
ScholarWorks@GSU

Impact of Aging on Morphine Analgesia and
Associated Changes in μ-Opioid Receptor Binding and
Expression in the Ventrolateral Periaqueductal Gray

Authors Hanberry, Richard l

Citation Hanberry, Richard l. (2010). Impact of Aging on Morphine
Analgesia and Associated Changes in ?-Opioid Receptor Binding
and Expression in the Ventrolateral Periaqueductal Gray. Georgia
State University. https://doi.org/10.57709/1651921

DOI https://doi.org/10.57709/1651921

Download date 2026-02-18 14:39:34

Link to Item https://hdl.handle.net/20.500.14694/2273

http://dx.doi.org/https://doi.org/10.57709/1651921
https://hdl.handle.net/20.500.14694/2273

IMPACT OF AGING ON MORPHINE ANALGESIA AND ASSOCIATED CHANGES IN µ-OPIOID

RECEPTOR BINDING AND EXPRESSION IN THE VENTROLATERAL PERIAQUEDUCTAL

GRAY

by

RICHARD L. HANBERRY

Under the Direction of Anne Z. Murphy

ABSTRACT

Chronic pain in the aged is a widespread phenomenon, and morphine is the most commonly used narcotic

analgesic for treatment. Despite that fact, there are relatively few published studies examining the impact

of advanced age on morphine analgesia. We hypothesized that aged rats would be less sensitive to

morphine than adults, and that aged animals would have reduced mu-opioid receptor (MOR) binding and

expression in the ventrolateral periaqueductal gray, a brain region responsible for morphine analgesia.

Using a model of persistent inflammatory pain, we found that morphine was significantly less effective in

aged males compared to adult males, and that aged males and females experience a reduction in MOR

binding and expression compared to adults. These results suggest that there are clear age differences in

morphine efficacy, and that reductions in MOR binding and expression in the periaqueductal gray could

underlie those differences.

INDEX WORDS: Pain, Aging, Morphine, Chronic pain

IMPACT OF AGING ON MORPHINE ANALGESIA AND ASSOCIATED CHANGES IN µ-OPIOID

RECEPTOR BINDING AND EXPRESSION IN THE VENTROLATERAL PERIAQUEDUCTAL

GRAY

by

RICHARD L. HANBERRY

A Thesis Submitted in Partial Fulfillment of the Requirements for the Degree of

Master of Science

In the College of Arts and Sciences

Georgia State University

2010

Copyright

Richard Hanberry

2010

IMPACT OF AGING ON MORPHINE ANALGESIA AND ASSOCIATED CHANGES IN µ-OPIOID

RECEPTOR BINDING AND EXPRESSION IN THE VENTROLATERAL PERIAQUEDUCTAL

GRAY

by

RICHARD L. HANBERRY

Committee Chair: Anne Z. Murphy

Committee: Matthew Grober

William Walthall

Electronic Version Approved:

Office of Graduate Studies

College of Arts and Sciences

Georgia State University

December 2010

iv	

	

DEDICATION

I would like to dedicate this to my mother. Without her constant love, support, and enthusiasm for

science (and all of the “borology” and “monotony” lessons as a child) none of this would be possible.

v	

	

ACKNOWLEDGEMENTS

I would like to thank Aras Petrulis for opening this door for me. I would also like to thank Anne Murphy

for her support and guidance through the years. I would like to thank Lori Eidson for being a wonderful

friend and for all of her editorial assistance on this document. I would also like to thank all of the other

Murphy lab members who helped make this possible (Nicole, Dayna, Malcolm, Brittany, Vincent,

Whitney, and Amanda)

I would also like to thank my loving wife, Emma Adair. She has been a constant source of motivation

and support, as well as a shoulder to cry on. You are my pants!

vi	

	

TABLE OF CONTENTS

ACKNOWLEDGEMENTS v

LIST OF FIGURES vii

1 Introduction 1

2 Materials and Methods 2

2.1 Animal Subjects 2

2.2 Inflammatory Injury 3

2.3 Thermal and Mechanical Hyperalgesia 3

2.4 Sacrifice and Tissue Preparation 4

2.5 Immunohistochemistry 4

2.6 Autoradiography 5

2.7 Densitometry 5

2.8 Statistical Analysis 6

3 Results 6

3.1 Baseline and Post Injury Hyperalgesia 6

3.2 Morphine Antihyperalgesia 10

3.3 Immunohistochemistry 11

3.4 µ-opioid Receptor Autoradiography 14

4 Discussion 17

4.1 Overview 17

4.2 Thermal and Mechanical Hyperalgesia 18

4.3 Morphine Antihyperalgesia 18

4.4 Changes in MOR in vlPAG 19

4.5 Concluding Remarks 20

Works Cited 21

vii	

	

LIST OF FIGURES

Figure 3.1.1 Baseline thermal hyperalgesia, reported as paw withdrawal latency (seconds) 8

Figure 3.1.2 Baseline mechanical hyperalgesia, reported as grams of force required to elicit paw

withdrawal 8

Figure 3.1.3 Thermal hyperalgesia (extent of inflammatory hyperalgesia), calculated by subtracting post

inflammation PWLs from baseline values 9

Figure 3.1.4 Mechanical hyperalgesia difference score (extent of mechanical hyperalgesia), calculated by

subtracting post inflammation scores from baseline value 9

Figure 3.1.5 Extent of inflammation, reported as percent change in paw diameter following CFA

administration 10

Figure 3.2.1 Thermal paw withdrawal latencies during cumulative morphine administration 11

Figure 3.2.2 Response to cumulative morphine plotted as ED50 12

Figure 3.3.1 MOR densitometry in the vlPAG: Aged females, males, and adult females all exhibit

significantly lower MOR labeling in vlPAG than adult males 13

Figure 3.3.2 Representative sections from MOR immunohistochemistry in vlPAG 14

Figure 3.3.3 Neuronal nuclei densitometry: this shows that there are no significant differences in

neuronal density in vlPAG between adult and aged animals of either sex 15

viii	

	

Figure 3.3.4 DAMGO binding in vlPAG: Aged males and females have significantly lower binding

compared to adult males 16

Figure 3.3.5 Representative DAMGO autoradiograms in vlPAG: aged males and females show reduced

binding compared to adults 17

1	

	

1 Introduction

As many as 70 percent of individuals over the age of 60 experience persistent or chronic pain.

While a significant portion of these individuals are treated with morphine, fewer than 1 percent of

published pain studies include the aged as a study population (Zwakhalen, Hamers et al. 2006). To date,

basic research on morphine analgesia has been carried out primarily on adult rats in good health, and none

to our knowledge look at age-related changes in opioid receptors. Given that there are over 600 million

people in the world over the age of 60 and that the 80+ age group is the fastest growing population

segment in the developed world (WHO 2008), it is crucial that we gain an understanding of the effects of

aging on the ability of morphine to modulate pain.

This project examined whether there were age related differences in morphine analgesia between

adult and aged rats in response to morphine administration following inflammatory injury, and age related

changes in the function of the µ opioid receptor (MOR) itself. Currently there are few published studies

examining age related differences in morphine analgesia. Of the studies that exist, many examine only

aged males (Goicoechea, Ormazabal et al. 1997; Ko, King et al. 1997; Jourdan, Pickering et al. 2002;

Crosby, Knapp et al. 2006), and to our knowledge all published pain studies in adult and aged rats

measure the effects of analgesics in uninjured animals. Clinically, analgesics are given to alleviate

moderate to severe acute and chronic pain, and aged individuals are highly unlikely to self administer or

be prescribed narcotics in non-pain states (Robinson 2008). To this end, subjects were tested using a

model of persistent inflammatory pain.

In addition to examining analgesic response between aged and adult rats we looked at changes in

brain regions responsible for morphine analgesia in the central nervous system. Morphine has been

demonstrated to act centrally in the midbrain ventrolateral periaqueductal gray (vlPAG) (Yaksh, Yeung et

2	

	

al. 1976), specifically on neurons containing MOR. This brain region is part of the descending pain

modulation circuit, with MOR-containing cells in this region projecting to the rostroventromedial medulla

(RVM) in the brainstem. Neurons project from this region to the dorsal horn of the spinal cord to

modulate the sensation of painful stimuli (Basbaum, Clanton et al. 1978).

Previous work from our laboratory has shown sex differences in morphine analgesia in rats, as

well as differences in MOR distribution and development of morphine tolerance (Loyd and Murphy 2006;

Wang, Traub et al. 2006; Loyd, Morgan et al. 2007; Loyd, Wang et al. 2008; Loyd, Morgan et al.

2008).Our results have shown that morphine is less effective in adult (60-90 day old) female rats than

male rats of the same age (Wang, Traub et al. 2006). Additional studies showed that sex differences in

morphine analgesia were the result of decreased MOR in the PAG of female rats.

The present experiments were designed to determine the impact of advanced age on morphine

analgesia. Additional experiments were conducted to determine whether observed changes in morphine

analgesia were due to changes in PAG MOR binding and/or expression.

2 Materials and Methods

2.1 Animal Subjects

Sprague Dawley rats were obtained from Charles River Laboratories. Adult males and females

were approximately 90 days of age. Aged subjects were retired breeders purchased at approximately 12

months of age and matured in-house to 18-24 months of age. This is commonly held in the literature as

“aged” (Jourdan, Boghossian et al. 2000). All animals were housed in same sex pairs. A 12:12 light

cycle was maintained throughout the experiment (lights on at 7:00 am EST), and food and water was

3	

	

available ad libitum. Aged rats were fed a reduced calorie diet for weight control (in pilot experiments no

differences were observed between aged rats fed standard chow vs. reduced calorie chow).

2.2 Inflammatory Injury

All groups were acclimated to testing equipment for two hours daily for a minimum of two weeks

before testing began. Twenty-four hours prior to CFA administration mechanical and thermal baseline

thresholds were measured (Paw thermal stimulator, UCSD; Dynamic plantar aesthesiometer, Ugo Basile).

For thermal paw withdrawal latency (PWL), a focused beam of light was directed towards the animal’s

hindpaw, and the latency to remove their hindpaw was recorded as paw withdrawal latency (PWL). To

assess mechanical thresholds, subjects were placed on a mesh platform and the dynamic plantar

aesthesiometer (Ugo Basile) was applied to the ventral aspect of the hindpaw. The device automatically

determined the force required to elicit a withdrawal. Following baseline measurement rats were given an

intraplantar injection of Complete Freund’s Adjuvant (CFA) (1 part CFA : 1part saline, Sigma), and

allowed to return to their home cage. Twenty-four hours later and prior to testing, inflammation was

verified by measuring the middle dorsoventral aspect of the injured hindpaw with a digital caliper and

compared to a measurement made pre-injury.

2.3 Thermal and Mechanical Hyperalgesia

Following paw measurement, rats were randomly assigned into either morphine or saline groups

and placed into the paw thermal stimulator. Following a 30 minute acclimation, post injury paw

withdrawal latencies were measured, mechanical hyperalgesia was measured, and morphine or saline was

4	

	

administered in an escalating dose (0, 1.8, 3.2, 5.6, 8, 10, and 18 mg/kg of morphine or 1ml/kg saline)

(Loyd, Wang et al. 2008). Doses were administered every 15 minutes, and paw withdrawal latencies

were measured immediately prior to next higher dose.

2.4 Sacrifice and Tissue Preparation

Animals used for immunohistochemistry were given an overdose of sodium pentobarbital (160

mg/kg, SleepAway, Fort Dodge (Wyeth), Madison, NJ) and perfused transcardially, first with 250-300ml

of sodium nitrite (a vasodilator), followed by 300 ml of a solution of 2.5% acrolein (poly sciences), 4%

paraformaldehyde (Sigma), and 0.175m potassium phosphate buffer. Brains were removed and placed in

a 30% sucrose (Sigma) phosphate buffer solution at 4 degrees C until sunk, placed on a freezing stage

microtome (Leics SM2000) and sectioned in a 1 to 6 series at 25 µm. Sections were stored in

cryoprotectant until processing.

Subjects used for autoradiography were rapidly decapitated, brains were quickly extracted and

snap frozen in isopentane chilled with dry ice. Following brain removal brains were sectioned in a 1 to 6

series with a cryostat (Leica CM3050S) at 20µm thickess and thaw mounted to slides. Slides containing

brain sections were stored in boxes containing desiccant (dririte) at -80 degrees C until processing.

2.5 Immunohistochemistry

Briefly, free floating tissue sections from aged and adult males and females (n=6 per group) were

rinsed of cryoprotectant with 0.175M KPBS (10x), incubated in 2% NaBH4 in KPBS for 20 minutes to

remove excess aldehydes, rinsed again, and incubated in primary antiserum (rabbit anti-MOR, 1:20,000

Chemicon) in the presence of 1%Triton x-100 at 4 degrees C for 48 hours. Next, tissue was rinsed of

5	

	

primary and incubated in biotinylated goat anti rabbit antibody for 1 hr in 0.4% triton x-100+KPBS

(biotinylated goat anti rabbit, Jackson Immunoresearch), rinsed again and incubated in in avidin biotin

complex (ABC elite kit, Vector Labs, Burlingame, CA) for 1 hour. Bound antibody was visualized using

nickel enhanced di-amino benzidine in a sodium acetate solution.

2.6 Autoradiography

Briefly, slides from animals in each group (n=6 per group) were air dried for at least 2 hours, then

fixed for 2 minutes in a 0.1% paraformaldehyde/PBS solution. Subsequently, the slides were rinsed in a

50mM TRIS solution with NaCl (15 min.), 50mM TRIS (15 min.) and then placed in tracer buffer for 60

minutes (1nM 3H DAMGO (Perkin Elmer), Bovine Serum Albumin, and TRIS (sigma)). Following

tracer incubation, tissue was rinsed (TRIS + MgCl 3x10 min. each, 30 sec dH2O) and slides were dried

overnight. Following tracer incubation, slides were apposed to tritium sensitive imaging plates (Fuji BAS

2025 TR) and exposed for 30 days. At the end of the exposure period imaging plates were read using the

Fuji BAS 5000 phosphoimager and resulting images were analyzed using Fuji Multi Gauge software.

2.7 Densitometry

To analyze tissue processed with immunohistochemistry grayscale images were obtained using a

Qimaging Retiga Exi ccd camera controlled by iVision software. The correct region and level of the PAG

was verified by comparison with Paxinos & Watson 1997. A square region of interest sample from the

vlPAG was taken from each section under 10x magnification and the optical density of the labeled tissue

was measured using iVision software. To control for non specific background labeling, an unlabeled

6	

	

region was sampled from each tissue section analyzed, and the density value derived from this was

subtracted from the optical density measurement value from the labeled area of interest (Loyd, Wang et

al. 2008).

2.8 Statistical Analysis

All group differences were measured using analysis of variance (ANOVA) using Prism (Graph

Pad). Post Hoc differences were calculated using Bonferroni’s multiple comparison test in Prism when

significant F scores were found. Dose response curves were plotted using the non-linear regression tool

in Prism (GraphPad).

3 Results

3.1 Baseline and Post Injury Hyperalgesia

No significant differences between aged and adult rats of either sex were noted for baseline

thermal and mechanical thresholds, indicating no effect of age on basal pain sensitivity. Indeed,

7	

	

uninjured animals did not differ in thermal nociception [F[3, 29] = 2.170, P = 0.113] (Figure 3.1.1).

Additionally, we noted no group differences in baseline mechanical nociception [F[3, 68] = 1.260, P =

0.2950] (Figure 3.1.2), change in thermal PWL following CFA [F[3, 46] = 0.5508, P = 0.6502] (Figure

3.1.3), or change in mechanical hyperalgesia following CFA [F[3, 39] = 0.3450, P = 0.7930] (Figure 3.1.4).

CFA injections caused the same degree of inflammation in adult and aged rats [F[3, 46] = 1.313, P =

0.2816] (Figure 3.1.5).

Figure 3.1.1 Baseline thermal hyperalgesia, reported as paw withdrawal latency (seconds)

8	

	

Figure 3.1.2 Baseline mechanical hyperalgesia, reported as grams of force required to elicit paw

withdrawal

Figure 3.1.3 Thermal hyperalgesia (extent of inflammatory hyperalgesia), calculated by

subtracting post inflammation PWLs from baseline values

9	

	

Figure 3.1.4 Mechanical hyperalgesia difference score (extent of mechanical hyperalgesia),

calculated by subtracting post inflammation scores from baseline value

Figure 3.1.5 Extent of inflammation, reported as percent change in paw diameter following CFA

administration

10	

	

3.2 Morphine Antihyperalgesia

Adult males and females showed a clear sex difference in response to morphine administration,

with females requiring a much higher dose (EC50=10.51 mg/kg) than males (EC50=3.82 mg/kg) to return

to baseline PWL. Male aged rats were much less sensitive to morphine than their adult counterparts, with

an EC50 of 9.153 mg/kg. Indeed, the EC50 of aged males was closer to that of adult and aged females

(EC50=10.51 mg/kg and 7.961 respectively). The decreased sensitivity of aged male rats to morphine

administration suggests that morphine is a less effective analgesic in aged male rats than it is in adult

males.

Figure 3.2.1 Thermal paw withdrawal latencies during cumulative morphine administration

11	

	

Figure 3.2.2 Response to cumulative morphine plotted as ED50

3.3 Immunohistochemistry

Next we tested whether the reduction in morphine efficacy was caused by a decrease in MOR in

the PAG. Immunohistochemical densitometry values indicated significant differences between aged and

adult subjects in both MOR expression and binding in the PAG. Using ANOVA there were significant

group differences in MOR distribution [F[3, 23] = 19.31, p<0.0001]. Using Bonferroni’s multiple

comparison test aged males (p <.001) and females (p <.001) showed significantly less MOR labeling than

their adult counterparts. Adult females exhibited reduced MOR labeling as well when compared to adult

males (p < .001). Neuronal Nuclei immunostaining revealed no significant differences between groups

[F[3, 21] = 1.858, p = 0.1677]

	

12	

	

Figure 3.3.1 MOR densitometry in the vlPAG: Aged females, males, and adult females all

exhibit significantly lower MOR labeling in vlPAG than adult males

13	

	

Figure 3.3.2 Representative sections from MOR immunohistochemistry in vlPAG

14	

	

Figure 3.3.3 Neuronal nuclei densitometry: there are no significant differences in neuronal

density in vlPAG between adult and aged animals of either sex

3.4 µ-opioid Receptor Autoradiography

In addition to examining differences in MOR expression, we also wanted to know whether there

were differences in MOR binding in the PAG. DAMGO autoradiography revealed significant differences

in MOR binding in the vlPAG [F[3, 21] = 11.69, p = 0.0001]. Post hoc, Bonferroni’s multiple comparisons

test revealed a significant age difference in males (p < 0.01), and a significant difference between adult

males and aged females (p < 0.05). This suggests a selective reduction in MOR binding in the vlPAG in

aged animals as compared to adult males (Figure 3.3.4)

15	

	

Figure 3.3.4 DAMGO binding in vlPAG: Aged males and females have significantly lower

binding compared to adult males

16	

	

Figure 3.3.5 Representative DAMGO autoradiograms in vlPAG: aged males and females show

reduced binding compared to adults

17	

	

4 Discussion

4.1 Overview

The purpose of these experiments was to examine age related differences in morphine analgesia

using a model of persistent inflammatory pain. Previous lab members have reported significant sex

differences in morphine analgesia using this model (Wang, Traub et al. 2006), and identified the vlPAG

as a critical region underlying the observed sex differences (Loyd and Murphy 2006; Loyd, Wang et al.

2008). The current experiments were designed to test the hypothesis that aged rats will be less sensitive

to morphine than their adult counterparts, and that there will be observable age differences in MOR

expression and binding in the vlPAG. The results of these experiments suggest that (A) Aged animals do

not have a different threshold for pain than their adult counterparts (figs. 3.1.1, 3.1.2); (B) Aged animals

did not differ in the hyperalgesia produced by inflammatory injury (figs. 3.1.3, 3.1.4); (C) Morphine was

less effective in aged males compared to adult males (fig. 3.2.1); (D) Aged males and females have

significantly lower MOR expression and binding in the vlPAG, a brain area shown to underly sex

differences in morphine analgesia (figs. 3.3.3, 3.3.4) (Loyd, Wang et al. 2008).

The results of these experiments indicate that there are clear age differences in morphine

analgesia, as well as differences in MOR expression and binding in brain regions shown to underlie

morphine analgesia. Further study is required to determine whether the observed changes in the brain are

the cause of the observed behavioral differences, but the experiments presented here provide a foundation

for future studies in the area.

18	

	

4.2 Thermal and Mechanical Hyperalgesia

Thermal and mechanical pain testing revealed no differences between aged and adult animals at

baseline and following inflammatory injury with CFA. This suggests that aged animals’ endogenous pain

modulation mechanisms are unaltered by age. This also indicates that the changes that we observed

behaviorally were due to actual differences in pain processing, rather than mechanical differences (i.e.

different skin thickness, fat pad thickness, etc.)

4.3 Morphine Antihyperalgesia

While others have reported sex and age differences in morphine analgesia in rats (Jourdan,

Boghossian et al. 2000; Jourdan, Pickering et al. 2002), none of the published studies were conducted

using a model of persistent inflammatory injury. CFA inflamed rats make a good model for analyzing

morphine efficacy because it more closely resembles the real-world clinical conditions under which

morphine is administered (Robinson 2008). The results that we obtained working within this model

support the hypothesis that there are age differences in morphine antihyperalgesia. While there were no

significant changes in morphine antihyperalgesia in aged females as compared to adults, aged males were

much less sensitive to morphine than their adult counterparts. Indeed, at 24 months of age, male rats

responded to a cumulative dose of morphine in a similar fashion to adult and aged females (Figure 3.2.1).

Indeed, compared to adult males, aged males experienced a two-fold rightward shift in ED50, or the dose

morphine required to return injured animals’ PWL to pre injury levels (Figure 3.2.2).

19	

	

4.4 Changes in MOR in vlPAG

Age differences in morphine analgesia are not dependent on pharmacokinetic differences (Wang,

Mitchell et al. 2005), so we sought to identify age and sex differences in MOR-containing neurons in

brain regions previously shown to mediate sex differences in morphine analgesia in adults, specifically

the caudal portion of the vlPAG (Basbaum, Clanton et al. 1978; Loyd and Murphy 2006; Loyd, Morgan

et al. 2007; Loyd, Wang et al. 2008). We sought to test the hypothesis that age subjects will exhibit

reduced MOR labeling in the vlPAG first with immunohistochemistry, where we showed that there was a

reduction in MOR protein levels, and second with Autoradiography, where we showed a corresponding

reduction in binding.

The results of the immunohistochemistry indicated reduced levels of MOR protein in aged

subjects as compared to adults. This result, however, should not be taken to mean that there is any change

in receptor binding, as immunohistochemistry uses an IgG antibody directed towards a unique amino acid

sequence in a receptor. As such, bound antibody indicates the location and density of the receptor, but

not its function. To test the hypothesis that aged rats will have reduced receptor function compared to

adults we used tritium labeled DAMGO autoradiography. Autoradiography is a better functional assay of

MOR activity because the labeled molecule is a MOR agonist, and binding of an agonist is a direct

biochemical measure of receptor function.

Previous lab members have demonstrated that vlPAG MOR containing neurons are essential for

systemic morphine analgesia (Loyd, Wang et al. 2008). In aged subjects, the reduction in MOR binding

that we observed in the vlPAG suggests that this could be the neural substrate for the behavioral changes

that we observed, particularly in males. In females there was a lack of behavioral differences between

aged and adult subjects, but aged males responded much differently than adult males. Loyd, Wang, et. al.

2008 demonstrate that site specific ablation of vlPAG MOR containing neurons is sufficient to reduce

morphine antihyperalgesia in males, but female adults receiving a MOR specific lesion to the vlPAG do

20	

	

not show a noticeable behavioral change. This suggests that other brain regions could be more extensively

involved in female morphine antihyperalgesia, and that mechanism is less affected by old age.

To control for the possibility that the changes that we observed could be due to a global loss in

neurons rather than a selective loss of MOR from aged and adult animals were stained for neuronal nuclei

(NeuN). We found no differences in the neuronal staining of aged animals as compared to adults, and no

sex differences. This suggests that the histological changes that we observed are consistent with an age

related decline in MOR function and expression levels rather than a generalized loss of neurons.

4.5 Concluding Remarks

The relative lack of studies examining age-related changes in morphine analgesia and associated

changes in descending pain circuits is alarming, and leaves little scientific background to inform

clinicians in the treatment of the aged. The rapidly aging global population deserves to be treated with

the same level of care with which adults and children are treated, and a better understanding of the aging

process and pain in the aged in basic models will help guide clinicians in their research.

21	

	

Works Cited

Basbaum, A. I., C. H. Clanton, et al. (1978). "Three bulbospinal pathways from the rostral medulla of the
cat: an autoradiographic study of pain modulating systems." J Comp Neurol 178(2): 209-224.

Crosby, S. J., C. M. Knapp, et al. (2006). "Nociceptive threshold and analgesic response to morphine in
aged and young adult rats as determined …." Pharmacol Biochem Behav.

Goicoechea, C., M. J. Ormazabal, et al. (1997). "Age-related changes in nociception, behavior, and
monoamine levels in rats." Gen Pharmacol 28(2): 331-336.

Jourdan, D., S. Boghossian, et al. (2000). "Age-related changes in nociception and effect of morphine in
the Lou rat." European Journal of Pain.

Jourdan, D., G. Pickering, et al. (2002). "Impact of ageing on the antinociceptive effect of reference
analgesics in the Lou/c rat." British Journal of Pharmacology.

Ko, M. L., M. A. King, et al. (1997). "The effects of aging on spinal neurochemistry in the rat." Brain
Research Bulletin.

Loyd, D., M. Morgan, et al. (2007). "Morphine preferentially activates the periaqueductal gray–rostral
ventromedial medullary pathway in the male rat: A potential mechanism for sex differences in
antinociception." Neuroscience 147(2): 456-468.

Loyd, D. and A. Murphy (2006). "Sex differences in the anatomical and functional organization of the
periaqueductal gray-rostral ventromedial medullary pathway in the rat: A potential circuit
mediating the sexually dimorphic actions of morphine." J. Comp. Neurol. 496(5): 723-738.

Loyd, D., X. Wang, et al. (2008). "Sex Differences in -Opioid Receptor Expression in the Rat Midbrain
Periaqueductal Gray Are Essential for Eliciting Sex Differences in Morphine Analgesia." Journal
of Neuroscience 28(52): 14007-14017.

Loyd, D. R., M. M. Morgan, et al. (2008). "Sexually dimorphic activation of the periaqueductal gray-
rostral ventromedial medullary circuit during the development of tolerance to morphine in the
rat." Eur J Neurosci 27(6): 1517-1524.

Robinson, C. L. (2008). "Relieving pain in the elderly." Health Progress 88(1): 7.

Wang, X., R. J. Traub, et al. (2006). "Persistent pain model reveals sex difference in morphine potency."
Am J Physiol Regul Integr Comp Physiol 291(2): R300-306.

Wang, Y., J. Mitchell, et al. (2005). "Age-Dependent Morphine Tolerance Development in the Rat."
Anesthesia & Analgesia 100(6): 1733-1739.

Yaksh, T. L., J. C. Yeung, et al. (1976). "Systematic examination in the rat of brain sites sensitive to the
direct application of morphine: observation of differential effects within the periaqueductal gray."
Brain Res 114(1): 83-103.

22	

	

Zwakhalen, S. M. G., J. P. H. Hamers, et al. (2006). "Pain in elderly people with severe dementia: a
systematic review of behavioural pain assessment …." BMC Geriatrics.

