyzed using analysis of variance (ANOVA) with the significance level set at $p < 0.05$. Between-group factors included Group (alcohol withdrawal, PTZ, PTZ + alcohol withdrawal, saline) or Pretreatment (saline or PTZ) and Conditioning Treatment (saline or alcohol withdrawal). Within-group factors included Floor Type (grid or hole), CS Session Type (CS+ or CS-), Conditioning Session (1-4), Test Phase (pre- versus post-conditioning), and Minute or Hour. Because experimental procedures were identical, place conditioning data from the alcohol withdrawal and the saline control study were analyzed together. For the HICs study, the two baseline scores were averaged and compared to the peak withdrawal magnitude score which was calculated by averaging the highest HIC score and the HIC score taken before and after the highest HIC score (Metten and Crabbe, 1994). Significant main effects and interactions were followed using lower-order one-way ANOVAs and paired samples *t*-tests, where appropriate (Keppel, 1991). Pearson product moment correlations were conducted to determine the relationship between locomotor activity during conditioning and testing and the magnitude of conditioned place aversion.

Results

Handling-Induced Convulsions

Figure 1 shows the time course of HIC scores in LAP1 mice following a single injection of 4.0 g/kg alcohol. As can be seen in the figure, the peak magnitude of convulsions occurred on average at 8 hrs in withdrawal. One mouse was removed from the analysis because it showed the highest HIC score during the last (24) hr of measurement and thus a peak withdrawal score could not be calculated. Paired samples *t*-test revealed a significant difference between the average baseline scores and the peak withdrawal magnitude scores ($t = -3.3$, $df = 8$, $p = 0.01$).

Insert Figure 1 about here

Alcohol Withdrawal Place Conditioning Study

Two mice died during the course of the study and were removed from all analyses.

Pre-test

Overall analysis of the 60-min pretest data (Group x Floor Type x Minute ANOVA) yielded main effects of Floor Type [$F(1,103)=12.8, p=0.001$] and Minute [$F(59,6077)=1.4, p<0.05$] and a Floor Type x Minute interaction [$F(59,6077)=1.6, p<0.01$]. Follow-up one-way ANOVAs indicated main effects of Floor Type during both the first 30 and last 30 min of the session [$F_s>8.0, p_s<0.01$], due to mice spending on average more time on the grid floor (32.1 ± 0.6 sec/min) versus the hole floor (27.8 ± 0.6 sec/min) during the 60-min pre-test. However, the average amount of time mice spent on their assigned CS+ floor versus CS- floor during the 60-min pre-test was not statistically different (CS+ floor: 29.8 ± 0.6 sec/min; CS- floor 30.2 ± 0.6 sec/min).

Mean (\pm sem) activity counts during the pre-test were 82.6 ± 1.9 , 81.1 ± 2.3 , 83.6 ± 2.1 , and 82.7 ± 2.6 for the alcohol withdrawal, PTZ, PTZ + alcohol withdrawal, and saline group, respectively. One-way ANOVA showed no group differences in activity levels.

Conditioning Trial Activity

Figure 2 depicts mean (\pm sem) activity levels during CS+ and CS- conditioning sessions collapsed across conditioning sessions 1-4 in each group. Activity levels in the alcohol withdrawal and PTZ + alcohol withdrawal groups were reduced during CS+ conditioning sessions compared to CS- session activity levels and compared to the PTZ group. Overall analysis of the data (Group x Conditioning Session x CS Session Type) yielded main effects of

Group [$F(3,103)=2.7, p<0.05$], Conditioning Session [$F(3,309)=6.5, p<0.001$], CS Session Type [$F(1,103)=36.5, p<0.001$], and Group x Conditioning Session [$F(9,309)=3.9, p<0.001$] and Group x CS Session Type [$F(3,103)=11.7, p<0.001$]. To explore the Group x CS Session Type interaction, follow up one-way ANOVAs of activity levels on CS+ versus CS- conditioning sessions were conducted within each group (collapsed across the four conditioning sessions). These analyses indicated significantly lower activity levels in the alcohol withdrawal and PTZ + alcohol withdrawal groups on CS+ conditioning sessions compared to CS- conditioning sessions ($F_s>58.2, p_s<0.001$). Activity levels on both trial types were comparable in the saline and PTZ groups. In addition, activity levels on CS+ sessions did not differ between the alcohol withdrawal and PTZ + alcohol withdrawal groups. A three-way ANOVA (Pretreatment x Conditioning Treatment x CS Session Type) indicated main effects of Conditioning Treatment [$F(1,103)=6.8, p=0.01$; alcohol withdrawal <saline] and CS Session Type [$F(1,103)=36.5, p<0.05$; CS+<CS-] and a Conditioning Treatment x CS Session Type interaction [$F(1,103)=33.3, p<0.001$] but no interaction with Pretreatment. Reduced locomotor activity during alcohol withdrawal is a finding consistent with prior reports in rodents (e.g., File et al., 1989; Jung et al., 2000; Kliethermes et al., 2004; Knapp et al., 2005; Onaivi et al., 1989; Rasmussen et al., 2001).

Insert Figure 2 about here

Post-test 1: Drug-free

Evidence for place conditioning was assessed by conducting within-subject comparisons of the amount of time spent on the CS+ floor during the pre-test to the amount of time spent on the CS+ floor during the post-tests. All pre- versus post-test comparisons were conducted on data averaged across the 60-min test session because initial analyses indicated that time spent on the CS+ floor was relatively constant across the 60-min test in all groups. Figure 3 shows mean

(±sem) difference scores for each group calculated by subtracting the time spent on the CS+ floor during the pre-test from time spent on the CS+ floor during post-test 1 (drug-free).

The repeated-measures analysis of time on the CS+ floor [Group x Test Phase ANOVA] indicated a Group x Test Phase interaction [$F(2,88)=3.3$, $p<0.05$]. However, follow-up comparisons of Test Phase within each Group indicated no significant effects. Pre- vs. post-test difference scores were also analyzed with a two-way ANOVA (Pretreatment x Conditioning Treatment) to determine whether PTZ pretreatment affected the development of conditioned place aversion to alcohol withdrawal as evidenced during the drug-free test. This analysis showed a main effect of Pretreatment [$F(1,103)=4.7$, $p<0.05$; PTZ-treated < saline-treated] but no other significant effects were found.

Mean (±sem) activity counts during post-test 1 were 72.7 ± 3.6 , 84.1 ± 3.6 , 73.6 ± 3.6 , and 83.3 ± 4.0 for the alcohol withdrawal, PTZ, PTZ + alcohol withdrawal, and saline group, respectively. Two-way ANOVA (Pretreatment x Conditioning Treatment) indicated a main effect of Conditioning Treatment [$F(1,103)=7.5$, $p<0.01$; alcohol withdrawal-treated < saline-treated] but no other effects were found.

Pearson correlations between post-test 1 difference scores and average activity levels during CS+ conditioning trials and during post-test 1 were not significant.

Insert Figure 3 about here

Post-test 2: State-dependent

Figure 3 shows mean (±sem) difference scores for each group calculated by subtracting the time spent on the CS+ floor during the pre-test from time spent on the CS+ floor during post-test 2 (state dependent).

The repeated-measures analysis of time on the CS+ floor [Group x Test Phase ANOVA] indicated a Group x Test Phase interaction [$F(3,103)=2.7, p=0.05$]. Follow-up comparisons of Test Phase within each group indicated a significant place aversion in the PTZ + alcohol withdrawal group [$F(1,30)=4.2, p<0.05$; post-test CS+ time < pre-test CS+ time]. As was done with post-test 1 data, pre- vs. post-test difference scores were analyzed with a two-way ANOVA (Pretreatment x Conditioning Treatment) which showed a main effect of Pretreatment [$F(1,103) = 5.1, p<0.05$; PTZ-treated < saline-treated]. This effect is clearly due to the significant aversion in the PTZ + alcohol withdrawal group (see Figure 3) but there was not enough statistical power to detect a Pretreatment x Conditioning Treatment interaction.

Mean (\pm sem) activity counts during post-test 2 were 44.2 ± 4.2 , 73.7 ± 4.2 , 50.0 ± 4.1 , and 82.3 ± 5.0 for the alcohol withdrawal, PTZ, PTZ + alcohol withdrawal, and saline group, respectively. Two-way ANOVA (Pretreatment x Conditioning Treatment) indicated a main effect of Conditioning Treatment [$F(1,103)=46.5, p<0.001$; alcohol withdrawal-treated < saline-treated] but no other effects were found.

Pearson correlations between post-test 2 difference scores and average activity levels during CS+ conditioning trials and during post-test 2 were not significant.

Discussion

Alcohol withdrawal produces aversive motivational effects which have been hypothesized to play a primary role in the development of alcoholism (Chester et al., 2002; 2003; Koob, 2003; Wall and Ehlers, 1995). Relatively few animal models have been developed that assess the motivational effects of alcohol withdrawal. The goal of the present study was two-fold: 1) to determine whether a conditioned place aversion to alcohol withdrawal could be detected in mice and 2) whether PTZ administration during alcohol withdrawal would increase the strength of the conditioned place aversion.

With regard to the first study goal, conditioning during alcohol withdrawal did not produce a significant conditioned place aversion during either the drug-free or state-dependent preference test. Only two prior studies in rats have reported place conditioning to alcohol withdrawal. Gauvin et al. (1997) reported a place preference and Morse et al. (2000) reported a place aversion to alcohol withdrawal. Comparison between these discrepant studies and with the present data is particularly difficult because there is no consistency among the experimental procedures used. For example, Gauvin et al. found a place preference after 8 pairings of the non-preferred environmental stimuli (biased procedure) with alcohol withdrawal whereas Morse et al. found a place aversion after a single pairing of neutral environmental stimuli (unbiased procedure) with alcohol withdrawal. Another major difference between studies was that Gauvin et al. conditioned rats at 18 hrs in withdrawal whereas Morse et al. conditioned rats at 10 hrs in withdrawal. We chose to condition mice at 8 hrs in withdrawal because it is the time point at which peak physical signs of alcohol withdrawal, assessed via HICs, were evident in LAP1 mice following a single injection of 4.0 g/kg alcohol. However, it is possible that we missed the ideal conditioning time point that would have produced a conditioned place aversion. Indeed, there is evidence in rodents that affective or motivational effects of alcohol withdrawal extend past the time that physical signs of withdrawal are evident (e.g., Prediger et al., 2006; Roberts et al., 2000). For example, Prediger et al. (2006) showed that alcohol withdrawal-induced anxiety in mice was greatest between 12 and 18 hrs in withdrawal from a single injection of 4.0 g/kg alcohol. Finally, it should be noted that species differences could account for the discrepant results between the present and prior studies. Alcohol intoxication has been shown to produce place aversion in rats but place preference in mice exposed to identical conditioning parameters (Cunningham et al., 1993). Thus, there may also be relevant species differences in sensitivity to the rewarding or aversive effects of alcohol withdrawal. The overall lack of studies showing place conditioning to alcohol withdrawal, unlike with opiate withdrawal, could partly be due to the fact that alcohol withdrawal is not a discrete stimulus and there is no established procedure

for precipitating withdrawal from alcohol. This situation, and the cumbersome nature of the place conditioning procedure, makes it challenging to identify effective conditioning parameters that will capture the aversive effects of alcohol withdrawal and maximize the salience of alcohol withdrawal as an unconditioned stimulus.

This is the first study to report a place aversion to alcohol withdrawal in mice using a drug (PTZ) to “precipitate” or increase the aversive effects of alcohol withdrawal. The PTZ + alcohol withdrawal group showed a significant place aversion during the state-dependent test. These data suggest that the combined stimulus properties of PTZ and alcohol withdrawal facilitated the expression of conditioned place aversion to alcohol withdrawal. Further, this finding suggests that PTZ can reveal sub-threshold aversive motivational effects of alcohol withdrawal that are present at 8 hrs in withdrawal, a time point when peak physical signs of alcohol withdrawal are evident in mice (See Figure 1; Crabbe et al., 1991, 1998; Metten and Crabbe, 1994) . However, additional studies are needed to determine whether this effect is dependent on the presence of PTZ during conditioning trials or whether acute administration of PTZ during the expression test is sufficient to reveal a conditioned place aversion to alcohol withdrawal. It should also be noted that the magnitude of conditioned place aversion seen in the PTZ+ alcohol withdrawal group was small and more work is needed to explore whether other experimental parameters, such as a different PTZ dose or conditioning time point, may produce a greater effect. The lack of preference or aversion behavior in the PTZ alone and saline-treated groups indicates that the observed effect in the PTZ + alcohol withdrawal group is not due to rewarding or aversive effects of PTZ itself or to changes in unconditioned preference for the conditioning stimuli during repeated conditioning and testing procedures.

PTZ is a GABA_A receptor antagonist and is frequently used as a chemoconvulsant to precipitate the physical signs of alcohol withdrawal and assess alcohol dependence-related phenomena (e.g., Cagetti et al., 2004; Chesher and Jackson, 1974; Crabbe et al., 1991; Finn and Crabbe, 1999; Ripley et al., 2002). However, little is known about the effects of PTZ on the

motivational or affective symptoms of alcohol withdrawal. Prior studies indicate that the discriminative stimulus effects of PTZ are similar to alcohol withdrawal (Gauvin et al., 1989, 1993; Lal et al., 1988), particularly in male rats (Jung et al., 1999). Thus, the current findings could be explained via an additive effect where combined subthreshold aversive effects of PTZ and alcohol withdrawal produce a salient enough unconditioned stimulus to support the development of a conditioned place aversion. One potential mechanism for this effect is that PTZ increases anxiety during alcohol withdrawal. Both PTZ (see Jung et al., 2002 for review) and withdrawal from high doses of alcohol produces anxiety-related behavior in both rats and mice (e.g., Overstreet et al., 2002; Valdez et al., 2002; Verleye et al. 2009; Zhang et al., 2007) and drugs that enhance activity at the GABA_A receptor can reverse the anxiogenic effects of alcohol withdrawal (e.g., Knapp et al., 2005; Roberto et al., 2008; Verleye et al. 2009; Watson et al., 1997). However, Gauvin et al. (1991) showed that PTZ can also produce a conditioned place preference in rats. This result led to the suggestion that PTZ may have some rewarding motivational effects in addition to its anxiogenic effects and that anxiety induced with low to moderate doses of PTZ may serve to enhance learning in the place conditioning task, similar to that reported in other classical conditioning procedures (e.g., Taylor, 1951). It should also be noted that an alternative interpretation of the current results is that PTZ facilitates learning about stimulus effects of the alcohol withdrawal state independent of its influence on the motivational aspects alcohol withdrawal. GABA_A receptor antagonists are known to enhance memory-related processes in different types of learning tasks (see reviews by Chapouthier and Venault, 2002; Izquierdo and Medina, 1991).

The significant conditioned place aversion to alcohol withdrawal in the PTZ + alcohol withdrawal group during the second post-conditioning preference test suggests that the expression of the aversion is influenced by a state-dependent memory retrieval process. State-dependent retrieval occurs when the recall of a previously learned response is facilitated by, or entirely dependent upon, the physiological or affective “state” under which the organism

originally learned the response (see review by Overton, 1991). In the drug place conditioning literature, a wide range of findings have been reported in rodents, with many studies indicating that state-dependent processes do not influence the expression of conditioned drug responses (e.g., substance P: Elliott, 1988; alcohol: Gremel and Cunningham, 2007; morphine: Mucha and Iverson, 1984; amphetamine: Reicher and Holman, 1977; diazepam: Spyraiki et al., 1985) while others have shown that administration of the training drug prior to testing enhances (heroin: Bozarth, 1987; alcohol: Cunningham, 1979; cholecystokinin: Swerdlow et al., 1983) or reveals (morphine: Bespalov et al., 1999; WAY161503: Mosher et al., 2006; lithium chloride, naloxone, FG1742: Oberling et al., 1993) a conditioned place preference or aversion. To our knowledge, this is the first report indicating state-dependent effects on the expression of place aversion to withdrawal from a drug, in this case, alcohol. In the two prior reports of place conditioning to alcohol withdrawal in rats (Gauvin et al., 1997; Morse et al. 2000), the authors did not address the question of whether conditioned behavior was influenced by a state-dependent mechanism.

A point worth mentioning is that reduced locomotor activity during alcohol withdrawal may have somehow influenced the acquisition of conditioned place aversion or the expression of conditioned place aversion during the state-dependent test. However, this possibility seems unlikely because both alcohol withdrawal groups showed reduced locomotor activity during conditioning trials and during the state-dependent test but only the PTZ + alcohol withdrawal group displayed a conditioned place aversion. Consistent with prior studies of conditioned place preference (e.g., Chester and Cunningham, 1999; Cunningham, 1995; Gremel and Cunningham, 2007), we found no correlation between activity levels on CS+ conditioning trials and place aversion magnitude during the state-dependent test. In addition, although some previous studies have indicated a positive correlation between magnitude of place preference and test activity levels (e.g., Gremel and Cunningham, 2007; Neisewander et al., 1990), we found no correlation between place aversion magnitude and activity levels during the state-dependent test.

In summary, PTZ administration during alcohol withdrawal conditioning trials produced a state-dependent conditioned place aversion. This finding perhaps reflects a phenomenon whereby PTZ increases or “precipitates” the aversive effects of alcohol withdrawal and provides further support for a role of the GABA_A receptor in modulating the neurochemical and behavioral effects of alcohol withdrawal (e.g., Cagetti et al., 2003; Devaud et al., 2003; Follesa et al., 2006; Knapp et al., 2005; Morrow et al., 1991). GABA_A receptor antagonists such as PTZ may be useful to increase the sensitivity of the place conditioning procedure as a measure of the aversive effects of alcohol withdrawal in rodents. A model such as this is a valuable tool to identify and characterize genetic and neurochemical mechanisms that mediate sensitivity to aversive motivational effects of alcohol withdrawal that, in turn, may influence alcohol drinking behavior. Future studies using this technique could eventually lead to the discovery of novel behavioral and pharmacological treatments for alcoholism.

Acknowledgements

This research was supported by Purdue University and NIAAA grant AA015424. Special thanks to Dr. Nicholas J. Grahame for providing breeders for the LAP1 mice. We appreciate the technical assistance of Mr. Phillip M. Bohn and Mr. Gustavo D. Barrenha. We also thank Dr. Christopher L. Cunningham for insightful discussions of the data and Mr. Matthew S. Powers for careful reading of the manuscript.

References

- Azar MR, Jones BC, Schulteis G. Conditioned place aversion is a highly sensitive index of acute opioid dependence and withdrawal. *Psychopharmacology (Berl)* 2003; 170:42-50.
- Bespalov AY, Tokarz ME, Bowen SE, Balster RL, Beardsley PM. Effects of test conditions on the outcome of place conditioning with morphine and naltrexone in mice. *Psychopharmacology (Berl)* 1999; 141:118-22.
- Bozarth MA. Neuroanatomical boundaries of the reward-relevant opiate-receptor field in the ventral tegmental area as mapped by the conditioned place preference method in rats. *Brain Res* 1987; 414:77-84.
- Cagetti E, Baicy KJ, Olsen RW. Topiramate attenuates withdrawal signs after chronic intermittent ethanol in rats. *Neuroreport* 2004; 15:207-10.
- Cagetti E, Liang J, Spigelman I, Olsen RW. Withdrawal from chronic intermittent ethanol treatment changes subunit composition, reduces synaptic function, and decreases behavioral responses to positive allosteric modulators of GABA_A receptors. *Mol Pharmacol* 2003; 63:53-64.
- Chapouthier G, Venault P. GABA_A receptor complex and memory processes. *Curr Top Med Chem* 2002; 2:841-51.
- Chesher GB, Jackson DM. The effect of withdrawal from cannabis on pentylenetetrazol convulsive threshold in mice. *Psychopharmacologia* 1974; 40:129-35.

- Chester JA, Barrenha GD. Acoustic startle at baseline and during acute alcohol withdrawal in replicate mouse lines selectively bred for high or low alcohol preference. *Alcohol Clin Exp Res* 2007, 31:1633-44.
- Chester JA, Cunningham CL. Modulation of corticosterone does not affect the acquisition or expression of ethanol-induced conditioned place preference in DBA/2J mice. *Pharmacol Biochem Behav* 1998; 59:67-75.
- Chester JA, Cunningham CL. Baclofen alters ethanol-stimulated activity but not conditioned place preference or taste aversion in mice. *Pharmacol Biochem Behav* 1999; 63:325-31.
- Chester JA, Blose AM, Froehlich JC. Further evidence of an inverse genetic relationship between innate differences in alcohol preference and alcohol withdrawal magnitude in multiple selectively bred rat lines. *Alcohol Clin Exp Res* 2003; 27:377-87.
- Chester JA, Cunningham CL. Baclofen alters ethanol-stimulated activity but not conditioned place preference or taste aversion in mice. *Pharmacol Biochem Behav* 1999a; 63:325-31.
- Chester JA, Cunningham CL. GABA_A receptors modulate ethanol-induced conditioned place preference and taste aversion in mice. *Psychopharmacology (Berl)* 1999b; 144:363-72.
- Chester JA, Cunningham CL. GABA_A receptor modulation of the rewarding and aversive effects of ethanol. *Alcohol* 2002; 26:131-43.
- Chester JA, Price CS, Froehlich JC. Inverse genetic association between alcohol preference and severity of alcohol withdrawal in two sets of rat lines selected for the same phenotype. *Alcohol Clin Exp Res* 2002; 26:19-27.
- Chester JA, Risinger FO, Cunningham CL. Ethanol reward and aversion in mice bred for sensitivity to ethanol withdrawal. *Alcohol Clin Exp Res* 1998; 22:468-73.

Crabbe JC. Provisional mapping of quantitative trait loci for chronic ethanol withdrawal severity in BXD recombinant inbred mice. *J Psychopharmacol Exp Ther* 1998; 286:263-271.

Crabbe JC, Merrill CD, Belknap JK. Effects of convulsants on handling-induced convulsions in mice selected for ethanol withdrawal severity. *Brain Res* 1991; 550:1-6.

Cunningham CL. Flavor and location aversions produced by ethanol. *Behav Neural Biol* 1979; 27:362-7.

Cunningham CL. Pavlovian drug conditioning. In: van Haaren F, editor. *Methods in behavioral pharmacology*. Amsterdam: Elsevier Science Publishers; 1993. p. 349-381.

Cunningham CL. Localization of genes influencing ethanol-induced conditioned place preference and locomotor activity in BXD recombinant inbred mice. *Psychopharmacology (Berl)* 1995; 120:28-41.

Cunningham CL, Ferree NK, Howard MA. Apparatus bias and place conditioning with ethanol in mice. *Psychopharmacology (Berl)* 2003; 170:409-22.

Cunningham CL, Fidler TL, Hill KG. Animal models of alcohol's motivational effects. *Alcohol Res Health* 2000; 24:85-92.

Cunningham CL, Gremel CM, Groblewski PA. Drug-induced conditioned place preference and aversion in mice. *Nat Protoc* 2006; 1:1662-70.

Cunningham CL, Niehus JS, Noble D. Species difference in sensitivity to ethanol's hedonic effects. *Alcohol* 1993; 10:97-102.

Devaud LL, Alele P, Ritu C. Sex differences in the central nervous system actions of ethanol. *Crit Rev Neurobiol* 2003; 15:41-59.

- Elliott PJ. Place aversion induced by the substance P analogue, dimethyl-C7, is not state dependent: implication of substance P in aversion. *Exp Brain Res* 1988; 73:354-6.
- Emmett-Oglesby MW, Mathis DA, Moon RT, Lal H. Animal models of drug withdrawal symptoms. *Psychopharmacology (Berl)* 1990; 101:292-309.
- File SE, Baldwin HA, Hitchcott PK. Flumazenil but not nitrendipine reverses the increased anxiety during ethanol withdrawal in the rat. *Psychopharmacology (Berl)* 1989; 98:262-4.
- Finn DA, Crabbe JC. Chronic ethanol differentially alters susceptibility to chemically induced convulsions in withdrawal seizure-prone and -resistant mice. *J Pharmacol Exp Ther* 1999; 288:782-90.
- Follesa P, Biggio F, Talani G, Murru L, Serra M, Sanna E, et al. Neurosteroids, GABA_A receptors, and ethanol dependence. *Psychopharmacology (Berl)* 2006; 186:267-80.
- Freund RK, Marley RJ, Wehner JM. Differential sensitivity to bicuculline in three inbred mouse strains. *Brain Res Bull* 1987; 18:657-62.
- Gauvin DV, Briscoe RJ, Baird TJ, Vallett M, Holloway FA. The paradoxical hedonic valence of acute ethanol withdrawal (hangover) states in rats: place and taste conditioning. *Alcohol* 1997; 14:261-8.
- Gauvin DV, Dormer KN, Holloway FA. Pentylentetrazole can induce a conditioned place preference. *Pharmacol Biochem Behav* 1991; 40:987-90.
- Gauvin DV, Goulden KL, Holloway FA. State-dependent stimulus control: cueing attributes of ethanol "hangover" in rats. *Alcohol Clin Exp Res* 1993; 17:1210-4.

- Gauvin DV, Harland RD, Criado JR, Michaelis RC, Holloway FA. The discriminative stimulus properties of ethanol and acute ethanol withdrawal states in rats. *Drug Alcohol Depend* 1989; 24:103-13.
- Goldstein DB. Relationship of alcohol dose to intensity of withdrawal signs in mice. *J Pharmacol Exp Ther* 1972; 180:203-15.
- Grahame NJ, Chester JA, Rodd-Henricks K, Li TK, Lumeng L. Alcohol place preference conditioning in high- and low-alcohol preferring selected lines of mice. *Pharmacol Biochem Behav* 2001; 68:805-14.
- Grahame NJ, Li TK, Lumeng L. Selective breeding for high and low alcohol preference in mice. *Behav Genet* 1999; 29:47-57.
- Gremel CM, Cunningham CL. Role of test activity in ethanol-induced disruption of place preference expression in mice. *Psychopharmacology* 2007; 191:195-202.
- Holloway FA, Miller JM, King DA, Bedingfield JB. Delayed ethanol effects on physiological and behavioral indices in the rat. *Alcohol* 1993; 10:511-9.
- Izquierdo I, Medina JH. GABAA receptor modulation of memory: the role of endogenous benzodiazepines. *Trends Pharmacol Sci* 1991; 12:260-5.
- Jung ME, Lal H, Gatch MB. The discriminative stimulus effects of pentylenetetrazol as a model of anxiety: recent developments. *Neurosci Biobehav Rev* 2002; 26:429-39.
- Jung ME, Wallis CJ, Gatch MB, Lal H. Sex differences in the pentylenetetrazol-like stimulus induced by ethanol withdrawal. *J Pharmacol Exp Ther* 1999; 291:576-82.

Jung ME, Wallis CJ, Gatch MB, Lal H. Abecarnil and alprazolam reverse anxiety-like behaviors induced by ethanol withdrawal. *Alcohol* 2000; 21:161-8.

Kalant H. Alcohol withdrawal syndromes in the human: comparison with animal models. *Adv Exp Med Biol* 1977; 85B:57-64.

Keppel G. *Design and Analysis: A researcher's handbook*. 3rd ed. New Jersey: Prentice-Hall Inc; 1991.

Kliethermes CL, Cronise K, Crabbe JC. Anxiety-like behavior in mice in two apparatuses during withdrawal from chronic ethanol vapor inhalation. *Alcohol Clin Exp Res* 2004; 28:1012-9.

Knapp DJ, Overstreet DH, Breese GR. Modulation of ethanol withdrawal-induced anxiety-like behavior during later withdrawals by treatment of early withdrawals with benzodiazepine/gamma-aminobutyric acid ligands. *Alcohol Clin Exp Res* 2005; 29:553-63.

Koob GF. Alcoholism: allostasis and beyond. *Alcohol Clin Exp Res* 2003; 27:232-43.

Lal H, Harris CM, Benjamin D, Springfield AC, Bhadra S, Emmett-Oglesby MW. Characterization of a pentylenetetrazol-like interoceptive stimulus produced by ethanol withdrawal. *J Pharmacol Exp Ther* 1988; 247:508-18.

Majchrowicz E. Induction of physical dependence upon ethanol and the associated behavioral changes in rats. *Psychopharmacologia* 1975; 43:245-54.

McCaul ME, Turkkan JS, Svikis DS, Bigelow GE. Alcohol and secobarbital effects as a function of familial alcoholism: extended intoxication and increased withdrawal effects. *Alcohol Clin Exp Res* 1991; 15:94-101.

- McClearn GE, Wilson JR, Meredith W. The use of isogenic and heterogenic mouse stocks in behavioral research. In: Lindsey G, Thiessen DD, editors. Contributions to Behavior-Genetic Analysis: The Mouse as a Prototype. New York: Appleton-Century-Crofts; 1970. p. 3-22.
- Metten P, Crabbe JC. Common genetic determinants of severity of acute withdrawal from ethanol, pentobarbital and diazepam in inbred mice. Behav Pharmacol 1994; 5:533-47.
- Metten P, Phillips TJ, Crabbe JC, Tarantino LM, McClearn GE, Plomin R, et al. High genetic susceptibility to ethanol withdrawal predicts low ethanol consumption. Mamm Genome 1998; 9:983-90.
- Morrow AL, Montpied P, Paul SM. GABA_A receptor function and expression following chronic ethanol and barbiturate administration. Ann N Y Acad Sci 1991; 625:496-507.
- Morse AC, Schulteis G, Holloway FA, Koob GF. Conditioned place aversion to the "hangover" phase of acute ethanol administration in the rat. Alcohol 2000; 22:19-24.
- Mosher TM, Smith JG, Greenshaw AJ. Aversive stimulus properties of the 5-HT_{2C} receptor agonist WAY 161503 in rats. Neuropharmacology 2006; 51:641-50.
- Mucha RF. Is the motivational effect of opiate withdrawal reflected by common somatic indices of precipitated withdrawal? A place conditioning study in the rat. Brain Res 1987; 418:214-20.
- Mucha RF, Iversen SD. Reinforcing properties of morphine and naloxone revealed by conditioned place preferences: a procedural examination. Psychopharmacology (Berl) 1984; 82:241-7.
- Neisewander JL, Pierce RC, Bardo MT. Naloxone enhances the expression of morphine-induced conditioned place preference. Psychopharmacology (Berl) 1990; 100:201-5.

- Newlin DB, Pretorius MB. Sons of alcoholics report greater hangover symptoms than sons of nonalcoholics: a pilot study. *Alcohol Clin Exp Res* 1990; 14:713-6.
- Oberling P, Rocha B, Di SG, Sandner G. Evidence for state-dependent retrieval in conditioned place aversion. *Behav Neural Biol* 1993; 60:27-32.
- Onaivi ES, Todd S, Martin BR. Behavioral effects in the mouse during and following withdrawal from ethanol ingestion and/or nicotine administration. *Drug Alcohol Depend* 1989; 24:205-11.
- Overstreet DH, Knapp DJ, Breese GR. Accentuated decrease in social interaction in rats subjected to repeated ethanol withdrawals. *Alcohol Clin Exp Res* 2002; 26:1259-68.
- Overton DA. Historical context of state dependent learning and discriminative drug effects. *Behav Pharmacol* 1991; 2:253-64.
- Parker LA, Cyr JA, Santi AN, Burton PD. The aversive properties of acute morphine dependence persist 48 h after a single exposure to morphine: evaluation by taste and place conditioning. *Pharmacol Biochem Behav* 2002; 72:87-92.
- Prediger RD, da Silva GE, Batista LC, Bittencourt AL, Takahashi RN. Activation of adenosine A1 receptors reduces anxiety-like behavior during acute ethanol withdrawal (hangover) in mice. *Neuropsychopharmacology* 2006; 31:2210-20.
- Rasmussen DD, Mitton DR, Green J, Puchalski S. Chronic daily ethanol and withdrawal: 2. Behavioral changes during prolonged abstinence. *Alcohol Clin Exp Res* 2001; 25:999-1005.
- Rassnick S, Koob GF, Geyer MA. Responding to acoustic startle during chronic ethanol intoxication and withdrawal. *Psychopharmacology (Berl)* 1992; 106:351-8.

- Reicher MA, Holman EW. Location preference and flavor aversion reinforced by amphetamine in rats. *An Learn Behav* 1977; 5:343-56.
- Ripley TL, Dunworth SJ, Stephens DN. Effect of CGP39551 administration on the kindling of ethanol-withdrawal seizures. *Psychopharmacology (Berl)* 2002; 163:157-65.
- Roberto M, Gilpin NW, O'Dell LE, Cruz MT, Morse AC, Siggins GR, Koob GF. Cellular and behavioral interactions of gabapentin with alcohol dependence. *J Neurosci* 2008; 28:5762-71.
- Roberts AJ, Heyser CJ, Cole M, Griffin P, Koob GF. Excessive ethanol drinking following a history of dependence: Animal model of allostasis. *Neuropsychopharmacology* 2000; 22:581-94.
- Span SA, Earleywine M. Familial risk for alcoholism and hangover symptoms. *Addict Behav* 1999; 24:121-5.
- Spyraki C, Kazandjian A, Varonos D. Diazepam-induced place preference conditioning: appetitive and antiaversive properties. *Psychopharmacology (Berl)* 1985; 87:225-32.
- Stinus L, Le Moal M, Koob GF. Nucleus accumbens and amygdala are possible substrates for the aversive stimulus effects of opiate withdrawal. *Neuroscience* 1990; 37:767-73.
- Swerdlow NR, van der Kooy D, Koob GF, Wenger JR. Cholecystokinin produces conditioned place-aversions, not place-preferences, in food-deprived rats: evidence against involvement in satiety. *Life Sci* 1983; 32:2087-93.
- Swift R, Davidson D. Alcohol Hangover: mechanisms and mediators. *Alcohol Health Res World* 1998; 22:54-60.

- Taylor JA. The relationship of anxiety to the conditioned eyelid response. *J Exp Psychol* 1951; 41:81-92.
- Tiffany ST. A cognitive model of drug urges and drug-use behavior: role of automatic and nonautomatic processes. *Psychol Rev* 1990; 97:147-68.
- Valdez GR, Roberts AJ, Chan K, Davis H, Brennan M, Zorrilla EP, et al. Increased ethanol self-administration and anxiety-like behavior during acute ethanol withdrawal and protracted abstinence: regulation by corticotropin-releasing factor. *Alcohol Clin Exp Res* 2002; 26:1494-501.
- Verleye M, Heulard I, Gillardin JM. The anxiolytic etifoxine protects against convulsant and anxiogenic aspects of the alcohol withdrawal syndrome in mice. *Alcohol* 2009; 43:197-206.
- Wall TL, Ehlers CL. Genetic influences affecting alcohol use among Asians. *Alcohol Health Res World* 1995; 19:184-189.
- Wall TL, Horn SM, Johnson ML, Smith TL, Carr LG. Hangover symptoms in Asian Americans with variations in the aldehyde dehydrogenase (ALDH2) gene. *J Stud Alcohol* 2000; 61:13-7.
- Watson WP, Robinson E, Little HJ. The novel anticonvulsant, gabapentin, protects against both convulsant and anxiogenic aspects of the ethanol withdrawal syndrome. *Neuropharmacology* 1997; 36:1369-75.
- Zhang Z, Morse AC, Koob GF, Schulteis G. Dose- and time-dependent expression of anxiety-like behavior in the elevated plus-maze during withdrawal from acute and repeated intermittent ethanol intoxication in rats. *Alcohol Clin Exp Res* 2007; 31:1811-9.

Figure Legends

Figure 1. Mean (\pm sem) HIC scores in male LAP1 mice following a single i.p. injection of 4.0 g/kg alcohol. BASE indicates the average of two baseline scores taken 20 min apart just prior to the alcohol injection.

Figure 2. Mean (\pm sem) activity levels during CS+ and CS- conditioning sessions in the alcohol withdrawal (AW), PTZ, PTZ + alcohol withdrawal (PTZ + AW), and saline (SAL) groups collapsed across conditioning sessions 1-4; * $p < 0.05$ CS+ vs. CS- sessions.

Figure 3. Mean (\pm sem) difference scores for each group calculated by subtracting the time spent on the CS+ floor during the pre-test from time spent on the CS+ floor during the drug-free and state-dependent preference tests; * $p < 0.05$ post-test CS+ time vs. pre-test CS+ time.