Abuse liability and therapeutic potential of the *Mitragyna speciosa* (kratom) alkaloids mitragynine and 7-hydroxymitragynine

Scott E. Hemby¹, Scot McIntosh¹, Francisco Leon², Stephen J. Cutler³ & Christopher R. McCurdy²

Department of Basic Pharmaceutical Sciences, Fred Wilson School of Pharmacy, High Point University, High Point, NC USA¹, Department of Medicinal Chemistry, College of Pharmacy, University of Florida, Gainesville, FL USA² and College of Pharmacy, University of South Carolina, Columbia, SC USA³

ABSTRACT

Kratom, derived from the plant Mitragyna speciosa, is receiving increased attention as an alternative to traditional opiates and as a replacement therapy for opiate dependence. Mitragynine (MG) and 7-hydroxymitragynine (7-HMG) are major psychoactive constituents of kratom. While MG and 7-HMG share behavioral and analgesic properties with morphine, their reinforcing effects have not been examined to date. 7-HMG, but not MG, substituted for morphine selfadministration in a dose-dependent manner in the rat self-administration paradigm. Following the substitution procedure, re-assessment of morphine self-administration revealed a significant increase following 7-HMG and a significant decrease following MG substitution. In a separate cohort, 7-HMG, but not MG, engendered and maintained intravenous self-administration in a dose-dependent manner. The effects of pretreatment with nalxonaxine (NLXZ), a µ1 opiate receptor antagonist, and naltrindole (NTI), a \delta opiate receptor antagonist, on 7-HMG and morphine selfadministration were also examined. Both NLXZ and NTI reduced 7-HMG self-administration, whereas only NLXZ decreased morphine intake. The present results are the first to demonstrate that 7-HMG is readily self-administered, and the reinforcing effects of 7-HMG are mediated in part by μ and δ opiate receptors. In addition, prior exposure to 7-HMG increased subsequent morphine intake whereas prior exposure to MG decreased morphine intake. The present findings indicate that MG does not have abuse potential and reduces morphine intake, desired characteristics of candidate pharmacotherapies for opiate addiction and withdrawal, whereas 7-HMG should be considered a kratom constituent with high abuse potential that may also increase the intake of other opiates.

Keywords 7-hydroxymitragynine, addiction, mitragynine, opiate, reinforcement, self-administration.

Correspondence to: Scott E. Hemby, Department of Basic Pharmaceutical Sciences, Fred Wilson School of Pharmacy, High Point University, 802 International Avenue High Point, NC 27268, USA. E-mail: shemby@highpoint.edu

INTRODUCTION

The increasing use of kratom (*Mitragyna speciosa korth*; aka *thang, kakuam, thom, ketum, biak biak*), a plant indigenous to Southeast Asia, has emerged as a public health concern in the US. Kratom has been used traditionally to combat fatigue and increase work productivity amongst farm populations in Southeast Asia. Kratom leaves are chewed or made into an extract and brewed (Hassan *et al.* 2013; Warner, Kaufman, & Grundmann 2016), and consumption is reported to produce stimulation (at low doses) and opiate-like effects (at higher doses) including analgesia, antitussive, antidiarrheal, and anti-inflammatory

effects. Historically, kratom has also been used to reduce the intensity and duration of opiate withdrawal symptoms (Boyer *et al.* 2008; Ward *et al.* 2011; Cinosi *et al.* 2015; Warner *et al.* 2016); however, studies assessing the clinical efficacy of kratom are limited. In Southeast Asia, regular kratom use has been associated with physical dependence and withdrawal symptoms (Suwanlert 1975; Saingam *et al.* 2013; Singh, Muller, & Vicknasingam 2014), effects attributed in large part to mitragynine (MG). In the United States, there is growing concern regarding the safe use of kratom based on reports of addiction (Sheleg & Collins 2011; Galbis-Reig 2016) and toxicity and fatalities associated with use (McWhirter & Morris 2010; Neerman, Frost, & Deking 2013; Singh, Narayanan, & Vicknasingam 2016; Drago *et al.* 2017; Fluyau & Revadigar 2017).

Various strains of kratom are widely available over the internet as well as in various locations throughout the country. Forecasting models indicate kratom use will continue to increase in the United States (Stogner 2015). Currently, kratom consumption remains legal in the majority of states in the US. FDA's associate commissioner for regulatory affairs has stated that the FDA has 'identified Kratom as a botanical substance that poses a risk to public health and has the potential for abuse' (Food and Drug Administration, 2016). Concerns about Kratom have led the FDA to issue an import alert and public health advisory and the DEA to include kratom on the list of Drugs and Chemicals of Concern.

Kratom leaves contain more than 25 identified alkaloids (Hassan et al. 2013). Mitragynine (MG) and 7hydroxymitrgynine (7-HMG), the main psychoactive alkaloids of kratom, constitute approximately 60 and 2 percent of the plant's alkaloids, respectively (Prozialeck, Jivan, & Andurkar 2012). MG and 7-HMG are partial agonists at the μ opiate receptor and weak antagonists at δ and κ opiate receptors (Kruegel *et al.* 2016; Varadi et al. 2016), with 7-HMG exhibiting approximately 5-fold greater affinity at the μ opiate receptor compared to MG. Assays of opiate receptor-mediated G-protein function reveal similar potencies for MG and 7-HMG (Kruegel et al. 2016; Varadi et al. 2016). While both compounds exhibit naloxone-sensitive antinociceptive activity, 7-HMG exhibits 40-fold greater potency than MG and 10-fold greater potency than morphine in these assays (Takayama et al. 2002; Matsumoto et al. 2004). Repeated administration of 7-HMG produces tolerance to the compound's analgesic effects as well as cross-tolerance to morphine's antinociceptive action (Matsumoto et al. 2005). Chronic consumption of kratom as well as repeated administration of 7-HMG induces physical dependence as determined by naloxone-precipitated withdrawal (Matsumoto et al. 2005).

Few studies have examined the abuse/addiction potential of MG and 7-HMG. The absence of controlled studies in humans creates space for basic science studies to provide critical information to help guide use and policy decisions. The abuse liability of compounds is generally assessed in animal models using drug discrimination, place conditioning and/or self-administration paradigms -all of which address different aspects of abuse. Studies in animal models have provided considerable insight into the behavioral effects of MG and 7-HMG as well as the potential neurobiological mechanisms underlying those effects. Acute administration of MG increases locomotor activity, induces anxiolytic effects and induces conditioned place preference (Yusoff et al. 2016), while repeated MG administration induces locomotor

sensitization but impairs performance on a variety of cognitive tasks (Yusoff *et al.* 2016; Ismail *et al.* 2017). Moreover, MG and 7-HMG fully generalize to the discriminative stimulus effects of morphine, suggesting the potential for abuse (Harun et al., 2015).

The reinforcing effects of drugs are an important indicator of abuse liability which is typically evaluated using drug self-administration procedures. Inherent in the operational definition of reinforcement is the contingency between behavior and drug administration, an important differentiation between self-administration and place conditioning and drug discrimination. Drug selfadministration is widely accepted as the gold standard of measurements for abuse liability (Katz 1989; Hemby 1999; Lynch & Hemby 2011). In spite of the concern of the potential abuse liability of MG and 7-HMG in humans, no published studies to date have examined the ability of these compounds to maintain selfadministration in experimental subjects. To that end, we assessed that ability of MG and 7- HMG to substitute for morphine self-administration and to engender and maintain self-administration in drug naïve animals. Additionally, the contribution of μ and δ opiate receptors on the reinforcing effects of 7-HMG was examined. Results of these studies provide an objective assessment of the abuse potential of MG and 7-HMG in a rodent model that recapitulates key features of human drug taking.

MATERIALS AND METHODS

Subjects

Male Fischer 344 rats (100–130 days; Charles River, Wilmington, MA) were housed in a temperature-controlled vivarium on a 12-hour reversed light/dark cycle (lights on at 6:00 PM). Rats were group-housed two per cage with water available *ad libitum*. Food was restricted such that rats were maintained at 90 percent of their free feeding weight throughout the experiment. Experimental sessions were conducted during the dark phase of the light/dark cycle. All procedures were performed in accordance with the High Point University Institutional Animal Care and Use Committee and the National Institutes of Health Guide for the Care and Use of Laboratory Animals (NIH Publication No. 80-23) revised in 1996.

Chemicals

Mitragynine was isolated according to published procedures (Ponglux *et al.* 1994). 7-HMG was synthesized from mitragynine by McCurdy's research group, Department of BioMolecular Sciences, University of Mississippi, as previously published (Ponglux *et al.* 1994; Takayama *et al.* 2002). Mitragynine and 7-HMG were analyzed by ¹H NMR, ¹³C NMR, elemental analysis, HPLC and HR-MS, and were found to be >99 percent pure. Morphine SO₄ was purchased from Gallipot, Inc. (St. Paul, MN), penicillin G procaine from Butler Company (Columbus, OH), propofol, ketamine HCl (Ketaset), xylazine (Xylamed) from Patterson Veterinary Supply, Inc. (Greely, CO), naltrindole and naloxonazine from Tocris Bioscience/Biotechne (Minneapolis, MN). Drugs were dissolved in heparinized saline. Morphine, MG and 7-HMG were infused in a volume of 200 μ l.

Behavioral apparatus and training

Operant apparatus

Experiments were conducted in operant conditioning chambers (ENV-008CT; Med Associates, St. Albans, VT) enclosed in sound-attenuating cubicles (ENV-018; Med Associates). The front panel of the operant chambers contained a response lever (4 cm above the floor and 3 cm from the side wall), a cue light (3 cm above the lever) and a food chute centered on the front wall (2 cm above the floor) that was connected to a food pellet dispenser (ENV-023; Med Associates) located behind the front wall and a tone generator to mask extraneous noise. A syringe pump (PHM-100; Med Associates) holding a 20-ml syringe delivered infusions. A counterbalanced arm containing the single channel liquid swivel was located 8-8.5 cm above the chamber and attached to the outside of the front panel. An IBM compatible computer was used for session programming and data collection (Med Associates Inc., East Fairfield, VT).

Lever training

Subjects were transferred to the operant chambers for daily experimental sessions, and responding was engendered and maintained by delivery of food pellets (45-mg pellets; Noyes, Lancaster, NH) under an FR 1 schedule of reinforcement that was gradually increased to FR3 (every third response produced a food pellet). The lever light was illuminated when the schedule was in effect. Completion of the response requirement extinguished lights, delivered food and was followed by a 20-second timeout (TO) period during which all lights were extinguished, and responses had no scheduled consequences. After the TO, the lights were illuminated, and the FR schedule was again in effect. Sessions lasted 20 minutes or until 30 food pellets were delivered. Responding was considered stable when there was less than 10 percent variation in the number of reinforcers for three consecutive sessions.

Intravenous jugular surgery

After operant responding was acquired and maintained by food, subjects surgically implanted with an intravenous jugular catheter. Venous catheters were inserted into the right jugular vein following administration of ketamine (90 mg/kg; IP) and xylazine (5 mg/kg; IP) for anesthesia as described previously (Pattison et al. 2012; Pattison et al. 2014; McIntosh et al. 2015). Catheters were anchored to muscle near the point of entry into the vein. The distal end of the catheter was guided subcutaneously to exit above the scapulae through a Teflon shoulder harness. The harness provided a point of attachment for a spring leash connected to a single-channel fluid swivel at the opposing end. The catheter was threaded through the leash and attached to the swivel. The other end of the swivel was connected to a syringe (for saline and drug delivery) mounted on a syringe pump. Rats were administered penicillin G procaine (75 000 units in 0.25 ml, i.m.) and allowed a minimum of 5 days to recover before self-administration studies were initiated. Hourly infusions of heparinized saline were administered through the catheter to maintain functional catheters. The health of the rats was monitored daily by the experimenters and weekly by institutional veterinarians per the guidelines issued by the Institutional Animal Care and Use Committee and the National Institutes of Health. Infusions of propofol (6 mg/kg; i.v.) were manually administered as needed to assess catheter patency.

Rats were transferred to the operant chambers for daily two-hour self-administration sessions. Before each session, the swivel and catheter were flushed with 500 µl of heparinized saline before connecting the catheter to the syringe via a 20 ga luer hub and 28 ga male connector. The start of each session was indicated by the illumination of the house light, stimulus light above the lever and the extension of the lever. Completion of the response requirement was followed by a 20-second time out (FR3:TO 20 seconds) during which time the subject received a 200-µl intravenous infusion over the first 6 seconds, retraction of the lever, extinguishing of lever light, generation of a tone and illumination of the house light. At the end of the TO, the lever was extended, lever light illuminated, tone silenced and the house light extinguished (Hemby, Smith, & Dworkin 1996; Hemby et al. 1999; McIntosh et al. 2015).

Experiment 1: Substitution for morphine self-administration

Self-administration was engendered using $100 \ \mu g/inf$ of morphine sulfate. When responding was stable (two consecutive sessions in which the number of reinforcers did not vary by more than 20 percent), the dose was changed to 50 $\mu g/inf$. Following stable responding at this dose, saline was substituted for morphine until responding stabilized. Following the conclusion of extinction testing, rats were assigned to one of two groups to receive MG (n = 9; 25, 50, 100 and 150 µg/inf) or 7-HMG (n = 8; 2.5, 5, 10 and 20 µg/inf)—doses were randomized. The dose range for MG self-administration was based on the finding that equivalent doses of morphine and MG induced place conditioning in rats (Yusoff *et al.* 2016). The dose range for 7-HMG was based on the finding that 7-HMG substitutes for morphine in the drug discrimination procedure at a dose five-fold lower than the training dose of morphine. Once responding stabilized for a particular dose, the next dose was made available the following session until all doses mentioned above were assessed. After all doses had been assessed for a subject within a group, the rat was allowed to self-administer morphine (50 and 100 µg/inf) to determine the effect of prior drug history on subsequent morphine intake.

Experiment 2: Acquisition of self-administration

Whereas substitution procedures may be more sensitive for determining the reinforcing effects of a compound, acquisition procedures assess only the reinforcing effects of a single compound, without the potential confound of prior drug associations. The ability of MG and 7-HMG to engender and maintain responding without prior drug history was determined in a separate cohort of rats. Rats were assigned to one of three groups to self-administer MG (n = 8; 100 µg/infusion), 7-HMG (n = 8; $10 \,\mu\text{g/infusion}$) or morphine (n = 6; $100 \,\mu\text{g/infusion}$). Following stable responding at the initial dose, rats in the MG group were given access to 25 and 50 µg/infusion MG. 7-HMG group was allowed to self-administer 5.0 and 2.5 µg/infusion 7-HMG, while rats in the morphine group were allowed to self-administer 50 µg/infusion morphine. The presentation of doses for MG and 7-HMG was randomized following the initial dose.

Experiment 3: Selective opiate receptor antagonism of morphine and 7-HMG self-administration

To determine the contribution of μ and δ opiate receptors on the reinforcing effects of 7-HMG, rats that had previously acquired morphine and 7-MHG self-administration were administered naloxonazine (NLXZ), a selective μ 1 receptor antagonist or the δ receptor antagonist naltrindole (NTI). NLXZ (5 and 15 mg/kg, i.p.) and NTI (0.5 and 5 mg/kg, i.p.) were administered 30 minutes before the session. The effects of saline pretreatment and saline extinction on responding were also assessed.

Data analysis

Experiment 1

Morphine self-administration as well as MG and 7-HMG substitution was analyzed using a one-factor ANOVA

(Dose). Morphine self-administration before and after MG and 7-HMG substitution was analyzed using a twoway ANOVA (Dose × Pre/Post). Analysis of three days following MG and 7-HMG substitution was conducted using a two-way repeated measures ANOVA (Dose × Pre/Post) with Sessions as the repeated measure. Experiment 2. Acquisition of self-administration was analyzed using one-factor ANOVA (Dose) ANOVA and number of infusions as the dependent measure. Experiment 3. Comparisons between baseline intake and intake following saline pretreatment were conducted using two-tailed paired t-test for both the morphine and 7-HMG groups. The effects of NLXZ and NTI on morphine and 7-HMG were analyzed independently using a one-factor ANOVA (Antagonist Dose). Analysis of the session in which the antagonists or saline were administered, and the following session was conducted using a two-way repeated measures ANOVA (Dose \times Day) with Sessions as the repeated measure. The number of infusions was the dependent variable for analyses. Where appropriate, post hoc analyses were conducted using Tukey's test.

RESULTS

Substitution and reintroduction of morphine

Responding was engendered and maintained by morphine at the doses tested [F(2,17) = 24.4, P < 0.0001].Morphine self-administration was dose-dependent with both morphine doses significantly greater than saline and 50 µg greater than 100 µg/infusion (P < 0.05) (Fig. 1a). MG was not reliably self-administered when substituted for morphine [F(4,38) = 0.51, P = 0.73]. MG intake was not significantly different from vehicle, suggesting that MG does not function as a reinforcer at the doses tested (Fig. 1b). In contrast, 7-HMG substituted for morphine with intake dependent on the dose available [F(4,32) = 6.3, P = 0.0009]. The number of infusions obtained for 5 and 10 ug/inf were significantly greater than vehicle (P < 0.05), confirming that these doses of 7-HMG functioned as reinforcing stimuli. 7-HMG resulted in an inverted 'U'-shaped dose-effect function with maximal intake observed at 5 and 10 μ g/inf (Fig. 1c).

Following completion of the substitution protocol, morphine self-administration was re-assessed. Morphine intake was significantly altered by both MG [F(1,32) = 5.5, P = 0.025] and 7-HMG [F(1,24) = 12.92, P = 0.0015], albeit in opposite directions. MG exposure significantly reduced morphine selfadministration of 50 µg (P < 0.01), but not 100 µg [Fig. 1d (top panel)]. The decrease in morphine selfadministration (50 µg) was not observed on the first day following MG exposure but was significantly decreased on days two and three Fig. 1c (middle panel)].

Figure 1 Substitution of MG and 7-HMG following morphine self-administration and the impact on subsequent morphine self-administration. (a) Morphine was reliably self-administered in a dose-dependent manner (***P < 0.001 saline versus 50 µg/inf and 50 versus 100 µg/inf, **P < 0.01 saline versus 100 µg/inf). (b) MG did not substitute for morphine (100 µg/inf) at any of the doses tested. (c) 7-HMG substituted for morphine (100 µg/inf) in a dose-dependent manner (*P < 0.05 saline versus 5 µg/inf, 10 versus 20 µg/inf, P < 0.01 saline versus 10 µg/inf). (d, e) Comparisons were made between morphine self-administration pre-exposure and post-exposure to MG (n = 9), and 7-HMG (n = 7) substitution. (d) Top panel: Comparison of morphine intake pre-MG exposure versus post-MG exposure revealed a significant difference in self-administration (**P < 0.01, pre-MG exposure versus post-MG exposure for 50 µg/inf). (d) Middle panel: Assessment of morphine self-administration for 3 days following MG exposure revealed a decrease in intake of 50 µg/inf morphine self-administration of 100 µg/inf across the 3 days. (e) Top panel, Comparison of morphine intake pre-7-HMG exposure versus post-7-HMG exposure revealed a significant difference in self-administration of morphine intake pre-7-HMG exposure versus post-7-HMG exposure for 50 µg/inf morphine). (e) Middle panel: Substitution of 7-HMG resulted in a significant increase in morphine self-administration (50 µg/inf) for the 3 days following 7-HMG exposure (**P < 0.01, sessions 1 and 2, *P < 0.05 session 3 pre-exposure versus post-exposure to 7-HMG). (e) Bottom panel whereas self-administration of 100 µg/inf of morphine was not altered by 7-HMG exposure. Data are expressed as mean \pm sem.

Intake of 100-µg morphine did not differ from saline before or following exposure to MG [Fig. 1d (bottom panel)]. (P < 0.01), and there was a trend towards increased intake of 100-µg morphine (P = 0.054) [Fig. 1e (top panel)]. Morphine self-administration (50 µg) was significantly elevated for the three days following 7-HMG exposure by 109, 110 and 95 percent, respectively

In contrast, 7-HMG administration significantly increased self-administration of 50-µg morphine

6 Scott E. Hemby et al.

[Fig. 1e (middle panel)]. Self-administration of 100- μ g morphine was also increased for the 3 days following 7-HMG exposure by 53, 75 and 41 percent, respectively [Fig. 1e (bottom panel)]. We also determined whether morphine self-administration was altered by forced abstinence for an equivalent number of days to the substitution procedure. Morphine intake was not altered by the forced abstinence period [F(1,20) = 8, *P* = 0.1523], suggesting that the amount of time between morphine self-administration availability did not influence intake (*data not shown*).

Acquisition of self-administration

Following the assessment of the ability of MG and 7-HMG to substitute for morphine self-administration, we assessed the ability of MG and 7-HMG to engender and maintain responding in a separate cohort of rats. Morphine was readily self-administered at the doses tested [F(2,17) = 24, P < 0.0001]. Self-administration of 50 and 100 µg was greater than saline and the number of infusions obtained for the 50 µg/inf was significantly greater than 100 µg/inf (Fig. 2a). In contrast, access to MG did not reliably engender or maintain selfadministration at any of the doses tested [F(3,31) = 2.255, P = 0.1038] as intake was not significantly different from vehicle, indicating that MG does not function as a reinforcer in this procedure at the doses tested (Fig. 2b). Similar to morphine, rats selfadministered 2.5, 5 and 10 µg/infusion of 7-HMG [F(3,31) = 6.2, P = 0.0024]—the same doses that substituted for morphine self-administration (Fig. 2c). The number of infusions obtained 5 and 10 μ g/inf was significantly greater than vehicle (P < 0.05), demonstrating that these doses served as reinforcing stimuli. Intake for 2.5 and 20 µg/inf 7-HMG did not significantly differ from vehicle. Comparison of saline intake for all groups revealed there was no statistically significant difference between the groups [F(2,22) = 2.99], P = 0.0731]. Tukey's post hoc test revealed there was no statistically significant difference between any of the group pairs.

Antagonist effects on 7-HMG and morphine self-administration

The effects of the selective μ opiate receptor antagonist NLXZ and the δ receptor antagonist NTI on morphine (50 μ g/inf) and 7-HMG (5 μ g/inf) self-administration were examined. The selection was based on doses that maintained the highest intake for morphine and 7-HMG self-administration, respectively. NLXZ pretreatment attenuated morphine self-administration [F(2,15) = 76, P < 0.0001] [Fig. 3a (left panel)]. Both 5 and 15 mg/kg NLXZ produced a significant decrease in the

Figure 2 Acquisition of intravenous self-administration with 7-HMG but not MG. (a) Rats acquired morphine self-administration, and intake was dose dependent. (b) Rats did not acquire self-administration of MG at any of the doses tested. (c) However, a separate cohort of rats acquired self-administration of 7-HMG. n = 8 rats. Data are expressed as mean \pm s.e.m. *P < 0.05, **P < 0.01, "P < 0.001

number of infusions for morphine (P < 0.05); however, there was no significant difference in the number of infusions between the doses. Morphine intake was significantly decreased the day of NLXZ pretreatment for both doses (P < 0.001) and returned to control levels the following session [Fig. 3a (right panel)]. Pretreatment with NLXZ also significantly reduced 7-HMG selfadministration [F(2,22) = 39, P < 0.0001] [Fig. 3b (left panel)]. Both NLXZ doses significantly reduced 7-HMG

Figure 3 Selective μ and δ opiate receptor antagonist pretreatment alters 7-HMG self-administration. Effects of NLXZ on morphine (50 μ g/ inf) and 7-HMG (5 μ g/inf) self-administration. Baseline drug intake was not significantly different than intake following saline pretreatment for morphine analysis or 7HMG analysis. (a) Left panel NLXZ significantly reduced the number of morphine infusions compared to saline pretreatment ([#]P < 0.0001, saline versus 5 and 15 mg/kg NLXZ). (a) Right panel There was a significant interaction between NLXZ doses and sessions with infusions on the day of pretreatment significantly less than following saline pretreatment for the 15 mg/kg NLXZ dose (^{***}P < 0.001). (b) Left panel NLXZ decreased 7-HMG self-administration, the effect was dose dependent ([#]P < 0.0001, *P < 0.05) and (b) right panel There was a significant interaction between NLXZ doses and sessions with infusions on day of pretreatment significantly less than following saline pretreatment for both NLXZ doses. We also examined the effects of NTI on morphine (50 μ g/inf) and 7-HMG (5 μ g/inf) self-administration. Baseline drug intake was not significantly different than intake following saline pretreatment for morphine analysis and 7HMG analysis. (c) Left panel NTI did not significantly alter morphine self-administration at either dose tested. (c) Right panel No significant interaction of NTI dose and session was observed. (d) Left panel Pretreatment with NTI decreased 7-HMG self-administration in a dose-dependent manner (**P < 0.01, saline versus 5.0 mg/kg NTI, 0.5 versus 5.0 mg/kg NTI) and (d) right panel There was a significant interaction between NTI doses and sessions although Bonferroni's post hoc analysis did not reveal any significant differences between saline and NTI pretreatment for either day. Data are expressed as mean ± s.e.m.

intake compared to saline (P < 0.0001), although intake following 15 mg/kg was significantly less than following 5 mg/kg (P < 0.05). For both doses, 7-HMG intake was significantly reduced the day of NLXZ pretreatment (P < 0.001) and returned to control levels the following session [Fig. 3b (right panel)]. Comparison of baseline intake was not significantly different than intake following saline pretreatment for the morphine [t = 2.5, df = 5, P = 0.057] or 7-HMG groups [t = 0.03, df = 7, P = 0.98]; therefore, the number of infusions following saline was used for comparison with NLXZ.

NTI pretreatment produced differential effects on morphine and 7-HMG self-administration. Neither 0.5 nor 5.0 mg/kg NTI significantly altered morphine selfadministration [F(2,17) = 0.88, P = 0.434] [Fig. 3c (left panel)]. Morphine intake following either dose of NTI did not differ significantly from saline pretreatment the day of or the day following pretreatment [Fig. 3c (right panel)]. In contrast, 5.0 mg/kg NTI pretreatment significantly altered 7-HMG self-administration [F(2,23) = 11,P < 0.0007] [Fig. 3d (left panel)]. The effect of NTI on 7-HMG intake was dose dependent as intake following the 5 mg/kg dose was significantly lower than saline (P < 0.05) as well as the 0.5 g/kg dose (P < 0.05). 7-HMG intake was significantly reduced the day of 5.0 mg/kg NTI pretreatment (P < 0.05) and returned to control levels the following session [Fig. 3 (right panel)]. For naltrindole (NTI), comparison of baseline intake was not significantly different than intake following saline pretreatment for the morphine [t = 0.13, df = 5, df = 5]P = 0.90] or 7-HMG groups [t = 0.94, df = 7, P = 0.38].

DISCUSSION

The present study provides the first characterization of the reinforcing effects of MG and 7-HMG in an animal model of human drug consumption. Using the intravenous self-administration procedure, the study demonstrates 7-HMG, but not MG, substitute for morphine self-administration and engender and maintain selfadministration in drug-naïve rats. Under both the substitution and acquisition self-administration procedures, 7-HMG self-administration exhibited an inverted 'U' dose-effect curve, typical of other drugs of abuse under similar experimental conditions, wherein low to moderate doses increase responding and higher doses decrease responding (Wilson, Hitomi, & Schuster 1971; Pickens 1978). In both self-administration procedures, 7-HMG maintained intake above levels observed for saline, indicating the compound serves as a reinforcing stimulus within the range of the doses examined. Previous studies have shown MG induces a conditioned place preference (Sufka et al. 2014; Yusoff et al. 2016; Yusoff et al. 2017) and both MG and 7-HMG generalize

to the discriminative stimulus effects of morphine (Harun et al. 2015). Both procedures provide valuable information about the abuse liability of compounds such as the motivational effects of contextual cues associated with a drug (place conditioning) and whether a compound shares subjective effects with a known drug of abuse (drug discrimination). Self-administration is used to examine the reinforcing effects of drugs, a key feature influencing the potential risk for abuse. With regard to opioids, findings from studies using rat selfadministration models are highly consistent with clinical measures of abuse liability and have proven to be a reliable predictor of abuse liability in humans (O'Connor et al. 2011). While MG shares a similar mechanism of action with morphine, the present results demonstrate a difference in the reinforcing effects and thus the abuse potential between the two compounds. The discrepancy between the present finding and those of aforementioned place conditioning and drug discrimination studies are intriguing and warrant further assessment of routes of administration as well as non-human primate and human abuse potential studies. The self-administration of 7-HMG along with the shared subjective effects of morphine (Harun et al. 2015) indicate that 7-HMG has a significant potential to be abused. Additional studies are needed to examine the ability of 7-HMG selfadministration to induce physical dependence and withdrawal, and the effects of 7-HMG on relapse to morphine, other opiates and other drug classes. The present findings along with the results of additional studies will provide critical information as to whether the compounds warrant control under the Controlled Substances Act.

In addition to abuse liability assessments, we also explored the impact of exposure to MG and 7-HMG to subsequent morphine intake following completion of the substitution procedure. Exposure to less than 2 mg of MG over a 2-week period (when examining the ability of MG to substitute for morphine) significantly reduced subsequent morphine self-administration up to 3 days following the last administration of MG. These findings raise the possibility that MG may contribute to the reported reduction in opiate intake in dependent individuals. Buprenorphine, a µ receptor partial agonist like MG, also reduced morphine (Harrigan & Downs 1981) as well as heroin self-administration (Mello, Bree, & Mendelson 1983) when administered continuously or intravenously twice daily but the effects on intake were acute. The effects of MG on morphine intake in the present study are intriguing but should be interpreted with caution for several reasons including the lack of morphine dosedependent effects, the absence of a MG dose-effect determination on morphine and other commonly abused opiates, and the need to assess the effect of MG on animal

models of opiate relapse and withdrawal. The finding that MG, in contrast to buprenorphine which has abuse liability (Jones et al., 2017), does not appear to have abuse liability and reduces morphine intake is intriguing and warrants further investigation to determine the efficacy of MG as a potential pharmacotherapy for opiate addiction. Comparison of MG with buprenorphine as well as methadone, on the self-administration of morphine as well as other opiates, is needed to determine the therapeutic potential and potency of MG. The effects of 7-HMG on morphine intake are opposite to those observed with MG. An average total intake of approximately 700 µg of 7-HMG over a 2 to 3-week period (when examining substitution for morphine) induced a significant elevation in subsequent morphine self-administration over 3 days following the last exposure to the compound, indicative of tolerance to morphine. Previous reports indicate that kratom users develop tolerance, increasing intake over time (Suwanlert 1975; Hassan et al. 2013). While tolerance to the analgesic effects of 7-HMG has been reported (Matsumoto et al. 2005; Matsumoto et al. 2008), no published studies to date report tolerance or cross-tolerance to morphine (or other opiates) intake. The increase in morphine intake in the present study could reflect a compensatory response to withdrawal from 7-HMG; however, this is unlikely as no overt signs of withdrawal were observed. Additional studies are warranted to determine if the observed increase in morphine intake following 7-HMG self-administration is related to a change in the reinforcing effects of morphine, a decrease in the adverse effects or a combination of the two. The demonstration that 7-HMG has significant abuse potential and increases the intake of morphine and possibly other opiates has significant potential clinical relevance.

The present study utilized two variations of the intravenous self-administration procedure to determine abuse liability of MG and 7-HMG: substitution and acquisition of self-administration. The substitution procedure assessed the ability of MG and 7-HMG to substitute for morphine in rats with a history of morphine selfadministration and provided a clinically relevant evaluation given the potential for cross-generalization of opiates, the use of kratom to reduce intake of and withdrawal from other opiates, and the use of kratom as an affordable substitute for heroin (Boyer, Babu, & Macalino 2007; Boyer et al. 2008; Vicknasingam et al. 2010). The ability of 7-HMG to substitute for morphine in the present study suggests that the reinforcing effects may be mediated by similar neural mechanisms such as μ and δ opiate receptors. The effects of NLXZ on 7-HMG and morphine self-administration may reflect nonspecific effects on responding; however, we do not consider this a viable interpretation inasmuch as NLXZ doses within this range do not affect responding maintained by saccharin or food (Liu & Jernigan 2011; Peana *et al.* 2011). The present results confirm and extend previous studies of the effects of NLXZ on opiates including decreasing heroin self-administration (Negus *et al.* 1993), decreasing morphine-induced place conditioning in rats (Piepponen *et al.* 1997) and attenuating the discriminative stimulus effects of morphine (Suzuki *et al.* 1995). These results indicate that the reinforcing effects of morphine 7-HMG are mediated in part by μ opiate receptors.

NTI, the selective δ opiate receptor antagonist, attenuated 7-HMG in a dose-dependent manner. The lack of effect of NTI on morphine self-administration is supported by previous studies, which indicates that NTI does not alter morphine place conditioning (Suzuki et al. 1994; Piepponen et al. 1997) or the discriminative stimulus effects of morphine (Stevenson et al. 2000). In contrast, NTI and naltrindole-5'-isothiocyanate have been shown to attenuate the reinforcing effects of heroin (Negus *et al.* 1993; Martin *et al.* 2000); however, δ opiate receptors are not considered to directly mediate heroin reinforcement. The reinforcing effects of heroin are mediated via µ opiate receptors which bind the major heroin metabolites, morphine and 6-monoacetylmorphine, neither of which bind to the δ receptor with appreciable affinity. The difference in the effects of NTI between the Negus et al. study is likely attributable to the finding that only the 10 and 17 mg/kg doses of NTI were effective in attenuating heroin self-administration-compared with 0.5 and 5 mg/kg in the present study. Given that the 5 mg/kg NTI dose slightly decreased morphine selfadministration, higher doses of NTI may have significantly attenuated intake. The significant attenuation of the reinforcing effects of 7-HMG by NTI reflects involvement of δ opiate receptors in the reinforcing effects of this compound. Given that 7-HMG is a weak δ opiate receptor antagonist, the finding that antagonism of the δ receptor partially attenuates the reinforcing effects of this compound seems counterintuitive. However, two potential mechanisms may account in part for the finding. Martin et al. suggested that morphine-induced activation of µ opiate receptors in the pallidum stimulates release of met-enkephalin that then binds to δ opiate receptors to exert reinforcing effects (Martin et al. 2000). Because 7-HMG is a partial μ opiate receptor agonist, the compound may exert effects similar to morphine via this mechanism. An alternative hypothesis suggests that chronic μ opiate receptor stimulation results in δ opiate receptor recruitment and µ opiate receptor desensitization. However, the dose-dependent effect of NLXZ on 7-HMG indicates that μ receptors were not de-sensitized. The manner in which δ opiate receptors are involved in 7-HMG reinforcement remains to be determined. Nonetheless, results from the present study indicate that both μ and δ opiate receptors contribute to the reinforcing

effects of 7-HMG. Current pharmacotherapies for opiate addiction including methadone, buprenorphine and naloxone do not bind appreciably to δ opiate receptors and therefore may be less effective in treating kratom abuse.

The current results are the first demonstration of selfadministration of MG and 7-HMG in the preclinical literature; however, several issues related to study design and methodology deserve to be addressed. First, food was restricted for all subjects in the present study in order to enhance acquisition and maintenance of selfadministration in both the substitution and acquisition procedures. Previous studies have demonstrated that food restriction facilitates the acquisition of opiate selfadministration and increases intake during the maintenance phase as well as enhances drug seeking (Piazza & Le Moal 1998). The absence of MG acquisition or substitution under food restriction conditions provides confidence that administration of this alkaloid is not reinforcing even under conditions that enhance the probability of intake. Nonetheless, negative results in selfadministration procedures are difficult to interpret and may be due to multiple experimental variables that are not optimal for the drug being investigated including, but not limited to, the schedule of reinforcement, response contingencies, selected doses, rate of infusion, route of administration and drug availability. For example, the lack of MG self-administration may be attributed in part to the route of administration. Kratom is administered orally by humans whereas intravenous administration was used in the present study-routes which would yield different rates of onset of drug effects, drug levels, duration of effect and metabolism. The concern is mitigated to some extent by the finding that 7-HMG, a structurally similar compound from the same plant, is readily self-administered intravenously using the same procedure. Thus, the relevance of the current findings using the intravenous self-administration is not diminished, although future studies need to address the abuse liability of MG and 7-HMG using voluntary oral consumption methods (food and liquid). Another caveat to the present experimental design is the use of one versus two levers in the self-administration procedure. The determination of reinforcement is based on the statistical comparison of intake maintained by doses of a drug versus a negative control, which is vehicle in the present study. Alternatively, comparisons can be made between the rates of responding on an 'active' versus the 'inactive' lever. In either case, drugs that engender and/or maintain responding at levels that exceed responding maintained by the negative control are considered to be selfadministered (function as reinforcing stimuli) (O'Connor et al. 2011).

In summary, the present findings from the rodent selfadministration model indicate that MG, the main kratom alkaloid, does not have abuse or addiction potential and reduces morphine intake—desired characteristics of candidate pharmacotherapies for opiate addiction and withdrawal. In contrast, 7-HMG should be considered a kratom constituent with high abuse potential that may also increase the intake of other opiates. Although 7-HMG constitutes only 2 percent of the alkaloid content of kratom, purified extracts of 7-HMG are widely available on the internet and are consumed for their euphoric effects. Additional danger is posed by adulteration or the presence of high concentrations of 7-HMG in commercially available kratom products (Lydecker *et al.* 2016) which may increase the abuse liability.

Acknowledgements

The study was supported by funding from the High Point University, Fred Wilson School of Pharmacy. Additional support was provided by an Institutional Development Award (IDeA) P20GM104932 from the National Institutes of Health.

Conflict of Interest

The authors have no competing financial interests.

Authors Contribution

S.E.H., S.J.C. and C.R.M. jointly conceived the study; S.E. H. designed the experiments; J.F., S.J.C. and C.R.M. isolated, purified and prepared salts of mitragynine and 7-hydroxymitragynine; S.M. and S.E.H. performed the experiments, collected the data and analyzed the data; S.E.H. wrote and revised the manuscript and S.M., S.J.C. and C.R.M. edited the manuscript.

References

- Boyer EW, Babu KM, Adkins JE, McCurdy CR, Halpern JH (2008) Self-treatment of opioid withdrawal using kratom (Mitragynia speciosa korth). Addiction 103:1048–1050.
- Boyer EW, Babu KM, Macalino GE (2007) Self-treatment of opioid withdrawal with a dietary supplement, Kratom. Am J Addict 16:352–356.
- Cinosi E, Martinotti G, Simonato P, Singh D, Demetrovics Z, Roman-Urrestarazu A, Bersani FS, Vicknasingam B, Piazzon G, Li JH, Yu WJ, Kapitany-Foveny M, Farkas J, Di Giannantonio M, Corazza O (2015) Following "the Roots" of kratom (Mitragyna speciosa): the evolution of an enhancer from a traditional use to increase work and productivity in Southeast Asia to a recreational psychoactive drug in western countries. Biomed Res Int 2015;968786.
- Drago JZ, Lane B, Kochav J, Chabner B (2017) The harm in kratom. Oncologist 22:1010–1011.
- Fluyau D, Revadigar N (2017) Biochemical benefits, diagnosis, and clinical risks evaluation of kratom. Front Psychiatry 8:62.
- Food and Drug Administration (2016) Marshals seize dietary supplements containing kratom [Press release].

Retrieved from https://www.fda.gov/NewsEvents/News-room/PressAnnouncements/ucm480344.htm

- Galbis-Reig D (2016) A case report of kratom addiction and withdrawal. WMJ 115:49–52. quiz 53.
- Harrigan SE, Downs DA (1981) Pharmacological evaluation of narcotic antagonist delivery systems in rhesus monkeys. NIDA Res Monogr 28:77–92.
- Harun N, Hassan Z, Navaratnam V, Mansor SM, Shoaib M (2015) Discriminative stimulus properties of mitragynine (kratom) in rats. Psychopharmacology (Berl) 232:2227–2238.
- Hassan Z, Muzaimi M, Navaratnam V, Yusoff NH, Suhaimi FW, Vadivelu R, Vicknasingam BK, Amato D, von Horsten S, Ismail NI, Jayabalan N, Hazim AI, Mansor SM, Muller CP (2013) From Kratom to mitragynine and its derivatives: physiological and behavioural effects related to use, abuse, and addiction. Neurosci Biobehav Rev 37:138–151.
- Hemby SE (1999) Recent advances in the biology of addiction. Curr Psychiatry Rep 1:159–165.
- Hemby SE, Co C, Dworkin SI, Smith JE (1999) Synergistic elevations in nucleus accumbens extracellular dopamine concentrations during self-administration of cocaine/heroin combinations (Speedball) in rats. J Pharmacol Exp Ther 288:274–280.
- Hemby SE, Smith JE, Dworkin SI (1996) The effects of eticlopride and naltrexone on responding maintained by food, cocaine, heroin and cocaine/heroin combinations in rats. J Pharmacol Exp Ther 277:1247–1258.
- Ismail NIW, Jayabalan N, Mansor SM, Muller CP, Muzaimi M (2017) Chronic mitragynine (kratom) enhances punishment resistance in natural reward seeking and impairs place learning in mice. Addict Biol 22:967–976.
- Jones JD, Manubay JM, Mogali S, Metz VE, Madera G, Martinez S, Mumtaz M, Comer SD (2017) Abuse liability if intravenous buprenorphine vs. buprenorphine/naloxone: Importance of absolute naloxone amount. Drug Alcohol Depend 179:362–369.
- Katz JL (1989) Drugs as reinforcers: pharmacological and behavioural factors. In: Liebman JM, Cooper SJ eds. The Neuropharmacological Basis of Reward, pp. 164–213. Oxford University Press: New York.
- Kruegel AC, Gassaway MM, Kapoor A, Varadi A, Majumdar S, Filizola M, Javitch JA, Sames D (2016) Synthetic and receptor signaling explorations of the mitragyna alkaloids: Mitragynine as an atypical molecular framework for opioid receptor modulators. J Am Chem Soc 138:6754–6764.
- Liu X, Jernigan C (2011) Activation of the opioid mu1, but not delta or kappa, receptors is required for nicotine reinforcement in a rat model of drug self-administration. Prog Neuropsychopharmacol Biol Psychiatry 35:146–153.
- Lydecker AG, Sharma A, McCurdy CR, Avery BA, Babu KM, Boyer EW (2016) Suspected adulteration of commercial kratom products with 7-hydroxymitragynine. J Med Toxicol 12:341–349.
- Lynch WJ, Hemby SE (2011) Drug reinforcement in animals. In: Johnson BA ed. Addiction Medicine: Science and Practice, pp. 117–128. Springer: New York.
- Martin TJ, Kim SA, Cannon DG, Sizemore GM, Bian D, Porreca F, Smith JE (2000) Antagonism of delta(2)-opioid receptors by naltrindole-5'-isothiocyanate attenuates heroin selfadministration but not antinociception in rats. J Pharmacol Exp Ther 294:975–982.
- Matsumoto K, Horie S, Ishikawa H, Takayama H, Aimi N, Ponglux D, Watanabe K (2004) Antinociceptive effect of 7hydroxymitragynine in mice: discovery of an orally active

© 2018 Society for the Study of Addiction

opioid analgesic from the Thai medicinal herb Mitragyna speciosa. Life Sci 74:2143–2155.

- Matsumoto K, Horie S, Takayama H, Ishikawa H, Aimi N, Ponglux D, Murayama T, Watanabe K (2005) Antinociception, tolerance and withdrawal symptoms induced by 7-hydroxymitragynine, an alkaloid from the Thai medicinal herb Mitragyna speciosa. Life Sci 78:2–7.
- Matsumoto K, Takayama H, Narita M, Nakamura A, Suzuki M, Suzuki T, Murayama T, Wongseripipatana S, Misawa K, Kitajima M, Tashima K, Horie S (2008) MGM-9 [(E)-methyl 2-(3-ethyl-7a,12a-(epoxyethanoxy)-9-fluoro-
- 1,2,3,4,6,7,12,12b-octahydro-8-methoxy indolo[2,3-a] quinolizin-2-yl)-3-methoxyacrylate], a derivative of the indole alkaloid mitragynine: a novel dual-acting mu- and kappaopioid agonist with potent antinociceptive and weak rewarding effects in mice. Neuropharmacology 55:154–165.
- McIntosh S, Sexton T, Pattison LP, Childers SR, Hemby SE (2015) Increased sensitivity to cocaine self-administration in HIV-1 transgenic rats is associated with changes in striatal dopamine transporter binding. J Neuroimmune Pharmacol 10: 493–505.
- McWhirter L, Morris S (2010) A case report of inpatient detoxification after kratom (Mitragyna speciosa) dependence. Eur Addict Res 16:229–231.
- Mello NK, Bree MP, Mendelson JH (1983) Comparison of buprenorphine and methadone effects on opiate selfadministration in primates. J Pharmacol Exp Ther 225:378–386.
- Neerman MF, Frost RE, Deking J (2013) A drug fatality involving kratom. J Forensic Sci 58:S278–S279.
- Negus SS, Henriksen SJ, Mattox A, Pasternak GW, Portoghese PS, Takemori AE, Weinger MB, Koob GF (1993) Effect of antagonists selective for mu, delta and kappa opioid receptors on the reinforcing effects of heroin in rats. J Pharmacol Exp Ther 265:1245–1252.
- O'Connor EC, Chapman K, Butler P, Mead AN (2011) The predictive validity of the rat self-administration model for abuse liability. Neurosci Biobehav Rev 35:912–938.
- Pattison LP, McIntosh S, Budygin EA, Hemby SE (2012) Differential regulation of accumbal dopamine transmission in rats following cocaine, heroin and speedball self-administration. J Neurochem 122:138–146.
- Pattison LP, McIntosh S, Sexton T, Childers SR, Hemby SE (2014) Changes in dopamine transporter binding in nucleus accumbens following chronic self-administration cocaine: heroin combinations. Synapse 68:437–444.
- Peana AT, Muggironi G, Fois GR, Zinellu M, Vinci S, Acquas E (2011) Effect of opioid receptor blockade on acetaldehyde self-administration and ERK phosphorylation in the rat nucleus accumbens. Alcohol 45:773–783.
- Piazza PV, Le Moal M (1998) The role of stress in drug selfadministration. Trends Pharmacol Sci 19:67–74.
- Pickens RW (1978) Drug self-administration: an analysis of the reinforcing effects of drugs. In: Iversen LL, Iversen SD, Snyder SH eds. Handbook of Psychopharmacology, pp. 1–37. Plenum Press: New York.
- Piepponen TP, Kivastik T, Katajamaki J, Zharkovsky A, Ahtee L (1997) Involvement of opioid mu 1 receptors in morphineinduced conditioned place preference in rats. Pharmacol Biochem Behav 58:275–279.
- Ponglux D, Wongseripipatana S, Takayama H, Kikuchi M, Kurihara M, Kitajima M, Aimi N, Sakai S (1994) A new indole alkaloid, 7 alpha-hydroxy-7H-mitragynine, from Mitragyna speciosa in Thailand. Planta Med 60:580–581.

- 12 Scott E. Hemby et al.
- Prozialeck WC, Jivan JK, Andurkar SV (2012) Pharmacology of kratom: an emerging botanical agent with stimulant, analgesic and opioid-like effects. J Am Osteopath Assoc 112:792–799.
- Saingam D, Assanangkornchai S, Geater AF, Balthip Q (2013) Pattern and consequences of krathom (Mitragyna speciosa Korth.) use among male villagers in southern Thailand: a qualitative study. Int J Drug Policy 24:351–358.
- Sheleg SV, Collins GB (2011) A coincidence of addiction to "Kratom" and severe primary hypothyroidism. J Addict Med 5:300–301.
- Singh D, Muller CP, Vicknasingam BK (2014) Kratom (Mitragyna speciosa) dependence, withdrawal symptoms and craving in regular users. Drug Alcohol Depend 139:132–137.
- Singh D, Narayanan S, Vicknasingam B (2016) Traditional and non-traditional uses of Mitragynine (Kratom): a survey of the literature. Brain Res Bull 126:41–46.
- Stevenson GW, Canadas F, Zhang X, Rice KC, Riley AL (2000) Morphine discriminative control is mediated by the mu opioid receptor: assessment of delta opioid substitution and antagonism. Pharmacol Biochem Behav 66:851–856.
- Stogner JM (2015) Predictions instead of panics: the framework and utility of systematic forecasting of novel psychoactive drug trends. Am J Drug Alcohol Abuse 41:519–526.
- Sufka KJ, Loria MJ, Lewellyn K, Zjawiony JK, Ali Z, Abe N, Khan IA (2014) The effect of Salvia divinorum and Mitragyna speciosa extracts, fraction and major constituents on place aversion and place preference in rats. J Ethnopharmacol 151:361–364.
- Suwanlert S (1975) A study of kratom eaters in Thailand. Bull Narc 27:21–27.
- Suzuki T, Mori T, Tsuji M, Misawa M, Nagase H (1995) Discriminative stimulus properties of morphine mediated by mu 1opioid receptors. Eur J Pharmacol 284:195–198.
- Suzuki T, Yoshiike M, Mizoguchi H, Kamei J, Misawa M, Nagase H (1994) Blockade of delta-opioid receptors prevents morphine-induced place preference in mice. Jpn J Pharmacol 66:131–137.

- Takayama H, Ishikawa H, Kurihara M, Kitajima M, Aimi N, Ponglux D, Koyama F, Matsumoto K, Moriyama T, Yamamoto LT, Watanabe K, Murayama T, Horie S (2002) Studies on the synthesis and opioid agonistic activities of mitragyninerelated indole alkaloids: discovery of opioid agonists structurally different from other opioid ligands. J Med Chem 45:1949–1956.
- Varadi A, Marrone GF, Palmer TC, Narayan A, Szabo MR, Le Rouzic V, Grinnell SG, Subrath JJ, Warner E, Kalra S, Hunkele A, Pagirsky J, Eans SO, Medina JM, Xu J, Pan YX, Borics A, Pasternak GW, McLaughlin JP, Majumdar S (2016) Mitragynine/corynantheidine pseudoindoxyls as opioid analgesics with mu agonism and delta antagonism, which do not recruit beta-arrestin-2. J Med Chem 59:8381–8397.
- Vicknasingam B, Narayanan S, Beng GT, Mansor SM (2010) The informal use of ketum (Mitragyna speciosa) for opioid withdrawal in the northern states of peninsular Malaysia and implications for drug substitution therapy. Int J Drug Policy 21:283–288.
- Ward J, Rosenbaum C, Hernon C, McCurdy CR, Boyer EW (2011) Herbal medicines for the management of opioid addiction: safe and effective alternatives to conventional pharmacotherapy? CNS Drugs 25:999–1007.
- Warner ML, Kaufman NC, Grundmann O (2016) The pharmacology and toxicology of kratom: from traditional herb to drug of abuse. Int J Leg Med 130:127–138.
- Wilson MC, Hitomi M, Schuster CR (1971) Psychomotor stimulant self administration as a function of dosage per injection in the rhesus monkey. Psychopharmacologia 22:271–281.
- Yusoff NHM, Mansor SM, Muller CP, Hassan Z (2017) Opioid receptors mediate the acquisition, but not the expression of mitragynine-induced conditioned place preference in rats. Behav Brain Res 332:1–6.
- Yusoff NH, Suhaimi FW, Vadivelu RK, Hassan Z, Rumler A, Rotter A, Amato D, Dringenberg HC, Mansor SM, Navaratnam V, Muller CP (2016) Abuse potential and adverse cognitive effects of mitragynine (kratom). Addict Biol 21:98–110.