

HAL
open science

Regulation of hippocampal cannabinoid CB receptor actions by adenosine A receptors and chronic caffeine administration: implications for the effects of Δ -tetrahydrocannabinol on spatial memory

Vasco C. Sousa, Natália Assaife-Lopes, Joaquim Alexandre Ribeiro, Judith A Pratt, Ros R Brett, Ana Maria Sebastião

► **To cite this version:**

Vasco C. Sousa, Natália Assaife-Lopes, Joaquim Alexandre Ribeiro, Judith A Pratt, Ros R Brett, et al.. Regulation of hippocampal cannabinoid CB receptor actions by adenosine A receptors and chronic caffeine administration: implications for the effects of Δ -tetrahydrocannabinol on spatial memory. *Neuropsychopharmacology*, 2010, 10.1038/npp.2010.179 . hal-00583532

HAL Id: hal-00583532

<https://hal.science/hal-00583532>

Submitted on 6 Apr 2011

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Title

Regulation of hippocampal cannabinoid CB₁ receptor actions by adenosine A₁ receptors and chronic caffeine administration: implications for the effects of Δ^9 -tetrahydrocannabinol on spatial memory

Running Title: A₁-CB₁ receptor interplay in the hippocampus

Authors

Vasco C Sousa^{†,‡}, Natalia Assaife-Lopes^{†,‡}, Joaquim A Ribeiro^{†,‡}, Judith A Pratt[§], Ros R Brett[§], Ana M Sebastião^{†,‡,*}

Affiliations

[†]Institute of Pharmacology and Neurosciences, Faculty of Medicine, and [‡]Unit of Neurosciences, Institute of Molecular Medicine; University of Lisbon, Portugal

[§]Strathclyde Institute of Pharmacy and Biomedical Sciences, University of Strathclyde. Glasgow, UK

***Corresponding Author:** Inst. Farmacol. e Neurociências, Fac. Medicina and IMM, Univ. Lisboa, Av. Prof. Egas Moniz, 1649-028 Lisboa, Portugal. email: anaseb@fm.ul.pt, Telephone: 351 21 7985183 , Fax: 351 21 7999454.

Abstract

The cannabinoid CB₁ receptor-mediated modulation of γ -aminobutyric acid (GABA) release from inhibitory interneurons is important for the integrity of hippocampal-dependent spatial memory. Although adenosine A₁ receptors have a central role in fine-tuning excitatory transmission in the hippocampus, A₁ receptors localized in GABAergic cells do not directly influence GABA release. CB₁ and A₁ receptors are the main targets for the effects of two of the most heavily consumed psychoactive substances worldwide: Δ^9 -tetrahydrocannabinol (THC, a CB₁ receptor agonist) and caffeine (an adenosine receptor antagonist). We first tested the hypothesis that an A₁-CB₁ interaction influences GABA and glutamate release in the hippocampus. We found that A₁ receptor activation attenuated the CB₁-mediated inhibition of GABA and glutamate release and this interaction was manifested at the level of G-protein activation. Using *in vivo* and *in vitro* approaches, we then investigated the functional implications of the adenosine-cannabinoid interplay that may arise following chronic caffeine consumption. Chronic administration of caffeine in mice (i.p., 3 mg/kg/day, for 15 days, >12h before trials) led to an A₁-mediated enhancement of the CB₁-dependent acute disruptive effects of THC on a short-term spatial memory task, despite inducing a reduction in cortical and hippocampal CB₁ receptor number and an attenuation of CB₁ coupling with G-protein. A₁ receptor levels were increased following chronic caffeine administration. This study demonstrates that A₁ receptors exert a negative modulatory effect on CB₁-mediated inhibition of GABA release, and provides the first evidence of chronic caffeine-induced alterations on the cannabinoid system in cortex and hippocampus, with functional implications in spatial memory.

Key words: adenosine, cannabinoid, hippocampus, caffeine, THC, memory

Introduction

The fine-tuning of neuronal activity to suit specific cognitive functions is a major task of endogenous neuromodulators of which adenosine and the endocannabinoids are two important examples. Both modulators are released by neurons and activate G protein-coupled receptors (GPCRs) that represent some of the most widely and densely expressed GPCRs in the brain (Dunwiddie and Masino, 2001; Herkenham *et al*, 1990). In the hippocampus, the predominant adenosine and cannabinoid receptors are the A₁ and CB₁ receptors, respectively. Several forms of learning, memory and other cognitive functions require the integrity of the hippocampal circuitry, where A₁ and CB₁ receptors were shown to have important roles due to their presynaptic regulation of neurotransmitter release (e.g. Ohno and Watanabe, 1996; Wise *et al*, 2009). Moreover, in the hippocampus these receptors are the main targets for the cognitive effects of two of the most heavily consumed psychoactive substances worldwide: caffeine and Δ^9 -tetrahydrocannabinol (THC) (Barone and Roberts, 1996; Leggett, 2006).

Caffeine is present in various dietary sources such as coffee, tea and soft drinks, and at moderate doses is an adenosine receptor antagonist with cognitive enhancing properties (Fredholm *et al*, 1999; Ribeiro and Sebastião, 2010). As customary in most coffee consumers, long-term intake of caffeine leads to the development of tolerance to some of its acute effects by mechanisms not yet fully understood, although most studies found an increased number of A₁, but not A_{2A} receptors, in several brain areas (Jacobson *et al*, 1996). Chronic caffeine intake has also been associated with increased behavioral effects of some drugs of abuse, e.g. amphetamine and cocaine (Gasior *et al*, 2000; Justinova *et al*, 2009). THC is the main psychoactive constituent of the cannabis

plant, which is consumed recreationally or used for medicinal purposes; it mainly activates cannabinoid CB₁ receptors in the central nervous system (CNS) to produce motor and cognitive disrupting effects (see Pertwee, 2008).

Hippocampal CB₁ receptors are primarily found in presynaptic terminals of cholecystokinin (CCK)-expressing GABAergic interneurons from the CA1 and CA3 subfields (Hájos *et al*, 2000; Katona *et al*, 1999). CCK-expressing GABAergic interneurons regulate the temporal coordination in the activity of principal cell assemblies, which is critical for the integrity of hippocampal-dependent memory (Freund and Katona, 2007). Accordingly, it was recently demonstrated that presynaptic CB₁ receptors at GABAergic, but not glutamatergic, neurons are required for THC-induced amnesia (Puighermanal *et al*, 2009). In contrast, A₁ receptors mostly affect excitatory synaptic transmission (Dunwiddie and Fredholm, 1989; Sebastião *et al*, 1990), having no direct influence upon GABAergic transmission in mature hippocampal neurons (Jeong *et al*, 2003; Lambert and Teyler, 1991; Li and Henry, 2000; Yoon and Rothman, 1991) or on GABA release from isolated nerve terminals (Cunha and Ribeiro, 2000). However, A₁ receptors are present in hippocampal GABAergic interneurons (Ochiishi *et al*, 1999), where they control the actions of vasoactive intestinal peptide (Cunha-Reis *et al*, 2008).

Both A₁ and CB₁ receptors regulate synaptic transmission through activation of G-protein $\alpha_{i/o}$ subunits (Straiker *et al*, 2002), which inhibit adenylyl cyclase, block voltage-gated calcium channels (VGCCs) and activate inwardly rectifying potassium channels (Dunwiddie and Masino, 2001; Howlett, 2005). In the cerebellum, A₁ receptors modulate the motor incoordination effects induced by acute administration of THC or CB₁ receptor

agonist CP55,940 (Dar, 2000; Dar and Mustafa, 2002; DeSanty and Dar, 2001). Furthermore, prolonged intracerebellar administration of a CB₁ or A₁ agonist induces cross-tolerance (DeSanty and Dar, 2001), and similar observations were obtained in two subsequent studies (Kouznetsova *et al*, 2002; Selley *et al*, 2004). A more recent study observed that CB₁-mediated inhibition of excitatory synaptic transmission in the hippocampus is modulated by endogenous adenosine, through A₁ receptor activation (Hoffman *et al*, 2010; but see Serpa *et al*, 2009). These previous findings raised the hypothesis that a functional interaction between A₁ and CB₁ receptors in the hippocampus may have cognitive and pathophysiological implications, particularly for the effects of cannabis and caffeine consumption in humans.

The present study initially focused upon the possibility that an A₁-CB₁ interaction influences GABA and glutamate release. We found that A₁ receptor activation attenuated the CB₁-mediated inhibition of GABA and glutamate release and that this interaction is manifested at the level of G-protein activation. We then evaluated the functional consequences of chronic caffeine administration on the memory deficits induced by acute THC administration. Caffeine (i.p., 3mg/kg/day, for 15 days, >12h before trials) increased A₁ receptor levels, and did not by itself cause measurable effects on spatial memory, but led to an A₁-mediated exacerbation of the CB₁-dependent acute effects of THC in a spatial memory task.

Methods

Animals

Adult male 6-8 weeks old Wistar rats (Harlan Interfauna Iberica, Spain), and 12-16 weeks old C57Bl/6J mice (Harlan-Olac, UK) were used. Animals were housed in a temperature and humidity regulated room with a 12h dark/light cycle, and free access to food and water. Experiments were performed during the light phase. All experimentation followed the UK Animals (Scientific Procedures) Act, 1986, Portuguese and European Union law concerning animal care. C57Bl/6J mice were used in all experiments involving chronic caffeine administration for logistic advantages and because mice have been extensively used in behavioral studies where the systemic effects of cannabinoids on motor and cognitive function have been assessed (Lichtman *et al*, 2002).

Drugs

4-amino-[2,3-³H]butyric acid ([³H]GABA), L-[G-³H]glutamic acid ([³H]glutamate), 1,3-[³H]-dipropyl-8-cyclopentylxanthine ([³H]-DPCPX), and [³H]SR141716A were obtained from GE Healthcare Life Sciences (Buckinghamshire, UK). Guanosine 5'-(γ -[³⁵S]-thio) Triphosphate, ([³⁵S]-GTP γ S) was from Perkin Elmer NEN Radiochemicals (Boston, MA, USA). Adenosine deaminase (ADA, EC 3.5.4.4) was from Roche Diagnostics (Indianapolis, IN. USA). Δ^9 -Tetrahydrocannabinol (THC, >98% purity) was from THC Pharm (Frankfurt, Germany), or Tocris Bioscience (Bristol, UK). CdCl₂, caffeine (anhydrous base), GABA, aminooxyacetic acid (AOAA), guanosine diphosphate (GDP), guanosine 5'-O-[gamma-thio]triphosphate (GTP γ S) were from Sigma (St Louis, MO,

USA). 1-(4,4-diphenyl-3-butenyl)-3-piperidinecarboxylic acid hydrochloride (SKF89976A), N⁶-cyclopentyladenosine (CPA), 8-cyclopentyl-1,3-dipropylxanthine (DPCPX), 8-[4-[(2-Aminoethyl) amino]carbonylmethoxyphenyl] xanthine (XAC), ((R)-(+)-[2,3-Dihydro-5-methyl-3-(4-morpholinylmethyl) pyrrolo[1,2,3-de]-1,4-benzoxazin-6-yl]-1-naphthalenyl-methanone mesylate (WIN55,212-2), [(3S)-2,3-Dihydro-5-methyl-3-(4-morpholinylmethyl)pyrrolo[1,2,3-de]-1,4-benzoxazin-6-yl]-1-naphthalenyl-methanone monomethanesulfonate (WIN55,212-3), and N-(Piperidin-1-yl)-5-(4-iodophenyl)-1-(2,4-dichlorophenyl)-4-methyl-1H-pyrazole-3-carboxamide (AM251), were from Tocris Bioscience (Bristol, UK). ((RS)-4-Amino-3-(4-chlorophenyl)butanoic acid (baclofen) was from Ascent Scientific (Bristol, UK). All other reagents were from Sigma. For *in vitro* experiments, non-water soluble drugs were dissolved in dimethyl sulfoxide (DMSO), aliquoted and stored at -20° C. The amount of DMSO in solutions was normalized for all conditions in any given experiment, and always <0.02%.

Synaptosomal preparation

For each experiment, hippocampal synaptosomes were prepared from 2 rats, or cortico-hippocampal synaptosomes from 1 mouse. Animals were decapitated under halothane anesthesia and synaptosomes were prepared as previously described (Assaife-Lopes *et al*, 2010), with modifications. Briefly, tissue was dissected in a continuously oxygenated (95% O₂, 5% CO₂) ice-cold artificial cerebrospinal fluid (aCSF) of the following composition (mM): NaCl 125, KCl 3, NaH₂PO₄ 1, NaHCO₃ 25, CaCl₂ 1.5, MgSO₄ 1.2, glucose 10, pH 7.4. Samples were homogenized in ice-cold 0.32 M sucrose solution containing 1 mM EDTA and 10 mM HEPES, pH 7.4. The homogenate was then

centrifuged at 3000 *g* for 10 min, and the supernatant obtained was centrifuged at 14000 *g* for 12 min to obtain a stratified pellet, containing synaptosomes (McMahon *et al*, 1992; Phelan and Gordon-Weeks, 1997).

[³H]-neurotransmitter release assays

For [³H]GABA release assays, the pellet was resuspended and synaptosomes were incubated for 20 min, at 37°C, with [³H]GABA (1.5 μCi/ml, 1.85 nM), and 0.625 μM of unlabelled GABA to decrease specific activity of [³H]GABA to 2.3 μCi/nmol. Incubation and superfusion solutions consisted of oxygenated aCSF containing the GABA transaminase inhibitor AOAA. For [³H]glutamate experiments, the synaptosomal pellet was resuspended in aCSF which did not contain AOAA, and synaptosomes were incubated for 5 min, at 37°C with 10 μCi/ml [³H]glutamate. Synaptosomes were then layered over GF/C filters (Milipore, MA, USA) on an 8-chamber superfusion (0.8 ml/min) apparatus (Raiteri *et al*, 1974). This constant and rapid flow rate washes out endogenously released substances thus ensuring drug effect specificity (see Raiteri and Raiteri, 2000). After a 30 min washout period, samples were continuously collected for 36 min, in 2 min fractions. Synaptosomes were stimulated during 2 min with 15 mM K⁺ (isomolar substitution of Na⁺ with K⁺) at the 6th (S₁) and 24th (S₂) minutes of collection time. CB₁ agonists were added to the superfusion medium from the 18th minute onward, to measure effects on S₂. The CB₁ antagonist, AM251, or A₁ and GABA_B receptor ligands were added from the 15th minute of the washout period onward, i.e. present during S₁ and S₂ in order to assess their ability to modify the effect of WIN55,212-2 (applied before S₂). Each condition was tested in duplicate, as commonly accepted in

this paradigm (e.g. Cunha and Ribeiro, 2000). Under similar conditions, the percentage of GABA and glutamate in the K^+ -evoked outflow is >90% of the total tritium in the sample (Cunha *et al*, 1997; Lopes *et al*, 2002). Fractional [3H]neurotransmitter release was expressed as the percentage of total radioactivity present in the synaptosomes at each time point (fractional release). The amount of tritium released after each pulse of K^+ (S_1 or S_2) was calculated by integration of the peak area. Effects were calculated by normalizing the S_2/S_1 values of corresponding controls from the same batch of synaptosomes to 0% effect. For example, the effect of WIN55,212-2 (added before S_2), in the presence of CPA (during S_1 and S_2), was calculated using the S_2/S_1 of CPA alone (during S_1 and S_2) as a control, which was obtained from the same experiment and batch of synaptosomes.

Binding assays

Rat hippocampal, or mouse cortico-hippocampal membranes were prepared as previously described (e.g. Cunha *et al*, 1999), with modifications. Tissue was homogenized in ice-cold 0.32 M sucrose solution containing 2 mM EGTA, 1 mM DTT and 50 mM Tris, pH 7.6. The homogenate was centrifuged at 1000 *g* for 10 min, and the supernatant obtained was centrifuged at 14000 *g* for 12 min. The pellets were resuspended in assay buffer and incubated with 4 U/ml ADA for 30 min at 37° C, followed by centrifugation at 14000 *g* for 12 min and resuspension in assay buffer. Assay buffer composition, in mM, for radioligand binding assays was: Tris 50, $MgCl_2$ 2, pH 7.4. For [^{35}S]-GTP γ S binding assays: Tris 50, $MgCl_2$ 5, NaCl 100, EGTA 0.2, pH 7.4. Protein content was determined by the Bradford method (Bradford, 1976). For

[³H]DPCPX binding assays, membranes (40 µg protein) were incubated for 1h at room temperature in a final incubation volume of 300 µl containing 4 U/ml ADA, and using 2 µM of XAC to measure non-specific binding. For [³H]SR141716A binding, membranes (50 µg protein) were incubated for 1 h at 30° C in a final volume of 300 µl containing 1 mg/ml BSA and using 1 µM of AM251 to measure non-specific binding. For [³⁵S]-GTPγS binding assays, membranes (10 µg of protein) were incubated with 0.1 nM [³⁵S]-GTPγS and 0.1 nM-10 µM of WIN55,212-2, in absence or presence of 100 nM CPA or 100 µM baclofen, in assay buffer containing 30 µM GDP, in a total volume of 500 µl, for 30 min at 37° C. At this GDP concentration, WIN55,212-2 has been shown to induce high affinity [³⁵S]-GTPγS binding (Breivogel *et al*, 1998). Specific binding was calculated by subtracting nonspecific binding obtained by incubation with 10 µM GTPγS. The effect of co-application of CPA or baclofen with CB₁ agonists was calculated by subtracting the increase in [³⁵S]-GTPγS induced by CPA or baclofen alone. The reactions were stopped by vacuum filtration through GF/C filters, followed by washing with ice-cold buffer.

***In vivo* drug administration**

Mice were randomly assigned to various groups and habituated to the handling during 5 days before testing began. For chronic treatment with caffeine, animals received caffeine (3 mg/kg/day), or vehicle (saline: 0.9% NaCl), >12 h before trials, for at least 15 days prior to experimental days, and throughout the course of behavioral testing, in order to avoid withdrawal effects. Total caffeine exposure was for 22-24 days, and euthanization occurred 24 h after last injection. The half-life of caffeine for doses lower than 10 mg/kg ranges from 0.7 to 1.2 h in the rat and mouse (Fredholm *et al*, 1999),

therefore the estimated concentrations of caffeine present in plasma or brain during behavioral testing were negligible. For acute administration, animals received a single dose of vehicle (8% Tween 80 in saline), THC (5 mg/kg), AM251 (3 mg/kg), DPCPX (1 mg/kg), or WIN55,212-2 (1 mg/kg). THC was prepared in Tween 80 as previously described (Pertwee *et al*, 1992); AM251, DPCPX, and WIN55,212-2 were suspended in the vehicle and carefully sonicated. All drugs were given by intraperitoneal injection (i.p.) in a volume of 2 ml/kg weight. The concentration of Tween 80 used was previously shown not to affect motor activity in mice (Castro *et al*, 1995).

Water maze experiments (trials to criterion task)

We performed 2 separate sets of water maze experiments in which mice were randomly assigned to 4 experimental groups of 7 to 8 subjects (total of 57 animals). The protocol is a version of the Morris water maze test that is sensitive to hippocampal-dependent short-term spatial learning (Chen *et al*, 2000; Daumas *et al*, 2007). To form a stable representation of the environment, mice were first trained to quickly find a hidden platform at a fixed platform location for 5 consecutive days. Subjects then performed several tasks, each consisting of a new platform position. Each animal was given a maximum of 8 trials per day, to perform the task until reaching a performance criterion of ≤ 7 s average latency on three consecutive trials. A 15 min inter-trial interval was applied, during which animals were allowed to dry under a ceramic heat lamp. Once the criterion was reached, trials stopped and a new task began on the following testing day. Animals first performed 4-5 training tasks in order to learn to optimize their search

strategies, then the effects of acute drug administration were tested in separate tasks, as described in the results section.

A black infrared-translucent Perspex™ tank (1 m in diameter) of water (temperature, $22\pm 1^\circ\text{C}$) was placed over an infrared lightbox (Tracksys, Nottingham, UK) in a room with various visible external cues. A transparent platform was ~ 0.5 cm below the water surface and its position varied between several possible locations, on two concentric circles, according to the original protocol. An infrared-sensitive automated tracking system (*Noldus Ethovision 7.0*, Noldus Information Technology, Netherlands) monitored all performances .

Statistical analysis

Statistical significance was tested using paired Student's t-test, one-way or two-way analysis of variance (ANOVA), followed by Dunnett's or Tukey's *post hoc* tests, as indicated. The two-way ANOVA and *post hoc* tests were performed using the Predictive Analytics Software 18.0 (SPSS Inc., an IBM Company, Chicago, IL). GraphPad Prism 5.0 (GraphPad Prism Software Inc., San Diego, CA) was used for all other statistical tests and nonlinear regression curve fitting. Differences in parameters between binding curves were tested using extra sum-of-squares F test.

Results

A₁ receptor activation attenuates the CB₁ receptor-dependent inhibition of [³H]GABA and [³H]glutamate release from rat hippocampal nerve terminals

In control conditions, pooling data from all experiments performed, the average basal release of [³H]GABA from rat hippocampal synaptosomes was $0.76 \pm 0.02\%$ ($n=31$, average of first 6 min of collection, Figure 1a) of the total tritium retained by synaptosomes at the same time points. Depolarization of the hippocampal synaptosomes with K^+ (15 mM) for 2 min induced a 3-fold increase in the [³H]GABA release with an average peak of $2.5 \pm 0.1\%$ during S_1 , and $2.3 \pm 0.1\%$ ($n=31$, Figure 1a) during S_2 , giving an average S_2/S_1 of 0.94 ± 0.01 . Depolarization by K^+ mainly induced a calcium-dependent release of [³H]GABA since blockade of voltage-gated Ca^{2+} channels (VGCCs) by Cd^{2+} ($CdCl_2$, 200 μ M) inhibited its release by $70 \pm 3.0\%$ ($n=8$, $p < 0.001$, data not shown). The GABA transporters account for the remaining percentage of [³H]GABA released upon K^+ depolarization, since blockade of GABA transporters with SKF89976a (20 μ M) inhibited its release by $34 \pm 1.6\%$ ($n=8$, $p < 0.001$, data not shown).

To induce a CB₁ receptor-dependent effect on [³H]GABA release, we used the potent cannabinoid receptor agonist WIN55,212-2, which has been previously shown to inhibit evoked [³H]GABA release from hippocampal synaptosomes through a CB₁ specific mechanism, having a maximum CB₁ selective effect at 1 μ M (Köfalvi *et al*, 2007). Application of 1 μ M WIN55,212-2 six minutes before S_2 , caused a decrease of basal [³H]GABA outflow and inhibited evoked GABA release (Figure 1a) with an average S_2/S_1 of 0.78 ± 0.01 ($n=31$) that represents an inhibition of $16.7 \pm 1.4\%$ ($n=31$),

when compared to control S_2/S_1 within each experiment. Blockade of VGCCs by Cd^{2+} ($CdCl_2$, 200 μM) completely abolished the effect of WIN55,212-2 at its maximum CB_1 -specific concentration ($n=5$, $p<0.01$, Figure 1b). Conversely, blockade of GABA transporters with SKF89976a (20 μM) did not alter the effect of WIN55,212-2 ($n=5$, Figure 1b), which suggests that the effect of 1 μM WIN55,212-2 upon $[^3H]GABA$ release is exerted through the inhibition of Ca^{2+} -dependent exocytotic release. The effect of WIN55,212-2 (0.01-10 μM) on K^+ -evoked $[^3H]GABA$ release was concentration-dependent (Figure 1c). Since WIN55,212-2 is known to directly block N-type VGCCs at concentrations above 1 μM (Németh *et al*, 2008; Shen and Thayer, 1998), we tested the specificity of its effect in our preparation using the CB_1 antagonist AM251, as well as WIN55,212-3, an enantiomer of WIN55,212-2 that does not activate the CB_1 receptor but maintains the Ca^{2+} channel blocking properties (Shen and Thayer, 1998). AM251 (1 μM) fully blocked the effect of 1 μM but not of 10 μM of WIN55,212-2 (Figure 1c). Higher concentrations of AM251 were not used to avoid loss of selectivity (see Köfalvi, 2008; Köfalvi *et al*, 2007). The enantiomer had no significant effect applied at 1 μM but it inhibited evoked $[^3H]GABA$ release by $22.4\pm 1.4\%$ at 10 μM ($n=5$, $p<0.05$, Figure 1c), which indicates that the effect of 1 μM WIN55,212-2 upon $[^3H]GABA$ release is CB_1 receptor-dependent. It is noteworthy that the effect of 10 μM WIN55,212-2 was larger than the effect of 10 μM WIN55,212-3, which indicates that the effect of 10 μM WIN55,212-2 still encompasses a CB_1 receptor-dependent component. The partial CB_1 agonist Δ^9 -Tetrahydrocannabinol (THC, 1 μM) inhibited K^+ -evoked $[^3H]GABA$ release by $8.9\pm 0.9\%$ ($n=8$, $p<0.05$, Figure 1c).

Consistent with previous observations (Cunha and Ribeiro, 2000), adenosine A₁ receptor activation with the selective agonist CPA (100 nM) before S₂, did not affect K⁺-evoked [³H]GABA release (2.7±3% of control S₂/S₁, n=3, *p*>0.05, data not shown). To evaluate the influence of A₁ receptors on the CB₁-mediated inhibition of GABA release, we tested the effect of WIN55,212-2 (applied before S₂) in the presence of CPA (100 nM, applied throughout the experiment, S₁+S₂). Under these conditions, the effect of WIN55,212-2 at 1 μM (n=10) and at 10 μM (n=7) was significantly attenuated (*p*<0.01 and *p*<0.05, respectively; Figure 2a). The average effect of 1 μM WIN55,212-2 was 18±3% (n=10) and CPA attenuated this effect to 12±2% (*p*<0.01, n=10), which represents a 33±13% decrease in the average effect of WIN55,212-2 alone. To test if the attenuation of the effect of 10 μM WIN55,212-2 caused by CPA occurred through a Ca²⁺ channel-dependent mechanism and not involving CB₁ receptors, we performed the experiments using WIN55,212-3. Application of WIN55,212-3 (10 μM, S₂) by itself inhibited [³H]GABA release by 22±2%, while in presence of CPA (100 nM) its effect was unaltered (22±2%, n=3, Figure 2a). This indicates that the CPA-induced attenuation of the effect of WIN55,212-2 was exerted at the CB₁ receptor-dependent component, but not upon the Ca²⁺ channel-dependent mechanisms, affected by high micromolar concentrations of WIN55,212-2. The blockade of A₁ receptors with the antagonist DPCPX (50 nM) did not, on its own, alter the effects of 1 μM and 10 μM WIN55,212-2, but it fully prevented the CPA-induced attenuation (*p*>0.05, n=7, paired Student's t-test, Figure 2b).

The signaling pathways of CB₁, A₁ and GABA_B are known to converge when co-expressed in cerebellar neurons (Selley *et al*, 2004). Furthermore, both CB₁ and GABA_B

receptors are present in inhibitory interneurons (Katona *et al*, 1999; Sloviter *et al*, 1999), couple to the same $G\alpha_{i/o}$ subunits (Straiker *et al*, 2002) and exhibit reciprocal inhibition (Cinar *et al*, 2008) in hippocampal neurons. We therefore evaluated whether the A_1 receptor-dependent attenuation of the effect of WIN55,212-2 was mimicked by activation of $GABA_B$ receptors. As shown in Figure 2c, the effect of WIN55,212-2 (1 μ M) was unchanged ($p > 0.05$, $n = 5$, paired Student's t-test) by the presence of the $GABA_B$ receptor agonist baclofen (10 μ M). Altogether, these results indicate that the cannabinoid CB_1 receptors in GABAergic nerve terminals are under the modulatory influence of adenosine A_1 receptors, but not $GABA_B$ receptors.

Despite the predominant influence of CB_1 receptors in hippocampal circuitry being exerted through the inhibition of GABA release, CB_1 receptors at glutamatergic presynaptic nerve terminals (Katona *et al*, 2006; Kawamura *et al*, 2006) also inhibit the K^+ -evoked release of glutamate (e.g. Cannizzaro *et al*, 2006; D'Amico *et al*, 2004; Köfalvi *et al*, 2007). Importantly, the regulation of excitatory synaptic transmission is the most relevant role of the hippocampal A_1 receptors (Dunwiddie and Fredholm, 1989; Sebastião *et al*, 1990). To investigate whether A_1 receptors also regulate the CB_1 -dependent effects upon glutamate release, the influence of A_1 receptor activation on the CB_1 -mediated inhibition of K^+ -evoked [3 H]glutamate release was also tested. The absence of a tonic activation of A_1 receptors by endogenous adenosine was first assessed by using A_1 receptor blocker DPCPX. As Figure 3a shows, WIN55,212-2 (1 μ M) inhibited the release of [3 H]glutamate by $16 \pm 2\%$ and blockade of A_1 receptors with DPCPX (50 nM) did not modify the effect of WIN55,212-2 ($15 \pm 1\%$, $p > 0.05$, $n = 4$). This

indicates that endogenous adenosine was effectively washed out by the continuous vertical flow of superfusion medium (see Methods).

As shown in Figure 3b, the inhibitory effect of 1 μ M WIN55,212-2 upon glutamate release ($19\pm 2\%$) was significantly attenuated to $7\pm 2\%$ ($n=5$, $p<0.01$, Figure 3b) in the presence of CPA. We then evaluated whether the A_1 receptor-mediated inhibition of glutamate release is also under the modulatory control of CB_1 receptors, by comparing the effect of CPA (before S_2) in the absence and in the presence of 1 μ M WIN55,212-2. CPA (100 nM) inhibited [3 H]glutamate release by $12\pm 4\%$ and this effect was not modified in the presence of 1 μ M WIN55,212-2 ($13\pm 2\%$, $n=4$, $p>0.05$, Figure 3b). These findings further indicate that A_1 receptors negatively modulate the CB_1 -mediated effects in the hippocampus and support recent evidence that CB_1 -mediated inhibition of excitatory synaptic transmission in the hippocampus is modulated by A_1 receptor activation (Hoffman *et al*, 2010).

A_1 receptor activation attenuates CB_1 receptor-induced stimulation of G-proteins in rat hippocampal membranes

To test whether the adenosine-cannabinoid interaction occurs at the level of G-protein activation, we measured agonist-stimulated [35 S]-GTP γ S binding in hippocampal membranes with the full agonist of CB_1 receptors, WIN55,212-2, or with the partial agonist THC, in absence and in the presence of A_1 receptor agonist CPA. The basal [35 S]GTP γ S binding in the absence of WIN55,212-2 (Figure 4a) or THC (Figure 4b) is represented as 100% in the ordinates, which corresponds to (fmol/mg protein): Figure

4a: 149 ± 16 in control (\circ , $n=7$), 311 ± 50 in presence of CPA (\blacksquare , $n=4$), and 331 ± 74 in presence of baclofen (\blacklozenge , $n=4$); Figure 4b: 98 ± 4 in control (\circ , $n=4$), 255 ± 25 in presence of CPA (\blacksquare , $n=4$), and 161 ± 15 in presence of baclofen (\blacklozenge , $n=4$). When applied alone, WIN55,212-2 (0.1 nM-10 μ M) concentration-dependently stimulated [35 S]-GTP γ S binding, with an $EC_{50} \approx 255$ nM and $E_{max}=251 \pm 7\%$ (Figure 4a, Table 1, $n=7$). CPA (100 nM) by itself induced a $150 \pm 12\%$ net increase from basal [35 S]-GTP γ S binding ($n=4$). Co-application of WIN55,212-2 (0.1 nM-10 μ M) with 100 nM CPA (Figure 4a) significantly decreased the E_{max} of WIN55,212-2 to $204 \pm 10\%$ (Table 1, $p < 0.001$, $n=4$), but not the EC_{50} (≈ 177 nM, Table 1). This indicates a functional interaction between co-localized CB $_1$ and A $_1$ receptors in hippocampal membranes, which impacts on the ability of CB $_1$ receptors to activate G $\alpha_{i/o}$ -proteins. Similarly, the co-application of THC (0.1 nM-1 μ M) with 100 nM CPA (Figure 4b) significantly decreased the E_{max} of THC from $163 \pm 8\%$ (when applied alone) to $129 \pm 13\%$ (Table 1, $n=4$, $p < 0.05$), but not the EC_{50} .

To examine if other G $\alpha_{i/o}$ coupled receptors are also capable of interfering with the G-protein coupling of CB $_1$ receptors, we tested whether combined activation of CB $_1$ and GABA $_B$ receptors in the hippocampus would also affect the efficacy of WIN55,212-2 in [35 S]-GTP γ S binding. To activate GABA $_B$ receptors we used 100 μ M baclofen, which by itself induced a $118 \pm 11\%$ net increase from basal [35 S]-GTP γ S binding ($n=4$), that was not significantly different from the effect of 100 nM CPA. As shown in Figure 4a,b and Table 1, 100 μ M baclofen did not affect the WIN55,212-2-induced ($E_{max}=257 \pm 12\%$, $n=4$) or THC-induced ($E_{max}=157 \pm 9\%$, $n=4$) stimulation of [35 S]-GTP γ S binding. The reduced efficacy in stimulation of [35 S]-GTP γ S binding by CB $_1$ with A $_1$ but not GABA $_B$ suggests

that the adenosine A₁ receptors play a specific role in modulating CB₁ signaling in hippocampal presynaptic terminals.

Chronic caffeine administration increases acute THC-induced spatial memory deficits in mice

The evidence that A₁ receptor activation attenuates CB₁ receptor signaling raised the hypothesis that this A₁-CB₁ interplay has a functional impact upon hippocampal-dependent memory. Chronic caffeine consumption is known to induce an increase in adenosine A₁, but not A_{2A} receptors (reviewed by Jacobson *et al*, 1996). Acute systemic THC administration induces CB₁-dependent deficits in working memory (Wise *et al*, 2009). Therefore, we used a hippocampal-dependent, short-term spatial memory testing protocol (Chen *et al*, 2000, see methods), to study the effects of chronic caffeine administration on the memory deficits induced by an acute systemic THC injection in mice. Two separate sets of experiments were performed, in which caffeine (3 mg/kg/day), or vehicle, was administered >12 h before trials, and for at least 15 days before the first test with THC.

During the training phase, all subjects learned to perform efficiently at all test parameters, in both sets of experiments (see Figure 5a-c, 6a-c). The number of trials, the total latency and total pathlength needed to reach the criterion, decreased progressively from task to task reaching a plateau in the last training task. A repeated measures 2-way analysis of variance (ANOVA) on these parameters revealed a significant overall learning effect. For 'pathlength' (representative parameter of memory performance), significance values were $F(4,100)=10.2$, $p<0.0001$ (Figure 5c); and

$F(3,72)=13.5$, $p<0.0001$ (Figure 6c). The average swim speed (control parameter for motor activity) was constant throughout the training tasks [Figure 5d: $F(4,100)=0.4$, $p=0.8$; Figure 6d: $F(3,72)=1$, $p=0.4$] with no significant differences between groups [Figure 5d: $F(3,25)=1.8$, $p=0.2$; Figure 6d: $F(3,24)=0.2$, $p=0.9$]. In both sets of experiments, there were no differences between groups and no 'group \times task' interaction in any parameter during the training period ($p>0.05$ for all parameters). Thus, chronic caffeine administration by itself did not affect memory performance or motor activity.

For the first set of experiments, the effect of THC (5 mg/kg), or vehicle, given at task 6 (30 min before first trial), as well as the modification of this effect by AM251 (3 mg/kg), given at task 7 (15 min before THC, or vehicle), are displayed in Figure 5a-d. After completion of task 6, each subject rested for one day to allow for the metabolic clearance of THC.

There was a significant effect of THC on 'trials to criterion' [$F(1,25)=4.24$, $p=0.05$], 'latency' [$F(1,25)=6.98$, $p=0.01$], and 'pathlength' [$F(1,25)=7.18$, $p=0.01$], but no significant effect on 'average speed' [$F(1,25)<0.001$, $p=0.98$]. There were no effects of chronic caffeine treatment on all parameters, but a marginally significant 'chronic caffeine \times THC' interaction on 'pathlength' [$F(1,25)=3.11$, $p=0.09$]. Whilst acute THC injection (vs. vehicle) did not induce significant effects in the control (vehicle treated) group at any parameter, the effect of THC was exacerbated in the chronic caffeine group, on 'latency' ($p=0.03$, Tukey *post hoc*, Figure 5b) and 'pathlength' ($p=0.02$, Tukey *post hoc*, Figure 5c).

When mice received AM251 pre-treatment, there were no significant effects of any treatment group on all parameters, indicating that the effects of THC were dependent on

the activation of CB₁ receptors. These results show that chronic caffeine exacerbates the CB₁-dependent actions of THC in a short-term spatial memory task.

For the second set of experiments, the effect of THC (5 mg/kg, i.p.), or vehicle, given at task 5 (30 min before first trial), the modification of this effect by DPCPX (1 mg/kg, i.p.), given at task 7 (15 min before THC, or vehicle), as well as the effect of WIN55,212-2 (1 mg/kg, i.p.), or vehicle, given at task 8 (30 min before first trial), are displayed in Figure 6a-d. After completion of each test task, subjects rested for one day *off-drug* to allow for metabolic clearance of THC. Task 6 was a control test in which no acute drug was given, to measure whether performance levels returned to baseline values 48 hours after acute THC administration.

Consistent with the first set of experiments, there was a significant effect of THC on 'trials to criterion' [$F(1,24)=6.34$, $p=0.02$], 'latency' [$F(1,24)=8.16$, $p=0.01$], and 'pathlength' [$F(1,24)=9.19$, $p=0.01$], but no significant effect on 'average speed' [$F(1,24)=2.09$, $p=0.16$]. On 'pathlength' there was also a significant effect of chronic caffeine treatment [$F(1,24)=4.82$, $p=0.04$], and a marginally significant 'chronic caffeine \times THC' interaction [$F(1,24)=3.29$, $p=0.08$]. Whilst acute THC injection (vs. vehicle) did not induce significant effects in the control (vehicle treated) group at any parameter, the effect of THC was exacerbated in the chronic caffeine group, on 'latency' ($p=0.02$, Tukey *post hoc*, Figure 6b) and 'pathlength' ($p=0.01$, Tukey *post hoc*, Figure 6c). There were also significant differences between THC on the chronic caffeine group vs. THC in the vehicle group on 'pathlength' ($p=0.04$); and between THC on the chronic

caffeine group vs. the vehicle control group on 'trials to criterion' ($p=0.05$), 'latency' ($p=0.01$), and 'pathlength' ($p=0.006$).

When mice were tested 48 h after the last THC injection, there were no significant effects of any treatment group on all parameters, indicating that the effects of THC were not prevailing after this period. Importantly, when mice received a pre-treatment of DPCPX, there were also no significant effects of any treatment group on all parameters, indicating that the effects of THC were reversed by the blockade of A_1 receptors.

Finally, there was a significant effect of WIN55,212-2 on 'trials to criterion' [$F(1,24)=7.64$, $p=0.01$], 'latency' [$F(1,24)=7.50$, $p=0.01$], and 'pathlength' [$F(1,24)=7.74$, $p=0.01$], but no significant effect on 'average speed' [$F(1,24)=4.03$, $p=0.06$]. The acute injection of WIN55,212-2 (vs. vehicle) did not induce significant effects in the control (vehicle treated) group at any parameter, but its effects were exacerbated in the chronic caffeine group, on 'latency' ($p=0.03$, Tukey *post hoc*, Figure 6b) and 'pathlength' ($p=0.03$, Tukey *post hoc*, Figure 6c). There were also significant differences between WIN55,212-2 on the chronic caffeine group vs. the vehicle control group on 'latency' ($p=0.03$), and 'pathlength' ($p=0.03$). The lower effect of WIN55,212-2, compared to that of THC, could be due to pharmacokinetic differences, since the penetration of WIN55,212-2 in the brain following i.p. injection is much lower than that of THC (Petitet *et al*, 1999). Higher doses of WIN55,212-2 were not used to avoid non-specific effects (Varvel and Lichtman, 2002). These findings show a significant chronic caffeine-induced, and A_1 receptor-mediated, exacerbation of the CB_1 -dependent effects on short-term spatial memory.

Chronic caffeine and A₁ receptor number

To quantify the influence of chronic caffeine administration upon A₁ receptor number and affinity in cortico-hippocampal membranes, [³H]DPCPX (0.1-10 nM) binding assays were performed (Figure 7). In vehicle-treated mice, the total number of specific binding sites obtained by nonlinear regression analysis (B_{max}) was 848±44 fmol/mg of protein, while the equilibrium dissociation constant (K_D) was 1.20±0.21 nM. In the chronic caffeine group, the B_{max} was increased to 980±50 fmol/mg of protein (p<0.05, n=6, vs vehicle group) but K_D (1.31±0.23 nM) was not significantly (p>0.05) affected. Thus, animals under chronic caffeine had ~16% higher density of A₁ receptor without changes in affinity.

Chronic caffeine and CB₁ receptor signaling in mouse cortico-hippocampal tissue

We first tested the consistency of our *in vitro* results between rats and mice by testing the effect of CPA (100 nM) on the WIN55,212-2-mediated inhibition of K⁺-evoked [³H]GABA release from cortico-hippocampal synaptosomes prepared from untreated mice (Figure 8). Consistent to previous observations in rats, the effect of 1 μM WIN55,212-2 alone was 19±1%, and it was significantly attenuated to 9±1% in the presence of CPA (p<0.01, n=4, paired Student's t-test, Figure 8). We then analyzed the influence of chronic caffeine administration upon the CB₁ receptor-mediated inhibition of K⁺-evoked [³H]GABA release (Figure 8). In control (vehicle-treated) mice, 1 μM WIN55,212-2 inhibited [³H]GABA release by 17±1%, while in the chronic caffeine group, the effect of WIN55,212-2 was significantly reduced to 11±2% (p<0.05, n=4, paired Student's t-test, Figure 8).

As Figure 9 and Table 2 show, in cortico-hippocampal membranes of vehicle-treated mice, WIN55,212-2 stimulated [³⁵S]-GTP γ S binding (% of basal) with an EC₅₀ \approx 989 nM and E_{max}=321 \pm 11% (n=5, Figure 9a), while THC had an EC₅₀ \approx 41 nM and E_{max}=167 \pm 11% (n=4, Figure 9c). Chronic caffeine administration did not affect the EC₅₀ of WIN55,212-2 or THC, but it significantly reduced the E_{max} of WIN55,212-2 to 269 \pm 8%, and of THC to 135 \pm 8% (p <0.05, n=4-5, extra sum-of-squares F test, Figure 9a, c). As observed in rats (Figure 4a), the co-application of 100 nM CPA in control mice significantly decreased the E_{max} of WIN55,212-2 (254 \pm 13%, p <0.05, n=5, extra sum-of-squares F test, Figure 9b, Table 2), but not the EC₅₀. This reduction in WIN55,212-2-stimulated [³⁵S]-GTP γ S binding, caused by CPA in membranes from control animals, was of similar magnitude as the decrease observed in the chronic caffeine-treated group in the absence of CPA (Table 2). In the chronic caffeine group, CPA did not induce a further decrease in the efficacy of WIN55,212-2 to stimulate G-protein activation (E_{max}=252 \pm 8%, Figure 9a,b, Table 2), which may suggest that chronic caffeine treatment and A₁ receptor activation do not have additive effects upon the modification of CB₁ receptor signaling.

The basal [³⁵S]GTP γ S binding in the absence of WIN55,212-2 (Figure 9a,b) or THC (Figure 9c) is represented as 100% in the ordinates, which corresponds to (fmol/mg protein): Figure 9a,b: 143 \pm 10 (O, n=5), 154 \pm 15 (◆, n=5), 324 \pm 13 (Δ , n=5), and 327 \pm 25 (\blacktriangledown , n=5); Figure 9c: 53 \pm 9 (O, n=4), 67 \pm 10 (◆, n=4). CPA (100 nM), by itself, enhanced [³⁵S]-GTP γ S binding by 122 \pm 9% (over 2 fold net increase from basal binding) in membranes prepared from vehicle-treated subjects, and by 111 \pm 7% in the chronic caffeine group (p >0.05, n=5, Student's t-test, data not shown), hence the ability of A₁

receptors to activate G-proteins is unaltered in chronic caffeine treated mice. Accordingly, there were no statistically significant differences in the bottom of the non-linear regression binding curves between chronic caffeine and vehicle treated animals, in the presence of CPA ($p > 0.05$, $n = 5$, extra sum-of-squares F test, Figure 9b).

Chronic caffeine and CB₁ receptor number

The effects of chronic caffeine administration upon CB₁ signaling *in vitro* suggested that CB₁ receptor number and/or affinity are decreased in these mice. We then directly analyzed the effect of chronic caffeine administration in CB₁ receptor number and affinity by performing [³H]SR141716A (0.1-4nM) saturation binding assays in tissue collected from mice used in the behavioral experiments. The non-linear regression analysis of [³H]SR141716A binding to cortical membranes of vehicle treated mice showed a $B_{max} = 1425 \pm 123$ fmol/mg of protein, and a $K_D = 1.4 \pm 0.3$ nM ($n = 10$, Figure 10a). In hippocampal membranes, the B_{max} of [³H]SR141716A was 1322 ± 97 fmol/mg of protein, and the $K_D = 1.0 \pm 0.2$ nM ($n = 5$, Figure 10b). In the chronic caffeine group, the B_{max} of [³H]SR141716A binding was lower ($p < 0.05$, compared to vehicle group) and this reduction was observed both in cortical membranes ($B_{max} = 1151 \pm 65$ fmol/mg of protein, $n = 10$) and hippocampal membranes ($B_{max} = 1089 \pm 57$ fmol/mg of protein, $n = 5$). There were no significant differences in affinity, as in the chronic caffeine group the K_D values for [³H]SR141716A binding were 1.0 ± 0.2 nM in cortical, and 0.9 ± 0.1 nM in hippocampal membranes.

Discussion

The present study demonstrates that adenosine A_1 receptors located in GABAergic and glutamatergic nerve terminals of the hippocampus exert a negative modulatory effect on the cannabinoid CB_1 receptor-mediated inhibition of GABA and glutamate release. CB_1 -mediated G-protein activation is also impaired by A_1 receptor activation. In addition, chronic administration of caffeine leads to an A_1 receptor-mediated enhancement of the CB_1 -dependent effects of THC upon short-term spatial memory, despite a reduction in CB_1 receptor number and signaling. This provides first evidence for chronic caffeine-induced alterations in cannabinoid actions in the cortex and hippocampus.

The CB_1 - A_1 receptor cross-talk might occur at the G-protein level since A_1 receptor activation with CPA reduced the efficacy of CB_1 receptor agonists to stimulate [35 S]-GTP γ S binding in the hippocampus. This is in accordance with a previous observation that simultaneous application of CB_1 and A_1 agonists produces less than additive stimulation of [35 S]-GTP γ S binding in cerebellar membranes (Selley *et al*, 2004). Similarly to the A_1 receptors, $GABA_B$ receptors couple to $G\alpha_{i/o}$ proteins and are expressed in the same interneuron populations as CB_1 receptors (Neu *et al*, 2007; Sloviter *et al*, 1999). However, CB_1 receptor-mediated signaling, assessed either as inhibition of [3 H]GABA release or stimulation of [35 S]-GTP γ S binding, was unaffected by $GABA_B$ receptor activation, which indicates that the modulation of CB_1 receptor signaling by A_1 receptors is not shared by all $G\alpha_{i/o}$ -coupled receptors.

The CB_1 receptor agonist WIN55,212-2 inhibited calcium-dependent [3 H]GABA release with a maximum specific effect at 1 μ M, in agreement with previous studies

(Katona *et al*, 2000; Köfalvi *et al*, 2007). There are clear differences in the magnitude of the reported effects of WIN55,212-2 in studies using different methodologies. For example, we and others (Köfalvi *et al*, 2007) observed that 1 μ M WIN55,212-2 induces 15-20% inhibition of K⁺-evoked [³H]GABA release from rat hippocampal synaptosomes, while several reports show that the same concentration of WIN55,212-2, by activating presynaptic CB₁ receptors, inhibits GABAergic inhibitory postsynaptic currents (IPSCs) in rat hippocampal slices by ~50% (e.g. Hájos *et al*, 2000; Hoffman and Lupica, 2000; Wilson and Nicoll, 2001). These differences are likely due to a combination of factors. The main reason possibly lies in the fact that [³H]GABA release assays provide a quantitative measurement of the amount of GABA released from the whole population of GABAergic nerve terminals at the hippocampus, while patch clamp techniques provide a quantification of endogenous GABA release by measuring the post-synaptic responses of a single hippocampal pyramidal neuron. In addition, differences are likely due to the type of stimulus used (electrical vs. high K⁺), the time and length of WIN55,212-2 application, and to an amplifying effect of multiple afferents upon IPSC measurements. The effect of 1 μ M WIN55,212-2 on the release of [³H]GABA from rat hippocampal slices (Katona *et al*, 1999) is also larger than in synaptosomes. Again, a longer exposure time (6 min vs. 18 min) to WIN55,212-2 and/or the amplification by intrinsic circuits in the slices is a likely explanation for these differences.

The CB₁ receptor-mediated modulation of GABA release from hippocampal CCK-positive interneurons, which express large quantities of CB₁ receptors, is a critical mechanism for spatial and episodic memory, as these interneurons regulate the temporal coordination of principal cell assemblies (Hájos *et al*, 2000; Robbe and

Buzsáki, 2009; Robbe *et al*, 2006). However, the CCK-expressing interneuron populations mostly receive input from glutamatergic neurons (see Freund and Buzsáki, 1996; Freund and Katona, 2007), which also express CB₁ (Katona *et al*, 2006; Kawamura *et al*, 2006) and A₁ (Ochiishi *et al*, 1999) receptors. We found that A₁ receptor activation also attenuates CB₁ receptor-mediated inhibition of glutamate release from hippocampal synaptosomes. It was recently reported that endogenous adenosine, by activating A₁ receptors, regulates CB₁-mediated inhibition of glutamatergic synaptic transmission (Hoffman *et al*, 2010; but see Serpa *et al*, 2009). Thus, A₁ and CB₁ receptors also interact at glutamatergic neurons, which indicates that the inhibitory effect of A₁ receptor activation upon the CB₁-dependent stimulation of [³⁵S]-GTPγS binding might be derived from an A₁-CB₁ receptor interaction at both GABAergic and glutamatergic neurons. Interestingly, WIN55,212-2 did not attenuate the inhibitory action of CPA upon glutamate release, suggesting that the modulatory action of A₁ receptors upon CB₁ receptors is not reciprocal.

The relevance of the GABAergic circuitry for the CB₁ receptor-mediated influences upon memory function became firmly established after the demonstration that intraperitoneal THC administration disrupts hippocampal-dependent memory through the activation of CB₁ receptors (Wise *et al*, 2009) in GABAergic, but not glutamatergic, neurons (Puighermanal *et al*, 2009). We now show that chronic administration of a moderate dose of caffeine leads to increased levels of A₁ receptors in the cortico-hippocampal membranes, and to an A₁ receptor-mediated increase of the disruptive effects of acute THC in a hippocampal-dependent short-term spatial memory task. This finding points towards a significant functional relevance of the cross-talk between A₁

and CB₁ receptors in the hippocampus. Interestingly, the motor impairments induced by THC are enhanced by acute activation of A₁ receptors (Dar, 2000). In contrast, acute administration of caffeine antagonizes THC-induced changes in cortico-hippocampal EEG wave recordings (Consroe *et al*, 1976). Several studies show that chronic exposure to adenosine receptor antagonists causes similar actions to acute agonist exposure (see Jacobson *et al*, 1996; Von Lubitz *et al*, 1993), while acute administration of caffeine is expected to have opposite effects to acute agonist exposure. The timing of caffeine administration and the presence of caffeine in the blood during testing must also be taken into account when comparing data from different studies. The behavioral tests now reported were performed in the absence of relevant plasma concentrations of caffeine (>12 h after caffeine injection), which was given 2 h after the last behavioral trial, to prevent effects on memory consolidation (Angelucci *et al*, 2002). It is therefore not surprising that acute caffeine administration prevents THC-induced effects (Consroe *et al*, 1976) whereas chronic caffeine exposure exacerbates the memory disruption induced by CB₁ receptor agonists (present work). In a recent study, chronic administration of a high dose of caffeine (210 mg/kg/day) in rats was shown to potentiate CB₁-dependent effects at striatal GABAergic, but not glutamatergic, synapses (Rossi *et al*, 2009). However, it is difficult to draw a comparison with the present study, given the differences in the experimental approach, namely the dose of caffeine used, which is not adenosine receptor-selective and is more than about 70 times higher than the equivalent daily human intake. Exposure to high doses of caffeine (~100 mg/kg/day) leads to altered brain levels of several receptors (Shi *et al*, 1993, 1994), inhibit

phosphodiesterases and may even block GABA_A receptors, among others (see Daly and Fredholm, 1998).

The conclusion that A₁ receptors are involved in the chronic caffeine-induced exacerbation of the effects of THC presently reported is reinforced by the finding that A₁ receptor blockade with DPCPX fully prevented the effects of THC in the chronic caffeine group. DPCPX was administered at a dose that occupies A₁ receptors (Baumgold *et al*, 1992; Hooper *et al*, 1996) while not affecting motor activity (present data and (Von Lubitz *et al*, 1993). In addition, DPCPX by itself had no effects in the absence of THC, which suggests that A₁ receptors do not directly influence short-term spatial memory. Furthermore, acute application of DPCPX did not influence the action of THC in vehicle-treated animals, which further supports previous evidence (see above) that chronic and acute blockade of A₁ receptors have different functional consequences. The effects of DPCPX also exclude the involvement of A_{2A} receptors, which are known to modulate the actions of CB₁ receptors in the striatum (Carriba *et al*, 2007; Tebano *et al*, 2009). A₁ and A_{2A} receptors have similar affinities for caffeine (Fredholm *et al*, 1994), yet the expression of A_{2A} receptors in the hippocampus and cortex is much lower than that of A₁ receptors (reviewed by Ribeiro *et al*, 2002). Furthermore, chronic caffeine exposure does not alter the expression of A_{2A} receptors (Jacobson *et al*, 1996).

The increase in A₁ receptor expression caused by moderate doses of chronically administered caffeine results from prevention of tonic adenosine-mediated receptor down-regulation (see Fredholm *et al*, 1999). The dose of caffeine we have administered to mice is equivalent to the estimated US average human daily caffeine consumption (Barone and Roberts, 1996) and, in addition to the expected increase in A₁ receptor

levels, it also caused a decrease of cortical and hippocampal CB₁ receptors. Accordingly, in chronic caffeine-treated mice there was a reduction in the CB₁ receptor-mediated inhibition of GABA release and stimulation of G-protein activation. Since tonic activation of A₁ receptors was prevented through elimination of endogenous adenosine by vertical superfusion in the [³H]GABA release assays, and by ADA in the [³⁵S]-GTPγS binding assays, it is unlikely that chronic caffeine-induced A₁ receptor up-regulation could be responsible for reduction of CB₁ dependent actions in the *in vitro* assays. Most probably, chronic caffeine intake, by inducing an imbalance in adenosinergic signaling, disturbs the A₁-CB₁ cross-talk, which reflects in CB₁ receptor down-regulation. Independently of the exact mechanisms involved, it is clear that CB₁ receptors are affected after chronic caffeine exposure.

Given that chronic caffeine decreases CB₁ and increases A₁ receptor levels, and that activation of A₁ receptors inhibited the CB₁-mediated actions in the *in vitro* assays, it was somewhat surprising that the memory impairment caused by the CB₁ receptor agonists was exacerbated by chronic caffeine intake. It is therefore evident that changes observed *in vitro* do not necessarily reflect, in a linear way, the effects upon the integrated hippocampal circuitry *in vivo*. An imbalance in GABAergic transmission resulting from the chronic caffeine-induced alterations of A₁ and CB₁ levels may have occurred, leading to some adaptive changes in the pyramidal cells and/or in the parvalbumin-expressing (PV) GABAergic neurons, which do not express CB₁ receptors (Katona *et al*, 1999). Interestingly, the blockade of GABAergic transmission was shown to reverse the cognitive effects of acute THC *in vivo* (Varvel *et al*, 2005). A critical imbalance in the temporal coordination of pyramidal cell firing could have become

evident when THC was administered, if there was an enhanced sensitivity to the fast spiking activity of PV cells, hence leading to increased inhibition of pyramidal cell firing.

In summary, the present work highlights two relevant factors influencing cannabinoid CB₁ signaling in the hippocampus: the activity of A₁ receptors, and the chronic consumption of caffeine. This A₁-CB₁ receptor interaction therefore points towards the possibility that the pathophysiological or therapeutically relevant actions operated by CB₁ receptors can be significantly affected by interference with A₁ receptor activity, as is the case of chronic caffeine intake.

Disclosure/Conflict of Interest

The authors declare that, except for income received from primary employers, no financial support or compensation has been received from any individual or corporate entity over the past three years for research or professional service and there are no personal holdings that could be perceived as constituting a potential conflict of interest.

Acknowledgments:

We thank Dr. Stephanie Daumas and Dr. Bruno da Silva (University of Edinburgh) for helpful assistance in the experimental design of the behavioural tests. We acknowledge the Institute of Physiology at the Faculty of Medicine (University of Lisbon) for the animal house facility, Prof. Alexandre de Mendonça (University of Lisbon) and Dr. Attila Kofalvi (University of Coimbra) for useful scientific discussions, and Dr. João Maroco (Instituto Superior de Psicologia Aplicada, ISPA) for valuable advice with statistical analysis. This work, was supported by grants from Fundação para a Ciência e Tecnologia (FCT, V.C.S.: SFRH/BD/21359/2005 and N.A.L.: SFRH/BD/21374/2005), and the European Union [European Cooperation in Science and Technology (COST) COST B30 concerted action, Neural Regeneration and Plasticity (NEREPLAS)].

References

- Angelucci MEM, Cesário C, Hiroi RH, Rosalen PL, Da Cunha C (2002). Effects of caffeine on learning and memory in rats tested in the Morris water maze. *Braz J Med Biol Res* **35**(10): 1201-1208.
- Assaife-Lopes N, Sousa VC, Pereira DB, Ribeiro JA, Chao MV, Sebastião AM (2010). Activation of Adenosine A2A Receptors Induces TrkB Translocation and Increases BDNF-Mediated Phospho-TrkB Localization in Lipid Rafts: Implications for Neuromodulation. *J Neurosci* **30**(25): 8468-8480.
- Barone JJ, Roberts HR (1996). Caffeine consumption. *Food Chem Toxicol* **34**(1): 119-129.
- Baumgold J, Nikodijevic O, Jacobson KA (1992). Penetration of adenosine antagonists into mouse brain as determined by ex vivo binding. *Biochem Pharmacol* **43**(4): 889-894.
- Bradford MM (1976). A rapid and sensitive method for the quantitation of microgram quantities of protein utilizing the principle of protein-dye binding. *Anal Biochem* **72**: 248-254.
- Breivogel CS, Selley DE, Childers SR (1998). Cannabinoid receptor agonist efficacy for stimulating [35S]GTPgammaS binding to rat cerebellar membranes correlates with agonist-induced decreases in GDP affinity. *J Biol Chem* **273**(27): 16865-16873.
- Cannizzaro C, D'Amico M, Preziosi P, Martire M (2006). Presynaptic effects of anandamide and WIN55,212-2 on glutamatergic nerve endings isolated from rat hippocampus. *Neurochem Int* **48**(3): 159-165.
- Carriba P, Ortiz O, Patkar K, Justinova Z, Stroik J, Themann A, *et al* (2007). Striatal adenosine A2A and cannabinoid CB1 receptors form functional heteromeric complexes that mediate the motor effects of cannabinoids. *Neuropsychopharmacology* **32**(11): 2249-2259.
- Castro CA, Hogan JB, Benson KA, Shehata CW, Landauer MR (1995). Behavioral effects of vehicles: DMSO, ethanol, Tween-20, Tween-80, and emulphor-620. *Pharmacol Biochem Behav* **50**(4): 521-526.
- Chen G, Chen KS, Knox J, Inglis J, Bernard A, Martin SJ, *et al* (2000). A learning deficit related to age and beta-amyloid plaques in a mouse model of Alzheimer's disease. *Nature* **408**(6815): 975-979.
- Cinar R, Freund TF, Katona I, Mackie K, Szucs M (2008). Reciprocal inhibition of G-protein signaling is induced by CB(1) cannabinoid and GABA(B) receptor interactions in rat hippocampal membranes. *Neurochem Int* **52**(8): 1402-1409.
- Consroe P, Jones B, Laird H (1976). EEG and behavioral effects of delta9-tetrahydrocannabinol in combination with stimulant drugs in rabbits. *Psychopharmacology* **50**(1): 47-52.

Cunha RA, Constantino MD, Ribeiro JA (1997). Inhibition of [3H] gamma-aminobutyric acid release by kainate receptor activation in rat hippocampal synaptosomes. *Eur J Pharmacol* **323**(2-3): 167-172.

Cunha RA, Constantino MD, Ribeiro JA (1999). G protein coupling of CGS 21680 binding sites in the rat hippocampus and cortex is different from that of adenosine A1 and striatal A2A receptors. *Naunyn Schmiedebergs Arch Pharmacol* **359**(4): 295-302.

Cunha RA, Ribeiro JA (2000). Purinergic modulation of [(3)H]GABA release from rat hippocampal nerve terminals. *Neuropharmacology* **39**(7): 1156-1167.

Cunha-Reis D, Ribeiro JA, Sebastião AM (2008). A1 and A2A receptor activation by endogenous adenosine is required for VIP enhancement of K⁺-evoked [3H]-GABA release from rat hippocampal nerve terminals. *Neuroscience Letters* **430**(3): 207-212.

D'Amico M, Cannizzaro C, Preziosi P, Martire M (2004). Inhibition by anandamide and synthetic cannabimimetics of the release of [3H]D-aspartate and [3H]GABA from synaptosomes isolated from the rat hippocampus. *Neurochem Res* **29**(8): 1553-1561.

Daly JW, Fredholm BB (1998). Caffeine--an atypical drug of dependence. *Drug and alcohol dependence* **51**(1-2): 199-206.

Dar MS (2000). Cerebellar CB(1) receptor mediation of Delta(9)-THC-induced motor incoordination and its potentiation by ethanol and modulation by the cerebellar adenosinergic A(1) receptor in the mouse. *Brain Res* **864**(2): 186-194.

Dar MS, Mustafa SJ (2002). Acute ethanol/cannabinoid-induced ataxia and its antagonism by oral/systemic/intracerebellar A1 adenosine receptor antisense in mice. *Brain Res* **957**(1): 53-60.

Daumas S, Betourne A, Halley H, Wolfer DP, Lipp H-P, Lassalle J-M, *et al* (2007). Transient activation of the CA3 Kappa opioid system in the dorsal hippocampus modulates complex memory processing in mice. *Neurobiol Learn Mem* **88**(1): 94-103.

DeSanty KP, Dar MS (2001). Involvement of the cerebellar adenosine A(1) receptor in cannabinoid-induced motor incoordination in the acute and tolerant state in mice. *Brain Res* **905**(1-2): 178-187.

Dunwiddie TV, Fredholm BB (1989). Adenosine A1 receptors inhibit adenylate cyclase activity and neurotransmitter release and hyperpolarize pyramidal neurons in rat hippocampus. *J Pharmacol Exp Ther* **249**(1): 31-37.

Dunwiddie TV, Masino SA (2001). The role and regulation of adenosine in the central nervous system. *Annu Rev Neurosci* **24**: 31-55.

Fredholm BB, Abbracchio MP, Burnstock G, Daly JW, Harden TK, Jacobson KA, *et al* (1994). Nomenclature and classification of purinoceptors. *Pharmacol Rev* **46**(2): 143-156.

Fredholm BB, Bättig K, Holmén J, Nehlig A, Zvartau EE (1999). Actions of caffeine in the brain with special reference to factors that contribute to its widespread use. *Pharmacol Rev* **51**(1): 83-133.

Freund TF, Buzsáki G (1996). Interneurons of the hippocampus. *Hippocampus* **6**(4): 347-470.

Freund TF, Katona I (2007). Perisomatic inhibition. *Neuron* **56**(1): 33-42.

Gasior M, Jaszyna M, Peters J, Goldberg SR (2000). Changes in the ambulatory activity and discriminative stimulus effects of psychostimulant drugs in rats chronically exposed to caffeine: effect of caffeine dose. *J Pharmacol Exp Ther* **295**(3): 1101-1111.

Hájos N, Katona I, Naiem SS, MacKie K, Ledent C, Mody I, *et al* (2000). Cannabinoids inhibit hippocampal GABAergic transmission and network oscillations. *Eur J Neurosci* **12**(9): 3239-3249.

Herkenham M, Lynn A, Little M, Johnson M, Melvin L, de Costa B, *et al* (1990). Cannabinoid receptor localization in brain. *Proc Natl Acad Sci U S A* **87**(5): 1932-1936.

Hoffman AF, Laaris N, Kawamura M, Masino SA, Lupica CR (2010). Control of cannabinoid CB1 receptor function on glutamate axon terminals by endogenous adenosine acting at A1 receptors. *J Neurosci* **30**(2): 545-555.

Hoffman AF, Lupica CR (2000). Mechanisms of cannabinoid inhibition of GABA(A) synaptic transmission in the hippocampus. *J Neurosci* **20**(7): 2470-2479.

Hooper N, Fraser C, Stone TW (1996). Effects of purine analogues on spontaneous alternation in mice. *Psychopharmacology (Berl)* **123**(3): 250-257.

Howlett AC (2005). Cannabinoid receptor signaling. *Handb Exp Pharmacol*(168): 53-79.

Jacobson KA, von Lubitz DK, Daly JW, Fredholm BB (1996). Adenosine receptor ligands: differences with acute versus chronic treatment. *Trends in Pharmacological Sciences* **17**(3): 108-113.

Jeong H-J, Jang I-S, Nabekura J, Akaike N (2003). Adenosine A1 receptor-mediated presynaptic inhibition of GABAergic transmission in immature rat hippocampal CA1 neurons. *Journal of Neurophysiology* **89**(3): 1214-1222.

Justinova Z, Ferré S, Barnes C, Wertheim CE, Pappas LA, Goldberg SR, *et al* (2009). Effects of chronic caffeine exposure on adenosinergic modulation of the discriminative-stimulus effects of nicotine, methamphetamine, and cocaine in rats. *Psychopharmacology* **203**(2): 355-367.

Katona I, Sperlagh B, Magloczky Z, Santha E, Kofalvi A, Czirjak S, *et al* (2000). GABAergic interneurons are the targets of cannabinoid actions in the human hippocampus. *Neuroscience* **100**(4): 797-804.

Katona I, Sperlagh B, Sik A, Kafalvi A, Vizi ES, Mackie K, *et al* (1999). Presynaptically located CB1 cannabinoid receptors regulate GABA release from axon terminals of specific hippocampal interneurons. *J Neurosci* **19**(11): 4544-4558.

Katona I, Urban GM, Wallace M, Ledent C, Jung K-M, Piomelli D, *et al* (2006). Molecular composition of the endocannabinoid system at glutamatergic synapses. *J Neurosci* **26**(21): 5628-5637.

Kawamura Y, Fukaya M, Maejima T, Yoshida T, Miura E, Watanabe M, *et al* (2006). The CB1 cannabinoid receptor is the major cannabinoid receptor at excitatory presynaptic sites in the hippocampus and cerebellum. *J Neurosci* **26**(11): 2991-3001.

Kofalvi (2008). Cannabinoids and the Brain. *books.google.com*.

Kofalvi A, Pereira MF, Rebola N, Rodrigues RJ, Oliveira CR, Cunha RA (2007). Anandamide and NADA bi-directionally modulate presynaptic Ca²⁺ levels and transmitter release in the hippocampus. *British Journal of Pharmacology* **151**(4): 551-563.

Kouznetsova M, Kelley B, Shen M, Thayer SA (2002). Desensitization of cannabinoid-mediated presynaptic inhibition of neurotransmission between rat hippocampal neurons in culture. *Molecular Pharmacology* **61**(3): 477-485.

Lambert NA, Teyler TJ (1991). Adenosine depresses excitatory but not fast inhibitory synaptic transmission in area CA1 of the rat hippocampus. *Neurosci Lett* **122**(1): 50-52.

Leggett T (2006). A review of the world cannabis situation. *Bull Narc* **58**(1-2): 1-155.

Li H, Henry JL (2000). Adenosine action on interneurons and synaptic transmission onto interneurons in rat hippocampus in vitro. *Eur J Pharmacol* **407**(3): 237-244.

Lichtman AH, Varvel SA, Martin BR (2002). Endocannabinoids in cognition and dependence. *Prostaglandins Leukot Essent Fatty Acids* **66**(2-3): 269-285.

Lopes LV, Cunha RA, Kull B, Fredholm BB, Ribeiro JA (2002). Adenosine A(2A) receptor facilitation of hippocampal synaptic transmission is dependent on tonic A(1) receptor inhibition. *Neuroscience* **112**(2): 319-329.

McMahon HT, Foran P, Dolly JO, Verhage M, Wiegant VM, Nicholls DG (1992). Tetanus toxin and botulinum toxins type A and B inhibit glutamate, gamma-aminobutyric acid, aspartate, and met-enkephalin release from synaptosomes. Clues to the locus of action. *J Biol Chem* **267**(30): 21338-21343.

- Németh B, Ledent C, Freund TF, Hájos N (2008). CB1 receptor-dependent and -independent inhibition of excitatory postsynaptic currents in the hippocampus by WIN 55,212-2. *Neuropharmacology* **54**(1): 51-57.
- Neu A, Földy C, Soltesz I (2007). Postsynaptic origin of CB1-dependent tonic inhibition of GABA release at cholecystinin-positive basket cell to pyramidal cell synapses in the CA1 region of the rat hippocampus. *The Journal of Physiology* **578**(Pt 1): 233-247.
- Ochiishi T, Chen L, Yukawa A, Saitoh Y, Sekino Y, Arai T, *et al* (1999). Cellular localization of adenosine A1 receptors in rat forebrain: immunohistochemical analysis using adenosine A1 receptor-specific monoclonal antibody. *J Comp Neurol* **411**(2): 301-316.
- Ohno M, Watanabe S (1996). Working memory failure by stimulation of hippocampal adenosine A1 receptors in rats. *Neuroreport* **7**(18): 3013-3016.
- Pertwee RG (2008). The diverse CB1 and CB2 receptor pharmacology of three plant cannabinoids: delta9-tetrahydrocannabinol, cannabidiol and delta9-tetrahydrocannabivarin. *British Journal of Pharmacology* **153**(2): 199-215.
- Pertwee RG, Stevenson LA, Elrick DB, Mechoulam R, Corbett AD (1992). Inhibitory effects of certain enantiomeric cannabinoids in the mouse vas deferens and the myenteric plexus preparation of guinea-pig small intestine. *Br J Pharmacol* **105**(4): 980-984.
- Petitot F, Jeantaud B, Bertrand P, Imperato A (1999). Cannabinoid penetration into mouse brain as determined by ex vivo binding. *Eur J Pharmacol* **374**(3): 417-421.
- Phelan P, Gordon-Weeks PR (1997). Isolation of synaptosomes, growth cones, and their subcellular components. In: Turner AJ, Bachelard HS (eds). *Neurochemistry, a practical approach*, Second edn. Oxford University Press: Oxford, pp 1-36.
- Puighermanal E, Marsicano G, Busquets-Garcia A, Lutz B, Maldonado R, Ozaita A (2009). Cannabinoid modulation of hippocampal long-term memory is mediated by mTOR signaling. *Nat Neurosci* **12**(9): 1152-1158.
- Raiteri L, Raiteri M (2000). Synaptosomes still viable after 25 years of superfusion. *Neurochem Res* **25**(9-10): 1265-1274.
- Raiteri M, Angelini F, Levi G (1974). A simple apparatus for studying the release of neurotransmitters from synaptosomes. *Eur J Pharmacol* **25**(3): 411-414.
- Ribeiro JA, Sebastião AM (2010). Caffeine and adenosine. *J Alzheimers Dis* **20 Suppl 1**: S3-15.
- Ribeiro JA, Sebastião AM, de Mendonça A (2002). Adenosine receptors in the nervous system: pathophysiological implications. *Progress in Neurobiology* **68**(6): 377-392.

Robbe D, Buzsáki G (2009). Alteration of theta timescale dynamics of hippocampal place cells by a cannabinoid is associated with memory impairment. *J Neurosci* **29**(40): 12597-12605.

Robbe D, Montgomery SM, Thome A, Rueda-Orozco PE, McNaughton BL, Buzsaki G (2006). Cannabinoids reveal importance of spike timing coordination in hippocampal function. *Nat Neurosci* **9**(12): 1526-1533.

Rossi S, Chiara VD, Musella A, Mataluni G, Sacchetti L, Siracusano A, *et al* (2009). Caffeine drinking potentiates cannabinoid transmission in the striatum: Interaction with stress effects. *Neuropharmacology* **56**(3): 590-597.

Sebastião AM, Stone TW, Ribeiro JA (1990). The inhibitory adenosine receptor at the neuromuscular junction and hippocampus of the rat: antagonism by 1,3,8-substituted xanthines. *Br J Pharmacol* **101**(2): 453-459.

Selley DE, Cassidy MP, Martin BR, Sim-Selley LJ (2004). Long-term administration of Delta9-tetrahydrocannabinol desensitizes CB1-, adenosine A1-, and GABAB-mediated inhibition of adenylyl cyclase in mouse cerebellum. *Molecular Pharmacology* **66**(5): 1275-1284.

Serpa A, Ribeiro JA, Sebastião AM (2009). Cannabinoid CB(1) and adenosine A(1) receptors independently inhibit hippocampal synaptic transmission. *Eur J Pharmacol* **623**(1-3): 41-46.

Shen M, Thayer SA (1998). The cannabinoid agonist Win55,212-2 inhibits calcium channels by receptor-mediated and direct pathways in cultured rat hippocampal neurons. *Brain Res* **783**(1): 77-84.

Shi D, Nikodijevic O, Jacobson KA, Daly JW (1993). Chronic caffeine alters the density of adenosine, adrenergic, cholinergic, GABA, and serotonin receptors and calcium channels in mouse brain. *Cell Mol Neurobiol* **13**(3): 247-261.

Shi D, Nikodijevic O, Jacobson KA, Daly JW (1994). Effects of chronic caffeine on adenosine, dopamine and acetylcholine systems in mice. *Arch Int Pharmacodyn Ther* **328**(3): 261-287.

Sloviter RS, Ali-Akbarian L, Elliott RC, Bowery BJ, Bowery NG (1999). Localization of GABA(B) (R1) receptors in the rat hippocampus by immunocytochemistry and high resolution autoradiography, with specific reference to its localization in identified hippocampal interneuron subpopulations. *Neuropharmacology* **38**(11): 1707-1721.

Straiker AJ, Borden CR, Sullivan JM (2002). G-protein alpha subunit isoforms couple differentially to receptors that mediate presynaptic inhibition at rat hippocampal synapses. *Journal of Neuroscience* **22**(7): 2460-2468.

Tebano MT, Martire A, Chiodi V, Pepponi R, Ferrante A, Domenici MR, *et al* (2009). Adenosine A2A receptors enable the synaptic effects of cannabinoid CB1 receptors in the rodent striatum. *J Neurochem* **110**(6): 1921-1930.

Varvel SA, Anum E, Niyuhire F, Wise LE, Lichtman AH (2005). Delta(9)-THC-induced cognitive deficits in mice are reversed by the GABA(A) antagonist bicuculline. *Psychopharmacology* **178**(2-3): 317-327.

Varvel SA, Lichtman AH (2002). Evaluation of CB1 receptor knockout mice in the Morris water maze. *J Pharmacol Exp Ther* **301**(3): 915-924.

Von Lubitz DK, Paul IA, Bartus RT, Jacobson KA (1993). Effects of chronic administration of adenosine A1 receptor agonist and antagonist on spatial learning and memory. *Eur J Pharmacol* **249**(3): 271-280.

Wilson RI, Nicoll RA (2001). Endogenous cannabinoids mediate retrograde signalling at hippocampal synapses. *Nature* **410**(6828): 588-592.

Wise LE, Thorpe AJ, Lichtman AH (2009). Hippocampal CB(1) receptors mediate the memory impairing effects of Delta(9)-tetrahydrocannabinol. *Neuropsychopharmacology* **34**(9): 2072-2080.

Yoon KW, Rothman SM (1991). Adenosine inhibits excitatory but not inhibitory synaptic transmission in the hippocampus. *J Neurosci* **11**(5): 1375-1380.

Tables:**Table 1.** E_{\max} and $\log EC_{50}$ values of agonist-stimulated [35 S]GTP γ S binding in rat hippocampal membranes.

	EC_{50}	E_{\max}
	-log, M	% of stimulation
WIN	-6.589 ± 0.11	251 ± 7
WIN + CPA	-6.752 ± 0.23	204 ± 10 *
WIN + baclofen	-6.554 ± 0.20	257 ± 12
THC	-6.837 ± 0.20	163 ± 8
THC + CPA	-6.870 ± 0.72	129 ± 13 *
THC + baclofen	-6.765 ± 0.26	157 ± 9

Note that the A_1 receptor agonist CPA (100 nM) significantly decreased the E_{\max} of WIN55,212-2 (WIN) and THC-stimulated [35 S]GTP γ S binding, but not the EC_{50} ; The $GABA_B$ receptor agonist baclofen (100 μ M) had no significant influence. Data represent mean values \pm s.e.m (n=4) obtained from nonlinear regression analyses of the data shown in Figure 3. * p <0.05, compared to appropriate control, calculated using the extra sum-of-squares F test.

Table 2. E_{max} and $\log EC_{50}$ values of WIN55,212-2 and THC-stimulated [35 S]GTP γ S binding in mouse cortico-hippocampal membranes.

		EC_{50}	E_{max}
		$-\log, M$	% of stimulation
Vehicle	WIN	-6.005 ± 0.09	321 ± 11
	WIN + CPA	-5.654 ± 0.16	$254 \pm 13^*$
	THC	-7.389 ± 0.37	167 ± 11
Chronic caffeine	WIN	-6.006 ± 0.08	$269 \pm 8^*$
	WIN + CPA	-6.035 ± 0.10	$252 \pm 8^*$
	THC	-7.660 ± 0.56	$135 \pm 8^*$

Note that the E_{max} , but not the EC_{50} , of WIN55,212-2 (WIN) and THC-stimulated [35 S]GTP γ S binding was significantly decreased in the chronic caffeine group (3 mg/kg/day, for 22 days), compared to control (vehicle treated) mice. The A_1 receptor agonist, CPA (100nM) reduced the E_{max} of WIN55,212-2 in control mice, but did not further decrease the E_{max} of WIN55,212-2 in chronic caffeine treated mice. The EC_{50} of WIN in either vehicle or chronic caffeine groups was not significantly affected by CPA ($p > 0.05$, extra sum-of-squares F test). Data represent mean values \pm s.e.m (n=4-5) obtained from nonlinear regression analyses of the data shown in Figure 8. $*p < 0.05$, versus corresponding control, calculated using the extra sum-of-squares F test.

Figure legends:

Figure 1. Inhibition of K^+ -evoked, Ca^{2+} -dependent release of $[^3H]GABA$ from rat hippocampal synaptosomes by WIN55,212-2 (WIN). **(a)** Fractional release of $[^3H]GABA$ evoked by two 15 mM K^+ stimuli of 2 min duration, as indicated (S_1 and S_2); in the test assay, WIN (1 μM) was applied before S_2 , as indicated by the horizontal bar. Data represent mean \pm s.e.m. from 31 experiments performed in duplicate. **(b)** Percentage inhibition of $[^3H]GABA$ release induced by WIN (1 μM) in the absence or in the presence of the calcium channel blocker, $CdCl_2$ (Cd^{2+} , 200 μM), or the GABA transporter inhibitor, SKF89976A (SKF, 20 μM), as indicated below each bar. Note that Cd^{2+} fully blocked the effect of WIN ($n=5$, $**p<0.01$, paired Student's t-test vs. effect of WIN alone within the same batch of synaptosomes), whereas SKF did not alter the WIN-induced inhibition ($n=5$, $p>0.05$). Data represent mean \pm s.e.m. from 5 experiments, performed in duplicate. **(c)** Concentration-dependent inhibition of K^+ -evoked release of $[^3H]GABA$ induced by WIN (0.01–10 μM) in the absence or in the presence of the CB_1 receptor antagonist, AM251 (1 μM); the effect of partial CB_1 receptor agonist, THC (1 μM), as well as of a WIN enantiomer that is inactive at the CB_1 receptor, WIN55,212-3 (WIN-3; 1-10 μM), is also shown. WIN significantly inhibited $[^3H]GABA$ release at all concentrations ($p<0.01$), except for the lowest concentration tested (0.01 μM , $p>0.05$); THC (1 μM) also significantly inhibited $[^3H]GABA$ release ($p<0.01$). Note that WIN-3 was devoid of effect at 1 μM ($p>0.05$), but not at 10 μM ($p<0.01$), and that AM251 antagonized the effect of 1 μM but not of 10 μM WIN, indicating that WIN is CB_1 receptor-selective at 1 μM , but not at 10 μM . Each point represents the mean \pm s.e.m. of 4 to 10 independent experiments performed in duplicate, except ($n=2$) for 0.01 μM and

3 μM WIN, and 1 μM WIN-3. The S_2/S_1 values from corresponding controls were taken as 0% within each experiment. P -values were obtained by a one-way ANOVA test with Dunnett *post hoc*, compared to control (0%). SKF, Cd^{2+} and AM251 were applied 15 min before start of sample collection and were continuously perfused throughout the experiment, being therefore present during S_1 and S_2 (S_1+S_2); WIN, WIN-3 and THC were added before S_2 (see Methods for further details).

Figure 2. A_1 receptor activation significantly attenuates the CB_1 -mediated inhibition of K^+ -evoked [^3H]GABA release from rat hippocampal synaptosomes. **(a)** Effects of WIN55,212-2 (WIN, 1 and 10 μM) and of its CB_1 receptor-inactive enantiomer, WIN55,212-3 (WIN, 3, 10 μM), in absence or in the presence of the selective A_1 receptor agonist, CPA (100 nM), as indicated below each column. Note that CPA significantly attenuated the effect of 1 and 10 μM WIN (** $p < 0.01$, compared to the effect of WIN in absence of CPA, in the same experiments), while the effect of WIN-3 (10 μM) was unaffected by CPA ($p > 0.05$). **(b)** WIN (1 and 10 μM) was tested in the absence or in the presence of selective A_1 receptor antagonist, DPCPX (50 nM), alone and in combination with CPA (100 nM). **(c)** WIN (1 μM) was tested in the absence or in the presence of the selective GABA_B receptor agonist, baclofen (10 μM), as indicated below the column. Note that in the presence of DPCPX, CPA did not attenuate the inhibitory effect of WIN ($p > 0.05$), and that baclofen did not modify the effect of WIN (1 μM) ($p > 0.05$). Bars represent the mean \pm s.e.m. of 3–10 individual experiments performed in duplicate. The S_2/S_1 values from controls were taken as 0% within each experiment. P -values were obtained by paired Student's t -test, compared to corresponding controls

within the same batch of synaptosomes. WIN and WIN-3 were added before S_2 , whereas the other drugs were applied 15 min (CPA or baclofen) or 30 min (DPCPX) before the start of sample collection, being therefore present during S_1 and S_2 (see Methods for further details).

Figure 3. A_1 receptors modulate the CB_1 -mediated inhibition of [3H]glutamate. **(a)** Blockade of A_1 receptors by DPCPX (50 nM) did not modify ($p>0.05$, $n=4$) the effect of WIN55,212-2 (WIN, 1 μ M). **(b)** The inhibition induced by WIN (1 μ M) was significantly ($**p<0.01$, $n=5$) attenuated by CPA (100 nM), but the effect of CPA alone (applied before S_2) was not modified ($p>0.05$, $n=4$) when applied in presence of WIN (1 μ M). Bars represent the mean \pm s.e.m. of 4-5 individual experiments performed in duplicate. The S_2/S_1 values from controls were taken as 0% within each experiment. P -values were obtained by paired Student's t -test, compared to corresponding controls within the same batch of synaptosomes.

Figure 4. Influence of A_1 or $GABA_B$ receptor activation on CB_1 -induced stimulation of G-proteins, as assayed by WIN55,212-2 or THC-induced [^{35}S]GTP γ S binding. Rat hippocampal membranes (10 μ g protein) were incubated for 30 min at 37° C with 30 μ M GDP, 0.1 nM [^{35}S]GTP γ S and varying concentrations of **(a)** WIN55,212-2 (0.1 nM – 10 μ M) or **(b)** THC (0.1 nM – 1 μ M), alone (\circ) or in combination with 100 nM CPA (\blacksquare), or 100 μ M baclofen (\blacklozenge). E_{max} and log EC_{50} values are shown in Table 1. Data represent mean percentage of basal stimulation \pm s.e.m. of $n=7$ (\circ) and $n=4$ (\blacksquare , \blacklozenge), performed in duplicate. Non-visible error bars are within symbols.

Figure 5. Influence of chronic caffeine administration upon the THC-induced short-term spatial memory deficits in mice. Caffeine was given daily (3 mg/kg, >12 h before trials), for 15 days before testing the effect of THC (see Methods). **(a-d)** mice familiarized with the escape strategies during the first 5 tasks (training) and all groups showed improved performance in **(a)** the number of trials to reach criterion, **(b)** the escape latency, **(c)** swim pathlength, while **(d)** average swim speed remained constant. THC (5 mg/kg), or vehicle, was then tested in the absence (task 6) and in the presence (task 7) of AM251 (3 mg/kg). Subjects rested for one day *off drug* after task 6, to allow full metabolization of THC. For clarity of comparison between groups, symbols were nudged at tasks 6 and 7. Note that chronic caffeine exacerbated the spatial memory deficits induced by acute THC, and this effect of THC was fully prevented by previous administration of AM251. All data represent mean \pm s.e.m. of n=7-8. * p <0.05, 2-way analysis of variance, followed by Tukey *post hoc* test (see text for more details).

Figure 6. Influence of chronic caffeine administration, and involvement of the adenosine A₁ receptors, upon the acute effects of THC and WIN55,212-2 on mice tested in a short-term spatial memory task. Caffeine was given daily (3 mg/kg, >12 h before trials), for 15 days before testing the effect of THC (see Methods). **(a-d)** mice familiarized with the escape strategies during the first 4 tasks (training) and all groups showed improved performance in **(a)** the number of trials to reach criterion, **(b)** the escape latency, and **(c)** swim pathlength, while **(d)** average swim speed remained constant. THC (5 mg/kg), or vehicle, was tested in the absence (task 5) and in the presence (task 7) of DPCPX (1

mg/kg,). A control (CTR) test in the absence of acute drugs was performed at task 6 to measure whether performance levels returned to baseline values. Subjects rested for one day *off drug* after each test task, to allow full metabolization of THC. The effect of WIN55,212-2 (WIN, 1 mg/kg), or vehicle, was tested at task 8. For clarity of comparison between groups, symbols were nudged in tasks 5 to 8. Note that chronic caffeine exacerbated the spatial memory deficits induced by acute THC and WIN. The effect of THC was prevented by the previous administration of DPCPX. All data represent mean \pm s.e.m. of $n=7$. * $p<0.05$, ** $p<0.01$, 2-way analysis of variance, followed by Tukey *post hoc* tests (see text for more details).

Figure 7. Saturation analysis of specific [3 H]DPCPX binding (0.1 – 10 nM) to cortico-hippocampal membranes (40 μ g protein) from chronic caffeine (3 mg/kg/day, for 22 days, \blacklozenge) and vehicle (O) treated mice. Inset: B_{max} obtained from non-linear regression analysis. Non-specific binding was determined at all [3 H]DPCPX concentrations by addition of 2 μ M XAC. All points represent mean \pm s.e.m. of $n=6$, and each saturation experiment was performed in duplicate. * $p<0.05$, versus control, calculated using the extra sum-of-squares F test.

Figure 8. Influence of the adenosine A_1 receptor agonist, CPA (100 nM), and of chronic caffeine administration on the CB_1 -mediated inhibition of K^+ -evoked [3 H]GABA release from mouse cortico-hippocampal synaptosomes. WIN55,212-2 (WIN, 1 μ M) was tested in the absence and in the presence of CPA on synaptosomes prepared from untreated mice, as well as on synaptosomes prepared from chronic caffeine (3 mg/kg/day, for 22

days) or vehicle treated mice, as indicated below each column (see legend to Figure 1 for details). Note that the effect of WIN was significantly attenuated by CPA as well as by chronic caffeine consumption. Bars represent mean \pm s.e.m. of 4 experiments, performed in duplicate. ** $p < 0.01$, compared to effect of WIN alone; * $p < 0.05$, compared to effect of WIN in vehicle-treated mice (paired Student's t-test).

Figure 9. Influence of chronic caffeine administration on CB₁-induced stimulation of G-proteins, as assayed by WIN55,212-2 or THC-induced [³⁵S]GTP γ S binding. Cortico-hippocampal membranes (10 μ g protein) from chronic caffeine ($\blacklozenge, \blacktriangledown$) and vehicle (O, \triangle) treated mice were incubated for 30 min at 37° C with 30 μ M GDP, 0.1 nM [³⁵S]GTP γ S and varying concentrations of WIN (0.1 nM-10 μ M) in the absence (**a**) or in the presence of 100 nM CPA (**b**), or varying concentrations of THC (0.1 nM – 1 μ M) (**c**). E_{max} and log EC₅₀ values are shown in Table 2. Data represent mean percentage of basal stimulation \pm s.e.m. of, n=5 (**a,b**) and n=4 (**c**), performed in duplicate. Non-visible error bars are within symbols.

Figure 10. Saturation analysis of specific [³H]SR141716A binding (0.1 – 4 nM) to (**a**) cortical and (**b**) hippocampal membranes (50 μ g protein) from chronic caffeine (3 mg/kg/day, for 22 days), and vehicle treated mice. Insets: B_{max} values, obtained from non-linear regression analysis. Non-specific binding was determined at all [³H]SR141716A concentrations by addition of 1 μ M AM251. All points represent mean \pm s.e.m. of 5-10 experiments, each performed in duplicate. * $p < 0.05$, versus control, calculated using the extra sum-of-squares F test.

Figure 1.

Figure 2.

Figure 3.

Figure 4.

Figure 5.

Figure 6.

Figure 7.

Figure 8.

Figure 9.

a

b

c

Figure 10.

