

Citation for the published version:

Kiguchi, N., Ding, H., Cami-Kobeci, G., Sukhtankar, D. D., Czoty, P. W., DeLoid, H. B., ... Ko, M. C. (2019). BU10038 as a safe opioid analgesic with fewer side-effects after systemic and intrathecal administration in primates. *British Journal of Anaesthesia*, 122(6), e146–e156. DOI: 10.1016/j.bja.2018.10.065

Document Version: Accepted Version

This manuscript is made available under the CC-BY-NC-ND license
<https://creativecommons.org/licenses/by-nc-nd/4.0/>

Link to the final published version available at the publisher:

<https://doi.org/10.1016/j.bja.2018.10.065>

General rights

Copyright© and Moral Rights for the publications made accessible on this site are retained by the individual authors and/or other copyright owners.

Please check the manuscript for details of any other licences that may have been applied and it is a condition of accessing publications that users recognise and abide by the legal requirements associated with these rights. You may not engage in further distribution of the material for any profitmaking activities or any commercial gain. You may freely distribute both the url (<http://uhra.herts.ac.uk/>) and the content of this paper for research or private study, educational, or not-for-profit purposes without prior permission or charge.

Take down policy

If you believe that this document breaches copyright please contact us providing details, any such items will be temporarily removed from the repository pending investigation.

Enquiries

Please contact University of Hertfordshire Research & Scholarly Communications for any enquiries at rsc@herts.ac.uk

British Journal of Anaesthesia

BU10038 as a safe opioid analgesic with fewer side effects after systemic and intrathecal administration in primates

N. Kiguchi^{1,2,‡}, H. Ding^{1,‡}, G. Cami-Kobeci³, D. D. Sukhtankar¹, P. W. Czoty¹, H. B. DeLoid⁴, F. C. Hsu⁵, L. Toll⁶, S. M. Husbands^{3,*} and M. C. Ko^{1,7*}

¹Department of Physiology & Pharmacology, Wake Forest School of Medicine, Winston-Salem, North Carolina, USA, ²Department of Pharmacology, Wakayama Medical University, Wakayama, Japan, ³Department of Pharmacy & Pharmacology, University of Bath, Bath, UK, ⁴Preclinical Translational Services, Wake Forest Innovations, Wake Forest Baptist Medical Center, Winston-Salem, North Carolina, USA, ⁵Department of Biostatistical Sciences, Wake Forest School of Medicine, Winston-Salem, North Carolina, USA, ⁶Department of Biomedical Science, Florida Atlantic University, Boca Raton, Florida, USA, and ⁷W.G. Hefner Veterans Affairs Medical Center, Salisbury, NC 28144, USA.

‡ These authors contributed equally to this work.

Short running title: Safe, non-addictive opioid analgesic in primates

Abstract: 250 words; Main text: 4,333 words

* Corresponding author Email: s.m.husbands@bath.ac.uk (S.M.H.);

mko@wakehealth.edu (M.C.K.)

ABSTRACT

BACKGROUND: The marked increase in misuse and abuse of prescription opioids has greatly affected our society. One potential solution is to develop improved analgesics which have agonist action at both mu opioid peptide (MOP) and nociceptin/orphanin FQ peptide (NOP) receptors. BU10038 is a recently identified bifunctional MOP/NOP partial agonist. The aim of this study was to determine the functional profile of systemic or spinal delivery of BU10038 in primates after acute and chronic administration.

METHODS: A series of behavioral and physiological assays have been established specifically to reflect the therapeutic (analgesia) and side effects (abuse potential, respiratory depression, itch, physical dependence, and tolerance) of opioid analgesics in rhesus monkeys.

RESULTS: Following systemic administration, BU10038 (0.001-0.01 mg kg⁻¹) dose-dependently produced long-lasting antinociceptive and antihypersensitive effects. Unlike the MOP agonist oxycodone, BU10038 lacked reinforcing effects (i.e., little or no abuse liability), and BU10038 did not compromise the physiological functions of primates including respiration, cardiovascular activities, and body temperature at antinociceptive doses and a 10-30 fold higher dose (0.01-0.1 mg kg⁻¹). Following intrathecal administration, BU10038 (3 µg) exerted morphine-comparable antinociception and antihypersensitivity without itch scratching responses. Unlike morphine, BU10038 did not cause the development of physical dependence and tolerance after repeated and chronic administration.

CONCLUSIONS: These *in vivo* findings demonstrate the translational potential of bifunctional MOP/NOP receptor agonists like BU10038 as a safe, non-addictive

analgesic with fewer side effects in primates. This study strongly supports that bifunctional MOP/NOP agonists may provide improved analgesics and an alternative solution for the ongoing prescription opioid crisis.

KEYWORDS:

analgesics, opioid; opiate addiction; opioid-related disorders; respiration; rhesus macaque

INTRODUCTION

The opioid epidemic has greatly affected a large population worldwide.^{1 2} Although mu opioid peptide (MOP) receptor agonists remain the most widely used analgesics, the abuse liability and respiratory arrest associated with MOP agonists have contributed to escalating medical and economic burdens in the global community.² Through decades of research, numerous scientific strategies have tried to develop safe, non-addictive analgesics, but none has been demonstrated in humans.³⁻⁵

The Nociceptin/Orphanin FQ (N/OFQ) peptide (NOP) receptor is the fourth opioid receptor subtype, which generally inhibits neuronal transmission.⁶⁻⁸ Unlike a partial MOP agonist buprenorphine alone producing respiratory depression,⁹ NOP agonists do not inhibit respiratory function.^{10 11} More importantly, NOP agonists interact with buprenorphine in a synergistic manner to produce antinociceptive effects without respiratory depression.⁹ Given the inhibitory regulation of dopamine neurotransmission by the NOP receptor,^{8 12} coactivation of both MOP and NOP receptors may produce analgesia with fewer side effects, i.e., a wider therapeutic window.^{11 13} Indeed, a recently developed tool compound, BU08028, with partial agonist activity at both MOP and NOP receptors produces analgesia without respiratory depression and abuse potential in primates.¹⁴ This is the first opioid-related compound to display a promising efficacy and tolerability profile in primate models with strong translational impact.^{3 11 14} However, other *in vivo* characteristics of bifunctional MOP/NOP agonists, such as itch and tolerance after intrathecal delivery, are unknown.

Differences between rodents and primates in the functional profiles of MOP- and NOP-related compounds have been extensively documented.^{9 15-17} For example,

intrathecal morphine produces long-lasting itch sensation and pain relief simultaneously in both humans and non-human primates.^{18 19} However, such a functional profile does not generalize to rodents.^{20 21} N/OFQ, given supraspinally, produces hyperalgesia and anti-morphine action in rodents.^{7 8} In contrast, supraspinal N/OFQ produces analgesia and does not block morphine analgesia in primates.¹⁷ Given that primate models provide the most phylogenetically appropriate evaluation of receptor functions and drug effects,^{11 22 23} pharmacological studies using awake, behaving primates will provide a translational platform to understand the integrated outcomes of coactivation of MOP and NOP receptors, and establish functional efficacy and safety profiles of such dual acting ligands. We have identified a naltrexone derived bifunctional MOP/NOP agonist, BU10038 (**Fig. 1A**), which has partial MOP and NOP receptor agonist activities from the initial screening.²⁴ Based on previous findings derived from mixed MOP/NOP agonist actions,^{9 14 25} we hypothesized that BU10038 may act as a safe analgesic with fewer side effects following systemic and intrathecal administration. With this in mind, this first-in-primate study aims to investigate the functional profile of BU10038 after systemic and intrathecal delivery, i.e., 1) as a safe, non-addictive analgesic, 2) as an effective spinal analgesic without itch, and 3) whether repeated/chronic exposure to BU10038 causes physical dependence and tolerance.

METHODS

Subjects

All animal care and experimental procedures were conducted in accordance with the *Guide for the Care and Use of Laboratory Animals* as adopted and promulgated by the US National Institutes of Health (Bethesda, MD, USA) and approved by the Institutional Animal Care and Use Committee of Wake Forest University (Winston-Salem, NC, USA). This study is reported in accordance with the ARRIVE guidelines for reporting experiments involving animals.²⁶ Sixteen adult male and female rhesus monkeys (*Macaca mulatta*), 10–19 years, 6.6–12.3 kg, were purchased from U.S. National Primate Centers for biomedical research and they were kept at an indoor facility accredited by the Association for Assessment and Accreditation of Laboratory Animal Care International (Frederick, MD, USA). Animals were individually housed in cages with 6-12 square feet (floor area) and 2.7-5.4 feet (height) in species-specific rooms with environmental controls set to maintain 21–25 °C, 40–60% relative humidity and a 12-h light-dark cycle. Their daily diet consisted of approximately 20–28 biscuits (Purina Monkey Chow; Ralston Purina Co., St. Louis, MO, USA), fresh fruit and water *ad libitum*. Small amounts of primate treats and various cage-enrichment devices were supplied as forms of environmental enrichment. Animals were not exposed to any opioid compounds for 1 month prior to experiments.

In vitro characterization

Receptor binding. Affinities for the individual opioid receptors were determined in displacement binding assays in recombinant human opioid receptors transfected into

Chinese hamster ovary (CHO) cells as previously described.²⁷ The displaced selective radioligands were [³H]N/OFQ (NOP), [³H]DAMGO (MOP), [³H]CI-DPDPE (DOP, *delta opioid peptide receptor*), and [³H]U69593 (KOP, *kappa opioid peptide receptor*).

[³⁵S]GTP γ S binding. The [³⁵S]GTP γ S binding stimulation assay, like the receptor binding assay, was performed in human opioid receptors transfected CHO cells as described previously.²⁷ Agonist efficacy at these opioid receptors was determined in comparison to the standard selective agonists, i.e., N/OFQ (NOP), DAMGO (MOP), DPDPE (DOP) and U69593 (KOP).

Sensory assays

Acute nociception. The warm water tail-withdrawal assay was used to evaluate thermal antinociceptive effects of BU10038 and morphine. Through the positive reinforcement techniques, monkeys were trained to cooperate for the pole-and-collar transfer to a primate restraint chair.²⁸ They were seated in primate restraint chairs and the lower parts of their shaved tails (~15 cm) were immersed in a thermal flask containing water maintained at 42, 46 or 50 °C, which was randomly presented. Through numerous training sessions, monkeys have become adapted to this experimental setting. Water at 42 and 46 °C was used as non-noxious stimuli (i.e., no tail-withdrawal movement), and water at 50 °C was used as an acute noxious stimulus (i.e., 2-3 sec tail-withdrawal latency). All tail-withdrawal latencies were measured at each temperature using a computerized timer by individuals who were blinded to the experimental conditions. If a monkey did not remove its tail within 20 sec (cutoff), the flask was removed and a maximum time of 20 sec was recorded. Test sessions began with baseline

measurements at each temperature. Subsequent tail-withdrawal latencies were measured at multiple time points after subcutaneous or intrathecal administration of the test compound. For dose-response curves, the test compound was administered by a cumulative dosing procedure with a 30-min interinjection interval. Tail-withdrawal latencies were measured at 20 min after each injection. A single dose of MOP receptor-selective antagonist naltrexone (0.03 mg kg⁻¹, s.c.) or selective NOP receptor antagonist J-113397 (0.1 mg kg⁻¹, s.c.) was administered 15 min before determination of dose-response curves to determine the MOP and NOP receptor components mediating BU10038-induced antinociception. The doses and pretreatment time for naltrexone and J-113397 were chosen based on previous studies.^{10 9}

Capsaicin-induced thermal allodynia. Antiallodynic effects of BU10038 were evaluated by using a 1-hr pretreatment regimen (i.e., 1 hr before capsaicin administration). Capsaicin (1.2 mg mL⁻¹ x 0.3 mL) was administered topically via a bandage attached on the terminal 3–5 cm of the tail for 15 min.²⁹ The allodynic response was manifested as reduced tail-withdrawal latency from a maximum value of 20 sec to ~2–3 sec in 46 °C water. This allodynic effect peaks at 15 min after removal of the capsaicin bandage, and this is the time point to measure the tail-withdrawal latency in 46 °C water (i.e., to determine the antiallodynic effects of the test compound).^{30 29}

Itch scratching responses. Scratching activity as a behavioral response to itch sensation was recorded on videotapes when monkeys were in their home cages.¹⁸ Each 15-min recording session was conducted at multiple time points after intrathecal

administration of BU10038 or morphine. A scratch was defined as one brief (<1 sec) episode of scraping contact of the forepaw or hind paw on the skin surface of other body parts. Total scratches were counted and summed for each 15-min time block by individuals who were unaware of the experimental conditions.

Drug self-administration

Monkeys with indwelling intravenous catheters and subcutaneous vascular access ports were used to evaluate the reinforcing effects of the test compound under a progressive-ratio schedule as described previously.¹⁴ Briefly, the monkeys' operant responding was evaluated by injections of 3 $\mu\text{g kg}^{-1}$ oxycodone or saline until responding was stable (mean \pm 3 injections for 3 consecutive sessions with no trend). Dose-response curves were determined in each monkey by substituting a range of doses of BU10038 (0.1–3 $\mu\text{g kg}^{-1}$ per injection, i.v.) in a randomized order. Doses were available for at least 5 consecutive sessions and until responding was deemed stable.

Physiological responses

Freely moving monkeys implanted with the D70-PCTR telemetry transmitter were used to evaluate the effects of BU10038 on physiological functions as described previously.¹⁴ Respiration, heart rate, blood pressure and temperature were measured and analyzed with Ponemah software version 5.2 (Data Sciences International, St. Paul, MN, USA). For acute drug effects, data from the 30-min interval before drug administration were collected as baseline and then at each time point (i.e., 1, 6, 24 and 48 hr) after administration of BU10038 (0, 0.01, 0.1 mg kg^{-1} , i.m.). For detecting

precipitated withdrawal signs following 3 days (i.e., 1 injection per day at ~09:00 AM) of BU10038 administration (0.01 mg kg⁻¹, i.m.), data from the 30-min interval before antagonist were collected and then continuously for 2 hr after administration of antagonist J-113397 (0.03 mg kg⁻¹, i.m.) and naltrexone (0.01 mg kg⁻¹, i.m.) on Day 5. The mean value of each 15-min time block was generated from each subject to represent the measure outcome for each single data point.

Surgical implantation

The surgical procedures, intrathecal catheterization and implantation of telemetry device, have been successfully conducted and the surgical details can be found in previous studies.^{14 17} Before surgery, animals were given atropine (0.04 mg kg⁻¹, i.m.), buprenorphine (0.01-0.03 mg kg⁻¹, i.m.), and cefotaxime (500 mg, i.v.) for pain relief and prevention of infection. Then animals were anaesthetized with ketamine (10 mg kg⁻¹, i.m.) and intubated and maintained under anaesthesia with inhaled isoflurane (1-2% in 1 L min⁻¹ O₂). A catheter was placed in a saphenous vein for administration of lactated Ringer's solution during the surgery. Intraoperative monitoring was conducted to determine the depth of anaesthesia and physiological status. Vital signs, such as heart rate, respiration rate, indirect blood pressure, and body temperature, were recorded at the initiation of the surgery, periodically throughout the procedure, and in the immediate postoperative recovery period. Animals post-operatively received buprenorphine (0.003-0.02 mg kg⁻¹, i.m.) and meloxicam (0.15 mg kg⁻¹, s.c.) to manage pain and inflammation, and ceftiofur (2.2 mg kg⁻¹, i.m.) to manage post-surgical infections. Post-operative care and incision site observations were performed daily until healing was complete which

was evaluated by on-site veterinarians. In addition, attending veterinarians provided medical care on a round-the-clock basis including weekends and holidays. All animals were monitored daily by veterinarian and laboratory staff and maintained in good health throughout the entire study period.

Data analysis

Mean values (\pm S.E.M.) were calculated from individual data for all study endpoints. Comparisons were made for the same monkeys across all test sessions in the same experiment. Data were analyzed by either two-way ANOVA with repeated measures (data of telemetry and itch), or one-way ANOVA with repeated measures (data of drug self-administration), followed by Bonferroni's multiple comparisons test. The criterion for significance for all tests was set at $p < 0.05$. To analyze nociceptive responses, individual tail-withdrawal latencies were converted to the percentage of maximum possible effect (MPE) by using the formula defined as $[(\text{test latency} - \text{control latency}) / (\text{cutoff latency, 20 s} - \text{control latency})] \times 100$. Because MPE data are not normally distributed as 100% MPE cannot be exceeded and also our sample size is limited, at each time point, we used the Kruskal-Wallis test to compare the MPE across treatment groups and to compare each treatment group to the vehicle group. MPE data are displayed as median values with interquartile ranges in the Supplemental Tables. Kruskal-Wallis test is a one-way ANOVA on ranks and does not assume a normal distribution. To compare the time effect in each treatment group, we used the repeated measures one-way ANOVA on ranks for analysis. This approach is similar to repeated measures one-way ANOVA but uses ranks instead of original values for analysis. To

calculate both treatment effect and time effect, we used the repeated measures two-way ANOVA on ranks.

Drugs

BU10038 HCl (provided by Dr. Stephen M. Husbands, University of Bath, Bath, UK) was dissolved in a solution of dimethyl sulfoxide/10% (mass/vol) (2-hydroxypropyl)- β -cyclodextrin in a ratio of 3:97. Morphine sulfate, oxycodone HCl and naltrexone HCl (National Institute on Drug Abuse (NIDA), Bethesda, MD, USA) were dissolved in sterile water. J-113397 (Tocris Bioscience, Minneapolis, MN, USA) was dissolved in a solution of dimethyl sulfoxide/Tween 80/sterile water in a ratio of 1:1:8. Capsaicin (Sigma-Aldrich, St. Louis, MO, USA) was dissolved in 70% (vol/vol) ethanol. For systemic administration, drugs were administered at a volume of 0.1 mL kg⁻¹. The systemic delivery route depends on the setting of primate subjects and the safety of laboratory personnel performing the injection procedure. When monkeys were sitting in the primate chair (e.g., for measurement of tail-withdrawal responses), the test compound was delivered subcutaneously in the back (i.e., around the scapular region). When monkeys were in their home cages (e.g., for measurement of physiological responses by the telemetry device), the test compound was delivered intramuscularly into the thigh. For intrathecal administration, monkeys with intrathecal catheters and subcutaneous access ports were used.¹⁷ A total volume of 1 mL was administered through the access port followed by 0.35 mL of sterile saline to flush out the dead volume of the port and catheter. For acute administration, there was a minimum of 1-week interval between drug administrations. Based on our prior experience across different ligands and study

endpoints and systemic and intrathecal delivery routes,^{14 17 18 31} a 1-week inter-injection interval is sufficient to avoid potential confounding factors, i.e., baseline responses and the potency and magnitude of drug effects can be repeatedly observed in the same subjects. For chronic administration, morphine was administered intrathecally twice daily (1st injection at ~09:00 AM and 2nd injection at ~04:00 PM) and BU10038 was administered intramuscularly or intrathecally once every two days (injection at ~09:00 AM) for 4 weeks. This chronic dosing strategy was selected based on the duration of analgesic action between BU10038 (>24 hours) and morphine (~6 hours), i.e., approximate four-fold difference. As the analgesic is re-administered to patients after its analgesia is subsiding in the clinical setting, we used this repeated dosing regimen to compare and determine if BU10038 and morphine retain their analgesic effects after animals were repeatedly exposed to and maintained under a similar duration of analgesic action.

RESULTS

Receptor and [³⁵S]GTP γ S binding profile of BU10038.

BU10038 is a C14-O-naltrexone derivative (**Fig. 1A**). **Table 1** shows that BU10038 has binding K_i values between 1 and 15 nM at all opioid receptor subtypes. Distinct from naltrexone, BU10038 has a relatively good binding affinity at the NOP receptor, i.e., 14.8 nM vs. >10,000 nM. **Table 2** shows the in vitro functional activity of BU10038 as measured by the [³⁵S]GTP γ S binding assay. BU10038 does not have detectable efficacy at DOP and KOP receptors. At the MOP receptor, BU10038 has approximately 18% stimulation relative to DAMGO, which is similar to that of buprenorphine.²⁷ At the NOP receptor, BU10038 has approximately 34% stimulation relative to N/OFQ. Overall, these findings indicate that BU10038 is a bifunctional MOP/NOP partial agonist.

Systemic BU10038 produces potent and long-lasting antinociceptive and antiallodynic effects.

MOP agonists are known to change nociceptive threshold and produce antinociception in primates and humans.³²⁻³⁴ Therefore, the warm water tail-withdrawal assay was used to determine the functional efficacy of BU10038 for changing the nociceptive threshold. BU10038 (0.001-0.01 mg kg⁻¹, s.c.) produced antinociceptive effects against an acute noxious stimulus, 50 °C water, in a dose-dependent [$F(3, 9) = 25.5$; $p < 0.05$] and time-dependent [$F(9, 27) = 13.8$; $p < 0.05$] manner (**Fig. 1B**). The minimum effective dose of BU10038 to produce full antinociception was 0.01 mg kg⁻¹. The duration of action produced by this dose was 30 hr and subsided by 48 hr. To

determine the antihypersensitive efficacy of BU10038, we used a clinically relevant model, capsaicin-induced allodynia, which has been widely applied to evaluate analgesics in humans.^{35 36} BU10038 attenuated capsaicin-induced thermal allodynia in 46 °C water dose- [F(3, 9) = 5.1; $p < 0.05$] and time-dependently [F(3, 9) = 30.2; $p < 0.05$] (**Fig. 1C**). Next, we conducted antagonist studies by using the MOP-selective dose of the opioid receptor antagonist naltrexone and the NOP antagonist J-113397.³⁰ ¹⁰ Pretreatment with naltrexone (0.03 mg kg⁻¹) or J-113397 (0.1 mg kg⁻¹) produced similar degrees (i.e., ~3-fold dose ratio) of the rightward shift of the dose-response curve for BU10038-induced antinociception (**Fig. 1D**). These findings indicate that both MOP and NOP receptors contributed to the antinociceptive effects of BU10038. The antinociceptive duration of BU10038 (0.01 mg kg⁻¹, s.c.) was much longer than that of morphine (1.8 mg kg⁻¹, s.c.) (i.e., >24 hr vs. 6 hr) (**Fig. 1E**). Based on the dose-response curves, BU10038 was more potent than morphine (ED₅₀ = 0.003 mg kg⁻¹ vs. 1 mg kg⁻¹) (**Fig. 1F**). Overall, systemic BU10038 displays a favorable analgesic profile in primates.

BU10038 does not produce reinforcing effects.

To examine and compare the reinforcing strengths of compounds, we used a progressive-ratio schedule of reinforcement which has been commonly used for evaluating abuse potential.³⁷ Monkeys were given the opportunities to intravenously self-administer oxycodone and various doses of BU10038 (0.1-3 µg kg⁻¹ per injection). Substitution of saline between test compounds resulted in a low number of reinforcers (i.e., three or fewer injections). Oxycodone (3 µg kg⁻¹ per injection) produced strong

reinforcing effects (**Fig. 2A-E**). In contrast, there was no significant difference between the reinforcing strengths of saline and BU10038 ($F = 1.6$; $p > 0.1$) (**Fig. 2A-E**).

Collectively, BU10038 may have much less abuse liability than the MOP analgesic oxycodone.

Higher doses of BU10038 do not compromise physiological functions.

In order to characterize the safety window of BU10038, we measured a variety of physiological parameters in monkeys implanted with radio-telemetric transmitters.¹⁴ A systemic dose (0.01 mg kg^{-1} , i.m.) of BU10038 that produced full antinociception did not affect the respiratory function (respiration rate and minute volume), cardiovascular activity (heart rate, QRS interval and blood pressure), and body temperature of monkeys (**Fig. 3A-F**). At a dose (0.1 mg kg^{-1} , i.m.) approximately 10-30 times higher than its antinociceptive doses, BU10038 also did not significantly change any physiological parameters (all F values: $0.5-4$, $p > 0.1$) during the 48-hr period (**Fig. 3A-F**). These findings indicate that BU10038 is a safe analgesic without respiratory and cardiovascular concerns in primates.

Intrathecal BU10038 produces potent antinociceptive and antiallodynic effects.

Following intrathecal administration, BU10038 ($0.3-3 \text{ } \mu\text{g}$) produced antinociceptive effects against an acute noxious stimulus, $50 \text{ } ^\circ\text{C}$ water, in a dose-dependent [$F(3, 9) = 17.5$; $p < 0.05$] and time-dependent [$F(4, 12) = 12.6$; $p < 0.05$] manner (**Fig. 4A**). The minimum effective dose of BU10038 to produce full antinociception was $3 \text{ } \mu\text{g}$. The duration of action produced by this dose was 30 hr and

subsided by 48 hr. Intrathecal BU10038 also attenuated capsaicin-induced thermal allodynia in 46 °C water dose-dependently [$F(3, 9) = 18.9; p < 0.05$] and time-dependently [$F(3, 9) = 19.9; p < 0.05$] (**Fig. 4B**). The antinociceptive duration of intrathecal BU10038 3 μg was much longer than that of morphine 30 μg (**Fig. 4C**). To examine whether intrathecal BU10038 elicits itch sensation, we compared its effects with morphine, which elicits scratching responses in monkeys.¹⁸ Although BU10038 (3 μg) produced potent antinociception and antihypersensitivity, it did not significantly increase scratching responses [$F(1, 3) = 0.6; p = 0.5$]. In contrast, morphine (30 μg) elicited scratching responses in the same subjects [$F(1, 3) = 12.1; p < 0.05$] (**Fig. 4D**). Taken together, BU10038 displays a promising spinal analgesic profile in primates.

Repeated exposure to BU10038 is devoid of physical dependence.

Following repeated exposure to opioid analgesics, primates and humans quickly develop physical dependence.^{16 38 39} In particular, antagonist-precipitated withdrawal signs are manifested as changes in respiratory and cardiovascular activities in primates.^{14 16} Following repeated administration of BU10038 (0.01 mg kg^{-1} , i.m., daily for 3 days), a combination of naltrexone (0.01 mg kg^{-1} , i.m.) and J-113397 (0.03 mg kg^{-1} , i.m.) did not precipitate withdrawal signs, i.e., no changes in all physiological parameters measured herein (all F values < 3 , $p > 0.1$) (**Fig. 5A-E**). Therefore, BU10038 does not produce physical dependence following 3 days of repeated administration.

Chronic exposure to BU10038 does not cause tolerance.

After repeated exposure to opioid analgesics, animals and humans may develop tolerance.^{40 41} Following a long-term exposure to systemic morphine (i.e., 2 injections of 1.8 mg kg⁻¹ daily for 4 weeks), morphine-treated monkeys developed tolerance to antinociception.⁴² In the same group of animals, following the same duration of chronic administration, BU10038 (0.01 mg kg⁻¹, i.m.)-treated monkeys did not show tolerance to antinociception produced by 0.003 and 0.01 mg kg⁻¹ (**Fig. 6A**). Similarly, chronic exposure to intrathecal morphine (i.e., 2 injections of 30 µg daily for 4 weeks) led to a significant decrease in the antinociceptive effects of morphine [$F(1, 3) = 32.5; p < 0.05$] (**Fig. 6B**). There was no change in the antinociceptive effects of BU10038 after chronic exposure to intrathecal BU10038 (3 µg) for 4 weeks (**Fig. 6C**). These results demonstrate that unlike morphine, chronic administration of systemic or intrathecal BU10038 does not develop tolerance.

DISCUSSION

This study provides four significant findings indicating the therapeutic potential of BU10038, a novel bifunctional MOP/NOP agonist, as a safe, non-addictive analgesic with reduced side effects. First, BU10038 produces potent and long-lasting antinociception and antihypersensitivity by activating MOP and NOP receptors. Second, BU10038 lacks reinforcing effects (i.e., little or no abuse potential), and it is safe and does not compromise respiratory and cardiovascular functions at, or 10 times above, analgesic doses. Third, BU10038 exerts spinal analgesic action without itch. Fourth, unlike morphine, BU10038 may not produce physical dependence or tolerance following repeated and chronic administration.

We have identified derivatives of the opioid receptor antagonist naltrexone with additional NOP receptor affinity and efficacy with low efficacy at the MOP receptor. BU10038 is one of these compounds, specifically the 14-O-phenylpropanoyl ester of naltrexone. We believe the phenylpropanoyl side chain of BU10038 extends into the region occupied by the t-butyl group of buprenorphine, which may explain the similar, but non-identical pharmacological profile.^{43; 44} Buprenorphine is a partial MOP agonist, but it is commonly used in both human and veterinary medicine to effectively treat various pain conditions.^{45 46} Since MOP agonists increase nociceptive threshold and inhibit capsaicin-induced allodynia in humans,^{32 35} full antinociceptive and antiallodynic effects of BU10038 suggest that its functional efficacy as an analgesic may be similar to MOP agonists. It is worth noting that NOP antagonists enhanced antinociceptive effects of bifunctional MOP/NOP agonists in rodents.⁴⁷ However, NOP antagonists attenuated those of bifunctional MOP/NOP agonists in primates.¹⁴ As drugs that work in rodents

often fail when tried in humans, the non-human primates could serve as a surrogate species for humans to further investigate and develop bifunctional MOP/NOP agonists as analgesics.^{11 23}

Compared to highly abused drugs like MOP agonists and psychostimulants,^{14 48} BU10038 does not produce reinforcing effects. In our intravenous drug self-administration procedure in primates, considered a gold standard to evaluate the abuse liability of drugs,^{49 50} BU10038 shows little to no abuse potential. In addition, BU10038 at antinociceptive doses and a 10-30 fold higher dose did not cause respiratory depression or affect cardiovascular function. Given the respiratory depression or arrest caused by MOP agonists,^{10 48} BU10038 demonstrates a wider safety window in primates. Overall, the functional profile of systemic BU10038 is similar to that of BU08028.¹⁴ These in vivo findings in primates support the scientific strategy^{11 14} that bifunctional MOP/NOP agonists are alternative analgesics which may have a direct impact on the worsening opioid crisis.^{1 2}

Neuraxial/Spinal drug administration is the procedure that delivers drugs in close proximity to the spinal cord. To date, intrathecal delivery of opioids has become one of standard procedures for perioperative analgesia and is used successfully in different clinical contexts.⁵¹ However, itch is one of side effects associated with the spinal use of MOP agonists and compromises the use of opioid analgesics in pain management.¹⁹ Lack of itch scratching responses by intrathecal BU10038 reinforces the hypothesis that coactivation of MOP and NOP receptors synergistically exerts analgesia with fewer side effects.^{9 11 13} The spinal dorsal horn is the major locus not only for the integration of peripheral sensory input and descending supraspinal modulation, but also for regulating

peripherally and centrally elicited pain.⁵² Given that intrathecal drug delivery can provide effective pain intervention as an alternative delivery route,⁵¹ bifunctional MOP/NOP agonists can be used as spinal analgesics to substantially advance human medicine.

Following repeated administration, opioid analgesics often cause adverse events, such as physical dependence and tolerance.³⁹⁻⁴¹ After short-term exposure (i.e., 3 days), morphine-treated primates displayed precipitated withdrawal signs.^{14 16} In contrast, BU10038-treated primates did not develop physical dependence. After long-term exposure (i.e., 4 weeks), morphine-treated primates developed tolerance to antinociceptive effects of morphine.⁴² In contrast, BU10038-treated primates did not show tolerance by either systemic or intrathecal route, even after 4 weeks of chronic administration. Although more frequent dosing and longer durations of treatment could result in tolerance, these findings may indicate that bifunctional MOP/NOP agonists like BU10038 have advantages over morphine in repeated or chronic dosing regimens. Given the neuroplasticity of NOP receptors under chronic pain states,^{53 54} future studies are warranted to investigate whether bifunctional NOP/MOP agonists cause tolerance to develop more slowly compared to MOP agonists in patients with chronic pain.

Collectively, the therapeutic potential of BU10038 extends from that of a recently reported BU08028 with partial agonist activity at MOP and NOP receptors. Systemic or spinal delivery of BU10038 is devoid of several adverse effects associated with clinically used MOP agonists following acute and chronic administration. It is pivotal to further investigate the functional profiles of bifunctional MOP/NOP ligands by using a variety of pharmacological tools with different efficacy at MOP versus NOP receptors.^{7 43 55 56} For example, cebranopadol is a newly developed analgesic with mixed MOP and NOP *full*

agonist activity and has been in several clinical trials for its analgesic efficacy.^{57 58} However, cebranopadol generalizes to a morphine discriminative stimulus.⁵⁹ It will be important to know the similarities and differences between bifunctional *partial* and *full* MOP/NOP agonists in terms of their abuse potential, safety window, and tolerability profile. Primate models will continue to be a translational bridge to facilitate the research and development of bifunctional MOP/NOP agonists as safe, non-addictive analgesics.

AUTHOR'S CONTRIBUTIONS

Study design/planning: N.K., H.D., M.C.K.

Study conduct: All authors

Data analysis: All authors

Writing paper: N.K., H.D., S.M.H., M.C.K.

ACKNOWLEDGMENTS

We thank Ms. Kelsey Reynolds, Jade Lackey, and Emily Whitaker for their technical assistance with training animals and data collection. We also thank Drs. Tyler Aycock and Quentin Wilson and Ms. Sandra Portilla for their veterinary care for our animals.

DECLARATION OF INTEREST

BU10038 is one of a series of compounds licensed by the University of Bath (S.M.H.) to Orexigen Therapeutics Inc.

FUNDING

The work was supported by grants from the National Institutes of Health, National Institute on Drug Abuse (R01DA032568, R01DA023281, R21DA040104, R21DA044775, and R01DA07315) and the US Department of Defense (W81XWH-13-2-0045). The content is solely the responsibility of the authors and does not necessarily represent the official views of the U.S. federal agencies.

REFERENCES

1. Brady KT, McCauley JL, Back SE. Prescription Opioid Misuse, Abuse, and Treatment in the United States: An Update. *Am J Psychiatry* 2016; **173**: 18-26
2. Degenhardt L, Charlson F, Mathers B *et al.* The global epidemiology and burden of opioid dependence: results from the global burden of disease 2010 study. *Addiction* 2014; **109**: 1320-33
3. Corbett AD, Henderson G, McKnight AT, Paterson SJ. 75 years of opioid research: the exciting but vain quest for the Holy Grail. *Br J Pharmacol* 2006; **147 Suppl 1**: S153-62
4. Volkow ND, Collins FS. The Role of Science in Addressing the Opioid Crisis. *N Engl J Med* 2017; **377**: 391-4
5. Gunther T, Dasgupta P, Mann A *et al.* Targeting multiple opioid receptors - improved analgesics with reduced side effects? *Br J Pharmacol* 2017: DOI: 10.1111/bph.13809
6. Lambert DG. The nociceptin/orphanin FQ receptor: a target with broad therapeutic potential. *Nat Rev Drug Discov* 2008; **7**: 694-710
7. Calo' G, Guerrini R. Medicinal chemistry, pharmacology, and biological actions of peptide ligands selective for the nociceptin/orphanin FQ receptor. In: Ko MC, Husbands SM, eds. *Research and Development of Opioid-Related Ligands*. Washington, DC, USA: American Chemical Society, 2013; pages 8.
8. Toll L, Bruchas MR, Calo G, Cox BM, Zaveri NT. Nociceptin/Orphanin FQ Receptor Structure, Signaling, Ligands, Functions, and Interactions with Opioid Systems. *Pharmacol Rev* 2016; **68**: 419-57
9. Cremeans CM, Gruley E, Kyle DJ, Ko MC. Roles of mu-opioid receptors and nociceptin/orphanin FQ peptide receptors in buprenorphine-induced physiological responses in primates. *J Pharmacol Exp Ther* 2012; **343**: 72-81
10. Ko MC, Woods JH, Fantegrossi WE, Galuska CM, Wichmann J, Prinszen EP. Behavioral effects of a synthetic agonist selective for nociceptin/orphanin FQ peptide receptors in monkeys. *Neuropsychopharmacology* 2009; **34**: 2088-96
11. Lin AP, Ko MC. The therapeutic potential of nociceptin/orphanin FQ receptor agonists as analgesics without abuse liability. *ACS Chem Neurosci* 2013; **4**: 214-24
12. Zaveri NT. The nociceptin/orphanin FQ receptor (NOP) as a target for drug abuse medications. *Curr Top Med Chem* 2011; **11**: 1151-6
13. Kiguchi N, Ding H, Ko MC. Central N/OFQ-NOP Receptor System in Pain Modulation. *Adv Pharmacol* 2016; **75**: 217-43
14. Ding H, Czoty PW, Kiguchi N *et al.* A novel orvinol analog, BU08028, as a safe opioid analgesic without abuse liability in primates. *Proc Natl Acad Sci U S A* 2016; **113**: E5511-8
15. Bowen CA, Fischer BD, Mello NK, Negus SS. Antagonism of the antinociceptive and discriminative stimulus effects of heroin and morphine by 3-methoxynaltrexone and naltrexone in rhesus monkeys. *J Pharmacol Exp Ther* 2002; **302**: 264-73
16. Ko MC, Divin MF, Lee H, Woods JH, Traynor JR. Differential in vivo potencies of naltrexone and 6beta-naltrexol in the monkey. *J Pharmacol Exp Ther* 2006; **316**: 772-9
17. Ding H, Hayashida K, Suto T *et al.* Supraspinal actions of nociceptin/orphanin FQ, morphine and substance P in regulating pain and itch in non-human primates. *Br J Pharmacol* 2015; **172**: 3302-12
18. Ko MC, Song MS, Edwards T, Lee H, Naughton NN. The role of central mu opioid receptors in opioid-induced itch in primates. *J Pharmacol Exp Ther* 2004; **310**: 169-76
19. Ganesh A, Maxwell LG. Pathophysiology and management of opioid-induced pruritus. *Drugs* 2007; **67**: 2323-33
20. Sukhtankar DD, Ko MC. Physiological function of gastrin-releasing peptide and neuromedin B receptors in regulating itch scratching behavior in the spinal cord of mice. *PLoS One* 2013; **8**: e67422
21. Liu XY, Liu ZC, Sun YG *et al.* Unidirectional cross-activation of GRPR by MOR1D uncouples itch and analgesia induced by opioids. *Cell* 2011; **147**: 447-58

22. Chen J, Kang D, Xu J *et al.* Species differences and molecular determinant of TRPA1 cold sensitivity. *Nat Commun* 2013; **4**: 2501
23. Phillips KA, Bales KL, Capitanio JP *et al.* Why primate models matter. *Am J Primatol* 2014; **76**: 801-27
24. Cami-Kobeci G, Ko MC, Toll L, Husbands SM. BU10038 as a potential new analgesic with reduced side effect profile. *European Federation for Medicinal Chemistry (EFMC)-International Symposium on Medicinal Chemistry, ChemMedChem Book of Abstracts* 2014: 372 (V006)
25. Molinari S, Camarda V, Rizzi A *et al.* [Dmt1]N/OFQ(1-13)-NH₂: a potent nociceptin/orphanin FQ and opioid receptor universal agonist. *Br J Pharmacol* 2013; **168**: 151-62
26. Kilkenny C, Browne W, Cuthill IC, Emerson M, Altman DG. Animal research: reporting in vivo experiments: the ARRIVE guidelines. *Br J Pharmacol* 2010; **160**: 1577-9
27. Spagnolo B, Calo G, Polgar WE *et al.* Activities of mixed NOP and mu-opioid receptor ligands. *Br J Pharmacol* 2008; **153**: 609-19
28. McMillan JL, Perlman JE, Galvan A, Wichmann T, Bloomsmith MA. Refining the pole-and-collar method of restraint: emphasizing the use of positive training techniques with rhesus macaques (*Macaca mulatta*). *J Am Assoc Lab Anim Sci* 2014; **53**: 61-8
29. Butelman ER, Harris TJ, Kreek MJ. Antiallodynic effects of loperamide and fentanyl against topical capsaicin-induced allodynia in unanesthetized primates. *J Pharmacol Exp Ther* 2004; **311**: 155-63
30. Hu E, Calo G, Guerrini R, Ko MC. Long-lasting antinociceptive spinal effects in primates of the novel nociceptin/orphanin FQ receptor agonist UFP-112. *Pain* 2010; **148**: 107-13
31. Rizzi A, Sukhtankar DD, Ding H *et al.* Spinal antinociceptive effects of the novel NOP receptor agonist PWT2-nociceptin/orphanin FQ in mice and monkeys. *Br J Pharmacol* 2015; **172**: 3661-70
32. Staahl C, Christrup LL, Andersen SD, Arendt-Nielsen L, Drewes AM. A comparative study of oxycodone and morphine in a multi-modal, tissue-differentiated experimental pain model. *Pain* 2006; **123**: 28-36
33. Sukhtankar DD, Lee H, Rice KC, Ko MC. Differential effects of opioid-related ligands and NSAIDs in nonhuman primate models of acute and inflammatory pain. *Psychopharmacology (Berl)* 2014; **231**: 1377-87
34. Lee H, Naughton NN, Woods JH, Ko MC. Effects of butorphanol on morphine-induced itch and analgesia in primates. *Anesthesiology* 2007; **107**: 478-85
35. Eisenach JC, Hood DD, Curry R, Tong C. Alfentanil, but not amitriptyline, reduces pain, hyperalgesia, and allodynia from intradermal injection of capsaicin in humans. *Anesthesiology* 1997; **86**: 1279-87
36. Park KM, Max MB, Robinovitz E, Gracely RH, Bennett GJ. Effects of intravenous ketamine, alfentanil, or placebo on pain, pinprick hyperalgesia, and allodynia produced by intradermal capsaicin in human subjects. *Pain* 1995; **63**: 163-72
37. Rowlett JK. A labor-supply analysis of cocaine self-administration under progressive-ratio schedules: antecedents, methodologies, and perspectives. *Psychopharmacology (Berl)* 2000; **153**: 1-16
38. Kishioka S, Paronis CA, Woods JH. Acute dependence on, but not tolerance to, heroin and morphine as measured by respiratory effects in rhesus monkeys. *Eur J Pharmacol* 2000; **398**: 121-30
39. Azolosa JL, Stitzer ML, Greenwald MK. Opioid physical dependence development: effects of single versus repeated morphine pretreatments and of subjects' opioid exposure history. *Psychopharmacology (Berl)* 1994; **114**: 71-80
40. Colpaert FC. System theory of pain and of opiate analgesia: no tolerance to opiates. *Pharmacol Rev* 1996; **48**: 355-402
41. Hayhurst CJ, Durieux ME. Differential Opioid Tolerance and Opioid-induced Hyperalgesia: A Clinical Reality. *Anesthesiology* 2016; **124**: 483-8
42. Ding H, Kiguchi N, Yasuda D *et al.* A bifunctional nociceptin and mu opioid receptor agonist is analgesic without opioid side effects in nonhuman primates. *Sci Transl Med* 2018; **10**: eaar3483

43. Husbands SM. Buprenorphine and related orvinols. In: Ko MC, Husbands SM, eds. *Research and Development of Opioid-Related Ligands*. Washington, DC, USA: American Chemical Society, 2013; pages
44. Cami-Kobeci G, Polgar WE, Khroyan TV, Toll L, Husbands SM. Structural determinants of opioid and NOP receptor activity in derivatives of buprenorphine. *J Med Chem* 2011; **54**: 6531-7
45. Raffa RB, Haidery M, Huang HM *et al*. The clinical analgesic efficacy of buprenorphine. *J Clin Pharm Ther* 2014; **39**: 577-83
46. Hans GH. Buprenorphine in the treatment of neuropathic pain. In: Ko MC, Husbands SM, eds. *Research and Development of Opioid-Related Ligands*. Washington, DC, USA: American Chemical Society, 2013; pages
47. Khroyan TV, Polgar WE, Jiang F, Zaveri NT, Toll L. Nociceptin/orphanin FQ receptor activation attenuates antinociception induced by mixed nociceptin/orphanin FQ/mu-opioid receptor agonists. *J Pharmacol Exp Ther* 2009; **331**: 946-53
48. Ko MC, Turner J, Hursh S, Woods JH, Winger G. Relative reinforcing effects of three opioids with different durations of action. *J Pharmacol Exp Ther* 2002; **301**: 698-704
49. Ator NA, Griffiths RR. Principles of drug abuse liability assessment in laboratory animals. *Drug Alcohol Depend* 2003; **70**: S55-72
50. Banks ML, Czoty PW, Negus SS. Utility of Nonhuman Primates in Substance Use Disorders Research. *Ilar j* 2017: 1-14
51. Schug SA, Saunders D, Kurowski I, Paech MJ. Neuraxial drug administration: a review of treatment options for anaesthesia and analgesia. *CNS Drugs* 2006; **20**: 917-33
52. Peirs C, Seal RP. Neural circuits for pain: Recent advances and current views. *Science* 2016; **354**: 578-84
53. Schroder W, Lambert DG, Ko MC, Koch T. Functional plasticity of the N/OFQ-NOP receptor system determines analgesic properties of NOP receptor agonists. *Br J Pharmacol* 2014; **171**: 3777-800
54. Kiguchi N, Ding H, Peters CM *et al*. Altered expression of glial markers, chemokines, and opioid receptors in the spinal cord of type 2 diabetic monkeys. *Biochim Biophys Acta* 2017; **1863**: 274-83
55. Zaveri NT. Nociceptin Opioid Receptor (NOP) as a Therapeutic Target: Progress in Translation from Preclinical Research to Clinical Utility. *J Med Chem* 2016; **59**: 7011-28
56. Cerlesi MC, Ding H, Bird MF *et al*. Pharmacological studies on the NOP and opioid receptor agonist PWT2-[Dmt(1)]N/OFQ(1-13). *Eur J Pharmacol* 2017; **794**: 115-26
57. Linz K, Christoph T, Tzschentke TM *et al*. Cebranopadol: a novel potent analgesic nociceptin/orphanin FQ peptide and opioid receptor agonist. *J Pharmacol Exp Ther* 2014; **349**: 535-48
58. Lambert DG, Bird MF, Rowbotham DJ. Cebranopadol: a first in-class example of a nociceptin/orphanin FQ receptor and opioid receptor agonist. *Br J Anaesth* 2015; **114**: 364-6
59. Tzschentke TM, Rutten K. Mu-opioid peptide (MOP) and nociceptin/orphanin FQ peptide (NOP) receptor activation both contribute to the discriminative stimulus properties of cebranopadol in the rat. *Neuropharmacology* 2018; **129**: 100-8

Table 1: Affinities of compounds binding to recombinant human opioid and NOP receptors expressed in CHO cells^a

Compound	Ki/nM			
	NOP	MOP	DOP	KOP
Naltrexone	>10K	0.66	10.7	1.1
BU10038	14.8	0.86	1.18	10.5

^aData are the average from two experiments, each carried out in triplicate. Tritiated ligands were [³H]DAMGO (MOP), [³H]N/OFQ (NOP), [³H]CI-DPDPE (DOP), and [³H]U69593(KOP).

Table 2: Opioid agonist stimulation of [³⁵S]GTP_γS binding in CHO cells expressing recombinant human opioid receptors or NOP receptors^a

Ligand	NOP		MOP		DOP		KOP	
	EC ₅₀ /nM	% stim	EC ₅₀ /nM	% stim	EC ₅₀ /nM	% stim	EC ₅₀ /nM	% stim
DAMGO	-----	-----	35	100	-----	-----	-----	-----
N/OFQ	8.1	100	-----	-----	-----	-----	-----	-----
DPDPE	-----	-----	-----	-----	6.9	100	-----	-----
U69,593	-----	-----	-----	-----	-----	-----	79	100
BU10038	44	34	*	18	>10,000	-----	>10.000	----

^aData are the average from two experiments, each carried out in triplicate

* = Too little stimulation to determine EC50

FIGURE LEGENDS

Figure 1. Effects of systemic administration of BU10038 on nociceptive responses in monkeys. (A) Chemical structure of BU10038. (B) Antinociception against acute noxious stimulus, 50 °C water. (C) Antihypersensitivity against capsaicin-induced allodynia in 46 °C water. (D) Effects of MOP receptor antagonist naltrexone (0.03 mg kg⁻¹) and NOP receptor antagonist J-113397 (0.1 mg kg⁻¹) on BU10038-induced antinociception. (E) Comparison of antinociceptive duration of BU10038 (0.01 mg kg⁻¹) and morphine (1.8 mg kg⁻¹). (F) Comparison of antinociceptive potency of BU10038 and morphine. Each data point represents mean ± SEM (n = 4). All compounds were delivered subcutaneously. **p* < 0.05, significantly different from vehicle condition from the first time point to the corresponding time point.

Figure 2. Comparison of reinforcing effects of oxycodone and BU10038 as measured by drug self-administration in monkeys. (A-E) Number of injections received as a function of dose in monkeys responding to oxycodone (O, 3 µg kg⁻¹ per injection), saline (S, ~0.14 mL kg⁻¹ per injection) or BU10038 (0.1–3 µg kg⁻¹ per injection) under a progressive-ratio schedule of reinforcement. (A-D) Data of individual monkey (M1-M4). Each data point represents mean ± SEM (n = 3-5 sessions). (E) Data of grouped monkeys. Each data point represents mean ± SEM (n = 4). **p* < 0.05, a significant difference from saline.

Figure 3. Effects of systemic administration of BU10038 on physiological functions of freely moving monkeys implanted with telemetric probes. (A) Respiration rate. (B) Minute volume. (C) Heart rate. (D) Mean arterial pressure. (E) QRS interval. (F) Body temperature. Each data point represents mean \pm SEM ($n = 4$) from each individual data averaged from a 15-min time block. All compounds were delivered intramuscularly. Open symbols represent baselines of different dosing conditions for the same monkeys before administration.

Figure 4. Effects of intrathecal administration of BU10038 on modulating sensory processing in monkeys. (A) Antinociception against acute noxious stimulus, 50 °C water. (B) Antihypersensitivity against capsaicin-induced allodynia in 46 °C water. (C) Comparison of antinociceptive duration of BU10038 (3 μ g) and morphine (30 μ g). (D) Comparison of itch scratching responses elicited by BU10038 (3 μ g) and morphine (30 μ g). Each data point represents mean \pm SEM ($n = 4$). All compounds were delivered intrathecally. * $p < 0.05$, significantly different from vehicle condition from the first time point to the corresponding time point.

Figure 5. Lack of physical dependence on BU10038 in monkeys following short-term repeated administration. BU10038 (0.01 mg kg⁻¹) was administered once daily for 3 days. On day 5, the antagonists naltrexone (0.01 mg kg⁻¹) and J-113397 (0.03 mg kg⁻¹) were used to precipitate withdrawal signs that were measured in monkeys implanted with telemetric probes before and after antagonist treatment. (A) Respiration rate. (B) Minute volume. (C) Heart rate. (D) Mean arterial pressure. (E) Body temperature. Data

are shown as changes from baseline values (i.e., before antagonist treatment). Each data point represents mean \pm SEM ($n = 4$) from each individual data averaged from a 15-min time block. All compounds were delivered intramuscularly.

Figure 6. Development of tolerance in monkeys following chronic administration of morphine or BU10038. (A) BU10038 (0.01 mg kg^{-1}) was administered intramuscularly for 4 weeks. Tail withdrawal latencies in $50 \text{ }^{\circ}\text{C}$ water before (BL) and after (Day 30) repeated administration were measured by two different doses of BU10038. (B, C) Morphine ($30 \text{ } \mu\text{g}$) or BU10038 ($3 \text{ } \mu\text{g}$) was administered intrathecally for 4 weeks. Time course of tail withdrawal latencies in $50 \text{ }^{\circ}\text{C}$ water were determined before (BL) and after (Day 30) repeated administration. Each data point represents mean \pm SEM ($n = 4$). $*p < 0.05$, significantly different from BL values.

Figure 1

Figure 2

Figure 3

Figure 4

Figure 5

Figure 6

