

HAL
open science

Stable isotope-labelled morphine to study in vivo central and peripheral morphine glucuronidation and brain transport in tolerant mice

Ivan Weinsanto, Alexis Laux-Biehlmann, Jinane Mouheiche, Tando Maduna, Francois Delalande, Virginie Chavant, Florian Gabel, Pascal Darbon, Alexandre Charlet, Pierrick Poisbeau, et al.

► To cite this version:

Ivan Weinsanto, Alexis Laux-Biehlmann, Jinane Mouheiche, Tando Maduna, Francois Delalande, et al.. Stable isotope-labelled morphine to study in vivo central and peripheral morphine glucuronidation and brain transport in tolerant mice. *British Journal of Pharmacology*, 2018, 175 (19), pp.3844-3856. 10.1111/bph.14454 . hal-02166015

HAL Id: hal-02166015

<https://hal.science/hal-02166015>

Submitted on 8 Oct 2020

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.

**Stable Isotope-Labelled Morphine to Study *in vivo* Central and Peripheral Morphine
Glucuronidation and Brain Transport in Tolerant Mice**

Running title: *in vivo* metabolism of morphine in tolerant mice

Ivan Weinsanto^{1†}, Alexis Laux-Biehlmann^{1†}, Jinane Mouheiche^{1†}, Tando Maduna¹, François Delalande², Virginie Chavant^{1,3}, Florian Gabel¹, Pascal Darbon¹, Alexandre Charlet¹, Pierrick Poisbeau¹, Marc Lamshöft⁴, Alain Van Dorsselaer², Sarah Cianferani², Marie-Odile Parat^{5,6}, and
Yannick Goumon^{1,3*}

¹CNRS UPR3212, Institut des Neurosciences Cellulaires et Intégratives, Centre National de la Recherche Scientifique and University of Strasbourg, Strasbourg, France

²CNRS UMR7178, Laboratoire de Spectrométrie de Masse BioOrganique, IPHC-DSA, Centre National de la Recherche Scientifique and University of Strasbourg, Strasbourg, France

³Mass Spectrometry Platform, CNRS UPR3212, Institut des Neurosciences Cellulaires et Intégratives, Centre National de la Recherche Scientifique, Strasbourg, France

⁴Institute of Environmental Research, University of Technology Dortmund, Dortmund, Germany

⁵School of Pharmacy, University of Queensland, PACE, 20 Cornwall Street, Woolloongabba, Australia

⁶Outcomes Research Consortium, Cleveland, Ohio, U.S.A.

†Authors contributed equally.

*Correspondence to: Dr. Yannick Goumon, INCI, CNRS UPR3212 ; 5 rue Blaise Pascal, F-67000 Strasbourg Cedex, France ; Phone: (33)-3-88-45-67-18 ; Fax: (33)-3-88-60-16-64.

e-mail: yannick.goumon@inserm.u-strasbg.fr

ACKNOWLEDGMENTS - We acknowledge Ms. Noémie Haehnel for her technical help. We are most grateful to Dr. Elise Savier for their advice on the manuscript. The murine microglial cell line BV-2 was a kind gift from Dr. Nancy Grant (CNRS UPR3212, Strasbourg, France).

GRANT SPONSOR - This work was funded by Inserm, CNRS (Postdoctoral fellowship to A.L.), University of Strasbourg, French Ministère Délégué à la Recherche et à l'Enseignement Supérieur (Ph.D. fellowship to A.L., I.W., and F.G.), National Research Foundation of South Africa (NRF, Ph.D. fellowship to T.M.), ITMO Cancer, National Council for Scientific Research of Lebanon (CNRS-Lebanon to J.M.). M.O.P was supported by ANZCA (Australia and New Zealand College of Anaesthetists). We thank the following research programs of excellence for their support: FHU Neurogenycs, French National Research Agency (ANR) through the Programme d'Investissement d'Avenir (contract ANR-17-EURE-0022, EURIDOL graduate school of pain).

COMPETING INTERESTS - The authors declare that they have no competing interests.

AUTHOR CONTRIBUTIONS - **Conceptualization**, Y.G., A.L., I.W., M.O.P., P.P., P.D., A.C., M.L., A.V.D., and S.C.; **Methodology**, Y.G., A.L., I.W., J.M., M.O.P., A.V.D., F.G. and S.C. ; **Investigation**, A.L., T.M., I.W., J.M., V.C, F.G., F.D. and Y.G.; **Writing – Original Draft**, Y.G., I.W., M.O.P., and A.C.; **Writing – Review & Editing**, P.P., P.D., M.L., T.M., A.V.D., and S.C;

Funding Acquisition, Y.G. and M.O.P.; **Resources**, Y.G., M.L., A.V.D., S.C., and P.P.;

Supervision, Y.G.

AVAILABILITY OF MATERIALS AND DATA - The authors declare that materials and data are available for readers.

ABSTRACT

Background and Purpose- Chronic administration of medication can have an important impact on metabolic enzymes leading to physiological adaptations. Morphine metabolism in the liver has been extensively studied following acute morphine treatment but morphine metabolic processes in the central nervous system are poorly characterised. Long-term morphine treatment is limited by the development of tolerance, resulting in a decrease of its analgesic effect. Whether or not morphine analgesic tolerance affects *in vivo* brain morphine metabolism and blood-brain barrier (BBB) permeability remains a major pending question. Thus, our aim was to characterise the *in vivo* metabolism and BBB permeability of morphine after long-term treatment at both central and peripheral levels.

Experimental Approach- Mice were injected with morphine or saline solution for 8 consecutive days in order to induce morphine analgesic tolerance. On the ninth day, both groups received a final injection of morphine (85%) and d3-morphine (morphine bearing three ^2H ; 15%, w/w). Mice were then euthanized and blood, urine, brain and liver samples were collected. LC-MS/MS was used to quantify morphine, its metabolite morphine-3-glucuronide (M3G) and their respective d3-labelled counterparts.

Key Results and conclusions- We found no significant differences in morphine CNS uptake and metabolism between control and tolerant mice. This suggests that morphine analgesic tolerance is not linked to an increase of morphine glucuronidation into M3G or an alteration of the drug's global BBB permeability. Interestingly, d3-morphine metabolism was decreased compared to morphine without any interference with our study.

KEYWORDS- Deuterated morphine, stable isotope, metabolism, mass spectrometry, blood-brain barrier, morphine, morphine-3-glucuronide, UGT, morphine tolerance, mouse.

ABBREVIATIONS - ACN, acetonitrile; BBB, blood-brain barrier; CID, collision gas; CNS, central nervous system; d3-morphine, morphine bearing three ²H; LC-MS/MS, liquid chromatography coupled to tandem mass spectrometry; LOD, limit of detection; MS, mass spectrometry; LOQ, limit of quantification; M3G, morphine-3-glucuronide; M6G, morphine-6-glucuronide; MOR, mu opioid receptor; MPE, maximal possible effect; MRM, multiple reaction monitoring mode; KIE, kinetic isotope effect; SKIE, secondary kinetic isotope effect; TDM, therapeutic drug monitoring; UGT, UDP-glucuronosyl-transferase.

INTRODUCTION

Chronic administration of medication (Sweeney & Bromilow, 2006) such as anticancer drugs (Hu, Mackenzie, Lu, Meech & McKinnon, 2015), pain killers (codeine (Antonilli et al., 2012)), antibiotics (rifampin (Lee et al., 2006)) or antiepileptic drugs (phenobarbital (Sakakibara, Katoh, Kondo & Nadai, 2016)) can crucially impact metabolic enzymes and ultimately lead to physiological adaptations. Among painkillers, opiate metabolism in the liver has been extensively studied following

acute morphine treatment (Chau et al., 2014; Smith, 2009). Although morphine's analgesic effect mainly involves central binding to the mu type of opioid receptors (MORs), its metabolism in the central nervous system (CNS) is poorly characterised (Laux-Biehlmann, Mouheiche, Veriepe & Goumon, 2013). Previous studies have demonstrated how long-term administration results in tolerance, *i.e.* a decrease in the analgesic effect of morphine (Williams et al., 2013). While progress has been made towards understanding the cellular basis of morphine analgesic tolerance (Williams et al., 2013), whether it affects *in vivo* morphine blood-brain barrier (BBB) permeability and CNS metabolism remains a major pending question (Chaves, Remiao, Cisternino & Decleves, 2017; Strazza et al., 2016; Yousif et al., 2008). Intriguingly, naloxone still induces hyperalgesia and precipitates withdrawal symptoms in both tolerant and dependent animals and patients (Morgan & Christie, 2011). This implies that a pool of MORs remains functional in such states. Thus, the possibility that chronic morphine treatment leads to tolerance through upregulation of central morphine catabolism and overproduction of its pro-algesic and pro-inflammatory metabolite morphine-3-glucuronide (M3G) (Lewis et al., 2010; Roeckel, Le Coz, Gaveriaux-Ruff & Simonin, 2016) represents an interesting hypothesis.

The major route of morphine metabolism is glucuronidation and relies on the UDP-glucuronosyl-transferase (UGT) family of enzymes expressed in hepatocytes (Stone, Mackenzie, Galetin, Houston & Miners, 2003), neurons and glial cells of the CNS (King, Rios, Assouline & Tephly, 1999). In mice, UGT2B36 mainly converts morphine to M3G whereas morphine-6-glucuronide (M6G) is absent (Kuo, Hanioka, Hoshikawa, Oguri & Yoshimura, 1991; Milne, Nation & Somogyi, 1996; Oguri, Hanioka & Yoshimura, 1990; Xie et al., 2016; Zelcer et al., 2005).

Monitoring morphine metabolism in chronic treatments represents a challenge due to the residual presence of precursors or metabolites from previous administrations (Rubovitch, Pick & Sarne, 2009). Chronic administration of a drug can also change drug pharmacokinetics. Furthermore, alterations of

brain metabolism cannot be distinguished from peripheral metabolism or a change in blood-brain barrier (BBB) permeability. Molecules labelled with stable isotopes have been used for decades, in both animals and humans, to study drug pharmacokinetic differences induced by chronic treatments (for review: (Mutlib, 2008; Schellekens, Stellaard, Woerdenbag, Frijlink & Kosterink, 2011). As an example, in neonates under maintenance therapy, labelled phenobarbital and phenytoin were used to determine clearance, half-life and volume of distribution of the drugs without interference with the ongoing therapy (Malik, Painter, Venkataramanan & Alvin, 2003).

The present study uses stable isotope-labelled morphine to study morphine BBB permeability and metabolism after morphine chronic treatment. We show that morphine analgesic tolerance is not linked to metabolic changes or alterations in the drug's overall blood-brain barrier permeability.

METHODS

Experimental design

Studies are reported following the ARRIVE Guidelines for reporting experiments involving animals (McGrath, Drummond, McLachlan, Kilkenny & Wainwright, 2010). Experiments were carried out in a randomised and blind manner, and statistical analyses were done in a manner blind to treatment. At least three technical replicates were used for *in vitro* experiments. Mice were assigned an identity number and assigned to groups randomly so that the experimenter was blind to treatment when performing behavioural assays. We chose to use ten animals per group to ensure sufficient statistical power while reducing the number of animals as much as possible. Because morphine analgesia and analgesic tolerance have been shown to differ between males and female animals (Loyd & Murphy, 2014), and to avoid using too many animals by doing all experiments on both sexes, we chose to only use male mice..

Animals

All procedures were performed in accordance with European directives (86/609/EEC) and were approved by the regional ethics committee and the French Ministry of Agriculture (license No. 00456.02 to Y.G.). Experiments were performed with 45 day-old adult male C57BL/6 mice weighing 24 ± 3 g (Charles River, L'Arbresle, France). In each group, equal numbers of male mice were used. Animals were given free access to food and water (autoclaved tap water), with a 12h light–dark cycle at a temperature of $22^{\circ}\text{C} \pm 2^{\circ}\text{C}$. Cage bedding was from Anibed (Pontvallain, France; reference AB3) and food from SAFE (Augy, France; reference A04). Mice were kept group-housed at 5 per cage (Type II cage, 370cm^2 , height 14cm). Mice were habituated to their experimental environment and handled for one week before starting the experiments. Particular efforts were made to minimise the number of mice and the pain they experienced. Behavioural tests were performed blind to treatment.

Acute Morphine and d3-Morphine Injection

All intraperitoneal (i.p.) injections of morphine and d3-morphine were performed in the morning (light phase at 10AM). Mice were weighed and then i.p. injected with 10mg/kg morphine (Euromedex, Souffelweyersheim, France) or pure d3-morphine ((5a, 6a)-7,8-didehydro-4,5-epoxy-17-(methyl-d3) morphinane-3,6-diol; Alsachim, Illkirch Graffenstaden, France) diluted in NaCl 0.9% (w/v). Mice were euthanized 90 min later (see below).

Tolerance Induction and d3-Morphine Injection

Mice were injected (i.p.) with 10 mg/kg of morphine diluted in NaCl 0.9% (w/v), or an equivalent volume of saline for 8 consecutive days (Singh, Jain & Kulkarni, 2003). On the ninth day, both groups received a final injection of 10mg/kg of morphine (85%) and d3-morphine (15%, w/w; **Fig. 1a**). As additional controls for tolerance induction, two other groups of mice received only chronic morphine or chronic saline for 9 consecutive days. Because our objectives were to determine if morphine central glucuronidation and BBB permeability were affected, mice were euthanised 90 min after the last injection (see the section “Tissues, Plasma and Urine Recovery”). This 90 min time point has been chosen because it represents a good compromise between morphine’s half life in the blood and in the CNS of mice (Dalesio et al., 2016; Webster, Shuster & Eleftheriou, 1976; Xie, Bouw & Hammarlund-Udenaes, 2000)

Nociception Assays

Tolerance development was assessed every day 30 min after each injection. Mice were placed on a hot plate (Bioseb, Vitrolles, France) set at 54°C for the measurement of heat nociceptive responses. Latency before the first sign of hind paw discomfort (hind paw licking or jumping) was recorded with a 30 s cut-off. Prior to morphine or saline injections, a baseline response latency was obtained for each mouse. Data are expressed as % maximal possible effect (% MPE) according to the following formula:

$$\% MPE = \frac{(test\ latency) - (baseline\ latency)}{(cut - off\ latency) - (baseline\ latency)} \times 100$$

Tissues, Plasma and Urine Recovery

Mice were anesthetized with ketamine/xylazine (ketamine: 17 mg/mL, i.p., xylazine: 2.5 mg/mL, i.p., 4 mL/kg; Centravet, Taden, France). Proper anaesthesia was ensured by pinching the hind paws with tweezers and observing no motor response. Blood was obtained by the intracardiac route using heparinized syringes (0.5 ml; 22Gx1½ needle). Plasma was prepared from blood recovered in lithium-heparin tubes (BD, ref 367526) by centrifugation at 1,300g for 15 min. After decapitation, intrabladder puncture was used to recover urine (22Gx1½ needle) and stored into low-binding microtubes (Sorenson, SafeSeal, ref 27210) . Brain and liver were immediately collected.

Cell Culture and Treatment

The murine microglial cell line BV-2 was a kind gift from Dr. Nancy Grant (CNRS UPR3212, Strasbourg, France). BV-2 cells were maintained in RPMI 1640 medium (Thermo Fisher Scientific, Illkirch Graffenstaden, France) supplemented with 10% heat-inactivated fetal bovine serum (FBS; Thermo Fisher Scientific) and antibiotics (penicillin 100 U/ml, streptomycin 100 µg/ml; Thermo Fisher Scientific) at 37°C under a humidified atmosphere with 5% CO₂.

BV-2 cells (10⁶) were seeded in 6 cm diameter culture dish for 24 h in presence of FBS. Then, the medium was replaced with 3ml of fresh medium containing 20 µM of morphine in the absence of FBS. Conditioned medium was recovered after 48 h for extraction and LC-MS/MS analysis.

Preparation of Tissues and Fluids

Brain and liver were homogenised with an Ultra Turrax instrument (Ika, Staufen, Germany) in 1 ml and 5 ml of H₂O, respectively, containing protease inhibitors (cOmplete Mini, EDTA-free, Roche, Basel, Switzerland). The homogenates were then sonicated (2 times 10 s, 90W) with a Vibra Cell apparatus (Sonics, Newtown, U.S.A.) and centrifuged (14,000g, 30 min) at 4°C. Supernatant was

recovered and protein concentration determined using the Bradford method (Protein Assay, Bio-Rad, Marnes-la-Coquette, France). In order to quantify opiates in the brain and liver, 100 µl of tissue extract, plasma or BV2-conditioned media were acidified with 700 µl of 0.5% formic acid (v/v). After centrifugation (14,000g, 15 min, 4°C), supernatants were collected prior to solid phase extraction (SPE). The SPE procedure was performed with a positive pressure manifold (Thermo Electron, Courtaboeuf, France). HyperSep PGC SPE-cartridges (1 cc, 25 mg, Thermo Electron) were first activated with 1 ml of acetonitrile (ACN) and then washed twice with 1 ml of H₂O / formic acid 0.1% (v/v) and samples were loaded on SPE-cartridges. Cartridges were dried for 1 min under vacuum, and were washed with 1 ml of H₂O / formic acid 0.1% (v/v). Pre-elution was performed with 1 ml of ACN 2% / H₂O 97.9% / formic acid 0.1% (v/v/v). Elution was performed with 800 µl of ACN 20% / H₂O 79.9% / formic acid 0.1% (v/v/v). Eluates were collected in low binding 1.5 ml tubes and centrifuged (14,000g, 10 min, 4°C). Supernatants were dried under vacuum and resuspended in 100 µl of H₂O / formic acid 0.1% (v/v) prior to MS analysis (see below). Urine (10 µl) was diluted with H₂O / formic acid 0.1% (v/v) by a factor of 100 prior to direct LC-MS/MS (liquid chromatography coupled to tandem mass spectrometry) analysis. For brain, liver and plasma samples, a volume of 10 µl was injected on the HPLC column; for urine, 5 µl of the diluted samples were injected.

Enzymatic Activity Assay

250 µg of liver extracts were used to perform morphine glucuronidation enzymatic assays. First, extracts were incubated for 30 min at 4°C in the presence of alamethicin (50µg/mg of protein; Sigma Aldrich) adjusted to a final volume of 112 µl with H₂O. Then, the enzymatic reaction was performed in 100 mM phosphate buffer (pH 7.4), 4 mM MgCl₂, and increasing concentrations of morphine or d3-morphine (0.001, 0.005, 0.01, 0.05, 0.1, 0.2, 0.5, 1, 2, 4 and 6 mM) in a final volume of 200 µl at 37°C for 32 min. After 5 min of equilibration at 37°C, the reaction was started by the addition of

UDPGA to a final concentration of 5 mM. Reactions were terminated by precipitation with perchloric acid (0.7% final concentration, v/v). Samples were centrifuged (20,000g, 15 min, 4°C). Supernatants were collected and 10 µl of supernatant were directly analysed by LC-MS/MS.

K_m and V_{max} were obtained from a Michaelis-Menten representation after a nonlinear curve fit with the least-squares method using Graphpad Prism 6 software.

LC-MS/MS Instrumentation and Analytical Conditions

Analyses were performed on a Dionex Ultimate 3000 HPLC system (Thermo Scientific, San Jose, USA) coupled with a triple quadrupole Endura mass spectrometer (Thermo Scientific). The system was controlled by Xcalibur v. 2.0 software (Thermo Electron). Samples were loaded onto an Accucore C18 RP-MS column (ref 17626-102130; 100 x 2.1 mm 2.6 µm, Thermo Scientific) heated at 40°C. The presence of morphine, d3-morphine and corresponding 3-O-glucuronides was studied using the multiple reaction monitoring mode (MRM). Elution was performed at a flow rate of 400 µl/min by applying a linear gradient of mobile phases A/B. Mobile phase A corresponded to ACN 1% / H₂O 98.9% / formic acid 0.1% (v/v/v), whereas mobile phase B was ACN 99.9% / formic acid 0.1% (v/v). The gradient used is detailed in **Table 1**.

Electrospray ionization was achieved in the positive mode with the spray voltage set at 3,750 V. Nitrogen was used as the nebulizer gas and the ionization source was heated to 250°C. Desolvation (nitrogen) sheath gas was set to 45 Arb and Aux gas was set to 15 Arb. The Ion transfer tube was heated at 350°C. Q1 and Q2 resolutions were set at 0.7 FWHM, whereas collision gas (CID, argon) was set to 2 mTorr. Identification of the compounds was based on precursor ion, selective fragment ions and retention times obtained for morphine, M3G, d3-morphine (Alsachim) and d3-M3G standards (Lipomed, Arlesheim, Swiss). Selection of the monitored transitions and optimization of

collision energy and RF Lens parameters were manually determined (see **Table 1** for details). Qualification and quantification were performed in MRM mode. Quantification was obtained using Quan Browser software (Thermo Scientific). For tissues and fluids, alkaloids were quantified using calibration curves of external standards (morphine, M3G, d3-morphine and d3-M3G; 1 fmol to 100 pmol/injection) added to urine, plasma, brain, and liver extract of naive mice and submitted to the same procedure described for respective fluids and tissue recovery. Limits of detection (LOD) for morphine, d3-morphine, M3G and d3-M3G were typically around 1-50 fmol, depending on the nature of the matrix (**Supplementary Table 1**). LOD was defined as the lowest detectable amount of analyte with a signal-to-noise (S/N) ratio > 3. Limit of quantification (LOQ) was defined as the lowest detectable amount of analyte with a signal-to-noise (S/N) ratio > 10 (**Supplementary Table 1**). All amounts of opiates measured in samples fit within the standard curve limits, with typical analytical ranges (the range of amounts that can be accurately quantified) from 1 fmol – 100 pmol to 150 fmol – 100 pmol. Recoveries (extraction efficiency) for morphine, d3-morphine, M3G and d3-M3G were respectively 30±7%, 31±8%, 93±5% and 96±5%. Accuracy values (defined as the measured amount of analyte versus the theoretical added amount in spiked naive samples) for morphine, d3-morphine, M3G and d3-M3G were respectively 118±14%, 119±15%, 93±5% and 96±5%. Precision (CV% between repeated injections of the same sample) values were <1% for same-day measurements and <5% for inter-day measurements.

Statistics

Due to potential intra-group variations, a number of 10 animals has been used to achieve a statistically relevant analysis. Statistical analysis was performed using Graphpad Prism 6 software. Groups were compared using the Mann-Whitney U test. A p-value <0.05 was considered statistically significant.

RESULTS

Methodology validation

We have compared, *in vitro*, the glucuronidation of native and d3-morphine (**Fig. 1a**; morphine bearing three ^2H , resulting in a mass excess of 3 Da compared to the parent drug) into M3G and d3-M3G, respectively. First, we used microglial cells able to convert morphine into M3G (Togna et al., 2013). The murine microglial BV-2 cell line was incubated with morphine or d3-morphine (20 μM , 48 h). LC-MS/MS analysis revealed a significant decrease of d3-M3G formation *in vitro* by 22% compared to M3G (183 \pm 10 vs 236 \pm 13 pmol/mg protein, $n=6$, $p<0.05$, Mann-Whitney U-test). A similar result was also observed *in vivo* in mouse urine after acute injection of morphine or d3-morphine. Urine d3-M3G was significantly lower than M3G (400 \pm 70 vs 458 \pm 60 nmol/ml) while d3-morphine was higher than morphine (114 \pm 18 vs 76 \pm 12 nmol/ml) despite both groups receiving an equal dose of the parent drug (7.5 mg/kg, i.p.; **Supplementary Table 2**). Accordingly, the metabolic ratio of d3-M3G/d3-morphine was almost reduced by half compared to M3G/morphine (**Fig. 1b** and **Supplementary Table 2**, $p<0.05$, Mann-Whitney U-test).

In vitro experiments performed on control mice liver extracts revealed a V_{max} of 2775 pmol/mg protein/min and a K_m of 0.54 mM for morphine glucuronidation, while d3-morphine glucuronidation exhibited a V_{max} of 1172 pmol/mg protein/min and a K_m of 0.76 mM (**Fig. 1c**). Thus, it is likely that d3-M3G formation is decreased *in vitro* and *in vivo* compared to native M3G, at least in part due to altered enzyme kinetics.

As a substitution of deuterium for the N-methyl hydrogens of morphine (**Fig. 1a**) decreases its analgesic effect almost by half (Elison, Rapoport, Laursen & Elliott, 1961), we chose for our following *in vivo* experiments to use a mix of morphine/d3-morphine (85%/15%, w/w, 10 mg/kg i.p.) to ensure both an acceptable level of antinociception in mice and reliable quantification of d3-morphine and its metabolite d3-M3G. After i.p. administration of this mixture to mice, remarkable

correlations between liver morphine and d3-morphine (**Fig. 1d**) as well as between M3G and d3-M3G were obtained (**Fig. 1e**). This clearly shows that, despite reduced d3-morphine glucuronidation compared to morphine (**Fig. 1b**, see also metabolic ratios in **Table 2** and **Supplementary Fig. 1a**), individual variations in morphine metabolism are accurately reflected by d3-morphine metabolism. Therefore, we conclude that (i) d3-morphine can be used to quantify newly produced d3-M3G and that (ii) a 85%/15% ratio of morphine/d3-morphine can be used to study morphine glucuronidation and CNS uptake alterations *in vivo*.

We then determined if chronic morphine treatment for 8 days alters *in vivo* morphine metabolism (**Fig. 2a**). The hot plate test was used to monitor the onset of morphine analgesic tolerance 30 min after injection. On the ninth day, a mix of morphine and d3-morphine (85%/15% w/w, 10 mg/kg i.p.) was injected and animals were euthanised 90 min later. 15% of d3-morphine affects only weakly morphine-induced analgesia. Indeed, morphine-naïve animals reached $71 \pm 10\%$ MPE following injection of this mix on day 9 (**Fig. 2b**) whereas naïve mice injected with pure morphine reached 100% of MPE. Regardless of whether they were injected with 100% morphine or a 15%/85% mix of d3-morphine and morphine on day 9, morphine-tolerant animals returned to % MPE values similar to naïve saline-treated mice.

Morphine glucuronidation and brain uptake in tolerant mice

With this protocol, morphine and M3G amounts found in tolerant mice may include morphine and M3G resulting from previous injections (days 1 to 8) (Rubovitch, Pick & Sarne, 2009) while d3-morphine and d3-M3G levels reflect only CNS uptake and catabolism due to the last injection (day 9). Therefore, only results for d3-labelled molecules will be discussed in detail. Full quantification data for all four compounds are available in **Table 2**. Since d3-morphine is injected on the last day, it should be noted that quantification of morphine, M3G, d3-morphine and d3-M3G in mice relies on

external standard calibration curves, since no internal standards for absolute quantification are available. We were unable to detect any M6G in our experiments as mice are known to convert morphine into M3G but not M6G (Kuo, Hanioka, Hoshikawa, Oguri & Yoshimura, 1991; Milne, Nation & Somogyi, 1996; Oguri, Hanioka & Yoshimura, 1990; Xie et al., 2016; Zelcer et al., 2005).

In the brain, morphine and M3G contents were found to be similar in chronically treated animals compared to control mice (Mann-Whitney U test, $p > 0.05$). *De novo* synthesis of d3-M3G, corresponding solely to d3-morphine glucuronidation on day 9, was not modified in tolerant animals compared to naive mice receiving only morphine/d3-morphine on the last day. Accordingly, the brain metabolic ratio (d3-M3G/d3-morphine) was similar in control and tolerant animals (**Fig. 3a** and **Table 2**). As expected, d3-morphine glucuronidation was reduced in the brain of control and tolerant mice, as reflected by the reduced d3-M3G/d3-morphine ratios compared to M3G/morphine ratios (**Fig. 3b** and **Table 2**). However, as seen with the liver in our validation study (**Fig. 1d** and **1e**). There were remarkable correlations between brain morphine and d3-morphine levels (**Fig. 3c**) and between M3G and d3-M3G contents in control and tolerant animals (**Fig. 3d**). Together, these results demonstrate that analgesic tolerance is not associated with an upregulation of brain morphine glucuronidation. The presence of similar amounts of d3-morphine in the brain of naive and tolerant mice also shows that morphine BBB permeability is not globally altered.

In order to determine if morphine glucuronidation was modified at the peripheral level, we have analyzed liver tissues (**Fig. 4a**), plasma (**Fig. 4b**) and urine (**Fig. 4c**) of control and tolerant mice. Briefly, neither d3-morphine nor d3-M3G levels, nor d3-M3G/d3-morphine metabolic ratios were altered in tolerant animals (**Fig. 4** and **Table 2**). Despite reduced glucuronidation of the d3-morphine compared to native morphine (**Supplementary Fig. 1a-c**), LC-MS/MS analysis revealed again remarkable correlations between morphine and d3-morphine levels (**Supplementary Fig. 2a-c**) and between M3G and d3-M3G contents (**Supplementary Fig. 3a-c**) in the periphery. Together, these results demonstrate that peripheral morphine glucuronidation is not affected in tolerant mice.

DISCUSSION

Effect of morphine N-methyl deuteration on glucuronidation activity

Different studies have described important differences in the metabolism of various drugs *in vitro* and *in vivo* (Mutlib, 2008; Sanderson, 2009; Schellekens, Stellaard, Woerdenbag, Frijlink & Kosterink, 2011). Replacement of hydrogen with deuterium may lead to significant alterations of drug metabolism and cause changes in the biological effects of drugs, including altered metabolism, pharmacokinetics, and toxicity profiles (Timmins, 2014). Such changes are called kinetic isotope effects (KIE; for review (Atkins & de Paula, 2006; Guengerich, 2017)). In the case of d₃-morphine, a reduction in the rate of oxydative N-demethylation and a weakening of the binding to the enzyme active center have been described *in vitro* (Elison, Rapoport, Laursen & Elliott, 1961). However, no data is currently available on the impact of deuteration on drug glucuronidation by UGT enzymes. Because of the lack of a crystal structure of the UGT N-terminal domain, which is the region involved in substrate binding, our current understanding of UGT-morphine interactions and activity remains limited. The 3 deuterium atoms located on the N17-methyl group of morphine were not expected to influence the glucuronidation step involving the C3-OH because these two groups are at opposite ends of the morphine skeleton (**Fig. 1a**). Therefore, the impact of deuteration of the N-methyl on glucuronidation is a secondary kinetic isotope effect (SKIE), because no bond to the deuterium substituted atom is broken or involved in a modification (Atkins & de Paula, 2006). SKIEs are usually much smaller than primary kinetic isotope effects and are largely determined by the vibrations of the carbon-deuterium bond (Westaway, 2006). In our case, the SKIE due to deuteration of the N17-methyl group revealed a major implication of that moiety into UGT catalytic activity. While it may seem counterintuitive at first, a study of UGT2B7-morphine interactions (Coffman, Kearney, Goldsmith, Knosp & Tephly, 2003) provides plausible structural arguments to explain this

phenomenon. Indeed, it was shown that binding of morphine to the N-terminus of UGT2B7 involves a pocket made of amino acids 96 to 101. Amino acid 99 (Asp) was critical for morphine binding to UGT2B7, which was predicted to occur between Asp99 and the morphine nitrogen. Additional structural studies (*i.e.* crystallography) are required to fully understand how the morphine N17 interacts with the Asp99 of the N-terminal domain of the UGT. However, since the crucial amino acid for morphine binding interacts with the nitrogen, it seems plausible that alteration of the N-methyl group (*e.g.* triple deuteration) would affect this binding and therefore glucuronidation activity. Furthermore, the fact that d3-morphine is surprisingly much less analgesic than native morphine (Elison, Rapoport, Laursen & Elliott, 1961) suggests that N-methyl deuteration affects morphine pharmacology to a stronger extent than what is usually seen with deuterated drugs. Overall, this shows the importance of assessing the impact of stable isotope labelling on drug pharmacology in metabolism studies using such drugs.

Deuterated drugs as probes for metabolic studies

We have used an *in vivo* methodological approach enabling to monitor CNS stable isotope-labelled drug uptake and degradation during chronic treatment without interference from ongoing drug administration and metabolite presence due to previous injections. Our protocol was adapted from previous pharmacological studies using stable isotopes (Malik, Painter, Venkataramanan & Alvin, 2003).

The use of a deuterated analogue for metabolic studies calls for controls in order to determine if the stable-isotope labelled drug behaves in the same way as the reference drug. Notably, it is important to determine: (i) the distribution of the precursor drug and its metabolites *in situ*; (ii) whether the native and stable isotope-labelled drugs undergo similar metabolism *in vivo*; (iii) kinetic parameters (K_m , V_{max}) for normal and stable-isotope labelled drugs *in vitro*. If the stable isotope-labelled drug exhibits altered pharmacokinetics, it is essential to determine if this will hinder its use

as a probe for the native drug's metabolism. The key issue is whether an injection of stable isotope-labelled drug can mimic individual variations in the native drug's metabolism and disposition *in vivo*. In other words, poor and extensive metabolizers of the native drug should also be poor and extensive metabolizers of the stable isotope-labelled drug.

In the present study, d3-morphine metabolism was altered compared to morphine, but we conclude that it was without any interference with our study. Indeed, after *i.p.* administration of a mixture of morphine and d3-morphine to mice, remarkable correlations between the levels of morphine and d3-morphine (Fig. 1d) as well as between M3G and d3-M3G were observed in all tissues and fluids (Supplementary Fig. 2 and 3). Our results show that intrinsic differences in metabolism and physiological properties of stable-isotope labelled drugs compared to the native drugs do not preclude their use as metabolic probes.

LC-MS/MS can identify and quantify low amounts of target compounds with a selectivity of >99% (Manes, Mann & Nita-Lazar, 2015). It allows the analysis of metabolites of interest following acute or chronic treatments and can be easily applied to study the pharmacokinetics of other homeostatic and metabolic processes by adding heavier precursors (^2H , ^{13}C ...) at defined times. One limitation of our study is the fact that we assessed morphine metabolism at a single time point and in the whole brain. However, *in vivo* longitudinal studies in animals and humans could be achieved using different stable isotope-labelled precursors (d3-morphine, d6-morphine...) and periodical MS analysis of blood, urine, as well as microdialysis samples. Furthermore, while our tolerance induction protocol is widely accepted in the literature (Elhabazi, Ayachi, Ilien & Simonin, 2014; Ueda, Yamaguchi, Tokuyama, Inoue, Nishi & Takeshima, 1997), it does not accurately reflect the morphine treatment schedule in patients. Thus, our study's clinical relevance could benefit from using extended release morphine formulations or from increasing the number of injections per day. In the latter case, we observed identical results when injecting mice twice per day with 10 mg/kg (data not shown).

In addition to monitoring drug metabolism, our methodology can assess modifications of BBB permeability after chronic treatment. No differences of d3-morphine brain content were observed between acute and chronic morphine treatments. However, the use of stable isotope-labelled drugs needs to be carefully performed because BBB-permeability for the deuterated analog might be altered. For instance, Dewar & colleagues have shown an increased penetration of deuterated beta-phenylethylhydrazine into the rat brain compared to non-deuterated beta-phenylethylhydrazine (Dewar, Dyck, Durden & Boulton, 1988; Timmins, 2014). This might be explained by a differential affinity between deuterated and non-deuterated compounds for specific BBB transporters.

Notably, our approach could be applied to therapeutic drug monitoring (TDM) and enzyme autoinduction assays during chronic treatments (Kang & Lee, 2009; Sinz, Wallace & Sahi, 2008). Indeed, as stable isotope-labelled drugs are analytically distinct but pharmacologically similar to the parent therapeutic molecule, they allow more accurate measurements without disturbing ongoing treatment. While stable isotope-labelled drugs are currently too costly for routine use in the clinic, they could be useful as probes for *in vivo* metabolic and BBB permeability alterations in the case of therapeutic drugs that do not respond well to classical TDM (*e.g.* drugs with extensive half-lives).

M3G involvement in chronic morphine side effects

Kinetic parameters obtained on liver extracts (K_m of 0.54 mM and V_{max} of 2.77 nmol/mg protein/min, **Fig. 1c**) are in agreement with values published in the literature (K_m of 0.42 mM and V_{max} of 19 nmol/mg protein/min (Shiratani, Katoh, Nakajima & Yokoi, 2008)). The lower V_{max} might be due to the fact that we used liver extracts instead of purified liver microsomes, which are enriched with UGT enzymes. Similarly, our data is consistent with previous studies reporting morphine and M3G plasma levels (low μ M ranges) 90 minutes after morphine injection (Andersen, Ripel, Boix, Normann & Morland, 2009; Zelcer et al., 2005).

Neither morphine CNS uptake nor its glucuronidation were altered in chronically treated animals compared to acutely treated mice. This result argues against a role of global M3G overproduction in the development of tolerance and hyperalgesia following morphine chronic treatment. However, since we used whole brain samples, we cannot rule out local CNS alterations in morphine metabolism and uptake. Furthermore, M3G could still play a role in morphine analgesic tolerance and hyperalgesia through alterations of its effects at the receptor level (*i.e.* through TLR4 and MOR (Lewis et al., 2010; Roeckel *et al.*, 2017)). Therefore, additional studies focusing on local (*e.g.* in the PAG, which is the main site of morphine analgesia) M3G synthesis and modulation of TLR4/MOR signalling are needed to clarify whether or not M3G is involved in morphine tolerance and hyperalgesia.

Previous studies of a potential alteration in BBB function following morphine treatment used either *in vitro* (Strazza et al., 2016) or *in vivo* approaches (blue Evans-albumin tracer, [¹³¹I]-albumine and [¹⁴C]-sucrose) (Chaves, Remiao, Cisternino & Decleves, 2017; Sharma & Ali, 2006; Yousif et al., 2008). Contrasting effects have been described (*i.e.*, increase or no increase of BBB permeability). Our *in vivo* approach, which we believe is more physiological than previous studies, suggests that global morphine BBB permeability is not altered and does not play a role in the development of negative side effects following chronic morphine.

Conclusions

We confirmed the importance of deuterated compounds as a means of studying metabolic adaptations that follow chronic drug administration. Interestingly, N-methyl deuteration affected morphine pharmacology to a stronger extent than what is usually seen with deuterated drugs. This highlights the importance of proper kinetic isotope effect characterisation when using stable isotope-labelled drugs for pharmacological studies. To our knowledge, no study prior to ours had directly

investigated morphine uptake and glucuronidation in the CNS of tolerant animals. Using d3-morphine in the mouse, we have shown that analgesic tolerance is not linked to an increase in morphine glucuronidation into M3G or to a modification of the drug's global blood-brain barrier permeability.

REFERENCES

Andersen JM, Ripel A, Boix F, Normann PT, & Morland J (2009). Increased Locomotor Activity Induced by Heroin in Mice: Pharmacokinetic Demonstration of Heroin Acting as a Prodrug for the Mediator 6-Monoacetylmorphine in Vivo. *Journal of Pharmacology and Experimental Therapeutics* 331: 153-161.

Antonilli L, De Carolis L, Brusadin V, Togna AR, Dovizio M, Togna GI, *et al.* (2012). Repeated exposure to codeine alters morphine glucuronidation by affecting UGT gene expression in the rat. *Eur J Pharmacol* 693: 7-14.

Atkins P, & de Paula J (eds) (2006). *Atkins' Physical Chemistry*. Oxford University Press.

Chau N, Elliot DJ, Lewis BC, Burns K, Johnston MR, Mackenzie PI, *et al.* (2014). Morphine Glucuronidation and Glucosidation Represent Complementary Metabolic Pathways That Are Both Catalyzed by UDP-Glucuronosyltransferase 2B7: Kinetic, Inhibition, and Molecular Modeling Studies. *Journal of Pharmacology and Experimental Therapeutics* 349: 126-137.

Chaves C, Remiao F, Cisternino S, & Decleves X (2017). Opioids and the blood-brain barrier: a dynamic interaction with consequences on drug disposition in brain. *Curr Neuropharmacol*.

Coffman BL, Kearney WR, Goldsmith S, Knosp BM, & Tephly TR (2003). Opioids bind to the amino acids 84 to 118 of UDP-glucuronosyltransferase UGT2B7. *Molecular Pharmacology* 63: 283-288.

Dalesio NM, Hendrix CW, McMichael DH, Thompson CB, Lee CK, Pho H, *et al.* (2016). Effects of Obesity and Leptin Deficiency on Morphine Pharmacokinetics in a Mouse Model. *Anesth Analg* 123: 1611-1617.

Dewar KM, Dyck LE, Durden DA, & Boulton AA (1988). Effect of deuterium substitution on the penetration of beta-phenylethylhydrazine into the rat brain. *Biochem Pharmacol* 37: 2703-2704.

Elhabazi K, Ayachi S, Ilien B, & Simonin F (2014). Assessment of morphine-induced hyperalgesia and analgesic tolerance in mice using thermal and mechanical nociceptive modalities. *J Vis Exp*: e51264.

Elison C, Rapoport H, Laursen R, & Elliott HW (1961). Effect of deuteration of N-CH₃ group on potency and enzymatic N-demethylation of morphine. *Science* 134: 1078-1079.

Guengerich FP (2017). Kinetic Deuterium Isotope Effects in Cytochrome P450 Reactions. *Methods Enzymol* 596: 217-238.

Hu DG, Mackenzie PI, Lu L, Meech R, & McKinnon RA (2015). Induction of human UDP-Glucuronosyltransferase 2B7 gene expression by cytotoxic anticancer drugs in liver cancer HepG2 cells. *Drug Metab Dispos* 43: 660-668.

Kang JS, & Lee MH (2009). Overview of therapeutic drug monitoring. *Korean J Intern Med* 24: 1-10.

King CD, Rios GR, Assouline JA, & Tephly TR (1999). Expression of UDP-glucuronosyltransferases (UGTs) 2B7 and 1A6 in the human brain and identification of 5-hydroxytryptamine as a substrate. *Arch Biochem Biophys* 365: 156-162.

Kuo CK, Hanioka N, Hoshikawa Y, Oguri K, & Yoshimura H (1991). Species-Difference of Site-Selective Glucuronidation of Morphine. *Journal of Pharmacobio-Dynamics* 14: 187-193.

Laux-Biehlmann A, Mouheiche J, Veriepe J, & Goumon Y (2013). Endogenous morphine and its metabolites in mammals: history, synthesis, localization and perspectives. *Neuroscience* 233: 95-117.

Lee HK, Lewis LD, Tsongalis GJ, McMullin M, Schur BC, Wong SH, *et al.* (2006). Negative urine opioid screening caused by rifampin-mediated induction of oxycodone hepatic metabolism. *Clin Chim Acta* 367: 196-200.

Lewis SS, Hutchinson MR, Rezvani N, Loram LC, Zhang Y, Maier SF, *et al.* (2010). Evidence that intrathecal morphine-3-glucuronide may cause pain enhancement via toll-like receptor 4/MD-2 and interleukin-1beta. *Neuroscience* 165: 569-583.

Loyd DR, & Murphy AZ (2014). The neuroanatomy of sexual dimorphism in opioid analgesia. *Exp Neurol* 259: 57-63.

Malik SI, Painter MJ, Venkataramanan R, & Alvin JD (2003). Phenytoin and phenobarbital stable isotope studies in neonates. *Pediatric Neurology* 29: 376-380.

Manes NP, Mann JM, & Nita-Lazar A (2015). Selected Reaction Monitoring Mass Spectrometry for Absolute Protein Quantification. *Jove-Journal of Visualized Experiments*.

McGrath JC, Drummond GB, McLachlan EM, Kilkenny C, & Wainwright CL (2010). Guidelines for reporting experiments involving animals: the ARRIVE guidelines. *Br J Pharmacol* 160: 1573-1576.

Milne RW, Nation RL, & Somogyi AA (1996). The disposition of morphine and its 3- and 6-glucuronide metabolites in humans and animals, and the importance of the metabolites to the pharmacological effects of morphine. *Drug Metab Rev* 28: 345-472.

Morgan MM, & Christie MJ (2011). Analysis of opioid efficacy, tolerance, addiction and dependence from cell culture to human. *Br J Pharmacol* 164: 1322-1334.

Mutlib AE (2008). Application of stable isotope-labeled compounds in metabolism and in metabolism-mediated toxicity studies. *Chem Res Toxicol* 21: 1672-1689.

Oguri K, Hanioka N, & Yoshimura H (1990). Species differences in metabolism of codeine: urinary excretion of codeine glucuronide, morphine-3-glucuronide and morphine-6-glucuronide in mice, rats, guinea pigs and rabbits. *Xenobiotica* 20: 683-688.

Roeckel LA, Le Coz GM, Gaveriaux-Ruff C, & Simonin F (2016). Opioid-induced hyperalgesia: Cellular and molecular mechanisms. *Neuroscience* 338: 160-182.

Rubovitch V, Pick CG, & Sarne Y (2009). Is withdrawal hyperalgesia in morphine-dependent mice a direct effect of a low concentration of the residual drug? *Addiction Biology* 14: 438-446.

Sakakibara Y, Katoh M, Kondo Y, & Nadai M (2016). Effects of Phenobarbital on Expression of UDP-Glucuronosyltransferase 1A6 and 1A7 in Rat Brain. *Drug Metab Dispos* 44: 370-377.

Sanderson K (2009). Big interest in heavy drugs. *Nature* 458: 269.

Schellekens RC, Stellaard F, Woerdenbag HJ, Frijlink HW, & Kosterink JG (2011). Applications of stable isotopes in clinical pharmacology. *Br J Clin Pharmacol* 72: 879-897.

Sharma HS, & Ali SF (2006). Alterations in blood-brain barrier function by morphine and methamphetamine. *Ann N Y Acad Sci* 1074: 198-224.

Shiratani H, Katoh M, Nakajima M, & Yokoi T (2008). Species differences in UDP-glucuronosyltransferase activities in mice and rats. *Drug Metab Dispos* 36: 1745-1752.

Singh VP, Jain NK, & Kulkarni SK (2003). Fluoxetine suppresses morphine tolerance and dependence: modulation of NO-cGMP/DA/serotonergic pathways. *Methods Find Exp Clin Pharmacol* 25: 273-280.

Sinz M, Wallace G, & Sahi J (2008). Current industrial practices in assessing CYP450 enzyme induction: preclinical and clinical. *Aaps J* 10: 391-400.

Smith HS (2009). Opioid metabolism. *Mayo Clin Proc* 84: 613-624.

Stone AN, Mackenzie PI, Galetin A, Houston JB, & Miners JO (2003). Isoform selectivity and kinetics of morphine 3- and 6-glucuronidation by human udp-glucuronosyltransferases: evidence for atypical glucuronidation kinetics by UGT2B7. *Drug Metab Dispos* 31: 1086-1089.

Strazza M, Pirrone V, Wigdahl B, Dampier W, Lin W, Feng R, *et al.* (2016). Prolonged Morphine Exposure Induces Increased Firm Adhesion in an in Vitro Model of the Blood-Brain Barrier. *International Journal of Molecular Sciences* 17: 916

Sweeney BP, & Bromilow J (2006). Liver enzyme induction and inhibition: implications for anaesthesia. *Anaesthesia* 61: 159-177.

Timmins GS (2014). Deuterated drugs: where are we now? *Expert Opinion on Therapeutic Patents* 24.

Togna AR, Antonilli L, Dovizio M, Salemme A, De Carolis L, Togna GI, *et al.* (2013). In vitro morphine metabolism by rat microglia. *Neuropharmacology* 75C: 391-398.

Ueda H, Yamaguchi T, Tokuyama S, Inoue M, Nishi M, & Takeshima H (1997). Partial loss of tolerance liability to morphine analgesia in mice lacking the nociceptin receptor gene. *Neurosci Lett* 237: 136-138.

Webster GW, Shuster L, & Eleftheriou BE (1976). Morphine analgesia in mice of different ages. *Exp Aging Res* 2: 221-233.

Westaway KC (2006). Using kinetic isotope effects to determine the structure of the transition states of S(N)2 reactions. *Advances in Physical Organic Chemistry*, Vol 41 41: 217-273.

Williams JT, Ingram SL, Henderson G, Chavkin C, von Zastrow M, Schulz S, *et al.* (2013). Regulation of mu-opioid receptors: desensitization, phosphorylation, internalization, and tolerance. *Pharmacol Rev* 65: 223-254.

Xie N, Gomes FP, Deora V, Gregory K, Vithanage T, Nassar ZD, *et al.* (2016). Activation of mu-opioid receptor and Toll-like receptor 4 by plasma from morphine-treated mice. *Brain Behav Immun*.

Xie R, Bouw MR, & Hammarlund-Udenaes M (2000). Modelling of the blood-brain barrier transport of morphine-3-glucuronide studied using microdialysis in the rat: involvement of probenecid-sensitive transport. *Br J Pharmacol* 131: 1784-1792.

Yousif S, Saubamea B, Cisternino S, Marie-Claire C, Dauchy S, Scherrmann JM, *et al.* (2008). Effect of chronic exposure to morphine on the rat blood-brain barrier: focus on the P-glycoprotein. *Journal of Neurochemistry* 107: 647-657.

Zelcer N, van de Wetering K, Hillebrand M, Sarton E, Kuil A, Wielinga PR, *et al.* (2005). Mice lacking multidrug resistance protein 3 show altered morphine pharmacokinetics and morphine-6-glucuronide antinociception. *Proc Natl Acad Sci U S A* 102: 7274-7279.

TABLES AND FIGURES LEGENDS

TABLES

Table 1- LC and MS conditions for the purification and the detection of morphine, M3G and their respective d3-labelled counterparts. Mobile phase A corresponded to ACN 1% / H₂O 98.9% / formic acid 0.1% (v/v/v), whereas mobile phase B was ACN 99.9 % / formic acid 0.1% (v/v).

HPLC gradient

Time (min)	0	2.5	4.5	6.5	7.5	8	12
% B mobile phase	1	1	30	99	99	1	1

MS ionization, selection, fragmentation and identification parameters

Compound	Polarity	Precursor (m/z)	Product (m/z)	Ion product type	Collision Energy (V)	RF Lens (V)
Morphine	Positive	285.98	201.11	Quantification	26.23	183
Morphine	Positive	285.98	165.36	Qualification	40.89	183
Morphine	Positive	285.98	181.06	Qualification	36.24	183
d3-morphine	Positive	288.98	201.06	Quantification	26.48	178
d3-morphine	Positive	288.98	153.13	Qualification	43.16	178
d3-morphine	Positive	288.98	165.04	Qualification	39.02	178
M3G	Positive	462.19	286.11	Quantification	30.02	276
d3-M3G	Positive	465.19	289.17	Quantification	29.92	242

Table 2- Quantification of morphine, M3G, and respective d3-labelled analogs in the brain, liver, plasma and urine of control and tolerant mice after injection of a mix of morphine/d3-morphine (85%/15%, w/w, 10 mg/kg i.p.) on day 9. Data expressed as mean \pm SEM, n = 10. *, p<0.05 vs M3G/morphine, Mann-Whitney U-test.

	Brain (pmol/mg protein)				Metabolic ratio	
	morphine	d3-morphine	M3G	d3-M3G	M3G/morphine	d3-M3G/d3-morphine
Control	33 \pm 5.8	6.3 \pm 1.1	3.7 \pm 0.6	0.4 \pm 0.07	0.13 \pm 0.02	0.07 \pm 0.01*
Tolerant	22 \pm 2.3	4.0 \pm 0.4	2.8 \pm 0.3	0.3 \pm 0.03	0.14 \pm 0.01	0.08 \pm 0.01*

	Liver (pmol/mg protein)				Metabolic ratio	
	morphine	d3-morphine	M3G	d3-M3G	M3G/morphine	d3-M3G/d3-morphine
Control	27 \pm 6.4	5.8 \pm 1.2	18 \pm 4.1	2.0 \pm 0.47	0.82 \pm 0.13	0.4 \pm 0.07*
Tolerant	27 \pm 3.7	5.3 \pm 0.7	14 \pm 2.3	1.5 \pm 0.28	0.59 \pm 0.09	0.32 \pm 0.05*

	Plasma (pmol/ml)				Metabolic ratio	
	morphine	d3-morphine	M3G	d3-M3G	M3G/morphine	d3-M3G/d3-morphine
Control	1254 \pm 401	261 \pm 80	1892 \pm 406	234 \pm 56	2.27 \pm 0.42	1.25 \pm 0.24
Tolerant	679 \pm 119	129 \pm 19	1352 \pm 202	162 \pm 24	2.66 \pm 0.65	1.46 \pm 0.26

	Urine (nmol/ml)				Metabolic ratio	
	morphine	d3-morphine	M3G	d3-M3G	M3G/morphine	d3-M3G/d3-morphine
Control	270 \pm 72	55 \pm 14	954 \pm 124	110 \pm 14	4.61 \pm 0.6	2.53 \pm 0.31*
Tolerant	273 \pm 72	56 \pm 15	1471 \pm 395	174 \pm 51	5.49 \pm 0.51	2.98 \pm 0.26*

Fig. 1- Method validation. (a) Structures of morphine, M3G and their respective d3-labelled counterparts. (b) Metabolic ratios for M3G/morphine and d3-M3G/d3-morphine in the urine of mice having a single injection of morphine or d3-morphine (7.5 mg/kg, i.p.). Data expressed as mean \pm SEM; n = 10 per group; Mann-Whitney U test. *, p<0.05. (c) Michaelis–Menten kinetics of M3G and d3-M3G formation from morphine and d3-morphine respectively using liver extracts of control mice. Correlation between (d) d3-morphine and morphine, and between (e) d3-M3G and M3G levels in the liver of control mice after injection of a mix of morphine/d3-morphine (85%/15%, w/w, 10 mg/kg, i.p.).

Fig. 2- Tolerance induction protocol. (a) Protocol of morphine tolerance induction across days 1 to 8 (D1-D8, 10 mg/kg i.p.) and a single injection of 85%/15% morphine/d3-morphine (w/w, 10 mg/kg i.p.) on day 9. Two additional groups received only chronic morphine or chronic saline (not shown). (b) Development of morphine tolerance. Antinociception is expressed as % maximum possible effect (% MPE) on the hot plate test observed 30 min after morphine or saline injection across days. Values of MPE are expressed as mean \pm SEM; n=10 mice per group.

Fig. 3- Morphine brain uptake and glucuronidation is not altered in tolerant mice.

Quantification was done in control and morphine-tolerant mice 90 min after a single injection of a mix of morphine/d3-morphine (85%/15%, w/w, 10 mg/kg i.p.) on day 9. **(a)** LC-MS/MS quantification of brain d3-morphine and d3-M3G and corresponding metabolic ratios in control and tolerant animals. **(b)** Brain M3G/morphine and d3-M3G/d3-morphine ratios of control and tolerant mice. **(c)** Correlation between brain amounts of d3-morphine and morphine. **(d)** Correlation between brain amounts of d3-M3G and M3G. Spearman's r , p -value and R^2 of the linear regression fit are indicated in each panel. Each data point represents one animal and is expressed as mean \pm SEM; $n = 10$; Mann-Whitney U test. *, $p < 0.05$.

Fig. 4- Peripheral morphine glucuronidation is not altered in tolerant mice. LC-MS/MS quantification of d3-morphine and d3-M3G was done in control and morphine-tolerant mice 90 min after a single injection of a mix of morphine/d3-morphine (85%/15%, w/w, 10 mg/kg i.p.) on day 9. (a) Liver. (b) Plasma. (c) Urine. Metabolic ratios correspond to d3-M3G/d3-morphine. Each data point represents one animal, data expressed as mean \pm SEM; n = 10 for all samples; Mann-Whitney U test.

Supplementary Table 1- Limits of detection (LOD), limits of quantification (LOQ) and reportable ranges for morphine, d3-morphine, M3G and d3-M3G in brain, liver, plasma and urine samples. LOD was defined as the lowest detectable amount of analyte with a signal-to-noise (S/N) ratio > 3. LOQ was defined as the lowest detectable amount of analyte with a signal-to-noise (S/N) ratio > 10. Data are presented as the mean \pm SEM of 5 measurements. Reportable range reflects the range of analyte amounts that fit within the linear standard curve limits.

	morphine (fmol \pm SEM)	d3-morphine (fmol \pm SEM)	M3G (fmol \pm SEM)	d3-M3G (fmol \pm SEM)
Brain LOD	3.01 \pm 1.04	2.17 \pm 0,18	2.50 \pm 0.13	0.29 \pm 0.02
Brain LOQ	10.02 \pm 3.45	4.82 \pm 2.43	8.32 \pm 0.44	0.98 \pm 0.07
Reportable range	10 fmol - 100 pmol	10 fmol - 100 pmol	10 fmol - 100 pmol	1 fmol - 100 pmol
Liver LOD	27.67 \pm 1.24	31.31 \pm 8.23	1.86 \pm 0.003	2.16 \pm 0.31
Liver LOQ	92.13 \pm 4.12	104.26 \pm 27.41	6.19 \pm 0.01	7.19 \pm 1.04
Reportable range	100 fmol - 100 pmol	150 fmol - 100 pmol	10 fmol - 100 pmol	10 fmol - 100 pmol
Plasma LOD	39.08 \pm 11.99	15.20 \pm 0.82	2.14 \pm 0.29	0.29 \pm 0.02
Plasma LOQ	130.13 \pm 39.93	50.61 \pm 2.73	7.12 \pm 0.98	0.97 \pm 0.08
Reportable range	150 fmol - 100 pmol	100 fmol - 100 pmol	10 fmol - 100 pmol	1 fmol - 100 pmol
Urine LOD	0.61 \pm 0.09	0.45 \pm 0.02	1.63 \pm 0.11	0.32 \pm 0.04
Urine LOQ	2.02 \pm 0.29	1.62 \pm 0.06	5.44 \pm 0.36	1.06 \pm 0.12
Reportable range	10 fmol - 100 pmol	10 fmol - 100 pmol	10 fmol - 100 pmol	10 fmol - 100 pmol

Supplementary Table 2- Quantification of morphine, M3G, and respective d3-labelled analogs in mouse urine after acute injection of morphine or d3-morphine (7.5 mg/kg, i.p.). Data expressed as mean \pm SEM. Mann-Whitney's U-test; *, $p < 0.05$ for the comparison of metabolic ratios.

	morphine (nmol/ml)	M3G (nmol/ml)	M3G/morphine Metabolic ratio
morphine treatment (7.5 mg/kg, n=7 mice)	76 \pm 12	458 \pm 60	6.5 \pm 0.6

	d3-morphine (nmol/ml)	d3-M3G (nmol/ml)	d3-M3G/d3-morphine Metabolic ratio
d3-morphine treatment (7.5 mg/kg, n=8 mice)	114 \pm 18	400 \pm 70	3.6 \pm 0.4 (*)

Supplementary Fig. 1- Metabolic ratios for M3G/morphine and d3-M3G/d3-morphine in control and tolerant mice. Quantifications were done in control and morphine-tolerant mice treated with a single injection of a mix of morphine/d3-morphine (85%/15%, m/m) on day 9. **(a)** Liver. **(b)** Plasma. **(c)** Urine. Data expressed as mean \pm SEM; n = 10 for all samples; Mann-Whitney U test. *, p<0.05.

Supplementary Fig. 2- Correlation between amounts of d3-morphine and morphine in tissues and fluids of control and tolerant mice. (a) Liver. (b) Plasma. (c) Urine. Spearman's r, p-value and R² of the linear regression fit are indicated in each panel; n=10 for all tissues.

Supplementary Fig. 3- Correlation between amounts of d3-M3G and M3G in tissues and fluids of control and tolerant mice. (a) Liver. (b) Plasma. (c) Urine. Spearman's r , p-value and R^2 of the linear regression fit are indicated in each panel; $n=10$ for all tissues.

