

UNIVERSITÀ
DEGLI STUDI
FIRENZE

FLORE

Repository istituzionale dell'Università degli Studi di Firenze

ANTIAMNESIC ACTIVITY OF THE NICOTINIC AGONIST DBO-83 IN MICE

Questa è la Versione finale referata (Post print/Accepted manuscript) della seguente pubblicazione:

Original Citation:

ANTIAMNESIC ACTIVITY OF THE NICOTINIC AGONIST DBO-83 IN MICE / C. GHELARDINI; N. GALEOTTI; F. GIULIANI; D. BARLOCCO; A. BARTOLINI. - In: DRUG DEVELOPMENT RESEARCH. - ISSN 0272-4391. - STAMPA. - 45:(1998), pp. 45-51. [10.1002/(SICI)1098-2299(199810)45:245::AID-DDR1>3.0.CO;2-Q]

Availability:

The webpage <https://hdl.handle.net/2158/15882> of the repository was last updated on 2017-10-31T12:05:43Z

Published version:

DOI: 10.1002/(SICI)1098-2299(199810)45:2<45::AID-DDR1>3.0.CO;2-Q

Terms of use:

Open Access

La pubblicazione è resa disponibile sotto le norme e i termini della licenza di deposito, secondo quanto stabilito dalla Policy per l'accesso aperto dell'Università degli Studi di Firenze (<https://www.sba.unifi.it/upload/policy-oa-2016-1.pdf>)

Publisher copyright claim:

La data sopra indicata si riferisce all'ultimo aggiornamento della scheda del Repository FloRe - The above-mentioned date refers to the last update of the record in the Institutional Repository FloRe

(Article begins on next page)

Research Article

Antiamnesic Activity of the Nicotinic Agonist DBO-83 in Mice

Carla Ghelardini,^{1*} Nicoletta Galeotti,¹ Francesco Giuliani,¹ Daniela Barlocco,²
and Alessandro Bartolini¹

¹Department of Pharmacology, University of Florence, Florence, Italy

²Institute of Pharmaceutical and Toxicological Sciences, Milan, Italy

Strategy, Management and Health Policy				
Venture Capital Enabling Technology	Preclinical Research	Preclinical Development Toxicology, Formulation Drug Delivery, Pharmacokinetics	Clinical Development Phases I-III Regulatory, Quality, Manufacturing	Postmarketing Phase IV

ABSTRACT The effect of administration of DBO-83 on memory processes was evaluated in the mouse passive avoidance test. DBO-83 (1–5 mgkg⁻¹ ip) prevented amnesia induced by scopolamine (1.5 mgkg⁻¹ ip), mecamlamine (20 mgkg⁻¹ ip) and dihydro- β -erythroidine (10 μ g per mouse i.c.v.). In the same experimental conditions, DBO-83 (10 mgkg⁻¹ ip) also prevented baclofen (2 mgkg⁻¹ ip), clonidine (0.125 mgkg⁻¹ ip) and diphenhydramine (20 mgkg⁻¹ ip) amnesia in mice. The antiamnesic effect of DBO-83 was comparable to that exerted by nicotine (2 mgkg⁻¹ ip), physostigmine (0.2 mgkg⁻¹ ip), and the nootropic drug, piracetam (30 mgkg⁻¹ ip). In the antiamnesic dose-range, DBO-83 did not impair mouse motor coordination and spontaneous motility, as revealed, respectively, by the Animex apparatus and rotarod test. These results demonstrated the ability of DBO-83 to modulate memory functions and suggest that DBO-83 could be useful in the treatment of cognitive deficits. Drug Dev. Res. 45:45–51, 1998. © 1998 Wiley-Liss, Inc.

Key words: DBO-83; learning; memory; amnesia; nicotinic agonist; passive avoidance

INTRODUCTION

Recently, there has been increased interest in the role of nicotinic neurotransmission in cognitive deficits associated with Alzheimer's disease and in the therapeutic potential of agents that activate neuronal nicotinic receptors. The potential for the development of therapies for Alzheimer's disease that work through the stimulation of nicotinic receptors is suggested by the observation that nicotine improves some aspects of cognitive function in patients affected by Alzheimer's disease [Newhouse et al., 1988; Jones et al., 1992; Wilson et al., 1995]. There is now substantial evidence that nicotinic neurotransmission plays an important role in cognitive function [Levin, 1992]. In rats, nicotine reverses cognitive impairments due to basal forebrain lesions [Hodges et al., 1991; Decker et al., 1992] and age [Arendash et al., 1995; Socci et al., 1995] and in mice prevents mnemonic deficits induced by pharmacological treatments such as mecamlamine [Zarrindast et al., 1996] and scopolamine [Coyle et al., 1987].

The beneficial effects of nicotine have also been exhibited by other nicotinic agonists. (-)-Lobeline [Decker et al., 1993], ABT-418 [Decker et al., 1994], ABT-089 [Decker et al., 1997], AG-4 [Marchese et al., 1997], and GTS-21 [Meyer et al., 1994] have been reported to ameliorate memory impairments in rodents in some experimental paradigms.

Within the framework of the research for new nicotinic agonists potentially useful in the prevention of reduced cognitive performance, it was decided to use DBO-83 (3-[p-Cl-pyridazine-6-yl]-diazabicyclo[3.2.1]-octane). The present work was designed to verify the ability of this new nicotinic agonist [Ghelardini et al.,

Contract grant sponsor: MURST.

*Correspondence to: Dr. C. Ghelardini, Dept. of Pharmacology, Viale G.B. Morgagni 65, I-50134 Florence, Italy. E-mail: ghelard@server1.pharm.unifi.it

Received 28 July 1998; Accepted 23 August 1998

1997; Barlocco et al., 1998] to prevent pharmacologically induced amnesia in the mouse passive-avoidance test.

MATERIALS AND METHODS

Animals

Male Swiss albino mice (23–30 g) from Morini (San Polo d'Enza, Italy) breeding farms were used. Fifteen mice were housed per cage. The cages were placed in the experimental room 24 h before the test for acclimatization. The animals were kept at $23 \pm 1^\circ\text{C}$ with a 12-h light/dark cycle, light at 7 AM, with food and water ad libitum. All experiments were carried out according to the guidelines of the European Community Council for experimental animal care.

Passive-Avoidance Test

The test was performed according to the step-through method described by Jarvik and Kopp [1967]. The apparatus consisted of a two-compartment acrylic box with a lighted compartment connected to a darkened one by a guillotine door. Mice, as soon as they entered the dark compartment, received a punishing electrical shock (0.5 mA, 1 sec). The latency times for entering the dark compartment were measured in the training test and after 24 h in the retention test. For memory disruption, animals were injected with amnesic drugs. Scopolamine, mecamlamine, dihydro- β -erythroidine, clonidine, baclofen, diphenhydramine were i.p. injected immediately after the training session. To improve memory animals were treated, 20 min before the training session, with DBO-83, piracetam, nicotine, or physostigmine. The drug administration schedule was chosen on the basis of preliminary experiments in which the time-course for every compound was determined. The maximum entry latency allowed in the training session was 30 sec for mice, whereas in the retention session the entrance latency allowed was 120 sec. The memory degree of received punishment was expressed as latencies recorded in the retention and training sessions.

Spontaneous Activity Meter (Animex)

Locomotor activity in mice was quantified using an Animex activity meter Type S (LKB, Farad, Sweden) set to maximum sensitivity. Every movement of the mice, which were placed on the top of the Animex activity meter, produced a signal due to variation in inductance and capacity of the apparatus resonance circuit. Signals were automatically converted to numbers. On the day of the experiment the mice were treated and then the cage, containing five mice, was put on the measuring platform. Activity counts were made for 5 min at 15-min intervals for 45 min (total of three sessions) starting immediately after injection of the drug. Because of the arbitrary scale

adopted to quantify movements, drug-treated mice were always compared with saline-treated ones.

Rotarod Test

The apparatus consisted of a base platform and a rotating rod of 3 cm diameter with a nonslippery surface. This rod was placed at height of 15 cm from the base. The rod, 30 cm in length, was divided into five equal sections by six disks. Thus, up to five mice were tested simultaneously on the apparatus, with a rod-rotating speed of 16 r.p.m. The integrity of motor coordination was assessed on the basis of endurance time of the animals on the rotating rod. One day before the test, the animals were trained twice. On the day of the test only the mice that were able to stay balanced on the rotating rod between 70 and 120 s (cutoff time) were selected for testing. The performance time was measured before and at various times after treatment.

Intracerebroventricular Injection Technique

Intracerebroventricular (icv) administration was performed in mice under ether anesthesia using isotonic saline as solvent, according to the method described by Haley and McCormick [1957]. Briefly, under anesthesia mice were grasped firmly by the loose skin behind the head. A 0.4 mm external diameter hypodermic needle attached to a 10 μl syringe was inserted perpendicularly through the skull to a depth of no more than 2 mm into the brain of the mouse, where 5 μl were then administered. The injection site was 1.5 mm from either side of the midline on a line drawn through to the anterior base of the ears. To ascertain that the drugs were administered exactly into the cerebral ventricle, some mice were icv injected with 5 μl of diluted 1:10 India ink and their brains examined macroscopically after sectioning. The accuracy of the injection technique was evaluated and 95% were correct injections.

Reagents and Compounds

The following compounds were used: DBO-83 (3-[p-Cl-pyridazine-6-yl]-diazabicyclo[3.2.1]octane), prepared at the Institute of Pharmaceutical and Toxicological Sciences, University of Milan; diphenhydramine hydrochloride (de Angeli); scopolamine hydrobromide, mecamlamine hydrochloride, clonidine hydrochloride (RBI, Natick, MA), nicotine hydrogentartrate, dihydro- β -erythroidine (Fluxa), baclofen, piracetam, physostigmine hemisulphate (Sigma, St. Louis, MO).

Compounds were dissolved in isotonic (NaCl 0.9%) saline solution and concentrations were prepared in such a way that the necessary dose could be administered in a volume of 5 μl per mouse by intracerebroventricular (icv) injection and 10 ml kg^{-1} by intraperitoneal (ip) injection.

Statistical Analysis

All experimental results are given as the mean \pm SEM. Analysis of variance (ANOVA), followed by Fisher's Protected Least Significant Difference (PLSD) procedure for post-hoc comparison was used to verify significance between two means. Data were analyzed with the StatView software for the Macintosh (1992). *P* values of less than 0.05 were considered significant.

RESULTS

Prevention of Amnesia by DBO-83

The nicotinic agonist DBO-83 dose-dependently prevented amnesia induced by the antimuscarinic drug scopolamine (1.5 mgkg⁻¹ ip) in the mouse passive-avoidance test (Fig. 1). DBO-83, at the dose of 0.5 mgkg⁻¹ ip, was completely ineffective, whereas at the doses of 1 and 5 mgkg⁻¹ ip, it prevented antimuscarinic amnesia, reaching entrance latency values comparable to those produced by saline-treated mice.

The maximum anti-amnesic effect of DBO-83 (5 mgkg⁻¹ ip) was also equal to that produced by the anticholinesterase inhibitor, physostigmine (0.2 mgkg⁻¹ ip), and the well-known nootropic drug, piracetam (30 mgkg⁻¹ ip).

(Fig. 1). However, at active doses DBO-83 it did not enhance the entrance latency in unamnesic mice in comparison with the control group (Fig. 1). There were no differences observed in the various entrance latencies of every group in the training session of the passive-avoidance test (Fig. 1). The administration of DBO-83 (range 1–5 mgkg⁻¹ ip) also antagonized the memory disruption produced by the two nicotinic antagonists, mecamylamine (20 mgkg⁻¹ ip) and dihydro- β -erythroidine (10 μ g per mouse icv), (Fig. 2, 3). Doses of DBO-83 of 5–10 mgkg⁻¹ ip were necessary to prevent amnesia induced by the α_2 agonist, clonidine (0.125 mgkg⁻¹ ip), the GABA_B agonist, baclofen (2 mgkg⁻¹ ip), and the H₁ antagonist, diphenhydramine (20 mgkg⁻¹ ip) (Fig. 4) in the mouse passive-avoidance test. The maximum anti-amnesic effect was reached at the dose of 10 mgkg⁻¹ ip. DBO-83 was active in facilitating memory similar to nicotine in the presence of mecamylamine and dihydro- β -erythroidine-induced amnesia (Figs. 2, 3).

Effect of DBO-83 on Mouse Rotarod Test and Mouse Animex Apparatus

It should be noted that DBO-83 elicited its modulatory effect on cognitive processes without changing the

Fig. 1. Dose-response curves of DBO-83 in comparison with piracetam and physostigmine on amnesia induced by scopolamine (1.5 mgkg⁻¹ ip) in the mouse passive-avoidance test. DBO-83, piracetam, and physostigmine

were administered ip 20 min before the training session while scopolamine was injected immediately afterwards. The number of mice is inside the column. **P* < 0.01 in comparison with scopolamine-treated mice.

Fig. 2. Dose-response curves of DBO-83 in comparison with nicotine on amnesia induced by mecamlamine (20 mgkg⁻¹ ip) in the mouse passive-avoidance test. DBO-83 and nicotine were administered ip 20 min

before the training session while mecamlamine was injected immediately afterwards. The number of mice is inside the column. **P* < 0.01 in comparison with mecamlamine-treated mice.

animal's gross behavior, motor coordination, or spontaneous motility as revealed, respectively, by using the mouse rotarod test (Table 1) and the Animex apparatus (Fig. 5). DBO-83, administered at the highest active doses, did not reduce the endurance time on the rotating rod in comparison with saline-treated mice (Table 1).

The spontaneous motility of mice were unmodified by DBO-83 administration (10 mgkg⁻¹ ip) as revealed by the Animex apparatus in comparison with saline-treated mice (Fig. 5).

DISCUSSION

The present results describe acute effects observed with DBO-83 on experimentally impaired memory in mice. DBO-83 has been demonstrated to prevent amnesia induced by pharmacological treatments in the passive-avoidance test.

That stimulation of the nicotinic system improves cognitive processes has long been observed [Tilson et al., 1988; Hodges et al., 1991; Decker et al., 1992; Socci et al., 1995]. On the other hand, the administration of the nicotinic ACh receptor antagonist, mecamlamine, produces a dose-dependent impairment of cognitive performance in mice [Dilts and Berry, 1967; Zarrindast et al.,

1996], rats [Elrod and Buccafusco, 1991; Bammer, 1982], monkeys [Elrod et al., 1988], and humans [Newhouse et al., 1992, 1994]. Also, the nicotinic blocker dihydro- β -erythroidine disrupted acquisition in spatial information in the rat Morris water maze [Curzon et al., 1996]. The administration of scopolamine, an unselective muscarinic ACh receptor antagonist, results in impaired learning and memory in humans [Frumier et al., 1976] and animals [Dilts and Berry, 1967; Levin and Bowman, 1986].

Amnesia can also be induced by modulating neurotransmitter systems other than the cholinergic. The α_2 antagonist clonidine is able to induce an amnesic effect in mice and rats in the passive-avoidance test [Coyce et al., 1987]. GABA is the main inhibitory neurotransmitter in the brain and it plays an important role in learning and memory. The activation of GABA_A receptors impairs memory performance [Jerusalinsky et al., 1994] and the stimulation of GABA_B receptors by baclofen disrupts memory after systemic, intra-amygdala or intraseptal administration [Swartzwelder et al., 1987; Castellano et al., 1989; Stackman and Walsh, 1994]. The antihistaminics are known to exert a variety of effects on the central nervous system. Central depression usually accompanies therapeutic doses of the H₁ antagonists, which appears

Fig. 3. Dose-response curves of DBO-83 in comparison with nicotine on amnesia induced by dihydro- β -erythroidine (10 μ g per mouse icv) in the mouse passive avoidance test. DBO-83 and nicotine were administered ip

20 min before the training session while dihydro- β -erythroidine was injected immediately afterwards. The number of mice is inside the column. * $P < 0.01$ in comparison with dihydro- β -erythroidine-treated mice.

Fig. 4. Dose-response curves of DBO-83 in comparison with piracetam on amnesia induced in the mouse by clonidine (0.125 mg kg⁻¹ ip), baclofen (2 mg kg⁻¹ ip) and diphenhydramine (20 mg kg⁻¹ ip) in the passive-avoidance test. DBO-83 and piracetam were administered ip 20 min before

the training session while the other drugs were injected immediately afterwards. Each column represents the mean of at least 15 mice. * $P < 0.01$ in comparison with amnesic drug-treated animals.

TABLE 1. Effect of DBO-83 in the Rotarod Test

	Before treatment	Endurance time on rotarod(s)		
		15 min	30 min	45 min
Saline	102.7 ± 5.3 (11)	98.6 ± 7.8 (11)	99.5 ± 6.6 (11)	103.4 ± 5.1 (11)
DBO-83 5 mgkg ⁻¹ ip	97.1.6 ± 6.2 (10)	101.2 ± 6.9 (10)	97.5 ± 5.9 (10)	103.6 ± 7.4 (10)
DBO-83 10 mgkg ⁻¹ ip	101.3 ± 7.1 (10)	96.7 ± 8.4 (10)	102.5 ± 9.1 (10)	93.7 ± 6.9 (10)

The number of mice is shown in parentheses.

to be related to occupancy of cerebral H₁ receptors; impairment of cognitive functions is a common manifestation [Simons and Simons, 1994]. Furthermore, the administration of the cerebral H₁ antagonist diphenhydramine also induces amnesia in animals [Kamei et al., 1990; Galeotti et al., 1998].

DBO-83 was able to prevent amnesia induced by the administration of scopolamine, mecamlamine, dihydro-β-erythroidine, clonidine, baclofen, and diphenhydramine. Thus, DBO-83 counteracts amnesia not only induced by nicotinic antagonists, but also that obtained independently from a nicotinic blockade.

DBO-83 is also endowed with antinociceptive properties [Ghelardini et al., 1997; Barlocco et al., 1998] and the time-course of the anti-amnesic activity of DBO-83 was equal to that observed for its antinociceptive action, reaching its maximum between 15 and 30 min after injection (data not shown). Therefore, in the learning and memory experiments DBO-83 was administered 20 min before the training session.

In the first session, the latency to enter the dark

compartment of the light-dark box in the passive-avoidance test was not modified by the administration of DBO-83. This observation was confirmed by evaluation of the behavioral parameters in mice. DBO-83, at the highest doses used, did not impair motor coordination, as revealed by the rotarod test, or modify spontaneous motility, as indicated by the Animex apparatus. Furthermore, DBO-83 did not elicit the typical tremors produced by injection of nicotine. In other words, DBO-83 is able to counteract amnesia in a physiological manner.

In conclusion, these results indicate the ability of DBO-83 to modulate memory processes. On these bases, DBO-83 could be considered a new potential anti-amnesic drug, useful in the treatment of cognitive disorders.

ACKNOWLEDGMENTS

The authors wish to thank Mary Forrest for linguistic revision of the manuscript.

REFERENCES

- Arendash GW, Sengstock GJ, Sanberg PR, Kem WR (1995): Improved learning and memory in aged rats with chronic administration of the nicotine receptor agonist GTS-21. *Brain Res* 674:252–259.
- Bammer G (1982): Pharmacological investigations of neurotransmitter involvement in passive avoidance responding: A review and some new results. *Neurosci Biobehav Res* 6:247–296.
- Barlocco D, Cignarella G, Tondi D, Vianello P, Villa S, Bartolini A, Ghelardini C, Galeotti N, Anderson D, Kuntzweiler TA, Colombo D, Toma L (1998): Mono- and disubstituted-3,8-diazabicyclo [3.2.1]octane derivatives as analgesics structurally related to epibatidine: Synthesis, activity and modeling. *J Med Chem* 41:674–681.
- Castellano C, Brioni JD, Nagahara AH, Mcgaugh JL (1989): Post-training systemic and intra-amygdala administration of the GABA_B agonist baclofen impairs retention. *Behav Neural Biol* 52:170–179.
- Coyle M, Geyer FD, Lin KB (1987): Central neurotransmission and learning. In Holley J (ed): *Trends in Neurotransmitter Research*. Amsterdam: Elsevier Science BV, pp 67–91.
- Curzon P, Brioni JD, Decker MW (1996): Effect of intraventricular injections of dihydro-beta-erythroidine (DH beta E) on spatial memory in the rat. *Brain Res* 714:185–191.
- Decker MW, Majchrzak MJ, Anderson DJ (1992): Effect of nicotine on spatial memory deficits in rats with septal lesions. *Brain Res* 572:281–285.

Fig. 5. Lack of effect of DBO-83 on mouse spontaneous motility. Each column represents the mean of 15 mice.

- Decker MW, Majchrzak MJ, Arneric SP (1993): Effects of lobeline, a nicotine receptor agonist, on learning and memory. *Pharmacol Biochem Behav* 45:571–576.
- Decker MW, Curzon P, Brioni JD, Arneric SP (1994): Effects of ABT 418, a novel cholinergic channel ligand, on learning and memory in septal-lesioned rats. *Eur J Pharmacol* 261:217–222.
- Decker MW, Bannon AW, Curzon P, Gunther KL, Brioni JD, Holladay MW, Lin N, Li Y, Daanen JF, Buccafusco JJ, Predergrast MA, Jackson WJ, Arneric SP (1997): ABT-089 [2-methyl-3-(2-(S)-pyrrolidinylmethoxy) pyridine dihydrochloride]: II. A novel cholinergic channel modulator with effect on cognitive performance in rats and monkeys. *J Pharmacol Exp Ther* 283:247–258.
- Dilts SL, Berry CA (1967): Effect of cholinergic drugs on passive avoidance in the mouse. *J Pharmacol Exp Ther* 158:279–285.
- Elrod K, Buccafusco JJ (1991): Correlation of the amnesic effects of nicotinic antagonists with inhibition of regional brain acetylcholine synthesis in rats. *J Pharmacol Exp Ther* 258:403–409.
- Elrod K, Buccafusco JJ, Jackson WJ (1988): Nicotine enhances delayed matching-to-sample performance by primates. *Life Sci* 43:277–287.
- Frumier MJ, Herckar VR, Jarvik ME (1976): Amnesic actions of diazepam and scopolamine in man. *Anesthesiology* 45:406–410.
- Galeotti N, Ghelardini C, Bartolini A (1998): Effect of pertussis toxin on baclofen and diphenhydramine induced amnesia. *Psychopharmacology* 136:328–334.
- Ghelardini C, Galeotti N, Barlocco D, Bartolini A (1997): Antinociceptive profile of the new nicotinic agonist DBO-83. *Drug Dev Res* 40:251–258.
- Haley TJ, McCormick WG (1957): Pharmacological effects produced by intracerebral injection of drugs in the conscious mouse. *Br J Pharmacol Chemother* 12:12–15.
- Hodges H, Allen Y, Sinder J, Mitchell SN, Arendt T, Lantos P, Gray JA (1991): The effect of cholinergic drugs and cholinergic-rich foetal neural transplants on alcohol-induced deficits in radial maze performance in rats. *Behav Brain Res* 43:7–28.
- Jarvik ME, Kopp R (1967): An improved one-trial passive avoidance learning situation. *Psychol Rep* 21:221–224.
- Jerusalinsky D, Quillfeldt JA, Walz R, DA Silva RC, Silva MB, Bianchin M, Schmitz P, Zanatta MS, Ruschel AC, Paczko N, Medina JH, Izquierdo I (1994): Effect of the infusion of the GABA_A receptor agonist, muscimol, on the role of the entorhinal cortex, amygdala, and hippocampus in memory processes. *Behav Neural Biol* 61:132–138.
- Jones GMM, Sahakian BJ, Levy R, Warburton DM, Gray JA (1992): Effect of acute subcutaneous nicotine on attention, information processing short-term memory in Alzheimer's disease. *Psychopharmacology* 108:485–489.
- Kamei C, Chung YH, Tasaka K (1990): Influence of certain H₁-blockers, on the step-through active avoidance in rats. *Psychopharmacology* 102:312–318.
- Levin ED (1992): Nicotinic system and cognitive function. *Psychopharmacology* 108:417–431.
- Levin ED, Bowman RE (1986): Scopolamine effects on Hamilton search task performance in monkeys. *Pharmacol Biochem Behav* 24:819–821.
- Marchese V, Ghelardini C, Galeotti N, Bellucci C, Manetti D, Gualtieri F, Borea PA, Bartolini A (1997): Antinociceptive and anti-amnesic properties of the nicotinic agonist AG-4. Proceedings of "XXVII Ann. Meeting of Soc. for Neurosci." New Orleans, October 25–30, abstr. 90.18, 216.
- Meyer EM, De Fiebre CM, Hunter BE, Simpkins CE, Frauworth N, De Fiebre NEC (1994): Effect of anabaseine-related analogs on rat brain nicotinic receptor binding and on avoidance behaviours. *Drug Dev Res* 31:127–134.
- Newhouse PA, Sunderland T, Tariot PN, Blumhardt CL, Weingartner H, Melow A (1988): Intravenous nicotine in Alzheimer's disease: A pilot study. *Psychopharmacology* 95:171–175.
- Newhouse PA, Potter A, Corwin J, Lenox R (1992): Acute nicotinic blockade produces cognitive impairment in normal humans. *Psychopharmacology* 108:480–484.
- Newhouse PA, Potter A, Corwin J, Lenox R (1994): Modeling the nicotinic receptor loss in dementia using the nicotinic antagonist mecamlamine: Effects on human cognitive functioning. *Drug Dev Res* 31:71–79.
- Simons FER, Simons KJ (1994): The pharmacology and use of H₁-receptor-antagonist drugs. *N Engl J Med* 330:1663–1670.
- Socci DJ, Sanberg PR, Arendash GW (1995): Nicotine enhances Morris water maze performance of young and aged rats. *Neurobiol Aging* 16:857–860.
- Stackman RW, Walsh TJ (1994): Baclofen produces dose-related working memory impairments after intraseptal injection. *Behav Neural Biol* 61:181–185.
- Swartzwelder HS, Tilson HA, McLamb RL, Wilson WA (1987): Baclofen disrupts passive avoidance retention in rats. *Psychopharmacology* 92:398–401.
- Tilson HA, McLamb RL, Shaw S, Rodgers BC, Pediatitakis P, Cook L (1988): Radial-arm maze deficits produced by colchicine administered into the area of the nucleus basalis are ameliorated by cholinergic agents. *Brain Res* 438:83–94.
- Wilson AL, Langley LK, Monley J, Bauer T, Rottunda S, McFalls E, Kovera C, McCarter JR (1995): Nicotine patches in Alzheimer's disease: Pilot study on learning, memory, and safety. *Pharmacol Biochem Behav* 51:509–514.
- Zarrindast MR, Sadegh M, Shafaghi B (1996): Effects of nicotine on memory retrieval in mice. *Eur J Pharmacol* 295:1–6.