
University of Nebraska - Lincoln
DigitalCommons@University of Nebraska - Lincoln

Faculty Publications, Department of Psychology Psychology, Department of

2010

Reference place conditioning procedure with
cocaine: Increased sensitivity for measuring
associatively motivated choice behavior in rats
Carmela M. Reichel
University of Nebraska-Lincoln

Jamie L. Wilkinson
University of Nebraska-Lincoln

Rick A. Bevins
University of Nebraska-Lincoln, rbevins1@unl.edu

Follow this and additional works at: http://digitalcommons.unl.edu/psychfacpub

Part of the Psychology Commons

This Article is brought to you for free and open access by the Psychology, Department of at DigitalCommons@University of Nebraska - Lincoln. It has
been accepted for inclusion in Faculty Publications, Department of Psychology by an authorized administrator of DigitalCommons@University of
Nebraska - Lincoln.

Reichel, Carmela M.; Wilkinson, Jamie L.; and Bevins, Rick A., "Reference place conditioning procedure with cocaine: Increased
sensitivity for measuring associatively motivated choice behavior in rats" (2010). Faculty Publications, Department of Psychology. 736.
http://digitalcommons.unl.edu/psychfacpub/736

http://digitalcommons.unl.edu?utm_source=digitalcommons.unl.edu%2Fpsychfacpub%2F736&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/psychfacpub?utm_source=digitalcommons.unl.edu%2Fpsychfacpub%2F736&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/psychology?utm_source=digitalcommons.unl.edu%2Fpsychfacpub%2F736&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/psychfacpub?utm_source=digitalcommons.unl.edu%2Fpsychfacpub%2F736&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/404?utm_source=digitalcommons.unl.edu%2Fpsychfacpub%2F736&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/psychfacpub/736?utm_source=digitalcommons.unl.edu%2Fpsychfacpub%2F736&utm_medium=PDF&utm_campaign=PDFCoverPages


Reference place conditioning procedure with cocaine: Increased
sensitivity for measuring associatively motivated choice
behavior in rats

Carmela M. Reichel, Jamie L. Wilkinson, and Rick A. Bevins✉
Department of Psychology, University of Nebraska-Lincoln, Lincoln NE, 68588-0308

Abstract
Place conditioning is widely used to study the conditioned rewarding effects of drugs. In the
standard version, one reward (cocaine) is compared to no reward (saline). A modified variant of
this task, “reference-conditioning” procedure, compares two potentially rewarding stimuli (high
versus low cocaine dose). There has been little research on the utility of this procedure.
Experiment 1 used the standard protocol with saline administered before confinement to the
reference compartment of a place-conditioning chamber. On alternating days, saline, 2.5, 5, 7.5,
10, or 20 mg/kg cocaine was administered before confinement to the opposite compartment. In
Experiments 2 and 3, reference-compartment saline was replaced with 5 and 7.5 mg/kg cocaine,
respectively. Relative to saline, 7.5–20 mg/kg cocaine had comparable conditioned rewarding
effects (i.e., similar increase in time in paired compartment). When cocaine replaced saline, there
was competition at doses lower than 7.5 mg/kg. Rats that received 7.5 versus 2.5 mg/kg spent
similar time in each compartment, indicating competition. Competition was not seen with 5 versus
20 mg/kg; preference was for the 20 mg/kg compartment. Experiment 4 showed that the
competition at 2.5 mg/kg was not due to reward sensitization—. The reference-conditioning
procedure has increased sensitivity for measuring associatively-motivated choice behavior.

Keywords
conditioned place preference; Pavlovian drug conditioning; learning; stimulant abuse; rat

Introduction
Drug addicts report that exposure to drug paraphernalia, videos of purchasing drugs, and
imagery of drug use evoke feelings of drug craving (Ehrman et al., 1992; Kilts et al., 2001;
Robbins et al., 1997; Sell et al., 2000). These stimuli likely acquire this effect through
Pavlovian conditioning processes (Bevins and Palmatier 2004; Di Chiara 1999; Koob and
LeMoal 2001; Robinson and Berridge 2001). The place conditioning procedure is
commonly used to study these Pavlovian conditioned associations in rodents (Bardo and
Bevins 2000; Bevins and Cunningham 2006; Tzschentke 1998, 2007). In this procedure, the
drug of interest is administered before exposure to one environment but not a second distinct
environment. In a subsequent test, the animal is given a choice between the two
environments without the drug. The paired environment (CS or conditional stimulus)
presumably acquires conditioned appetitive value by virtue of being repeatedly experienced
with the rewarding effect of the drug US (unconditioned stimulus). Such acquired appetitive

✉Address Correspondence to: Rick A. Bevins, Ph.D., Department of Psychology, 238 Burnett Hall, University of Nebraska-Lincoln,
Lincoln, NE 68588-0308, Phone: 402\472-1189, FAX: 402\472-4637, rbevins1@unl.edu.

NIH Public Access
Author Manuscript
Behav Pharmacol. Author manuscript; available in PMC 2011 July 1.

Published in final edited form as:
Behav Pharmacol. 2010 July ; 21(4): 323–331. doi:10.1097/FBP.0b013e32833b110b.

N
IH

-PA Author M
anuscript

N
IH

-PA Author M
anuscript

N
IH

-PA Author M
anuscript

proyster2
Typewritten Text
PMCID: PMC2911504

proyster2
Typewritten Text
© 2010 Lippincott Williams & Wilkins, Inc.


properties will evoke approach and other appetitive behaviors (Bardo and Bevins 2000;
Bolles 1975; Panksepp et al., 2004), producing an increase in time spent in the paired
environment relative to a control value on the choice test.

Although the place conditioning task is widely used to study the processes mediating the
conditioned rewarding effects of a drug, it is rarely used to study the impact of learning
history on choice behavior (cf. Bardo and Bevins 2000). In the typical procedure just
described, the test day reflects a choice between a place where reward had occurred (drug-
paired environment) versus a place where no explicit reward had occurred (unpaired ‘saline’
environment). Setting up such a choice tends to lead to an “all-or-none” preference for the
paired environment. That is, once the dose of drug has crossed some threshold for reward,
higher doses do not typically generate greater preferences for the paired environment (Bardo
et al., 1995; Groblewski et al., 2008; Mueller and Stewart 2000; O’Dell et al., 1996). In a
demonstration of this all-or-none effect, Bevins (2005) gave rats repeated pairings of i.v.
cocaine (0.1, 0.3, 0.45, 0.6, 0.9, or 1.2 mg/kg) with one distinct environment; the other
environment remained unpaired (i.e., no drug). The 0.45 mg/kg dose was the lowest dose of
i.v. cocaine that conditioned a preference. Notably, as the cocaine dose increased, the
preference for the paired compartment remained stable. This insensitivity to drug dose has
been discussed in numerous reviews as a key limitation of the place conditioning task (e.g.,
Carr et al., 1989; Bardo and Bevins 2000).

This limitation has been overcome in a modified variant of the place conditioning task
referred to as a “reference-conditioning” procedure. Rather than setting up a choice between
reward and no reward, a reference-conditioning procedure compares a known rewarding
stimulus (e.g., cocaine) to some other value of the same stimulus (e.g., another cocaine dose)
or to a different stimulus [e.g., novelty, pups, etc. (see Barr et al., 1985; Bevins 2005;
Mattson et al., 2001; Reichel and Bevins 2008, 2010)]. This change appears to produce a
method that has increased sensitivity for detecting conditioned reward over the standard
place conditioning procedure (Barr et al., 1985; Bevins 2005; Groblewski et al., 2008).

As an example, recall the earlier description where place preference with i.v. cocaine was
similar whether 0.45 or 1.2 mg/kg was used in the standard protocol (Bevins 2005). In this
same study, the reference-conditioning procedure yielded a more graded dose-effect curve.
That is, 0.45 mg/kg i.v. cocaine, the reference dose, was paired with one environment and
the comparison dose of cocaine (vehicle, 0.6, or 1.2 mg/kg) was paired with the other
environment. Vehicle did not compete with the conditioning rewarding effects of 0.45 mg/
kg cocaine. However, 0.6 mg/kg competed with this reference dose such that rats equally
preferred the two environments. Notably, rats preferred the 1.2 mg/kg paired environment
over the 0.45 mg/kg environment, indicating that 1.2 mg/kg cocaine had more conditioned
rewarding value than the reference 0.45 mg/kg dose. This latter finding, and hence the
conclusions, was in contrast to the standard protocol, where the preference conditioned by
0.45 and 1.2 mg/kg were comparable.

Groblewski et al. (2008) noted two key limitations with previously published reference-
conditioning research using drugs (i.e., Barr et al., 1985; Bevins 2005). First, neither study
used a dose of drug below the reference dose. Second, these studies also used only a single
reference dose. In the studies by Groblewski et al. (2008) designed to remediated these
limitations, a dose of ethanol (0.5 g/kg) that did not condition a place preference in DBA/2J
male mice, when compared to saline (standard protocol), was able to compete for
conditioned approach when known rewarding doses of ethanol (i.e., 1.5 or 2 g/kg) were used
as the comparison dose.

Reichel et al. Page 2

Behav Pharmacol. Author manuscript; available in PMC 2011 July 1.

N
IH

-PA Author M
anuscript

N
IH

-PA Author M
anuscript

N
IH

-PA Author M
anuscript


The goal of the present research was to extend previous research from our laboratory, using
the reference-conditioning procedure with cocaine (Bevins 2005), in several important ways.
First, we assessed i.p. rather than i.v. administration of cocaine. Such an extension is
important. That is, most place conditioning research uses i.p. or s.c.) as the route of drug
administration. In fact, one advantage of place conditioning over self-administration as an
assessment of reward is that surgery is not required (Bardo and Bevins 2000; Carr et al.,
1989). Thus, to encourage more wide-spread use of the reference-conditioning procedure, it
should show enhanced sensitivity when cocaine is administered i.p.. Second, we included in
the reference procedure at least one dose of cocaine below the reference dose, to determine
whether sensitivity of the reference procedure extends to the lower end of the dose-effect
curve (cf. Groblewski et al., 2008). Third, we used multiple reference doses in order to gain
a more complete understanding of the conditioned rewarding effects of cocaine in the
standard versus reference-conditioning protocol (cf. Groblewski et al., 2008).

Methods
Subjects

Two-hundred and nineteen adult male Sprague-Dawley rats (275–300 g) from Harlan
(Indianapolis, IN) were housed separately in polycarbonate cages lined with wood shavings,
in a temperature- and humidity-controlled colony. Rat chow and water were continuously
available in the home cage. All sessions were conducted during the light portion of a 12:12 h
light/dark cycle. Experimental protocols were approved by the University of Nebraska-
Lincoln IACUC and followed the “Guide for the Care and Use of Laboratory Animals”
(National Research Council, 1996).

Apparatus
Place conditioning was assessed in one of two chambers with Plexiglas ceiling, front and
back walls; the side walls were aluminum. Each chamber had two distinct end compartments
[42 × 16 × 20 cm (l×w×h)] separated by a smaller center placement area [11.5 × 15.5 × 18.5
cm (l×w×h)]. Interchangeable floors were used to create the distinct environments. One
floor had approximately 340 holes (1.3-cm diameter) drilled into a 16-gauge aluminum
sheet. The other floor was made of 1-cm stainless steel rods. Two rods were mounted side-
by-side on an acrylic base with the following adjacent rod pair separated from the next pair
by 1 cm

Experiment 1: Cocaine dose-effect with saline as reference (standard protocol)
Habituation—The day before the first conditioning session, rats were injected with saline
immediately before placement in the center area and allowed to freely explore the apparatus
for 10 min.

Conditioning—Rats were assigned to conditioning dose (0, 2.5, 5, 7.5, 10, or 20 mg/kg
cocaine; n=8 for 0 and 2.5; n=11 for 5, 7.5, 10, and 20) in an unbiased fashion (cf. Bevins
and Cunningham, 2006). Conditioning occurred across 8 consecutive days with one session
per day. On odd days (1, 3, 5, 7) rats were injected with their assigned dose of cocaine or
saline immediately before confinement to one end compartment for 30 min. On even days
rats were injected i.p. with the opposite solution immediately before confinement in the
other end compartment for 30 min. Placement was counterbalanced according to rods/holes,
spatial orientation, and whether cocaine was administered on odd or even days. To the
extent allowed by the sample size. To compare this standard place conditioning protocol
with that of the following experiments in this report, common terms for the end
compartments are used. Thus, for all experiments we will refer to the compartment in which
a common history is received by all rats as the “reference compartment”. In Experiment 1,

Reichel et al. Page 3

Behav Pharmacol. Author manuscript; available in PMC 2011 July 1.

N
IH

-PA Author M
anuscript

N
IH

-PA Author M
anuscript

N
IH

-PA Author M
anuscript


the reference compartment is the one in which saline was administered before placement.
The opposite end compartment where the learning history is varied by group will be referred
to as the “comparison compartment”.

Testing—Approximately 24 h after the last conditioning session, a 10-min drug-free choice
test occurred. This test was identical to habituation.

Experiment 2: Cocaine dose-effect with 5 mg/kg cocaine as reference
Habituation and testing were identical to Experiment 1. Rats were randomly assigned to a
dose of cocaine to be paired with the comparison compartment (0, 2.5, 5, 7.5, 10, or 20 mg/
kg; n=10 per comparison dose). For the conditioning phase the procedural details (number
of trials, duration of confinement, counterbalancing, etc.) were similar to Experiment 1
except that 5 mg/kg of cocaine rather than saline was paired with the reference
compartment.

Experiment 3: Cocaine dose-effect with 7.5 mg/kg cocaine as reference
For Experiment 3, the dose of cocaine paired with the reference compartment was increased
to 7.5 mg/kg. All other procedural details for habituation, conditioning (0, 2.5, 5, 7.5, 10, or
20 mg/kg cocaine; n=10 per comparison dose), and testing were the same as Experiment 2.

Experiment 4: Test of reward sensitization
One noteworthy difference between the standard procedure and the reference procedure is
increased cocaine exposure in the reference procedure. This increased exposure might
enhance the rewarding value of the lowest cocaine dose (i.e., sensitization). Experiment 4
was designed to examine this possibility. Habituation was identical to Experiment 1. For
conditioning, rats were assigned to one of the following groups: 0/0, 2.5/0, 5/0, or 2.5/7.5
(n=9 for 5/0 and n=10 for all other groups). The first number of the group name denotes the
dose of cocaine (mg/kg) administered before placement in the comparison compartment.
The second number denotes the dose of cocaine administered in the home cage at least 4 h
after conditioning in the reference compartment. Regardless of group assignment, rats were
injected with saline before placement in the reference compartment. All remaining details
were similar to the previous experiments.

Dependent Measures
All test sessions were videotaped for later observations. Time spent in each end
compartment was the primary measure during habituation and test sessions. A rat was
considered to be in an end compartment when forelegs, head, and shoulders were positioned
inside the compartment. Observers naïve to experimental conditions conducted inter-
observer reliability checks on this behavior. The Pearson-product moment correlation was
high for the 64 common observations (r=0.98, p<0.001). Data were converted to a ratio with
respect to the comparison compartment using the following formula: (time in comparison
compartment)÷(time in comparison compartment + time in reference compartment). By
using time in the comparison compartment as the numerator one can readily determine
whether the comparison dose of cocaine was more, less, or similar in its rewarding effects to
the reference dose. For example, if the comparison dose is more rewarding than the
reference dose, then rats will spend more time in the comparison compartment, resulting in a
ratio value above 0.5. A ratio of 0.5 indicates that the conditioned rewarding effects of the
comparison dose were similar to that of the reference dose. Conversely, a value less than 0.5
indicates that the reference dose was more rewarding than the comparison dose of cocaine.
For rats in the control group of Experiments 1 and 4 that received saline in both end

Reichel et al. Page 4

Behav Pharmacol. Author manuscript; available in PMC 2011 July 1.

N
IH

-PA Author M
anuscript

N
IH

-PA Author M
anuscript

N
IH

-PA Author M
anuscript


compartments, we calculated a ratio by randomly assigning a “comparison compartment”,
with the restriction that half of the rats had the holes and half had the rods.

We also evaluated horizontal activity in each end compartment. Horizontal activity was
defined as the number of times the rat’s front paws crossed a center line that bisected the end
compartment. Activity (number of line crosses÷seconds spent in compartment) was
compared for both sides on the habituation and the test day. Inter-observer reliability on this
behavior was high for the 64 common observations (r=0.86, p<0.001).

Drug
(−)-Cocaine hydrochloride, a gift from NIDA or purchased from Sigma (St Louis, MO), was
dissolved in 0.9% saline and injected i.p. at 1 ml/kg. All doses are reported as salt.

Data Analyses
During habituation, time in seconds and the activity in each of the two end compartments
(i.e., comparison between rods and holes) were analyzed by a two-way (Comparison dose ×
Floor type) mixed analysis of variance (ANOVA), to assess the unbiased construction of our
apparatus. Ratios on the test day were analyzed by a one-way (Comparison dose) between-
subjects ANOVA. An a priori analysis was conducted with one-sample t-tests to compare
each ratio to a hypothetical value of 0.5 (i.e., the value indicating similar conditioned
rewarding effects of the reference and comparison dose) on the test day. Activity on the test
day was analyzed with two-way (Comparison dose × Side) mixed subjects ANOVA.
Follow-up comparisons used Fisher’s Protected Least Significant Difference (LSD) tests.
Statistical significance was declared at p<0.05 for all tests.

Results
Experiment 1: Cocaine dose-effect with saline as reference (standard protocol)

Table 1 shows time spent in each end compartment, as well as activity on the habituation
day. Before conditioning, rats did not exhibit a bias toward one particular stimulus (holes vs.
rods). More so, group assignment did not interact with compartment choice in habituation.
These observations were supported by non-significant effects of Floor type, Comparison
dose, and Comparison dose × Floor type interaction (Fs≤1.84, NS). Further, activity scores
did not differ between Floor type or Comparison dose, nor did Comparison dose interact
with Floor type (Fs≤1.3, NS).

Figure 1 (open squares, dotted line) shows the test-day preference ratios for the groups in
Experiment 1. When compared to a hypothetical value of 0.5, rats conditioned with saline in
both compartments or 2.5 mg/kg cocaine did not differ in compartment choice [ts≤1.18,
NS]. The 5 mg/kg cocaine dose was on the cusp of having consistent conditioning rewarding
effects [t(10)=2.23, p=.0502]. The remaining higher comparison doses (7.5, 10, and 20 mg/
kg) were significantly greater than the hypothetical mean of 0.5, indicating that the
conditioned rewarding effects of these doses competed against the saline reference [ts(10)
≥3.98, ps≤0.001]. The ANOVA revealed a significant effect of Comparison dose
[F(5,54)=4.75, p<0.001]. Specifically, groups conditioned with 5 through 20 mg/kg cocaine
as the comparison dose had higher preference ratios than the saline control (Fisher’s
LSD=0.08). Further, rats conditioned with 7.5, 10, and 20 mg/kg cocaine had higher
preference ratios than the 2.5 mg/kg group. Table 2 shows the mean time spent in each end
compartment on the test day.

As displayed in Table 3, activity on the test day was generally higher in the reference (i.e.,
saline) compartment [main effect of Side, F(1,54)=12.26, p<0.001]. This effect was more

Reichel et al. Page 5

Behav Pharmacol. Author manuscript; available in PMC 2011 July 1.

N
IH

-PA Author M
anuscript

N
IH

-PA Author M
anuscript

N
IH

-PA Author M
anuscript


apparent for rats conditioned with the higher doses of cocaine [Comparison dose × Side
interaction, F(5,54)=2.48, p<0.05]. More specifically, rats conditioned with 7.5, 10, and 20
mg/kg cocaine were significantly more active in the reference than the comparison
compartment (Fisher’s LSD=0.063).

Experiment 2: Cocaine dose-effect with 5 mg/kg cocaine as reference
Rats did not exhibit a bias toward one particular stimulus (holes vs. rods) over the other
before the conditioning phase (see Table 1), and group assignment did not interact with
compartment choice on the habituation day [main effects of Floor type, Comparison dose,
and Comparison dose × Floor type interaction (Fs≤1)]. Rats were more active on the hole
side [main effect of Floor type, F(1,54)=4.01, p<0.05]. However, there was no significant
effect of Comparison dose, or Comparison dose × Floor type interaction (Fs≤1).

The filled circles and solid line of Figure 1 shows preference ratios for the groups in
Experiment 2 (see Table 2 for time spent in each end compartment). All preference ratios
were compared to a hypothetical value of 0.5. As in Experiment 1, the 5 mg/kg reference
dose was not able to condition a significant preference relative to saline [t(9)=2.12,
p=0.064]. The 2.5 through 10 mg/kg doses of cocaine were comparable to the 5 mg/kg
cocaine [ts<1]. In contrast, the preference ratio for the 20 mg/kg cocaine dose was
significantly above the hypothetical 0.5 value [t(10)=4.4, p<0.002], indicating that the
conditioned rewarding effects of 20 mg/kg cocaine were greater than those of the 5 mg/kg
dose. The overall ANOVA on preference ratio revealed a significant effect of Comparison
dose [F(5,54)=4.65, p<0.001], with rats conditioned with comparison doses of 2.5 and 20
mg/kg differing from saline (Fisher’s LSD=0.08). Further, rats conditioned with 2.5 through
10 mg/kg had lower preference ratios than the 20 mg/kg group.

As displayed in Table 3, activity in general was higher in the reference compartment [main
effect of Side, F(1,54)=6.09, p<0.02]. Further, rats conditioned with 20 mg/kg cocaine had
higher overall activity than the other groups [main effect of Comparison dose, F(5,54)=2.50,
p<0.05, and Fisher’s LSD=0.049]. Comparison dose did not interact with Side (F<1).

Experiment 3: Cocaine dose-effect with 7.5 mg/kg cocaine as reference
Consistent with the first two experiments, rats did not exhibit a bias toward one particular
stimulus (holes vs. rods) over the other (see Table 1). More so, Comparison dose did not
interact with compartment choice on the habituation day (Fs≤1). Further, activity scores did
not differ between Floor types or Comparison dose, nor did Comparison dose interact with
Floor type (Fs≤1.55, NS).

The open diamond symbol and dashed line of Figure 1 show the data for rats conditioned
with saline, 2.5, 5, 7.5, 10, or 20 mg/kg cocaine in comparison to 7.5 mg/kg cocaine (see
Table 2 for time spent in each end compartment). Comparisons between preference ratios
and a hypothetical value of 0.5 show that a reference dose of 7.5 mg/kg cocaine was more
rewarding than saline [t(9)=2.50, p<0.05]. The comparison doses of 2.5 through 20 mg/kg
cocaine were comparable to 7.5 mg/kg cocaine, as time was split relatively evenly between
end compartments [ts≤1.06, NS]. On the test of place conditioning there was no significant
main effect of Comparison dose [F=1.83, NS]. Activity scores (Table 3) did not differ [main
effect of Side, Comparison dose, and Comparison dose × Side interaction, Fs≤1.99, NS].

Experiment 4: Test of reward sensitization
Table 1 shows time spent on the end compartments, as well as activity counts on the
habituation day. Rats appeared to prefer the floor with the rods as there was a significant
main effect of Floor type [F(1,35)=7.97, p<0.01]. However, this preference did not impact

Reichel et al. Page 6

Behav Pharmacol. Author manuscript; available in PMC 2011 July 1.

N
IH

-PA Author M
anuscript

N
IH

-PA Author M
anuscript

N
IH

-PA Author M
anuscript


the groups differently, as Comparison dose did not interact with Floor type on habituation
[main effects and Comparison dose × Floor type interaction: Fs≤1]. Further, activity scores
did not differ between Floor types or Cocaine dose, nor did Cocaine dose interact with Floor
type (Fs≤1.12, NS). Figure 2 shows the preference ratios on the post-conditioning test day;
none of the groups differed from a hypothetical value of 0.5 [ts≤1.60, NS]. Further, the one-
way ANOVA was not significant (F<1). Activity scores (Table 3) were similar across
groups [main effect of Side and Comparison dose, and Comparison dose × Side interaction,
Fs≤1.96, NS].

Discussion
The place conditioning task is widely used to study the neuropharmacological and
neurobiological processes underlying the conditioned rewarding effects of abused drugs.
Given the popularity of the task, along with the interest of addiction researchers in choice
behavior, it is surprising that the place conditioning task has not been more widely used to
measure choice among different rewards. This omission is especially notable given that the
few systematic uses of the reference procedure to study associatively-motivated choice have
shown the procedure to be a more sensitive index of the effects of drugs than the standard
procedure. For instance, in the first use of the reference procedure, Barr et al., (1985) found
a graded morphine-dose effect curve with 1 mg/kg morphine as the reference dose. Bevins
(2005) demonstrated a similar graded dose-effect with i.v. cocaine. Groblewski et al., (2008)
extended these observations to ethanol. The present research adds i.p.-administered cocaine
to this list. This addition is important considering that place conditioning with cocaine is
done much more frequently with i.p. than i.v. administration. A Medline search of “cocaine
place conditioning” as a keyword returns 365 articles indexed between 1999 and 2009; of
these, only 23 also include “intravenous” as a search term; only 9 of these 23 articles
examined place conditioning with i.v. cocaine. Of course, there are drawbacks that may limit
adoption of the reference-conditioning procedure. Namely, it require extensive preliminary
research to identify the reference doses and the designs are between-subject requiring a large
number of animals and experimenter time (see Bevins, 2005)

We measured activity (line crosses) in all of the experiments. The only notable effect was in
Experiment 1. Using the standard training protocol we found that rats were less active in the
paired than the unpaired compartment on the test day. This outcome is consistent with
previous findings from our laboratory (Reichel and Bevins 2008, 2010) and others (e.g.,
Martin-Iverson and Reimer 1996; Parker, 1992). Thus, conditioned locomotor sensitization
in the cocaine-paired compartment is not necessary for the expression of a cocaine-
conditioned place preference. At present, however, it is unclear as to the nature of the
conditioned response evoked by the paired environment that produces a decrease in line
crosses (e.g., greater pause and contact with elements of the environment).

In Experiment 2, we chose the 5 mg/kg dose of cocaine as the reference dose, given that it
appeared “marginally” rewarding in the standard protocol. That is, in Experiment 1 the 5
mg/kg cocaine group differed from the saline control with the post-hoc LSD, but not from
the hypothetical mean of 0.5 (i.e., p=0.0502). As additional studies were conducted with this
dose, we would now conclude that in the standard conditioning protocol, 5 mg/kg cocaine
does not have reliable rewarding effects in our hands. This conclusion is consistent with
other laboratories showing that male rats do not typically express compartment preferences
with 5 mg/kg cocaine (e.g., Shippenberg and Heidbreder 1995; Russo et al., 2003). A total
of 31 rats had 5 mg/kg cocaine paired in one compartment and saline in the other
[Experiment 1: n=11; Experiment 2: n=11; Experiment 4: n=9]. Across these studies, 18 of
the 31 rats spent more time in the 5 mg/kg cocaine-paired compartment (binominal
distribution, p=0.096). Compare this outcome to the 7.5 mg/kg cocaine dose which

Reichel et al. Page 7

Behav Pharmacol. Author manuscript; available in PMC 2011 July 1.

N
IH

-PA Author M
anuscript

N
IH

-PA Author M
anuscript

N
IH

-PA Author M
anuscript


conditioned a preference in 18 of 21 rats that had this dose in competition with saline
[Experiment 1: n=11; Experiment 3: n=10; binomial distribution, p<0.002]. Regardless, the
use of this dose was important for observing some of the increased sensitivity in the
reference conditioning procedure. That is, although both the 5 and the 7.5 mg/kg dose
revealed effects of 2.5 mg/kg cocaine not seen in the standard protocol, only the experiment
with the 5 mg/kg dose displayed a pattern in which a higher dose (i.e., 20 mg/kg) out-
competed the conditioned association engendered by the lower dose.

In the standard protocol, the group that received 2.5 mg/kg cocaine was statistically
indistinguishable from the saline control. This outcome suggests a lack of conditioned
reward at this dose. However, the reference-conditioning procedure revealed that 2.5 mg/kg
of cocaine competed with 7.5 mg/kg for conditioned approach. One potential account of this
observation is based on past research indicating that pre-exposure to drug before place
conditioning can enhance (sensitize) its rewarding effect in a place conditioning task (e.g.,
Shippenberg and Heidbreder 1995). Take as an example the protocol from Experiment 3.
Rats assigned to the 2.5 mg/kg comparison dose also receive four administrations of 7.5 mg/
kg before the test. This may be the equivalent of cocaine pre-exposure, with the net effect
being sensitization of the rewarding effects of the 2.5 mg/kg dose. We tested this
sensitization account in Experiment 4. The key group (2.5/7.5) in that study received 2.5
mg/kg of cocaine paired with one end compartment (saline in the other), but received 7.5
mg/kg in the home cage in a temporal pattern similar to Experiment 3. We found no
evidence that this procedure enhanced the conditioned rewarding effects of cocaine; the
2.5/7.5 group did not differ from a saline/saline control (group 0/0), or the group that
received the standard conditioning protocol with 2.5 mg/kg. This conclusion is consistent
with the studies by Groblewski et al. (2008) using the reference-conditioning procedure with
ethanol in mice. In two of their three experiments total ethanol exposure was equated by
providing the remaining ethanol in the home cage after each saline conditioning day.

The lack of evidence for sensitization of conditioned reward prompts an important question:
how can 2.5 mg/kg compete for conditioned approach with 7.5 mg/kg cocaine (a dose that
reliably conditions a preference) despite the lack of evidence for any rewarding effects with
this low dose? If we follow the lead of Groblewski et al., (2008), then we would conclude
that this low dose of cocaine had rewarding effects that were not revealed until it was placed
in a choice situation with competing reward learning. With this conclusion, these authors
provide a theory partly based on the Rescorla-Wagner model of conditioning (Rescorla and
Wagner 1972) and includes a hypothesized “response floor”, “response ceiling”, and a
“performance range” [for more detail see the Discussion and Figure 2 of Groblewski et al.,
(2008)].

We would like to suggest an alternative account to explain why 0.5 g/kg of ethanol in
Groblewski et al. (2008), or 2.5 mg/kg cocaine in present research, does not condition a
preference in the standard conditioning protocol, but competes with the rewarding effects of
higher doses in the reference procedure. This alternative possibility suggests that 2.5 mg/kg
cocaine has perceptible interoceptive stimulus effects and that these stimulus effects enter
into an association with the environment (flooring CS). Further, the stimulus effects of 2.5
mg/kg overlap to some extent with those of higher doses (e.g., 7.5 and 10 mg/kg). This
overlap in the stimulus properties evokes approach behavior to the 2.5 mg/kg compartment
on the test day (i.e., generalization). The drug discrimination literature supports this stimulus
generalization account. Rats trained to discriminate 10 mg/kg cocaine from saline show
partial substitution of drug-appropriate responding to 3 mg/kg cocaine and have an ED50 of
2.49 mg/kg (Costanza et al., 2001). Thus, low doses of cocaine have perceptible stimulus
effects that overlap with a higher and demonstrably rewarding dose of cocaine. Presumably,
overlap in the stimulus effects that permits for generalization of schedule-maintained

Reichel et al. Page 8

Behav Pharmacol. Author manuscript; available in PMC 2011 July 1.

N
IH

-PA Author M
anuscript

N
IH

-PA Author M
anuscript

N
IH

-PA Author M
anuscript


responding in an operant conditioning task would also allow for generalization of
conditioned approach behavior in the place conditioning task.

From this line of reasoning, the results of the present research provide insight into the nature
of the conditioned association in the place conditioning task. The environmental CS appears
not only to be associated with the appetitive or rewarding effects of the drug, but also with
other stimulus effects of the drug that are not necessarily reward related. For example,
cocaine-induced activation of peripheral systems serves as an interoceptive cue that has
formed an association with the environmental CS (cf. Wise et al., 2008). Experiment 2,
using a reference dose of 5 mg/kg cocaine, provides the best exemplar of this point. In that
experiment, 5 mg/kg cocaine competed with 2.5, 5, 7.5 and 10 mg/kg in a manner that
produced an equivalent preference for each end compartment. The 2.5 and 5 mg/kg doses
did not condition a significant preference in the standard protocol. We take this result to
reflect the balanced design of our apparatus despite the acquisition of a flooring cue–cocaine
stimulus effect association in each environment. However, the 7.5 and 10 mg/kg doses
conditioned a preference in the standard protocol. Thus, we take the ability of 5 mg/kg to
compete with these doses to indicate that the comparison flooring–cocaine reward+stimulus
effects association generalized with the reference flooring–stimulus effects association.

Importantly, there are limits to this generalization. Rats that had a comparison dose of 20
mg/kg spent more time in that compartment than in the 5 mg/kg reference compartment. The
generalization account suggests at least two potential explanations. One, the conditioned
rewarding effects of 20 mg/kg dose are sufficiently high as to out-compete any generalized
conditioned approach evoked by the overlap in stimulus effects in the reference
compartment. Two, the stimulus effects of 20 mg/kg cocaine are sufficiently different from
those of 5 mg/kg as to diminish generalization between compartments. Admittedly, these
accounts may not be mutually exclusive as appetitive effects of cocaine may be one aspect
of the cocaine stimulus. Regardless, the conditioned association in place conditioning
includes more than just the affective properties of the drug US; there is clearly information
regarding the stimulus feature of the US (cf. Corbit & Balleine 2005; Delamater & Holland
2008; Konorski 1967). If these richer associations that include stimulus features of the drug
do develop in place conditioning, the import and their potential influence on the outcome
and interpretation of place conditioning studies is not clear at this point. However, it will be
necessary to understand their influences given the widespread use of the place conditioning
task to study mechanisms underlying conditioned reward.

Acknowledgments
We thank Marcela Bravo, Drea Wilson, and Erin Zwart for their assistance scoring the video tapes. This research
was supported by NIH grant DA017086. R.A. Bevins was supported, in part, by grant DA018114 while preparing
this report. CM Reichel was supported by DA023283 while preparing this manuscript for publication.

References
Anagnostaras S, Robinson T. Sensitization to the psychomotor stimulant effects of amphetamine:

modulation by associative learning. Behav Neurosci 1996;110:1397–1414. [PubMed: 8986341]
Bardo M, Bevins R. Conditioned place preference: what does it add to our preclinical understanding of

drug reward? Psychopharmacology 2000;153:31–43. [PubMed: 11255927]
Bardo M, Rowlett J, Harris M. Conditioned place preference using opiate and stimulant drugs: A meta-

analysis. Neurosci Biobehav Rev 1995;19:39–51. [PubMed: 7770196]
Barr G, Paredes W, Bridger W. Place conditioning with morphine and phencyclidine: Dose dependent

effects. Life Sciences 1985;36:363–68. [PubMed: 3965852]
Bevins R. The reference-dose place conditioning procedure yields a graded dose-effect function. Int J

Comp Psychol 2005;18:101–11.

Reichel et al. Page 9

Behav Pharmacol. Author manuscript; available in PMC 2011 July 1.

N
IH

-PA Author M
anuscript

N
IH

-PA Author M
anuscript

N
IH

-PA Author M
anuscript


Bevins, R.; Cunningham, C. Place conditioning: A methodological analysis. In: Anderson, M., editor.
Tasks and Techniques: A Sampling of Methodologies for the Investigation of Animal Learning,
Behavior, and Cognition. Nova Science Publisher; Hauppauge New York: 2006. p. 99-110.

Bevins R, Palmatier M. Extending the role of associative learning processes in nicotine addiction.
Behav Cogn Neurosci Rev 2004;3:143–58. [PubMed: 15653812]

Bolles, R. Theory of Motivation. 2. Harper & Row Publishers; New York NY: 1975.
Carr G, Phillips A, Fibiger H. Independence of amphetamine reward from locomotor stimulation

demonstrated by conditioned place preference. Psychopharmacology 1988;94:221–6. [PubMed:
3127848]

Corbit L, Balleine B. Double dissociation of basolateral and central amygdala lesions on the general
and outcome-specific forms of Pavlovian-instrumental transfer. J Neurosci 2005;25:962–70.
[PubMed: 15673677]

Costanza R, Barber D, Terry P. Antagonism of the discriminative stimulus effects of cocaine at two
training doses by dopamine D2-like receptor antagonists. Psychopharmacology 2001;158:146–53.
[PubMed: 11702088]

Delamater A, Holland P. The influence of CS-US interval on several different indices of learning in
appetitive conditioning. J Exp Psychol: Anim Behav Process 2008;34:202–22. [PubMed:
18426304]

Di Chiara G. Drug addiction as dopamine-dependent associative learning disorder. Eur J Pharmacol
1999;375:13–30. [PubMed: 10443561]

Ehrman R, Robbins S, Childress A, O’Brien C. Conditioned responses to cocaine-related stimuli in
cocaine abuse patients. Psychopharmacology 1992;107:523–9. [PubMed: 1603895]

Groblewski P, Bax L, Cunningham C. Reference-dose place conditioning with ethanol in mice:
Empirical and theoretical analysis. Psychopharmacology 2008;201:97–106. [PubMed: 18633601]

Kilts C, Schweitzer J, Quinn C, Gross R, Faber T, Muhammad F, et al. Neural activity related to drug
craving in cocaine addiction. Arch Gen Psychiatry 2001;58:334–41. [PubMed: 11296093]

Koob G, Le Moal M. Drug addiction, dysregulation of reward, and allostasis.
Neuropsychopharmacology 2001;24:97–129. [PubMed: 11120394]

Konorski, J. Integrative activity of the brain. Chicago: University of Chicago Press; 1967.
Martin-Iverson MT, Reimer AR. Classically conditioned motor effects do not occur with cocaine in an

unbiased conditioned place preferences procedure. Behav Pharmacol 1996;7:303–14. [PubMed:
11224423]

Mattson B, Williams S, Rosenblatt J, Morrell J. Comparison of two positive reinforcing stimuli: pups
and cocaine throughout the postpartum period. Behav Neurosci 2001;115:683–94. [PubMed:
11439457]

Mueller D, Stewart J. Cocaine-induced conditioned place preference: reinstatement by priming
injections of cocaine after extinction. Behav Brain Res 2000;115:39–47. [PubMed: 10996406]

O’Dell L, Khroyan T, Neisewander J. Dose-dependent characterization of the rewarding and stimulant
properties of cocaine following intraperitoneal and intravenous administration in rats.
Psychopharmacology 1996;123:144–53. [PubMed: 8741937]

Panksepp, J.; Nocjar, C.; Burgdorf, J.; Panksepp, J.; Huber, R. The role of emotional systems in
addiction: a neuroethological perspective. In: Bevins, RA.; Bardo, MT., editors. Motivational
Factors in the Etiology of Drug Abuse: Volume 50 of the Nebraska Symposium on Motivation.
Nebraska Press; Lincoln NE: 2004. p. 85-126.

Parker LA. Place conditioning in a three- or four-choice apparatus: role of stimulus novelty in drug-
induced place conditioning. Behav Neurosci 1992;106:294–306. [PubMed: 1317184]

Reichel C, Bevins R. Competition between the conditioned rewarding effects of cocaine and novelty.
Behav Neurosci 2008;122:140–50. [PubMed: 18298257]

Reichel C, Bevins R. Competition between novelty and cocaine conditioned reward is sensitive to drug
dose and retention interval. Behavioral Neurosci 2010;124:141–51.

Rescorla, R.; Wagner, A. A theory of Pavlovian conditioning: Variations in the effectiveness of
reinforcement and nonreinforcement. In: Black, AH.; Prokasky, WF., editors. Classical
Conditioning II. Appleton-Century-Crofts; New York: 1972. p. 64-99.

Reichel et al. Page 10

Behav Pharmacol. Author manuscript; available in PMC 2011 July 1.

N
IH

-PA Author M
anuscript

N
IH

-PA Author M
anuscript

N
IH

-PA Author M
anuscript


Robbins S, Ehrman R, Childress A, O’Brien C. Relationships among physiological and self-report
responses produced by cocaine-related cues. Addictive Behaviors 1997;22:157–67. [PubMed:
9113211]

Robinson T, Berridge K. Incentive-sensitization and addiction. Addiction 2001;96:103–14. [PubMed:
11177523]

Russo S, Jenab S, Fabian S, Festa E, Kemen L, Quinones-Jenab V. Sex differences in the conditioned
rewarding effects of cocaine. Brain Research 2003;970:214–20. [PubMed: 12706263]

Sell L, Morris J, Bearn J, Frackowiak R, Friston K, Dolan R. Neural responses associated with cue
evoked emotional states and heroin in opiate addicts. Drug Alcohol Depend 2000;60:207–16.
[PubMed: 10940548]

Shaham Y, Shalev U, Lu L, de Wit H, Stewart J. The reinstatement model of drug relapse: history,
methodology and major findings. Psychopharmacology 2003;168:3–20. [PubMed: 12402102]

Shippenberg T, Heidbreder C. Sensitization to the conditioned rewarding effects of cocaine:
pharmacological and temporal characteristics. J Pharmacol Exp Ther 1995;273:808–15. [PubMed:
7752084]

Thiel K, Okum A, Neisewander J. Social reward-conditioned place preference: a model revealing an
interaction between cocaine and social context rewards in rats. Drug Alcohol Depend
2008;96:202–12. [PubMed: 18430522]

Tzschentke T. Measuring reward with the conditioned place preference paradigm: a comprehensive
review of drug effects, recent progress and new issues. Prog Neurobiol 1998;56:613–72. [PubMed:
9871940]

Tzschentke T. Measuring reward with the conditioned place preference (CPP) paradigm: update of the
last decade. Addict Biol 2007;12:227–462. [PubMed: 17678505]

Wise R, Wang B, You Z. Cocaine serves as a peripheral interoceptive conditioned stimulus for central
glutamate and dopamine release. PLoS One 2008;3(e2846):1–9.

Reichel et al. Page 11

Behav Pharmacol. Author manuscript; available in PMC 2011 July 1.

N
IH

-PA Author M
anuscript

N
IH

-PA Author M
anuscript

N
IH

-PA Author M
anuscript


Figure 1.
Mean preference ratios (time spent in cocaine-paired compartment/time in both end
compartments) on the conditioning tests for Experiments 1 to 3. Symbols represent the mean
ratio value at a particular comparison dose of cocaine. The line represents the second-order
polynomial of best fit of the values for each experiment. * Significant difference from saline
(p<0.05); + Significant difference from 2.5 mg/kg cocaine (p<0.05); ± Significant difference
from 20 mg/kg cocaine (p<0.05).

Reichel et al. Page 12

Behav Pharmacol. Author manuscript; available in PMC 2011 July 1.

N
IH

-PA Author M
anuscript

N
IH

-PA Author M
anuscript

N
IH

-PA Author M
anuscript


Figure 2.
Mean preference ratios (time spent in comparison compartment/time in both end
compartments) for the follow up test of sensitization.

Reichel et al. Page 13

Behav Pharmacol. Author manuscript; available in PMC 2011 July 1.

N
IH

-PA Author M
anuscript

N
IH

-PA Author M
anuscript

N
IH

-PA Author M
anuscript


N
IH

-PA Author M
anuscript

N
IH

-PA Author M
anuscript

N
IH

-PA Author M
anuscript

Reichel et al. Page 14

Table 1

Time spent (sec) and activity scores (line crosses/time spent) in each compartment on the habituation day.

Time in Compartment Activity Scores

Rod Flooring (Mean ±
S.E.M.)

Hole Flooring (Mean ±
S.E.M.)

Rod Flooring (Mean ±
S.E.M.)

Hole Flooring (Mean ±
S.E.M.)

Experiment 1

Cocaine (mg/kg)

Saline 221.9 ± 13.63 258.7 ± 9.84 0.148 ± 0.016 0.134 ± 0.012

2.5 232.4 ± 10.75 267.2 ± 6.55 0.120 ± 0.009 0.137 ± 0.015

5 248.9 ± 8.69 254.4 ± 10.02 0.127 ± 0.007 0.127 ± 0.009

7.5 254.3 ± 8.44 252.9 ± 6.30 0.139 ± 0.007 0.134 ± 0.008

10 253.3 ± 10.91 249.1 ± 7.19 0.136 ± 0.009 0.116 ± 0.007

20 240.6 ± 8.75 240.6 ± 10.13 0.125 ± 0.007 0.133 ± 0.010

Experiment 2

Cocaine (mg/kg)

Saline 269.5 ± 7.33 244.6 ± 6.12 0.094 ± 0.012 0.099 ± 0.010

2.5 261.1 ± 6.06 241.5 ± 8.30 0.090 ± 0.011 0.094 ± 0.012

5 263.1 ± 6.73 245.8 ± 10.50 0.089 ± 0.010 0.093 ± 0.012

7.5 250.2 ± 8.49 255.6 ± 8.13 0.093 ± 0.010 0.091 ± 0.010

10 274.7 ± 7.72 237.0 ± 7.99 0.087 ± 0.009 0.090 ± 0.008

20 248.2 ± 28.29 279.2 ± 36.65 0.077 ± 0.012 0.085 ± 0.011

Experiment 3

Cocaine (mg/kg)

Saline 240.3 ± 29.4 285.0 ± 36.4 0.108 ± 0.015 0.108 ± 0.014

2.5 252.2 ± 4.15 249.5 ± 4.3 0.119 ± 0.006 0.119 ± 0.090

5 264.0 ± 6.76 244.5 ± 6.93 0.108 ± 0.008 0.124 ± 0.014

7.5 254.8 ± 7.8 250.8 ± 8.9 0.118 ± 0.006 0.123 ± 0.011

10 244.2 ± 11.6 271.0 ± 8.4 0.116 ± 0.009 0.097 ± 0.005

20 245.1 ± 9.8 262.1 ± 13.5 0.134 ± 0.008 0.118 ± 0.007

Experiment 4

Cocaine (mg/kg)

Saline 243.44 ± 13.14 225.44 ± 14.08 0.129 ± 0.014 0.130 ± 0.012

2.5/0 255.89 ± 13.14 216.28 ± 14.07 0.129 ± 0.014 0.135 ± 0.012

5/0 238.50 ± 13.85 228.92 ± 14.83 0.133 ± 0.014 0.131 ± 0.013

2.5/7.5 260.20 ± 13.12 210.77 ± 14.07 0.137 ± 0.014 0.153 ± 0.012

Behav Pharmacol. Author manuscript; available in PMC 2011 July 1.


N
IH

-PA Author M
anuscript

N
IH

-PA Author M
anuscript

N
IH

-PA Author M
anuscript

Reichel et al. Page 15

Table 2

Time spent (sec) in the Comparison and Reference compartments on the test day.

Comparison side (Mean ± S.E.M.) Reference side (Mean ± S.E.M.)

Experiment 1

Cocaine (mg/kg)

Saline 208.6 ± 14.0 236.7 ± 13.3

2.5 222.5 ± 21.7 215.6 ± 13.9

5 250.8 ± 13.3 192.3 ± 17.6

7.5 262.7 ± 11.6 174.4 ± 13.1

10 281.7 ± 15.9 180.2 ± 11.7

20 299.6 ± 15.3 165.9 ± 11.5

Experiment 2

Cocaine (mg/kg)

Saline 182.0 ± 13.5 234.9 ± 13.5

2.5 222.3 ± 16.2 195.2 ± 11.2

5 223.7 ± 11.6 212.7 ± 13.9

7.5 218.2 ± 6.6 207.9 ± 7.2

10 219.3 ± 17.4 204.9 ± 13.5

20 285.2 ± 15.5 168.1 ± 13.4

Experiment 3

Cocaine (mg/kg)

Saline 172.4 ± 15.6 243.3 ± 14.9

2.5 219.6 ± 16.4 203.8 ± 16.2

5 228.9 ± 11.2 214.2 ± 7.8

7.5 219.4 ± 14.0 203.9 ± 17.1

10 210.7 ± 14.7 196.9 ± 15.7

20 231.5 ± 18.4 199.1 ± 14.7

Experiment 4

Cocaine (mg/kg)

Saline 205.6 ± 14.3 211.6 ± 14.8

2.5/0 237.0 ± 21.6 204.1 ± 19.5

5/0 237.6 ± 17.0 191.7 ± 12.4

2.5/7.5 222.8 ± 13.9 202.6 ± 7.1

Behav Pharmacol. Author manuscript; available in PMC 2011 July 1.


N
IH

-PA Author M
anuscript

N
IH

-PA Author M
anuscript

N
IH

-PA Author M
anuscript

Reichel et al. Page 16

Table 3

Activity scores (line crosses/time spent) in the Comparison and Reference compartments on the test of
reference conditioning.

Comparison side (Mean ± S.E.M.) Reference side (Mean ± S.E.M.)

Experiment 1

Cocaine (mg/kg)

Saline 0.201 ± 0.021 0.180 ± 0.024

2.5 0.193 ± 0.023 0.175 ± 0.018

5 0.148 ± 0.016 0.202 ± 0.025

7.5* 0.140 ± 0.010 0.211 ± 0.029

10* 0.119 ± 0.012 0.208 ± 0.016

20* 0.136 ± 0.013 0.241 ± 0.036

Experiment 2

Cocaine (mg/kg)

Saline 0.136 ± 0.027 0.158 ± 0.019

2.5 0.152 ± 0.017 0.175 ± 0.026

5 0.182 ± 0.027 0.201 ± 0.021

7.5 0.171 ± 0.016 0.185 ± 0.014

10 0.160 ± 0.019 0.179 ± 0.021

20 0.201 ± 0.020 0.248 ± 0.017

Experiment 3

Cocaine (mg/kg)

Saline 0.160 ± 0.019 0.173 ± 0.022

2.5 0.168 ± 0.022 0.208 ± 0.042

5 0.163 ± 0.017 0.156 ± 0.016

7.5 0.155 ± 0.018 0.171 ± 0.020

10 0.155 ± 0.017 0.165 ± 0.019

20 0.159 ± 0.018 0.202 ± 0.026

Experiment 4

Cocaine (mg/kg)

Saline 0.168 ± 0.017 0.154 ± 0.013

2.5/0 0.143 ± 0.016 0.157 ± 0.009

5/0 0.140 ± 0.019 0.175 ± 0.020

2.5/7.5 0.179 ± 0.015 0.179 ± 0.015

*
Significantly different from time spent on the Reference side (p<0.05).

Behav Pharmacol. Author manuscript; available in PMC 2011 July 1.


	University of Nebraska - Lincoln
	DigitalCommons@University of Nebraska - Lincoln
	2010

	Reference place conditioning procedure with cocaine: Increased sensitivity for measuring associatively motivated choice behavior in rats
	Carmela M. Reichel
	Jamie L. Wilkinson
	Rick A. Bevins

	tmp.1471896477.pdf.yH0TS

